

[image: cover]

Bart Tromp

Geschriften van een intellectuele glazenwasser

De draagbare Tromp

Editie G.H.M. Tromp, Hans Daalder, Paul Kalma en Alfred van Staden

[image: DBNL]

Colofon

Dit ebook is gebaseerd op een bestand van de Digitale Bibliotheek voor de Nederlandse Letteren (www.dbnl.org).

© 2018 Digitale Bibliotheek voor de Nederlandse Letteren

Bart Tromp, Geschriften van een intellectuele glazenwasser (samenst. G.H.M. Tromp, Hans Daalder, Paul Kalma en Alfred van Staden). Bert Bakker, Amsterdam 2010

Voor de verantwoording en oorspronkelijke paginanummering zie het bronbestand. 	

Woord vooraf

Dit boek bevat een verzameling van de geschriften van Bart Tromp. Een verzameling. Meer kán ook niet. Na zijn onverwachte dood bleek eens te meer wat een ongehoorde productiviteit Bart Tromp gedurende zijn veel te korte leven aan de dag heeft gelegd. Een productiviteit waar de kwaliteit nooit onder heeft geleden. Stukken op uiteenlopende, maar goed af te bakenen terreinen.

Na zijn dood werd de Bart Tromp Stichting opgericht, die zich onder andere ten doel stelt om de vele waardevolle schrifturen van Bart Tromp onder de aandacht te blijven brengen. Deze bundel is een uitdrukking van die doelstelling; het is de bedoeling dat er meer uitgaven volgen.

De verzameling wordt voorafgegaan door een uitvoerige inleiding van Hans Daalder. De samenstellers van de bundel maken allen deel uit van het Stichtingsbestuur.

Ik ben ervan overtuigd dat de bundel in een behoefte voorziet bij allen die, zoals wij, geïnspireerd willen blijven worden door het werk van Bart Tromp.

Job Cohen

Voorzitter van de Bart Tromp Stichting

Inleiding1

Bart Tromp was al over de helft met zijn 1392ste column voor Het Parool. De titel was ‘Deskundig advies’*. Hij bestreed daarin een voorstel van de secretarissen-generaal alle adviesraden van de regering behalve de Sociaaleconomische Raad en de Wetenschappelijke Raad voor het Regeringsbeleid op te heffen. Vervolgens hekelde hij een advies van de economische adviseurs de aow-leeftijd tot 67 jaar te verhogen. Korte tijd later, op 20 juni 2007, stond zijn hart na 62 jaar stil. De column was niet af. Op de meningenpagina van Het Parool liet de redactie de gebruikelijke contouren van zijn column afdrukken, de plaats van de tekst liet zij blanco.* Sinds hij in 1979 als columnist begon, had Bart Tromp geen week verstek laten gaan.

De volgende dagen zouden tal van media kort daarvoor door Tromp geschreven stukken publiceren. nrc Handelsblad herdrukte een dag na zijn dood een eerder in nrc.next gepubliceerd artikel getiteld ‘Afrikaanse benoemingen’. Daarin signaleerde Tromp het na langdurig verzet afgedwongen ontslag van Paul Wolfowitz als directeur van de Wereldbank als voorbeeld van publieke ontaarding, nadat hij eerst had gewezen op de dubieuze benoeming van een van Mugabes vertrouwelingen tot voorzitter van de vn-Commissie voor Duurzame Ontwikkeling. Vrij Nederland kwam met Tromps grondige recensie van het laatste boek van Jacques van Doorn De nazi's als geslaagde socialisten (Amsterdam 2007)* . Elsevier publiceerde Tromps laatste wekelijkse column over ‘De legende over Srebrenica’* waarin hij liet zien dat de Verenigde Naties nooit bedoeld hadden deze enclave tot militair te beschermen ‘safe haven’ te maken, maar alleen hadden ingestemd met het zenden van lichtbewapende troepen voor toezicht op het bestand tussen de Bosnische Serviërs buiten de enclave en de Bosnische moslims daarbinnen. Met de Elsevier-redactie voerde hij een

paar uur voor zijn dood overleg over zijn volgende column omdat hij op het punt stond met de commandant der strijdkrachten, Dick Berlijn, naar Uruzgan te vertrekken. Daarin zou hij het rapport-Marty over de ‘cia-gevangenissen’ in Oost-Europa behandelen. Wat hij voor het komende speciale zomernummer zou schrijven wist hij nog niet, ‘maar daar komen wij wel uit’, verzekerde hij de verantwoordelijke redacteur. Het juni/julinummer van Openbaar Bestuur publiceerde zijn zesde maandelijkse column in een reeks ‘Politiek als klank’. Daarin hekelde hij de ‘sterilisering’ van Mozarts opera Le Nozze di Figaro die ten onrechte ontdaan wordt van zijn politieke strekking en menselijke bitterheid door ‘hedendaagse opvoeringen als “een zedenkomedie”, in de slechtste regieopvatting een variant van een Frans boulevardstuk’. En nog maar enkele weken eerder had hij in een voortgezette polemiek met de Volkskrant-redacteur Arie Elshout diens vergelijking van Blair met Churchill met de grond gelijk gemaakt.

Daar bleef het niet bij. Hij smeedde plannen voor nieuwe boeken. Er lagen al een brochuretekst en een aantal omslagontwerpen klaar voor een boek met de titel Het einde van het verleden. Er was, in de afgelopen tien jaar een ruw einde gekomen aan vijftig jaar naoorlogse zekerheden, zo kon men daarin lezen. Het einde van de Koude Oorlog betekende niet het begin van een vreedzame wereldorde, maar rechtstreekse betrokkenheid van ons land bij oorlog en geweld in verre oorden, van Bosnië tot Irak en Afghanistan. Aan de vanzelfsprekendheid van verdergaande Europese integratie was abrupt een eind gekomen. De naoorlogse wereldorde, gebaseerd op een welwillende Amerikaanse hegemonie en een gebreideld kapitalisme, was in een crisis beland. De weerslag in Nederland was politieke verwarring, die met de opkomst en ondergang van het fortuynisme nog lang niet ten einde was, maar juist verder om zich heen greep. Het boek beoogde een beter inzicht te bieden in de kwesties waarmee Nederland te maken heeft nu het in de 21ste eeuw is beland. Het zou de ‘oplossingen’ die politieke elites tot nu toe propageren: nog meer ‘markt’ en de afschaffing van representatieve democratie ten gunste van een plebiscitaire, aan ‘een snijdende analyse’ onderwerpen.

Een ander boek zou de ontwikkeling van het moderne statenstelsel behandelen en vervolgens de crises analyseren waaraan de bestaande staten door processen van integratie en mondialisering blootgesteld worden. Tromp wilde, derde voornemen, een aantal studies combineren tot een boek dat gewijd was aan politiek geweld. En als tegenpool was hij voornemens een bundel van vijftig à zestig korte columns over politiek en muziek te publiceren, waarvan hij al de helft van de onderwerpen in een werkplan had vastgelegd. Deze opsomming van door zijn abrupte heengaan teloorgegane intenties en mogelijkheden is niet uitputtend, zij illustreert wel de breedte van zijn intellectueel en artistiek palet, alsook zijn onvermoeibare durf. Zijn dood beroofde ons van veel van wat had kunnen zijn.

De ontwikkeling van een man van wetenschap en polemiek

Bart (voluit Bart Ago Geert Maria) Tromp werd op 16 oktober 1944 geboren in Sneek, in een katholiek gezin. Hij had een negen jaar oudere broer (Hylke) die later als hoogleraar in de polemologie (de wetenschap van de oorlog) in Groningen werkzaam zou zijn, en een twee jaar jongere zuster Greetje, sociologe. Hun vader, autodidact zonder noemenswaardig onderwijs, ontwikkelde zich tot fotograaf en filmer, en dreef een eigen fotozaak annex drogisterij die hun moeder later voortzette. De kinderen gingen, getrouw aan de toen dominante verzuiling, naar een katholieke bewaarschool gevolgd door een katholieke jongens-, respectievelijk meisjesschool. Maar daarna volgden zij alle drie, in die dagen nog verre van vanzelfsprekend, een opleiding aan het Sneker gymnasium (dat in Barts dagen nog geen honderd leerlingen telde, verdeeld over de zes klassen). Voor hun ouders was alleen het beste goed genoeg voor hun kinderen, wilden deze de kans krijgen in het leven die zij zelf niet hadden gehad. De overgang was niet altijd gemakkelijk: Hylke struikelde aanvankelijk over zijn onwetendheid op het terrein van naamvallen en verbuigingen, dat op de lagere school niet onderwezen was. Bart zou zowel in de tweede als in de derde klas doubleren. Niet door gebrek aan ‘kunnen’ en intelligentie, wel door de ongewone ervaring: een gemengde school met meisjes, zijn speelsheid en dwarsheid en, zoals hij het zelf formuleerde, hij zorgde ook nogal eens voor ‘gedonder’. Maar alle kinderen zouden het eindexamen (in Barts geval gymnasium bèta) behalen met flinke cijfers.

Als kind had Bart het druk, onder andere met het naspelen van veldslagen en het leren onderscheiden van de verschillende soorten oorlogsschepen en oorlogsvliegtuigen. Als dertienjarige bouwde hij, na het zien van de film over de aanleg door krijgsgevangenen van de beruchte Birmaspoorweg, met lucifersstokjes de brug over de River Kwai na. Al vroeg ontwikkelde hij een gedetailleerde kennis van alles wat met krijgskunst en oorlog te maken had. Anders dan de meeste van zijn klasgenoten viel hij in de jaren zestig niet voor The Beatles en popmuziek, maar voor opera. Op jonge leeftijd nam hij een schoolvriendinnetje, Willemien Brattinga (later zijn hechte levensgezellin), al naar een opera-uitvoering mee. Hij speelde toneel, regisseerde een toneeluitvoering, vervaardigde een schimmenspel van Die Zauberflöte, was lid van het bestuur van de schoolvereniging Dicendo Discimus en werd bestuurslid van de lokale afdeling van de vereniging Jeugd en Muziek. Muziek speelde vanouds een rol in het gezin: als opgroeiend meisje spaarde zijn moeder hardnekkig om op haar achttiende een piano te kunnen kopen. Er waren relatief veel boeken in het gezin. Het eerste ‘politieke’ boek dat Bart thuis vond was Kravchenko's Ik verkoos de vrijheid* dat hij op dertienjarige leeftijd las. Hij zou aan de receptie van dit boek van een Russische balling over de gevangenkampen in de Sovjet-Unie, of beter gezegd: de boycot en verdachtmaking daarvan door Parijse intellectuelen, een opvallende column* wijden. Zijn hekelen van intellectuelen die vielen voor de totalitaire verleiding (rechts dan wel links) zou in de loop der jaren een constant thema in zijn werk worden.

Vanzelfsprekend schreef hij op het gymnasium ook in het schoolblad. Hylke zou op de herdenkingsbijeenkomst verhalen hoe hij Bart als adolescent in de naastliggende kamer uitbundig hoorde lachen. De reden: hij was zijn eigen bijdragen in dat schoolblad aan het herlezen, met een plezier in zijn eigen spitsheid dat hij bij het schrijven van zijn talloze geschriften een leven lang behield. In een radio-interview door Joop van Tijn samen met Hylke zou Bart uitspreken dat hij het gemakkelijkst tot schrijven kwam indien hij ergens boos over was of geroerd.

Groningen

Bart arriveerde in 1964 aan de universiteit in Groningen. Hij werd lid van het Corps Vindicat, maar kwam spoedig in contact met de studentenvakbeweging. Deze streefde naar de invoering van ‘studieloon’ en nam het voortouw in het studentenverzet tegen hervormingsplannen van het universitair bestuur (belichaamd in een plan-Maris) en een algehele herstructurering en verkorting van de studieduur (de voorstellen-Posthumus). Hij schreef stukken in het toen nog bestaande studentenblad Der Clercke Cronicke. Dit blad kwam in een ernstige botsing met het toenmalig universiteitsbestuur over de publicatie van een omstreden cartoon van Claus von Amsberg ten tijde van ‘het huwelijk’. Bart, net toegetreden tot de redactie, wist niet van deze publicatie. Het conflict eindigde in redactionele verdeeldheid en het aftreden van de meeste redacteuren, waardoor Bart onverwacht hoofdredacteur werd. Het weerhield hem er niet van in een volgend nummer een fel republikeins stuk te publiceren. (Veel later zou Bart toetreden tot het Republikeins Genootschap: kort voor zijn dood publiceerde hij een aantal stukken in het blad De Republikein, waaronder een beschouwing over Van Oldenbarnevelt en De Witt*.) De universiteit besloot de publicatie van de universitaire mededelingen in Der Clercke, waarop het blad financieel dreef, stop te zetten, waardoor het blad ten dode was opgeschreven.

Bart was getuige van de scherpe conflicten binnen wat ooit de opleiding sociologie van de Groningse universiteit was, die daardoor in meerdere brokken uiteen viel. Sporen daarvan vindt men terug in zijn persoonsschetsen en (vaak ook latere) debatten met prominente spelers uit die dagen, met mensen als Bernard Delfgaauw, Lolle Nauta, de door dezen aangetrokken hoogleraar in de dialectische filosofie en historische sociologie Ger Harmsen, en de toen nog marxistische Pim Fortuyn*. Helaas is de vaak geuite wens dat Bart deze periode uitvoeriger zou behandelen in zijn te schrijven Herinneringen niet in vervulling gegaan.

In januari 1971 behaalde hij een dubbel doctoraalexamen in respectievelijk de theoretische en de politieke sociologie, beide cum laude. Een deel van zijn doctoraalscriptie Enkele aspecten van de culturele revolutie en de perceptie ervan in het Westen, waarin hij een methodologische kritiek gaf op een publicatie van Jacques van Doorn, ‘China en de ijzeren wet der oligarchisering’, vond zijn weg, tezamen met een repliek van Van Doorn naar de Sociologische Gids van 1971. Er volgde een reeks van publicaties van Tromps hand over de ontwikkelingen in China, gebaseerd op een steeds grondiger wordende kennis van de internationale literatuur. Hij voerde felle polemieken met onder anderen W.F. Wertheim*, J. Breman, Johan Galtung e.a. over de aard van het Chinese communisme en de daarin opgetreden veranderingen. Het maakte hem al vroeg tot een bekend publicist, opvallend door zijn doorwrochte analyses en scherpe pen. Met de sinoloog D.W. Fokkema redigeerde hij een bundel China op het breukvlak (1981) die in hetzelfde jaar verscheen als zijn tweede bundel essays Het falen der nieuwlichters. Daaraan vooraf had hij een aantal essays gepubliceerd onder de titel De samenleving als oplichterij (1977). In deze boeken van zijn eigen hand vindt men een aantal van de belangrijkste opstellen en polemieken tijdens het Chinadebat terug.

Men zou verwachten dat een zo briljante academicus, als gezegd tweemaal cum laude afgestudeerd, in die tijd gemakkelijk een universitaire baan zou vinden. Niet dus. Voor sommige gevestigde universitaire groepen leek hij te revolutionair: met iemand die het Amerikaanse optreden in Vietnam bestreed moest men oppassen! Voor anderen was hij, hoezeer ook kenner van het werk van Marx, te weinig modieus-marxist en dus te reactionair. In Groningen noch in Amsterdam kwam hij in aanmerking voor een benoeming. Het werd de Technische Hogeschool Eindhoven die hem een plaats bood, in een klein maar prominent gezelschap zoals de kenner van de Frankfurter Schule, B.C. van Houten, maar ook publieke figuren als P.J. Steenkamp en J. Wemelsfelder. Een van zijn taken was het ontwikkelen van de sociologie van de stad. Daarnaast nam hij actief deel aan de ontwikkeling van het studium generale. In Eindhoven genoot hij alle vrijheid zich in tal van richtingen verder te ontwikkelen, tot de erudiete geleerde en de ‘public intellectual’ die hij werd.

De vruchtbare redacteur

Al jong werd Tromp redacteur van verschillende wetenschappelijke tijdschriften zoals De Sociologische Gids en Transaktie. Hij vertaalde met L. Inberg Thorstein Veblens Theorie van de nietsdoende klasse (1974). Hij verdiepte zich meer algemeen in het werk van klassieke sociologen onder wie Max Weber, Adorno en andere Frankfurters, C. Wright Mills e.a. Er zou een menigte werken volgen, waarvan hij de samensteller of inleider was, zoals Drees' Marx en het democratisch socialisme (1979), het al genoemde boek met D.W. Fokkema over China (1981), een heruitgave van Eduard Bernsteins De voorwaarden van het democratisch socialisme (1981), Hobbes' Leviathan (vertaald en van aantekeningen voorzien door W.E. Krul, 1985, vijfde geactualiseerde druk 2002), opstellen van J. de Kadt, De deftigheid in het gedrang. Een keuze uit zijn verspreide geschriften (met M.C. Brands, en R. Havenaar, 1991). In 1983, 100 jaar na diens sterfjaar, publiceerde hij een beknopte, door kenners hoog aangeslagen monografie van Karl Marx, die intussen in de meeste universitaire centra op de mestvaalt van modieuze werken was beland. Hij verzorgde een in 2006 verschenen bloemlezing van Marx' werk. In 2007 verscheen een herdruk van zijn Marx-monografie met een nieuw nawoord. Het gedrukte boek heeft hij zelf niet meer gezien: de auteursexemplaren werden aan de Waalsdorperweg 24 in Den Haag bezorgd enkele dagen na zijn dood.

In 1979 was hij zowel redacteur geworden van het maandblad Socialisme & Democratie (s&d), als de initiator (met Jan Bank en Martin Ros) van Het Jaarboek voor het democratisch socialisme, oorspronkelijk een uitgave van de Arbeiderspers, maar sinds 1982 mede uitgegeven door de Wiardi Beckman Stichting. De Jaarboeken, oorspronkelijk vooral opgezet om de geschiedenis van de hoofdstroom van het socialisme niet teloor te laten gaan, kregen in de loop der tijden een jaarlijks wisselend, meer actueel thematisch karakter. Van beide zou hij als redacteur, auteur en aandrager van ideeën jarenlang een steunpilaar blijven.

Maar het bleef niet bij sociaalwetenschappelijke en sociaaldemocratische activiteiten: Tromp werd in 1980 ook een actief redacteur van het literaire tijdschrift Maatstaf. Zowel in essays als in een speciale rubriek ‘Obiter dicta’ kon hij de breedheid van zijn kennen en kunnen botvieren: in schetsen van grote denkers en (vaak in zijn ogen falende) politici, het hekelen van machtsmisbruik, zijn liefde voor muziek en zijn ergernissen over modieuze uitvoeringspraktijken, beschouwingen over bijzondere boeken die hem getroffen hadden, zijn opvallende kennis van merkwaardige historische gebeurtenissen, en zo meer. Hij zou het verval van de ooit zo belangrijke literaire tijdschriften diep betreuren. Met de andere redactieleden moest hij ervaren hoe een nieuwe directeur bij de Arbeiderspers eind 1994 ruwweg een einde aan Maatstaf maakte.

Geschriften in vele genres

Tromp was bij uitstek een essayist. In de inleiding van een van zijn belangrijkste bundels Tegen het vergeten. Degenstoten en sabelhouwen (1997) citeert hij ‘Dr. Johnsons korzelige definitie van dit genre in zijn fameuze Dictionary’ die kortaf luidde: ‘An essay is an irregular, undigested piece.’ Hij relativeerde diens tweede kwalificatie: ‘Beknoptheid is niet identiek aan oppervlakkigheid; noch is het - bij de onmiskenbare inslag van polemiek tegen gevestigde meningen - noodzakelijk elke analyse of diagnose met paukenslagen af te ronden.’ Maar hij zou de krimpende ruimte voor en publieke betekenis van het essay diep betreuren. In dit kader kan men niet beter doen dan een langere passage citeren uit de inleiding, die hij al tien jaar eerder had geschreven voor de bundel Een frisgewassen doedelzak (1988):

Over de neergang van het politieke essay zijn al heel wat krokodillentranen vergoten. De krokodillen zijn immers veel liever dagboekanier of hebben zich onder enig plichtmatig protest in hun wetenschappelijke dan wel politieke habitat laten dresseren tot schrijvers van nota's en van wetenschappelijk verantwoorde artikelen. De ‘disciplinering van de geest’ heeft daarmee niet zozeer ongehoorde als wel onverwachte vormen aangenomen. Aan de ene kant de opdeling van de cultuur in verhandelbare eenheden voor politieke en academische tokohouders; aan de andere wordt zij platgeslagen tot sandwichspread, geschikt om grote oppervlakken met een dunne laag te bedekken.

De essayist in spe is gedwongen te kiezen uit twee soorten publiek: het algemene, dat ten minste de krant leest - althans verondersteld wordt dat te doen - en het bijzondere, dat bij een toko rondhangt. In het eerste geval is hij tot kortheid verplicht, en ertoe veroordeeld een onevenredig deel van zijn inspanning te besteden aan trucs om de aandacht van de in principe ongeïnteresseerde lezer te vinden en te behouden. In het tweede wordt hij opgesloten in het vakblad, dat vakgenoten steeds meer over steeds minder biedt.

De middenweg is, geheel in overeenstemming met bepaalde religieuze voorstellingen daarvan, steeds smaller geworden. De cultureel-politieke tijdschriften, in principe plantages bij uitstek voor het essay, zijn slachtoffer van dezelfde tendens die het essay als genre beknelt. De ontwikkeling van de audiovisuele media heeft hen bovendien naar de marge van het publieke debat weggedrukt. De opinieweekbladen die hun functie in de late jaren zestig overnamen, laten het in de jaren tachtig afweten.

Zo blijft het boek over als laatste voertuig voor het essay - dat er niet meer is. Wie schrijft, die blijft, wordt wel gedacht, maar voor zover dat geldt, geldt dat alleen maar het geschrevene in boekvorm.

Welke conclusies trok hij uit deze felle diagnose? Op zijn expliciet-wetenschappelijke werken komen wij later terug. Hier gaat het om zijn geschriften die zich vooral richtten op een zo breed mogelijk publiek. Al vroeg had hij onderdak gevonden bij het weekblad Vrij Nederland. Hij schreef daarin talrijke uitvoerige recensies van boeken op allerlei terreinen. Daarbij ging als regel zijn aandacht minder uit naar specifieke kritiek (al hanteerde hij ook dan wel zijn scherpe pen) dan naar originele perspectieven die meestal leidden tot uitvoerige, eigen beschouwingen. Vaak ging het om biografieën over grote politieke denkers of over politici die zelf een grote rol op het wereldtoneel speelden, dan wel anderen die een bijzonder licht op de ‘groten’ wierpen. Maar ook over kunstenaars. Hij was verzot op wat in de Angelsaksische landen bekendstaat als ‘intellectual biographies’, analyses over leidende denkers en wetenschappers. In dit boek hebben wij een aantal voorbeelden daarvan als eerste hoofdthema opgenomen, maar uit ruimtegebrek langere beschouwingen over tal van figuren moeten laten vallen, zoals Veblen, Kautsky, Adorno, Tawney, Jacques de Kadt, Sebastian Haffner, Robert Dahl om slechts enkelen te noemen. Datzelfde geldt voor leidende politici, als de Tromp fascinerende meerdelige biografie van Lyndon Johnson van Robert Caro, de memoires van Richard Crossman en van Robin Cook die respectievelijk een scherp licht werpen op het optreden van Harold Wilson en de ooit zo gevierde Tony Blair. Bewust hebben wij daarentegen plaats willen geven aan enkele figuren uit de wereld van de opera. Hoe zou het anders kunnen in het geval van een auteur die ten minste twaalf biografische werken over Maria Callas in zijn boekenkast had staan, naast ongeveer een meter aan werken over Giuseppe Verdi?

Niet alleen Vrij Nederland, maar ook tal van andere bladen publiceerden analytische beschouwingen van Tromps hand over allerlei onderwerpen, al dan niet op hun meningenpagina. Te noemen vallen vooral de Volkskrant, De ps-bijlage van Het Parool en nrc Handelsblad onder de dagbladen, in bepaalde tijdvakken de Haagse Post, vóór maar ook na de fusie met De Tijd, Intermediair, Transaktie, De Sociologische Gids, het Amsterdams Sociologisch Tijdschrift, het Tijdschrift voor Diplomatie en de International Spectator naast andere tijdschriften, in binnen- en buitenland. En uiteraard de twee socialistische publicaties: Socialisme & Democratie en de Jaarboeken voor het democratisch socialisme. Maar zoals incidenteel ook in dit boek is te zien, droeg hij ook bij aan andere media, als het Museum-Journaal, boekjes van De Nederlandse Opera met libretti en achtergrondbeschouwingen, en filosofische en historische tijdschriften. En niet te vergeten zijn mondelinge bijdragen in tal van gezelschappen, in radio- en televisierubrieken en een menigte interviews die in aantal toenamen naarmate hij een meer publieke figuur werd. Zijn pregnante politieke beschouwingen lokten steeds meer commentaren en polemieken uit, waarop hij trouw bleef aan zijn eigen raad aan anderen: ‘Altijd antwoorden op kritiek!’

Waar het hiervoor vooral over de uitgebreidere publicaties ging die zijn eerdere, lange essays zo nodig vervingen, vanaf 1979 koos hij bewust ook voor de rol van ‘columnist’. Sinds dat jaar schreef hij een wekelijkse column in Het Parool over tal van onderwerpen naar eigen keus. Hij werd een zo belangrijke medewerker van het blad dat dit hem in de opgave van redactie en medewerkers de titel ‘politiek commentator’ gaf. Hij overleefde alle reorganisaties en bezuinigingen die dat blad onderging. Na enige tijd zou De Gelderlander zijn Parool-columns eveneens opnemen. In 2001 nodigde Elsevier hem uit als columnist over internationaal-politieke ontwikkelingen. In dit boek nemen wij de eerste column* van Tromps hand op waarin hij profetisch waarschuwde tegen de door Bush en bondgenoten geproclameerde oorlogsverklaring na 9/11 onder de naam: de ‘War on Terror’. Terreur is een geheel ander verschijnsel dan oorlog en vergt een heel andere bestrijding, zo betoogde hij en niet veel later zou hij onderstrepen dat de ‘War on Terror’ ten onrechte de quasilegitimatie werd van de inval in Irak, na de eerdere directe interventie in Afghanistan. Na zijn dood zou Elsevier een selectie van zijn columns publiceren onder de titel Bush en Blair en het veld van eer. Wereldpolitiek en de verdediging van de westerse waarden (Amsterdam 2008), geselecteerd door Barts zuster Greetje Tromp. In een Elsevier-column van 24 april 2004 vatte Bart kort en krachtig zijn bijdrage aan het Irak-debat samen:

Een politiek commentator heeft niet de waarheid in pacht, maar probeert door analyse tot zo betrouwbaar mogelijke schattingen te komen. Die analyse hoort niet alleen te zijn gebaseerd op feiten, maar ook gevoed te worden door historische en vergelijkende kennis, en te stoelen op breed oordeelsvermogen.

Dit zijn mijn geloofsbrieven en op grond daarvan heb ik in de afgelopen twee jaar in deze rubriek naar voren gebracht dat het uiterst onwaarschijnlijk was dat Irak over ‘massavernietigingswapens’ beschikte, of dat een Brits-Amerikaanse oorlog tegen het Irak van Saddam Hoessein ertoe zou leiden dat deze overwinnaars als bevrijders zouden worden ingehaald en dat vervolgens een democratisch Irak uit de grond zou kunnen worden gestampt. Ook dat de bezetting van Irak ten koste zou gaan van de vervolging van Osama bin Laden en de Al Qaida-organisatie, en dat zo'n oorlog in Irak niets zou bijdragen aan een oplossing van het Israëlisch-Arabische conflict en de democratisering van het Midden-Oosten.

Op al deze punten heb ik pijnlijk gelijk gekregen - de woedende reacties van sommige lezers dat ik er helemaal naast zat, blijven nu dan ook uit.

Bart Tromp had vaak, en vroeg gelijk. En hij aarzelde niet om anderen daaraan te herinneren. Zijn kompanen in de redactie van Socialisme & Democratie verklaarden gekscherend dat zij later zijn verzamelde geschriften zouden uitgeven onder de titel ‘Zoals ik in 1979 al zei...’ Als samenstellers hebben wij overwogen deze titel ook aan dit boek mee te geven, maar wij opteerden voor een andere, op grond van een passage uit Tromps in dit boek opgenomen beschouwing over het werk van Raymond Aron*:

Als kritiek op mijn eigen werk heb ik ooit het verwijt in ontvangst mogen nemen dat ik toch niet veel meer was dan een intellectuele glazenwasser. Ik heb dat onmiddellijk als geuzennaam aanvaard en verklaar in grotere mate dan hij mij past deze karakteristiek van toepassing op Raymond Aron... Originaliteit bestaat veel vaker bij de gratie van onwetendheid over wat eerder en elders is gedacht en geschreven en een gebrek aan zelfkritiek dat fantasie de vrije loop biedt. De glazenwasser daartegen maakt helder en duidelijk wat door de waan van de dag en zogenaamde originaliteit aan het oog wordt onttrokken. In een wereld bevolkt door met elkaar in originaliteit wedijverende nieuwlichters is een bekwame intellectuele glazenwasser daarom een even schaars als belangrijk goed.

Het belang ook zijn kortere columns te bewaren, zoals eerder zijn essays en wat langere artikelen, resulteerde in nieuwe bundels. Zoals postuum met zijn Irak-columns geschiedde, stelde hij zelf eerder het boek Verraad op de Balkan. Een kroniek (Nieuwegein 1996) samen op basis van eerder verschenen Parool-columns, en bundelde hij rond het verschijnen van zijn duizendste column in Het Parool een selectie van zijn columns over talloze onderwerpen in het boek Hoe de wereld in elkaar zit. 25 jaar maatschappij, politiek en cultuur (Amsterdam 2004).

De man van wetenschap

Op grond van zijn in vaktijdschriften verschenen wetenschappelijke artikelen en in bundels samengevatte essays, benaderde de toen nog Technische Hogeschool Delft hem in zijn Eindhovense tijd voor een leerstoel. Hij weigerde, omdat hij zich daar niet klaar voor achtte. In 1982 ging hij wel in op een aanbod van de Leidse vakgroep politieke wetenschappen, waar hij als wetenschappelijk hoofdmedewerker (hij had die rang al in Eindhoven) werd benoemd, voor de wetenschap der politiek en voor de geschiedenis van de politieke theorieën. Het laatste in het bijzonder gezien zijn werk op het terrein van politieke denkers en politieke ideologieën, het eerste vanwege zijn uitgebreide kennis van politieke systemen en processen zowel in Nederland als in andere landen (met name Groot-Brittannië, Frankrijk, Duitsland en de Verenigde Staten). Niet lang na zijn aanstelling werd in een van de vele reorganisaties van het wetenschappelijk onderwijs het universitair hoofddocentschap (uhd) ingevoerd. Anders dan in het geval van wetenschappelijke medewerkers, voortaan universitair docent (ud) genoemd), was dat niet een reguliere stap in een stelsel van rangverhogingen voor vast aangesteld personeel, maar de creatie van specifiek toegewezen functies, zoals eerder naast hoogleraren lectoren waren benoemd (die intussen met een pennenstreek tot - een lager gesalarieerde - hooglerarencategorie waren ‘bevorderd’). Voor nieuwe uhd's was in beginsel een doctoraat vereist. Met al zijn geleerdheid en zijn brede stroom van publicaties (waaronder zijn monografie van Karl Marx), had Tromp het pad naar de promotie nog nauwelijks betreden. Niettemin werd hij tot universitair hoofddocent benoemd, op grond van verklaringen van een aantal prominente hoogleraren binnen en buiten Leiden (M.C. Brands, H. Daudt, P.H. Kooijmans en H.L. Wesseling), dat zijn wetenschappelijk niveau zich ruimschoots verhief boven dat van vele wel gepromoveerden.

Tromp had wel degelijk promotieplannen. Oorspronkelijk gingen zijn gedachten uit naar een abstract-theoretische verhandeling over het begrip politieke ideologie, maar later concretiseerde dit zich in een grondige studie over de opeenvolgende beginselprogramma's van de Nederlandse socialistische partijen, van de Sociaal-Democratische Bond tot de Partij van de Arbeid. Lang voordat hij dat proefschrift op 9 oktober 2002 in Leiden verdedigde, was hij al door de Universiteit van Amsterdam benaderd voor een bijzonder hoogleraarschap in de theorie en geschiedenis van de internationale betrekkingen. Zijn op 26 maart 1990 gehouden oratie getiteld Het einde van de politiek?* (Schoonhoven 1990, voorzien van een proloog, een epiloog en een uitgebreid notenapparaat) is aan het eind van dit boek opgenomen, als een bij uitstek geleerde samenvatting van zijn verworven inzichten op verschillende terreinen. Van Tromps omvangrijk proefschrift bestaan twee versies: een door kunstenaar Irene Verbeek verzorgde bibliofiele versie: het eigenlijke proefschrift, gedrukt in een beperkt aantal exemplaren, en een handelsuitgave verschenen bij Uitgeverij Bert Bakker. Aan deze laatste voegde hij een niet bij een proefschrift passend, sterk persoonlijk en polemisch overzicht toe over de debatten en het niet tot stand komen van een hoognodig nieuw beginselprogram ter vervanging van het sterk tijdgebonden PvdA beginselprogramma van 1977. Naast een man van wetenschap, bleef hij een niet te remmen politiek strijder en polemicus.

Wie de wetenschappelijke kwaliteiten van Tromp wil kennen, leze naast zijn Marx-monografie zijn vele essays en zijn proefschrift vooral De wetenschap der politiek. Verkenningen, voortgekomen uit zijn in Leiden gegeven blokcursus Inleiding tot de Wetenschap der Politiek (Leiden 1993; vierde druk Amsterdam 2002). Steunend op een brede kennis van de sociale wetenschappen behandelde hij daarin in een helder essayistische stijl niet de minste thema's, met grondige verwijzingen naar de bestaande wetenschappelijke literatuur. Het boek biedt verhandelingen over: ‘het begrip politiek’; de ‘wetenschap der politiek’; ‘individueel-psychologische, individueel-economische en systeemtheoretische benaderingen’; ‘het begrip “macht” en de methoden om macht te meten’; ‘klassieke elitetheorieën’; ‘politieke mobilisatie’; ‘partijen en sociale bewegingen’; ‘staatsvormingsprocessen en hun resultaten’; ‘autoritaire, totalitaire en democratische stelsels’; ‘de verzorgingsstaat als politiek fenomeen’; en ‘het statenstelsel opgevat als wereldsysteem’. Ooit had Tromp, in het al genoemde radio-interview met Joop van Tijn, uitgesproken dat hij er niet aan denken moest om zoiets saais als een inleiding tot de wetenschap der politiek te schrijven. Toen het boek er eenmaal was - het trok ook buiten Leiden aandacht en werd elders eveneens in het onderwijs voorgeschreven -, ging hij daar heel anders over denken. Toen de Leidse vakgroep buiten zijn aanwezigheid besloot de inleidende cursus na een aantal jaren door twee andere hoogleraren te laten geven, vereenzelvigde hij zich zozeer met ‘zijn’ cursus en het daarvoor geschreven boek, dat hij dat besluit als een aantasting van zijn persoon ervoer. Het werd een der elementen in toenemende problemen die uiteindelijk leidden tot zijn gedwongen heengaan uit de Leidse Universiteit in 2002. Toen het tot een scheiding met Leiden was gekomen, kreeg hij onderdak als senior research fellow in het Instituut Clingendael. Het Instituut verschafte hem een welkom ‘safe haven’, van waaruit hij vrijuit zijn steeds tallozer activiteiten kon voortzetten. Hoe hoog zijn wetenschappelijke reputatie was, ook buiten de Nederlandse grenzen, bleek uit de uitnodiging die hem uit België bereikte als voorzitter op te treden van de visitatiecommissie voor politicologie: het werk was gedaan maar het rapport nog niet uitgebracht toen Bart stierf.

De hoofdthema's en de intermezzo's

Dit boek is opgebouwd rond vier hoofdthema's in Tromps werk: politieke denkers, internationale verhoudingen, democratie en socialisme en kunst en cultuur. Op elk van deze gebieden heeft hij talloze beschouwingen gepubliceerd. Een indrukwekkend maar nog verre van volledig beeld is te vinden in een voorlopige bibliografie opgesteld door Willem Minderhout e.a., gepubliceerd in In Memoriam Bart Tromp 1944-1977, een speciaal supplement bij het zomernummer van Socialisme & Democratie in 2007 dat de toespraken bevat die op de dag van zijn crematie en tijdens een speciale herdenkingsbijeenkomst op 1 juli 2007 in de Rode Hoed werden gehouden. De Bart Tromp Stichting streeft ernaar in de toekomst een vollediger bibliografie samen te stellen die op een door haar verzorgde website zal worden gepubliceerd. Om enig recht te doen aan de rijkdom aan andere, vaak onverwachte, onderwerpen waarover hij schreef, hebben wij tussen de langere artikelen een selectie opgenomen van typerende kortere beschouwingen.

In het eerste deel van deze bundel zijn lange en korte biografische schetsen opgenomen van politieke denkers aan wie ook in de daaropvolgende delen wordt gerefereerd. Tromp was, als gezegd, gefascineerd door biografieën en memoires, waaruit hij vaak de meest merkwaardige feiten en gebeurtenissen naar boven bracht. Wie anders zou weten dat zowel Mao als Stalin Machiavelli* tot zijn uitsluitend geheim eigendom maakte, dat de Chinese leider Deng Xiaoping ooit besloot al zijn officiële functies formeel neer te leggen behalve het erevoorzitterschap van de Chinese Bridgevereniging, hoe de dominante Franse elite in detail dacht af te rekenen met Kravchenko*, om over de merkwaardigheden in de relatie tussen Marx en Engels* niet te spreken.

Ofschoon Tromp zich in het voetspoor van zijn broer al tijdens zijn studie in vraagstukken van oorlog en vrede verdiepte en hij niet toevallig een doctoraalscriptie schreef over een zo onbekende wereld als het communistisch China, toch zou men bij het werk van Tromp wellicht niet direct denken aan zijn uitgebreide kennis van de internationale betrekkingen. Ten onrechte, zoals uit dit boek moge blijken. Op grond van zijn speciale kennis van zowel militaire zaken als internationaal-politieke ontwikkelingen was en bleef hij langer lid dan enig ander van de belangrijkste adviesraden op dit terrein, zoals de voormalige Adviesraad voor Defensieaangelegenheden en sinds 1986 de Adviesraad voor Vrede en Veiligheid. Het was niet zonder reden dat Tromp destijds werd gevraagd voor het bijzonder hoogleraarschap in de geschiedenis en theorie van de internationale betrekkingen. Hij had zich toen al grondig verdiept in historische processen van staatsvorming en de totstandkoming van wat vooral onder inspiratie van Immanuel Wallerstein het ‘wereldsysteem’ werd genoemd. In het bijzonder hield hij zich bezig met de ontwikkeling van het kapitalisme en met de toenemende mondialisering, die een uitdaging betekenden voor de nationale staat. Het tweede deel bevat slechts een bescheiden bloemlezing uit Tromps uitgebreid oeuvre op het terrein van de internationale betrekkingen in de breedste zin van het woord.

Het bekendst werd Tromp bij een breed publiek door zijn geschriften over socialisme en zijn opvallende plaats binnen de PvdA. Hij had een grondige kennis van socialistische klassieken en ontwikkelingen in de socialistische beweging, niet slechts in Nederland, maar ook in andere Europese landen. Hij was een betrokken waarnemer van actuele politieke ontwikkelingen nationaal en internationaal, en op tal van zaken medespeler in de PvdA. Op 28-jarige leeftijd werd hij benaderd als kandidaat-lid van de Eerste Kamer, maar hij zag zich toen en later niet als volksvertegenwoordiger. Wel vervulde hij bestuursfuncties in de PvdA, lokaal in Eindhoven en tussen 1979 en 1985 met een korte onderbreking als lid van het landelijk partijbestuur. Daarna was hij lang lid van de partijraad en tal van partijcommissies. Maar groter was zijn rol als kritisch commentator: door zijn al genoemde rol in Socialisme & Democratie, en de opeenvolgende Jaarboeken voor het democratisch socialisme, zijn activiteiten binnen de Wiardi Beckman Stichting, maar ook in talloze media buiten de socialistische beweging. Daarbij stond het belang van het behoud van een beginselvolle, democratisch georganiseerde partij centraal. Hij maakte al direct indruk met zijn eerste artikel in s&d: ‘Socialisme, organisatie en democratie’ (1976)* gericht tegen de notie van de ‘actiepartij’, die de partij maakte tot lijdelijk instrument voor groepsbelangen in plaats van belangrijke zelfstandige actor. Hij verzette zich later tegen vernieuwingen in de periode-Rottenberg, waarin bestaande democratische procedures vervangen werden door nova als het partijforum, kennisfestivals, telefonische enquêtes onder leden, het aantrekken van betaalde adviseurs en dergelijke. Hij schetste de gevolgen daarvan: een groeiende macht en onverantwoordelijkheid van de partijvoorzitters tegenover de leden, maar tegelijk een verzwakking van hun eigen positie en de partij tegenover de socialistische ministers in de paarse kabinetten en de daarmee verknoopte fractieleden. Tromp aarzelde niet Paars en Kok als premier een ramp voor een socialistische partij te noemen. Toen uit de beperkte top Sharon Dijksma geparachuteerd werd als een uitverkoren instrumentele partijvoorzitter, stelde Tromp zich in 2001 evenals Ruud Koole tegenkandidaat met als inzet de verdediging van een werkelijke democratische ledenpartij. Daarbij was hij serieus in intentie, maar behield hij ten volle zijn ironische distantie, als beschreven in zijn in Het Parool verschenen ‘Dagboek van een kandidaat-voorzitter’*. In wezen ging het hem steeds om het behoud van een representatieve democratie en een bestrijding van wat hij het plebiscitair syndroom zou noemen. Een syndroom dat niet alleen binnen partijen speelde (men leze het artikel ‘De crisis der partijen en enkele voorstellen deze te overwinnen’*), maar evenzeer terug te vinden is in tal van vernieuwingsprojecten in de landelijke politiek, als betoogd in zijn nrc-artikel ‘De verborgen agenda van politieke vernieuwing. Verzwakking van de democratie.’*

Het onderwerp Kunst, Cultuur en Onderwijs vormt de vierde hoofdgroep in dit boek. Tromps daarin opgenomen bijdragen tonen zijn diepe verbondenheid met muziek. Daarbij liet hij de politiek niet los: hij gaf colleges over de politieke betekenis van opera, en wat men van Shakespeare kan leren over politieke karakters. Genoemd zijn al de columns die hij kort voor zijn dood begon te schrijven over muziek en politiek voor het blad Openbaar Bestuur. Hij schreef over de maatschappelijke betekenis van de kunst in verschillende perioden en stelde misstanden in het kunstbeleid aan de kaak. Fel keerde hij zich in ‘De Sovjetzone van de Nederlandse politiek’* tegen het gevoerde onderwijsbeleid dat op alle niveaus desastreuze gevolgen heeft gehad. Wie mocht twijfelen aan Tromps bereidheid zelf bestuurlijke verantwoordelijkheid te dragen, geve zich rekenschap van zijn inzet voor het behoud van de Nederlandse muziek, en de beslissende rol die hij als voorzitter had in het tot stand komen van een levend Nederlands Muziekinstituut.

Tromp was een man met een ongekend brede intellectuele en kunstzinnige belangstelling, een erudiet geleerde, een gedreven schrijver in tal van genres, een talentvol bestrijder van modieuze gewichtigheid en loze prietpraat, een onversneden democraat in verzet tegen opportunisme, misstanden en misvattingen. Daarbij aarzelde hij niet (naar eigen woorden) zowel mede- als tegenstanders met ‘sabelhouwen en degenstoten’ te lijf te gaan. Spot en satire waren zijn geliefde wapens. Hij kon zichtbaar genieten van zijn eigen publicaties waarbij hij tegelijk blijk gaf van common sense, en altijd weer kon terugvallen op zijn uitgebreide literaire en wetenschappelijke kennis.

Het voorliggend boek geeft naar de samenstellers hopen een representatief beeld van zijn werk. Het zou niet moeilijk geweest zijn meer dan één evenwaardig boek samen te stellen door een geheel andere selectie uit zijn talloze geschriften. De Bart Tromp Stichting streeft ernaar in de toekomst meer gespecialiseerde boekuitgaven te laten volgen.

H. Daalder

oktober 2009

I Politieke denkers

Aantekeningen bij Machiavelli (1989-1994)

Noot bij Machiavelli I

Het favoriete boek van Jozef Stalin was Il Principe (De heerser) van Niccolò Machiavelli. Hij hoefde geen Italiaans te leren om het te lezen, want Lev Kamenev, toen al in politieke ongenade, publiceerde in 1934 een Russische vertaling, voorafgegaan door een uitvoerige inleiding van eigen hand. In die inleiding prees hij Machiavelli aan als de ontmaskeraar van ‘de bestiale aspecten van de strijd om de macht in de samenleving der slavenbezitters, gebaseerd op de heerschappij van een rijke minderheid over de werkende meerderheid’.

Aldus annexeerde Kamenev Machiavelli voor het marxisme. Voor deze manoeuvre zijn goede argumenten te bedenken, als men in de lijn van Antonio Negri's L'anomalia selvaggia (1981) Machiavelli ziet aan het begin van een traditie die bij Spinoza en Marx twee andere hoogtepunten bereikt. Die drie denkers worden door Negri voorgesteld als de antipoden van een andere door hem geproclameerde drie-eenheid: Hobbes-Rousseau-Hegel, voor hem de lofdichters van een Staat die als een vreemde macht boven de mens is gesteld. Het is de vraag of Marx wel zo fraai in dat eerste driemanschap past, maar het is niet een vraag of het marxisme van Kamenev en van Stalin thuishoort in die tweede traditie. Het antwoord ligt - voor wie filosofische analyse te ver gaat - besloten in Kamenevs lot.

Twee jaar na de publicatie van zijn vertaling stond hij terecht als een van de hoofdpersonen in het eerste van de Moskouse processen, dat tegen ‘het blok van Rechtsen en Trotskisten’. In het requisitoir dat hoofdaanklager Visjinski op 22 augustus 1936 uitsprak werd Machiavelli aangemerkt als ‘de ideologische bron waaruit Kamenev en Zinovjev... hun voedsel putten’.

Kamenev, Zinovjev en het hele ‘blok van Rechtsen en Trotskisten’ werden twee dagen later ter dood veroordeeld, na de beruchte slotwoorden van Visjinski: ‘Ik eis dat al deze dolle honden worden doodgeschoten.’ De dolle honden hadden aan het proces meegewerkt, met hun even weerzinwekkende als ongeloofwaardige zelfbeschuldigingen, in ruil voor Stalins persoonlijke belofte dat hun leven en dat van hun familieleden zou worden gespaard.

Maar toen zij hun rol hadden gespeeld, restte hun geen enkel machtsmiddel om Stalin aan zijn belofte te houden. Volgens de wet hadden ter dood veroordeelden na het vonnis 72 uur respijt om gratieverzoeken in te dienen. Minder dan 24 uur na de uitspraak van het gerechtshof werd echter hun executie publiek gemaakt.

Het is een gruwelijke geschiedenis die zo in De heerser had gepast, bijvoorbeeld in het fameuze zevende hoofdstuk waarin Machiavelli met klammheimliche Freude de onfrisse maar succesvolle manoeuvres van Cesare Borgia in de Romagna uit de doeken doet. In de Sovjet-Unie kon voortaan alleen Stalin daarvan genieten: Machiavelli's politieke geschriften werden kortweg verboden, uitgezonderd zijn Kunst van het oorlogvoeren. Dat bleef beschikbaar, als leerboek op militaire academies.

Noot bij Machiavelli II

Dell 'arte della guerra, Over de kunst van het oorlogvoeren, is het enige van zijn politieke werken dat tijdens Machiavelli's leven is gepubliceerd. Misschien rechtstreeks, maar in ieder geval via Justus Lipsius (1547-1606), die van 1579 tot 1591 in Leiden doceerde en daar de jonge prins Maurits onder zijn gehoor vond, beïnvloedde Machiavelli de militaire hervormingen van de prins. Lange tijd was dit Machiavelli's meest gelezen werk; het oefende in de zestiende en zeventiende eeuw grote invloed uit op het militaire denken in alle Europese staten.

Maar Machiavelli's krijgskundige inzichten zijn van een ander kaliber dan zijn politieke. Dat bleek al toen hij in de Florentijnse Republiek de vrije hand kreeg om een burgermilitie op te richten en te oefenen, en aldus de kans kreeg zijn ideaal te verwerkelijken van een vrije republiek die door vrije burgers wordt verdedigd, in plaats van door huursoldaten. Bij het beleg van Pisa voldeden de nieuwe troepen, maar toen het menens werd en de Spaanse tercio's in 1512 het territorium van Florence binnenrukten, bleek Machiavelli's militie geen partij voor de Spaanse beroepssoldaten, die zonder veel omhaal een eind aan de Florentijnse Republiek maakten. Voor Machiavelli betekende dit ontslag uit zijn ambt, politieke ongenade en werkloosheid. Dit maakt het des te meer opmerkelijk dat hij een jaar later, bij het schrijven van De heerser, met precies dezelfde en inmiddels feitelijk gelogenstrafte argumenten vasthoudt aan de idee van een burgermilitie.

De schrijver Bandello heeft in later jaren een anekdote opgetekend die een minder dramatisch, maar minstens zo ironisch licht werpt op de verhouding tussen Machiavelli als strategisch theoreticus en Machiavelli als veldheer in spe. Arte della guerra was al gepubliceerd, het verhaal moet zich dus ergens tussen 1521 en Machiavelli's sterfjaar 1527 hebben afgespeeld. De laatste der grote condottiere, Giovanni della Bande Nere, zoon van Caterina Sforza, stelde in dit verhaal Machiavelli zijn troepen in het veld ter beschikking om daarmee enkele van de manoeuvres uit Arte della guerra uit te voeren. Machiavelli nam het aanbod met voorspelbare gretigheid aan. Binnen enkele ogenblikken had hij een complete chaos veroorzaakt, die Della Bande Nere een tijd lang liet voortduren voor hij het commando overnam en in enkele minuten de bewegingen liet volvoeren die zijn gast zo fraai had beschreven.

Clausewitz was van mening dat Machiavelli zeer verstandig oordeelde over militaire zaken. Maar anders dan in de diplomatie is de kloof tussen theorie en praktijk bij Machiavelli onoverbrugd. Clausewitz heeft trouwens, zeer tot zijn chagrijn, nooit in een veldslag het bevel gevoerd. In de veldtocht van 1815 was hij stafchef van een van de Pruisische legerkorpsen in België, de hoogste post die hij in oorlogstijd bereikte. Uitgerekend zijn corps moest zich na de gevechten bij Waver terugtrekken. Zo miste Clausewitz de Slag bij Waterloo.

Noot bij Machiavelli III

In De geheimen van de macht, een essay van de Zweed Anders Ehnmark over Machiavelli2, doen Kamenev en Visjinski dienst als vertegenwoordigers van twee tegengestelde interpretaties van Machiavelli. De traditionele ziet hem als de ontleder van feitelijke machtsprocessen, als ‘acutissimus Florentinus’ (Spinoza). Die ontleding is dubbelzinnig: waar gaat de constatering over in advies? Aan die eenzijdig uitgelegde dubbelzinnigheid heeft Machiavelli het te danken dat hij bij Shakespeare ‘murderous Machiavell’ heet; dat ‘Old Nick’ al voor het eind van de zestiende eeuw in Engeland koosnaam voor de duivel was.

Shakespeares tijdgenoot, de in Oxford docerende Alberico Gentili, luidde een heel andere interpretatie in, waar Kamenev zijn kortstondige voordeel mee zou doen. Volgens Gentili was het geenszins Machiavelli's toeleg geweest tirannen te onderrichten. Integendeel: het eigenlijke doel van De heerser was de onthulling van de arcana imperii, de geheimen van de macht, zodat het onderdrukte volk met die kennis zijn voordeel kon doen. Deze interpretatie maakt pas tijdens de Verlichting furore, wanneer Rousseau Machiavelli's meesterwerk uitlegt als een satire waarin het volk wordt onderricht over de gewetenloze handelingen van de vorst.

Houdbaar is deze laatste interpretatie niet werkelijk, of liever gezegd: de tekst staat het wellicht toe De heerser zo uit de leggen, maar de context niet. Machiavelli was veertien jaar Tweede Secretaris van de Kanselarij van de Florentijnse Republiek. Dat maakte hem tot de hoogste ambtenaar op het terrein van defensie en buitenlandse politiek. Secretaris, secretarius, was hij die toegang had tot (staats)geheimen. Machiavelli past inderdaad de titel ‘geheimschrijver’. Zijn stijl ontwikkelt en scherpt hij in de honderden rapporten die hij tijdens zijn buitenlandse missies naar zijn superieuren, de Raad van Tien, verzendt. De heerser bevat talrijke passages die rechtstreeks zijn overgenomen uit deze rapporten. Ehnmark heeft helemaal gelijk als hij daarom dit het geheim van Machiavelli's stijl noemt: ‘Dat hij is bedoeld voor interne communicatie voor een heel klein en veeleisend publiek dat behoefte heeft aan de waarheid, niet om meegesleept, geboeid, verblind of iets dergelijks te worden, maar dat alleen wil worden geïnformeerd over bepaalde zaken die waarschijnlijk van levensbelang zijn; een publiek dat het geen snars interesseert of de hertog,’ (Borgia), ‘een tiran is of niet, maar alleen precies wil weten waartoe hij in staat is, zijn spieren wil voelen, wil horen wat hij in zijn mars heeft.’ Ehnmark heeft ook gelijk als hij schrijft dat het in De heerser niet anders is: als ambteloos burger, in ongenade gevallen, ‘blijft hij de waarheid spreken of alleen de Tien hem kunnen horen en het wel en wee van Florence van zijn woorden afhangt’.

Maar de Tien horen hem niet meer, als dat instituut na de terugkeer van De Medici in 1512 nog heeft bestaan; het wel en wee van Florence hangt niet meer van zijn berichten af. Nadat zijn poging is mislukt om zich met behulp van De heerser een mooie positie onder het nieuwe regime te verwerven, heeft hij geen inspanningen ondernomen om Il Principe te publiceren. Zijn beoogd publiek was kennelijk de vorst die een eind aan de Florentijnse Republiek had gemaakt, en geen ander dan deze.

Een mislukte machiavellist

Il Principe is de mooiste open sollicitatiebrief ooit geschreven, maar hij heeft de steller ervan niets opgeleverd. De geadresseerde, Lorenzo de' Medici, dan de feitelijke heerser van Florence, heeft het boek waarschijnlijk niet eens gelezen. Volgens de legende toonde hij, toen Machiavelli hem zijn meesterwerk aanbood, meer belangstelling voor twee jachthonden die hem bij dezelfde audiëntie werden geoffreerd.

In de opdracht maakt Machiavelli kort en goed duidelijk wat het belang is van zijn rapport. Hij schrijft Lorenzo dat geen groter gift in zijn vermogen ligt dan deze, waaruit hij ‘in zeer korte tijd inzicht (kan) krijgen in alles wat ik mezelf gedurende zo veel jaren en ten koste van zo veel ongemakken en gevaren geestelijk eigen heb gemaakt’.3 In de eerste helft van het boek wordt duidelijk hoezeer Machiavelli de situatie van Lorenzo (of liever gezegd van de familie Medici, want het boekje was oorspronkelijk bestemd voor Giuliano de' Medici, die echter in 1516 stierf) voor ogen had bij het schrijven.

In de eerste elf hoofdstukken analyseert Machiavelli de wijze waarop heersers aan een vorstendom komen, en vervolgens de wijze waarop zij dit kunnen behouden. Eén conclusie luidt dat die vorst in de meest precaire positie verkeert, die eerst privéburger is geweest, een vorstendom heeft veroverd dat oorspronkelijk een republiek was; die zijn nieuwe bezit dankt aan de fortuin en de krijgsmacht van een ander, en daarna niet in het veroverde gebied verblijf houdt. Dit nu was precies de situatie van de Medici. Florence was tot 1512 een republiek, en de Medici hadden toen de macht overgenomen niet door virtù en op eigen kracht, maar dankzij fortuna en de wapenen van Ferdinand van Spanje, terwijl zowel Giuliano als Lorenzo zich weinig in de stad zelf placht op te houden.

Achteraf is deze diagnose maar ten dele treffend gebleken. Machiavelli laat één factor buiten beschouwing: de verheffing van Giovanni de' Medici tot paus (Leo x), in 1513. Daarmee werd het familiebewind in Florence van een zware rugdekking voorzien. Pas in 1527, ver na de dood van Leo x, worden de Medici opnieuw uit Florence verjaagd. Tegen die tijd kan de voormalige geheimschrijver van de republiek zich verheugen in de gunst van de familie, zij het dat zijn positie niet te vergelijken is met zijn vroegere. Eerst mag hij optreden als geschiedschrijver, in 1526 wordt hij secretaris van het comité dat toeziet op onderhoud en versterking van de stadswallen en daarna verricht hij ook nog wat kruimeldiplomatie.

Als de republiek op 16 mei 1527 wordt hersteld, zien de nieuwe machthebbers Machiavelli als een meeloper van de Medici. Op 10 juni verwerft hij bij de stemming over de vervulling van zijn oude post, Eerste Secretaris, slechts 12 van 555 stemmen in de Grote Raad. Elf dagen later sterft hij verbitterd.

Als machiavellist was Machiavelli hoe dan ook geen succes, waarbij ik in het midden laat in hoeverre zijn virtù tekortschoot dan wel fortuna hem te weinig begunstigd heeft.

‘Mantenere lo stato’

De republiek houdt het ook niet lang vol en valt in augustus 1530 na een beleg van tien maanden door keizerlijke troepen. De ondergang van de Florentijnse Republiek markeert het einde van de vrije middeleeuwse stadsrepublieken, die in schaal en constitutie niet zijn opgewassen tegen de opkomende staten. Met de Medici loopt het goed af: in 1532 wordt Alessandro de' Medici benoemd tot ‘hertog van de republiek Florence’, met het recht op erfopvolging.

In 1737 stierf zijn laatste opvolger, Gian Castone de' Medici. Wetend dat het geslacht met hem uit zou sterven, overwoog hij bij zijn de dood de soevereiniteit over te dragen aan de Florentijnen, waarmee de republiek zou zijn hersteld. Dit echter was onaanvaardbaar voor de grote mogendheden van zijn tijd. Het hertogdom zou, zo maakten zij uit, bij zijn overlijden toevallen aan de hertog van Lotharingen, wiens eigen hertogdom bij de Poolse Successieoorlog was toebedeeld aan de koning van Polen. Als verloofde van Maria Theresia, erfgename van alle Habsburgse landen, was de hertog voorbestemd met haar de keizerskroon te delen, waarmee Florence en Toscane tot de keizerlijke domeinen zouden gaan behoren. Dit wist Gian Castone - voortijdig seniel, meestal dronken en vrijwel permanent het bed houdend - te voorkomen. Florence zou een erfelijk, echter onafhankelijk, domein worden van de hertog van Lotharingen - geen deel van het Heilige Roomse Rijk. Dat bleef het ruim een eeuw, tot het werd opgenomen in het koninkrijk Italië.

‘Mantenere lo stato’ is een sleutelterm bij Machiavelli, maar deze kleine verkenning van de Florentijnse geschiedenis herinnert eraan hoe lang het heeft geduurd voor de staat iets anders werd dan een dynastiek attribuut. Het woord ‘staat’ is afgeleid van status regis, de staat des konings, en dat was letterlijk bedoeld. In Il Principe is er dan ook in feite geen expliciet onderscheid tussen de positie van de vorst en het begrip ‘staat’. Vandaar dat C.J. Friedrich met enigszins teutoonse precisie in een artikel dat ik nooit meer terug heb gevonden als geboortedatum van de staat een bepaalde dag in augustus 16-zoveel noemt. Op die dag weigerde de Franse koning, Lodewijk xiii, een verzoek van zijn moeder om bepaalde voordelen aan de familie te verschaffen, met als argument dat de staat vóór de familie ging.

Machiavelli en Shakespeare

Toch is het hier niet meer dan de scheiding tussen ambt en persoon die wordt vastgesteld; deze hangt ten nauwste samen met de aanspraak op legitimiteit, juist wanneer het dynastieke principe zich doorzet. Niet of iemand erin slaagt de feitelijke macht over een vorstendom te vestigen is uiteindelijk doorslaggevend, maar de mate waarin zijn heerschappij wordt erkend als legitiem. Dat is ook het motief achter Machiavelli's amoralisme: de vorst heeft als vorst dingen te doen (of te laten doen) die hem als privéburger tot misdadiger zouden stempelen.

Literair is dit zelden zo treffend verbeeld als aan het slot van Shakespeares Richard ii. De arme Richard heeft dan al ‘vrijwillig’ de kroon afgestaan aan Hendrik Lancaster, en zich al even ‘vrijwillig’ teruggetrokken in het kasteel van Pomfret. Geestelijk gebroken verblijft hij daar, geheel wars van verdere politieke aspiraties; uit de voorgaande geschiedenis weten wij bovendien dat het hem, al zou hij een terugkeer op de troon ambiëren, daartoe aan oordeelskracht en politieke steun zou ontbreken: Richard moet het maar al te duidelijk zonder virtù en evenzeer zonder fortuna stellen.

Maar de logica van een politieke legitimiteit gebaseerd op dynastieke verbindingen maakt hem nochtans een potentieel gevaar voor Hendrik, louter op grond van zijn bestaan. Sir Pierce Exton hoort de nieuwe vorst tweemaal zeggen, zo deelt hij in het vierde toneel van de vijfde akte een dienaar mee:

Heb ik geen vriend, die van mijn angst, die leeft Mij wil ont-

slaan?

In het vijfde toneel werpt Exton zich op als die vriend, en vermoordt hij met zijn trawanten Richard in de kerker van Pomfret, om zich in het zevende en laatste, met het gekiste lijk, bij koning Hendrik in Windsor te vervoegen. Maar zijn ontvangst is verre van uitbundig:

Exton, ik dank u niet; voorwaar, ik gruw

Van zulk een daad, waardoor uw boze hand

Vloek brengt op mij en heel dit roemrijk land.

Waarop de verbouwereerde Exton:

Op uwen wensch, heer, is de daad geschied.

En dan Hendrik:

Die gif behoeft, bemint het gif toch niet.4

They love not poison that do poison need - dat is een perfecte samenvatting van de onoverbrugbare kloof die Machiavelli's advies hoe de macht te behouden oproept als het gaat om ragione di stato en individuele ethiek.

Monument van staatsraison

Dit is niet het enige monument voor de staatsraison dat bij Shakespeare valt aan te treffen. Men hoeft er niet eens naar te zoeken, men struikelt erover in zijn stukken, of glijdt onderuit, want het bloed dat eraan kleeft, droogt nooit op. Maar het enige fysieke monument van (en zeker niet vóór) staatsraison is te vinden in Istanboel. Het zijn de türbe, de mausoleums van Murad iii (1574-1595), Selim ii (15661574) en Mehmed iii (1595-1603); sultans die het Osmaanse Rijk in zijn grote tijd regeerden. Ze staan naast de Aya Sophia, enigszins terzijde aan de westkant. Naast het immense kerkgebouw vallen ze niet erg op. Die van Murad iii is niet open voor bezoek. De twee andere wel. Het licht binnenin is gedempt, te donker in ieder geval om zonder kunstlicht te fotograferen.

In het mausoleum van Mehmed iii staan negentien kisten en kistjes, alle afgedekt met strak gespannen groen laken, waarin de stoffelijke overschotten rusten van de negentien prinsen die werden gewurgd toen hun broer Mehmed de troon besteeg. Selim ii ligt in zijn türbe met zijn vrouwen, vijf van zijn dochters en de zeventien zoons die werden gewurgd toen Murad iii sultan werd. Bovendien liggen hier de overblijfselen van eenentwintig zonen en dertien dochters van Murad iii. De jongste prinsjes kunnen nauwelijks vijf zijn geweest toen de boogpees om hun nek werd aangehaald.

Dit was het resultaat van het politieke mechanisme dat de Osmanen hadden uitgedokterd om te garanderen dat de nieuwe sultan geen concurrentie zou kunnen krijgen. De eliminatie van de negentien broers van Mehmed op 28 januari 1595 was een record5, en riep twijfel op aan de wijsheid van deze maatregel: zo werd de kans dat het geslacht uit zou sterven wel erg groot. Daarna werd een humaner mechanisme bedacht dat ervoor moest zorgen dat de legitieme troonopvolger niet voortijdig aan de macht kwam.

Dit bestond eruit hem vanaf zijn geboorte op te sluiten in de kafes, een afgesloten appartement in het vierde hof van het Topkapipaleis. Van daaruit heeft men een prachtig uitzicht over de Gouden Hoorn en de Bosporus. Dat is het beste wat ervan te zeggen valt. Alle vijftien sultans die tussen 1617 en 1839 de troon bestegen, zijn aldus groot gebracht, compleet onkundig van het rijk dat zij zouden gaan besturen evenals van de wijze waarop zij dat het best zouden kunnen doen. Suleiman ii, slechts drie maanden jonger dan zijn halfbroer Mehmed iv, zou niet minder dan negenendertig jaar in de kafes verblijven. In 1687 werd hij sultan, en dan alleen maar omdat Mehmed iv door het hof tot abdicatie was gedwongen. Mehmed werd - ongebruikelijk - niet geëxecuteerd, maar net als Richard ii verbannen en opgesloten. Volgens sommigen stierf hij drie en een halfjaar later aan droefgeestigheid, volgens anderen aan gif.

Waren deze instrumenten van staatsraison effectief? Meer dan de helft van de sultans die in de laatste drie eeuwen van zijn bestaan het Osmaanse Rijk regeerden, werd afgezet na even adembenemende als ingewikkelde paleisintriges. Waren het er anders meer geweest, of minder? Gegeven het principe van dynastieke legitimiteit maakte de voorradigheid van familieleden het in ieder geval gemakkelijker de troon te ontruimen, wanneer de behoefte daaraan in het miasma van het hof politiek gewicht kreeg.

Nu doe ik het met de herinnering, maar ik zou graag een foto hebben van deze türbe, met al die groene kisten en kistjes, de tulbanden en tulbandjes op het hoofdeinde, in het schemerige licht dat de ramen toelaten. Nooit heb ik een gruwelijker demonstratie van het begrip raison d'état gezien.

Obiter dicta nr. 3, Maatstaf 1989, 11/12.

Obiter dicta nr. 13, Maatstaf 1994, 6.

Bij de driehonderdste sterfdag van Thomas Hobbes (1979)

Op 4 december 1679, precies driehonderd jaar geleden, was het gedaan met Thomas Hobbes. Hij was toen eenennegentig, en stierf in het volle bezit van zijn geestelijke vermogens, al is het niet waar dat hij zich op zijn sterfbed tot grafschrift heeft gewenst: ‘Here is the true philosopher's stone’ (dit is de echte steen der wijzen). De Engelse natie haalde opgelucht adem. Alleen in kleine kring genoot Hobbes op dat moment nog aanzien als denker van formaat. John Sheffield, graaf van Mulgrave, dichtte te zijner ere:

While in dark ignorance we lay afraid

Of fancies, ghosts, and every empty shade,

Great Hobbes appeared, and by plain reason's light

Put such fantastic forms to shameful flight,

en eenzelfde sentiment ligt ten grondslag aan het rijmpje dat staat afgedrukt bij het portret van Hobbes in de eerste (en tot nog toe enige) Nederlandse editie (1667) van zijn meesterwerk Leviathan:

Dit's hobbes, die door Godts, Natuurs, en Redens Wet,

De hooge Oppermagt aen een heeft vast geset,

Die door de donck're Hell, sag Nickers Spoockery,

der Pausen overlast, en Preeckers Hovaerdy.

Zulke uitingen van hoogachting waren echter zeldzaam. In de publieke opinie van zijn tijd was hij ‘the Bug-bear of the Nation’ (de boeman van de natie), zoals het heette in een van de vele pamfletten die na zijn dood verschenen, een duivelse verschijning, inspirator van atheïsme en libertijnse leefgewoonten, ‘irritabele illud et vanissimum Malmesburiense animal’ (dat irriterende en aller-ijdelste beest van Malmesbury).

Toen in 1680 Henry Wilmot, graaf van Rochester en de grootste losbol van het koninkrijk, op drieëndertigjarige leeftijd definitief door een geslachtsziekte was geveld, klaagde hij op zijn doodsbed dat het ‘that absurd and foolish Philosophy, which the world so much admired, propagated by mr. Hobbs’ was die hem te gronde had gericht, ‘and many more of the best parts of the Nation’. Nog in de negentiende eeuw verspreidden bijbelgenootschappen traktaatjes met dit stichtelijke bekeringsverhaal. Daarentegen lieten de traktaatjes die na de dood van Hobbes verschenen er geen twijfels over bestaan op welke plaats in het hiernamaals de ziel van de bejaarde filosoof was aan te treffen:

Old Tom, with a Recanting Verse,

Must his odde Notions dolefully rehearse

To new Disciples in the Devils Ar-

Ook de minder persoonlijke en meer filosofische bestrijding van Hobbes ging door tot ver na zijn dood. De grote theoreticus van de macht werd door zijn oude tegenstander John Eachard nog in 1696 aldus op de hak genomen: ‘Power. A most excellent thing! I know nothing like it but the Philosopher's stone: for it does all things and is all things, either at present or heretofore or afterwards.’

Maar de vierde druk van Mr. Hobbs's State of Nature Considered: in a Dialogue between Philautus and Timothy, waaruit het bovenstaande citaat afkomstig is, behoort al tot de laatste in zijn soort. In de achttiende eeuw is Hobbes een vergeten denker, zéker in Engeland zelf. Op het continent - waar zijn werk in het algemeen ook welwillender ontvangen werd - leeft zijn invloed sterker door: de Franse filosoof en voorloper van de Verlichting Bayle roept hem in zijn Dictionnaire Historique et Critique uit tot ‘een van de grootste geesten van de zeventiende eeuw’, Leibniz plaatste Hobbes op een lijn met Descartes, en in het denken van de Franse Verlichting is Hobbes voortdurend - zij het in de coulissen - aanwezig. Ook in de Nederlanden was de invloed van Hobbes al tijdens zijn leven groot. Paradoxaal genoeg was het zijn absolutisme dat hem populair maakte bij de Staatse partij. De gebroeders de la Court, en later ook Spinoza, gebruikten Hobbes' stellingen om er de suprematie van de staat, en de intellectuele vrijheid (ten opzichte van de kerk) mee te verdedigen. Hobbes' werk was tijdens het Eerste Stadhouderloze Tijdperk het meest geduchte wapen van de geest tegen het oprukken van religieuze en monarchale intolerantie. Terwijl de Leviathan in het Latijn vertaald, in 1670 nog in Amsterdam moest verschijnen omdat de publicatie ervan in Engeland verboden werd, verbood het Hof van Holland in 1674 de Nederlandse editie van dat boek, tezamen met Spinoza's Tractatus Theologico-Politicus - officieel vanwege hun godsdienstondermijnende strekking. De omwenteling in de politieke verhoudingen van 1672 zal, zo zal men vermoeden, aan dat verbod niet vreemd zijn geweest.

Politieke theorie is vanaf Plato traditioneel beoefend op basis van de gedachte dat er een aantal constanten zijn, in wat wij politiek noemen, die losstaan van de historische en sociale context waarin ze gestalte aannemen. Op die manier is ook Hobbes steeds weer gelezen: als tijdloos denker. Maar alleen al het boven aangeduide voorbeeld van de ontvangst van Leviathan in de Republiek der Zeven Verenigde Nederlanden, toont aan hoe onhoudbaar die gedachte is. De betekenis van Thomas Hobbes als politiek denker is niet dat hij tijdloze antwoorden op eeuwige politieke problemen formuleerde. Ze is, integendeel, dat hij als eerste in de moderne geschiedenis, een vorm van denken over politiek construeerde die radicaal brak met wat daarvoor bestond; en waarin hij problemen kon stellen en analyseren die in zijn tijd en in onze tijd relevant, van het hoogste belang zijn, omdat de maatschappelijke context van het zeventiende-eeuwse Engeland parallellen met die van de twintigste eeuw te zien geeft. Geen voor de hand liggende parallellen, en ik wil ook niet proberen ze in het kader van dit stuk uiteen te zetten.

Misschien is de kortste aanduiding van wat ik bedoel deze: dat Hobbes de opkomende burgerlijke maatschappij van zijn dagen analyseerde op een manier die veel elementen in zich heeft voor een scherper inzicht in de postburgerlijke samenleving die zich nu aan het ontwikkelen is.

Evenknie

Maar als die gedachte juist of bruikbaar is, dan bevestigt ze alleen maar dat de interpretatie van Hobbes een afgeleide is van de preoccupaties van de maatschappij waarin men zich met hem bezighoudt.

Zo is ook de neergang van zijn naam en betekenis in Engeland in het laatste kwart van de zeventiende eeuw allereerst toe te schrijven aan sociaal-politieke ontwikkelingen. De Glorious Revolution, waarmee Willem iii aan de macht komt, nauw tien jaar na de dood van Hobbes, vestigt een constitutioneel regime in Engeland, en maakt daarmee een definitief eind aan bijna een halve eeuw van politieke conflicten, compleet met burgeroorlog, revolutie en koningsmoord. In die tegenstellingen wortelt het werk van Hobbes en de absolutistische oplossing die hij met kracht propageerde. De Glorious Revolution bracht niet alleen een heel andere politieke oplossing voor de vraagstukken van macht en soevereiniteit, maar vond ook in John Locke een intellectuele verdediger die de evenknie van Hobbes was en die bovendien het voordeel genoot dat zijn politieke theorie veel meer dan die van Hobbes aansloot bij de ideologische behoeften van de Britse heersende klassen. Het is mogelijk om Locke te zien als een Hobbes zonder gebit; niettemin verdrong zijn politieke theorie die van Hobbes en werd het ideologische fundament van de liberale democratie in het algemeen, en het Britse en Amerikaanse staatsbestel in het bijzonder.

Een deel van de twintigste-eeuwse herleving van de belangstelling voor Hobbes kan aan niets anders toegeschreven worden dan aan het scheefzakken van die fundamenten.

Van die interpretaties van zijn werk zou Hobbes er niet een aanvaard hebben. Hij meende zeer goed te weten wat hij deed. Tweeledig waren zijn prestaties in eigen ogen. Allereerst meende hij een wetenschap van de maatschappij ontworpen te hebben die de evenknie was van de moderne natuurwetenschap, die voor Hobbes met name werd vertegenwoordigd door Galilei. Hij beschouwde zich daarom zonder eigendunk als de eerste waarachtige civil philosopher. In de tweede plaats meende hij met behulp van zijn nieuwe wetenschap de centrale politieke problemen van zijn tijd opgelost te hebben. Hij had zijn medeburgers haarfijn de wederkerige relatie tussen bescherming en gehoorzaamheid uiteengezet, om ze daardoor in staat te stellen in vrede met elkaar te leven. Op deze twee prestaties wilde hij aangesproken worden - en werd hij ook aangesproken.

Het nageslacht - en trouwens ook al tijdgenoten - hebben met recht op tal van punten in twijfel getrokken en bestreden dat Hobbes geslaagd was in de twee taken die hij zichzelf gesteld had. Maar aan één eis van Hobbes hebben ze zich niet kunnen onttrekken. Ze hebben hun twijfels en hun bestrijding gestalte moeten geven in het strijdperk dat Hobbes als eerste heeft afgeperkt. Hobbes dwong zijn tegenstanders zich niet te beroepen op heilige teksten of op het gezag van de vanzelfsprekendheden, maar om hem te bestrijden met argumenten. Hij is de uitvinder van het intellectuele debat, zou men met enige overdrijving kunnen zeggen. In deze nieuwe opvatting van de voorwaarden waaraan een politiek en intellectueel debat moet beantwoorden was Hobbes groots in zijn arrogantie. Een zeer groot deel van zijn oeuvre bestaat uit polemieken (waaronder een aantal zeer merkwaardige over de kwadratuur van de cirkel die Hobbes berekend meende te hebben), en een van de voornaamste daarvan is een antwoord aan zijn voornaamste tegenstander, bisschop Bramhall. Bramhall publiceerde in 1658 een snijdende kritiek op het hoofdwerk van Hobbes onder de alleszeggende titel: The Catching of the Leviathan, or the Great Whale. Demonstrating out of Mr. Hobbes his own Works, That no man who is thoroughly an Hobbist, can be a good Christian, or a Good Commonwealthsman, or reconcile himself to himself...

Pas tien jaar later kwam het boek Hobbes onder ogen, so little talk there was of his Lordship's writings. Bramhall was toen al dood, en Hobbes schrijft in het voorwoord tot zijn kloeke antwoord aan het adres van de gestorven bisschop, dat aangezien deze geen enkel argument uit Leviathan weerlegt, hij helemaal geen antwoord had hoeven schrijven. Alleen vanwege het feit dat Bramhall hem steeds meer van ‘atheism’ en ‘impiety’ beticht had, had hij de moeite genomen hem toch van repliek te dienen - want zulke woorden konden hem, Hobbes, in diskrediet brengen. Nu, dat was zeker waar. In 1666 werd zowel Leviathan als De Cive door het parlement veroordeeld, en nam ditzelfde lichaam een wet aan tegen het atheïsme. De wet richtte zich in werkelijkheid tegen Hobbes, die ook al de schuld kreeg van de grote brand die dat jaar een groot deel van Londen in as legde. Alleen de tussenkomst van koning Karel ii, die het voor de huisleraar uit zijn ballingschap opnam, verhinderde dat de wet ook inderdaad in kracht van gewijsde ging.

Op rijm

Over het leven van Hobbes zijn we maar spaarzaam ingelicht. De voornaamste bron is de korte biografie van de hand van zijn vriend John Aubrey; daarnaast is er een autobiografie op rijm in het Latijn, die Hobbes tegen het eind van zijn leven schreef. Daarin heet het dat ‘Vrees en ik tweelingen waren’. De tijding dat de Spaanse armada in aantocht was, ontzette zijn moeder zo hevig dat ze Thomas Hobbes voortijdig ter wereld bracht, op 5 april 1588, in Malmesbury (Wiltshire). Aan deze omstandigheid heeft Hobbes zijn vreesachtige inborst toegeschreven. Vrees, met name de angst voor de dood, is ook het voornaamste motief dat hij de mensen in zijn politieke theorie toekent, daarentegen neemt voorzichtigheid, prudence, daarin een belangrijke plaats in als positieve deugd.

Ondanks zijn nederige afkomst slaagde Hobbes erin toegelaten te worden tot de universiteit van Oxford. Aan zijn studie daar hield hij een levenslange afkeer van de toenmalige universiteiten over, en van de scholastiek die daar werd bedreven, want wat daar werd gedaan was goochelen met woorden in plaats van het onderzoeken der dingen.

Hobbes werd huisleraar bij de aanzienlijke familie Cavendish. De omgeving waarin hij zo kwam te verkeren, stelde hem in staat dat te doen waartoe Oxford niet bij machte was geweest: zich intellectueel te ontwikkelen. En blijkbaar ook politiek: zijn eerste echte publicatie is een vertaling van Thucydides' Peloponnesische oorlog. Hoewel er dan nog nauwelijks sprake is van een vooravond van de Engelse Burgeroorlog meende Hobbes toen al zijn medeburgers het schrikbeeld van een aan democratie en demagogie ten onder gaand Athene te moeten voorhouden.

Hobbes, de materialistische filosoof en de politieke theoreticus, was een laatbloeier. Aubrey heeft precies aangegeven waar en op welke manier die bloei begon. Al veertig jaar oud keek Hobbes bij toeval Euclides in, en hij werd terstond gegrepen door de bewijsvoering van de vlakke meetkunde. ‘By G-, said he, ... this is impossible.’ Maar de bewijsvoering klopte wel degelijk en Hobbes had het model van argumentatie gevonden met behulp waarvan hij zijn filosofie kon ontwikkelen en gestalte geven: dat van logische deductie. Zijn filosofie is echter snel van historisch belang - zijn actualiteit en betekenis ontleent Hobbes eigenlijk alleen aan zijn politieke theorie. De eerste versies daarvan schreef hij tussen 1638 en 1642, in de beginfase van de Engelse Burgeroorlog, Hobbes was een van de eersten om Engeland te ontvluchten. In Parijs zou hij een tijd lang huisleraar van de latere Karel ii zijn. In 1651, weer terug in Engeland, dat nu door Cromwell werd geregeerd, publiceerde Hobbes, Leviathan, zijn meesterwerk, dat echter qua intentie nauwelijks van het eerdere De Cive afwijkt. Mensen worden daarin beschreven als voortbewogen door de angst voor de dood en de drang naar macht en bezit - omdat er geen natuurlijke grenzen zijn aan de jacht op meer. Omdat, integendeel, de concurrentie tussen individuen van dien aard is dat zelfs hij die tevreden zou zijn met wat hij bezat, niettemin gedwongen is tot die jacht op meer, alleen om te behouden wat hij al had, daarom zou in de natuurstaat de wereld er een zijn van een strijd van allen tegen allen. Die natuurstaat is bij Hobbes enerzijds een denkbeeldige toestand die hij nodig heeft om zijn argument te verduidelijken. Anderzijds schildert hij in zijn vier dialogen over de burgeroorlog (Behemoth) Engeland tussen 1640 en 1649 af als in zo'n natuurstaat.

Een ‘civil society’ is dan ook enkel mogelijk als de burgers zich bij sociaal contract verplichten hun macht over te dragen aan een soeverein, die de vrede handhaaft. Die soeverein, dat is de Leviathan, waarvan de bijbel zegt dat niets ter wereld ermee vergeleken kan worden: een door mensen zelf geschapen lichaam, zoals op de omslag van de eerste editie uitgetekend.

De politieke theorie die in Leviathan met veel verve en grote verfijndheid wordt uiteengezet, was noch bij republikeinen, noch bij royalisten populair. Niettemin was de populariteit van Hobbes' denkbeelden en ideeën veel groter dan meestal is aangenomen. Alleen al de enorme bestrijding die hij ondervond wijst daarop; zo ook het feit dat de Leviathan tot de bestsellers van die dagen hoorde. Pepys telde, nadat nieuwe oplagen verboden waren, het driedubbele neer voor een oud exemplaar. De vreesachtige Hobbes, die zich niet alleen aan denkbeelden waagde waaraan nog niemand in zijn tijd had durven denken, maar die het ook met iedere tegenstander opnam zolang het wapen de pen en de kogel het argument was, zong in bed om zijn longen te oefenen, speelde tennis bijna tot zijn tachtigste, bleef ongehuwd, maar genoot niettemin van het leven, hoewel zijn biograaf aantekent dat hij in zijn hele leven ongeveer honderd keer dronken is geweest - een record in matigheid waaraan vele hedendaagse denkers een voorbeeld zouden kunnen nemen. Op zijn oude dag vertaalde Hobbes nog de Ilias en de Odyssee in het Engels; van hem zijn wel eigenaardige gewoonten overgeleverd, maar geen slechte.

Politieke theorieën als die van Hobbes zijn als middeleeuwse kathedralen. Zij imponeren door de samenhang van het geheel, ondanks de herkenbare diversiteit in stijl op onderdelen. Zij domineren het landschap al van verre. Zij verwijzen naar een verleden dat er niet meer is. Zij staan leeg. Zij dwingen ons ons af te vragen wat wij in hun plaats hebben gebouwd.

Vrij Nederland, 8 december 1979.

Spinoza: de woeste denker (1997)

Ik geloof niet dat er ooit - uitgezonderd Immanuel Kant - een filosoof heeft geleefd die zowel vanwege zijn denken als vanwege zijn leven zo'n respect afdwingt als Spinoza. Dat is evenzeer toe te schrijven aan zijn even indrukwekkende als soms raadselachtige filosofie, als aan de wijze waarop hij daarnaar leefde.

Deze raadselachtigheid ligt niet aan hem, maar aan ons. De hedendaagse Spinoza-kenner Klever weet op aanstekelijke en overtuigende wijze te argumenteren dat een mensenleven niet genoeg is om de wijsbegeerte en de politicologie van Spinoza te doorgronden. De Ethica is voor hem een levenswerk ‘ook in die zin, dat men praktisch een heel leven nodig heeft om de onpeilbare diepten van dit werk te doorgronden en de strekking ervan te begrijpen.’ Als ik hem uitnodigde om mijn studenten met de grootste filosoof van de lage landen bekend te maken, begon hij steeds met op krachtige toon te stellen dat Spinoza niet een politiek denker van formaat was geweest, maar de po-li-ti-co-loog par excellence, analyticus van hoe de politiek zich feitelijk voltrekt en dient te voltrekken; een woeste denker in zijn filosofische onbarmhartigheid.

Dat hij de belangrijkste politieke denker uit de Nederlandse geschiedenis is, kan niemand ontkennen. Maar wat de inhoud van dat politieke denken betreft, daarover zullen bij de meesten die zijn naam kennen slechts vage noties bestaan, die het bestek van een encyclopedieartikel niet overtreffen. Of Spinoza eigenlijk wel een Nederlandse politieke theoreticus genoemd kan worden, is bovendien twijfelachtig. Zeker, hij is in de Republiek geboren, getogen en gestorven. De onverdraagzaamheid van de predikanten vormt de achtergrond van, en aanleiding tot zijn politieke theorie; de stadstaat Amsterdam doet daarin dienst als model voor een ordelijke en vreedzame politieke gemeenschap. Aan de andere kant waren Spaans en Hebreeuws de talen waarin hij is grootgebracht en schreef hij, naar de eis van zijn tijd, in het Latijn. Nederlands schijnt hij als tweederangs taal van de buren van zijn ouders te hebben opgestoken; erin geschreven heeft hij niet, ook geen brieven.

Klever heeft ongelijk en gelijk. Spinoza's oogmerk was aan te tonen wat ieder voor zich op eigen kracht had kunnen bedenken, niet om een levenslange wedren met hindernissen voor politieke denkers uit te zetten. In dit opzicht verschilde hij niet van zijn oudere Engelse tijdgenoot Thomas Hobbes (1588-1679). Spinoza kende diens werk; voor zover ik weet Hobbes het zijne niet. De overeenkomst gaat toch door: beiden schreven een klassieke verhandeling over staat en politiek. Maar zowel bij Hobbes als bij Spinoza was deze een afgeleide, een uitvloeisel van hun algemene filosofie. ‘Filosofie’ was voor hen en hun tijdgenoten hetzelfde als wetenschap. Zij zijn niet zozeer filosofen óver politiek, als theoretici ván de politiek, en daarin inderdaad politicologen van de praktijk. Juist daarom kan de diepzinnigheid van hun denken geen beletsel zijn voor toepassing van de consequenties ervan.

Hobbes' meesterwerk is Leviathan (1651), in feite een grondige bewerking in het Engels van zijn eerdere De Cive (Over de staatsburger). Latijn was toentertijd de taal van wetenschap en geletterden. Maar het was niet (meer) de taal van de politiek. Vandaar Leviathan: met deze uiteenzetting van zijn politieke theorie wilde Hobbes een groter en relevanter gehoor in Engeland bereiken dan het geleerde publiek in Europa. Zover is Spinoza niet gegaan. Hij was niettemin ten zeerste betrokken bij de politiek van zijn dagen. Dat is ook de reden waarom hij de daadwerkelijke politieke consequenties van zijn algemene filosofie, zoals neergelegd in zijn Ethica, heeft uitgewerkt in twee andere teksten: het Tractatus Theologico-Politicus en het - onvoltooide, kortere - Tractatus Politicus. Anders dan Hobbes bleef Spinoza het Latijn bezigen. Dit belette het Hof van Holland niet om in 1674 de verspreiding van deze werken van Hobbes en Spinoza te verbieden als ‘Godslasterlijcke ende Zielverderffelijkcke boeken, vol van ongefondeerde en dangereuse stellingen en grouwelen’. De Republiek mocht dan vrijplaats van denken in het Europa van deze eeuw zijn, daaraan waren niettemin grenzen gesteld die heden ten dage als onaanvaardbare censuur zouden gelden.

Dat vonnis volgde na de omwenteling van 1672, het einde van het Eerste Stadhouderloze Tijdperk, ingeluid met de moord op de grootste staatsman in de geschiedenis van de Lage Landen, Johan de Witt, en zijn broer Cornelis. Spinoza was bevriend met De Witt, die niet alleen politicus was, maar ook ernstig betrokken bij kunst en wetenschap. Iedereen kent, of zou moeten kennen, Spinoza's uitspraak, aan het begin van De politieke verhandeling (zelfs Raymond Chandler maakt er gebruik van in een van zijn hard-boiled detectives), dat het hem niet te doen was om te lachen of te huilen, maar om te begrijpen: ‘Ik heb er ijverig voor gezorgd mij over de menselijke gedragingen niet vrolijk te maken, noch daarover te rouwen of ze te verachten, doch enkel ze te begrijpen.’

Zijn filosofie is doortrokken van redelijkheid als emotie, van berusting in wat onvermijdelijk is. Daaruit bestaat ook voor een groot deel de spanning die zijn geschriften oproepen, daarom is hij eigenlijk ook zo onmenselijk in zijn menselijkheid. Was hij katholiek geweest, dan had de kerk hem allang heilig verklaard. Maar bij één gelegenheid werd het hem te machtig. Toen de gebroeders De Witt in Den Haag, op het Groene Zoodje, waren vermoord, zonder twijfel met goedkeuring van de Oranjes - deze georganiseerde lynchpartij beschouw ik nog steeds als het dieptepunt in de staatkundige ontwikkeling van ons land - moest de zachtmoedige Spinoza er met alle macht van weerhouden worden om op die plaats een bord met het opschrift ultimum barbarorum (het gruwelijkste der barbaren) op te hangen.

Zelfs in zijn verontwaardiging bleef Spinoza echter in het Latijn spreken. Raadselachtig blijft het waarom hij juist een verhandeling in het Latijn stelde, die zozeer was gericht op de politiek in de Republiek van zijn dagen. Niettemin was het succes ervan (net als dat van Hobbes' De Cive) zonder meer groot: tien edities in enkele jaren; temeer opmerkelijk omdat de publieke reacties zonder uitzondering negatief waren. Vrijwel onmiddellijk werd echter ook de eerste vertaling in het Nederlands gemaakt, waarvan Spinoza de publicatie op het laatste moment wist te verhinderen.

De Ethica voltooide Spinoza in 1675; het boek is bij zijn leven niet gepubliceerd. Het Tractatus Theologico-Politicus is in 1670 uitgegeven, anoniem, en al spoedig onder valse titels. De machtswisseling in Nederland had in 1672 met een prins van Oranje ook de fervente tegenstanders van Spinoza in het zadel geholpen. De Ethica werd niet alleen gekritiseerd, maar ook verboden. In deze situatie nam Spinoza de pen op om in beknopte trant zijn inzichten over politiek en staat opnieuw uiteen te zetten. Het resultaat, het Tractatus Politicus, zou hij niet voltooien; vóór de afsluiting ervan bezweek hij in 1677 aan tuberculose.

Van dit Tractatus Politicus (ooit vertaald als Het staatkundig vertoog) verscheen in 1985 een beknopte Nederlandse vertaling van de hand van Klever.6 Een halfjaar daarvoor kwam in dezelfde reeks een verkorte editie van de Leviathan van Thomas Hobbes uit in een nieuwe Nederlandse vertaling7 (de voorgaande dateert van 1667).

Die heruitgave van Hobbes heb ik zelf ingeleid en verzorgd. Ik lees Spinoza dan ook met de lenzen die door Hobbes zijn geslepen. Dat levert een schokkende ervaring op. Door velen is Spinoza gezien als een epigoon van Hobbes. Inderdaad lijdt het geen twijfel dat er veel is waarin beiden overeenstemmen, niet alleen in beoordelingen en vaststellingen, maar ook in vraagstelling en argumentatie; en zelfs in de oplossingen die zij aandragen. Beiden zoeken een oplossing voor het probleem van oorlog en vrede en beiden situeren die oplossing in de vestiging van de staat en in het gebruikmaken van een koel politiek realisme. Beiden doen dat met behulp van streng logische redeneringen, die hun vertrekpunt nemen in een materialistische en rationalistische filosofie. In de interpretatie die vertaler en inleider Klever volgt, houdt het daarmee ook op. Die interpretatie is gebaseerd op het als ‘opzienbarend’ getypeerde boek over Spinoza van de Italiaanse filosoof (en leider van de met de Rode Brigades verwante ‘Autonomen’) Antonio Negri: L'Anomalia selvaggia (letterlijk: ‘De woeste anomalie’).8

In dit boek stelt Negri tegenover het denken over de staat in de (door hem veronderstelde) lijn Hobbes - Rousseau - Hegel een andere, contrasterende: Machiavelli - Spinoza - Marx. De theoretici van de eerste lijn accentueren de morele rechtvaardigingen van de staats(al)macht; de denkers die op de tweede lijn opereren, leggen daarentegen de nadruk op de feitelijke processen van machtshandhaving en staatsvorming. Die nadruk op feitelijkheid is inderdaad een duidelijk element in het program van Spinoza; hij wil laten zien wat ís. Hij wil vervolgens ‘met een zekere en onbetwijfelbare redenering bewijzen’ dat dit ‘uit de conditie zelf van de menselijke natuur valt af te leiden’.

Het centrale en schokkende uitgangspunt in de politieke filosofie van Spinoza is vervolgens de gelijkstelling van recht met macht. Het universum bestaat uit personen en dingen die zichzelf in stand proberen te houden en dat doen door macht uit te oefenen. ‘Omdat eenieder recht heeft zover als zijn macht reikt, moeten we concluderen dat wat ieder, wijze of dwaas, ook nastreeft en doet, hij dat krachtens het hoogste natuurrecht nastreeft en doet.’ Het natuurrecht is zo niets anders dan het resultaat van de natuurwetten. De staat is een macht die door een menigte mensen gezamenlijk in het leven wordt geroepen en er is wat dit betreft geen onderscheid tussen een eenmansdictatuur (die volgens Spinoza overigens feitelijk onmogelijk is) en een democratie. Deze verheerlijking van het recht van de sterkste als natuurrecht is het meest schokkende van Spinoza's politieke filosofie. Zij staat ook in niet geringe spanning tot de liberale conclusies van De politieke verhandeling, namelijk dat de vrijheid van meningsuiting het hoogste goed is.

Marxisten hebben Spinoza altijd beschouwd als een van hun voorlopers, maar het argument daarvoor lag niet in deze stelling, maar vooral in zijn streng materialistische filosofie, waarvan de humanistische implicaties tegelijkertijd in schrille tegenstelling staan tot de theorie en praktijk van het communisme. De spanning daartussen leverde de prachtige monografie over Spinoza van Theun de Vries op.9 Het is echter duidelijk wat de geheel andere aantrekkingskracht van het politieke denken van Spinoza voor nieuwe marxisten als Negri vormt. Zijn verdediging van de staat kan gelezen worden als een volstrekt amoreel betoog, waarin het onderscheid tussen democratie en dictatuur geheel verdwijnt. Het is dan niet verwonderlijk te lezen, dat Klever het feit dat ‘grondrechten’ van mensen in de politieke filosofie van Spinoza onmogelijk zijn, opvoert als iets bewonderenswaardigs. Aan de andere kant wordt zo ook helder waartoe een politieke filosofie als die van Spinoza kan leiden: tot een niets ontziende verheerlijking van het bestaande als het noodzakelijke. Hier bestaan parallellen met het werk van zijn tijdgenoot Leibniz, die later door Voltaire zo vlijmend op de hak genomen is in Candide: alles wat gebeurt, had wel moeten gebeuren en wij leven in de beste van alle mogelijke werelden.

De logische consistentie van het vertoog van Spinoza staat of valt met zijn theïstische uitgangspunt dat God en de natuur, het universum, identiek zijn. Daarin is de enige sluitende rechtvaardiging van zijn gelijkstelling van macht en recht gelegen.

Het Theologisch-politiek traktaat - de schitterende, in 1997 verschenen nieuwe vertaling van het Tractatus Theologico-Politicus10 - bestaat grotendeels uit een scherpzinnige en voor die tijd opzienbarende exegese van bijbelteksten. De tweede helft van Leviathan is eveneens een snijdende interpretatie van de Schrift waarmee Hobbes aan wil tonen dat de politieke theorie die hij in de eerste helft ‘more geometrico’ heeft uiteengezet, in geen enkel opzicht Gods woord tegenspreekt. In de zestiende en zeventiende eeuw kon geen politiek denker het zich veroorloven buiten het kader van de christelijke religie te redeneren, laat staan de verdenking van atheïsme over zich af te roepen. Het grootse en onverbiddelijke van Spinoza's filosofie had als politieke strekking echter een verdediging van de vrijheid van denken tegen de aanmatiging van de protestantse geestelijkheid. In deze zin is het betoog van Spinoza heel duidelijk aan tijd en plaats gebonden. Maar in zowel de literaire als de filosofische kracht van zijn verhandeling stijgt Spinoza daar ver boven uit. Prachtig vat de vertaler Spinoza's politieke filosofie (politicologie!) samen in de volgende passage: ‘Het uiteindelijke doel van politiek is niet om te heersen of te dwingen, maar om te bevrijden van vrees en de mensen in staat te stellen naar lichaam en geest veilig te functioneren. Het doel van de politiek is vrijheid.’

In het laatste hoofdstuk lopen Spinoza's strenge en systematische redeneringen uit op een reeks conclusies die voor een rechtgeaarde democraat nauwelijks met droge ogen zijn te lezen. Als voorbeeld wil ik de wijze noemen waarop hij zijn stelling, dat op de vrijheid tot oordelen van mensen geen inbreuk mag worden gemaakt ondersteunt met een verwijzing naar het Amsterdam van zijn dagen:

Tot bewijs voorts van de stelling dat uit deze vrijheid geen ongemakken kunnen voortkomen die niet door het enkele gezag van de hoogste overheid kunnen worden vermeden, en dat de mensen uitsluitend door dit gezag gemakkelijk ervan weerhouden kunnen worden om elkaar schade te berokkenen, ook al denkt de een duidelijk het tegengestelde van wat de ander denkt, zijn voorbeelden bij de hand, en ik hoef ze niet ver te zoeken: de stad Amsterdam kan ons tot voorbeeld dienen, die tot haar eigen groei en tot bewondering van alle naties de vruchten van deze vrijheid plukt. In deze bloeiende staat en voortreffelijke stad immers leven alle mogelijke mensen van iedere natie en geloofsrichting met de grootste eendracht samen; als ze iemand hun goed willen toevertrouwen, zorgen ze slechts gewaar te worden of hij rijk is of arm en of hij te goeder trouw of met bedrog zaken pleegt te doen; godsdienst of geloof kunnen hun verder niets schelen, omdat die voor de rechter bij zijn toewijzing of afwijzing in een rechtsgeding niets helpen. En geen enkel geloof is zo gehaat, dat zijn aanhangers niet onder de bescherming staan van het openbaar gezag der magistraten, mits ze niemand schade berokkenen, eenieder het zijne geven en eerzaam leven.

Spinoza's Theologisch-politiek traktaat is zonder meer een wonder van denken en beschaving. Maar het is geen klassiek werk dat kan worden opgesloten in zijn historische context, evenmin als dat geldt voor De politieke verhandeling. Het zijn in hun thesen over recht en macht, vrijheid, pluralisme en democratie even verontrustende als actuele en inspirerende geschriften.

Socialisme & Democratie, 1997, 10.

Marx contra Engels (1978)

Begin januari 1863 kwam Mary Burns, de levensgezellin van Friedrich Engels, geheel onverwacht, na een hartaanval, te overlijden. Op 7 januari ontving Marx het doodsbericht. Een dag later reageerde hij met een brief, waarin hij na een terloopse opmerking (‘zij was goedmoedig, geestig’) uitvoerig zijn beklag deed over zijn financiële situatie en over het feit dat niet zijn moeder - van wie hij een erfenis verwachtte - was overleden.

Pas op 13 januari antwoordde Engels: ‘Beste Marx, Je zult er begrip voor hebben dat dit keer mijn eigen misfortuin en jouw ijzige reactie daarop het mij beslist onmogelijk maakten jou eerder te antwoorden.

Al mijn vrienden, met inbegrip van mijn kennissen uit de ‘burgerlijke’ kring, hebben mij bij deze gelegenheid, die ik mij werkelijk zeer heb aangetrokken, meer deelneming en vriendschap bewezen dan ik ooit verwachtte. Jij vond het het geschikte moment om de superioriteit van jouw koele verstand te laten gelden. Soit! Je weet hoe het met mijn financiën staat, je weet ook dat ik alles doe om jou uit de moeilijkheden te halen. Maar de vrij grote bedragen waarover jij het hebt kan ik nu niet opbrengen, zoals jij ook moet weten.’

Daarop biedt Karl Marx voor de eerste en enige keer in zijn leven zijn excuses aan: ‘Het was helemaal verkeerd van mij je die brief te sturen, en ik had er al spijt van op het moment dat ik hem op de post had gedaan.’ Engels accepteert zijn verontschuldigingen genereus: ‘Ik moet je zeggen dat de brief een week lang niet uit mijn gedachten was. Ik kon hem niet vergeten. Never mind, je laatste brief maakt het goed en ik ben blij dat ik niet tegelijk met Mary ook mijn beste en oudste vriend verloren heb.’

Zo bleef de unieke vriendschap tussen Marx en Engels, die ruim veertig jaar zou duren, in stand. Uniek was deze vriendschap natuurlijk allereerst in intellectueel opzicht: er is geen ander voorbeeld van een zo langdurige en diepgaande samenwerking tussen twee politieke denkers. Ook in andere opzichten was de vriendschap tussen Marx en Engels echter enig. Zonder twijfel is Marx de voornaamste theoreticus van het socialisme, zonder twijfel is hij een van de grote denkers van de negentiende eeuw. Maar in zijn persoonlijke en politieke leven was hij in veel opzichten een zelfzuchtige, bekrompen kleinburger; rancuneus tot in diepten waar wraakzucht, wrok en ressentiment al lang elke nuttige en creatieve functie hebben verloren. Zijn vriendschappen waren van korte duur en eindigden gemeenlijk met een door Marx geforceerde breuk, onveranderlijk voorafgegaan en gevolgd door roddel- en lastercampagnes van zijn kant. Zo verging het Ruge, Herwegh, Freiligrath, Kugelmann en Lassalle, alleen niet Friedrich Engels (al zullen Eleanor en Laura Marx na de dood van Marx vrijwel de hele correspondentie tussen hun ouders vernietigen vanwege de vele voor Engels kwetsende passages).

Niet alleen in vergelijking met Marx komt Friedrich Engels ons uit zijn brieven, geschriften en biografieën tegemoet als een man van distinctie, grootburgerlijk in levensstijl en levensgevoel waar Marx zich op zijn kleinst toont, onverzettelijk in het grote, loyaal tegenover zijn vrienden; maar ook: een oorspronkelijk en zelfstandig politiek denker van formaat. Terwijl Marx' bijnaam ‘Mohr’ was, vanwege zijn donkere gelaat, heette Friedrich Engels de ‘Generaal’, een titel die hij oorspronkelijk dankte aan de militair-technische schrijverij waar hij tussen 1848 en 1878 in opging. Onbekend met de Pruisische organisatie van een generale staf onder Moltke, berichtte de Britse pers steevast over een zekere ‘Generaal Staf’, iets wat Engels zo'n onbedaarlijk plezier verschafte, dat anderen hem zo gingen noemen. Op de lange duur bleef alleen ‘Generaal’ over, en ook dat ten slotte niet meer als grapje, want na de dood van Marx presideerde Engels als strategisch denker over het socialisme van de Tweede Internationale.

Toch heeft de ‘Generaal’ zijn leven en zijn eigen ontwikkeling in dienst gesteld van de man die hij als de grotere denker beschouwde. De arbeiders van het familiebedrijf in Manchester, waarvan Engels jarenlang manager en firmant was, produceerden de meerwaarde waardoor Marx Das Kapital kon schrijven. En niet alleen financieel stond Engels Marx bij. Hij schreef - veelal na een zware dagtaak in de fabriek - de artikelen waarvoor Marx de tijd niet kon vinden, maar die wel onder diens naam zouden verschijnen in de New York Daily Tribune (en waarvoor Marx ook betaald werd). ‘Voor dinsdag verwacht ik een artikel van je [...]’; ‘Hoe druk je bent, ik moet je toch verzoeken mij voor vrijdag ten minste (meer hoeft niet) twee bladzijden (van je gebruikelijke) te sturen en in het Engels, opdat ik niet ook nog de tijd voor het vertalen kwijt ben [...]’; ‘Ik reken erop dat je nog de hele week de Amerikaanse dienst voor mij doet, omdat ik nog volkomen incapabel ben om te schrijven en al zes pond verloren heb door al deze misère, wat nogal bitter is. Ik verwacht intussen een paar regels van je.’

Daarenboven was het Engels, die, met zijn intieme kennis van de industrie, de fabrieksorganisatie en de levensomstandigheden van de arbeiders, Marx (die nooit een fabriek vanbinnen heeft gezien) aan onmisbare informatie hielp. En na de dood van Marx trad Engels op als zijn intellectuele executeur testamentair. Hij regelde en corrigeerde de vertalingen van Marx' werken, hij plaatste ze in perspectief door het schrijven van voor- en nawoorden bij nieuwe edities, hij maakte een begin met het sorteren en archiveren van de even kolossale als chaotische nalatenschap, en hij besteedde het leeuwendeel van de twaalf jaar die hem nog restten aan het uit onoverzichtelijke zowel als onleesbare notities samenstellen van het tweede en derde deel van Das Kapital. Bij al deze werkzaamheden heeft Engels het altijd doen voorkomen alsof zijn aandeel, zowel in het aandragen van ideeën als in het verwerken daarvan, van zeer bescheiden omvang is geweest. Nooit heeft hij een andere indruk van zichzelf willen vestigen dan die van trouwe helper.

Dat beeld is onjuist. Friedrich Engels heeft voor Marx meer betekend dan hij zelf wilde weten, en voor het marxisme meer dan marxisten willen weten. Al was het alleen maar omdat Engels het begrip ‘marxisme’ als de positieve aanduiding van een politiek-wetenschappelijke wereldbeschouwing in de wereld heeft geholpen. Daarvóór was ‘marxisme’ een scheldwoord dat vooral door Franse Bakoeninaanhangers werd gebruikt. De gedachte dat denkbeelden die moesten doorgaan voor de theoretische expressie van de arbeidersbeweging, aan de naam van een individu zouden worden opgehangen, ging geheel en al in tegen wat Marx en Engels altijd hadden benadrukt. Tot het eind van de jaren tachtig bleef Engels dan ook altijd spreken en schrijven van ‘zogenoemde marxisten’, of van ‘marxisten’. Pas bij de heroprichting van de Internationale in 1890, toen hij verwachtte dat de ‘marxistische’ vleugel in de Franse socialistische partij de overhand zou krijgen, liet hij de aanhalingstekens en het bijvoeglijk naamwoord ‘zogenoemd’ vallen. Zo werd Engels ook in de letterlijke zin van het woord de stichter van het marxisme.

Het is het beeld van de trouwe helper dat im ganzen und grossen is gaan beklijven, en dat ervoor gezorgd heeft dat de intellectuele eenheid van Marx en Engels een vanzelfsprekendheid is geworden. Hun geschriften worden sinds jaar en dag gezien als onderdelen van een totaaloeuvre, en op die basis zijn ze ook uitgegeven: eerst in de jaren twintig als de onvoltooide Marx-Engels-Gesamtausgabe (mega) van David Rjazanow, dan, tussen 1956 en 1968, als de veertigdelige Marx-Engels-Werke (mew) van de Oost-Berlijnse Dietz Verlag, en ten slotte als de door dezelfde uitgever aangekondigde eerste volledige en kritische editie van beider werk in honderd delen.

Lange tijd zijn het politieke motieven geweest die het - althans binnen de socialistische beweging - vrijwel onmogelijk maakten om zelfs maar twijfel uit te spreken over de eenheid en ondeelbaarheid van het werk van Marx en Engels. Engels' Anti-Dühring en het daarop gebaseerde Die Entwicklung des Sozialismus von der Utopie zur Wissenschaft - dat zijn voor generaties van sociaaldemocraten en communisten de hand- en leerboeken van het marxisme geweest. Niet Das Kapital.

‘Wat ervan vinden!... Het is alsof ik een olifant cadeau heb gekregen,’ antwoordde een Engelse vakbondsleider, toen hij door de trotse auteur naar zijn mening werd gevraagd over het grote boek dat hij een week eerder cadeau had gekregen. Die reactie was kenmerkend voor de socialistische beweging van die dagen en nog lang daarna. Hoewel de eerste druk maar duizend exemplaren telde, duurde het ruim vijf jaar voor een tweede druk mogelijk was. En toen Das Kapital de status van klassiek werk kreeg, zodat het boek tenminste gekocht werd, betekende dat nog niet dat het ook werd gelezen. De Duitse socialist Otto Wels reisde in z'n jonge jaren ooit met de grote leider van de spd, August Bebel, naar een partijcongres. Hij bekende deze dat hij al in het eerste hoofdstuk van Das Kapital met lezen was opgehouden. ‘Maak je geen zorgen Otto,’ zei Bebel, ‘ik ben ook nooit verder gekomen.’

Het gegeven dat de kennis van Marx en het ‘marxisme’ veelal via het werk van Engels werd verworven, heeft voor het thema van hun relatie duidelijke gevolgen. Twijfel aan de twee-eenheid Marx/Engels betekent in feite niets meer en niets minder dan dat zowel het marxisme van de Tweede Internationale als het marxisme-leninisme op losse schroeven wordt gezet. Vandaar dat er binnen deze tradities steeds een taboe rustte op elk onderzoek naar de precieze relatie tussen de denkbeelden van Marx en Engels. En dat taboe is nog steeds van kracht. Toen het in 1970 honderdvijftig jaar geleden was dat Engels werd geboren, organiseerde zijn geboortestad Wuppertal een internationaal wetenschappelijk congres over zijn leven, werk en betekenis. Tot de deelnemers behoorde ook Maximilien Rubel, een van de grootste hedendaagse Marx- (en Engels-)kenners. Hij had een bijdrage ingeleverd over de relatie tussen Marx, Engels en het ‘marxisme’. Bij aankomst in Wuppertal bleek hem dat de Oost-Duitse en Sovjet-Russische deelnemers weigerden aan de conferentie deel te nemen als Rubel zijn ‘beledigende’ congresstuk niet in zou trekken. Uiteindelijk werd een wanstaltig compromis bereikt, van het soort dat langzamerhand kenmerkend is voor officiële manifestaties van de ‘vrije uitwisseling van woorden en gedachten’ tussen Oost en West op het terrein van de sociale wetenschappen. Maar niettemin ontbreekt Rubels bijdrage in het officiële congresboek.

Toch zijn er al vrij vroeg vraagtekens geplaatst bij de veronderstelde intellectuele eenheid tussen Marx en Engels. De eerste die betoogde dat er fundamentele verschillen tussen de posities van Marx en Engels bestaan, was de Poolse marxist Stanislas Brzozowski. Maar zijn werk is buiten het Poolse taalgebied onbekend gebleven. Daarna sprak de austro-marxist Max Adler van diepgaande tegenstellingen tussen Marx en Engels en niet veel later wees George Lukács in de eerste voetnoot van Geschichte und Klassenbewusstsein (1922) de opvatting van Engels dat het marxisme (‘die dialektische Methode’) zowel een wetenschap van de maatschappij als van de natuur is, af als een op Hegel teruggaand misverstand. Maar hij werkte die kritiek niet uit. Onafhankelijk van hem kwamen niet veel later Karl Korsch en Antonio Gramsci tot overeenkomstige conclusies, die aan politieke springkracht wonnen omdat terzelfder tijd Stalin deze ‘dialectiek van de natuur’ tot het onmisbare sluitstuk van de marxistisch-leninistische wereldbeschouwing maakte. Lukács zou later zijn kritiek inslikken. Korsch brak uiteindelijk geheel met het marxisme en Gramsci zou voorzeker ‘gezuiverd’ zijn als Mussolini's kerkers hem niet buiten het bereik van de stalinistische orthodoxie hadden gehouden.

De these van een fundamenteel verschil tussen de filosofie van Marx en Engels zou daarna lange tijd enkel worden aangehangen binnen het onorthodoxe marxisme van de Frankfurtse School. Maar ook daar bleef het bij een vertrekpunt dat zelf niet onderzocht werd. In feite zou pas in de jaren vijftig het eerste tekstkritische onderzoek naar de relatie tussen Marx en Engels plaatsvinden. Dit gebeurde in het kader van de (her)ontdekking van Marx, met name van de ‘Jonge Marx’, van wie existentialistisch georiënteerde filosofen en theologen tot hun verbazing ontdekten dat hij niets met het marxisme-leninisme van de communistische partijen te maken had. Er valt veel af te dingen op de mode van de ‘Jonge Marx’ uit deze periode, maar het kan niet ontkend worden dat de eerste vier delen van de in deze context in de jaren vijftig in West-Duitsland verschenen Marxismus-studien, een tot dan toe zelden bereikt niveau van zorgvuldige tekstkritiek halen. Dat geldt zeker voor Bollnows (in Levines boek abusievelijk Bellnow genoemd) studie over de verschillende voorontwerpen van het Communistisch Manifest, aan de hand waarvan haarfijn aangetoond kan worden dat Engels toentertijd in hoge mate de ontwikkeling van de technologie als de drijvende en bepalende kracht in de geschiedenis zag, en daarin bepaald op een ander spoor zat dan Marx. Eenzelfde standaard van zorgvuldige en onbevangen tekstinterpretatie stelde Alfred Schmidt acht jaar later in zijn baanbrekende Der Begriff der Natur in der Lehre von Marx (1962). In dat boek wordt de voornamelijk impliciet gebleven Marx-interpretatie van Adorno en Horkheimer alsnog gefundeerd. De studies van Bollnow en Schmidt vormen op hun beurt de voornaamste basis van de eerste volledige monografie die aan de intellectuele overeenkomsten en verschillen tussen Marx en Engels is gewijd, Norman Levines The Tragic Deception. Marx contra Engels (Santa Barbara 1975).

Eigenlijk is het meest merkwaardige aan deze studie dat het zo lang heeft geduurd voordat iemand zich gewaagd heeft aan dit politiek en wetenschappelijk zo buitengewoon belangwekkende thema. Niettemin zou men wensen dat een competenter auteur dan Levine zich op het onderwerp had gestort. Niet dat Levine een slechte studie heeft geschreven: hij heeft zeker volwaardig werk afgeleverd. Maar het boek is slecht van compositie; Levine herhaalt zich tot vervelens toe. En juist in die herhalingen schiet hij af en toe bokken van formaat. Zo beschouwde Marx zeker de mens niet als de enige schepper van waarde (p. 135), maar zag hij de laatste als het product van menselijke arbeid enerzijds en van een ‘materieel substraat’ anderzijds, dat ‘ohne Zutun des Menschen von Natur vorhanden ist’ - een ogenschijnlijk onbetekenend verschil, dat in werkelijkheid echter van fundamenteel belang is voor Marx' filosofische antropologie, zoals Levine nota bene elders herhaaldelijk benadrukt. Naast dit soort rare fouten bevat The Tragic Deception verder wat te veel passages waaruit een zekere hulpeloosheid ten opzichte van logica, stijl en onderwerp spreekt, zoals bijvoorbeeld: ‘Thus Engels from the first lacked a deep philosophical knowledge and ability. Nevertheless (mijn cursivering, bt) he wished to partake in the movement towards German unification and social freedom’ (p. 112).

In de tweede plaats heeft Levine te veel toegegeven aan de neiging tot een zeker schematisme, waarin Marx steeds tegen Engels in bescherming wordt genomen. Soms is dat werkelijk niet met de bekende feiten te verenigen, en Levine is man van wetenschap genoeg om de tegenstellingen tussen Marx en Engels niet op de spits te drijven. Zo schrijft hij dat het gemakkelijk te begrijpen is waarom Engels nooit te kennen gaf waar hij het met de ideeën of geschriften van Marx oneens was, maar dat het ‘werkelijke probleem’ is te bepalen waarom Marx nooit afstand nam van de denkbeelden van Engels, ook niet wanneer Engels hem fout interpreteerde, zoals Engels ook Hegel en Feuerbach fout had geïnterpreteerd. Het teleurstellende is nu dat Levine geen poging doet dit ‘werkelijke probleem’ tekstkritisch of psychologisch-biografisch te verklaren.

