
Benjamin Constant
Ontdekker van de moderne vrijheid

BENJAMIN CONSTANT-press.indd 1 4/03/15 15:56

eerder verscheen in de reeks van de debatten

Paul De Hert (red.)
Rousseau. De wandelende paradox

Met bijdragen van: Maarten Colette, Paul De Hert, Katrien Horemans,
Michel Huysseune, Willem Koops, Sylvie Loriaux, Paul Pelckmans,
Jean-Marc Piret, Patrick Stouthuysen, Leo van Maris

BENJAMIN CONSTANT-press.indd 2 4/03/15 15:56

Benjamin
Constant

Paul De Hert
Andreas Kinneging
Maarten Colette (red.)

Pelckmans | Kalmthout

Ontdekker van de
moderne vrijheid

BENJAMIN CONSTANT-press.indd 3 4/03/15 15:56

Voor meer info: www.pelckmans.be; www.dedebatten.be

© 2015, Paul De Hert, Andreas Kinneging, Maarten Colette (red.)
en Pelckmans Uitgeverij nv
Brasschaatsteenweg 308, 2920 Kalmthout

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, op
welke wijze ook, zonder de uitdrukkelijke voorafgaande en schriftelijke
toestemming van de uitgever, behalve in geval van wettelijke uitzondering.

Informatie over kopieerrechten en de wetgeving met betrekking tot de
reproductie vindt u op www.reprobel.be.

All rights reserved. No part of this book may be reproduced, stored or made
public by any means whatsoever, whether electronic or mechanical, without
prior permission in writing from the publisher.

isbn 978 90 289 7889 8
d/2015/0055/162
nur 731

Cover Studio Uitgeverij Pelckmans
Coverillustratie Roger-Viollet/Photo News
Opmaak www.intertext.be

BENJAMIN CONSTANT-press.indd 4 4/03/15 15:56

Woord vooraf
Maarten Colette, Paul De Hert en Andreas Kinneging	 7

Ambivalente moderniteit
Andreas Kinneging	 19

Op de tweesprong van liberale tradities
Patrick Stouthuysen	 41

Benjamin Constant tussen oorlog en vrede
Raymond Kubben 	 59

Het anti-imperialisme van Benjamin Constant
Michel Huysseune	 91

De invloed van de theorie van Benjamin Constant
op het regime van koning Willem i
Peter van Velzen	 119

Benjamin Constant, surveillance en de strijd
voor vrijheid en privacy
Paul De Hert	 161

Zonderling medelijden. Over Adolphe
Paul Pelckmans	 187

Liefde, leven en werk
Maarten Colette	 207

Bibliografie	 223

Over de auteurs	 239

Inhoud

BENJAMIN CONSTANT-press.indd 5 4/03/15 15:56

BENJAMIN CONSTANT-press.indd 6 4/03/15 15:56

7

Woord vooraf

Maarten Colette, Paul De Hert
en Andreas Kinneging

W ie de Zwitsers-Franse filosoof, politicus en essayist Benjamin

Constant (1767-1830) leest krijgt met deze lectuur ook automa-

tisch een beeld van Constant als wereldburger mee. Constant werd op

25 oktober 1767 aan de boorden van het Lac Léman geboren. Reeds in

zijn vroege jeugd reist Constant aansluitend naar (het latere) Nederland,

België en Engeland, om er te vertoeven, te werken of te studeren. Con-

stant, buitengewoon leergierig, maakt in 1783 kennis met het openbare

leven aan de Universiteit van Edinburg waar hij gedurende twee jaar

uitvoerig zal deelnemen aan tal van activiteiten, een periode die hij – als

we de auteur van Le Cahier rouge1 mogen geloven – als de meest op

getogen periode uit zijn leven zal ervaren.

	 De pelgrim2 Constant zal zijn hele verdere leven blijven worstelen

met een vertederend verlangen om ‘op weg’ te zijn – een verlangen de

wereld te doorkruisen om hem te ontvluchten en anderen te ontmoeten

op plaatsen waar niemand is.3 In denken en doen lijkt Constant op het

beroemde adagium van Karl Jaspers te anticiperen: ‘Filosofie betekent:

op weg zijn. Haar vragen zijn belangrijker dan haar antwoorden en elk

1	 De naam die de redactie er in de twintigste eeuw aan gaf; Constant zelf betitelde
het werk prozaïscher als ‘Ma vie’, dat zijn jeugd bestrijkt van 1767 tot 1787.

2	 Een predicaat dat Constant zelf in Le Cahier rouge twee keer aanhaalt.
3	 We parafraseren Jean-Christophe Rufin, Compostela. Voetreis naar het einde van de

wereld, Antwerpen, De Bezige Bij, 100.

BENJAMIN CONSTANT-press.indd 7 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID8

antwoord geeft aanleiding tot een nieuwe vraag’.4 Niet zelden komt daar

ook een vrouw bij kijken. De romanticus Constant trouwde twee keer

– klaarblijkelijk twee keer met een zekere spijt in het hart – en knoopte

tal van amoureuze relaties aan. Veel heeft allicht te maken met het

vroege overlijden van zijn moeder op 10 november 1767,5 nauwelijks

twee weken nadat zij Benjamin het leven had geschonken, de emo

tionele onbeschikbaarheid van zijn vader en de ontstentenis van een

passende zorg.6 Constant ervoer een bijna obsessioneel verlangen naar

Harriet Trevor en Juliette Récamier, en hij was zelf het voorwerp van een

dergelijk verlangen (Anna Lindsay). Hij koesterde intense vriendschap

voor Isabelle de Charrière (Belle van Zuylen) en Julie Talma, voelde

zich diep geroerd door het denken van Germaine de Staël, met wie hij

een kind had (Albertine de Staël), en vond uiteindelijk relatieve rust

bij Charlotte von Hardenberg.7 Hierbij springt Constants polemische

verhouding tot Germaine de Staël in het oog.8 Over zijn verhoudin-

gen zal Constant uitvoerig verhalen in het autobiografische Journal
intime (dat de periode van 1804 tot en met 1816 bestrijkt),9 en de semi-

autobiografische ‘romans’ Amélie et Germaine (1803) en Cécile (1810).10

Waar Constants meest illustere voorganger in het genre, Jean-Jacques

Rousseau (1712-1778), – Constant stak bijwijlen de loftrompet over hem,

4	 Karl Jaspers, Way to Wisdom, New Haven, Yale University Press, 1964, 12.
5	 Met name Han Verhoeff, “Adolphe” et Constant. Une étude psychocritique, Parijs,

Klincksieck, 1976 wijst in een freudiaanse lezing van Adolphe op het belang van dit
vroege overlijden van Constants moeder.

6	 Onder andere biograaf Dennis Wood, Benjamin Constant. A Biography, Londen,
Routledge, 1993 situeert de oorzaken van diens relationele wispelturigheid in
Constants vroege jeugd.

7	 Steven K. Vincent, ‘Constant and Women’, in Helena Rosenblatt (red.), The
Cambridge Companion to Constant, Cambridge, Cambridge University Press, 2009,
173-205.

8	 Over de polemische verhouding van Constant tot de Staël, zowel op intellectueel
als amoureus vlak, zie in het bijzonder Christopher J. Herold, Mistress to an Age,
Virginia, Time-Life Books, 1981, 165-230; Renee Winegarten, Germaine de Staël and
Benjamin Constant. A Dual Biography, New Haven, Yale University Press, 2008.

9	 Benjamin Constant, Journaux intimes, Alfred Roulin en Charles Roth (reds.), Parijs,
Gallimard, 1952. Het project zou herhaaldelijk onderbroken en terug opgepikt
worden, zie de bijdrage van Maarten Colette.

10	 Benjamin Constant, Ma vie; Amélie et Germaine; Cécile, Jean-Marie Roulin (red.),
Parijs, Flammarion, 2011.

BENJAMIN CONSTANT-press.indd 8 4/03/15 15:56

9woord vooraf 9

en op andere plaatsen geeft hij diepgaande kritiek – in zijn Bekentenis-
sen (1782) op een verwaaide plaats over zijn geliefde schrijft dat hij ‘van

haar weg [ging] om [zich] met haar bezig te houden, om daar met méér

plezier aan haar te denken’,11 grijpt Constant iedere geschikte en minder

geschikte gelegenheid aan om te reflecteren over liefde en seksualiteit.

Een immer weerkerend fenomeen is dat Constant deze liefde pas lijkt

te kunnen ervaren zodra er een zichtbaar verlies van de geliefde dreigt

op te treden, of als de geliefde in droefenis en lethargie dreigt gestort

te worden door zijn onberekenbare daden. Ook in Constants literaire

werk vormt dit een uitgesproken, en in academische kringen uitvoerig

besproken thema. Voor vele lezers tot diep in de twintigste eeuw was

Constant de man van één boek, de ‘roman’ Adolphe (1816).12 De ‘onbe-

grijpelijke bekoring die van ieder woord van Ellénore scheen uit te gaan’

en het voornemen om haar te behagen, dat ‘op ongewone wijze kleur gaf

aan Adolphe’s bestaan’, slaat na een moeizaam verworven genegenheid

om in de onhoudbare spreidstand van een man die niet langer bekoring

vindt in haar liefde, maar niet in staat is om de verhouding te verbreken,

die ‘geniet van haar liefdesbetuigingen die vroeger hinderlijk, maar nu

kostbaar waren omdat het elke keer de laatste konden zijn’.13 De roman

oogstte onmiddellijk groot applaus en vele waarnemers van het eerste

uur waren graag bereid om in Adolphe alle eigenschappen van Constant

te lezen. Constant zelf tilde aan de roman niet al te zwaar. ‘Lu mon roman.

Fou rire’, zo lezen we in zijn Journal intime van 19 april 1815.14

11	 Jean-Jacques Rousseau, Bekentenissen (1782), vert. Leo van Maris, Amsterdam,
Athenaeum – Polak & van Gennep, 2008, 207.

12	 Benjamin Constant, Adolphe. Een anecdote aangetroffen in de paperassen van een
onbekende, vert. George Pape en Cees van der Zalm, Utrecht, Het Spectrum, 1978.

13	 Het al dan niet autobiografische karakter van de roman is voorwerp van debat.
Adolphe zou Benjamin zijn; de kandidaten voor Ellénore zijn Germaine de Staël,
Charlotte von Hardenberg en Anna Lindsay. Opmerkelijk is uiteraard het eerste
hoofdstuk uit de roman, waarin Adolphe over de moeizame verhouding tot zijn
vader verhaalt. Adolphe die na zijn studies aan de Universiteit van Göttingen
terecht komt in het Duitse stadje D*** (evident Braunschweig, waar Constant tussen
1788 en 1795 verbleef), de stervende bejaarde vrouw die zijn karakter was gaan
beïnvloeden (Belle van Zuylen) en andere elementen versterken de indruk dat de
roman een autobiografische inslag heeft.

14	 Constant, Journaux intimes, 438.

BENJAMIN CONSTANT-press.indd 9 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID10

	 Desondanks is de politieke en humanistische reikwijdte van Adolphe
vrij verregaand, zoals Stephen Holmes (1984) reeds benadrukte: de

roman voert een reflectie door op de moeizame verhouding van het

‘geatomiseerde’ liberale individu tot de wereld. Adolphe is met zijn

dwangmatig, maar uiteindelijk ongelukkig, streven naar onafhankelijk-

heid paradigmatisch voor de troosteloosheid en het echec van nega-

tieve vrijheden.15 ‘Ik voelde dat de laatste band werd verbroken en dat

de afgrijselijke werkelijkheid zich voorgoed tussen haar en mij plaatste.

Hoe zwaar woog mij die vrijheid, waar ik zo naar had verlangd! Wat

miste ik die afhankelijkheid, waartegen ik vaak in opstand was gekomen!

