

RADICALE VERLICHTING

Jonathan Israel, *Revolutie van het denken. Radicale verlichting en de wortels van onze democratie*, Franeker, Uitgeverij Van Wijnen, 2011, 239 pp., € 25 ISBN 9789051944105

De bekende en eigenzinnige Britse historicus Jonathan Israel is werkzaam aan het *Institute for Advanced Study* in Princeton. Hij schreef meerdere grote studies over Nederland. Zijn *The Dutch Republic* (1995), dat handelt over de opkomst van de Republiek als wereldmacht, is een standaardwerk. Het laatste decennium werkte hij aan een drieluik over de Verlichting: *Radical Enlightenment* (2001), *Enlightenment Contested* (2006) en *Democratic Enlightenment* (2011). De eerste twee delen verschenen intussen ook in Nederlandse vertaling.

In 2007 had Israel een Fellowship van de Koninklijke Bibliotheek in Den Haag. Hij gaf toen de publiekslezing Spinoza's *Legacy and the Netherlands*, die vertaald werd als *In strijd met Spinoza. Het failliet van de Nederlandse verlichting*. Hij betoogde daarin dat de Patriottenbeweging (1779-1787), met figuren als Pieter Paulus, Gerrit Paape, Wybo Fijnje, Irhoven van Dam, Pieter Vrede, Rutger Jan Schimmelpenninck, samen met de revolutionaire beweging die door patriottische vluchtelingen in België en Frankrijk werd gevormd (1787-1795), de eerste en enige Europese radicaal democratische massabeweging was die voorafging aan de Franse Revolutie. Deze beweging, die terugging op de Nederlandse radicale verlichting, speelde volgens Israel een fundamentele rol voor de hele westerse verlichting. De Nederlandse achttiende eeuw krijgt daardoor een centrale betekenis in de geschiedenis van het Westen.

Het boek *Revolutie van het denken*, gebaseerd op een collegereeks die Israel in Oxford gaf in 2008 ter nagedachtenis aan Isaiah Berlin, is een goede smaakmaker voor wie zijn drie historische zwaargewichten wil lezen... en een scherpsteller voor wie in de enorme eruditie daarvan wat verloren liep.

Israel is niet bang om stelling te nemen. De laatste tijd was het *not done* om ideeën te beschouwen als de beslissende factor in de geschiedenis. Uit die visie resulteerde een berg historische literatuur die volgens Israel tekort schiet om de verlichting en haar verhouding tot de Franse Revolutie te begrijpen. Hij noemt bijvoorbeeld François Furets veelgelezen en geprezen *La Révolution: de Turgot à Jules Ferry* (1988), maar zelfs Keith Michael Baker, die in *Inventing the French Revolution* (1990) daarover klaagt, slaagt er niet in dit gebrekkige en vertekende beeld te corrigeren, dat wil zeggen aan de intellectuele wortels van de Franse

Revolutie hun plaats en belang weer te geven. Israel noemt zijn eigen onderneming een "ideeëngeschiedenis op *controversialistische* grondslag" en een "onderzoek naar publieke controverses" (196). Hij aarzelt niet om de impact van ideeën, en ook van individuen, op historische bewegingen te beklemtonen, meer bepaald als ideeën gaan circuleren op het publieke forum en daar aanzetten tot intellectuele debatten. Hij betoogt meer bepaald dat de revolutie van het denken, die in gang gezet werd door de verbreiding van de radicale filosofie, de voornaamste factor was bij de ontketening van de Amerikaanse en Franse Revolutie (tot aan haar ondergang met de Terreur van Robespierre en de staatsgreep van Napoleon). Deze denkrichting en politieke omwenteling speelden verder de hoofdrol als onderbouwing van de egalitaire en democratische kernwaarden en idealen van de moderne wereld, hoe gebrekkig hun realisatie ook moge zijn (7).

In het verleden heeft men vaak geprobeerd het wezen van de verlichting te definiëren. Recente auteurs echter, bijvoorbeeld John Pocock in *Barbarism and Revolution* (1999), stelden zich 'nominalistisch' op. Zij zagen in de verlichting niet meer dan een naam om een veelheid van fenomenen met hoogstens familiegelekenissen samen te brengen. Israel bepaalt zijn eigen standpunt door te spreken van twee grondig verschillende en elkaar bestrijdende tendensen: de radicalen en de gematigden. Ze zijn niet aan een bepaald land of regio gebonden. De scheidingslijn loopt ook niet zonder meer tussen gelovigen en ongelovigen, ze verdeelt beide groepen. Voltaire, zelf een gematigde, sprak van "une guerre civile entre les incrédules" (40). Naast Voltaire bevat de gematigde groep figuren als Leibniz, Locke, Wolff, Montesquieu, Hume, Ferguson, Smith, Turgot. Tot de radicale groep behoren Diderot, d'Holbach en Helvetius, Price, Priestley, Paine, Goldwin, Friend, Coleridge en Wordsworth, Herder en Lessing. (Denken wij bij die laatste maar aan de fameuze *Pantheismusstreit* waartoe zijn sympathie voor Spinoza aanleiding gaf.)