De vraag waarom Engels zijn andere visie nooit als zodanig naar buiten bracht, stelt Levine wel. Het antwoord zoekt hij in de persoonlijke verhouding tussen de twee mannen. Marx en Engels waren op een ingewikkelde manier afhankelijk van elkaar. Engels erkende Marx volgaarne als zijn intellectuele meerdere, en nam zelf de rol van steun, toeverlaat en apostel met graagte op zich. Maar omgekeerd was Marx van Engels afhankelijk, financieel natuurlijk in de eerste plaats, maar ook emotioneel en politiek. Zolang Marx leefde, zo luidt Levines redenering, bleven de verschillen tussen hem en Engels onder de oppervlakte, omdat de rolverdeling die zij hadden opgebouwd Engels niet de ruimte gaf zijn nog vooral onderhuidse en onderbewuste eigen noties uit te werken. Pas na de dood van Marx, toen Engels als rentenier de tijd had, ontwikkelde hij zijn tot dan toe ongearticuleerde denkbeelden tot een systeem dat zijn neerslag vond in een explosie van boeken en geschriften. Maar tijdens Marx' leven verkozen beide mannen hun intellectuele meningsverschillen te negeren om hun vriendschap en politieke eensgezindheid geen gevaar te laten lopen. Daar komt nog bij dat Marx, die beter dan wie ook erkende dat Engels, die met al zijn begaafdheden toch eigenlijk een amateur, een dilettant in de filosofie en in de wetenschap was, nooit vermoed kan hebben dat de populariseringen van Engels in feite een concurrent van zijn eigen werk zouden blijken te zijn.

Deze verklaring is plausibel, maar ook speculatief: Levine kan er geen overtuigend bewijsmateriaal voor aanvoeren. Tegenover deze lezing kan men bovendien aanvoeren dat het systeem van Engels al bij Marx' leven z'n definitieve vorm had aangenomen. De Anti-Dühring, de meest volledige uiteenzetting van het ‘marxisme’ van Engels, dateert van 1878. Naar Engels meedeelt, heeft hij Marx het manuscript helemaal voorgelezen, en het tiende hoofdstuk (over economische geschiedenis) is in eerste instantie door Marx geschreven. Men kan er niet omheen dat Marx geheel en al op de hoogte was van Engels' interpretatie van zijn theorie en hij heeft geen enkel protest aangetekend tegen wat Engels aan Bernstein omschreef als een geslaagde poging tot een ‘enzyklopedistisches übersicht unserer Auffassung der philosophischen, naturwissenschaftlichen und geschichtlichen Probleme’; ook niet tegen de nonsensicale passage over filosofie en dialectiek, waarin a ‘genegeerd’ wordt tot -a, en het kwadraat daarvan, a2, de ‘negatie van de negatie’, volgens de wetten der dialectiek ‘de oorspronkelijke, positieve grootheid, maar nu op een hoger niveau’ oplevert.

Hier staat men werkelijk voor een raadsel, want hoe men het ook wendt of keert, de teneur van de Anti-Dühring is niet te verenigen met die van Das Kapital en de Grundrisse. Waarom wees Marx, een denker van grote coherentie, daar dan niet op? Twee mogelijke antwoorden dringen zich op. In de eerste plaats is het mogelijk dat Marx tegen die tijd uit een zekere moedeloosheid en apathie berustte in de wijze waarop Engels hem tegen de heer Dühring verdedigde. In 1878 was Marx een uitgebluste, ver voor zijn tijd oude man, die in feite al sinds het eerste deel van Das Kapital tot systematisch theoretiseren niet meer in staat was. (Het materiaal waaruit Engels later de delen ii en iii samenstelde, dateert voor het grootste deel al van vóór de publicatie van deel i in 1867.) De tweede mogelijkheid is dat Marx in deze jaren een intellectuele ontwikkeling doormaakte die hem op één lijn met Engels' latere filosofie bracht. Daarvoor zijn echter verder weinig aanknopingspunten te vinden, nog afgezien van het feit dat het onwaarschijnlijk is dat een Marx in het volle bezit van zijn geestelijke vermogens, de filosofische misvattingen waarmee de Anti-Dühring behept is, ooit zou hebben onderschreven. Wij blijven met dit raadsel zitten. Maar uiteindelijk is hier het biografisch element maar van beperkt belang. Waar het om gaat is dat er twee geheel verschillende, maar elk op zich samenhangende theoretische posities bestaan waarvan de een in het werk van Marx en de ander in het werk van Engels te vinden is, posities die Levine ‘marxisme’ en ‘engelsisme’ noemt. Deze conclusie van Levine is juist. Maar ze is ook misleidend. Want ze roept het misverstand op dat het werk van Marx één samenhangende theorie zou behelzen. In feite is het oeuvre van Marx zelf opgebouwd uit verschillende niet meer met elkaar te combineren standpunten - iets waar Eduard Bernstein als eerste op wees. De breuklijnen bij Marx kunnen op verschillende manieren worden getrokken; de ‘jonge’ tegen de ‘oude’ Marx, zoals eerst existentialisten en later althusserianen deden; Marx de evolutionaire socialist tegen de jakobijn Marx (Bernstein), of marxisme als kritiek tegenover marxisme als wetenschap (Habermas, Thomas Meyer, en nu ook Alvin Gouldner). De interne contradicties bij Marx zijn hier geen onderwerp van bespreking. Maar wie ze buiten beschouwing laat bij een vergelijking tussen Marx en Engels, dreigt van Engels een algemene zondebok te maken, op wie allerlei tekortkomingen van ‘het marxisme’ kunnen worden geprojecteerd. Terecht concludeert David McLellan in zijn korte monografie over Engels (Londen 1977) dat deze heden ten dage zijn oude vriend Marx blijkbaar nog een laatste, postume, dienst mag bewijzen: door de verantwoordelijkheid te dragen voor die elementen in het marxisme die sommige moderne marxistische denkers niet kunnen of willen verdedigen.

De eerste honderd bladzijden van The Tragic Deception behelzen een overzicht en een interpretatie van de ontwikkeling van het denken van Marx over natuur, maatschappij en politiek. Levine benadrukt in de eerste plaats de continuïteit van dat denken, dat hij typeert als ‘dialectisch naturalisme’, een begrip dat correspondeert met wat Alfred Schmidt het ‘realer Humanismus’ van Marx noemt. Centraal staat daarin de conceptie van de mens als actief wezen dat door zijn arbeid de natuur verandert, vermaatschappelijkt en in dat proces zichzelf emancipeert. Die conceptie ontwikkelde Marx in een debat, eerst met Hegel, daarna met Feuerbach. Levines tweede conclusie luidt dat Marx nooit geïnteresseerd is geweest in het construeren van een filosofisch en sociaalwetenschappelijk systeem, en daar ook geen enkele bewuste aanzet toe heeft gegeven. Maar de manier waarop hij te werk gaat levert de specifieke moeilijkheden op waarmee zijn interpretatoren tot op de dag van vandaag kampen.

In zijn begripsvorming, zijn stijl van denken, de manier waarop hij de resultaten van dat denkwerk eerst voor zichzelf noteert (Parijse manuscripten, Grundrisse) en later aan het publiek presenteert (Das Kapital), daarin keert de invloed van Hegel zowel in vorm als in inhoud terug. Het vereist een zeer grondige en zorgvuldige analyse om per keer uit te maken waar Marx slechts in schijn, en waar hij ook naar inhoud elementen van Hegel overneemt - een analyse waartoe Engels en Lenin, om de voornaamste boosdoeners maar te noemen, nooit in staat waren. Een daaropvolgende moeilijkheid is dat de intentie van Marx een geheel andere was dan die van Hegel, maar dat vrijwel alle ‘marxisten’, in het voetspoor van Engels, dat hebben miskend. Marx was namelijk in het geheel niet uit op het construeren van een allesomvattend filosofisch systeem, noch lag het in zijn opzet een algemene theorie van maatschappelijke ontwikkelingen in elkaar te zetten. Maar de reconstructie van Marx door Engels en Plechanow doet het voorkomen alsof dit wel het geval is en dat levert de historische vergissing van de uitvinding van het dialectisch, respectievelijk het historisch materialisme op - een historische vergissing, want het kritisch-materialistische uitgangspunt van Marx is onverenigbaar met zulke systeembouw.

Veel van de verschillen die tussen Marx en Engels aanwijsbaar zijn, kunnen goeddeels worden verklaard uit hun uiteenlopende intellectuele wording, hun al evenzeer verschillende levensloop en, preciezer nog, uit de rol die Engels zich ten opzichte van Marx koos. Over dat laatste is hierboven al voldoende gezegd. Het eerste punt kan niet beter worden samengevat dan door beider relatie met Hegel te tekenen. De jonge Marx is met Feuerbach de enige die tot een werkelijk radicale kritiek op Hegels filosofie komt, en dat op een moment dat andere jonghegelianen, onder wie zeer beslist ook Engels, de reactionaire conclusies van Hegels staatsfilosofie, zijn verheerlijking van de Pruisische staat, nog beschouwden als een subjectieve, haast toevallige mening van de grote filosoof, niet als het logische verlengstuk van diens filosofie. In dit opzicht (en hier niet alleen) groef Marx dieper, en in dat graaf- en spitwerk van zijn Parijse manuscripten kwam hij uit bij een geheel van Hegel verschillende antropologie, waarin de mens als handelend, scheppend wezen centraal staat. In diezelfde tijd nam Engels Hegel nog in bescherming tegen diens opvolger aan de universiteit van Berlijn, Schelling, en hij deed dat in een geheel andere toonaard dan die van Marx: ‘Schelling und die Offenbarung’. Niet de handelende mens is daar het centrum van het universum, maar de Objectieve Geest. ‘Jene gewaltige Dialektik, jene innere, treibende Kraft, die die einzelnen Gedankenbestimmungen [...] zu immer neuer Entwicklung und Wiedergeburt forttreibt, bis sie endlich als absolute Idee in unvergänglicher, fleckenloser Herrlichkeit zum letzten Male aus dem Grab der Negation erstehen, hat Schelling nicht anders fassen köhnnen denn als Selbstbewusstsein der einzelnen Kategorie, während sie doch das Selbstbewusstsein des Algemeinen, des Denkens, der Idee ist’ (mew, Ergänzungsband ii, 186-187). Hegeliaanser kan het niet. En zo ligt er een direct verband tussen de aanvaarding door Engels van deze elementen van de filosofie van Hegel en zijn latere werk. Daarin toont hij zich een materialistisch metafysicus, zoals Hegel een idealistisch metafysicus is. Het metafysische schema bleef hetzelfde, ook al is de primus agens in Anti-Dühring en Dialektik der Natur niet meer de Objectieve Geest, maar Beweging. Het positivisme van de late Engels, het geloof in een door de noodzakelijkheid van natuurwetten geregeerde kosmos, waarvan de menselijke samenlevingen slechts een onderdeel vormen, dat positivisme is paradoxaal genoeg tegelijk een regelrechte erfenis van Hegel. In zoverre heeft Marx dus een profetisch gelijk aan zijn kant gehad toen hij in zijn Parijse manuscripten sprak van Hegels ‘onkritisch idealisme en een positivisme al even verstoken van kriticisme’. Wat de zaak gecompliceerd maakt is echter niet alleen dat Engels zichzelf in Anti-Dühring als een ‘dialectisch denker’ afficheert, waar men in feite ‘metafysisch’ zou moeten lezen. Nee, het is dat Marx op zijn beurt concepten van Hegel als ‘Entäusserung’ en ‘objectivering’ overneemt, maar deze in een radicaal andere context en betekenis gaat gebruiken, onderwijl wel vasthoudend aan een hegeliaanse manier van schrijven, en soms, naar men moet aannemen, ook van denken, terwijl Engels zulke concepten vreemd blijven in de door Marx gegeven zin.

Tegen 1842, als zijn brochure ‘Schelling und die Offenbarung’ uitkomt, heeft de structuur van het denken van Engels zijn definitieve vorm aangenomen. Zijn belangstelling voor politiek en filosofie ontsprong aan zijn literaire protesthouding, en anders dan Marx bekwaamde hij zich nooit diepgaand in filosofische analyses. Uit eigen verkiezing bleef hij een dilettant - een man met een encyclopedische belangstelling, scherp waarnemer, in staat tot verantwoorde populariseringen, wiens synthetische capaciteiten aangejaagd werden door zijn uiteindelijk metafysische interesse naar de Grond Van Het Zijn, naar de Algemene Principes waarop de wereld zou berusten, naar een gesloten systeem waarin alles zijn plaats had. In zijn jeugd verschafte Hegels filosofie hem die zekerheid. In zijn ouderdom deed zijn interpretatie van natuur en wetenschap als zodanig dienst. De term ‘wetenschappelijk socialisme’ wordt, evenals de term ‘historisch materialisme’ door Engels gebruikt - niet door Marx.

Levine nu stelt dat Engels' gebrek aan filosofische finesse hem belangrijke elementen in het werk van Hegel, Feuerbach en Marx deed missen of fout interpreteren, en dat dit feilen nog versterkt werd door zijn metafysische vraagstelling. Die was Marx volstrekt vreemd. Waar Marx zich mee bezighield was de analyse van een bepaalde productiewijze, op basis van een vrij uitgewerkte filosofische conceptie, waarin de handelende mens en zijn interactie met de natuur centraal staan. Daarin is geen plaats ingeruimd voor speculaties over de uiteindelijke vorm van het universum.

Levines argument tot dusverre is juist, maar het wordt helaas zelf niet met een grote mate aan filosofische en analytische finesse uiteengezet. Gelukkig kan men daarvoor bij iemand anders terecht, de Italiaanse filosoof Lucio Coletti, van wiens Il Marxismo e Hegel uit 1969 het tweede deel in Engelse vertaling verscheen als Marxism and Hegel (Londen 1973). Levine blijkt niet op de hoogte te zijn van het bestaan van dit boek, en dat is jammer, want het voornaamste thema van Marxism and Hegel is juist de relatie tussen de filosofie van Hegel en het ‘dialectische materialisme’ van Engels, Plechanow en Lenin.

Als ik probeer te analyseren waarom ik Coletti's boek een van de mooiste werken vind die er de laatste vijfentwintig jaar over het werk van Marx zijn geschreven, dan vermoed ik dat dit aan het volgende ligt: in de eerste plaats aan de onbevangenheid en onvooringenomenheid waarmee Coletti een bijna doodgeschreven materie te lijf gaat, in de tweede plaats aan zijn even precieze, doordringende als geduldige filosofische techniek en in de derde plaats aan zijn voor een marxist ongewoon brede en grondige kennis van niet-marxistische filosofen. Even origineel als briljant is bijvoorbeeld Coletti's analyse van de verhouding tussen Hegel, Kant en Marx, waarbij hij onder andere overtuigend argumenteert dat de kritiek van Marx op Hegel in feite een voortzetting is van Kants kritische filosofie, sterker nog: dat Marx' methode van ontleding, net als zijn (kentheoretische, en niet ontologische - zoals bij Engels) materialisme een veel sterkere affiniteit met Kant dan met Hegel verraadt. De manier waarop Coletti Kant - altijd de ‘dode hond’ in de marxistische literatuur - en Marx met elkaar in verband brengt, is werkelijk adembenemend en laat eerdere pogingen in die richting van Max Adler en Lucien Goldmann ver achter zich.

Wat Coletti bij mijn weten als eerste overtuigend aantoont, is dat de dialectiek der natuur - de basis van het ‘marxisme’ van Engels - niet een uitvinding van de oude Engels is, maar, compleet met de voorbeelden uit Anti-Dühring, valt aan te treffen in Hegels Wissenschaft der Logik. Maar daaruit volgt dat de ‘dialectiek der natuur’ een integraal onderdeel vormt van Hegels idealistische systeem. Auteurs als Engels en Lenin hebben gemeend dit gedeelte over te kunnen nemen door Hegel ‘materialistisch’ te lezen. Lenin deed dat bijvoorbeeld door, zoals hij zelf schreef, de stukjes over God, het Absolute, de Zuivere Idee over te slaan. Op die manier zou men ook tot een merkwaardige Lenin-interpretatie kunnen komen, door de stukjes in diens werk over communisme en dictatuur over te slaan. De interpretatie die Engels en Lenin aan Hegel geven is onjuist, en het paradoxale gevolg daarvan is, in de woorden van Coletti, ‘dat Engels en het “dialectisch materialisme” dénken dat ze idealisme en metafysica bestrijden, maar dat ze in werkelijkheid strijden tegen materialisme en wetenschap...’ ‘Het gevolg is dat wat Engels en alle “dialectische materialisten” na hem presenteren als de hoogste en meest ontwikkelde vorm van materialisme, niets anders is dan absoluut idealisme.’

Zoals dat met de meeste filosofische disputen het geval is, werkt ook de fundamentele tegenstelling tussen de opvattingen van Marx en Engels aangaande de aard van de werkelijkheid en de wijze waarop deze gekend kan worden, door op minder abstracte en hoogdravende terreinen. Tot op zekere hoogte is de bepalende rol die Engels in de ontwikkeling van de maatschappij aan de factor technologie toekent, een gevolg van dit metafysisch materialisme. In Hegels systeem is de Rede de oorzaak van alles. Engels seculariseert deze tot de machine: in zijn ogen zijn sociale veranderingen, verschuivingen in klassen- en bezitsverhoudingen, in de eerste plaats het gevolg van technologische veranderingen. Behalve door te verwijzen naar de door Engels geschreven concepten van het Communistisch Manifest, ondersteunt Levine dit deel van zijn betoog op originele wijze door Engels' krijgskundige artikelen in de beschouwing te betrekken, artikelen die het leeuwendeel van zijn publicitaire werk tussen 1849 en 1878 uitmaken. Het verschil met Marx is op dit punt even diepgaand als subtiel: deze duidde technologie steeds aan als een objectivering van sociale relaties.

In laatste instantie (om een favoriete uitdrukking van ‘marxisten’ te bezigen) is echter de belangrijkste vraag die naar de politieke consequenties van de onopgemerkte tegenstellingen tussen Marx en Engels. Opnieuw is Levine hier niet erg overtuigend, of liever gezegd: waar hij overtuigend is, is hij niet oorspronkelijk, en waar hij origineel is, is hij niet overtuigend. Hij roept Engels uit tot ‘de eerste revisionist’ en stapelt alle door hem onderkende politieke fouten van de Tweede Internationale in het algemeen en van de spd in het bijzonder op de schouders van de ‘Generaal’, terwijl hij daarentegen Marx in stelling brengt als de grote en onbezoedelde vertegenwoordiger van de revolutionaire jakobijnse traditie. Deze analyse is een onaanvaardbaar versimpelde en verkorte samenvatting van de hoofdlijnen van George Lichtheims superieure Marxism. A historical and critical study uit 1961. Ook daarin wordt Engels beschouwd als ‘de eerste revisionist’, maar dan zowel ten aanzien van de sociaaldemocratie als ten aanzien van het communisme. En terwijl Lichtheim marxisme enerzijds tekent als de voortzetting van de Franse revolutionaire traditie, het trait-d'union tussen 1789 en 1917, beschrijft hij anderzijds de soms subtiele afstand die er tussen Marx en de revolutionairen van zijn dagen bestond. Anders dan Levine besteedt Lichtheim bovendien uitvoerig aandacht aan de interne tegenstellingen in het oeuvre van Marx. Bij hem is Engels geen zondebok voor fouten die men Marx niet durft aan te wrijven.

Bij de behandeling van de politieke fouten die Levine Engels aanwrijft, het ‘attentisme’ dat hij de Tweede Internationale zou hebben opgedrongen, blijkt al evenmin iets van veel gevoel voor verhoudingen bij de auteur. Eerder lijkt zich hier het noodgedwongen isolement te manifesteren van de typische Amerikaanse universiteitsintellectueel ten opzichte van daadwerkelijke machtspolitiek, een verenging van het blikveld die in niet geringe mate tot het ontstaan van campus-revolutionairen in de jaren zestig en zeventig heeft bijgedragen.

Het is waar: Friedrich Engels koesterde de opkomende socialistische beweging als een kasplantje, en de ‘Generaal’ meende in zijn latere jaren, op grond van zowel politiek-economische als militair-technische overwegingen, dat de omverwerping van het kapitalisme nog lang niet op de agenda van het proletariaat stond. De grootste fout die Marx en hij in de jaren rond 1848 hadden gemaakt, schreef hij in zijn laatste geschrift (een inleiding tot de nieuwe editie van Marx' Die Klassenkampfe in Frankreich), was dat ze toen hadden gedacht dat Europa rijp was voor de socialistische omwenteling. Nu wist hij wel beter: de ontwikkeling van het kapitalisme was nog lang niet tot het punt voortgeschreden waar de omslag naar het socialisme zou kunnen plaatsvinden. De militaire techniek, met name de uitvinding van het machinegeweer, had een eind gemaakt aan de straatrevolutie van de eerste helft van de negentiende eeuw. Aldus Engels in 1895.

Maar als Engels niet deze standpunten had ingenomen, en met grote felheid de gewapende revolutie was gaan aanprijzen - had dat dan verschil gemaakt? De waarheid is dat het ‘engelsisme’, meer dan het ‘marxisme’, aansloot bij gedachtegoed dat in die tijd opgeld deed bij het politiek georganiseerde proletariaat. (Overigens verzwijgt Levine dat Engels in zijn laatste geschrift, ondanks alle voorbehoud, toch aan een revolutionair perspectief voor de arbeidersklasse bleef vasthouden.) Neen, Levine zit er volledig naast als hij suggereert dat het politieke gevolg van Engels' reconstructie van het marxisme het attentisme van de Tweede Internationale was. Het is een merkwaardige ‘idealistische’ misvatting om de ontwikkeling van het socialisme en de arbeidersbeweging bovenal te willen lezen uit de theorieën die sommige voormannen daarover ten beste gaven, in plaats vanuit machtsverhoudingen, economische omstandigheden, ideologische percepties en latente of openlijke conflicten. Op dezelfde wijze maakt Levine het helemaal te bont als hij de ‘Generaal’ de verantwoordelijkheid voor het nationalisme van de socialistische partijen in de schoenen schuift, dat in augustus 1914 niets heel liet van de gepretendeerde internationale solidariteit van de arbeidersbeweging. Eerder zou het op zijn weg hebben gelegen om nog eens in alle duidelijkheid vast te stellen dat de volstrekte onderschatting van het nationalisme als politieke factor een van de grootste en meest catastrofale tekorten in de theorieën van Engels en Marx is.

De politieke gevolgen waar Levine het over heeft, zijn van een geheel andere aard dan hij voorstelt: tragischer, omvangrijker, tot op de dag van vandaag doorwerkend. Engels meende dat hij en Marx het socialisme een wetenschappelijke basis hadden verschaft. In feite is het precies omgekeerd: het dialectisch materialisme van Engels is een metafysische en antiwetenschappelijke dogmatiek, die echter vermomd werd als wetenschap, en die aan die vermomming zijn prestige ontleent.

In het Westen, bij de sociaaldemocratische partijen, is dat ‘marxisme’ aan de kant gezet toen het antiwetenschappelijke, dogmatische karakter ervan al tijdens het revisionismedebat duidelijk begon te worden en een belemmering bleek te vormen voor de analyse van de werkelijkheid. Maar met het badwater werd ook het kind weggegooid: niet alleen bleef de werkelijke betekenis van Marx verborgen, maar op den duur verdween ook de theorie van het socialisme zelf als noodzakelijk onderdeel van de politieke praktijk uit het gezichtsveld, juist door het diskrediet waarin het ‘marxisme’ het idee van theorie had gebracht.

Overeenkomstige gevolgen heeft het dialectisch en historisch materialisme voor het communisme gehad. Maar binnen door communistische regimes beheerste staten en binnen communistische partijen vervulde het ‘engelsisme’ nog geheel andere functies: die van rem op zelfstandig denken enerzijds, en die van de rechtvaardiging van terreur en onderdrukking onder het mom van wetenschap en vooruitgang anderzijds. Het is zeer de vraag of de ontwikkeling van de Sovjet-Unie na 1917 tot een gruwelijk totalitair regime mogelijk was geweest zonder het direct op Engels gebaseerde marxisme-leninisme, dat de eerste generatie revolutionairen nog in zijn ban hield toen de ene helft de celdeur hoorde opengaan voor het nekschot en de andere helft crepeerde in concentratiekampen. Die verschrikkelijke ontwikkeling heeft de goedmoedige Engels nooit kunnen voorzien en hij draagt er ook geen enkele verantwoordelijkheid voor. Men kan alleen maar vaststellen dat hij een filosofisch systeem construeerde dat zich er pasklaar toe leende als rechtvaardigingsleer voor onderdrukking en terreur te worden gebruikt.

Vrij Nederland, 14 april 1978.

Max Webers demonen (2000)

Max Weber (1864-1921) is een centrale figuur in het denken van de twintigste eeuw. Vrijwel alle belangrijke sociale en politieke vraagstukken van de moderne tijd heeft hij indringend en ontnuchterend aan de orde gesteld.

De jonge historicus Patrick Dassen heeft het aangedurfd deze intellectuele reus onderwerp van een studie te maken. Daarin gaat het hem erom Weber te ‘normaliseren’ tot een kind van zijn tijd. Zijn studie past in een tamelijk recente traditie, waarin grote denkers allereerst beschouwd worden in hun sociaalhistorische context; een traditie die aanknoopt bij die van de nu alweer vergeten kennissociologie. In dit geval heeft Dassen geprobeerd vast te stellen in hoeverre Webers diagnose van zijn tijd origineel was, verschilde van wat toen algemeen in intellectueel Duitsland te berde werd gebracht.

Los van zijn wetenschappelijke prestaties is Weber een fascinerende persoonlijkheid. Als er een Oedipuscomplex bestaat, dan is hij er het beste voorbeeld van. Toen hij tegen zijn zakelijke vader opstond om zijn piëtistische moeder te beschermen en zijn vader kort daarop overleed, raakte Weber ten prooi aan een geestelijke inzinking. Die duurde jaren en maakte het hem onmogelijk zijn hoogleraarschap in de Nationalökonomie uit te oefenen; hij was impotent bij zijn echtgenote Marianne. Van de ‘demonen’ die hem 's nachts belaagden zou hij nooit bevrijd worden, maar die beletten hem niet een uitzonderlijke werkkracht aan de dag te leggen, de ‘narcotica’ (Dassen) waarmee hij die demonen bestreed ten spijt.

Weber noemde zichzelf ‘religieus onmuzikaal’, maar hij was de verpersoonlijking van de ‘protestantse ascese’ die zo centraal staat in zijn beroemdste studie, die over het verband tussen het ethos van het calvinisme en de opkomst van het kapitalisme. Zijn steile levenshouding nam niet weg dat hij een grote belangstelling had voor wat wij nu ‘alternatieve leefstijlen’ noemen, voor het feminisme en het socialisme: hij was bereid om desnoods tot aan de rechter voor de beoefenaren daarvan in het krijt te treden.

Duits nationalist van zijn Freiburger oratie (1895) tot zijn dood, was hij niet gediend van antisemitisme. En evenmin van de zweverige tegenstelling tussen (Duitse) ‘Kultur’ en minderwaardige (vooral Britse en Franse) ‘Zivilisation’, die door zovelen in 1914 - bijvoorbeeld door Thomas Mann - werd aangeroepen om het uitbreken van de Eerste Wereldoorlog te begroeten. Tijdens die oorlog keerde hij zich in woord en geschrift tegen de Duitse politiek; toch overwoog hij na de Duitse capitulatie zelfmoord. Zijn laatste politieke geschrift was een kritiek op Kautsky's bronnenpublicatie over de julicrisis van 1914, waaruit de Duitse machthebbers als hoofdverantwoordelijken voor het uitbreken van de oorlog naar voren kwamen. Het is niet overdreven te stellen dat zijn werk de neerslag is van een innerlijk gevecht tot het uiterste.

Het bekende probleem van de biograaf en de weduwe heeft bij Max Weber een ongebruikelijke vorm gekregen. Marianne Weber schreef een biografie van haar overleden echtgenoot, zo grondig en serieus, dat er bijna tachtig jaar na zijn dood nog steeds geen andere is. Die is nu wel in aantocht: Wolfgang Mommsen, die in 1959 het heiligenbeeld van Weber aantastte met zijn Max Weber und die Deutsche Politik, werkt nu aan de eerste grote biografie van Weber.11 Mommsen had in 1959 scherpe kritiek op Webers hoop dat in Duitsland na de Eerste Wereldoorlog een politiek stelsel zou ontstaan waarin ‘charismatische’ leiders, door middel van ‘plebiscitaire democratie’ aan de macht gekomen, de verstarring van de maatschappij als gevolg van de heerschappij van de bureaucratie zouden doorbreken. Toentertijd werd Mommsens analyse wel gezien als een betoog dat Weber als wegbereider van Hitler aanwees.

In afwachting van Mommsens biografie biedt Dassen een voortreffelijke studie van Weber, zijn tijd en zijn oeuvre. Zijn vertrekpunt zijn de politieke, maatschappelijke en economische ontwikkelingen die Duitsland in nauwelijks meer dan een halve eeuw van een achterlijk gebied in een wereldmacht hadden getransformeerd. Beroemd geworden is de frase waarmee Weber dit proces karakteriseerde: de onttovering van de wereld. Maar Weber was met deze formulering niet origineel. Allerwegen werd in het Duitse Bildungsbürgertum de snelle modernisering zo benoemd en gevoeld.

Webers originaliteit bestaat er onder andere uit dat hij dit niet als een Duits probleem zag, maar als dat van het Westen in het algemeen. Zijn hele oeuvre heeft als centraal thema de vraag waarom alleen in het Westen een ‘moderne’ maatschappij, gekenmerkt door rationeel kapitalisme en bureaucratisch bestuur is ontstaan. (Weber onderkende ook eerdere vormen van kapitalisme, gebaseerd op oorlog en roof.)

Hij nam geen genoegen met de opvatting van de Verlichting dat een religieus wereldbeeld afgelost zou worden door een wereldbeeld gebaseerd op wetenschap en rationaliteit. Dat deden velen in zijn tijd niet. Zij zochten nieuwe wereldbeelden, variërend van allerlei vormen van esoterie tot Freikörperkultur en nationalisme. Zo kon het uitbreken van de Eerste Wereldoorlog algemeen worden begroet als een oplossing van het zingevingsvraagstuk dat met het teloorgaan van het religieuze wereldbeeld was ontstaan.

Weber verheelde niet dat hij Marx en Nietzsche als de belangrijkste denkers van zijn tijd beschouwde. Van Marx nam hij de diagnose over dat het kapitalisme ‘de noodlottigste kracht van deze tijd’ is. Van Nietzsches destructie van religie én de Verlichting nam hij de conclusie over dat er in de moderne wereld geen sprake is van universele waarden die met elkaar harmoniëren en door iedereen gedeeld worden; integendeel, rationaliteit noch wetenschap kunnen zulke uiteindelijke zekerheden bieden. Maar hij kon in het socialisme à la Marx alleen maar een variant herkennen van de ‘ijzeren kooi van horigheid’ die kapitalisme en bureaucratie in eendrachtige samenwerking optrokken. Van de warrige metafysica waar Nietzsches diagnose op uitliep, moest hij al helemaal niets hebben. Met elke vezel in zijn wezen keerde hij zich tegen pogingen om te ontsnappen aan het zonder enige illusie onder ogen zien van de werkelijkheid - een eis van ‘intellectuele rechtschapenheid’, die zowel aan zijn politieke als aan zijn wetenschappelijke analyses ten grondslag ligt. Tegelijk hield die eis voor hem ook in dat wetenschap en politiek zorgvuldig gescheiden moesten blijven: zijn beroemde pleidooi voor waardevrijheid in de wetenschap.

Een onaangename consequentie daarvan is dat Weber, opgeleid als jurist, in zijn wetenschappelijke geschriften geen enkele concessie aan de lezer doet. Hij bleef met juridische acribie schrijven, zonder twijfel een instrument om zijn vulkanische temperament te beheersen. In 1919 hield Weber echter in München op verzoek van studenten zijn beroemde rede ‘Politiek als beroep’, waarin hij de voornaamste thema's uit zijn vergelijkende historische sociologie op een even grandioze als bevattelijke wijze uiteenzette, aangevuld met zijn opvattingen over politiek en politieke verantwoordelijkheid. Dit is niet alleen de beste samenvatting van Webers denken, maar eigenlijk ook verplichte leesstof voor iedereen die politiek ernstig neemt.

De socioloog De Valk, oud-hoogleraar aan de Erasmus Universiteit, heeft van deze rede een voortreffelijke vertaling gemaakt, voorzien van een annotatie die de tekst volledig toegankelijk maakt. Een karwei dat andermaal illustreert dat serieuze prestaties aan Nederlandse universiteiten pas goed mogelijk zijn als men zich van het bureaucratisch keurslijf heeft ontdaan. Deze uitgave biedt een fraaie illustratie bij de boeiende en al evenzeer leesbare studie van Dassen. Terecht is diens conclusie dat de uniciteit van Weber ten opzichte van zijn omgeving enerzijds tot uiting komt in zijn innerlijke verscheurdheid, die het hem onmogelijk maakte de ‘oplossingen’ van het probleem van de moderniteit te accepteren waarmee zovelen van zijn tijdgenoten genoegen namen, anderzijds in de wijze waarop hij die verscheurdheid intellectueel verwerkte.

In ‘Politiek als Beruf’ komt dat tot uiting in de beroemde, maar ook misverstane tegenstelling tussen ‘Verantwortungsethik’ en ‘Gesinnungsethik’. Wie de eerste volgt is realistisch, illusieloos, et cetera. De tweede is een idealist die zich niets aantrekt van de machtsverhoudingen maar zegt dat het met Schiphol zo niet langer kan.

Weber stelt dat voor wie politiek een roeping is (en niet een beroep, dat je op elk gewenst moment kunt inruilen voor een ander) de vereisten zijn: ‘passie, verantwoordelijkheidsgevoel en onderscheidingsvermogen’. Maar dat is voor hem geen argument om de ‘Gesinnungspolitiker’ (‘hier sta ik, ik kan niet anders’) als een dwaas weg te zetten. Weber was geen gemakzuchtig ‘realist’. Voor hem was politiek de kunst van het onmogelijke.

Recensie van Patrick Dassen, ‘De onttovering van de wereld. Max Weber en het probleem van de moderniteit in Duitsland 1890-1920’, Amsterdam, 1999.

Vrij Nederland, 14 oktober 2000.

Carl Schmitt en de politiek (2002)

Na twee jaar vooronderzoek werd Carl Schmitt op 6 mei 1947 uit geallieerde hechtenis in Neurenberg ontslagen, zonder dat er zelfs maar een aanklacht tegen hem was opgesteld.

Maar van zijn positie als hoogleraar aan de universiteit in Berlijn was hij al in december 1945 ontheven. De toen 59-jarige rechtsgeleerde zou voortaan geregistreerd staan als ‘freischaffende Wissenschaftler’.

Van Neurenberg reisde Schmitt op een door hoofdaanklager Robert Kempner betaald treinkaartje naar zijn geboorteplaats Plettenberg, waar hij tot zijn dood in 1985 bleef wonen. Zijn huis daar noemde hij San Casciano, naar het oord waar Niccolò Machiavelli zichzelf verbande toen hij zijn functie als tweede secretaris van de Florentijnse Republiek was kwijtgeraakt onder het nieuwe bewind van de Medici. Ondanks zijn briljante sollicitatiebrief voor een nieuwe publieke functie, Il Principe (De heerser). San Casciano - een treffend voorbeeld van de mythomanie waarin Schmitt zijn eigen intellectuele en politieke positie achteraf, na 1945, heeft geduid.

Schmitt beschreef zichzelf daarnaast als een adept van de grote Engelse politieke filosoof Thomas Hobbes (1588-1679) en verklaarde zijn overgang naar de nsdap in mei 1933, na Hitlers machtsovername, wel als een ‘Plicht zur Staat’, gebaseerd op Hobbes' stelling dat deze voortvloeit uit de wederkerigheid van staat en burger in termen van bescherming en gehoorzaamheid. Maar, zoals Theo de Wit in zijn boeiende voorwoord tot Het begrip politiek betoogt, dit beroep op Hobbes getuigt van een rare misvatting. Hobbes politieke theorie heeft als ratio de zelfhandhaving van de individuele mens. De staat wordt in het leven geroepen om een eind aan de strijd van allen tegen allen maken, die zich in een stateloze toestand (‘de state of nature’) onvermijdelijk voordoet. De staat is er met andere woorden om het individu te beschermen, niet andersom. Ook biografisch is de vergelijking met Hobbes onzinnig.

De Engelse filosoof, die in de burgeroorlog ‘als eerste’ (zoals hij trots in zijn autobiografie meldt, ‘the first to flee’) naar Frankrijk uitweek, keerde naar Engeland terug toen de burgeroorlog beslecht was en Oliver Cromwell als Lord Protector in de plaats was getreden van de onthoofde koning Karel i. Hobbes' aanvaarding van de nieuwe machtsverhoudingen bracht hem er echter niet toe zich op te werpen als luidruchtig advocaat van Cromwells regime. Schmitt daarentegen, vóór mei 1933 een uitgesproken tegenstander van de nsdap, wierp zich daarna op als Kronjurist des dritten Reiches en was daarin tamelijk succesvol tot hij eind 1936 door de nazi's aan de kant werd gezet.

Zulke door hem zelf gekozen parallellen met politieke denkers uit het verleden als Machiavelli en Hobbes demonstreren Schmitts vastberaden neiging tot ongrijpbaarheid en mystificatie. Deze staat in schrille tegenstelling tot de dwingende en ogenschijnlijk glasheldere stijl waarin de meeste van zijn geschriften zijn gegoten. Politische Theologie (1922) opent bijvoorbeeld met de fameuze zinsnede ‘Souverän ist wer über der Ausnahmezustand entscheidet’, een conclusie die toentertijd als een handgranaat in het hof van het constitutionele denken ontplofte en dat eigenlijk steeds weer doet.

Terwijl Schmitts politieke omstredenheid grotendeels bepaald is door zijn opstelling in de jaren 1933-1936, berust zijn intellectuele reputatie toch vooral op de korte, meestal polemische geschriften, die hij vóór 1933 publiceerde, tijdens de Republiek van Weimar, waar hij gold als een van de voornaamste staatsrechtsgeleerden. Maar als staatsrechtsgeleerde verschilde hij in twee aspecten van de meeste van zijn eminente collega's. In de eerste plaats omdat hij zich steeds weer van de historische dimensie van recht rekenschap gaf; in de tweede plaats omdat hij in feite een sociologische visie op staatsrecht ontwikkelde, waarin recht altijd als de uitkomst van politieke beslissingen werd gezien. Geen wonder dat hij vaak is beoordeeld als een leerling van Max Weber. Geen wonder dat hij zichzelf als leerling van Hobbes zag en veelvuldig diens uitspraak citeerde dat niet de waarheid, maar het gezag uitmaakt wat wet is: non veritas, sed auctoritas facit legem.

Van deze geschriften is Der Begriff des Politischen het beroemdste en beruchtste. Een vertaling was allang op zijn plaats, nu aan Nederlandse universiteiten het merendeel van studenten geen Duits meer beheerst, ook niet als leesvaardigheid.

Het begrip politiek is terecht en onomstreden een klassieke politieke tekst. Maar wat betekent dit dan wel? Daarover bestaan tegenwoordig drie gezichtspunten. Het postmodernistische gaat ervan uit dat de tekst het bezit is van de lezer, die ermee kan doen wat hem, liefst haar, uitkomt. De traditie van de politieke filosofie stelt daartegenover dat teksten van grote politieke denkers hun eigen sleutel tot ontcijfering bieden, voor wie daarnaar door middel van nauwgezet lezen op zoek gaat. Daartussen ligt de ‘historische school’ die stelt dat zo'n tekst alleen maar begrepen kan worden als men zich rekenschap geeft van de politiek-maatschappelijke, maar ook linguïstische context waarin deze staat, en met welke bedoeling deze is geschreven. Plato is onbegrijpelijk als je niet weet dat de dialoog de vorm was waarin toentertijd politieke ideeën uiteen gezet werden, en ook niet weet dat hij een uitgesproken tegenstander was van de Atheense politieke democratie.

Als ik het postmodernisme afschrijf als flauwekul, hoewel ook uit deze hoek interpretaties van Schmitt zijn bedacht, zoals De Wit in zijn inleiding laat zien, dan blijven de twee andere mogelijkheden om Schmitt te lezen. Zelf neig ik tot de historische school, maar wel met het voorbehoud dat een politieke denker alleen interessant is voor de dag van vandaag als zijn denkbeelden en argumenten uiteindelijk hun historische context ontstijgen, ook al moet je die wel kennen.

Die historische context is voor Schmitt samengevat in de titel van een bundeling van zijn artikelen uit 1939: Positionen und Begriffe im Kampf gegen Weimar-Genf-Versailles 1923-1939. In het bij Het begrip politiek opgenomen artikel ‘Het tijdperk van neutraliseringen en depolitiseringen’ geeft Schmitt zelf de context aan waarin zijn tekst moet worden gelezen. In de afgelopen vier eeuwen, zo stelt hij, zijn er opeenvolgende geestelijke sferen geweest die in het menselijk bestaan centraal hebben gestaan. De sfeer van de theologie maakte plaats voor die van het metafysische; vervolgens kwam de humanitairmorele sfeer op en in de twintigste eeuw is het economische dominant geworden.

Wat betekent dit? In de kern dat in elk van deze tijdperken de centrale vragen van het menselijk bestaan gesteld en beantwoord worden in termen van de dan dominante sfeer. En de algemene ontwikkeling is er een van neutralisering en depolitisering. Deze vindt zijn hoogtepunt in de gedachte dat alle maatschappelijk problemen herleid kunnen worden tot technische vraagstukken.

Uiteindelijk ontstijgt Schmitts tekst de tijd waarin deze geschreven is en voor een deel ook zijn oogmerk. De 11de september 2001 zou voor hem alleen een bevestiging zijn geweest van zijn politieke vertrekpunt: dat de hedendaagse samenleving zich koestert in illusies over gemak en vrede en rijk worden, zonder zich rekenschap te geven van de tijdelijke en labiele politieke constellatie waarop zulke verwachtingen zijn gebaseerd.

Laat ik de korst van interpretaties en discussies wegsnijden en naar Schmitts feitelijke argument kijken. Op zoek naar een bruikbaar concept van politiek komt hij tot de stelling dat eigenlijk alle belangrijke begrippen in de politiek een polemisch karakter dragen. Zij dragen immer, zoals veel later door een Britse filosoof (Gallie) zou worden vastgesteld, een ‘wezenlijk betwist’ karakter. Politiek bestaat zo gezien voor een groot deel uit het betwisten van begrippen - wie is ‘arbeidsongeschikt’, wat is ‘terrorisme’, hoe ziet ‘de internationale gemeenschap’ eruit, waarom moet een ‘safe area’ in termen van de Verenigde Naties niet militair verdedigd worden en een ‘safe haven’ wel, enzovoorts.

Schmitts methode tot verheldering van dit gegeven - hij geloofde niet in een blijvende oplossing - was het denken in termen van tegenstellingen en tegenbegrippen. Bij ‘politiek’ leidde dit tot zijn fameuze redenering dat alle terreinen van menselijk handelen en denken zijn gekenmerkt door een constituerende tegenstelling. Over kunst valt pas te praten in termen van ‘mooi’ versus ‘lelijk’; economie berust op het kunnen maken van het onderscheid tussen winstgevend en verliesmakend. Politiek is, wat dit betreft, uiteindelijk gebaseerd op het onderscheid tussen ‘vriend’ en ‘vijand’.

Deze opvatting van ‘politiek’ is om zo te zeggen existentieel, en door Schmitt verbonden aan het bestaan van staten. ‘Echte politiek’ gaat om het overleven van een staat en van de gemeenschap die zich daarin heeft georganiseerd.

Over: Carl Schmitt, Het begrip politiek. Amsterdam 2001. 2002, niet eerder gepubliceerd.

Aron en de verleiding van het marxisme (2006)

De oudste dochter van Karl Marx en Jenny von Westphalen, Jenny, was getrouwd met Charles Longuet, de tweede, Laura, met Paul Lafargue. Als het aan haar had gelegen was Eleanor, de jongste, de echtgenote geworden van Prosper Olivier Lissagaray, een van de helden van de Commune van Parijs. Maar dit voornemen heeft Marx met alle macht en met uiteindelijk succes gedwarsboomd. Hij vond twee Franse schoonzoons meer dan genoeg. Longuet en Lafargue beschouwden zich als aanhangers van de theorieën van Marx. Ook in dit opzicht was deze niet erg onder de indruk van zijn aangetrouwde familie. Toen hij kennis had genomen van de wijze waarop Paul Lafargue zijn ideeën in Frankrijk had verwoord, reageerde hij met de fameuze woorden: ‘Als dat marxisme is, dan ben ik geen marxist.’

Met deze anekdote zijn de twee thema's benoemd die ik in dit verhaal aan de orde stel: de verhouding tussen Marx en het marxisme enerzijds, anderzijds de wijze waarop beide in Frankrijk zijn gerecipieerd. Bij beide thema's heeft Raymond Aron een bijzondere positie ingenomen.

Wat betreft de draak van het marxisme vestigde hij zijn reputatie als een Sint Joris in 1954 met de publicatie van L'Opium des intellectuels, een algemene aanval op Franse intellectuelen die dweepten met wat zij voor marxisme hielden. Hun marxisme was niet zelden een ingewikkelde manier om zich op een nette, niet-politieke manier te associëren met de Sovjet-Unie en de Franse communistische partij, waarvan ze echter vrijwel nooit lid wilden worden.

De filosofe Jeanne Hersch beschreef later een wat zij noemde onvergetelijk debat uit die tijd, waarin Aron als eenling overeind bleef in een vijandig gezelschap dat hem verweet kritisch te staan ten opzichte van de Sovjet-Unie en ongevoelig te zijn voor sociaal onrecht en het lijden van de uitgebuitenen. Zijn tegenstanders waren geen communisten, maar maakten allen deel uit van de organiserende instantie, het Centre Catholique des Intellectuels Francais.

In intellectueel Frankrijk, toentertijd gedomineerd door marxisten, werd de inhoud van L'Opium des intellectuels nauwelijks serieus genomen. Of het boek werd, om een moderne Nederlands term te gebruiken, ‘gedemoniseerd’, zoals in de tamelijk laag bij de grondse recensie van Maurice Duverger. De titel daarvan, ‘Opium des intellectuels ou trahison des clercs’, verwees naar het beroemde boek van Julien Benda, maar suggereerde toch vooral, evenals de tekst zelf, dat Aron een vorm van verraad had gepleegd. Voor de goede orde: de politicoloog Duverger is allerminst een communist of fellowtraveller, al zat hij van 1989 tot 1994 in het Europese Parlement namens de pci, de Italiaanse communistische partij. Zijn kritiek illustreert vooral dat in het naoorlogse Frankrijk anticommunisme als zodanig intellectueel als onaanvaardbaar werd beschouwd. Maar zelfs The Economist meende dat Arons boek niet veel aan diens reputatie bij zou dragen. Het bevestigde vooral de positie van Aron als buitenstaander, althans in Frankrijk. Aldus bevestigde de ontvangst van L'opium des intellectuels de juistheid van de erin gepresenteerde analyse.

L'Opium des intellectuels werd zestien jaar later gevolgd door D'une sainte familie à l'autre. Deze titel verwijst rechtstreeks naar Die heilige Familie oder Kritik der kritischen Kritik van Karl Marx, het boek waarmee deze op polemische wijze afscheid nam van zijn vroegere vrienden, de jonghegelianen. Waarom? Omdat dezen de kritiek op het denken, in het bijzonder op de godsdienst, in plaats hadden gesteld van kritiek op werkelijk bestaande maatschappelijke verhoudingen.

In feite was dit ook het voornaamste onderliggende bezwaar in Arons kritiek op de marxistische intellectuelen in Frankrijk, of het nu om de meer existentialistische soort ging, vooraan Jean-Paul Sartre en Maurice Merleau-Ponty, of de latere groep van structuralisten, lang aangevoerd door Louis Althusser, de laatste overigens wel partijlid. Wat hij hun verwijt is dat zij het werk van Marx miskennen omdat de kern daarvan nu juist is het overstijgen van een in zichzelf besloten speculatieve filosofie naar het niveau van de praxis, het handelen in een door de theorie onderkende werkelijkheid.

De kritiek van Aron op het marxisme in Frankrijk is echter niet alleen kritiek op politiek utopisme en op een beeld van de maatschappij dat deze geheel vertekent, en ook niet alleen op de openlijke dan wel impliciete steun aan het totalitaire communisme, in de Sovjet-Unie dan wel in de Volksrepubliek China. Aron richt zich evenzeer op de wijze waarop de marxisten met het werk van Marx omspringen. Steeds laat hij weten dat dit marxisme iets heel anders is dan wat Marx schreef, dat de laatste inderdaad profetische woorden sprak toen hij commentaar leverde op de geschriften van zijn beide schoonzoons waarmee ik dit verhaal begon.

Aan zijn kritiek op het Franse marxisme zijn een drietal aspecten te onderscheiden. In de eerste plaats is die kritiek, naar zijn eigen woorden geïnspireerd door Marx (en Kant); door Marx, ‘omdat Marx, door taal en illusies heen de authentieke werkelijkheid zocht’.

In de tweede plaats omdat deze ideologiekritiek niet in de laatste plaats de strekking had Marx' werk te verdedigen tegen het gebruik dat ervan werd gemaakt. Of anders nog: wat Aron aanviel was vaak een ‘imaginair marxisme’, geschapen door mensen die op geen enkele manier van het werk van Marx serieus studie hadden gemaakt. Neem Louis Althusser, het voornaamste doelwit in D'une sainte familie à l'autre. In Pour Marx en Lire le Capital construeert deze een kennistheoretische breuk tussen de ‘jonge’ en de ‘oude’ Marx, verwerpt de eerste, ‘humanistische’, en bouwt een eigen kasteel op de ‘echte’ Marx, die van het eerste deel van Das Kapital. Maar zoals Aron in detail laat zien, de hele onderneming vindt geen enkele basis in een serieuze lezing van het werk van Marx, niet in dat van de ‘jonge’, niet in dat van de ‘oude’.

Het laatste aspect van zijn kritiek is onmiskenbaar, maar blijft verholen: wat Aron impliciet hekelt is het provincialisme van de Franse marxisten, die hun neus vrijwel nooit buiten Frankrijk hebben gestoken. Zelf bewaar ik aan die kant van de zaak nog een onuitwisbare herinnering die het gelijk van Aron in dit opzicht illustreert.

In de tijd dat er op de Nederlandse televisie debatten tussen filosofen werden uitgezonden alsof het voetbalwedstrijden waren - dat is dus heel lang geleden - werd na de wedstrijd tussen Henri Lefebvre en Leszek Kolakowski de eerste uitgenodigd aan het Filosofisch Instituut van de Rijksuniversiteit Groningen een gastcollege te geven over de moderne wijsbegeerte, ‘la philosophie contemporaine’. Lefebvre, toentertijd een van de belangrijkste marxistische filosofen in Frankrijk, stak een fonkelend betoog af, bruisend van ‘clarité’ en ‘esprit’, met gebaren alsof hij een symfonie van Mahler dirigeerde. Dit was echter Groningen. Na het applaus was er ruimte voor vragen, en de eerste, in een Frans met onmiskenbaar Groningse tongval, luidde: ‘U zou het hebben over de moderne filosofie. Maar ik heb niets gehoord over andere dan Franse filosofen, niets over Adorno, niets over Ayer, niets over Wittgenstein.’

Lefebvre liet de vraag tot zich doordringen, maakte een gebaar met zijn hoofd waardoor zijn grijze leeuwenmanen achterover zwiepten, haalde zijn schouders op en breidde zijn armen uit: ‘Ah, messieur... Adorno... Ayer... Wittgenstein... Ils ne sont que des philosophes...’ - ‘dat zijn maar filosofen’. Het kosmopolitisme van Aron in dit opzicht versterkte echter in het toenmalige Frankrijk alleen maar zijn status als buitenstaander.

Aron las het eerste deel van Das Kapital voor het eerst in 1931, het jaar dat hij in Keulen studeerde, en hoewel hij achteraf besefte te weinig economisch onderlegd te zijn om het in zijn geheel te begrijpen, liet hij zich bij lezing toch leiden door één vraag die voor zijn relatie met Marx en het marxisme richtinggevend bleef: laat het marxisme van Marx, laat diens filosofie van de geschiedenis, nog ruimte voor fundamentele politieke keuzes?

De stelling van Sartre dat het marxisme de filosofie ‘indépassable’ van onze tijd is, was voor Aron onaanvaardbaar - niet in de laatste plaats omdat het daaruit volgende recht dat Sartre zich aanmat om anticommunisten ‘honden’ te noemen alleen maar gebaseerd kon zijn op een determinisme en in strijd is met Arons opvatting dat wij leven in een ‘monde incohérent sans autre assurance qu'une science fragmentaire et une réflexion formelle’ - de slotzin van zijn Introduction à la philosophie de l'histoire -, maar overigens ook in tegenspraak was met Sartres eigen idee van vrijheid.

Terwijl Aron zich dus al vroeg immuun toonde voor de totalitaire verleiding in het algemeen en die van het marxisme in het bijzonder, is hij Karl Marx tezamen met Max Weber, zijn hele leven blijven beschouwen als de centrale denkers over geschiedenis en maatschappij. De ideologiekritische inslag van zijn werk komt het sterkst tot uiting in de boeken en essays waarin hij het Franse marxisme onder de loep nam, waarvan L'opium des intellectuels en D'une sainte familie à l'autre de bekendste zijn, hoewel daaraan als derde verdiend te worden toegevoegd zijn opmerkelijke uiteenzetting met Critique de la raison dialectique, Sartres grandioze poging om zijn oorspronkelijke existentialistische filosofie te doen opgaan in een marxisme dat ruimte laat voor menselijk handelen, een poging die echter uitloopt op een kille verheerlijking van geweld.12

Toen Aron in 1983 overleed was het Franse marxisme al heengegaan, zoals het westers marxisme in het algemeen toen al, in het jaar dat Karl Marx honderd jaar eerder begraven was, op sterven lag, bijna tien jaar voor de communistische regimes in de Sovjet-Unie en zijn vazalstaten ineenstortten. Intellectueel failliet ging hier vooraf aan politiek bankroet. In dit opzicht is de kritiek van Aron op het marxisme een zuiver historisch verschijnsel geworden.

Is het ook niet zo gesteld met de andere dimensie van Arons uiteenzetting met Marx en het marxisme, zijn analyse van het werk van Marx zelf? Ook dat is immers van zijn plaats gestoten in de nawerking van de val van de Muur. Een eerste antwoord wordt gegeven door de uitgave in 2002, bijna twintig jaar na zijn dood, van Le marxisme de Marx13. Het betreft hier in de kern de uitgewerkte tekst van de gelijknamige reeks colleges die hij in 1976-1977 gaf. Zoals bij veel boeken van Aron was het zijn opzet zijn collegeaantekeningen tot een volwaardig boek uit te werken. Maar de beroerte die hem niet lang na de collegereeks trof belette dit, zoals zijn verminderde gezondheidstoestand eveneens de realisering van een ander groot project onmogelijk maakte: een geschiedenis van het marxisme langs marxistische lijn, een project vergelijkbaar met de ook in deze tijd geschreven trilogie van Leszek Kolakowski over het marxisme. Maar Aron vond dat Kolakowski een zuiver ‘ideeengeschichtliche’ analyse had gemaakt, terwijl hij de ontwikkelingen van het marxisme juist had willen beschrijven in het licht van de sociale en politieke context waarin dit gestalte kreeg en misschien ook wel had moeten krijgen.

Le marxisme de Marx is niet de eerste keer dat Aron zich uitvoerig met het werk van Marx verstond. Zijn eerste publicatie daarover dateert al van 1931, een artikel naar aanleiding van De psychologie van het socialisme, zoals de titel in het Nederlands luidt van het fameuze boek van de Belgische socialist Hendrik de Man, een titel die geen recht doet aan de oorspronkelijke, Au delà de marxisme. Dat werd de opmaat tot zijn al gememoreerde eerste lezing van Das Kapital en tot verdere studie van Marx.

In het collegejaar 1959-1960 gaf Aron een reeks van 24 colleges over de grondleggers van de sociologie in zijn ogen, Montesquieu, Comte, Marx en Tocqueville, het volgend jaar gevolgd door een reeks over Durkheim, Pareto en Weber. Zij zouden later in boekvorm verschijnen als Les étapes de la penséee sociologique, overigens pas nadat een Engelse vertaling, Main Currents in Sociological Thought al in 1965 en 1967 het licht had gezien.14 Zo gezien is Le Marxisme de Marx de bekroning van een meer dan veertig jaar lange studie.

Als Marx-studie is dit een eigenaardig boek, maar toch ook weer karakteristiek voor Aron, die zeker in het Frans ongeëvenaard was in het even precies als getrouw uiteenzetten van andermans theorieën en denkbeelden, ook als hij die in het geheel niet deelde. Aron was een zorgvuldig lezer, dat verklaart, tenminste gedeeltelijk, zijn harde kritiek op degenen die complete luchtkastelen bouwden op een oppervlakkige kennisname van delen van het werk van Marx. Karakteristiek voor Aron was echter ook dat hij zich weinig gelegen liet liggen aan andere interpretaties, ook al laat hij keer op keer doorschemeren de serieuze literatuur over Marx gevolgd te hebben. Duidelijk is in veel opzichten zijn verwantschap met George Lichtheim, wiens oorspronkelijke overzichtwerk, Marxism, A Historical and Critical Study in 1961 verscheen.15

Als kritiek op mijn eigen werk heb ik ooit het verwijt in ontvangst mogen nemen dat ik toch niet veel meer was dan een intellectuele glazenwasser. Ik heb dat onmiddellijk als geuzennaam aanvaard en verklaar in grotere mate dan hij mij past deze karakteristiek van toepassing op Raymond Aron. Hij was, en hij liet niet na dat zelf naar voren te brengen, geen groot en origineel denker en hij leek dat te betreuren, als hij zichzelf met Sartre vergeleek. Het is echter de vraag of originaliteit in het sociale en politieke denken onder alle omstandigheden wel zo bewonderenswaardig is. En aan die vraag gaat vooraf hoe ze mogelijk is.

In zijn fascinerende studie van de sociologische basis van intellectuele vooruitgang, The Sociology of Philosophies. A Global Theory of Intellectual Change laat Randall Collins zien hoe de waardering voor Sartre als origineel denker niet zozeer te danken was aan de inhoud van zijn ideeën, als aan de specifieke configuratie van politieke, intellectuele en persoonlijke factoren die Sartre zijn status in het naoorlogse Frankrijk verleenden.16 Diezelfde analyse verklaart bij implicatie waarom Aron in datzelfde Frankrijk zo lang een intellectuele buitenstaander bleef, totdat aan het eind van de jaren zeventig deze configuratie desintegreerde en hij eindelijk ook in eigen land de publieke en intellectuele waardering kreeg die hem het grootste deel van zijn leven bleef ontzegd.

Intellectuele originaliteit berust maar zelden op basis van een grondige verwerking van andermans theorieën. Het is geen wonder dat Aron deze toch vooral bewonderde bij twee denkers die daartoe nu juist wel in staat waren gebleken, Marx en Weber. Het cliché over de eerste, dat hij de Duitse filosofie, de Franse geschiedschrijving en de Britse politieke economie in zijn werk verenigde is, als alle clichés, eenvoudig waar. Evenzo is het oeuvre van Weber een indrukwekkende synthese van contemporaine inzichten en theorieën. Maar originaliteit bestaat veel vaker bij de gratie van onwetendheid over wat eerder en elders is gedacht en geschreven en een gebrek aan zelfkritiek dat de fantasie de vrije loop biedt. De glazenwasser daarentegen maakt helder en duidelijk wat door de waan van de dag en zogenaamde originaliteit aan het oog wordt onttrokken. In een wereld bevolkt door met elkaar in originaliteit wedijverende nieuwlichters is een bekwame intellectuele glazenwasser daarom een even schaars als belangrijk goed.

Maar de metafoor van de glazenwasser schiet ten aanzien van Aron toch ook tekort. Hij was meer, hij slaagde erin zin en onzin van elkaar te scheiden, het beste naar voren te halen uit de denkers die hij onder het mes nam. Dat gold zeker voor Marx, die hij voor alles typeerde als degene die het eerst en het scherpst de werking van het kapitalisme onderkende, niet alleen als toepassing van een economische theorie, maar toch nog meer als een maatschappelijk stelsel dat alle sociale relaties en verbanden doordesemt.

De theorie van Marx over de overgang van kapitalisme naar socialisme werd door Aron verworpen, met goede redenen. In het voorlaatste hoofdstuk van Das Kapital is er geen enkel verband tussen de door Marx met logische precisie afgeleide ineenstorting van het kapitalisme, en zijn conclusie dat daaruit vanzelfsprekend een geheel andere maatschappelijke orde zou ontstaan, het socialisme. Maar de logica van de ineenstorting van het kapitalisme accepteerde Aron evenmin.

Het is hier niet de plaats om uitvoerig op zijn interpretatie van Marx in te gaan, wel om een kritische kanttekening te maken bij zijn uiteindelijke conclusie. De analyse van Marx zou betrekking hebben op de historische context waarin hij leefde. Daarna zou een evolutie hebben plaatsgevonden in de richting van wat Aron ‘la société industrielle’ noemde. Zijn besef voor historiciteit onderscheidt Aron in gunstige zin van positivistische sociologen die denken in termen van algemene wetmatigheden, welke los van tijd en plaats gelden. Maar in dit geval miskende Aron naar mijn mening dat de historiciteit van het kapitalisme zich niet tot de negentiende eeuw beperkt, dat de logica ervan zich onverbiddelijk doorzet onder uiteenlopende maskers. Het is niet ondenkbaar dat hij dat onder ogen had gezien als hij langer was blijven leven. Aron stierf immers aan het begin van de periode van neoliberalisme dat brak met het naoorlogse geordende kapitalisme.

Het Franse marxisme bevindt zich nu in de positie van Marley in de eerste Christmas Carol van Charles Dickens - een evenknie van Karl Marx als het gaat om de beschrijving van het Britse kapitalisme: ‘Marley is as dead as a doornail’. Merleau-Ponty is niet alleen dood maar wordt ook niet meer gelezen. Sartre is na zijn dood een imaginaire televisiepersoonlijkheid geworden, getuige het recente boek van een ander van die soort, Bernard-Henri Lévy. Zijn politieke filosofie wordt echter niet meer gelezen, noch serieus genomen. Het tweede deel van Critique de la raison dialectique verscheen postuum in 1985 en de ontvangst was een oorverdovende stilte.17 Maar laten we wel wezen, dat gold eigenlijk ook al voor het eerste deel. In feite was Aron toen de enige die het zo serieus nam dat hij er een complete studie aan wijdde. Over de treurige ontbinding van Althussers structuralistisch marxisme zwijg ik. Roger Garaudy, de voornaamste marxistische ideoloog in de Franse communistische partij, bekeerde zich in 1982 tot de soennitische islam, noemt zich sindsdien Ragaa, en werd in 1989 door een Franse rechtbank veroordeeld omdat hij het bestaan van de moord op de joden door het Hitler-regime had ontkend.

Maar er bestaan nu andere vormen van idola tribus, zoals Francis Bacon ze noemde, algemeen gedeelde vooroordelen, en als de ideologiekritiek van Raymond Aron op het Franse marxisme nu geen actualiteit meer heeft, dan bestaat de relevantie toch uit het voorbeeld hoe een eenling de moed en de intelligentie had om illusies die in zijn tijd dominant waren door te prikken, of, om in een eerder beeld te blijven, ze van het raam te vegen.

Als het gaat om het werk van Marx ligt het anders. Aron had volkomen gelijk om de kern van diens project aan te merken als de analyse van de kapitalisme in al zijn dimensies. Zonder twijfel kende hij ook de stelling van Max Weber dat dit kapitalisme de meest noodlottige kracht in de hedendaagse maatschappij vormt. Arons scherpzinnige analyse van het werk van Marx blijft daarom van waarde zolang er sprake is van een kapitalistische wereldeconomie.

De originaliteit van die analyse spreekt uit de naam van zijn laatste werk, Le marxisme de Marx, een programmatische titel die onweerstaanbaar doet denken aan de aankondiging van de nu wel vergeten Britse politicoloog Harold Laski: ‘Laten de anderen maar doorgaan Marx op hun manier te interpreteren. Ik doe het echter op de zijne.’

Bijdrage aan het symposium ‘De eeuw van Aron’, georganiseerd onder auspiciën van de Nederlands-Franse Samenwerkingsraad, Den Haag, Campus Den Haag Universiteit Leiden, 7 april 2006.

2006, niet eerder gepubliceerd.

Intermezzo I

Republikeinse helden (2006)

De Republiek der Zeven Verenigde Nederlanden is een van de merkwaardigste politieke constructies van de moderne tijd. Twee eeuwen lang vormde zij een verbazingwekkende uitzondering in het vroege Europese statenstelsel. Zij was niet de enige republiek in het tijdvak van zogenaamde absolute monarchieën. Aan de andere kant van wat in ondernemerskringen tegenwoordig ‘de gouden banaan’ heet, de in de late Middeleeuwen ontstane stedelijke zone van Noord-Italië tot en met de Lage Landen en Zuid-Engeland, lag immers een andere moerasmogendheid, Venetië, die, net als de Republiek, dankzij een combinatie van rijkdom en een gunstige geostrategische ligging, eveneens tot 1795 wist te overleven. Maar de Serenissima verkeerde al vanaf het begin van de zestiende eeuw in een staat van even onverbiddelijke als geleidelijke economische neergang, nadat zij het monopolie op de handel met het Oosten verloren had zien gaan, door de opmars van het Osmaanse Rijk evenzeer als door de ontdekking van overzeese routes naar de Indiën. Daarnaast wisten zich in deze eeuwen enkele kleinere republieken en ‘vrije steden’ in Europa als min of meer onafhankelijke politieke eenheden te handhaven, zoals Ragusa (Dubrovnik).

De Republiek mocht dan gebouwd zijn uit elementen van een ‘middeleeuws constitutionalisme’, als republiek ontstond zij pas veel later, tegen het einde van de zestiende eeuw, om in de eeuw daarna uit te groeien tot de hegemoniale mogendheid van de jonge kapitalistische wereldeconomie.

‘Middeleeuws constitutionalisme’ dient hier als verzamelnaam voor al die contracten, octrooien, privileges en charters waarin de verhoudingen tussen, en bevoegdheden van steden, standen, koningen, adel, kloosters, en dergelijke waren vastgelegd. (Ik ontleen de term aan Brian Downing, die hem introduceerde in zijn The Military Revolution and Political Change. Origins of Democracy and Autocracy in Early Modern Europe, Princeton, Princeton University Press, 1992.) De Magna Charta is het beroemdste voorbeeld van zo'n document, maar het is lang niet zo uitzonderlijk als meestal wordt voorgesteld. In het middeleeuwse Rusland wist Novgorod zich een tijd lang te handhaven als ‘vrije stad’ op basis van dit ‘constitutionalisme’, lid van de Hanze zelfs, voordat Ivan iii daar gewelddadig een eind aan maakte.

Dit middeleeuws constitutionalisme was de voornaamste politiekjuridische barrière bij de vorming van dynastieke staten, want het beperkte de mogelijkheden van de vorst om naar believen oorlog te voeren. Vandaar dat de eerste fase van staatsvorming in Europa ten dele neerkomt op pogingen van vorsten (of zij die dat willen worden) om een eind aan dit constitutionalisme te maken. Het lukte niet overal. De spreekwoordelijke Poolse landdag stond de vorming van een dynastiek Polen in de weg, dankzij het instituut van het ‘liberum votum’ waarmee elk van de ongeveer zeven duizend leden een besluit kon torpederen; en uiteindelijk verdween de Poolse Republiek - met zijn niet erfelijk koningschap - aan het eind van de achttiende eeuw van de politieke landkaart. De Engelse Burgeroorlog liep uiteindelijk uit op een compromis tussen koning en Parlement, de ‘Glorious Revolution’ (1689). Deze kwam neer op de vorming van de eerste parlementaire monarchie in Europa.

De Spaanse koning slaagde er niet in het middeleeuws constitutionalisme in de Nederlanden ten gunste van zijn machtspositie uit te schakelen. In 1581 verklaarden de Staten-Generaal hem vervallen ‘van zijn heerschappij, jurisdictie en erfelijke aanspraken op deze landen’. (Zie de fraaie uitgave van dit document, Plakkaat van Verlatinge. Vertaald, ingeleid en van aantekeningen voorzien door M.E.H.N. Mout, Groningen, Historische Uitgeverij, 2006). Maar dit hield geenszins de proclamatie van een republiek in. Daarvoor bestond in de Staten-Generaal helemaal geen steun. In feite was de soevereiniteit toen al overgedragen, aan de hertog van Anjou. Republieken waren relieken uit het verleden, voor zover ze nog bestonden; deze staatsvorm ab novo invoeren paste niet in het toenmalige politieke denken. Maar het werd niets met Anjou, en toen het zoeken naar een andere soeverein in de jaren tachtig niets opleverde, kwam de Republiek tot stand bij gebrek aan beter. Zo werd deze de eerste, moderne republiek, pas twee eeuwen later gevolgd door de Amerikaanse.

De nieuwe republiek kende echter een merkwaardig Fremdkörper: het ambt van stadhouder, die per gewest, of in meer gewesten gelijktijdig, de niet meer bestaande soeverein vertegenwoordigde, waarbij de stadhouders onveranderlijk afkomstig waren uit het Huis van Oranje, dat wil zeggen, de familie van Willem van Oranje.

De geschiedenis van de Republiek is ook de geschiedenis van stadhouders die zich in meerdere of mindere mate niet bij deze ambtelijke positie neer wensten te leggen, streefden naar uitbreiding van macht en bevoegdheden, maar er ook alles aan deden van het stadhouderschap een erfelijke functie te maken. Uiteindelijk doel was de ‘normalisering’ van de Republiek, dat wil zeggen haar metamorfose in een dynastieke monarchie.

De twee grootste staatslieden uit de geschiedenis van de Republiek zijn daarvan op gruwelijke wijze het slachtoffer geworden en het is verheugend dat aan beiden vorig jaar een nieuwe biografie is gewijd. De eerste is die welke Ben Knapen aan Johan van Oldenbarnevelt heeft gewijd, die als geen ander de vorming en handhaving van de jonge Republiek heeft bestierd in zijn lange leven - ‘xxxiii jaren twee maenden ende vijff dagen’, meldde de resolutie van de Staten van Holland op 13 mei 1619 - om aan het eind daarvan in een conflict van evenzeer politieke als religieuze aard verwikkeld te raken met degene met wie hij zo lang eendrachtig had samengewerkt, de stadhouder, prins Maurits; een conflict dat uitliep op zijn terechtstelling na een showproces waarvan het vonnis van tevoren vaststond. Hij heeft het Binnenhof nooit meer verlaten, na daar op 29 augustus 1618 genodigd te zijn voor een onderhoud met de stadhouder. Op 13 mei 1619 beklom de 72-jarige moeizaam het daar opgerichte schavot, steunend op een stok, waaraan Vondels deze nog altijd roerende regels wijdde:

Mijn wens behoede u onverrot

O stok en stut, die, geen verrader

Maar 's vrijdoms stut en Hollands vader

Gestut hebt, op dat wreed schavot

Ik betwijfel of elk schoolkind deze regels nog kent, zoals ik op een website zag beweerd. Op mijn ervaring aan universiteiten afgaande, lijkt het waarschijnlijker dat het merendeel van de hedendaagse scholieren van Vondel, noch van Oldenbarnevelt de naam zelfs maar kent.

Aan Knapens biografie (De man en zijn staat. Johan van Oldenbarnevelt, 1547-1619, Amsterdam, Bert Bakker) ben ik echter nog niet toegekomen, misschien ook wel uit een zekere schroom ten opzichte van zijn voorganger, Jan den Tex. Is het werkelijk mogelijk diens monumentale, vijfdelige, tussen 1960 en 1972 verschenen, biografie te overtreffen, of in ieder geval te evenaren? Of zelfs maar de eendelige en uiterst leesbare samenvatting - Den Haag, Martinus Nijhoff - die de auteur in 1980, zelf de tachtig al gepasseerd, uitbracht?

Vorig jaar verscheen ook Het einde van Johan van Oldenbarnevelt. Het is het verhaal dat zijn knecht Jan Francken, die Oldenbarnevelt in zijn gevangenschap bijstond, optekende over de periode van 29 augustus 1618, de arrestatie, tot en met 13 mei 1619, de terechtstelling, gebaseerd op aantekeningen die Francken naar buiten wist te smokkelen, ‘hertaald’ door Thomas Rosenboom, en toegelicht door René van Stipriaan (Amsterdam, Athenaeum-Polak & Van Gennep). Het is een verhaal dat door zijn eenvoud en directheid de lezer bij de keel grijpt, over een man van wie het in de eerder geciteerde resolutie van de Staten van Holland heet dat hij was:

Een man van grooten bedrijve, besoigne

Memorie ende directie. Jae singulier in alles.

Een jaar of tien geleden werden op drie achtereenvolgende zondagochtenden (als ik het mij goed herinner) in de Hofstad - een begrip dat toen nog geen associatie met islamitische terroristen opriep - lezingen gehouden over ‘Haagse Helden’. Johan van Oldenbarnevelt, Johan de Witt en Pieter Jelles Troelstra. Arie van der Zwan sprak over de laatste, en herinnerde aan de weerstand indertijd van omwonenden tegen de plaatsing van het standbeeld van Troelstra in het Westbroekpark. Gevreesd werd dat dit zou leiden tot een daling van de huizenprijzen in de buurt.

Hij zei ook, wat ik vanaf het moment dat ik in Den Haag kwam te wonen precies zo gevoeld heb, dat er een gevoel van woede door hem heen ging, elke keer als hij langs het standbeeld van Johan de Witt op de Plaats fietste. Dit standbeeld staat tien meter rechts verwijderd van de Gevangenpoort, tien meter links van de woning van Johan de Witt. Uit deze Gevangenpoort zijn de gebroeders De Witt op 20 augustus 1672 door wat zeer terecht ‘het gepeupel’ is genoemd weggesleurd om op een gruwelijke manier vermoord te worden. Het huis van Johan de Witt is tegenwoordig een regeringsgebouw waar buitenlandse gasten worden onthaald. De moord op de gebroeders De Witt is niet georkestreerd door de kort daarvoor benoemde stadhouder Willem iii. Wel heeft deze de aanstichters van de moord met een jaargeld beloond, een schanddaad waarover zijn erfgenamen, tot wie iedereen, in strijd met normale genealogische regels, de huidige vorstin rekent, nooit zelfs maar spijt hebben betuigd.

Dat het nieuwe Landing Platform Dock van de Koninklijke Marine ‘Johan de Witt’ gaat heten, een breuk met de gewoonte grote marineschepen naar zeehelden of steden te noemen, kan moeilijk als zo'n spijtbetuiging worden beschouwd. Eerder is het omgekeerde het geval. Naar het schijnt heeft de marine de koningin gepolst met de vraag of zo'n naamgeving bij haar niet op bezwaar zou stuiten. Gelukkig niet! Misschien heeft de naamgeving er ook wel mee te maken, dat na de voorgaande lpd-schepen, hms Amsterdam en hms Rotterdam, een hms 's-Gravenhage tot een internationaal onmogelijke naam zou leiden.

Maar de naamgeving is afgezien daarvan volstrekt gerechtvaardigd. Johan de Witt was verantwoordelijk voor de oprichting van het Korps Mariniers. Zijn doorslaggevende bemoeienissen met de uitrusting en strategie van de Staatse vloot leidden niet alleen tot de succesvolle aanval op de thuishaven van de Engelse vloot (Chatham) die in 1667 een eind maakte aan de Tweede Engelse Oorlog. Tot tweemaal toe dwong hij ook de vloot tot uitvaren door in eigen persoon de uitvaartgeulen bij de Waddeneilanden te peilen die volgens bevelvoerende vlootvoogden een vertrek onmogelijk zouden maken. Beide keren toonde De Witt hun ongelijk daadwerkelijk aan.

Dit wordt uiteengezet in de prachtige biografie die Luc Panhuysen wijdde aan de gebroeders De Witt. Een hoogstnoodzakelijke biografie. De vorige in de Nederlandse taal verscheen in 1915, van de hand van Japikse, archivaris van het Koninklijk Huisarchief. In 1978 publiceerde H. Rowen zijn Johan de Witt, Grand Pensionary of Holland, 1625-1672 (Princeton, Princeton University Press), een boek dat niet vertaald is en hier alleen aandacht van vakbroeders kreeg. Panhuysen beschrijft het leven van deze twee regenten in eigentijdse bewoordingen, zonder concessies te doen aan waar het om gaat: de wijze waarop twee zonen uit een geslacht van Dordtse regenten de zaak van de Republiek hebben proberen te dienen, de wijze waarop ze daarop zijn voorbereid en de conceptie van de Ware Vrijheid die zij probeerden te realiseren. Dat liep in 1672 zo treurig af, ik kan er niets aan doen, dat ik de tranen in de ogen kreeg bij het lezing van het laatste hoofdstuk. Onverlet blijft echter dat de argumentaties die Johan de Witt tegen het eenhoofdig bestuur uitte een grote actuele betekenis hebben, en dat zijn leven eveneens een actueel model vormt voor wie zich langer dan vier jaar aan de publieke zaak wil wijden.

De Republikein, 3 september 2006.

De nazi's als geslaagde socialisten (2007)

Op 16 oktober 1986 verscheen in nrc Handelsblad een opmerkelijke column van de hand van J.A.A. van Doorn, op dat moment nog hoogleraar sociologie aan de Erasmus Universiteit. Hij beschreef daarin hoe hij er bij toeval achterkwam dat in het weekblad van het ministerie van Onderwijs stond aangekondigd dat de opleiding sociologie aan de Erasmus Universiteit zou worden opgeheven en de staf collectief ontslagen. Een niet bevriende collega had hem kort daarna met leedvermaak onder ogen gebracht dat het Van Doorns eigen schuld was. Dan had hij maar niet in het openbaar op scherpe toon een geniepige poging aan de kaak moeten stellen van de toenmalige directeur-generaal voor het wetenschappelijk onderwijs om zichzelf een leerstoel in Rotterdam te bezorgen.

Niet veel later nam Van Doorn voortijdig afscheid van de universiteit waar men een jaar eerder zijn 25-jarig ambtsjubileum had gevierd, en van de opleiding waarvan hij de oprichter was geweest. Zijn schrijven is sindsdien meer dan daarvoor gekenmerkt door een zekere onthechtheid, waarbij hij even gemakkelijk het rapier trekt voor subtiel schermwerk als, waar hij dat nodig acht, de bijl uit het foedraal.

Van Doorn is een van de grondleggers in Nederland van de ‘moderne sociologie’ - de titel van het meest gebruikte hand- en leerboek, waarvan de eerste uitgave van zijn hand en die van C.J. Lammers in 1959 verscheen. Deze ‘moderne sociologie’ zette zich af tegen voorgangers die te weinig systematisch en wetenschappelijk waren bevonden. Maar in zijn veelzijdige oeuvre heeft Van Doorn zich, net als die voorgangers, nooit veel aangetrokken van universitaire conventies. Hij werd geen specialist op een bepaald terrein, maar schreef over uiteenlopende thema's, die vaak met zijn eigen ervaringen hadden te maken, zoals Ontsporing van geweld (1970), over de ‘excessen’ tijdens de ‘politionele acties’ in Indonesië, waarvan hij drie jaar als dienstplichtig militair waarnemer was geweest.

De onthechtheid en onafhankelijkheid die hij na zijn emeritaat aan de dag legde zijn geen breuk met zijn hoogleraarschap. Zij waren er al, maar ze zijn meer en meer gaan opvallen, vanwege twee factoren. De eerste is Van Doorns aan de dag getreden scepsis over de sociologie als wetenschap. Deze paste perfect bij de anderhalve eeuw waarin de traditionele samenleving veranderde in een ‘moderne’, een periode van massabewegingen en collectieve processen die naar zijn inzicht op zijn eind liep. Daarmee kwamen de klassieke sociologische verklaringen in de lucht te hangen.

Belangrijker wellicht was de verandering in het universitair bedrijf. Van Doorn verliet de academie precies op tijd. Er is geen sprake van dat hij zou hebben gepast in het huidige regime van geestloze prestatiedrift op de vierkante centimeter, uitgevoerd volgens door vele commissies en instanties verordonneerde schema's en voorschriften, waarop men door weer andere instanties en commissies te zijner tijd wordt ‘afgerekend’.

Duits socialisme, zijn laatste boek, zou vandaag de dag aan een universiteit niet als wetenschappelijke publicatie worden gerekend. Het is in het Nederlands geschreven, en dan ook nog een boek, in plaats van, volgens voorschrift, een artikel in een ‘internationaal’, dat wil zeggen Engelstalig wetenschappelijk tijdschrift met een oplage van 300. Het is bovendien toegankelijk voor een breed, geïnteresseerd publiek, op zich al een bewijs van onwetenschappelijkheid.

Het boek begint met een jeugdherinnering. In de oorlog leerde de jonge Van Doorn iets van het Duitse nationaalsocialisme begrijpen door in 1943 een halfjaar de Nederlandse Arbeidsdienst mee te maken. ‘De stijl was opgelegd dynamisch [...] Typisch was de nadruk op “de daad”. De indoctrinatie vond niet plaats door middel van het gesproken of geschreven woord maar in de vorm van gemeenschappelijke arbeid, samen marcheren en zingen.’ Dat alles contrasteerde scherp met de lamlendigheid die de cultuur van zijn diensttijd in het Nederlandse leger na de oorlog karakteriseerde. Dit is het opstapje naar een thema dat Van Doorn altijd heeft gefascineerd: de ontwikkeling van het socialisme, in het bijzonder het Duitse. Hij heeft er altijd een zekere ambivalentie over getoond. Dat kwam al naar voren in zijn Nederlandse editie (1969) van Zur Soziologie des Parteiwesens in der modernen Demokratie (1925), het beroemde boek van Robert Michels over de oligarchisering van politieke partijen waarin de spd diens kroongetuige was. Het socialisme beschrijft Van Doorn nu als een ‘historisch intermezzo’, dat honderd jaar streed tegen het kapitalisme, maar zich in de late twintigste eeuw neerlegde bij zijn nederlaag. Wie hieruit opmaakt dat de auteur voor hedendaagse sociaaldemocratische partijen geen goed woord over heeft, heeft goed gegist. Maar voor die historische beweging heeft hij grote bewondering:

Het socialisme heeft zich ruimschoots bewezen. Het is wellicht de belangrijkste én de belangwekkendste maatschappelijke stroming van de afgelopen twee eeuwen geweest. Het was de intelligentste tegenspeler van het liberalisme en de krachtigste tegenstander van het kapitalisme. Het socialisme heeft de vermaatschappelijking van het staatsbestel bevorderd en de emancipatie van de arbeid helpen afdwingen. Het diende als toeverlaat van de massa van de ontrechten en als eerste woordvoerder van de arbeiders in hun strijd voor een menswaardig bestaan. De beweging provoceerde een verbazingwekkende intellectuele activiteit die tal van nieuwe wetenschappelijke inzichten opleverde. En niet als minste verdienste: socialistische initiatieven dwongen vrijwel alle andere grote ideologieën tot reageren en niet zelden tot imiteren en reformeren. Let op: dit is geschreven in de verleden tijd.

Van dit socialisme was de Duitse sociaaldemocratische beweging het vlaggenschip. De centrale vraag in zijn boek luidt: hoe is het mogelijk geweest dat ondanks haar ongeëvenaarde organisatorische, electorale en intellectuele kracht, Hitler de macht kon grijpen? Dat laatste niet in de zin van een geslaagde politieke manoeuvre, maar als resultaat van diepgaande maatschappelijke onderstromen. Daarin onderkent Van Doorn twee versnellingen die doorslaggevend zijn geweest: augustus 1914 en november 1918, het begin en het einde van de Eerste Wereldoorlog.

De kaarten waren echter daarvoor al geschud. Het Duitse socialisme begint met Ferdinand Lassalle, oprichter van de eerste socialistische partij ter wereld, protagonist van een Pruisisch staatssocialisme en een beweging die volgens hem ‘so diktatorisch wie möglich’ moest worden georganiseerd. Zijn vroege dood (1864) zorgde er echter voor dat de tweemanspartij van Marx en Engels de overhand kreeg in wat in 1891 de spd werd. Hun erflater Karl Kautsky beitelde uit hun werk een marxistische orthodoxie, die ervoor garant stond dat de spd bijeengehouden werd door een hecht geloof, ook al was dat alleen voor de zondag bestemd. Maar het dwong deze socialisten ook tegenover Duitsland te blijven staan, officieel ‘vaterlandslose Gesellen’ en bezield van internationalistische idealen die deelname aan een oorlog moesten uitsluiten. In augustus 1914 waren ze niet bestand tegen de nationalistische euforie die tegelijk ook de psychologische integratie van arbeiders in het keizerrijk inhield. Op 4 augustus stemde de spd in de Rijksdag voor de oorlogskredieten.

En toen in 1918 de oorlog was verloren, scheepten de verliezers de sociaaldemocraten op met de puinhopen, om ze in de daaropvolgende republiek van Weimar de schuld voor de nederlaag met succes in de schoenen te schuiven. Dankzij het marxisme van Kautsky was de spd voorbereid noch geëquipeerd om het land te besturen. Die kans kreeg ze na het eerste halfjaar ook niet meer. Tijdens de republiek van Weimar bevond ze zich vrijwel steeds in oppositie. In de ogen van Van Doorn was het haar historische taak in Duitsland het socialisme te realiseren, een maatschappij waar een eind was gemaakt aan vergaande sociale ongelijkheid (‘der Mensch fängt erst bei Leutnant an’) en ongebreideld kapitalisme aan banden gelegd. Maar dat lukte niet. Dat ze faalde, is uiteindelijk terug te voeren op één tekort: de partij kon Duitsland niet vinden. Daarom zou ze te gronde gaan aan de krachtmeting met een partij die voor het eerst bewees dat het socialisme geen splijtzwam hoefde te zijn, maar een unieke nationaalbindende kracht vertegenwoordigde. Het nationaalsocialisme, zou men kunnen zeggen, voltooide de geschiedenis van het Duitse socialisme door identiek te worden met Duitsland. Om dat Duitse socialisme vervolgens te vernietigen door er de laatste, meest extreme consequenties uit te trekken, die, zoals bekend, ‘zum Teufel führen’.

Deze slotzinnen roepen een vraag op, die Van Doorn tot dan toe niet stelt, laat staan beantwoordt: hoe verhield de nationaalsocialistische verzorgingsstaat zich tot de oorlogszucht en rassenhaat van datzelfde regime? In de allerlaatste zin suggereert hij het antwoord dat het een onlosmakelijk was verbonden met het ander. De grimmige analyse in de voorgaande tweehonderdzeventig bladzijden krijgt daarmee een huiveringwekkend waas om zich heen.

Het boek bestaat uit drie delen. Het is geen geschiedenis van Duitsland en het Duitse socialisme, maar een commentaar daarop, gebaseerd op een grondige kennis en belezenheid die Van Doorn in staat stelt in weinig woorden veel te zeggen. Het eerste deel onderzoekt opkomst en ondergang van de sociaaldemocratische beweging; het tweede verbreedt de analyse tot de vele stromingen die in de jaren twintig tussen nationalisme en socialisme een eigen weg trachtten te traceren. In het derde geeft hij een ongebruikelijke, maar historiografisch sterk onderbouwde, kenschets van het nationaalsocialisme als een vorm van socialisme.

Hij lijkt er een sardonisch genoegen in te scheppen om aan te tonen dat het nationaalsocialisme noch programmatisch, noch wat betreft zijn consequenties, in Duitsland een reactionaire kracht is geweest, maar integendeel juist een hoogst revolutionaire. In enkele jaren werd de sociale structuur van het wilhelminische Duitsland gesloopt. De stelling dat het naziregime een logische voortzetting was van een autoritair, Pruisisch Duitsland, een stelling die lang, en misschien nu nog wel, aanhang geniet, is volkomen onjuist. Hitlers weerzin tegen de staat, die hem met zijn inherente bureaucratie en juristerij in zijn bewegingsruimte belemmerde, vertaalde zich binnenlands in een ware sociale omwenteling.

De klassenstrijd werd, als marxistisch leerstuk, begraven, maar ook de feitelijk bestaande standenstaat, die plaats moest maken voor een echte ‘Volksgemeinschaft’. Sociale en culturele ongelijkheid werd met kracht bestreden. Prestaties telden voortaan, in plaats van geërfde status of formele vereisten, als het ging om de toewijzing van posities, in het leger, in de partij, in de ss, in de maatschappij. De sociale mobiliteit nam ongehoord toe, en onder deze dictatuur werd de samenleving opener, een ontwikkeling die na 1945 niet meer kon worden teruggedraaid. Alles overziend concludeert Van Doorn dat het Derde Rijk wel degelijk op weg was naar een socialisme, als men dit definieert in termen van sociale gelijkheid en emancipatie. Bij het laatste schrikt de auteur niet voor onverwachte bewijzen terug. ‘...wat de nazi's bewogen heeft Shakespeare met kracht te pousseren, blijft een raadsel. De benoeming van deze auteur tot “Germaan” noch de Duitse liefde voor grote schrijvers biedt een toereikende verklaring. Niettemin: in 1936 werd met voldoening geconstateerd dat in dat jaar in Duitsland méér opvoeringen van Shakespeares stukken hadden plaatsgevonden dan in de rest van de wereld bij elkaar.’ Kortom de nazi's slaagden erin een eind te maken aan de standenstaat en de diepe scheiding tussen burgers en arbeiders, iets waartoe de spd, ondanks zijn electorale successen nooit in staat was geweest.

De meeste auteurs die deze ontwikkeling ook hebben waargenomen, bijvoorbeeld Hans-Ulrich Wehler en Ralf Dahrendorf, zijn voor de bevinding van Van Doorn teruggedeinsd. Zij spreken over ‘sociale revolutie’, of ‘modernisering’, niet van ‘socialisme’.

Tegen de term ‘socialisme’ kan men aanvoeren dat deze transformatie niet berustte op een wijziging van de economische structuur, zoals het marxistisch socialisme als noodzakelijkheid poneerde. Het ging slechts om een sociaalpsychologisch veranderingsproces. Maar dat ‘slechts’ is een misvatting. Van Doorn citeert Hitler, in gesprek met Hermann Rauschning: wat doet het ertoe banken en fabrieken te socialiseren, ‘wir sozialiseren die Menschen’. In dit opzicht was het nationaalsocialisme méér dan een politieke partij. Het was uit op een nieuwe cultuur en een nieuw type mens, die het resultaat moesten zijn van een gezindheidssocialisme.

Deze laatste idee was in het interbellum ook elders uitgevonden, als reactie op het als steriel ervaren marxisme van de Tweede Internationale. Sleutelfiguur is hier de Belgische socialist Hendrik de Man (Audelà du marxisme, 1927, in het Duits en Nederlands verkeerd vertaald als de ‘Psychologie van het socialisme’). Dat De Man in 1940 koos voor collaboratie, is geen diskwalificatie van het gezindheidssocialisme. In Nederland werd het bij voorbeeld in de jaren dertig uitgedragen door sdap-voorzitter Koos Vorrink en partijideoloog Willem Banning, die van geen enkele affiniteit met het nationaalsocialisme verdacht kunnen worden.

Het is Van Doorn er hier om te doen aan te tonen dat het Duitse nationaalsocialisme wel degelijk als een socialisme moet worden beschouwd, waar het gaat om de gemeenschappelijke kern van alle vormen van socialisme: de kritiek op laissez faire-kapitalisme en traditionele sociale ongelijkheid. Hij slaagt tamelijk overtuigend in zijn toeleg.

Het algemeen aanvaarde beeld is dat de twintigste eeuw het slagveld is geweest tussen liberale democratie enerzijds en anderzijds de totalitarismen die haar bedreigden, fascisme en communisme; een slagveld waar het eerste uiteindelijk en noodzakelijkerwijs zegevierde. Dat is minder dan wijsheid achteraf. In het interbellum kon de liberale democratie zich in Europa ternauwernood handhaven. Het had geen antwoord op de Grote Depressie en ook niet op de uitdaging die de nieuwe massapolitiek met zich mee bracht. Juist de nationaalsocialistische verzorgingsstaat beloofde een serieus alternatief voor de samenleving, waar vasthouden aan de liberaalkapitalistische orthodoxie tot massale werkloosheid en uitzichtloosheid voor grote delen van de bevolking had geleid. Door de ‘misdadige slotperiode’ van het Derde Rijk, de moord op de joden en de Tweede Wereldoorlog, is dit gegeven volgens Van Doorn maar al te gemakkelijk vergeten. Naast de New Deal, de Zweedse verzorgingsstaat, het Beveridgerapport over de welfare-state, het plansocialisme is er echter nooit plaats ingeruimd voor een soortgelijke, én succesvolle maatschappelijke ordening, de schepping van Robert Ley, leider van het Deutsche Arbeitsfront. Alsof dat nog niet genoeg is, herinnert Van Doorn eraan dat veel sociale wetgeving uit de nazitijd in Duitsland, maar ook in Nederland (ziekenfonds!), na de oorlog intact is gebleven.

Wie het vertrekpunt van Van Doorn accepteert, stuit niettemin op twee tekortkomingen in zijn even bondige als fascinerende analyse. De eerste is juli-augustus 1914, waar hij nauwelijks aandacht besteedt aan wat er toen feitelijk gebeurde in de spd. Tot zij werden verboden in de laatste week van juli, vonden immers in tal steden grote demonstraties tegen een oorlog plaats, die toen nog neer leek te komen op Duitse steun aan Oostenrijk-Hongarije als dit Servië aan zou vallen. Pas toen de Duitse regering het zo organiseerde alsof Duitsland door Rusland werd aangevallen, veranderde de stemming. Wie de besluitvorming in de spd-fractie in die dagen volgt ziet allerminst een snelle capitulatie voor de oorlog.

Evenmin heeft Van Doorn oog voor wat er in 1918-1919 gebeurde. Hoewel Karl Kautsky, de uitvinder van het orthodoxe marxisme, in zekere zin het bête noire in het Duits nationalisme is, negeert Van Doorn diens rol in 1918 volkomen. Benoemd tot staatssecretaris van Buitenlandse Zaken was het de taak van Kautsky een bronnenpublicatie over het uitbreken van de oorlog voor te bereiden, in de hoop en verwachting dat deze zonneklaar de oorlogsschuld van het keizerrijk aan zou tonen, en het aldus mogelijk zou maken dat de nieuwe republiek binnenlands en buitenlands als een breuk met een infaam verleden zou worden beschouwd. Met andere woorden: Kautsky trachtte een geheel andere ‘definitie van de situatie’ in 1914 aannemelijk te maken, een waarin de Duitse regeerders ten koste van het Duitse volk een onverantwoorde oorlog begonnen. Dat was niet alleen historisch correct, maar moest ook leiden tot een duidelijke scheiding tussen de nieuwe republiek en het oude regime. Kautsky verloor politiek, zijn bronnenpublicatie wordt echter nog steeds door historici geraadpleegd. Hij trachtte de waarheid in zijn meest vergeten boek - ook Van Doorn noemt het niet - Wie der Weltkrieg entstand (1919) (Hoe de oorlog ontstond, 2001) aan het licht te brengen. Maar een speciaal daarvoor opgerichte afdeling van het Auswärtiges Amt werd belast met de Kriegsschuldfrage en bedolf scholen, media en publiek jarenlang met als historisch verantwoord voorgestelde propaganda, waarin Duitsland in 1914 met overgave de rol van slachtoffer speelde.

Het zijn twee niet onbelangrijke lacunes, ook al zou Van Doorns conclusie waarschijnlijk zijn geweest dat ook Kautsky's interventie gedoemd was te mislukken.

Duits socialisme is de neerslag van een leven lang denken en lezen, geconcentreerd in nog geen 300 bladzijden. Op vrijwel elk daarvan treft men formuleringen en waarnemingen aan die tot nadenken stemmen. Niet over het verleden, maar over het heden. Terwijl Van Doorn naar het mij voorkomt welbewust elke vergelijking met elders en nu vermijdt, dwingt zijn betoog de lezer dat wel te doen. Een indrukwekkend boek.

Recensie van J.A.A. van Doorn, Duits socialisme. Het falen van de sociaal-democratie en de triomf van het nationaalsocialisme, Amsterdam, 2007.

Vrij Nederland, 23 juni 2007.

De affaire-Kravchenko (1990)

Het eerste boek dat ik over politiek las, was Ik verkoos de vrijheid van Victor Kravchenko. Ik vond het al vergeeld in de ouderlijke boekenkast. Dat moet in 1956 of 1957 zijn geweest. Ik was twaalf of dertien, en las het stiekem op bed. Het ging om de tweede druk, die in een aanmerkelijk goedkopere en grotere oplage dan de eerste in 1948 was verschenen. De grijslinnen band met rode letters ben ik later op de vreemdste plaatsen en kleinste boekenplanken van Nederland tegengekomen.

Victor Kravchenko ontvluchtte in april 1944 de Sovjet-Unie, en wel te Washington waar hij sinds augustus 1943 verbleef als lid van de Sovjet-Russische delegatie die in de Verenigde Staten producten en materialen inkocht. Hij was toen 39 jaar oud en had als ingenieur in de jaren dertig carrière gemaakt in de zware industrie. In 1946 verscheen I Chose Freedom, zijn autobiografie die in ‘het Vrije Westen’ een bestseller werd.

Het boek paste perfect in de beginjaren van de Koude Oorlog. Hier legde iemand die het weten kon gedetailleerd maar onopgesmukt uit wat het maatschappelijk systeem van de Sovjet-Unie onder Stalin was en hoe het werkte. Om precies die reden werden Kravchenko en zijn boek fel bestreden, door communisten, fellowtravellers en afstandelijke, genuanceerde beschouwers van de wereldpolitiek, liefhebbers van het ‘enerzijds-anderzijds’ onder alle omstandigheden. In de tijd dat ik Ik verkoos de vrijheid las, was de schrijver ervan al vrijwel vergeten. Later merkte ik dat het boek in welingelichte kringen doorging voor een product van de Amerikaanse geheime dienst.

De welingelichte kringen van de jaren zestig en zeventig hadden al niet meer van Kravchenko gehoord. Ik sloeg het boek op in mijn achterhoofd; ervan overtuigd dat het hoe dan ook waar was wat erin stond, maar niet bereid of in staat om dat uit te zoeken; ongelukkig en ontevreden met de lage dunk en vergetelheid die de schrijver ten deel waren gevallen.

Toen De Goelagarchipel verscheen, was Kravchenko volledig vergeten, maar in het kielzog van Solzjenitsyn veranderde dat, tenminste in Frankrijk. Daar verscheen in 1980 een nieuwe editie van J'ai choisi la liberté, in 1982 gevolgd door L'affaire Kravchenko, door Guillaume Malaurie18, een monografie over Kravchenko en vooral over het proces dat hij in 1948 aanspande tegen het communistische weekblad Les lettres françaises. Les lettres françaises had in november 1947 geschreven dat I Chose Freedom gefabriceerd was door de Amerikaanse oss (de voorganger van de cia) en geheel uit leugens bestond. Bron van deze aantijging was een oud-agent van de oss, Sim Thomas. Sim Thomas is nimmer gevonden; dertig jaar later bekende de toenmalige directeur van Les lettres françaises dat Thomas niet had bestaan en dat het interview met hem een falsificatie was. Dit artikel was het hoogtepunt in een lastercampagne die, zo heb ik gemerkt, de walm van groezelige onbetrouwbaarheid heeft opgeroepen die altijd om Kravchenko en zijn boek is blijven hangen.

De rechtbank gaf alle ruimte aan aangeklaagde en klager om hun zaak met getuigenverklaringen te ondersteunen. Beiden maakten daarvan ruimschoots gebruik, vooral Les lettres françaises. Een stemming werd geschapen waarin Kravchenko van aanklager aangeklaagde leek te zijn geworden. Nobelprijswinnaar professor Joliot-Curie, fameuze fellowtravellers als de Rode Deken van Canterbury en de Labour-parlementariër Konni Zilliacus, vier oud-ministers, verzetshelden, een Franse generaal, Roger Garaudy - zij allen kwamen vertellen dat Kravchenko loog, dat er in de Sovjet-Unie geen slavenarbeid en geen concentratiekampen bestonden en ook niet zouden kunnen bestaan. Het niveau van verweer lag op het niveau van aantijgingen dat Kravchenko voor Hitler had gewerkt - een aantijging die werd waargemaakt met de constatering dat zijn boek in afleveringen was verschenen in de kranten van het Hearst-syndicaat. Welnu, in die kranten waren voor de oorlog ook artikelen van Göring gepubliceerd!

Moskou doet mee: de eerste vrouw van Kravchenko wordt naar Parijs gestuurd om tegen hem te getuigen. Ze wordt overhaast teruggehaald als ze in elkaar stort na een kruisverhoor waarin haar ontkenning dat haar vader is gedeporteerd wordt ontzenuwd. Een oorlogsheld van het Rode Leger als generaal Roedenko, aanklager bij de Neurenbergse Processen, vergaat het in de getuigenbanken niet veel beter.

Maar de getuigen van Kravchenko hebben het ook niet gemakkelijk. Margarete Buber-Neumann, de weduwe van de vermoorde Duitse communistenleider Heinz Neumann, die de concentratiekampen van zowel Stalin als Hitler had overleefd en daarover uit de eerste hand kon berichten, werd gevraagd wat haar als Duitse bezielde, om voor een Franse rechtbank nazistische gruwelpropaganda te vertellen over de Sovjet-Unie, waarvan de troepen haar nota bene uit Ravensbrück hadden bevrijd!

Kravchenko won zijn zaak. Maar de schadevergoeding die hem - in hoger beroep - werd toegekend bedroeg het symbolische bedrag van één (oude) franc. Les lettres françaises had volgens het vonnis Kravchenko geen ‘verrader’ mogen noemen, maar het stond het blad vrij ‘d'exprimer la juste et sévère réprobation qui accompagne toujours du point de vue national celui qui abandonne son pays ainsi que sa mission’. De rechtbank achtte zich incompetent over de aard van het Sovjet-Russische regime te oordelen, maar vond wel dat Kravchenko in zijn boek de grote economische prestaties van dat land had genegeerd. Dat stempelde J'ai choisi la liberté minder tot een historisch document dan tot een pamflet, meldde het vonnis.

Uiteindelijk lijkt het proces waarin de authenticiteit en waarheidsgetrouwheid van zijn boek overduidelijk werden bewezen, hem niets te hebben geholpen. In haar autobiografie tekent Simone de Beauvoir over Kravchenko en het proces aan: ‘un homme douteur, menteur et vénal, ses témoins suspects, bref, une opération anticommuniste organisée par Washington’. Haar oordeel was lange jaren symptomatisch voor dat van vooruitstrevende intelligentsia, niet alleen die in Frankrijk. Zelfs Camus moest niets van hem hebben: ‘De vrijheid kiezen, dat is niet op de manier van Kravchenko profiteur van de bourgeoisie worden in plaats van van het Sovjetregime.’ Geschreven in 1953.

Met Kravchenko is het triest afgelopen. Zijn volgende boek werd geen bestseller; in 1952 vertrekt hij naar Peru, waar hij in de mijnbouw een fortuin vergaart en nog sneller verspeelt. Terug in New York leidt hij een eenzaam leven. Als Victor Kravchenko op 24 februari 1966 zelfmoord pleegt in een New Yorkse hotelkamer waar hij onder de naam ‘Peter Martin’ verblijft, wordt in niet eens de slechtste kranten van het Westen de roddel en achterklap over hem en zijn boek nog eens herhaald.

Obiter dicta nr. 4, Maatstaf 1990, 4.

II De ontwikkeling van internationale verhoudingen

Het sterven van de staat (1995)

Meer dan ooit een wereld van staten

Daar waar de wereldbol niet door water wordt bedekt, is hij vrijwel geheel verkaveld in staten. Het continent Antarctica is de grootste, voornaamste en meest begrijpelijke uitzondering. Bij verdrag zijn alle territoriale aanspraken van staten op delen van het continent bevroren. Daarnaast bestaan er nog enkele kleine gebieden die de formele status van kolonie hebben, dat wil zeggen onder de soevereiniteit van een staat vallen zonder daar deel van uit te maken. Men kan dan denken aan Hongkong, dat zijn status van kroonkolonie echter zal verliezen en dan deel gaat uitmaken van de Chinese Volksrepubliek, zoals eerder ook is gebeurd met de Portugese kolonie Macao. Of aan Saint-Pierre-et-Miquelon, acht nietige eilandjes in de monding van de St. Lawrence, de laatste resten van Frans-Canada, in de Tweede Wereldoorlog de Noord-Amerikaanse basis van De Gaulles Vrije Fransen, maar sindsdien als overzees departement aan de Franse staat toegevoegd, en formeel evenmin een kolonie als Algerije dat was vóór zijn onafhankelijkheid.

Maar dit zijn schilderachtige uitzonderingen op de regel dat de wereld is ingericht in staten; staten die de laatste jaren in tal verder zijn toegenomen. Lag hun aantal na de dekolonisatie in de jaren zestig lange tijd op ongeveer honderdzestig, sinds de ineenstorting van het wereldcommunisme is daarin verandering gekomen en beweegt het cijfer zich in de richting van de tweehonderd. Deze nieuwe statenvorming is echter niet, zoals de vorige golf, het resultaat van de ontbinding van overzeese imperia, maar - en daarin vergelijkbaar met de statenvorming die eerder voortvloeide uit de desintegratie van het Russische, het Oostenrijks-Hongaarse en het Osmaanse Rijk na de Eerste Wereldoorlog - enerzijds het gevolg van de ineenstorting van de Sovjet-Unie en het daaraan voorafgaande opgeven door Moskou van zijn militair-strategische en politiek-ideologische glacis in Midden- en Oost-Europa en anderzijds van het uiteenvallen van Joegoslavië. Dit alles leverde weliswaar één staat minder op, de Duitse Democratische Republiek, maar netto is toch een surplus van enkele tientallen nieuwe staten ontstaan.

Want dit is toch het opmerkelijke: het eerste wat degenen nastreven die het bestaande staatsverband afwijzen is een eigen staat, hoe gering ook in bevolking en hoe beperkt ook in oppervlakte. Opmerkelijker is dit temeer in Europa, omdat tezelfdertijd aan de westkant van het continent een uniek experiment gaande is, dat, wat ook de intenties van de betrokken bestuurders en politici zijn, in de richting van bovenstatelijke integratie gaat. ‘De tijd van de Kleinstaaterei in Europa is voorbij,’ verklaarde een van de ministers die deel uitmaakten van de trojka, het halfjaarlijks wisselende gezelschap bestaande uit de vorige, huidige en komende voorzitter van toen nog de Europese Gemeenschap, bij het begin van de pogingen van dit driemanschap in de zomer van 1991 de vrede te herstellen in het uiteenvallende Joegoslavië. Dat het hier Jacques Poos betrof, de minister van Buitenlandse Zaken van Luxemburg, gaf een ironische draai aan deze constatering.

Poos had gelijk, als hij bedoelde te stellen dat grotere verbanden, als de Europese Unie aan belang winnen ten koste van de staat, maar ongelijk in zijn conclusie dat er daarom geen plaats meer is voor kleine staten. Het paradoxale is immers dat in Oost-Europa aansluiting bij de Europese Unie en de navo een hoge politieke prioriteit geniet, maar dat de vorming van een zelfstandige Tsjechische of Litouwse staat daartoe als middel wordt gezien, en tegelijkertijd doel op zich is geworden. Over Tsjetsjenië, en vele mogelijke Tsjetsjenen spreek ik dan niet eens.

Zo vreemd is dit overigens niet, want in het Westen is het veertig jaar geleden precies zo gegaan. Alan Milward heeft de eigenlijke drang achter de Europese integratie kordaat samengevat in de titel van zijn grote, recent verschenen studie: The European Rescue of the Nation State.19

Als ik het hier over ‘het sterven van de staat’ heb, dan gebeurt dat tegen de achtergrond van een hierboven gepresenteerd gegeven: de staat is aan het eind van de twintigste eeuw meer dan ooit de belangrijkste en meest nagestreefde vorm van politieke organisatie. Het begrip ‘staat’ vat ik daarbij op in zijn moderne betekenis, namelijk die van een soevereine politieke eenheid, welke materieel en formeel-ideologisch gestalte begon te krijgen in de late Middeleeuwen binnen de niet altijd helder afgebakende grenzen van het christelijke Europa, dat zich opvatte als voortzetting van het West-Romeinse Rijk. Met de Vrede van Münster en Osnabrück, in 1648, werd dit proces formeel afgesloten: hier erkenden de toenmalige staten van Europa elkaar voor het eerst als soeverein, en daarmee trad een horizontalisering van politieke structuren in. Een hogere eenheid, die van het keizerrijk, werd in beginsel geëlimineerd, al zou het ‘Heilige Roomse Rijk van de Duitse Natie’ in naam nog tot 1806 voortbestaan, terwijl alle lagere vormen van politieke organisatie ofwel onderworpen werden aan het staatsgezag, of, in een enkel geval officieel werden opgewaardeerd tot de status van staat zoals de Johanniter Orde in Malta en sommige relicten uit de Middeleeuwen als Liechtenstein en Monaco.

Zo kwam er een einde aan de situatie van gefragmenteerde soevereiniteit die zo kenmerkend was geweest voor de politieke kaart van de Middeleeuwen en de eerste fase van de Nieuwe Tijd. De ongeveer vijfhonderd verschillende politieke eenheden die volgens Charles Tilly20 aan het begin van de laatstgenoemde periode in Europa konden worden aangetroffen, variërend van stadstaten en stedelijke federaties tot territoria beheerst door monnikenordes en embryonale nationale staten, werden in een paar honderd jaar gereduceerd tot enkele tientallen staten.

De motor van dit selectieproces was oorlogvoering. De schaalvergroting van de oorlog, in termen van de omvang en uitrusting van legers, en de enorme groei in de kosten ervan, als gevolg van de invoering van vuurwapens en de ontwikkeling van nieuwe fortificatietechnieken, leidden ertoe dat alleen bepaalde politieke eenheden, zich uitstrekkend over een aaneengesloten territorium, en beschikkend over voldoende menselijk en stoffelijk kapitaal, in staat waren te overleven. Deze politieke eenheid was de moderne staat: onder de druk van oorlogvoering en de voorbereiding daarop ontstonden allereerst de staatsorganen die de daarvoor noodzakelijke middelen konden mobiliseren; later, afhankelijk van de bestaande klassen- en groepsverhoudingen, vertaalden de machtsbalansen tussen het centraal gezag en georganiseerde groepen bewoners van het staatsterritorium zich in politieke structuren en verzorgingsarrangementen. Naarmate de staat meer afhankelijk werd van zijn bewoners, als producenten en als kanonnenvoer, nam hun belang toe, en zo evolueerde oorlogsstaat tot verzorgingsstaat; een beweging die fraai wordt geïllustreerd door de verandering in de opbouw van de staatsschuld. Ontstond deze ter bekostiging van oorlogvoering, heden ten dage groeit zij door de financiële lasten van sociale zekerheid in de ruime zin van het woord.

De West-Europese staat vormde een aantrekkelijk voorbeeld voor de rest van de wereld, die zich in sommige gevallen uiterst bewust - denk aan Japan - inspande om dit voorbeeld na te volgen en zo mogelijk in succes te overtreffen. In veel andere gevallen was de omzetting van voormalige koloniën of traditionele politieke structuren in moderne staten een vanzelfsprekend geworden gang van zaken, wat overigens niet hoefde in te houden dat deze steeds een vreedzaam beslag kreeg. De nieuwe republiek India maakte na de onafhankelijkheid in 1947 binnen een jaar een eind aan de formele, en onder het Britse bewind intact gebleven, semisoevereiniteit van de 362 vorstendommen die het grootste gedeelte van het territorium van Brits-Indië hadden beslagen.21 Hetzelfde gebeurde later, eveneens gewapenderhand, met de Portugese kolonie Goa.

Het einde van de staat volgens Guéhenno

Op het moment dat het moderne stelsel van staten zijn ogenschijnlijke triomf viert, krijgt het zijn einde aangezegd, door de Franse diplomaat Jean-Marie Guéhenno, in zijn Het einde van de democratie.22 Het is een kort geschrift, misschien eerder een pamflet dan een studie. Maar zo heeft de auteur het ook bedoeld. Hij heeft geen geleerde verhandeling vol voetnoten het licht willen doen zien, maar een traktaat vergelijkbaar met Machiavelli's Il Principe. Dat boek staat aan het begin van de moderne staat, en vanuit dit oogpunt is de parallelliteit van Guéhenno's toeleg duidelijk. In een ander opzicht mist de vergelijking grond. Machiavelli's boekje was bedoeld om de nieuwe machthebbers in Florence onder de indruk te brengen van de ongeëvenaarde politieke kennis van de voormalige geheimschrijver in dienst van de Republiek. De brute kracht van zijn geschrift komt echter voort uit het feit dat hij hier - niet zelden letterlijk - op dezelfde manier schrijft als hij het gedurende zijn ambtelijke loopbaan had gedaan voor zijn opdrachtgevers, het Comité van Tien, belast met defensie en buitenlandse politiek. Op diplomatieke missie probeerde hij erachter te komen wat een Cesare Borgia, wat een paus Julius ii, wat de Franse koning in hun schild voerden als het om Florence ging. Zijn opdrachtgevers waren enkel en alleen geïnteresseerd in een zo nuchtere en precies mogelijk schatting van de machtsverhoudingen en de gevaren die Florence konden bedreigen, en Machiavelli bediende hen op hun wenken. Aan een ander publiek dacht hij niet, en heeft hij eigenlijk nooit gedacht. Hij bleef geheimschrijver - de letterlijke betekenis van secretarius - ook toen hij het officieel niet meer was.

Guéhenno is net als Machiavelli diplomaat, maar zijn beoogd publiek is een heel ander, en veel vager, terwijl hij, anders dan Machiavelli, geen boodschap heeft hoe te handelen. Zijn aanzegging van het sterven van de staat is om zo te zeggen deterministisch bepaald; verzet tegen de ontwikkeling bieden is eigenlijk zinloos. Omgekeerd maakt hij geregeld de vergissing uit de technische achterhaaldheid van bepaalde instituties af te leiden dat ze daarom gedoemd zijn te verdwijnen. Maar sociologie en geschiedenis leren anders, en kennen talloze voorbeelden van de taaiheid en het aanpassingsvermogen van instituties die hun oorspronkelijke functie allang hebben verloren, variërend van het koningschap in constitutionele democratieën en de transformatie van de Nederlandse Staten-Generaal in een democratisch gekozen volksvertegenwoordiging tot de handhaving van de Amerikaanse grondwet in omstandigheden waarvan de Founding Fathers gelukkig niet hebben kunnen dromen.

Daarvoor heeft Guéhenno geen oog, en dat hij de ontwikkeling naar het einde van de staat onvermijdelijk acht, doet niets af aan het feit dat hij toch een aantal processen beschrijft die overtuigend in deze richting wijzen. Men kan zich volgens hem bij dit einde maar het beste neerleggen en hopen dat het nieuwe keizerrijk dat hij ziet ontstaan vergelijkbaar is met het Romeinse op zijn hoogtepunt, ten tijde van Hadrianus en Trajanus. De ‘men’ tot wie hij zich richt zijn verwante intellectuelen die hij het voorbeeld van de Stoïcijnse leer tijdens het Romeinse Keizerrijk voorhoudt, waarin de publieke zijde van het ‘goede leven’ is opgegeven, maar een particuliere zedenleer wel degelijk kan worden gepraktiseerd, ongeacht het feit of er een Nero dan wel een Marcus Aurelius aan de macht is. In deze berusting vertoont zich een karakter geheel tegengesteld aan dat van Machiavelli, en al lezend schoot mij het zo kenmerkend Oostenrijk-Hongaarse citaat van Franz Grillparzer, te binnen: ‘Die beste Nation ist die Resignation.’

Tot zover de aard van Het einde van de democratie. Op grond van welke overwegingen besluit Guéhenno nu tot het einde van de staat? Wat hij niet ziet gebeuren is het opgaan van staten in nieuwe supranationale verbanden als de Europese Unie of de Verenigde Naties. Dat zou een min of meer bewust gekozen politieke ontwikkeling van onderaf zijn. Evenmin oppert hij de mogelijkheid van een herhaling van het klassieke staatsvormingsproces op hoger niveau: zoals door oorlogvoering en soms net niet gewelddadige politiek de te klein geworden politieke eenheden van de Middeleeuwen, stadstaten en stedelijke federaties onder dwang opgingen in grotere staatsverbanden, zo zou men zich in theorie een overeenkomstige, door geweld afgedwongen herverkaveling van staten in grotere politieke verbanden kunnen voorstellen. Maar ook die mogelijkheid onderkent Guéhenno niet.

De ondergang van de staat beschrijft hij als een ongewild en ongestuurd proces, waarbij - gedeeltelijk door dezelfde factoren die staatsvorming bevorderden - het vermogen van de staat om de levenskansen van zijn burgers te bevorderen of op zijn minst te beschermen afneemt, evenals zijn capaciteit om zich in het internationale verkeer te bewijzen.