Vroeger hadden al mijn handelingen een doel; ik wist dat ik met ieder

daarvan verdriet voorkwam of plezier deed: toen klaagde ik erover; het

hinderde mij dat een vriendin mijn gangen naging, dat andermans geluk

ermee was gemoeid. Nu lette niemand op mijn doen en laten; niemand

interesseerde zich ervoor; niemand legde beslag op mijn tijd, op mijn

uren; geen stem riep mij terug als ik uitging. Ik was inderdaad vrij, ik

werd niet langer bemind: ik was voor iedereen een vreemde’.16

In dit boek staat Constant de denker centraal. Wie de geschiedenis van

het moderne politieke denken doorloopt komt onvermijdelijk uit bij

Montesquieu’s De l’esprit des lois (1748), Rousseau’s Du Contrat Social
(1762) en Tocqueville’s De la démocratie en Amérique (1835). Van Con-

stants werk, waaronder zijn hoofdwerk Principes de politique (1806-

1810),17 wordt vaak abstractie gemaakt – onterecht, menen wij.18 De

rijkdom en originaliteit van Constants politieke magnum opus is gelegen

15	 Stephen Holmes, Benjamin Constant and the Making of Modern Liberalism, New
Haven, Yale University Press, 1984, 13. Een dergelijk perspectief vinden we ook terug
in Montesquieu’s Perzische brieven (1721) en Rousseau’s Overpeinzingen van een
eenzame wandelaar (1782), hoewel die laatste, ons inziens niet overtuigend,
schijnbaar toch nog enig geloof tracht te hechten aan de verkiesbaarheid van
eenzaamheid boven betrokkenheid.

16	 Constant, Adolphe, 88-89.
17	 Het manuscript zou pas aan het einde van de twintigste eeuw gerecupereerd

worden door Etienne Hofmann (Genève, 1980); verder in deze inleiding verwijzen
we naar de Parijse uitgave uit 1997.

18	 Locus classicus is nog steeds Kurt Kloocke, Benjamin Constant. Une biographie
intellectuelle, Genève, Librairie Droz, 1984.

BENJAMIN CONSTANT-press.indd 10 4/03/15 15:56

11woord vooraf 11

in het inzicht dat vrijheid blijkbaar niet in één beeld te kadreren valt;

deze gespletenheid loopt als een rode draad door heel zijn politieke

denken. Hoe volwassener Constants denken wordt, hoe meer en verder

hij zich van het klassieke liberalisme à la John Locke lijkt te verwijderen.19

In de beroemd geworden lezing uit 1819 waarin Constant de tegenstelling

tussen de vrijheid van de Ouden en die van de Modernen plaatst,20 stelt

hij vijf verschillen tussen twee tijdperken vast; dat de Modernen zich

bijna uitsluitend wentelen in individuele rechten en vrijheden vormt

voor Constant geen reden om zich op de borst te slaan, maar eerder een

bron van bezorgdheid en stof tot nadenken.21 Constant meende dat een

moderne samenleving niet zonder de politieke vrijheden van de Ouden

kan functioneren: ‘Het gevaar van de moderne vrijheid is dat we, onszelf

wentelend in de geneugten van onze private onafhankelijkheid en onze

particuliere doeleinden nastrevend, te snel verzaken aan het recht om

deel te hebben aan de politieke macht’.22 Constant toonde zich, ons

inziens terecht, bezorgd over het immer uitdijende atomisme van elke

individuele burger; daarmee hangt immers, zo stelde hij vast, een ten-

dens samen om zich bijna uitsluitend (en in steeds toenemende mate)

te verlaten op individuele rechten en vrijheden – een tendens waarvan

de steeds kleiner wordende bereidheid om collectieve doeleinden na te

streven het spiegelbeeld vormt; precies die bereidheid vormt volgens

Constant echter bron en maatstaf van alle individuele rechten en vrij-

heden, en hij lijkt deze bereidheid bij momenten niet louter instrumen-

teel maar intrinsiek waardevol te vinden.

19	 Klassiek is het werk van Stephen Holmes, hoger aangehaald. Annelien de Dijn,
French Political Thought from Montesquieu to Tocqueville. Liberty in a Levelled
Society?, Cambridge, Cambridge University Press, 2008, 95-101 duidt de positie van
Constant in dit verband als ‘neo-republikeins’.

20	 ‘De la liberté des anciens comparée à celle des modernes’, waarvan alle argumenten
bijna integraal hernomen werden in de Principes de politique, 357-381.

21	 Over de relatieve voor- en nadelen van antieke en moderne vrijheid door het oog
van Constant, zie Tzvetan Todorov, De onvoltooide tuin. Het humanistische denken
in Frankrijk, Amsterdam, Uitgeverij Atlas, 2001, 154-159. De invloed van Constant op
Tocqueville, die hoofdzakelijk vanuit de Amerikaanse canon schrijft, treedt in diens
laatste De la démocratie en Amérique onmiskenbaar op de voorgrond.

22	 Benjamin Constant, ‘De la liberté des anciens comparée à celle des modernes’, in
Écrits Politiques, Marcel Gauchet (red.), Parijs, Gallimard, 616 (onze vertaling).

BENJAMIN CONSTANT-press.indd 11 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID12

Met dat principiële standpunt zou Constant generaties denkers na hem

inspireren en diepgaand beïnvloeden, waaronder Alexis de Tocqueville,

John Stuart Mill, Hannah Arendt en Martha Nussbaum. Deze principiële

koers werd ook in zijn eigen tijd politiek beloond. Politiek actief sinds

1799 tot aan zijn overlijden, voert Constant – een kortstondig avontuur

met Napoleon Bonaparte niet te na gesproken – een voortdurende

bedevaart voor zowel individuele rechten als politieke vrijheden.23 Toch

blijft Constant vooral in het geheugen hangen als een verdediger van de

negatieve vrijheid, de vrijheid om het eigen leven in te vullen. De

beroemde analyse van Isaiah Berlin (1958) zit daar ongetwijfeld voor iets

tussen. Hoe Constant juist de relatie ziet tussen beide vrijheden en wel

ke prioriteit hij geeft aan de politieke vrijheid blijft ambigu en daarom

een bron van debat.

Constant dacht ook na over religievrijheid. Reeds in 1784-1785 duiken in

het dagboek van Constant de eerste reflecties over religieuze themata

op. Ruim veertig jaar later gaat het omvangrijke werk naar de pers. In

De la religion considérée dans sa source, ses formes et ses développements
– zo heet het werk voluit – tracht Constant de grenzen tussen godsdienst,

moraal en politiek te trekken, ons inziens niet echt overtuigend. Terwijl

sommigen van oordeel zijn dat Constants religieuze pluralisme binnen

een liberaal denkkader kan geplaatst worden en inhoudt dat de staat

aan eenieder het recht op vrije godsdienstuitoefening moet voorbehou-

den voor zover deze uitoefening zich binnen de grenzen van het privé-

leven situeert,24 doet deze interpretatie ons inziens oneer aan de verschil-

lende kleurtoetsen van dit omvangrijke werk. Moraal en religie zijn in

het oeuvre van Constant onverbrekelijk met elkaar verbonden en treden

voortdurend met elkaar in dialoog. Het zogeheten religieuze gevoel, ‘le

sentiment religieux’, benadert van alle gevoelens de meest ‘nobele, fijn

23	 Met een klemtoon op persvrijheid; ook in Benjamin Constant, Commentaire sur
l’ouvrage de Filangieri (1822-1824), Parijs, Les Belles Lettres, 2004 is dit een
uitgesproken thema.

24	 Met name Tzvetan Todorov, Benjamin Constant. La passion démocratique, Parijs,
Gallimard, 1997, lijkt op deze interpretatie te zinspelen.

BENJAMIN CONSTANT-press.indd 12 4/03/15 15:56

13woord vooraf 13

besnaarde en diepgaande hartstochten’.25 Het is een ‘trouwe bondgenoot’,

de ‘vindingrijke en onvermoeibare deelgenoot van het onfortuinlijke

individu’,26 en in haar grootsheid wordt het individuele bestaan ‘ontdub-

beld’.27 Dit wordt als volgt geduid. Het religieuze gevoel voedt het ver-

langen om boven zichzelf uit te stijgen en als dusdanig abstractie te

maken van individuele belangen en de eigen, beperkte verlangens en

voorkeuren. In het tijdperk van de individuele rechten en vrijheden le

veren niet langer – zoals dat in de antieke oudheid nog het geval was –

roem en glorie, ‘de dorst naar een beroemdheid die het leven overstijgt’,

het ultieme bewijs van moed en overgave, van toewijding en grenzeloze

bereidheid om offers te brengen; enkel het religieuze gevoel, ‘het rots-

vaste geloof in een ander leven’, blijkt daartoe nog in staat te zijn.28 De

moraal, als toetssteen voor het vermogen om boven individuele strevin-

gen uit te groeien, gaat alzo volgens Constant als instrument fungeren

om de levensvatbaarheid van de verschillende positieve godsdiensten

aan af te spiegelen. Hoe verder deze godsdiensten zich van de moraal

verwijderen – dit is van het vermogen om abstractie te maken van indi-

viduele belangen en strevingen – hoe méér zij ‘een verdorven hart, een

lichtzinnige geest, een ziel opgeslorpt door kleine en lafhartige belangen

en een gebrek aan verbeeldingskracht en inlevingsvermogen’29 lijken te

provoceren; hoe meer deze godsdiensten zich bij het morele gevoel

lijken aan te sluiten, hoe dichter zij het religieuze gevoel benaderen. Dit

impliceert ook: hoe dichter de positieve godsdiensten bij het religieuze

gevoel aanleunen, hoe verder zij verwijderd zijn van de politieke macht,

die uit zijn aard zelf niet belangeloos kan toekijken. De politieke machts-

hebbers moeten zich daar volgens Constant van bewust zijn en zich

verre van de godsdienst en het religieuze gevoel houden. Hij beschouwt

zulke inmenging – de ‘denaturering van de religie’ – als dé oorzaak van

alle intellectuele beledigingen en ‘filosofische vijandigheden’ waaronder

25	 Benjamin Constant, Principes de politique, Etienne Hofmann (red.), Parijs,
Gallimard, 1997, 140 en 142 (onze vertaling, zo ook later).

26	 Ibid.
27	 Ibid., 141.
28	 Ibid., 140-141.
29	 Ibid., 142.

BENJAMIN CONSTANT-press.indd 13 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID14

de verschillende godsdiensten gebukt lijken te gaan.30 Duidelijk lijkt

Constant het religieuze gevoel te willen verdedigen en de verantwoor-

delijkheid voor haar tanende populariteit bij de instellingen te leggen.31

Constant overlijdt in Parijs op 8 december 1830. Lange tijd wierp de mens

Constant een schaduw over de denker. Zijn constitutionele tango32 met

Napoleon tijdens de Honderd Dagen (die hij daags voordien nog met

Attila de Hun en Dzjengis Khan vergeleek), zijn onvermogen om een

kaarsrechte lijn te bewandelen (wat hij overigens zelf schoorvoetend

erkende, daar hij zich in het Journal intime op 3 oktober 1805 afvraagt

‘Y eut-il jamais homme plus indécis?’),33 zijn rotsvaste overtuiging dat

‘een in vrijheid begane vergissing beter is dan een opgelegde waarheid’,34

de problematische en polemische omgang met zijn vader en ook met

vrouwen, zijn pathologische gokverslaving en zelfs zijn Zwitserse natio

naliteit spelen daarin mee. Ook het wisselende perspectief waaronder

Constant functioneerde – het einde van het ancien régime, de Revolutie

en Terreur, het Directoire, het Consulaat, het Keizerrijk en de Restaura-

tie – brengen een moeizame plaatsing van de denker Constant met zich.

Constants denken was nooit compromisloos en zocht steevast het

‘juiste midden’ tussen radicaal quatre-vingt-neuvisme en de noodzaak

om te hervormen. Hij ervoer dit vaak als een onverteerbare beproeving

en zelfcensorschap; pas aan het einde van zijn leven, op 11 september

1830, voelde hij zich in staat om zijn positie volmondig te duiden: ‘Sinds

een tweetal maanden35 ben ik in staat om vrij te ademen. Voordien werd

ik steevast onderdrukt. Een gewicht drukte op mijn hart, zelfs wanneer

ik beginselen van vrijheid en rechtvaardigheid in deze vergadering te

berde bracht. Het verlangen om binnen de grenzen van de wet te han-

30	 Ibid., 143-144.
31	 Constant, Commentaire sur l’ouvrage de Filangieri, 290: ‘et la masse des gouvernés,

trompée par l’usage que l’autorité faisait des croyances, ne voulait reconnaître dans
la religion qu’une ennemie de la liberté.’

32	 Constant schreef een Additionele Akte bij de keizerlijke grondwet.
33	 Constant, Journaux intimes, 272.
34	 Constant, Commentaire sur l’ouvrage de Filangieri, 330, noot 38.
35	 De periode die volgde op de zogeheten ‘Julirevolutie’.