In elk hoofdstuk bespreekt de auteur een thema waarover beide groepen het grondig oneens waren op het gebied van ontologie, politiek, economie, moraal en geschiedenis. De radicalen wijzen de schepping en de voorzienigheid vanwege een transcendente God af, alsook ieder dualisme van materie en geest, de onsterfelijke ziel, de teleologie in de geschiedenis. Zij kiezen voor een radicale democratie gebaseerd op universele, redelijk te verantwoorden waarden: sociale, politieke en juridische gelijkheid – op binnenlands vlak, maar ook tussen moederland en kolonie, blank en kleurling, en tussen man en vrouw (met figuren als Mary Wollstonecraft en Catherine Macaulay) –, individuele vrijheid, fundamentele tolerantie, radicale scheiding van kerk en staat, een seculiere moraal, opvoeding en onderwijs, een redelijk pacifisme, gematigd vooruitgangdenken, en een systeem van rechtvaardige vertegenwoordiging voor elkeen, wat ze willen realiseren door een algemene revolutie.

Israel onderscheidt drie belangrijke fases. In de laat-zeventiende eeuw was

de radicale verlichting een illegale beweging, vrijwel helemaal verborgen voor het grote publiek. Haar centrale figuren waren Pierre Bayle, maar vooral Spinoza en zijn kring. De benaming *spinozisme* stond bij voor- en tegenstanders synoniem voor pantheïsme, materialisme en atheïsme op het wereldbeschouwelijke, en voor strijd tegen ideologie en despotisme op het politieke vlak. Daarna, in de achttiende eeuw, werd ze een volwassen tegenspeler van de dominante gematigde verlichting, zowel in Europa als in Amerika. Ten slotte, in de drie decennia na 1770 brak *la philosophie moderne* door in de openbaarheid. Ze voedde democratische verzetskringen in Duitsland, Oostenrijk, Scandinavië, Latijns-Amerika en elders. Ze leidde tot de val van het *Ancien Régime*. In die periode merken we echter ook de toenemende invloed van conservatieve en reactionaire bewegingen, die zich niet alleen tegen de radicalen, maar ook tegen de gematigden opstelden. Daardoor werden de gematigden, die opteeden voor enige verandering in de richting van (meestal economische) liberalisering, met behoud van hiërarchische maatschappelijke verhoudingen en de macht van de geopenbaarde godsdienst en de Kerk, als het ware geplet tussen de radicale verlichting en de contraverlichting.

Hedendaagse radicale democraten, zoals Hardt en Negri, laten zich in hun interpretatie van de verlichting en de moderniteit graag inspireren door Israëls thesis van de dubbele verlichting. Zij wijzen op restanten van transcendentiedenken in de dominante politieke theorie en praktijk. Zij kiezen daartegenover voor een absolute immanentie in de ontologie, en voor een radicale democratie in de politiek. In hun lectuur van Israël zien zij toch iets belangrijks over het hoofd. Hij laat met name zien hoe de radicale verlichtingsdenkers opteren en argumenteren voor een rechtvaardige democratische vertegenwoordiging als de meest redelijke vormgeving van de soevereine volkswil. Meer bepaald wijzen zij de *volonté générale* van Rousseau af omdat zij de totalitaire kiemen daarin ontdekken. Negri's positie met betrekking tot vertegenwoordiging blijft heel onduidelijk en minstens dubbelzinnig, waardoor zijn theorie mijn inziens aan politieke werkzaamheid inboet.

Ik sluit af met een kritische bedenking. Israël heeft de neiging om radicalen en gematigden als twee kampen te beschouwen. Sommige auteurs kan hij zo moeilijk plaatsen, zij belanden nu eens in het ene dan weer in het andere kamp. Het ware interessant consequent van twee 'tendensen' te spreken, die groepen en zelfs individuen doortrekken. Filosofie als *Kampfplatz* noodzaakt een symptomale lectuur van een filosofisch oeuvre, iets waar Althusser en ook Negri zelf bij zijn lectuur van Machiavelli, Spinoza en Marx in *Il Potere Costituente* een uitstekend voorbeeld van geven.