Ook al doet Guéhenno dat evenmin als vele andere deelnemers aan de discussie over mondialisering en staatsvorming, het is hier toch zinnig een onderscheid te maken tussen soevereiniteit en autonomie, want te vaak worden deze aan elkaar gelijk gesteld. Soevereiniteit is een formeel-staatkundig concept, het verwijst ernaar dat rechtens geen hogere macht op het grondgebied van de staat bestaat. Maar soevereiniteit is daarom geen almacht, zelfs niet op dat territorium. De mate waarin een staat binnen en buiten zijn grenzen zijn wil kan doorzetten is een kwestie van autonomie. In zoverre is veel van het debat over de staat misleidend, en te zeer gestempeld door de preoccupaties van deels voormalige grote mogendheden, die met lede ogen aanzien dat hun autonomie terugloopt en dat zij dientengevolge veel meer rekening moeten houden met anderen, zowel binnen als buiten hun grenzen, dan in hun glorietijd het geval was. Voor de meeste staten is soevereiniteit daarentegen altijd een status geweest die met voortdurend ijveren moest worden beschermd, juist omdat hun autonomie zo beperkt was. Machiavelli haalt in zijn diplomatieke geschriften bewonderend de woorden aan van de heerser van het kleine Siena, Pandolfo Petrucci, waarin die hem uitlegde hoe hij in deze moeilijke tijden aan de macht weet te blijven: ‘Omdat ik zo weinig mogelijk vergissingen wil begaan, regeer ik naar de dag en regel mijn zaken bij het uur.’23 Ook dat is soevereiniteit.

Het centrale argument van Guéhenno is dat economische en technologische veranderingen de territoriale basis van de politiek, en daarmee van de staat, hebben ondermijnd. Dit gebeurt op drie manieren. Toegenomen rijkdom en mobiliteit maken het mensen mogelijk hun beroepskwalificaties daar aan te wenden, waar deze het meest opbrengen, en tegelijkertijd zich daar te vestigen waar zij de minste belasting hoeven te betalen; de staatsgrenzen bestaan voor hen niet meer. In de tweede plaats is kapitaal al evenzeer mobiel geworden, met als gevolg dat nationale controle erop steeds moeilijker wordt. En ten slotte maakt de verspreiding van de productiefasen van een waar over verschillende landen, het nauwelijks mogelijk vast te stellen waar de toegevoegde waarde ontstaat - een andere mijn onder de fiscale basis van de staat. Daarmee houdt het echter niet op: territorialiteit als principe van politieke organisatie in het algemeen is niet meer staande houden in een wereldsamenleving waar kennis en informatie, en de toegang daartoe veel belangrijker zijn geworden dan de beheersing van grondgebied. Het argument van Guéhenno is subtieler, veelvormiger, en helaas volgens de merkwaardige Franse opvatting van clarté cartésienne hier en daar ook veel duisterder dan ik het hier weergeef, maar ik doe hem geen onrecht als ik zijn stelling over het einde van de staat als volgt samenvat: de mondialisering van de wereldeconomie en de informatietechnologische revolutie die deze bevordert, maken dat de staat niet langer nodig is voor de ontwikkeling van die wereldeconomie. Deze stelling wil ik bestrijden.

Andere aanzeggingen van het einde van de staat

Nu is Guéhenno niet de eerste die het einde van de staat (en daarmee, zegt hij, van de democratie) aankondigt. De omstreden politieke denker Carl Schmitt sprak al in 1941 van het einde van de staat als het overheersende principe van politieke ordening. Het einde van de democratie was hierbij geen overweging. Vanbinnen werd de staat uitgehold door wat hij noemde ‘pluralisering’, vanbuiten door ‘Integrierung’; tegenwoordig zou men spreken van ‘interdependentie’.24 Veertig jaar later herhaalt de Amerikaanse socioloog Charles Tilly deze diagnose in andere termen: het tijdperk van de ‘formeel autonome staat’ verstrijkt, en als tekenen daarvan noemt hij de verlamming van de Verenigde Naties (een organisatie van staten) en de formatie van economische grootheden als de Europese Gemeenschap.25 Tilly heeft, zoals de kenners van zijn werken weten, toch al de neiging zomaar, desnoods ad infinitum, door te gaan in zijn opsomming van factoren die bijdragen aan het verklaren van het ene of het andere verschijnsel.

Maar een alternatief voor de staat ziet hij niet. ‘Destroy the state, and create Lebanon. Fortify the state, and create Korea.’ (Ik neem aan dat hij Noord-Korea bedoelt.)

Vanuit een nog breder historisch perspectief heeft recentelijk de grote historicus William McNeill zijn licht laten schijnen over het ook door hem vermoede einde van de staat.26 In het licht der historie, zo stelt hij, is de Europese natiestaat een uitzonderlijk verschijnsel, en het is heel wel mogelijk dat deze op den duur net zo'n efemeer en marginaal verschijnsel zal blijken te zijn als de Griekse stadstaat, de Romeinse Republiek of de Indiase aristocratische politieke eenheden ten tijde van Boeddha's geboorte. Want historisch gezien is een andere vorm van politieke organisatie veel normaler: het in soevereiniteit gelaagde, poly-etnische imperium, dat steeds weer ontstaan is na een periode waarin onderling strijdende ‘staten’ bedwongen werden door een van hen, die daarna een min of meer centraal gezag creëert over het hele territorium, zonder dat men kan spreken van culturele, etnische of politieke homogeniteit, noch van een centraal geordende en ondeelbare soevereiniteit. Zulke imperia bezwijken op den duur wel weer aan interne tegenstellingen, maar uit de resulterende beroeringen komt steevast een nieuw keizerrijk tevoorschijn. Dit is het patroon dat wij kennen uit de geschiedenis van het pre-Colombiaanse Amerika, van China, het Midden-Oosten, het Middellandse Zeegebied, India en Afrika. Vergeleken daarmee is het tijdperk van de soevereine, homogene en democratische natiestaat tot nu toe niet meer dan een korte uitzonderingstoestand. De dynamiek van met elkaar wedijverende staten die resulteert in een poly-etnisch imperium is potentieel volgens McNeill nog steeds aanwezig. Het imperium dat alsnog zou kunnen ontstaan, en dat zich ongetwijfeld als een hernieuwde Verenigde Naties zou uitgeven, zou zeker instabiel zijn en een nu onvoorspelbaar patroon vertonen, maar de systematische en grootschalige militaire voorbereiding op oorlog, en zelfs op nucleaire oorlog, zou er verleden tijd zijn.

McNeill ziet drie tendensen werkzaam die de moderne staat uithollen. De eerste tendens betreft de toename van poly-etniciteit binnen staten als gevolg van grote migratiestromen. Die zijn vandaag de dag wel zeer aanwijsbaar, maar historisch gezien een normaal verschijnsel. Alleen het mechanisme dat aan deze migratiestromen ten grondslag ligt is een ander dan in het verleden. Vroeger werden zij opgewekt door de overmatige sterfte in de metropolen als gevolg van ziekten. Nu is het geboortebeperking en de verzwakking van familiebanden die in de metropolen migratie van buiten oproept. De moderne staat is gebaseerd op de politieke rechten van burgers. McNeill vraagt zich af of dit principe staande kan worden gehouden tegenover etnische loyaliteiten, met andere woorden of staatsburgerschap ook voor nieuwe groepen burgers een emotionele lading krijgt, en hij noemt dat de meest kritische vraag voor rijke staten in de komende eeuw.

Het tweede proces dat de staat in tendentie ondermijnt is de erosie van opvoedingspatronen die nieuwe generaties in staat stellen de rollen van volwassenen over te nemen. De staat bestaat immers alleen maar dankzij de continuïteit in de houdingen, gewoonten en bekwaamheden van zijn bevolking. De erosie van traditionele opvoedingsmechanismen wordt versterkt door een derde tendens: het teloorgaan van primaire groepen in de geürbaniseerde wereld. Deze verschaffen mensen de eerste identificatiekaders waarin zij een zekere geborgenheid en stabiliteit vinden; zonder deze groepen is het niet goed denkbaar dat zij als burgers in een staat kunnen functioneren, laat staan in een wereldwijde economie. Ik geloof niet dat McNeill vindt dat ‘internet’ of andere vormen van moderne communicatienetwerken die functie kunnen vervullen.

McNeills speculatieve vergezicht vertoont enkele opmerkelijke overeenkomsten met de visie van Guéhenno. Maar het verschil is nog opmerkelijker: hij is veel minder dan de laatste een technologisch determinist, die uit de opkomst van moderne communicatietechnieken afleidt dat het menselijk samenleven het voortaan zonder territoriale gebondenheid, en de daarbij behorende primaire groepsvorming kan stellen. Daarnaast is zijn imperium van de toekomst toch heel iets anders dan het keizerrijk zonder keizer van Guéhenno.

Markt en staat

Wat in al deze betogen, ook in dat van McNeill, wordt gemist, is een inzicht dat voor het eerst bij de klassieke politieke economen, Marx niet uitgezonderd, is aan te treffen, en dat het meest pregnant is geformuleerd door Max Weber. Het inzicht namelijk dat er een rechtstreeks, nauw en misschien wel onlosmakelijk verband bestaat tussen het ontstaan en de ontwikkeling van het moderne stelsel van staten enerzijds, en de groei en dominantie van het kapitalisme als productiewijze anderzijds. Door Weber werd dit inzicht als volgt onder woorden gebracht:

De concurrentiestrijd tussen staten verschafte het nieuwe, westerse kapitalisme zijn grootste kans. Iedere staat voor zich moest wedijveren om het vrij verplaatsbare kapitaal, dat hem de voorwaarden voorschreef waaronder het hem aan de macht wilde brengen. [...] De gesloten nationale staat is het dus die het voortbestaan van het kapitalisme garandeert. Zolang de eerste niet plaatsmaakt voor een wereldrijk zal daarom het kapitalisme ook blijven bestaan.27

Dit inzicht moet worden geconfronteerd met hedendaagse stellingen over de mondialisering van de economie en de daaruit volgende achterhaaldheid van de staat als primair beginsel van politieke ordening. Naarmate het vrij verkeer van productiefactoren toeneemt, zo luidt het leerstuk van het klassieke liberalisme, wordt de staat per definitie minder belangrijk.

De klassieke politieke economie droeg de bijnaam die Thomas Carlyle haar gaf met ere: the dismal science, de sombere wetenschap. Klassieke politieke economen als Adam Smith en David Ricardo waren inderdaad theoretici van kapitalisme en vrije markt als allocatieprincipe. Wat hun hedendaagse propagandisten weglaten uit hun intellectuele erfenis is hun sombere prognose van de uiteindelijke prestaties van de onbelemmerde werking van dit kapitalisme: zij voorzagen en berekenden een eindtoestand van permanente stagnatie op een laag niveau van welvaart. Karl Marx verschilde van hen alleen in zijn optimisme: hij verwachtte in plaats daarvan een snelle ineenstorting van het kapitalisme, gevolgd door de vorming van een andere samenleving iets wat overigens geenszins logisch volgt uit zijn analyse in Das Kapital.

Er is inderdaad geen enkele reden om te verwachten dat een verdere ‘vrijmaking’, zoals het wordt genoemd, van wereldhandel en wereldproductie zal leiden tot algemene en evenwichtige stijging van welvaart, zoals de hedendaagse profeten van het economisch liberalisme betogen. In zo'n situatie zullen er ogenschijnlijke winnaars zijn, gering in getal, en zekere verliezers in overmaat. In zijn kritiek op globale vrijhandel wijst de Anglo-Franse miljonair Sir James Goldsmith een beperkt aantal westerse ondernemingen aan als winnaar, omdat zij in een situatie van ongeremde vrijhandel het meest kunnen profiteren van het onuitputtelijke aanbod aan goedkope arbeid. Maar zij zouden, zo stelt hij, zijn als de winnaars van een spelletje poker aan boord van de Titanic.28 Een dergelijk systeem zou in zijn ogen de stabiliteit van de samenlevingen te zeer ondermijnen, ook al is ‘stabiliteit’ geen grootheid die op de winst-en-verliesrekening van grote ondernemingen en de miljoenennota's van staten voorkomt.

Het is een interessante constatering uit onverwachte hoek. Men kan het probleem van het sterven van de staat en het verwachte ontstaan van een wereldeconomie zonder staten ook theoretischer stellen: is zo'n wereldeconomie zonder staten mogelijk? Het debat rond een verwante vraag is meer dan honderd jaar geleden al gevoerd in de confrontatie tussen de denkbeelden van Herbert Spencer, de liberale filosoof die schuin tegenover Marx op Highgate Cemetery ligt begraven, en Emile Durkheim, de Franse socioloog. Toen ging het om Spencers stelling dat in de samenleving geen plaats was voor de staat, uitgezonderd (maar eigenlijk is dat toch al vrij fundamenteel) om de rechten van individuen te beschermen, ten aanzien van elkaar zowel als ten aanzien van agressie van buitenaf. (Dat laatste maakt duidelijk dat ook de meest consequente van de liberale theoretici toch dacht in termen van afzonderlijke staten als hij het over ‘de samenleving’ had.) De inrichting van de samenleving zou bij afwezigheid van staatsbemoeienis een natuurlijk proces zijn, waarbij individuen in vrijheid bij contract wederzijdse verplichtingen en overeenkomsten met elkaar aan zouden gaan. Dit vrije verkeer van individuen zou tot een natuurlijke selectie leiden - zo eerlijk was Spencer, in tegenstelling tot de hedendaagse kampioenen van de vrije markt wel - en wat er met de verliezers zou gebeuren werkte hij op bijna malthusiaanse wijze uit, al kan men hem iets optimistischer noemen dan de ‘sombere dominee’: naarmate er meer mensen komen, neemt de druk op inventiviteit toe, en kunnen degenen die erin slagen hun productiviteit te verbeteren overleven. De anderen, daar was hij duidelijk in, bevonden zich op de ‘the high road to extinction’.29

Zijn erflater Margaret Thatcher zou een eeuw later bekend worden vanwege haar uitspraak ‘there is no such thing as society,’ en dat is de radicale implicatie van Spencers filosofie, een implicatie die door Durkheim werd aangegrepen als aambeeld voor zijn kritiek op dit individualisme. Durkheim betoogde dat het vrije spel van individuele belangen geen basis vormde voor sociale stabiliteit en maatschappelijke samenhang. Het ruilproces is oppervlakkig en in een aan Hobbes herinnerende passage veegt Durkheim de vloer aan met de gedachte dat de onbelemmerde werking ervan tot een ‘harmonie van belangen’ leidt. Integendeel:

waar alleen belang telt, is er niets om het egoïsme van de mens in te perken, en bevindt ieder individu zich in staat van oorlog met ieder ander, en geen enkel bestand in dit eeuwige antagonisme is van lange duur.30

Daarenboven stelde Durkheim dat Spencers individualisme, met de institutie van het contract als de primaire vorm van menselijke interactie, de zaak op zijn kop zet. Voor mensen ertoe komen contracten af te sluiten, moeten zij al gemeenschappelijke normen en waarden delen, die hun het vertrouwen geven dat zo'n contract wordt nagekomen. De maatschappij gaat vooraf aan de mogelijkheid van individualisme. Markt en contract zijn slechts mogelijk op basis van een samenleving die het gegeneraliseerde vertrouwen in de werking ervan oproept. En dat is uiteindelijk slechts mogelijk als er politieke instituties bestaan die ruil en contract reguleren, en in het uiterste geval de regels van het spel met geweld handhaven.

Zonder staat geen markt, zo zou een korte samenvatting van Durkheims argument kunnen luiden. Het is een argumentatie die nog steeds geldig is. De juistheid ervan wordt nu dag in dag uit gedemonstreerd in onder andere het huidige Rusland, waar bij gebrek aan effectieve staatsmacht, het ontbreken van een rechtssysteem waarin de werking van de markt is gereguleerd, de zogenoemde vrije markt steeds meer tot een chaotische situatie leidt, en de zogenoemde reguliere economie steeds meer een zaak is geworden van grootschalige misdaadorganisaties, die proberen hun regels met betrekking tot contract en markt niet zelden met bruut geweld toe te passen.

Zowel Spencer als Durkheim ging in zijn theoretische reflecties impliciet uit van de gedachte dat ‘de maatschappij’ een abstractum was waarachter een bestaande staat schuil ging, de Britse in het ene geval, de Franse in het andere. Dit is hun tekort, want de verschijnselen die hier ter discussie staan, kunnen nu eenmaal niet vruchtbaar bestudeerd worden in dit kader. Staten zijn geen geïsoleerde verschijnselen, maar vormen met elkaar een stelsel van staten, en dat stelsel van staten is tegelijkertijd een wereldeconomie, een kapitalistische wereldeconomie.

De discussie tussen Spencer en Durkheim moet daarom van het niveau van de afzonderlijke staat verplaatst worden naar dat van wereldsysteem, zoals Immanuel Wallerstein het heeft gedoopt, het wereldsysteem in zijn dubbele verschijningsvorm: als kapitalistische wereldeconomie en als statenstelsel. De vraag luidt dan: is zo'n wereldeconomie mogelijk zonder staten?

Dat is geen retorische vraag. Het is tenslotte mogelijk dat er andere instituties dan staten ontstaan die de werking van de wereldmarkt mogelijk maken, maar ik vind het moeilijk mij daar een voorstelling van te maken, en ik ben er bij niemand tot nu toe een helder beeld van tegengekomen.

Wie het over de huidige wereldeconomie heeft, ziet echter dat hier nog steeds het primaat van de politiek geldt. Zonder de onophoudelijke inspanning van staten geen gatt (in 1995 vervangen door de Wereldhandelsorganisatie) en geen Uruguay-ronde, geen Wereldbank, geen imf, geen garanties onder wisselkoersen, en geen basis voor rechtszaken over de naleving van contracten, geen kwaliteitsvoorschriften voor producten enzovoort. De grote, zogeheten ‘multinationale ondernemingen’ die in alle scenario's over het einde van de staat en het ontstaan van de wereldeconomie de grote winnaars zijn, zijn alleen multinationaal voor zover ze productie en distributie verspreid hebben over vele staten. Maar ze zijn niet multinationaal in de zin van staatsvrij: alle grote corporaties zijn daadwerkelijk verbonden aan bepaalde staten en kunnen alleen succesvol opereren op de wereldmarkt dankzij de bescherming die zij van hun huisstaat genieten.

Als het bovenstaande juist is, dan heeft Guéhenno half gelijk. Ja, de werking van de wereldeconomie holt de autonomie van de staat uit. Maar daarmee wordt op den duur ook de werking van diezelfde wereldmarkt bedreigd. In dit opzicht zou men de kortzichtige wijze van opereren van zulke ondernemingen als een vorm van parasitisme kunnen beschouwen, dat vergelijkbaar is met de manier waarop grote criminele organisaties parasiteren op de staten waar zij zich genesteld hebben. De laatsten spreken niet over het einde van de staat, want zij beseffen maar al te goed dat zij daarmee allerminst zouden opschieten. Het schijnt dat in kringen van de Italiaanse maffia ooit is gediscussieerd over de mogelijkheid om het vroegere koninkrijk Napels, zonder monarchie, maar weer in het leven te roepen door Zuid-Italië en Sicilië af te scheiden van de Republiek Italië. Maar deze gedachte is, naar men zegt, snel verworpen, niet omdat ze niet te verwerkelijken zou zijn, maar omdat de maffia dan een staat zou moeten organiseren, in plaats van ervan te profiteren.

Guéhenno's keizerrijk en Hobbes' alternatief

Wat komt er volgens Guéhenno voor de staat in de plaats? Hij rept, zoals gezegd, van een ‘keizerrijk’, een imperium - een keizerrijk echter zonder keizer, dat wil zeggen zonder centraal politiek gezag. Dat laat zich denken: een keizerrijk mét keizer zou - als Max Weber gelijk heeft - een eind maken aan het ongebreidelde kapitalisme dat volgens Guéhenno nu juist zijn gang kan gaan in zijn keizerrijk. Het is, zonder dat ik er hier verder op inga, een onbevredigend concept.

Waarom zou echter zo'n imperium de enig mogelijke opvolger van het stelsel van staten vormen, nog afgezien van de vraag hoe wij ons zo'n imperium moeten voorstellen? Waarom is een ander scenario niet veel waarschijnlijker, het scenario dat Thomas Hobbes drie en een halve eeuw geleden schetste in zijn politieke theorie. De beroemdste formulering van een situatie waarin de staat niet bestaat vindt men in zijn meesterwerk Leviathan, en ik citeer uit de tweede vertaling daarvan in het Nederlands:

In deze toestand is er geen plaats voor doelgerichte arbeid, want het is niet zeker dat deze resultaat zal hebben; er is dan ook geen landbouw; geen scheepvaart, en geen gebruik van goederen die over zee kunnen worden aangevoerd; geen architectuur; geen werktuigbouw, om dingen te verplaatsen en te verwijderen die veel kracht vergen; geen kennis van het aardoppervlak; geen tijdrekening; geen beeldende kunst; geen letterkunde; geen maatschappelijk leven; en, wat het ergste is, een voortdurende angst voor, en dreiging van een gewelddadige dood: het menselijk bestaan is er eenzaam, armoedig, afstotelijk, beestachtig en kort.31

Deze staat der natuur was voor Hobbes het schrikbeeld, waarvan de zeggingskracht verstandige mensen ertoe moest aanzetten om tot de vorming van een Commonwealth, een staat, over te gaan, ook al hield dit in dat zij hun theoretische recht op alles - een gevolg van de fundamentele gelijkheid tussen mensen, die Thomas Hobbes als eerste proclameerde (al meende hij zelf niets anders dan een ervaringsfeit vast te stellen) - op moesten geven, en in de staat gehoorzaamheid verschuldigd waren aan de door hen zelf in het leven geroepen soeverein.

Niets in de argumentatie van Hobbes verzet zich tegen de these dat de staat der natuur niet alleen voorafgaat aan de vorming van de staat, maar opnieuw intreedt als deze vervalt, sterft. Wie een hedendaagse illustratie van zo'n staat der natuur wil zien, leze de beschrijving die Robert Kaplan enkele maanden geleden gaf van de feitelijk uiteengevallen staten in West-Afrika.32

Het prikkelende boek van Guéhenno is een gerede aanleiding om het denken over staat en samenleving, over economie en politiek opnieuw op te vatten, en daarbij de gemakzuchtige, maar nu allesoverheersende ideologie van mondialisering en de zegeningen van de markt aan serieuze kritiek te onderwerpen.

Ik heb hier aannemelijk trachten te maken dat de uitholling van de staat uiteindelijk ten koste gaat van dezelfde factoren die deze veroorzaken. Het door Weber vastgestelde verband tussen staat en kapitalisme bestaat ook bij het zwakker worden van de eerste. Of dit verzwakken tot zijn sterven leidt, dat weet ik niet, maar ik betwijfel het. In het ergste geval geldt: de staat sterft, maar geeft zich niet over.

Transaktie 1995, 24.

Democratie: te goed voor de derde wereld (1985)

Er is een tijd geweest dat de toekomst van de wereld hoopvoller onder ogen werd gezien dan nu het geval is. Het hoogtepunt van dat optimisme viel in de eerste maanden na het einde van de Tweede Wereldoorlog. De kern ervan werd gevormd door de ideologische erfenis van president Roosevelt: de oorlog was niet gevoerd om invloedssferen af te bakenen en machtsevenwichten te fixeren. Meer dan welke andere was ze daarentegen gevoerd ‘to make the world safe for democracy’.

Het perspectief juist over de horizon was dat van een wereld, één wereld, van democratisch geregeerde staten die hun onderlinge betrekkingen vreedzaam zouden regelen onder de supervisie van een bovennationale macht, welke niet meer een bond van volken zou zijn, maar zou bestaan uit verenigde naties.

Dat visioen was niet vrij van naïviteit. Terwijl de Verenigde Staten erin optraden als de eerste gedekoloniseerde staat uit de geschiedenis en nu de kampioen van de nog gekoloniseerde gebieden, was het in werkelijkheid in een paar jaar tijd de machtigste staat ter wereld geworden. Mocht dat in principe de mogelijkheid om het visioen te verwerkelijken groter doen zijn, het visioen zelf miskende de culturele en politieke verscheidenheid in de wereld. Heden ten dage verleent die tegenstelling tussen realiteit en zelfbeeld een aandoenlijke onbevangenheid aan de geestdriftige bewoordingen waarmee senator Kenneth Werry (Nebraska) aan de vooravond van de Tweede Wereldoorlog het one world-visioen onder woorden bracht, toen hij China bezocht: ‘With God's help, we will lift Shanghai up and up, ever up, until it is just like Kansas City.’

Die aandoenlijkheid nu van het visioen van een wereld van democratische staten heeft verschillende kanten. ‘Het Westen’ is niet langer het vanzelfsprekende model voor de rest van de wereld - zeker niet in het Westen zelf. En democratie is niet meer de vanzelfsprekende regeervorm waar maatschappelijke processen naar tenderen en waarop de politieke wil moet worden gericht. Het lijkt van superioriteitsgevoelens, ja van hoogmoedswaanzin te getuigen het eigen regeersysteem voor te schrijven aan elke andere staat.

Deze cultuurfilosofische (zelf)kritiek zou nooit zo verbreid zijn als niet ook feitelijke ontwikkelingen het ideaal van een democratische wereldorde hadden ondermijnd. De euforie van 1945 is voorgoed voorbij. Hoop op en verwachting van een geleidelijke liberalisering en democratisering van communistische regimes zijn keer op keer vals gebleken. De koloniale wereldrijken van de West-Europese staten zijn inderdaad ontmanteld en opgebroken in minder of meer levenskrachtige staten. Nagenoeg allemaal begonnen ze als constitutionele democratieën en nagenoeg allemaal werden ze kort daarna overmeesterd door generaals of sergeanten, would-be-keizers, volksmenners of valse priesters. In 1985 heeft driekwart van de lidstaten van de Verenigde Naties een ondemocratisch regime.33 De wereldorganisatie zelf geeft elke lidstaat één stem en neemt besluiten bij meerderheid van stemmen. Dit is geen geringe paradox: de principes van besluitvorming en participatie waarop de lidstaten in de Verenigde Naties staat maken, worden in de meeste van die lidstaten met voeten getreden. Niet: verworpen of afgewezen. Want vrijwel alle moderne staten beschikken over grondwetten waarin de volkssoevereiniteit uitgangspunt is voor een papieren stelsel van vertegenwoordigende democratie.

Het kan niet anders of de situatie waarin een wereldorde officieel gebaseerd is op democratische principes die de meeste staten belijden maar met voeten treden móet op de lange duur een verloederende werking uitoefenen. De discrepantie tussen beeld en werkelijkheid leidt dan tot aanpassing van het eerste aan het tweede en die geestelijke exercitie kan op twee manieren worden uitgevoerd.

De eerste is het aanhouden van de categorieën van realpolitik. Het ideaal van een democratische wereldorde wordt dan gereduceerd tot loutere retoriek, verplicht onderdeel van de taal waarin hedendaagse staatslieden zich publiekelijk met elkaar onderhouden. Hun werkelijkheid is een andere. Staten zijn kille monsters, van wie de choreografieën bepaald worden door de drang naar machtsbehoud, maar beheerst kunnen worden met behulp van de vuistregels van de diplomatie. De interne ordening van staten doet niet ter zake zolang deze inderdaad ordelijk is en stabiel: alleen dat doet de ware staatsman stabiele democratieën prefereren boven labiele dictaturen. Het in realpolitik ingebouwde vooroordeel leidt overigens steeds tot overschatting van de stabiliteit van dictaturen evenzeer als tot onderschatting van die van democratieën.

De tweede manier om de dissonantie tussen ideaal en realiteit te reduceren poogt het ideaal te redden door het te veranderen. Als het grootste deel van de wereld geen democratie in de westerse zin kent. dan moeten daarvoor goede redenen zijn. Klaarblijkelijk is het ideaal te hoog gegrepen, of beter nog: is het te zeer een westers ideaal voor westerse staten: niet toepasbaar op andere. Democratie is te goed voor de ‘derde wereld’, zo zou men deze redenering kunnen formuleren, ware het niet dat ze in het algemeen in precies omgekeerde zin wordt gesteld: het is westerse superioriteitswaan die een westerse politieke cultuur wil opdringen aan andere landen. Die hebben helemaal niet zo'n behoefte aan die westerse democratie - hier aangekomen begint men het woord democratie tussen aanhalingstekens te zetten -, een ‘democratie’ die bovendien alleen maar mogelijk werd dankzij de ‘uitbuiting’ van de ‘derde wereld’. De redenering gaat hierna twee kanten uit. Van een aantal dictaturen wordt gesteld dat zij voor de verantwoordelijkheid van het Westen komen. Dit zijn rechtse dictaturen. Van een aantal andere heet het echter dat het geen dictaturen zijn, maar stelsels van een niet-‘burgerlijke’, superieure democratie. Dit zijn linkse dictaturen.

Maar als democratie te goed is voor de tweede en de derde wereld, waarom zou democratie dan wel geschikt zijn voor staten in het Westen? Tenslotte is de democratie daar wel ontstaan, maar ze is nooit vanzelfsprekend geweest en pas in de twintigste eeuw onomstreden geworden.

Er zijn in het Westen drie grote historische democratiseringsbewegingen geweest. De eerste begon in Griekenland en Rome aan het eind van de vijfde eeuw v. Chr. De Grieken waren de uitvinders van de democratie, maar ook van politiek als de kunst om door publieke discussie tot beslissingen te komen, en van het gehoorzamen aan zulke beslissingen als een noodzakelijke voorwaarde tot beschaafd samenleven. De klassieke democratie verschilde overigens in vrijwel elk opzicht van de onze. Ze was direct, niet vertegenwoordigend. De vervulling van ambten geschiedde niet bij stemming, maar werd door het lot beslist. Aristoteles was van mening dat verkiezingen aristocratisch van aard waren omdat ze het element van weloverwogen keuze, van het kiezen van de meest geschikte, introduceerden. Politieke partijen bestonden niet, en een overheidsbureaucratie evenmin. Maar er was ook geen sprake van individuele vrijheid, van een scheiding tussen privé en publiek als twee dimensies van het sociale leven. De soevereiniteit van de Volksvergadering - waaraan alle burgers van de stad konden deelnemen - werd door geen constitutie beperkt - tegen het einde van de Peloponnesische Oorlog stemde de Atheense Volksvergadering zelfs op een onbewaakt ogenblik voor de afschaffing van de democratie. De klassieke democratie functioneerde bijna twee eeuwen, en ging toen ten onder aan interne conflicten en verovering door vreemde machten. Enkele van de grootste denkers van de klassieke Oudheid - Aristoteles en Thucydides - legden de oorzaak van de ondergang van de stadstaat bij de democratie, die zij gelijkstelden aan demagogie en de heerschappij van het gepeupel. Deze stelling wisten zij met groot succes aan talloze volgende generaties door te geven. ‘Indeed, it is rare to find before the 19th century anyone using the world “democracy” in a favourable sense in any practical connection’, stelt M.I. Finley vast in zijn Ancient Democracy.34 Zo eindigde de eerste democratiseringsbeweging in het Westen.

Het duurde vele eeuwen voor de volgende opkwam: tussen de elfde en de dertiende eeuw beleefde de stad als een zelfstandige en democratische politieke gemeenschap aan beide zijden van de Alpen zijn hoogtepunt. Van een herleving van de democratie van de polis was echter geen sprake. De middeleeuwse stad was niet van oorsprong politiek autonoom. De soevereiniteit berustte bij een vorst of een leenheer. De machtsbalans verschoof ten gunste van de stedelingen naarmate de vorst de financiële en militaire steun van de stad moest kopen met het verlenen van rechten en privileges. Van belang waren daarnaast religieuze en culturele factoren. Het christendom brak, als universalistische religie, het sacrale karakter van traditionele, particularistische verbanden, zoals familieclans, die in de stad van de Oudheid nog constituerende elementen van de politieke structuur waren geweest. In hun plaats trad een confederatie van individuele burgers dat is te zeggen: gezinshoofden. Dit proces werd versterkt door de traditie van het natuurrecht (dat in de christelijke geloofsleer was opgenomen). Vanuit het natuurrecht is keer op keer de centrale idee dat alle mensen gelijk zijn voor het aanschijn van God, van de sfeer van de religie overgebracht naar die van de politiek.

Het ideaaltype van de democratische revolutie in de middeleeuwse stad was de zogenaamde coniuratio - letterlijk een samenzwering, die eruit bestond dat de stadsbewoners bijeenkwamen en een eed zwoeren die inhield dat zij van nu af aan een politieke gemeenschap van gelijkberechtigde burgers met een eigen rechtssysteem zouden vormen; met die eed zegden zij hun vroegere wettelijke onderhorigheden op. De eerste coniuratio vond plaats in Venetië, in 726; de aldus gevestigde republiek hield het meer dan duizend jaar uit, maar niet als democratie. De ontwikkeling in andere Europese steden nam lang niet altijd de vorm van een coniuratio aan, en zo vroeg als Venetië was er geen. Maar het resultaat dat zich in de elfde en twaalfde eeuw aftekende was toch soortgelijk: de vorming van de stad als een zelfstandige politieke gemeenschap van gelijkberechtigde burgers.

Max Weber heeft de coniuratio, en de functionele equivalenten daarvan, de eerste werkelijke revolutie in de geschiedenis genoemd, omdat toen voor het eerst weloverwogen werd gebroken met de traditie van patrimoniale vormen van heerschappij. De aldus geconstitueerde stadsburgerij trachtte overigens zoveel als in haar vermogen lag alle bewijs van deze machtsovername te verbergen en de indruk te vestigen dat van een breuk met de traditie geen sprake was.

De neergang van de nieuwe democratische gemeenschappen verliep daarna volgens twee patronen. Klassenstrijd en oligarchiserings-processen holden de oorspronkelijke democratie geleidelijk vanbinnen uit. De middeleeuwse stad was in staat zich op een rationele vorm van economische activiteit te concentreren - anders dan zijn voorloper in de Oudheid was ze niet van oorlog en oorlogsbuit afhankelijk. Hier werd het moderne kapitalisme uitgebroed. Maar de opgang in economische kracht ging gepaard met een neergang in militair opzicht. Nog afgezien van de desintegratie van de oorspronkelijke democratie leidde de militaire zwakte van de steden ertoe dat zij niet in staat waren zich effectief te beschermen tegen het proces van staatsvorming dat in de late Middeleeuwen op gang kwam. Het tijdperk van de Stad eindigde toen het tijdperk van de Staat begon.35 Zo eindigde de tweede democratiseringsbeweging. De parallel met het heden is onmiskenbaar: de vervlechtingen op bovennationaal niveau, die van economische, culturele en militair-strategische aard zijn, hollen heden ten dage de autonomie van de staat uit, zoals vijf eeuwen geleden de stad. Maar van een werkelijk bovenstatelijk integratiekader is, ondanks vn en talrijke regionale organisaties, slechts in zeer gebrekkige vorm sprake. Een vierde democratiseringsbeweging zal zich op dit niveau moeten afspelen, maar de vooruitzichten daarop zijn ongunstig zolang de derde stagneert.

Die derde democratiseringsbeweging ontwikkelde zich in de achttiende en negentiende eeuw in Europa, toen de eerste fase van staatsvorming zijn beslag had gekregen. Dit waren de grote jaren van de ‘burgerlijke revoluties’ (waarbij, zoals Tawney vaststelde, de ‘bourgeoisie’ aan beide zijden van de barricaden streed). Al deze revoluties waren conservatief van inslag, en soms ook wat betreft hun resultaten. Conservatief, omdat de revolutionairen hun optreden bovenal legitimeerden met een beroep op het verleden. Zij maakten aanspraak op traditionele, overgeleverde vrijheden; overgeleverde vrijheden waarop door de zich constituerende absolutistische staat inbreuk was gemaakt. Tradities worden vaak uitgevonden wanneer ze nodig zijn, maar zowel in de Nederlandse en de Engelse als in de Franse Revolutie kan men dit thema van het beroep op ‘oude rechten’ terugvinden - rechten die in het algemeen hun oorsprong vonden in het tijdperk van de stedelijke democratie.

Een tweede aspect van de derde democratiseringsbeweging is dat de weg naar politieke democratie voor de meeste staten niet het pad van de gewelddadige revolutie - burgerlijk of niet - is geweest. Integendeel. Robert Dahl - op wiens werk ik terugkom - stelde vast dat in de vier gevallen dat een democratisch regime werd gevestigd na een revolutie of na de ineenstorting van het ancien régime - Frankrijk in 1789, Duitsland en Oostenrijk in 1918 en Spanje in 1931 - het resultaat een zwak labiel politiek bewind was dat al snel verviel tot een autoritair stelsel.36

Het beeld van de verhouding tussen revolutie en de groei van politieke democratie wordt nog grimmiger als men de Russische en Chinese Revolutie in ogenschouw neemt. In haar States and Social Revolutions trekt Theda Skocpol enkele in dit opzicht ver reikende conclusies.37 In zowel Frankrijk en Rusland als China was de revolutie noch een uitbarsting van klassenstrijd, noch het resultaat van het ijveren van welbewuste revolutionairen. Niet binnenlandse tegenstellingen maar oorlog en buitenlandse inmenging zijn de vroedvrouwen van revolutionaire crises geweest; en het voornaamste resultaat van alle drie revoluties waren versterkte staatsmachinerieën, gecentraliseerde bureaucratieën die zowel binnenlands als ten opzichte van buitenlandse machten aan autonomie hebben gewonnen. Dat de Franse Revolutie de ontwikkeling van het kapitalisme begunstigde en de Russische en Chinese naar de intentie van de revolutionairen antikapitalistisch waren blijkt in dit opzicht geen verschil te maken.

Een tweede conclusie van Skocpol gaat over de revoluties van de twintigste eeuw, zoals die in Mexico, Joegoslavië, Algerije, Vietnam, Mozambique, Iran, etc. Al deze snelle veranderingen in staatsmachinerie en klassenstructuur vonden plaats in agrarische landen. Ze werden alleen maar mogelijk door de ineenstorting in administratief en militair opzicht van het voorafgaande regime. Ook hier was de uitkomst niet politieke democratie, maar nieuwe, versterkte staatsmachinerieën met behulp waarvan de nationale autonomie en de binnenlandse veranderingen konden worden geconsolideerd. Maar nagenoeg al deze revoluties vonden plaats in betrekkelijk kleine landen, voormalige koloniën, gelegen in kwetsbare en afhankelijke uithoeken van de wereldeconomie en het statensysteem. Kortom: de mogelijkheid van een revolutie naar het voorbeeld van de klassieke revolutie, is in moderne staten volgens Skocpol gelijk aan nul. Zij kunnen niet als administratief-militaire structuren desintegreren zonder niet tegelijk de hele maatschappij in hun ondergang mee te sleuren. Terwijl Skocpol meer optimisme aan de dag legt aangaande het nuttig effect van revoluties dan ik zou kunnen opbrengen, maakt ze tegelijk duidelijk dat democratie een buitengewoon onwaarschijnlijke uitkomst is van een revolutie, zelfs als de revolutionairen er oprecht op uit zouden zijn deze tot stand te brengen. De ingewikkelde verbindingen tussen staat en samenleving, internationaal zowel als binnenlands, hebben een eigen logica die in een heel andere richting dwingt.

Als revoluties niet tot democratie leiden, is het dan mogelijk de voorwaarden te identificeren die de transformatie naar een democratisch regime begunstigen? Een ambitieuze poging om deze vraag te beantwoorden is te vinden in Polyarchy van Robert Dahl.38 Dahl definieert democratie als een politiek stelsel dat geheel of nagenoeg geheel gehoor geeft aan al z'n burgers. Dit is democratie in zijn zuiverste vorm; in de wereld komt men zo'n stelsel dan ook niet tegen. Wat uit deze definitie wel valt af te leiden zijn de minimaal noodzakelijke voorwaarden voor een democratisch politiek stelsel:

- alle burgers moeten onverkort de gelegenheid hebben hun voorkeuren te formuleren;

- deze vervolgens duidelijk te maken aan hun medeburgers en aan de regering;

- terwijl de regering die voorkeuren gelijkelijk moet wegen.

Om deze drie voorwaarden te kunnen garanderen dient het staatsapparaat aan acht vereisten te voldoen. Er moet sprake zijn van de vrijheid van meningsuiting en van de vrijheid van vergadering en vereniging, van actief en passief kiesrecht, van vrije en eerlijke verkiezingen. Politieke leiders moeten het recht hebben met elkaar om steun en stemmen te concurreren, er moeten alternatieve bronnen van informatie zijn en het regeringsbeleid moet uiteindelijk afhankelijk zijn van verkiezingen of van andere manieren om de voorkeuren van burgers te demonstreren.

Democratie aldus opgevat heeft twee dimensies: publieke discussie en strijd; en het recht op participatie. Een politiek stelsel is democratischer naarmate het meer mogelijkheden tot publieke contestatie kent en naarmate een groter deel van de bevolking daaraan kan meedoen. De vraag die Dahl zich hierna kan stellen is: onder welke voorwaarden is het waarschijnlijk dat een staat voor een betrekkelijk lange periode bestuurd wordt door een regime waarin de mogelijkheden voor publieke contestatie aanwezig zijn voor de grote meerderheid van de bevolking? Hij tracht die vraag te beantwoorden door van een aantal factoren na te gaan in hoeverre ze de ontwikkeling naar democratie begunstigen dan wel tegenhouden.

Wanneer men kijkt naar de manier waarop bestaande democratieën zijn ontstaan dan is de vreedzame ontwikkeling binnen een onafhankelijke staat blijkbaar het gunstigst: een ontwikkeling waarin geaccepteerde vormen van politieke en publieke contestatie steeds meer legitimiteit verkrijgen doordat steeds grotere delen van de bevolking daaraan deel kunnen gaan nemen. Aan de andere kant is een ontwikkeling die een belangrijk deel van de bevolking systematisch buiten de politiek houdt heel ongunstig voor de totstandkoming van een democratie. Ongunstig voor een democratie is het ook wanneer ze wordt ingesteld na een burgeroorlog of revolutie, zeker als een groot deel van de bevolking toch loyaal blijft aan het oude regime.

Een andere factor is het niveau van sociaaleconomische ontwikkeling. Op het eerste gezicht is er een direct verband tussen democratische regeringsvorm en het niveau van ontwikkeling. Maar het verband is niet oorzakelijk. India is een democratie met een per capita inkomen dat vele malen lager lag dan dat van de toenmalige Sovjet-Unie. ‘Klassieke’ democratieën als de Scandinavische staten en de Verenigde Staten kenden al vormen van democratie en publieke contestatie toen ze zich op een niveau van sociaaleconomische ontwikkeling bevonden lager dan dat van vele niet-democratisch geregeerde staten van deze tijd. Een hoger niveau van welvaart gaat statistisch vaker met een democratische regeervorm samen dan een lager, maar veel meer valt er niet met zekerheid over te zeggen.

Dahl bespreekt nog meer factoren, en zijn analyse kan gelezen worden als een nauwkeurige interpretatie van de wijze waarop democratieën zijn ontstaan en zich hebben ontwikkeld. In een naschrift bij Polyarchy gaat hij verder en tracht hij een diagnose te stellen van de vooruitzichten op democratie in onze tijd. De diagnose is niet bijster optimistisch. Net als Skocpol - zijn boek is overigens in 1973 verschenen, dat van haar in 1979 - argumenteert hij dat de ‘burgerlijke’ revoluties van de achttiende en negentiende eeuw volstrekt faalden in hun eerste toeleg: de totstandkoming van stabiele republieken gebaseerd op algemeen kiesrecht. Er is geen reden om van de revoluties van de twintigste eeuw meer te verwachten, des te minder omdat de meeste revolutionaire bewegingen van deze eeuw er helemaal niet op uit zijn een democratie te vestigen. De optimistische gedachtegang dat het verlenen van economische, technische of militaire hulp ertoe zal bijdragen het regime in kwestie in een democratie te transformeren lijkt helemaal fout te zijn - ook al is het op basis van deze gedachtegang dat die hulp in oorsprong werd gerechtvaardigd. Maar dat hele proces van transformatie in een democratie is, zo meent Dahl, veel te ingewikkeld om te verwachten dat het op een zó eenvoudige wijze zou kunnen worden gestuurd. Het zou al heel wat zijn als men ermee zou beginnen politieke contestatie op lokaal niveau te introduceren, zodat zich daar een politieke cultuur en politieke instituties kunnen ontwikkelen die een politieke democratie op nationaal niveau mogelijk maken.

Wanneer men Dahl als de primus inter pares beschouwt van de beoefenaren van politieke analyse die van liberale onderstellingen uitgaan, dan kan men Theda Skocpol zien als een van de beste vertegenwoordigers van de hedendaagse neomarxistische analyse van de politiek. Juist dat verschil in politiek en wetenschappelijk uitgangspunt maakt het zo opvallend dat hun conclusies over de vooruitzichten van democratisering in de ‘derde wereld’ zo overeenstemmen. Beiden benadrukken het gewicht van structurele factoren, die uiterst moeilijk, zo niet onmogelijk, door bewust menselijk handelen te corrigeren zijn. Beiden slaan de intenties en het vermogen van mensen om veranderingen in de richting van democratie aan te brengen laag aan: Skocpol nog lager overigens dan Dahl.

Exercities als de hunne zijn niet alleen wetenschappelijk van belang. Ze zijn ook politiek relevant, omdat ze al te gemakzuchtige opvattingen over de ‘maakbaarheid’ en ‘veranderbaarheid’ van sociale structuren relativeren. De totstandkoming van democratieën is evenals hun voortbestaan blijkbaar in hoge mate de uitkomst van processen die zich achter de ruggen van mensen om voltrekken. Zo'n visie noopt tot bescheidenheid: niet bepaalde vormen van democratie zijn vanzelfsprekend, ‘normaal’ in de empirische betekenis van dat woord; veeleer zijn dat vormen van terreur en onderdrukking. Ook in het Westen is politieke democratie geen vanzelfsprekendheid maar een toeval dat zich soms alleen maar bij de gratie van traditie lijkt te continueren.

De constatering van een feit is echter nooit identiek met de vaststelling van een norm. En ook als wij toegeven dat de ondoorzichtige constellatie van sociale structuren geen recht doet aan de bedoelingen van mensen, dan nog hebben wij te handelen, of op zijn minst te denken; bij voorkeur zelfs beide. Het is één ding om vast te stellen dat de weg naar een meer democratisch staatsbestel voor vele van de huidige niet-democratieën moeilijk te begaan is, het is iets heel anders om tersluiks daaruit af te leiden dat het ook onmogelijk of eigenlijk niet de moeite waard is om dat te doen of na te streven. Toch heeft het er veel van dat die houding in de plaats is gekomen van het ijdele optimisme over één democratische wereld. De idee van democratisering als een vanzelfsprekende en noodzakelijke vertaling van ‘vooruitgang’ - al naar gelang de politieke voorkeur, en zelfs dat niet precies - die gedachte is verlaten voor indices als het inkomen per hoofd van de bevolking of het aantal doktoren per duizend inwoners. Af en toe wordt men met de anomalie op onprettige manier geconfronteerd, zoals Nederland met de decembermoorden van 1982 in Suriname: een dictatuur is nog tot daaraan toe in een land dat empirisch blijkbaar nog niet (of niet meer?) aan democratie toe is. Maar laten de wachtmeesters en sergeanten zich toch niet als dictatoren gedragen, dat wil zeggen bij decreet en gril reageren. Soms lijkt het erop dat de dictatuur in Paramaribo voor Nederland vooral een educatieve functie vervult: zij wrijft ons in dat het zó normaal in de wereld toegaat, blijkbaar; en dat het aandringen op constitutioneel-democratische verhoudingen een zonderlinge en uitzonderlijke voorwaarde is, die de regering nooit aan staten als Indonesië of Vietnam zou stellen.

Het bordje verboden voor honden en chinezen dat in de jaren dertig bij de ingang van de internationale concessies van Chinese steden stond, heeft een andere plaats en een ander opschrift gekregen. Het staat nu rond de meest dictatoriaal geregeerde staten, met als inscriptie: deze bewoners zijn niet geschikt voor democratie. Wij hebben hier te maken met een ingewikkeld samengesteld verschijnsel: het voortbestaan van een westers (zo niet racistisch) superioriteitsdenken dat getooid gaat met de vlag van het cultureel relativisme. Dat cultureel relativisme betuigt de fundamentele gelijkwaardigheid van alle menselijke culturen: als democratie goed is voor het Westen - met zijn afschuwelijke Coca-Cola-cultuur - mogen dan andere culturen en staten alsjeblieft op een andere manier zijn ingericht? Als basis voor de stelling dat democratie te goed is voor de ‘derde wereld’ - of die nu wordt verdedigd door vooruitstrevenden in het Westen of door dictatoriale regimes daarbuiten - is dit cultureel relativisme echter innerlijk tegenstrijdig en weinig anders dan superioriteitsdenken van de ergste soort in vermomming.

De gedachte dat alle culturen principieel gelijkwaardig zijn treft men als zodanig alleen maar aan in de westerse cultuur. Ze is een uitvloeisel van de scepsis die daarin is ingebouwd, ontwikkeld, en die voortdurend twijfel uitspreekt over het bestaan van absolute morele standaarden, uit vrees voor de arrogantie de eigen standaard als zodanig te proclameren. Maar het cultureel relativisme botst onmiddellijk met een ander fundament van het westerse denken: dat van de gelijkwaardigheid van alle mensen en dus ook ‘het moeilijke geloof dat er harten kloppen onder (een) donkere opperhuid’ (Multatuli).

De consequentie van die botsing schildert Kolakowski: ‘Ieder die in Europa zegt dat alle culturen gelijk zijn, zou er normaal geen trek in hebben dat zijn hand wordt afgehakt, wanneer hij belastingfraude pleegt, of dat hij in het openbaar gegeseld wordt - of gestenigd in het geval van een vrouw - wanneer hij de liefde bedrijft met wie niet zijn (haar) wettige vrouw (man) is.39 Wanneer in zo'n geval wordt gezegd “dat is de wet van de koran, men moet andere tradities respecteren”, dan wordt in feite gezegd “bij ons zou dit verschrikkelijk zijn, maar voor die wilden is dat precies wat ze nodig hebben”, zo drukken wij dus niet zozeer respect uit, alswel verachting voor andere tradities en is de zin “alle culturen zijn gelijk” het minst geschikt om deze houding te beschrijven.’

Het cultureel relativisme is met andere woorden een wel heel krakkemikkige fundering van de gedachte dat ook politieke democratie cultureel betrekkelijk is, een keuze die men zich in het kader van de westerse cultuur kan en mag veroorloven, maar niet een die reëel is in een andere cultuur. Zo'n fundering roept bovendien de vraag op of juist niet totalitaire en dictatoriale stelsels geïnspireerd zijn door westerse denkbeelden en daarvan niet los kunnen worden gezien. Waarom zou de democratie van India een importproduct uit het Westen genoemd kunnen worden als de marxistisch-leninistische dictatuur in Vietnam of China evenzeer uit dat vermaledijde Westen afkomstig is?

De argumentatie die gebruikt wordt om de ontbrekende democratie in de wereld goed te praten is tweeërlei: politiek-filosofisch en empirisch, waarbij de laatste vaak een common sense-versie van de eerste is. Laat ik dan ook maar met die laatste beginnen. Ze luidt in de kern dat democratie een luxe is, die een volk zich pas kan permitteren als het over voldoende fundamentele bestaansmiddelen beschikt. Eerst brood, dan vrijheid en politieke rechten. Dit argument lijkt zo vanzelfsprekend waar, dat ik geen feitelijk onderzoek ken waarin geprobeerd is deze stelling empirisch te toetsen. Maar niemand heeft overtuigend kunnen demonstreren dat door het onderdrukken van vrijheden en politieke rechten er ooit een brood meer gebakken is. Daarentegen kent alleen al de twintigste eeuw verschrikkelijke voorbeelden van het omgekeerde: dat de afwezigheid van democratie en politieke rechten resulteert in hongersnoden en armoede zonder weerga. De collectivisatie van de landbouw in de Sovjet-Unie, de Grote Sprong Voorwaarts in de Volksrepubliek China, de reorganisatie van de Cambodjaanse samenleving onder Pol Pot, zij werden allemaal opgezet en uitgevoerd vanuit dit primaat van ‘brood’ over ‘vrijheid’, en ze liepen allemaal uit op de ergste bevolkingsrampen uit de geschiedenis van die drie landen. Een minimale vorm van politieke democratie zou die rampen in alle drie gevallen onmogelijk hebben gemaakt; en het valt niet te bewijzen dat zo'n vorm van democratie per definitie strijdig zou moeten zijn met de verhoging van de productie van eerste levensbehoeften. Het argument van het primaat van het brood gaat er bovendien zonder meer van uit dat dictatuur de natuurlijke gesteldheid van een statelijk regime is, en doft dat onbewezen uitgangspunt vervolgens op met de gedachte dat ‘de mensen daar’ het zo ook wel zullen willen; of dat ‘de cultuur’ daar nu eenmaal zo is. Alsof een cultuur ooit vrijwillig gekozen wordt, en alsof ooit ergens een volk bij vrije wilsuiting voor de dictatuur heeft gestemd. Het hele argument deugt niet, logisch niet en empirisch niet. Wellicht zou het verhelderender zijn om de vraag die eraan ten grondslag ligt eens om te keren en uit te zoeken of de meeste landen die eronder gebukt gaan zich wel de luxe van een dictatoriaal regime kunnen permitteren.

Het tweede argument is wat preciezer dan het eerste, maar bewandelt in wezen dezelfde paden. Het neemt in het algemeen de vorm aan van de stelling dat sociale en economische rechten primair zijn, en de traditionele rechten, de individuele, vrijheids- of burgerrechten, secundair. Deze stelling is gebaseerd op de verwarring die het spreken met zich mee heeft gebracht over ‘sociale’ versus ‘individuele’ rechten, zoals dat de laatste veertig jaar in allerlei internationale charters en nationale constituties gebruikelijk is geworden. De ‘rechten’ waarvan hier sprake is zijn namelijk van kwalitatief verschillende aard. De burgerrechten zijn attributen van elke afzonderlijke burger, die hem of haar vrijwaren van willekeurig optreden door de staat. Zij leggen aldus de vrijheid van de burger ten opzichte van de staat vast. De zogenaamde sociale rechten zijn daarentegen geen rechten van individuele staatsburgers, maar verantwoordelijkheden die de overheid zichzelf toekent ten opzichte van de burgers. Zij vergroten logischerwijs de macht van de staat over die burgers. ‘Sociale rechten’ blijken in de praktijk op twee verschillende manieren uitgelegd te worden. In politieke democratieën zijn ze in de grondwet opgenomen als min of meer morele verplichtingen van de overheid om bepaalde voorzieningen te treffen. Het recht op werk - in de nieuwe Nederlandse grondwet opgenomen - houdt in ons land noch in dat men zich tot de overheid kan wenden en zo een baan krijgt, noch dat de overheid zich omgekeerd het recht toekent om iedereen tewerk te stellen tegen een door haar vast te stellen vergoeding. Toch is dit de belofte die in het spreken over ‘sociale rechten’ besloten ligt. En dit is dan ook de wijze waarop ze in dictatoriale regimes worden gebruikt: ter legitimering van politieke onderdrukking.

Nu zou men theoretisch kunnen stellen dat om bepaalde ‘sociale rechten’ te waarborgen, de overheid tijdelijk andere rechten zou moeten opschorten. Dat is in principe geen andere stelling dan het argument van de noodtoestand, waarbij de regering bepaalde grondwettelijke vrijheden kan opschorten ter bescherming van de integriteit van de staat. Hier liggen ingewikkelde problemen en paradoxen op de loer, maar de kern van de zaak is die van het oorspronkelijke, republikeins-Romeinse begrip dictatuur: het verstrekken van tijdelijke volmachten binnen de grondwet om de staat te redden. Juist wie dat voor ogen heeft, ziet onmiddellijk dat het argument van onderdrukking van burgerrechten ten bate van de naleving van sociale rechten niet klopt, tenminste niet op de wijze waarop het vrijwel altijd wordt ingeroepen. De logica van het spreken in termen van ‘rechten’ brengt immers met zich mee dat staatsburgers door middel van de daarvoor in de grondwet aangewezen organen moeten toestemmen in het tijdelijk buiten werking stellen van hun politieke rechten. Argumentatie in termen van ‘sociale’ en ‘politieke’ rechten is met andere woorden alleen maar geldig in het kader van een bestaande democratische of op z'n minst constitutioneel politieke orde. Het zou er dan om draaien vast te stellen hoe burgers op grondwettelijk geldige wijze instemmen met het overboord zetten van hun burgerrechten om daardoor de overheid de mogelijkheid te bieden haar sociale plichten na te komen. Het zal buitengewoon moeilijk zijn om hiervan in de werkelijke wereld ook maar een overtuigend voorbeeld te vinden.

Wie wil aantonen dat democratie te goed is voor de ‘derde wereld’ zal met andere argumenten aan moeten komen. Hij moet er dan wel voor waken dat die argumenten niet ook voor de reëel bestaande democratieën opgaan.

Uit J.W. Bezemer e.a., De achtertuin van Nederland. Opstellen over buitenlandse politiek, Amsterdam, 1985.

Europa in het licht der republiek: het Europese integratieproces in historisch perspectief (1994)

De eenheid van Europa als mythe

De gedachte dat ‘Europa’, ondanks alle feitelijke politieke verscheidenheid eigenlijk één groot christelijk imperium is, heeft een hardnekkig leven geleid. Ze werd mogelijk na het uiteenvallen van het rijk van Karel de Grote, die ‘Europa’ naar het scheen inderdaad verenigd had, politiek zowel als ideologisch. Dit was echter een tour de force die geen lang leven was beschoren. Daarvoor waren de afstanden te groot in verhouding tot de toenmalige technieken van communicatie en transport; daarvoor was ‘Europa’ te zeer versplinterd in meestal kleine, politiek en economisch vrijwel autonome en geïsoleerde delen. De kerk was het enige wat een zekere vorm van integratie bood. Maar die bereikte voornamelijk de adellijke elite, en vormde steeds meer een morele en intellectuele, maar geen politieke macht - althans niet een politieke macht die de eenwording van ‘Europa’ gestalte kon geven. Dit was natuurlijk ook het unieke van de ontwikkeling in Europa: dat er geen imperium ontstond met een centrale autoriteit die zowel politiek als religieus de baas was. Tenslotte is dit het gebruikelijke patroon geweest in de geschiedenis, of het nu gaat om het Chinese Rijk, islam en kalifaat, of om de imperia van Inca's en Azteken. De mythe van Karel de Grotes Europa werd weersproken door de verticale scheiding tussen wereldlijke en geestelijke macht, en de horizontale van het feudalisme. Daaruit ontstonden aan het eind van de Middeleeuwen de embryo's van de moderne staten. In een uiterst gewelddadig proces, dat begon met de Italiaanse oorlogen vanaf 1494 en voorlopig eindigde met de Dertigjarige Oorlog (1648), werd vervolgens het moderne statensysteem van Europa geboren.

Het mislukte Habsburg-imperium

De Vrede van Westfalen - die wij de Vrede van Münster noemen - leverde daarvan de geboorteoorkonde. Want daarbij werd formeel een eind gemaakt aan de mythe van het ene christelijke imperium, en erkenden de overlevende politieke eenheden elkaar als soeverein. 1648 betekende ook het definitieve einde van de meest realistische poging uit de moderne Europese geschiedenis om ‘Europa’ politiek (en daarmee ook religieus) te verenigen. Dat was de poging van het Huis Habsburg, en met name van Ferdinand, keizer van ‘het Heilige Roomse Rijk van de Duitse Natie’ - toen de formele omschrijving -, om de lappendeken van het Duitse Rijk onder één regime te plaatsen. Een opsomming van de bezittingen van het Huis Habsburg in 1618, aan de vooravond van de Dertigjarige Oorlog, geeft er een beeld van hoezeer Europa toen al was verenigd. De Habsburgers bezaten Oostenrijk en Tirol, Stiermarken, Karinthië, Krain; alles van Hongarije dat niet door de Osmanen was veroverd; Silezië, Moravië, Bohemen en Lausitz; in het Westen de Lage Landen - met uitzondering van de Republiek; Bourgondië en delen van de Elzas; in Italië het hertogdom Milaan, en Finale en Piombino; daarnaast het koninkrijk Napels dat heel Zuid-Italië en Sardinië en Corsica omvatte; en ten slotte Spanje en Portugal, met hun overzeese bezittingen in de Nieuwe Wereld. Was Ferdinand in zijn ‘grand strategy’ geslaagd - en dat was uiteindelijk de vorming van een absolutistische staat in Midden-Europa -, dan is het twijfelachtig of de resterende staten van Europa de competitie met het Huis Habsburg op termijn vol hadden kunnen houden. Een verenigd Europa was dan drie en een halve eeuw voor de oprichting van de Europese Economische Gemeenschap ontstaan.

Napoleon en Hitler

Vergeleken met de twee volgende pogingen tot vereniging van Europa - die van Napoleon en die van Hitler - hadden Ferdinand, en misschien eerder Karel v, meer kansen. Napoleon opereerde in een al geïnstitutionaliseerd stelsel van staten, waarin Groot-Brittannië een overheersende positie innam. In feite kan men de oorlogen van de Franse Revolutie opvatten als een desperate poging om de achterstand die Frankrijk vanaf de Zevenjarige Oorlog had opgelopen ten opzichte van Groot-Brittannië in een voorsprong om te zetten. Een poging die mislukte, zij het dat de mislukking niet zo catastrofaal uitviel als de overeenkomstige manoeuvre die Rusland ruim een eeuw later uitvoerde om de achterstand die dit land in de negentiende eeuw had geboekt tegenover de rest van Europa goed te maken; een experiment dat in 1917 startte en in 1989 werd beëindigd.

Hitlers vereniging van Europa duurde korter dan die van Napoleon, maar maakte nog minder kans op blijvend succes. De vleugelmogendheden Groot-Brittannië en Sovjet-Unie hadden nu versterking gekregen in de vorm van de Verenigde Staten. Deze laatsten beeindigden de Tweede Wereldoorlog als de leidende machten in het al niet meer tot Europa beperkte statenstelsel.

Europa verenigd: de vierde keer

De Duitse nederlaag werd daarna aanleiding tot een vierde, geheel anders opgezette poging tot Europese eenwording. Niet afgedwongen door de staat die zich ten opzichte van alle andere de sterkste meende te weten, maar door vrijwillige samenwerking, in de eerste plaats op industrieel en economisch terrein. Ook in ander opzicht verschilt dit project van de voorgaande. Die waren er alle op gericht Europa tot een wereldrijk te maken, om niet te zeggen tot hét wereldrijk. Hierbij staat ‘wereld’ voor het begrip dat Fernand Braudel ermee bedoelde: een geheel dat zichzelf genoeg is. Europese eenwording daarentegen werd juist ingegeven door het besef dat het Europese statenstelsel op zijn laatst in de Eerste Wereldoorlog ten onder was gegaan, en dat het versplinterde en in de Tweede Wereldoorlog grotendeels verwoeste Europa geen partij was ten opzichte van de werkelijke grote mogendheden in het wereldstatenstelsel; Europa was al geruime tijd niet meer dan een element in een veel groter geheel.

Vanaf het begin herbergde het project van de Europese integratie, zoals dat eind jaren veertig op gang kwam, twee ideeën die elkaar niet goed verdragen. Aan de ene kant was er de idee dat Europa één moest worden: economisch, politiek en eigenlijk ook cultureel. Dat het al dan niet een federale of unitaire vorm moest krijgen was daarbij van minder belang. Over de precieze vorm van dat ene Europa kon dan ook altijd een enorme mist blijven hangen, verspreid door de rookmachines waarover de liefhebbers van Europese eenheid in overmaat beschikken. De weg die zij tekenden naar die eenwording was niet voor nadere uitleg vatbaar. Samenwerking, vervlechting en integratie op economisch terrein zouden op den duur onherroepelijk dwingen tot politieke eenwording.

Voor anderen hield het project van Europese eenwording nu juist iets heel anders in: een overlevingsstrategie gericht op behoud van de eigen staat. Alleen door vergaande economische samenwerking was het voor de vooroorlogse grote mogendheden in Europa, Groot-Brittannië en Frankrijk, denkbaar om hun status te handhaven. Een waarheid die Frankrijk veel eerder onder ogen zag dan Groot-Brittannië. Niet zozeer op grond van superieur realisme, maar omdat hier de vluchtroutes ontbraken die Groot-Brittannië nog lang met grote ijver bleef uitmeten: de ‘speciale band’ met de Verenigde Staten - onnavolgbaar politiek-ideologisch gestalte gegeven in Churchills memoires over de Tweede Wereldoorlog en daarna nog eens onderstreept met zijn geschiedenis van de Engelssprekende volkeren; de constructie van het Gemenebest als een alternatief voor aansluiting bij Europa; of ten slotte de gelukzalige vlucht in het ‘Little England’-syndroom. Voor Duitsland lag de zaak van de eenwording weer heel anders. Economische integratie was niet alleen boetedoening voor de daden in het recente verleden, maar ook de enige manier om respectabiliteit te herwinnen, waar dat langs de weg van de krachtpolitiek der grote mogendheden was uitgesloten. Voor kleinere staten zoals Nederland was economische eenwording niet alleen voordelig in directe zin, maar ook politiek aantrekkelijk. Want zo leek een eind te worden gemaakt aan het dictaat der groteren, die voortaan gebonden zouden zijn aan overleg en besluitvorming van groot en klein tezamen.

De dubbelzinnigheid van het eenwordingsproject

Kort en goed: aan het project van de Europese eenwording lagen vanaf de conceptie twee scenario's ten grondslag die elkaar op den duur uitsloten. Het ene scenario was dat van de geleidelijke politieke eenwording van ‘Europa’ op basis van economische vervlechting en integratie. Het andere scenario zag de instrumenten van economische integratie juist als mechanismen om de positie van de eigen staat te versterken. Deze twee scenario's hadden een grootste gemene deler zolang het integratieproces eerst en bovenal op de vorming van een gemeenschappelijke markt was gericht. Deze immers was in beide scenario's een strategisch doel, zij het dat dit tegelijkertijd gezien werd als een middel tot volstrekt tegengestelde verder liggende doeleinden: politieke eenwording dan wel behoud van de nationale staat - althans van sommige nationale staten. Het onderliggende verschil kon verdoezeld worden met gemeenschappelijke verklaringen over toekomstige verdere samenwerking op allerlei gebieden. Deze lieten voldoende ruimte om beide scenario's voor de eigen aanhangers geloofwaardig te laten zijn. Daarnaast was het mogelijk de communautaire instituties uit te breiden en op te sieren zonder dat de wezenlijke aspecten van nationale soevereiniteit - defensie en buitenlandse zaken, nog altijd het domein van de high politics formeel aan te tasten.

Het is niet moeilijk de geschiedenis van Europa en de eeg vanuit dit patroon te beschrijven. Maar waar het om gaat is dat dit patroon niet eindeloos herhaald kon worden. Naarmate het doel van de ene markt voor goederen, diensten, kapitaal en arbeid naderbij kwam, werd het moeilijker het wezenlijke verschil, tussen de twee scenario's toe te dekken. Want wat te doen als de markt eenmaal tot stand was gekomen? Dan moest de volgende stap in het integratieproces worden gezet, en welke zou dat moeten zijn? Vandaar de buitengewoon ingewikkelde en in hun consequenties ondoorzichtige besluiten van de top in Maastricht, en de daaropvolgende beroering naar aanleiding van het Deense referendum. Weliswaar werd op papier gekozen voor een verdere - eerst monetaire, en daarna ook buitenlands- en veiligheidspolitieke - integratie, maar de daarbij behorende daden bleven achterwege, waren dubbelzinnig, of stonden met deze doelstellingen in schril contrast. Dit werd op trieste wijze duidelijk in de wijze waarop de inmiddels officieel tot eg herdoopte eeg40 en de afzonderlijke lidstaten, met name Duitsland, Frankrijk en Groot-Brittannië opereerden en opereren in de Joegoslavische oorlog.

Europese mythologie

Het algemene uitgangspunt van de ‘communautairen’ is steeds geweest dat economische integratie en vervlechting niet alleen de basis zou vormen van algemene welvaartsvergroting, maar ook een dwingende kracht in de richting van politieke eenwording uit zou oefenen. In de kern is dit het centrale leerstuk van wat ik de Europese mythologie zou willen noemen. Een mythologie die nu al jaren bewust en met voorbijgaan aan de historische werkelijkheid, wordt gepropageerd vanuit Brussel, Luxemburg en Straatsburg. Een mythologie waarin verziende denkers en staatslieden oog in oog met kortzichtige nationale en nationalistische politici langzamerhand het federale ideaal gestalte wisten te geven. Ik wil op twee onderdelen van deze mythologie nader ingaan. Beide betreffen de wijze waarop een impliciet beeld van de geschiedenis wordt gebruikt om een visie op de eenwording van Europa te adstrueren.

De eerste betreft de dynamiek van de integratie, met zoals al gezegd, als centrale stelling dat economische integratie leidt tot politieke eenwording. De onuitgesproken veronderstelling luidt dat deze zelfde dynamiek ten grondslag lag aan de vorming van de Europese natiestaten in de achttiende en negentiende eeuw. Maar zo is het in werkelijkheid niet gegaan. In dit proces lag het primaat bij de politiek. De economische eenwording van Frankrijk werd afgedwongen door het centrale bestuur in Parijs. De motor van de Italiaanse eenwording was niet economische integratie - tot op de dag van vandaag gaapt er een diepe kloof tussen het Noorden en het voormalige koninkrijk Napels, maar nationalistisch verzet tegen vreemde bezetters; op basis van een mythe over het ene Italië die Machiavelli al aan het begin van de zestiende eeuw opriep in het laatste hoofdstuk van Il Principe. De Duitse eenwording dan? Werd die niet voorafgegaan door de Zollverein? Was daar dan toch geen sprake van een economisch, althans handelspolitiek fundament waarop Bismarck kon bouwen? Ogenschijnlijk wel, maar zonder de politieke en militaire manoeuvres van 1848 tot 1870 was de tolunie gebleven wat ze was, een niet eens bijster goed functionerend stelsel van afspraken dat ook economisch niet van bijzonder gewicht was. Er is geen sprake van dat hier de economie voorafging aan de politiek.

En de eenwording van de Republiek? Daarover kom ik verder in ander verband te spreken. Maar zelfs als de veronderstelling wordt gehanteerd dat deze economisch inderdaad een geheel vormde, dan nog is de Republiek niet op basis van economische interdependentie ontstaan, maar uit een oorlog die de zeventien gewesten van de Bourgondische Nederlanden van elkaar scheidde en daarmee de parameters bepaalde - bijvoorbeeld de sluiting van de Schelde - waarop de economie van de Noordelijke Nederlanden stoelde.

Zelfs in het geval van de stichting van de Verenigde Staten van Amerika - het enige voorbeeld van een vrijwillig aangegane federatie die tot een levensvatbare staat heeft geleid - kan men niet spreken van een gemeenschappelijke economische basis die welhaast noodzakelijkerwijs tot politieke vereniging moest voeren. Natuurlijk, er waren gemeenschappelijke grieven tegen de koloniale (handels)politiek van Londen, maar daartegenover stonden veel grotere interne verschillen (zoals die tussen de op slavernij gebaseerde plantage-economie van de zuidelijke staten en de vrije loonarbeid in de noordelijke). Vergeten wordt verder dat de totstandkoming van de Verenigde Staten in zekere zin een mislukking was omdat een aantal koloniën - dat heel goed bij de nieuwe federatie paste - er om politieke redenen voor koos zich niet aan te sluiten en deel is gaan uitmaken van Canada.

Historische analogieën met staatsvormingsprocessen maken het al met al allerminst aannemelijk dat economische integratie een noodzakelijke en voldoende voorwaarde is om tot politieke eenwording te komen. Het verband ligt eerder andersom: de totstandkoming van een vrije markt is steeds de uitkomst geweest van niet zelden zeer krachtdadige politieke inspanningen.

Vrijwillige of opgelegde coöperatie?

Bij al deze voorbeelden uit het verleden valt overigens - met uitzondering van de Verenigde Staten van Amerika - een bijzonder aspect op aan deze fase van het staatsvormingsproces. Het ging nooit om een vrijwillige eenwording van zelfstandige (proto)staten, maar om een gang van zaken waarbij een van de constituerende eenheden niet alleen het voortouw nam, maar de andere ook zozeer in politieke en militaire macht overtrof, dat de eenwording kon worden afgedwongen. Rusland en Spanje zijn het resultaat geweest van onbetwiste veroveringsoorlogen door het groothertogdom Moskou, respectievelijk het koninkrijk Castilië-Aragon. In het geval van Frankrijk was Parijs, en waar dat voor stond, de drijvende kracht; Engeland dwong de schepping van het Verenigd Koninkrijk af; Piemonte-Sardinië verenigde Italië en zonder Pruisen was er geen tweede Duitse Rijk gekomen.

De Verenigde Staten vormen slechts gedeeltelijk een uitzondering op dit patroon. De oorspronkelijke federatie van dertien koloniën kwam inderdaad in gemeenschappelijk overleg tot stand; en men kan niet zeggen dat één daarvan zo machtig was dat hij de anderen daartoe dwong. Wat gevormd werd was echter een staat van een bijzonder karakter, in vergelijking met wat er op dit gebied toentertijd in de wereld te koop was. Een federatie, die zich door haar afgelegen geografische ligging en maritieme positie niet blootgesteld wist aan de permanente oorlogsdreiging die op het Europese continent in zo veel gevallen tot centralistische staatsvorming had gedwongen. In de tweede plaats waren de constituerende eenheden van de nieuwe federatie geen staten met een geschiedenis van onderlinge concurrentie en oorlog, noch kenden zij grote cultureel-politieke verscheidenheid. Niettemin werd vóór het eeuwfeest van de stichting van de republiek een zeer bloedige burgeroorlog uitgevochten over het principe van de onomkeerbaarheid van de tot stand gekomen federatie.

Ook in dit opzicht ondersteunen historische analogieën niet de mythe van de Europese communautairen. In het Europa van de gemeenschap is er geen staat die alle andere zozeer overtreft in macht dat deze daardoor politieke eenwording af kan dwingen. Duitsland wordt wel eens voor deze rol gecast, zeker na de Duitse eenwording, die het gewicht van de Bondsrepubliek althans in vierkante kilometers en bevolkingsaantal nog verder deed uitgroeien boven dat van de andere lidstaten van de eg. Maar het is de vraag wat deze indicatoren waard zijn, nu de integratie van de voormalige ddr nog gedurende vele jaren een molensteen om de nek van de Duitse politiek en economie blijkt te zijn. De politieke besluitvorming van de lidstaten geeft in ieder geval nog altijd geen afwijking te zien van een patroon dat al vele jaren zichtbaar is: dat van moeizame en ingewikkelde compromissen tussen de grotere onderling, tussen de grotere en kleine, en tussen de grootst mogelijke meerderheid en een grote of kleine dwarsligger.

Het klassieke model van staatsvorming

De impliciete historische analogie in de Europese mythe is niet alleen - zoals uit het voorgaande kan worden opgemaakt - onjuist. Men kan ook argumenteren dat zij misplaatst is, voor zover zij uitgaat van één bepaald type staatsvorming als model voor het communautaire Europa. Ook hier is weer sprake van onuitgesproken vooronderstellingen en ideeën bij de visionairen van de Gemeenschap. Desondanks kan men zich een duidelijk beeld vormen van de modellen die zij voor ogen hadden. Zo lijkt het waarschijnlijk dat sommige bureaucraten die aan de wieg van de eeg stonden zich de eenwording van Europa voorstelden naar het model van de schepping van de Franse eenheidsstaat. Dat is niet zo verwonderlijk voor hoge Franse ambtenaren, maar ook voor anderen moet dit voorbeeld grote plausibiliteit en overtuigingskracht hebben uitgeoefend. Al vanaf de eerste grote studies over staatsvorming in Europa, die van Otto Hintze en Max Weber, staan Frankrijk en Pruisen model voor het ontstaan van de moderne staat, waarbij Pruisen na de Tweede Wereldoorlog als model zijn aantrekkingskracht verloor als gevolg van de associatie met Hitlers Derde Rijk. Sebastian Haffner maakte enkele jaren geleden brandhout van de veronderstelde continuïteit tussen Frederik de Grote en het naziregime, en beschreef en benoemde Pruisen in een verhelderend essay als een Vernunftstaat. Een rationele constructie; net als Frankrijk, opgetrokken uit een fijn vertakt verband van legaal-bureaucratisch georganiseerde en politiek centraal geleide instituties. Zo zou Europa ook moeten worden!

De Republiek als afwijkend geval

In de nieuwere literatuur over staatsvorming is dit Idealtype ondermijnd, omdat er meer uitzonderingen zijn dan gevallen die enigszins aan dit model beantwoorden. De grootste uitzondering is de Republiek der Zeven Verenigde Provinciën; en dat niet alleen omdat de republikeinse staatsvorm tot het eind van de achttiende eeuw een anomalie was in een overwegend absolutistisch tijdperk. Het uitzonderlijke van de Republiek ging veel verder. Volgens de meeste formele definities van het begrip ‘staat’ kan immers betwist worden of daarvan in het geval van de Republiek wel sprake is geweest. Nooit, om maar iets te noemen wat in dit verband van belang mag heten, werd formeel en definitief vastgesteld bij wie of wat de soevereiniteit berustte. Uiteraard niet bij de stadhouder; hij was immers slechts plaatsbekleder van een niet meer bestaande soeverein. Volgens sommigen zou de soevereiniteit berusten bij de Staten-Generaal, maar deze zienswijze is altijd, en niet zonder succes bestreden door de gewesten. Zij stelden dat de soevereiniteit nu juist bij de Staten van de afzonderlijke gewesten lag; en dat deze onvervreemdbaar was.

Een eenheidsstaat zou de Republiek nooit worden en de merkwaardige en ingewikkelde besluitvormingsprocedures volgens welke de landspolitiek tot stand kwam verbaasden elke waarnemer. Van het proces dat volgens Weber het begin en de kern van de vorming van de moderne staat is - de onteigening door een soeverein van de zelfstandige politieke en militaire macht van anderen, en de centralisering en monopolisering daarvan in zijn hand -, daarvan is in de Republiek nooit sprake geweest. Een deel van de krijgsmacht stond weliswaar onder rechtstreeks bevel van Staten-Generaal en stadhouder, maar bleef financieel afhankelijk van de afzonderlijke gewesten. Daarnaast hielden deze, en de er gelegen steden, eigen troepen op de been.

Bij de zeemacht lag het nog vreemder. Vijf Admiraliteiten rustten onafhankelijk van elkaar hun vloten uit; en los daarvan brachten wanneer dat zo uitkwam afzonderlijk steden en ondernemers eskaders voor particuliere krijgsverrichtingen op de been.

De andere kant van het rationele staatsvormingsproces wordt geacht te beginnen met de centralisering van de belastingheffing en de daarmee gepaard gaande opbouw van een staatsbureaucratie. De laatste wordt dan gebaseerd op de weberiaanse karakteristieken als scheiding van ambt en persoon, deskundigheid, bevordering op basis van kwaliteit, enzovoorts. Maar ook hiervan was in de Republiek geen sprake. In de Republiek ontstond geen centrale bureaucratie doordat de - grotendeels indirecte - belastingen decentraal werden geïnd, en doordat de Republiek in zijn financiële behoeften voor een groot deel door vrijwillige leningen kon voorzien. Ook voor de andere staatszaken bleek het niet nodig een bureaucratisch apparaat op te bouwen. Veel ervan werd uitbesteed aan de besturen van gewesten en grote steden of was geprivatiseerd. De omvang van het centrale overheidsapparaat groeide in de twee eeuwen die de Republiek bestond van zo'n honderdvijftig naar ongeveer driehonderd man! De Organisatie ervan kwam in niets overeen met Webers Idealtype van de bureaucratie. Van een scheiding tussen ambt en privébelang was geen sprake. Evenmin van beroepskwalificaties en deskundigheid, en al helemaal niet van bevordering en ontslag op basis van competentie. Deze functies werden uitgeoefend dankzij persoonlijke relaties en kregen niet zelden - zoals ook het geval was met politieke ambten - een quasi-erfelijk karakter.

Het zou niet moeilijk zijn door te gaan met een lange lijst eigenaardigheden die de fragmentatie en politieke, culturele en economische diversiteit van de Republiek verder zou demonstreren. Toch was deze ‘afwijkende’ staat een halve eeuw niet alleen de economisch meest welvarende van zijn tijd, maar ook politiek een grote mogendheid, de hegemoniale macht in het Europese statenstelsel. En dat in een periode die voor het grootste deel nog in het teken stond van de strijd om onafhankelijkheid.

Europa ‘sub speciem Rei Publicae Neerlandensis’

Men kan hieruit de slotsom trekken dat het Frans-Pruisische model van staatsvorming niet het enige is, en dat een ‘sterke staat’ het kan stellen zonder de kenmerken die men daar meestal mee associeert. Dan wordt het mogelijk de ontwikkeling van de Europese eenwording in een ander licht te bezien: het licht van de Republiek. Want zonder dat ik nu de voor de hand liggende parallellen stuk voor stuk ga uitschrijven, heeft de lezer zelf allang gezien dat de ‘eenwording’ van Europa de afgelopen veertig jaar allerlei karakteristieken heeft opgeleverd die veel meer lijken op het staatsvormingsproces van de Republiek, dan dat zij passen in de kennelijk misplaatste analogie met dat van Pruisen of Frankrijk. Dit zou overigens ook weer niet zo verwonderlijk zijn als men bedenkt dat het bij de eersten in de kern ging om commerciële netwerken, en niet om continentale veroveringsmachines. Voor de toekomst van ‘Europa’ vallen daar allerlei hypotheses uit af te leiden. Eén daarvan is dat politieke integratie niet verder zal gaan dan voor het handhaven van economische integratie minimaal noodzakelijk is. De Republiek werd in haar hoogtijdagen alleen door de dwang der omstandigheden in oorlogen betrokken, maar toen ze De Witts neutraliteitspolitiek opgaf - en onder Willem iii als een continentale grote mogendheid de strijd met andere aanging - was het binnen een halve eeuw met haar status gedaan. Die teloorgang had natuurlijk ook een andere achtergrond. De grootheid van de Republiek was mogelijk omdat opkomende grotere staten als Engeland en Frankrijk door interne twisten verscheurd werden. Toen ze deze te boven waren, moesten hun schaalvoordelen zich wel doen gevoelen. De eg daarentegen vormt het grootste economische blok van de wereld. De plaats van Engeland en Frankrijk ten opzichte van de Republiek wordt ten opzichte van haar ingenomen door Japan en Noord-Amerika. Dat levert een heel andere vergelijking op.

Het verschil met toen

Dit essay is niets anders dan een poging om met behulp van historische analogieën, sommige treffend, andere misplaatst, de ingesleten perspectieven op de Europese integratie te vervangen door andere. Maar daar past één gewichtig caveat bij. De staat is aan het eind van de twintigste eeuw niet meer de betrekkelijk zelfstandige politieke eenheid die hij lange tijd is geweest. Zijn soevereiniteit - in de zin van het binnen het eigen domein nemen van beslissingen - neemt af. Want ook al blijft deze formeel intact, de bewegingsvrijheid bij die beslissingen wordt als gevolg van globaliseringprocessen kleiner. In dit opzicht is het Europese integratieproces sui generis - een poging de inperking van soevereiniteit af te remmen door deze partieel op te geven.

Uit Lily Sprangers, Fred van Staden en Auke Venema (red.), Een continent op drift. Over de veiligheid van Europa, Amsterdam, 1994.

Het verre Friesland (2002)

Het is niet niks waarover ik ben uitgenodigd te spreken: relaties, spanningen en loyaliteiten tussen de nationale, regionale en transnationale verbanden waarin wij leven, en dan speciaal met betrekking tot Friesland. Dit is een thema dat de afgelopen jaren, zeker in het kader van de Europese integratie, behalve wetenschappelijke aandacht ook politieke betekenis heeft gekregen. Er is zelfs een zekere verwachting gegroeid over het verband tussen al die relaties en loyaliteiten, een verwachting die politiek vertaling heeft gekregen.

In het Verdrag van Maastricht, waarbij bijna tien jaar geleden de Europese Economische Gemeenschap werd verbreed tot de Europese Unie, hebben regio's in Europa een verdragsmatig eigen plaats gekregen. Een Comité van de Regio's kwam tot stand als onderdeel van de politiek-bestuurlijke architectuur van het nieuwe Europa. Vooral regio's van een grensoverschrijdend karakter worden van harte gesubsidieerd door Brussel. Maar hun feitelijke betekenis lijkt mij gering. Zeker, ik spreek regelmatig burgemeesters en provinciale opperhoofden, die met geestdrift vertellen over conferenties die zij in het kader van deze Europese regionaliteit hebben bijgewoond, in mooie en warme steden elders. Maar ik heb nog nooit een staatsburger ontmoet die zelfs maar van het bestaan van dit Comité der Regio's op de hoogte was.

Niettemin begrijp ik heel goed op grond waarvan dit Comité der Regio's is ingesteld en welke verwachtingen daarop zijn geprojecteerd. Vooronderstelling is geweest dat processen van mondialisering en europeanisering de betekenis van de nationale staat als centrum van politieke en culturele identificatie aan het uithollen zijn. Volgens deze vooronderstelling zullen mensen dientengevolge daarvan hun loyaliteit ten aanzien van de staat verminderen, maar enerzijds nieuwe loyaliteiten ontwikkelen ten aanzien van bovenstatelijke instanties, zoals ‘Europa’, en daarnaast met betrekking tot subnationale, zoals regio's.

In de Europese Unie gaat het hier allang niet meer om een vooronderstelling, maar om een politiek programma, dat zich niet alleen uit in desperate campagnes om ons met nummerborden, paspoorten en vlaggetjes een ‘Europese’ identiteit bij te brengen. Men vindt het ook terug op reclameborden in de Zuidwesthoek, een gebied waar ik nog steeds graag zeil, die de voorbijganger ervan op de hoogte brengen dat de afschuwelijke suburbanisering door middel van de bouw van zogenaamde vakantiehuisjes geschiedt dankzij subsidie uit Europese fondsen ter bevordering van de opmars van de regio's in de vaart van het Europese volk - een even perfecte als perverse vorm van Europees-regionale kortzichtigheid.

Zijn deze vooronderstellingen omtrent het toenemende belang van de regio's, althans in Europa juist? Is het Europese programma dat daarop is gebaseerd, juist? Ik pretendeer niet deze vragen in de mij toegemeten tijd van een sluitend en definitief antwoord te voorzien, maar wel om er een aantal krachtige vraagtekens bij te schrijven, zeker ook met betrekking tot Friesland.

Nationale loyaliteiten zijn niet van God gegeven, noch aangeboren. Zij zijn historisch gezien een betrekkelijk recent verschijnsel. De idee van nationale identiteit als de overheersende vorm van politiek-culturele loyaliteit ontstaat in feite pas aan het einde van de achttiende eeuw, ten dele in de Amerikaanse onafhankelijkheidsstrijd, ten dele in de Republiek der Zeven Verenigde Nederlanden, in de beweging der Patriotten, de eerste manifestatie van nationaal gevoel. In de Franse Revolutie komt zij tot volledige wasdom. De Franse Revolutie luidt de tweede fase van het staatsvormingsproces in de moderne wereld in. De eerste fase behelsde de vorming van territoriale staten als de voornaamste, soevereine, politieke eenheden. Maar staten werden nog lang enkel en alleen gedefinieerd in termen van de vorstelijke dynastie die er de dienst uitmaakte. Pas met de Franse Revolutie krijgt de stelling vorm dat er volkeren met een specifieke eigen identiteit zijn, die recht hebben op een eigen staat.

Die gedachte heeft veel te maken met het feit dat de Franse Revolutie ook een transformatie in oorlogvoering inhield. Beroepssoldaten van heinde en verre gerekruteerd - het Staatse leger was een vreemdelingenlegioen avant la lettre - maakten plaats voor de levée en masse van dienstplichtigen. De territoriale staat op basis van dynastieke legitimiteit maakte als gevolg daarvan in de negentiende eeuw plaats voor de nationale staat, gebaseerd op het uitgangspunt dat er in den beginne een volk is, dat zich vervolgens een territoriale staat schept. In feite ging het precies andersom. In West-Europa was het de staat die de natie schiep.

Het klassieke voorbeeld is Frankrijk. In 1789 was Frankrijk een staatkundige eenheid, maar veel meer ook niet. Ruim 90 procent van de bewoners sprak geen Frans, maar een streektaal, variërend van Occitaans tot Bretons en Vlaams. Dat zij tot Frankrijk behoorden, was een secundaire, misschien wel tertiaire identiteit. Die van de eigen stad of streek stond voorop. Niet alleen in Frankrijk. Het begrip ‘natie’ betekende oorspronkelijk iets heel anders dan wat wij er nu onder verstaan. Het is afgeleid van het Latijnse ‘natus’, geboren zijn, en verwijst naar de plaats of streek waaruit men afkomstig is. Tot de Franse Revolutie werd het in het geheel niet in verband gebracht met de staat waarvan men deel uitmaakte.

In Frankrijk was er een in hardheid en systematiek ongekende onderwijs- en cultuurpolitiek voor nodig om ervoor te zorgen dat een eeuw later de verhoudingen omgekeerd lagen en vrijwel alle bewoners van het land Frans spraken. Nee, Parijs hield er geen minderheden- of allochtonenbeleid op na en accepteerde geen integratie met behoud van eigen cultuur.

Zo is het in de negentiende eeuw overal gegaan in Europa, maar niet overal op dezelfde manier. Niet het minste verschil was dat tussen al bestaande staten die de eigen natie om zo te zegen hardhandig tot stand brachten, en aan de andere kant volkeren zonder staat die deze vervolgens gingen opeisen - een proces waarvan wij in de afgelopen jaren een reprise op de Balkan, maar daar niet alleen, hebben moeten beleven. In beide gevallen gaat het echter om sociaal-politieke constructies, waarbij een volk, een cultuur, een taal en een geschiedenis met terugwerkende kracht worden uitgevonden.

Uitgevonden, ook al zijn er altijd wel historische gegevens die de uitvinding van het verleden een patina van authenticiteit verlenen. Schotland bestaat natuurlijk echt, maar veel van de eeuwenoude tradities en cultuur die wij ermee associëren zijn pas achteraf geconstrueerd. Met de Ossian, zogenaamd een epos uit oude tijden, werd in de achttiende eeuw gesuggereerd dat er een eigen Keltische cultuur in Schotland had bestaan, waarmee de feitelijke Ierse kern van deze cultuur werd genegeerd. In diezelfde eeuw werd een kledingstuk voor houthakken ontworpen dat de basis van de Schotse kilt werd, die vóór de Jakobitische Opstand van 1745 niet gedragen werd. De tartanpatronen van kilts waren afkomstig uit de Nederlanden en dienden daarna om Schotse regimenten van elkaar te onderscheiden. Zij hadden niets te maken met de clans uit het Hoogland, waarmee dezen sinds de romans van Sir Walter Scott zichzelf herkenbaar maakten. Alles dus verzonnen en onecht. Maar William Thomas definieerde in de jaren twintig van de vorige eeuw een van de kerninzichten van de sociologie: ‘als mensen een bepaalde stand van zaken voor waar houden, dan heeft dat gevolgen alsof deze inderdaad waar is.’ Als iedereen denkt dat een bank failliet gaat, en daarom overhaast zijn spaartegoed gaat opvragen, dan gaat die bank failliet, hoe solide deze ook in werkelijkheid mocht zijn geweest.

Kortom, hoe bedacht en verzonnen ook al die nationale identiteiten mogen zijn die in de negentiende eeuw en later in de twintigste eeuw tot stand kwamen, hun vervalste geboortepapieren zeggen weinig over hun authenticiteit. Dat roept weer de vraag op naar de kennelijke behoefte aan deze vorm van identificatie. Want een van de meest merkwaardige kanten van de natie is dat deze, zoals Benedict Anderson het omschreef, een denkbeeldige gemeenschap is. De meeste mensen die er deel van uitmaken kennen elkaar niet en zullen elkaar nooit ontmoeten. Niettemin beschouwen zij zich als deel van een gemeenschap.

Zo verwonderlijk als Anderson dit vindt is dit niet, als wij de sterke staten in de wereld zien. Die dwingen niet alleen door hun politiek loyaliteit van de burgers af, zij geven er ook wat voor terug, in de zin van nationaal georganiseerde arrangementen als het gaat om economie, sociale zekerheid, defensie en binnenlandse veiligheid, onderwijs en cultuur. Raadselachtiger is dit idee van de natie eerder als van een staat geen sprake is, ook al gaat het dan vrijwel altijd om nationalistische bewegingen die juist uit zijn op de vorming van een eigen staat.

Een dialect is wel gekarakteriseerd als een taal zonder leger. Dit is een indirecte verwijzing naar de omstandigheid dat de keuze van loyaliteiten en collectieve identiteiten niet losstaat van processen van machtsvorming en machtshandhaving. Natuurlijk, Friesland is een bijzonder geval - dat zijn ze overigens allemaal. Het verre Friesland is het Friesland waaraan de grote historicus Slicher van Bath een halve eeuw geleden aandacht besteedde in zijn oratie over boerenvrijheid. Daarin concludeerde hij dat dankzij geografische belemmeringen bepaalde streken in Europa ontsnapt waren aan het juk van feodale verhoudingen. Zijn inzicht vindt een logische voortzetting in het later onderzoek naar de totstandkoming van vroege staten en rijken. De Britse socioloog Michael Mann heeft overtuigend aangetoond dat hier geografische factoren van doorslaggevende betekenis zijn geweest.

De vroege staat is niet een vrijwillig verband van individuen of families die middels een sociaal contract een gemeenschappelijk politiek lichaam in het leven roepen. Zij ontstond in streken - meestal rivierdalen - waaruit het moeilijk was te ontsnappen. De staat is, in Manns termen, het gevolg van de mogelijkheid tot caging, kooien, zouden wij kunnen zeggen. Welnu, in het Europa waren er langs de kusten aan de zee gebieden die evenmin gemakkelijk konden worden gekooid als geïsoleerde dalen in de bergen - de basis van Friese en Zwitserse boerenvrijheid.

Het was niet alleen een historisch misverstand, maar ook een uiting van politiek-bestuurlijke lompheid, om enkele jaren geleden het einde van datgene wat Friesland historisch uniek maakt te herdenken als het begin van vijfhonderd jaar Friesland.

Maar dit is een terzijde. Terug naar de vraag waar het uiteindelijk om gaat, die naar het spanningsveld tussen Europese, nationale en regionale, in dit geval dus Friese, loyaliteiten. Ik wil daarover drie opmerkingen maken.

De eerste is dat ik geen enkele overtuigende reden zie om de these serieus te nemen dat de nationale identiteit uitgehold wordt ten gunste van enerzijds Europese, anderzijds lokale loyaliteiten, en wel om de eenvoudige reden dat in termen van macht de nationale staat, ondanks processen van mondialisering en europeanisering, de centrale instantie blijft waarop burgers primair voor hun welvaart en welbevinden blijven aangewezen.

De tweede opmerking is daar ogenschijnlijk mee in tegenspraak. Diezelfde processen van europeanisering en van mondialisering veroorzaken in ongekende mate stille onzekerheid bij mensen. Zij zijn de voornaamste factoren die de groei van rechts-populisme in de westerse wereld kunnen verklaren, een rechts-populisme dat zich vooral richt tegen de meest aanwijsbare manifestatie van deze anonieme transnationale processen, de aanwezigheid en immigratie van vreemdelingen uit andere culturen. Een van de voorspelbare reacties daarop is de zucht naar het vertrouwde van vroeger, liefst in een territoriale gestalte die nu juist de ogenschijnlijk geografische onbepaaldheid van mondialisering weerspreekt. Het is het verlangen naar een wereld zoals die was, naar - in dit geval - een ver Friesland dat allang niet meer bestaat, zoals zovelen van de emigranten ontdekten die na veertig of vijftig jaar in Canada of Nieuw-Zeeland het heitelan mochten inspecteren.

De derde opmerking betreft de betrekkelijke willekeurigheid van identificatie. Nationalisme is een absurditeit waar dit een mogelijke vorm van identificatie boven alle andere stelt. In werkelijkheid beschikken mensen over vele identiteiten, die zij vaak naar believen op de voorgrond kunnen stellen. Ik ben hier vanmiddag, geloof ik, op basis van de invitatie om hier te spreken, allereerst geleerde, en een beetje Fries, zij het Sudeten-Fries. In een andere context ben ik vooral man, vader, of politiek commentator, in Amerika Europeaan, en in Friesland wel eens Sneker, een soort waarvan ik ooit uit de mond van staatssecretaris Dieuwke Nauta optekende dat het een bijzonder soort mensen is, dat niet bereid is zich door iemand anders de waarheid te laten voorschrijven.

Wat wij moderniteit noemen bestaat voor een niet gering deel uit het gegeven dat mensen veel meer dan vroeger niet gekooid zijn in één bepaalde identiteit, maar over steeds meer mogelijkheden beschikken naar gelang van behoefte en situatie te kiezen uit verschillende identiteiten. Als het gaat om Friesland heb ik dat al lang geleden geleerd. Zo'n twintig jaar geleden was ik lid van het bestuur van een toen grotere politieke partij en bij de opstelling van het ontwerpverkiezingsprogramma slaagde ik erin de gelijkberechtiging van Nederlands en Fries daarin een plaats te geven. Niet zonder trots deelde ik dit wapenfeit later telefonisch mee aan de toenmalige voorzitter van de Friese Statenfractie, de latere staatssecretaris Geke Faber, een aardige Rooie Vrouw. Geke reageerde minder dan enthousiast, zodat ik haar vroeg waarom ze niet tevreden was met deze doorbraak. ‘Nou Bart, ik kom uit Oosterwolde,’ begon ze. Oosterwolde, dames en heren, ligt in Oost-Stellingwerf. Tegenover Oost-Stellingwerf is, nog steeds in Friesland, West-Stellingwerf gelegen. In de Stellingwerfen, zo leerde ik van Geke Faber, wordt geen Fries gesproken, maar Stellingwerfs. Er scheen zelfs een Stellingwerfse dichterskring te bestaan, die Stellingwerfse poëzie voortbracht. Kortom, de Stellingwerfers beschouwden zich eigenlijk als een onderdrukte minderheid in Friesland en dat zou er niet beter door worden als het Fries nog een sterkere positie als tweede landstaal kreeg.

Hieruit leerde ik een les die ik in de jaren daarna mij vaak ter harte heb genomen, namelijk dat elke nationale minderheid zijn eigen minderheid heeft.

Als wij het over Friesland hebben, anders dan als een reëel bestaand fenomeen, dan gaat het om een symbolische entiteit waarop naar believen verlangens en herinneringen worden geprojecteerd: Gysbert Japiks en Obe Postma, skûtsjesilen, de Oldehove en stamboekvee zonder oormerk, weiden met zuring en pinksterblommen, onderwallen die naar Beerenburg geuren, 22 kwadraten, de Blauwe Engel, en ga zo maar door. Dat is mijn particuliere versie. Zo heeft iedereen die er is opgegroeid zijn of haar eigen verre Friesland, vanzelfsprekend het mooiste land van de wereld.

Rede gehouden ter gelegenheid van het jubileum van het Fries Historisch Genootschap, op 19 september 2002. Niet eerder gepubliceerd.

Een nieuwe zelfstandigheidspolitiek (2004)

Inleiding

Het Koninkrijk der Nederlanden kreeg zijn huidige geografische vorm in 1839, met de formele afscheiding van België. De grote mogendheden garandeerden toen bij verdrag de Belgische neutraliteit. Zonder zo'n formele garantie koos het nieuwe Nederland stilzwijgend eveneens voor een neutraliteitspolitiek in Europa. Alleen al als handelsnatie met een groot koloniaal rijk was dit een voor de hand liggende keuze. Ondanks de economische bindingen met het vooral Duitse achterland, was de politieke blik van Nederland in de negentiende eeuw buitenwaarts gericht. De vroegere wingewesten van de Verenigde Oost-Indische Compagnie waren na de napoleontische tijd ingelijfd als een formele kolonie van kolossale geografische omvang. Indië leek dichterbij dan Europa.

Honderd jaar lang was het Nederlands buitenlands beleid gebaseerd op het uitgangspunt van afzijdigheid in conflicten tussen de grote mogendheden van Europa. ‘Deze gedachte sproot niet alleen voort uit ons direct eigenbelang, maar tevens uit het inzicht dat aldus de handhaving zou worden bevorderd van het Europese evenwicht, dat voortbestaan van de onverzwakte Nederlandse soevereiniteit over het mondingsgebied der grote rivieren onder alle omstandigheden zou eisen,’ zo vatte Smit dit uitgangspunt in 1950 samen.41 Een eeuw lang was deze neutraliteits- of zelfstandigheidspolitiek (toentertijd de geprefereerde term) tamelijk succesvol. Ons land werd niet ongewild betrokken bij de vorming van het Duitse Keizerrijk in 1871. Het bleef ook buiten de Eerste Wereldoorlog. Weliswaar voorzag het oorspronkelijke Duitse aanvalsplan in de opmars van de rechterflank van de Duitse legers door Nederland. Dat het daarvan in augustus 1914 niet kwam, lag niet alleen aan de verkorting van het Duitse aanvalsfront, waarvan de uiterste rechtervleugel nu onder Maastricht door België in zwaaide, maar ook aan de afweging dat een neutraal Nederland voor het Duitse Rijk van meer waarde zou zijn dan als bezet gebied.

In mei 1940 bleek dat de politieke en militaire afwegingen in Berlijn deze keer anders waren uitgevallen en kwam er een hardhandig eind aan de Nederlandse neutraliteit. Toch aarzelde de Londense regering in ballingschap nog lang over het opgeven van de zelfstandigheidspolitiek. Tot na de oorlog bleven illusies leven over een hervatting ervan. Daaraan kwam pas definitief een eind als gevolg van het ‘verlies’ van Nederlands-Indië, de zorg voor een mogelijk nieuw Duits gevaar en de reële dreiging van het communisme, gedemonstreerd door de staatsgreep van 1948 in Tsjecho-Slowakije. De eerste factor maakte een eind aan de gedachte dat Nederland als in grootte derde of vierde koloniale mogendheid een speciale positie in de wereld innam, de tweede en derde dwongen tot het besef dat het in Europa gemeenschappelijk gevaren deelde met andere West-Europese staten.

Pas toen nam ons land werkelijk afscheid van de neutraliteitspolitiek waarop zijn buitenlands beleid vanaf de oprichting van het koninkrijk gebaseerd was geweest. Met het Verdrag van Brussel (1948) en de oprichting van Europese Gemeenschap voor Kolen- en Staal, egks, (1950) legde Nederland zich voor het eerst vast in verplichtende bondgenootschappen. Het Verdrag van Brussel werd een jaar later gevolgd door de ondertekening van het Noord-Atlantische Verdrag, waaruit spoedig de navo zou voortkomen. Het feit dat de Verenigde Staten tot de leden behoorden, garandeerde dat deze ook formeel de rol overnamen die Groot-Brittannië lange tijd ten aanzien van Europa had vervuld: te waarborgen dat het continent niet door één mogendheid zou worden beheerst, of het nu Frankrijk, Duitsland dan wel Rusland was.

Economisch brak Nederland met zijn neutraliteitspolitiek door deel te nemen aan de oprichting van de egks, startpunt van het proces van Europese integratie, dat vanaf het begin naast economische doeleinden ook politieke aspiraties omvatte. Als een van de oorspronkelijke zes heeft ons land een pioniersfunctie vervuld in het integratieproces, vooral met het concept van een gemeenschappelijke markt, zoals vervat in het Verdrag van Rome (1957). Met de oprichting van de egks begon het proces dat tot de huidige Europese Unie heeft geleid.

Succesvolle dubbelstrategie

Voortaan waren navo en Europese Unie, eu, (zoals de Europese Gemeenschap vanaf het Verdrag van Maastricht - 1992 - ging heten) de twee centrale parameters van de Nederlandse buitenlandse politiek, op basis van het uitgangspunt dat de handelingsvrijheid van ons land het meest gebaat is bij de deelneming in deze twee institutionele samenwerkingsverbanden. In de navo mocht Nederland dan ‘een trouwe bondgenoot’ zijn, het feit dat het tegelijkertijd deel uitmaakte van een Europees samenwerkingsverband verkleinde zijn afhankelijkheid ten opzichte van de Verenigde Staten, zoals omgekeerd het lidmaatschap van de navo die ten opzichte van Frankrijk en Duitsland verzwakte.

Aldus zijn de parameters van het Nederlands buitenlands beleid na 1948-1949 bepaald door enerzijds een Atlantische oriëntatie, anderzijds door het streven naar Europese integratie. De logica van deze dubbele oriëntatie is onberispelijk als men ervan uitgaat dat het buitenlandse beleid van een staat erop gericht is autonomie en welvaart te optimaliseren.

De Atlantische oriëntatie, geïnstitutionaliseerd in het lidmaatschap van de navo, verschafte allereerst een garantie tegen het gevaar van communisme in het algemeen en dat van een Sovjet-Russische aanval op West-Europa in het bijzonder. Maar ze hield ook een rechtstreekse band met de Verenigde Staten in en daarmee de zekerheid voor de eigen veiligheid niet overgeleverd te zijn aan de continentale mogendheden Duitsland en/of Frankrijk. Vandaar ook de Nederlandse aandrang op het Europese lidmaatschap van het Verenigd Koninkrijk, al zou dit, toen het eindelijk tot stand was gekomen, tot nu toe helemaal niet de politieke verwachtingen waarmaken waarop Den Haag in zijn ijveren had gerekend.

Op deze wijze vormde de navo, om in bismarckiaanse termen te blijven, een Rückversicherungsvertrag tegen de mogelijkheid van een voor ons land te verstikkende Europese samenwerking.

De Europese oriëntatie was dan ook in zekere zin een vlucht voorwaarts. Als Nederland allereerst zijn politieke en economische basis in Europa vond, dan was formele institutionalisering van Europese samenwerking te verkiezen boven niet-verbindende relaties met grotere Europese mogendheden. Formele institutionalisering, zoals allereerst in de egks, en in de daaropvolgende verdragsmatig in het leven geroepen instituties, van de Europese Economische Gemeenschap (1958) tot de Europese Unie (1992), werken in het voordeel van kleinere lidstaten, die zo aan het dictaat van de grote ontsnappen. Vandaar ook het belang dat ons land altijd heeft gehecht aan de Europese Commissie als ‘hoedster’ van de Europese samenwerking, en het wantrouwen in de Europese Raad van staatshoofden en regeringsleiders als besluitvormend orgaan.

Deze dubbelstrategie verschafte Nederland in de afgelopen vijftig jaar een handelingsvrijheid en invloed die meer dan proportioneel was in verhouding tot zijn reële machtspositie, getuige, om een voorbeeld te noemen, het grote aantal hoge posities dat Nederlanders in Atlantisch en Europees verband in de afgelopen halve eeuw hebben bezet.

Honderd jaar neutraliteitspolitiek, gevolgd door vijftig jaar buitenlands beleid gebaseerd op de pijlers van navo en eu. Maar navo en ‘Europa’ vormen echter al meer dan tien jaar geen stabiele parameters meer voor het buitenlands beleid van de Nederlandse regering.

Aantasting van de pijlers

Het einde van de Koude Oorlog maakte een eind aan het primaire bestaansrecht van de navo. Sindsdien is het bondgenootschap op zoek naar een nieuwe raison d'être. De zoektocht ging in de richting van een regionale organisatie voor vredeshandhaving, zoals voorzien in het Handvest van de Verenigde Naties. Min of meer als zodanig treedt de navo sinds 1995 op in Bosnië en later ook in Kosovo en Macedonië. Maar daarmee is het verlies aan oorspronkelijke betekenis niet weggenomen. Integendeel, zo bleek na de aanslagen van 11 september 2001 in de Verenigde Staten. Als reactie proclameerde de Noord-Atlantische Raad dat artikel 5 van het navo-verdrag nu van kracht was, het artikel dat verklaart dat een aanval op één lidstaat door de andere lidstaten als een aanval op alle wordt beschouwd. Eerst gevierd als een hoogtepunt van Atlantische solidariteit lijkt deze beslissing achteraf echter juist de neergang van de navo te markeren. De Verenigde Staten lieten zich voortaan noch politiek, noch militair iets gelegen liggen aan het bondgenootschap in hun ‘oorlog tegen het terrorisme’. De navo functioneert niet als een forum van overleg en besluitvorming over deze ‘oorlog’ en de Verenigde Staten zijn overgegaan tot bilaterale afspraken met navo-lidstaten over militaire medewerking, terwijl Washington onverbloemd stelt dat het zelf de centrale beslissingen neemt en niet afhankelijk wil zijn van bondgenootschappelijk overleg. Daardoor is de navo op weg naar politieke onbeduidendheid en is ze alleen nog relevant als een militaire gereedschapskist waaruit de Verenigde Staten putten waaraan zij in een bepaalde situatie behoefte hebben.

Deze ontwikkeling staat niet op zich en is ook niet alleen het gevolg van het feit dat met de merkwaardige benoeming van George Bush jr. een regering aan de macht kwam die met de Amerikaanse buitenlandse politiek van de laatste halve eeuw heeft gebroken. In de afgelopen jaren manifesteerden zich, mede als gevolg van het einde van de Koude Oorlog, structurele politiek-culturele veranderingen in de Verenigde Staten. Niet alleen verloor Europa zijn centrale plaats in de buitenlandse politiek van de vs; het politiek-economische zwaartepunt heeft zich van de Oostkust verplaatst naar de Sunbelt en Californië en de politieke elite van de vs wordt niet langer gedomineerd door naoorlogse generaties uit Nieuw Engeland, voor wie de Atlantische oriëntatie het vanzelfsprekende fundament van de Amerikaanse buitenlandse politiek was. Deze verschuiving vormt de achtergrond van de keer in de Amerikaanse buitenlandse politiek die zich aftekende met het aantreden van de regering van George Bush jr. Na 11 september 2001 heeft deze scherpe vormen aangenomen en het is een open vraag in hoeverre volgende Amerikaanse regeringen terug zullen keren tot de traditionele naoorlogse buitenlandse politiek, al is het niet waarschijnlijk dat het rechts-extremistische karakter (slecht getypeerd met de term ‘neoconservatief’) dat de huidige regering kenmerkt, geprolongeerd zal worden.42

De voornaamste elementen in deze nieuwe buitenlandse politiek zijn unilateralisme, een nadruk op militair vertoon ten koste van andere instrumenten van buitenlandse politiek, en het marginaliseren van het stelsel van multilaterale organisaties, voorop de Verenigde Naties, welke organisatie nu juist de schepping is geweest van de Verenigde Staten in de eerste naoorlogse periode. Hierin past echter ook de groeiende irrelevantie van de navo in Amerikaanse ogen.

De ontbinding van het Sovjetrijk ruim tien jaar geleden viel nagenoeg samen met de voltooiing van de economische integratie van Europa. Deze bracht met zich mee dat de spanning tussen twee visies op de Europese samenwerking niet langer kon worden toegedekt. Zowel voor degenen die een of andere vorm van supranationale Europese integratie bepleitten, als voor hen die ‘Europa’ toch vooral opvatten als instrument om de nationale staat juist te versterken, was de gemeenschappelijke markt een uitstekend instrument in dienst van hun verder liggende doel. Maar toen met de realisering van de Europese Akte dit doel was bereikt, konden fundamentele verschillen in marsrichting steeds minder worden toegedekt. Het proces van Europese integratie bereikte het moment waarop onvermijdelijk de tegenstelling aan de dag moest treden tussen degenen die ‘Europa’ als een mechanisme ter redding van de natiestaat zien en degenen die juist een supranationaal Europa als einddoel voor ogen hebben. De zogenaamde ‘zwarte maandag’ in september 1991, de dag waarop het Nederlandse voorzitterschap moest incasseren dat het tegen verwachting alleen stond met zijn voorkeur voor het laatste, markeert dit moment. Geen wonder dat de daaropvolgende proclamatie van de ‘Europese Unie’ in het Verdrag van Maastricht enkele maanden later weliswaar formeel als vervolg op de totstandkoming van de Europese markt politieke integratie als doel formuleerde, maar dat de daarvoor noodzakelijke ‘institutionele verdieping’ van Europa geen wezenlijke voortgang heeft gemaakt in de sindsdien verstreken jaren. Na het Verdrag van Maastricht is integendeel sprake van een steeds moeizamer besluitvorming over de verdere verdieping van het integratieproces.

Daartegenover staat een uitbreiding van de eu met tien nieuwe leden die formeel wel, maar feitelijk niet aan veel van de voorwaarden tot toetreding voldoen, een uitbreiding die in 2004 haar beslag gaat krijgen terwijl de besluitvormingsmechanismen van de eu nog altijd niet zijn aangepast aan een gemeenschap van 25 in plaats van zes leden.

Kortom: de twee pijlers waarop Nederland een halve eeuw lang zijn positie in Europa en de wereld heeft gefundeerd, zijn aangetast door betonrot en tektonische verschuivingen. Dit zou in Nederland tot een scherper bewustzijn van de eigen internationale positie moeten leiden, en dientengevolge tot pogingen het hoofd te bieden aan de ernstige aantasting van de Nederlandse politieke autonomie die van deze ontwikkelingen onvermijdelijk het gevolg zijn; of er althans een grondige politieke gedachtewisseling over aan te gaan.

De huidige internationale situatie waarmee Nederland wordt geconfronteerd, vindt haar voornaamste oorzaken in bovengenoemde ontwikkelingen van structurele aard. De - met instemming van de Nederlandse regering - buiten het kader van de Verenigde Naties gevoerde oorlog tegen Irak heeft niet alleen tot een dieptepunt in de verhouding tussen de Verenigde Staten en de Verenigde Naties geleid en tot een aantasting van de algemene geloofwaardigheid van de Amerikaanse en Britse regering, nu de zogenaamde ‘massavernietigingswapens’, de officiële casus belli, niet bestaan, maar ook tot een aantasting van het gezag van de Verenigde Naties zonder precedent. De navo bevindt zich als gevolg van Amerikaans unilateralisme en Europese verdeeldheid in een diepe crisis. Daarnaast doen zich ongekende problemen voor als gevolg van ‘falende staten’ en (mede daardoor) niet te stuiten migratiestromen van de onderontwikkelde naar de ontwikkelde wereld, die het maatschappelijk weefsel in de laatste niet onberoerd laten.

De conclusie van het voorgaande: het Nederlandse buitenlandse beleid kan niet langer voorgezet worden op de manier van de afgelopen halve eeuw, want zowel de Atlantische als de Europese parameters zijn niet meer geldig.

Noodzaak van nieuw beleid

Daarmee staat Nederland voor de noodzaak de richting van zijn buitenlands beleid opnieuw te bepalen. Dat is gemakkelijker gezegd dan gedaan. Buitenlands beleid is naar zijn aard niet gemakkelijk in harde gegevens, in kengetallen en aanwijsbare beslissingen, te concretiseren, tenzij het om ingrijpende en uitzonderlijke stappen gaat als het verklaren van een oorlog of het sluiten dan wel opzeggen van verdragen. Wat betekent het bijvoorbeeld als Den Haag zegt ‘de betrekkingen met Frankrijk te zullen verbeteren’? Hoe kan men later oordelen of dit inderdaad, en zo ja, in welke mate, is gelukt? Terwijl volkshuisvestingsbeleid zou kunnen worden beoordeeld in termen van het aantal opgeleverde wooneenheden per jaar, is buitenlands beleid krachtens zijn aard veel meer een kwestie van percepties, kleine stapjes die voor de buitenwereld moeilijk waarneembaar zijn, daden van een symbolisch karakter zoals officiële bezoeken in de slagschaduw waarvan afspraken worden gemaakt en beloften uitgewisseld.

Min of meer samenhangend met het voorgaande punt kan een koerswijziging in het buitenlands beleid slechts geleidelijk tot stand komen en zichtbaar worden, omdat deze zich nagenoeg alleen maar kan manifesteren in een opeenvolging van stappen in een bepaalde richting en het achterwege laten daarvan in andere.

De mogelijke alternatieve wegen van Nederlands buitenlands beleid die hierna geschetst worden dragen dan ook het karakter van wat Max Weber een Idealtype noemt - ze zijn noodzakelijkerwijs geabstraheerd van de weinig plooibare werkelijkheid en allereerst bedoeld als heuristisch instrument.

Indien voortzetting van het traditionele beleid niet verstandig is, als het erom gaat de doelstellingen voor Nederland van een zo groot mogelijke handelingsvrijheid en een zo hoog mogelijk welvaartspeil met enige kans op succes te handhaven, dan bevindt Nederland zich, theoretisch gezien, op een driesprong.