BENJAMIN CONSTANT-press.indd 14 4/03/15 15:56

15woord vooraf 15

delen verplichtte mij om de helft van mijn mening in te slikken’.36 In vele

opzichten is Constant dan ook een ‘postuum filosoof’ wiens denken,

mede in het licht van immer uitdijende overheidsinmenging, nu beoor-

deeld kan worden. Constant waarschuwde reeds voor de gevaren van

‘zacht despotisme’ en zag een plaats weggelegd voor individuele privacy

rechten. Ook in het licht van de aanslagen van 7 januari 2015 op de

redactie van het satirische Charlie Hebdo, is Constants denken over

persvrijheid en vrijheid van meningsuiting bijzonder actueel. In

‘geëmancipeerde’ landen worden die vrijheden geregeld met voeten

getreden, en gaan zulke gebeurtenissen vervolgens als excuus gelden

voor méér overheidspreventie.

	 Tweehonderd jaar na het bewogen jaar 1815 – toen Napoleon Bona

parte zijn laatste schaduw over de Revolutie wierp – doorklieft Benjamin

Constant daarom de geschiedenis van het moderne denken als de

ontdekker van de moderne vrijheid. Voor zover wij weten is Benjamin
Constant. Ontdekker van de moderne vrijheid het allereerste boek over

het denken van Constant dat in het Nederlandse taalgebied verschijnt.37

Bijkomende vertalingen, waaronder die van de Principes de politique,

kunnen ongetwijfeld bijdragen aan de ontginning van zijn denken over

democratie en vrijheid.

Over de bundel

Deze bundel valt uiteen in twee delen. In een eerste deel wordt uitvoe-

rig ingegaan op Constants politieke filosofie. In een tweede deel wordt,

tegen de achtergrond van deze politieke filosofie, de bijdrage geduid die

Constant aan het literaire genre leverde.

In een eerste bijdrage vraagt Andreas Kinneging (Universiteit Leiden)

zich af in hoeverre de vrijheid van de oude Grieken en Romeinen voor

Constant nog een model vormde voor de moderne tijd. Hij bespreekt

36	 Holmes, Benjamin Constant and the Making of Modern Liberalism, 23 met ver
wijzing naar de vindplaats.

37	 Uitgenomen de Nederlandse vertaling van Adolphe.

BENJAMIN CONSTANT-press.indd 15 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID16

vijf wezenlijke verschillen die Constant tussen deze twee ‘tijdperken’

vaststelde, en stelt vast dat de relatieve voor- en nadelen zich in het

rijke denken van Constant niet steeds aan dezelfde zijde situeerden.

Patrick Stouthuysen (Vrije Universiteit Brussel) bespreekt in een twee-

de bijdrage de doorwerking van deze verschillende opvattingen over

vrijheid, in Constants ideaal van zelfontwikkeling en -ontplooiing. Con

stant deelde volgens Stouthuysen de aspiraties van zowel klassieke als

moderne liberalen: enerzijds is er een grote zorg voor de begrenzing van

de marge voor overheidsoptreden, anderzijds koestert Constant ver-

trouwen in het vermogen van mensen om zich te ontplooien en hun

capaciteiten te ontwikkelen. Vrees en vertrouwen lopen door elkaar

zonder dat zulks spanningen of problemen lijkt te veroorzaken.

In de bijdrage van Raymond Kubben staat Constants De l’esprit de con-
quête et de l’usurpation centraal. De historische context in rekening

brengend, gaat Kubben in op Constants stelling dat de aanvaarding van

een veroveringsoorlog afhangt van de veranderende tijdsgeest; hij

bespreekt Constants denken over de maatschappelijke effecten van een

overheid die tegen deze tijdsgeest in toch een dergelijke veroverings-

oorlog voert, en peilt vervolgens naar het positieve verband tussen

internationale handel en vrede, alsook naar Constants positieve waar-

dering van verscheidenheid in internationale betrekkingen. Tegen de

achtergrond van deze algemene schets van Constants denken over

oorlog toetst Michel Huysseune (Vesalius College, Vrije Universiteit

Brussel) in een vierde bijdrage Constants kritische bedenkingen over

militarisme en expansiedrang aan de contradicties die Volney’s theorie

en praxis inzake oorlog en kolonisatie tekenen.

In een vijfde bijdrage bespreekt Peter van Velzen de receptie van Con-

stants leer inzake koninklijke onschendbaarheid en ministeriële verant-

woordelijkheid in het Koninkrijk der Nederlanden (periode 1815-1830),

en de doorwerking daarvan vanaf 1830 in Nederland. In een laatste

bijdrage bij het eerste deel gaat Paul De Hert (Vrije Universiteit Brussel,

Universiteit Tilburg) in op Constants kritische discussie van de ideeën

van Jeremy Bentham over preventie en strafrecht in de handen van

BENJAMIN CONSTANT-press.indd 16 4/03/15 15:56

17woord vooraf 17

slimme overheden. In een tijdperk van onthullingen over spionageprak-

tijken en gevluchte klokkenluiders (zoals Edward Snowden) blijkt Con-

stant verrassend actueel en, zoals Berlin schrijft, ‘the most eloquent of

all defenders of freedom and privacy’.38

In het tweede deel van dit boek komt het literaire aspect van Constants

werk aan bod. Paul Pelckmans (Universiteit Antwerpen) plaatst Con-

stants originaliteit voor het voetlicht door te benadrukken dat hij, tegen

de achtergrond van het gangbare sentimentele discours van de acht-

tiende-eeuwse roman, in Adolphe (1816) een somber verhaal schetst van

een hoofdpersonage dat niet zoals gangbaar alweer die ene relatie in

alle toonaarden bezingt, maar integendeel er zich voortdurend over

beklaagt. Daardoor ligt de roman geheel in de lijn van het politieke

register: de psychologische ongemakken waarmee Adolphe en Ellénore

geconfronteerd worden, zijn tekenend voor het moderne individualisme

en de nieuw verworven afzonderlijkheid die Constant afzette tegen de

vrijheid van de Ouden in De la liberté des anciens comparée à celle des
modernes.

Het boek wordt afgesloten met een biografisch overzicht door Maarten

Colette (Vrije Universiteit Brussel).

Deze bundel is het resultaat van een conferentie die de Vrije Universiteit

Brussel op 24 april 2014 organiseerde. De positie van het boek wordt niet

uitsluitend bepaald door wat erin staat, maar evenzeer door wat er niet
in staat. We denken aan één lezing in het bijzonder – met name de lezing

‘Beelden over vrijheid en democratie benaderd via Constants literaire

werk en de briefwisseling met Belle van Zuylen’ door Willem Witteveen

(1952-2014). Willem Witteveen pleitte er in deze lezing voor om buiten

de canon van de politieke theorie te treden en Constants denken over

vrijheid mede door de bril van zijn literaire werk en briefwisseling te

lezen. Deze briefwisseling omvat met name belangrijke indicaties aan-

38	 Isaiah Berlin, ‘Two Concepts of Liberty’ (1958), in Isaiah Berlin, Liberty, Oxford,
Oxford University Press, 2002, 173.

BENJAMIN CONSTANT-press.indd 17 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID18

gaande het denken van Constant: ‘een romanticus, een vrije geest, en

pas daarna – in afgeleide zin – een soms fragmentarisch en soms syste-

matisch denker over politiek en maatschappij’. Uit de tekst van Willem

Witteveens lezing leren we: ‘Alleen zien we nu, door deze tekst [Principes
de politique] in de context van de literaire dialoog te plaatsen, dat er

naast de politieke vrijheid van de Ouden en de maatschappelijke vrijheid

van de commerciële maatschappij, nog een derde opvatting over vrijheid

bij Constant meespeelt. Het gaat om een aangeboren vrijheidsdrang die

verbonden is met de natuurlijke ontplooiing van de mens en die obsta-

kels en aansporingen ontmoet waardoor het karakter gevormd wordt.

[…] Het is een vrijheid in en tussen mensen, niet een vrijheid die afge-

meten kan worden aan de eisen van burgerschap, rede of moraal. Vrij-

heid duikt onder de normen door, wil niet gezien worden door het oog

van de macht.’

	 Dit boek, waarin Constants positionering inzake vrijheden ruim-

schoots geduid wordt, vormt in zekere zin dan ook een eerbetoon aan

Willem Witteveen.

BENJAMIN CONSTANT-press.indd 18 4/03/15 15:56

19

Ambivalente moderniteit

Andreas Kinneging

De Ouden versus de Modernen, of toch niet helemaal?
	

In hoeverre zijn de oude Grieken en Romeinen een model voor ons?1

Wie de geschiedenis van het Westers denken naloopt, ziet al snel dat

dit een vraag is die er als een rode draad doorheen loopt. Pas in onze

eigen tijd is deze preoccupatie zo goed als verdwenen. Vandaag is er

vrijwel niemand meer die zich dit afvraagt. De Grieken en Romeinen

zijn ten langen leste gereduceerd tot de status van alle andere volken en

culturen uit het verleden: interessant voor de historicus, maar verder

van geen enkel actueel belang.

	 Bij de liberale politiek filosoof Benjamin Constant is deze kwestie

nog springlevend. Het is misschien overdreven om deze vergelijking het

centrale thema van zijn politieke geschriften te noemen,2 maar het is

in ieder geval wel een belangrijk en regelmatig terugkerend thema. En

op het eerste gezicht is zijn standpunt glashelder: Constant is tegen de

antieken. Dit is dan ook de gedachte die domineert in de secundaire

1	 Sommige intellectuele onderstromingen in de Oudheid hebben een duidelijke
verwantschap met het liberalisme. Men denke met name aan het epicurisme, zoals
vooral verwoord door Lucretius, en aan het scepticisme, zoals verwoord door
Sextus Empiricus.

2	 Zoals Biancamaria Fontana doet in haar inleiding bij Benjamin Constant, Political
Writings, Cambridge, Cambridge University Press, 1988, 19.

BENJAMIN CONSTANT-press.indd 19 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID20

literatuur.3 Constant als partizaan, zo niet één van de grondvesters van

de moderniteit. Deze gedachte klopt maar zeer ten dele. In dit essay zal

getracht worden aannemelijk te maken dat Constant veel minder

modern, veel antieker was dan doorgaans wordt gedacht.

	 De opbouw van het essay is als volgt. In de eerste twee paragrafen

wordt de moderniteit van Constant nader belicht, aan de hand van een

nauwgezette weergave van zijn visie op de verschillen tussen antieken

en modernen. In de derde en vierde paragraaf is het perspectief omge-

keerd: daarin wordt nader ingegaan op wat Constant intellectueel ver-

bindt met de antieken. Aan de hedendaagse mens is dit antieke gedach-

tengoed van Constant grotendeels vreemd geworden, omdat het

ondemocratisch is. De vraag rijst dan ook in hoeverre Constant verou-

derd en achterhaald is. In de afsluitende paragraaf van dit essay zal een

poging worden ondernomen te laten zien dat dit allesbehalve het geval

is en wij er goed aan doen, juist waar Constant verouderd aandoet, goed

naar hem te luisteren, omdat het ook voor een democratie van groot

belang is wat hij te berde brengt.

	 Locus classicus wat betreft Constants verwerping van de antieken is

de rede die hij in 1819 heeft gehouden in de Athénée Royal, getiteld De
la Liberté des anciens comparée à celle des modernes. Maar elders in zijn

geschriften gaat hij ook in op de kwestie, bovenal in boek xvi van de

oorspronkelijke Principes de Politique, geschreven in 1806, waarin we

alle argumenten uit genoemde rede, vaak letterlijk en meestal uitgebrei-

der terugvinden.4 In feite is deze laatste niet meer dan een herziene,

ingekorte versie van boek xvi van de Principes de Politique.

	 Constants centrale these is dat de antieken geen model zijn voor de

moderne tijd. Hij zegt dat herhaaldelijk expliciet. Hun samenleving was

3	 Bekende werken zijn Stephen Holmes, Benjamin Constant and the Making of Modern
Liberalism, New Haven, Yale University Press, 1984; Biancamaria Fontana, Benjamin
Constant and the Post-Revolutionary Mind, New Haven, Yale University Press, 1991;
Tzvetan Todorov, Benjamin Constant. La passion démocratique, Parijs, Hachette,
1997; Helena Rosenblatt, Liberal Values. Benjamin Constant and the politics of reli-
gion, Cambridge, Cambridge University Press, 2008; K. Steven Vincent, Benjamin
Constant and the Birth of French Liberalism, Londen, Palgrave MacMillan, 2013.