Versterkt atlanticisme

De eerste van deze mogelijke wegen is een verdere verschuiving in Atlantische richting, vergelijkbaar met de lijn die de regering van het Verenigd Koninkrijk na 11 september 2001 heeft gekozen. De buitenlandse politiek, in het bijzonder het veiligheidsbeleid, wordt dan volledig aangepast aan die van Washington, in de verwachting dat onder de vleugels van de Amerikaanse adelaar ons land een maximale ruimte heeft om zelf te fladderen. De Nederlandse krijgsmacht gaat dan feitelijk functioneren als onderdeel van de Amerikaanse strijdkrachten, wat technologisch en organisatorisch gezien niet op grote problemen zal stuiten. Onder ideale omstandigheden zou een dergelijke Atlantische koers uiteindelijk moeten uitlopen op toetreding van Nederland tot de Verenigde Staten als 51ste staat. Dat zou immers, alles afwegend, de Nederlandse bewegingsvrijheid in dit kader maximaliseren. Als gedachte-experiment is dit scenario niet zonder overtuigingskracht. Tenslotte ligt Nederland geografisch niet verder van het Amerikaanse continent dan de vijftigste staat, Hawaï en heeft het oudere historische banden met de Amerikaanse republiek dan Texas, Arizona en Californië (om over het tot 1867 Russische Alaska maar te zwijgen). Toetreding tot de Verenigde Staten zou Nederland twee senatoren in Washington opleveren, enkele tientallen leden in het Huis van Afgevaardigden en voldoende kiesmannen om de doorslag te geven bij een presidentsverkiezing als die tussen Al Gore en George Bush jr. In plaats van een Amerikaanse ambassadeur die de Nederlandse regering probeert te beïnvloeden ten gunste van Amerikaanse belangen, zou de Amerikaanse president dan werven om de gunst van Nederlandse volksvertegenwoordigers en tegemoetkomen aan de belangen die zij vertegenwoordigen in ruil voor politieke steun. (De voornaamste prijs die in dit scenario betaald zou moeten worden is de ontmanteling van de monarchie, maar daar valt wel een mouw aan te passen, als men in aanmerking neemt hoe Amerika in het verleden met inheemse vorsten en stamhoofden is omgegaan.)

Maar waar dit scenario onmogelijk te realiseren is, pleit ook veel tegen een eenzijdig atlanticisme. Zeker als men het Britse voorbeeld in aanmerking neemt. Ondanks de onvoorwaardelijke steun aan de huidige Amerikaanse regering, behandelt deze het Verenigd Koninkrijk eerder als vazal dan als bondgenoot. Van feitelijke Britse invloed op de Amerikaanse standpunten is uiteindelijk evenmin sprake geweest als van wederkerigheid in de betrekkingen. De inzet van ruim een derde van alle Britse strijdkrachten in de oorlog tegen Saddam Hoessein werd aan de vooravond van de aanval op Irak door de Amerikaanse minister van Defensie, Donald Rumsfeld, publiekelijk afgedaan als overbodig. Toen premier Blair president Bush jr. bij diens bezoek aan Groot-Brittannië in 2003 verzocht om zes Britse staatsburgers, die al meer dan een jaar zonder vorm van proces worden vastgehouden in de Amerikaanse marinebasis Guantánamo, aan een normale rechtsgang te laten onderwerpen, kreeg de trouwe bondgenoot nul op het rekest. De ‘special relationship’ waarop opeenvolgende Britse regeringen hun kaarten hebben gezet sinds de Tweede Wereldoorlog, en meer in het bijzonder sinds de kwestie-Suez 1956 duidelijk maakte dat Groot-Brittannië niet meer een zelfstandige politiek als grote mogendheid kon voeren - die ‘special relationship’ heeft de bewegingsvrijheid van het Verenigd Koninkrijk eerder verkleind dan vergroot. Op grond hiervan kan moeilijk verwacht worden dat een meer pro-Atlantische koers het veel kleinere Nederland wel tot voordeel zou strekken.

Het argument dat veiligheidspolitieke overwegingen tot zo'n nauwere Atlantische band nopen is weinig overtuigend. De bescherming die de Verenigde Staten kunnen bieden bij grootschalige militaire dreiging, zoals die van Duitsland en de Sovjet-Unie in de vorige eeuw, is niet langer relevant. Vijanden en bedreigingen van dat kaliber zijn er niet meer en het is buitengewoon onwaarschijnlijk dat deze zich op een termijn van tien tot twintig jaar zullen manifesteren. De veiligheidspolitieke bedreigingen van Nederland liggen op een heel ander niveau, dat van crimineel en religieus geïnspireerd terrorisme. Niet alleen bieden moderne vormen van oorlogvoering, met hun nadruk op hightech-vermogens en op het vermijden van slachtoffers aan eigen kant, nauwelijks bescherming tegen deze dreiging. De binding met de vs vergroot de gevaren van deze nieuwe dreigingen voor ons land eerder dan dat ze erdoor verminderd worden.

Tegenover mogelijke, maar dan nog marginale voordelen van een versterkt atlanticisme staan grote en zekere nadelen. Want Nederland mag dan een van de grootste investeerders in de vs zijn, economisch is het te zeer geïntegreerd in Europa om voor een nauwere binding met de Verenigde Staten geen hoge prijs te moeten betalen. In dit opzicht verschilt het van het Verenigd Koninkrijk, dat niettemin toch ook een steeds lastiger spagaat moet volhouden, omdat Tony Blair ondanks alles de eerste Britse premier is die Groot-Brittannië werkelijk tot Europa wil laten toetreden.

Een verbetering van de huidige trans-Atlantische verhoudingen blijft vanzelfsprekend voor Nederland wenselijk. Maar deze is pas mogelijk als zij door de Europese lidstaten gezamenlijk wordt nagestreefd, als de Verenigde Staten een grotere eenheid aan Europese zijde gaan waarderen in plaats van te blijven wantrouwen, het gewicht van de bondgenoten niet louter in militair-technisch vermogen meten, en, meer in het algemeen, het Atlantisch Bondgenootschap (weer) op basis van de gelijkwaardigheid van de lidstaten gaat functioneren. Op dit alles is voorlopig geen zicht.

Het Europese alternatief

Als Nederland niet de keuze kan ontlopen tussen een oriëntatie op de Angelsaksische wereld dan wel de Europese Unie, hoe staat het dan met de vooruitzichten van de laatste? Zou Nederland de tweede weg moeten kiezen met nog meer accent in de richting van verdere Europese integratie? Maar dan dreigt ons land gemarginaliseerd te worden, juist omdat het vertrouwen op de Europese instituties als de instrumenten die garant staan voor een optimale positie van een kleinere lidstaat niet langer gerechtvaardigd is. Tegenover de neergang van de Europese Commissie als bepalende factor in het Europese politieke proces staat het toenemend gewicht van de Europese Raad van regeringsleiders en staatshoofden, die in feite buiten de Europese instituties om opereert. Terecht waarschuwt de vroegere voorzitter van de Europese Commissie Jacques Delors ervoor dat deze verschuiving ten gunste van de intergouvernementele methode op termijn ‘het einde van de Europese constructie’ gaat betekenen.43

Daarnaast wordt de invloed van Nederland toch al veel geringer door de toetreding van tien nieuwe leden. Niet alleen is de getalsfactor hier relevant, ook het feit dat deze nieuwe leden meer geïnteresseerd zijn in de economische voordelen die de eu hun biedt dan in een gezamenlijke buitenlandse politiek en de prijs die daarvoor moet worden betaald. De meeste van hen zijn nog maar een dozijn jaar geleden van het Sovjetjuk bevrijd en zij zijn in het geheel niet uit op verdere politieke integratie van Europa, ten koste van hun herwonnen nationale onafhankelijkheid. Nederland heeft daarom weinig te winnen bij een zich (nog meer) afhankelijk maken in zijn buitenlandse politiek van ‘Europa’.

Zich te zeer op ‘Europa’ richten is bovendien op termijn niet zonder risico's. De demografische vooruitzichten van de eu zijn, ook na uitbreiding, niet rooskleurig: een verouderende en krimpende bevolking. Het absorberen van nieuwe lidstaten op een veel lager peil van economische ontwikkeling zal lange tijd overmatig de politieke energie in de eu opeisen. Het is de vraag of de Nederlandse economie zich op voldoende niveau zal kunnen handhaven als de concurrentie van lagere lonen zich over de hele linie doet gevoelen, terwijl het niveau van scholing en innovatie in Nederland relatief terugloopt, getuige bijvoorbeeld het feit dat bètaresearch in Nederland nauwelijks nog Nederlandse onderzoekers aantrekt en aflevert, grote bedrijven al jarenlang zelf fundamenteel onderzoek verwaarlozen en toegepaste research steeds meer via contractonderzoek opdringt aan universiteiten, die ook verder hun capaciteit voor fundamenteel onderzoek zien krimpen. Men hoeft overigens niet tot zwartgalligheid over de toekomst van de Nederlandse economie te vervallen om het toch van wijsheid te vinden getuigen de Nederlandse kaarten, ook die van het buitenlands beleid, niet louter op de verdere voortgang van de Europese Unie te zetten. Daarvoor is deze voortgang niet alleen te ongewis, maar vormt de Unie ook een te beperkte arena. Verstandiger zou het daarom zijn voor Nederland om ook daarbuiten risico's te nemen en kansen te zoeken.

De mondiale route

Men zou dit naast de Atlantische en de Europese weg als een mogelijke derde route voor het Nederlands buitenlands beleid kunnen benoemen. Deze ‘Derde Weg’ zou van Nederland vragen in ieder geval een veel minder afwachtende houding in te nemen bij het bepalen van zijn buitenlandse politiek; een afwachtende houding in de zin dat ofwel in ‘Atlantisch’ (lees Amerikaans), ofwel in het kader van Europese Unie de kaarten al door anderen zijn geschud en er voor ons land niets anders meer op zit dan mee te doen of af te haken. Zo'n ‘Derde Weg’ zou vergen dat Nederland bereid is in (en buiten) Europa ad hoc coalities te sluiten, afhankelijk van thema en onderwerp, zonder ernaar te streven deze onmiddellijk of te zijner tijd in institutionele termen vast te leggen.

Zo'n opstelling zou in dienst moeten staan van een keuze voor een waar mogelijk en voordelig meer mondiale en zelfstandige koers, overigens zonder dat Nederland zijn Europese en Atlantische connecties daarbij opgeeft.

Deze keus is gebaseerd op de volgende overwegingen. Allereerst zullen de komende decennia worden gekenmerkt door de afnemende rol van de vs als welwillende hegemoon in de bestaande internationale orde.44 Het huidige unilateralisme van Washington is daarvan slechts een symptoom. Daaruit volgt een groeiende behoefte in de wereld aan andere staten en instituties die garant willen en kunnen staan voor het scheppen en handhaven van internationale stabiliteit en wereldorde. Deze is juist voor Nederland, met zijn exportgeoriënteerde economie een levensnoodzaak.

In de tweede plaats zal de rol van de eu relatief afnemen, economisch zowel als politiek. Een eensgezinder opererende eu in de wereldpolitiek is namelijk om twee redenen onwaarschijnlijk. De eerste is dat de aanstaande uitbreiding tot verzwakking leidt, zoals hierboven al uiteengezet; de tweede dat de drie grootste lidstaten niet in staat en bereid zijn hun eigen positie afhankelijk te maken van een Groot-Europa, hetgeen in het geval van het Verenigd Koninkrijk en Frankrijk tot uitdrukking wordt gebracht in het vasthouden aan de eigen permanente zetel in de Veiligheidsraad en aan een zelfstandig nucleair arsenaal. Zolang dat het geval is, is een eensgezinde Europese buitenlandse politiek een fata morgana.45

Daartegenover staat in de komende decennia de algemeen voorspelde ontwikkeling van China en India, al dan niet economisch of politiek verbonden met Japan en kleinere Oost-Aziatische staten, tot economische wereldmachten. Bij deze staten doen zich dezelfde schaalvoordelen gevoelen die de Verenigde Staten economisch en politiek begunstigd hebben. Het gaat in beide gevallen om kolossale politieke eenheden, hetgeen inhoudt dat hun economische macht zich veel gemakkelijker dan in het geval van de eu laat transformeren in politieke invloed en militair vermogen. In mindere mate kan ook de opkomst van Zuid-Amerika worden verwacht, nu de traditionele populistisch-autoritaire structuren welke decennia lang economische groei in de weg hebben gestaan, langzaamaan verdwijnen.

Het is de vraag of deze processen een waarlijk mondiaal karakter krijgen, dan wel of een ook aanwijsbare trend zich doorzet, namelijk die van een driedeling in de wereldeconomie: in een Noord-Amerikaanse, een Europese en een Oost-Aziatische zone. Een ontwikkeling in deze zin zou zeker voor Nederland ongewenst zijn, omdat het ons land nog eenzijdiger dan nu het geval is tot de eu zou veroordelen. Vanzelfsprekend is een meer geïntegreerde, werkelijk mondiale economie uiteindelijk echter in ieders voordeel. Nederland zou hierop in zijn buitenlandse politiek moeten anticiperen door veel sterker dan tot nog toe het accent te leggen op de versterking en creatie van transnationale en multilaterale instituties en instrumenten ten dienste van vrede, stabiliteit en een vrij verkeer van goederen, diensten, mensen en kapitaal, ingeperkt door regels ten gunste van duurzame ontwikkeling, menswaardige arbeidsomstandigheden, en politieke zelfstandigheid.

Op het terrein van de juridische internationale ordening is ons land, misschien door toeval - de keuze voor Huis ten Bosch als locatie van de Eerste Haagse Vredesconferentie - deze weg een eeuw geleden al ingeslagen, zo niet eerder. Op dit punt zou het buitenlands beleid verder geprononceerd kunnen worden. Een constante in de Nederlandse buitenlandse politiek is immers de versterking van een internationale rechtsorde. Na 1945 heeft dit streven vooral vorm gekregen in steun aan multilaterale verbanden, zoals die van de Verenigde Naties en die van de Europese integratie. Deze inspanning is zelfs vastgelegd in artikel 90 van de Grondwet. Een keur van opeenvolgende Nederlandse ministers en diplomaten heeft aan de opbouw van Europa (van egks tot en met Europese Unie), de navo en de Verenigde Naties en haar gespecialiseerde organisaties een internationaal gewaardeerde bijdrage geleverd. Niet alleen in institutionele zin, maar zeker ook inhoudelijk.

Collectieve veiligheid in Europa en in de wereld, respect voor de rechten van de mens en de rechtsstaat, democratisering, een open internationale economische orde, ontwikkelingssamenwerking en milieubehoud vormen sinds jaar en dag hoekstenen van het Nederlands buitenlands beleid. Deze inhoudelijke doelstellingen zijn nu verankerd in zowel het eu-verdrag van Amsterdam als het recht van de Verenigde Naties.

Enkele van de belangrijkste instanties op deze terreinen zijn niet toevallig in Den Haag gevestigd, van het Internationale Hof van Justitie en het Joegoslavië-tribunaal tot het Internationale Strafhof, maar ook de Organisation for the Prohibition of Chemical Weapons, opcw. Een verdere nadruk op dit aspect van het buitenlands beleid van Nederland vereist niet alleen dat Nederland zichzelf geloofwaardig opstelt in concrete kwesties die deze instellingen regarderen, maar dat het, ook ten opzichte van vrienden en bondgenoten, hier een zekere zelfstandigheid in acht neemt teneinde zijn geloofwaardigheid als een thuisbasis van de internationale rechtsorde te bewaren.

Een dergelijke zelfstandigheidspolitiek valt op internationaal vlak zeer wel te voeren op basis van overleg en afstemming met gelijkgezinde staten, zonder al bij voorbaat rekening te houden met de opstelling van grote (en bevriende) mogendheden. Er zijn genoeg dringende thema's aanwijsbaar: verbetering en versterking van de bestaande multilaterale regimes op het gebied van non-proliferatie, zowel nucleair als conventioneel; de regulering van humanitaire interventies onder de vlag van de Verenigde Naties; de door het militaire optreden tegen Irak actueel geworden kwestie van de toelaatbaarheid van een pre-emptieve oorlog en de hervorming van de Verenigde Naties - om slechts de meest voor de hand liggende te noemen. Het feit dat over deze laatste onderwerpen in het najaar van 2003 door de secretaris-generaal van de Verenigde Naties een adviesgroep is ingesteld met als taak hem te adviseren over ingrijpende veranderingen in de structuur en werkwijze van de volkerenorganisatie houdt niet in dat de kous daarmee af is en er geen behoefte bestaat aan verder beraad.

Zo'n ‘internationalistische’ opstelling op het gebied van de wereldorde zou onderdeel moeten zijn van een veel mondialer blikveld voor het buitenlands beleid. Op de hierboven gememoreerde opkomst van Aziatische wereldmogendheden en de economische en politieke gevolgen daarvan dient geanticipeerd te worden door naast het Atlantisch en het Europees perspectief oog op te brengen voor de kansen en problemen die deze voor de positie van Nederland in de wereld met zich mee zullen brengen. De te verwachten verschuiving van investerings- en handelsstromen in deze richting wijst in zekere zin de weg.

Conclusie

Een sterkere mondiale oriëntatie en de nadruk op het streven naar een meer stabiele en vreedzame internationale orde zouden doeleinden en pijlers van een nieuwe buitenlandse politiek moeten zijn. Defensie en ontwikkelingssamenwerking zouden veel meer dan nu het geval is, instrumenten van buitenlands beleid moeten zijn.

Met het einde van de Koude Oorlog kwam er ook een eind aan de situatie dat de centrale taak van de Nederlandse krijgsmacht feitelijk bestond uit de verdediging van Nederland in bondgenootschappelijk verband tegen een mogelijke Sovjet-Russische aanval. Daarna is de nadruk komen te liggen op vredeshandhaving en vredesafdwinging in internationaal verband. Van Bosnië tot Irak en van Cambodja tot Liberia zijn Nederlandse militaire eenheden inmiddels in zulke kaders opgetreden. Met dat al is de krijgsmacht veel meer dan vroeger een instrument van buitenlandse politiek geworden. Daartoe heeft de snelle transformatie die zij in de afgelopen jaren heeft doorgemaakt sterk bijgedragen. Naast het Verenigd Koninkrijk en Frankrijk is Nederland het enige land in Europa dat over expeditionaire eenheden beschikt die geschikt zijn in den vreemde op desnoods het hoogste niveau van geweldsuitoefening op te treden. Maar het gebruik dat van dit middel wordt gemaakt, getuigt van gebrek aan een heldere doctrine, of zelfs maar van een duidelijke opvatting, over hoe, wanneer, en onder welke voorwaarden van dit instrument gebruik moet worden gemaakt. In die lacune zou een nieuwe buitenlandse politiek als hierboven geschetst, kunnen voorzien.

Het Nederlands ontwikkelingsbeleid lijdt aan een overeenkomstig tekort. De doelstellingen ervan zijn onderhevig aan snel wisselende modes, de effecten ervan moeilijk vast te stellen en de politieke relevantie is vaak twijfelachtig, terwijl het internationaal vergelijkend toch om relatief zowel als absoluut grote bedragen gaat. Het wordt echter in de Nederlandse politiek welhaast onwelvoeglijk geacht om het verlenen van ontwikkelingshulp in politieke termen te duiden en op te vatten als een middel om politieke doeleinden na te streven. Het zou echter verstandig zijn de inspanningen op het gebied van ontwikkelingssamenwerking scherper te relateren aan de doelstellingen van een meer mondiaal buitenlands beleid. Dat zou passen in het besef dat de laatste jaren is gegroeid, namelijk dat ontwikkelingshulp en armoedebestrijding enerzijds en militaire activiteiten op het gebied van vredeshandhaving of -afdwinging en crisisbeheersing anderzijds niet als gescheiden compartimenten kunnen worden opgevat, maar elkaar juist aanvullen en veronderstellen. In de afgelopen jaren heeft dat al geleid tot het Stabiliteitsfonds, waardoor de scheiding tussen ontwikkelingssamenwerking en defensie gerelativeerd is. Een verdere integratie van beide in het kader van het buitenlands beleid ligt voor de hand, waar dit zich zou richten op pacificatie en armoedebestrijding in de meest instabiele regio's van de wereld.

Bij de behandeling van de begroting van Buitenlandse Zaken heeft de eind 2003 aangetreden minister Bot de Atlantische en de Europese oriëntaties ‘de thuishavens’ van het Nederlands buitenlands beleid genoemd. Geen slechte beeldspraak, want ook uit dit betoog komt naar voren dat Nederland hoe dan ook deze connecties niet kan verwaarlozen. Als men in de beeldspraak van Bot blijft, dan is de vraag echter welke route het schip van staat gaat varen als het eenmaal de havenhoofden achter zich heeft gelaten. De discussie daarover in Nederland dient het stadium te verlaten waarin het eigenlijk normaal wordt gevonden dat de thuishaven ankerplaats in permanentie is. De hierboven geschetste nieuwe zelfstandigheidspolitiek zet een koers uit die enerzijds aansluit bij traditionele elementen in de buitenlandse politiek van Nederland, maar anderzijds wel dwingt het zeegat uit te gaan.

Uit A. van Staden e.a., De herontdekking van de wereld. Nederlands buitenlands beleid in revisie. Den Haag, Nederlands Instituut voor internationale betrekkingen Clingendael, 2004.

Voor Nederland en de wereld! (2007)

Als net benoemd minister van Buitenlandse Zaken is het mij een voorrecht enkele uitgangspunten van ons nieuwe beleid uiteen te zetten en toe te lichten. Ik begin met een caveat. Ook al heeft deze regering een geheel andere samenstelling dan alle vorige sinds de invoering van het algemeen kiesrecht, ook al heeft de meerderheid van de kiezers een duidelijk mandaat voor vergaande veranderingen verschaft, de marges van de democratie zijn smal, zoals Joop den Uyl zijn aanhangers in 1971 voorhield. Dat geldt zeker op het gebied van de internationale politiek.

Maar het onderkennen van internationale machtsverhoudingen dwingt noch tot het zich daarbij neerleggen, noch tot een politiek die ervan uitgaat dat er niets wezenlijks valt te veranderen. Te lang hebben Nederlandse regeringen zich neergelegd bij deze zogenaamde internationale machtsverhoudingen, te lang hebben sommige klakkeloos achter een rampzalige politiek van de Verenigde Staten aangeslenterd onder het mom van atlanticisme, maar zonder zich ooit af te vragen of dat in het werkelijke belang van Nederland en de wereld is. Ik laat alleen maar het woord Irak vallen. Te lang is de Europese Unie gebruikt als excuus en zondebok om onaangename politieke besluiten aanvaardbaar te maken of in ieder geval voor te stellen als iets waar een Nederlandse regering ‘nu eenmaal’ niets aan kan doen, vanwege ‘Europa’.

Deze nieuwe regering stelt voor het buitenlands beleid te concentreren op het Nederlands belang op lange termijn, en dat te definiëren in wat al heel lang in theorie wordt gedaan maar zelden in praktijk is gebracht. En dit Nederlands belang houdt in mijn ogen dan uiteindelijk de ontwikkeling in naar een betere, een eerlijkere, wereldorde in politiek en economisch opzicht.

Europa's koning Croesus

Twee transnationale processen zijn de positie, de welvaart, ja de levenskwaliteit van Nederland hoe langer hoe meer gaan beheersen: mondialisering enerzijds, europeanisering anderzijds. Beide begrippen komen in wezen op hetzelfde neer: liberalisering als hoogste waarde, zoals dat formeel ook is vastgelegd in de grondwet van de Europese Unie, die helemaal geen tekst van 400 bladzijden hoeft te omvatten, omdat de kern ervan in artikel drie van het eeg-verdrag is vastgelegd. Waar het in ‘Europa’ om draait is het vrije verkeer van mensen, kapitaal, goederen en diensten. Alle andere waarden en doelstellingen zijn daaraan uiteindelijk ondergeschikt gemaakt. De werking van dit artikel op steeds meer terreinen van menselijk samenleven gaat onstuitbaar verder, is het niet via voorstellen van de Europese Commissie, dan wel dankzij uitspraken van het Europese Hof. Het gaat in deze opvatting van de vrije markt allang niet meer om de ruil van waren, zoals dat in de klassieke economie heette. De werkelijk bestaande Europese grondwet is als koning Croesus. Zoals deze alles wat hij aanraakte in goud veranderde, zo wordt alles wat door deze grondwet wordt aangeraakt veranderd in een waar dat gekocht en verkocht mag, kan en moet worden; onderworpen aan de wetten van een markt - van gezondheidszorg, huisvesting, onderwijs en onderzoek, tot energie, media, kunst en cultuur. Alles wordt vertaald in geld, de ‘algemene hoer der mensheid’, zoals Shakespeare Timon van Athene laat zeggen.

Na de liberalisering van het internationale kapitaalverkeer en de afronding van de laatste onderhandelingen in het kader van de General Agreement on Trade and Tariffs is het karakter van de internationale economische orde fundamenteel veranderd. Wij kennen allemaal het verhaal waarom dit goed zou zijn, deze liberalisering van handel en kapitaalverkeer, waarom niemand met verstand zich tegen deze ontwikkeling kan verzetten. Maar ook dat dit geen zin zou hebben, want het zou hier gaan om onvermijdelijke processen, waar niet met mensenhand aan valt te tornen. ‘Natuurnoodwendig’ was de term die in het orthodoxe marxisme werd gebezigd, en het zogenaamd moderne neoliberalisme opereert met precies zo'n voorstelling van historische onvermijdelijkheid. Maar wij horen langzamerhand ook te weten dat het primaat van de zogenaamde vrije handel in goederen en kapitaal, een primaat boven alle andere maatschappelijke doelstellingen, in meer dan één opzicht geheel andere zaken verhult.

Productie en handel die niet onderworpen zijn aan regels ter bescherming van mens en maatschappij leiden helemaal niet naar een harmonieuze wereld, die door met elkaar wedijverende marktpartijen in een stabiel evenwicht wordt gehouden. Neem de visvangst op de wereldzeeën. Zeker, er zijn en er worden pogingen gedaan, op Europees niveau en op wereldniveau, om deze enigermate te reguleren. Met eigenlijk geen ander doel dan ervoor zorg te dragen dat de visvangst door kan gaan omdat er voldoende vissen blijven. Maar deze maatregelen schieten steeds verder tekort. De grote banken bij New Foundland, eeuwenlang de rijkste visgronden van de Atlantische Oceaan, zijn kaal gevist. Er wordt al jaren niets meer gevangen. Dat is wat op wereldschaal dreigt. Gaat de vrijwel ongereguleerde wereldwijde visvangst op deze wijze door, dan is het volgens een recent onderzoek over veertig jaar gedaan met deze tak van sport, als ik het zo mag noemen. Wij zien hier wel heel aanschouwelijk de ‘tragedy of the commons’. Een algemeen goed wordt vernietigd omdat degenen die ervan willen profiteren niet willen inzien dat wedijver tussen hen daartoe leidt.

De vrije markt als fictie

Als ik op het ministerie de berichten onder ogen krijg van moderne visvangst in de Stille Zuidzee, waar met zestig kilometer brede netten alles wat in het water beweegt genadeloos wordt meegesleurd en verwerkt of vernietigd, ongeacht de mogelijkheden voor de visstand om zich te herstellen van zulke vormen van wat ik ichtische zuivering van de oceaan zou willen noemen, dan bekruipt mij een kille woede en zou ik willen dat onze marine eindelijk iets nuttigs ging doen - daaraan desnoods met geweld een eind te maken. Maar u begrijpt, aan zulke dingen mag ik alleen maar denken en dat ik het nu heb gezegd komt mij zeker op Kamervragen te staan.

Naar de mening van onze regering vertoont de toestand van de economie op wereldschaal treffende overeenkomst met die van een nationale West-Europese economie in de negentiende eeuw. De hoogste economische wijsheid toen luidde dat de overheid zich niet met de economie moest bemoeien. In Groot-Brittannië werd de eeuwenoude armenzorg afgeschaft. Want deze, zo luidde het oordeel van de politieke en wetenschappelijke machthebbers, verstoorde de werking van de arbeidsmarkt. En als de ‘vrije’ arbeidsmarkt lonen opleverde beneden het bestaansniveau, dan was dat jammer voor degenen die daarmee naar huis moesten, maar was dat geen reden om te tornen aan economische wetten. Overigens is dit voorbeeld al niet meer zo gedateerd. In de Verenigde Staten werken tientallen miljoenen voor een loon dat ze niet eens naar huis mee kunnen nemen, om de eenvoudige reden dat dit zo laag is dat ze zich geen woning kunnen permitteren.

De negentiende eeuw, waar waterzuivering niet bestond, en het weekblad The Economist zich uitsprak tegen de aanleg van riolering in Londen: wat er met hun fecaliën en afvalwater gebeurde, dat was een zaak van de mensen zelf, niet van de overheid.

Welnu, op wereldschaal zien wij dit patroon terug. Elke mogelijke regulering van het zogenaamde ‘vrij verkeer’ van goederen en diensten en kapitaal (vreemd genoeg echter niet van mensen) wordt als een ontoelaatbare verstoring van marktprocessen afgewezen. Beperkingen vanwege het handhaven of invoeren van fatsoenlijke arbeidsomstandigheden? ‘Rood protectionisme’, schandelijk! Beperkingen vanwege bescherming van de natuur? ‘Groen protectionisme’, schandelijk!

Wat betreft de internationale handel merk ik op dat het leerstuk van de vrijhandel gebaseerd is op de fameuze uiteenzetting van onze landgenoot, de klassieke econoom David Ricardo, over de voordelen van internationale handel in zijn Principles of Political Economy. Voor sommigen van u is dit nieuw maar iedereen met een rudimentaire kennis van economische theorie is het voorbeeld bekend. Ricardo demonstreerde zijn fameuze argument ten gunste van vrijhandel met de handel tussen Groot-Brittannië en Portugal. Daarin werd Portugese wijn geruild tegen Brits laken.

In alle boekjes over economische theorie wordt zijn redenering trouwhartig gevolgd. Met als conclusie: vrijhandel is in ieders voordeel. Maar het voorbeeld klopt al niet. De ruil tussen Brits laken en Portugese wijn was historisch helemaal niet gebaseerd op vrije handel. Portugal lag al in de vroege achttiende eeuw in de Britse invloedssfeer. In 1703 kwam het tot een verdrag tussen de beide staten waarbij Portugese wijnen op de Britse markt werden voorgetrokken boven Franse, teneinde de Portugese markt open te stellen voor Brits laken.

Niemand minder dan Adam Smith, een veel scherpzinniger denker dan waarvoor degenen hem vieren als aartsheilige van het liberalisme, merkte daar al snijdend over op, in zijn The Wealth of Nations, dat dit verdrag ertoe had geleid dat de Britse consument slechtere en duurdere wijn moest kopen dan betere en goedkopere uit Frankrijk.

Zo is het maar net: vrije handel veronderstelt een speelveld dat voor iedereen op dezelfde wijze toegankelijk is. Dat is nog nooit zo geweest en het zal ook nooit zo zijn. Daarvoor doet de machtspositie van staten ten opzichte van elkaar er veel te veel toe. Afgezien van dit fundamentele tekort aan Ricardo's theorie zijn er nog twee andere, minstens zo gewichtig. De eerste is dat deze theorie landen vastpint op hun bestaande economie. Portugal moet zich aan wijnbouw houden, het zou economisch immers veel te veel verliezen als het zich zou toeleggen op economisch meer interessante producten. Anders gezegd: de theorie van de vrijhandel bevriest de internationale arbeidsverdeling, en de daarmee gepaard gaande sociaaleconomische ongelijkheid. Is het niet opmerkelijk dat een land als de Verenigde Staten, nu de grote kampioen van vrijhandel (behalve dan als het gaat om sectoren waarin het het wereldeconomisch aflegt) zijn status als grootste economische mogendheid in de wereld heeft verworven achter een dichte palissade van importheffingen? Is het agrarische Duitsland, zijn Japan en later de Oost-Aziatische ‘tijgers’ dankzij het openstellen van hun markten tot welvarende staten opgeklommen? Nee toch! Allemaal zijn zij opgekomen door zich van de wereldmarkt, van vrijhandel af te sluiten op terreinen van strategisch belang. Het is toch wel opmerkelijk dat de rijke wereld nu het arme deel recepten aansmeert die het zelf nooit heeft willen slikken, en met recht niet.

Wij zijn onderdeel van deze rijke wereld, maar wij zullen op de plaatsen waar dat aan de orde is, in het vervolg ons met kracht verzetten tegen een wereldhandelspolitiek die de bestaande ongelijkheid vergroot in plaats van verkleint. En wij zullen ons daarbij onder andere laten leiden door het uitgangspunt dat economische efficiency niet het hoogste goed is. Wij zullen bijvoorbeeld de Europese landbouw niet aan de zogenaamde vrije wereldmarkt overlaten. Niet vanwege economische overwegingen, maar omdat wij het vanuit andere oogpunten, sociaal zowel als ecologisch, onaanvaardbaar vinden dat het Europese platteland tot een woestijn in meer dan één opzicht verwordt.

Het kapitalisme aan banden leggen

In West-Europese staten is langs de weg van vallen en opstaan in de afgelopen honderdvijftig jaar een sociaaleconomische orde ontstaan die het kapitalisme aan banden heeft gelegd, die zich niet heeft laten onderwerpen aan de zogenaamde tucht van de markt, maar deze juist heeft ingebed in de tucht van het streven naar een samenleving waarin de ontwikkeling van ieder individu de voorwaarde is tot de ontwikkeling van de maatschappij als geheel. En omgekeerd, waar een op niets dan macht en kans gebaseerde ongelijkheid in levenskansen gedempt is tot min of meer redelijke verhoudingen. Ook deze samenlevingen zijn niet ideaal, en beter dan wie ook weten de partijen die deze regering vormen dat een utopie niet alleen nooit gerealiseerd kan worden, maar dat dit ook maar beter is. In onze ogen is politiek een sisyfusarbeid die geen eind vindt, maar zich bewijst in het voorkomen van leed, oorlog en grove ongelijkheid.

Juist daarom willen wij dat de arrangementen die van dit kleine deel van de wereld het meest welvarende en gelukkige hebben gemaakt wereldwijd worden georganiseerd. En dat vereist allereerst dat bestaande regelingen die dit belemmeren uit de weg worden geruimd. De algemene lijn is duidelijk. Op tal van terreinen moeten er overkoepelende regelingen tot stand komen die de ongeremde werking van het kapitalisme aan banden leggen, zowel vanuit het oogpunt van een rechtvaardiger en gelukkiger wereldmaatschappij als om te voorkomen dat de door onberaden liberalisering sterk toegenomen instabiliteit van de internationale economie tot een mondiale catastrofe leidt, waarbij vergeleken de depressie van de jaren dertig niet meer dan een conjuncturele dip zou zijn. Maar ook om te voorkomen dat het beslag van een nog steeds groeiende wereldbevolking op de natuur tot diens uitputting leidt, zoals ik heb laten zien aan de hand van het voorbeeld van de wereldwijde visvangst.

Op nationaal niveau is dat tegen het eind van de negentiende eeuw redelijk gelukt. Standaarden voor melk en water, gemeentelijke energiebedrijven, keuringsdiensten voor waren kwamen tot stand om de burgers te garanderen dat zij letterlijk waar voor hun geld kregen. Maar dat was uiteindelijk het werk van een nationale overheid. En die bestaat niet op mondiaal niveau. Op wereldniveau hebben wij te maken met een groot aantal regimes die elk voor zich een bepaald terrein reguleren, maar afhankelijk zijn van de medewerking van nationale staten. Dat gaat redelijk als het technische zaken als het postverkeer betreft, al iets minder als het gaat om moderne communicatietechnieken als het internet, maar het gaat helemaal niet op die terreinen waar de afzonderlijke belangen van staten de overhand hebben op het gemeenschappelijk belang van allen.

Dat vereist enerzijds niet een wereldregering, die door Immanuel Kant al werd beschouwd als een potentiële wereldtirannie, maar wel het streven naar veel verdergaande mondiale afspraken. Om een concreet voorbeeld te noemen: onze regering gaat zich sterk maken om de internationale handel te laten reguleren volgens de voorstellen die John Maynard Keynes in 1944 in Bretton Woods deed, maar toen door het Amerikaanse kapitaal en zijn representanten in de Amerikaanse regering werd verworpen, omdat het de hegemonie van de Verenigde Staten niet ongemoeid zou laten. Keynes wilde een mondiale bank, met een eigen valuta, de ‘bancor’. Elke staat zou elk jaar belast worden op basis van zijn handelsbalans met de bank. Landen met een deficit zouden daarover rente moeten betalen op hun ‘bancor’-rekening, maar ook hun eigen munt moeten devalueren. Maar landen met een surplus zouden daarover eveneens rente moeten betalen, en hun munt moeten opwaarderen. Deze mechanismen zouden leiden tot een bescheiden herverdeling tussen rijke en arme landen, maar tegelijkertijd prikkelen tot fiscale behoedzaamheid en grotere investeringen in arme landen. Zo'n systeem zou ertoe leiden dat de meest succesvolle handelsnaties hun positie niet zouden kunnen handhaven met behulp van een zwakke munt - zoals de vs nu doen, en dat zwakkere staten juist zouden worden geholpen overeind te blijven. Een ander voorbeeld: een of ander wereldwijde vorm van belasting op het ongeremde kapitaalverkeer, zoals de Tobintax; weer een ander: antimonopolistische maatregelen tegen grote ondernemingen.

Rechtvaardigheid en gelijkheid

Wij zijn niet tegen ‘de markt’, zoals onze tegenstanders vaak beweren. Integendeel, wij willen dat op tal van terreinen markten echt gaan bestaan, in plaats van pseudomarkten te laten bestaan die in feite neerkomen op monopolies of oligopolies. Wij vinden ook dat markten, waar ze ten dienste staan van het algemeen welzijn, bevorderd moeten worden. Maar dat vereist ofwel nationale, ofwel supranationale regulering. Want, om een andere aartsheilige van het liberalisme, Friedrich von Hayek, te citeren: markten mogen dan onovertroffen zijn in de allocatie van vraag en aanbod, rechtvaardig zijn zij niet. Daarom is het noodzakelijk dat markten worden gebreideld op basis van waarden als rechtvaardigheid en gelijkheid. Wij gaan dat nastreven.

Maar daarnaast vinden wij dat zolang op supranationaal niveau geen bindende afspraken kunnen worden gemaakt, wij dat wel gaan doen op nationaal niveau, en als het kan op Europees niveau. Het is te gemakkelijk om dat af te doen als symboolpolitiek, of misschien is het wel juist om het zo voor te stellen: symbool, voorbeeld. Toen Maleisië tijdens de Oost-Aziatische financiële crisis eenzijdig een verbod afkondigde op het wegsluizen van investeringen op korte termijn in dat land, kwam er ook een luid geroep van het internationale kapitaal. Maleisië heeft eronder geleden - maar minder dan de rest van Oost-Azië dat zo leerde wat de kosten van individueel laten lopen zijn tegenover de voordelen van gezamenlijk optreden.

U begrijpt dat ik in deze toespraak niet het achterste van mijn tong laat zien. Maar ik hoop wel duidelijk te hebben gemaakt wat de stootrichting van het buitenlands beleid van deze nieuwe regering is, en dat geldt niet alleen voor mijn departement, maar ook voor andere, Defensie en Economische Zaken, waarvan de collega-bewindslieden mij hebben gemachtigd in dit geval ook namens hen te spreken. Want dat is het andere uitgangspunt van deze regering: wij willen niet langer dat de buitenlandse politiek van ons land in feite gefragmenteerd blijft, maar dat wij allen dezelfde boodschap uitdragen en proberen te realiseren.

Ik hoop dat ik u duidelijk heb gemaakt waar wij voor staan. Ook al kan en mag ik niet verdergaan dan een schets van de richting die wij willen inslaan. Ik vat onze boodschap nog een keer samen. Wij behoren tot het rijke deel van de wereld, dat onevenredig van de werking van de huidige wereldeconomie profiteert. Wij vinden dat geen reden tot genoegzaamheid, geen reden om ons daarbij neer te leggen. Want de werking van de wereldeconomie leidt onvermijdelijk tot een catastrofe. Wij mogen dan eersteklaspassagiers zijn, wij bevinden ons wel aan boord van een Titanic.

Wij gaan daarom op alle plaatsen waar wij vertegenwoordigd zijn, in alle internationale lichamen en organisaties waarvan wij lid zijn, systematisch positie kiezen tegen de status-quo. Wij zullen ons daarvan niet met een beroep op Atlantische of Europese solidariteit laten weerhouden. Wij zullen vanzelfsprekend steeds blijven proberen onze vrienden en bondgenoten tot medestanders in ons streven te maken. Natuurlijk kan ons land niet in zijn eentje de internationale wet verzetten. Maar laten wij ons zelf ook niet te klein maken. Wij behoren tot het half dozijn welvarendste, best georganiseerde, gezondste en gelukkigste landen ter wereld. Wij vertegenwoordigen een aanzienlijke economische macht. Alleen ons voorbeeld al zal indruk maken, ook al zullen de meeste van onze initiatieven en standpunten zeker op korte termijn geen succes boeken. Maar wie was het die zei dat het niet nodig was om te slagen om toch te beginnen?

Dames en heren, dit is ons program als het gaat om de wereld. Wij zullen ervoor strijden in de Kamer; wij zullen ervoor strijden in de Europese Raad, in de Algemene Vergadering van de Verenigde Naties, in de Veiligheidsraad, als wij daar toegang tot krijgen. Wij zullen ervoor strijden op de bijeenkomsten van de Wereldhandelsorganisatie, op de vergaderingen van de Wereldbank, op het overleg van het Internationaal Monetair Fonds. Wij zullen het met kracht naar voren brengen in elke bijeenkomst waar ons land met anderen overleg pleegt over vraagstukken van internationale veiligheid, veiligheid in militair zowel als ecologisch opzicht. Wij zullen ons standpunt publiekelijk zowel als in de internationale achterkamers met kracht naar voren brengen.

Nooit zullen wij opgeven.

Verboden toespraken, nr. v, 12 december 2006; Instituut Clingendael, Den Haag, januari 2007.

Anoniem verschenen ‘redevoering’.

Intermezzo II

Mao honderd jaar! (1993)

De hoogbejaarde Deng Xiaoping, nog steeds de machtigste man in China, ook al is zijn enige officiële functie het erevoorzitterschap van de Chinese Bridge-Associatie, heeft de Volksrepubliek de afgelopen vijftien jaar gemoderniseerd in een mate waarvan andere communistische machthebbers nu nog slechts kunnen dromen.

Dat verklaart wellicht waarom China nog steeds communistisch is. Maar één ding heeft Deng niet gedaan. Hij heeft geen geheime rede op een partijcongres gehouden, waarin hij ideologisch brak met zijn voorganger. Dat was wat Nikita Chroesjtsjov in 1956 deed met Stalin, op het twintigste partijcongres van de Communistische Partij van de Sovjet-Unie. Achteraf is die rede het begin geweest van de ineenstorting van het wereldcommunisme.

De Chinese machthebbers hebben al vrij snel na zijn dood afscheid genomen van het politieke program van Mao Zedong (1893-1976). Maar officieel is hij nog steeds de aartsvader van het regime, zij het met de kwalificatie dat hij ‘fouten’ heeft begaan. Net als van Stalin heet het dat hij ‘30 procent fout, 70 procent goed’ was, als de balans wordt opgemaakt. Kennelijk wordt een definitieve breuk met de Lenin en Stalin van de Chinese Revolutie te gevaarlijk geacht voor het regime. Vandaar de feestelijkheden in de Volksrepubliek ter gelegenheid van de honderdste geboortedag van Mao; vandaar de officiële woede in Peking over de aan hem gewijde bbc-documentaire.

Het is een mooie film, die voor de liefhebber niet veel nieuws bevat, maar aan het al bekende fascinerende beelden toevoegt. De Culturele Revolutie begon bijna dertig jaar geleden met de fameuze zwemtocht van Mao in de Xiang Jiang. Die is nu eindelijk te zien, vergezeld van ontluisterend commentaar: Mao was zo dik dat hij zonder een arm uit te steken toch wel bleef drijven en de felle stroom van de rivier zorgde ervoor dat hij tien kilometer verder kwam zonder er moe van te worden. Mooi is ook het tafereel met zijn soldaten, die gekleed en in het gelid te water gaan.

Jarenlang heb ik gelezen over de ‘massacampagnes’, het kenmerkende mobilisatie-instrument van het maoïstisch regime, waarbij de hele bevolking dagen en weken in touw was voor een of ander doel. Hier zag ik eindelijk beelden van zo'n campagne, de beroemde tegen spreeuwen, die het zaaigoed wegvraten. Wekenlang werden de vogels met geratel, het slaan met pannendeksels en het wapperen met vlaggen opgejaagd, totdat ze uitgeput op de grond vielen en ten dienste van de opbouw van het socialisme konden worden afgemaakt. Een vrachtauto vol dode spreeuwen: het is een onvergetelijke samenvatting van wat het maoïsme inhield. (Het succes van de campagne was zo groot dat vervolgens een insectenplaag uitbrak. Ook daartegen werd een massacampagne gevoerd.)

Wat ze in Peking ook niet leuk vonden waren de uiteenzettingen van Mao's dokter over zijn seksuele liefhebberijen: orgieën met jonge, domme boerenmeisjes, die het een hele eer vonden met zijn allen de oude dikzak te bevredigen. Volgens de arts plaatste Mao zich daarmee in een typische Chinese traditie, want op het platteland was geslachtelijke omgang eigenlijk het enige vertier dat ‘de idiotie van het boerenleven’ (Marx!) verbrak. Het is een prachtig verhaal, verteld in het Chinees, al hoort men twee of drie keer de termen ‘entertainment’ en ‘playmates’ vallen.

Ook in ander opzicht legt de documentaire de nadruk op het traditionele van Mao's leiderschap. Hij past meer in de Chinese imperiale traditie, dan in de marxistisch-revolutionaire. Van Marx en het marxisme wist hij eigenlijk niks; des te meer was hij thuis in de Chinese geschiedenis en in de machiavellistische teksten over hofpolitiek. Hij vergeleek zichzelf graag met de eerste keizer van China, de man die de Grote Muur bouwde en hij pochte vaak dat die maar 460 intellectuelen had laten afmaken, hijzelf daarentegen wel 46.000.

Omdat dit alles verleden is en Mao al vijftien jaar lang is opgezet in een protserig mausoleum, krijgen deze beelden en commentaren iets ontwapenends - dit alles heeft geen politieke relevantie meer. Toch moet men zich realiseren dat het hier gaat om de grootste massamoordenaar van de twintigste eeuw.

Alleen al zijn ‘Grote Sprong Voorwaarts’, de campagne die in 1958 begon om China in een klap in het rijk van het socialisme te voeren, kostte ruim veertig miljoen doden. Er is ook geen enkele reden om te twijfelen aan het getal dat wordt genoemd als het gaat om het aantal mensen dat op enige manier het slachtoffer werd van de Culturele Revolutie: honderd miljoen. De bekendste was Deng zelf, ‘De tweede leidende persoon in de partij die de kapitalistische weg bewandelt,’ zoals hij toen werd aangemerkt.

Het Parool, 22 december 1993.

Onverbeterlijk (1997)

De Amerikaanse senator Strom Thurmond, Democraat, heeft bekendgemaakt geen nieuwe ambtsperiode na te streven. Hij is van plan in het jaar 2000, op zijn 97ste, na ruim veertig jaar in de Senaat, van een welverdiende oude dag te genieten.

De socioloog Wim F. Wertheim is daar nog niet aan toe, maar die is dan ook vijf jaar jonger. Ik ben een overtuigd tegenstander van leeftijdsdiscriminatie, maar de consequentie daarvan is dat jeugd of ouderdom geen verlichtende omstandigheid is als het gaat om de beoordeling van intellectuele prestaties.

De prestatie waar het hier om gaat, is Wertheims laatste boek: Third World Whence and Whither? (Derde wereld - vanwaar en waarheen?). Begin jaren vijftig was Wertheim (tot zijn emeritaat hoogleraar aan de Universiteit van Amsterdam) nog een bewonderaar van Stalin en de Sovjet-Unie. Na Stalins dood verplaatste hij zijn idealen naar de Volksrepubliek China. Een groot deel van zijn boek gaat daarover en vooral over de relevantie van wat hij noemt ‘het maoïstische model’ voor de derde wereld.

Het rare van zijn betoog is dat hij vindt dat dit ‘maoïstische model’ in China gestalte kreeg in de jaren 1962-1964. Dat zijn namelijk de jaren dat Mao Zedong politiek min of meer was uitgerangeerd en president Liu Shaoqi en partijsecretaris Deng Xiaoping het roer hadden overgenomen. Beiden zouden vanaf 1966 de voornaamste doelwitten vormen van de toen door Mao geproclameerde ‘Culturele Revolutie’; Liu werd in 1969 vermoord.

Dat Mao Zedong in 1962 werd weggemanoeuvreerd, had alles te maken met de campagne ‘Drie Rode Banieren’ (beter bekend als ‘De Grote Sprong Voorwaarts’) die hij in 1958 had doorgedreven en die uitliep op de allergrootste hongersnood uit de geschiedenis.

Zelfs Wertheim ontkent nu niet meer dat die campagne een mislukking was, maar gaat geweldig tekeer tegen degenen die schrijven dat er wel meer dan ‘een paar miljoen’ slachtoffers vielen. (Wertheim vindt nog steeds dat je bij de emancipatie van de mensheid niet moet klagen over slachtoffers, zoals hij ook niet moe wordt uit te leggen dat democratie en gezeur over de mensenrechten de goede zaak alleen maar in de weg staan.)

Volgens Wertheim zijn schattingen van het aantal slachtoffers van De Grote Sprong Voorwaarts die in de orde van grootte van veertig tot vijftig miljoen doden liggen, misplaatst, omdat die gebaseerd zijn op de volkstelling van 1953. De cijfers van die volkstelling zijn volgens hem onbetrouwbaar.

Daar staat tegenover dat Wertheim volstrekt overtuigd is van de betrouwbaarheid van de cijfers en gegevens die hij bij zijn vier bezoekjes aan China door de jaren heen heeft vergaard. Dit deed hij door - zonder Chinees te kennen - zijn gulle gastheren na te praten of andere westerse fellowtravellers daar te ondervragen, die in het algemeen even ter zaakkundig als objectief waren - dat spreekt. Een beroemd voorbeeld is nog altijd wat Edgar Snow, de grote vriend van Mao en de partijtop sinds de jaren dertig, als zelfportret uit Mao's mond optekende: ‘Ik ben een eenzame oude monnik met een lekkende paraplu.’ De juiste vertaling was: ‘Ik sta boven God en gebod.’

Vorige week werd de jaarlijkse prijs voor de beste publicatie over grove schendingen van de rechten van de mens uitgereikt aan Jasper Becker, voor zijn boek Hungry Ghosts: China's Secret Famine (1996). Tussen 1958 en 1962, concludeert hij, leden vijfhonderd miljoen Chinezen onafgebroken honger en bezweken er 46 miljoen. Tibet werd het ergst getroffen: daar kwam bijna een vijfde van de bevolking van honger om.

Oorzaak: de door Mao doorgedreven collectivisering van de landbouw en het echte maoïstische ontwikkelingsmodel. Dat was deels gebaseerd op de halvegare biologische denkbeelden van Stalins favoriete geleerde, Trofim Lysenko, deels op eigen bedenksels van de Grote Roerganger (die helemaal niets van landbouw afwist, maar vond dat je beter ‘rood’ dan deskundig kon zijn), zoals de opdracht rijstplantjes veel dichter naast elkaar te planten dan gebruikelijk. Volgens Mao zou daardoor de oogst per vierkante meter groter worden; in werkelijkheid verstikten de plantjes elkaar.

Overigens had de volkstelling van 1982 al duidelijk gemaakt dat in deze periode tientallen miljoenen Chinezen moeten zijn gestorven. In de provincie Hopei (waarin Peking ligt) leefden dat jaar nog 1.116.253 mensen die in 1958 zijn geboren. Dat is twee keer zoveel als in 1982 de jaargang telde die in 1961, op het dieptepunt van De Grote Sprong Voorwaarts, was geboren: 562.415.

Dit alles had Wertheim kunnen weten. Serieuze studies over China treft men in zijn literatuurlijst nauwelijks aan; onbeschaamd en onverbeterlijk blijft hij dezelfde onwaarheden en misvattingen uitkramen die twintig jaar geleden al uitvoerig zijn weerlegd en aan de kaak zijn gesteld in het grote China-debat.

Zijn bekommernis met de arme boeren in de derde wereld vertaalt zich nog steeds in de verheerlijking van communistische tirannen die hen erger dan ooit onderdrukten. Mijn enige troost is dat niemand hem nog serieus neemt - behalve ik nu in dit stuk.

Het Parool, 17 december 1997.

Tiananmen was een tragisch incident (2001)

Enkele weken geleden verscheen in het Westen ‘Het Tiananmen-dossier’, een verzameling documenten over de toedracht van het bloedbad dat in 1989 plaatsvond in Peking. Het gaat hier om notulen, verslagen en notities afkomstig uit de top van de Chinese politiek die van dag tot dag in kaart brengen hoe de Chinese leiders reageerden op de demonstraties van studenten op het Plein van de Hemelse Vrede en ten slotte besloten daaraan gewapenderhand een eind te laten maken.

Het daaropvolgende bloedbad vormt nog steeds een scherpe cesuur in de geschiedenis van de Volksrepubliek. Het markeert een breuk in de geleidelijke economische en politieke liberalisering, na de dood van Mao Zedong (1976), onder leiding van Deng Xiaoping. De economische liberalisering is na 1989 doorgegaan, de politieke gestokt.

De eerste vraag bij deze publicatie is die naar de authenticiteit van deze documenten. Zij zijn op ondoorzichtige wijze uitgelekt met duidelijk politieke oogmerken. Voor hun echtheid tekenen de Amerikaanse sinologen Andrew Nathan en Perry Link. Ik ken Nathan al meer dan dertig jaar als een van de scherpzinnigste analytici van de contemporaine Chinese politiek en geloof hem.

De meeste recensies die inmiddels zijn verschenen van de ook in het Nederlands vertaalde uitgave getuigen van weinig benul van wat hier valt te lezen. Het boek geeft een ongeëvenaard inzicht in de wijze waarop toentertijd politieke besluitvorming in China plaatsvond. Daaruit blijkt zonneklaar dat China in het geheel niet meer een totalitair regime kende, waarin willekeur en machtsmisbruik standaard waren en de wil van één man de doorslag gaf, zoals dat onder Mao het geval was. Deng Xiaoping was in 1989 al teruggetreden uit de formele politieke leiding van staat, partij en krijgsmacht, maar vormde met een kleine groep van ‘oude leiders’ een officieel erkend gremium met adviserende bevoegdheden.

De politieke crisis begon met de plotselinge dood van Hu Yaobang, die in 1987 gedwongen was af te treden als secretaris-generaal van de communistische partij. Deng had Hu en Zhao Ziyang in de jaren tachtig uitgekozen om na hem de hervormingen in de Volksrepubliek te leiden. Studenten grepen de dood van Hu aan om betogingen te organiseren tegen de wijd en zijd verspreide corruptie in de partij en ten gunste van verdere politieke liberalisering; protesten die uitliepen op het bezetten van het politiek-geografische centrum van China: het Plein van de Hemelse Vrede. (Deze enorme ruimte wordt onder andere begrensd door de Verboden Stad, het mausoleum van Mao Zedong en de voornaamste regeringsgebouwen.)

In het Politbureau gingen de discussies dagenlang over de beste manier om in deze situatie op te treden. Premier Zhao Ziyang was van het begin af aan geneigd de studenten in veel opzichten tegemoet te komen en de hand in eigen boezem te steken. Hij ging daarin het verst, maar niemand in de Chinese top bestreed dat de studenten met hun kritiek op staat en partij in de kern het gelijk aan hun kant hadden. Wie de verslagen en notulen leest, beluistert niet een aantal arrogante oude mannen (de enige vrouw in het gezelschap is de weduwe van Zhou Enlai, een ‘oudere’), behept met ideologisch dogmatisme en bereid met macht en geweld hun positie te handhaven. Integendeel: het betrof een gezelschap zeer bij de tijd, dat heel goed besefte welke bezwaren er niet alleen binnenlands maar ook buitenlands aan de verschillende strategieën kleefden waaruit het moest kiezen. Daarnaast valt op hoe zorgvuldig men bleef redeneren in termen van legaliteit en legitimiteit, voortdurend op zoek niet alleen naar consensus in eigen kring, maar ook naar instemming van ‘het volk’.

Wat in de meeste recensies verder ontbreekt is het vrijwel negeren van twee factoren die uiteindelijk tot de rampzalige afloop hebben geleid. De eerste was de erfenis van de Culturele Revolutie (1966-1976) waarin Mao Zedong studenten had gemobiliseerd tegen de communistische partij. Vrijwel iedereen in de Chinese leiding was een slachtoffer van die wrede massacampagne geweest, voorop Deng, die er als ‘de tweede vooraanstaande partijgenoot die de kapitalistische weg volgt’ (zo werd hij toen aangeduid) met moeite het er levend vanaf had gebracht. In het politieke beraad keert herhaaldelijk de vrees terug dat het studentenprotest - dat uiteindelijk in 341 steden woedde - tot een herhaling kon leiden van de periode 1966-1976. Mede daardoor kon Deng ervan worden overtuigd dat de studenten niet een ‘patriottische beweging’ vormden (Zhao Ziyang), maar op zijn val uit waren.

De tweede factor was prestige. Uiteindelijk draaide het hier om de kwalificatie die het Volksdagblad aan de studentenactie had gegeven: dongluan, ‘oproer’, een woord met sinistere klank omdat het vooral in verband met de Culturele Revolutie werd gebruikt. Alle pogingen tot compromis liepen stuk op enerzijds de eis van de studenten dat deze kwalificatie zou worden teruggenomen, anderzijds op de weigering van de Chinese leiders daaraan tegemoet te komen, omdat Deng en de partij dan hun gezicht zouden verliezen.

Zhao Ziyang werd, anders dan Nathan stelt, niet zozeer het slachtoffer van intriges van zijn tegenstrever Li Peng, maar van het feit dat zijn verzoenende houding helemaal niets opleverde. De Chinese leiders doorstonden manmoedig de vernedering dat de ontvangst van Gorbatsjov, de eerste leider van de Sovjet-Unie in veertig jaar die China bezocht, noodgedwongen op het vliegveld van Peking plaats moest vinden. Maar daarna raakte hun geduld op. Enerzijds omdat zij met wisselende eisen van steeds weer andere groepen studenten werden geconfronteerd, anderzijds omdat zich langzamerhand overal in China chaotische situaties begonnen voor te doen. Uiteindelijk restte hun de keus heen te gaan of in te grijpen.

Dat dit ingrijpen zo'n bloedig verloop kreeg, was allesbehalve de opzet. Het kwam voort uit talrijke incidenten waarbij de oprukkende troepen zo in het nauw werden gebracht dat zij uit zelfverdediging het vuur openden.

De grootste zorg van met name Deng was dat dit alles niet mocht leiden tot een terugkeer naar het oude communisme, maar dat de hervormingen, ook politieke, voortgezet zouden worden. Daarom zorgde hij ervoor dat Zhao niet werd opgevolgd door hardliner Li Peng, maar door de (toen) als gematigd bekendstaande Jiang Zemin.

Deze documenten lijken te zijn gelekt om Li Peng, inmiddels premier, in diskrediet te brengen, en tot steun van de nu hoogbejaarde Zhao Ziyang, die sinds zijn aftreden onder huisarrest staat. Maar ze demonstreren vooral het tragische karakter in het verloop van de gebeurtenissen. De afloop had alleen anders kunnen zijn als de studenten tijdig op de vergaande concessies van Zhao waren ingegaan en daardoor de wel degelijk bestaande wil tot politieke hervorming in de Chinese leiding hadden gestijfd. Door in feite op de val van het regime aan te dringen, maakten zij niet alleen een vreedzame oplossing onmogelijk, maar bereikten zij ook het omgekeerde van wat zij nastreefden.

Deng (hij stierf in 1997) houdt het laatste woord: ‘Als de economische hervormingen een bepaald punt bereiken, moeten ze begeleid worden door politieke hervormingen. Weet u, ik heb mij nooit verzet tegen politieke hervormingen. Maar je moet realistisch blijven, je moet bedenken hoeveel oude kameraden van de partij dat nu zouden accepteren. Je kunt jezelf niet in één dag vetmesten.’

De vraag welke politieke hervormingen binnen de dominatie van de communistische partij - de Volksrepubliek kent formeel al vanaf zijn oprichting een meerpartijenstelsel - mogelijk zijn heeft Deng nooit beantwoord. Het bloedbad van 1989 heeft de beantwoording ervan onnodig voor jaren uitgesteld.

Recensie van A. Nathan en P. Link (red.), ‘Het Tiananmen-dossier’, Amsterdam, 2001.

Het Parool, 13 februari 2001.

De legende van Srebrenica (2007)

Zelfs in de International Herald Tribune werd er ruim aandacht aan besteed. Vorige week dienden nabestaanden van de slachtoffers van Srebrenica een aanklacht in tegen Nederland en de Verenigde Naties (vn).

Hun advocaten kwamen uitvoerig aan het woord in een door de ncrv uitgezonden documentaire. De kwaliteit van de documentaire was af te zien aan het feit dat niemand van de Nederlandse politici en militairen die erin werden beschuldigd, een weerwoord kreeg.

Opmerkelijk is dat niet alleen in deze documentaire de aantijgingen van de advocaten klakkeloos werden overgenomen. In nrc Handelsblad stond die dag (4 juni) bijvoorbeeld: ‘De enclave Srebrenica was door de Verenigde Staten uitgeroepen tot een zogenoemde safe area en de burgers die zich daar bevonden, zouden worden beschermd tegen de aanvallen van Bosnische Serviërs.’ Het eerste deel van de zin is juist. Het tweede niet. De vn-troepen die in Srebrenica werden gestationeerd, hadden nu juist niet de taak de bevolking te beschermen tegen eventuele aanvallen van Bosnische Serviërs. In dat geval hadden Srebrenica en de vijf andere enclaves tot een safe haven moeten zijn verklaard. Dan waren er zo'n 40.000 voor oorlogshandelingen toegeruste vn-militairen nodig geweest om ze te beschermen.

Maar de Veiligheidsraad wilde die bescherming niet bieden, ook al omdat het volkomen ontbrak aan bereidheid bij de lidstaten om voor dit doel voldoende troepen ter beschikking te stellen.

Zeker, de toenmalige commandant van Unprofor in Bosnië-Herzegovina, de Franse generaal Philippe Morillon plaatste bij zijn bezoek aan Srebrenica de enclave ‘onder protectie van de Verenigde Naties’. Dat beeld werd in de documentaire als bewijs vertoond. Morillon ging daarmee echter ver zijn boekje te buiten. Zijn optreden dwong de Veiligheidsraad zich tegen heug en meug met de enclaves bezig te houden.

Niet Morillons uitspraak was maatgevend, maar de resoluties waartoe de Veiligheidsraad besloot. Welnu, de kern daarvan hield in dat er vn-troepen naar de enclaves zouden worden gestuurd, niet om deze militair te beschermen, maar om toe te zien op het bestand tussen de Bosnische Serviërs buiten, en de Bosnische moslims in de enclave. Dit bestand was de voorwaarde om er vn-troepen heen te sturen.

De beschuldigingen van de advocaten dat de Nederlanders te licht bewapend waren en niet uitgerust en opgeleid om de enclave militair te verdedigen, slaan dan ook nergens op. Ook als de pantservoertuigen van Dutchbat iii met de standaard 20 mm-kanonnen in pantserkoepels waren uitgerust - in plaats van met .50-mitrailleurs in open opstelling - was er geen sprake van geweest dat de enclave ter grootte van Utrecht tegen de grootschalige aanval van het Bosnisch-Servische leger door een eenheid van enkele honderden soldaten succesvol had kunnen worden verdedigd. Maar het vn-mandaat sloot militaire verdediging uit: de Unprofor-troepen in Srebrenica mochten alleen in geval van zelfverdediging van hun wapens gebruikmaken, en alleen als het ging om zelfverdediging luchtsteun van de navo inroepen.

Treurig genoeg werd ook gesuggereerd dat de Nederlandse vn-militairen de moord op duizenden mannelijke bewoners hadden laten passeren, er althans niets over hadden gerapporteerd. Die moorden werden echter uitgevoerd ver van de Nederlandse basis in Potocari, waar Dutchbat iii zich had teruggetrokken.

Dat alles is in de afgelopen jaren uitvoerig uitgezocht en gedocumenteerd. vooral in het rapport van het niod. Maar kennelijk heeft dat niet geholpen. Ook in Postwar: a History of Europe since 1945, het met recht veel geprezen overzichtswerk van de Brits-Amerikaanse historicus Tony Judt, wordt de legende van Srebrenica van begin tot eind opgedist: de enclave zou op basis van een vn-mandaat worden beschermd, de vierhonderd Nederlandse soldaten zouden lijdzaam hebben toegekeken hoe de Bosnische Serviërs de mannen uit de enclave wegvoerden en ze vervolgens bijna allemaal, 7400, vermoordden.

De hardnekkigheid van de legende komt in mijn ogen uiteindelijk voor rekening van de permanente leden van de Veiligheidsraad, die in de woordkeuze van hun resoluties en de namen die ze bedachten welbewust een mist van valse verwachtingen creëerden. Het begrip safe area was bijvoorbeeld even misleidend als ‘Unprofor’: un Protection Force. De safe area was niet veilig en Unprofor mocht niet beschermen. Daarvan blijft Dutchbat iii het slachtoffer.

Elsevier, 16 juni 2007.

New York, Sarajevo (2001)

De terreuraanslag van 11 september is alom vergeleken met de Japanse aanval van 7 december 1941 op Pearl Harbor. Die vergelijking raakt kant noch wal. In Pearl Harbor ging het om een militair doel: de Amerikaanse vloot in de Pacific. Hij werd uitgevoerd door herkenbare Japanse jagers en bommenwerpers. Eraan voorafgaand had een oorlogsverklaring in Washington moeten worden overhandigd, maar dat lukte niet door coderingsproblemen op de Japanse ambassade. Onder de 2500 Amerikaanse slachtoffers waren ook burgers, maar die waren geen doelwit geweest. Het strategische doel van de operatie was de Amerikaanse marine zulke schade toe te brengen dat deze weinig zou kunnen uitrichten tegen de Japanse opmars in de Pacific, en zo tijd te winnen.

De aanslagen op New York en Washington zijn uitgevoerd door een nog steeds niet geïdentificeerde organisatie. Geen enkele staat heeft de verantwoordelijkheid opgeëist. Ze waren gericht op de symbolen van Amerika's economische en militaire macht en op de dood van zo veel mogelijk burgers. In één klap is 10 procent van het kantooroppervlak in New York weggevaagd, maar de machtspositie van de Verenigde Staten is er niet feitelijk door aangetast. Kenmerkend is dat de Amerikaanse regering reageerde met een even symbolische als nutteloze daad: zij stuurde een vliegdekschip naar New York.

Nee, met Pearl Harbor kan 11 september beter niet worden vergeleken - behalve dat in beide gevallen de Amerikaanse inlichtingendiensten faalden om de actie tijdig te onderkennen. Wel met een andere omineuze gebeurtenis: Sarajevo, 28 juni 1914. De moord op de Oostenrijks-Hongaarse troonopvolger, aartshertog Frans Ferdinand en zijn gemalin. Ook dat was een terreurdaad door een geheim genootschap. Ook daar droeg de aanslag een symbolisch karakter: door de op een na hoogste vertegenwoordiger van de dubbelmonarchie te vermoorden, werd zowel de kwetsbaarheid ervan tot uitdrukking gebracht als het protest tegen de annexatie van Bosnië-Herzegovina, dat volgens de samenzweerders bij Servië moest horen.

De moord in Sarajevo liep vijf weken later uit op de Eerste Wereldoorlog. Maar niet noodzakelijkerwijs. Het werd oorlog omdat Oostenrijk-Hongarije zich niet tevredenstelde met de opsporing en veroordeling van de daders, maar in de moord een aanleiding vond om eindelijk te kunnen afrekenen met Servië, dat in Wenen werd beschouwd als opdrachtgever van de aanslag - overigens ten onrechte. De lichtzinnige en verkeerde afwegingen die daarop in juli 1914 in de Europese hoofdsteden werden gemaakt, resulteerden in de oorlogsverklaringen van begin augustus. Niet de moord in Sarajevo veroorzaakte de Eerste Wereldoorlog, maar de wijze waarop de grote mogendheden, bovenal Oostenrijk-Hongarije en Duitsland, erop reageerden. De gang van zaken valt na te lezen in Hoe de oorlog ontstond, de Nederlandse vertaling van de analyse die de Duitse socialistische theoreticus Karl Kautsky in 1919 schreef op basis van de door hem verzamelde documenten in het Duitse ministerie van Buitenlandse Zaken.

Ook nu is niet de terreuraanslag bepalend, maar de wijze waarop die wordt geïnterpreteerd en welke gevolgen dat zal hebben. De te grote woorden ‘oorlog aan de beschaving’, ‘het uitbreken van de Derde Wereldoorlog’, ‘op naar Kaboel’ wijzen wat dat betreft in de verkeerde richting. Op 11 september is er niet een oorlog uitgebroken, maar een misdaad gepleegd - en wel van een immense omvang. Met misdadigers voer je geen oorlog. Ze moeten worden vervolgd en berecht, kost wat kost.

Deze misdaad is zonder meer een ‘misdaad tegen de mensheid’, zoals omschreven in het Statuut van Rome voor de oprichting van een Internationaal Strafhof. De Verenigde Staten hebben echter geweigerd dit te tekenen en doen veel om de oprichting tegen te werken. Vanzelfsprekend zijn de terreurdaden ook te vervolgen op basis van het Amerikaanse rechtsstelsel. De regering is echter nog steeds niet in staat gebleken te kiezen welke kant ze op wil. In zijn toespraak van 15 september repte president George W. Bush zowel van ‘het voor het gerecht brengen van de schuldigen’ als van ‘het winnen van deze oorlog’.

Misdaad of oorlog: zeker is dat degenen achter de aanslagen die hebben georganiseerd in de hoop dat ze als oorlogsverklaring zouden worden beschouwd. Dit en het dan volgende militaire geweld tegen hun veronderstelde beschermers zou hun prestige en hun rekruteringsveld geweldig doen toenemen. Gevat en veroordeeld te worden als individuele misdadigers is een veel minder heroïsch vooruitzicht.

Daarom moet de aandrang worden weerstaan om alvast een flinke klap in het wilde weg uit te delen. Het domste wat de Verenigde Staten en hun bondgenoten kunnen doen, is een strategie te kiezen die de aanstichters van deze wrede en onmenselijke aanslagen nu juist in de kaart speelt.

Elsevier, 22 september 2001.

III Democratie en socialisme

Revisionisme en sociaaldemocratie (1981)

Op 4 april 1909, voerde Eduard Bernstein in Amsterdam het woord over ‘Der Revisionismus in der Sozialdemokratie’. Hij deed dat op uitnodiging van de Studievereniging voor Sociale Studies, maar de bijeenkomst vond plaats in de Zaal van de Handwerkersvereniging, en, zo verzekert zijn uitgever ons, naast studenten en gestudeerde lieden bevonden zich onder zijn gehoor ook vele leden van de Nederlandse sociaaldemocratie.46 Blijkbaar waren dat toen duidelijker te onderscheiden categorieën dan tegenwoordig.

Het eerste wat Bernstein bij deze gelegenheid deed was de tegenstelling tussen marxisten en revisionisten van de hand wijzen. Of liever gezegd: hij erkende wel dat er twee verschillende standpunten binnen de toenmalige sociaaldemocratie werden aangehangen, maar hij wees de benaming ‘marxist’ voor de ene groep en ‘revisionist’ voor de andere als oneerlijk af. De naam ‘revisionist’, zo zei hij, was hem en zijn aanhangers opgedrongen, terwijl de ‘marxisten’ de hunne zelf hadden gekozen. Maar Bernstein accepteerde de naam ‘revisionist’ nu toch, verwijzend naar het feit dat protestant en geus oorspronkelijk ook scheldwoorden van tegenstanders waren geweest.

Vervolgens zette hij zijn gehoor de grondgedachten van zijn revisionisme uiteen. Dat moet voor hem een weinig stimulerende tijdsbesteding zijn geweest. Het was toen immers al dertien jaar geleden dat hij die grondgedachten had ontwikkeld in de artikelenreeks ‘Probleme des Sozialismus’, die gepubliceerd was in het theoretische Mekka van de Tweede Internationale, ‘Die neue Zeit’; het was al bijna tien jaar geleden dat hij die ideeën verder had uitgewerkt in zijn boek Die Voraussetzungen des Sozialismus und die Aufgaben der Sozial-demokratie.47 De grote debatten over zijn stellingen, op de congressen van de spd, lagen achter hem, evenals de grote discussie over het revisionisme binnen de Tweede Internationale, die vijf jaar eerder, ook in Amsterdam, had plaatsgevonden. In 1909 waren ook de grote polemieken die hij had gevoerd met Rosa Luxemburg en Karl Kautsky al geschiedenis.48 Waarschijnlijk is deze Amsterdamse rede van Bernstein te beschouwen als het laatste salvo van zijn kant in het eigenlijke debat over het revisionisme.

Ik zeg: het eigenlijke debat, want in de loop van de jaren waren de termen van de discussie steeds verder verlegd. Op het Amsterdamse congres van de Tweede Internationale bijvoorbeeld werd de discussie over het revisionisme, en de veroordeling ervan per congresresolutie, vrijwel geheel opgehangen aan het vraagstuk van het ministerialisme, dat toentertijd in Frankrijk speelde. Daarin stond de vraag centraal of de Franse socialisten toe zouden treden tot een burgerlijke regering. ‘Het was de bekende, principieel niet onjuiste redenering,’ schrijft Vliegen, geestverwant avant la lettre van Bernstein. ‘Wij gaan uit op omverwerping van de bestaande maatschappelijke orde, wij kunnen daarom den Staat, die de uitdrukking van die orde is, niet mee besturen. Wij moeten hem veroveren en tot een instrument van de maatschappelijke omgeving maken. Dat is een werk dat wij tegenover de gehele bourgeoisie zullen moeten doen - het is alles volkomen logisch.’49

Met deze laatste uitleg benadert Vliegen de vraagstukken waar het wezenlijk om ging in het debat over het revisionisme. De eenvoudigste wijze om die wezenlijke vraagstukken aan de orde te stellen is om terug te gaan naar het eerste congres dat de spd, na het verlopen van de socialistenwetten in Duitsland kon beleggen, het congres van Erfurt, in 1891. In de daaraan voorafgaande tien jaar waren Karl Kautsky, Friedrich Engels en Eduard Bernstein erin geslaagd een eigen sociale en politieke theorie te ontwikkelen en deze tot de dominante denkwijze in de spd (en later de Tweede Internationale) te maken. Die theorie zou bekend worden als het klassieke of orthodoxe marxisme, of zoals het in die tijd, toen men nog niet kon vermoeden hoeveel verschillende soorten marxisme er een halve eeuw later met elkaar overhoop zouden liggen, kortweg heette: marxisme. Het is ironisch dat, net als revisionisme, ook marxisme oorspronkelijk niet een naam is die door de aanhangers van die theorie zelf werd gekozen, maar een die hun werd opgedrongen door hun tegenstanders. Dat de theorie van het proletariaat met de naam van één man - en dan nog niet eens een proletariër - zou kunnen worden aangeduid, was natuurlijk voor Marx en Engels even absurd als onduldbaar. Maar de naam beklijfde. Nog tot de jaren negentig bleef Engels schrijven over het zogenaamde marxisme, of zette hij de term korzelig tussen aanhalingstekens. Maar toen capituleerde ook hij.50

Dit klassieke marxisme moet men scherp onderscheiden van het werk van Marx zelf, wie men het evenzeer als verdienste en als tekort kan aanrekenen dat hij nooit gepoogd heeft een systematische sociale en politieke theorie te construeren. Maar in die tijd, en ver daarna, werd dat onderscheid niet gemaakt.

Het klassieke marxisme vormde een formidabel ideologisch vestingwerk. Het pretendeerde tezelfdertijd een wetenschappelijk systeem te zijn én met zekerheid de afloop der Geschiedenis vast te kunnen stellen; het combineerde de erfenis van de Verlichting met het biologisch determinisme dat in deze jaren de hoogste wijsheid in pacht leek te hebben, en waarvan de toen dominerende sociaal-darwinistische strekking, die bij de meeste denkers uit die tijd tot een verheerlijking van de wetten van de jungle van het kapitalisme voerde onder de slogan dat de ‘struggle for life’ zou leiden tot ‘survival of the fittest’, door de onverschrokken Kautsky werd omgebogen tot een garantie voor het socialisme, dat hij verklaarde te zijn: ‘de hogere trede in de normale ontwikkeling van de strijd om te overleven.’51

Het Erfurterprogramma nu (dat vier jaar later in nauwelijks andere bewoordingen, door de pas opgerichte sdap werd overgenomen) bestond (en ik gebruik nu de termen van het sdap-programma) uit een ‘principieel deel’ en een ‘strijdprogram’. Het eerste was door Kautsky geschreven, het tweede door Bernstein. Het principiële gedeelte stelde vast dat de klassenstrijd steeds heftiger zou worden, de kleine ondernemingen in steeds sterkere mate door de grote zouden worden weggeconcurreerd; de uitbuiting van het proletariaat zou steeds scherpere vormen aannemen, werkloosheid en crises zouden in steeds sterker tempo toenemen.

‘Nevens deze teekenen van ondergang der bestaande voortbrengingswijze voeren de noodzakelijkheid om de machinerie op groote schaal in exploitatie te brengen, de snelle samentrekking van alle arbeidsmiddelen in handen van een steeds kleiner wordend aantal personen en de vereeniging van deze tot alle konkurrentie doodende maatschappijen (trusts enz.) noodwendig tot de maatschappelijke organisatie der voortbrenging’ (‘socialistische maatschappij’, staat daar voor alle zekerheid achter).52 Het strijdprogram stelde een veelvoud van praktisch na te streven doeleinden: algemeen kiesrecht, vrijheid van vereniging en vergadering, afschaffing van alle wetten die de vrouw politiek en economisch in ongunstiger positie plaatsen dan de man, scheiding van kerk en staat, strenge keuring der levensmiddelen, verzekering der arbeiders tegen ziekte en ongelukken, invaliditeit en ouderdom, enzovoorts enzovoorts.

Men zou nu kunnen zeggen dat het revisionismedebat er in wezen om ging aan welk deel van het Erfurterprogramma de sociaaldemocratie de voorkeur moest geven: aan het principiële, met zijn apocalyptische voorspelling over de ‘noodwendige’ ondergang van het kapitalisme, of aan het strijdprogram met zijn talloze feitelijk na te streven doeleinden. Die vraag was lange tijd niet erg klemmend, aangezien men dat laatste kon doen, onderwijl rustig de noodwendige ondergang van het kapitalisme afwachtend. Maar het werd anders toen Bernstein in de loop van de jaren negentig steeds meer twijfels begon te koesteren aangaande de empirische juistheid van de voorspellingen die in het principiële gedeelte van het Erfurterprogramma vervat waren. In het Bernstein-archief kan men de korte notitie vinden waarop hij zijn weerlegging van de ineenstortingtheorie waarschijnlijk voor het eerst heeft verwoord: ‘De boeren zinken niet weg; de middenklasse verdwijnt niet, de crises worden niet groter; ellende en slavernij nemen niet toe. Er is sprake van toenemende onzekerheid, afhankelijkheid, maatschappelijke afstand, maatschappelijk karakter van de productie, een functionele overbodigheid van bezitters.’53

Het was, kortom, de discrepantie tussen de marxistische theorie en de werkelijkheid die hij waarnam, die Bernstein ertoe bracht een grondige revisie van dat klassieke marxisme te ondernemen. En hoewel hij zich tot het eind van zijn leven als marxist bleef beschouwen, een marxist die de waardevolle elementen van het marxisme had aangepast aan omstandigheden waarop ze oorspronkelijk niet waren toegesneden, werd hij over de hele linie als een verrader van de orthodoxie aangevallen. Hoe anders is het die andere grote revisionist van het klassieke marxisme vergaan, die op zijn manier het marxisme aanpaste aan zijn politieke praktijk, maar des te nadrukkelijker beweerde de ware marxist te zijn naarmate hij zich verder van de orthodoxie verwijderde! (Ik doel hier, zoals u al begrepen zult hebben, op Lenin.)54

In het revisionismedebat werd de empirische juistheid van Bernsteins feitenmateriaal uitvoerig aangevallen. Met verve voerden zijn critici, Rosa Luxemburg en Karl Kautsky voorop, reeksen feiten, cijfers en statistieken aan waaruit moest blijken dat het kapitalisme op termijn wel degelijk ten dode opgeschreven was.

Toch was dit niet de kern van de oppositie tegen Bernstein die, hoe men het ook wendt of keert, gelijk had en gelijk heeft gekregen. Die kern bestond er eerder uit dat het als ongehoord en ongepast werd beschouwd het orthodoxe kasteel aan te vallen, of zelfs maar de bastions ervan op hun weerstandsvermogen te beproeven. ‘...Uit het trotse, symmetrische, wonderschone van het systeem van Marx... heeft hij een puinhoop gemaakt, waarop scherven van allerlei systemen, gedachteschilfers van uiteenlopende grote en kleine denkers een gemeenschappelijk graf gevonden hebben,’ klaagde Rosa Luxemburg.

Wanneer het orthodoxe marxisme inderdaad geweest was wat het pretendeerde te zijn: een wetenschappelijke analyse van de kapitalistische samenleving, dan was de razernij van de critici van Bernstein even onbestaanbaar als onbegrijpelijk geweest. Wetenschap immers kent geen definitieve waarheden; kennis groeit, verandert als gevolg van het steeds weer opnieuw ter discussie stellen van ingewortelde waarheden, het steeds weer toetsen van theorieën aan de immer veranderende werkelijkheid.

Het klassieke marxisme pretendeerde echter niet alleen wetenschap, maar ook heilsleer te zijn, een heilsleer die juist doordat hij zich niet in het gewaad van de religie, maar in de laboratoriumjas van de wetenschap kleedde, emotionele zekerheid beloofde. Het was deze pretentie die Bernstein opblies. Het socialisme is voortaan geen noodzakelijke uitkomst meer van blinde maatschappelijke processen, maar een zaak van zedelijke beginselen, inzicht in de maatschappelijke verhoudingen, systematische hervormingsarbeid, en politieke en maatschappelijke machtsvorming.

In theorie was dit een heel ander beeld van de taak van een sociaaldemocratische partij dan dat van de orthodoxie, waarin het volgens Kautsky heette: ‘De sociaaldemocratie is een revolutionaire partij, maar niet een partij die revolutie maakt. Wij weten dat onze doelen enkel door een revolutie bereikt kunnen worden, maar wij weten ook dat het net zomin in ons vermogen ligt om deze revolutie tot stand te brengen, als in dat van onze tegenstanders om haar tegen te houden.’55

Maar in de dagelijkse praktijk was het anders. Daar legde men zich toe op praktische hervormingsarbeid, onderwijl de officiële leer op zondag belijdend. Veel van zijn medestanders, veel ook van zijn latere critici, verweten Bernstein dan ook dat hij de beweging volstrekt onnodig innerlijk verdeeld had. ‘Mijn beste Ede,’ zei zijn vriend Ignaz Auer hem, ‘wat jij verlangt, dat besluit men niet, dat zegt men niet, dat doet men gewoon.’ Maar wat Bernstein wilde was nu juist de officiële erkenning van het feit dat de beweging, alle retoriek ten spijt, een democratisch-socialistische hervormingsbeweging was. Het verwijt dat Bernstein werd gemaakt kan men ook anders formuleren: dan luidt het dat hij te veel oog had voor de cognitieve, wetenschappelijke aspecten van de socialistische theorie, maar te zeer negeerde dat die theorie ook een heel andere, emotionele, symbolische functie had.

Precies datzelfde verwijt wordt vaak aangevoerd tegen de poging van de toenmalige leider van de - ik moet nu zeggen: toenmalige - Labour Party, Hugh Gaitskell, om aan het einde van de jaren vijftig de orthodoxie van de Labour Party te reviseren. Na de derde achtereenvolgende verkiezingsnederlaag, in 1959, riep Gaitskell Labour op de beroemde Clause iv uit de uit 1918 stammende statuten van de Labour Party zó te wijzigen, dat deze niet meer gelezen kon worden alsof het centrale oogmerk van de partij de volledige nationalisatie van het bedrijfsleven was.

Gaitskells poging tot revisionisme werd in en buiten Labour slecht ontvangen. Iedereen wist immers dat vrijwel niemand in de Labour Party dit onderdeel van de constitutie nog serieus nam, zo het al ooit serieus was genomen. Na 1945 had Labour op basis van haar verkiezingsprogramma uiteenlopende bedrijfstakken genationaliseerd, en bij de opstelling van nieuwe programma's werd altijd grote aandacht besteed aan de lijst van alsnog te nationaliseren sectoren.56 Maar de voornaamste overwegingen om daartoe over te gaan waren steeds die van rationaliteit en efficiëntie. In de debatten tussen de verschillende vleugels van Labour was het altijd om een beetje meer of minder nationalisaties gegaan - nooit om de volledige, waar Clause iv, als je goed leest, van spreekt. Ook in het Groot-Brittannië van 1960 had het revisionisme van Crosland, Strachey en Gaitskell57 het in theorie en praktijk gewonnen van de orthodoxie van de Webbs. Alleen in de retoriek van de Labour-beweging speelde die nog de voornaamste rol.

Gaitskell verloor zijn strijd. De rechtervleugel en het centrum waren niet bij machte werkelijk belang aan deze poging tot revisionisme te hechten. De linkervleugel kreeg een schitterende gelegenheid om oude rekeningen met de partijleider te vereffenen. En de vakbonden, die in de praktijk Gaitskells revisionisme allang aanvaard hadden, waren niet bereid van de symboliek van Clause iv afstand te doen.

Beide pogingen tot revisionisme, die van Bernstein en die van Gaitskell, vertonen zich zo aan tijdgenoot en nageslacht als merkwaardige vormen van donquichotterie. Beiden wilden een politieke theorie veranderen die in de praktijk geen werkelijke rol meer speelde, en beiden toonden daardoor geen oog te hebben voor de emotionele rol die die theorie voor de beweging had. Men kan hen er zelfs op aanzien dat hun poging tot revisie averechtse effecten heeft gehad, in zoverre deze er juist toe leidde dat de orthodoxie met meer vuur dan eerst werd verdedigd. Ook wie niet zover wil gaan, komt er gemakkelijk toe Gaitskell en Bernstein in het debat over hun beide revisionismen te zien als slachtoffers van hun meest in het oog springende karaktertrek: het verlangen naar intellectuele zuiverheid - een verlangen dat in de politiek even weinig gevraagd wordt als aangeboden.

Maar het is ook mogelijk het optreden van Bernstein en Gaitskell geheel anders in te schatten. Het zou ook ingegeven kunnen zijn door de gedachte dat de orthodoxie van hun dagen, juist omdat deze in de praktische politiek geen werkelijke leidraad was, juist omdat ze enkel retoriek en de symbolen van het vertrouwde bood, op de lange duur een formidabele barrière zou blijken te zijn voor het ontstaan en het accepteren van een sociale en politieke theorie die wél tegelijkertijd beginselen zou behelzen, programma's van daadwerkelijke politieke actie, en een stelsel van symbolen waarmee de partijaanhang zich ook emotioneel identificeerde.

In dat geval is hun tragiek niet dat ze het gevecht in de partij aangingen, maar dat ze het verloren. Zowel de ontwikkeling van de spd van 1900 tot 1933 als die van de Labour Party in de jaren zestig en zeventig geeft ruimschoots steun aan deze gedachte. In beide gevallen volgde men in de praktijk een theorieloos pragmatisme, onderwijl in de theorie vasthoudend aan orthodoxe leerstellingen die inderdaad de voornaamste beletselen waren om tot een werkelijke vernieuwing van het socialisme te komen.

De voornaamste tekortkoming die men Bernstein en Gaitskell dan kan aanrekenen is dat zij zich vergist hebben in de machtsverhoudingen binnen hun partij, en met name dat zij er te weinig oog voor hebben gehad dat het manipuleren met de orthodoxe ideologie niet alleen een mechanisme is om de eenheid van de partij ten opzichte van buitenstaanders te demonstreren, maar dat de manipulatie met ideologische termen ook dienst doet als middel voor groepen en individuen binnen de partij: om invloed uit te oefenen en macht te verwerven.58 Dat verklaart, om een recent voorbeeld te noemen, bijvoorbeeld, meer dan de overigens vrijwel ontbrekende argumentatie bij deze term, hoe het mogelijk is dat twee bestuursleden van de Jonge Socialisten in januari 1981 in een landelijk ochtendblad het standpunt van Den Uyl (en van het partijbestuur voeg ik er opnieuw voor alle duidelijkheid aan toe) inzake kernwapens als ‘reactionair’ meenden te moeten betitelen. Lijsttrekker Den Uyl heeft met vooruitziende blik althans ten dele het mechanisme dat hier tegen hem in het geweer werd gebracht al 25 jaar geleden kordaat onder woorden gebracht: ‘Een geheimzinnige wet wil dat de georganiseerde politieke jongerenbeweging meestal het sterkst is in het radicalisme van gisteren.’59

De geschiedenis van politieke bewegingen, de geschiedenis van politieke partijen, laat zich - ook - beschrijven als die van de strijd tussen ideeën, theorieën, ideologieën. Binnen die partijen hebben zij uiteenlopende functies en betekenissen. Zij definiëren de belangen en aspiraties van de partij, en vormen zo het belangrijkste mechanisme waarmee de partij zichzelf exclusief maakt, een scheiding tussen gevestigden en buitenstaanders tot stand brengt en reproduceert. Zij leveren de symbolen en mythen die de aanhang inspireren en geestdriftig voor het hoge ideaal houden, maar die ook binnen de partij aanspraken op macht en invloed moeten ondersteunen en rechtvaardigen. Zij vormen tenslotte het kader, de beginselen, en veelal ook de voornaamste programmatische voorstellen waarmee de partij in de politieke praktijk te werk gaat. Wat ik met deze verhandeling over twee soorten revisionisme heb willen laten zien is hoezeer al deze verschillende functies van politieke ideologie in twee concrete historische omstandigheden in botsing met elkaar raakten. De moraal van deze exercitie is voorts dat het tragisch kan uitpakken als de retorische functie van politieke theorie, en haar instrumentele functie in de interne machtsstrijd, de overhand krijgen op haar functie als interpretatie van de maatschappelijke werkelijkheid en van leidraad hoe deze te veranderen.

Het is in dit verband verrassend te constateren dat in de geschiedenis van de sociaaldemocratie het er de schijn van heeft dat het de linkervleugels zijn geweest die het meest behoudend en het minst creatief op het terrein van de ideeënvorming waren, terwijl pogingen tot inhoudelijke vernieuwing meestal van rechts kwamen, of althans van hen die er geen prijs op stelden nadrukkelijk voor links in de partij door te gaan. Als dat waar is, voorspelt dat voor de PvdA niet veel goeds: volgens het onderzoek van de commissie Meerjarenplanning en Partijorganisatie beschouwde 10 procent van de leden zich in 1979 als ‘zeer links’, 54 procent schaalde zichzelf als ‘links’ in, 32 procent meende in het midden te staan, en 4 procent bracht de moed op zich ‘tamelijk behoudend’ te noemen.60

In de geschiedenis van de sociaaldemocratische partijen van West-Europa kan men met enige moeite vier afzonderlijke fasen in de theoretische beweging onderscheiden die elk op zich in meerdere of mindere mate zijn uitgekristalliseerd tot elkaar opvolgende orthodoxieën. Het klassieke marxisme (in Groot- Brittannië het klassieke fabianisme) werd op den duur opgevolgd door het revisionisme, dat op zijn beurt, na het intermezzo van het plansocialisme, verdrongen werd door wat ik bij gebrek aan beter het welvaartssocialisme zou willen noemen. Misschien vormt de galbraithiaanse variant daarvan, die in Nederland twintig jaar geleden zijn intrede deed met de publicatie van het wbs-rapport ‘Om de kwaliteit van het bestaan’, nog een afzonderlijke fase in de ontwikkeling van de socialistische theorie.

Hoe het ook zij: deze laatste theorie begint hoe langer hoe duidelijker te falen in zijn interpreterende en programmatische functie. De vanzelfsprekende intellectuele hegemonie ervan wordt voor het eerst sinds jaren ernstig bedreigd door neoconservatieve en neomarxistische offensieven.61 De Franse socialist Alain Touraine opent zijn recente boek L'après socialisme met de bondige mededeling: ‘Le socialisme est mort.’62 De Britse Labour Party bevindt zich in de ernstigste crisis van z'n bestaan, en die crisis vindt z'n diepste oorzaak in de desintegratie van de orthodoxie van het welvaartssocialisme. Geheel in overeenstemming met de bewegingswetten der ideologie die ik aan de voorbeelden van Bernstein en Gaitskell demonstreerde, beginnen in deze situatie de symbolische en retorische functies van de orthodoxie binnen de socialistische partijen, ook de PvdA, een steeds grotere rol te spelen. Tezelfdertijd wordt daardoor de geestelijke ruimte voor inhoudelijke vernieuwing kleiner, waar de behoeft eraan toeneemt. De geluiden die wat dat betreft uit de partij opklinken doen soms denken aan de triomfantelijke uitroep van een Amsterdamse kunstenaar op een artistiek samenzijn, dat hij tot dan toe zwijgend en enigszins nors drinkend had bijgewoond: ‘Als ik ideeën had - dán zouden jullie eens wat zien.’

Socialistische partijen zijn er in de loop van de geschiedenis op soms even merkwaardige als bewonderenswaardige wijze in geslaagd om, juist door het belang dat zij, in tegenstelling tot andere gevestigde politieke partijen, aan de theorie wijdden, programma's voor te staan die met recht het motto ‘Niet bij brood alleen’ hadden kunnen voeren. In de fase waarin het democratisch socialisme zich nu bevindt gaat het er echter om dat het er zich niet mee tevreden zal stellen naast dat brood slechts stenen aan te bieden.

Voordracht gehouden op het congres ‘Grepen uit de geschiedenis’, ter gelegenheid van het 35-jarig bestaan van de Wiardi Beckman Stichting op 28-29 januari 1981.

Maatstaf 1981, 6.

Socialisme, organisatie en democratie (1976)

Politieksociologische kanttekeningen bij de koers en ontwikkeling van de PvdA63

Inleiding

Sinds het vijftiende partijcongres, april 1975, is de PvdA - althans volgens de statuten - een actiepartij. Het is de teneur van het eerste deel van dit artikel dat de ontwikkeling binnen de PvdA, waarvan de proclamatie tot ‘actiepartij’ een symptoom is, in dubbel opzicht gevaarlijk is. In de eerste plaats omdat de voorwaarden voor het opereren als ‘actiepartij’ onverenigbaar zijn met de mogelijkheden van de PvdA als massa- en beginselpartij. Ten tweede omdat de koers in de richting van een ‘actiepartij’ aandacht en energie afleidt van veel fundamentelere taken waarvoor de PvdA zich gesteld ziet.

Deze gedeeltelijk traditionele, maar voor een deel ook nieuwe taken van een democratisch-socialistische partij worden vervolgens afgeleid uit veranderingen in de Nederlandse politieke structuur en cultuur én uit veranderingen in de PvdA zelf. Geconcludeerd wordt dat de huidige organisatiestructuur van de PvdA steeds minder op deze nieuwe taken aansluit.

In het derde deel wordt de koers, die de PvdA als actiepartij al gedeeltelijk is ingeslagen, verklaard uit de aanwezigheid van een populistisch syndroom onder vele actieve leden. Als alternatief wordt een radicaal socialistische beginselpartij voorgesteld.

De PvdA als actiepartij

De conceptie van een actiepartij is al in 1973 ontwikkeld nadat de term ‘actiepartij’ al enkele jaren eerder binnen de PvdA gelanceerd was. Als uitgangsstelling werd daarin aangenomen dat de PvdA zich van de dagelijkse problemen van de mensen vervreemd had door zich te veel te concentreren op de bestuurlijke fase in de politieke besluitvorming; dat de partij zich meer zou moeten richten op de ‘vertaling’, door de betrokkenen zelf, van persoonlijke in politieke problemen, en op het bevorderen van ‘een stuk sociale actie’.64 Onduidelijk bleef wat dit nu concreet zou gaan inhouden: de desbetreffende paragraaf eindigde in het opsommen van een aantal criteria waaraan de PvdA zou moeten toetsen of ze acties van anderen al dan niet zou kunnen ondersteunen. Eigen acties zouden ontplooid moeten worden op het gebied van de huren, het milieu, het ombudswerk, de bedrijfsdemocratisering, de problemen van het noorden des lands, en met betrekking tot de fjg en het Vrouwenkontakt.

In deze lijst proeft men al wat voortaan een kenmerk in alle voorstellen over ‘actie’ van het partijbestuur zou blijven, namelijk de neiging om alle werkzaamheden die niet onmiddellijk met de arbeid in de vertegenwoordigende lichamen en het dragen van bestuursverantwoordelijkheid te maken heeft, onder het etiket ‘actie’ op te voeren.

De conceptie van de ‘actiepartij’ wordt verder ontwikkeld aan de hand van een uitvoerige kritiek op wat het partijbestuur kenschetst als de traditionele functie van een politieke partij: ‘We komen nog steeds veelvuldig de opvatting tegen, dat het de voornaamste functie van een politieke partij is, allerlei eisen en strijdvragen die de partij bereiken te doen versmelten. Op haar beurt brengt de partij politieke voorstellen in het proces van politieke besluitvorming in. Het sterk benadrukken van deze functie leidt ertoe dat de partij en haar leidende figuren zich vooral als bemiddelaar en “makelaar” opstellen tussen botsende deelbelangen.’65 Volgens het partijbestuur nu, past deze functie precies in het politieke spel van de zuilendemocratie; ‘werkelijke tegenstellingen en conflicten blijven verhuld.’

Kloppen doet deze redenering echter niet. De ‘makelaarstaak’ van een politieke partij heeft betrekking op haar relatie met de maatschappelijke groepen en organisaties waar ze op steunt. De pacificatiepolitiek binnen het systeem van de zuilendemocratie slaat op de relaties tussen de verschillende politieke partijen.

Maar op basis van deze drogredenering presenteert de nota vervolgens een keuze tussen twee vormen van politiek voeren, en daarmee ook een keuze tussen twee opvattingen over de taak van een politieke partij. Deze keus wordt opgehangen aan die tussen ‘harmonie’ en ‘conflict’. Wie binnen de bestaande kaders de stabiliteit van het bestel vooropstelt, zo suggereert het partijbestuur, kiest voor de ‘makelaarsfunctie’. Wie daarentegen voor een ‘politiserende politiek’ kiest, kiest voor de ontwikkeling van de PvdA tot ‘actiepartij’.

Wat deze laatste keuze inhoudt, wordt daarna uit de doeken gedaan: ‘De PvdA als actiepartij richt zich op individuele dienstverlening en het samen met de betrokkenen voeren van actie met het doel veranderingen tot stand te brengen in ongewenste situaties.’66 De rest van deze passage is in toon overeenkomstig aan de hier geciteerde zin. Ze ademt vanuit de denkwereld van het moderne opbouwwerk. ‘Sociale actie’, ‘conflict’, ‘verandering’ worden hier beschreven als doelen op zich, losgekoppeld van een politieke inhoud, maar ook van de praktische politiek: in een adem door wordt vastgesteld dat de partij de nodige ‘actiemethoden’ nog moet ontwikkelen. Kortom, de partij zou de functies van universiteiten, communicatiemedia, vormingsinstituten, sociale diensten en instellingen van maatschappelijk werk wel eens eventjes in zich gaan verenigen.

Op de verhouding ‘actiepartij’ en ‘politieke verantwoordelijkheid dragende regeringspartij’ wordt daarna nogal eenzijdig ingegaan. Met geen woord wordt gerept over de medeverantwoordelijkheid van de partij aan bijvoorbeeld de regeringsdeelname, noch van de wijze waarop deze gestalte zou moeten krijgen.

Bekijken we nu de conceptie van de actiepartij zoals die uit de hierboven genoemde officiële partijstukken en partijstandpunten te reconstrueren valt, dan zijn er een aantal zaken die opvallen. Allereerst is er sprake van een geweldige vaagheid en onduidelijkheid over de PvdA-als-actiepartij. Soms lijkt het te gaan om de relatie tussen partij en actiegroepen, dan weer om bepaalde acties van de partij zelf, of om de relatie binnen de partij tussen ‘achterban’ en ‘bestuurders’; en meestal om een mengeling van deze en andere onderwerpen.

Deze vaagheid gaat gepaard - hoe kan het ook anders - met een geweldige woordinflatie, en ook een inflatie van pretenties. Met veel aplomb wordt een aantal nieuwe taken aan de partij opgedragen, zonder dat enigszins systematisch rekening wordt gehouden met de beperkingen die voortvloeien uit de bestaande taken, de bestaande organisatie, en de bestaande samenstelling van het ledenbestand.

De conceptie van de PvdA als actiepartij heeft geleid tot een verwaarlozing en miskenning van de ‘traditionele’ taken van de partij (‘makelaarsfunctie’, ‘kiesvereniging’), terwijl juist deze traditionele taken, zoals ik in de volgende sectie van dit artikel zal aantonen, ongelooflijk veel belangrijker zijn geworden dan vroeger het geval was.

De PvdA als beginselpartij

Tegenover de hierboven weergegeven idee van de actiepartij kan men een andere stellen: die van de PvdA als beginselpartij. Dát is de keus waar het werkelijk om gaat; de vermeende tegenstelling tussen ‘kiesvereniging’, ‘traditionele-’ of ‘bestuurderspartij’ versus ‘actiepartij’, zoals die in de stukken van het partijbestuur gepresenteerd wordt, dat is een inconsistente en uiteindelijk in het slop voerende constructie.

Uitgangspunt van de PvdA als beginselpartij is dat de partij haar bestaansrecht en identiteit ontleent aan een min of meer expliciete politieke theorie, waarin beginselen als gelijkheid, vrijheid, solidariteit en rechtvaardigheid geargumenteerd zijn uitgewerkt en tot maatstaven van concreet beleid zijn geworden. Een beginselpartij is met andere woorden gebaseerd op de opvatting dat ‘het vormgeven van onze samenleving kan plaatsvinden op grond van politieke denkbeelden’.67

Dit uitgangspunt lijkt vanzelfsprekend. De problemen doen zich pas voor als er de consequenties uitgetrokken moeten worden.68 Als we het in de politieke sociologie gangbare onderscheid hanteren tussen politieke partijen die in de eerste plaats op het veroveren van posities uit zijn en die welke beginselen trachten te verwezenlijken, dan past de PvdA als vanzelfsprekend in de door Duverger als de ruggengraat van de democratie beschouwde programmatisch georganiseerde massapartijen.69,70 Een ‘kiesvereniging’ in de strikte zin van het woord is de PvdA nooit geweest.

Waar het nu om gaat is dat de plaats en mogelijkheid van de PvdA als beginselpartij samenhangen met het politieke stelsel waarin de partij opereert. Dit politieke stelsel bevindt zich naar mijn mening in Nederland in een overgangssituatie. Twee ontwikkelingen markeren deze overgangssituatie: de afbrokkeling van de zuilendemocratie en de politisering van het sociale leven. Van 1917 tot 1966 kon het politieke stelsel in Nederland getypeerd worden, zoals Lijphart dat in zijn bekende boek deed, als een zuilendemocratie.71 Maatschappelijke belangen en problemen werden politiek gearticuleerd binnen en door de zuilenorganisaties, door de partijen van die zuilenorganisaties in de politieke arena gebracht (of er juist buiten gehouden) en dan via de spelregels van de pacificatiepolitiek ‘opgelost’. De afbrokkeling van het zuilenstelsel opende de politieke arena; en deze opening betekende een mogelijkheid tot democratisering. Tegelijkertijd betekende dit ook dat de weg openlag naar een situatie die veel overeenkomst vertoont met het Amerikaanse politieke stelsel, en dat door de voorstanders ervan onder politicologen als ‘pluralisme’ wordt gevierd, maar door critici als Lowi en McConnell, naar mij dunkt met meer recht, aangevallen wordt als ‘interest-group-liberalism’.72 Bedoeld wordt daarbij een situatie waarin belangengroepen steeds openlijker hun intrede in de politieke arena doen, dat dit gepresenteerd wordt als een vorm van ‘democratisering’ en als legitiem wordt ervaren, en waarin dergelijke private belangengroepen vetomacht of zelfbeheer over de sector van de maatschappij die zij pretenderen te vertegenwoordigen of te ‘behandelen’ van de overheid weten af te dwingen. (Wie dit een irreëel schrikbeeld voor Nederland vindt, wordt verzocht na te gaan welk gedeelte van de publieke sector ook inderdaad onder controle van regering en parlement staat.)

Of de ontwikkeling in de richting van een ‘interest-group-liberalism’ in Nederland inderdaad verder door zal zetten hangt onder andere af van de politieke partijen. Zij zal bevorderd worden als politieke partijen de articulatie van politieke oplossingen niet voor eigen rekening nemen, maar overlaten aan de direct betrokkenen. (Een voorbeeld van een dergelijk falen van de politieke partijen, en daarmee van het parlement, is de totstandkoming van de Wet Universitaire Bestuurshervorming: ‘Van een parlementaire discussie over het universitair medebeslissingsrecht en zijn fundering is in Nederland nooit sprake geweest [...] de discussie daarover heeft de Kamer overgelaten aan de universiteiten zelf, dat wil zeggen aan diegenen die het het meest aanging, maar die het recht misten er uiteindelijk over te beslissen.’)73

Met andere woorden: van beslissend belang zal zijn of politieke partijen desintegreren tot doorgeefluiken van de belangengroepen, die ze tot (electorale) clientèle hebben, of dat ze deze belangen zélf definiëren en vervolgens wegen in het kader van hun politieke beginselen.

Vanuit dit perspectief staat de idee van de beginselpartij diametraal tegenover die van de actiepartij, tenminste voor zover deze de gedachte behelst, dat de PvdA moet optreden als spreekbuis van of in coalitie met ‘actiegroepen’ omdat op deze wijze de ‘basis’ bereikt zou worden. Uit onderzoek blijkt in het algemeen dat ‘actiegroepen’ gerekruteerd worden uit de betrekkelijk smalle laag van mensen met een goede opleiding en een goed inkomen.74 Dat zegt niets ten ongunste van de acties die ze voeren. Maar het maakt wel de gedachte dat ‘actiegroepen’ te identificeren zijn met de bevolking illusoir. De verhouding actiegroepen-bevolking is minstens zo problematisch als die tussen partij en bevolking. Maar er is iets nog belangrijkers. Het verschijnsel ‘actiegroep’ heeft zich in de afgelopen jaren als een olievlek over de samenleving verspreid. De tijd is voorbij dat ‘actiegroepen’ geassocieerd konden worden met groepjes hardwerkende idealisten, die aan de noodrem trokken op gebieden als milieu en ruimtelijke ordening, die geen direct particulier voordeel bij het succes van hun activiteiten hadden omdat ze, op een weliswaar beperkt terrein, toch met pretenties van algemene geldigheid optraden. In de afgelopen jaren is ‘actievoeren’ in toenemende mate een nieuwe politieke techniek geworden, waarbij gevestigde of nog niet zo gevestigde belangengroepen gebruik trachten te maken van de legitimiteit en betrekkelijke populariteit, die de eerste generatie actiegroepen heeft bevochten. Actiegroepen zijn met andere woorden steeds minder van belangengroepen te onderscheiden.

De conclusie van deze overwegingen luidt dat het voor de PvdA (ook zonder de weg naar een ‘actiepartij’ in te slaan) moeilijker wordt een beginselpartij te zijn, naarmate ons politieke stelsel opener wordt voor belangengroepen.

Parallel met de overgang van zuilenpolitiek naar belangengroeppolitiek, en er gedeeltelijk mee verwikkeld, verloopt een andere: die van politisering. Het is een vergissing te menen dat deze in 1966 is begonnen. De ontwikkeling van kapitalisme en industriële technologie heeft van meet af aan als parallelverschijnsel in z'n verst ontwikkelde gebieden de differentiëring en politisering van steeds meer sectoren van de maatschappij met zich mee gebracht; deze verloopt schoksgewijs en kent perioden van relatieve stilstand zoals de afgelopen halve eeuw in Nederland.75

Met politisering wordt bedoeld: het percipiëren en accepteren van bepaalde sociale problemen als politiek. Politiek in de zin van: bewust veranderbaar op basis van alternatieve gezichtspunten. In die zin kan men zien hoe instituties als bijvoorbeeld kerk, onderwijs, gezin de laatste jaren (weer) herkend worden als óók politieke instituties. Het gezichtspunt dat de basis van dit proces vormt, wordt fraai verwoord door een hoofdpersoon in Richard Hughes' The Fox in the Attic, als ze opmerkt dat ‘government isn't just something tucked away on a high shelf labelled politics - governing goes on in every human relationship, every moment of the day...’76 Zo verbreedt de politieke arena zich immens, of liever: er ontstaan als het ware twee elkaar soms rakende, soms zelfs overlappende politieke arena's, die van de ‘non-governmental politics’ en die van de officiële politiek; een scheiding die zijn wetenschappelijke pendant in die tussen politicologie en politieke sociologie lijkt te vinden.77

Dit proces van politisering stelt een politieke partij als de PvdA voor twee problemen. Het eerste luidt: moet ze zich als partij ook gaan bewegen in de nieuwe politieke arena's? Moet de PvdA zich gaan manifesteren in wijkraden, milieuacties, participatie en inspraakprocedures, universiteitsraden, welzijnswerk, enzovoort? Dit is de eigenlijke vraag achter de idee van de actiepartij, en een van de redenen waarom dit idee zo vaag en innerlijk tegenstrijdig is geworden, is dat de voorstanders van die actiepartijgedachte dit probleem nooit als zodanig hebben gesteld of geanalyseerd. Een grote rol spelen daarbij de populistische ideeën, waarmee juist de voorstanders van de actiepartijgedachte behept lijken. In de populistische gedachtegang worden politieke partijen per se als vervreemdende instanties gezien, die buiten de nieuwe politieke arena's dienen te blijven. Die zijn voor ‘het volk’.

Dit vraagstuk wil ik hier verder laten rusten na het gesignaleerd te hebben. Op korte termijn is voor de PvdA namelijk veel belangrijker het tweede probleem: de politisering van de politiek. Met deze ietwat paradoxale term wordt het proces aangeduid dat in toenemende mate onderdelen van het ‘officiële’ politieke systeem, die tijdenlang gekenmerkt werden door de afwezigheid van echte politieke activiteiten, weer gepolitiseerd worden. Dit geldt op het ogenblik met name voor gemeenteraden en provinciale staten; en deze politisering is bewust en weloverwogen door de PvdA nagestreefd en zelfs geïntroduceerd. De organisatorische en politiek programmatische voorwaarden van deze politiseringpolitiek werden en worden tot nog toe binnen de partij echter nauwelijks serieus onder ogen gezien.78

Dit beleid van politisering van de politiek is de fundamenteel juiste strategie voor een beginselpartij. Daar is geen twijfel over mogelijk. Alleen zó kan het politieke bedrijf doorzichtiger en controleerbaarder gemaakt worden, en alleen zo kunnen beginselen en beleid aan elkaar getoetst worden.

Het probleem is echter dat men zich in de partij geen rekenschap geeft van het feit dat een dergelijke politiseringpolitiek een gigantisch beroep doet op de vervulling van in nota's en beleidsstukken als ‘traditioneel’ afgedane partijtaken en op de al even smalend afgedane ‘territoriale’ partijorganisatie.

De integratie van allerlei eisen, verlangens vanuit de groepen die het electoraat van de PvdA vormen tot een samenhangend, aan onze beginselen getoetst programma, dat is een taak voor de PvdA die met een term als ‘makelaarsfunctie’ volstrekt ondergewaardeerd wordt. Het gaat hier om het hart en de nieren van een beginselpartij, en het wordt langzamerhand steeds duidelijker dat bijvoorbeeld het samenstellen van verkiezingsprogramma's voor de nieuw gepolitiseerde openbare lichamen in belangrijke gevallen de kracht van de huidige partijorganisatie te boven gaat; zeker als gewerkt wordt met procedures die een ondeugdelijk resultaat nagenoeg garanderen.79

We hebben gezien dat het partijbestuur in de conceptieresolutie ‘actie en organisatie’ de ‘territoriale organisatie’ van minder belang achtte, omdat het steeds moeilijker zou zijn om mensen op basis van het bij elkaar in de buurt wonen te mobiliseren. Dat is een zonder twijfel in z'n algemeenheid juiste constatering, die overigens beter gedeponeerd had kunnen worden bij die partijgenoten die hun hoop op democratisering stellen op buurt- en wijkactiviteiten, wijkraden, bewonerscollectieven en andere vormen van territoriale organisatie.80 Ze gaat echter volstrekt voorbij aan het feit dat de zogenaamde ‘territoriale organisatie’ de leden slechts bij uitzondering mobiliseert voor territoriale kwesties, en dan meestal nog alleen omdat het desbetreffende ‘territorium’ een gemeente of provincie is waarin de partij politieke verantwoordelijkheden draagt. In feite is de territoriale organisatie de enige mogelijkheid om de meest uiteenlopende politieke zaken met in potentie alle leden te bespreken. Dat dit ‘alle’ door de grenzen van afdeling of gewest wordt beperkt, geeft inderdaad problemen. Maar toch is deze situatie verre te verkiezen boven het organiseren van de leden in functionele (dat wil zeggen naar interesse) of categorale (dat wil zeggen naar leeftijd, sekse of geloof) verbanden - zelfs als het laatste praktisch mogelijk zou zijn. Dergelijke organisatievormen hebben hun bestaansrecht, maar de uiteindelijke menings- en besluitvorming moet plaatsvinden op basis van het lidmaatschap van de partij en niet door ‘functionele’ of ‘categorale’ kaders beperkt worden.

De eerste conclusie van dit deel van mijn beschouwing luidt dan ook dat de zogenaamde ‘territoriale organisatie’ de enig mogelijke basisorganisatie van de partij blijft. De tweede dat de hoofdtaken van een beginselpartij meer dan ooit op dit plan moeten worden uitgevoerd: hier moeten verantwoorde gemeenteraads-, provinciale en parlementaire verkiezingsprogramma's worden vastgesteld en ontworpen; hier moeten de toekomstige en zittende kaderleden voor de partij en voor de vertegenwoordigende lichamen worden gerekruteerd en opgeleid; hier moeten de ‘gewone leden’, die door de politisering en democratisering veel meer rechten, maar ook veel meer verantwoordelijkheden hebben gekregen, de informatie krijgen en verwerken die hun het zinvol opereren in de partij mogelijk maakt; hier moet de politieke lijn van de partij worden doorgepraat en naar de bevolking en de kiezers toe uitgedragen worden; hier geven de gekozen vertegenwoordigers tekst en uitleg van hun daden.

‘Gigantisch’ is werkelijk niet een te klein woord voor de taak die de afdelingen nu hebben. Men moet echter vaststellen dat er de laatste jaren voor de problemen rond dit taakcomplex nauwelijks enige aandacht heeft bestaan - niet alleen niet op politiek-theoretisch, maar evenmin op financieel terrein.81

De politiseringpolitiek waarvoor de PvdA heeft gekozen, is niet enkel een subjectieve, politiektheoretische keuze. Ze heeft een objectieve basis: het feit dat het totaal aan politieke wensen in toenemende mate het totaal aan beschikbare en mogelijk beschikbare middelen om ze te realiseren overtreft. Niet langer kan de ongelijke verdeling van de koek verborgen worden door iedere happer toch een groter stukje te geven. Daarmee komt het probleem van rechtvaardige verdeling niet enkel centraal te staan in een nieuwe ‘politieke economie’ (zodat deze wetenschap opnieuw een ‘dismal science’ wordt) maar wordt ze ook het voornaamste thema van de politieke theorie van een radicaal democratisch socialisme.82 Of, om het anders te zeggen: het bestaansrecht van een sociaaldemocratische partij als de onze zal staan of vallen met het feit of de partij erin slaagt de denkkracht, de politieke organisatie en de overtuigingskracht op te brengen die nodig is om het probleem van de rechtvaardige verdeling eerst theoretisch en dan praktisch op te lossen.83

In de tang

Het lijkt er echter op dat de partij voor het volvoeren van deze centrale taken steeds minder geschikt wordt. De PvdA bevindt zich wat dit aangaat als het ware in een tangpositie. Aan de ene kant stelt de politiseringpolitiek steeds hogere eisen aan de partijorganisatie, aan de andere kant loopt deze organisatie steeds slechter. Dit ‘steeds slechter lopen’ is in de hand gewerkt doordat met name het partijbestuur zich in de afgelopen jaren, mede onder invloed van de ‘actiepartij’-gedachte, veel drukker heeft gemaakt over het externe functioneren van de partij (met name het volgen van de Kamerfractie), dan over de interne organisatie.84 Veel te gemakkelijk is in allerlei nota's en beleidsstukken gesproken over ‘de partij’, zonder zich af te vragen hoe die nu feitelijk werkte en in elkaar zat. De enige goede kant die er aan de Amsterdamse troebelen zit, is dat iedereen met de neus op het feit is gedrukt dat ‘de partij’ niet een probleemloze abstractie is, maar zich in grote, structurele moeilijkheden bevindt.

Een aantal van die structurele problemen wil ik hier signaleren in een betrekkelijk willekeurige volgorde. Daar is allereerst de basis van de partij: de om en nabij honderdduizend leden.85 Afgaand op de gegevens is de PvdA de laatste jaren wel stabiel wat betreft het aantal leden, maar niet wat betreft de samenstelling van het ledenbestand. In het verslagjaar 1971-1972 werden 7673 nieuwe leden ingeschreven en 9780 leden als lid afgevoerd. In 1972-1973 luidden deze getallen 10, 658 en 7102 en in 1973-1974 1531 en 9778.86 Uit de cijfers blijkt dat de PvdA zijn ledenbestand in een periode van drie jaar mogelijk voor ruim 30 procent vernieuwde. Zou deze ontwikkeling blijvend zijn, dan zou dat betekenen dat de partij in tien jaar geheel ‘doorgestroomd’ zou zijn.87 Dat is een extreme mogelijkheid, en het enige wat ik met deze cijfers wil zeggen is, dat de PvdA voor een steeds groter gedeelte bestaat uit nieuwe, in de politiek meestal onervaren leden, die gepokt en gemazeld moeten worden (voor zover ze actief willen zijn) in de politieke tradities en beginselen van het democratisch socialisme, en in de vaardigheden die actieve deelname aan zelfs de interne partijpolitiek vereist.

Dit vraagt om een permanent programma van politieke scholing. Scholing welteverstaan, en niet het soort vrijblijvende discussieprojecten dat de laatste jaren hoogtij viert binnen de PvdA.88

De noodzaak van permanente scholingsprogramma's en dergelijke wordt nog dramatischer als men beseft dat deze ‘doorstromingsproblematiek’ zich wederom voordoet op het niveau van afdelingsbesturen, gemeenteraadsfracties enzovoorts. Daar komt nog iets bij. Ik krijg de indruk dat organisaties die vroeger als ‘kweekgrond’ voor partijkader dienst deden, met name politieke studentenorganisaties als Demos, Politeia, de svb, en de vakbeweging, ofwel zijn verdwenen (de eerste), ofwel niet meer als zodanig functioneren (de laatste). De rekrutering, selectie en opleiding van politiek kader is mede daardoor tot een van de centrale problemen voor het functioneren van de partij geworden. Want ook hier heeft de medaille twee kanten: het chronische tekort aan competent kader schept een ruimte waarin de minder bekwamen omhoog kunnen schieten.89

Sinds Daalders peroratie is het min of meer gemeengoed geworden om te stellen dat het kader van de PvdA overheerst wordt door de ‘nieuwe vrijgestelden’.90 De prikkelende opmerkingen zijn jammer genoeg nooit getoetst aan de feitelijke sociale samenstelling van het ledenbestand van de PvdA. Wel vindt men in brede kring aan deze stelling verbonden de conclusie dat hier de wortel van veel problemen ligt. In werkelijkheid zou een onderzoek wel eens kunnen uitwijzen dat niet de mogelijk veranderde sociale samenstelling van de partij de oorzaak is van organisatorische en politieke problemen, maar de groeiende afwezigheid van politieke en organisatorische competentie.91

Meer in het algemeen laat het ‘personeelsprobleem’ zich als volgt formuleren: een partij die niet een succesvol en expliciet beleid voert om haar identiteit (zoals die tot uiting komt in beginselen, programma's, maar ook in tradities en in de politieke praktijk) te handhaven en te versterken loopt gevaar deze te verliezen.

Een tweede reeks problemen komt voort uit de huidige organisatie van de partij. Deze is in grote lijnen nog steeds afgesteld op de periode van ‘lijdelijkheid en apathie’, en blijkt in toenemende mate niet aan de eisen van de nieuwe tijd te voldoen. In de vorige sectie van dit artikel werd geargumenteerd dat de territoriale organisatie de basis van de partij moet vormen. Dit moet echter niet zo gelezen worden dat de huidige territoriale organisatie de enige of de beste vorm van een dergelijke organisatie zou zijn. Integendeel. De opzet in gewesten en afdelingen zoals die nu bestaat, heeft een aantal grote tekorten. Allereerst omdat hier appelen, peren en eieren bij elkaar opgeteld zijn. Afdelingen en gewesten verschillen niet alleen onderling in omvang, maar ook in hun taken. Sommige afdelingen vallen samen met de gemeentegrenzen, andere zijn kleiner; weer andere omvatten verschillende gemeenten. De verschillen tussen de grote stadsgewesten en de andere gewesten maken onderlinge vergelijking vrijwel onmogelijk. De horizontale communicatie, die tussen de afdelingen, is in deze structuur niet voorzien. De indeling in gewesten leidt in toenemende mate tot regionalisme, zowel bij de kandidaatstellingen voor de Eerste en Tweede Kamer als bij die voor het partijbestuur. Het partijbestuur is een oncontroleerbaar lichaam geworden: verticale communicatiekanalen tussen partijbestuur en het afdelingsniveau bestaan niet. De verkiezingen voor het partijbestuur zijn een farce: de kiezers (congresleden) krijgen geen enkel inzicht in het functioneren van het voorafgaande partijbestuur. Van verantwoording afleggen is alleen in een zeer formele zin sprake. Congressen en partijraden, dat wordt langzamerhand ook de deelnemers aan deze festijnen duidelijk, beantwoorden nauwelijks meer aan hun functies. Met tientallen éénminuutstoespraken over tientallen amendementen, is van een serieuze mogelijkheid tot geargumenteerde besluitvorming allang geen sprake meer.92 Als het gaat om democratische besluitvorming per se kan men in plaats van congressen beter referendums organiseren, aangezien rationele discussie op basis van argumenten op congres- en ook partijraadsniveau onmogelijk is geworden. De politisering van de politiek binnen de PvdA vergt andere kaders dan de huidige; en het wordt hoog tijd dat men in de partij gaat zoeken naar andere organisatievormen.

Deze tekorten van personele en organisatorische aard worden sterk in de hand gewerkt door de opkomst en verbreiding van een populistisch syndroom bij een deel van het actieve kader van de PvdA. Een voornaam probleem bij de analyse van dit populistisch syndroom is, dat het het anti-intellectualisme dat er een onderdeel van vormt, zo serieus neemt, dat het zichzelf niet vastlegt in de vorm van een voor rationele kritiek vatbare politieke formule. Populisme is inderdaad een syndroom, geen politieke theorie.93 Niettemin is het verschijnsel zelf niet onopgemerkt gebleven: soms betiteld als ‘neodemocratisme’ soms als ‘basisme’.94 Beter is het te spreken van ‘neopopulisme’, omdat daarmee een vergelijkend perspectief wordt geboden.95

In het kader van dit artikel kan niet ingegaan worden op de mogelijke oorzaken van het opkomen van (neo)populistische bewegingen.96 Wel kunnen enkele in het oog lopende kenmerken in het zonnetje gezet worden.

Basis van het populisme is een naïeve mensbeschouwing waarin de ‘natuurmens’, (of hij nu ‘de gewone man’, ‘het volk’, ‘de arbeider’ heet) de maat van goed en kwaad is. Beschaving wordt op zich als bedervend gezien en alles wat met beschaving te maken heeft, wordt geloochend als vervreemdend of boosaardig: kunst, recht, wetenschap, en uiteindelijk de arbeidsverdeling op zich.97

Vanuit deze basisgedachte, die zijn voornaamste articulatie in de interpretatie van Rousseau vindt (niet bij Rousseau zelf, die zag daarvoor de beperkingen van zijn theorie te goed in), worden een aantal andere elementen afgeleid; in dit kader zijn vooral van belang dat populisme een sterk bewegingskarakter heeft. Het keert zich tegen de idee van politieke organisatie op zich, want organisatie en hiërarchie worden verondersteld de soevereiniteit van het volk, van de ‘basis’ te ontmantelen. Daarom is in de populistische gedachtegang de voornaamste politieke strijdvraag de tegenstelling tussen ‘elite’ en ‘massa’. Het adagium dat hieraan ten grondslag ligt werd ruim tweehonderdvijftig jaar geleden geformuleerd door Saint-Just, toen hij de Conventie voorhield dat het volk maar één vijand had: zijn regering. Het valt moeilijk te ontkennen dat partijraden en congressen de laatste jaren dezelfde sfeer ademen: het standaardpatroon is niet de discussie tussen afgevaardigden, maar de aanval op het naast-hogere orgaan. Dat deze populistische denkbeelden precies het omgekeerde bereiken van wat ze bedoelen, namelijk minder in plaats van meer interne democratie is een ander verhaal, dat als titel zou kunnen dragen: ‘van basisme naar bazisme il n'y a qu'un pas’.

(Neo)populisme is in wezen niet een politieke maar een morele beweging. Het ademt een Gesinnungsethik, geen Verantwortungsethik. In de neopopulistische gedachtegang is bijvoorbeeld het door dik en dun vasthouden aan ‘het program’ veel belangrijker dan het uitvoeren ervan met inachtneming van gewijzigde omstandigheden. Het zedelijk gedrag van politieke leiders krijgt een overdreven aandacht. Zij moeten niet zozeer goede politici maar voorbeeldige mensen zijn. Ingewikkelde politieke problemen worden teruggebracht tot individueel-moralistische kwesties. Zo is in het gewest waar ik deel van uitmaak het besluit genomen niet over inkomenspolitiek te gaan discussiëren, maar over de vraag hoeveel PvdA-vertegenwoordigers zouden mogen verdienen.

Dit leidt tot een volgend kenmerk: het (neo)populisme verwerpt de polariteit tussen de publieke en de privésfeer. In de populistische gedachtegang gaat het altijd over de ‘totale mens’, en moet alles op alle niveaus gezamenlijk worden gedaan. Dat de polariteit van openbare en privésfeer een in de geschiedenis ongekende mate van individuele vrijheid mogelijk heeft gemaakt, wordt geloochend, of als een of andere vorm van vervreemding afgedaan.98

De democratie-idee in het populisme is absoluut. De wil van de meerderheid, of van de veronderstelde meerderheid, wordt boven het recht gesteld. Recht en regels worden enkel gezien als uitkomsten van een democratisch besluitvormingsproces, en daarom ook als willekeurig veranderbaar. Samen met de afkeer van organisatie leidt dit binnen de partij (zie de verslagen uit Amsterdam) tot het naar believen wegvegen van ‘de formaliteiten’, tot een negatie van de historische continuïteit, en uiteindelijk tot het opgeven van de idee van de rechtsstaat. Deze is immers enkel mogelijk als ook de democratische besluitvorming aan min of meer onafhankelijk ervan staande rechtsregels gebonden is.99

Het neopopulisme is in wezen dan ook romantisch, reactionair en totalitair. Sleutelwoord is antikapitalisme, niet socialisme, laat staan democratisch-socialisme. Neopopulisme is in wezen de idee dat het mogelijk én wenselijk is uit de ‘Gesellschaft’ van de moderne, kapitalistische, industriële maatschappij terug te keren tot de veronderstelde knusheid van de ‘Gemeinschaft’. Maar het is niet mogelijk, want het gewenste ideaal heeft nooit bestaan. Wenselijk is het nog minder, want dit neopopulisme heeft als onbedoeld neveneffect in ieder geval een ideologische versterking van het opkomende ‘interest-groep-liberalism’ in Nederland. Op de lange duur is echter ernstiger dat, wanneer de populistische stroming binnen de PvdA de overhand krijgt, het socialisme niet langer het enige alternatief is voor de barbarij, maar erin ondergaat.100

Socialisme & Democratie, 1976, 4.

Het betrekkelijke ongelijk van Willem Drees (1989)

Vlak na de oorlog stelde een scherpzinnige deelnemer een indringende diagnose van het Nederlandse partijstelsel zoals dat na de constitutionele hervormingen van 1918 gestalte had gekregen. Hij constateerde dat al vóór 1940 de grote controversen in de Nederlandse politiek beslecht waren, of elke betekenis hadden verloren. Tot de eerste categorie rekende hij de schoolstrijd, de achturendag en het algemeen kiesrecht; tot de tweede de tegenstelling protectie/vrijhandel. Tegelijkertijd was een kiesstelsel ingevoerd dat meerderheidsvorming bemoeilijkte, zo niet onmogelijk maakte.

‘Verkiezingsprogramma's werden opgesteld, volkomen ernstig doordacht en eerlijk bedoeld, maar waarbij ieder toch wist dat het na de verkiezingen geen enkele partij gegeven zou zijn om haar program te verwezenlijken.’

Aan het woord is hier Willem Drees. Als - schoorvoetend - oprichter van de PvdA legde hij duidelijker dan wie ook uit waar het de nieuwe partij om te doen was: door haar bestaan de mogelijkheid te openen dat de uitspraak van de kiezers niet alleen de zetelverdeling in de Tweede Kamer bepaalde, maar ook de samenstelling van de regering. Drees is na zijn aftreden als eerste minister steeds hartelijker gevierd als staatsman door degenen die hem in zijn tijd als premier aanvielen als partijman, te meer zo toen de breuk met zijn eigen partij onoverbrugbaar werd. Maar de Drees die in 1946 de oprichting van de PvdA begroette als opening van de mogelijkheid ‘de meerderheid van het Nederlandse volk te omvatten’ is altijd buiten die hulde gehouden.

Deze hoop van Drees werd al in de verkiezingen van 1946 gelogenstraft. Wat de nieuwe partij erbij won naar ‘rechts’, verloor zij even hard aan ‘klein links’, toen alleen vertegenwoordigd door de cpn, de Communistische Partij Nederland, die toen tien zetels veroverde. De ‘Doorbraak’ was mislukt, althans gemeten aan de hooggespannen verwachtingen van de meeste oprichters van de PvdA. Van hen was Drees zonder meer de meest nuchtere gebleven. Maar zelfs hij had over de nieuwe partij gesproken als de mogelijk ‘leidende kracht in onze staatkunde’.

De mislukking van 1946 leidde tot een bewuste keus wat de politieke tactiek aanging. De PvdA van Drees stelde snel vast dat polariseren - zoals toentertijd bijvoorbeeld voorgestaan en in praktijk gebracht door Hein Vos, een van de grondleggers van het vooroorlogse Plan van de Arbeid - electoraal noch beleidsmatig succes opleverde en dat een minderheidspartij meer baat vond bij een meer ‘accommodatieve’ stijl van politiek bedrijven. Zonder twijfel werd deze keus eerst beïnvloed en achteraf gerechtvaardigd door de toenmalige vernieuwingsgezindheid van de Katholieke Volkspartij, de kvp. Bij alle verschillen van opvatting en inzicht waren er meer dan voldoende mogelijkheden tot overeenkomst op de toen strategische terreinen van beleid: wederopbouw, sociale zekerheid en buitenlandse politiek.

Maar Drees heeft er nooit twijfel over laten bestaan dat het Nederlandse partijstelsel wat hem betrof niet deugde, zolang het gebukt ging onder de erfzonde geen dwingend verband te leggen tussen partijkeuze en regeringsvorming. Hij deed geen poging het stelsel te veranderen - waarschijnlijk omdat hij daartoe geen reële mogelijkheid zag. Maar hij bleef de rooms-rode kabinetten die hij presideerde consequent aanmerken als ‘kabinetten van gemengde samenstelling’, en wel ‘om geen nauwere samenhang tussen de eraan deelnemende partijen te suggereren dan in werkelijkheid aanwezig was’. De term ‘coalitiekabinet’ zou zo'n verwachting wel oproepen; ze verwees bovendien naar de ‘bijzondere groepering van rechtse partijen die jarenlang de naam coalitie droeg’.

Als Drees later, in de jaren zestig, de strategie afwijst om ‘duidelijkheid’ in de Nederlandse politiek te scheppen door middel van polarisatie die tot een links en rechts blok van partijen zou moeten leiden, dan dus niet omdat hij te weinig radicaal gezind was voor zo'n ‘vernieuwing’. Wel omdat hij er op grond van eerdere ervaringen geen succes van verwachtte.

Wijsheid op grond van ervaring heeft zijn plaats in de politiek; dat is in het recente verleden meer dan eens vergeten. Maar zij werkt, in overmaat toegediend, verlammend. Oudgedienden uit het bestuur van de PvdA herinneren zich met een mengeling van ergernis en gelatenheid hoe in de jaren zestig het inmiddels hoogbejaarde erelid van het bestuur frisse voorstellen de nek omdraaide met een betoog dat iets soortgelijks, om niet te zeggen precies hetzelfde, ook al eens in 1926 ter vergadering was ingediend en toen aangenomen, waarop een volstrekte mislukking was gevolgd.

De scepsis van Drees betreffende de pogingen vanaf de jaren zestig, vanuit PvdA en D66, het Nederlandse partijstelsel te democratiseren, is achteraf bevestigd. Maar zijn gelijk volgt daar niet uit. De situatie die in het midden van de jaren zestig ontstond was nagenoeg even open en onvoorspelbaar als die van 1945. De stabiele verhoudingen tussen de vijf traditionele naoorlogse partijen, tot dan toe gezamenlijk altijd goed voor meer dan 90 procent van de kiezers, gingen te gronde; de sociale basis van het partijstelsel, de verzuiling, was aan het desintegreren. De confessionele partijen verloren de absolute meerderheid in de Tweede Kamer waarover zij sinds de invoering van het algemeen kiesrecht hadden beschikt.

Het was noch verwonderlijk, noch onverstandig dat in zo'n situatie anderen dan Drees op grond van precies dezelfde diagnose als de zijne van 1945 voorstellen deden die het functionele equivalent inhielden van de oprichting van de PvdA. Niemand kon in het midden van de jaren zestig zeker weten wat de uitslag zou zijn van een nieuwe aanval op het bestaande partijstelsel, juist omdat belangrijke parameters daarvan niet langer vastlagen.

Wat wel geweten kon worden was de werking van de wellicht belangrijkste parameter van het partijstelsel, het kiesstelsel. De extreme vorm van evenredige vertegenwoordiging van het Nederlandse stelsel werkt sterk centrifugaal. Enkele tienduizenden stemmen volstaan om een partij in de Tweede Kamer te krijgen. Zo'n stelsel is buitengewoon ongunstig voor de vorming van alternatieve electorale allianties, een van de methoden die in de jaren zestig werden bedacht om ‘duidelijkheid’ in de Nederlandse politiek te scheppen. Het enige wat hier zoden aan de dijk kon zetten, was een wijziging van het kiesstelsel in de richting van een meer centripetaal systeem dat minder de afspiegeling van partijvoorkeur onder de kiezers produceert dan regeringsvorming mogelijk maakt.

Denkbeelden van dien aard maakten deel uit van de hervormingsvoorstellen van D66 en ook de PvdA. De Staatscommissie-Cals-Donner, een institutionele vertaling van het staatsrechtelijk vernieuwingsstreven in de jaren zestig, kwam uiteindelijk met het voorstel Nederland in te delen in twaalf kiesdistricten. Daarbinnen zou evenredige vertegenwoordiging gelden, maar de Kamerzetels zouden niet langer verdeeld worden op basis van de nationale uitslag. Dit systeem zou in het voordeel hebben gewerkt van met name de confessionele en de progressieve partijen, als zij tenminste elk voor zich een stembusakkoord aangingen.

Toen het kabinet-De Jong de voorstellen van de Staatscommissie weigerde over te nemen - omdat het vond dat de denkbeelden van de verschillende stromingen nog niet waren gekristalliseerd - werden deze als initiatiefwetsontwerp vanuit de Kamer ingediend door PvdA, D66 en ppr, de Politieke Partij Radicalen. Naast dit beperkte districtenstelsel maakte van dat ontwerp de gekozen formateur deel uit, en de initiatiefnemers legden tussen beide een onlosmakelijke koppeling. Het laatste punt werd verworpen, waarop zij het voorstel voor een beperkt districtenstelsel introkken, hoewel daarvoor waarschijnlijk wel een meerderheid in de Kamer was gevonden.

Daarmee waren de pogingen het Nederlandse partijstelsel met behulp van staatsrechtelijke hervormingen in meer democratische zin te veranderen uitgeput. De andere weg, die van partijpolitieke strategie en tactiek, had vanaf dit moment - gegeven het zware gewicht van het kiesstelsel - een geringe kans op succes. Men kon zich daarom toen al afvragen of de weigering de beide hervormingsvoorstellen te ontkoppelen niet een zwaarwegende vergissing van de vernieuwers was geweest.

De tweede weg was die van de polarisatie. Over de disfunctionele effecten van deze strategie, niet het minst voor de kampioen daarvan, de PvdA, is al veel geschreven, zeker door mij.101 Hier is het echter de plaats om op te merken dat deze strategie in de kern toentertijd rationeel was. Door de tegenstellingen en meningsverschillen met andere partijen te accentueren zou de kiezer een heldere keus worden geboden; de partijen zouden zich aldus gedwongen zien onderlinge allianties te sluiten en die in de vorm van stembusakkoorden aan de kiezer te presenteren. Wat de vernieuwers voor ogen stond was een Westminster-democratie, een tweepartijenstelsel waarin verkiezingsprogramma en regeringsprogramma identiek konden zijn en regeringsvorming zo veel tijd kostte als nodig was om van de Houses of Parliament naar Buckingham Palace te rijden.

Merkwaardig is niet alleen dat dit model van parlementaire democratie in de eerste twintig naoorlogse jaren in de Europese politiek zowel als in de politicologie als ideaal werd beschouwd. Merkwaardig is ook dat de Nederlandse vernieuwers van de jaren zestig dit ideaal voor ogen stelden op het moment dat het Britse partijstelsel steeds minder aan de ideale voorstelling ervan begon te beantwoorden.

De rationele kern van de polarisatiestrategie als een instrument ter verandering van het partijstelsel was aanwezig zolang er een redelijke kans op succes bestond, zolang de strategie louter instrumenteel werd gehanteerd en voor zover zij ook realistisch was, dat wil zeggen: de strategie moest niet tegenstellingen tussen partijen produceren, maar bestaande verduidelijken. Aan die eerste voorwaarde werd tot het eind van de jaren zeventig voldaan. De vrije val van de confessionele partijen bleef doorgaan. De stabilisatie bij de verkiezingen van 1977 had een tijdelijke kunnen zijn; pas bij de verkiezingen van 1981 en 1982 werd onmiskenbaar dat de teruggang van het confessionele stemmen toen tot staan was gebracht. Pas op dat moment was de kans op vernieuwing van het partijstelsel voor de nabije toekomst verkeken.

Aan de tweede voorwaarde werd al meteen niet beantwoord. Polarisatie bleek voor de PvdA niet alleen een tweesnijdend zwaard; het zwaard liep ook nog door in het gevest en sneed in de hand van wie het hanteerde. De paradox was deze: een instrumenteel gebruik van de polarisatietactiek veronderstelt een hiërarchische en streng gedisciplineerde partij, een partij dus uit het tijdvak van de door de vernieuwers zo verafschuwde pacificatiepolitiek van de verzuiling. In een partij die zichzelf wilde democratiseren moest polarisatie wel naar binnen slaan en werd het zuiver instrumentele gebruik ervan naar buiten toe nagenoeg onmogelijk. Het was met dit middel onder deze omstandigheden net zo gesteld als met oorlog in de twintigste eeuw: zolang - als in de negentiende eeuw - de buitenlandse politiek in handen lag van een kleine elite die op basis van het staatsbelang beslissingen nam, was oorlog als een instrument van politiek hanteerbaar en beheersbaar. De oorlogen van de twintigste eeuw werden gevoerd op basis van ideologie en ideaal, omdat de gehele bevolking erin betrokken werd. Zij werden derhalve onbeheersbaar en totaal.

En de derde voorwaarde? Wat waren de grote politieke scheidslijnen, de scheidslijnen van het karakter waaraan Drees in 1945 refereerde, die na de Nacht van Schmelzer - waterscheiding tussen pacificatietijdvak en de daaropvolgende Tijd van Troebelen - de progressieven, confessionelen en liberalen verdeeld hield? Nieuwe paradox: het grote thema van toen waren de politiek-staatsrechtelijke hervormingen die de uitdrukking van zulke scheidslijnen hadden moeten zijn. Natuurlijk waren er inhoudelijke, programmatische verschillen tussen de partijen. Maar zij vormden geen allesoverheersende scheidslijn. De eerste helft van de Tijd van Troebelen viel samen met de hegemonie van het sociaaldemocratisch denken in de politiek. Terecht heeft Daudt erop gewezen dat het kabinet-De Jong, met de invoering van de Algemene Bijstandswet en de Wet Universitaire Bestuurshervorming, de meest progressieve naoorlogse wetgeving in Nederland op zijn naam schreef. Later, in de eindfase van het kabinet-Den Uyl, kwamen de ‘vier hervormingsvoorstellen’ die de PvdA aanvoerde als lakmoesproeven van progressieve gezindheid niet tevoorschijn als bewijzen van de noodzaak tot polarisatie; het was juist de tactiek van de polarisatie die noopte tot uitvinding van die hervormingsvoorstellen. Ook daarna zouden strijdpunten als de stationering van kruisvluchtwapens en de onmiddellijke sluiting van kerncentrales uitgevonden worden om de polarisatie te rechtvaardigen, in plaats van andersom.

Een complicerende factor bij de beoordeling van dit geheel is het door elkaar heen lopen van polarisatie als strategie tot partijpolitieke tweedeling en polarisatie als tactiek tot stemmenmaximalisatie; het lijkt erop dat naarmate de laatste succesvoller werkte, de eerste daardoor steeds verder uit het gezicht verdween. De strategie richtte zich op de doorbraak in het politieke midden; de tactiek zoog de potentiële kiezers weg van een klein links dat inmiddels de omvang van de cpn in de eerste naoorlogs verkiezingen had overschreden.

Ten slotte was er polarisatie als politieke cultuur, en de dominantie daarvan binnen de PvdA heeft in de loop van de jaren de rationele kern van de strategie steeds verder onder de grond gedrukt.

In de eerste helft van de jaren zestig werd er binnen de Chinese Communistische Partij een intensief debat gevoerd of ‘één scheidt zich in twee’ als politiek-filosofisch principe het primaat had boven het ‘twee voegen zich in één’. Mao stelde het eerste voorop, zijn tegenstanders het tweede; of liever gezegd, zij stelden dat na de noodzakelijke scheiding er een even noodzakelijk moment van verzoening moest komen. Dit logische slotstuk van elke polarisatiestrategie en -tactiek had echter geen equivalent in de cultuur van de polarisatie, hoezeer Den Uyl, die dat als geen ander in de PvdA besefte, daarvoor ook - vanaf zijn formidabele strijdschrift over de smalle marge van democratische politiek - ijverde.

Met de totstandkoming van het cda was de eerste fase van de vernieuwingsstrijd voorbij. De staatsrechtelijke zowel als de partijpolitieke methode was mislukt. Pas nu begon Drees echt gelijk te krijgen; als het Nederlandse politieke stelsel door z'n elasticiteit zo onveranderbaar was gebleven, dan lag dat echter niet alleen aan dat bestel, maar ook aan de methoden waarmee de vernieuwers het te lijf waren gegaan. Daarin ligt zijn ongelijk. De waarheid van het bovenstaande bleek nog veel duidelijker in de tweede fase van de Tijd van Troebelen.

Die brak eigenlijk al voor de verkiezingen van 1977 aan. Terwijl de drie confessionele partijen aan een wanhoopspact werkten, lieten de drie progressieve partijen het na hun tour de force, gezamenlijk Keerpunt '72, afweten wat betreft partijconcentratie. Al in het najaar van 1973 sloot de PvdA de verdere opmars in de richting van de Progressieve Volkspartij uit; in het voorjaar van 1977 werden de laatste elementen van een stembusakkoord met de ppr door deze gedemonteerd. Voortaan had de vernieuwingsstrategie geen positief doel meer, maar slechts een negatief: de totstandkoming van een nieuw confessioneel centrum te verhinderen. Als het cda in angst was verwekt, werd het in onzekerheid geboren en voorlopig in schaamte opgevoed. Toen het er eenmaal was, stond het nog lang niet zeker vast dat het zou blijven. Daarvoor waren de inwendige politiek-culturele, inhoudelijke en persoonlijke tegenstellingen vooreerst nog te groot.

Opnieuw was de strategie van de PvdA in eerste instantie dus niet irrationeel of alleen maar hoogmoedig. In de politiek moet men, net als in de zakenwereld, gebruikmaken van de kansen die er zijn. Kansen waren er, ook al mochten zij niet al te hoog worden geschat; zeker niet na het mislukken van de formatie van het kabinet-Den Uyl ii. Die mislukking is een ramp geweest voor de Nederlandse samenleving en voor de PvdA; of het cda er daardoor op achteruit is gegaan is twijfelachtiger. In het aan Den Uyl gewijde nummer van Socialisme & Democratie (januari 1989) wees Willem Breedveld op een weinig opgemerkt effect van de polarisatiecultuur: het feit dat de inhoudelijke verschillen tussen PvdA en cda in 1977 eigenlijk gering waren. Een tweede kabinet-Den Uyl had, nadat de stofwolken van de formatie waren gaan liggen, hoogstwaarschijnlijk het karakter van een normaal ‘kabinet van gemengde samenstelling’ gekregen. Het had de noodzakelijke sanering van de verzorgingsstaat onder de druk van de financieel-economische crisis eerder, en met meer maatschappelijke steun, ter hand kunnen nemen dan nu is gebeurd; de eerste manoeuvres in die richting waren immers al in 1976 begonnen met Duisenbergs 1 procentoperatie. De PvdA was dan gedwongen geweest de nieuwe sociaaleconomische realiteiten als structurele (in plaats van conjuncturele) ontwikkeling onder ogen te zien, iets waaraan zij nu pas na het echec van het kabinet-Van Agt-Den Uyl-Terlouw toekwam - net als het cda overigens, maar anders dan dit, buiten de regering.

Het kabinet-Van Agt-Wiegel voerde immers, opgejaagd door de cda-fractie, die weer de hete adem van de PvdA in de nek voelde, een beleid waarvan de aanvoerders altijd beweerden dat het typisch socialistisch was als anderen dat deden. Financieringstekort en werkloosheid stegen nu tot ongekende hoogte. De PvdA-strategie tegen het cda maakte gebruik van middelen die haar door de nieuwe partij op een presenteerblaadje werden geoffreerd. Het is dan moeilijk weigeren; dat vraagt een karakter dat in de politiek schaars voorhanden is. Het resultaat van de strategie was de integratie en disciplinering van het cda tot een gesloten, centrumrechtse en zelfbewuste partij. Als Piet Steenkamp terecht tot erelid van het cda is benoemd omdat de partij er zonder hem niet zou zijn geweest, dan hoort het cda ook het inzicht op te brengen oud-PvdA-voorzitter Max van den Berg een Penning van Verdienste - erelid gaat in dit geval nu eenmaal niet - uit te keren, omdat zonder hem het cda niet was gebleven.

De eerlijkheid gebiedt te zeggen dat de twee grote strijdpunten tijdens de tweede fase van de Grote Polarisatie niet door de PvdA, maar door het cda werden uitgevonden. De kwestie van de kruisvluchtwapens kon tot unieke grootheid komen door interne onenigheid en onduidelijkheid in het cda. Alleen een liefhebber van het dualisme als Drees zou iets moois kunnen zien in het in onwetendheid van elkaar optrekken van de cda-bewindsman op Defensie en de cda-fractie, een operatie waarvan de ‘Vertrekpunten’ der fractie zowel de poging van de minister saboteerde om het voorgestelde aantal glcm's (Ground Launched Cruise Missile, in Nederland foutief bekend als ‘kruisraket’) en Pershing ii-raketten te halveren als de fracties van PvdA en D66 dwong op te schuiven tot het fundamentalistische ‘neen, nooit’. In de verschrikkelijke besluitvorming die toen volgde had de eenheid en het voortbestaan van het cda vrijwel steeds absolute voorrang boven de buitenlands politieke kwestie waar het eigenlijk om te doen was. Het cda werd pas gered, toen het Interkerkelijk Vredesberaad en de PvdA aantoonden dat zij precies de verkeerde helft van Nederland wisten te mobiliseren, namelijk die waarin zich geen cda-aanhang ophield.

De tweede kwestie, die van het sociaaleconomisch beleid, is al ter sprake geweest. Het is nog steeds verbijsterend hoe het cda door de brutaliteit van het eerste kabinet-Lubbers gered is; een kabinet dat de noodklok luidde en tot een geheel ander beleid opriep alsof de meeste ministers ervan, de minister-president voorop, niet verantwoordelijk waren voor de puinhoop die zij plotseling bij hun aantreden aantroffen. Verbijsterend, maar geslaagd. Geslaagd ook vanuit het oogpunt der vernieuwers: in de jaren tachtig deed het confessionele midden precies waar zij zo lang vergeefs om gevraagd hadden. Het maakte het zittende kabinet in 1986 tot inzet van de verkiezingen en sprak zich vóór de verkiezingen uit voor de meest gewenste regeringssamenstelling daarna.

De centrale vraag voor het Nederlandse partijstelsel was daarna of deze opstelling van het cda een blijvende verworvenheid zal zijn dan wel de laatste stuiptrekking van een Tijd van Troebelen, die met de verkiezingen van 1986 in ieder geval ogenschijnlijk beëindigd is.102

Naschrift: Nu, in 1997, staat het vast dat de periode van polarisatie in de Nederlandse politiek inderdaad in 1986 is geëindigd. Daarna leek het erop dat het confessionele midden, verenigd in één partij en met zo'n 30 procent van het electoraat, tot dezelfde machtspositie terugkeerde als die het vóór 1966 met drie partijen en meer dan de helft van de kiezers achter zich had ingenomen. In 1989 kon het cda het zich zelfs veroorloven om met dezelfde lijsttrekker en premier van regeringspartner te wisselen en de vvd in te ruilen voor een tam geworden PvdA, een nog niet eerder vertoonde demonstratie van politiek machtsvertoon. Hoogmoed kwam voor de val: bij de volgende verkiezingen verloren de beide regeringspartijen twintig (cda), respectievelijk twaalf (PvdA) Kamerzetels, voor beide een nooit eerder geleden verlies. Gestabiliseerd is het Nederlandse partijstelsel kennelijk niet, al blijft het opmerkelijk dat ook bij verschuivingen als in 1994 de verhouding tussen ‘links’ en ‘rechts’ in de Tweede Kamer evenmin wezenlijk verandert als dit het geval was in het tijdperk van polarisatie; een constante die de oudere Drees niet zou hebben verbaasd.

Obiter dicta 1, Maatstaf 1989, 6.

Paars: een onzinnig politiek begrip (1997)

Het is geen gelukkig toeval dat het woord ‘paars’ beklijft als aanduiding van een links-liberale coalitieregering. Tenslotte is paars een bij uitstek katholieke kleur. Bovendien is de metafoor fout: rood en blauw leveren door elkaar gemengd weliswaar paars op, maar dat lukt alleen maar als de oorspronkelijke kleuren geheel en al opgaan in de nieuwe. Bij een regering van socialisten en liberalen is er geen sprake van dat de samenstellende delen hun kleur totaal verliezen. Dat is ook niet de bedoeling. Zo'n regering is wat Drees noemde: ‘een kabinet van gemengde samenstelling’. Rood en blauw blijven er gewoon rood en blauw in. Een zakelijke samenwerking is geen fusie.

De centrale positie van de confessionelen in de politiek is, nadat dezen hun regeermeerderheid in het midden van de jaren zestig verloren, in de eerste plaats te danken geweest aan de wederzijdse uitsluiting door PvdA en vvd van elkaar als coalitiepartners; een tactiek van polarisatie die in 1959 door Oud is begonnen, waarna de PvdA zijn compliment niet veel later retourneerde.

Op den duur zijn daarna gedachten gerijpt die een samenwerkingsverband op regeringsniveau tussen liberalen en socialisten (met uitsluiting van de confessionelen) politiek juist wenselijk achtten, omdat daarvan veel werd verwacht dat niet op een andere wijze bereikt zou kunnen worden. Er ontstonden, om zo te zeggen, ‘beelden van Paars’, en wel drie verschillende (die elkaar overigens niet uitsluiten).

Het simpelste beeld is negatief, als men dat van een beeld kan zeggen. Volgens een bekende uitspraak hebben de confessionelen in Nederland langer achter elkaar aan de regering deelgenomen dan de bolsjewieken in de Sovjet-Unie. Zo gezien bestaat het mooie van een blauwrode coalitie eruit dat aan de permanente presentie van de confessionelen in de regering een eind komt. Wat die nieuwe coalitie zelf doet is in dit beeld eigenlijk niet van belang, alleen maar dat ze er is. Welnu, ze is er.

Mager mag dit motief genoemd worden, onzinnig niet. Vanuit democratisch oogpunt is het niet gezond als één partij, of één conglomeraat van partijen, altijd maar weer deel uitmaakt van de regering. Dat is niet goed voor het politieke stelsel als zodanig, maar het is ook niet goed voor de desbetreffende partij.

Een veel inhoudelijker verwachting over blauw-rood ontstond aan het eind van de jaren zestig en bloeide op in de jaren daarna, vooral als ze begoten werd door de tuinmannen van het Des Indes-beraad. Want dan kon - zo luidde de gedachtegang - een eind worden gemaakt aan de levensbeschouwelijke dwangbuis die het cda elk kabinet waar het in zat aanlegde. Zaken als abortus en euthanasie zouden dan eindelijk op een verlichte wijze wettelijk geregeld worden. PvdA, vvd en D66 vertegenwoordigen volgens deze zienswijze in kwesties van levensbeschouwelijke aard en maatschappelijke ethiek een brede consensus. Deze kan zich echter politiek niet manifesteren, omdat de partijen tegelijkertijd verdeeld worden door veel zwaarder wegende verschillen op de terreinen van sociaaleconomische politiek. Dit vertaalt zich vervolgens in kabinetten van gemengde samenstelling met het cda, dat juist dankzij de diepe meningsverschillen op dit laatste terrein zijn christelijk-conservatieve opvattingen kan doorzetten.

Een blauw-rood kabinet kan, als het eenmaal tot stand is gekomen - en dat is alleen maar mogelijk als de sociaaleconomische meningsverschillen overbrugd zijn, gepacificeerd of in de koelkast gezet - nu juist die consensus op het terrein van de niet-materiële kwesties demonstreren. Dit was zeker in de jaren zeventig en tachtig het standaardpleidooi, zoals dat vernomen werd uit de kringen van het Des Indes-beraad, maar ook in de media.

Vanzelfsprekend waren dit ook de jaren dat zulke kwesties - met name de wettelijke regelingen rond abortus en euthanasie - hoog op de agenda van de politiek stonden. Nu is zo'n kabinet er. Maar in het regeerakkoord is helemaal geen aandacht besteed aan de levensbeschouwelijk omstreden ethische kwesties, die volgens deze verwachting nu juist door een blauw-rood kabinet zouden worden aangepakt en opgelost. Zulke kwesties hebben in het afgelopen jaar ook geen rol van betekenis in de politiek gespeeld.

Hoe valt dit verklaren? Waarom beantwoordt blauw-rood, althans tot nog toe, in het geheel niet aan de verwachtingen die daarover in dit opzicht bestonden (en misschien nog wel bestaan)? Ik zie twee mogelijke verklaringen. In de eerste plaats zou de gedachte dat PvdA, D66 en vvd het op een fundamenteel niveau eens zijn over een aantal levensbeschouwelijke kwesties wel eens niet kunnen kloppen. Zo vreemd zou dat niet zijn, niet alleen als nog eens in herinnering wordt geroepen hoe de initiatiefwet inzake abortus indertijd in de Eerste Kamer schipbreuk leed op een klip van dissidente vvd-senatoren die onder water was gebleven, maar ook als men in aanmerking neemt de onmiskenbaar cultureel-conservatieve inslag die de vvd heden ten dage paart aan het bepleiten van een onbekommerd economisch liberalisme.

Een tweede verklaring acht ik echter overtuigender. Hierin wordt het beeld van een moderne antithese vergruizeld, als een mythe waaraan alle partijen om uiteenlopende redenen hechten, een mythe waarin verlichte, seculiere partijen staan tegenover een conservatieve en christelijke. Een aantal jaren geleden is deze vergruizeling uitgevoerd door Bram de Swaan, nota bene in een rede die hij hield bij de viering van het vijfentwintigjarig bestaan van D66. De Swaan bevestigde daar de algemeen aanvaarde waarheid dat de confessionelen zich sinds 1917 in het centrum van de macht hadden weten op te houden, en tot zover school er niets opmerkelijks in zijn verhaal. Maar daar was, zo stelde hij, wel een prijs voor betaald: door op allerlei terreinen compromissen te sluiten met hun coalitiepartners, met name ook over die levensbeschouwelijke punten die eerder het scherpst benadrukt waren.

Ik zou zijn these met een voorbeeld uit eigen ervaring willen illustreren. In 1977 trad ik, toentertijd voorzitter van de PvdA-afdeling Eindhoven, tijdens de verkiezingscampagne voor de Tweede Kamer in debat met een plaatselijke cda-coryfee en het aspirant-Kamerlid Ed Nijpels (die er hier verder niet toe doet). Het gehoor bestond uit leerlingen van een Lagere Technische School, van wie ik mij vooral de klassen met aankomende automonteurs herinner als een niet gemakkelijk tevreden te stellen gehoor. Toch lukte het mij op ten minste één punt duidelijk als overwinnaar tevoorschijn te komen. Dat was toen mijn cda-gesprekspartner gedragen het woord had gevoerd over de politieke aspecten van het abortusvraagstuk en het standpunt van zijn partij in deze, en ik, toen ik aan de beurt kwam, volstond met de conclusie: ‘Nou jongens, jullie hebben het gehoord. Volgens het cda is abortus moord tenzij je vijf dagen van tevoren de dokter om bedenktijd hebt gevraagd.’ De levensbeschouwelijke antithese is met andere woorden van veel minder gewicht dan politieke partijen het wel voorstellen. De centrumpositie van de confessionelen bestaat (bestond?), maar zij hebben die te danken aan een ingenieuze opstelling, waarbij zij steeds eigen beginselen hebben laten verwateren in ruil voor het behoud van de macht. De gelukkige consequentie bij omstreden levensbeschouwelijke kwesties is dat dit heeft geleid tot politieke compromissen, als ten aanzien van abortus en euthanasie, die niet alleen in de praktijk heel goed blijken te werken, beter waarschijnlijk dan wanneer een van de daarbij betrokken partijen alleen haar zin had gekregen, maar die ook door de overgrote meerderheid van de bevolking geaccepteerd zijn, waardoor het strijdpunt zelf van zijn politieke scherpte is verlost. Als deze slotsom juist is, dan is daarin niet alleen een bevestiging en waardering te lezen van de traditionele Nederlandse politiek van het ‘schikken en plooien’, maar dan verklaart deze ook waarom het aantreden van het ‘paarse’ kabinet nu juist niet tot allerlei voornemens heeft geleid op deze terreinen de bakens ingrijpend te verzetten, laat staan tot daarmee sporende daden.

Ten slotte valt er een derde argumentatie te bespeuren voor de wenselijkheid van een blauw-rood kabinet. Deze vloeit voort uit een bepaalde diagnose van wat er mis is met de staat der Nederlanden. Volgens deze diagnose wordt Nederland geteisterd door corporatistische vetzucht, door ‘stroperige’ besluitvorming, door kartels en een veel te grote overheid. Dit is het beeld van Nederland als een consensusdemocratie waar nooit duidelijk wordt gekozen, waar noch ‘het primaat van de politiek’ noch dat van de ‘vrije markt’ tot zijn recht kan komen. Het is een diagnose die langzamerhand het karakter van een geopenbaarde waarheid heeft gekregen, onder economen van linkse en rechtse huize, in de media en waar dan ook in Nederland. Deze diagnose levert de laatste tijd het overheersende argument voor een coalitie van PvdA, vvd en D66. Want een blauw-rode coalitie, die kan mooi de bezem halen door het verstofte land. Privatisering! Deregulering! De tucht van de markt, dat zal ze leren! En anders beslist de politiek, in plaats van dat alles eerst moet worden uitgemaakt in al die corporatistische overlegstructuren waar het cda zo dol op is!

Op de juistheid van deze diagnose ga ik nu niet in, al meen ik dat deze grotendeels een karikatuur is, gebaseerd als deze is op een utopisch economisme, dat ervan uitgaat dat de ongebreidelde expansie van het kapitalisme iedereen tot voordeel zal strekken.

Waar het om gaat is dat de blauwrode coalitie dit ideaal inderdaad heeft omarmd, zij het dat niet alle partijen dit in dezelfde mate doen, zoals de commotie binnen de coalitie over de Winkelsluitingswet heeft aangetoond. Maar deze betrof een betrekkelijk detail: vast staat dat de lobby van Albert Heijn en Shell voor verruiming buitengewoon succesvol is geweest. Gelukkig maar, want volgens het moderne denken hebben deze grote bedrijven niets anders op het oog dan het welzijn van de consument.

Wat in de politieke discussie over dit onderwerp opviel was de sterk ideologische lading die deze kreeg, en wel in een mate dat een tweetal waaghalzen uit de PvdA-fractie in de Tweede Kamer de verruiming van de openingstijden bij herhaling proclameerde tot ‘lakmoesproef voor het sociaalliberale gehalte van het kabinet-Kok’. Deze lakmoesproef werd mogelijk door de volgende parmantige passage in het regeerakkoord: ‘Om moderne arbeids- en leefpatronen niet in de weg te staan worden de restricties in de Winkelsluitingswet sterk verminderd. Met betrekking tot instellingen in de publieke sector wordt eenzelfde gedragslijn gekozen.’

Over dit laatste is sindsdien niets meer vernomen, hoewel het voor de burger al een enorme vooruitgang zou zijn als gemeentehuizen en andere ‘instellingen in de publieke sector’ vijfenvijftig uur per week geopend zouden zijn, de maximum openingstijd voor winkels volgens de oude Winkelsluitingswet. Waarom het kabinet niet in staat is de eigen overheid tot een dienstbaarheid te brengen die het wel aan de middenstand op wil leggen, heeft in de politiek tot nu toe geen enkele vraag uitgelokt.

Tot het ‘moderne arbeids- en leefpatroon’ behoren voorts kennelijk niet de diepvriezer, de magnetron en werktijden die vér voor zes uur zijn afgelopen. Langere openingstijden van winkels vergroten niet de afzet, maar wel de kosten. (Onder voorstanders van verruiming ging echter een variant van de wet van Say rond, inhoudende dat de algemene koopkracht wel degelijk omhoog zou gaan, omdat het winkelpersoneel nu langer zou werken en dus meer zou verdienen. Het valt echter moeilijk in te zien, waarom dit meer verdiende a. in winkels besteed zou worden, en b. de kosten van verlenging van de openingstijden zou dekken. Economie is er voor iedereen.) Die kosten kunnen op twee manieren worden afgewenteld: op de consument, die hogere prijzen gaat betalen (en nu niet alleen in de avondwinkel), of op de winkelbedrijven - als zij die kosten niet kunnen verhalen op de klanten. Dat zullen vooral kleine buurtwinkels zijn, die toch al hogere kosten hebben. Bij ‘vrije’ sluitingstijden leggen die voorspelbaar het loodje, waarna de consument in de auto moet stappen om bij de supermarkt zijn grote en bij de benzinepomp zijn kleine boodschappen te doen. En dat terwijl Nederland tot nu toe in de Europese Unie na België de meeste winkels per duizend inwoners heeft, nergens in de Unie de fijnmazigheid van het winkeldistributienet zo groot is en nergens de feitelijke (dus niet de toegestane) openingstijden zo lang.

Zo gezien toonde dit debat aan dat de Winkelsluitingswet inderdaad een ‘lakmoesproef’ is geweest, namelijk voor het hoge ideologische gehalte van dit kabinet. Want dit is natuurlijk paradoxaal: dat er enerzijds alom gesproken wordt over een einde van ‘de grote verhalen’ en over de uitputting van politieke ideologieën, maar dat dit anderzijds een uiterst ideologisch tijdperk is, waarin de onbelemmerde expansie van het kapitalisme gevierd wordt niet alleen als onontkoombaar, maar ook als hoogste wijsheid.

Is dit ideologisch programma nu inderdaad kenmerkend voor ‘Paars’? De twee voornaamste beleidstrekken van de huidige coalitie, de dominantie van het financiële beleid over al het andere, en de veronderstelde versterking van economische marktwerking door grootscheepse deregulering, alsmede de pseudoprivatisering van grote delen van het publieke domein - die zijn echter in het geheel niet exclusief ‘Paars’. Integendeel, het gaat hier om een politiek die indertijd met verve door het kabinet-Lubbers-Kok is geïnitieerd. De huidige minister-president Kok is nog steeds vooral ex-minister van Financiën, en minister Wijers plukt de vruchten van het beleid dat zijn voorgangster als staatssecretaris, of misschien moet ik zeggen: het ministerie van Economische Zaken, allang had ingezet.

Sterker nog, terwijl D66 en zijn leider Van Mierlo door hun blokkade van elke andere serieuze mogelijkheid de ‘paarse’ coalitie onvermijdelijk maakten en deze met vuur in ideologische zin definieerden, hebben de leiders van de twee andere coalitiepartners juist benadrukt dat er geen bijzondere inhoudelijke betekenis aan deze combinatie van partijen moet worden gehecht. Zowel Bolkestein als Kok spreekt erover in termen van ‘zakelijk’ en ‘pragmatisch’. Een merkwaardige paradox: de politieke partij die het pragmatisme als ideologie in de Nederlandse politiek introduceerde, hamert op de ideologische identiteit van de nieuwe coalitie, terwijl de twee oude partijen daarentegen zeggen dat ze deze vooral zien als een zakenkabinet, ‘een heel gewoon kabinet’ zoals premier Kok het bij zijn aantreden noemde. Dat past in een technocratische stijl, waarin extreem ideologische standpunten worden voorgesteld als technische en politiek neutrale oplossingen.

Wie daardoorheen ziet, ontwaart niet zozeer een blauwrode coalitie, maar een blauw kabinet met rode franjes. Voor de PvdA is dit geen aantrekkelijk beeld, ook al levert zij de minister-president. Diens aantrekkingskracht op het electoraat vertaalt zich heel begrijpelijk niet in steun voor de PvdA, want die representeert hij niet. De thema's waar de PvdA het electoraal van hebben moet, de versterking van het publieke domein en de instandhouding van een brede verzorgingsstaat (ook al houdt dat ernstige ingrepen in in de bestaande arrangementen) komen tot nu toe in het kabinetsbeleid nauwelijks aan bod. De PvdA laat de agenda van de politiek door de vvd bepalen en dat levert geen blauwrode coalitie op. Op dit moment is dit kabinet daarom vooral politicologisch interessant. Vroeger meenden de confessionelen dat het hun eigenlijk niets uitmaakte of ze met liberalen dan wel socialisten regeerden. ‘Lood om oud ijzer’, in de onvergetelijke frase van Bouke Roolvink. Nu lijkt het erop dat het eigenlijk ook niks uitmaakt als liberalen en socialisten zonder hen regeren.

In deze versie voor het eerst verschenen in: Bart Tromp, Tegen het vergeten, Nieuwegein, 1997.

Hoe bruikbaar is nog het sociaaldemocratisch program? (2003)

In de afgelopen jaren heb ik mij beziggehouden met onderzoek naar de wijze waarop de drie opeenvolgende sociaaldemocratische partijen in Nederland, de Sociaal Democratische Bond (sdb), de Sociaal-Democratische Arbeiderspartij (sdap) en de Partij van de Arbeid (PvdA) hun politieke identiteit gestalte hebben gegeven door middel van beginselprogramma's. Het algemene resultaat van mijn onderzoek wil ik hier beknopt uiteenzetten, met als uitgangspunt de vraag of uit deze terugblik op een verleden van bijna anderhalve eeuw een perspectief kan worden gewonnen op de nabije toekomst.103

Ik begin met het schetsen van de brede historische context van dit verhaal: het ontstaan van het kapitalisme. In de vijftiende eeuw kwamen in het westen van Europa twee processen op gang die steeds meer de dynamiek in de wereld zijn gaan bepalen. Aan de ene kant ontstonden territoriale staten die zich ontwikkelden tot de centrale politieke eenheden in de wereld, aan de andere kant ontstond een bovenstatelijke economisch stelsel, het moderne kapitalisme met als centraal motief het maken van winst via marktprocessen, de eindeloze accumulatie van kapitaal, om een klassieke term te bezigen. Beide processen waren (en zijn) onverbrekelijk met elkaar verbonden en zij zijn in hoge mate bepalend voor de leefkansen van mensen in alle delen van de wereld.

Het duurde enkele eeuwen voor een zeker inzicht in deze nieuwe werkelijkheid politiek tot uitdrukking kwam. De Franse Revolutie vormde daartoe de katalysator: deze gaf de stoot tot de uitkristallisering van conservatisme, liberalisme en socialisme als politieke stromingen, die standpunten formuleerden ten aanzien van de ontwikkeling van kapitalisme en alles wat daarmee gepaard gaat en de plaats en rol van de staat.

Socialisme ontstond als een kritiek op de ontwrichtende werking die het kapitalisme uitoefende op het maatschappelijk weefsel, dat toch al gekenmerkt werd door grote ongelijkheid. Het verlangde enerzijds terug naar een idyllisch voorgesteld prekapitalisme, maar zocht anderzijds naar een alternatief voor de bestaande economische orde. Hoewel het een in aanleg transnationale beweging was (of althans wilde zijn), zag het zich door de logica van de situatie al snel gedwongen de vorm aan te nemen van nationale bewegingen en partijen.

Dit was pas mogelijk toen aan twee voorwaarden was voldaan. Het staats- en natievormingsproces moest zich zover ontwikkeld hebben dat het nationale kader overheersend was geworden ten opzichte van lokale en regionale banden. Daarnaast moest er sprake zijn van organisatorische middelen om zo'n beweging structuur en uithoudingsvermogen te geven. Alleen zo kon de overstap geschieden van episodisch en lokaal verzet naar een nationale en continue organisatie. De negentiende eeuw is de eeuw van de sociale bewegingen, de eeuw waarin in de meest ontwikkelde staten van de wereldeconomie aan die beide voorwaarden voldaan ging worden.

Programma en organisatie

Tot het arsenaal aan nieuwe technieken van organisatie behoorde het programma, en wel in het bijzonder bij bewegingen die geen prepolitieke basis kenden, bijvoorbeeld op godsdienst, taal of regio gebaseerd. De sociaaldemocratische beweging kende niet zo'n prepolitieke sociale basis. Integendeel: deze beweging werd juist gedefinieerd in programmatische termen, in de stelling dat de beweging de politieke uitdrukking van een bepaalde sociale klasse, het proletariaat, was. Dat mensen in uiteenlopende vormen van arbeid tot eenzelfde sociale groep, klasse, zouden behoren omdat loonafhankelijkheid hun gemeenschappelijk kenmerk was, is immers geen sociologische waarheid, maar een politiekprogrammatische boodschap.

De eerste sociaaldemocratische organisatie in Nederland werd opgericht als afsplitsing van het Algemeen Nederlands Werklieden Verbond, toen dit in 1877 niet het Gothaer Programma van de nieuwe Duitse sociaaldemocratische partij wilde overnemen. Enkele jaren later, in 1882, kwam uit deze en soortgelijke plaatselijke bewegingen de sdb tot stand, die inderdaad een programma opstelde dat op veel punten nauwelijks verschilde van dat van de Duitse partij. Dit programma bestond uit twee delen: een analyse en diagnose van het kapitalisme, gevolgd door een reeks programmatische eisen die staatsinterventie vereisten om gerealiseerd te worden. De sdb, die zich richtte op een aanhang die nog niet over het kiesrecht beschikte, streefde aanvankelijk naar uitbreiding van het kiesrecht, maar uiteindelijk kwam er een scheiding der geesten tot stand tussen advocaten van de ‘politieke’ strijd aan de ene kant, en die van de ‘economische’ aan de andere.

Toen de laatsten de overhand kregen, richtten de eersten de sdap op, met de pretentie dé Nederlandse vertegenwoordiger te zijn van de internationale sociaaldemocratische beweging. Het program dat de nieuwe partij in 1895 aanvaardde moest deze positie ondersteunen; het was grotendeels ontleend aan het in 1892 aangenomen programma van de Duitse spd, het Erfurterprogramma. Ook dit was echter gekenmerkt door de spanning tussen het ‘theoretische’ deel, een marxistische analyse van het kapitalisme waarvan op termijn de onvermijdelijke ondergang werd voorzien, en het ‘praktische’ deel, dat gericht was op concrete hervormingen binnen de kapitalistische orde.

Deze spanning tussen theorie en beleid leidde in de Tweede Internationale tot het revisionismedebat, dat in Nederland gestalte kreeg in een langdurige ‘richtingen- en partijstrijd’, welke in 1912 resulteerde in een nieuw beginselprogramma, bedoeld om de eenheid in de partij te herstellen en bovenal de spanning tussen theoretisch perspectief en praktische politiek op te heffen. De centrale kwestie waar het toen om ging was de vraag of het politiek optreden van de sdap tot beteugeling van het kapitalisme kon leiden - in afwachting van de overgang naar het socialisme - of dat dit het kapitalisme in de kern onaangetast liet. Het programma koos voor het eerste gezichtspunt, terwijl het stelde dat de sociaaldemocratische beweging niet alleen handelde op basis van historische tendensen, maar zich ook fundeerde op ethische beginselen.

Een gemeenschappelijk element in de drie eerste sociaaldemocratische programma's is dat de partij zichzelf zag als de politieke representant van de arbeidende klasse en zijn optreden als onderdeel van de overgang van kapitalisme naar socialisme, waarin algemeen kiesrecht een centrale rol was toegedacht. Maar de invoering van het algemeen kiesrecht leidde niet tot een sociaaldemocratische meerderheid, de verwachte polarisatie van de maatschappij in twee antagonistische klassen deed zich niet voor en de opkomst van communisme en fascisme dwong de sdap haar traditionele perspectief aan te passen.

Nieuwe programma's 1937-1977

Zulke factoren brachten de sdap ertoe in de jaren dertig een nieuw beginselprogramma op te stellen. Het programma van 1937 brak in een aantal opzichten met de drie voorgaande. De idee van de overgang van kapitalisme naar socialisme werd opgegeven en maakte plaats voor nadruk op wat in de bestaande maatschappij ter verbetering van de levensomstandigheden kon worden gedaan. De indamming van het kapitalisme werd gezocht in institutionele maatregelen, zoals de socialisatie van ondernemingen en andere organisaties. Het program stelde vast dat de sdap er niet alleen voor de arbeidersklasse was, maar voor alle sociale groepen die te lijden hadden onder bestaande maatschappelijke verhoudingen. Tenslotte hield het programma van 1937 in dat de sdap haar verhouding tot de Nederlandse staat normaliseerde en zich voortaan beschouwde als een politieke partij naast andere politieke partijen. Daarmee hoopte de partij ook te ontsnappen aan het politiek isolement waarin ze op landelijk niveau verkeerde.

Aan de vooravond van de Tweede Wereldoorlog traden inderdaad voor het eerst sociaaldemocratische voormannen toe tot een regering, maar op langere termijn was het perspectief voor de sdap weinig belovend. Dat veranderde tijdens de Tweede Wereldoorlog. Het woord ‘socialisme’ verloor zijn afschrikwekkende associaties, op het niveau van politieke elites werden verzuilde verhoudingen verbroken en het kwam tot een overbrugging van de kloof tussen sociaaldemocraten en anderen. Na de Tweede Wereldoorlog dwong de als gevolg van deze ontwikkelingen opgerichte Nederlandse Volks Beweging, waarin leden van de sdap prominent aanwezig waren, overleg af tussen de sdap, de Vrijzinnig Democratische Bond, de Christen-Democratische Unie en enkele andere groepen met als doel de oprichting van een socialistische partij die de verzuiling zou doorbreken.

Het resultaat was de Partij van de Arbeid, die zich ‘democratisch socialistisch’ noemde, om daarin de afstand tot de sdap tot uiting te brengen. Het beginselprogramma van 1947 vertoonde overigens in strekking vele overeenkomsten met het sdap-programma van 1937, maar eiste verdergaande hervormingen in de Nederlandse samenleving, die nog steeds veroordeeld werd als ‘kapitalistisch’. Het centrale begrip in dit beginselprogramma was de ‘doorbraak’, het overwinnen van de verzuilde politieke verhoudingen ten gunste van een scheiding tussen ‘links’ en ‘rechts’. Ook om die reden werd het democratisch socialisme beschreven als een politieke doctrine, die openstond voor mensen van uiteenlopende religieuze en levensbeschouwelijke achtergrond.

Het programma van 1947 vertoonde echter in geen enkel opzicht besef van het feit dat de PvdA inmiddels de leidende regeringspartij was geworden. In de daaropvolgende jaren groeide de discrepantie tussen de politieke praktijk van de PvdA en haar beginselprogramma. Halverwege de jaren vijftig besloot de partijleiding daarom tot de opstelling van een nieuw beginselprogramma, zowel om daarin afscheid te kunnen nemen van verouderd geachte ideeën als om een politieke koers onder nieuwe omstandigheden uit te zetten. Het nieuwe programma maakte voor eens en altijd een einde aan de notie van een overgang naar het socialisme. Het aanvaardde de gemengde economie als de best mogelijke orde, en stelde de emancipatie van hoofd- en handarbeiders als centraal doel. De eisen ten aanzien van institutionele hervormingen, zoals socialisatie, werden sterk gerelativeerd. In de voorgaande jaren was macro-economische sturing daarvan in feite door de PvdA als functioneel equivalent aanvaard, maar deze kreeg in het programma geen plaats.

In 1973 viel het besluit een nieuw programma te formuleren, om de inmiddels in samenstelling en geesteshouding sterk veranderde partij een nieuw gezicht te geven, nu de generatie van oprichters langzamerhand het toneel had verlaten en Nieuw Links een dominerende positie had ingenomen. Voor het eerst was dit besluit niet een initiatief van de partijleiding, maar werd het genomen op aandrang van het partijcongres. Het programma dat een volgend partijcongres in 1977 vaststelde had geen relatie met de voorgaande van 1947 en 1959 en negeerde de kwesties die daarin een rol hadden gespeeld. In dit opzicht brak het met een traditie waarin een nieuw beginselprogramma vernieuwing inhield door geargumenteerd afstand te nemen van het vorig programma, en continuïteit behelsde door daarin op te nemen wat uit dit laatste het behouden waard werd geacht. Het was langer dan al zijn voorgangers bij elkaar en leek meer op de verkiezingsprogramma's die toen in zwang waren gekomen dan op een beginselverklaring. Anders dan zijn voorgangers ontbeerde het een politieke stootrichting en verloor het al snel aan politieke relevantie, zeker ook omdat de toenmalige partijleiding er zich nooit werkelijk aan had gecommitteerd.

Hoewel het congres van de PvdA al in 1992 uitsprak dat een nieuw beginselprogramma noodzakelijk was, en dat dit in 1994 gereed zou moeten zijn, hebben de overigens ver na dat jaar begonnen pogingen tot zo'n nieuw programma te komen tot dusver geen resultaat geboekt, zodat het beginselprogramma van 1977 niet alleen nog steeds van kracht is, maar dat het dit jaar het programma van 1912 voorbijstreeft als het langst van gelding zijnde in de geschiedenis van de Nederlandse sociaaldemocratische beweging.104

Betekenis en grote lijnen van de programma's

Bezien wij nu de plaats en het relatieve gewicht van deze programma's, dan geldt voor alle dat zij formeel het meest gezaghebbende document zijn van de partij waar het om de omschrijving van haar doel en aard gaat. De feitelijke betekenis heeft echter steeds te maken met twee zaken. De eerste volgt uit het feit dat sociaaldemocratische partijen geen prepolitieke basis hebben, maar eerst geconstitueerd worden door het program zelf. De tweede is dat wat Marx ‘de partij van verandering’ noemde niet kan uitgaan van de samenleving zoals zij is, en de formulering van een willekeurig aantal politieke eisen, maar altijd steunt op een collectief gedeelde diagnose van de maatschappij en de daarin werkzame krachten. Daarin verschillen de sociaaldemocratische beginselprogramma's dan ook van die van liberale en confessionele of conservatieve partijen.

Niettemin moeten wij constateren dat de feitelijke betekenis van het beginselprogramma afnam naarmate dit een meer ‘zondags’ karakter kreeg, als gevolg van een toenemend gewicht van verkiezingsprogramma's, van het feit dat de partij door het op zich nemen van politieke en bestuurlijke verantwoordelijkheid haar afstand tot het bestaande verkleinde en door wat Max Weber noemde ‘de routinisering van het dagelijks leven’.

Zijn er nu, bij wijze van terugblik, in deze opeenvolgende beginselprogramma's grote lijnen te ontdekken? Zeker, en ik beperk mij tot de voornaamste. Alle programma's tonen zich kritisch ten opzichte van de kapitalistische maatschappij, maar dat van 1937 vormt een breuk met de voorgaande: dan wordt het perspectief van een overgang van kapitalisme naar socialisme verlaten. Het perspectief daarna is steeds dat van het inperken van de nadelige gevolgen van het kapitalisme door middel van politiek handelen, dat daarmee ook iets dichterbij brengt dat socialisme genoemd kan worden.

Een constante in alle programma's is hun levensbeschouwelijk pluralisme, het meest expliciet in dat van 1947: het socialisme is een politieke doctrine, niet een of andere levensbeschouwing. Terwijl in de eerste programma's ‘kapitalisme’ wordt opgevat als een geheel van ijzeren wetten, die vrijwel geen ruimte bieden aan menselijk ingrijpen, maakte dit beeld geleidelijk plaats voor een waarin voor politiek handelen steeds meer ruimte en effectiviteit ging bestaan. Daarmee groeide ook het belang van de partij, die steeds meer een zelfstandig instrument van politiek werd, in plaats van secundair ten aanzien van primaire economische processen. Tezelfdertijd maakte de voorstelling van zaken als zou de partij exclusief de arbeidende klasse vertegenwoordigen plaats voor het gezichtspunt dat een sociaaldemocratische partij zorg draagt voor de emancipatie van alle groepen die onder het kapitalisme te lijden hebben.

Stond in eerste instantie voorop de eis naar afschaffing van privé-eigendom van de productiemiddelen, vanaf 1937 zocht de partij naar institutionele arrangementen waardoor de economie in dienst zou staan van de gemeenschap, met als uitkomst de aanvaarding van de gemengde economie in 1959 - die echter voor een vreemde terugkeer naar nationalisatie van de zogenaamde sleutelindustrieën in het programma van 1977 werd verlaten.

In wat in mijn boek Het sociaal-democratisch programma de sfeer van reproductie van de arbeid heet, is sprake van een geleidelijke uitbreiding van de terreinen waar door middel van overheidsinventie zorg moest worden gedragen voor gelijkwaardige emancipatie - van toezicht op de arbeidsomstandigheden naar het terrein van sociale zekerheid, volksgezondheid, onderwijs, volkshuisvesting, ruimtelijke ordening, milieu en cultuur.

Wat betreft de staatkundige inrichting kozen de programma's altijd onverveerd voor democratie, zonder zich erg druk te maken over de precieze vormgeving daarvan. Over de aard van het statenstelsel en de gewenste inrichting ervan maakten die programma's zich evenmin erg druk. Pas in de naoorlogse beginselprogramma's is sprake van een ‘internationale gemeenschap van volken’, institutioneel vorm gegeven in de Verenigde Naties, en van een strijd tegen sociale ongelijkheid op wereldschaal.

Vanzelfsprekend valt er nog veel meer te zeggen over deze programma's, en de ideeën die schuil gaan achter de bewoordingen waarin zij zijn gesteld. Dat heb ik dan ook gedaan in mijn boek, maar ik zou mijn werk tekortdoen door te suggereren dat ik de inhoud ervan hier adequaat kan samenvatten en laat het daarom bij wat ik er nu over heb gezegd.

Hebben beginselen nog zin?

Wat valt er nu te constateren na een terugblik op honderd jaar sociaaldemocratische beginselprogramma's in Nederland? Kan daaruit enige lering voor de toekomst worden getrokken, of het is maar beter om de naam ‘Troelstra’ in het vervolg louter te associëren met een straatnaam, zoals volgens Bert Middel in zijn terugblik op dertien jaar in de Tweede Kamer het geval is bij de hedendaagse ‘yuppiesocialisten’ die hij daar als collega's ontmoette? Heeft de geschiedenis die ik in kaart heb gebracht ons nog iets te leren of zijn de omstandigheden zozeer veranderd dat deze als niet meer ter zake doende kan worden afgeschreven? Dat is de vraag die de huidige PvdA in alle duidelijkheid dient te stellen en te beantwoorden. Ik stel mij voor daartoe hier een aftrap te verrichten, maar ook niet meer dan dat.

Ik heb laten zien dat in eerste instantie het streven van de sociaaldemocratische bewegingen was gebaseerd op het uitgangspunt dat er sprake zou zijn van een overgang van kapitalisme naar socialisme. Dit laatste was noch institutioneel gedefinieerd, noch politiek en maatschappelijk gespecificeerd. Dat hoefde ook niet omdat deze overgang het resultaat was van de werking van het kapitalisme zelf, niet iets gebaseerd op een of ander blauwdruk van een nieuwe maatschappij. In tegenstelling tot alom gangbare clichés heeft het socialisme altijd kritisch gestaan tegenover de gedachte aan een ‘maakbare’ samenleving.

In het programma van 1937 is dit perspectief definitief verlaten, ook al bleef het als eindstation gelden. In feite ging het voortaan om wat Willem Banning in een gelukkige term ‘de breideling van het kapitalisme’ heeft genoemd, het bestrijden van de uitwassen van een productiewijze die enerzijds ongeëvenaard is in de voortbrenging van rijkdom, anderzijds niets heel laat van traditionele verhoudingen en sociale verbanden. Een productiewijze die tot een historisch niet eerder vertoonde groei van ongelijkheid in inkomen, vermogen en dus ook macht heeft geleid en nog steeds leidt, nationaal zowel als op wereldschaal, en ten slotte ertoe tendeert alle menselijke relaties en verbanden te definiëren in termen van winst, efficiëntie en verkoopbaarheid.

In de sociaaldemocratische traditie heeft het streven naar breideling van het kapitalisme altijd twee dimensies gekend, een economische en culturele. In de eerste ging het erom de maatschappelijke ontwrichting en sociale ongelijkheid die het kapitalisme veroorzaakt tegen te gaan; daarnaast de economie in dienst te stellen van de gemeenschap in plaats van andersom, met als belangrijke implicatie dat de kwaliteit van arbeid prioriteit zou moeten hebben op het maken van winst. Meer in het algemeen zou men het sociaaldemocratisch programma op dit punt kunnen omschrijven als het in rekening brengen van de externe kosten van de kapitalistische productiewijze, de kosten die als vanzelfsprekend worden afgewenteld op de natuur, de staat en de mensen.

In de tweede dimensie is het oogmerk paal en perk te stellen aan de opmars van economische principes op maatschappelijke sferen die daardoor hun unieke karakter dreigen te verliezen, de strijd tegen wat Jürgen Habermas ‘de kolonisering van de leefwereld’ heeft genoemd. De logica van het kapitalisme, zijn onverbiddelijke opmars, strekt zich immers ook uit tot andere sferen dan die van de eigenlijke economie. Steeds meer terreinen van het menselijk leven worden onder het regime van winst en verlies gebracht: zorg, onderwijs, ruimte, enzovoorts. Het sociaaldemocratisch programma keert zich daartegen ook omdat daardoor menselijke waardigheid en autonomie geheel afhankelijk worden gemaakt van financiële criteria.

Deze breideling van het kapitalisme was tamelijk succesvol in de afgelopen eeuw, althans in de kernstaten van de wereldeconomie, in West-Europa en ten dele ook in Noord-Amerika. Daarbij bleek dat macro-economische sturing en publieke voorzieningen, van nutsbedrijven tot systemen van openbaar vervoer, een effectief equivalent vormden van nationalisatie of socialisatie van bedrijfstakken, die ook onder marktvoorwaarden konden functioneren, zij het niet om kapitaal te genereren, maar om dit te gebruiken ten dienste van het publieke doel van dergelijke organisaties.

Naast het ‘maakbaarheids’-argument houdt een tweede misverstand over de sociaaldemocratische stroming in dat deze tegen ‘de markt’ is gericht. In wezen is het sociaaldemocratisch standpunt als het om de economie gaat echter op twee uitgangspunten gebaseerd. Het eerste is onnavolgbaar onder woorden gebracht door de conservatieve liberaal Friedrich von Hayek, toen hij stelde dat de markt weliswaar het meest efficiënte mechanisme van allocatie voor koop en verkoop is, maar daarmee nog niet rechtvaardig is. Het sociaaldemocratisch programma heeft daarom als wezenlijk element altijd het streven de onrechtvaardige gevolgen van marktprocessen waar mogelijk te verzachten, zo niet weg te nemen, zonder de voordelen van marktwerking teniet te doen. Het tweede uitgangspunt is dat er collectieve goederen bestaan waarin niet op betrouwbare en voor iedereen toegankelijke wijze door concurrerende bedrijven kan worden voorzien. Dit laat de mogelijkheid open dat particuliere bedrijven in zulke collectieve behoeften voorzien, maar dan wel onder overheidstoezicht en op voorwaarden die marktfalen uitsluiten.

De zwakheid van de sociaaldemocratische positie is echter dat deze zich beroept op de staat als de instantie die de ‘breideling’ van het kapitalisme ter hand neemt. Maar kapitalisme is nu juist een wereldsysteem, dat staten overstijgt. De kapitalistische wereldeconomie functioneert bij de gratie van de gedachte dat erg geen overkoepelende politieke instantie greep op heeft, maar dat altijd de ene staat tegen de andere kan worden uitgespeeld. Dat is altijd al zo geweest, maar dit gegeven doet zich klemmender voelen in een tijdperk van neoliberale dominantie, waarin juist welbewust gestreefd wordt elke democratische controle op de werking van het kapitalisme uit te sluiten, zoals aanschouwelijk is gemaakt in de in de jaren tachtig door neoliberale regimes - de Verenigde Staten en het Verenigd Koninkrijk - afgedwongen gevaarlijke en irreversibele liberalisering van het internationale kapitaalverkeer.

Breideling van het kapitalisme

De stelling die ik verdedig als het gaat om het politieke perspectief van de sociaaldemocratische beweging is dat die ‘breideling van het kapitalisme’ er meer dan ooit de principiële basis van dient te vormen. De twintigste eeuw is wel door Ralf Dahrendorf gekenschetst als de eeuw van de sociaaldemocratie, alsof het sociaaldemocratisch project voltooid zou zijn. Maar de zaken liggen precies andersom. Als men het sociaaldemocratisch project immers in het begrip ‘breideling van het kapitalisme’ samenvat, dan ziet de situatie er heel anders uit. Het relatieve succes van de sociaaldemocratische beweging staat onder druk. Het is geen voldongen feit, integendeel. De geleidelijke afname aan inkomensongelijkheid die zich gedurende het grootste deel van de twintigste eeuw in de kernstaten aftekende - daarbuiten zeker niet - maakt sinds de jaren tachtig plaats voor een omgekeerde ontwikkeling - het is er maar één voorbeeld van dat de kenschets van Dahrendorfs sociaaldemocratische eeuw in omgekeerde richting wijst.

‘De breideling van het kapitalisme’ is de basis van een programma niet de invulling ervan - daar valt nog heel veel over te zeggen. Maar dit vormt in mijn ogen wel het criterium waarop een sociaaldemocratische partij zich onderscheidt van andere partijen, ook al kan zij daarmee in de praktische politiek goede relaties onderhouden, zoals met vrijzinnige en meer rechtse liberalen en christendemocraten. Ook daar treft men wel incidentele kritiek aan op wat in oude programma's ‘de uitwassen van het kapitalisme’ wordt genoemd, zoals met optieregelingen voor zogenaamde ‘ondernemers’, maar nooit een kritische houding tegen de bestaande maatschappelijke orde als zodanig.

Uit de beschouwing van honderd jaar beginselprogramma's licht ik ten slotte het thema van de democratie. In al die programma's is politieke democratie niet iets wat op zichzelf staat, maar vooral een tegenwicht tegen economische macht, een tegenwicht dat niet op zichzelf zou moeten staan, maar dat zijn weerklank zou moeten vinden in sociale democratie, in mondigheid van individuen ook in andere sferen dan de zuiver staatkundige. Dat thema is in de afgelopen kwarteeuw langzaam maar zeker uit het sociaaldemocratisch programma weggeperst.

Het streven naar democratisering dat in de sociaaldemocratische programma's een constante is, was altijd gekoppeld aan de idee van emancipatie. Mondigheid was geen gegeven, maar moest verdiend worden op wat de liberaal Hofland ooit omschreef als ‘de kakschool van Banning’. Democratie was in deze context nooit een kwestie van brood en spelen. Dit ideaal van mondigheid en emancipatie wordt echter aangetast door de wijze waarop onderwijs en massamedia tegenwoordig opereren. Dat is een rechtstreekse aantasting van het sociaaldemocratisch streven.

Een tweede ontwikkeling is die waarin de relatie tussen politieke democratie en economie verschuift ten voordele van de laatste: mensen worden steeds meer beschouwd (en beschouwen zichzelf steeds meer) als consumenten dan als staatsburgers. De consument heeft koopkracht, de burger één stem. De politieke democratie, gebaseerd op de gelijkheid van burgers, die allemaal één stem hebben, wordt aangetast als de burgers ook in de politiek economische actoren worden, die ongelijk zijn als het om hun koopkracht gaat. Een sociaaldemocratische beweging kan niet blind zijn voor de groeiende discrepantie tussen politieke democratie en economische macht.

Ten derde levert lezing van het sociaaldemocratisch programma in de jaren achter ons het inzicht op - voor zover dat al niet bekend was - dat politieke democratie in de afgelopen tweehonderd jaar alleen maar overtuigend gestalte heeft gekregen op het niveau van de nationale staat. Maar de autonomie daarvan wordt steeds verder uitgehold door supranationale instituties als de Europese Unie en transnationale regimes die geenszins aan democratische controle zijn onderworpen, ook al zijn zij van grote invloed op ons leven.

Naast de breideling van het kapitalisme vormt de organisatie van de democratie, beide op nationaal zowel als op transnationaal niveau, historisch gezien een logisch fundament voor een sociaaldemocratisch programma van de eenentwintigste eeuw. Dat programma is nooit af. De strijd voor sociale rechtvaardigheid, voor wat de beminnelijke socialist R.H. Tawney ‘gelijkheid van respect’ noemde, is nooit over. Het gaat om een eindeloze sisyfusarbeid, niet om een utopisch project met een eindstadium. Maar het is een arbeid die niet alleen gedaan moet worden, het is ook een arbeid die het waard is gedaan te worden.

Socialisme & Democratie, 2003, 5/6.

De crisis der partijen en enkele voorstellen deze te overwinnen (2003)

Allerwegen wordt gesproken van een crisis van de traditionele politieke partij. De diagnoses van deze crisis stemmen in hoofdlijnen overeen. Enerzijds boet de politieke partij in aan belang omdat na de Koude Oorlog het tijdperk van met elkaar strijdige politieke ideologieën definitief aan zijn eind zou zijn gekomen. Fukuyama's artikel ‘The End of History?’105, de bekendst geworden verwoording van deze stelling, was in dit opzicht overigens een herhaling van soortgelijke noties die eerder circuleerden, zoals de these van het ‘einde der ideologieën’ in de jaren vijftig en het twintig jaar geleden door Jacques Derrida aangekondigde ‘fin des grandes narratives’.

Dit verlies aan ideologische identiteit ligt in het verlengde van een sociologische tendens: in de hedendaagse ontwikkelde staten hebben collectieve identiteiten in termen van status of klasse hun bepalend karakter voor maatschappij en samenleving grotendeels verloren, voor zover ze al niet helemaal zijn verdampt in het tijdperk van individualisering. Waar traditionele politieke partijen de representanten zijn van zulke collectieve identiteiten, of coalities ervan, moet een dergelijke ontwikkeling voor hen wel negatieve consequenties met zich meebrengen.

Anderzijds wordt erop gewezen dat het traditionele politieke partijen vanwege technologische en sociale veranderingen steeds moeilijker valt hun voornaamste functies volwaardig te vervullen. Meer dan ooit gelden de problemen die ik al begin jaren tachtig van de vorige eeuw aanvoerde in mijn artikel ‘De neergang van de Nederlandse politieke partijen’: de communicatie tussen kiezers en gekozenen is allang niet meer een voorname functie van partijen - de moderne massamedia hebben die taak overgenomen. Het ledental van politieke partijen is te klein en te eenzijdig samengesteld om deze als een afspiegeling van de kiezers te kunnen beschouwen, die trouwens veel beter door middel van opiniepeilingen en dergelijke worden bereikt. Daaraan gekoppelde methoden van mobilisatie door reclamebureaus verdringen het vrijwilligerswerk van partijleden.

Programmatisch verliezen partijen eveneens hun primaire functie. ‘Wie de huidige, ellenlange verkiezingsprogramma's van politieke partijen leest, zoekt vergeefs naar heldere principes, maar vindt in plaats daarvan enkele honderden programmapunten die met elkaar slechts in verband staan door de nietjes die de bladzijden bijeenhouden.’ Alleen op het gebied van de rekrutering en selectie van kandidaten voor vertegenwoordigende lichamen hebben politieke partijen hun monopolie behouden, maar dat betekent niet dat dit ook op de meest verstandige wijze wordt gedaan.106

Als deze diagnose klopt, volgt de vraag wat erin de plaats zal komen, of kan komen, van de traditionele politieke partij als vorm van politieke organisatie. Het lijkt erop dat de oplossing van het probleem vooral gezocht wordt in plebiscitaire vormen van democratie. Daarbij maakt de politieke partij als autonome organisatie tussen staat en maatschappij, of preciezer: tussen kiezer en gekozene, plaats voor ‘campagnepartijen’, organisaties ten dienste van de verkiezing of herverkiezing van politici, die zich gelegitimeerd willen weten door een rechtstreeks mandaat van de kiezers.

Het voorland vormen hier de Verenigde Staten. In de jaren zeventig van de vorige eeuw leidde weerzin tegen de ‘smoke-filled rooms’ waarin partijbonzen bepaalden wie kandidaat zouden staan voor zetels in de vertegenwoordigende en uitvoerende macht en wie deel mochten uitmaken van de delegaties die op partijconventies program en uiteindelijke kandidaat bepaalden, tot de invoering van verplichte primaries, voorverkiezingen. Dit mechanisme paste zeer wel in het Amerikaanse politieke systeem, waarvan de ontwerpers er alles aan gedaan hebben om de vorming van sterke politieke partijen zo moeilijk mogelijk te maken. De toen ingevoerde primaries hebben inderdaad de transparantie van het kandidaatstellingsproces in belangrijke mate vergroot. Maar zij ondermijnden de betekenis van politieke partijen, dankzij de constitutionele vindingrijkheid van de Founding Fathers toch al gering, nog verder, met naargeestige consequenties voor de democratie in de Verenigde Staten die verderop in dit hoofdstuk aan de orde komen.

Plebiscitaire vormen van democratie passen echter niet goed in parlementaire stelsels die een kiesstelsel kennen, gebaseerd op evenredige vertegenwoordiging. Dit is in 2002 duidelijk gedemonstreerd bij de opkomst van Pim Fortuyn (die opereerde onder de artiestennaam Fortuyn). Nadat deze zich in de voorafgaande vijfentwintig jaar vergeefs een prominente plaats in de Nederlandse politiek had trachten te verwerven via achtereenvolgens de cpn (Communistische Partij van Nederland, voor jongere lezers), de Partij van de Arbeid, de vvd en het cda, werd hij in het najaar van 2001 lijsttrekker van de nieuwe partij Leefbaar Nederland. De relatie van Fortuyn met deze partij was een verstandshuwelijk. De oprichters van Leefbaar Nederland zochten een Bekende Nederlander om de kieslijst aan te voeren; Fortuyn had een politieke organisatie nodig ten dienste van zijn politieke ambities. Door zich in februari 2002 in de Volkskrant ostentatief af zetten tegen partij en program, onderstreepte hij niet alleen zijn geloofsbrieven voor de arena van de plebiscitaire democratie, maar maakte hij het voor de nieuwe partij ook onmogelijk hem nog verder als politiek aanvoerder te aanvaarden. Had Leefbaar Nederland dat laatste wel gedaan, dan was de partij gereduceerd tot een instrument in handen van de lijsttrekker; zij was dan, om zo te zeggen, niet meer dan een campagnepartij voor Fortuyn geworden.

Na de breuk met Leefbaar Nederland zat er voor Fortuyn, als hij zijn politieke ambities vol wilde houden, niets anders op dan zelf zo'n campagneorganisatie op te zetten. Dit werd de Lijst Pim Fortuyn (lpf), een naam die een contradictio in terminis was voor zover er andere namen op die lijst moesten voorkomen behalve die van de naamgever. Dat er zo'n lijst kwam, was enkel en alleen een gevolg van het feit dat het kiesstelsel in Nederland Fortuyn en de zijnen daartoe dwong. Hij deed er dan ook alles aan om te benadrukken dat de lpf geen politieke partij zou zijn, maar een ‘beweging’ met hem als leider. Fortuyns opvatting van democratie was volstrekt plebiscitair: ‘het volk’ moest een leider kiezen, die daarna ‘als een goede herder’ er de leidsman van zou zijn, niet als vertegenwoordiger van bepaalde groepen burgers, maar als belichaming van de volkswil. Hem stond dan ook een presidentiële vorm van de democratie voor ogen. Er bestaat inderdaad een nauwe relatie tussen plebiscitaire democratie en de op Rousseau teruggaande opvatting dat de volonté générale niet door middel van gekozen vertegenwoordigers tot uiting kan worden gebracht, maar slechts door één leider belichaamd kan worden. Ironisch genoeg maakte overigens juist het Nederlandse kiessysteem van evenredige vertegenwoordiging de enorme winst van de lpf bij de verkiezingen van mei 2002 mogelijk.

Eerder en elders heb ik uiteengezet op grond van welke theoretische overwegingen een politiek stelsel niet democratisch kan functioneren zonder politieke partijen.107 Dat houdt evenwel niet in dat het bestaan van partijen een garantie is voor de democratische werking van een politiek stelsel. Daarbij hoeft men nog niet eens te denken aan de Volksrepubliek China, die vanaf de oprichting in 1949 formeel een meerpartijensysteem kent, net als de voormalige ddr dat had; of aan het Iran van vóór de revolutie van Khomeiny, met twee partijen, allebei opgericht door de sjah en allebei door hem beheerst.

Naast theoretische argumenten voor de onmisbaarheid van partijen in een politieke democratie kan echter ook een beroep op de werkelijkheid worden gedaan. Dan valt niet te ontkennen dat er geen voorbeeld bestaat van democratie op staatsniveau zonder dat sprake is van politieke partijen. Een tijd lang heeft Oeganda gepretendeerd over een democratisch politiek stelsel te beschikken dat gekenmerkt werd door het feit dat het voor politieke partijen verboden was aan verkiezingen deel te nemen. Maar dit verbod diende meer om de machtspositie van president Yoweri Museveni te bestendigen dan de officiële argumentatie: het voorkomen van de ondermijning van democratie door als partijtegenstellingen vermomde tribale wedijver. (Voor de partij van Museveni golden niet de beperkingen waaraan alle andere politieke partijen in Oeganda waren onderworpen, omdat hij niet een ‘partij’ zou aanvoeren, maar een ‘beweging’.108) Een eerste slotsom luidt derhalve dat theoretisch noch empirisch aannemelijk kan worden gemaakt dat een politiek stelsel waarvan de omvang in deelnemers de werking van directe democratie onmogelijk maakt, democratisch kan functioneren zonder politieke partijen.

De onvermijdelijkheid van ‘partijen’

Als democratie zonder politieke partijen onmogelijk is en als politieke partijen, althans traditionele politieke partijen, zich in een toestand van crisis bevinden, dan is het de vraag wat uiteindelijk de uitkomst van deze antinomie is. Zal deze ten koste van de democratie blijken te gaan of bestaan er andere mogelijke en waarschijnlijke scenario's voor een nieuwe ‘verzoening’ van democratie en partij? Daarover valt nu niet veel met stelligheid te constateren en in dit hoofdstuk pretendeer ik niet meer te ondernemen dan een intellectuele verkenning van dit vraagstuk.

De richting van deze verkenning wordt bepaald door drie uitgangspunten. Mijn eerste stelling is dat ‘partijen’ zich in elk politiek stelsel voordoen en primair gebaseerd zijn op collectieve belangen - die overigens deels geconstrueerd zijn, in de zin dat ze pas door partijvorming gedefinieerd worden. Mijn tweede uitgangspunt luidt dat in een democratisch stelsel de ontwikkeling van politieke partijen in de richting van meer persoonsgebonden en plebiscitaire partijen geen oplossing vormt voor het overbruggen van de afstand tussen kiezer en gekozene die de basis van partijvorming in een democratie vormt, en in plaats van tot ‘meer democratie’ te leiden, integendeel juist tot uitholling van democratie leidt. Hierbij doen de gedachtevorming en de gang van zaken in de Partij van de Arbeid dienst als aanschouwelijke proefmonsters. Mijn derde stelling volgt uit de voorgaande: een revitalisering van politieke partijen als representanten en articulatie van collectieve belangen is meer dan ooit noodzakelijk, onder andere omdat zich anders een ontwikkeling zal voordoen waarbij een façade van democratie de werkelijke mechanismen van politieke besluitvorming en machtsuitoefening aan het oog onttrekt.

In elk politiek stelsel van enige omvang doet zich het verschijnsel partijvorming voor, omdat er in een politieke gemeenschap altijd sprake zal zijn van conflicterende aanspraken op basis van macht en belang, die gemobiliseerd worden of kunnen worden. Thucydides beschrijft in De Peloponnesische Oorlog hoe zich in de stadstaat Athene tijdens het verloop van de oorlog tegen Sparta twee duidelijke tendensen met een min of meer stabiel karakter in de volksvergadering aftekenden, ook al waren ze nauwelijks georganiseerd. Aristoteles achtte het een eeuw later vanzelfsprekend dat zich in elke polis (stadstaat) een tegenstelling tussen arm en rijk voordoet welke onherroepelijk een politiek karakter gaat dragen. De geschiedenis van de grootste van de antieke stadstaten, de republiek Rome, kan gedeeltelijk inderdaad beschreven worden in termen van een lange reeks van zulke interne tegenstellingen en conflicten, die van partijtwisten niet zelden overgingen in burgeroorlogen, waarvan de laatste tot het einde van de republiek en de vorming van het principaat, het keizerrijk Rome, leidde.

Daarna was politiek nog slechts hofpolitiek, maar bij Suetonius kan men lezen dat er ook dan ‘partijen’ bestaan. In zijn Geheime geschiedenis beschrijft Procopius enkele eeuwen later indringend de partijstrijd in het Byzantijnse Rijk ten tijde van keizer Justinianus. De vrije stadsrepublieken van de late Middeleeuwen in Italië kenden structurele partijtwisten tussen popolo en patriciërs, zoals die in Genua bijvoorbeeld in Verdi's Simone Boccanegra muziekdramatisch tot leven zijn gewekt. Ook de Republiek der Zeven Verenigde Nederlanden wist in een bestaan van tweehonderd jaar van partijen en partijtwisten, ook al bestaan er meningsverschillen over de vraag of het niet een negentiende-eeuws anachronisme is deze te reduceren tot één permanente tegenstelling tussen ‘Prinsgezinden’ en ‘Staatsgezinden’. Overigens vindt men ook in niet-westerse politieke stelsels ‘partijen’ in deze brede zin; van de tegenstellingen tussen die van mandarijnen en eunuchen aan het keizerlijk hof in China tijdens onder andere de Ming-dynastie tot de door Edmund Leach in zijn gelijknamige boek beschreven ogenschijnlijk bizarre partijvorming in de Political Systems of Highland Burma.

De gebruikelijke literatuur over politieke partijen laat deze echter pas in de achttiende eeuw voor het eerst hun opwachting maken, in de context van de constitutionele monarchie die Engeland na de Glorious Revolution van 1688 was geworden. Daarvóór al hadden zich twee ‘partijen’ in het parlement afgetekend, waarvan de latere Liberalen en Conservatieven de erfgenamen heten te zijn, Whigs and Tory's. In de achttiende eeuw leidde dit verschijnsel tot theoretische reflectie in een uitgebreide literatuur over ‘partijen’ en ‘facties’ die in zeker opzicht bekroond werd door de definitie die Edmund Burke, zelf lid van het Lagerhuis, in 1770 gaf van een politieke partij: ‘Party is a body of men united, for promoting by their joint endeavours the national interest, upon some particular principle in which they all are agreed.’109 Maar Burke verstond onder partij slechts een samenwerkingsverband van parlementariërs, zeker niet een verband van kiezers dat kandidaten voor een vertegenwoordigend lichaam stelt. In deze zin is zijn invloedrijke definitie in dubbel opzicht misleidend. Ze verwijst niet naar partijen als intermediair tussen maatschappij en staat, en ook niet naar andere dan de persoonlijke opvattingen en belangen van parlementariërs.

Partijen in deze vóórmoderne zin hadden niet zozeer en soms helemaal niet te maken met democratie of verkiezingen, maar wel met de definiëring en politieke articulatie van collectieve belangen, en het streven deze op basis van politieke mobilisatie te behartigen. De mate waarin die belangen al van tevoren, om zo te zeggen prepolitiek, vastlagen kon zeer uiteenlopen. Vast staat slechts dat ze altijd gebaseerd moéten zijn op een criterium dat als grens en uitsluitingsgrond ten opzichte van anderen dienst doet; op een vorm van ‘soziale Schliessung’ in de termen van Max Weber, die dit mechanisme voor het eerst beschreef.110

Terwijl al veel eerder van ‘partijen’ in een betrekkelijk algemene zin kan worden gesproken, is van politieke partijen als organisatorische verbanden die via verkiezingen politieke macht trachten te verwerven en uit te oefenen nog maar nauwelijks anderhalve eeuw sprake. Politieke partijen kwamen in het begin van deze periode langs twee wegen tot stand. De eerste was de organisatie van kiezers vanuit een al bestaande parlementaire afvaardiging, met als voorbeeld de vorming van de Conservatieve en de Liberale partij in Groot-Brittannië; de tweede de mobilisatie van sociale bewegingen die vervolgens representatie in de al bestaande vertegenwoordigende lichamen zochten, zoals de sociaaldemocratische partijen.111 Uiteindelijk was partijvorming altijd gebaseerd op representatie en constitutie van met elkaar conflicterende collectieve belangen en aspiraties, of die nu economisch, religieus, linguïstisch, etnisch of wat dan ook van karakter waren. Uiteindelijk kunnen deze belangen en aspiraties op een linksrechtscontinuüm worden waargenomen, zoals de Duitse politicoloog Klaus von Beyme dat bijna twintig jaar geleden overzichtelijk in kaart heeft gebracht.112

Wat tegenwoordig de crisis van traditionele partijen wordt genoemd, slaat onder andere op de veronderstelling dat er geen collectieve belangen meer bestaan waarvan een politieke partij de representant is of kan zijn; dat er sprake is van ‘individualisering’, van een ‘kiezersmarkt’. Ik ben het echter met Mark Elchardus eens dat deze these, waarvan Anthony Giddens en Ulrich Beck de belangrijkste sociologische woordvoerders zijn, in hoge mate misleidend, zo niet een illusie is. ‘Zij symboliseert in feite de door de reclame en marketing gekaapte droom van individuele vrijheid.’113 De these van individualisering is min of meer klakkeloos aanvaard door grote politieke partijen, die hun verkiezingscampagnes dienovereenkomstig zijn gaan inrichten. Dat treft een sociaaldemocratische partij het meest, want een ‘partij van verandering’ (en niet een ‘partij van de orde’, om het onderscheid dat Karl Marx invoerde in De 18e brumaire van Lodewijk Napoleon nog eens te releveren) is juist aangewezen op de mobilisatie van collectieve belangen.

Concurreren op een ‘kiezersmarkt’ van afzonderlijke individuen leidt onvermijdelijk tot het betwisten van het ideologische midden tussen links en rechts en daarmee tot het opgeven van een eigen politieke identiteit, waardoor uiteindelijk de ‘volatiliteit’ (een raar anglicisme voor wispelturigheid) van de kiezers verder wordt aangewakkerd. In feite kan de uitslag van de verkiezingen van de laatste tien jaar in Nederland al voor een groot deel in deze termen worden verklaard. De ‘crisis van de traditionele partij’ is zo gezien geen onvermijdelijkheid, maar in belangrijke mate ook resultaat van een verkeerde electorale en inhoudelijke strategie die weliswaar is gekozen als oplossing voor die crisis, maar die deze in werkelijkheid aanwakkert en versterkt. Ze is er een symptoom van dat zich een scheiding dreigt voor te doen tussen aan de ene kant ‘partijen’ die op een kiezersmarkt opereren (met als doel kiezersmaximalisatie) en aan de andere kant georganiseerde belangen, die langs andere weg opereren.

De campagnepartij

In 1900 maakte de socioloog Max Weber het onderscheid tussen Weltanschauungsparteien en Appropriationsparteien.114 Wij kunnen deze categorieën beschouwen als wat Weber Idealtypen noemde, rationele reconstructies van feitelijke verschijnselen. Dat wil zeggen dat er in de werkelijkheid geen partijen voorkomen die volledig aan een van deze twee modellen beantwoorden, maar dat feitelijk bestaande partijen meer of minder passen in de ene dan wel andere partijvorm. Welnu, het lijdt geen twijfel dat er in de westerse wereld sprake is van een tendens waarin partijen die van oudsher Weltanschauungsparteien waren, zich meer en meer bewegen in de richting van de Appropriationspartei.

Deze tendens is zelf weer onderdeel van een veel bredere ontwikkeling, welke door optimisten wel wordt aangeduid als ‘het moderniseringsproces’, waarbij waardegeoriënteerde instituties hun betekenis verliezen, dan wel steeds meer de contouren gaan vertonen van instrumentele instituties. Universiteiten, kerken, liefdadigheidsorganisaties, zorginstellingen, maar ook krijgsmachten zien stukje bij beetje hun oriëntatie op waarderationaliteit (Weber) of substantiële rationaliteit (Karl Mannheim) uitgehold ten koste van de instrumentele of functionele rationaliteit van markt en bureaucratie.115 Ook hier geldt de vraag of het gaat om een blind proces waarvan de richting onwrikbaar vastligt, of dat het ook een kwestie is van politieke beslissingen die het proces van modernisering in deze richting sturen.

De vraag raakt rechtstreeks de tamelijk algemeen gedeelde diagnose van de teloorgang van politieke partijen als gevolg van het einde der ideologieën. Op basis van deze diagnose was de paarse coalitie mogelijk, want programmatisch berustte deze op het oorspronkelijke uitgangspunt van D66 dat alle politieke problemen ‘pragmatisch’ ‘opgelost’ kunnen worden zonder een beroep te hoeven doen op politieke beginselen. Dit uitgangspunt berust op de vooronderstelling dat er eigenlijk geen ‘politieke’ problemen bestaan, alleen maar technische, onderworpen aan de vereisten van instrumentele rationaliteit; dat in de politiek fundamentele, op waarden gebaseerde keuzes, niet gemaakt hoeven te worden. In zoverre is D66 vanaf zijn oprichting in hoofdzaak de politieke vertegenwoordiger van het ‘einde der ideologieën’ in Nederland geweest, hoewel het in het partijpolitieke spectrum feitelijk een voortzetting is van de Vrijzinnig-Democratische Bond, in 1946 een van partners in de fusie die tot de oprichting van de Partij van de Arbeid leidde.

Er is een zekere blindheid voor nodig om in alle ernst de these van een ‘einde der ideologieën’ te aanvaarden. Wij verkeren immers de laatste twintig jaar in een uiterst ideologisch klimaat, maar dan wel een klimaat gekenmerkt door de dominantie van één bepaalde ideologie, de neoliberale, die als uitgangspunt neemt Margaret Thatchers stelling ‘there is no such thing as society’; er zijn alleen maar ‘calculerende individuen’ die naar niets anders streven dan naar persoonlijke ‘nutsmaximalisatie’ via marktprocessen, niet gehinderd of gedwarsboomd door instituties als kerk of staat. Als elke ideologie presenteert deze zich als politiek neutraal, ‘pragmatisch’, gebaseerd op niets anders dan ‘gezond verstand’, en inzicht in de onvermijdelijkheid der dingen, tina - ‘there is no alternative’.

De dominantie van één ideologie is, als deze zich meester maakt van de voornaamste politieke partijen, dodelijk voor de politiek. Dat is in Nederland bewezen toen een ‘paars’ kabinet aantrad, met als voornaamste reden van bestaan het doorbreken van de permanente machtspositie van de christendemocraten, maar een beleid voerde dat in feite een voortzetting was van dat van de drie voorgaande, door het cda gedomineerde kabinetten-Lubbers.116 Bij een sociaaldemocratische partij als de PvdA is dit niet zelden even klakkeloos als geestdriftig accepteren van de dominantie van het neoliberalisme - getuige de onderschrijving van de onberaden afbraak van de publieke sector onder het mom van ‘marktwerking’ en ‘privatisering’117, getuige de herziening van het belastingstelsel ten koste van het draagkrachtbeginsel118 - gepaard gegaan met de neergang van de programmatische partij, of beginselpartij, en de opkomst van wat ik de campagnepartij heb genoemd.

Wie de hierboven aangevoerde argumentatie plausibel acht, zal daarin aanstonds een zekere logica bespeuren: een partij die geen programma heeft uit te dragen, zal naar andere mechanismen zoeken om zich te handhaven. De Weltanschauungspartei verschuift in de richting van de Appropriationspartei. De op waarderationaliteit gefundeerde beginselpartij maakt plaats voor de op instrumentele rationaliteit (stemmenmaximalisering) gebaseerde campagnepartij. Merk echter op dat deze logica niet voortkomt uit de dwang der omstandigheden, maar volgt op een uiteindelijke eigen keuze van de partij(leiding).

De campagnepartij is niet zozeer geïnteresseerd in de verwerkelijking van een op uitgewerkte beginselen gebaseerd politiek program of politiek project van lange adem en ziet de zin van haar bestaan niet in de vertegenwoordiging en articulatie van de belangen van bepaalde collectiviteiten Zij zoekt niet vanuit de maatschappij, maar vanuit de politiek en de (beroeps)politici naar stemmenmaximalisering onder kiezers. Dat is een proces juist tegengesteld aan dat van representatie van belangen en beginselen. Mede daarom is de verworven steun episodisch en niet structureel. De slogan ‘de wijken in’ na verloren verkiezingen is een ongewilde illustratie van dit perspectief: wie ‘de wijken’ in moet, leeft er zelf kennelijk niet.

De politieke partij als machine voor stemmenmaximalisering en daarmee voor machtsverwerving van politici ontwikkelt zich steeds in een specifieke organisatorische richting. Partijleden zijn in deze opzet evenzeer een belemmerende factor als programmatische beginselen. Beide beperken de flexibiliteit en wendbaarheid waarmee gereageerd moet worden op de wensen van de kiezersmarkt zoals die door opiniepeilers gemeten worden. De ideale campagnepartij heeft dan ook geen leden. Zij bestaat uit een kleine groep zichzelf rekruterende beroepspolitici en een professionele staf, die de meningen van de kiezers permanent en zo gedetailleerd mogelijk optekent en test, en vervolgens ‘boodschappen’ opstelt en verzendt aan op basis van de analyse van databestanden geïdentificeerde groepen kiezers.119 Wie zich een goede voorstelling wil vormen van de wijze waarop dit gedaan wordt, kan terecht bij boeken over Dick Morris120 en Karl Rove121 als electorale strategen van Bill Clinton respectievelijk George Bush jr., of over de spindoctors van New Labour.122

De rekrutering van nieuwe beroepspolitici is het terrein van een andere stafafdeling, maar misschien is deze taak ook wel uitbesteed aan een headhuntersbureau, want politieke overtuiging en politiek-bestuurlijke ervaring zoals die in het kader van een politieke partij zijn ontwikkeld tellen niet langer mee als selectiecriterium - eerder tegen: voor echte vernieuwers is iemand die langer dan vier jaar partijlid is al verdacht. De uitvoering van verkiezingscampagnes wordt, op basis van veronderstelde professionaliteit en niet van politieke sympathie, aan reclamebureaus gegund - een praktijk die in Europa pas goed van de grond kwam toen Margaret Thatchers Conservatieve Partij voor de verkiezingen van 1979 Saatchi & Saatchi inhuurde.

De Partij van de Arbeid als campagnepartij

Voor een eigentijds beeld van zo'n ‘campagnepartij’ hoeft men niet ver van huis: de Partij van de Arbeid is al ruim tien jaar bezig zich in deze richting te ontwikkelen, ook al liggen daaraan geen formele besluiten van de partij ten grondslag - natuurlijk niet. De ontideologisering werd tot doel verheven in de Den Uyl-lezing van Wim Kok (1995), waarin deze de ideologische veren van de Rode Haan voor uitgerukt verklaarde.123 Met het aantreden van voorzittersduo Rottenberg/Vreeman in 1992 was de ontmanteling (uiteraard aangemerkt als ‘vernieuwing’) van de toch al sterk verzwakte ledenorganisatie begonnen, waarna Rottenberg te laat bemerkte dat hij daarmee ook zijn eigen positie ten opzichte van Kok en de toenmalige fractievoorzitter in de Tweede Kamer, Jacques Wallage, had ondermijnd. Want de macht van een partijvoorzitter van de PvdA is altijd gebaseerd geweest op het feit dat hij zich tegenover de beroepspolitici in parlement en regering kan beroepen op ‘de leden’.

Zo was de machtsbalans binnen de partij dientengevolge ver verschoven in de richting van de beroepspolitici. Eén aspect daarvan was dat de rekrutering en selectie van kandidaten voor bijvoorbeeld de Tweede Kamer grotendeels buiten de feitelijke invloed van leden kwam te liggen. Bij elke verkiezing ging de partijleiding voortaan prat op de ‘vernieuwing’ die tot stand was gebracht door kandidaten vooral van buiten de partij aan te trekken. Dat deze vierjaarlijkse vernieuwing alleen maar plaats kon vinden omdat een groot aantal van de ‘vernieuwers’ op de vorige lijst alweer vrijwillig of gedwongen de Tweede Kamer had verlaten werd meestal niet opgemerkt. De degradatie van de invloed van leden liep gelijk op met de verdere ‘professionalisering’ van verkiezingscampagnes. Deze bracht onder andere met zich mee dat het inhoudelijk programma ondergeschikt werd gemaakt en aangepast aan de veronderstelde eisen van een ‘moderne campagne’, wat onvermijdelijk neerkwam op verdere ontideologisering.

Jan van Ingen Schenau, penningmeester van de PvdA en campagneleider, die na de wijze waarop de gekozen voorzitter van het partijbestuur van de PvdA, Marijke van Hees, in 2000 het functioneren onmogelijk was gemaakt, zijn functie in 2001 moest neerleggen, zette vlak vóór zijn aftreden in een rondborstig interview uiteen wat de PvdA als campagnepartij moest inhouden. Geen ledenpartij meer, want ‘het is voorbij met de ledenorganisatie’. ‘Liever een groot netwerk van een paar honderdduizend donateurs die 25 gulden per jaar betalen, dan 60.000 leden die voor een veelvoud aan contributie evenmin bruisen van activisme.’ De PvdA moest een ‘kiezerspartij’ worden die ‘zo min mogelijk vergadert en zo veel mogelijk activiteiten organiseert’.124 De implicatie van dit model is dat van interne democratie geen sprake meer kan zijn.125 ‘Weinig vergaderen en veel organiseren’, dat kan alleen als vrijwilligers plaatsmaken voor betaald werk. In de lijn van deze gedachtegang past de denigratie van partijleden. Daarvan zijn er namelijk altijd te weinig in verhouding tot de aantallen kiezers, reden om ze te bagatelliseren - met als uitkomst dat een klein aantal beroepspolitici het zonder mogelijkheid tot tegenspraak helemaal voor het zeggen krijgt. De geringe participatie van leden is dan het argument om deze dan maar helemaal af te schaffen.

In de periode januari-maart 2001 woedde in de PvdA een verkiezingsstrijd om met name het voorzitterschap van het partijbestuur die uitdrukkelijk de keuze tussen campagne- en beginsel- of ledenpartij tot centraal thema had. De kandidaat van de partijleiding had als programma de partij ‘leuk te maken’, net als het bij de bestuursverkiezing daarvóór door de partijleiding naar voren geschoven duo Booij/Van Bruggen. Het pleit werd met de verkiezing van Ruud Koole echter formeel beslecht ten gunste van de ‘ledenpartij’. Maar op dat moment was achter de schermen alles al geregeld met betrekking tot de Tweede Kamerverkiezingen van 2002. Uit de terugblik van een van de campagnevoerders, Jacques Monasch, komt naar voren dat de toenmalige partijleiding zich niets aantrok van de keuze van het partijcongres en op eigen houtje een campagne voorbereidde en voerde waarbij de gekozen voorzitter waar mogelijk werd genegeerd of buiten het beraad gehouden, terwijl niet gekozen buitenstaanders als Jan van Ingen Schenau en oud-voorzitter Felix Rottenberg een belangrijke rol konden spelen.126

Bij de onverwachte verkiezingen daarna als gevolg van de val van het kabinet-Balkenende i ging het anders toe. Niet alleen ontbrak het ditmaal aan tijd om een ‘professionele’ campagne volgens inmiddels beproefd recept op te zetten; degenen die daarvoor eerder verantwoordelijk waren geweest, hadden na het debacle van 15 mei 2002 in meerderheid het politieke speelveld, al dan niet gedwongen, verlaten. Dit nam niet weg dat het ook deze keer om een verkiezingscampagne ging die allerminst een programmatisch en inhoudelijk karakter droeg.

Hier past overigens een klein terzijde. Sinds de PvdA de meest ‘professionele’ verkiezingscampagne in Nederland heet te voeren, heeft de partij de twee grootste nederlagen uit haar geschiedenis geleden, plus nog een aantal kleinere. De twee verkiezingen die ‘winst’ brachten, herwonnen het eerder verloren gegane terrein niet. Niet in de verste verte zijn de electorale hoogtepunten van 1956, 1977 en 1986 benaderd. Wel valt in het tijdvak van de ‘meest professionele verkiezingscampagnes’ de opkomst te bespeuren van twee stabiele partijen ter linkerzijde van de PvdA, met een electorale aanhang die zonder precedent is sinds de oprichting van de partij in 1946.

Plebiscitaire democratie als remedie

Wie deze ontwikkelingen in aanmerking neemt, kan moeilijk volhouden dat de PvdA zich werkelijk bevrijd heeft van het spook van de campagnepartij. Integendeel, de recente introductie van het mechanisme van plebiscitaire democratie in de PvdA wijst op het tegendeel.127 Eerste voorbeeld daarvan was de rechtstreekse verkiezing door leden van de lijsttrekker voor de Tweede Kamerverkiezingen van januari 2003. Oorspronkelijk lag het in de bedoeling dat de leden de voorzitter van de Tweede Kamerfractie zouden kiezen, met andere woorden dat de fractie het recht ontnomen werd om zelf haar voorzitter te kiezen.

Door de val van het kabinet-Balkenende i kreeg deze verkiezing echter het karakter van de aanwijzing van de lijsttrekker, die aldus werd aangewezen vóór de partij het verkiezingsprogramma dat hij/zij moest uitdragen had vastgesteld. Twintig jaar eerder had de PvdA juist de volgorde van vaststellen omgekeerd, om niet met een lijsttrekker - die toen nog door het partijcongres werd benoemd - te worden opgescheept die er zich op kon beroepen dat hij onafhankelijk van het programma kon optreden omdat hij immers was aangewezen voor dit was vastgesteld.128 De eveneens rechtstreekse verkiezing door partijleden van de voorzitter van de Eerste Kamerfractie was een nog zonderlinger procedure dan de oorspronkelijk beoogde verkiezing van fractievoorzitter in de Tweede Kamer, aangezien de partijleden er als kiezers bij de Eerste Kamerverkiezingen helemaal niet aan te pas komen.

Daarbij is het niet gebleven. De voorstellen in het rapport-Anderson, dat naar aanleiding va de verkiezingsnederlaag van 15 mei 2002 was opgesteld en over de interne organisatie van de PvdA handelt, komen voor zover ze aan de lege praat van organisatieadviseurs ontsnappen, vooral neer op het rechtstreeks door leden kiezen van lijsttrekkers op alle niveaus van het openbaar bestuur en van voorzitters van afdelings- en gewestelijke besturen.129 In deze richting gaan ook de voorstellen die het partijbestuur ontwikkelde voor het partijcongres in het najaar van 2003.130 Deze plebiscitaire keer ondermijnt in tendens de idee van een politieke partij als primair programmatisch georiënteerd, aangezien de nadruk onherroepelijk verschuift van inhoud naar persoon. Ze zet tevens de bijl aan de wortels van het collegiale bestuur, een niet onbelangrijke verworvenheid van de Nederlandse politieke cultuur, want in fracties en besturen is er nu steeds één die zich op een rechtstreekse legitimatie van de kiezer kan beroepen ten opzichte van alle anderen.

Zonder twijfel leidt deze vorm van democratie ook tot bevoordeling van degenen die over de meeste machtsmiddelen (geld, tijd, bekendheid, enz.) beschikken. Booij en Van Bruggen beriepen er zich indertijd op f 30.000, - te hebben gespendeerd aan hun campagne voor het voorzitterschap van de PvdA; eerder dienden Rottenberg en Vreeman een declaratie van ongeveer f 16.000, - bij het partijbestuur in ter bekostiging van hun voorzitterscampagne. Zulke plebiscitaire democratie leidt verder tot een capitulatie voor wat Van Praag ‘medialogica’ noemt.131 De uitslag wordt op basis van beeldvorming bepaald door individuele, anonieme kiezers. De deliberatieve dimensie van democratie, het in een politiek lichaam discussiëren door geïnformeerde en betrokken deelnemers over de voor- en nadelen van bepaalde voorstellen of personen, boet aan belang en betekenis in en verdwijnt uiteindelijk.

Kortom, plebiscitaire vormen van democratie tenderen ertoe intermediaire democratische lichamen tussen kiezer en gekozene zo niet te elimineren dan toch te marginaliseren. In dit proces wordt de macht van de gekozene ten opzichte van de kiezer vergroot, aangezien deze, eenmaal gekozen, nog slechts te maken heeft met individuele en anonieme kiezers die tot de volgende verkiezingen machteloos staan en volgens de regels van de ‘medialogica’ bespeeld kunnen worden; en niet meer met partijraden, partijbesturen en partijcongressen die tussentijds en op specifieke inhoudelijke zaken een inhoudelijk politiek debat en het afleggen van verantwoording af kunnen dwingen.

Deze logica is lijsttrekker Wouter Bos niet ontgaan. In Vrij Nederland legde hij uit dat hij dankzij zijn rechtstreekse verkiezing ‘de partij’ - activisten en betrokkenen - links kan laten liggen. Daarbij beriep hij zich, als zo veel van zijn rechtstreeks gekozen voorgangers, op een inhoudelijk mandaat, hoewel hij de inhoudelijke zaken waarmee hij na zijn verkiezing naar voren is gekomen - van een afscheid van het ‘klassieke gelijkheidsbeginsel’132 tot een pleidooi voor gekozen minister-president, de invoering van een ‘first past the post’-districtenstelsel en de opheffing van de PvdA op een termijn van acht jaar - in zijn campagne voor het lijsttrekkerschap nooit naar voren heeft gebracht.

Plebiscitaire procedures passen het best bij een daarop toegesneden kiesstelsel en daarom was het eigenlijk voorspelbaar dat Bos voor een districtenstelsel is gaan pleiten - pas na zijn verkiezing tot lijsttrekker en pas na de Tweede Kamerverkiezingen. In beide campagnes kwam dit thema overigens niet aan de orde, evenmin als het voorkwam in het verkiezingsprogram van de PvdA. Maar dat is consistent met het verholen uitgangspunt van plebiscitaire democratie, namelijk dat de kiezers de gekozene een mandaat geven om geheel naar eigen inzicht te handelen. Verbazingwekkend is wel de onnozelheid waarmee Bos de voordelen van een ander kiesstelsel propageert zonder ook maar enige aandacht te besteden aan aanwijsbare negatieve consequenties. Zo stelt Bos zich voor dat de zetel Amsterdam-Centrum dan naar Femke Halsema gaat, die van Oss naar Jan Marijnissen en Leiden-West naar Mark Rutte. Vervelend voor de kiezers in die districten die niet op de winnaars hebben gestemd, als de laatste al over een enkelvoudige meerderheid hebben beschikt - die andere kiezers doen er immers niet meer toe.