4	 Pas voor het eerst gepubliceerd door Etienne Hofmann in 1980. Pocketeditie: Parijs,
Hachette, 1997. Engelse vertaling: Indianapolis, Liberty Fund, 2003. Niet te

BENJAMIN CONSTANT-press.indd 20 4/03/15 15:56

21ambivalente moderniteit 21

een volstrekt andere dan de moderne. Hun verwachtingen van de

samenleving waren dat ook. Voor hen was politieke vrijheid het voor-

naamste, schrijft hij, dat wil zeggen het recht op persoonlijke deelname

aan de collectieve besluitvorming, het deel uitmaken van de soevereine

politieke en judiciële organen in de staat. Voor ons daarentegen is de

hoogste vrijheid burgerlijke oftewel individuele vrijheid, dat wil zeggen

het recht om zoveel mogelijk onze eigen gang te kunnen gaan en daar-

in door de staat beschermd en niet belemmerd te worden.

	 De politieke vrijheid van de antieken ging volgens Constant gepaard

met ‘de complete onderwerping van het individu aan het gezag van de

gemeenschap. Men vindt bij hen vrijwel geen van de genoegens (jouis-
sances) die […] deel uitmaken van de vrijheid bij de modernen. Alle

private handelingen zijn onderworpen aan streng toezicht. Niets is

overgelaten aan de individuele onafhankelijkheid, wat betreft mening,

handeling en bovenal religie. […] In de in onze ogen futielste zaken

mengt zich de autoriteit van het sociale lichaam en belemmert zij de wil

van de individuen. […] Zodat bij de antieken het individu, dat bijna altijd

soeverein is in publieke aangelegenheden, slaaf is in al zijn private

betrekkingen’.5

	 Dit wil en accepteert de moderne mens niet meer, aldus Constant.

Zijn hart gaat niet uit naar het tezamen met zijn medeburgers dienen

van de publieke zaak. Hem is het te doen om zijn privéleven. Daarin wil

hij zo vrij, onafhankelijk, soeverein mogelijk zijn. Zijn zaken zijn zijn

zaken; laat niemand zich daarmee bemoeien. Men herkent in deze

woorden hét ideaal van het liberalisme: de individuele vrijheid om te

kunnen doen wat men wil, zo min mogelijk gehinderd door anderen of

de staat.

	 Daarin schuilt echter ook een gevaar, meent Constant, namelijk dat

we ‘in beslag genomen door het genot (jouissance) van onze private

onafhankelijkheid en het najagen van onze particuliere belangen, te

verwarren met de Principes de Politique uit 1815, opgenomen in Écrits Politiques,
Parijs, Gallimard, 1997, 305-588. Voor de Engelse vertaling ervan, zie noot 2, 169-305.
In het navolgende zal de tekst uit 1806 worden aangeduid als Principes de Politique i
en die uit 1815 als Principes de Politique ii.

5	 Écrits Politiques, 595.

BENJAMIN CONSTANT-press.indd 21 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID22

gemakkelijk afzien van ons recht deel te nemen in de politieke macht’.6

Wat maar al te gemakkelijk leidt tot een almachtige staat die de grenzen

van zijn taken steeds verder verlegt, waardoor de burgerlijke, individue

le vrijheid teloorgaat.7 Daarom is politieke vrijheid toch ook belangrijk

voor de modernen. ‘Individuele vrijheid […] dat is de ware moderne

vrijheid. De politieke vrijheid is haar waarborg; politieke vrijheid is

bijgevolg onmisbaar. Maar van de hedendaagse volkeren eisen, zoals

van die van vroeger, hun hele individuele vrijheid op te offeren aan hun

politieke vrijheid, is de zekerste manier hen te vervreemden van de

laatste; en als dat eenmaal is gebeurd, duurt het niet lang of de eerste

wordt hen ook ontroofd’.8

	 Deze draai – de politieke vrijheid is toch ook belangrijk – is interes-

sant. Ze is een eerste indicatie dat de antithese tussen oudheid en

moderniteit, ook in Constants eigen ogen, toch niet zo volstrekt is als hij

dikwijls beweert.

	 Maar het wordt nog interessanter. Men verwacht namelijk van een

man die de antieken afwijst ten gunste van de modernen dat hij de op

vattingen van de antieken primitief en onjuist vindt en dat de modernen

het beter weten. Dit idee van vooruitgang, vast geloof van de meeste

Verlichtingsdenkers, komt men bij Constant echter niet of nauwelijks

tegen.9 Antieken en modernen verschillen wezenlijk van elkaar, zonder

dat men zou kunnen zeggen dat de enen in alle opzichten beter zijn dan

de anderen. Hij ziet in de antieke tijd veel sterke punten, evenals in de

moderne tijd. En hij ziet in beide tijdperken zwakke punten. Daarbij is

weinig overlap. De antieken zijn als het ware het foto-negatief van de

modernen. Wat bij hen een sterk punt is, is bij de modernen een zwak

6	 Ibid., 616.
7	 Dit thema keert terug in vol.ii van Tocqueville’s De la Démocratie en Amérique. Het

is dé oorzaak van het zogenaamde zachte despotisme.
8	 Ibid., 612.
9	 Holmes, hst.7, getiteld ‘A liberal theory of progress’, bespreekt Constants positie

uitstekend, maar probeert – niet erg overtuigend – toch nog een klein beetje geloof
in vooruitgang te halen uit zijn oeuvre. Het is waar dat Constant soms spreekt over
‘progrès des lumières’ (bijv. Écrits Politiques, 597) en ‘progrès de la civilisation’ (bijv.
Principes de Politique i, 367), maar aan elke vooruitgang zijn grote kosten
verbonden, die maken dat ze tegelijkertijd ook een achteruitgang is.

BENJAMIN CONSTANT-press.indd 22 4/03/15 15:56

23ambivalente moderniteit 23

punt en andersom. Zo gezien lijkt Constant veeleer neutraal te zijn in

de strijd om de vraag wie de voorkeur verdient, antieken of modernen,

eerder dan zoals de meeste Verlichtingsdenkers een eenduidig pro-

modern standpunt in te nemen.

	 Maar zelfs dat is niet precies hoe het zit. Wie zijn oeuvre nauwkeurig

leest, kan het niet ontgaan dat Constant met enige regelmaat de antieken

hogelijk prijst en boven de modernen stelt. Zo schrijft hij ergens: ‘Men

kan ook tegenwoordig niet de fraaie geschriften uit de Oudheid herlezen,

men kan de daden van die grote mannen niet nagaan, zonder opnieuw

een ik-weet-niet-welke emotie te voelen van een diepe en bijzondere

aard, die niets moderns ons doet voelen’.10 Hoe moet dit worden geduid?

	 Als volgt. Wanneer Constant stelt dat de antieke vrijheid paste bij de

antieken, maar niet meer bij de modernen, dat mens en samenleving

zijn veranderd en daarom ook andere politieke en morele arrangemen-

ten noodzakelijk zijn, dan zegt hij dat met een zekere spijt. Een spijt

zoals we die ook, een vijftiental jaar later, bij Tocqueville aantreffen in

diens Démocratie en Amérique. Bij deze laatste proeft men duidelijk de

treurnis om het voorbijgaan van de aristocratische tijd. Wat was dat in

veel opzichten een mooie tijd! Maar helaas, er is niet aan te doen, het is

voorbij. De toekomst is aan de democratie. Daar zullen we het mee

moeten doen en daar moeten we dus het beste van maken. Hetzelfde

zien we bij Constant, althans wanneer we ‘aristocratie’ vervangen door

‘antieken’. Een in veel opzichten mooie wereld, maar die is voorbij. De

toekomst is aan een andere wereld. Zoals Tocqueville een democraat is

in aristotelische zin, zo is Constant een liberaal in de aristotelische zin:

het is het best haalbare, niet in absolute zin maar in de gegeven omstan-

digheden.11 Dat werpt toch een ander licht op de zaak.

	 De vraag is natuurlijk of, en in welke mate iemand die er zo in staat

werkelijk à contrecœur kan gaan, en erin slaagt dat wat hij zo waardeert

geheel en al aan de kant te schuiven. Tocqueville legt ons uit dat de

democratie slechts kans van slagen heeft als ze op allerlei manieren toch

wat heeft van de oude aristocratische samenleving. Hij is steeds op zoek

10	 Principes de Politique i, 357-358.
11	 Aristoteles, Politica, 1288b22-28.

BENJAMIN CONSTANT-press.indd 23 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID24

naar remplaçants voor de aristocratie. Dat is ook het geval bij Constant,

met name wat betreft zijn opvattingen over politieke vrijheid die, zoals

we hebben gezien, volgens hem toch echt ook noodzakelijk is.

	 Maar laten we zijn gehele redenering nauwkeurig volgen en begin-

nen met de vraag wat het precies is dat de antieken volgens Constant zo

anders maakt dan de modernen. Dan komen we eventuele ‘antiquiteiten’

vanzelf wel tegen. In Principes de Politique noemt en bespreekt hij vijf

wezenlijke verschillen, waarvan de meeste terugkomen in zijn rede van

1819.

	

Vijf verschillen tussen de Ouden en de Modernen

a.	 Een eerste verschil is het feit dat alle republieken in de Oudheid klein

waren, terwijl zelfs de kleinste staten in onze tijd onvergelijkelijk veel

groter zijn, aldus Constant.12 ‘Elke burger in de antieke republieken,

afgebakend door hun geringe territorium, had politiek gezien een groot

persoonlijk gewicht. De uitoefening van politieke rechten was er eenie-

ders amusement en voortdurende bezigheid. […] De sociale macht was

onderdrukkend, maar elke burger troostte zich met de hoop haar te

kunnen uitoefenen.’13 Nu de staten veel groter zijn, is de politieke macht

van het individu sterk afgenomen. ‘De obscuurste burger (républicain)

in Rome en Sparta had macht. Dat geldt niet voor de eenvoudige burger

van Groot-Brittannië of de Verenigde Staten. Zijn persoonlijke invloed

is een onwaarneembaar (klein) deel van de sociale wil die de staat zijn

koers oplegt.’14 Geen wonder dus dat de burgerzin bij de modernen is

afgenomen. Men kan in deze omstandigheden niet anders verwachten,

meent Constant.

	

12	 Dit is im großen Ganzen juist. Er waren in Griekenland ongeveer 700 stadsstaten.
De gemiddelde oppervlakte daarvan was 50-100 km2. Athene plus ommelanden
(Attica) besloeg echter een oppervlakte van 2250 km2, ongeveer even groot als het
huidige Luxemburg. Sparta was nog groter: 8500 km2, vergelijkbaar met Cyprus.
Rome is zo gezien een anomalie. Het begon weliswaar heel klein, maar werd
uiteindelijk, als republiek al, een groot rijk.

13	 Principes de Politique i, 359.
14	 Écrits Politiques, 599.

BENJAMIN CONSTANT-press.indd 24 4/03/15 15:56

25ambivalente moderniteit 25

b.	 Een tweede verschil tussen de antieken en de modernen is dat de

eersten geheel en al ingesteld waren op oorlogvoering (guerriers, belli-
queux), terwijl de modernen uit zijn op vrede.

	 Oorlog is niet an sich iets slechts, evenmin als vrede altijd iets goeds

is, schrijft Constant. Oorlog hoort bij de menselijke natuur. De ontwik-

keling van de mooiste en grootste menselijke vermogens en genietingen

wordt erdoor bevorderd, zoals grootmoedigheid, scherpheid, koelbloe-

digheid, moed, doodsverachting en heroïsche toewijding. Bovendien

maakt de oorlog allerlei exquisiete genietingen (jouissances) mogelijk,

zoals een sublieme vorm van vriendschap en patriottisme. Een te lange

periode van vrede daarentegen verlaagt volkeren en stoomt ze klaar voor

de slavernij.15

	 Alle mensen van alle tijden streven hetzelfde doel na: zich verzeke-

ren van het bezit van iets wat begeerlijk schijnt.16 Oorlogvoering is de

meest natuurlijke, oorspronkelijke, primaire methode om dat doel te

bereiken. Vandaar dat de Antieken, die leefden aan het begin van de

beschaving – dans toute la jeunesse de la vie morale 17 – als vanzelf oorlog

zagen als dé manier om hun begeertes na te streven. Geleidelijk aan

heeft de mens echter, door ervaring wijzer geworden, geleerd dat er een

andere, zachtaardiger en zekerder manier bestaat om zijn eigenbelang

na te streven, namelijk de commercie. Vandaar dat de geest van moder-

ne volkeren commercieel is en dus vredelievend. Commercie heeft

immers het meeste baat bij vrede.18

	 Daar komt nog iets bij volgens Constant. De aard van de oorlog

voering is veranderd. ‘De nieuwe wijze van slag leveren, de verandering

van de wapens, de artillerie hebben het militaire leven ontdaan van wat

het meest aantrekkelijk was eraan. Er is niet langer sprake van strijd

tegen gevaar, maar van noodlot. Moed is bij de modernen niet meer een

15	 Principes de Politique i, boek xiii, 285. Vgl. De l’Ésprit de Conquête et de
l’Usurpation, (een boek dat ook veel materiaal gebruikt uit de Principes de
Politique i), in Écrits Politiques, 127. Wat betreft de gevolgen van vrede: Vgl. Tacitus,
Annalen, iii.65: ‘O homines, ad servitutem paratos!’

16	 Principes de Politique i, 363, Écrits Politiques, 597.
17	 Principes de Politique i , 367.
18	 Principes de Politique i, 363-364. Vgl. Albert Hirschmann, The Passions and the

Interests, Princeton, Princeton University Press, 1977.

BENJAMIN CONSTANT-press.indd 25 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID26

passie, maar onverschilligheid. Men smaakt [in het militaire leven, AK]

niet meer het genoegen van de wilskracht, het elan, de ontwikkeling van

lichamelijke kracht en morele vermogens, die de antieke helden en de

middeleeuwse ridders de liefde schonken voor het gevecht van man

tegen man. Het tijdperk van de liefde voor oorlog is daarom voorbij’.19

	 De krijgslust van de antieken is ook een verklaring voor hun voorkeur

voor politieke vrijheid. Succes in een oorlog veronderstelt gemeenschap-

pelijk handelen. Vrijheid is zo gezien samen afspreken wat men samen

zal doen. De gemeenschap is een machine die de overwinning moet

veiligstellen. Dat kan niet als iedereen zijn eigen gang gaat. Discipline

en gehoorzaamheid aan de collectiviteit zijn onontbeerlijk. Voor indi-

viduele vrijheid is daarom geen of nauwelijks ruimte.

	

c.	 De commercie, die zojuist al werd geïntroduceerd, is het derde ver-

schil tussen de antieken en de modernen. Enkele uitzonderingen daar-

gelaten, bovenal Athene,20 was geen der antieke staten commercieel

ingesteld. Moderne samenlevingen zijn daarentegen door en door

gericht op commercie. Als gevolg daarvan verandert de rol van de staat

fundamenteel. Deze dient de individuen in hun handelen te beschermen

tegen geweld, maar hen verder met rust te laten.21 ‘De commercie voor-

ziet in hun behoeften en bevredigt hun begeertes, zonder tussenkomst

van de [statelijke, AK] autoriteit.’22 Commercie is namelijk iets wat zich

afspeelt tussen individuen en gebaseerd is op particulier initiatief. Van-

daar de liefde van de moderne mens voor individuele vrijheid. De staat

19	 Principes de Politique i, 287.
20	 Athene was volgens Constant de meest commerciële republiek van de Oudheid.

Maar dat wil niet zeggen dat ze geheel en al modern was. Zie Principes de
Politique i, 365, Écrits Politiques, 600-601. Athene was, anders dan de moderne
samenleving, tegelijkertijd guerrière en commerçante. Het gevolg van die
commerçante inslag van Athene was dat deze stadsstaat zijn burgers een veel
grotere mate van individuele vrijheid toestond dan bijvoorbeeld Sparta of Rome.
Vgl. Perikles’ Begravenisrede in Thucydides, Peloponnesische Oorlog. Zie ook:
Principes de Politique i, 366 waar opeens gesteld wordt dat Athene tout à fait
modern was, wat natuurlijk in flagrante tegenspraak is met de boven aangehaalde
uitspraak. Dit oordeel vinden we niet meer terug in Constants rede van 1819.

21	 Principes de Politique i, 362.
22	 Écrits Politiques, 600.

BENJAMIN CONSTANT-press.indd 26 4/03/15 15:56

27ambivalente moderniteit 27

dient slechts een rol te spelen aan de zijlijn als bewaker van het com-

merciële proces. ‘De interventie van de staat [in het economisch leven,

AK] is altijd een verstoring en een hindernis. […] Wanneer de staten onze

zaken pretenderen te regelen, doen ze dat altijd slechter en duurder dan

wanneer we het zelf doen’.23 Het politieke leven verdwijnt daarmee naar

de achtergrond. Dat verklaart ook de geringe belangstelling voor poli-

tieke vrijheid bij de modernen.

	 De heerschappij van de commercie bij de modernen maakt staats

interventie niet alleen hinderlijker, maar ook gemakkelijker te ontlopen.

Ze verandert namelijk de aard van de eigendom. Bestond deze voorheen

vooral uit onroerend goed, door de commercie krijgt ze nu ook voor een

groot deel het karakter van roerend goed, inclusief geld. Het individu is

zodoende niet meer zo sterk afhankelijk van de staat. Hij kan zijn geld

op een buitenlandse rekening zetten, of zelf naar het buitenland vertrek-

ken met medeneming van zijn vermogen. Dit begrenst de staat sterk.

‘Macht is nutteloos. Het geld verbergt zich of vlucht’.24 De rollen zijn als

het ware omgekeerd: de staat is immers afhankelijk van het geld van zijn

onderdanen en moet ze dus niet al te zeer tegen zich in het harnas jagen.

Dit alles maakt de staat nog meer tot iets secundairs in de ogen van het

individu.

	 Een laatste gevolg van de heerschappij van de commercie bij de

modernen dat hier genoemd moet worden, is dat ze de volkeren nader

tot elkaar brengt en hun zeden en gewoontes meer en meer gelijk

maakt.25 Niet alleen hun materiële eigenbelang maakt dus dat ze in

vrede met elkaar willen leven, zoals hierboven al werd gezegd, maar ook

verschillen in mores en manieren zijn minder aanleiding om met elkaar

op de vuist te gaan.

	

d.	 Een vierde verschil tussen de antieken en de modernen is volgens

Constant de slavernij. Omdat de slaven het meeste werk deden, kon de

vrije bevolking deelnemen in de dagelijkse politieke en judiciële besluit-

23	 Écrits Politiques, 600.
24	 Principes de Politique i, 364, Écrits Politiques, 614.
25	 Principes de Politique i, 365.

BENJAMIN CONSTANT-press.indd 27 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID28

vorming. Zonder slavernij was de politieke vrijheid van de burgers van

de antieke staat niet mogelijk geweest.26 Wanneer men, zoals in de

moderne maatschappij, zelf het werk moet doen, is de tijd om aan het

publiek debat deel te nemen uiterst beperkt. Men heeft wel wat anders

aan zijn hoofd: in het levensonderhoud voorzien van zichzelf en de

zijnen.

	 Hoe was het mogelijk dat de antieken slavernij zagen als iets normaals

en noodzakelijks, en wij modernen het zien als iets verwerpelijks? Con-

stant zegt er weinig of niets expliciet over. Maar hij bespreekt een belang-

rijk psychologisch verschil tussen de antieken en de modernen, waaruit

hun verschillende visie op slavernij als vanzelf volgt. ‘De krijgslustige

gewoonten [van de antieken] zetten hen aan tot grootse daden, een diep

vertrouwen in eigen kracht, doodsverachting, onverschilligheid ten

aanzien van pijn; en vandaar tot een grotere toewijding, meer energie

en een meer verhevenheid. De modernen, afgemat door ervaring, heb-

ben een somberder en derhalve delicatere gevoeligheid, een aanleg om

sneller aangegrepen te zijn. […] Om de invloed van het lijden op ons

tegen te gaan, zijn we gedwongen de aanblik ervan uit de weg te gaan.

De antieken verdroegen het zonder angst en dulden het zonder mede-

lijden’.27 Zo gezien was slavernij voor de antieken psychologisch in het

geheel geen probleem: pijn en lijden, van hemzelf en van anderen, deden

hen niets.28 Voor de modernen ligt dat anders: hij kan er niet meer tegen.

Zijn medelijden zet hem aan de slavernij af te schaffen.

	

e.	 De antieken kunnen volgens Constant worden vergeleken met jon-

gelingen, terwijl de modernen veel meer het karakter hebben van iemand

van middelbare leeftijd of zelfs van een bejaarde. Dat is het vijfde, laat-

ste en diepste verschil tussen de antieken en de modernen. De ontwik-

keling die kenmerkend is voor de levensloop van de individuele mens,

26	 Écrits Politiques, 599.
27	 Principes de Politique i, 368.
28	 Expliciet wijst Constant alleen op het omgekeerde causale verband. Zie Principes de

Politique i, 366: ‘Het onvermijdelijk gevolg van slavernij is de afname van
medelijden en van sympathie voor pijn’. Het is echter, gegeven zijn redenering zoals
weergegeven in de tekst, aannemelijk dat hij het geringe medelijden e.d. ook als
oorzaak van de slavernij zal hebben gezien.

BENJAMIN CONSTANT-press.indd 28 4/03/15 15:56

29ambivalente moderniteit 29

ziet men ook in de ontwikkeling van de mensheid. De antieken zijn – net

als jongelingen – vol enthousiasme, impulsief en weinig reflexief. De

modernen wantrouwen – net als oudere mensen – enthousiasme en

impulsiviteit en observeren zichzelf voortdurend. De antieken geloven

en beweren stellig, de modernen analyseren en twijfelen. De verbeel-

dingskracht heerste bij de antieken, de ratio bij de modernen.29

	 Oorlog voeren past bij de jeugdige psychologie die Constant ken-

merkend acht voor de antieken, en vrede bij de seniorenpsychologie

van de modernen. Enthousiasme, impulsiviteit, gebrek aan reflexiviteit

en verbeeldingskracht zijn min of meer sine qua non voor krijgslust,

evenals een naïef geloof in eigen gelijk en de naïeve uiting daarvan. Niet

voor niets zegt het spreekwoord: ‘War is a young man’s game.’ Wie niet

zo jong meer is en zijn wilde haren kwijt is denkt wel twee keer na voor

hij zich in een dergelijk avontuur stort. Bovendien is hij, zichzelf beter

kennende, veel minder zeker over zijn eigen gelijk en geneigd de zaak

ook van de andere kant te bekijken. Resultaat: twijfel, bedachtzaamheid,

streven naar compromis.

	 Hetzelfde geldt mutatis mutandis voor de verhouding tussen de

antieke psychologie en de politieke vrijheid enerzijds en de moderne

psychologie en de individuele vrijheid anderzijds. Politieke vrijheid

betekent samen iets groots ondernemen. Dat vereist enthousiasme,

verbeeldingskracht, een geloof in eigen kunnen en wat dies meer zij.

Iemand met veel ervaring beseft echter dat de meeste gezamenlijke

ondernemingen uiteindelijk op niets uitlopen, omdat de moeilijkheden

doorgaans worden onderschat. Hij hecht daarom meer waarde aan het

veel prozaïscher, maar realistischer doel ‘zijn eigen tuin te cultiveren’:

de individuele vrijheid.

	 Tot zover de verschillen tussen de antieken en de modernen. Van-

wege die verschillen kunnen de laatsten de eersten niet langer als voor-

beeld beschouwen, zegt Constant. De politieke vrijheid van de antieken

past eenvoudigweg niet meer bij de modernen. Voor hen is de indivi-

duele vrijheid het hoogste goed.

29	 Principes de Politique i, 367-369.

BENJAMIN CONSTANT-press.indd 29 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID30

	 Wie zich in onze tijd laat leiden door antieke idealen, zoals bijvoor-

beeld de Jakobijnen onder leiding van Robespierre, daartoe geïnspi-

reerd door met name Jean-Jacques Rousseau en de abbé Gabriel de

Mably, schept, als hij aan de macht komt, ook al bedoelt hij het goed,

een onverdraaglijke tirannie.30 Maar, schrijft Constant, ‘God verhoede

dat ik hen al te veel verwijt: hun vergissing was vergeeflijk. Men kan de

schone geschriften uit de Oudheid niet lezen, men kan de daden van

die grote mannen niet nagaan, zonder opnieuw een ik-weet-niet-welke-

emotie te voelen van een specifieke soort, die niets moderns in ons op

kan wekken. [...] Het is moeilijk niet [het voorbijgaan van, AK] de tijd te

betreuren waarin de vermogens van de mens zich ontwikkelden [...] met

zo’n bewustzijn van energie en waardigheid’. Met andere woorden: de

antieken belichamen iets nobels en goed, dat bij de modernen niet terug

te vinden is. Men moet echter niet proberen dat in de moderne samen-

leving opnieuw tot leven te wekken, want daarvoor zijn de modernen te

verschillend van de antieken. Wie dat toch probeert, sticht groot onheil.