Wat Bos interesseert is echter niet de representatie van kiezers, maar de legitimatie van gekozenen. Dat politieke voorkeuren en politieke belangen zelden territoriaal zijn geconcentreerd, daaraan gaat hij evenzeer voorbij als aan het feit dat in een door hem voorgestaan kiesstelsel bijna de helft van de kiezers niet vertegenwoordigd kan zijn in het parlement en een regering die steunt op een meerderheid in de volksvertegenwoordiging die hoogstwaarschijnlijk slechts een minderheid van de kiezers achter zich heeft, terwijl van de veronderstelde ‘rechtstreekse band tussen kiezer en gekozene’ niet veel terecht hoeft te komen.133 Wat dat aangaat toont Bos zich evenzeer onwetend over de werking van het op kiesdistricten gebaseerde kiesstelsel zoals dat tot 1917 in Nederland bestond134 als over het interne ‘districtenstelsel’ dat door de PvdA van eind jaren zestig tot begin jaren negentig intern is gehanteerd.

Moeiteloos en als vanzelfsprekend verbindt hij vervolgens de introductie van een ‘first past the post’-kiesstelsel met versterking van de plebiscitaire dimensie in de democratie. Volgens Bos zou ook in overweging moeten worden genomen ‘de Europees Commissaris, de president van de Algemene Rekenkamer, de Voorzitter van de Wetenschappelijke Raad voor het Regeringsbeleid, de vicevoorzitter van de Raad van State’ rechtstreeks te laten kiezen.135 Voor een volgende coalitie geldt volgens hem dat het ‘een coalitie van personen’ wordt.136 Een ‘coalitie van personen’ is, zoveel is wel duidelijk, geen coalitie van partijen, maar een zakenkabinet. Behalve door de verandering van het kiesstelsel die hij voorstaat wordt zo'n politieke configuratie ook mogelijk, dat is een volgend argument, omdat er eigenlijk van fundamentele politieke meningsverschillen geen sprake meer is - als men de kleine partijen aan de uiteinden van de links-rechtsschaal buiten beschouwing laat.

Het nieuwe kiesstelsel van Bos (nieuw? Een terugkeer naar de periode van vóór 1917 kan moeilijk als nieuw worden geboekstaafd.) wordt door hem gepropageerd omdat het tot een tweepartijenstelsel zou dwingen. Maar vervolgens geeft hij geen antwoord op de vraag waarom dit zou ontstaan als het in het vervolg om een ‘coalitie van personen’ gaat. Integendeel, de hele lijn van zijn betoog leidt tot de slotsom dat voor zover er inhoudelijke verschillen tussen die twee grote partijen zouden zijn, deze gemakkelijk kunnen worden overbrugd, enerzijds omdat de logica van een tweepartijenstelsel tot programmatische convergentie leidt, waar beide om hetzelfde electoraat in het politieke midden concurreren137; anderzijds omdat ‘personen’ uit de twee partijen zulke tegenstellingen zullen kunnen overbruggen. In het perspectief van Bos hebben zulke partijen alleen maar een bestaansgrond omdat zij er, gegeven de democratie, moeten zijn, zoals in Byzantium de door Procopius beschreven groene en blauwe factie er alleen maar waren vanwege de noodzaak van wederzijdse uitsluiting (bijvoorbeeld ten behoeve van het wedden bij wagenraces), niet omdat de facties politiek inhoudelijk gedefinieerd konden worden.

Het plebiscitair syndroom

De logica in het verhaal van Wouter Bos (zo noem ik het bij gebrek aan beter) is de logica van wat ik het plebiscitair syndroom zou willen noemen. In dit syndroom versterken de vectoren van de vier daarin bijeengebrachte elementen (campagnepartij, plebiscitaire democratie, ‘first past the post’-kiesstelsel en ontideologisering) elkaar omdat ze alle vier in precies dezelfde richting gaan: de ontmanteling van de autonome en programmatische politieke partij, met als alternatief wat Perger ‘het populisme van de sterke man’ noemt138, de vervanging van het politieke programma op lange termijn door het ene luidruchtig gelanceerde ideetje na het andere, volgens het door Bos omhelsde ‘Nokia-procedé’ en de transformatie van partijleden in klapvee (‘donateurs’). Het logische sluitstuk van deze ontwikkeling is de vervanging van de parlementaire democratie door een presidentieel stelsel, iets waarvoor Bos zich al met zo veel woorden heeft uitgesproken toen hij aan de vooravond van de verkiezingen in januari plotseling (en opnieuw in strijd met de traditionele opvattingen over politieke democratie van de sociaaldemocratische beweging) voorstander van een rechtstreeks gekozen minister-president bleek te zijn geworden.

In de enige staat waar ervaring is opgedaan met deze staatkundige vernieuwing, Israël, liep de invoering ervan in 1996 - nogal voorspelbaar - uit op een politieke patstelling toen de rechtstreeks gekozen premier een andere politieke meerderheid representeerde dan die waarop zijn regering in de eveneens rechtstreeks gekozen Knesset steunde. Dat gebeurde in 2000 en leidde tot nieuwe verkiezingen, waarbij een andere minister-president werd gekozen. Met andere woorden: de veronderstelde voordelen van een rechtstreeks gekozen minister-president bleken niet op te treden: nog steeds maakt het parlement uit of hij kan (blijven) regeren. Regeringsvorming is voor de kiezer echter onoverzichtelijker dan ooit: in dit stelsel moet de gekozen minister-president na de verkiezingen proberen uit de veelheid van Israëlische partijen een meerderheidsregering te vormen, die overigens allesbehalve stabiel blijkt te zijn. De kiezer heeft daardoor geen enkele invloed op de partijpolitieke samenstelling van de regering. Maar dat was nu juist het argument voor de rechtstreekse verkiezing van de minister-president! Invoering van de gekozen minister-president betekent dus in het geheel niet een verbetering in democratisch opzicht ten opzichte van een parlementaire democratie. Integendeel!

De enige manier om aan de mogelijkheid van zo'n Israëlische patstelling te ontsnappen is het laten varen van de vertrouwensregel tussen regering en parlement. De door de minister-president benoemde ministers kunnen dan niet meer door het parlement worden heengezonden en zijn in feite niet meer dan door hem benoemde functionarissen. Kortom, de gekozen minister-president is dan te vergelijken met een president zoals in de Verenigde Staten.

Wouter Bos is in dit verhaal opgevoerd als illustratie van de opkomst en omarming van het plebiscitair syndroom als ‘oplossing’ voor de crisis van de politieke partij; een passende illustratie, omdat hij niet alleen de onderdelen van dit syndroom zelf stuk voor stuk naar voren heeft gebracht, bijna alsof hij ze zelf heeft uitgevonden, maar ook omdat hij dat heeft gedaan dankzij het al aanwezige mechanisme van plebiscitaire democratie, getuige zijn opmerkingen dat hij deze dingen alleen maar kan zeggen omdat hij rechtstreeks door de leden is gekozen en zich daardoor niets gelegen hoeft te laten liggen aan het kader van de partij, dat wil zeggen de partij als collectief georganiseerd politiek lichaam.

De gevolgen van ‘partijvernieuwing’

Deze elementen passen moeiteloos in elkaar: ontideologisering, campagnepartij en plebiscitaire democratie (inclusief een daarvoor gunstig kiesstelsel). Het syndroom dat deze combinatie oplevert biedt echter allerminst een oplossing voor de bestaande problemen van politieke democratie en politieke partijen. Staatkundige veranderingen, zoals voorgesteld door Bos, en een verdere degradatie van de politieke partij tot ‘campagnepartij’, leveren geen enkel soelaas voor de echte dan wel vermeende problemen waarvoor ze een oplossing heten te bieden. Evenmin zullen ze leiden tot een stabieler politiek stelsel. Integendeel, juist ontideologisering en de tendentiële capitulatie van politiek en partijen voor (wat iets anders is dan een verstandig aanpassen aan) de medialogica produceren onvoorspelbaar kiezersgedrag. De remedie versterkt de werking van de kwaal.

Maar veranderingen naar het recept van het plebiscitair syndroom brengen bovendien grote, even onbedoelde, ongewenste en voorspelbare neveneffecten met zich mee. Ik som de belangrijkste in beknopte vorm op. Niets wijst erop dat we in staten met een politiek stelsel dat past in het plebiscitair syndroom, een betere relatie tussen kiezer en gekozene, een meer representatieve regering en een grotere participatie van kiezers kennen. Juist het omgekeerde is het geval. Nergens ligt de deelname aan verkiezingen in democratieën zo laag als in staten die vooroplopen als het gaat om rechtstreeks gekozen politici en functionarissen. In democratisch opzicht schieten zulke presidentiële stelsels op alle punten tekort ten opzichte van representatieve, parlementaire politieke systemen, zo stelde Arend Lijphart na dertig jaar analyse tamelijk overtuigend vast.139 Uit niets blijkt dat staatkundige veranderingen zoals herziening van het kiesstelsel de ontstentenis van contrasterende politieke ideologieën goed kunnen maken. Dat geldt ook voor het om de zo veel jaar in Nederland gepropageerde Duitse kiesstelsel, dat zogenaamd de voordelen van evenredige vertegenwoordiging zou combineren met die van een districtenstelsel - maar dit feitelijk in het geheel niet doet.140

De campagnepartij zal geen stabiel verschijnsel blijken te zijn. Door zichzelf ook programmatisch afhankelijk te maken van de vluchtige en oppervlakkige stemming onder het electoraat zal zij in de loop van de tijd een steeds minder duidelijke en herkenbare positie innemen in de ogen van precies die kiezers die zij tracht te mobiliseren. Daarnaast zal zonder een stevige maatschappelijke basis - georganiseerde partijleden - de campagnepartij ook meer en meer afhankelijk worden van overheidssubsidiëring dan wel van private belangen, of een combinatie van die twee. Daar zal hoe dan ook een prijs voor worden betaald. Overheidssubsidie maakt politieke partijen nog meer tot ‘staatspartijen’ en nog minder tot intermediair tussen staat en maatschappij. Financiering door georganiseerde belangen en instellingen doorbreekt daarentegen het toch al dubieuze compromis waarop politieke democratie in een kapitalistische wereldeconomie is gebaseerd, namelijk dat economische machtsongelijkheid ten dele kan worden gecompenseerd door het beginsel dat in de politiek elke stem voor evenveel telt. Een senator in de Verenigde Staten, rechtstreeks gekozen, is tegenwoordig meer dan de helft van zijn tijd kwijt met het werven van fondsen voor zijn (of haar) herverkiezing.

Behalve in prolongatie van instabiliteit resulteert de werking van het plebiscitair syndroom dus ook in monetarisering van de politiek: campagnes worden kostbaarder en vergen meer geld dan tevoren, met als uitkomst dat steeds minder de kiezers en steeds meer de geldverschaffers politiek tellen. De in het syndroom voorziene degradatie van politieke partijen tot verenigingen van stemloze donateurs leidt, in combinatie met het voorgaande, tot de verschuiving van de programmatische functie in de politiek van partij naar particuliere denktanks, iets wat - net als andere tendensen inherent aan dit syndroom - in de Verenigde Staten overduidelijk te zien is. Maar ook ‘denktanks’ zijn afhankelijk van financiers: er zijn er dan ook veel meer aan de rechterkant van het politieke spectrum, zodat ook hier de macht van de kiezers ten koste gaat van de macht van het geld.

In de Verenigde Staten zijn deze consequenties aanwijsbaar, en veel ervan werden al voorspeld door de politicoloog Nelson Polsby in zijn Consequences of Party Reform.141 Het overgrote deel van de kiesgerechtigden stemt allang niet meer. Zelfs bij presidentsverkiezingen ligt de opkomst nauwelijks boven de 50 procent en zij daalt nog steeds. De thuisblijvers zijn armer en slechter opgeleid dan de stemmers - geen wonder: de gekozenen komen op voor de belangen van hun financiers, niet voor die van de kiezers en al helemaal niet meer voor degenen die in die wetenschap toch niet gaan stemmen. Politieke partijen doen er niet meer toe als intermediair, onder andere omdat zij niet eens zelf mogen uitmaken wie zich als partijganger registreert.

De feitelijke werking van een dergelijk op personen toegespitst kiesstelsel maakt volksvertegenwoordigers extreem kwetsbaar. Goed georganiseerde belangengroepen kunnen in de kandidaatstellingsfase een zittende volksvertegenwoordiger, ongeacht zijn of haar verdiensten in het algemeen uitschakelen voor herverkiezing, volgens een procedé dat president Johnson ooit in kleine kring uiteenzette. Hij vertelde het verhaal van een Congreslid uit het Oosten van Texas, die van zijn tegenstander dreigde te verliezen. Hij kreeg het advies te suggereren dat deze het met varkens deed. ‘Maar dat doet hij toch niet?’ ‘Nee, maar hij zal het niet leuk vinden om dat publiekelijk te moeten ontkennen.’ In een gesprek dat ik een tijdje geleden had met de Amerikaanse politieke analyticus Michael Lind142 noemde deze de toerusting van Amerikaanse partijen met inhoudelijke programma's als de belangrijkste manier om de democratie in Amerika te herstellen en de ‘als persoon’ gekozen volksvertegenwoordigers aldus minder kwetsbaar te maken voor kleine maar machtige belangengroepen.

Een laatste consequentie van de werking van het plebiscitair syndroom is het ontstaan (of misschien de definitieve vestiging) van een façadedemocratie. Wanneer de formele instituties die de democratie garanderen gedenatureerd worden, omdat zij geen ruimte meer bieden aan al dan niet georganiseerde collectieve belangen en identiteiten, en alleen nog maar inspelen op de zogenaamde kiezersmarkt; wanneer het openbare politieke proces steeds meer georganiseerd wordt naar de vereisten van op entertainment ingestelde media, dan is het onvermijdelijk dat het echte politieke proces geheel en al onzichtbaar wordt. Net als alle andere sociale activiteiten kent politiek per definitie een scheiding tussen wat de socioloog Ervin Goffman ‘backstage’ en ‘frontstage’ noemt. Sommige dingen horen zich in de openbaarheid af te spelen, andere kunnen niet anders dan in ‘achterkamertjes’ besproken worden. In een restaurant is de eetruimte gescheiden van de toiletten. Het plebiscitair syndroom eist echter ‘openheid’ op alle fronten, maar erkent tegelijkertijd niet het bestaan van specifieke belangen.

Politici die daaraan tegemoetkomen, begeven zich in een wereld van inauthenciteit. Zij pretenderen dat ‘frontstage’ en ‘backstage’ elkaar overlappen. Maar daarmee verbannen zij de echte politiek naar een duisterder backstage, dat niet eens meer bij de naam genoemd kan worden. (Een tekenend voorbeeld is Pim Fortuyn, die in zijn mediaoptreden elk onderscheid tussen ‘publiek’ en ‘privé’ als ‘oude politiek’ aanklaagde, in het openbaar pronkte met zijn seksuele voorkeuren, maar tezelfdertijd in het geheim met Jan Peter Balkenende een non-agressiepact voor de verkiezingen van 15 mei 2002 afsloot.) Politieke democratie en feitelijke besluitvorming worden op die manier twee gescheiden circuits, met als mogelijke uitkomst een situatie als in het Florence van de Medici: formeel een democratische republiek, in werkelijkheid een familiedictatuur, waar het bijeen roepen van het ‘parlement’ neerkwam op een militaire staatsgreep ter bevestiging van de dictatuur.143

De crisis van de (traditionele) politieke partij is een werkelijk bestaand verschijnsel. Oplossingen die nu bon ton zijn vallen allemaal binnen het stramien van het plebiscitaire syndroom. Ik heb getracht aannemelijk te maken dat oplossingen in deze richting niet alleen averechts werken, maar deze crisis verhevigen. Een revitalisering van de politieke democratie vereist juist een versterking van de rol van politieke partijen als dragers van concurrerende politieke ideologieën en behartigers van - deels door henzelf gedefinieerde - collectieve belangen en identiteiten. Dat is geen onmogelijke onderneming. Een blauwdruk daarvoor is echter niet beschikbaar. Het is al heel wat om in kaart te brengen welke ingeslagen wegen zonder twijfel in drijfzand eindigen.

Uit Frans Becker, Monika Sie Dhian Ho, Wim van Hennekeler, Bart Tromp (red.), Politieke partijen op drift. Het vierentwintigste jaarboek voor het democratisch socialisme, Amsterdam, 2003.

Uit het dagboek van een kandidaat-voorzitter (2001)

Of ik kandidaat wil staan voor het voorzitterschap van de Partij van de Arbeid? Ik memoreer Burkes stelling ‘dat het voor de overwinning van het kwaad voldoende is als goede mensen niets doen’. Dus teken ik de bereidverklaring die mij is toegestuurd. Als motivering schrijf ik kort en krachtig dat ik van de PvdA weer een democratische en relevante sociaaldemocratische partij wil maken.

Daar komt niets van als de partijtop weer iemand naar voren schuift, onder het mom ‘vernieuwing’, teneinde de ledenorganisatie verder af te breken tot een vermaakcentrum waar af en toe vrijblijvende ‘festivals’ en dergelijke plaatsvinden.

Op bezoek bij de commissie onder leiding van de Eindhovense burgemeester Rein Welschen, die het zittende partijbestuur moet adviseren over aan te bevelen kandidaten. Ik ben de laatste in de rij. Rein rondt het gesprek af met de conclusie dat ik weliswaar van alle kandidaten de meest heldere en onderbouwde visie op de partij heb, maar dat de commissie mij niet zal kan kandideren omdat het mij aan ‘draagvlak’ ontbreekt. Ik zie hierin geen reden mij terug trekken, al helemaal niet als Rein later belt en meedeelt dat de commissie Kamerlid Sharon Dijksma gaat aanbevelen.

Twee dagen later belt de redactie van Buitenhof: mijn kandidatuur is via het Binnenhof al uitgelekt. Ik besluit in de uitzending van 28 januari 2001 mijn kandidatuur publiek te maken. Het is een uitstekende gelegenheid niet eens zozeer mijn kandidatuur alswel de redenen waarom ik die heb aanvaard voor een breed publiek uiteen te zetten.

De avond ervoor breng ik in Hilversum door, waar ik in het nps-programma Opera Live de rechtstreekse uitzending van Aida van de Metropolitan Opera van commentaar voorzie. In de taxi naar huis besef ik dat ik nu niet meer terug kan en dat het Verdi-jaar voorlopig voorbij is.

Ik zet die zondagmiddag hoog in: ik heb de kandidatuur aanvaard omdat ik vind dat de PvdA ‘aan de rand van de afgrond staat’. Zij dreigt een kleurloze middenpartij te worden, waarin de beroepspolitici alleen nog worden gestuurd door spindoctors en opiniepeilingen, want interne partijdemocratie, zuurstofslang naar de stolp over het Binnenhof, wordt langzaam maar zeker afgeknepen.

Diezelfde middag door naar Londen, met de werkgroep van de Adviesraad Internationale Vraagstukken die ik voorzit. De meeste leden hebben gekeken en vonden het prachtig. Maar alleen van Relus ter Beek weet ik zeker dat hij partijlid is. Hij deelt mijn zorgen over de PvdA, zo blijkt.

Een week later maakt de commissie-Welschen haar bevindingen publiek. Ik heb geen exemplaar van het rapport ontvangen en deel de pers mee dat ik een besluit in mijn kandidatuur te volharden pas wil nemen als ik het heb gelezen. In de media wordt dit vertaald als ‘Tromp aarzelt’, etc.

De volgende dag faxt een journalist mij het rapport toe. Na lezing deel ik mee door te gaan. De ‘argumentatie’ ten gunste van Dijksma bestaat uit reclametaal. De afwijzing van andere kandidaten is niet eens toegelicht.

Een halfuur later begint de voorzittersstrijd al. In een kro-programma is Dijksma te gast en ik mag telefonisch reageren. Als ik voorbeelden noem van de afschaffing van de partijdemocratie in de afgelopen jaren roept Dijksma dat zij daar wat aan zal doen. Ik raak geïrriteerd. Over kwesties als deze heb ik van haar nooit eerder iets vernomen. Nu ze kandidaat-voorzitter is, gaat ze er het hoogste woord over voeren. Geloofwaardig.

Nog een keer Buitenhof, alsof het publiek geïnteresseerd is in de interne perikelen van een vereniging. Na de uitzending een interview met hp/De Tijd. Ronald Hoeben komt foto's maken en ensceneert de benodigde werkelijkheid: hij stapelt wat stoelen op de tafel en zet mij daarvoor. De tekst van het interview lees ik de volgende dag door. Ik haal er wat taalfoutjes uit, verder goed. Zo komt het ook in het weekblad te staan, onder de kop ‘Kok is bang voor gevaarlijke denkers zoals ik,’ een gefantaseerd citaat.

Dan begint de campagne, een zware belasting voor een vrijetijdspoliticus. De start is een debat in Groningen, met Hans van Mierlo, Femke Halsema (GroenLinks) en Joop Wijn (cda), waarvoor ik als kandidaat-voorzitter ben uitgenodigd. Aanleiding is het congres over ‘democratie en vertrouwen’ dat de volgende dag begint. Het onderwerp is breed genoeg om de discussie alle kanten te doen uitvliegen. Flinke meningsverschillen, vooral met Hans, die er gelukkig weer gezond uitziet. Minister Klaas de Vries ontbreekt (PvdA'er en minister van Binnenlandse Zaken in Kok ii). Ik had gehoopt met hem terug naar Den Haag te rijden: morgenvroeg om 9 uur college in Leiden. Nu wordt het om 22 uur een overhaast vertrek naar het station. Tegen tweeën kom ik thuis. In de voortuin wacht Ivan mij op. Ik besef weer eens waarom mensen met poezen gelukkiger zijn en langer leven.

In de volgende weken zit ik steeds weer met mijn concurrenten in wisselende zaaltjes verspreid over het hele land. Ik vind het gênant, campagne voor jezelf voeren geeft je een gevoel van naaktheid. Kamerleden en ministers hoeven zoiets nooit te doen. Met Sharon Dijksma krijg ik geen enkel contact. Ik heb steeds meer het gevoel naast een sprekende pop te zitten. Ze wordt van begin tot eind bijgestaan door Dig Istha, en later ook door Edith Mastenbroek. De eerste heeft een reputatie als media-adviseur, omdat hij in 1994 PvdA-voorlichter was bij de verkiezingscampagne die de partij de grootste nederlaag in haar geschiedenis opleverde; de tweede is ophefster van ‘Niet Nix’. Dijksma is goed geïnstrueerd. Als ze haar lesje opzegt, slaat ze met haar knuistjes op tafel, gebruikt ze geen zin zonder de woorden ‘wij’ en ‘samen’ en eindigt steevast met een zogenaamd concreet punt (‘in de Partij van de Arbeid moeten de jongeren aan de bak!’). In elke nieuwe toespraak heeft ze punten opgenomen die ze een vorige keer van mij of Ruud (Koole) heeft gehoord. Ik begrijp niet waarom de partijleiding haar voorzitter wil maken. Het feit dat ze, zoals ik later hoor, de elfde keus is, doet daar niets aan af. Inhoudelijk heeft ze niets te bieden en toont ze niet het minste besef van de problemen waarin de PvdA verkeert. Op den duur krijg ik echter medelijden. Ze is beroeps, ze kan niks anders, en ze doet zo verschrikkelijk haar best om politiek correct te zijn. Dit recept werkt ook nog, merk ik tot mijn verbazing, maar niet altijd. In Leiden loopt ze vast. Als na afloop van de bijeenkomst I. uit het café naar de vergaderzaal terug gaat om iets op te halen, treft hij Dig en Dijksma in een woedende discussie. ‘Jij gaat naar boven en jij gaat godverdomme niet weg voordat je iedereen een hand hebt gegeven!’ ‘Nee, dat doe ik niet’, et cetera.

In Tilburg wordt Dijksma uitvoerig begroet door Johan Stekelenburg. Mij negeert de zwaarlijvige burgervader. Als ik aan het woord ben, begint hij achterin te sissen. Stekelenburg hoort ook bij de drie ‘deskundigen’ die nova aan het woord laat, nadat de redactie van de oorspronkelijk geregelde opname van een debat tussen Ruud en mij heeft afgezien. Wat hij en andere (oud-)beroepspolitici (D'Ancona, Pronk) van belang zouden kunnen zeggen over de toestand in deze vrijwilligersorganisatie waar zij geen weet van hebben is mij een raadsel. Natuurlijk zijn zij voor Dijksma. Dat zijn vrijwel alle partijbonzen. Zelfs de ‘jongeren’ die haar steunen blijken vaak al beroeps te zijn. In Den Haag is het een oud-student, nu verbonden aan de fractievoorlichting. Hedy weet niets beters dan ons af te schilderen als ‘betweterige oude mannetjes’. Altijd beter dan een dom oud of jong vrouwtje. Ik merk dat kennis en ervaring in het algemeen negatieve argumenten zijn. Veel debatten volgen dit stramien:

- Wat wij nodig hebben is het wiel van partijvernieuwing.

- Zeker, en wij hebben zoiets bedacht: een vierhoek die kantelt.

- Anderen: wij weten het beter: een vijfhoek! Die rolt veel beter!

- Tromp: Het wiel is allang geleden uitgevonden en het is rond.

- Koor der partijvernieuwers: Daar heb je die ouwe lul weer!

Dat is het vreemde: van de kandidaten heb ik veruit de meeste bestuurlijke ervaring binnen de PvdA, onder andere als afdelingsvoorzitter, partijbestuurslid, lid van (re)organisatiecommissies en nog veel meer, maar ik word alleen maar gezien als iemand die kritische artikelen heeft geschreven. Op het voorcongres in Amersfoort verlies ik die reputatie. ‘Als het erom gaat wie de geestigste is en de meeste kennis van zaken heeft, is er geen twijfel mogelijk,’ concludeert politicoloog Philip van Praag na afloop. Buiten de partij heerst vooral verbazing dat ik mijn positie als politiek analyticus en commentator op wil geven voor deze hondenbaan.

Donderdag 15 maart. Eerst college in Leiden, dan in Amsterdam. Door naar de vernissage van het tweede boek van landgenoot Nilgün Yerli. (Toen ik haar hoorde vertellen dat ze in Heerenveen was opgegroeid, introduceerde ik mij als collega-Fries. Sindsdien zijn wij vrienden.) Frits Barend voerde het woord, memoreerde ook mijn aanwezigheid bij deze en de vorige boekpresentatie van Nilgün, waar ik hem Maarten Mourik had gesuggereerd als iemand die wat van belang over de kwestie-Zorreguieta zou kunnen zeggen. ‘Zo is het begonnen.’ Ha!

Later op de avond bij Barend & Van Dorp. Andere gasten zijn actrice Kim van Kooten en regisseur Lodewijk Crijns. Mannen worden door de make-up snel geplamuurd, over Kim doet die langer. We zien nog een stukje van Zembla, een soort dubbelportret van Dijksma en mij. Na een uur komt Van Kooten jr. (zo zie je dat op mijn leeftijd) terug, getransformeerd tot glamourlady. Ik ontwijk de vragen over mijn mogelijk terugtrekken. ‘It's not over before the fat lady sings.’ Als ik betoog dat leeftijd of geslacht geen interessante politieke criteria zijn, valt Jan Mulder mij in de rede met de mededeling dat ik zestig jaar jonger ben dan Sharon Dijksma.

Na afloop gaan we naar een ander gebouw op het industrieterrein waar rtl4 is gevestigd. In de caféachtige ruimte staan Dig en Edith op ons te wachten. ‘Bart, je gaat toch niet die saaie Koole steunen? Jij en Sharon...’ Het water staat ze kennelijk aan de lippen.

Vrijdag 16 maart. De dag begint met een promotie in Amsterdam. Jos van Kemenade zit ook in de commissie en suggereert dat ik in mijn hoogleraartoga het partijcongres bij moet wonen. In het Rotterdamse wtc heerst onmiskenbaar een ouderwetse PvdA-congressfeer, een sfeer waaraan het jarenlang heeft ontbroken, veroorzaakt door de verwachting dat er van alles kan gebeuren. Ik waad door een meer van journalisten en bevestig desgevraagd dat inderdaad het gerucht gaat dat ik mij op een bepaald moment als kandidaat zal terugtrekken. Eerst echter een ordedebat, waarin partijbestuur en congrespresidium het onderste uit de kan halen om de verkiezing van Bouwe Olij als vicevoorzitter onmogelijk te maken. Mijn eerste PvdA-congres (1969) woonde ik bij als ‘jongere’; in al die jaren heb ik nooit zo'n schaamteloze poging gezien om de besluitvorming van bovenaf te manipuleren. De burgemeesters (Ouwerkerk, Welschen) slagen erin met behulp van een uit de hoge hoed getoverde notaris het congres in voldoende mate te intimideren. Het Dijksma-kamp legt dit uit als overwinning.

Dan volgt het agendapunt ‘verkiezing van het partijbestuur’. Ik krijg het woord en loop naar het juiste spreekgestoelte. In mijn verklaring herhaal ik de thema's op grond waarvan ik de kandidatuur heb aanvaard en verdedigd. Mijn constatering dat ik tijdens de campagne heb kunnen vaststellen dat allerwegen met kracht het ‘Greenpeace-model’ voor de PvdA wordt afgewezen, oogst instemmend applaus. Ik betoog dat ik niet alleen daarmee mijn doel heb bereikt, maar nog meer met het feit dat de andere kandidaten deze doelstellingen ook onderschrijven, trek mij dan terug ten gunste van ‘mijn goede vriend Ruud Koole’ en roep mijn aanhangers op hem straks te steunen. Dit verhaal lokt tot mijn opluchting een langdurig applaus uit, waaraan ik een eind maak met een laatste mededeling: dat ik mij erop verheug op andere wijze mijn bijdrage aan de PvdA te blijven leveren. Applaus en gelach.

Met grote voldoening verneem ik later dat Ruud met grote meerderheid is gekozen. De bonzen en spindoctors hebben verloren. Wie weet wordt het nog wat met de Partij van de Arbeid, maar voorlopig zit mijn taak erop. Overigens sierde niets zozeer Sharon Dijksma als de wijze waarop ze haar nederlaag accepteerde. Als de volgende dag het nietszeggende ontwerp-beginselprogramma naar de prullenbak wordt verwezen en fractievoorzitter Ad Melkert de beste speech uit zijn politieke carrière houdt, zijn de politieke doelen die ik voor ogen had op deze termijn grotendeels bereikt. Ik heb Ruud helemaal aan het begin verteld dat ik op het meest geschikte moment ten gunste van hem zou terugtreden. Wij hebben de campagne gevoerd volgens Clausewitz' dictum ‘getrennt marschieren, gesamt schlagen’. Door mijzelf op de voorgrond te stellen, heb ik ruimte voor Ruud en Bouwe geschapen. Die tactiek is geslaagd.

Ik ben van zes weken campagne voeren wel wijzer, maar niet droever geworden.

Het Parool, 20 maart 2001.

Intermezzo III

Toespraak bij de begrafenis van Jacques de Kadt, Westerveld, 20 april 1988

Ik behoor tot een generatie die Jacques de Kadt pas in zijn nadagen als publieke figuur, als schrijver kon leren kennen.

Dat was een zeldzame ervaring: iemand die over de grote zaken van politiek, geschiedenis en cultuur schreef alsof hij tegenover je zat en die zich al helemaal niets aantrok van de meningen die op dat moment bon ton waren geworden. En iemand die wat te vertellen had, met een directheid die bevrijdend werkte, of het nu het verslag van het Indonesische drama der gemiste kansen was, dan wel de onvolprezen herinneringen aan zijn communistentijd.

In die jaren bleek dat ik met mijn interesse voor de geschriften van Jacques de Kadt er een verkeerde voorkeur op na hield. Reden te meer om hem te blijven lezen, soms met instemming, soms met afwijzing, maar altijd geboeid.

Die verkeerde voorkeur ben ik blijven houden. De dood van Jacques de Kadt is een noodzakelijke gelegenheid om daarvan rekenschap af te leggen.

Het wereldbeeld van Jacques de Kadt heeft al in de jaren dertig zijn afronding gekregen. Hij was de eerste in Nederland (en een van de eersten in de wereld) die het ware karakter van het Russische communisme doorzag, twee jaar voordat Jan Romein in alle wetenschappelijke objectiviteit de nieuwe grondwet van Stalin prees als de meest democratische ter wereld. Jacques de Kadt was tezelfdertijd degene die de aard van het fascisme onderkende - niet door het van buitenaf in kaart te brengen maar door het in een gewaagde intellectuele onderneming van binnenuit te doorvorsen. Jaren later is hij ook de eerste die de vloer aanveegt met Joseph Luns als politiek handelsreiziger, en als al die stellingnames en diagnoses elk voor zich opmerkelijke kanten hebben, dan is het toch vooral hun combinatie die treft. Zeker als die verdedigd wordt met een grote afkeer van koude drukte en een - vooral later - eigenaardige mengeling van enerzijds realisme, waarin de schrijver zich over vrijwel niets meer verbaast - een veel gebruikte term in zijn laatste geschriften is ‘nu eenmaal’ - en anderzijds vasthoudt aan een standaard van redelijkheid die zo vanzelfsprekend wordt geacht dat hij zelden bij naam wordt genoemd.

Met spijt heb ik gezien hoe in de jaren van mijn politieke ontwikkeling van De Kadt echter alleen het beeld overbleef van het anticommunistische zwaargewicht, die nooit verlegen zat om een vernietigende uithaal aan het adres van een politiek tegenstander.

Achter dat beeld verdween de Jacques de Kadt van wie ik was gaan houden: de briljante en oorspronkelijke essayist, de man van prachtige studies over Gorter en Sorel, de man die met grote warmte schreef (en bleef schrijven) over Rosa Luxemburg, de dodelijke spotter met nationale standbeelden als Huizinga en Luns, de voorvechter van de Indonesische onafhankelijkheid, de taster naar een maatschappij die cultuur boven geld stelt.

Zeker, ook dan ging het er vaak hard, direct en onverbloemd aan toe. ‘En laat gerust de schone zielen ijzen / Ik houd van platte, populaire wijzen, / maar niet de puntjes op de i,’ citeert hij Greshoff in de inleiding tot De verdediging van het Westen. Zeker, de puntjes op de i. Dat neemt niet weg dat zijn zucht naar redelijkheid en gelijk soms onmatige vormen aannam, die begrip voor wat hij schreef bemoeilijkten.

Jacques de Kadt is politicus zonder partij geweest en gebleven, ook toen hij in de PvdA diende. Hij was te zeer non-conformist om partijman te zijn. Anderzijds was zijn expliciete keuze voor realpolitik, een keuze die hem Machiavelli en Lenin deed bewonderen, on-Nederlands en al helemaal niet geschikt om in een politieke partij aanzien te behouden.

In Nederland immers dient men politieke keuzen altijd in verheven idealen te verpakken. De theoreticus van de vuile handen kan op heel wat meer publieke afschuw staat maken dan degene die ze maakt.

Beoefenaars van realpolitik worden in het algemeen beschouwd als verdedigers van de status-quo. Dat is vaak ook zo. Maar vaak ook niet. Al bij Machiavelli treft men naast de kille adviseur in zaken betreffende machtstechniek uit De heerser de niet minder realpolitische commentator. ‘Een wereld zonder dichters en zonder schrijvers,’ schreef hij in 1940, ‘moet of een wereld worden, zo dom en doof en stompzinnig dat ze aan haar eigen verveling te gronde gaat, en het geestelijke aanpassingsvermogen dat nodig is voor de strijd om het bestaan op den duur verliest, of een wereld die het geweld, de georganiseerde kracht het hoogst van alle dingen stelt en die een grote kazerne wordt, waarin de mensen worden afgericht voor steeds nieuwe oorlogen en vernietigingsdaden, met aan het einde de totale oorlog en wereldvernietiging.’

In zo'n citaat vinden beide kanten van Jacques de Kadt als politiek theoreticus elkaar. Maar in het algemeen staan ze in zijn geschriften in spanning tot elkaar. Dat verleent veel van deze juist hun kwaliteit, hun blijvende kwaliteit. Want als een groot deel van zijn werk strak gebonden is aan het moment waarop en de omstandigheden waarvoor - of liever gezegd: waartegen - het geschreven werd, dan is er toch ook veel dat van meer dan enkel historische waarde is; door de onderwerpen die erin aan de orde komen, door de persoonlijkheid die hier aan het woord is, door de literaire kracht waarmee het vorm is gegeven.

Het stemt wat dat aangaat zelfs op een dag als deze tot voldoening dat een grote bloemlezing uit het werk van Jacques de Kadt in voorbereiding is.

Iets anders daarentegen is dat Jacques de Kadt als essayist, politiek theoreticus en in die beide gestalten ook als literator, nooit de erkenning heeft gevonden in Nederland, waar hij krachtens de kwaliteit van zijn oeuvre aanspraak op maakt. Dat heeft naar mijn mening te maken met het feit dat in de nette Nederlandse culturele wereld schrijven over politiek en maatschappij geen kunst wordt gevonden. Maar het heeft ook en nog meer te maken met het feit dat de grondtoon van Jacques de Kadts denken en doen altijd als een dissonant heeft geklonken in de oren van het Nederlandse establishment, welke politieke kleur het ook aanneemt in de loop van de tijd.

Kunstenaars die tientallen jaren uit vrije wil de misdaden en moordpartijen van Stalin en soms ook nog van Mao hebben bejubeld kunnen aldus met staatsprijzen en publieke eerbewijzen worden begunstigd. De man die vroeger dan wie ook elke illusie over links en rechts totalitarisme heeft weggeveegd - de term ‘glazenwasser’ die Van der Goes van Naters hem ooit toedacht is in dit opzicht volstrekt juist - die man heeft voor zijn indrukwekkende verdiensten nooit officiële waardering ondervonden. Nu, daar was het Jacques de Kadt ook niet om te doen. Het tekent niet hem, maar de bekrompenheid van dat Nederlandse establishment: dit onvermogen om de grondtoon van Jacques de Kadt te appreciëren.

Die grondtoon nu is een verzet tegen de braafheid, tegen conformisme en geestelijke gemakzucht, van boven en onder, van links en rechts. Het is de onwil en het onvermogen om met het bestaande definitief akkoord te gaan. De man van wie hier afscheid wordt genomen was een intellectuele ontdekkingsreiziger.

Dat hij nu tot rust is gekomen, eigenlijk al voor zijn fysieke einde, betekent niet dat de inspiratie die hij, altijd zo levend aanwezig in zijn woorden, heeft verschaft, verloren zal gaan.

Maatstaf 1990, 6.

Vermoord aan de top144 (2002)

Dit is de eerste politieke moord in de Nederlandse geschiedenis sinds die op de gebroeders De Witt in 1672. Des te triester omdat de verkiezingsstrijd nooit, ook nu niet, in dit land vormen heeft aangenomen waarin zoiets zelfs maar denkbaar is. Nu heeft een politieke gek een gans land beschaamd. Het bericht van de moord op Pim Fortuyn bereikte mij op mijn vakantie, in een ver land. Misschien geeft de afstand perspectief aan mijn commentaar. Dat is echter allereerst getint door verdriet, om Pim Fortuyn, een generatiegenoot die ik ruim dertig jaar heb gekend, maar ook om de ontwaarding door deze moord van de Nederlandse democratie.

Niet dat ik hem erg mocht. Persoonlijk niet en evenmin politiek. Ik vond hem een schreeuwlelijk, uit op goedkoop succes, al in de jaren zeventig toen hij het hoogste woord voerde in de toonsoort van het toen aan de universiteiten modieuze marxisme. Ik herinner mij nog een woedend debat uit die tijd, toen ik in Vrij Nederland de vloer had aangeveegd met een Oost-Duits handboek marxistische sociologie dat onder zijn patronage bij de sun (toen nog de Socialistische Uitgeverij Nijmegen) was verschenen. Fortuyn beschuldigde mij ervan dat de verkoop na mijn recensie zes maanden had stilgelegen, waarop ik aanbood deze opnieuw te publiceren. Dat vond hij niet leuk.

Onmiskenbaar had hij talent, in organisatorisch zowel als intellectueel opzicht. Maar zijn leven lang zat hij zichzelf in de weg om van dat talent te profiteren. De eerste tien jaar van zijn loopbaan bracht hij door aan de Rijksuniversiteit Groningen, waar hij erin slaagde een scheuring teweeg te brengen in de studierichting sociologie en zelf van de ene helft ervan een ‘marxistische’ opleiding te maken, gelegitimeerd door de hoogleraren filosofie Harmsen en Nauta. Het liep pas mis toen hij zijn hand overspeelde en hun leeropdrachten probeerde te laten wijzigen van filosofie in sociologie. Voor hij ontslag kreeg aangezegd, stapte hij op en begon een eigen adviesbureau. Deze tweede fase in zijn carrière werd vergemakkelijkt door de vele congressen die hij in Groningen had georganiseerd op sociaaleconomisch gebied. Die hadden hem een ‘netwerk’ opgeleverd dat hem nu te stade kwam. Dankzij beschermheren als Wil Albeda (oud-minister, hoogleraar, et cetera) en Roel in 't Veld (hoogleraar, topambtenaar) kreeg hij lucratieve opdrachten, waarvan het directeurschap van de door In 't Veld bedachte ov-jaarkaart voor studenten de belangrijkste was. De toenmalige directeur van McKinsey Nederland, Max Geldens, vertelde ooit dat hij, als adviseur van de klm, een kleinere bmw had genomen toen hij had gemerkt dat hij een grotere wagen had dan die van president-directeur Orlandini. Dit besef van verhoudingen was Pim Fortuyn vreemd. Begin jaren negentig maakte een knallende ruzie een eind aan zijn carrière als adviseur van overheden.

Nu begon een derde loopbaan: als columnist binnenland (Elsevier) en als feestredenaar over van alles en nog wat op congressen. Hier had hij geen last meer van opdrachtgevers en tegensprekers. Wetenschappelijk en intellectueel hoefde hij toen niet meer serieus te worden genomen en dat gebeurde ook niet. Zijn politieke ambities waren al die jaren niet stil blijven staan. Aanvankelijk richtten die zich op de PvdA. Karakteristiek was hoe Fortuyn deze probeerde te realiseren. Enerzijds door in de publiciteit lawaai te maken, anderzijds door in het oor van de machthebbers te fluisteren (voor zover fluisteren in zijn vermogen lag).

Marxist in de jaren zeventig, socialist in de jaren tachtig, werd hij (neo)liberaal in de jaren negentig. Met veel poeha verkondigde hij ruim tien jaar geleden bijvoorbeeld dat de ns opgedeeld en geprivatiseerd moest worden - iets waar hij zich de laatste tijd tegen keerde als een voorbeeld van wat ‘Paars’ misdaan had. Maar de zelfaangestelde hoveling van Wim Kok kwam in net zo'n rol bij Frits Bolkestein niet verder. De daaropvolgende flirt met het cda leverde hem evenmin de politieke positie op die hij begeerde: die van leider.

Leefbaar Nederland leverde uiteindelijk de oplossing - naar het scheen. Maar algauw bleek dat Fortuyn geen boodschap aan een program en een partij had. Toen moest hij voor zichzelf beginnen. Hij had geluk. Nederland was klaar voor een politieke avonturier. De paarse coalities en de onmachtige cda-oppositie hadden de politiek altijd bepalende scheidslijn tussen ‘links’ en ‘rechts’ nagenoeg opgelost. Net als halverwege de jaren zestig kwam er zo ruimte voor een andere: die tussen de ‘gevestigde’ partijen en de buitenstaanders (‘het volk’). Versterkt is die scheidslijn door de politieke veronachtzaming van europeanisering, immigratie en islam.

Fortuyn begreep instinctmatig dat hij electoraal alleen maar succes kon boeken door deze scheidslijn te exploiteren. Ook in persoonlijk gedrag: door zich niet te houden aan de procedures en gewoonteregels van de Nederlandse politiek en de Nederlandse media. En door zijn lijst-Fortuyn een antipartij te laten schijnen. Daarvoor had hij na de verkiezingen de prijs moeten betalen, zoals D66 en de Boerenpartij dat in de jaren zestig moesten: meedoen of onbenullig worden.

Zover is het nu niet gekomen. Fortuyn laat geen partij achter, noch een program. De optelsom van ontevredenheid en rancune levert geen politieke inhoud op, laat staan stootrichting. Dat was ook zonder deze verschrikkelijke moord het geval geweest. Niet het Catshuis was zijn vooruitzicht geweest, maar vier jaar luidruchtig gestoor in de Kamer, waarna hem het lot van - naar keuze - boer Koekoek of Drees jr. had gewacht. De schrale troost is dat hij is gestorven op het hoogtepunt van de roem die hij zo lang heeft gezocht.

Het Parool, 8 mei 2002.

De wijken in! (1990)

Inmiddels is in de PvdA de verwerking van de nederlaag in volle gang. Ik ga voorbij aan geïmproviseerde koningsdrama's als te Amsterdam. Het toneelbeeld daar was sterker dan het stuk, een stichtende werking voor de rest van het land ging er niet van uit.

De betrekkelijke kakofonie die na de uitslag uitbrak, dreigt langzamerhand over te gaan in eenstemmige koorzang. Zoals dat wel meer gaat met belcanto, is de tekst van het gezongene grotendeels onverstaanbaar, zonder dat dit veel afdoet aan de begrijpelijkheid. Deze laatste wordt immers gegarandeerd door de duidelijke gearticuleerde herhaling van de laatste strofe: ‘Wij moeten weer de wijken in!’

Aan deze slogan is van alles mis. Hij is allereerst zeer onthullend over de relatie tussen partij en kiezer.

De ‘wij’ die naar ‘de wijken’ moeten gaan, wonen er blijkbaar niet zelf. Degenen die door de PvdA moeten worden overtuigd, zijn een geheel andere categorie, zo blijkt uit deze slogan, dan waaruit de partij zelf bestaat. Aldus verraadt zich in de oproep ‘de wijken in te gaan’ het besef, dat de partij er een is vóór bepaalde mensen, maar niet van hen.

Uit de slogan kan men ook het maatschappijbeeld reconstrueren, waaruit deze voort komt. Mensen, speciaal beoogde PvdA-kiezers, wonen blijkbaar in ‘wijken’. Kennelijk zijn ze door de plaats waar ze wonen ook volledig sociaal en politiek te identificeren.

Wat hier opduikt, is de oude wijkgedachte. Vanaf het begin van deze eeuw is deze gepropageerd, oorspronkelijk door sociale hervormers, die er de verschrikkingen van de negentiende-eeuwse industriestad mee wilden overwinnen. Na de Tweede Wereldoorlog werd in Nederland de wijkgedachte vooral gepropageerd door conservatieven van diverse snit. ‘De wijk’ moest een maatschappelijk integratiekader zijn, dat de gevaren van de grote stad - ontkerstening, atomisering, normloosheid - zou buitensluiten.

Al in het midden van de jaren vijftig maakte de socioloog Van Doorn korte metten met deze gedachte, die de grondslag had gevormd van de naoorlogse stedenbouw. Zijn kritiek richtte zich niet tegen de kwaliteit van de idealen achter de wijkgedachte, maar tegen hun feitelijke realiseerbaarheid. Deze achtte hij onder normale omstandigheden nihil. Later onderzoek heeft steeds weer als opbrengst gehad, dat buurt en werk inderdaad alleen maar onder zeer uitzonderlijke omstandigheden maatschappelijk tot leven komen, en dan meer zijn dan een aantal straten en pleinen met namen van dezelfde soort.

Isolement als gevolg van sociale achterstand en ingrijpende lokale problemen als de aanleg van een snelweg zijn noodzakelijk om een werkelijk wijkbewustzijn te doen ontstaan. Dat gebeurt niet vaak.

In de jaren zestig is links met de wijkgedachte aan de haal gegaan; de uitvinding van deelraden in Amsterdam is er het laatste symptoom van. Maar de meeste kiezers, ook die van de PvdA, zijn niet in de eerste plaats wijkbewoners, maar staatsburgers. Als de partij ze niet in die laatste en belangrijkste hoedanigheid weet te bereiken, kan ze elke dag ‘de wijken in’, maar bereikt ze daar niet veel mee.

Misvattingen over ‘de wijk’ leiden tot een foute en achterhaalde visie op de samenleving. Daaruit worden vervolgens verkeerde politieke recepten afgeleid. De nederlaag van 21 maart 1990 wordt nu alleen aan een in sommige gemeenten als onverdraaglijk ervaren politieke stijl geweten. De PvdA moet zich echter ook bezinnen op haar programma.

Dat programma is immers te zeer bedoeld voor ‘de mensen in de wijken’; in mensentaal: de achterblijvers en achtergestelden in de samenleving. Het gaat hier om een vraagstuk, dat al van oudere datum is dan 21 maart 1990. Na de voltooiing van de emancipatie van de arbeidersklasse heeft de PvdA zich steeds meer de kampioen gemaakt niet van de werkenden, maar van degenen die om wat voor redenen dan ook buiten het normale arbeidsproces staan.

De formule die daarvoor in de jaren tachtig is bedacht, was die van de ‘tweedeling in de maatschappij’. Over die tweedeling is (en wordt) veel onzin verkocht. Maar voor zover ze zich aftekent, loopt de scheidingslijn tussen de overgrote meerderheid van de Nederlandse bevolking die het goed heeft, en de minderheid die tijdelijk of permanent slechte leefkansen bezit.

Een partij die voornamelijk een verhaal heeft hoe die minderheid te helpen, heeft niet meer aan de anderen te bieden dan het mooie gevoel goed te doen. Solidariteit tussen deze minderheid en deze meerderheid komt zo niet tot stand. Ook op dit punt leidt de wijkgedachte in het slop.

Het Parool, 4 april 1990.

Brief aan Ayaan

3 november 2002

Beste Ayaan,

Na ons gesprek van donderdagavond merk ik dat het onderwerp mij niet los laat. Gister ben ik op en neer naar Friesland geweest om mijn schip uit het water te laten halen, en dacht in de auto en in het schip eigenlijk aan niets anders.

Nog sterker dan ik het je donderdag al zei meen ik dat je besluit slecht is voor de PvdA, voor de vvd en voor jezelf.

Het gaat me nu om jou. Ik weet niet of je beseft waartoe je besloten hebt en wat daarvan de waarschijnlijke consequenties zijn. In de eerste plaats moet je je afvragen of je de kosten van het Kamerlidmaatschap wel wilt en kunt opbrengen. Het betekent dat je je moet schikken in een gezelschap dat niet bestaat uit mensen die elkaar vooral de ruimte gunnen. Je zult vermoedelijk nog met spijt terug kijken op de politieke en intellectuele ruimte die je in de wbs genoot. Heb je jezelf ervan overtuigd dat je in zo'n verband kunt en wilt opereren en ben je dar zeker van? Zoals ik je ken, betwijfel ik het, ook al omdat je op dit terrein nu juist niet bewezen hebt thuis te zijn. (Mijn opmerkingen zouden ook gelden voor een lidmaatschap van de PvdA-fractie, of welke ander partij ook.)

In de tweede plaats weet ik niet of je je wel voldoende realiseert dat je in de vvd lang niet door iedereen met open armen wordt ontvangen. Dat Zalm en Kroes buiten de fractie om verordonneren dat iemand uit de PvdA op een verkiesbare plaats komt te staan en van tevoren een woordvoerderschap is toebedeeld, heeft al kwaad bloed gezet - dat niet eens helemaal in het geniep is gebleven. Je geloofwaardigheid wordt al openlijk in twijfel getrokken, vanzelfsprekend ook omdat je in een toch al geslonken fractie anderen verdringt.

In de derde plaats moet je beseffen dat het lidmaatschap van de fractie van een politieke partij niet vooral inhoudt dat je een podium voor jouw agenda hebt verkregen. Opereren in een fractie betekent geven en nemen, iets waartoe je, zolang ik je ken, niet erg geneigd bent. Dat baseer ik ook op je openbare verklaringen over je afscheid van de PvdA, want die maken mij duidelijk dat je veel te hoge verwachtingen hebt van wat je politiek kunt bereiken. Geloof maar dat ik weet waarover ik het heb, als iemand die heeft gezien hoe lang zijn kritiek erover deed om overgenomen te worden. Wat dat betreft heb ik met verbazing en bewondering gezien hoe snel jij erin geslaagd bent in de PvdA de politieke agenda op het gebied van de emancipatie van vrouwen uit islamitische culturen te bepalen. Je hebt een ruimte gekregen die in mijn ervaring nogal uniek is, en ik vind de argumenten die je aanvoert om de PvdA voor de vvd te verruilen dan ook alleen begrijpelijk vanuit een ongeduld dat bij jou leeft maar dat doodgewoon te groot is. Dat zul je bij de vvd pas goed merken. (Maar dat zou je ook bij de PvdA of bij elke andere partij onder ogen moeten zien.)

Je moet, om nog eens verder te gaan, niet Kamerlid voor welke partij dan ook worden voor een eigen programma. Als Kamerlid sta je voor je partij, en dat betekent onherroepelijk concessies voor wat jij voorstaat en instemmen met waar je tegen bent. Je positie wordt niet versterkt door de afwezigheid van een eigen machtsbasis in de vvd en je afhankelijkheid van de partijleiding, althans Zalm (Neelie heeft geen functie, voor zover ik weet.) Je plaats op de lijst wordt te zijner tijd bepaald door de ledenvergadering van de vvd. Een verkiesbare plaats zal dat wel opleveren, maar je zult een omstreden figuur blijven. Nu al word je als opportunist en baantjesjager afgeschilderd - onder andere in De Telegraaf.

Bedenk ook dat je als Kamerlid van de vvd alleen nog maar gezien wordt als partijpoliticus en dat het prestige dat je aan het opbouwen was als deskundige - het wetenschappelijk bureau van de PvdA is toch, dat weet je ook wel, iets heel anders dan een paard in partijpolitiek gareel - plaatsmaakt voor het verwijt van partijpolitiek.

Als ik je goed begrijp is ongeduld de voornaamste reden waarom je de wbs en de PvdA vaarwel hebt gezegd. Maar datzelfde ongeduld komt je slecht te stade in de vvd-fractie - die toch al een reputatie heeft leden van allochtone herkomst met evenveel fanfare binnen te halen als met stille trom af te voeren (Remak, Cherribi).

Ik schrijf dit omdat ik met jou begaan ben en je bewonder om wie je bent en je steun in wat je wilt - dat doet het mij ook grotendeels vergeven dat je wel erg onzorgvuldig bent omgegaan met mensen als Paul en Ruud, die toch niet in de krant hadden moeten lezen waartoe je besloten hebt. Je weet ook dat ik lid, maar vaak geen sympathisant van de PvdA ben. Maar ik ben nu nog meer dan donderdagavond bezorgd dat je, zowel in politiek als in persoonlijk opzicht, een desastreuze beslissing gaat nemen, die de rest van je leven gaat bepalen.

Ik mag je graag, ik ben het eens met waar je voor staat, maar juist daarom moet je dit goed lezen en tot je door laten dringen.

Hartelijks

Bart

Brief uit het persoonlijk archief, 3 november 2002.

Staat en godsdienst (2004)

Frankrijk beschouwt zich graag als een buitenbeentje in de wereld. Maar wat genegeerd wordt, is het feit dat de Franse Revolutie volgde op de Amerikaanse. In de kwestie van de hoofddoekjes komt het de buitenwereld echter wel goed uit Frankrijk als een geval apart te bezien. Meewarig is het commentaar op de beginselvastheid waarmee de Franse commissie-Stasi op basis van de laïcité, de neutraliteit van de staat in levensbeschouwelijke kwesties, een verbod op hoofddoekjes en andere ostentatieve uitingen van religie adviseerde. Het heet dan dat de vrijheid van godsdienst moet worden gerespecteerd.

Dit argument slaat op twee punten de plank geheel mis. Het gaat bij hoofddoekjes niet om de vrijheid van godsdienst. In de koran komen hoofddoekjes helemaal niet voor. Het gaat hier duidelijk om een ‘uitgevonden traditie’, die minder met religie van doen heeft dan met de overgang van het Noord-Afrikaanse en Turkse platteland en de daar heersende familiecultuur naar een westerse, stedelijke omgeving, een schok die leidt tot afweermechanismen waarvan het (moeten) dragen van hoofddoekjes er één is.

Dat zou nog geen probleem hoeven zijn als het dragen ervan in de eerste plaats een vrije keus zou zijn en in de tweede niet in veel gevallen dienst zou doen om de ‘echte’ islamiet te onderscheiden van de vrouwen die niet deugen. Als de islam een genootschap was als de katholieke kerk zou het tweede probleem zich niet kunnen voordoen. Via het kerkelijk gezag zou dan zijn vastgesteld of vrouwen wel of niet, en onder welke omstandigheden, een hoofddoek zouden moeten dragen. De beroemde Nederlandse arabist Christiaan Snouck Hurgronje (1857-1936), die de tocht zelf ondernam, wees er al op dat de voorschriften voor de jaarlijkse bedevaart naar Mekka inhielden dat vrouwen hun gezicht en handen niet mochten bedekken.

Maar de islam is geen kerk en kent dus geen leergezag, wat betekent dat iedereen zich islamiet mag noemen en zijn eigen uitleg aan de religie de ware. Geschillen in interpretatie zijn daarom onoplosbaar, want er is geen instantie die een door iedere gelovige geaccepteerde oplossing kan opleggen.

Daarom is het op één lijn stellen van hoofddoekjes met kruisjes en keppeltjes misleidend, want het dragen van de laatste twee is binnen christelijke en joodse kring niet betwist en wordt evenmin als een religieuze plicht aan anderen opgedrongen.

Iets heel anders nu: het verschil tussen hoofddoekjes en tulbanden bij sikhs. Mannelijke sikhs zijn volgens hun religie verplicht een tulband te dragen teneinde hun haar, dat ze volgens diezelfde religie moeten laten groeien, ordentelijk op te bergen. Dat levert geen enkel meningsverschil op binnen de geloofsgemeenschap, want een mannelijke sikh die geen tulband draagt, is per definitie geen sikh.

In Groot-Brittannië is het normaal dat politieagenten die sikh zijn, een tulband (in politiekleuren) dragen bij hun uniform. Ik vermoed dat dit minder is toe te schrijven aan een multiculturalistische ideologie dan aan het feit dat het Indische leger onder Brits koloniaal bestuur sikhregimenten telde, waarin de tulband normaal onderdeel van het uniform was.

Datzelfde bestuur heeft ervoor gezorgd dat hockey een favoriete sport bij sikhs is. Als sikhs hockey spelen, dragen ze echter geen tulbanden, maar geknoopte zakdoekjes of hoedjes om hun haardos in toom te houden. Dit is een mooi voorbeeld van wat in het Franse rapport een ‘accommodement raisonable’ wordt genoemd, een redelijke schikking. In dit geval tussen religieuze plicht en praktische noodzaak. Als sikhs zo'n ‘redelijke schikking’ opbrengen om plezierig hockey te kunnen spelen, waarom is het dan te veel gevraagd dat islamitische vrouwen die een hoofddoek moeten of willen dragen, die uit respect voor de neutraliteit van de openbare orde afdoen in scholen en rechtszalen of als ze een publieke functie bekleden, ten minste om andere moslimvrouwen niet te intimideren?

In Frankrijk speelt dit probleem het sterkst, omdat het in vergelijking met andere westerse landen veruit de grootste minderheid uit islamitische plattelandsgebieden herbergt. De laatdunkendheid waarmee in Amerika op het voorgenomen hoofddoekjesverbod is gereageerd, heeft alles te maken met het feit dat de islamitische minderheid daar niet alleen veel kleiner is, maar ook vooral bestaat uit goed opgeleide en economisch succesvolle families. In Europa zal Frankrijk echter geen eenling blijven, maar voorbeeld.

Elsevier, 7 februari 2004.

De verborgen agenda van politieke vernieuwing: verzwakking van de democratie (2005)

Aantasting van democratie

De ‘politieke’ of ‘bestuurlijke’ vernieuwing die het kabinet-Balken-ende ii tot stand wilde brengen blijkens zijn regeerakkoord, heeft in 2005 in de Eerste Kamer haar Waterloo gevonden. In de senaat was niet de noodzakelijke tweederde meerderheid te vinden voor het voorstel de benoemingswijze van de burgemeester uit de grondwet te lichten.

De PvdA kreeg daarna de schuld. L.J. Brinkhorst (minister van Economische Zaken en aanvoerder van het D66-smaldeel in het kabinet) kwalificeerde PvdA-woordvoerder Ed van Thijn met ‘eens een rat altijd een rat’. De opmars van het fortuynisme in de politieke omgangsvormen passeerde zo een nieuwe grens naar beneden.

Dat het sneuvelen van de ‘deconstitutionalisering’ in de Eerste Kamer aan de ‘politieke vernieuwing’ van dit kabinet een eind maakte, was ironisch. De ‘vernieuwingsvoorstellen’ met betrekking tot gemeentebestuur en kiesstelsel die Thom de Graaf, D66'er en minister van Binnenlandse Zaken in Balkenende ii, ontwierp op basis van het regeerakkoord, waren immers getekend door zijn streven koste wat kost een grondwetswijziging en daarmee een oordeel van de kiezer te ontlopen. De vernieuwingen moesten ‘onomkeerbaar’ zijn doorgevoerd vóór er nieuwe verkiezingen plaats zouden kunnen vinden. En nieuwe verkiezingen zouden alleen al noodzakelijk zijn als die vernieuwingen een wijziging van de grondwet met zich meebrachten.

Dit is slechts één voorbeeld van het feit dat de zogenaamde ‘politieke vernieuwingen’ niet gericht zijn op verbetering van de democratie, maar op vergaande aantasting daarvan.

Buiten de kiezer om

Van een rechtstreeks gekozen burgemeester was noch in het verkiezingsprogramma van het cda, noch in dat van de vvd sprake. Dit punt prijkte alleen in het programma van D66. Na de verkiezingen van 2002 kwamen de drie partijen overeen zo'n functionaris in te voeren vóór de volgende. En dan te bedenken dat D66 indertijd is opgericht om te verhoeden dat politieke partijen na verkiezingen coalities aangaan zonder dat de kiezer van tevoren weet wat de samenstelling en het programma van zo'n coalitie is.

Het regeerakkoord is oorspronkelijk niets anders dan een afspraak over de zetelverdeling in het kabinet. In de afgelopen twintig jaar heeft het echter meer en meer de vorm gekregen van een onwrikbaar programma, waaraan de fracties die de regering steunen zich onvoorwaardelijk binden. Dat dit van ‘dualisme’ een loze kreet heeft gemaakt is één ding, veel bedenkelijker is het als in het regeerakkoord punten komen te staan die niet herleid kunnen worden tot een zeker gemiddelde van de standpunten die de coalitiepartners in hun programma's vóór de verkiezingen hebben voorgelegd aan de kiezers.

Het heet dat ‘politieke vernieuwing’ de Nederlandse politiek opener en toegankelijker moet maken, democratischer. Wie dit uitgangspunt serieus neemt, stuit op een fundamentele tegenstrijdigheid. ‘Politieke vernieuwingen’ moeten volgens de toenmalige regeringspartijen worden geregeld buiten de kiezer om. Die heeft er vóór de verkiezingen niets over kunnen zeggen en volgens het regeerakkoord zou hij die kans bij de volgende verkiezingen niet meer mogen krijgen. Dan was alles al geregeld in de fameuze ‘achterkamertjes’ waar regeerakkoorden worden overeengekomen. De herziening van het regeerakkoord na de mislukking van de deconstitutionalisering is een bevestiging van dit patroon. Leden van de regering en voorzitters van de fracties die de regering steunen, besluiten in een onderonsje tot ingrijpende wijziging van het regeerakkoord, buiten kiezers en de hun voorgelegde verkiezingsprogramma's om.

De ondemocratische wijze waarop dit kabinet en zijn minister van Bestuurlijke Vernieuwing een rechtstreeks gekozen burgemeester en een nieuw kiesstelsel hebben willen doorvoeren, zou men met enige welwillendheid kunnen beschouwen als een slecht middel om iets goeds, een beter democratisch stelsel, tot stand te brengen. Het doel zou dan de middelen hebben geheiligd - een veronderstelling die in de politiek nog twijfelachtiger is dan in andere sferen van het leven.

De nagestreefde ‘politieke vernieuwing’ is in de kern echter even ondemocratisch als de wijze waarop wordt geprobeerd deze in te voeren.

‘Gekozen burgemeester’ geen oplossing

Het eerste doel van ‘politieke vernieuwing’ was ‘de gekozen burgemeester’. Als deze inderdaad een probleem zou zijn geweest, had het minister De Graaf en het kabinet nauwelijks moeite gekost het op te lossen. D66 is echter stil blijven staan in haar oprichtingsjaar. Toen werden burgemeesters inderdaad zonder meer van bovenaf benoemd. De ontwikkeling van de laatste veertig jaar heeft er echter toe geleid dat vandaag de dag benoeming en ontslag van een burgemeester feitelijk berusten bij de gekozen gemeenteraad, net als die van de andere leden van het dagelijks bestuur van de gemeente, de wethouders. Het enige wat nog ontbreekt is een formalisering van de praktijk: de bij wet door de gemeenteraad benoemde burgemeester. In beide huizen van het parlement had daar een tweederde meerderheid voor bestaan. De oorspronkelijke functie van de burgemeester, vertegenwoordiger van de nationale overheid op lokaal niveau, is allang overgegaan in die van voorzitter van het dagelijks bestuur van de gemeente. Alleen D66 zou, blijkens zijn programma, tegen zo'n formalisering van de verhoudingen zijn geweest. Die partij wilde maar één ding: een gekozen burgemeester.

Niet de gekozen burgemeester, maar de invoering van een eenhoofdig gemeentebestuur was namelijk het doel waar de ‘politieke vernieuwers’ op aanstuurden. Dit kwam onder andere tot uiting in het feit dat de voorstanders van de rechtstreeks gekozen burgemeester onmiddellijk eisten dat deze veel grotere bevoegdheden zou krijgen dan de functionaris die nu zo heet. Ten koste van de gekozen gemeenteraad en ten koste van de door deze gekozen wethouders. Zij vonden met andere woorden de huidige burgemeester het rechtstreeks verkiezen niet waard. Minister De Graaf kon echter een volledig eenhoofdig gemeentebestuur niet voorstellen. Dat vereist immers een grondwetswijziging die een eind maakt aan het bestuurlijk primaat van de gemeenteraad. Zijn voorstel bevatte dus onvermijdelijk een tegenstrijdigheid tussen de verantwoordelijkheden van de raad en die van ‘burgemeester’. Het resultaat is een warrig voorstel, waarin van heldere constitutionele verhoudingen tussen raad en burgemeester geen sprake was.

Het rechtstreeks gekozen hoofd van de gemeente dat D66 en tegenwoordig ook de vvd eigenlijk voor ogen staat, is een potentaat die voor vier jaar gekozen wordt en geen verantwoording schuldig is aan een gemeenteraad, zelf zijn wethouders aanstelt en ontslaat, zodat deze niets anders zijn dan persoonlijke assistenten, zonder politieke verantwoordelijkheid, maar ook zonder ambtelijke onafhankelijkheid en neutraliteit. Rond zo'n machthebber komt een persoonlijke staf tot stand die alleen aan hem loyaal is. Publieke organen van tussentijdse controle, als de gemeenteraad, en private, als politieke partijen, staan buitenspel. En de kiezer helemaal, nog afgezien van het feit dat bij zo'n verkiezing degenen die niet op de winnaar hebben gestemd, geen vertegenwoordiger meer hebben. Kortom, deze ‘vernieuwing’ is geen verbetering, maar een uitholling van de democratie. Buiten beschouwing blijft dan nog de rol van geld dat nodig is om de kandidaten in staat te stellen succesvol campagne te voeren, en de bijbehorende gevaren van corruptie en patronage.

Knoeien met kiesstelsel

Ook het nieuwe kiesstelsel dat volgens het regeerakkoord vóór de volgende verkiezingen moest zijn ingevoerd, zou leiden tot een bizar systeem en tot staatsrechtelijk gefröbel waar nagenoeg alle adviesorganen en deskundigen meteen al niets in zagen. Maar het was afgesproken, in het regeerakkoord, dat was De Graafs enige vorm van verdediging. Dit gebrek aan argumenten werd duidelijk toen de verwerping van de deconstitutionalisering in de Eerste Kamer minister De Graaf tot aftreden bewoog. Vervolgens zag de coalitie zonder dat daar één aanwijsbare politieke reden voor was, van deze voorgenomen herziening van het kiesstelsel af. De fractieleider van D66, Boris Dittrich, legde dinsdag alsnog uit waarom: ‘niemand snapte het’ en ‘het loste niet de problemen op die het zou moeten oplossen’. Het was heldhaftiger geweest als hij dit oordeel had gegeven toen De Graaf nog minister was.

Als alternatief wordt in het nieuwe regeerakkoord voorgesteld het gemakkelijker te maken via voorkeurstemmen te worden gekozen. Voor welk probleem dat een oplossing is, hebben de bedenkers er niet bij gezegd. Gesuggereerd is dat de kiezers zo meer te zeggen hebben over de samenstelling van de Tweede Kamer ten koste van partijen die de volgorde op de lijsten bepalen. Daar zit de eigenaardige gedachte achter dat de Tweede Kamer een verzameling individueel opererende volksvertegenwoordigers is, en niet wordt bemand door teams die op basis van een gemeenschappelijk program zijn samengesteld, wat een arbeidsverdeling naar deskundigheid en andere relevante kwaliteiten veronderstelt.

Dit voorstel is in twee opzichten onnozel. Ten eerste omdat voorbij is gegaan aan de ervaringen die een aantal partijen heeft opgedaan bij lokale verkiezingen. Vooral linkse partijen dachten een tijd lang kiezers te trekken door Nederlanders van Turkse of Marokkaanse afkomst op onverkiesbare plaatsen te kandideren, om vervolgens te merken dat dezen rechtstreeks gekozen werden, ook al beschikten ze over geen enkele politieke ervaring en lazen en spraken ze niet of nauwelijks Nederlands. Dat had weer iets te maken met de tweede onnozelheid die uit dit voorstel spreekt. Voor de Tweede Kamer zijn nu al slechts ongeveer vijftienduizend stemmen voldoende om een zetel te bemachtigen. Ik ken geen enkel democratisch systeem met zo'n lage drempel.

Het is echter duidelijk waar de ‘politieke vernieuwers’, en dat zijn niet alleen protagonisten van D66, op uit zijn als de barrière van de grondwetswijziging zou vervallen. Dat is afschaffing van de evenredige vertegenwoordiging en vervanging van de parlementaire democratie door een presidentieel stelsel (de gekozen minister-president). Jozias van Aartsen (in 2005 nog fractievoorzitter van de vvd) en Wouter Bos pleiten - overigens niet namens vvd en PvdA - te pas en te onpas voor de terugkeer naar een negentiende-eeuws stelsel van enkelvoudige kiesdistricten. Ze verwachten dat dit leidt tot een tweepartijenstelsel, en allebei denken ze dat ze dan de meerderheid krijgen.

Dat in zo'n systeem inderdaad een tweepartijenstelsel ontstaat is overigens twijfelachtig - dat gebeurde in de negentiende eeuw ook niet. Maar zo'n stelsel zou wel ten koste van de democratie gaan, want een groot deel van de kiezers is dan niet meer vertegenwoordigd in het parlement - wat zich onherroepelijk vertaalt in lagere opkomstcijfers. Daarnaast wordt de kiezer in zijn keuze sterk beperkt, want de openheid van zo'n stelsel is beperkt.

Wouter Bos verklaarde zich vorige week tegen het voorstel tot nauwere samenwerking tussen de drie linkse partijen, en stelde het - ten onrechte - voor dat het doel van de voorstanders één linkse partij was. Daar was hij tegen: het was veel beter als kiezers het relatieve gewicht van de drie partijen bepaalden. Heel juist, maar dat maakt het onbegrijpelijk dat hij wel één linkse partij wil als die niet door de kiezers, maar door geknoei met het kiesstelsel tot stand wordt gebracht.

Verkeerde conclusies

Het streven naar ‘politieke vernieuwing’ komt voort uit het feit dat de grotere partijen in meer of mindere mate de verkeerde conclusies hebben getrokken uit de verkiezingsuitslag van mei 2002. In breder verband kan men ook spreken van een kritiekloze acceptatie van het Amerikaans-Britse eenhoofdig commerciële bestuursmodel ter aflossing van een collegiaal stelsel in politiek en bedrijf. Een stelsel dat er mede voor heeft zorg gedragen dat de Nederlanden al vijf eeuwen het meest welvarende deel van de wereldeconomie vormen en een van de meest stabiele democratieën.

De eerste verkeerde conclusie is dat het politieke stelsel moet worden veranderd. De verkiezingsuitslag van mei 2002 geeft daarvoor geen enkele grond. Het succes van de Lijst Pim Fortuyn (lpf) en het verlies van de regeringspartijen had niets met het stelsel te maken, maar alles met kritiek op het regeringsbeleid en steun voor het programma van Fortuyn, bovenal diens politisering van het allochtonenthema. Sterker nog: de verkiezingen van 2002 bewezen juist de openheid en robuustheid van het bestaande stelsel. Maatschappelijk ongenoegen werd zonder probleem politiek gerepresenteerd en gekanaliseerd. Het kreeg zo de kans zichzelf te bewijzen. In het kiesstelsel dat Van Aartsen en Bos voorstaan, zou de lpf waarschijnlijk geen enkele Kamerzetel hebben gekregen.

Maar veel wijst erop dat de ‘politieke vernieuwers’ er juist op uit zijn het politieke stelsel geslotener te maken, en in dat stelsel interne controlemechanismen, door partijdemocratie, door vertegenwoordigende instituties, door het inbouwen van checks-and-balances, zoveel mogelijk te vermijden. Tekenend was een opmerking die Bos zich voor de tv-camera liet ontvallen toen bij de verkiezingen voor het Europese Parlement de lijst van Paul van Buitenen twee zetels haalde: ‘Voor de tweede maal is een buitenstaander ons politieke bestel binnengedrongen. Hoog tijd om na te denken over een verandering van ons kiesstelsel.’

Zelf gebruiken de ‘vernieuwers’ graag in positieve zin de term ‘personendemocratie’. Maar dit is in twee opzichten misleidend. In de eerste plaats blijkt uit kiezersonderzoek dat de rol van personen veel kleiner is dan politici en journalisten menen. In de tweede plaats: als het echt om ‘personendemocratie’ zou gaan, dan zouden voorstanders ervan ook moeten voorstellen om ministers en wethouders, maar ook de adviseurs en spindoctors van het eenhoofdig bestuur rechtstreeks te laten verkiezen.

Kenmerkend is dat al de voorstellen tot ‘politieke vernieuwing’ denkbeeldige oplossingen zijn voor veronderstelde problemen, maar ook dat ze, gezien de ermee opgedane ervaringen in andere staten, geen enkel voordeel bieden boven het Nederlandse, wel veel nadelen.

In feite gaan de voorstellen van ‘politieke vernieuwers’ steevast in de richting van wat ik enkele jaren geleden ‘plebiscitaire democratie’ heb genoemd, een stelsel dat in de kern neerkomt op de invoering van eenhoofdig bestuur, voor een bepaalde zittingsduur rechtstreeks gekozen en tussentijds niet afzetbaar door vertegenwoordigende organen, voor zover nog aanwezig, omdat het zich op een mandaat van ‘het volk’ beroept.

Dat is de verborgen agenda van de ‘politieke vernieuwing’. Het doel is niet versterking, maar verzwakking van de democratie. Maar daarnaast dient het aanhoudend gezeur over staatkundige veranderingen politiek gezien vooral om het debat over inhoudelijke politiek te ontlopen.

nrc Handelsblad, 2 april 2005.

IV Kunst, cultuur en onderwijs

‘Kunst, cultuur, politiek’ (1990)

Het thema van deze bijeenkomst145 klinkt als de opgave voor een essayprijsvraag van een kwaliteitskrant. Dat komt, omdat de begrippen die in dit thema centraal staan - kunst, cultuur, politiek - zo groot en veelomvattend zijn dat zij een beschouwing erover bijna onvermijdelijk doen belanden in vage, schoonklinkende generalisaties. Het is dan ook met enige aarzeling dat ik mij er toch aan waag. Van belang bij het overwinnen van die aarzeling was de nadere beperking van het thema. Het moet gaan om de vraag welke invloed kunst en cultuur op de politiek kunnen hebben in een democratie.

Dat maakt de veelomvattendheid van de begrippen ‘kunst’ en ‘politiek’ niet of nauwelijks kleiner. Van het probleem wat onder ‘kunst’ verstaan moet worden kan men afkomen met behulp van een pragmatische definitie. ‘Kunst’ is dan datgene wat op welke gronden ook als zodanig wordt geaccepteerd. Daarmee is niet het probleem van de scheiding tussen ‘kunst’ en ‘niet-kunst’ opgelost, maar is wel de grijze zone bepaald waarin de scheiding gemaakt wordt.

Dan nog is de mogelijkheid voor een heldere discussie niet gegarandeerd. Onder ‘kunst’ valt dan immers een veelheid van esthetische uitingen - visueel, verbaal, muzikaal - die in heel verschillende mate een beroep doen op menselijke vermogens. Bij veel debatten over kunst in het algemeen wordt de verwarring teweeggebracht doordat elke deelnemer denkt in termen van een specifieke kunstvorm als hij het over ‘kunst’ heeft - symfoniemuziek, poëzie, schilderkunst, ballet, of wat dan ook.

Met het begrip ‘politiek’ is het niet veel minder ingewikkeld gesteld. Politiek - dat is strijd om de macht; dat is het kunnen maken van het onderscheid tussen vriend en vijand. Het is ook het ingewikkelde proces, in een democratie, waarin georganiseerde belangen invloed proberen uit te oefenen op de overheid; waarin politieke partijen met elkaar concurreren om de gunst van de kiezers.

De invloed van de kunst op de politiek in een democratie, kan men zich, door de veelomvattendheid van die twee begrippen, in allerlei vormen voorstellen.

Theoretisch laten zich twee grote relaties onderscheiden. Men kan allereerst denken aan een inhoudelijke relatie. Vanuit de kunst worden thema's en strijdpunten in de politiek geïnjecteerd. Daarvan zijn niet veel hedendaagse voorbeelden te vinden in westerse democratieën. Maar als ze te vinden zijn gaat het meestal om acties van kunstenaars die zich verenigd hebben op een politiek uitgangspunt, niet om de dwingende werking die een kunstwerk als zodanig uitoefent. Voor voorbeelden daarvan moet men verder terug in de geschiedenis. Bijvoorbeeld de wijze waarop het toneelstuk van Herman Heijermans, Op hoop van zegen, de stoot gaf tot een betere wetgeving over de visserij. Beroemder natuurlijk is het effect van Upton Sinclairs roman The Jungle. Bedoeld om de arbeidsomstandigheden in de vleesfabrieken van Chicago rond de eeuwwisseling aan te klagen, riep het boek vooral afkeer op van vlees in blik, omdat Sinclair beeldend beschreef hoe vingers van arbeiders in de vleesmolens vermalen werden.

In de tweede plaats kan men bij de invloed van kunst op politiek denken aan de stijl, de vorm van de politiek. In hun optreden zouden politici zich kunnen laten inspireren door de kunst of kunst gebruiken als referentiepunt. Alleen al de zorgvuldigheid en precisie van het taalgebruik zou in dit opzicht een esthetische verhoging van het niveau van de politiek betekenen. Daarvan zijn moeiteloos voorbeelden (maar nog veel meer tegenvoorbeelden) te vinden, al gingen weinig politici zo ver als Sir Winston Churchill, die ter plaatse citaten van Shakespeare verzon - zonder daarop betrapt te worden.

Van deze mogelijke relatie kan worden gesteld dat ze in een democratie moeizaam verloopt, omdat het elitaire karakter van kunst het niet aantrekkelijk maakt voor politici om eraan te refereren. Zeker in Nederland wordt een minister of parlementariër die dichtregels citeert in de volksvertegenwoordiging algauw als een aansteller beschouwd.

Maar omgekeerd is de behoefte van politiek aan kunst, al was het alleen maar om het eigen prestige te verhogen, in de loop van de afgelopen eeuw teruggelopen. Er worden geen Suezkanalen meer gegraven, maar als dat zou gebeuren, dan zou er geen opdracht gegeven worden om voor de opening ervan een Aida te componeren, en niet alleen omdat er geen Verdi meer is. Overigens is dit een mythe, Aida werd geschreven voor de opening van de nieuwe opera in Caïro, niet voor de opening van het Suezkanaal. Vorst Metternich verzocht in 1818 aan Gioacchino Rossini enkele cantates te schrijven om daarmee het Congres van Verona op te luisteren, het eerste vervolg op het Congres van Wenen. Wie zou heden ten dage welke componist opdragen een werk te schrijven ter viering van het te verwachten akkoord op de Weense conferentie over de beperking van conventionele wapens?

Het is gebruikelijk in dit alles een tekortschieten van de politiek te zien. Dat houdt de vooronderstelling in dat in de kunst verborgen potenties aanwezig zijn voor een verbetering - in welke zin dan ook - van de politiek. Op de geloofwaardigheid van deze these valt het een en ander af te dingen. Later in dit verhaal kom ik hier nog op terug. Hier past de constatering dat die andere mogelijkheid: kunst in opdracht, maar dan ook in dienst van de politiek, in de nu achter ons liggende periode van de totalitaire regimes maar al te goed beproefd is.

Natuurlijk is duidelijk dat het thema van deze discussie, hoe breed ook geformuleerd, in feite is ingegeven door de revolutie die in 1989 in Midden-Europa en de Sovjet-Unie uitbrak. In de aanloop tot die revolutie heeft de kunst, hebben kunstenaars en intellectuelen immers een centrale rol gespeeld. Ik hoef hier maar te herinneren aan het optreden van Kurt Masur die het Leipziger Gewandhaus openstelde voor een publieke discussie op een moment dat gewelddadig ingrijpen door het regime dreigde.

En nu nog is de rol van kunstenaars en intellectuelen in de ontluikende democratieën groot. Schrijvers zijn president geworden van Tsjecho-Slowakije en Hongarije; een musicoloog voert het onafhankelijkheidsstreven van Litouwen aan. Iedereen weet dat de ontwikkelingen in Polen niet alleen ondenkbaar zouden zijn zonder Lech Walesa, maar ook zonder de intellectuelen verenigd in het kor (Poolse afkorting voor: Comité ter verdediging van de arbeiders).

De vraag kan daarna gesteld worden of de relatie tussen kunst en politiek in Midden-Europa zich laat reproduceren in het Westen, in staten waar de democratie al is gevestigd. Om die vraag te kunnen beantwoorden is het nodig de specifieke voorwaarden na te gaan, die in Midden-Europa en de Sovjet-Unie tot deze relatie hebben geleid.

Allereerst is daar de afwezigheid van een legale en legitieme politieke oppositie. Dat houdt ook in: de afwezigheid van een politieke infrastructuur waarin het in een democratie normale handwerk van de politicus kan worden geleerd. Het kan niet worden geleerd door de critici, die officieel niet bestaan, maar het kan ook niet worden geleerd door de machthebbers omdat zij geen legitieme tegenstanders hebben. Hun rest slechts hofpolitiek, het byzantinisme in de gangen van de macht.

Dit laat de mogelijkheid tot politiek in zijn oorspronkelijke betekenis, het opkomen voor de publieke zaak, over aan anderen. Noodgedwongen moeten dat mensen zijn die gedreven worden en bedreven zijn in wat Max Weber Gesinnungsethik noemde, en niet protagonisten van Verantwortungsethik. Op de laatste mag men iemand pas aanspreken wanneer hij ook feitelijke politieke verantwoordelijkheid draagt. De ruimte die zo ontstaat, wordt bijna per definitie gevuld door kunstenaars en intellectuelen, omdat juist onder hen de capaciteiten aanwezig zijn waaraan dan behoefte is.

In de tweede plaats herhaalt zich dit proces voor wat betreft de kunst zelf. De onmogelijkheid van normale politieke expressie maakt kunst tot kanaal van politiek. De ambiguïteit van grote (en kleinere) kunstwerken maakt het mogelijk ze te lezen als politieke kritiek. Die dubbelzinnigheid is voor het tijdperk achter ons niet duidelijker geïllustreerd dan in de Zevende Symfonie van Sjostakovitsj. Officieel een evocatie van het beleg van Leningrad tijdens de Grote Vaderlandse Oorlog, bleek deze naar de intentie van de componist een heel ander thema te behelzen: de Grote Terreur van Stalin in de jaren dertig.

Er is een derde factor. Die betreft de ideologische lading van de oppositionele kunst. Het sleutelwoord in Midden-Europa is hier het concept ‘antipolitiek’. Hierin drukt zich de weerzin uit tegen een maatschappij waarin officieel alles is gepolitiseerd, en politisering betekent: de penetratie van elke maatschappelijke sfeer door het regime dat aan de macht is. Juist uit de wanhoop over de mogelijkheid zich van dat politieke regime te bevrijden, is het begrip ‘antipolitiek’ geboren. De geboorte van de antipolitiek was tegelijkertijd de hergeboorte van het begrip ‘burgerlijke samenleving’, als de plaats waar autonome individuen met elkaar om kunnen gaan buiten het knellend verband van die politiek.

De vierde factor betreft de positie die de kunst, deze kunstenaars, zichzelf toewezen. In het huidige debat vervult Alexander Solzjenitsyn geen belangrijke rol meer, om redenen die straks aan de orde komen. Maar hij was bijna twintig jaar geleden de eerste die de plaats van kunstenaars - voor zover zij die zware last konden en wilden dragen - in morele en politieke termen legitimeerde. Onder een regime dat voor alles de heerschappij van de leugen betekende, waren zij geroepen ‘de tweede regering’ te vormen, omdat het hun taak was de waarheid te zeggen.146 Enkel en alleen op die bekwaamheid en de moed die te gebruiken, was hun - zijn - aanspraak op gezag gebaseerd. Dat argument is sindsdien toonaangevend geworden onder de oppositiebewegingen in Midden-Europa. Ik hoef maar naar het werk van Havel te verwijzen.

Achter dit argument gaat echter een specifieke opvatting schuil over de plaats van de kunst en de roeping van kunst. Het is een opvatting die men kan karakteriseren als klassiekburgerlijk, een opvatting waarin de idealen van de Verlichting doorklinken.

Als dit de condities zijn waaronder kunst en politiek zo'n bijzondere relatie hebben kunnen aangaan in de ene helft van Europa, hoe staat het er dan mee in de andere? Met betrekking tot de eerste factor ligt de situatie volstrekt anders. Hier is de politieke arena bezet, overbezet, met beroepspolitici, die tezamen een cultuur in stand houden die afwerend is voor buitenstaanders, zeker als het kunstenaars of intellectuelen zijn. Toetreden kunnen zij wel, maar op voorwaarde zich aan te passen aan de dominante politieke cultuur. En dat betekent de eliminatie van wat wij als essentieel beschouwen voor een kunstenaar of intellectueel: zijn onafhankelijkheid. In een open en pluralistisch politiek stelsel is geen behoefte aan Gesinnungsethiker, en is het al moeilijk genoeg boven belangenpolitiek uit te stijgen tot Verantwortungspolitiker.

Alleen in een uitzonderingstoestand lijkt er een duidelijke rol voor de kunst en kunstenaars in de politiek te bestaan. Maar de uitzonderingstoestand is per definitie voorbijgaand. Schrijvers kunnen wel president worden, maar als zij president blijven, worden zij politicus, ook al schrijven ze nog boeken (zoals François Mitterrand).

Naarmate een samenleving opener is en democratischer, nemen de mogelijkheden voor kunst als kritiek af. Onvermijdelijk worden de objecten van die kritiek kleiner en gladder. De amusementswaarde van kunst neemt toe, net als de concurrentie met de massacultuur-industrie in het algemeen. Als de theaters in de voormalige ddr inderdaad leeg zijn sinds de Muur is gevallen, dan is dat is een pijnlijke illustratie van dit proces.

Democratieën waarin wij leven zijn niet volmaakt, verre van dat. Er is een veelheid van onrecht en gebrek aan vrijheid, aan lelijkheid en vervuiling. Lang niet alles daarvan is het onderwerp van systematische politieke aandacht. Er zijn en blijven daarom altijd genoeg aanknopingspunten voor maatschappijkritische kunst.

Maar het lijkt erop dat de objecten van maatschappijkritiek zich zelden intensiveren tot een niveau dat om dramatische zeggingskracht vraagt. Dreyfus-affaires zijn schaars in een democratie, maar juist affaires op deze schaal roepen interventie van kunst op.

Het begrip ‘antipolitiek’ verliest in een democratie zijn waarde. Als het hier al gebruikt wordt, dan in een reactie op de jaren zestig, op de periode van politisering waarin alles, ook het persoonlijke, ‘politiek’ heette te zijn. Maar dat was wel een heel andere politisering dan de van boven afgedwongen politisering in totalitaire regimes. ‘Antipolitiek’ in het Westen is eerder symptoom van een normale slingerbeweging tussen perioden waarin de publieke zaak vooropstaat en perioden waarin dat met de privésfeer het geval is.147

Ten slotte kan er in een normale democratie geen sprake van zijn dat er een ‘tweede regering’ is. Mocht die zich constitueren, dan is er al iets fundamenteel mis met die democratie. Want dat zou betekenen dat de verhoudingen in de politiek zich hebben verdicht tot het niveau waarop er van een heerschappij van de leugen kan worden gesproken.

Mijn conclusie is inmiddels duidelijk. In een normale democratie is voor kunst en cultuur in de politiek een bescheiden plaats weggelegd. De vergelijking met de Midden-Europese uitzonderingstoestand gaat niet op. In zo'n democratie, zelfs in de nog zeer rudimentaire democratie van de Sovjet-Unie, passen geen profeten, zoals Solzjenitsyn na zijn terugkeer heeft moeten ervaren.

Het is de vraag of deze stand van zaken moet worden betreurd. Want kan men van de kunst in het algemeen, zoals die er nu is, stellen dat van daaruit een heilzame bijdrage aan de politiek in een democratie kan worden verwacht? De revolutionaire kunst in Midden-Europa stond in de traditie van de Verlichting. Maar voor zover het mogelijk is daarover algemene uitspraken te doen, is het met de kunst in het Westen geheel anders gesteld. De dominante trend is het postmodernisme, dat juist de Verlichting en haar tradities afwijst als historisch achterhaald en filosofisch onmogelijk; dat ‘waarheid’ proclameert tot een functie van macht; dat de idee van vooruitgang ook in de kunst verwerpt en dat in politiek niets anders ziet dan een systeem van zinloze bewegingen. Het is hier niet de plaats om op de achtergronden van dit postmodernisme in te gaan, of op zijn waarheidsgehalte. Het is wel mogelijk om te constateren dat de invloed van zulke kunst op de politiek wenselijk noch waarschijnlijk is.

Bijdrage aan het symposium, onderdeel van het Holland Festival 1990, over kunst, cultuur en politiek.

Obiter dicta nr. 7, Maatstaf 1990, 12.

Waarom kunst toch moet (1994)

De kunst der precisie

Op de Rijksbegroting is voor dit jaar (1994) f 443 miljoen uitgetrokken voor de financiering van kunst. Het is al met al geen groot bedrag: 0,2 procent van de hele begroting. In feite wordt er door de overheid echter meer aan kunst uitgegeven. Ook gemeenten en provincies doen dat. Dit bedrag is echter veel moeilijker te bepalen, onder andere omdat er geen algemeen geaccepteerde definitie wordt gehanteerd van wat tot ‘kunst’ en ‘cultuur’ wordt gerekend. In het eerste algemene overzicht van het Nederlandse kunst- en cultuurbeleid, het pas verschenen rapport ‘Cultuur en beleid in Nederland’148 is niettemin getracht een reëel inzicht te geven in wat de overheid in Nederland aan kunst en cultuur besteedt.

Men komt daar voor 1991, het laatste jaar waarover cijfers beschikbaar zijn, uit op f 136,97 per persoon (cultuur in het algemeen) en op f 45,37 per persoon toegespitst op de kunsten. Van dat laatste bedrag is f 21,13 afkomstig van het Rijk, f 21,72 van de gemeenten en een dikke riks (f 2,53) van de provincies. Over de jaren heen is er een licht dalende tendens te bespeuren: in het eerste peiljaar, 1980, werd er nog f 50,67 per inwoner aan kunst uitgegeven door de overheid.

Bij de sanering van de overheidsuitgaven die sinds 1982 hoofddoel van regeringsbeleid is, zijn de uitgaven voor kunst ontzien. In absolute bedragen is het budget van wvc voor kunsten in de afgelopen jaren min of meer hetzelfde gebleven. Tegelijkertijd is duidelijk dat er van een verhoging ook op termijn geen sprake is. Geen van de grote politieke partijen treft daartoe in het ontwerpverkiezingsprogramma voorbereidselen, wat voor mooie woorden zij verder in die programma's ook aan het belang van kunst wijden.

Over de geringe bedragen die de overheid aan de kunsten besteedt, wordt op minutieuze wijze geadviseerd. Hun besteding wordt al even precieus geregeld, beheerd en gecontroleerd. Sterker nog, een niet gering deel van het kunstbudget wordt gebruikt voor een internationaal uniek systeem van fijnmazig toezicht, gedeeltelijk door ambtelijke instanties, gedeeltelijk door vanwege de overheid in het leven geroepen fondsen en andere semipublieke instanties als de Raad voor de Kunst. Daaruit spreekt een typisch Nederlandse behoefte om alles zo precies en zo rechtvaardig mogelijk te regelen, maar dat kan niet de enige verklaring zijn. Op andere beleidsterreinen zijn en worden veel grotere bedragen onbekommerd in bodemloze putten gepompt (landbouw, onderwijsvernieuwing, ontwikkelingshulp) zonder dat van zulk toezicht sprake is.

De ontbrekende legitimering van kunstbeleid

De eigenaardigheden van het Nederlands kunstbeleid moeten dus uit iets anders worden verklaard dan de zucht naar goed beheer. Zij komen naar mijn idee voor een groot deel voort uit een behoefte aan legitimering die in de afgelopen jaren jaar steeds groter is geworden. De overheid weet eigenlijk niet goed waarom zij al dat geld aan kunsten uitgeeft, en daarom weet ze ook niet hoe ze dat kan rechtvaardigen.

Het gebrek aan legitimatie van het kunstbeleid kan worden gemarkeerd met drie begrippen: populisme, economisme en postmodernisme. In eerste instantie volgt het gebrek aan legitimatie uit de wijze waarop het kunstbeleid kan worden gedefinieerd: namelijk als het subsidiëren van kunstliefhebbers. Degenen die in Nederland van kunstvoorzieningen - theater, museum, concertzaal, opera - gebruikmaken, behoren blijkens allerlei onderzoek grotendeels tot de welvarende minderheid van de bevolking. Kunstbeleid komt er zo gezien op neer dat de minder welvarende meerderheid van de bevolking rijkeren in staat stelt kunstuitingen te genieten waar die meerderheid zelf geen behoefte aan heeft. (Dit argument geldt overigens niet alleen overheidssubsidies voor kunst, maar sterker nog voor sponsorgelden. Die worden opgebracht door de bierdrinker en postzegelkoper, zonder dat deze van de brouwerij of de Koninklijke ptt zelf maar iets te zeggen hebben over de wijze waarop zulke bedrijven mecenas van hun centen spelen.)

Kunstbeleid als consumentensubsidie

De definitie van kunstbeleid als consumentensubsidie is eenvoudig en overtuigend. Maar deugen doet ze eigenlijk niet, zoals Jan Pen vele jaren geleden al aantoonde. Veel subsidies aan kunst zijn producenten- of objectsubsidies. De restauratie van de St. Jan in Den Bosch is een voorbeeld van de laatste soort; de ondersteuning van een symfonie-orkest een voorbeeld van de eerste. Uitvoerende kunst heeft namelijk een nogal inelastische arbeidsproductiviteit. Er zijn nog steeds evenveel mensen, en er is nog steeds evenveel tijd nodig om de Veertigste Symfonie van Mozart uit te voeren als toen dat ruim twee eeuwen geleden voor het eerst gebeurde. De arbeidsproductiviteit in het algemeen is in die twee eeuwen gigantisch gestegen, en daarmee ook de beloning van arbeid. In overeenstemming met deze trend zou een moderne Mozart-symfonie in vijf minuten moeten worden uitgevoerd door één musicus, als die tenminste een voor deze tijd normaal inkomen zou willen genieten. Tegenover deze gecompliceerde analyse is het gemakkelijker te berekenen hoeveel de overheid toelegt op de stoel van een concertganger.

De aanval op het klassieke ideaal

Het probleem van de democratische legitimatie van kunstbeleid kon pas op deze manier gesteld worden toen de oorspronkelijke rechtvaardiging van het kunstbeleid was uitgehold. Die oorspronkelijke legitimatie was de op de vooroorlogse Amsterdamse sdap-wethouder Boekman teruggaande stelling dat kunstbeleid spreidingsbeleid was: het ging erom degenen die om sociale en geografische redenen niet met kunst in aanraking waren gekomen, daarmee in contact te brengen. De rest ging dan vanzelf, zo dacht men.

De geografische cultuurspreiding is gelukt, en wel in een mate dat de laatste tien jaar de terugtocht is geblazen. Overal in het land staan nu schouwburgen en theaterzalen, en nog niet zo lang geleden had bijna elke provincie een eigen, volwaardig symfonieorkest. Maar de sociale cultuurspreiding is volgens velen mislukt, en volgens anderen kan zij ook niet lukken. Uit onderzoek is naar voren gekomen dat in de meeste takken van kunst de belangstelling van het publiek op zijn best gelijk is gebleven, en dat dat publiek vooral bestaat uit beter opgeleiden.

Naast deze teleurstellende empirische uitkomsten (die overigens niet zo simpel en eenduidig zijn dat daaruit tot opgeven van een cultuurspreidingsbeleid mag worden besloten) kwam in de jaren zestig een opvatting bovendrijven die dit beleid ten principale afwees: de populistische. Volgens deze opvatting kwam het cultuurspreidingsbeleid neer op een paternalistische, bevoogdende overheid, die ‘de mensen’ volpropte met ‘burgerlijke kunst’ waar ze van zichzelf geen boodschap aan hadden. Daarmee zou authentieke volkskunst en authentieke volkscultuur verstikt worden door ‘elitaire’ kunst.

Dit populisme, dat in de jaren zeventig in linkse kring opgang maakte, werd later nog intellectueel opgesierd met sociologische theorieën als die van de Fransman Pierre Bourdieu. Daarin wordt het genieten van kunst en cultuur voorgesteld als een methode waarmee men zich status verschaft. Door theater- en concertbezoek en het lezen van ingewikkelde romans kon men zich in gunstige zin onderscheiden van de lagere klassen.

Uit deze theorie volgde dat kunstconsumptie eigenlijk niets anders is dan een zwaar gesubsidieerde vorm van snobisme. Maar de boodschap was ook, zij het impliciet, dat er geen objectieve normen bestaan om bepaalde culturele verschijnselen of uitingen ‘kunst’ te noemen, noch om binnen kunst sommige uitingen hoger te waarderen dan andere. Als men De Nachtwacht mooier, belangrijker, hoogstaander of boeiender vindt dan de fameuze zigeunerin met half ontblote borst (die in dit debat hét symbool voor de smaak van de massa is geworden), dat is een volstrekt subjectieve keuze.

Deze definitieve slotsom is inderdaad getrokken in het postmodernistisch denken. Het is duidelijk dat op deze basis geen rechtvaardiging is te bedenken voor een kunstbeleid van de overheid. Volgens deze opvatting zou dat immers onherroepelijke een zaak van volstrekte willekeur zijn! Postmodernisten zouden daar overigens geen moeite mee hebben. Voor de volksvertegenwoordiging zou dat echter anders liggen.

De derde ondermijning van het kunstbeleid hangt ideologisch in tussen de twee voorgaande. Het is de consequentie van de dominantie van het marktdenken, dat zich vanaf 1980 overal en op alle terreinen heeft doorgezet. Daarin is alles wat ‘subsidie’ heet, verdacht, zo niet veroordeeld. Ook op het gebied van de kunsten wordt gepleit voor de versterking van het marktmechanisme. Dan slaat men twee vliegen in één klap. De keuzen in het kunstbeleid worden niet meer door de overheid (of door de kunstclerus die haar adviseert) gemaakt, en de ‘massa’ betaalt niet langer voor de snobistische uitjes van de ‘elite’.

Kamerbreed en flinterdun

Deze drie redeneringen kan men in wisselende sterkte herkennen in het af en toe opvlammende debat over kunstbeleid, en het is ook niet moeilijk om te zien hoe elementen ervan in de afgelopen kwarteeuw dat beleid hebben beïnvloed. Maar fundamenteel veranderd is het niet. Er is sprake van een opmerkelijke continuïteit, die mede berust op een kamerbrede consensus. Wat dat betreft kan men wel klagen over de cultuurparagrafen in de verkiezingsprogramma's van de vijf grote partijen, maar is er vanuit de wereld van de kunst meer reden om zich te verheugen over de blijvende eensgezindheid tussen de partijen. Tenslotte was het ook mogelijk geweest dat de vvd hier op onversneden wijze het marktprincipe had gepropageerd, de PvdA zijn toevlucht had genomen tot een populistische argumentatie en het cda het postmodernisme in de cultuur had willen bestrijden met een terugval in de normen en waarden van christelijke, althans fatsoenlijke kunst - een eigen variant van het populisme. Temeer omdat al deze argumentaties dit gemeen hebben: dat ze bezuinigingen mogelijk maken.

Toch is deze eensgezindheid niet gezond. Het probleem van de uitgeholde legitimering van het kunstbeleid wordt er niet door opgelost. De politieke partijen mogen dan gezamenlijk de macht hebben aan de oude uitgangspunten van het kunstbeleid vast te houden, zij voeren geen argumenten aan die de populistische, economistische en sociologisch/postmodernistische kritiek ondervangen. Daardoor kan de laatste zich ophopen, tot ooit een vonk volstaat om de hele zaak te laten ontploffen. (Men kan hier een vergelijking trekken met het wao-drama en de crisis van de verzorgingsstaat in het algemeen. Die kon ook uit de hand lopen omdat in 's lands vergaderzaal volgehouden werd dat de wereld heel anders in elkaar zat dan daarbuiten voor iedereen zichtbaar was.)

Positieve en negatieve vrijheid

Die legitimatie voor een overheidsbeleid als het Nederlandse ten aanzien van de kunsten is echter te vinden in een opmerkelijk boek, dat bijna drie jaar geleden verscheen, maar buiten de wetenschappelijke wereld (waar het vorig jaar werd onderscheiden met de Pieter de la Courtprijs van de Koninklijke Nederlandse Akademie van Wetenschappen) vrijwel geen aandacht kreeg, ook al is het helder en toegankelijk geschreven.

Het verhaal begint eigenlijk met de fameuze rede waarmee de Britse filosoof Isaiah Berlin in 1958 zijn leerstoel politieke filosofie in Oxford aanvaardde. Ik ben blij dat ik daar niet bij was, want in boekvorm telt zijn oratie meer dan zestig pagina's. Dat betekent dat de toespraak vier uur duurde, een lengte die alleen dictators als Castro zich nog veroorloven.

Meer waarschijnlijk is dat Berlin zijn oorspronkelijke rede voorzien heeft van uitweidingen en nuanceringen. Gemits en gemaar is karakteristiek voor de wijze waarop hij politieke filosofie bedrijft. Daardoor komt het dat het thema van zijn rede wel duidelijk is, maar tegelijk allerlei interpretaties toelaat.

Dat thema is het onderscheid tussen ‘negatieve’ en ‘positieve’ vrijheid. ‘Negatieve vrijheid’ is het domein waarbinnen iedereen kan doen wat hij wil zonder door anderen gehinderd te worden. ‘Positieve vrijheid’ is het vermogen zelfstandig keuzen te maken. De politieke consequenties van dit onderscheid zijn niet gering. Negatieve vrijheid verwijst naar de relatie tussen staat en burger. In deze opvatting is men pas vrij als er een sfeer is waar de staat niet kan en mag binnendringen. Negatieve vrijheid vertegenwoordigt bij uitstek de klassiek liberale opvatting van vrijheid.

Als ‘negatieve vrijheid’ als begrip is gestempeld door de tegenstelling tussen individu en staat, dan is het begrip ‘positieve vrijheid’ verbonden met een andere tegenstelling: die tussen individu en markt. Ongebreidelde marktprocessen kunnen inbreuk maken op de mogelijkheid - zoals die gegeven worden door opleiding, inkomen en welzijn - om het eigen lot in handen te nemen. Hiertegen helpt negatieve vrijheid niet: het is de vrijheid - in de beroemde frase van Anatole France - van miljonair zowel als clochard om onder de bruggen van Parijs te slapen.

Het onderscheid tussen negatieve en positieve vrijheid is niet door Berlin uitgevonden. Men treft het voor het eerst aan bij de Britse filosoof T.H. Green (1836-1882), en daar markeert het de overgang van het klassieke liberalisme naar een revisionistische variant, waarin interventie van de staat in het economisch en maatschappelijk leven gerechtvaardigd werd, juist met het argument dat daardoor de positieve vrijheid van mensen kon worden vergroot.

De polemische slagkracht van Berlins onderscheiding richt zich tegen het misbruik dat gemaakt kan worden, en dat ook inderdaad gemaakt is, van het begrip ‘positieve vrijheid’. Met behulp daarvan kunnen immers allerlei vormen van staatsdwang en totalitarisme worden goedgepraat. Het heet dan dat die dwang er uiteindelijk toe moet leiden de positieve vrijheid van de mensen te vergroten. Two Conceptions of Liberty heeft in de afgelopen dertig jaar tot een veelheid aan commentaar en kritiek geleid, want het is duidelijk dat Berlin met dit onderscheid een van de grote vraagstukken van de moderne politiek aan de orde heeft gesteld.

Het recht op kunst

Dit debat is op bekwame, heldere en systematische wijze in kaart gebracht door Hans Blokland. De eerste zes hoofdstukken van zijn boek Vrijheid, Autonomie, Emancipatie149 verdienen het als afzonderlijk boek in het Engels te verschijnen, want in Engelstalige literatuur ontbreekt een overzicht van dit kaliber.

Toch ontleent het boek zijn grote waarde aan het zevende hoofdstuk, waar Blokland zijn bevindingen over positieve en negatieve vrijheid toepast op de Nederlandse cultuurpolitiek. In de bundel Schoonheid, smaak en welbehagen150 heeft hij zijn argumentatie voortgezet in een kritiek op ‘De Nachtwacht in het donker’ van de Belgische econoom Paul de Grauwe, waarin deze beoogt dat het kunstbeleid van de overheid afgeschaft moet worden, omdat het marktprincipe veel beter in staat is de wensen en mogelijkheden van producenten en consumenten te vervullen. In feite omarmt De Grauwe vanuit zijn klassiek liberalisme ook de populistische en postmodernistische argumenten tegen kunstbeleid. Hij is dus een tegenstander van formaat, voor wie dit laatste van een rechtvaardigingsgrond wil voorzien. Dit nu doet Blokland. Hij weerlegt de drievoudige kritiek op de oorspronkelijke legitimatie van het kunstbeleid, en voorziet dit van een nieuwe fundering.

Hij doet dit met behulp van de begrippen ‘negatieve’ en ‘positieve’ vrijheid. Het tweede begrip is meeromvattend dan het eerste, en dat is van belang als het om een cultuurbeleid gaat. Als negatieve vrijheid betrekking heeft op de vraag of mensen ongestoord door anderen keuzen kunnen maken, dan gaat het bij positieve vrijheid ook nog eens om de vraag of men beschikt over de mogelijkheden om zulke keuzen te maken. Bij positieve vrijheid gaat het om autonomie, en die is niet gegeven. Zij moet ontwikkeld worden, en een van de instrumenten daartoe is deelname aan de cultuur.

Wie zo redeneert komt bij een ‘emancipatiedilemma’, zoals Blokland het noemt, uit. De eerste dimensie daarvan bestaat eruit dat er altijd een afweging moet worden gemaakt tussen negatieve en positieve vrijheid, want alleen een extremistische liberaal zal de noodzaak van positieve vrijheid voor alle omstandigheden afwijzen en alleen een totalitaire opvoedingsdictator zal de waarde van negatieve vrijheid loochenen.

De tweede dimensie van het emancipatiedilemma treedt duidelijk aan de dag bij het kunstbeleid. Aan de ene kant wil men op grond van democratische beginselen de bestaande voorkeuren van mensen respecteren. Aan de andere kant beschouwt men deze voorkeuren als toevallige uitkomsten van opvoeding en sociale omstandigheden, en niet als autonome keuzen. Wanneer mensen voldoende kennis en vaardigheden hadden ontwikkeld, dan zouden ze tot andere keuzen zijn gekomen, luidt dan de veronderstelling. Daarmee is in beginsel een overtuigend argument aangevoerd om een cultuurbeleid te voeren dat niet zonder meer uitgaat van de bestaande voorkeuren. De rechtvaardiging daarvan is gelegen in de mogelijkheid dat mensen die daarmee in contact worden gebracht, daar achteraf gelukkig mee zijn.

Een dergelijke rechtvaardiging van kunstbeleid is dus geen vrijbrief aan een kunstzinnige voorhoede om zijn gang te gaan, en ze levert meteen ook een fundamentele kritiek op dat beleid zoals dat sinds de oorlog in Nederland is gevoerd. Het is, zegt Blokland, altijd en nog steeds, in eerste instantie een aanbodbeleid geweest. Daar staat tegenover dat er buitengewoon weinig - en naar mijn idee steeds minder - is gedaan om de competentie van mensen om van kunst en cultuur te genieten, met name via het algemene onderwijs, te vergroten.

De behoefte aan legitimatie van het kunstbeleid werd kortgeleden op onverdachte wijze duidelijk gemaakt, toen minister D'Ancona een bijeenkomst van de Raad voor de Kunst toesprak en daarbij haar gehoor voorhield dat de kunstwereld (ik kwam te laat en ga nu af op krantenverslagen) ‘zelf met heldere en inspirerende denkbeelden moet komen over de rechtvaardiging van een overheidsbeleid voor kunst en kunstsubsidies’. Anderen hebben er al op gewezen dat dit een verkeerd gerichte invitatie is: voor zulke denkbeelden moet de minister zo niet in haar departement dan toch in de eerste plaat in de politiek op zoek gaan. Bovendien doet zij zichzelf daarmee onrecht: een van de aardige kanten van haar beleid is geweest dat zij weliswaar haar ministerschap startte met de rare idee van rijkskunstmeesters, die - niet gestoord door raden en commissies - het kunstbeleid gestalte moesten geven, maar dat zij in de praktijk meer dan haar voorgangers er de nadruk op heeft gelegd dat kunst alleen maar zin had als er ook serieus naar gestreefd werd een publiek te bereiken.

De politieke en intellectuele elementen voor een nieuw cultuurbeleid liggen met andere woorden klaar op de plank. Dat is het goede nieuws. Het slechte nieuws is dat er, afgaande op de programma's en kandidatenlijsten van de politieke partijen niet veel kans op bestaat dat zij van die plank gehaald zullen worden.

Obiter dicta nr. 12, Maatstaf 1994, 2.

Risorgimento, politiek en censuur (1996)

Toen Verdi op 9 of 10 oktober 1813 ter wereld kwam in Roncole, bij het stadje Busseto in Parma, was Noord-Italië enkele jaren tevoren ingelijfd bij Frankrijk. Formeel gezien is de componist dus als Fransman geboren. Een week later werd de macht van Napoleon in de Slag bij Leipzig gebroken. De ‘honderd dagen’ tussen de ontsnapping van de naar Elba verbannen keizer en zijn definitieve nederlaag bij Waterloo, anderhalf jaar later, vormden slechts een kortstondige onderbreking van de reorganisatie van Europa naar vóórrevolutionaire principes. Deze kwam tot stand op het Congres van Wenen (1814/1815). Daar werd Italië verkaveld tussen de vroegere machthebbers. In het Zuiden keerden de Bourbons terug op de troon van het Koninkrijk van de beide Siciliën (Sicilië en Napels). De paus werd herbevestigd in zijn wereldlijk gezag over de Pauselijke Staten. Het Huis van Savoye wist zijn koninkrijk te vergroten: het omvatte voortaan niet alleen Sardinië en Piëmont, maar ook het grondgebied van de voormalige Republiek Genua; het nieuwe koninkrijk was de functie van bufferstaat tussen Frankrijk en Oostenrijk toegedacht. Want de rest van Italië viel rechtstreeks of indirect onder het bewind van de Habsburgs. Oostenrijk herkreeg de heerschappij over Lombardije, waaraan de Veneto werd toegevoegd. Daarnaast werden er vier hertogdommen geschapen - Toscane, Modena, Lucca en Parma, waarvan het bestuur werd toevertrouwd aan familieleden van het Huis Habsburg. Tevreden terugziend op de mislukte revoluties van 1848 kon de Oostenrijkse kanselier Metternich, een van de architecten van de postnapoleontische orde in Europa, in 1849 constateren dat Italië nog steeds niet meer dan ‘ein geographischer Begriff’ was.

Maar met de bajonetten van de Grande Armée waren ook nieuwe politieke denkbeelden in Italië gearriveerd. Deze hadden wortel geschoten en bleven dat doen, ook nadat de eersten geweken waren. De idee dat politieke macht moet berusten op de volkssoevereiniteit vond brede weerklank. Op basis daarvan kwam het tot een volgende stap: Italië moest van een geografisch een politiek begrip worden. De willekeurige opdeling in verschillende politieke eenheden moest plaatsmaken voor de vorming van een Italiaanse republiek, die het politieke tehuis van de Italiaanse natie zou zijn; een Italiaanse natie die toen nog helemaal niet bestond.

Tweehonderd jaar nadat Niccolò Machiavelli zijn Il Principe had afgesloten met een vertwijfelde oproep om Italië te verenigen en van vreemde heersers te bevrijden, ontstonden geheime genootschappen en bewegingen die dit programma in eigentijdse vorm trachtten uit te voeren. Geheime genootschappen - want ruimte voor openbare politiek stonden de machthebbers niet toe.

De eerste pogingen tot revolutie werden in 1820 ondernomen door het genootschap van de Carbonari in Napels, en later in Turijn. Zij werden neergeslagen door Oostenrijkse legers; net als die van tien jaar later, erop gericht een constitutionele monarchie in Midden-Italië te vestigen. Met de mislukking van deze ondernemingen kwam er een eind aan de eerste fase van het Risorgimento. In de tweede en belangrijkste fase staat Giuseppe Mazzini centraal, die in zijn tijdschrift La Giovine Italia het programma van de transformatie van de bestaande Italiaanse staten in één republiek uitdroeg; het instrument daartoe moest het geheime genootschap van diezelfde naam zijn. Mazzini's morele statuur was en bleef immens en onbetwistbaar, ook al bleek hij weinig succesvol en competent als revolutionair en politicus.

Giuseppe Verdi groeide op in het hertogdom Parma. De landsvrouwe was de dochter van de Oostenrijkse keizer, aartshertogin Marie Louise, die aan deze positie de voorkeur had gegeven boven het volgen van haar echtgenoot, Napoleon Bonaparte, naar diens laatste ballingsoord, Sint Helena. Verdi werd een hartstochtelijk aanhanger van Mazzini en diens ideeën - de baard die hij ging dragen was gemodelleerd naar die van de revolutionair, en als zodanig evengoed een symbool van zijn politieke overtuiging als de namen die hij en zijn eerste vrouw Margherita hun jong gestorven kinderen gaven: Virginia en Icilio Romano - beiden hoofdfiguren uit Vittorio Alfieri's republikeinse toneelstuk Virginia. Hij zou ook als geen ander de kunstenaar bij uitstek van het Risorgimento in deze tweede, heroïsche fase worden. Maar hij was geen revolutionair van jongs af; wellicht mede omdat het bewind van de Oostenrijkse aartshertogin in Parma veruit het minst repressieve in Italië was. Tekenend is dat hij zijn vierde opera, I Lombardi alla prima crociata, aan haar opdroeg. Als dank ontving hij bij een audiëntie een met juwelen versierde gouden speld. (Op haar beurt zou de aartshertogin in Parma twee keer in het seizoen Nabucco bijwonen.) Vóór hij zijn geluk als operacomponist beproefde, was Verdi als maestro di musica in Busseto overigens feitelijk in dienst van het hertogdom geweest.

Het nationalisme van Mazzini had niets benepens en was wars van chauvinisme en zelfverheffing van de eigen natie boven andere. Het berustte op de solidariteit van de onderdrukten tegen hun onderdrukkers in het algemeen. Mazzini's geheime genootschap had later naast Italiaanse ook Poolse en Duitse secties. Het gemeenschappelijk ideaal was dat van een federatie van vrije naties in Europa.