De oude Grieken en Romeinen zijn voor ons dan ook geen model meer.

Politieke vrijheid
	
Daarmee is echter nog niet alles gezegd. Zoals eerder al werd beschreven,

is Constant niet van mening dat de politieke vrijheid geheel en al over-

boord moet worden gezet. Moderne vrijheid is individuele vrijheid, maar

wie volledig opgaat in zijn eigen besognes en zich met wetgeving, bestuur

en rechtspraak helemaal niet meer bemoeit, loopt een grote kans dat hij

op den duur ook zijn individuele vrijheid kwijtraakt. Anderen nemen

immers de macht over en waarom zouden die halt maken voor de gren-

zen van de individuele vrijheid?

	 Een dergelijke machtsgreep hoeft niet per se voort te komen uit

kwaadwilligheid. Het kan ook voortkomen uit het goedbedoelde motief

ons alle mogelijke moeiten te besparen. ‘Ze zullen tegen ons zeggen:

wat is in wezen het doel van uw inspanningen, de reden voor uw werk-

zaamheden, het object van uw hoop? Is het niet het geluk (bonheur)?

30	 Écrits Politiques, 603-606; Principes de Politique i, 374-381.

BENJAMIN CONSTANT-press.indd 30 4/03/15 15:56

31ambivalente moderniteit 31

Welnu, laat ons onze gang gaan en we geven u het geluk’.31 Constant laat

geen misverstand bestaan over wat hij hiervan vindt: ‘Hoe ontroerend

zo’n tedere belangstelling ook is, laten we de autoriteit vragen binnen

haar grenzen te blijven. Laat ze zich beperken tot rechtvaardig zijn. Wij

bekommeren ons zelf wel om ons geluk.’32

	 ‘De autoriteit vragen’ is eigenlijk niet de juiste uitdrukking hier. Want

vragen is niet voldoende. Er zijn garanties nodig om ervoor te zorgen

dat de staat binnen zijn grenzen blijft. ‘En waar zouden we die kunnen

vinden, als we de politieke vrijheid opgeven?’33 De politieke vrijheid is

dus onmisbaar, niet als doel op zich, maar als waarborg voor de indivi-

duele vrijheid.

	 Hoe moet aan de politieke vrijheid gestalte worden gegeven? Dat

kan niet meer zoals in de Oudheid, door de burgers het recht te geven

om zelf deel te nemen aan wetgeving, bestuur en rechtspraak. De

moderne mens is immers, zoals hierboven uiteengezet, vooral georiën-

teerd op zijn privéleven. Hij heeft het grootste deel van zijn tijd nodig

om zijn dagelijks brood te verdienen en voor zijn gezin te zorgen. Van-

daar dat de politieke vrijheid bij de modernen alleen gestalte kan krijgen

als representatief stelsel. Burgerschap krijgt daarmee een andere bete-

kenis dan in de Oudheid. Een burger is niet zozeer iemand die zelf

deelneemt aan de publieke beraadslaging en besluitvorming, als wel

primair iemand die degenen kiest die de burgerij vertegenwoordigen in

de representatieve organen. Zelf deelnemen doen slechts enkelen der

burgers, namelijk zij die gekozen worden en de vertegenwoordigende

ambten vervullen. Een dergelijk stelsel kost het overgrote deel van de

burgers maar weinig tijd. Zij kunnen zich dus het grootste deel van hun

tijd bekommeren om hun privézaken, overeenkomstig het ideaal van

de individuele vrijheid.

31	 Écrits Politiques, 616. Vgl. Tocqueville, Over de democratie in Amerika, Rotterdam,
Lemniscaat, 2011, 748: ‘Boven hen torent een immense en beschermende macht uit
die zich als enige belast met de zorg voor hun genietingen…zij ziet graag dat de
burgers genieten, mits zij alleen maar aan genietingen denken. Zij werkt met
genoegen aan hun geluk, maar wil er de enige vertegenwoordiger en de enige
scheidsrechter van zijn.’

32	 Écrits Politiques, 617.
33	 Ibid.

BENJAMIN CONSTANT-press.indd 31 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID32

	 Het kiesrecht – actief en passief – is de voornaamste waarborg voor

die individuele vrijheid. Maar het is meer dan dat, althans volgens een

beroemde lyrische passage aan het eind van Constants rede in de Athé-

née Royal. Daarin stelt hij, tamelijk verrassend, dat onze bestemming

niet alleen ligt in het geluk (bonheur), maar ook in zelfverbetering (per-
fectionnement). Geluk is synoniem aan wat hierboven herhaaldelijk

genietingen (jouissances) werden genoemd. Overal in Constants oeuvre

worden de genietingen gezien als doel van het leven. Behalve in deze

passage. Hier heet het dat zelfverbetering hoger is dan simpelweg genie-

ten. Ze ligt namelijk verankerd in het betere deel van onze natuur, dat

ons aanzet onze kennis te verbreden en onze vermogens te ontwikkelen.

De politieke vrijheid nu is het krachtigste en werkzaamste middel dat

de hemel ons gegeven heeft om zelfverbetering te bereiken.34 ‘Doordat

de politieke vrijheid aan alle burgers, zonder uitzondering, onderzoek

en studie van hun heiligste belangen doet toekomen, verruimt ze hun

geest [en, AK] veredelt ze hun gedachten.’35

	 Wat te denken van deze passage? Ze is evident aristotelisch. Soort-

gelijke ideeën treft men ook aan in de Politica. Aristotelisch wil zeggen

antiek. Constants algemene oogmerk is aan te tonen dat de antieken

geen relevantie meer hebben voor onze tijd. Deze passage doorkruist

dat oogmerk volledig.36 Het is een lofzang op de politieke vrijheid. Deze

brengt zelfverbetering. De individuele vrijheid slechts genietingen.

Antieker kan het bijna niet.

	 Men zou natuurlijk kunnen repliceren dat dit een atypische passage

is, een geïsoleerd atavisme. Tekenend is dat de passage ontbreekt in de

Principes de Politique, waarin toch de meeste argumenten uit genoem-

de rede al, dikwijls tamelijk letterlijk, te vinden zijn. De toon die Constant

daar aanslaat over de politieke vrijheid ontbeert iedere lyriek. Van zelf-

34	 Ibid.
35	 Ibid. De zin gaat als volgt verder: ‘en vestigt het een soort intellectuele gelijkheid

tussen hen die de glorie en de kracht van een volk vormt.’ Het is niet duidelijk wat
dit nu precies met zelfverbetering te maken heeft.

36	 Overigens is sterk de vraag of het kiezen van een vertegenwoordiger dezelfde
geestelijke effecten heeft als het zelf deelnemen aan de publieke besluitvorming.
Als er al sprake is van dergelijke geestelijke effecten, dan lijken die vooral beperkt
tot de vertegenwoordigers.

BENJAMIN CONSTANT-press.indd 32 4/03/15 15:56

33ambivalente moderniteit 33

verbetering is geen sprake. ‘Omdat de politieke vrijheid minder genot

(jouissance) biedt dan vroeger en de wanorde die ze teweeg kan brengen

onverdraaglijker is, moeten we er slechts van behouden wat absoluut

noodzakelijk is.’37 Dat klinkt natuurlijk heel anders.

	 Daarmee is genoemde passage echter niet verdwenen. Constant

heeft haar opgeschreven. En het is een loyaliteitsverklaring aan de

antieken. Anders is ze niet te lezen.

	 Maar er is nog een andere en belangrijker ‘antiquiteit’ in zijn oeuvre.

Eigendom en burgerschap

Constant is voorstander van een representatief stelsel waarin de burgers

hun vertegenwoordigers kiezen, die namens hen in de gaten houden of

de staat niet zijn grenzen overschrijdt. Maakt dit Constant nu tot een

voorstander van de moderne representatieve democratie? Was hij

democraat in de moderne zin van het woord? Dat wordt wel eens

beweerd.38 Maar het is onjuist. Een democraat in de moderne zin van

het woord is iemand die vindt dat de gehele volwassen bevolking met

de nationaliteit van een staat actief en passief kiesrecht dient te hebben

voor vertegenwoordigende ambten in die staat. Anders gezegd: de

gehele volwassen bevolking is burger optimo iure: in de volle zin van het

woord. Constant laat er geen misverstand over bestaan dat hij daarvan

geen voorstander is. ‘Eigendomskwalificaties zijn noodzakelijk, zowel

wat betreft de kiezers, als wat betreft de verkiesbaren.’39 Constant voert

een drietal redenen aan voor deze beperking.

	

a.	 Een zeker niveau van begrip (lumière) is noodzakelijk om adequaat

burger (kiezer of vertegenwoordiger) te kunnen zijn. Wie elke dag in het

zweet zijns aanschijns zijn brood moet verdienen heeft geen tijd om

zich in de publieke zaak te verdiepen en heeft er bovendien geen belang-

37	 Principes de Politique i, 373.
38	 O.a. door Stephen Holmes en door Tzvetan Todorov (zie noot 3).
39	 Écrits Politiques, 369 Relevant zijn hst. vi van de Principes de Politique ii en boek x

van de Principes de Politique i. Het eerstgenoemde hoofdstuk is een ingekorte
versie van het laatstgenoemde.

BENJAMIN CONSTANT-press.indd 33 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID34

stelling voor: ‘Erst kommt das Fressen...’40 Om het noodzakelijke niveau

van begrip te verwerven is vrije tijd noodzakelijk. Vrije tijd biedt gele-

genheid om zich te laten scholen, om te lezen, om na te denken. Eigen-

dom geeft die vrije tijd.

	

b.	 Wanneer men de eigendomslozen kiesrecht geeft, zullen zij – de

meerderheid vormend – het noodzakelijkerwijs gebruiken om de eige-

naars – de minderheid – langs legale weg van hun eigendom te beroven.

Mensen streven nu eenmaal naar de verwerving van eigendom en zul-

len alle middelen gebruiken die hen daartoe ter beschikking staan. Dat

verwoest de samenleving. Onrecht, chaos, tirannie zullen heersen. De

natuurlijke weg voor de eigendomslozen naar het kiesrecht is de ver-

werving van eigendom door de inzet van hun capaciteiten, ijver en

arbeid. Vandaar ‘Enrichissez-vous!’41

c.	 Alleen hij die voldoende eigendom heeft om hem onafhankelijk te

maken van de wil van een ander kan de rechten van een burger (les droits
de cité) uitoefenen.42 Een burger moet dus een man of independent means

zijn. Waarom? Omdat iedereen die economisch afhankelijk is van ande-

ren, dat ook geestelijk is. Zijn werkgever is meester over zijn bestaan,

omdat hij hem zijn werk kan afnemen. Wiens brood men eet diens woord

men spreekt. Men is aldus hooguit in schijn een burger, die samen met

anderen zichzelf bestuurt, maar in werkelijkheid een lakei, die de

opdrachten van een ander uitvoert.

	

Constant wil echter niet alle eigenaars burgerschap geven. Hij wil het

burgerschap beperken tot hen die landeigendom hebben. Wie een

vermogen heeft opgebouwd in handel of nijverheid, al is het nog zo

groot, komt niet in aanmerking voor kiesrecht.

40	 Écrits Politiques, 367.
41	 Principes de Politique i, 179-180; Écrits Politiques, 368-369. De uitspraak

‘Enrichissez-vous!’ is uiteraard van Constants twintig jaar jongere geestverwant
Guizot.

42	 Écrits Politiques, 370.

BENJAMIN CONSTANT-press.indd 34 4/03/15 15:56

35ambivalente moderniteit 35

	 Vanwaar deze uitgesproken voorkeur voor landeigendom (proprié
té foncière) boven eigendom in handel en nijverheid (propriété indus
trielle)?43 Wederom om drie redenen.