Van dit Risorgimento-nationalisme werd Giuseppe Verdi de artistieke protagonist. De thema's ervan doordesemen zijn vroege opera's en klinken nog door in de grote werken van zijn middenperiode, zoals Rigoletto. Sommige ervan zijn voor de hand liggend: het samenzweerderskoor (Ernani, Macbeth, Rigoletto, Un ballo in maschera) dat er uitdrukking van is hoezeer politiek in deze periode alleen bedreven kon worden in de vorm van geheime genootschappen en samenzweringen. Andere vertonen zich meer in abstracte vorm: het patriottisme als een waarde die mensen kan verenigen (de grote koren in Nabucco, I Lombardi en Macbeth). Rechtstreekse politieke verwijzingen zijn echter zeldzaam; daarvoor was Verdi ook in deze vroege opera's te subtiel. De beroemdste hiervan is waarschijnlijk de scène tussen de Romeinse veldheer Ezio en Attila, die het beleg voor Rome heeft geslagen, waarin Ezio de Hunnenleider toevoegt: ‘Avrai tu l'universo, resti l'Italia a me’ (Neemt gij de wereld, maar laat Italië aan mij). Deze leidde overal in Italië tot pandemonische interrupties door het publiek: ‘Italia a noi!’ In het algemeen echter werd pas achteraf, door het publiek, de politieke springkracht in Verdi's vroege opera's gevonden - wat niet wil zeggen dat deze er niet in besloten lag. Het Risorgimento-nationalisme was humaan: terwijl het de bevrijding van ‘het volk’ nastreeft, gebeurt dat niet door de ontmenselijking van degenen die dit tegenwerken. Het grote koor van de kruisvaarders in I Lombardi kon en zou geduid worden als equivalent van het slavenkoor uit Nabucco, maar de opera als geheel is zeker geen revolutionair pamflet waarin ‘zwart’ tegenover ‘wit’ staat. Verdi's altijd aanwezige besef van het tragische in de menselijke existentie paste wonderwel bij de geest van het Risorgimento.

Juist omdat normale politieke activiteiten in de autoritair geregeerde Italiaanse staten niet in een publieke sfeer mogelijk waren, werd het operatheater onder daartoe gunstige omstandigheden veel meer dan een muzikale en artistieke arena. Dit was de periode waarin operahuizen niet langer het prerogatief van vorstenhoven waren, maar in stand werden gehouden door overheid en de maatschappelijke elites van de Italiaanse steden. Bij gebrek aan wat tegenwoordig ‘leescultuur’ wordt genoemd - gevolg niet alleen van analfabetisme, maar ook bij ontstentenis van een standaard Italiaanse taal - kon de opera functies vervullen die nu toevallen aan televisie en strips. Opera was, met andere woorden, in potentie het medium voor publieke (en daarmee indirect politieke) meningsvorming en expressie. En het was - voor die tijd - een massamedium. In één jaar woonden in Milaan en Parma evenveel bezoekers opvoeringen van Nabucco bij als deze steden inwoners telden.

Dat verklaart nog niet waarom nu juist Verdi de componist van het Risorgimento werd, want opera's van andere componisten lieten zich ook zeer wel politiek duiden. Rossini's laatste opera, Guillaume Tell (1829), was perfect geschikt om uiting te geven aan anti-Oostenrijkse sentimenten. Dat gold zeker ook voor zijn L'assedio di Corinto. Maar Rossini beschikte niet over politieke instincten. Als hij al niet - muzikaal en politiek - een reactionair was, dan op zijn best een opportunist. Hij nam in 1822 graag Metternichs uitnodiging aan om voor het Congres van Verona (voortzetting van dat van Wenen) cantates te componeren in dienst van de Restauratie, ook al plakte hij daarbij oude muziek onder de hem opgegeven teksten. Zijn komische meesterwerk Il viaggio a Reims zou hij in 1825 schrijven als gelegenheidsstuk voor de kroning van Karel x, de meest reactionaire der Franse Bourbons.

Ook bij andere voorgangers en tijdgenoten van Verdi - Bellini, Donizetti, Mercadante - zijn politiek of politiek te duiden thema's aanwezig, en die hadden soms wel degelijk consequenties. Bij Napels stierf in 1844 een groep volgelingen van Mazzini voor het vuurpeloton, terwijl zij het koor uit Mercadantes Donna Caritea zongen dat begint met de woorden ‘Chi per la patria muor, vissuto è assai’ (Wie voor het vaderland sterft, heeft lang genoeg geleefd).

Wat bij deze componisten echter nooit meer dan elementen waren die in dienst van een politieke zaak gesteld zouden kunnen worden, voegde zich in de vroege opera's van Verdi tot een samenhangend geheel.

Nabucodonosor, al snel ingekort tot Nabucco, Verdi's derde opera, is een prachtig voorbeeld van de politieke functie van opera in deze situatie, maar tegelijkertijd ook een demonstratie van de ideologie van het Risorgimento: het joodse volk in Babylonische ballingschap is niet alleen, en niet zozeer een vermomming van de geknechte Italianen; het is veel meer voorbeeld van een universele conditie, waarin ook de bewoners van Italië - nog lang geen Italianen - zich konden herkennen.

Als de Oostenrijkse, pauselijke of Bourbon-autoriteiten al oog voor dergelijke verschillen hadden, dan lieten zij zich daaraan in de praktijk niets gelegen liggen. Juist omdat andere publieke media veel minder effectief en algemeen waren dan opera, werden tekst en teneur hier nauwlettend in het oog gehouden door de censuur. Alles wat uitgelegd kon worden als een gecamoufleerde politieke boodschap tegen het geloof en het heersende ancien régime wekte argwaan bij de autoriteiten. Het bewind van Oostenrijkse Habsburgs in de negentiende eeuw is wel gekarakteriseerd als ‘Despotismus gemildert durch Schlamperei’ (door geklungel getemperd despotisme); vergeleken met de wijze waarop de twintigste eeuw voorbeelden te zien heeft gegeven van politieke censuur, kan de wijze waarop die van het ancien régime in Verdi's jonge jaren opereerde niet anders dan mild worden genoemd. Zelden werd een opera zonder meer verboden; veelal stelde de censuur zich ermee tevreden als plaats en tijd van handeling verplaatst werden naar een situatie die niet rechtstreeks verwees naar de hedendaagse politiek op het schiereiland.

Als Verdi's opera's de geest van het Risorgimento in zijn tweede fase tot uitdrukking brengen, dan betekent dit zoals gezegd niet dat hij deze opera's met een politieke intentie voor ogen schreef. Alleen La Battaglia di Legnano is door hem gecomponeerd als weloverwogen bijdrage aan de revolutie van 1848, naast het strijdlied dat hij op aandrang van Mazzini componeerde op een tekst van de dichter Goffredo Mameli, ‘Suona la tromba’. Mazzini hoopte dat dit de Marseillaise van de Italiaanse Revolutie zou worden, maar zo mocht het niet zijn. Evenmin kwam Verdi's hoop uit dat Suona la tromba ‘spoedig gezongen mag worden op de vlakten van Lombardije bij de muziek der kanonnen’. ‘Fratelli d'Italia’, ook op een tekst van Mameli, bleef het lied van Italiaanse ‘achtenveertigers’. De jonge Mameli zelf stierf het jaar daarop bij Garibaldi's moedige maar hopeloze verdediging van de Romeinse Republiek tegen de Franse troepen die Napoleon iii naar Italië had gebracht om paus Pius ix weer aan de macht te helpen.

Verdi voltooide La Battaglia di Legnano in december 1848 in Parijs; tezelfdertijd namen de revolutionairen in Rome de macht over. Mazzini arriveerde uit Zwitserland, vrije verkiezingen vonden plaats en een constitutionele republiek werd in het leven geroepen. Onder deze omstandigheden ging de opera op 27 januari 1849 in het Teatro Argentina in première en beleefde een overdonderend succes. De hele laatste akte moest worden herhaald. La Battaglia di Legnano verhaalt de overwinning in 1176 van de Liga van Lombardijse steden op de Duitse keizer Frederik Barbarossa. Overeenkomstig een beproefd mechanisme in de constructie van het negentiende-eeuwse nationalisme projecteerde Verdi in deze historische gebeurtenis een natie die toen nog niet bestond. Terwijl het vaderland van de Veronezen toen Verona was en Milaan dat van de Milanezen, opent de opera met een koor ‘Viva Italia’. Hier had Verdi vanzelfsprekend geen last van de censuur. Elders in Italië lagen de verhoudingen nog steeds (of alweer) anders. Daar moest hij erin toestemmen dat de historische context van de opera geheel gewijzigd werd. Barbarossa veranderde in de hertog van Alva; de handeling werd verplaatst naar de Lage Landen ten tijde van de Tachtigjarige Oorlog en de titel luidde voortaan L'assedio di Arlem, het beleg van Haarlem.

Verdi's aanvaringen met de censuur waren veelvuldig, maar bepaald niet uitzonderlijk. Terwijl de Oostenrijkse autoriteiten aan de ene kant de opera bewust als ‘opium voor het volk’ trachtten te gebruiken, kunst als substituut voor politiek, waren ze aan de andere kant zich er ook van bewust dat de balans tussen kunst en politiek in het operatheater fragiel was. Vandaar niet alleen de censuur vooraf van libretti, maar ook het toezicht in het theater zelf, waar ordebewaarders zo nodig hardhandig probeerden te voorkomen dat encores (niet zelden door het publiek in andere bewoordingen meegezongen) plaatsvonden.

Als men het optreden van de censuur volgt, heeft het er veel van dat rechtstreekse uitingen van nationalisme uiteindelijk minder zwaar telden dan de aantasting van het ancien régime: toespelingen op het immorele gedrag van vorsten en op samenzweringen om ze te doden.

Zonder censuur was er geen Rigoletto geweest. De opera die Verdi oorspronkelijk voor ogen stond zou La Maledizione di Saint-Vallier hebben geheten, gebaseerd op het toneelstuk van Victor Hugo Le roi s'amuse. Nadat Verdi met Nabucco zijn naam had gevestigd in Italië werd hij met Ernani (1844) een beroemdheid in Europa, tot verontwaardiging van Hugo, van wiens toneelstuk Hernani de opera is afgeleid. Hernani geldt als het openingssalvo van de Romantische beweging in Frankrijk en als zodanig was het stuk van begin af aan omstreden. Dat gold zeker ook voor Le roi s'amuse dat in 1832 in première ging. Hoewel Frankrijk na de julirevolutie van 1830 een constitutionele monarchie met een ‘burgerkoning’ (Louis Philippe) was geworden, kwam Hugo's beeld van een cynische en schuinsmarcherende koning Frans i toch nog zo hard aan, dat verdere opvoeringen verboden werden. Pas in 1882 kwam het stuk opnieuw op het toneel.

Verdi koos Le roi s'amuse niet vanwege zijn schandaal verwekkende potentie, maar om de krachtige dramatische werking van het gegeven, die hem Hugo met Shakespeare deed vergelijken. De opera was bestemd voor het Teatro La Fenice in Venetië, waar de censor eerder I due Foscari had afgewezen, omdat bepaalde Venetiaanse families zich zouden kunnen stoten aan Verdi's op Byron gebaseerde plot, waarschijnlijk omdat dit zozeer op de historische werkelijkheid was gebaseerd.

Zijn verwachting dat zijn trouwe tekstdichter Francesco Maria Piave het pad met de censor geëffend had, werd gelogenstraft toen in naam van de militaire gouverneur een absoluut verbod werd afgekondigd over de opera zoals die door Piave en Verdi was geconcipieerd. Voorstellen van de directeur van La Fenice om tegemoet te komen aan de Oostenrijkse bezwaren vond Verdi onaanvaardbaar, omdat daarmee het drama tot nietszeggendheid en onbeduidendheid zou worden gereduceerd. Uiteindelijk kwam het, met medeweten van de censuur, tot overleg tussen Verdi, Piave en de secretaris van La Fenice, Brenna. Dit resulteerde in een compromis. De opera zou van het Franse hof worden verplaatst naar een of ander onafhankelijk hertogdom in Frankrijk of Italië. De karakters uit Hugo's stuk zouden blijven, maar kregen andere namen. Rigoletto (eerst: Triboulet) behield zijn mismaaktheid. De scène waarin ‘Gilda’ (oorspronkelijk Blanche) zich in het paleis tegen de koning (die ze kent als een arme student) denkt te beschermen door zich in een vertrek op te sluiten, waarop de koning de sleutel tevoorschijn tovert - het is die van zijn slaapkamer; die scène zou geschrapt worden. Zo werd Frans i de naamloze ‘hertog van Mantua’. Want bij naam mocht deze niet worden genoemd, hoewel het zo duidelijk was dat hij alleen maar Vincenzo Gonzaga, toentertijd de heerser van Mantua, kon zijn dat na de première een criticus Piave verweet dat hij er wel eens rekening mee had kunnen houden dat er nog Gonzaga's in Venetië leefden. Ook in zijn definitieve vorm bleek Rigoletto te scherp om op sommige plaatsen in Italië niet alsnog door de censor te worden gefatsoeneerd en onder een andere naam (Viscardello, Lionello, Clara di Pert) naar een andere omgeving overgeplaatst te worden.

De idealen uit de tweede fase van het Risorgimento zouden niet gerealiseerd worden. Zeker, Italië werd uiteindelijk verenigd, toen in 1870 de Franse troepen teruggeroepen werden na het uitbreken van de Frans-Duitse oorlog en het Italiaanse leger Rome innam. Niet echter als een vrije republiek, maar als een constitutionele monarchie die binnenlands weinig liberaal was en tegen het eind van de eeuw buitenlandse koloniale avonturen in Afrika begon. Enerzijds accepteerde Verdi deze uitkomst als een onvermijdelijk compromis met realpolitik, een begrip dat in deze tijd ontstaat en zeker in Italië geassocieerd wordt met Camille Cavour, de eerste minister van Sardinië-Piëmont, die met zijn cynische diplomatie erin slaagde Franse steun te mobiliseren voor het verdrijven van de Oostenrijkers uit Italië. In Don Carlos en Simon Boccanegra heeft Verdi op aangrijpende wijze de dilemma's van realpolitik, de spanning tussen politiek idealisme en politiek realisme, tot uitdrukking gebracht. Cavour werd zijn politieke leidsman, maar nadat deze was gestorven verloor Verdi daadwerkelijke betrokkenheid bij de politiek van zijn dagen.

Aan de andere kant bleef hij zijn Risorgimento-idealen toch getrouw. In de Italiaanse pogingen Abessinië tot een kolonie te maken zag hij niets. Wie wil kan in de waardigheid die hij de verslagen Ethiopiërs en hun koning Amonasro in Aida toekent, aflezen wat hij met vooruitziende blik vond van de Italiaanse expansie in Oost-Afrika, die in 1896 zo'n passend eind vond in de nederlaag van het Italiaanse expeditieleger bij Adua.

Toen Verdi voor de Wereldtentoonstelling van 1862 in Londen zijn ‘Hymne der Naties’ schreef, nam hij voor het Verenigd Koninkrijk vanzelfsprekend het ‘God Save the Queen’ als volkslied. Maar voor Frankrijk gebruikte hij de Marseillaise, hoewel het officiële volkslied van het Tweede Keizerrijk ‘Partir pour la Syrie’ was. Evenzo gebruikte hij niet het toenmalige volkslied van het koninkrijk Italië, maar ‘Fratelli d'Italia’, dat heden ten dage het Italiaanse volkslied is, maar toen niet meer dan een revolutionair lied uit 1848. Ik ken maar één opname van deze hymne, die van een uitvoering onder Toscanini in New York tijdens de Tweede Wereldoorlog. De dirigent heeft daar aan de ‘Inno delle Nazioni’ ook nog de ‘Internationale’ toegevoegd, toentertijd het volkslied van de Sovjet-Unie, en het Amerikaanse, ‘The Star-Spangled Banner’. Zonder twijfel handelde hij daarmee in Verdi's geest; Verdi, die niets van antisemitisme moest hebben en tegen het eind van zijn leven bijdroeg aan een steunfonds ten behoeve van kapitein Dreyfus.

Inleiding bij de opvoeringen van Verdi's Rigoletto door De Nederlandse Opera in 1996.

dno, Rigoletto, Amsterdam 1996.

Verdi's naïviteit (1985)

Het ontstaan van een ijzeren repertoire

Zelf stelde hij in een brief uit 1862 niet zonder tevredenheid vast dat ‘in het hart van Afrika of Indië men altijd Il Trovatore kan horen’. Een zeldzame passage, want Verdi maakte zich zelden aan overdrijving schuldig. Maar in die overdrijving zat een kern van waarheid: de ongekende en - wat hij toen nog niet kon weten - blijvende populariteit van zijn melodieën. Zijn reputatie als componist heeft daarvan lange tijd alleen maar schade ondervonden. Al bij zijn leven omstreden, bereikte die reputatie onmiddellijk na zijn dood in 1901 een langdurig dieptepunt. ‘Het is maar Verdi’ - zo kon men het musicologisch oordeel van die jaren samenvatten. George Bernard Shaw (een bewonderaar) betwijfelde of buiten het Requiem iets van Verdi ‘onsterfelijk’ zou blijven, omdat een publiek grootgebracht in de wagneriaanse beginselen van het muziekdrama de opera's van Verdi niet eens meer zou willen of kunnen appreciëren. Arthur Honegger (in het geheel niet welwillend) vond de ‘banaliteit’ van La donna è mobile van dien aard ‘dat een draaiorgel in de rue de Lappe erin zou stikken’. Werd er al iets goeds aan Verdi's composities bevonden, dan kwam dat omdat het on-verdiaans was. Zo ook Strawinski, die Falstaff ‘wellicht het beste werk van Wagner, maar zeker niet dat van Verdi’ noemde (voor hij later op dat oordeel genereus terugkwam).

Tegenover zulke oordelen over de muzikale verdiensten van Verdi stond het permanente succes van vier van zijn (zesentwintig) opera's: Rigoletto, Il Trovatore, La Traviata en Aida. Vanaf hun première maken ze deel uit van het ijzeren repertoire; het is nauwelijks te veel om te zeggen dat zij het ijzeren repertoire zíjn. Het ijzeren repertoire: dat betekent ook dat zulke werken vaak nauwelijks ernstig worden genomen als kunstwerken, dienst gaan doen als uitdrukkingsmiddel en achtergrond van zangers en dirigenten (toen) of regisseurs (nu). Ondanks de hoge standaarden van dirigenten als Toscanini of Serafin werd in de eerste decennia van de twintigste eeuw Verdi muzikaal vogelvrij en zijn werken tot ‘kulinarische Oper’, waartegen Brecht zich meende af te zetten.

De oorzaak van die grote kloof tussen het geletterde oordeel en dat van het grote publiek is zonder twijfel gelegen in datgene wat Isaiah Berlin in een prachtig essay ‘de naïviteit van Verdi’ heeft genoemd. Naïef is in dit verband een begrip dat hij ontleent aan Schiller, die daartegenover het begrip ‘sentimentalisch’ stelt. De ‘naïeve’ kunstenaar is één met zijn kunst; de ‘sentimentalische’ gaat gebukt onder het bewustzijn van de afstand tussen zijn schepping en hemzelf. Homerus, Dickens, Shakespeare en Tolstoj - niet die van de epiloog van Oorlog en vrede of van De Kreutzersonate - zijn in deze zin naïef; Vergilius, Rousseau, Flaubert en Joyce zijn daarentegen ‘sentimentalische’ kunstenaars. En Wagner natuurlijk. Volgens Berlin is Verdi de laatste grote ‘naïeve’ componist, en dat maakte hem tot een groot obstakel voor het estheticisme, waarin de sentimentalische richting zich manifesteerde in haar hoogtijperiode van 1870 tot 1930. Berlins essay is niet meer dan dat: een essay - ooit door Samuel Johnson omschreven als ‘an irregular undisgested piece, not an regular and orderly composition’. Vast staat echter wel dat tegen het einde van deze periode een zekere Verdi-renaissance opbloeide, vooral in Midden-Europa. Deze was het werk van één man: Franz Werfel. Zijn kruistocht leverde ook een roman op: Verdi. Roman der Oper.

Na de Tweede Wereldoorlog begonnen steeds meer van Verdi's opera's regelmatig in het repertoire opgenomen te worden, en met begrijpelijke uitzonderingen als Il Corsaro, I Lombardi, Alzira, I Masnadieri en La Battaglia di Legnano (om de Oostenrijkse censuur te ontlopen ooit getransformeerd tot L'Assedio di Arlem) zijn ze allen regelmatig over de hele wereld te zien en te horen. Op de waardering voor de late meesterwerken Otello en Falstaff is die voor de jeugdwerken gevolgd, en wel in een mate dat bepaalde critici de echte Verdi eerder terug vinden in de laatsten, dan in zijn rijpe werk, dat zij aangetast achten door het maniërisme van de librettist Boïto.

Met dat al wordt Verdi pas sinds 1960 als componist werkelijk ernstig genomen. Startpunt is het eerste internationale Verdi-congres dat in 1960 door het Istituto di Studi Verdiani werd georganiseerd in Parma. In 1976 kwam in New York het American Institute for Verdi Studies tot stand en in 1977 kondigden Ricordi, het Milanese uitgevershuis dat de meeste opera's van Verdi drukte, en de University of Chicago Press aan dat zij gezamenlijk de - eerste! - kritische editie van zijn verzameld werk zouden gaan verzorgen. Bij mijn weten is tot nog toe alleen Rigoletto in deze editie verschenen.151

Mussenmoed

Wat geldt voor zijn werk, geldt ook voor de man. Weliswaar is er aan biografieën over Verdi geen gebrek, maar in zijn biografische detective The Man Verdi (1962) toonde Frank Walker aan dat veel te veel wat er over Verdi geschreven is, gewoon niet waar was. Naarmate zorgvuldig archiefonderzoek voortgang maakt, blijkt nu Walker alweer op verschillende details niet te kloppen. Er bestaat al met al op dit moment geen goede algemene biografie van Verdi die recht doet aan het onderzoek van de laatste vijfentwintig jaar.152 De beste die nu beschikbaar is, is de enthousiasmerende en pretentieloze levensbeschrijving van de onlangs overleden operakenner Joseph Wechsberger. Onmisbaar daarnaast is de schitterende verzameling brieven, documenten en illustraties in William Weavers Verdi: A Documentary Study, en bovenal de indrukwekkende televisieserie die Renato Castellani in 1982 over het leven van Verdi maakte. Zowel dramatisch als historisch behoort deze film van Castellani tot het mooiste wat er ooit op televisie te zien is geweest. Alles wat er te vertellen valt is met grote liefde - een ander woord is er niet - verbeeld. Niets is veranderd, aangepast, verzonnen of vergroofd om de film ‘voor een groot publiek’ ‘begrijpelijk’ te maken. Na series als La chartreuse de Parme en The Jewel in the Crown bewijst Castellani's Verdi dat het wel degelijk mogelijk is artistieke prestaties van hoog niveau voor het gevreesde ‘massapubliek’ te vervaardigen.

In het gemis aan een goede biografie voorziet de nu verschenen monografie van Julian Budden niet, maar de biografische schets van honderdvijftig bladzijden waarmee zijn boek opent is beter dan wat er aan volledige biografieën beschikbaar is. Julian Budden is de auteur van een trilogie over de opera's van Verdi die voor zeer vele jaren het standaardwerk op dit terrein zal blijven. De kolossale (en helaas ook dure) studies vat hij in het tweede deel van dit boek handzaam samen: vijftienhonderd bladzijden teruggebracht tot honderdvijftig. Daarnaast bespreekt hij ook de andere muziekwerken; een calendarium, een lijst van werken, van negentiende-eeuwse operatermen en een bibliografie ronden deze monografie af. Het enige wat ontbreekt is een discografie, een begrijpelijke omissie. Niet alleen verschijnen er tegenwoordig enkele tientallen opnamen van opera's van Verdi per jaar, maar ook zou een enigszins serieuze en volledige bespreking van alle opnamen van complete werken ten minste nog eens honderdvijftig bladzijden vergen. Het keurmerk van Budden in zowel zijn biografische als zijn musicologische uiteenzetting heet: contextualiteit. Ik bedoel daarmee niet dat hij Verdi schildert ‘tegen het decor van zijn tijd’, maar iets veel preciezers, te vergelijken met de manier waarop binnen de politieke theorie iemand als Quentin Skinner specifieke elementen in het werk van Machiavelli en Hobbes nauwkeurig relateert aan politieke en intellectuele kenmerken van hun situatie. Door zorgvuldig te beschrijven welke ontwikkelingen zich voordeden in de Italiaanse opera van de negentiende eeuw, en aan welke vormvoorschriften componisten werden geacht zich te houden, kan Budden duidelijk maken waar Verdi met de traditie brak, in welk opzicht hij er een heel ander gebruik van maakte dan anderen en waar hij er zich aan conformeerde. Vanuit het heden gezien lijkt het immers alsof er in Italië na Bellini en Donizetti maar één man opera's componeerde; wat Budden doet is echter verklaren waarom dat beeld ontstaan is.

Verfijnde eenvoud

Al even verhelderend zijn zijn uiteenzettingen over de cultuur van de negentiende-eeuwse opera. Mocht de opera in nauwelijks overdreven termen tijdens de Oostenrijkse soevereiniteit over Noord-Italië een functioneel alternatief voor politieke oppositie zijn, dan ligt de originaliteit van Verdi ook daarin dat hij er juist een wapen in de politieke strijd van wist te smeden. Zijn politieke opvattingen waren die van Mazzini: een vrij en onafhankelijk Italië in een vrije en onafhankelijke wereld. Tegen de monarchie en de imperialistische avonturen die op die onafhankelijkheid volgden zag hij met afkeer neer. De componist Verdi was echter ook ondernemer, moest dat wel zijn. De meeste van zijn werken ontstonden naar aanleiding van opdrachten van operatheaters, die gedeeltelijk op steun van de bourgeoisie konden functioneren, gedeeltelijk op de recette waren aangewezen; de recette waarvan Verdi ooit zei dat ze de uiteindelijke graadmeter van succes was.

Budden is heel goed in het snedig beschrijven van de economie van de opera, en van de geleidelijke ontwikkeling waarin het kunstwerk steeds meer het ook juridisch onvervreemdbare eigendom van de schepper werd - een proces dat zich juist bij Verdi's leven voltrok. Als muzikaal entrepreneur wist hij - net als Rossini - nog voor zijn veertigste zijn schaapjes op het droge te krijgen. Vanaf 1850 is het mogelijk hem te zien als een herenboer en landeigenaar die af en toe een opera componeert. Zijn privéleven is daarbij - precies zoals hij het gewild heeft - tot op zeer grote hoogte een privéleven gebleven.

(Castellani heeft de inventiviteit en kiesheid om daar waar de bronnen geen uitsluitsel geven, maar er aanwijzingen zijn voor grote spanningen tussen, bijvoorbeeld, Verdi en zijn vrouw Giuseppina, de deuren voor de camera te sluiten op het moment dat men nog slechts kan gaan gissen.)

De kern van dit boek beslaat maar acht bladzijden. Het is het hoofdstuk waarin Budden komt tot een samenvatting van zijn opvatting over Verdi als mens en kunstenaar. De aantrekkingskracht van Verdi ligt in niet geringe mate in het feit dat de mens en de kunstenaar enerzijds met elkaar in evenwicht waren, anderzijds een voortdurende ontwikkeling doormaakten. Dit is vrij zeldzaam, ‘great artists rarely live up to their best work’. Wagner en Bellini waren meedogenloze egoïsten, Schubert en Bruckner waren onbeduidend, Mahler was een neuroticus, Mozart vulgair en kinderlijk. Zoals zijn opera's zich ontwikkelden van de ruwe eenvoud van zijn eersteling tot de verfijnde eenvoud van Falstaff, zo wordt ook Verdi een steeds humaner, veelzijdiger en rijker mens, die zich als gedenkteken geen eigen Festspielhaus wenste, maar een Casa di Riposa voor armlastige musici bouwde.

Toch zijn die eerdere werken veel meer dan alleen maar voorstudies tot de uiteindelijke meesterwerken. Budden brengt dat heel goed onder woorden als hij vanaf het begin als karakteristiek voor Verdi's muziekdramatische werk noemt: een precieze afweging van middelen en doelen, de verwerkelijking van een dramatisch onderwerp op het niveau van zijn kunnen. Dat kunnen verschoof, maar de verhouding tussen doel en middel was steeds afgewogen, en dat maakt Ernani tot een even volwaardige opera als Aida.

Recensie van Julian Budden, Verdi, Londen & Melbourne, 1985.

Vrij Nederland, 24 augustus 1985.

Liever Medea dan Tosca (1998)

Prima donna assoluta

Aan biografieën over Maria Callas bestaat geen gebrek, al is daar niet een bij die bevredigend is. Dat komt vooral omdat vrijwel geen enkele biograaf aan de verleiding is ontsnapt om zijn of haar levensbeschrijving op te zetten volgens de meest voor de hand liggende structuur: die van de tegenstelling tussen de kunstenares die alles opofferde aan haar kunst en de vrouw die aan haar grote liefde te gronde ging.

Altijd weer het ‘vissi d'arte, vissi d'amore’, ik heb geleefd voor de kunst en ik heb geleefd voor de liefde, waarmee op een avond in juni 1800 de gevierde zangeres Floria Tosca in het Palazzo Farnese uiting geeft aan haar gevoelens, als ze zich gedwongen ziet tegemoet te komen aan de razende verlangens van baron Scarpia, teneinde haar minnaar Mario Cavaradossi van de marteldood te redden. In het laatste deel van de tweede akte zingt zij die aria alvorens de Romeinse hoofdcommissaris van politie Scarpia dood te steken op het moment dat hij zich van haar gunsten verzekerd weet.

In de recente reeks opvoeringen bij De Nederlandse Opera was Scarpia, gespeeld en gezongen door Bryn Terfel, geen cynische aristocraat als Callas' beste partner op het toneel en in de twee opnamen van de opera, Tito Gobbi, maar een gabberachtige proleet, die zijn gulp al opensjort als hij met een ‘Tosca! Finalmente mio!’ de diva bespringt. Dat was niet eens zover af van de interpretatie die Franco Zeffirelli in 1965 bij zijn regie aanhield in de laatste voorstelling die Callas van deze ‘shabby little shocker’ (in de fameuze karakteristiek van de Amerikaanse musicoloog Joseph Kerman) zou zingen. Hij legde Callas uit dat Tosca Scarpia niet zozeer haat, als ongewild gefascineerd is door zijn macht en wreedheid. Callas moest Scarpia eigenlijk zien als haar minnaar Onassis, maar dat durfde hij niet tegen haar te zeggen. Volgens hem begreep ze niettemin heel goed wat hij bedoelde.

Door haar biografen en bewonderaars is zij steeds weer met deze rol geïdentificeerd, mede dankzij het feit dat de opname die zij er in 1953 van maakte, onder dirigent Vittorio de Sabata, met de tenor Giuseppe di Stefano en de bariton Tito Gobbi, na bijna een halve eeuw onbetwist de mooiste en enerverendste is die er van Tosca bestaat. Maar zelf hield zij niet van Tosca, voor haar slechts grandguignol. Dit illustreert de kloof tussen beeld en werkelijkheid die in al die biografieën zo mooi op elkaar aansluiten.

De nieuwste biografie, die van David Bret (The Tigress and the Lamb, 1998), doet er wat betreft de spanning tussen de vrouw en de kunstenares nog een schepje bovenop. Zowel ‘tijgerin’ als ‘lam’ was Callas volgens de ondertitel. Hij beschrijft haar artistieke loopbaan adequaat, maar is toch vooral in haar (liefdes)leven geïnteresseerd. Dat was niet gelukkig, maar wel ingewikkeld. Ook voordat ze zich van een veel te dikke (maar overigens niet lelijke) sopraan in een prachtige slanke vrouw transformeerde, had ze geen gebrek aan minnaars, die ze aan de kant zette wanneer ze ze niet meer nodig had. Ook haar ontdekker, de toen al bejaarde dirigent Tullio Serafin, werd smoorverliefd op haar, maar kreeg geen kans. Serafin, die Caruso nog had meegemaakt, lanceerde haar in 1949 als diva, door Callas te bewegen om onmiddellijk na Brünnhilde in Wagners Die Walküre als invalster Elvira in Bellini's I Puritani te zingen, de rol van een dramatische sopraan gevolgd door die van een coloratuurzangeres. Callas kon het, maar uiteindelijk ging de spanbreedte die ze beheerste ten koste van haar stem. Dat is althans het oordeel van veel kenners. Anderen wijzen erop dat in de tijd van Wagner en Bellini de huidige specialisering in stemsoorten niet bestond. Uiteindelijk zou Callas' carrière maar kort duren. Vanaf 1962 had ze haar stem vaak niet meer onder controle en begon ze het vermogen legato te zingen te verliezen, mogelijkerwijs het gevolg van een chronische voorhoofdsholteontsteking. Haar optredens werden steeds minder frequent en vaak afgelast. Het einde was een wereldtournee in 1973 met Di Stefano en een pianist; Amsterdam is ook nog aangedaan. Wat een verschil was dat met haar andere optreden in Nederland, tijdens het Holland Festival 1959, op het hoogtepunt van haar roem en kunnen, al werd in het Concertgebouworkest gemord over het feit dat het met de kerstlichtjes moest spelen om de diva beter te kunnen uitlichten. De tournee eindigde in Sapporo, Japan. Twee jaar later stierf Callas in haar Parijse appartement.

Verliefd werd ze bij voorkeur op homoseksuele mannen, zoals Luchino Visconti en Pier Paolo Pasolini. De laatste vroeg haar voor de hoofdrol in zijn film Medea; het leidde tot een innige, maar platonische verhouding die Callas zelfs Pasolini's seksuele geneigdheid deed loochenen, ook al had ze eerder per ongeluk gezien hoe Pasolini een mannelijke figurant keurde. De vriendschap met Visconti leidde tot een aantal schitterende operaproducties waarin Callas de hoofdrol zong en hij de regie deed. Daarvan resten alleen maar foto's en onvolkomen geluidsregistraties, stiekem opgenomen door bezoekers aan de voorstelling. Hij vroeg haar vergeefs voor de hoofdrol in een van zijn beste films, Senso. Allebei waren ze hogelijk erotisch geïnteresseerd in de tenor Franco Corelli, maar hij was dat in geen van hen beiden.

Veel aandacht besteedt Bret aan de relatie tussen homoseksualiteit en operadiva's, die het verschijnsel van de ‘Callas boys’ moet verklaren, jonge heren die buitenzinnig van geestdrift raakten bij haar optredens en haar meest toegewijde fans waren. Hoe hij van sommige opvoeringen weet te melden dat er een ‘largely gay audience’ bij aanwezig was, begrijp ik niet. (Zo zijn er wel meer rare dingen in dit boek: een Italiaanse ambassade in West-Berlijn, de aria ‘In questa reggia’ die in Madama Butterfly gezongen wordt, in plaats van in Turandot en een muziekdrama dat consequent als ‘Die Walküre’ wordt gespeld.)

Zelf begreep ze eerst niet veel van ‘these odd little men’. Later wel: ‘To them, I'm the Bette Davis of opera.’ Volgens Bret mogen de meeste opera's dan wel heteroseksuele intriges hebben, maar is dat van minder belang dan dat de vrouwelijke protagonisten in opera's veelal buitenstaanders zijn, omdat zij de heersende moraal hebben overtreden. Dat maakt het juist voor homoseksuelen mogelijk zich met Norma, Carmen, Butterfly of Lucia te identificeren.

Op 17 juni 1959 belde de miljonair Aristoteles Onassis de met Callas bevriende roddeltante Elsa Maxwell en deelde haar mee: ‘My greatest ambition, my dear Maxwell, is to fuck Callas. And you shall help me.’ Maxwell verschafte Onassis een lijstje met dingen waarop je in de omgang met Callas moest letten en kreeg als dank een cheque met een fors bedrag, te incasseren als de verleiding lukte. Callas was op dat moment getrouwd met de veel oudere Batista Meneghini, in wie ze na haar afslanking niet meer seksueel geïnteresseerd was. Hij was bovendien impotent geworden, als hij dat al niet bij de huwelijksvoltrekking was geweest. Zo gaat Bret door. Aldus beschrijft hij de scène in de villa van het echtpaar Meneghini, waar het tot de breuk komt: nadat Onassis laatdunkend naar het Lago Maggiore had gewezen (‘Ik heb grotere plassen gepist’), vroeg Meneghini hem wat hij zijn vrouw meer te bieden had dan veel geld en uitjes. Onassis maakte vervolgens zijn gulp open en haalde zijn geslacht naar buiten. ‘This is what I can offer your wife.’ In Meneghini's memoires ontbreekt dit detail, bij Bret is de bron de chauffeur van Callas en Onassis, hoewel het toch onwaarschijnlijk is dat hij bij het gesprek tussen de drie hoofdpersonen aanwezig was.

De rest van het verhaal van deze mesalliance is bekend en het betekende de ondergang van de zangeres, zonder dat ze er als vrouw gelukkiger van werd. Onassis was een vulgaire ploert, die haar sloeg en uiteindelijk inruilde voor Jackie Kennedy. Zijn kinderen pestten haar. Als Callas aan boord van het luxejacht van Onassis stemoefeningen deed, ging de zoon met een motorbootje rond het schip lawaai maken en kwam de dochter binnen om op het tapijt over te geven. Enzovoort.

Deze biografie is niet goed, maar ook niet dom; wel onderhoudend en Bret slaagt erin zijn gebrek aan goede smaak elegant te maskeren. Het boek bevat geen noten en verwijzingen, wel een rare bibliografie met negentien titels en enkele tientallen namen van auteurs en zegslieden. Het steunt echter bovenal op Le Ring, een manuscript, dat kennelijk een verzameling herinneringen aan en anekdoten over Callas van vrienden en bekenden bevat, bijeengebracht door Roger Normand, aan wie Callas in haar laatste levensjaar herinneringen begon te dicteren. Bret kon er vrijelijk in grasduinen, maar dit ‘enorme boek’ zal pas na de dood van Normand verschijnen.

Over de zangeres Callas zijn veel betere boeken geschreven, door haar vriend John Ardoin, door Michael Scott en door Jürgen Kersting, maar toch geeft dit boek indirect zicht op de structuur van de operawereld in deze jaren en de wijze waarop de discografie van Callas gestalte kreeg. Dat laatste was het werk van Walter Legge, de echtgenoot van Elizabeth Schwarzkopf, die als artistiek leider van emi Callas onder contract kreeg. Dat heeft geresulteerd in een reeks schitterende opnamen van opera's met Callas in de vrouwelijke hoofdrol, maar vaak wel met eigenaardigheden in de rolverdeling. Zo is het vreemd dat de tenor Di Stefano niet haar tegenspeler is in de opnamen van Aida en Butterfly. Hier lezen wij dat dit op instigatie van Callas was, vanwege een kolossale ruzie met de tenor bij de première van Visconti's fameuze enscenering van La Traviata. Dat Di Stefano naast haar een schitterende Manrico in Il Trovatore werd, was daarentegen een gevolg van het feit dat de Amerikaans-joodse tenor Richard Tucker de uitnodiging van dirigent Karajan niet aan wilde nemen, vanwege het naziverleden van de laatste.

De roem van Callas in de jaren vijftig was zowel het gevolg van haar status als ster als van het nieuwe medium: de langspeelplaat, die het voor het eerst mogelijk maakte complete opera's op een simpele wijze voor een groot publiek te reproduceren. Dit medium stelde andere eisen dan alleen die van het operahuis, eisen waaraan Callas volmaakt beantwoordde: zeggingskracht en herkenbaarheid. Maar veel van haar rollen zijn nooit in de studio vastgelegd, om contractuele redenen (zo maakte Karajan het onmogelijk Tosca met Callas in de hoofdrol te verfilmen), maar ook omdat Legge er niets in zag. Van haar drie favoriete rollen, Medea, Norma en La Traviata is alleen Norma in de studio vastgelegd. Volgens Legge was er geen publiek geïnteresseerd in Medea en La Traviata.

Tweeëntwintig jaar na haar dood is Maria Callas beroemder dan bij haar leven. Die beroemdheid is dubbelzinnig. Enerzijds is zij, net als Marilyn Monroe, een Eeuwige Ster geworden. Niet haar kunstenaarschap is daar de basis van, maar haar persoon of wat daarop wordt geprojecteerd, in boeken en zelfs toneelstukken. Aan de andere kant heeft de cd Callas een tweede artistieke loopbaan gegeven, zoals de langspeelplaat haar eerste ten diepste beïnvloedde. De nieuwe techniek heeft tal van piratenuitgaven van haar operavoorstellingen het beluisteren waard gemaakt en aldus haar toegankelijk repertoire verveelvoudigd. Het meest waardevol wordt Maria Callas. The Tigress and the Lamb, waar de tekst ophoudt. In vijf bijlagen geeft Bret een consciëntieus en alleen door spelfouten gekweld overzicht van respectievelijk al haar concerten en concertprogramma's, al haar opera-uitvoeringen en al haar plaatopnamen, optredens voor radio en televisie en in films. Ter gelegenheid van haar twintigste sterfjaar zijn al haar officiële, maar ook veel piratenuitgaven op cd uitgebracht door emi, een groots en waardig monument voor een vrouw, die zonder het zelf te kunnen weten, de enige prima donna assoluta van de twintigste eeuw werd en meer dan wie ook opera als kunstvorm heeft helpen redden van enerzijds zijn degradatie tot soap, anderzijds zijn trivialisering tot voertuig van (post)modernistische regisseursijdelheid.

Vrij Nederland, 19 september 1998.

Muziek en politiek153 (2007)

Componist van de Revolutie

Het is niet moeilijk politiek in het oeuvre van Ludwig van Beethoven aan te wijzen. Fidelio, zijn enige opera, is de beroemdste geworden in een genre dat tijdens de Franse Revolutie ontstond: de bevrijdings-opera. Dat waren vanzelfsprekend Franse opera's, maar in 1802 bracht Emanuel Schikaneder (inderdaad, de librettist van Die Zauberflöte) Cherubini's Lodoïska in Wenen op de planken. Het werk sloeg zo aan, dat binnen enkele jaren vele ander Franse bevrijdings-opera's volgden. Zij vormden de inspiratie voor Fidelio, het verhaal van een politieke gevangene die bevrijd wordt door zijn vrouw, Leonore, vermomd als jongen (Fidelio). Het is een tamelijk saaie opera, maar het koor van de gevangenen laat nooit na indruk te maken.

Bekend is het apocriefe verhaal dat de componist zijn Derde Symfonie aan Napoleon op wilde dragen, maar de titelpagina met opdracht van het manuscript afscheurde toen hij vernam dat de Eerste Consul van de Franse Republiek zichzelf tot keizer had gekroond.

De relatie tussen politiek en Beethoven valt echter ook op een veel abstracter niveau aan te wijzen. Met of zonder opdracht, de Derde Symfonie vertoont een dynamiek die niet anders kan worden begrepen dan als de uiting van het doorbreken van een oude orde. Dat geldt ook voor de Zesde en Zevende. Daar hoef je geen groot kenner voor te zijn. Het volstaat om een van deze werken te horen na eerst van een symfonie van Haydn of Mozart te hebben genoten. Je merkt onmiddellijk het verschil, de onrust en beweging: hier wordt uitdrukking gegeven aan grote historische krachten. In ditzelfde patroon loopt de Negende Symfonie uit op de bijna triomfantelijk getoonzette ‘Ode an die Menschheit’ van Friedrich Schiller, inmiddels verheven tot volkslied van de Europese Unie.

Onmiskenbaar nam Beethoven ook een duidelijke politieke positie in met zijn muziek bij Schillers Egmont, een treurspel over de Nederlandse vrijheidsstrijd (om het ouderwets te formuleren), waarvan de magistrale ouverture terecht nog steeds tot zijn meeste gespeelde stukken behoort.

Merkwaardig is dat de twee werken van Beethoven die het meest direct met de politiek van zijn tijd te maken hebben, nu vrijwel vergeten zijn. Dat geldt zeker voor Der glorreiche Augenblick, gecomponeerd ter gelegenheid van het Congres van Wenen. Zijn Wellingtons Sieg oder der Schlacht bei Vittoria beleefde op 10 december 2005 echter nog een memorabele opvoering in het Concertgebouw. Horen en zien verging je.

Bij Vittoria versloeg Wellington in 1812 definitief de Fransen in Spanje. Beethovens slagveldevocatie, waarin het Britse ‘Rule Brittania’ vecht met het Franse ‘Marlborough s'en va- t-en guerre’ werd voor het eerst in december 1813 uitgevoerd, een benefiet voor invalide veteranen. Maar zijn grootste populariteit beleefde het werk in april 1814, toen het in Wenen voor uitverkochte zalen werd uitgevoerd. Een paar weken eerder had Napoleon in Fontainebleau afstand van de troon gedaan en was hij met de duizend gardesoldaten die hij mocht houden naar Elba vertrokken. Zo vierden de Weners het eind van de napoleontische oorlogen.

Toch ligt Beethovens politieke betekenis niet in zulke stukken. Als geen ander in zijn tijd gaf hij in zijn muziek uitdrukking aan de verandering van wereldbeeld die de kern van de Franse Revolutie vormt: het opgeven van een cyclische opvatting van tijd en maatschappij ten gunste van een waarin onophoudelijke verandering geldt als de normale gang van zaken.

Januari 2007.

Ondanks Auber de Belgische Opstand

Zelden is zo'n klaarblijkelijk verband aanwijsbaar tussen muziek en politiek als bij de opera La Muette de Portici en de Belgische Opstand. De opvoering van deze opera van Daniel-François-Esprit Auber (1782-1871) in de Brusselse Muntschouwberg leidde tot de afscheiding van België.

Na de napoleontische oorlogen was in 1815 op het Congres van Wenen de politieke kaart van Europa opnieuw getekend. De Zuidelijke Nederlanden, eeuwenlang het slagveld van Europa, werden samengevoegd met de voormalige Republiek van de Zeven Verenigde Nederlanden tot het Verenigde Koninkrijk der Nederlanden. De nieuwe staat moest een effectieve buffer tegen Franse expansie vormen.

Het autocratisch bewind van koning Willem i wekte echter op den duur steeds meer weerstand in het rijkere Zuiden, bij liberalen zowel als katholieken. In 1829 bundelden zij zich in een petitiebeweging, die door de koning met enkele concessies werd afgedaan. Van een streven naar onafhankelijkheid was toen nog geen sprake. De sfeer veranderde toen in juli 1830 een succesvolle revolutie in Parijs plaatsvond, les trois glorieuses, en Louis Philippe, ‘de burgerkoning’, op de troon kwam.

La Muette de Portici ging in 1828 in Parijs in première. Auber schiep er een nieuw genre mee, de Franse grand opéra. In de negentiende eeuw had het werk veel succes. Nog tijdens de Frans-Duitse Oorlog (1870-1871) werd de opera in Parijs opgevoerd, met op passende plaatsen de Marseillaise ingevoegd. Nu is Auber een vrijwel vergeten componist van ruim vijftig opera's, waarvan alleen Fra Diavolo bekend is gebleven, waarschijnlijk vooral vanwege de gelijknamige film van Laurel & Hardy.

De opvoering op 25 augustus 1830 in de Muntschouwburg was niet de eerste (de opera was ook een tijd lang verboden geweest), maar wel een bijzondere. Ze vond plaats ter gelegenheid van de 59ste verjaardag van koning Willem i. Al na het duet ‘Amour sacré de la patrie’ in de eerste akte werd het roerig in de zaal. De opwinding steeg en na de vierde akte verliet een deel van het publiek de opera onder de kreet vive la liberté. Op straat sloten anderen zich aan, de politie durfde of kon niet ingrijpen, ‘het bleef 's nachts nog lang onrustig’ en de Belgische Opstand was een feit.

Het libretto van Eugène Scribe was gebaseerd op de opstand van 1647, waarmee de Napolitanen het Spaanse bewind af wilden schudden. De opera bevat meeslepende koren en ensembles, als ik afga op de enige opname die ervan bestaat, uit 1987, met de stijlvolle tenor Alfredo Kraus in de hoofdrol. Toch is de teneur allerminst revolutionair. De opstand mislukt en eindigt spectaculair als de hoofdpersoon, Fenella, zich in de krater van Vesuvius werpt. Dat de hoofdpersoon in een opera doofstom is, is op zijn minst een vondst. Een operahater die ik hiervan op de hoogte stelde zag er aanleiding in het toch maar eens te proberen.

De politieke boodschap van Auber en Scribe is dat opstanden mislukken en tot chaos leiden. Maar op 25 augustus 1830 heeft het werk zich bevrijd van de intenties van zijn scheppers, wel geholpen door het feit dat de oproerlingen de naargeestige vijfde akte, waarin alles misgaat voor de revolutionairen, niet hebben afgewacht.

Voor liefhebbers van politicologie vormt deze gebeurtenis een perfect voorbeeld van een precipitating factor die volgens de accumulatietheorie ter verklaring van sociale bewegingen en revoluties noodzakelijk is om het eerder opgekropte ongenoegen te laten ontvlammen.

Februari 2007.

De tragiek van het dubbele gelijk

Is er nog hedendaagse muziek met politieke relevantie of althans een politieke boodschap? In Nederland schiet mij de opera Reconstructie te binnen, die op het Holland Festival van 1969 zijn zes eerste (en laatste) voorstellingen beleefde. Louis Andriessen, Reinbert de Leeuw, Misja Mengelberg, Peter Schat en Jan van Vlijmen tekenden voor de muziek. De opera was aan Che Guevara gewijd, het libretto geschreven door Hugo Claus en Harry Mulisch. De Telegraaf vond het gesubsidieerd antiamerikanisme en dus werden er ‘zelfs’ Kamervragen over gesteld.

Hier pasten intenties en reacties als zwaluwstaarten in elkaar. Ik heb het werk niet gezien - behalve op foto's - en als ik het gehoord heb, dan herinner ik mij er niets van. Uiteindelijk ging het om een kwajongensstreek van volwassenen die beter hadden moeten weten, politiek zowel als waar het hun roeping betrof. Maar de meest onverbeterlijke, Harry Mulisch, werd door premier Balkenende vijfendertig jaar later aangesproken als representant van de Nederlandse intellectuelen en kreeg daarna een eredoctoraat aan de Universiteit van Amsterdam. Ik ben uit stil protest weggebleven. Het tekent het klimaat in Nederland, waarin kunst niet serieus wordt genomen als het om de politieke inhoud gaat.

Dit ligt anders met de Amerikaanse componist John Adams. Zijn tweede opera, The Death of Klinghoffer, behelst een eigentijds thema, het Israëlisch-Palestijnse conflict, gedemonstreerd aan de hand van de brute moord op Leon Klinghoffer, een joodse Amerikaan. Invalide, aan een rolstoel gekluisterd, maakte hij in 1985 met zijn vrouw een cruise om hun 36ste huwelijksjaar te vieren, toen Palestijnse terroristen hun schip, de Achille Lauro - de voormalige Willem Ruys -, kaapten. Klinghoffer werd het enige slachtoffer: de kapers schoten hem dood en gooiden hem met rolstoel en al in zee.

Adams begon als minimalistisch componist. Dat zijn lui van wie de muziek het meest doet denken aan het geluid van een vaatwasmachine met een extra lang programma. Maar aan dit minimalisme heeft hij zich in The Death of Klinghoffer vrijwel geheel onttrokken. Kabbelend melodieus, dat is een passende karakteristiek van een werk dat meer aan een oratorium dan aan een opera doet denken. The Death of Klinghoffer opent met twee grote koren, dat van de Palestijnen in ballingschap, gevolgd door dat van de joden in ballingschap. Na deze proloog wikkelt het drama zich voornamelijk af in lange monologen van de hoofdpersonen, met het koor als commentator. Verdi is onmiskenbaar een inspiratie, maar Adams' model zijn de passies van Johann Sebastian Bach. Juist door deze dominantie van lyriek komt de echte handeling des te harder aan, vooral de scène van de moord.

De eerste opvoering in Groot-Brittannië vond pas in augustus 2005 plaats, veertien jaar na de première in Brussel, hoewel het festival van Glyndebourne indertijd een van de opdrachtgevers was geweest. Vanaf het begin was het werk controversieel. Er is tegen geschreven en er is tegen gedemonstreerd. Volgens zijn critici heeft Adams de terroristen ‘verheerlijkt’ (tegenwoordig een strafbaar feit in het Verenigd Koninkrijk), is de opera antisemitisch of is het een schande dat hij de kapers als menselijke wezens voorstelt. Na ‘9/11’ heet de opera ook nog anti-Amerikaans te zijn. In de vs is opvoering vandaag de dag feitelijk onmogelijk.

Al deze tamelijk onzinnige kritiek doet bovenal dienst om te verhullen dat de werkelijke politieke strekking van The Death of Klinghoffer voor degenen die haar onverteerbaar achten, ook onbespreekbaar is. Die strekking is dat het hier uiteindelijk om een tragisch conflict gaat, omdat beide partijen een gelijk opeisen dat ten koste van de ander gaat.

Maart 2007.

Antinazisme of anticommunisme?

Legergroep Noord had als doel: Leningrad. Het offensief was succesvol, in september 1941 was de stad afgesneden. Maar Hitler, beducht zijn legers aan straatgevechten in een grote stad bloot te stellen, liet toen halt houden. Dat was het begin van een beleg van ruim 900 dagen. Alleen tijdens de winter kon de stad bevoorraad worden over het bevroren Ladogameer. Dat was te weinig. Honger, kou en ziekte hielden meedogenloos huis onder de bevolking. Onophoudelijke bombardementen door artillerie en vliegtuigen kwamen daar nog bovenop.

Dmitri Sjostakovitsj, geboren en getogen in wat toen en nu weer Sint-Petersburg heet, componeerde in het eerste jaar van het beleg zijn Zevende Symfonie. Het werk werd bekend als de Leningrad-symfonie. Het werk beleefde op 19 juli 1942 zijn Amerikaanse première, Toscanini dirigeerde. De uitvoering werd rechtstreeks door de radio uitgezonden en bereikte miljoenen luisteraars. Het was de tijd dat Stalin in de Verenigde Staten bekendstond als ‘Uncle Joe’.

In de Sovjet-Unie werd de symfonie een monument van het ‘Heldhaftige verzet van Leningrad tegen de nazi's’. Tijdens de Koude Oorlog gold Sjostakovitsj als de Sovjetcomponist par excellence, zijn werk als de muzikale pendant van het sociaalrealisme in schilderkunst en literatuur.

Sjostakovitsj stierf in 1975. Een paar jaar later verscheen Getuigenis, de door Solomon Volkov opgetekende herinneringen van de componist. Over de authenticiteit van dit boek woedt al bijna dertig jaar strijd. Hier toont Sjostakovitsj zich namelijk een man die zowel in menselijk als in artistiek opzicht diep onder het regime van Stalin en diens opvolgers heeft geleden. Na de ondergang van de Sovjet-Unie is langzamerhand aanvaard dat Volkov meer gelijk heeft dan zijn critici.

Ik baseer mij op deze herinneringen als het gaat om de Zevende Symfonie, overigens allerminst de grootste (wel de langste, geloof ik) in Sjostakovitsj' symfonisch oeuvre. Meer nog dan bij zijn voornaamste voorbeeld Mahler is Sjostakovitsj daarin bereid tot luidruchtige banaliteiten en brutale enormiteiten. Nergens is dat zo goed te beluisteren als in deze symfonie en hij wil er wel iets mee tot uitdrukking brengen, al is dat niet het Leningradse verzet tegen de nazi's. ‘De Zevende Symfonie had ik voor de oorlog bedacht. Die kan dus gewoon geen reactie op de inval van Hitler zijn. Het invasiethema heeft niets met die invasie te maken. Ik dacht aan heel andere vijanden van de mensheid toen ik dat thema componeerde. [...] In wezen heb ik er niets op tegen dat mijn Zevende de Leningrad-symfonie wordt genoemd, al gaat hij niet over die blokkade, maar over het Leningrad dat Stalin heeft vernietigd.’

Na zo'n passage beluister je deze muziek heel anders. Ik ervoer dat het meest ingrijpend bij de uitvoering van de symfonie in de Rotterdamse Doelen, toen Valeri Gergiev op 19 september 2001 de beide orkesten dirigeerde waarvan hij toen nog chef-dirigent was, het Rotterdams Philharmonisch en het orkest van het Petersburgse Mariinsky-theater. De meedogenloosheid van de bijna twintig minuten durende tromroffel (invasiethema) als onderdeel van het banale hoofdthema in het eerste deel had toen een even bedrukkend als onontkoombaar karakter.

Maar wat wordt ermee uitgedrukt? Alleen dankzij de woorden van de componist weten wij dat het om Stalins Grote Terreur van de jaren dertig gaat. Die werd ingeluid door de moord in 1934 - vermoedelijk op last van Stalin - van Sergei Kirov, de partijleider van Leningrad. Sindsdien heette het Mariinsky het Kirov-theater. Zelfs na de ondergang van de Sovjet-Unie heeft het nog jaren geduurd voor het beste muziekgezelschap van Rusland zich definitief van de naam Kirov durfde te ontdoen.

April 2007.

Oriëntalisme en Aida

De elfde stelling bij mijn proefschrift luidt: ‘De totstandkoming van Verdi's Aida kan verklaard worden als een gevolg van de incorporatie van Egypte in de semiperifere zone van de kapitalistische wereldeconomie.’ Dat zit zo. In de eerste helft van de negentiende eeuw had Egypte zich grotendeels van het Osmaanse Rijk losgemaakt. Doorslaggevend was de Amerikaanse Burgeroorlog. Het Egyptische katoen kon dat van de geblokkeerde zuidelijke staten vervangen en zo raakte Egypte binnen de werkingssfeer van de wereldeconomie, echter niet als een perifeer, door het Westen gekoloniseerd gebied, maar als een semiautonome staat. De vertegenwoordiger van de Hoge Porte in Istanboel zag zijn belastinginkomsten groeien en slaagde erin van de sultan vergaande zelfstandigheid te krijgen, alsmede de titel khedive, onderkoning. Terstond begon hij een grootscheeps moderniseringsprogramma, bekroond met een modern operagebouw in Caïro.

De opera werd in 1869 met een voorstelling van Rigoletto geopend, ter gelegenheid van de opening van het Suezkanaal. De khedive had Verdi verzocht daarvoor een gelegenheidswerk te componeren, maar dat had de componist afgewezen. Bijgestaan door de Franse egyptoloog in zijn dienst, Auguste Mariette, gaf hij de hoop niet op. Verdi werd overgehaald een opera op een Egyptisch thema te schrijven. Op kerstavond 1871 vond de wereldpremière van Aida in Caïro plaats.

Het centrale thema is de gedoemde liefde tussen een Ethiopische prinses, die als slavin aan het hof van de farao verblijft, en de Egyptische veldheer Radames. Als zo vaak in opera's, zeker in die van Verdi, wordt de liefdesrelatie gecompliceerd doordat de hoofdfiguren publieke rollen hebben die een andere loyaliteit opeisen. Hier gaat het om de oorlog tussen Egypte en Ethiopië. Deze blijft echter op de achtergrond, want Aida is een intieme opera en de imposante triomfscène heeft als strekking de holheid en leegheid van het Egyptische rijk te demonstreren.

In Culture and Imperialism voert de Palestijns-Amerikaanse cultuurcriticus Edward Saïd Aida op als bewijsstuk in zijn theorie van het oriëntalisme, de theorie dat de westerse studie van en belangstelling voor de Oriënt op vooroordeel en arrogantie is gebaseerd. Zijn analyse is op een grondige analyse en oprechte muzikale waardering voor Verdi gebaseerd, maar zijn uiteindelijke conclusie is onverbiddelijk: ‘De Egyptische identiteit van Aida maakte deel uit van de façade van de stad, de eenvoud en gestrengheid stonden op de imaginaire muren te lezen die in de koloniale stad de inheemse van de imperiale wijken scheidden.’

Dat Verdi zich op alle mogelijke manieren verdiept had in wat toen over de Egyptische gebruiken, cultuur en muziek uit de tijd van de farao's bekend was en zich daarbij geholpen wist door de beste egyptologen van zijn tijd - onder wie Mariette - pleit hem vanzelfsprekend niet vrij in de ogen van Saïd. Als Verdi dat níet had gedaan, dan had Saïd hem dat overigens zonder twijfel minstens zo zwaar aangerekend, want de theorie van het oriëntalisme gaat altijd op.

Maar Saïd toont zich vreemd genoeg blind voor het feit dat Verdi ook in deze opera de kant van de onderdrukten kiest, de Ethiopiërs, ten opzicht van wie de Egyptenaren juist de imperialisten zijn. Nog aan het eind van zijn leven betuigt de componist zijn sympathie aan de Abessijnen die toen door Italië werden aangevallen.

Zo gezien is het enige oriëntalisme van Aida de prachtige bruine teint van Sophia Loren als zij in de verfilmde opera (1953) Aida speelt. Renata Tebaldi zingt, een ideale combinatie.

Mei 2007.

De sterilisering van Mozarts politiek

Le Nozze di Figaro ging in 1786 in Wenen in première, maar werd toen geen groot succes. De opera was een vervolg op de populairste opera van die tijd, Il Barbiere di Siviglia van Giovanni Paisiello. In eerste instantie was het niet eens zeker of het werk wel opgevoerd kon worden. Keizer Jozef ii had het toneelstuk van Beaumarchais, waarop het is gebaseerd, namelijk verboden. Lorenzo da Ponte, de librettist, schrijft in zijn Herinneringen dat hij de keizer ervan overtuigde dat in de opera niets zou komen dat aanstoot gaf.

Misschien begon hier het misverstand, waardoor de opera in de loop van de tijd steeds meer van zijn politieke betekenis is ontdaan. Zij is nu misschien wel het populairste werk van Mozart en wordt tegenwoordig vrijwel altijd opgevoerd als een ‘zedenkomedie’, in de slechtste regieopvatting een variant van een Frans boulevardstuk.

In de recente reeks opvoeringen aan De Nederlandse Opera hadden twee inventieve en in Duitsland aanbeden regisseurs de handeling naar het heden verplaatst. Het kasteel van graaf Almaviva buiten Sevilla was nu autosalon ‘Almaviva’, enzovoorts. Eerder maakte de Amerikaanse regisseur Peter Sellars naam met een enscenering, waarin de opera zich in de Trump Tower afspeelt, de door de dubieuze miljonair Donald Trump gebouwde of geëxploiteerde wolkenkrabber in New York. Leuk, leuk - dat lijkt het voornaamste motief achter zulke regisseursvondsten te zijn, al is het vaak helemaal niet leuk.

Van het toneelstuk van Beaumarchais (eerste opvoering in 1784) zei Napoleon: ‘De Revolutie is hier al begonnen.’ De opvatting dat Da Ponte en Mozart de opera echter van de oorspronkelijke politieke betekenis hebben ontdaan, is even verbreid als misplaatst. Een scherpzinnig commentator als Paul Robinson (Opera and Politics) meent zelfs dat het centrale thema verzoening is.

Met een verzoening eindigt Le Nozze inderdaad, maar iedereen die heeft opgelet, weet precies wat er na de finale gebeurt. Zeker, de graaf en de gravin slapen die nacht bij elkaar, maar de volgende dag zal hij zijn jacht op vrouwelijk personeel hervatten. Alleen voor goedgelovigen is de finale minder schrijnend dan die van Cosi fan Tutte.

Verzoening? Luister naar de grote aria van de graaf in het derde bedrijf. Waar gaat die over? Bijna stikkend van woede beklaagt hij zich erover dat hij, een heer van stand, zijn gang niet kan gaan met de dienster van zijn vrouw, omdat hij dwarsgezeten wordt door Figaro, een knecht. Omgekeerd heeft deze zijn baas al in zijn eerste aria de oorlog verklaard, nadat zijn verloofde Suzanna hem erop attent heeft gemaakt, dat zij niet voor niets een kamertje heeft gekregen vlak bij de slaapkamer van de graaf.

De opera is een briljante verbeelding van de strijd tussen de geslachten, waarbij de dames het glansrijk winnen. Maar die strijd speelt zich af in de context van het echte conflict: klassenstrijd, hier gedemonstreerd in het omstreden ‘ius primae noctis’, het privilege van de graaf om als eerste met een pas getrouwde vrouwelijke onderhorige te slapen.

Sociale ongelijkheid is tegenwoordig minstens zo groot als toen, maar autobazen en onroerend goedmiljonairs hebben niet een wettelijk hogere status en beschikken zeker niet over een ‘ius primae noctis’. Niemand kan iets afdoen aan de even verbijsterende als logische opeenvolging van muzikale vondsten die deze opera steeds opnieuw tot een belevenis maakt. Maar een regie die recht doet aan de onderliggende menselijke en politieke bitterheid, zou dit meesterwerk vrijwaren van zoetelijkheid. Verplaatsing van de handeling naar het heden maakt dat per definitie onmogelijk.

Juni 2007.

Openbaar Bestuur, 2007, maandelijkse columns.

De Sovjetzone van Nederland (1997)

De verkiezingsprogramma's van regeringspartijen cda en PvdA (wij schrijven voorjaar 1994) zijn schamel en vrijwel nietszeggend over de universiteiten. Bij het zeldzame punt dat concreet en controleerbaar is, moet men constateren dat het regeringsbeleid ermee in strijd is. Zo bepleit het PvdA-program een studiefinancieringsstelsel waarin de hoogte van de studietoelage minder afhankelijk wordt van het ouderlijk inkomen. Minister Ritzen154 stuurt echter systematisch aan op vergroting van de ouderafhankelijkheid.

Deze kleine observatie raakt natuurlijk niet de universiteiten zelf. Waar aan hun bestaan en functioneren zo weinig aandacht in programma's wordt besteed, waar het over dit onderwerp de regeringspartijen ontbreekt aan systematische ideeën die publiek toegankelijk zijn, daar zou men verwachten dat de overheidsinterventie in deze sector zeer bescheiden is.

Dit zou bovendien in overeenstemming met de geest der tijd zijn, waarin overheidsbemoeienis is geprivatiseerd zelfs op terreinen die van oudsher tot de staatstaak behoorden als loodswezen en gemeentereiniging.

Het doel van de universiteit is de bevordering van het wetenschappelijk onderzoek en onderwijs. Dit is in de eerste plaats de verantwoordelijkheid van het wetenschappelijk corps. Daarnaast zijn er ondersteunende diensten nodig die het dit corps mogelijk maken zijn verantwoordelijkheid waar te maken.

De afgelopen twintig jaar echter is de verhouding tussen wat ondersteuning zou moeten zijn en het eigenlijke werk volstrekt omgekeerd. Ook getalsmatig: in de jaren tachtig daalde het aandeel van het wetenschappelijk corps in het personeel der universiteiten beneden de 50 procent; het percentage rechtstreeks dienstverlenend personeel (bibliothecarissen, portiers, et cetera) daalde eveneens. Daarentegen steeg het aandeel aan hoge ambtenaren op staf- en planningsafdelingen, die aan wetenschappelijk onderzoek en onderwijs geen enkele aanwijsbare bijdrage leveren. Toen ik een paar jaar geleden voor het eerst op deze ontwikkeling attendeerde, volgde een verongelijkte reactie uit het ministerie van Onderwijs en Wetenschappen: wat misselijk om mij op de cijfers van het ministerie - het ging, meen ik, om het vuistdikke hoop (Hoger Onderwijs en Onderzoek Plan) - te baseren, ‘iedereen’ wist toch dat die niet klopten. Wat bezuinigd wordt op onderzoek en onderwijs gaat op aan ‘planning’ en ‘beleid’.

De getalsmatige omkering van de verhoudingen geeft echter niet meer dan een maar flauwe indicatie van wat deze feitelijk inhoudt. De verhoudingen zijn niet zozeer zoek, alswel verkeerd. Onderwijs en onderzoek zijn steeds meer onderworpen aan de nuffige, modieuze en realiteitsvreemde modellen en schema's die degenen die onderwijzen en onderzoeken worden opgelegd door de instanties die nu juist voor hun ondersteuning waren bedoeld.

Het initiatief tot deze omkering der verhoudingen heeft steeds gelegen bij op elkaar volgende bewindslieden, die in grote lijnen altijd zijn gesteund door een vrijwel kamerbrede meerderheid van ‘onderwijsspecialisten’.

Goede bedoelingen, daaraan ontbrak het nooit. Typisch Nederlands is waarschijnlijk ook de neiging om alles zo precies en ‘eerlijk’ mogelijk toe te rekenen - waarbij de vooronderstellingen waarop zulks gebeurt buiten beschouwing blijven. Zo weet ik van een discipline aan een universiteit die is opgebouwd uit vier ongeveer even grote vakgroepen. Volgens de moderne inzichten moest het onderzoeksbudget verdeeld worden op grond van de kwaliteit van de ingediende onderzoeksvoorstellen. Volgens sociale mechanismen die een kind kan doorwroeten, leidde dat er uiteindelijk toe dat elke vakgroep iets meer (of minder) dan een kwart van de poet kreeg. Voor het zover was, was er echter ontzaglijk veel vergaderd en overlegd. De kosten daarvan bestaan voor de onderwijsbureaucraten niet: die worden grotendeels opgebracht door degenen die daardoor van onderwijs en onderzoek worden afgehouden. Een simpele ponds-ponds-gewijze verdeling had hetzelfde resultaat geboekt, maar was veel goedkoper geweest.

Zo snijdt de neiging tot bestuurskundige precisie en efficiëntie zichzelf in de vingers. Wie verbaast het dat de behandeling van een onderzoeksvoorstel door het nwo achttienduizend gulden kost, of het nu wordt goedgekeurd of niet? Loting zou niet alleen een veel goedkopere besluitvormingsprocedure zijn, maar ook een betere, omdat de onderzoeksvoorstellen die alleen maar zijn toegeschreven naar de smaak van de beoordelaars, niet daarom meer kans krijgen. (In mijn huidige wetenschap rekende ik tien jaar geleden al voor dat de kosten van besluitvorming over de te financieren onderzoeksvoorstellen hoger waren dan wat er aan onderzoek te vergeven was.)

In plaats van uit te gaan van de (veelvormige) praktijk van universitair onderzoek en van hedendaagse wetenschapstheoretische en wetenschapssociologische inzichten, is van hogerhand een rigide bureaucratisch onderzoeksbeleid voorgeschreven aan alle wetenschappen en disciplines. De beoogde voordelen (eliminatie van ‘slecht’ onderzoek) bleken niet te realiseren, zelfs als het mogelijk was geweest dit laatste zonneklaar te identificeren. In plaats daarvan verliest het wetenschappelijk corps tijd die het aan onderzoek en onderwijs had kunnen besteden, om met veel papieren geweld de schijn van ‘onderzoeksplanning’ op te houden. Ik heb al het eerste nieuwe ‘theoretisch perspectief’ in een sociale wetenschap zien ontstaan dat louter en alleen is uitgevonden voor het genoegen van de onderzoeksbureaucraten.

De ‘planning’ van het wetenschappelijk onderzoek verliep ook verder volgens de beste tradities van centraal geleide overheidsplanning. Het is al heel gewoon geworden dat onderzoeksprojecten worden goedgekeurd waarvoor nog geen onderzoeker heeft getekend. Het is ook al normaal dat de output van wetenschappelijk onderzoek ‘objectief’ wordt gemeten door publicaties van willekeurige wegingsfactoren te voorzien en ze vervolgens te sommeren. Wie deze - op niets gebaseerde en per faculteit en universiteit verschillende - aritmetica kent, kan voor een wetenschappelijk jaarverslag volstaan met het aantal punten dat men aldus ‘gescoord’ heeft. Want dit is - dat is al gebleken bij verschillende gelegenheden - het enige waar de onderzoeksbureaucraten en hun politieke meesters op letten bij de beoordeling van de kwaliteit van wetenschappelijk onderzoek.

Maar dit is een beetje overdreven. Wat in hun ogen immers ook zeer telt is ‘derde geldstroomonderzoek’. Dat is een eufemisme voor onderzoek dat in opdracht van derden wordt verricht. Hoe meer daarvan aan universiteiten wordt verricht, hoe mooier de politici en bureaucraten het vinden.

Op de vrije markt kan universitair onderzoek niet met commercieel concurreren. Het lukt alleen als er beneden de kostprijs wordt gewerkt, ‘overheadkosten’ niet worden doorberekend, evenmin als die van acquisitie en begeleiding. In de sociale wetenschappen (maar daar niet alleen) is de overheid daarom de voornaamste opdrachtgever.

Zo is een merkwaardige situatie ontstaan. Het geld dat die overheid niet voor autonoom, ‘echt’ wetenschappelijk onderzoek ter beschikking stelt, is voor universitaire entrepreneurs wel te vinden in de vorm van aan opdrachten en condities gebonden onderzoek. Het is een situatie die er in ieder geval al toe heeft geleid dat het onderzoek naar wat ‘etnische minderheden’ worden genoemd van een bedroevend geringe wetenschappelijke en politieke relevantie is gebleken, omdat het voor het overgrote deel bestaat uit onderzoek in opdracht van de overheid, terwijl diezelfde rechtstreekse afhankelijkheid van het ministerie van o&w van onderwijskundig en onderwijssociologisch onderzoek langzamerhand vormen heeft aangenomen die kritische geluiden uit deze disciplines tegen het onderwijsbeleid onwaarschijnlijk maakt.

Met het onderwijs is het niet beter gesteld. Jarenlang heeft ‘het beleid’ zich druk gemaakt over het universitair wetenschappelijk onderzoek en het al dan niet vermeende daarin tekortschieten gedefinieerd als ‘vlucht in het onderwijs’. De ‘onderwijsspecialisten’ in de Kamer hebben dat deuntje al die jaren kritiekloos meegezongen. Sinds kort wordt een heel ander lied aangeheven. Nu moet er van alles aan het wetenschappelijk onderwijs worden gedaan, en het toverwoord dat daarvoor - ook in de volksvertegenwoordiging - in alle ernst wordt gebruikt is ‘rendement’, het ‘onderwijsrendement’. Op grond daarvan moeten studierichtingen uiteindelijk worden gefinancierd.

De volslagen absurditeit van de universitaire onderwijspolitiek wordt niet beter gedemonstreerd dan door de eenstemmigheid die hierover in de politiek bestaat. Drie punten zijn hier van belang. Er is allereerst het feit dat de universiteiten in de afgelopen jaren weliswaar met allerlei ‘planningsafdelingen’ zijn verrijkt, evenals het ministerie, maar dat van betrouwbaar, valide en onderling (per studierichting, faculteit en universiteit) vergelijkbaar cijfermateriaal over bijvoorbeeld studievorderingen in de verste verte geen sprake is. De cijfers die in politieke discussies en onderwijsbeleid dienst doen, wekken alleen de schijn van precisie. Dat alleen al maakt uitspraken over ‘onderwijsrendement’ gratuit.

Het tweede punt is dat de voornaamste factor die studierendement bepaalt, de onderwijsdichtheid is, oftewel het aantal studenten per docent. Dat is in bètaopleidingen en bij medicijnen drie of vier keer zo klein als bij gamma- en alfastudies. En dat komt tot uiting in het relatieve aantal studenten dat het doctoraal behaalt. Maar dat wordt door ‘de politiek’ en ‘het beleid’ genegeerd. De ideale onderwijssituatie is daar een asymptoot waarin oneindig veel studenten worden onderwezen door een aantal docenten dat tot nul nadert. Dit heet: ‘onderwijsefficiëntie’.

In de derde plaats kennen Nederlandse universiteiten niet per opleiding een vergelijkend doctoraal examen. Dat maakt ze onvergelijkbaar, en dat maakt ook van elke vergelijking van ‘rendement’ een paskwil. Maar bij afwezigheid van zo'n algemeen criterium, en bij aanwezigheid van een financieringsstelsel dat het aantal geslaagde studenten als maatstaf neemt, is zo de kwalitatieve neergang en deformatie van het universitair onderwijs geregeld. Opleidingen worden gestraft voor het hoog houden van kwaliteitscriteria, en beloond voor het verlagen daarvan.

Moeiteloos kan ik zo doorgaan met voorbeelden. De van bovenaf opgelegde ‘modularisering’ van het wetenschappelijk onderwijs, die de kwaliteit van het onderwijs verlaagt en de organisatie van het onderwijs compliceert; die voor studenten en docenten gelijkelijk een ramp is, en alleen maar interessant is vanuit boekhouderoogpunt. ‘Onderzoeksscholen’ die ook van boven opgelegd worden, die naam niet verdienen, en waaraan bij degenen die ze zouden moeten doorlopen en bemannen niet de minste behoefte bestaat. Bestuurlijke modellen, die imaginaire voordelen aan schaalvergroting toeschrijven en de feitelijke nadelen negeren. Grootscheepse bezuinigingsoperaties die uiteindelijk meer gekost blijken te hebben dan opgebracht. Het najagen van efficiency op een wijze die tot grootscheepse verspilling leidt.

De universiteiten zijn er een sprekend bewijs van dat het onderwijs de Sovjetzone vormt van de Nederlandse samenleving. Nergens elders doet zich zo'n combinatie van centralisme, bureaucratie, institutionele arrogantie en politiek-bestuurlijk onbenul voor. Nergens elders worden degenen die het feitelijke werk doen, daarin zo belemmerd door ‘toezichthouders’ die ver van de realiteit van dat werk staan.

Er zijn veel manieren om deze ‘sovjetisering’ te beschrijven. Eén ervan is deze te zien als de uitkomst van een oorlog tussen ambtenaren en politici enerzijds, en wetenschapsbeoefenaren anderzijds; een oorlog waarbij de laatsten per definitie aan de verliezende hand zijn.

Een ander zou een analyse zijn in aan Habermas ontleende termen. Wetenschap, en wetenschappelijk onderwijs, die traditioneel in de sfeer van de leefwereld liggen, worden langzaam maar zeker door markt en macht gekoloniseerd.

Een derde beschrijving zou zich toeleggen op de achterlijkheid van wat politiek en bestuur met de universiteiten aan het doen zijn. Terwijl in de harde sector van bedrijfsleven en bestuur allang ontdekt is dat hiërarchie en formele organisatie van veel minder belang zijn dan de eigen verantwoordelijkheid van werknemers en een gunstige arbeidscultuur, probeert men de universiteiten te organiseren volgens de tayloristische principes die geschikt waren om de Ford t8 massaal te produceren.

De kern van de zaak wordt volgens mij echter het best geraakt door het proces dat de universiteiten nu een kleine twintig jaar doormaken te kenschetsen als dat van moedwillige deprofessionalisering. Traditioneel en principieel bestaat de universiteit bij de gratie van het feit dat degenen die rechtstreeks aan onderzoek en onderwijs bijdragen een professie vormen. Dat wil zeggen dat zij enerzijds de verantwoordelijkheid dragen voor die taken, onderwijs en onderzoek; maar anderzijds dat zij ook over de autonomie beschikken om naar eigen inzicht, zoals dat in de discussie met vakgenoten gevormd wordt, onderwijs en onderzoek te verrichten. Aangesproken kan de professie worden op het resultaat van haar inspanningen, niet op de manieren waarop zij dit nastreeft.

Het is deze professionele autonomie die het levensbeginsel van de universiteit (en trouwens van onderwijs in het algemeen) vormt. Zonder deze zou geen beroep kunnen worden gedaan op collegiale solidariteit, op een zeker esprit de corps (dat voor de afgelopen jaren verklaart waarom het universitaire stelsel onder druk van al die plannings-, bezuinigings-, herstructurerings- en taakverdelingsoperaties niet in elkaar is gestort).

Waar al die ingrepen en ‘hervormingen’ op neer komen - en of dat opzet is of onbedoeld effect doet niet ter zake - is de uitholling en aantasting van deze professionele autonomie; terwijl wat nodig is juist een versterking daarvan is.

De pretenties en prestaties van politici en bewindslieden op universitair terrein wekken meewarigheid en lachlust op als men de werkelijkheidsvreemdheid van de eersten noteert en de loosheid van de laatsten. Maar het is geen grap, of komische serie.

De moedwillige deprofessionalisering bedreigt de kern van de universiteit. Op den duur leidt zij tot een ‘werknemersmentaliteit’ bij het wetenschappelijk corps, die zich zal uiten in het zich houden aan de formele eisen en verplichtingen (zodat het inderdaad niet meer dan de 38,5 uur per week werkt waarvoor het wordt betaald, in plaats van de gemiddeld 60 uur die het nu aan onderzoek en onderwijs besteedt); in een berekenende instelling ten opzichte van het beroep en de arbeidsorganisatie, en in een ritualisering van de beroepsuitoefening, wat op zijn beurt weer leidt tot een vicieuze cirkel van status- en inkomensachteruitgang en afnemende aantrekkingskracht op talentvolle docenten en onderzoekers.

Kortom: een herhaling van het proces dat zich de afgelopen kwarteeuw heeft voorgedaan bij het middelbaar onderwijs, sinds daar opeenvolgende ‘onderwijsvernieuwingen’ zijn ingevoerd op het niveau van structuur en organisatie van het onderwijs, bij gelijktijdige verwaarlozing van de inhoud van het onderwijs en aantasting van de professionele autonomie van het lerarencorps. Geen wonder dat Russische onderwijsdeskundigen die enkele jaren geleden op uitnodiging van minister Ritzen Nederland bezochten, aan het eind van hun verkenning van het Nederlandse onderwijs bleek van schrik op een persconferentie meldden dat wat ze hier hadden gezien - centralisme, grootschaligheid en gebrek aan autonomie - nu precies de erfenis van het communisme was waarvan ze zich in het nieuwe Rusland trachten te bevrijden.

Bart Tromp, Tegen het vergeten, Nieuwegein, 1997.

Intermezzo IV

Kunst is er om soms te verontrusten (1984)

De schone kunsten - dat zijn voor mij altijd allereerst literatuur en muziek geweest. Naar steden, naar architectuur ben ik pas gaan kijken toen ik in Eindhoven sociologie van de stad moest gaan doceren. Toch was kijken al in mijn jeugd belangrijk. Mijn vader was fotograaf en filmer; ik ben bij wijze van spreken in een donkere kamer opgegroeid. Misschien dat ik daarom van de weeromstuit pas sinds vijf jaar fotografeer, een uiterst dubbelzinnige werkwijze die de werkelijkheid gebruikt om deze te vertekenen.

Soms - meestal niet - is het niettemin je opzet beeld en werkelijkheid kort te sluiten, in de jacht op het mooiste en het liefste. De meest geslaagde foto die ik in dat genre heb gemaakt is die van mijn toen vijftien jaar oude poes. Het was alsof ze ervoor ging zitten. Een halfjaar later stierf ze.

Sinds ik mijn zintuigen voor het gebouwde heb ontwikkeld, besef ik dat ik jarenlang met oogkleppen op heb rondgelopen. Van indrukwekkende schoonheid vind ik de nieuwe Willemsbrug in Rotterdam. De pijlers lijken altijd net iets achterover te hangen om zo de druk van de kabels beter te weerstaan, maar dat is een goed georganiseerd gezichtsbedrog. Ik kom er drie keer in de week voorbij, met de trein, en ik kijk er elke keer weer naar uit. Het kunstwerk erbij bevalt me niet: een flauwe grap, overbodig. Het voegt niets toe aan de schoonheid van de brug, die alleen wordt ontsierd door de auto's die eroverheen rijden. In Culemborg heb ik de nieuwe spoorbrug stapje voor stapje zien groeien, tot ze klaar was en uit het gezicht verdween, want toen reed de trein erover. Stroomafwaarts werd de oude overspanning stukje bij beetje afgebrand: droevig, maar ook mooi.

Begrijp me goed: ik ben niet speciaal in bruggen geïnteresseerd. Maar de vraag ‘wat is mooi’ roept reminiscenties op aan de schoonheid van het alledaagse, de esthetische mogelijkheid van het gewone. Zoals de Intercitytrein, komend van Amsterdam cs, kort voor het Amstelstation door de bocht gaat, lichtelijk schuin hangend, in een subtiele hoek met de horizon - het is volmaakt van lijn, van kleur, van beweging. Elke keer weer wacht ik er met spanning op. Echt volmaakt is de scène alleen als er zo'n robuuste locomotief van de serie 1200 trekt. De nieuwe 1600 wordt ontsierd door een symmetrisch blikken optrekje, een ventilator naar ik veronderstel.

Beeldende kunst? Er schuilt een merkwaardige paradox in veel moderne beeldende kunst. Ooit autonoom geworden als domein van het esthetische, heeft ze doelstellingen ontwikkeld en pretenties op zich genomen waarbij schoonheid veelal een onbedoeld neveneffect is geworden. Van een kant is die onverschilligheid te begrijpen - tegen de schoonheid van de wereld valt niet op te boksen. De uiterste consequentie is de autonomie van beeldende kunst te definiëren in het volstrekt opgeven van het mimetische (nabootsende). Minder waardering heb ik voor een andere consequentie, waarbij het kunstwerk in opzet niet meer is dan het resultaat van een theorie of procedé, al was het alleen maar omdat zulke kunstwerken eerst geduid moeten worden en daarmee juist hun beeldend karakter verliezen. Maar vaak ontsnapt het werk aan de methode. Ik zal niet gauw de overdonderende intensiteit van Pollocks One vergeten toen ik het in het echt zag in het Museum of Modern Art in New York - terwijl dit toch - als boekomslag, reproductie of behang - uitgeperst leek. Misschien kwam het ook door de onverwacht kolossale afmetingen van het schilderij.

Kunst is er niet om mooi te zijn, maar om soms te verontrusten, dan weer te verzoenen; om nieuwe vormen te tonen en oude van commentaar te voorzien. Toch kan de vaak ingewikkelde en verborgen draad met het esthetische niet te ver worden afgewikkeld. Maar in deze eclectische cultuur is het esthetische zelf tot probleem geworden. Er is een enorme afstand gegroeid tussen de simpele ervaring van ‘wat een mooi plaatje’ - tot die status is, laten we zeggen, Mondriaan in een halve eeuw opgerukt - en de soms bijna geheel geprivatiseerde esthetica van modernistische en postmodernistische groepen en individuen in de beeldende kunst.

Het schilderij dat hier aan de wand hangt, Klei van Irene Verbeek, ontleent voor mij haar schoonheid aan de spanning tussen de klassieke, ogenschijnlijk rustgevende vormgeving en de al even schijnbare onrust daarbinnen. Het is, zoals het hoort, voor verschillende uitleg vatbaar; voor mij vooral een schitterende evocatie van het Wad en het Groninger Hoge Land, die hier wel in elkaar zijn overgegaan - twee landstreken die hun bekoring ontlenen aan hun leegheid en kaalheid, tegelijk verwijzen naar het meest elementaire van de natuur én naar het einde van de wereld.

hp/De Tijd, 13 januari 1984.

Programmatische programma's (1991)

De programmaboekjes van De Nederlandse Opera zijn vanaf de allereerste voorstelling (Falstaff, in september 1986) pretentieus en goeddeels onbegrijpelijk. Zonder uitzondering slagen zij erin - op de tekst van het libretto en de vertaling daarvan na - voornamelijk negatieve informatie te behelzen; informatie waar men niet wijzer van wordt, maar dommer. Willekeurig voorbeeld: de illustraties (en onderschriften) in het programmaboek bij de opvoering van Boris Godunov in het seizoen 1989-1990. Deze bestaan uit foto's van achtereenvolgens:

- Mao Zedong en de rest van de Chinese top op het balkon van de Verboden Stad dat uitziet op het Plein van de Hemelse Vrede. De foto moet genomen zijn in de jaren vijftig. Het onderschrift bevat geen informatie, maar luidt eenvoudig: ‘Machthebber en bojaren in Peking’.

- Paus Johannes Paulus ii op het balkon van de Sint Pieter (denk ik), vergezeld van andere prelaten. Onderschrift: ‘Machthebber en bojaren in Rome’.

- Michail Gorbatsjov en leiders van de Sovjet-Unie op het balkon boven het mausoleum van Lenin, een foto - Gromyko is nog te herkennen - van vlak na zijn benoeming tot Secretaris-generaal van de Communistische Partij van de Sovjet-Unie. Onderschrift: ‘Machthebber en bojaren in Moskou’.

- Een generaal (Gualtieri?) op een stoel, met achter zich een aalmoezenier en andere officieren. Op de andere bladzijde een man in net kostuum, die vanaf een hoog spreekgestoelte, waarop ook andere burgers, klaarblijkelijk een menigte toespreekt. In beide gevallen luidt het onderschrift: ‘Machthebber en bojaren in Buenos Aires’.

- Drie heren in burger, met twee galasoldaten achter zich; onderschrift: ‘Machthebber en bojaren in Buenos Aires’. Generaal Pinochet en een aantal andere hoge militairen aan de wandel. Onderschrift: ‘Machthebber en bojaren in Santiago’.

Zo wordt alles wat politiek interessant en bijzonder is aan Moessorgski's grootste opera afgevlakt tot de onbenullige universaliteit van macht als abstractie, met plaatjes erbij om de abstractie ‘gezicht te geven’.

Maar de nieuwe artistiek leider, Pierre Audi, had al aangekondigd dat met ingang van het seizoen 1990-1991 het niveau van de programmaboekjes grondig zou zijn verbeterd.

Het nieuwe seizoen begon met Parsifal. De eerste vernieuwing bleek eruit te bestaan dat de hoogte van het vroegere boekje de diepte van het nieuwe was geworden. Het programmaboekje van Die Entführung aus dem Serail had weer het oude formaat. Bij de drie volgende opera's was het andersom, maar Benvenuto Cellini had weer het formaat van Parsifal. Misschien blijkt aan het eind van het seizoen wel dat achter dit alles een puzzel schuilgaat, voor kinderen van abonnementhouders, die met die boekjes het Muziektheater na kunnen bouwen.

De inhoud dan maar. Ik volsta met de tekst waarmee Parsifal opent:

Analoog aan de driedeling binnen Wagners Bühnenweinfestspiel bestaat het tekstgedeelte van dit programmaboek uit drie delen, die elke drie teksten bevatten.

In het eerste gedeelte gaan we op zoek naar bronnen waaruit Wagner voor zijn libretto heeft geput. In de teksten van het tweede deel staat de componist zelf centraal. In het derde deel dwalen we enigszins van het werk als zodanig af en trachten op associatieve wijze te laten zien dat de thema's van Parsifal: onsterfelijkheid/ruimte en tijd/hoop en verwachting, ook in de moderne literatuur terug te vinden zijn. Het beeldgedeelte bestaat uit een negental visuele interpretaties van symbolisch beladen thema's die in Parsifal een rol spelen. De driedeling hierin volgt de structuur van de opera.

De dreigementen die uit deze tekst (welke uit drie alinea's bestaat die ieder drie teksten bevatten!) spreken, worden volledig waargemaakt.

Daar staat tegenover dat de informatie over Parsifal en Wagner summier en toevallig is, met uitzondering van de vijf bladzijden die dirigent Hartmut Haenchen bijdraagt. Over de uitvoering, de interpretatie, de regie, de zangers, kortom over alles wat men in een programmaboekje van een operavoorstelling mag verwachten (al is die verwachting in de vorige seizoenen van De Nederlandse Opera keer op keer beschaamd), over dat alles: niets. De rolverdeling is nog net in het op één na kleinste lettertype op de binnenkant van de omslag afgedrukt, zonder melding te maken van de stemsoorten. Bij Il ritorno d'Ulisse in patria kon je daar desgewenst een verklaring voor krijgen: Monteverdi schreef zijn partijen niet voor specifieke stemtypen, want die werden toen nog niet onderscheiden. Het was te veel moeite om die mededeling in het programmaboekje op te nemen. Het verklaart ook niet waarom stemsoorten ook bij alle andere opera's zijn weggelaten.

Vanzelfsprekend heeft al deze postmodernistische dikdoenerij - anders dan de postmodernen willen weten - wel degelijk strekking en betekenis. Aldus wordt de afkeer tot uiting gebracht van opera als een episodische kunst, die alleen tot leven komt door individuele zangers en musici. De kloof met een publiek dat daarvan weet en daarvan houdt, wordt mogelijk gemaakt door pseudogeleerde lariekoek, opgediend als esoterische wijsheid die slechts door zéér welbegrijpenden genoten kan worden. Opera moet van zichzelf gered worden.

Obiter dicta, nr. 8, Maatstaf 1991, 4.

Het Mozart-jaar is begonnen! (2006)

Hoewel hij Mozart aanmerkte als een gigant en Wagner als een gigantomaan, is de aandacht die Martin van Amerongen aan beide componisten heeft besteed omgekeerd evenredig aan dit oordeel.

Zijn verhandeling over Richard Wagner, Wagner - De buikspreker van God, is een origineel en in veel opzichtend baanbrekend boek. Het verscheen vorig jaar in een nieuwe editie, als het eerste deel van een reeks waarin het beste werk van Van Amerongen (1941-2002) thematisch gebundeld wordt.

Ik ben mederedacteur en mocht het tweede deel presenteren. Dit is geheel aan Mozart gewijd - 2006 is immers een Mozart-jaar - omdat het dan tweehonderdvijftig jaar geleden is dat de componist werd geboren. Dat Mozart de klassieke componist par excellence is, vormt een vanzelfsprekend uitgangspunt voor Van Amerongen. Zijn voornaamste thema is daarom het beeld dat in de afgelopen tweehonderd jaar van Mozart is gevormd, een steeds dikker geworden korst van verdichtsel en marsepein. Centraal in De engel van Salzburg staat het in 1988 voor het eerst gepubliceerde De moord op Mozart van Nazareth. Wij kunnen dit beschouwen als Van Amerongens centrale aanval op de legendevorming over Mozart. Als een goed strateeg koos hij een zwaartepunt van waaruit het mogelijk is al het andere en bijkomende op dit gebied als even onzinnig op te ruimen zonder er nog aparte aandacht aan te besteden.

Dit zwaartepunt is de legende dat Mozart vergiftigd is door Antonio Salieri, hofcomponist van keizer Jozef ii, en verteerd door jaloezie op zijn geniale tijdgenoot. Met grote precisie, resultaat van nauwlettend onderzoek laat Van Amerongen zien hoe de legende is ontstaan om haar vervolgens nauwgezet te demonteren tot de samenstellende elementen: roddel, achterklap, kwaadwilligheid en goedgelovigheid.

Vanzelfsprekend heeft hij geen goed woord over voor het toneelstuk van Peter Shaffer en de daarop gebaseerde film Amadeus van Milos Forman, een contemporaine poging om de legende van de gifmenger Salieri te vervangen door een meer geacheveerde, echter nog steeds gebaseerd op de tegenstelling tussen talent en genie.

Naast de demontage van deze legende richt Van Amerongen zijn pijlen met groot genoegen op een heel ander verschijnsel: de wijze waarop werken van Mozart, vooral zijn opera's en van deze dan weer speciaal Don Giovanni en Die Zauberflöte, zijn en worden uitgelegd en opgevoerd. Hij schept er een genoegen in huis te houden in wat door zijn vaardige pen onmiskenbaar de trekken krijgt van een bestiarium vol gek geworden regisseurs en musicologische fantasten.

Uit eigen ervaring kan ik meedelen dat het na zijn dood niet beter is geworden. In december 2003 woonde ik in de fameuze Komische Oper in het voormalige Oost-Berlijn een opvoering bij van Don Giovanni. De opera werd uitgevoerd in het Duits, maar dat was niet het ergste. Dat was de regisseur, Peter Konwitschny. In zijn conceptie was de dragende gedachte van tekstschrijver Da Ponte en componist Mozart de seksuele obsessie van alle hoofd- en bijpersonen met elkaar, ongeacht het geslacht. Zo eindigde de eerste akte van de opera met Don Giovanni nog slechts in zijn onderbroek vastgebonden aan een martelpaal, waar de boerinnetjes, alleen gekleed in klassieke lingerie, hem met zweepjes aftuigden.

Alleen vanuit strengmoralistisch gezichtspunt valt naar mijn bescheiden mening iets te zeggen voor deze vondst. In de tweede akte werd Masetto niet afgeranseld, maar pardoes doodgeschoten. Don Ottavio mocht zijn tweede grote aria Il mio tesoro niet uitzingen, voordat hij halverwege een monoloog met wijsheden van de regisseur had uitgesproken.

De adembenemende aria van Donna Elvira, Mi tradi, waarin zij haar wanhoop en tegenstrijdige gevoelens ten opzichte van Don Giovanni uit, althans volgens de tekst, was in de ogen van de regisseur slechts aanleiding tot een intense voos- en vrijpartij van donna Elvira met donna Anna.

Achteraf, zo begrijp ik, ben ik nog met de schrik vrijgekomen. Een nog vooruitstrevender kunstenaar regisseerde later Die Entführung aus dem Serail. Deze speelde zich nu af in een hedendaags Berlijns bordeel. Na scènes met copulatie, fellatie, verkrachting, marteling en verminking eindigden de meeste hoofdrolspelers als lijk, meldde een recensie.

Of dit de manier is om Mozart voor een modern publiek toegankelijk te maken waag ik te betwijfelen, maar niet dat aldus Martin van Amerongen postuum een gelijk houdt waarvan hij liever verschoond was gebleven.

Het Parool, 12 januari 2006.

Een typisch Britse traditie (1979)

De film My Fair Lady speelt zich af rond 1900. Sinds hij een tijdje geleden weer eens op de televisie vertoond werd, was bij mij blijven hangen dat er, historisch gezien, iets niet klopte. Niet iets van belang, maar toch iets wat eigenlijk niet kon, zoals dure oorlogsfilms waarin Duitse Tigertanks gespeeld worden door Amerikaanse Shermans, die met hakenkruisen zijn beschilderd.

Pas later schoot mij te binnen wat er niet in de haak was. Het is de heer Doolittle, die de gehele nacht voor zijn huwelijk luid zingend van de ene kroeg naar de andere dweilt. Alsof de sluitingstijden van de pubs (23.00 uur in Londen, 22.30 uur daarbuiten) voor hem niet bestonden!

Het woord ‘traditie’ wordt, zeker als het om Engeland gaat, vrijwel automatisch voorafgegaan door het bijvoeglijk naamwoord ‘eeuwenoud’. Geen land, zo heet het, is zo door tradities getekend als Groot-Brittannië. Een van de mooiste scènes uit de dagboekaantekeningen van Richard Crossman, die van 1964 tot 1970 minister in het kabinet-Wilson was, is die waarin hij de Britse Prinsjesdag beschrijft, compleet met een geheel in harnas gestoken mijnwerkersleider, die, inmiddels tot het Hogerhuis verheven, zwetend en rinkelend het Rijkszwaard in de optocht torst.

Maar niet alle traditie is eeuwenoud. Verrassend is veel onderzoek dat onder schriftloze stammen en volkeren is gedaan. Vaak bleek dan dat tradities als het ware uitgevonden werden op het ogenblik dat het blanke koloniale bestuur trachtte zijn wetten en regels en cultuur op te leggen.155 Tradities zijn in dat geval dus niet zozeer uitdrukking van de eigen identiteit, maar een verdedigingsmiddel tegen druk vanbuiten.

Vrijwel niemand in Engeland kan je uitleggen waarom de pubs zulke vreemde en vroege sluitingstijden hebben; iedereen verwijst naar ‘traditie’ als een vanzelfsprekende verklaring. Toch zijn de open pubs van My Fair Lady historisch helemaal verantwoord. Vóór de Eerste Wereldoorlog, in Engeland nog altijd de Great War, bestonden deze traditionele sluitingstijden helemaal niet. De Great War, want in verhouding tot de Tweede Wereldoorlog waren de verliezen in de Eerste Wereldoorlog catastrofaal. De uiteindelijke oorzaak van die verliezen was een ontwikkeling van de militaire techniek in omvang en complexiteit, waar strategie, tactiek, organisatie en cultuur ver bij achter bleven. De standaardtactiek aan het Westelijk Front bestond uit het leggen van een monsterachtige, urenlange barrage van zware artillerie op de Duitse linies. Bij het tweede offensief aan de Somme presteerden de Britten het één stuk geschut per vijf meter frontlijn op te stellen. Als de kanonnen zwegen, kwam de infanterie de loopgraven uit en trok door het niemandsland op. Dit gebeurde veelal netjes in het gelid, al ging de ‘thin red line’ waarvan Kipling dichtte, nu in kaki gekleed.

Het gruwelijkste voorbeeld van zo'n aanval deed zich de eerste juli van 1916 voor, toen de Britse opperbevelhebber, generaal Haig, het offensief aan de Somme (Somme-i) opende. Het was de eerste keer dat de vrijwilligers van Kitcheners Nieuwe Leger werden ingezet. Enthousiast, maar slecht geoefend, hadden ze niets anders geleerd dan in keurige rijen met twee of drie meter tussenruimte, rechtop marcherend, aan te vallen. Dekking zoeken was ‘not done’. Die dag leed het Britse leger de zwaarste verliezen uit de geschiedenis van het Rijk: 57.470 man, waarvan ruim 20.000 doden.

Maar ook waar de aanval handiger was georganiseerd, stond het resultaat van tevoren vast. De infanterie moest oprukken over een terrein dat door de voorafgaande beschieting in een vrijwel onbegaanbare woestenij van modder was herschapen. Altijd waren de Duitsers op tijd terug in hun stellingen om met machinegeweren de Britse infanteristen weg te maaien.

De enige slotsom die de veldheren van die tijd uit deze gang van zaken konden trekken, was echter dat waar het aan gemankeerd had onvoldoende kanonvuur was geweest. Dit, op zijn beurt, zou het gevolg zijn geweest van gebrek aan munitie. Zo kwam de zwartepiet uiteindelijk bij de munitie-industrie terecht. Daar, zo heette het, werd geslampampt.

Op deze wijze ontstond het shell-scandal, het granatenschandaal. De generaals begonnen ermee, Lloyd-George nam hun verhaal over en de kranten praatten hem na. Nu konden maatregelen niet uitblijven. De lanterfantende munitiemakers werd het onmogelijk gemaakt na het middaguur in de kroeg te blijven hangen. Ook nachtbrakerij was voortaan uit den boze. En de pubs mochten voortaan pas open als de arbeiders allang waren gestopt met granaten bij te vijlen. Zo kwamen de openings- en sluitingstijden van de Engelse pub tot stand. Gebaseerd op een onzinnig, misleidend en nu ook vergeten voorwendsel, heeft niemand er daarna ooit kans toe gezien aan deze sluitingstijden een eind te maken. Integendeel: wie zou er durven optreden tegen zo'n eerbiedwaardige Britse traditie?

Het Parool, 11 november 1979.

Mijn spelen is leren (2005)

De ophef over het Nieuwe Leren die ontstond naar aanleiding van een reeks artikelen van Martin Sommer in de Volkskrant kreeg twee weken geleden officiële onderbouwing. In een rapport van het ministerie van ocw werd de mislukking van het Studiehuis vastgesteld en erkend. Acht jaar geleden verdween een ander rapport voor het ministerie, dat van hoogleraar pedagogiek J.D. Imelman, in een diepe la. Het had niets heel gelaten van het voorstel het Studiehuis in te voeren en werd daarom door de onderwijsvernieuwers afgedaan als niet ter zake doende.

Inmiddels heeft Maria van der Hoeven, die toen minister van ocw was, maatregelen afgekondigd om de ergste misstanden terug te dringen. In de media vernam ik gemopper van politici die indertijd tegen beter weten in het Studiehuis hebben doorgezet. Tineke Netelenbos (PvdA) en Jan Fransen (vvd) klaagden voor de radio volgens het patroon dat ik ooit optekende bij Jacques Wallage, ook onderwijsvernieuwer. Toen ging het om de mislukking van de door hem ingevoerde basisvorming. Volgens Wallage was er echter aan de basisvorming niets mis. Deze was slechts mislukt omdat de leraren, de leerlingen, de ouders en de gebouwen niet deugden.

Maar ‘onderwijsvernieuwing’ is allang niet meer een zaak van de kleine dwingelanden die het ministerie van ocw bevolken. Nieuwe generaties slecht opgeleide leraren weten niet beter en vooral bestuurders van moderne opleidingsmammoeten zijn er dol op, want ‘het nieuwe leren’ is een probaat middel om op onderwijs te bezuinigen, zodat er meer geld overblijft voor het zich almaar uitbreidende management. En onderwijsvernieuwing is een handelswaar geworden, die door enkele grote bedrijven voor een mooie prijs aan gretige (hoge)schoolbesturen wordt verkocht.

Inhoudelijk is er niets nieuws aan het nieuwe leren. Het gaat om simpele ideeën die in de achttiende eeuw naar voren zijn gebracht, vooral door Jean-Jacques Rousseau (1712-1788). Leren moest geen enkel beroep doen op theorie en abstractie, maar is louter op interesse en onmiddellijke ervaring gestoeld. ‘Kunt u piano spelen? Weet ik niet, nog nooit geprobeerd.’

Een contemporaine echo van dit pedagogisch regime beluisteren wij in de dichtregels van Hiëronymus van Alphen (1746-1803):

Mijn spelen is leren, mijn leren is spelen

En waarom zou mij dan het leren vervelen?

De denkbeelden van Rousseau hebben geen enkele wetenschappelijke onderbouwing gekregen, maar het hedendaagse ‘nieuwe’ leren beroept zich daar wel op. Maar wie zich in die hedendaagse ‘wetenschappelijke onderbouwing’ verdiept, stuit louter op pseudogeleerdheid, complete nonsens, vage beweringen die op geen enkele manier empirisch getoetst zijn, kortom: kwakzalverij van de ergste aard.

Een van de profeten van het nieuwe leren is de Amerikaan Daniel Goleman, die onder invloed van de Indiase goeroe Niem Karoli Baba het begrip ‘emotionele intelligentie’ bedacht, omschreven als ‘een andere manier om slim te zijn’, namelijk doordat ‘je je gevoelens kent en gebruikt om de juiste beslissingen in je leven te nemen’. Emotionele intelligentie (eq) is vier keer zo belangrijk als het intelligentiequotiënt (iq) en kan door het nieuwe leren groeien. Hoe dit eq gemeten kan worden en hoe berekend zou kunnen worden dat het vier keer zo belangrijk (?) is als het iq, blijft uiteraard volstrekt duister.

Een uitwerking van Golemans quasiwetenschappelijke kletskoek is de ‘theorie’ van het zogenaamde ‘hartbreinleren’. Deze gaat ervan uit dat het hartritme een indicator is van gespannenheid en dus (?) voor leerprestaties. In de Volkskrant (3 oktober) beschreef Arjen Rienks het gedachtegoed van de HeartMath-organisatie in Californië. In het hart zou een minibrein schuilen dat informatie uitwisselt met de minibreintjes van andere mensen via radiogolven over dna-antennes. Wij zijn, kortom, in de wereld van aardstralen en vliegende schotels beland.

Een citaat over de werking van dit hartbreinstelsel (voor bestaan waarvan vanzelfsprekend geen enkele aanwijzing bestaat, al was het alleen maar omdat het natuurwetenschappelijke onzin is):

Wat we nu optimale verbinding tussen het emotionele brein en de cortex noemen, werd in boeken over meervoudige intelligentie als hartintelligentie beschreven. De intelligentie van het hart streeft blijkbaar naar een complete intelligentie. Het maakt waarneming en verbeeldingskracht zo groot dat ieder moment in een leermoment verandert.

Dit citaat tekende Rienks op bij het Algemeen Pedagogisch Studiecentrum, een van de belangrijkste bedrijven die geld verdienen aan het nieuwe leren, omdat overheid en onderwijsbestuurders het onderwijs verkwanselen door dit moderne bijgeloof serieus te nemen.

Het Parool, 24 november 2005.

Gratis advies aan minister Plasterk (2007)

De kwaliteit van het onderwijs had centraal moeten staan in de afgelopen verkiezingscampagne, want de toekomst van Nederland is bovenal daarvan afhankelijk. Dat gebeurde niet. In het regeerakkoord van de huidige regeringscoalitie is voor onderwijs en wetenschap nauwelijks anderhalve pagina - van de 53 - uitgetrokken. Het taalgebruik is ook hier abominabel. ‘Tegen deze achtergrond zal de fusieprikkel voor het voortgezet onderwijs worden afgeschaft.’

Het goede nieuws is echter dat juist omdat de denkers van Beetsterzwaag niet veel verzonnen hebben, de nieuwe minister van Onderwijs, Cultuur en Wetenschappen grote ruimte heeft. Voor het eerst gaat het hier om iemand die geen politicus is, maar wel, als het om onderwijs en onderzoek gaat, ‘met zijn poten in de modder heeft gestaan’. Ik verwacht daarom veel van Ronald Plasterk en geef hem hierbij alvast een gratis advies.

Wie het kleine niet eert is het grote niet weerd. Begin met het opheffen van de commissie-Korthals Altes. Die werd indertijd door staatssecretaris Rutte ingesteld om te ‘adviseren’ over ‘selectie aan de poort’ van de universiteit. De commissie leverde een ondermaats rapport af, waarin zij zich vóór zo'n selectie uitsprak. Ze bestaat dan ook uit leden die geen enkele kwalificatie hebben op het terrein van selectieprocessen. Maar Rutte wilde geen experts, hij wilde lui die zijn vooroordelen bevestigden.

De logische stap die dan volgt is ervoor te zorgen dat het centraal eindexamen, om te beginnen voor het vwo, weer over de hele linie wordt ingevoerd op basis van duidelijke criteria. Zodat het vwo-examen weer kan worden waarvoor het ooit bedoeld was: als toelatingsexamen tot de universiteit.

Als dat inderdaad gebeurt, dient de propedeuse in ere te worden hersteld. Deze is indertijd ingevoerd als proefjaar: wie de tentamens van het eerste jaar met goed gevolg aflegde, mocht verder studeren. Maar bij de invoering van een nieuw studiefinancieringsstelsel, ruim twintig jaar gelden, besloot de Tweede Kamer dat studenten twee jaar over de propedeuse mochten doen.

Dat was een open uitnodiging om van het eerste jaar een ‘pretjaar’ te maken. Tegenwoordig wordt het al als heel streng beschouwd als universiteiten eisen dat studenten in het eerste jaar ten minste de helft van de studiepunten voor de propedeuse halen.

Dit is een idiote situatie, waaraan de nieuwe minister een eind moet maken. Maar dat kan alleen als hij een eind maakt aan het perverse financieringssysteem van universiteiten (maar ook andere onderwijstellingen). Zij krijgen nu geld op basis van het aantal scholieren en studenten dat zij laten afstuderen. Dit heeft ertoe geleid dat examen-eisen systematisch naar omlaag worden bijgesteld, om aan de vereiste rendementscijfers te voldoen. Het betekent ook de verdere demoralisering van het docentencorps, dat wordt ‘afgerekend’ op het percentage geslaagden, ongeacht hun prestaties.

Daarom is de volgende opgave van de nieuwe minister: op alle niveaus de kwaliteit en de professionaliteit van het onderwijzend personeel te vergroten en niet verder te laten uithollen. Want het onderwijs in Nederland is in de laatste twintig jaar georganiseerd naar het model van een negentiende-eeuwse fabriek. De mensen die het echte werk doen worden beschouwd als willoze radertjes in een machine die door managers en ‘onderwijsdeskundigen’ - die het zelf geen halfuur voor een klas uit zouden houden - in elkaar is gezet.

Minister Plasterk zou hier een eerste stap kunnen doen door de wet Modernisering Universitair Bestuur van zijn PvdA-voorganger Ritzen af te schaffen. De ‘modernisering’ kwam namelijk neer op een extreem hiërarchisch bestuursstelsel, waarbij zowel inspraak als collegiaal bestuur werd afgeschaft. Van bovenaf benoemde bonzen gingen de dienst uitmaken. ‘Bovenaf’ betekent in dit geval dat colleges van toezicht, die bij voorkeur bestaan uit voormalige ‘captains of industry’ zonder enige wetenschappelijke kwalificatie, colleges van bestuur van universiteiten aanstellen. Zij zijn aan niemand verantwoording schuldig, hoewel het hier toch om belastinggeld gaat.

Daarnaast moet de nieuwe minister een eind maken aan het misbruik dat onderwijsinstellingen van hun nieuwe autonomie hebben gemaakt door duur onderwijs af te schaffen in ruil voor een merkwaardig bijgeloof dat ‘het nieuwe leren’ heet. Ik heb al eerder uiteengezet dat het hier gaat om oplichterij van het zuiverste water. De autonomie van onderwijsinstellingen ontslaat de overheid immers niet van haar verantwoordelijkheid voor de kwaliteit van het onderwijs in Nederland.

Het Parool, 22 februari 2007.

V Het einde van de politiek?

Rede, gehouden bij de aanvaarding van het ambt van bijzonder hoogleraar in de theorie en geschiedenis van de internationale betrekkingen aan de Universiteit van Amsterdam, op 26 maart 1990.

Het einde van de politiek?

Aristoteles en de politiek

Het begrip ‘politiek’ dat tegen het eind van de Middeleeuwen in Europa in zwang raakt, is niet rechtstreeks afgeleid van ‘politikos’ uit het Oudgrieks.

Het Griekse origineel levert zijn eigen problemen op. ‘Politikos’ kan niet worden vertaald met ‘politiek’, zoals bijvoorbeeld veelal gebeurt als de beroemde bepaling van Aristoteles ter sprake komt dat de mens een ‘zoon politikon’ is. De sfeer van de politiek was in de Griekse stadstaat in het geheel niet duidelijk af te scheiden van andere. De juiste vertaling van ‘zoon politikon’ is daarom niet ‘politiek dier’ maar ‘sociaal wezen’.156

In de Politika van Aristoteles157 verwijst ‘politikos’ naar verwante en toch uiteenlopende begrippen: naar ‘de (stads-)staat’ in abstracto, naar de staatsinrichting of constitutie in het algemeen, maar ook naar de drie ‘juiste’ constituties die Aristoteles in zijn befaamde classificatie onderscheidt: eenmans-, meermans- en allemansregimes die in het belang van allen de macht uitoefenen, en in dit laatste verschillen van hun respectievelijke perversiteiten: tirannie, oligarchie en democratie.158

In de Romeinse Republiek vinden de begrippen uit de wereld van de Griekse stadstaat een eigen plaats, en zij behouden, onder eigen naam of die van een Latijns equivalent, dezelfde betekenis, zolang de Republiek zich handhaaft. ‘Politikos’ wordt ‘politicus’: maar in plaats van dit laatste leenwoord is er ook het Latijnse ‘civilis’.

Met de ondergang van de Griekse stadstaat en de Romeinse Republiek, en hun uiteindelijke opname in het Romeinse Imperium, verdwijnen de verschijnselen waarnaar die woorden en begrippen verwijzen. Er komt, kortom, een eind aan ‘politiek’ in zijn oorspronkelijke betekenis: het nastreven van het ‘goede leven’ (‘eudaimonia’) door deelname aan de publieke zaak.

Pas in de dertiende eeuw keert dit begrip van ‘politiek’ terug, wanneer de Politika van Aristoteles is herontdekt en door Willem van Moerbeke159 in het Latijn wordt vertaald. De verschillende betekenissen en connotaties die het al bij Aristoteles heeft, worden gedeeltelijk herwonnen. Maar ‘politicus’ en ‘civilis’ worden toch steeds meer gereserveerd om één bepaald politiek regime aan te duiden: het republikeinse.160

Republikeins! Wat moet men daaronder verstaan in het Europa van deze tijd? Om die vraag te beantwoorden is het nodig een beknopte schets te geven van de staatkundige werkelijkheid van de Middeleeuwen, waarbij in aanmerking moet worden genomen dat de uitdrukking ‘staatkundig’ hier noodzakelijk anachronistisch is.

Die werkelijkheid had vanaf de opdeling van het rijk van Karel de Grote twee gezichten. De opdeling maakte een eind aan het bestaan van een politieke eenheid die kon gelden als voortzetting en erfgenaam van het (West-)Romeinse Imperium, én als staatkundige manifestatie van de eenheid van de christenheid.

Daarna bestonden er afzonderlijke ‘staatkundige’ eenheden naast elkaar, die - zoals het koninkrijk Frankrijk - hun legitimiteit tenminste ten dele zochten in de imperiale erfenis, in de pretentie óók voortzetting van het Romeinse Rijk te zijn.161 Anderzijds maakte het Romeinse recht, basis van het juridische denken in een groot deel van Europa, het begripsmatig onmogelijk om de wereld anders te vatten dan in termen van één rijk met één soeverein, de dominus mundi, (‘heer der wereld’) als bron van het recht.162

Deze officiële visie was dus een fictie: de fictie van het Imperium als de enig mogelijke vorm van soevereiniteit, waarvan alle andere waren afgeleid.

Deze fictie163 van het universele imperium werd grotendeels gebroken door juristen (ideologen of politieke theoretici, zou men tegenwoordig zeggen) die ten dienste van hun vorsten en koningen een doctrine ontwikkelden volgens welke soevereiniteit allereerst werd opgevat als feitelijk, waarna de slotsom volgde dat deze berustte bij degene die tot de de facto uitoefening daarvan bij machte was: rex est imperator in suo regno (‘de koning is keizer in zijn eigen rijk’). Deze formule liet de mogelijkheid van de keizer als hoogste macht de jure vooralsnog onaangetast.164

Voor de vrije steden, die zich, al dan niet via de coniuratio165, de stedelijke revolutie, tot onafhankelijke stadstaten hadden geproclameerd, ontwikkelde Bartolus van Saxoferrato166 rond 1350 een overeenkomstige leer: de stadstaat maakte, onder andere door de geldigheid van het Romeinse recht te erkennen, deel uit van een abstract universeel rijk, maar was inzake macht en gezag soeverein: sibi princeps (‘vorst over zichzelf’).167

Dit proces paste precies bij de notie die lezing van Aristoteles Politika met zich meebracht: die van de polis als een soevereine eenheid, die zijn positie niet ontleende aan enige hogere macht, maar aan zijn economische en sociale autonomie; de stadstaat die er bovendien altijd een is naast andere.