	

a.	 Een landeigenaar is afhankelijk van de natuur, maar onafhankelijk

van andere mensen, want hij kan altijd in zijn eigen basisbehoeften

voorzien. Handel en nijverheid daarentegen maken juist afhankelijk van

anderen, namelijk ‘de grillen, hartstochten, trots en [zucht naar, AK] luxe

van de medemens’.44 De markt is vluchtig, de voorkeuren van de consu-

ment kunnen zomaar veranderen. Wie daarvan afhankelijk is kan heel

snel rijk worden maar ook zo weer alles verliezen. Land is in alles het

tegendeel van de markt. Het is er permanent, door de eeuwen heen min

of meer gelijk. De bebouwing ervan maakt niet erg rijk, maar een grote

plotselinge val kan men ook niet maken. Landeigendom is dus, anders

dan eigendom in handel en nijverheid, stabiel. En dat maakt dat de

landeigenaar, en alleen hij, echt onafhankelijk is.

b.	 De zorg voor land heeft een gunstige invloed op zowel het karakter

als het intellect. Handel en nijverheid daarentegen een slechte. Het eer

ste kweekt realiteitszin, oordeelsvermogen, constantheid, geduld, een

gevoel voor orde, ijver. Het geeft innerlijke rust. Het tweede is een en al

kunstmatigheid, veranderlijkheid, toeval, competitie en specialisatie.

Dat maakt onrustig, speculatief, ongeduldig en inhalig. En het produ

ceert afgestompte, eenzijdig ontwikkelde mensen met een tunnelvisie.

c.	 Wie land bezit is gebonden aan, en voelt zich verbonden met dat

land en dus ook met de staat waarin zijn land ligt. Hij kan en wil niet

weg, ook niet als er een crisis is of oorlog. Zo schept landeigendom pa

triottisme. Want de landeigenaar verdedigt met zijn staat ook zijn eigen-

dom. Vanuit het perspectief van handel en nijverheid daarentegen zijn

staten slechts vestigingsplaatsen, die kunnen worden ingeruild als ergens

43	 Zie voor de navolgende drie punten: Principes de Politique i, boek x, c.7, 184 ff.
Industrielle moet uiteraard niet vertaald worden als ‘industrieel’. De industriële
revolutie was, op het moment dat Constant schreef, nog maar net begonnen.

44	 Principes de Politique i, 186.

BENJAMIN CONSTANT-press.indd 35 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID36

anders de omstandigheden gunstiger zijn. Het belang van de eigenaar

staat los van dat van de staat en patriottisme is van zijn zijde dus niet te

verwachten.

Wat moet men van dit alles denken? Marcel Gauchet, de bezorger van

de Écrits Politiques is van mening dat Constants opvattingen wat betreft

burgerschap i.e. kiesrecht typisch bourgeois zijn.45 Dat is een merkwaar-

dig oordeel. De beperking van het kiesrecht tot eigenaren, in het bijzon-

der eigenaren van land is niet bourgeois, maar aristocratisch en eeu-

wenoud. Ze gaat terug op de Oudheid. Niet zozeer op het denken van

Plato en Aristoteles, als wel op dat van Cicero en de andere Romeinen,

die vanaf het begin van onze jaartelling tot in de negentiende eeuw in

veel opzichten invloedrijker waren dan de twee eerstgenoemden en de

overige Grieken – wat in onze tijd, treurig genoeg, vrijwel iedereen ver-

geten is.46 Wat Constant hier verwoordt wat betreft de voorwaarden voor

politieke vrijheid is geheel en al antiek gekleurd. Anders dan de passage

over zelfverbetering uit de rede van 1819 zijn dit echter geen atypische

uitspraken, die afwijken van de algemene teneur van zijn denken. Inte-

gendeel. Het gaat hier om een punt waaraan hij altijd is blijven vasthou-

den en dat integraal onderdeel is van zijn politieke filosofie.47

Hoe achterhaald is Constant?

De antiek-geïnspireerde ideeën van Constant ten aanzien van eigendom

en burgerschap zijn geen persoonlijke eigenaardigheid. We vinden

dergelijke ideeën terug bij allerlei aan hem contemporaine auteurs. In

45	 Écrits Politiques, 803.
46	 Andreas Kinneging, Aristocracy, Antiquity, and History, New Brunswick nj,

Transaction Publishers, 1997, 91-107 en 175-176. Plato is wat zijn denken over
eigendom betreft idiosyncratisch. In de Politeia, 416d en 464b-c, wil Plato eigendom
voor de burgers (wachters) helemaal afschaffen, in de Wetten, 744a-746d, moet het
zo gelijk mogelijk verdeeld zijn. Aristoteles’ opvattingen op dit punt komen veel
dichter in de buurt van die van Cicero en de andere Romeinen. Zie bijv. Politica,
1277b33ff en 1328b24ff.

47	 Daarom vinden we het ook weer terug in de Principes de Politique ii, hst.6, Écrits
Politiques, 366-377.

BENJAMIN CONSTANT-press.indd 36 4/03/15 15:56

37ambivalente moderniteit 37

de loop van de negentiende eeuw zien we dan dat deze ideeën steeds

minder gangbaar worden, totdat ze tenslotte aan het begin van de twin-

tigste eeuw geheel en al in onbruik – en vergetelheid – geraken.

	 Allereerst wordt de band tussen landeigendom en burgerschap

doorgeknipt. Dit gebeurt in de loop van de eerste helft van de negen-

tiende eeuw. De meeste auteurs blijven eigendom zien als een nood

zakelijke voorwaarde voor het kiesrecht, maar niet langer uitsluitend of

zelfs maar bij voorkeur landeigendom. Eigendom kan nu ook roerend

zijn, ja zelfs een inkomen. De tweede helft van de negentiende eeuw

brengt dan een steeds verdere verlaging van de eis die ten aanzien van

eigendom wordt gesteld, totdat uiteindelijk, vrijwel overal in Europa, in

de decennia rond de eeuwwisseling het algemeen kiesrecht wordt inge-

voerd.48 Zo gezien zijn Constants opvattingen volkomen achterhaald.

	 Maar werkelijk achterhaald zijn alleen opvattingen waarvan de

onwaarheid is vast komen te staan. Het feit dat een bepaalde opvatting

geen aanhang meer heeft, betekent slechts dat ze uit de mode is, niet

dat ze geen waarheid bevat. De opvattingen van Constant inzake eigen-

dom en burgerschap zijn nog altijd zeer relevant, eerst en vooral omdat

hij daarmee bepaalde inzichten vertolkt die sedertdien min of meer zijn

vergeten, maar die van groot belang zijn, óók voor wie – anders dan

Constant – aan de zijde staat van de democratie.

	 Een zeker niveau van begrip is noodzakelijk om adequaat burger
(kiezer of vertegenwoordiger) te kunnen zijn. Constant leidde daaruit af

dat democratie niet mogelijk is, maar men zou er ook uit kunnen aflei-

den dat democratie alleen kan bestaan als en zolang de gehele bevolking

een voldoende niveau van begrip wordt bijgebracht. Met andere woor-

den, democratie veronderstelt goed onderwijs voor iedereen. Waar dat

onderwijs afzakt naar een bedenkelijk niveau, of geen raakvlakken meer

48	 Een uitgebreide wetenschappelijke geschiedenis van de ontwikkeling van het
kiesrecht in Europa, incluis de discussies die daarover werden gevoerd, moet nog
geschreven worden. In twee opzichten beperkt, want alleen het liberale denken
behandelend, en dat alleen in Frankrijk, Engeland en Duitsland, maar niettemin
nuttig is: Alan Kahan, Liberalism in Nineteenth-Century Europe; the political culture
of limited suffrage, Londen, Palgrave MacMillan, 2003. Voor de Verenigde Staten is
er Alexander Keyssar, The Right to Vote. The contested history of democracy in the
United States, New York, Basic Books, 2000.

BENJAMIN CONSTANT-press.indd 37 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID38

heeft met democratisch burgerschap, maar geheel en al gericht is op

iets anders, zoals bijvoorbeeld de markt, raakt ook de democratie in de

gevarenzone.

	 Wanneer men de meerderheid van eigendomslozen kiesrecht geeft,
zullen zij het noodzakelijkerwijs gebruiken om de minderheid van eige-
naars langs legale weg van hun eigendom te beroven. Gezien de natuur

van de mens een realistische inschatting. Maar is het, zoals Constant

dacht, een onveranderlijk gegeven dat de meerderheid eigendomsloos

is? In dat geval is democratie inderdaad onwenselijk, omdat ze nood-

zakelijkerwijs ontaardt in plundering en – als gevolg daarvan – armoede.

Men kan echter ook concluderen dat voor de goede werking van een

democratie dus wezenlijk is dat de meerderheid niet eigendomsloos is,

maar eigenaar.

	 Een burger moet een ‘man of independent means’ zijn, omdat iedereen
die economisch afhankelijk is van anderen, dat ook geestelijk is. Kern van

deze gedachte is de noodzaak van geestelijke onafhankelijkheid. Volgens

Constant is deze voor de meerderheid van de bevolking onbereikbaar,

omdat die economisch afhankelijk is. Men hoeft het met dat laatste niet

eens te zijn, om toe te geven dat geestelijke onafhankelijkheid een

essentiële voorwaarde is voor democratie. Geestelijke onafhankelijkheid

op verschillende niveaus.

	 Ten eerste het niveau van de gekozene. De norm is dat de gekozen

volksvertegenwoordiging de regering controleert en eventueel kan ‘ont-

tronen’. Daarvoor is geestelijke onafhankelijkheid nodig. Maar wat nu

als de volksvertegenwoordigers economisch afhankelijk zijn van hun

partijgenoten in de regering? Van controle, laat staan onttroning, komt

dan meestal niet veel terecht. Zijn wij niet, door de fractiediscipline en

de verwevenheid van regering en meerderheid in het parlement, precies

in die situatie beland? Willen we de volksvertegenwoordiging herstellen

als onafhankelijk, daadwerkelijk controlerend orgaan, dan moeten de

volksvertegenwoordigers geestelijk onafhankelijker worden. De grote

vraag is hoe. Daarover nadenken is urgent. De economische onafhanke

lijkheid van de volksvertegenwoordigers van hun partijgenoten in de

regering is daarbij zeker een kernpunt.

	 Een tweede niveau is dat van de kiezer. Als een groot deel van de

BENJAMIN CONSTANT-press.indd 38 4/03/15 15:56

39ambivalente moderniteit 39

kiezers zijn stembiljet verkocht heeft, is er dan nog sprake van demo-

cratie? En wat als een groot deel van de kiezers stemt op politicus x of

partij y, omdat deze hen van gratis gas en licht of van een uitkering

voorziet? Of omdat het grootste deel van de media in handen is van deze

politicus of partij, en de mening van de kiezers dagelijks grondig

‘bewerkt’ wordt? Zonder geestelijke onafhankelijkheid van de kiezer,

heerst niet het volk, maar degene van wie het volk geestelijk afhankelijk

is. Die afhankelijkheid kan zo te zien meerdere oorzaken hebben. Eco-

nomische afhankelijkheid is daar één van, maar er zijn er meer. Naden-

ken over de vraag hoe de geestelijke onafhankelijkheid van de kiezer te

garanderen is urgent.

	 Aldus gelezen zijn de drie opmerkingen die Constant maakt over het

verband tussen eigendom in het algemeen en burgerschap helemaal

niet achterhaald, maar juist zeer pertinent. Zou dit ook kunnen gelden

voor wat hij zegt over eigendom van land en burgerschap?

	 In plaats van de drie door Constant genoemde punten na te lopen

zij hier volstaan met erop te wijzen dat de door hem besproken argu-

menten deel uitmaakten van een veel breder discours, teruggaande tot

de Oudheid, over de merites van het platteland (rus) ten opzichte van

de stad (urbs). Ook dit discours is uit de mode geraakt.49 Ten onrechte,

want er worden gewichtige zaken in onder woorden gebracht. De stad

staat in dit discours voor haast en drukte, individualisme en anonimiteit,

zakelijke verhoudingen, afhankelijkheid van een wispelturige markt,

mobiliteit, sluwheid, atheïsme, etc. Het platteland daarentegen voor

rust, geaardheid, gemeenschap, wederzijdse hulp, de eeuwige terugkeer

der seizoenen, wijsheid, godsgeloof etc.

	 Onzinnig is deze vergelijking zeker niet. Men hoeft het leven op het

platteland niet te romantiseren, om te zien dat het een humaniteit kent

en bevordert, die het stadsleven grotendeels mist. Als de opmerkingen

van Constant in deze intellectuele context worden gelezen, worden

49	 Lewis Mumford, The City in History, Harcourt, Brace & World, 2002 (1961) en
Raymond Williams, The Country and the City, Oxford, Oxford University Press, 1973
geven een overzicht van ontwikkeling en discussie rondom de stad. Zie voor een
hedendaage kritiek op de stad bijvoorbeeld Alan Ehrenhalt, The Lost City. The
forgotten virtues of community in America, New York, Basic Books, 1996.