De idee van de ongedeelde soevereiniteit is bij Aristoteles ondenkbaar. Zij kan dat nu ook in Europa worden, niet dankzij lezing van Ta Politika, maar door het proces van staatsvorming dat onweerstaanbaar op gang is gekomen, en waar de vorming van stadsrepublieken deel uitmaakt van de eerste fase. In dat proces wordt enerzijds de idee van de ene, allerhoogste soevereiniteit gesloopt, maar anderzijds wordt ook in tendentie de mogelijkheid van andere soevereiniteit dan op staatsniveau geëlimineerd. De idee van soevereiniteit wordt om zo te zeggen vereffend, horizontaal: alleen staten kunnen soeverein zijn.

De opvallende overeenkomsten tussen de vrije stad van de Middeleeuwen en de polis van de Griekse en Romeinse Oudheid maken verklaarbaar hoe de Aristotelische opvatting van ‘politiek’ in de eerste kon herleven.168

Bij Machiavelli169, de laatste en grootste van de schrijvers over de vrije stadsrepubliek, vindt men het woord ‘politico’ in precies deze betekenis. Waar hij het gebruikt, is het synoniem met het ‘vivere civile’, de uitdrukking waarmee hij meer frequent het ware republikeinse regime aanduidt.170

Maar in Il Principe valt het woord ‘politico’ in deze Aristotelische betekenis niet één keer.171 Dat is geen wonder, want deze vorstenspiegel heeft niet de stadsrepubliek tot thema, zoals de Discorsi172 maar de vorming en handhaving van de nieuwe staat. Il Principe verhoudt zich tot het Europese statenstelsel in de fase van zijn ontstaan als de Politika van Aristoteles tot het Griekse in zijn nadagen.173

De politieke geschiedenis van dit klassieke republicanisme eindigt met de definitieve val van de Florentijnse Republiek in 1530, drie jaar na de dood van Machiavelli.174 De Machiavelli die beklijft is de analyticus van de macht, en het begrip ‘politiek’ dat in de zestiende eeuw het Aristotelische, republikeinse, verdringt, gaat terug op de discussie die Il Principe dan losmaakt. Het begrip ‘politiek’, welteverstaan, niet het wóórd. Dat komt, zoals ik al heb benadrukt, in zijn hele boek niet voor.

Het voert te ver hier die discussie zelfs maar samen te vatten.175 De resultaten zijn onder andere af te lezen in het werk van William Shakespeare. In het door Karl Marx zo geliefde Timon of Athens heet het bijvoorbeeld:

... The devil knew not what he did when he made man politic176

‘Old Nick’ (i.e. Machiavelli) wordt een bijnaam voor de duivel, en algemeen krijgt ‘politiek’ de betekenis van amoreel, onscrupuleus, kortom... machiavellistisch. Deze negatieve connotatie van ‘politiek’ hangt ten nauwste samen met het moderne begrip ‘politiek’, dat in de tweede helft van de zestiende eeuw ook de benaming ‘politiek’ krijgt.

‘Staat’ en ‘politiek’

Dit gebeurt in Frankrijk, tijdens de burger- en godsdienstoorlogen. Het woord ‘politique’ is daar, waarschijnlijk in eerste instantie als scheldwoord, uitgevonden om er een bepaalde groep van juristen en hoge staatsdienaren mee aan te duiden.177 Hun belangrijkste theoreticus was Jean Bodin178, en hun program luidde in de kern dat binnenlandse vrede en het behoud van de integriteit van de staat gesteld moesten worden boven godsdienstig gelijk.

Dit begrip van ‘politiek’ werd door de katholieke partij met haat en minachting begroet. De religieuze tolerantie die er de implicatie van was, zag men als lafhartig opportunisme, als een vlucht in neutraliteit in een strijd die geen plaats buiten de strijdende partijen toestond.

De haat tegen ‘les politiques’ verbond zich met een antimachiavellisme, dat in de Europese godsdienstoorlogen bij beide partijen in zwang was gekomen. De Franse protestanten meenden bijvoorbeeld dat aan het Franse hof, gedomineerd door de Florentijnse Maria de' Medici, Machiavelli's boek gelezen werd ‘als de Sybillijnse boeken in het oude Rome’.179 De Bartholomeusnacht180 was de bevestiging van hun vermoedens: was het model hiervan niet exact beschreven in het zevende hoofdstuk van Il Principe, waar Machiavelli met nauwelijks ingehouden geestdrift verhaalt van de listige wijze waarop Cesare Borgia in Sinigaglia afrekende met zijn voormalige bondgenoten Vitellozzo Vitelli, Oliverotto Euffredici, Paolo Orsini en de graaf van Gravina Orsini? Onder het mom van verzoening wist hij hen zonder gewapend gevolg de stad binnen te lokken, waar hij hen gevangen liet nemen, en later wurgen.181

De verbinding van dit antimachiavellisme met de afkeer van degenen die de neutraliteit en integriteit van de staat stellen boven religieuze rechtzinnigheid levert aldus het eerste moderne woord én begrip ‘politiek’ op. De breuk met de Middeleeuwen is even onherroepelijk als die met Aristoteles. ‘Politiek’ is nu rechtstreeks gekoppeld aan de staat als enige soevereine macht. De kern ervan is Machiavelli's ‘mantenere lo stato’.182 Want de staat is er altijd een naast andere, en het begrip ‘staat’ impliceert het begrip ‘statenstelsel’.

In dit nieuwe begrip ‘politiek’ is politiek niet meer, zoals bij Aristoteles en Thomas van Aquino, een ‘praktische wetenschap’ in het verlengde van de ethiek. Neen, het is een amorele techniek geworden, een kunst.183 Politiek als ‘staatskunst’ is geen publieke kwestie. Het nieuwe begrip ‘politiek’ leidt in de zestiende en zeventiende eeuw tot de opkomst van een specifieke literatuur, waarin de technische geheimen, de arcana, van het handhaven van de staat worden uiteengezet.

Het voornaamste en invloedrijkste boek in dit genre is de De arcanis rerum publicarum van Arnold Clapmar, dat een jaar na zijn dood, in 1605, verscheen.184 De arcana reipublicae zijn de berekeningen, kunstgrepen en listen die zich verbergen achter de openlijke redeneringen en motieven van het regeren. Zij vallen uiteen in twee klassen: de arcana imperii en de arcana dominationis. De eersten betreffen het handhaven van de staat onder normale omstandigheden, de tweede methoden om opstand en revolutie te boven te komen. Deze preoccupatie met de binnenlandse dimensie van het handhaven van de staat ligt in het verlengde van die bij Machiavelli. Zij weerspiegelt enerzijds de fragiliteit van de nieuwe staat en een ontstaansgeschiedenis waarin oorlog en burgeroorlog in elkaar overgaan; anderzijds het nog maar rudimentaire besef van het zich vormende statenstelsel. ‘Ragione di stato’, ‘raison d'état’, ‘redenen van staat’ - kernbegrip in de nieuwe idee van ‘politiek’ - gaat vooraf aan het andere kernbegrip: machtsevenwicht.

De dynamiek in het statenstelsel

Het moderne begrip (en woord) ‘politiek’ verkrijgt dus zijn oorspronkelijke betekenis bij de opkomst van het Europese statenstelsel. ‘Politiek’ en ‘staat’ zijn in deze zin onlosmakelijk aan elkaar geklonken.

Deze politiek heeft in beginsel een statisch karakter. Het handhaven van de staat is echter geen kwestie van rusten. De eerste theoreticus van de nieuwe staat en het nieuwe statenstelsel, Thomas Hobbes, demonstreert in Leviathan overtuigend hoe in de staat der natuur handhaving van de status-quo een oorlog van allen tegen allen veronderstelt, waarbij oorlog ‘niet alleen (bestaat) uit veldslagen en daadwerkelijke gevechten, maar uit een verloop van tijd waarin de bereidheid om tot wapengeweld over te gaan genoegzaam bekend is.’185 In de staat der natuur is het voldoende dat er één niet tevreden is met zijn situatie, om een proces op gang te brengen waarin iedereen gedwongen wordt naar meer macht te streven, al was het alleen maar om zich op dezelfde plaats te kunnen handhaven.

‘Politiek’ is de voornaamste verkeersvorm in dit statenstelsel, dat zijn formeel-juridisch beslag krijgt in een jaar dat Hobbes nog aan zijn Leviathan schrijft: 1648, de Vrede van Münster, waarbij alle ondertekenaars elkaar als soeverein en gelijkberechtigd erkennen.186 Van deze verkeersvorm is oorlog, een modaliteit, inderdaad: voortzetting van de politiek met andere middelen. Maar als politiek, met oorlog als instrument daarin begrepen, de verkeersvorm van dit statenstelsel is, wat veroorzaakt er dan de dynamiek van?

Op die vraag zijn twee antwoorden gegeven. Het eerste sluit nauw aan bij de diagnose die Thomas Hobbes stelde. Het voornaamste probleem hij het handhaven van de staat is de onzekerheid over veiligheid en overleven. Aangezien het streven van de ene staat. zijn veiligheid en overlevingskansen in het statenstelsel te verzekeren, in tendentie onherroepelijk ten koste gaat van de veiligheid van andere, ligt hier de basis voor een oneindige machtsstrijd tussen staten.187

Naast deze minimale dynamiek, voortkomend uit angst en vrees, en de zucht deze in een ‘commodious living’188 te boven te komen, is er bij tijd en wijle ook sprake van een maximale, namelijk daar waar één mogendheid zich de grootst mogelijke veiligheid tracht te verschaffen door het statenstelsel te liquideren. Dit is ‘hegemonie’ in zijn sterkste betekenis: de vestiging van een universeel rijk. In een zwakkere betekenis heet ‘hegemonie’ het innemen van de centrale en leidende positie in het statenstelsel.

Aldus kan de geschiedenis van het Europese statenstelsel opgevat worden als een langdurig, onophoudelijk, in cyclische fasen geordend proces, waarin de poging van een grote mogendheid om zich hegemonie in een van deze twee betekenissen te verwerven, wordt afgewend door een coalitie van bedreigde rivalen. Het handhaven van de staat betekent dus het handhaven van een machtsevenwicht, zoals de staatslieden van Europa in de loop van de zeventiende eeuw steeds duidelijker beseffen, tot de doctrine van het machtsevenwicht erkend en expliciet geformuleerd onderdeel is geworden van het begrip ‘politiek’.189

Zo kan de geschiedenis van het Europese statenstelsel, dat zijn rudimentaire vorm kreeg met de invasie van Italië in 1494, beschreven worden als achtereenvolgende pogingen van continentale machten en mogendheden - de minst betwiste voorbeelden zijn Karel v, Lodewijk xiv, Napoleon en Hitler - er de hegemonie in te verwerven en het te doen opgaan in een imperium; en het succesvolle verzet daartegen van de practici van het Europese machtsevenwicht, die steeds werden aangevoerd door maritieme mogendheden als Engeland en Groot-Brittannië190, of door een moerasmacht als de Republiek.191

De logica van de politiek die zich hier manifesteert kan echter ook opgevat worden als een bijzonder aspect van een veelomvattender proces. Zo'n opvatting begint met de conclusie die Max Weber aan het eind van zijn leven trok. De rivaliteit tussen de opkomende staten, zo stelde hij, gaf het kapitalisme de overlevingskans die het in een andere politieke orde nooit zou hebben gehad. ‘Die geschlossene nationale Staat also ist es, der dem Kapitalismus die Chancen des Fortbestehens gewährleistet; solange er nicht einem Weltreich Platz macht, wird also auch der Kapitalismus dauern.’ (‘Het is de gesloten nationale staat die het kapitalisme de mogelijkheid geeft voort te bestaan; zolang de staat niet wordt opgevolgd door een wereldrijk, blijft daarom het kapitalisme bestaan.’)192

Deze slotsom vormt het fundament van de zogenaamde wereldsysteemtheorie, waarvan Immanuel Wallerstein de grondlegger is.193 Volgens deze theorie is het Europese statenstelsel de kern van een in de loop van de afgelopen drie eeuwen over de hele aardbol expanderende kapitalistische wereldeconomie. De logica van de politiek is geen zelfstandig proces, maar onderdeel van de ‘accumulatie van het kapitaal’, om de klassieke term te gebruiken.194

De theorie van het wereldsysteem, en de onderscheidene varianten daarop hebben tot onderzoek en discussie geleid die niet alleen een krachtige correctie inhouden op het academisch realisme dat na de Tweede Wereldoorlog in het Westen het dominante model werd in de studie van de internationale politiek, maar leggen ook als weinig andere de relatie tussen theorie en geschiedenis.195

Het begrip ‘politiek’ zoals dat ontstond in het kader van het Europese statenstelsel, behoudt in de context van wereldsysteemtheorieën zijn betekenis. De soevereine staat blijft de voornaamste bedrijver van politiek, welke motieven men aan zijn handelen ook toeschrijft.

De belofte van het einde van de politiek

Met de Franse Revolutie ontstaat, na het Aristotelische en dit klassieke, een derde, geheel verschillend begrip van politiek. Het is dynamisch, het gaat niet uit van een toestand die kost wat kost moet worden gehandhaafd. Het is uitdrukking van het denken van de Verlichting dat de mens perfectible, te vervolmaken, is. Het verwijst naar binnen, naar de ‘burgerlijke maatschappij’, de civil society die kort daarvoor is ontdekt door de Schotse moraalfilosofen.196

Onvermijdelijk wordt de staat het archimedisch punt van dit nieuwe begrip politiek: daar alleen is de macht geconcentreerd die de reconstructie van de maatschappij, het ‘vormgeven aan de toekomst’ in de formulering van Troelstra197, mogelijk maakt.

Daaraan zit iets paradoxaals, en men kan in de grote sociale theorieën van de negentiende eeuw dan ook een ongemakkelijke houding ten aanzien van ‘staat’ en ‘politiek’ terugvinden. De teneur van die doctrines is politiek (en staat) overbodig te maken. Het radicale liberalisme propageert een internationale samenleving waarin staat en dus ook politiek niet meer mogelijk zijn. Het programma van Cobden, de meest consequente van zijn theoretici, belooft geen alternatief voor de dan bestaande praktijk van de buitenlandse politiek, maar de volledige liquidatie ervan.198

Maar de afschaffing van de politiek is ook de belofte van de socialistische doctrines. Ooit zou immers, in de fameuze, door Saint-Simon gemunte, en door Friedrich Engels overgenomen frase, ‘het heersen over mensen plaatsmaken voor het beheer van zaken’.199

Deze twee moderne begrippen ‘politiek’ verdragen zich theoretisch slecht met elkaar. Het eerste ontleent zijn bestaan immers aan de noodzaak van ideologische neutralisering, ooit in uiterste consequentie verwoord in Talleyrands dictum voor de diplomatie: ‘pas de zèle’.200

De ideologische politiek bestaat echter op grond van het feit dat de ideologie een hogere rangorde heeft dan het staatsbelang. Met de drie grote ideologische conflicten die het Europese statenstelsel in de afgelopen vierhonderd jaar hebben geteisterd, hebben de theoretici (en practici) van de staatsraison nooit goed weg geweten: het conflict tussen katholicisme en protestantisme, de uitdaging van de Franse Revolutie en de rivaliteit tussen totalitarisme - in twee varianten, het nazistische en het communistische - en liberale democratie. Elk van deze tegenstellingen heeft voor ten minste een, en vaak twee generaties, het statenstelsel in het ongerede gebracht.

In 1989 werd niet alleen de erfenis van de Franse Revolutie begraven, maar kwam er ook een eind aan het grote ideologische conflict tussen communisme en kapitalisme, tussen totalitarisme en democratie. De Sovjet-Unie verliet Chroesjtsjovs doctrine van ‘vreedzame co-existentie’ voor het standpunt dat de maatschappelijke stelsels van kapitalisme en socialisme in principe vreedzaam naast elkaar konden bestaan, en gaf daarmee de idee van de historisch noodzakelijke overgang van ‘kapitalisme’ naar ‘socialisme’ op.201

Het is geen wonder dat deze ontbinding van de politiek-ideologische parameters van de afgelopen halve eeuw overal tot politieke en intellectuele verwarring aanleiding heeft gegeven, en tot meer of minder overtuigende pogingen deze te boven te komen. Van deze laatste is het artikel van Francis Fukuyama over ‘Het einde der geschiedenis’ het meest besprokene en gekritiseerde geworden.202

Veel van die kritiek treft doel op terzijdes. Maar terecht heeft Fukuyama zich erover beklaagd, dat de teneur van zijn betoog zo weinig is aangevallen in dezelfde hegeliaanse context als waarin hij schreef.203 In Hegels opvatting van de geschiedenis is deze immers niet een opeenvolging van toevallige processen en gebeurtenissen, ‘full of sound and fury, signifying nothing’, maar een proces waarvan de rationaliteit achteraf kan worden vastgesteld. (Hierin verschilde hij van Marx, die dat proces in de toekomst projecteerde. Hegel was een idealist, bescheiden in verhouding tot de utopist Marx.)204

Voor zover Fukuyama constateert dat er klaarblijkelijk een eind is gekomen aan de confrontatie tussen ‘liberalisme’ en ‘communisme’, en daarmee aan de derde grote confrontatie in het statenstelsel, heeft hij in de hegeliaanse context gelijk met zijn these van het einde der geschiedenis. Geen noodzakelijk gelijk overigens, alleen een empirisch. Het valt niet met zekerheid vast te stellen of zich niet ooit een vierde universeel conflict in het statenstelsel zal voordoen, ook al bestaat daarvoor op dit moment geen aanwijzing. De wereldsysteemtheoreticus Wallerstein, de Hegel van de twintigste eeuw, postuleert bijvoorbeeld dat het kapitalisme noodzakelijkerwijs een andere oppositie op zal roepen.205

Dit is niet zo'n zonderlinge verwachting voor wie in aanmerking neemt dat Fukuyama meldt dat volgens Hegel zelf de geschiedenis al aan zijn eind kwam toen Napoleon, de Weltgeist te paard, in 1806 de Pruisen versloeg en door Hegels universiteitsstad Jena reed. Daarmee had de Franse Revolutie zich definitief bevestigd, en kwam een eind aan de historie, als het proces waarin de wereld tot bewustzijn van zichzelf komt.

Fukuyama is bescheiden genoeg om te vermelden dat hij dit hele verhaal in feite ontleent aan Alexandre Kojève, de grote Russische Hegel-kenner die in de jaren dertig een hele generatie Franse intellectuelen, van Sartre tot en met Aron, inwijdde in de geschiedfilosofie van Hegel.206 Kojève kwam in de jaren dertig tot dezelfde conclusie als Hegel voor en Fukuyama na hem: vanuit wereldhistorisch oogpunt was er nu een eind aan de geschiedenis gekomen.

Anders dan zijn grote voorganger en kleine navolger verbond hij aan deze slotsom persoonlijke consequenties. Hij gaf zijn leerstoel op en werd na de oorlog ambtenaar, in welke hoedanigheid hij te maken had met het proces van de Europese eenwording.207 Ik hoop dat de logica van deze overstap uit het voorgaande zowel als uit wat volgt naar voren komt.

Schmitts redding van de politiek

In 1967 reisde Kojève van Peking per trein terug naar Parijs. In Berlijn onderbrak hij de tocht om de verblufte geleerde Jakob Taubes te vragen hoe hij het best naar Plettenberg kon reizen, om met Carl Schmitt te praten. ‘Mit wem sonst ist in Deutschland zu reden?’208

Carl Schmitt leefde toen al twintig jaar in Plettenberg, waar hij zijn huis San Casciano had genoemd, naar het feitelijke ballingsoord van Niccolò Machiavelli. Over Schmitt is veel te zeggen, omdat zijn schrijven en handelen vrijwel alle grote morele en politieke controverses van de twintigste eeuw betreft.209 Hier voer ik hem slechts op als de laatste grote politieke theoreticus van het Europese statenstelsel.

In Der Begriff des politischen210 deed Schmitt een poging een definitie van ‘politiek’ te ontwerpen in andere termen dan die van de staat. In zijn gedachtegang moest aan dit begrip een fundamentele distinctie ten grondslag liggen. Zoals esthetiek uiteindelijk berust op het kunnen maken van het onderscheid tussen ‘mooi’ en ‘lelijk’, moraal op dat tussen ‘goed’ en ‘slecht’, en economie op de mogelijkheid winst- dan wel verliesgevend te onderscheiden, zo zou ook het begrip ‘politiek’ op het maken van een constitutieve distinctie gebaseerd moeten worden.

Schmitts oplossing is even beroemd geworden en berucht, als misverstaan. De fundamentele tegenstelling waarop de mogelijkheid van politiek berust is de tegenstelling tussen ‘Freund’ en ‘Feind’, tussen ‘vriend’ en ‘vijand’. In deze betekenis heeft politiek niet een specifiek inhoudelijk of institutioneel substraat. Politiek ontstaat daar waar tegenstellingen een intensiteit bereiken dat het onderscheid tussen ‘vriend’ en ‘vijand’ kan worden gemaakt. Schmitt doet grote moeite om uit te leggen dat de tegenstelling tussen ‘vriend’ en ‘vijand’ moreel en ideologisch neutraal is.

De vorming van de staat is voor Schmitt, in het voetspoor van Bodin en Hobbes, de regulering van de politiek naar binnen en naar buiten toe. Naar binnen toe: want politiek en staat worden pas bestaanbaar als de burgeroorlog is uitgesloten, als het legitiem gebruik van geweldsmiddelen bij de staat berust. ‘Politie’, Schmitt herinnert eraan, heeft dezelfde etymologische wortels als ‘politiek’. Staatspolitiek, het kunnen maken van het onderscheid tussen vriend en vijand, is volgens Schmitt de conditie waaronder een geordend statenstelsel mogelijk wordt. Het Europese statenstelsel te karakteriseren als een anarchie, als een hobbesiaanse natuurstaat, is een misvatting. Juist de neutralisering van de distinctie ‘Freund-Feind’ maakte het Ius Publicum Europaeum mogelijk, dat oorlog in het statenstelsel niet uitbande, maar beperkte en reguleerde, met name in de periode 1815-1914.211

Op een laatste aspect van Schmitts begrip ‘politiek’ dient te worden gewezen. Het houdt een volstrekte breuk in met het verlichtingsdenken, en de uit het derde begrip ‘politiek’ voortvloeiende grote ideologieën. Alle, ik heb het al opgemerkt, bevatten in de kern de belofte van een einde aan de politiek, of het nu het liberale model betreft, waarvan Jürgen Habermas' ideaal van ‘herrschaftsfreie Kommunikation’ de intellectueel uiterste vorm is212, dan wel het socialistische, met zijn technocratische belofte dat politiek bij de groei van kennis overgaat in bestuurskunde. (Soms krijgt men de indruk dat het geloof in dit proces in Nederland al wijdverbreid is.)213

Hiertegenover plaatst Schmitt zijn decisionisme, uitgedrukt in zijn favoriete Hobbes-citaat: ‘non veritas, sed auctoritas facit legem’ - niet de waarheid, maar het gezag maakt uit wat wet is. Het is dit onaangename inzicht in de willekeur van ‘letzte Entscheidungen’ (Max Weber) dat ervoor garant kan staan dat met het zo veelvuldig geconstateerde verval van de grote ideologieën niet ook het daarmee gelieerde begrip ‘politiek’, ontdaan van zijn utopische, op zelfmoord geprogrammeerde aspect, aan zijn einde komt.

De transformatie van het statenstelsel

In Schmitts Begriff des politischen wordt de schakeling tussen ‘politiek’ en ‘staat’ als een historisch unieke prestatie gezien, en zijn oorlog en burgeroorlog de boven- en benedengrens van de mogelijkheid tot politiek.

In deze opvatting is de mogelijkheid van een ‘einde van de politiek’ een gegeven, al verschilt dit volstrekt van de hegeliaanse visie. Schmitt plaatst dit einde rond 1900, als het Ius Publicum Europaeum vervalt omdat het Europese statenstelsel desintegreert in een veel minder coherent wereldsysteem, dat hij vervolgens heftig zal kritiseren omdat het zich volkenrechtelijk op ethische uitgangspunten baseert, die de vijand tot misdadiger verklaren en zo de beperking van oorlog en conflict onmogelijk maken.214

Daarmee is de tweede reden van Schmitts opvatting van het einde der politiek gegeven: de grote ideologische strijd van de twintigste eeuw, zich manifesterend in twee wereldoorlogen, kan niet beheerst worden door een op neutralisering van ideologie gebaseerd statenstelsel.

Maar, in de derde plaats, is het de staat zelf die als ‘concreet, historisch verschijnsel’215 ondergaat. Schmitt constateert dat uitoefening van soevereiniteit nog slechts mogelijk kan zijn in grotere verbanden dan dat van de staat, in ‘Grossräume’.216

Maar kan Fukuyama's ‘End of History’ niet worden opgevat als de terugkeer naar het klassieke statenstelsel? Heeft het er niet veel van dat met de desintegratie van het communisme de betrekkingen tussen Europese staten weer in bepaalde opzichten de contouren van vóór 1914 aannemen? Zou het eeuwfeest van Bismarcks ontslag217 anders niet geen andere opmerkzaamheid hebben gekregen dan die van enkele gespecialiseerde historici?

Maar de twee andere argumenten van Schmitt zijn door de ontwikkelingen van het laatste jaar niet werkelijk aangetast. Het Europese statenstelsel dat bij de Vrede van Münster nog enkele honderden soevereine en pseudosoevereine eenheden telde, was op zijn negentiende-eeuwse hoogtepunt teruggebracht tot een twintigtal zowel in naam als in feite soevereine staten. Het huidige wereldstatenstelsel telt ruim honderdzestig ‘staten’218, maar de discrepantie tussen feitelijke en formele soevereiniteit maakt het voor een groot deel daarvan onzinnig om te spreken van een soevereine staat. Dat geldt voor Libanon in extremis, maar ook voor het merendeel van de Afrikaanse en Caribische ‘staten’.

Terwijl in een niet onaanzienlijk deel van de wereld staatsvormings-processen in een embryonaal stadium blijven steken, stelt zich in een ander Schmitts Grossraum-probleem: de ontwikkeling van Europa tot een soevereine eenheid. Zo'n politieke eenwording is vanuit historisch perspectief echter onwaarschijnlijk, ondanks (of misschien wel: dankzij) de steeds succesvollere economische integratie. De vorming van de klassieke staten uit kleinere eenheden heeft immers altijd plaatsgevonden onder twee of drie condities die in het hedendaagse Europa - hoe ook geografisch gedefinieerd - niet vervuld worden.

In de eerste plaats zijn zulke processen vrijwel altijd geïnitieerd en voltrokken door een dominante macht in het desbetreffende gebied: Holland in de Republiek, Savoje-Piemont in Italië, Moskou in Rusland, Pruisen in Duitsland, Aragon en Castilië in Spanje, et cetera. Zelfs na de eenwording zal een nieuw Duitsland voor Europa echter niet de rol van Pruisen kunnen vervullen.

In de tweede plaats is de vorming van grotere staten in Europa vanaf de Franse Revolutie steeds begunstigd door de mythe van de natie, die in de nieuwe staat zijn politieke en geografische bestemming moest vinden.219 Van een daarmee vergelijkbaar Europees besef is echter buiten enkele enclaves in Brussel, Luxemburg en Straatsburg, geen sprake.220 Eerder ziet men de herrijzenis en herbevestiging van nationale en zelfs regionale identiteiten.

De derde factor is het virtuele verdwijnen van oorlog als politiek instrument, factor bij uitstek in de staatsvormingsprocessen van het oude Europa. Of deze uitschakeling van de krijg in Europa valt toe te schrijven aan de nucleaire factor, aan de bevriezing van de Oost-West-verhouding in de afgelopen halve eeuw, dan wel aan de opmars van een beschavingsproces is een vraag die hier niet beantwoord hoeft te worden.221

De voorzichtige slotsom is dat van de ontwikkeling naar een statenstelsel vergelijkbaar met dat van het Ius Publicum Europaeum maar tot op zekere hoogte sprake zal zijn. Het systeem van feitelijke en formeel soevereine staten lijkt plaats te maken voor een wereld waarin soevereiniteit niet langer alleen horizontaal is geleed, maar ook verticaal. Het belangrijkste (maar niet enige) voorbeeld daarvan is het gedeeltelijke verlies van soevereiniteit van de lidstaten van de Europese Gemeenschappen aan deze laatsten.222

De staat verliest aldus het monopolie op soevereiniteit. Is niet het meest waarschijnlijk de groei naar een wereld die in zijn politiek-juridische structuur doet denken aan die van de Middeleeuwen; een wereld van elkaar deels overlappende en op verschillende niveaus functionerende gezagsstructuren?

Zo'n neomediaevalisme223 zou niet alleen een eind maken aan het statenstelsel zoals dat in ieder geval tot 1914 heeft gefunctioneerd, maar ook aan ‘politiek’ in de betekenis die het in de zestiende eeuw kreeg. In dit opzicht had Kojève meer een wereldhistorisch gelijk met zijn toetreding tot de eurobureaucratie dan in zijn conclusie van het einde der geschiedenis.

Dames en heren, in 1505 berichtte Niccolò Machiavelli aan de Signoria van Florence over de manier waarop de heerser van het kleine Siena zich handhaafde in de moeilijke situatie van het toenmalige Italië. Uit zijn bewoordingen blijkt een duidelijke waardering voor deze Pandolfo Petrucci, die zijn methode volgens de Florentijnse geheimschrijver als volgt verwoordde: ‘Omdat ik zo weinig mogelijk vergissingen wil begaan, regeer ik naar de dag en regel mijn zaken bij het uur. Want de tijden zijn machtiger dan ons brein.’224

Er zijn tijden dat dit recept van Petrucci inderdaad de hoogste wijsheid is, niet alleen in de politiek maar ook in de politieke wetenschap. In zo'n tijd leven wij nu, en in deze situatie is het dwaas te pretenderen een diagnose van deze tijd te kunnen geven die langer standhoudt dan maanden of weken.

In plaats daarvan heb ik ervoor gekozen enkele treden terug te doen, en vanuit een historisch perspectief een kleine intellectuele verkenning te ondernemen op een terrein dat zich het best laat vergelijken met een waddengebied dat voor het eerst in vele jaren is drooggevallen, zonder dat men weet wanneer het tij weer op zal komen.

Voor het eerst in tijden komen wrakstukken boven water van schipbreuken die men al vergeten waande, en wel zeer opmerkelijk is hoezeer sommige wrakken alweer varensklaar lijken te zijn.

Genoeg beeldspraak. De kleine terreinverkenning die ik hier ondernam had geen programmatische bedoeling. Maar zij heeft wel duidelijk gemaakt, dat ik mij bij het ontleden van de internationale politiek in heden, verleden, en, als het kan de toekomst, zal bedienen van de instrumenten die gesmeed zijn in de arsenalen van de klassieke sociale wetenschap, waar de kunstmatige arbeidsverdeling tussen geschiedenis, sociologie, politieke wetenschap en politieke filosofie gelukkig nog niet bestond.

Dames en heren, ongeveer anderhalve eeuw geleden was de onoverzichtelijkheid van met name Oost-Europa niet minder groot dan nu. Wat er met de Wallachijse vorstendommen moest gebeuren, met Bessarabië en de Boekowina, was een belangrijk gespreksthema in de hoofdsteden van de grote mogendheden. Lord Palmerston legde in deze situatie het Lagerhuis uit, dat er in heel Europa maar drie mensen te vinden waren die precies wisten hoe de vork daar in de steel zat: ‘One died, one got mad, and I have forgotten.’225

Volgens het optimistische en departementale beeld van de gammawetenschappen is het er ook daar te doen om de groei en vergroting van kennis. Ik aanvaard deze leerstoel met een bescheidener pretentie: een bijdrage te leveren in de strijd tegen de vergeetachtigheid.

Oorspronkelijk gepubliceerd met proloog en epiloog, in Bart Tromp, Het einde van de politiek? Schoonhoven, 1990.

20 juni 2007 Niet beëindigd concept van Tromps laatste Parool-column

Deskundig advies

Elke tien jaar vindt de overheid dat er te veel adviesraden zijn. De laatste keer leidde dat tot de zogenaamde ‘woestijnwet’. In het vervolg mocht elk ministerie maar één adviesorgaan hebben. Zoals vaker in de ‘strijd tegen de bureaucratie’ was het wapen hier zelf bureaucratisch en formalistisch, want er mocht geen rekening worden gehouden met wat bestaande adviesraden deden en waarom. Bovendien bemoeien ministeries zich soms met heel uiteenlopende terreinen. Bij het inmiddels anders opgeknipte ministerie... (exacte titel nazien!). zou de ‘woestijnwet’, constateerde ik indertijd, logischerwijs moeten leiden tot de fusie van de Raad voor de kunst en de Raad voor de mondhygiëne tot een Raad voor het kunstgebit.

Inmiddels hebben de secretarissen-generaal van de departementen bij de opstelling van het regeerakkoord een gretig omarmd voorstel gedaan: om nu maar alle adviesraden op te heffen, met uitzondering van de Sociaal-Economische Raad (ser) en de Wetenschappelijke Raad voor het Regeringsbeleid (wrr). Volgens de beste bureaucratische tradities ligt aan dit voorstel geen enkele inhoudelijke argumentatie ten grond.

Vervolgens voeren de economische raadgevers aan dat de levensverwachting sterk gestegen is sinds de invoering van de aow.... (bron opzoeken!). Op grond daarvan adviseren zij de pensioengerechtigde leeftijd geleidelijk te verhogen tot 67. Dit is een op het eerste gezicht overtuigende argument, al is het wel op een uitgangspunt van bedenkelijk moreel gehalte gebaseerd, namelijk dat mensen langer moeten werken naarmate ze langer leven. Dat houdt dus in dat mensen gemiddeld nooit langer van hun pensioen mogen genieten dan bij de invoering van de pensioengerechtigde leeftijd van 65, ruim een halve eeuw geleden het geval was. Ik noem dat een bedenkelijk moreel standpunt.

Alleen al op deze grond is het advies van de rea dubieus, want het volgt helemaal niet uit de feiten of cijfers. Het is niets anders dan een niet-geargumenteerde politiek standpunt.

Helaas slaat de rea in nog een fundamenteler opzicht hier de plank mis. Dat de levensverwachting stijgt betekent namelijk niet dat de mensen die nu 65 worden, veel langer leven dan degenen die die leeftijd een halve eeuw geleden bereikten. De voornaamste factor die de stijging van de gemiddelde leeftijd veroorzaakt is de vermindering van de kindersterfte, door betere leefomstandigheden en medische zorg. Het Algemeen Burgerlijk Pensioenfonds heeft een paar jaar geleden al voorgerekend dat de gestegen levensverwachting helemaal niet tot een langere levensverwachting voor 65-jarigen heeft geleid, ten opzichte van 1956. Het voorstel van de rea komt er daarom op neer dat mensen twee jaar minder van hun oude dag mogen genieten dan tot nu toe. Daar is vanuit economisch oogpunt natuurlijk veel voor te zeggen. Sterker nog: vanuit economisch oogpunt verdient het aanbeveling de samenleving zo in te richten dat mensen zo snel mogelijk na hun pensionering aan een korte en goedkope ziekte overlijden.

[image: illustratie]

Verantwoording

De publicatie van dit boek is mede mogelijk gemaakt door een subsidie van de Stichting Democratie en Media aan de Bart Tromp Stichting.

Van dit boek zijn 100 exemplaren gedrukt in gebonden exemplaren, bestemd voor hen die een speciale bijdrage aan de Bart Tromp Stichting schenken. Deze gelden zullen mede gebruikt worden voor de uitgave van werken van Tromp op meer gespecialiseerde gebieden.

De samenstellers zijn Frans Becker en Willemien Tromp-Brattinga erkentelijk voor hun waardevolle suggesties van geschriften die in aanmerking zouden komen voor opname in dit boek.

De Bart Tromp Stichting dankt de documentatiediensten van de volgende dagbladen en periodieken die elektronische bestanden ter beschikking stelden van door Tromp in hun blad geschreven artikelen: Elsevier, Het Parool, nrc Handelsblad, de Volkskrant, Vrij Nederland, Socialisme & Democratie en Openbaar Bestuur.

In het geval van Tromps oudere publicaties was het nodig teksten te scannen en deze via ocr elektronisch lees- en bewerkbaar te maken. Hetzelfde gold voor opstellen die eerder verschenen in door Tromp zelf tussen 1977 en 1997 samengestelde bundels. Daarbij, alsook bij de totstandkoming van het manuscript en controle van de kopij, verkregen de samenstellers onmisbare hulp van de politicologe drs. Saskia Rademaker en de studenten politicologie Jessica Kelder en Annelot Prins.

Slechts in enkele gevallen is de oorspronkelijke tekst bekort. Voor het overige worden de stukken ongewijzigd herdrukt behoudens incidentele aanpassingen van anders onbegrijpelijke verwijzingen naar situaties of gebeurtenissen ten tijde van de oorspronkelijke publicatie. Getracht is zoveel mogelijk het jaar van eerste publicatie bij de titel van het betrokken stuk te vermelden. De aan de samenstellers vroegst bekende en door hen gebruikte bron is onder aan elk artikel weergegeven.

Register

Aartsen, Jozias van 297-298

Adams, John 343

Adler, Max 60, 68

Adorno, Theodor 16, 19, 61, 83

Agt, Dries van 230

Albeda, Wim 285

Alfieri, Vittorio 320

Almaviva, graaf 347

Alphen, Hiëronymus van 368

Althusser, Louis 81-82, 87

Alva, hertog van 324

Amerongen, Martin van 363-365

Ancona, Hedy d' 276, 317

Anderson, Benedict 153

Andriessen, Louis 342

Anjou, hertog van 92

Aquino, Thomas van 379, 405

Ardoin, John 337

Aristoteles 127, 255, 375-377, 379, 401-402, 404-405

Aron, Raymond 21-22, 80-87, 384

Auber, Daniel-François-Esprit 341-342

Aubrey, John 45-46

Audi, Pierre 362

Auer, Ignaz 204

Aurelius, Marcus 113

Ayer, Alfred 83

Bach, Johann Sebastian 343

Bacon, Francis 87

Bakoenin, Michail 58

Balkenende, Jan Peter 263-264, 272, 293, 342

Bande Nere, Giovanni della 33

Bandello, Matteo 33

Bank, Jan 17

Banning, Willem 101, 247, 250

Barbarossa, Frederik 324

Barend, Frits 276

Baudrillart, H. 404

Bayle, Pierre 42

Beaumarchais, Pierre-Augustin Caron de 347-348

Beauvoir, Simone de 106

Bebel, August 59

Beck, Ulrich 257

Becker, Frans 272, 411

Becker, Jasper 188

Beek, Relus ter 274

Beethoven, Ludwig van 339-340

Bellini, Vincenzo 322, 331-332, 335

Benda, Julien 81

Berg, Max van den 230

Berlijn, Dick 12

Berlin, Isaiah 315-316, 329

Bernstein, Eduard 16, 63-64, 199-200, 202-205, 207

Beveridge, William 102

Beyme, Klaus von 257

Bezemer, J.W. 137

Bismarck, Otto von 143, 387

Blair, Tony 12, 19, 165-166

Blokland, Hans 316-317

Bloom, A. 409

Bodin, Jean 378, 385, 404

Boeddha 116

Boïto, Arrigo 329

Bolkestein, Frits 237, 286

Bollnow, Heinrich 61

Booij, Lennart 262, 264

Borgia, Cesare 32, 34, 112, 379, 405

Bos, Wouter 265-269, 297-298, 400

Bot, Ben 172

Boulanger, Robert 393

Bourdieu, Pierre 313

Bramhall, bisschop 45

Brands, M.C. 17, 23

Brattinga, Willemien 14, 411

Braudel, Fernand 140

Brecht, Bertolt 329

Breedveld, Willem 229

Breman, J. 15

Bret, David 335-338

Brinkhorst, Laurens Jan 293

Bruckner, Anton 332

Bruggen, Erik van 262, 264

Brzozowski, Stanislas 60

Buber-Neumann, Margarete 105

Budden, Julian 331-333

Buitenen, Paul van 298

Burke, Edmund 256, 273

Burns, Mary 56

Bush, George W. 20, 161, 164-165, 196, 261

Byron, Lord 325

Callas, Maria 19, 334-338

Cals, Jo 225

Camus, Albert 106, 401

Carlyle, Thomas 118

Caro, Robert 19

Caruso, Enrico 335

Castellani, Renato 330, 332

Castro, Fidel 315

Cavendish, familie 46

Cavour, Camille 326

Chandler, Raymond 51

Chase-Dunn, C. 406

Cherribi, Sam 290

Cherubini, Luigi 339

Chroesjtsjov, Nikita 185, 383, 407

Churchill, Winston 12, 141, 304

Clapmar, Arnold 379, 405

Claus, Hugo 342

Claus, prins 15

Clausewitz, Carl von 33, 278

Clinton, William Jefferson 261

Cobden, Richard 382, 407

Cohen, Job 9

Coletti, Lucio 67-68

Collins, Randall 85

Comte, Auguste 84

Cook, Robin 19

Corelli, Franco 336

Court, gebroeders de la 42

Crijns, Lodewijk 277

Croesus, koning 174

Cromwell, Oliver 46, 77

Crosland, C.A.R. 204

Crossman, Richard 19, 366

Daalder, H. 9, 219

Dahl, Robert 19, 129-133

Dahrendorf, Ralf 101, 249

Dassen, Patrick 72-73, 75

Daudt, Hans 23, 228

Davis, Bette 336

Delfgaauw, Bernard 15

Delors, Jacques 167, 395

Deng Xiaoping 25, 185, 187, 189-192

Derrida, Jacques 251

Descartes, René 42

Dickens, Charles 87, 329

Dijksma, Sharon 27, 273-278

Dittrich, Boris 296

Donizetti, Gaetano 322, 331

Donner, A.M. 225

Doorn, Jacques van 11, 15, 96-103, 287

Downing, Brian 91

Drees, Willem 16, 223-225, 227, 229-232

Drees jr., Willem 286

Dreyfus, Alfred 308, 327

Dühring, Eugen 63

Duisenberg, Wim 229-230

Durkheim, Emile 84, 119-121

Duverger, Maurice 81, 212

Eachard, John 42

Ehnmark, Anders 33-34

Elchardus, Mark 257

Elshout, Arie 12

Engels, Friedrich 25, 56-71, 99, 200, 382, 407

Euclides 46

Euffredici, Oliverotto 379

Faber, Geke 155

Ferdinand, keizer van het Heilige Roomse Rijk 139

Ferdinand van Spanje, koning 35

Feuerbach, Ludwig 62, 64-65, 67

Finley, M.I. 127

Flaubert, Gustave 329

Fokkema, D.W. 16

Forman, Milos 364

Fortuyn, Pim 15, 252-253, 271, 284-286, 298

France, Anatole 315

Francken, Jan 94

Frans i, koning 325

Frans Ferdinand, aartshertog 195

Fransen, Jan 368

Frederik August ii von Saksen, koning 36

Frederik de Grote 146

Freiligrath, Ferdinand 57

Friedrich, C.J. 37, 405

Fukuyama, Francis 251, 383-384, 387, 408

Gaitskell, Hugh 204-205, 207

Galilei, Galileo 44

Gallie, Walter Bryce 79

Galtung, Johan 15-16

Garaudy, Roger (Ragaa) 87, 105

Garibaldi, Giuseppe 323

Gaulle, Charles de 109

Geldens, Max 285

Gentili, Alberico 34

Gergiev, Valeri 345

Giddens, Anthony 257

Gobbi, Tito 334-335

Goes van Naters, Marinus van der 283

Goffman, Ervin 271

Goldmann, Lucien 68

Goldsmith, James 119, 394

Goleman, Daniel 369

Gonzaga, Vincenzo 325-326

Gorbatsjov, Michail 191, 361

Gore, Al 164

Göring, Hermann 105

Gorter, Herman 282

Gouldner, Alvin 64

Graaf, Thom de 293, 295-296

Gramsci, Antonio 60

Grauwe, Paul de 316

Gravina Orsini, graaf van 379

Green, T.H. 316

Greshoff, Jan 282

Grillparzer, Franz 113

Gromyko, Andrej 361

Guéhenno, Jean-Marie 112-115, 117, 121-123

Guevara, Che 342

Habermas, Jürgen 64, 247, 354, 386

Hadrianus, keizer 113

Haenchen, Hartmut 363

Haffner, Sebastian 19, 146

Haig, Douglas 367

Halsema, Femke 266, 274

Hardy, Oliver 341

Harmsen, Ger 15, 285

Havel, Václav 307

Havenaar, R. 17

Haydn, Joseph 339

Hayek, Friedrich von 180, 248

Hearst, William Randolph 105

Hees, Marijke van 262

Hegel, Georg Wilhelm Friedrich 31, 52, 60, 62, 64-68, 383-384, 408

Heijermans, Herman 304

Hennekeler, Wim van 272

Hersch, Jeanne 80

Herwegh, Georg 57

Hintze, Otto 146

Hirschman, O. 401

Hirsi Ali, Ayaan 289

Hitler, Adolf 73, 76, 87, 98, 100-101, 105, 139-140, 146, 344-345, 381

Hobbes, Thomas 17, 31, 41-47, 50, 51-52, 54, 76-77, 120, 122-123, 331, 380, 385-386, 397, 409

Hobsbawm, Eric 401

Hoeben, Ronald 274

Hoessein, Saddam 21, 165

Hoeven, Maria van der 368

Hofland, H.J. 250

Homerus 329

Honegger, Arthur 328

Horkheimer, Max 61

Houten, B.C. van 16

Hu Yaobang 190

Hughes, Richard 215

Hugo, Victor 324-325

Huizinga, Johan 282

Imelman, J.D. 368

Inberg, L. 16

Ingen Schenau, Jan van 262-263

Istha, Dig 275, 277

Ivan iii, grootvorst van Moskou 92

Japiks, Gysbert 156

Japikse, N. 95

Jiang Zemin 192

Johannes Paulus ii, paus 361

Johnson, Lyndon B. 19

Johnson, Samuel 18, 329

Joliot-Curie, Frédéric 105

Jong, Piet de 226, 228

Joyce, James 329

Jozef ii, keizer 347, 364

Judt, Tony 194

Julius ii, paus 112

Justinianus, keizer 255

Kadt, Jacques de 17, 19, 281-284

Kalma, Paul 290

Kamenev, Lev 31, 33-34

Kant, Immanuel 49, 67-68, 82, 179

Kaplan, Robert 123

Karajan, Herbert von 338

Karel i, koning 77

Karel ii, koning 45-46

Karel v, keizer 139, 381

Karel ix, koning 405

Karel x, koning 322

Karel de Grote 138, 376

Kautsky, Karl 19, 73, 99, 102-103, 196, 199-203

Kelder, Jessica 411

Kemenade, Jos van 277

Kempner, Robert 76

Kennedy, Jacqueline 337

Kerman, Joseph 334

Kersting, Jürgen 337

Keynes, John Maynard 179

Khomeiny, Ayatollah Ruholla 254

Kipling, Rudyard 366

Kirov, Sergei 345

Kitchener, Horatio 367

Klever, W.N.A. 49-51, 53

Klinghoffer, Leon 343

Knapen, Ben 93-94

Kojève, Alexandre 384, 388, 408-409

Kok, Wim 27, 236-237, 261, 275, 286

Kolakowski, Leszek 82, 84, 134

Konwitschny, Peter 364

Kooijmans, P.H. 23

Koole, Ruud 27, 262, 275-278, 290

Kooten, Kim van 277

Korsch, Karl 60

Korthals Altes, Frits 370

Kraus, Alfredo 342

Kravchenko, Victor 14, 25, 103-106

Kroes, Neelie 289-290

Krul, W.E. 17

Kugelmann, Ludwig 57

Laden, Osama bin 21

Lafargue, Paul 80

Lammers, C.J. 96

Lammers, Han 397

Laski, Harold 88

Lassalle, Ferdinand 57, 98

Laurel, Stan 341

Leach, Edmund 256

Leeuw, Reinbert de 342

Lefebvre, Henri 82-83

Legge, Walter 337-338

Leibniz, Gottfried Wilhelm 42, 53

Lenin, Vladimir 65, 67-68, 185, 202, 282, 361

Leo x, paus, zie Giovanni de' Medici

Levine, Norman 61-64, 67-70

Lévy, Bernard-Henri 87

Ley, Robert 102

Li Peng 191-192

Lichtheim, George 69, 85

Lieshout, R.H. 410

Ligatsjov, Jegor 408

Lijphart, Arend 213, 269

Lind, Michael 271

Link, Perry 189, 192

Lipsius, Justus 32

Lissagaray, Prosper Olivier 80

Liu Shaoqi 187

Livius, Titus 403

Lloyd-George, David 367

Locke, John 44

Lodewijk xiii, koning 37, 405

Lodewijk xiv, koning 381

Longuet, Charles 80

Loren, Sophia 347

Lotharingen, hertog van 36-37

Louis Philippe, koning 325, 341

Lowi, T.J. 213, 396

Lubbers, Ruud 231, 237, 239

Lukács, George 60

Luns, Joseph 281-282

Luxemburg, Rosa 199, 202-203, 282

Lysenko, Trofim 188

Machiavelli, Niccolò 25, 31-38, 52, 76-77, 112-114, 143, 282, 320, 331, 377-379, 384, 388, 403-405, 410

Mahler, Gustav 82, 332, 345

Malaurie, Guillaume 104

Mameli, Goffredo 323

Man, Hendrik de 84, 101

Mann, Michael 154

Mann, Thomas 73

Mannheim, Karl 258

Mao Zedong 25, 185-191, 228, 283, 361

Maria Louise, aartshertogin 320

Maria Theresia van Oostenrijk 36

Mariette, Auguste 346

Marijnissen, Jan 266

Maris, A. 15

Marty, D. 12

Marx, Eleanor 57, 80

Marx, Jenny 80

Marx, Karl 16-17, 23-25, 31, 52, 56-71, 74, 80-88, 99, 117-119, 186, 200-201, 203, 244, 257, 378, 383, 408

Marx, Laura 57, 80

Mastenbroek, Edith 275, 277

Masur, Kurt 305

Maurits, prins 32, 93

Maxwell, Elsa 336

Mazzini, Giuseppe 320-324, 332

McConnell, G. 213

McLellan, David 64

McNeill, William 116-117

Medici, Alessandro de' 36

Medici, Gian Castone de' 36

Medici, Giovanni de' 35-36

Medici, Giuliano de' 35

Medici, Lorenzo de' 35

Medici, Maria de' 378, 405

Mehmed iii, sultan 39

Mehmed iv, sultan 39

Meinecke, Friedrich 405

Melkert, Ad 278

Meneghini, Batista 336-337

Meneghini, echtpaar 336

Mengelberg, Misja 342

Mercadante, Saverio 322

Merleau-Ponty, Maurice 81, 87

Metternich, Klemens von 305, 319, 322

Meurs, P. 398

Meyer, Thomas 64

Michels, Robert 98

Middel, Bert 246

Mierlo, Hans van 237, 274-275

Milward, Alan 110

Minderhout, Willem 25

Mitterrand, François 307

Modelski, G. 407

Moerbeke, Willem van 376, 402

Moessorgski, Modest 362

Moltke, Helmuth von 57

Mommsen, Wolfgang 73

Monasch, Jacques 263

Mondriaan, Piet 360

Monroe, Marilyn 338

Montesquieu, Charles de 84

Monteverdi, Claudio 363

Morillon, Philippe 193

Morris, Dick 261

Mourik, Maarten 277

Mout, M.E.H.N. 92

Mozart, Wolfgang Amadeus 12, 312, 332, 339, 347-348, 363-365

Mugabe, Robert 11

Mulder, Jan 277

Mulisch, Harry 342

Multatuli 134

Murad iii, sultan 38-39

Museveni, Yoweri 254

Mussolini, Benito 60

Napoleon iii, keizer 323

Napoleon Bonaparte 139-140, 319-320, 339-340, 348, 381, 384, 408-409

Nathan, Andrew 189, 191-192

Nauta, Dieuwke 155

Nauta, Lolle 15, 285

Negri, Antonio 31, 52-53

Nero, keizer 113

Netelenbos, Tineke 368

Neumann, Heinz 105

Niem Karoli Baba 369

Nietzsche, Friedrich 74

Nijpels, Ed 234

Normand, Roger 337

Oldenbarnevelt, Johan van 15, 93-94

Olij, Bouwe 277-278

Onassis, Aristoteles 336-337

Oranje, prins van 51

Orlandini, Sergio 285

Orsini, Paolo 379

Ouwerkerk, Hans 277

Paisiello, Giovanni 347

Palmer, Alan 393

Palmerston, Lord 389, 410

Panhuysen, Luc 95

Pareto, Vilfredo 84

Pasolini, Pier Paolo 336

Pauka, Tom 398

Pen, Jan 312

Pepys, Samuel 47

Perger, W.A. 267

Petrucci, Pandolfo 114, 388-389

Philips-Matz, Mary Jane 330

Piave, Francesco Maria 325-326

Pinochet, Augusto 362

Pius ix, paus 324

Plasterk, Ronald 370-371

Plato 43, 78

Plechanow, Georgi 65, 67

Pollock, Jackson 360

Polsby, Nelson 270

Ponte, Lorenzo da 347-348, 364

Poos, Jacques 110

Posthumus, K. 15

Postma, Obe 156

Pot, Pol 135

Praag, Philip van 265

Prins, Annelot 411

Procopius 255, 267

Pronk, Jan 276

Quaritsch, H. 409

Rademaker, Saskia 411

Radkau, Joachim 73

Rauschning, Hermann 101

Remak, Patricia 290

Ricardo, David 118, 176-177

Richard ii, koning 39

Rienks, Arjen 369

Ritzen, Jo 349, 355, 371

Rjazanov, David 59

Robespierre, Maximilien de 409

Robinson, Paul 348

Roedenko, generaal 105

Romein, Jan 281

Roolvink, Bouke 238

Roosevelt, Franklin D. 124

Ros, Martin 17

Rosenboom, Thomas 94

Rossini, Gioacchino 305, 322, 332

Rottenberg, Felix 26, 261, 263-264, 400

Rousseau, Jean-Jacques 31, 34, 52, 221, 253, 329, 368-369

Rove, Karl 261

Rowen, H. 95

Rubel, Maximilien 60

Ruge, Arnold 57

Rumsfeld, Donald 165

Rutte, Mark 266, 370

Sabata, Vittorio de 335

Saïd, Edward 346-347

Saint-Just, Louis de 221

Saint-Simon, Claude Henri de Rouvroy de 382

Salieri, Antonio 364

Sartre, Jean-Paul 81, 83, 85, 87, 384

Saxoferrato, Bartolus van 377, 403

Say, Jean-Baptiste 236

Schat, Peter 342

Schelling, Friedrich von 65-66

Schikaneder, Emanuel 339

Schiller, Friedrich von 329, 340

Schmelzer, Norbert 227

Schmidt, Alfred 61, 64

Schmitt, Carl 76-79, 115, 384-387, 409

Schubert, Franz 332

Schwarzkopf, Elizabeth 337

Scott, Michael 337

Scott, Walter 153

Scribe, Eugène 341-342

Selim ii, sultan 38-39

Sellars, Peter 347

Serafin, Tullio 328, 335

Sforza, Caterina 33

Shaffer, Peter 364

Shakespeare, William 27, 33-34, 37-38, 100-101, 174, 304, 325, 329, 378

Shaw, George Bernard 328

Sheffield, John 41

Shevardnadze, Eduard 408

Sie Dhian Ho, Monika 272

Sinclair, Upton 304

Sjostakovitsj, Dmitri 306, 344-345

Skinner, Quentin 331

Skocpol, Theda 129-130, 132-133

Slicher van Bath, Bernard 153

Smit, C. 157

Smith, Adam 118, 176

Snouck Hurgronje, Christiaan 291

Snow, Edgar 188

Solzjenitsyn, Alexander 104, 306, 308, 401

Sommer, Martin 368

Sorel, Georges 282

Spencer, Herbert 119-121

Spinoza, Baruch 31, 33, 42-43, 49-55

Sprangers, Lily 149

Staden, Fred van 149, 172

Stalin, Jozef 25, 31-32, 60, 104-105, 185, 187-188, 281, 283, 306, 344-345

Steenkamp, P.J. 16, 230

Stefano, Giuseppe di 335, 337

Stekelenburg, Johan 275

Sternberger, D. 403-404

Stipriaan, René van 94

Strachey, J. 204

Strawinski, Igor 328

Suetonius 255

Suleiman ii, sultan 39

Swaan, Abram de 234

Talleyrand-Périgord, Charles Maurice de 383

Taubes, Jakob 384

Tawney, R.H. 19, 129, 250

Taylor, A.J.P. 410

Tebaldi, Renata 347

Terfel, Bryn 334

Terlouw, Jan 230

Tex, Jan den 94

Thatcher, Margaret 119, 259, 261

Thijn, Ed van 293

Thomas, Sim 104

Thomas, William 153

Thucydides 46, 127, 255

Thurmond, Strom 187

Tijn, Joop van 14, 24

Tilly, Charles 111, 115-116

Tocqueville, Alexis de 84

Tolstoj, Leo 329

Toscanini, Arturo 327-328, 344

Touraine, Alain 207

Trajanus, keizer 113

Troelstra, Pieter Jelles 94, 246, 382, 407

Tromp, Bart Ago Geert Maria 11-21, 23-27, 238-239, 272, 274, 277, 284, 291, 330, 339, 355, 389, 411

Tromp, Greetje 13, 21

Tromp, Hylke 13-14

Trump, Donald 347

Tucker, Richard 338

Uyl, Joop den 173, 206, 228-230, 261

Valk, J.M.M. de 75

Veblen, Thorstein 16, 19

Veld, Roel in 't 285

Venema, Auke 149

Verbeek, Irene 23, 360

Verdi, Giuseppe 19, 256, 273, 305, 319-333, 343, 345-347

Verdi, Giuseppina 332

Verdi, Icilio Romano 320

Verdi, Margherita 320

Verdi, Virginia 320

Vergilius 329

Visconti, Luchino 335-337

Visjinski, Andrej 31, 33

Vitelli, Vitellozzo 379

Vliegen, W.H. 200

Vlijmen, Jan van 342

Volkov, Solomon 344

Voltaire 53

Vondel, Joost van den 93

Vorrink, Koos 101

Vos, Hein 224

Vreeman, Ruud 261, 264

Vries, Klaas de 275

Vries, Theun de 53

Wagner, Richard 328-329, 332, 335, 362-363

Walesa, Lech 305

Walker, Frank 330

Wallage, Jacques 261, 368

Wallerstein, Immanuel 26, 121, 381, 384, 407-408

Weaver, William 330

Webb, Beatrice 204

Webb, Sidney 204

Weber, Marianne 72-73

Weber, Max 16, 72-75, 77, 83-84, 86-87, 118, 122-123, 128, 146-147, 164, 245, 257-258, 306, 381, 386, 402-403

Wechsberger, Joseph 330

Wehler, Hans-Ulrich 101

Wellesley, Arthur 340

Wellington, hertog van, zie Arthur Wellesley

Wels, Otto 59

Welschen, Rein 273-274, 277

Wemelsfelder, J. 16

Werfel, Franz 329

Werry, Kenneth 124

Wertheim, Wim F. 15, 187-189

Wesseling, H.L. 23

Westerloo, G. van 400

Westphalen, Jenny von 80

Wiegel, Hans 230

Wijers, Hans 237

Wijn, Joop 274

Willem i, koning 341

Willem iii, stadhouder-koning 44, 95, 148

Willem van Oranje 93

Wilmot, Henry 41

Wilson, Harold 19, 366

Wit, Theo de 76, 78

Witt, Cornelis de 50-51, 95, 284

Witt, Johan de 15, 50-51, 94-96, 148, 284

Wittgenstein, Ludwig 83

Wolfowitz, Paul 11

Wright Mills, C. 16

Yerli, Nilgün 276

Zahn, E. 409

Zalm, Gerrit 289-290

Zeffirelli, Franco 334

Zhao Ziyang 190-192

Zhou Enlai 190

Zilliacus, Konni 105

Zinovjev, Grigori 31

Zorreguieta, Jorge 277

Zwan, Arie van der 94

Noten

1Een asterisk in de tekst geeft aan dat het betreffende stuk in dit boek is opgenomen.

2A. Ehnmark, De geheimen van de macht. Een essay over Machiavelli, Houten 1988.

3N. Machiavelli, De heerser, vertaling F. van Dooren, Amsterdam 1987.

4Vertaling van L.A.J. Burgersdijk, vijfde druk, Leiden 1941.

5Negentien, volgens Robert Boulanger, Turkey, Parijs 1970. Achttien, volgens Alan Palmer in zijn Decline and Fall of the Ottoman Empire, Londen 1992. Dat las ik pas toen ik alweer terug was uit Turkije; toen ik er was, heb ik ze niet geteld.

6B. de Spinoza, Hoofdstukken uit De politieke verhandeling, Ingeleid, vertaald en van commentaar voorzien door W.N.A. Klever, Amsterdam 1985.

7T. Hobbes, Leviathan, vertaling en aantekeningen van W.E. Krul; inleiding en bibliografie van B.A.G.M. Tromp, Amsterdam (1985), derde druk 1995.

8A. Negri, L'anomalia selvaggia. Saggio su potere e potenza in Baruch de Spinoza, Milaan 1981. Er bestaan vertalingen in het Frans, L'anomalie sauvage. Puissance et pouvoir chez Spinoza, Parijs 1982; in het Duits, Die wilde Anomalie. Baruch de Spinoza's Entwurf einer freien Gesellschaft, Berlijn 1982; en in het Amerikaans, The Savage Anomaly: the Power of Spinoza's Metaphysics and Politics, Minneapolis 1991.

9T. de Vries, Spinoza, vierde herziene en uitgebreide druk, Amsterdam 1991.

10B. de Spinoza, Theologisch-politiek traktaat, Uit het Latijn vertaald, ingeleid en van verklarende aantekeningen voorzien door F. Akkerman, Amsterdam 1997.

11Mommsen stierf in augustus 2004 voordat hij de biografie had kunnen voltooien. Joachim Radkau publiceerde een jaar later de eerste grote biografie na die van Marianne Weber: Max Weber, Die Leidenschaft des Denkens, München 2005. (Noot van de samenstellers.)

12J.P. Sartre, Critique de la Raison dialectique: Théorie des ensembles pratiques, Parijs 1985.

13R. Aron, Le Marxisme de Marx, Parijs 2002.

14R. Aron, Main Currents in Sociological Thought 1. Comte, Montesquieu, Marx, Tocqueville, Londen 1961, en R. Aron, Main Currents in Sociological Thought 2. Pareto, Weber, Durkheim, Londen 1967.

15G. Lichtheim, Marxism: An Historical and Critical Study, New York 1961.

16R. Collins, The Sociology of Philosophy: A Global Theory of Intellectual Change, Cambridge 1998.

17J.P. Sartre, Critique de la Raison dialectique: L'intelligibilité de l'Histoire, Parijs 1985.

18Guillaume Malaurie, L'affaire Kravchenko, Parijs 1982.

19A.S. Milward, with G. Brennan and F. Romero, The European Rescue of the Nation State, Londen 1994.

20C. Tilly, Coercion, Capital, and European States. ad 990-1990, Oxford 1990, 45.

21P. Spear, A History of India, vol. 2, Harmondswort 1975, 240.

22J.M. Guéhenno, Het einde van de democratie, Tielt 1994.

23Geciteerd in B. Tromp, Het einde van de politiek?, Schoonhoven 1990, 48.

24C. Schmitt, ‘Staat als ein konkreter, an eine geschichtliche Epoche gebundener Begriff (1941)’, in Verfassungsrechtliche Aufsätze, Berlijn 1985.

25Tilly, op. cit., 225.

26W. McNeill, ‘The Fall of Great Powers: An Historical Commentary’, Review 1994, 12-j-145.

27Mijn vertaling. Vergelijk M. Weber, Wirtschaftsgeschichte, Berlijn 1981, 288-289.

28Sir James Goldsmith in zijn toespraak voor de Senaat van de vs over de negatieve aspecten van de gatt op 15 november 1994.

29Geciteerd in L.A. Coser, Masters of Sociological Thought, New York 1971, 101.

30Geciteerd in S. Lukes, Emile Durkheim, Harmondsworth 1977, 145.

31T. Hobbes, Leviathan, Meppel 1989, 136-137.

32R. Kaplan, ‘Het anarchistisch pandemonium’, nrc Handelsblad, 14 mei 1994.

33Volgens de niet-gouvernementele organisatie Freedom House bedroeg in 2009 het aantal landen met een ‘vrij’ politiek regime 89 en een gedeeltelijk vrij regime 62. 42 landen werden als ‘omvrij’ gedefinieerd. (Noot van de samenstellers.)

34M.I. Finley, Democracy Ancient and Modern, Londen 1973.

35B. Tromp, ‘De sociologie van de stad bij Max Weber’, in H.P.M. Goddijn (red.), Max Weber. Zijn leven, werk en betekenis, Baarn 1980.

36R.A. Dahl, Polyarchy. Participation and Opposition, New Haven 1973.

37T. Skocpol, States and Social Revolution. A Comparative Analysis of France, Russia and China, Cambridge 1979.

38Dahl, op. cit.

39L. Kolakowski, “Op zoek naar de barbaar”, in Essays van Leszek Kolakowski, Utrecht 1983.

40Vanaf 1993 is de eg onderdeel van de Europese Unie. (Noot van de samenstellers.)

41C. Smit, Diplomatieke geschiedenis van Nederland. Inzonderheid sedert de vestiging van het Koninkrijk, 's Gravenhage 1950.

42B. Tromp, ‘Pax Americana in historisch perspectief’, Internationale Spectator (2003), 340-345.

43F. Lefevere en J. Corthauts, ‘Delors: “Met dit Europa is het over vijftien jaar afgelopen”’, Het Parool, 31 januari 2004. Uitvoeriger over dit onderwerp is Delors in zijn pas verschenen Mémoires, Parijs 2004.

44Bijvoorbeeld C.A. Kupchan, The End of the American Era. us Foreign Policy and the Geopolitics of the Twenty-first Century, New York 2002, en I. Wallerstein, Decline in American Power. The us in a Chaotic World, New York 2003.

45B. Tromp, ‘Europees buitenlands beleid is nu een illusie. eu moet in Veiligheidsraad met één stem spreken’, nrc Handelsblad, 1-2 november 2003.

46Deze voordracht, oorspronkelijk verschenen in Amsterdam 1909, werd opnieuw afgedrukt in E. Bernstein, Ein revisionistisches Socialismusbild, Drei Vorträge, Herausgegeben und eingeleitet von H. Hirsch, Berlijn-Bonn 1977.

47Een nieuwe Nederlandse vertaling verscheen in 1981, E. Bernstein, De voorwaarden tot het socialisme en de taak van de sociaal-democratie, met een inleiding van B. Tromp, Amsterdam 1981.

48Cf. K. Kautsky, Bernstein und das sozialdemokratische Programm. Eine Antikritik, 1899; R. Luxemburg, ‘Sozialreform oder Revolution’, in Gesammelte Werke vol. iii, Berlijn 1925, 35-500.

49W.H. Vliegen, Die onze kracht ontwaken deed, Tweede deel, Amsterdam z.j., 56.

50Cf. M. Rubel, ‘Friedrich Engels, Marxism's Founding Father: Nine premises to a Theme’, in S. Avineri (red.), Varieties of Marxism, Den Haag 1977, 44-47.

51Geciteerd bij G.P. Steenson, Karl Kautsky, 1854-1938. Marxism in the Classical Years, Pittsburgh 1978, 32.

52Geciteerd naar de tekst opgenomen in W.H. Vliegen, Die onze kracht ontwaken deed, eerste deel, Amsterdam z.j, 100.

53Geciteerd bij P. Gay, The Dilemma of Democratie Socialism, New York (1952) 1979, 296.

54Cf. mijn inleiding tot de Nederlandse heruitgave van Bernsteins ‘Voorwaarden...’ (zie noot 2).

55K. Kautsky, Der Weg zur Macht (1909), Frankfurt 1974, 52.

56Cf. D. Howell, British Social Democracy, Londen 1980, 203-244; S. Haseler, The Gaitskellites, Londen 1969.

57C.A.R. Crosland, The Future of Socialism, Londen 1956; J. Strachey, Contemporary Capitalism, Londen 1956. Het meest uitgebreid is Ph.M. Williams, Hugh Gaitskell. A. Political Biography, Londen 1979.

58Het niet gelijktijdig in kaart brengen van deze diverse functies lijkt mij een tekort van de meeste sociologische en politiektheoretische literatuur op dit terrein, bijvoorbeeld M. Seliger, Ideology and Politics, Londen 1976; R.M. Berki, Het socialisme (1975), Baarn 1977.

59J. den Uyl, ‘Theorie en beweging’, in Inzicht en Uitzicht, Amsterdam 1978, 39.

60Eindrapport Commissie Meerjarenplanning en Partijorganisatie, Amsterdam 1979, 33.

61Cf. D. Marquand, ‘Inquest on a Movement’, Encounter 1979, liii, 1, 10-11. Zijn analyse van de Labour Party lijkt me op dit punt van toepassing op het democratisch socialisme in z'n algemeenheid.

62A. Touraine, L'Après socialisme, Parijs 1980.

63Het eerste gedeelte van dit artikel waarin de plannen voor de PvdA als actiepartij staan beschreven, is sterk ingekort. Degenen die geïnteresseerd zijn in een uitgebreide en scherpe analyse en reconstructie van de documenten waarop opeenvolgende partijbesturen zich vanaf eind jaren zestig tot halverwege de jaren zeventig baseerden om de koers voor de PvdA uit te zetten, kunnen dit nalezen in het originele artikel ‘Socialisme, democratie en organisatie’ in Socialisme & Democratie, 1976, 4, 155-172. (Noot van de samenstellers.)

64PvdA-73. Beleidsnota van het partijbestuur, Amsterdam 1973, 47.

65Op. cit., 49.

66Op. cit., 51.

67H.A. van Stiphout, Gelijkwaardigheid, wbs-cahiers, Deventer 1975, 8.

68Op enkele ervan heb ik gewezen in mijn bespreking van 4: ‘Het realisme van het socialisme’, Vrij Nederland, 18 oktober 1975.

69Dit onderscheid wordt in de literatuur op zeer verschillende wijze omschreven. Cf. J.A. Schlesinger, ‘The primary goals of political parties: a clarification of political theory’, American Political Science Review 1975, 3, die ‘office-seeking’ en ‘benefit-seeking’ partijen onderscheidt. Cf. ook: M. Duverger, Political Parties, Londen 1967; en L.D. Epstein, ‘Political Parties’ in F.I. Greenstein en N.W. Polsby, Handbook of Political Science, vol. 4, nongovernmental politics, Reading 1975.

70Duverger, op. cit., 422-427.

71A. Lijphart, Verzuiling, pacificatie en kentering in de Nederlandse politiek, Amsterdam 1968.

72De term ‘interest-group-liberalism’ is van Lowi afkomstig. De voornaamste boeken waar het hier om gaat zijn: T.J. Lowi, The End of Liberalism, Ideology, Policy, and the Crisis of Public Authority, New York 1969; en G. McConnell, Private Power and American Democracy, New York 1966.

73H. Cohen, De strijd om de academie - de Leidse universiteit op zoek naar een bestuursstructuur (1967-1971), Meppel 1975, 192-193.

74Cf. bijv. Acta Politica 1972, 1, waarin de resultaten van een nationaal verkiezingsonderzoek.

75Cf. C. Graf von Krockow, Soziale Kontrolle und autoritäre Gewalt, München 1971.

76R. Hughes, The Fox in the Attic, Harmondsworth (1961) 1969, 65.

77Cf. de discussie tussen A. Hoogerwerf en B. Tromp in Civis Mundi 1974, nov-dec, 233-237.

78Cf. B. Tromp en B. Ummelen, ‘Afspiegelingscollege met program afspraken garandeert nog geen politieke duidelijkheid. Politiseren in het zuiden gaat zomaar niet’, Roos in de Vuist 1975, 6; P. Nieuwenhuis, ‘Partijdemocratie en gemeentelijk bestuur’, Roos in de Vuist 1976, 7.

79Het is dan ook onbegrijpelijk dat, terwijl in een tweetal gedegen rapporten over de Amsterdamse situatie als een van de voornaamste oorzaken van de moeilijkheden wordt genoemd de onvoldoende kwaliteit van het verkiezingsprogramma (cf. Eindverslag van de Rapportagecommissie, Amsterdam 1975, 8-9 en De politieke en bestuurlijke problemen van de PvdA in de hoofdstad, Amsterdam 1975, 72), het partijbestuur een procedure voor de totstandkoming van het landelijk verkiezingsprogramma heeft ingesteld die tot precies dezelfde, voorspelbare ellende als nu in Amsterdam moet leiden. Cf. B. Tromp en B. Ummelen, ‘De grenzen van de partijdemocratie’, Roos in de Vuist 1975, 6; A. de Jong, ‘Inventariserend programmastuk is veel te gedetailleerd’, ibidem.

80Voor een overzicht: B. Tromp, Inleiding in de sociologie van de stad, (stencil), th-Eindhoven 1974.

81Een persoonlijke ervaring als illustratie: de dag nadat het bestuur van de afdeling Eindhoven met zeer veel pijn het veel te kleine jaarbudget van ruim f 3000 over de verschillende posten had verdeeld, (het gaat hier om de grootste partij in de vijfde stad van het land), lazen we in Vrij Nederland dat de PvdA een subsidie van f 10.000 had gegeven aan de overigens in oprichtingsvergadering gestorven ‘vereniging voor socialistische opvoeding’.

82Cf. E. Nell ‘The Revival of Political Economy’, Social Research 1972, 1.

83Dit is een vraagstuk dat vele politieke denkers, met name Thomas Hobbes, heeft beziggehouden.

84De notulen van het partijbestuur over de zgn. kwestie-Vlagtwedde geven een indruk van de onbegrijpelijke luchthartigheid waarmee het pb een belangrijke interne kwestie - het uiteenvallen van de kandidatenlijst voor gemeenteraadsverkiezingen in twee lijsten - in eerste instantie tegemoet trad.

85Dit was in 1976. Het ledental is sindsdien bijna gehalveerd. (Noot van de samenstellers.)

86Organisatorische en financiële verslagen 1971-1972, 14; Organisatorische en financiële verslagen 1972-1973, 13; Organisatorische en financiële verslagen 1973-1974, 9.

87Aangenomen dat zich onder de nieuwe leden van het ene jaar geen bedankers uit een voorgaand jaar bevinden.

88Voor uitvoerige kritiek op het type discussieprojecten als ‘Socialisme Nu’, ‘Vrede en Veiligheid’, enzovoort zie B. Tromp, ‘Democratie en socialisme bij de sociaaldemokraten - Eindrapport “Socialisme Nu”’, Vrij Nederland, 1 juli 1972.

89H. Lammers maakt hierover een aantal zinnige opmerkingen in een interview (hp/De Tijd, 31 januari 1976). De commissie-Pauka concludeert o.a. ‘het is ook onze stellige indruk dat er mensen in de Amsterdamse PvdA op posten zitten die andere kwaliteiten vragen dan die mensen in huis hebben.’ (De politieke en bestuurlijke problemen van de PvdA in de hoofdstad, 50.)

90H. Daalder, Politisering en leidelijkheid in de Nederlandse politiek, Assen 1974.

91De rapporten ‘Meurs’ (‘Eindverslag rapportagecommissie’) en ‘Pauka’ over de Amsterdamse PvdA steunen dit vermoeden.

92Het falen van de huidige congressen werd uitstekend beschreven door J.A.W. Burger, ‘Naklank van het congres’, Socialisme & Democratie 1972, 11, 485. Verder drs. L. Hoffman, ‘Politieke congressen uit de tijd’, nrc Handelsblad, 9 mei 1975.

93Cf. P. Wiles, ‘A syndrome, not a doctrine; some elementary theses on populism’, in C. Ionescu en E. Gellner, Populism, its meanings and national characteristics, Londen 1970.

94Cf. J.Th.J. van den Berg, H. Molleman, Crisis in de Nederlandse politiek, Alphen aan den Rijn 1974, 126-128.

95Deze term werd vooral door de congresverslaggevers van de Haagse Post geïntroduceerd.

96Voor een overzicht cf. vooral Ionescu en Gellner op. cit.; voor een voorbeeldige toepassing M. Meisner, ‘Leninism and Maoism: Some Populist Perspectives on Marxism-Leninism in China’, The China Quarterly 1971, jan/mar, 2-36.

97Voor een overzicht: J.B. Allcock, ‘Populism: a brief bibliography’, Sociology 5, 1971, 3.

98Zelden vindt men dit syndroom zo mooi bijeen als in het ‘nawoord’ van L. Hornstra, Het innerlijk gezicht - de vervreemding als maatschappelijk en psychisch verschijnsel, Amsterdam 1974.

99Cf. o.a. H.P. Bahrdt, Der moderne Groszstad, Stuttgart 1969; ‘Das “ganze Haus” und die alteuropäische Oekonomik’, in O. Brunner, Neue Weg der Sozialgeschichte, Göthingen 1956.

100Cf. Werner Kägi, ‘Rechtsstaat und Demokratie’, in U. Matz (red.), Grundprobleme der Demokratie, Darmstadt 1973, 106-146.

101De definitieve studie is van Philip van Praag jr., Strategie en illusie. Elf jaar intern debat in de PvdA (1966-1977), Amsterdam: Het Spinhuis, 1991.

102Cf. Bart Tromp, ‘Party Strategies and System Change in the Netherlands’, in: Peter Mair and Gordon Smith (red.), Understanding Party System Change in Western Europe, Londen: Frank Cass, 1990, 82-98.

103De neerslag van dit onderzoek is te vinden in de dissertatie van Tromp. Bart Tromp, Het sociaaldemocratisch programma. De beginselprogramma's van sdb, sdap en PvdA, 1878-1977. Een onderzoek naar een politieke stroming, Bert Bakker, 2002. (Noot van de samenstellers.)

104In 2005 nam het PvdA-congres een nieuw beginselprogramma aan, waarmee dat van 1977 verleden tijd werd. (Noot van de samenstellers.)

105F. Fukuyama, ‘The End of History?’, The National Interest, Summer 1989.

106B. Tromp, ‘De neergang van de Nederlandse politieke partijen’, Het Parool, 21 december 1981. Deze analyse keert uitgebreid terug in het rapport van de commissie-Van Kemenade over de PvdA, Een partij om te kiezen. Partijvernieuwing en PvdA, Amsterdam 1991.

107B. Tromp, ‘Een partijloze democratie. Of het einde van de politieke partijen’, De Gids 2000, 605-617; dez., ‘Politieke partijen op drift’, Socialisme & Democratie 2000/2001, 12/1, 544-554.

108‘Party time?’, The Economist, 1 maart 2003.

109Zoals geciteerd in G. Sartori, Parties and party system. A framework for analysis, Cambridge 1976, 9.

110Zie F. Parkin, Marxism and class Theory. A bourgeois Critique, Londen 1979, 44 e.v.

111Ik verwijs hier naar de eerste twee hoofdstukken van mijn Het sociaal-democratisch programma. De beginselprogramma's van sdb, sdap en PvdA 1878-1977. Een onderzoek naar de ontwikkeling van een politieke stroming, Amsterdam 2003.

112K. von Beyme, Parteien in westlichen Demokratien, München 1982. Zie ook mijn De wetenschap der politiek, vierde druk, Amsterdam 2002.

113M. Elchardus, De dramademocratie, Tielt 2002, 54.

114M. Weber, Wirtschaft und Gesellschaft. Grundriss der verstehenden Soziologie, fünfte, revidierte Auflage, Band 1, Tübingen 1976, 167-168.

115Vgl. de uitvoerige studie van H. Blokland, Een rehabilitatie van de politiek. Deel 1. De modernisering en haar politieke gevolgen: Weber, Mannheim en Schumpeter, Amsterdam 2001.

116Zie F. Becker, W. van Hennekeler, M. Sie Dhian Ho en B. Tromp (red.), Zeven jaar Paars. Het tweeëntwintigste jaarboek voor het democratisch socialisme, Amsterdam 2001.

117Zie H. Simons e.a., Grenzen aan de markt. Privatisering en de hervorming van de publieke sector, Amsterdam 2002.

118Zie F. de Kam, E. Becker, P. Kalma, Draagkracht onder druk. Kanttekeningen bij ‘Belastingen in de 21e eeuw’, Amsterdam 1998.

119Een partij van dit type is door mij in 1991 omschreven in termen van ‘het Greenpeace-model’. Zie Een partij om te kiezen, 120-121.

120Zie D. Morris, Power plays. Win or lose: how history's great political leaders play the game, New York 2002.

121Zie E. Drew, ‘Karl Rove - “Bush's Brain”’, The New York Review of Books 2003.

122Zie A. Rawnsley, Servants of the people. The inside story of New Labour, Londen 2001.

123W. Kok, ‘We laten niemand los’. Dr. J.M. den Den Uyl-lezing, december 1995, Amsterdam 1995.

124Alle citaten ontleend aan: G. van Es en H. Smeets, ‘“Het is voorbij, het is voorbij”. PvdA-strateeg Van Ingen Schenau neemt afscheid van een partij die niet meer bestaat’, in nrc Handelsblad, 10 maart 2001.

125Vgl. mijn analyse van het tijdperk-Rottenberg in de PvdA, ‘Inzake partijvernieuwing’, Socialisme & Democratie 1996, 1, 30-43.

126J. Monasch, De strijd om de macht. Politieke campagnes, idealen en intriges, Amsterdam 2002.

127Voor plebiscitaire democratie in het algemeen zie mijn artikel ‘Het virus van de plebiscitaire democratie’, Socialisme & Democratie 2002, 12, 31-35.

128Zie B. Tromp, ‘Een zegen voor de PvdA’, Socialisme & Democratie 2002, 10/11, 3.

129Zie H. Andersson e.a., Onder een gesloten dak groeit geen gras, Amsterdam 2002.

130Vgl. de discussienota van het partijbestuur van de PvdA, Open, democratisch en midden in de samenleving. Naar een vernieuwde PvdA, Amsterdam, 15 mei 2003.

131Ph. van Praag, ‘Partijen in de mediacratie’, in Politieke partijen op drift. Het vierentwintigste jaarboek voor het democratisch socialisme, Amsterdam 2003.

132Toespraak op het Politiek Forum van de PvdA, 14 juni 2003. Zie mijn commentaar ‘Wouter Bos, wisselwachter’, Het Parool/De Gelderlander, 3 juli 2003.

133Zie B. Tromp, ‘In het voetspoor van oude D66’, Het Parool, 17 juli 2003.

134Zie R. van Raak, ‘Districtenstelsel vergroot parlementaire middelmaat’, Socialisme & Democratie, 2002, 4, 4-8.

135‘“Populisme is onze uitdaging”. PvdA-leider Wouter Bos over de nieuwe koers en de nieuwe manieren van zijn partij’, Elsevier, 12 juli 2003.

136Ik baseer mij bij mijn weergave van de opvattingen van Wouter Bos over kiesstelsel en partij op de artikelenreeks ‘Mooi rood is niet lelijk’ van G. van Westerloo, met name het stuk ‘Wouter Bos: “Ik heb er serieus aan gedacht om de Partij van de Arbeid op te heffen”’, Vrij Nederland, 26 juni 2003.

137Volgens het klassieke argument van A. Downs, An economic theory of democracy, New York 1957. Zie echter ook B. Tromp, De wetenschap der politiek, 107-110.

138W.A. Perger, ‘Volkspartijen en populisme - een dringend probleem’, in Politieke partijen op drift. Het vierentwintigste jaarboek voor het democratisch socialisme, Amsterdam 2003.

139A. Lijphart, Patterns of democracy. Government forms and performance in thirty-six countries, New Haven/Londen 1998.

140Vgl. G. Visscher, ‘Is het kiesstelsel aan verandering toe?’, in Socialisme & Democratie 1991, 7/8, 289-299.

141N.W. Polsby, Consequences of party reform, Oxford 1983.

142Onder andere auteur van The next American nation, New York 1995.

143Zie L. Martines, April blood: Florence and the plot against the Medici, Oxford 2002.

144Vanuit Turkije mailde Bart Tromp op 7 mei 2002 deze column naar Het Parool. Bij plaatsing, de volgende dag, veranderde de redactie de kop in ‘Fortuyn laat helemaal niets na.’ In zijn boek Hoe de wereld in elkaar zit (2004) staat deze column opgenomen met de originele titel, die hier ook is gebruikt. (Noot van de samenstellers.)

145Op 20 juni 1990 werd in Amsterdam, in het kader van het Holland Festival een symposium gehouden over de invloed van kunst en cultuur op politiek. (Noot van de samenstellers.)

146Dit is het thema van Solzjenitsyns niet uitgesproken rede ter gelegenheid van de niet-uitreiking van de Nobelprijs voor literatuur in 1970, een rede waarin hij zich in zijn opvattingen over de morele verantwoordelijkheid van de kunstenaar aansluit bij Camus' Nobelprijsrede. Cf. Alexander Solzjenitsyn, een woord van waarheid: tekst van de niet uitgesproken rede ter gelegenheid van de toekenning van de Nobelprijs voor literatuur 1970 (oorspronkelijk Russisch), Baarn: De Boekerij, 1972. (Pas in december 1974, nadat hij uit de Sovjet-Unie was verbannen, kon Solzjenitsyn in Stockholm de prijs in ontvangst nemen.

147Althans als men het argument van Albert O. Hirschman volgt in zijn Shifting Involvements. Private Interest and Public Action, Princeton: Princeton University Press, 1982.

148‘Cultuurbeleid in Nederland’. Nationaal rapport. Europees programma voor de evaluatie van nationaal cultuurbeleid, Ministerie van wvc, Rijswijk 1993.

149H.T. Blokland, Vrijheid autonomie emancipatie. Een politiek-filosofische en cultuurpolitieke beschouwing, Delft 1991.

150D. Diels (samensteller), Schoonheid, smaak en welbehagen. Opstellen over kunst en culturele politiek, Antwerpen 1992.

151In 1983 verscheen de eerste uitgave: Rigoletto. Ondertussen zijn er twaalf delen in deze reeks verschenen. De laatste tot nu toe verscheen in 2009: Giovanna d'Arco. (Noot van de samenstellers.)

152Een min of meer definitieve biografie kwam in 1992 uit: Mary Jane Philips-Matz, Verdi, a biography, Oxford 1992. Een bespreking daarvan door Bart Tromp is te vinden in de Volkskrant van 24 december 1994 onder de titel: ‘Verdi wordt nu toch wat menselijker’. (Noot van de samenstellers.)

153De columns verschenen in Openbaar Bestuur onder de verzamelnaam ‘Politiek in klank’. Het stramien van deze reeks, waarvan tal van nog te verschijnen thema's in trefwoordentaal al waren uitgewerkt, stond bij Tromp gerubriceerd onder de naam ‘Muziek en politiek’. (Noot van de samenstellers.)

154Destijds minister van ocw. (Noot van de samenstellers.)

155Elizabeth Colson, Tradition and Contract. The problem of order, Londen: Heineman, 1975. Het thema van de ‘uitvinding van de traditie’ is later vooral bekend geworden door het werk van Eric Hobsbawm. Cf. Eric Hobsbawm and Terence Ranger, (Eds.), The Invention of Tradition, Cambridge: Cambridge Ubiversity Press, 1983.

156M.C. Nussbaum, The Fragility of Goodness. Luck and ethics in Greek tragedy and philosophy, Cambridge (1986) 1987, 345. ‘Politikon’ is aan de andere kant specifieker dan het hedendaagse ‘politiek’ omdat het maar naar één mogelijke vorm van politieke organisatie verwijst, namelijk de ‘polis’, stadstaat.

157Aristoteles van Stagira, (384-322 v. Chr.), de belangrijkste systematische wijsgeer van de Antieke Oudheid. Zijn oeuvre (waarvan niet meer dan 20 procent bewaard is gebleven) betreft alle terreinen van wetenschap. De Politika vormt samen met de Nicomachae sche ethiek zijn voornaamste bijdrage aan wat hij ‘praktische wetenschap’ noemde.

158Aristoteles, Politika, Rackham (red.), Cambridge/Londen (1932), 1977, Griekse tekst en vertaling. Naast deze vertaling in het Engels is in veel opzichten de beste die van T.A. Sinclair, Aristotle, The Politica, 1962, ondanks de praktische voordelen van de recentere vertaling van J. Barnes die heruitgegeven is in de reeks ‘Cambridge Texts in the History of Political Thought’: Aristotle: The Politics, S. Everson (red.), Cambridge 1988. Bruikbaar is ook de minder bekende vertaling van C. Lord: Aristotle: The Politics, Translated and with an Introduction, Notes and Glossary by C. Lord, Chicago/Londen 1984. Het raadplegen van verschillende vertalingen is het minste wat men in het geval van klassieke teksten kan doen als het Grieks is weggezakt, of, zoals na de aanstaande liquidatie van het gymnasium, wanneer het oud-Grieks een werkelijk dode taal is geworden.

159W. van Moerbeke, een Dominicaanse monnik uit de dertiende eeuw, die kort na 1250 de eerste vertaling van de Politika in het Latijn voltooide. Het Griekse origineel is verloren gegaan; de bestaande Griekse uitgaven van de Politika dateren uit de vijftiende eeuw. Door de uitgave van W. van Moerbeke kreeg het boek van Aristoteles zijn enorme invloed in de middeleeuwse wijsbegeerte, ondanks de vele tekortkomingen van de vertaling.

160N. Rubinstein, ‘The history of the word politicus in earlymodern Europe’, in A. Pagden (red.), The Languages of Political Theory in Early-Modern Europe, Cambridge 1987, 48-53.

161E. Lewis, Medieval Political Ideas (1954), New York 1974, vol. 2, 432-433.

162Q. Skinner: The Foundations of Modern Political Thought, vol. 1: The Renaissance, Cambridge 1978, 8.

163Van belang werd de fictie pas bij de poging van het Huis Hohenstaufen zijn keizerlijke positie te versterken in Italië, en ten opzichte van de paus. In documenten bestemd voor andere rijken werd de pretentie van de Duitse keizer als dominus mundi geschrapt; de Franse en de Engelse koning zagen hem dan ook als niet meer dan als eerste onder zijns gelijken.

164Lewis, op. cit., 436.

165In feite gaat het hier om een proces dat zich met name in Italië al vanaf de nadagen van het (West-)Romeinse Rijk voordeed: de vorming van onafhankelijke stadstaten. De eerste coniuratio deed zich voor in 726 en resulteerde in de vorming van de stadstaat Venetië. ‘Coniuratio’, lett.: ‘samenzwering’, is de revolutionaire overname van de macht door de stadsbewoners die in een gemeenschappelijke eed andere machthebbers afzweren en elkaar als gelijken, als stadsburgers erkennen. Max Weber heeft deze constituering van de middeleeuwse stadstaat ontdekt als de eerste revolutionaire breuk met de traditionele heerschappij in de ontwikkeling van het Westen. Cf. B. Tromp: ‘De sociologie van de stad bij Max Weber’, in H.P.M. Goddijn (red.): Max Weber. Zijn leven, werk en betekenis. Een inleiding, Baarn 1980, 113-134. De coniuratio was overigens maar een van de mechanismen die tot de vorming van de Europese stad als autonome politieke eenheid leidde. Cf. E. Ennen, De Europese stad in de Middeleeuwen, Haarlem 1978, 80-106.

166Bartolus van Saxoferrato (1314-1357), doceerde Romeins recht aan verschillende universiteiten in Toscane en Lombardije. Zijn interpretatie van het Romeinse recht was erop gericht overtuigende juridische argumenten te ontwikkelen voor de politieke zelfstandigheid van de Noord-Italiaanse steden ten opzichte van de keizer.

167Lewis, op. cit., 436; Skinner, op. cit., 11.

168Hun overeenkomsten en verschillen vormen een hoofdthema in Webers ‘Die nicht-legitime Herrschaft (Typologie der Städte)’ in het voorlaatste hoofdstuk van zijn Wirtschaft und Gesellschaft (oorspr. 1921; 5. Auflage, Tübingen 1976, 727-814), waarover mijn in noot 10 genoemde opstel gaat.

169Niccolò Macchiavelli (1469-1527), van 1498 tot 1512 in dienst van de Republiek Florence als secretaris van de Raad van Tien (hoogste ambtenaar op de terreinen van buitenlandse politiek en defensie). Na de val van de republiek en zijn ontslag schreef hij Il Principe, dat overigens pas na zijn dood werd gepubliceerd. Er bestaat een voortreffelijke Nederlandse vertaling van Il Principe van de hand van F. van Dooren: Niccolò Machiavelli, De heerser, Amsterdam 1976 (en later). In 1988 verscheen in de reeks ‘Cambridge Texts in the History of Political Thought’ een nieuwe Engelse vertaling, voorzien van een uitvoerig tekstkritisch apparaat: Niccolò Machiavelli, The Prince, Q. Skinner & R. Price (eds.), Cambridge.

170Rubinstein, op. cit., 52.

171Nadat ik op grond van eigen telling van de tekst van Il Principe (zoals opgenomen in Niccolò Machiavelli: Il Principe - Scritti politici, Milaan 1983) tot deze slotsom was gekomen, bemerkte ik dat D. Sternberger al veel eerder dezelfde operatie had uitgevoerd (en hetzelfde had bevonden). Cf. D. Sternberger, Machiavelli's ‘Principe’ und der Begriff des Politischen, Wiesbaden 1975, 2. Auflage, 35.

172Voluit: Discorsi sopra la prima deca di Tito Livo (Verhandelingen over de eerste tien boeken van Titus Livius). Dat zijn de boeken die de geschiedenis van de Romeinse Republiek (tot 293 v.Chr.) tot onderwerp hebben, voorbeeld bij uitstek voor de (stads)republikeinse theorie van de Renaissance. De meest toegankelijke niet-Italiaanse editie is Niccolò Machiavelli: The Discourses, 1970 (en later).

173De intrinsieke spanning tussen Machiavelli, de koelbloedige analyticus van de macht, en Machiavelli, de hartstochtelijke theoreticus van de vrije republiek, wordt enigszins aan het oog onttrokken doordat het eerste aspect overheersend is in Il Principe en het tweede de grondtoon vormt van de Discorsi. Bij Aristoteles staat het republikeinse ideaal voorop, maar er zijn genoeg passages waarin hij in ‘realisme’ niet onderdoet voor Machiavelli. Hij is er niet wars van de deelname aan de politiek van arm en rijk te reguleren door middel van differentiële boetes op afwezigheid bij de volksvergadering. De catalogus met voorschriften (in boek v) die een tiran in staat moet stellen aan de macht te blijven, doet in bruutheid in niets onder voor wat dan ook in Il Principe. Bij voorbeeld: ‘Hij (de vorst - bt) moet ervoor zorgen dat noch hijzelf, noch iemand uit zijn gevolg, gezien worden bij het aanranden van jongeren van beiderlei kunne die tot zijn onderdanen behoren.’ (Mijn vertaling van de regels 1314b, 23-29, Aristotle, Politics, Rackham (red.), 468.)

174Florence capituleerde op 12 augustus 1530, na een beleg van tien maanden door een keizerlijk leger. Daarna werden de republikeinse instellingen in snel tempo geliquideerd. Cf. J.R. Hale, Florence and the Medici. The Pattern of Control, Londen (1977), 1983, 116 e.v. De val van de Florentijnse Republiek werd in Europa beschouwd als het einde van de vrije en zelfstandige stadstaat in het algemeen: Florence was daarvan het toonbeeld geweest.

175Il Principe is in 1532 voor het eerst gedrukt, en werd vrijwel onmiddellijk zowel onderwerp van staatkundige studie als object van felle kritiek. Een handzaam overzicht van de werking van Machiavelli's geschriften bestaat niet. Van waarde voor de zestiende eeuw is de in noot 16 genoemde monografie van Sternberger. Daarnaast vooral F. Meinecke, Die Idee der Staatsräson in der neueren Geschichte, München 1976 (oorspr. 1924) en J.G.A. Pocock, The Machiavellian Moment. Florentine Political Thought and the Atlantic Republican Tradition, Princeton 1975. Het eerste werk concentreert zich op Machiavelli's ‘realisme’, het tweede op zijn republikanisme. Machiavelli's invloed in Nederland is recentelijk in kaart gebracht door E.O.G. Haitsma Mulier, Het Nederlandse gezicht van Machiavelli. Twee en een halve eeuw interpretatie 1550-1800, Hilversum 1989.

176William Shakespeare: Timon of Athens, iii, 3 (Harmondsworth 1981, 93).

177Baudrillart vat het program van deze ‘partij’ als volgt samen: gewetensvrijheid, onafhankelijkheid van de staat, geloof in het recht. H. Baudrillart, Jean Bodin et son temps. Tableaux des théories politiques et des idées économiques au seizième siècle, New York 1969 (oorspr. Parijs 1853).

178Volgens Baudrillart was het devies van Bodin ‘ni anarchie, ni intolérance’ - ‘geen anarchie en geen intolerantie’. Baudrillart, op. cit., 75. Zijn markante positie in het intellectuele landschap van de zestiende eeuw dankt hij aan zijn meesterwerk Six livres de la Republique (1576). Maar aan het feitelijke dispuut waarin ‘les politiques’ toentertijd verwikkeld waren, nam hij nauwelijks deel. Cf. R. Schnur: ‘Die Französische Juristen im konfessionellen Bürgerkrieg des 16. Jahrhundert’, in H. Barion, E. Forsthoff, W. Weber (red.): Festschrifi für Carl Schmitt zum 70. Geburtstag, Berlijn 1959, 179-221.

179Geciteerd bij Sternberger, op. cit., 45. Volgens de legende was uit de Sybillijnse boeken de toekomst van Rome af te lezen.

180Nadat de leiders van de katholieke partij en de koningin-moeder, Maria de' Medici, koning Karel ix ertoe gebracht hadden hun zijde te kiezen, werd het bevel gegeven tot de liquidatie van de hugenoten. De moordpartij begon in de nacht van 23 op 24 augustus 1672 (‘Bartholomeusnacht’) te Parijs. Ongeveer 20.000 hugenoten kwamen om het leven in heel Frankrijk.

181Drie keer heeft Machiavelli deze geschiedenis opgetekend. Eerst heet van de naald, in zijn rapporten aan de Raad van Tien, toen hij zich in de winter van 1502 als afgezant en waarnemer bij Cesare Borgia bevond, vervolgens in hoofdstuk vii van Il Principe, en ten slotte in een aparte beschrijving, die klaarblijkelijk bedoeld was voor een groter historisch werk. Zelfs in het lange gedicht waarmee hij zijn geschiedenis van Florence afsluit wijdt hij er enkele regels aan.

182‘Het handhaven van de staat’, dat bij Machiavelli overigens nog eerder naar de positie van de vorst verwijst, dan naar het abstracte begrip ‘staat’. Pas in de loop van de zestiende eeuw krijgt dat laatste begrip zijn moderne inhoud; Friedrich heeft de geboortedatum van de moderne staat zelfs bepaald op 11 november 1630, toen Lodewijk xiii, geconfronteerd met eisen van de koningin-moeder ten gunste van zijn familie, het antwoord gaf dat zijn eerste plicht de staat (mijn cursivering - bt) gold. (C.J. Friedrich, The age of the Baroque: 1610-1660, New York 1952, 215-16.)

183In zijn synthese van christelijk en aristotelisch denken was Thomas van Aquino (1225-1274) Aristoteles gevolgd in diens indeling van ‘politiek’ als de - belangrijkste - toegepaste wetenschap. Ook in dit opzicht breekt Machiavelli met het middeleeuwse en antieke denken. Zoals zijn Arte della guerra de kunst van de krijgsvoering beschrijft, zo behandelt Il Principe de kunst van de politiek. Cf. ook Sternberger, op. cit., 39-42.

184Arnold Clapmar (1574-1604), hoogleraar uit Altdorf (Zwitserland). Cf. Meinecke, op. cit., 155 e.v.; C. Schmitt: Die Diktatur. Von den Anfängen des modernen Souveränitätsgedankens bis zum proletarischen Klassenkampf, Berlijn (1924), 4. Auflage 1978, 14 e.v. Meinecke laat Clapmar overigens in 1611 sterven. De uitgave van 1605 heb ik nergens kunnen vinden. Wel die van 1641 en 1644, die in Amsterdam verschenen. Typerend genoeg zijn beide edities uitgevoerd als zakboek, als om voortdurend bij de hand te hebben; zeker niet om stof te vergaren in een bibliotheek. Arnoldus Clapmarius: De arcanis rerum publicarum, Amsterdam (1641), 1644.

185Thomas Hobbes (1588-1679). Leviathan or the Matter, Forme and Power of A Commonwealth Ecclesiasticall and Civil werd in 1651 in Londen gepubliceerd. In 1667 verscheen in Amsterdam een Nederlandse vertaling. Hier wordt verwezen naar de tweede Nederlandse vertaling, die in 1985 uit kwam: Thomas Hobbes, Leviathan of de samenstelling, vorm en macht van een kerkelijke en wereldlijke staat, vertaling W.E. Krul, Amsterdam-Meppel 1985, 136.

186De vrede van Westfalen (of Münster) maakte niet alleen een eind aan de Dertigjarige en de Tachtigjarige Oorlog, maar ook aan de oude idee dat ‘Europa’ eigenlijk de ‘respublica christiana’ was, één christelijk rijk. In plaats daarvan kwam de idee van Europa als een gemeenschap van staten. Cf. W. Baumgart: ‘Die grossen Friedensschlüsse der Neuzeit (1435-1945)’, Geschichte in Wissenschaft und Unterricht 1978, 778-807.

187‘Maar zelfs al zou er nooit een tijd geweest zijn waarin alle mensen afzonderlijk op voet van oorlog met elkaar stonden, dan nog bevinden koningen en personen bekleed met soeverein gezag zich door hun onafhankelijkheid in een voortdurende toestand van wantrouwen, en staan zij toegerust en strijdvaardig tegenover elkaar als gladiatoren, met hun wapens in de aanslag en hun ogen strak op elkaar gericht; ik bedoel, met vestingwerken, garnizoenen en kanonnen op de grenzen van hun rijken, en een onophoudelijk verkeer van spionnen bij hun buren.’ Hobbes, op. cit., 137-8.

188Thomas Hobbes: Leviathan, Macpherson (red.), Harmondsworth 1968, 188.

189Cf. M. Wight: ‘The Balance of Power and International Order’, in A. James (red.), The Bases of International Order. Essays in Honour of C.A.W. Manning, Londen 1973, 85-115

190In 1707 komt de unie tussen Engeland en Schotland tot stand en ontstaat Groot-Brittannië.

191Deze visie is neergelegd in het klassieke boek van L. Dehio, Gleichgewicht oder Hegemonie. Betrachtungen über ein Grundproblem der neueren Staatengeschichte, Krefeld, 3. Auflage, z.j. (oorspr. 1948).

192Max Weber, Wirtschaftsgeschichte. Abriss der universalen Sozial und Wirtschaftsgeschichte, Berlijn (1923), 1981, 289.

193I. Wallerstein, The Modern World-System, vol. 1, New York 1974; vol. ii, New York 1980; vol. iii, New York 1989. Het derde deel brengt deze historische analyse van het kapitalisme tot 1830; het ziet ernaar uit dat er nog wel twee delen nodig zijn om die analyse tot in het heden af te ronden. Cf. B. Tromp: ‘De theorie van het wereldsysteem: een overzicht’, Sociologische Gids 1988, 4-24.

194Binnen de wereldsysteemtheorie wordt deze stelling krachtig verdedigd door C. Chase-Dunn, bijvoorbeeld in zijn artikel ‘Interstate System and Capitalist World-Economy: One Logic or Two?’, International Studies Quarterly 1981, March, 19-42.

195De voornaamste concurrerende theorie op dit gebied is die van Modelski. Cf. G. Modelski, ‘The Long Cycle of Global Politics and the Nation State’, Comparative Studies in Society and History 1978, 214-235; G. Modelski (red.), Exploring Long Cycles, Boulder/Londen 1987. Discussie tussen, en over, de benaderingen van Wallerstein en Modelski is te vinden in W.R. Thompson, Contending Approaches to World System Analysis, Beverly Hills 1983. Een systematische analyse van deze ‘lange golf’-theorieën biedt J.S. Goldstein, Long Cycles: Prosperity and War in the Modern Age, New Haven-Londen 1988.

196Met name Adam Ferguson, An Essay on the History of Civil Society, Edinburgh 1966 (oorspr. 1767).

197P.J. Troelstra (1860-1930), vele jaren leider van de Sociaal Democratische Arbeiders Partij.

198Richard Cobden (1804-1865), katoenfabrikant en aanvoerder van de Manchester-school. Van volledige vrijhandel en zo nauw mogelijke economische vervlechtingen tussen de staten van de wereld verwachtte hij de overbodigheid van buitenlandse politiek. Zijn favoriete toast was: ‘No foreign politics’. Cf. A.J.P. Taylor, The Troublemakers. Dissent over Foreign Policy 1792-1939, Harmondsworth (1957), 1985, 54.

199Graaf Claude Henri de Rouvroy de Saint-Simon (1760-1825), de belangrijkste van de vroege socialistische denkers. De eliminatie van de politiek volgde uit zijn theorie dat in een socialistische samenleving beslissingen geheel en al op basis van wetenschappelijk inzicht konden worden genomen, waardoor macht en willekeur naar zijn mening werden buitengesloten. Cf. F. Manuel: The Prophets of Paris. Turgot, Condorcet, Saint-Simon, Fourier, and Comte, New York 1962, 129-137. Friedrich Engels: ‘An die Stelle der Regierung über Personen tritt die Verwaltung von Sachen und die Leitung von Produktionsprozessen. Der Staat wird nicht “abgeschafft”, er stirbt ab.’ Uit Hernn Eugen Dührings Umwälzung der Wissenschafi (‘Anti-Dühring’), in Friedrich Engels, Karl Marx, Werke, Berlijn 1962, Band 20, 262.

200Charles Maurice de Talleyrand-Périgord (1754-1838), diende als diplomaat en minister alle Franse regimes tussen 1789 en 1838. Te vaak wordt zijn beroemde uitspraak over het belangrijkste vereiste voor succesvolle diplomatie: ‘pas de zèle’ (‘geen ijver’) verhaspeld tot ‘pas trop de zèle’ (‘niet te veel ijver’). ‘IJver’ moet hier gelezen worden als: ‘ideologische bevlogenheid’.

201De oorspronkelijke theorie van het marxisme-leninisme stelt dat de wereldwijde tegenstelling tussen kapitalisme en socialisme uiteindelijk in het voordeel van de laatste wordt beslecht. Niet door oorlog, maar dankzij de economische superioriteit van de socialistische productiewijze. Oorlog kan niettemin ontstaan als een wanhoopspoging vanuit het kapitalistische kamp om de historisch onvermijdelijke zege van het socialisme te stuiten. Chroesjtsjov stelde met het begrip ‘vreedzame co-existentie’ dat in de concurrentie tussen kapitalisme en socialisme oorlog als politiek instrument door het bestaan van kernwapens onbruikbaar was geworden. In deze variant bleef echter de ideologische strijd, en behield de Sovjet-Unie zich het recht voor ‘progressieve krachten’ in de derde wereld gewapenderhand te ondersteunen. ‘Vreedzame co-existentie’ hield ook nog altijd in dat op termijn de overgang van kapitalisme naar socialisme zich op wereldschaal moest voltrekken. In 1988 verklaarde de Sovjet-Russische minister van Buitenlandse Zaken, Sjevardnadze, dat het heel goed mogelijk is dat kapitalisme en socialisme permanent, en op vreedzame wijze, naast elkaar blijven bestaan. Dit kwam hem op scherpe verwijten van Ligatsjov, toentertijd de tweede man in het Politburo, te staan: zo'n standpunt hield niets anders in dan het opgeven van de internationale klassenstrijd. Dit werd door Sjevardnadze volmondig beaamd. De ‘eindoverwinning van het socialisme’ is in Moskou afgeschreven.

202F. Fukuyama, ‘The End of History?’, The National Interest 1989, Summer, 3-18. In datzelfde nummer ook commentaren van A. Bloom, P. Hassner, G. Himmelfarb, I. Kristol, D.P. Moynihan en S. Sestanovich.

203F. Fukuyama, ‘The “End of History”? Debate’, Dialogue 1990, 8-14. (Oorspr. in The National Interest 1989/90, Winter.)

204Cf. B. Tromp, Karl Marx, Amsterdam-Meppel 1983, 78. Wat voor Hegel (en Fukuyama) echter ‘de geschiedenis’ heet, noemt Marx ‘de voorgeschiedenis’ der mensheid. Met de opheffing van de klassentegenstellingen komt daaraan een eind, en kan de échte geschiedenis beginnen, waarin mensen niet langer in het keurslijf van economische categorieën worden bedwongen, maar hun leven ‘met wil en bewustzijn’ gestalte geven.

205Op een seminar gewijd aan wereldsysteemtheorie (juni 1989, Inter-University Center, Dubrovnik) voorzag hij op termijn een samen optrekken van drie ‘antisysteembewegingen’: de ‘nieuwe sociale bewegingen’ in het Westen, de ‘oppositiebewegingen’ in communistische staten en fundamentalistische (islam en katholicisme) bewegingen in de derde wereld. Als ik Wallerstein de ‘Hegel van de twintigste eeuw’ noem, dan is dat omdat hij er net als deze van uitgaat dat zijn theorie een noodzakelijk element is in het wereldhistorisch proces. Cf. mijn recensie van deel drie van The Modern World-System, ‘Triomftocht van het kapitalisme’, nrc Handelsblad, 11 november 1989.

206Zijn colleges zijn verzameld in Alexandre Kojève, Introduction à la lecture de Hegel, Parijs 1947 (en later). De stelling over ‘het einde van de geschiedenis’ is in zekere zin de kern van Kojèves interpretatie van Hegel. Voor Kojève brak dat eind in beginsel al, net als voor de jonge Hegel, aan toen de laatste Napoleon in 1806 na de slag bij Jena door de stad zag rijden (‘wereldgeest te paard’); alles wat daarna was gebeurd beschouwde Kojève als niet meer dan ruis, of liever gezegd als ‘de uitbreiding in de ruimte van de universele macht die in Frankrijk door Robespierre en Napoléon is gerealiseerd.’ Kojève (in 1900 of 1902 als Kozevnikov geboren te Moskou) overleed eind mei 1968 in Brussel.

207Vanaf 1945 was hij verbonden aan de ministeries van Economische Zaken en Financiën, waar hij vooral betrokken was bij internationale onderhandelingen, met name de Europese Gemeenschappen betreffende. Cf. R. Aron, Mémoires, Parijs 1983, 97; en ook het in noot 47 genoemde commentaar van Bloom.

208Deze anekdote wordt opgehaald door H. Quaritsch in de inleiding tot de door hem geredigeerde bundel Complexio Oppositorum. Ueber Carl Schmitt, Berlijn 1988, 18.

209Carl Schmitt (1888-1985), een van de belangrijkste en controversieelste politieke theoretici van de twintigste eeuw. Op opportunistische gronden en geenszins uit politieke overtuiging werd hij in mei 1933 lid van de nsdap. Vanwege zijn eerder aan de dag gelegde afkeer van de nazi's stuitte hij in het Derde Rijk op weerstanden, en vanaf 1936 was het gedaan met zijn carrière. Na de oorlog is zijn misstap hem altijd nagedragen, waarbij zijn eerdere (en latere) geschriften voortdurend zijn geïnterpreteerd vanuit zijn bruine periode. De beste, want enige, intellectuele biografie is J. Bendersky's Carl Schmitt. Theorist for the Reich, Princeton 1983. Scherpzinniger en kritischer is het essay van G. Maschke: ‘Im Irrgarten Carl Schmitts’, in K. Corino (red.), Intellektuelle im Bann des Nationalsozialismus, Hamburg 1980, 204-241.

210Carl Schmitt, Der Begriff des Politischen, Berlijn 1963 (oorspr. 1932) (Deze verschilt aanmerkelijk van de derde editie, die in 1933 bij de Hanseatische Verlagsanstalt in Hamburg verscheen. Niet alleen vanwege de daarin gebruikte gothische letter, maar vooral omdat Schmitt hier zijn tekst heeft aangepast aan de nieuwe verhoudingen.)

211Carl Schmitt, Der Nomos der Erde im Völkerrecht des Ius Publicum Europaeum, Berlijn 1950), 1974.

212J. Habermas, Theorie des kommunikativen Handelns, 2 Bände, Frankfurt 1981. Schmitts decisionisme gaat hiertegen lijnrecht in, voor zover het door het uitgangspunt van Hobbes is ingegeven dat een politiek besluit uiteindelijk niet op rede, maar op gezag is gebaseerd. De paradox is dat dit standpunt redelijker is dan het beroep op de rede. Voor Hobbes al is waarheid, rede, in het geheel niet een vanzelfsprekend en voor ieder inzichtelijk gegeven. Zijn probleem is dat het beroep op waarheid of rede de basis is van onoplosbare conflicten, ja, tot burgeroorlog leidt; en de burgeroorlog is voor hem (en Schmitt) de ergste van alle, omdat hij grenzeloos en totaal is. Vandaar de redelijkheid van een procedurele oplossing, die bovendien de verliezende partij in zijn waarde laat - want gebrek aan macht is draaglijker dan tekortschieten in waarheid of rede.

213Hierop wijst E. Zahn, als hij opmerkt hoe uniek het Nederlandse woord ‘beleid’ is; het suggereert de afwezigheid van macht, sluwheid en strijd. Cf. E. Zahn, Regenten, rebellen en reformatoren. Een visie op Nederland en de Nederlanders, Amsterdam 1989, 21.

214Schmitt, Nomos, 200-301.

215Carl Schmitt, ‘Staat als ein konkreter, an eine geschichtliche Epoche gebundener Begriff’, in Carl Schmitt, Verfassungsrechtliche Aufsätze aus den Jahren 1924-1954, Berlijn (1958), 1985, 375-386.

216Cf. Schmitt, Nomos, op. cit.; ook C. Schmitt, Völkerrechtliche Grossraumordnung. Mit Interventionsverbot für raumfremde Machte. Ein Beitrag zum Reichsbegriff im Völkerrecht, Berlijn-Leipzig-Wenen, (1939), z.j.

21720 maart 1890.

218De huidige wereld telt nu ruim honderdnegentig staten. (Noot van de samenstellers.)

219Cf. C.C. O'Brien: ‘Nationalism and the French Revolution’, in Geoffrey Best (red.), The Permanent Revolution. The French Revolution and its Legacy 1789-1989, Londen 1988, 17-49.

220Ik baseer mij hier op de bijdrage van N. Wilterdink, ‘Europa als ideaal. Een beschouwing over Europese en nationale identiteit’, aan de conferentie over natievorming en nationalisme in Europa, siswo, Amsterdam, 12 en 13 april 1990. Gepubliceerd in Maatstaf 1990, 65-79.

221De oorlog om de Falklands/Malvinas was uniek, juist vanwege zijn klassieke karakter. De inzet ervan was de soevereiniteit; het conflict was niet ideologisch (en werd dat ook niet, ondanks Argentijnse pogingen het conflict de dimensie van een antikoloniale strijd te geven); de middelen en doelstellingen waren beperkt. Het algemene patroon van de internationale betrekkingen tendeert echter in heel andere richting. Cf. G. van Benthem van den Bergh, Rivaliteit in samenwerking. Over de ontwikkeling van de betrekkingen tussen de grote mogendheden en de noodzaak van nieuw denken, Amsterdam 1989.

222Cf. B. Tromp, Nederlands cultuurbeleid en de Europese Gemeenschappen. Een beleidsverkenning, Zeist 1989, voor een mooi voorbeeld van dit proces.

223H. Bull, The Anarchical Society. A Study of Order in World Politics, Londen (1977), 1988, spreekt van ‘Neo Mediaevalism’, 264-276.

224Mijn (vrije) vertaling van een passage uit het rapport van Machiavelli aan de Raad van Tien, 21 juli 1505. Niccolò Machiavelli, Legazioni e commissarie, a cura di Sergio Bertelli, Milaan 1964, volume secondo, 912.

225De Walachijse vorstendommen vormen de kern van het latere Roemenië. Het citaat van Lord Palmerston zat wel in mijn hoofd, maar bleek onvindbaar. Dr. R.H. Lieshout vond een passage die aan deze uitspraak refereerde, en wel in A.J.P. Taylors How Wars Begin (Londen 1980). Helaas bleek Palmerston daar niet over de Walachijse vorstendommen et cetera te spreken, maar over Denemarken, Pruisen, Sleeswijk en Holstein! Men kan zich er dus bijna geen voorstelling van maken hoe gecompliceerd de verhoudingen op de Balkan toen moeten hebben gelegen als Denemarken de kanselarijen van Europa al voor raadsels stelde.

OEBPS/logos/logos.jpg
NPT - [T Y

OEBPS/logos/logo.gif

OEBPS/images/trom003gesc01ill0002.gif
Mixed Sources

OEBPS/images/trom003gesc01ill0001.gif
28 snowmss i MENINGEN nen

Groot gemis

13919 COLUMNS KRITSEERDE BIRT
27404k POLTIK ENBESTULR VANDAAG HAD
HERNUNNER 1292 MOETEN STAAN

OEBPS/images/trom003gesc01_01_tpg.gif
De draagbare Tromp