BENJAMIN CONSTANT-press.indd 39 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID40

ze niet alleen begrijpelijk, maar blijkt dat er een zekere waarheid in

schuilt.50

	 Wat betekent dit voor de democratie? Als het inderdaad waar is, wat

verdedigers van het platteland zoals Constant beweren, namelijk dat de

stadsmens veel minder stabiel en sociaal is dan de plattelandsmens,

dan verandert, met de verstedelijking, het karakter van een staatsbestel,

en dus ook van een democratisch staatsbestel wezenlijk. Het gaat, in één

woord, minder goed functioneren. Het kan bijvoorbeeld omslaan in

mob-rule (ochlocratie).51 De mob (ochlos) is immers iets typisch stede-

lijks. In het verleden is hier veel over nagedacht. Zouden wij dat niet ook

moeten doen?

50	 Een begaafde twintigste-eeuwse verwoording van dit standpunt is de bundel John
Ransom et al., I’ll Take my Stand. The South and the agrarian tradition, Baton
Rouge, Louisiana State University Press, 1977 (1930).

51	 Polybius, Historiën, boek vi. De ondergang van de Romeinse Republiek wordt
dikwijls geassocieerd met de verstedelijking van de Romeinse samenleving. Vooral
de stad Rome werd een metropool, met daarin een enorme onderklasse van
proletariërs, die in ruil voor brood en spelen als was was in handen van generaals
met de ambitie alleenheerser te worden.

BENJAMIN CONSTANT-press.indd 40 4/03/15 15:56

41

Op de tweesprong
van liberale tradities

Benjamin Constant over
vrijheid en zelfontplooiing

Patrick Stouthuysen

Twee opvattingen van vrijheid

Benjamin Constant maakte in 1819 een klassiek geworden onder-

scheid tussen twee vrijheidsopvattingen: tussen dat van de ouden

en dat van de modernen. De moderne vrijheden zijn vooral van parti-

culiere aard. Het gaat om vrijheden als die van meningsuiting, beroeps-

keuze, eigendom, keuze van woonplaats, vereniging, godsdienstbeoefe

ning, stemrecht en het recht niet aan willekeurige vrijheidsberovingen

of mishandelingen onderworpen te zijn. Het vrijheidsbegrip van de

ouden was totaal verschillend, aldus Constant. Vrijheid was in essentie

van politieke aard. Het ging om het recht zelf rechtstreeks deel te nemen

aan het bestuur en samen met de andere vrije burgers de soevereiniteit

uit te oefenen. In de oudheid beslisten de vrije burgers over oorlog en

vrede, over leven en dood, maar ze genoten niet van de elementaire

vrijheden die wij kennen. Burgers beschikten bijvoorbeeld niet vrij over

hun eigendom en konden elk moment door de gemeenschap rechteloos

worden verklaard.

BENJAMIN CONSTANT-press.indd 41 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID42

	 Goed honderdveertig jaar later, in 1958, schreef de Britse politiek

filosoof Isaiah Berlin een al even klassiek geworden essay dat ook over

twee vrijheidsopvattingen handelt: de negatieve en de positieve.1 In de

negatieve opvatting is de mens meer vrij, naarmate het gebied groter is

waarbinnen hij, ongehinderd door anderen, handelend kan optreden.

In de positieve opvatting heet de mens pas vrij te zijn, naarmate hij

daadwerkelijk ook meester is over zichzelf. Die tweede opvatting lijkt

op het eerste gezicht meer aantrekkelijk: wat heb je immers aan een

grote persoonlijke vrijheid, als je daar als gevolg van armoede of onwe-

tendheid geen gebruik van kunt van maken en je dus geen meester bent

over jezelf. Net in die aantrekkelijkheid schuilt echter ook het gevaar,

meent Berlin. Het positieve concept kan gemakkelijk misbruikt worden

door wie meent, beter dan de betrokkenen, te weten wat goed voor ze

is. Die kan zich dan, met het excuus dat de betrokkenen verkeerd gebruik

maken van de vrijheid en dus geen meester zijn over zichzelf, het recht

toe-eigenen voor hen te bepalen hoe ze moeten leven. In beste geval

leidt de positieve vrijheidsopvatting tot paternalisme, in het ergste geval

levert ze een vrijbrief voor despotisme, besluit Berlin.

	 Berlin voert Constant, samen met Locke, Mill en de Tocqueville, op

als pleitbezorger van de negatieve vrijheidsopvatting. De overeenkomst

tussen Berlins negatieve en Constants moderne vrijheidsopvatting is

inderdaad opvallend; die tussen zijn positieve en Constants oude vrij-

heidsopvatting is dat minder. Bij Constant gaat het dan ook om twee

opvattingen die horen bij verschillende periodes in de geschiedenis: het

vrijheidsbegrip van de ouden hoort bij een traditionele samenleving,

het moderne bij de hedendaagse samenleving. Wie hoopt het oude

begrip te kunnen transponeren naar de moderne tijd, vergist zich, argu-

menteert Constant. De wereld is ingrijpend veranderd. Samenlevingen

werden grootschaliger, handel en industrie zijn in opmars, oorlog en

militaire roem worden vandaag als onwenselijk en voorbijgestreefd

ervaren. Nostalgisch terugblikken naar de oudheid en dromen van de

herinvoering van het klassieke republikeinse model, is dan ook dwaas

en gevaarlijk. Dat heeft de Franse Revolutie bewezen.

1	 Isaiah Berlin, Twee opvattingen van vrijheid, Amsterdam, Boom, 1996/1958, 43.

BENJAMIN CONSTANT-press.indd 42 4/03/15 15:56

43op de tweesprong van liberale tradities 43

	 Berlin plaatst de twee vrijheidsopvattingen tegenover elkaar en laat

verstaan dat een keuze moet worden gemaakt. Dat blijkt bij Constant

niet het geval te zijn. Ook al is het oude vrijheidsbegrip niet van deze tijd,

toch kunnen we er van leren, meent hij. Het probleem met de vrijheids-

opvatting van de ouden was dat er te weinig waarde werd gehecht aan

individuele vrijheden. Het probleem met de moderne vrijheidsopvatting

is dat we, door vooral de individuele vrijheden te benadrukken, vergeten

dat we, zoals de ouden, ook zorg moeten dragen voor de politieke vrij-

heid. Daarom moeten we de twee vrijheidsopvattingen combineren.

	 Hoewel Constant niet preciseert wat we in een moderne samenleving

onder die politieke vrijheden moeten verstaan, lijkt het voor hem om

een vorm van vertegenwoordigende democratie te gaan waarbij de

burgers bij momenten toch onrechtstreeks bij het bestuur betrokken

worden. Daar zullen die burgers beter en dus vrijer van worden, aldus

Constant. Wanneer we gebruik maken van onze politieke vrijheden,

‘verheffen we de geest, veredelen we onze gedachten en ontstaat

zodoende een vorm van intellectuele gelijkheid, die de eer en de macht

van een volk uitmaakt’.2 Dat legt meteen een verantwoordelijkheid bij

de instellingen. Het werk van de wetgever zit er immers niet op als hij

rust in het land heeft gebracht. Zelfs als het volk verklaart tevreden te

zijn, valt er nog veel te doen. Er moet immers ook gewerkt worden aan

de morele opvoeding van de burgers. Dat is de taak van de instellingen.3

De instellingen moeten een zo groot mogelijk deel van de mensen tot

het hoogst mogelijke morele niveau trachten te brengen, want alleen

dan kunnen ze zich ten volle ontwikkelen en al hun capaciteiten tot

ontplooiing brengen. Het doel van de vrijheid, stelt Constant, is immers

niet het individuele geluk, maar het vergroten van kennis en inzicht en

het tot ontwikkeling brengen van onze vermogens.4

2	 ‘… grandit leur esprit, anoblit leurs pensées, établit, entre eux tous une sorte
d’égalité intellectuelle qui fait la gloire et la puissance d’un people.’

3	 ‘… Il faut que les institutions achèvent l’éducation morale des citoyens.’
4	 ‘… cette noble inquiétude qui nous poursuit et qui nous tourmente, cette ardeur

d’étendre nos lumières et de développer nos facultés; ce n’est pas au bonheur seul,
c’est au perfectionnement que notre destin nous appelle; et la liberté politique est
le plus puissant, le plus énergique moyen de perfectionnement que le ciel nous ait
donné.’

BENJAMIN CONSTANT-press.indd 43 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID44

	 Wie niet beter weet, besluit na lezing van deze passages dat Berlin

zich vergiste en dat Constant eigenlijk in het kamp van de aanhangers

van het positieve vrijheidsbegrip hoort. Immers, als ontwikkeling en niet

geluk het doel is, komen we dan niet dicht in de buurt van het door

Berlin gewantrouwde ‘meester over zichzelf zijn’? Zijn Constants instel-

lingen, die de morele opvoeding van de burgers ter harte moeten nemen,

niet de vormen van paternalisme waarvoor Berlin waarschuwde? Is

Constant helemaal niet de klassieke liberaal die hij geacht wordt te zijn?

	 Het is complexer dan dat. Constant bevindt zich op de tweesprong

van liberale tradities. In zijn werk gaan opvattingen van vrijheid en

zelfontplooiing samen, die dat later steeds minder vanzelfsprekend

zullen doen. Op basis van die opvattingen ontwikkelden zich na hem

verschillende takken binnen de liberale familie; takken die steeds verder

uit elkaar groeiden en die er over cruciale thema’s vaak tegengestelde

opvattingen gingen op nahouden. Dat vormt het onderwerp van deze

bijdrage.

Ideologische familiegelijkenissen

Het is niet altijd vanzelfsprekend te bepalen wat aanhangers van een

ideologie bindt: vaak hanteren ze concepten – vrijheid, democratie,

markteconomie – die ook door aanhangers van andere ideologieën

worden gehanteerd, en vaak zijn ze het onderling niet eens over de

precieze invulling van die concepten. In de wetenschappelijke literatuur

wordt daarom het beeld gebruikt van ideologieën als families.5 Dat beeld

verwijst naar het begrip ‘familiegelijkenis’ van de filosoof Ludwig

Wittgenstein. Leden van een familie delen vaak een aantal kenmerken:

een haarkleur, een typische neus, de vorm van handen of voeten. En

hoewel niet iedereen in de familie al die kenmerken heeft en sommige

kenmerken ook in andere families voorkomen, blijft het op één of

andere manier toch herkenbaar wie wel en niet tot de familie behoort.

Aanhangers van een ideologie delen, net als leden van een familie,

5	 Michael Freeden, Ideology. A Very Short Introduction, Oxford, Oxford University
Press, 2003, 43.

BENJAMIN CONSTANT-press.indd 44 4/03/15 15:56

45op de tweesprong van liberale tradities 45

bepaalde eigenschappen. Niet elke aanhanger deelt al die eigenschap-

pen en sommige van die eigenschappen komen ook wel in andere

ideologische families voor. Wie een groot deel van die eigenschappen

combineert, behoort vermoedelijk wel tot de familie; wie er helemaal

geen heeft, vermoedelijk niet. Leden van een ideologische familie delen

met elkaar specifieke concepten en welbepaalde combinaties en invul-

lingen van die concepten: dat onderscheidt hen van leden van andere

ideologische families.

	 In het debat tussen ideologische families gaat het om de invulling

van wat men in de literatuur noemt ‘uit de aard van de zaak omstreden

concepten’: concepten waar geen ‘juiste’ definitie van bestaat, maar

waarvan net de definitie zelf onderwerp van discussie vormt.6 Het gaat

dan om begrippen als vrijheid, gelijkheid, rechtvaardigheid of demo-

cratie, die door alle toonaangevende ideologische stromingen worden

gehanteerd maar die er elk min of meer een eigen invulling aan geven.

Zo vinden zowel socialisten als liberalen gelijkheid belangrijk, maar

verstaan zij daar andere dingen onder. Liberalen zetten in het verleden

bijvoorbeeld traditioneel sterker in op gelijkheid als gelijke rechten,

socialisten op gelijkheid als gelijke uitkomsten. Vandaag lijken ze allebei

gelijkheid als gelijke kansen voor te staan, hoewel ze daar vaak toch heel

andere dingen onder begrijpen. Het ideologisch debat, ook binnen

ideologische families overigens, gaat dan over welke invulling van het

concept dominant zal worden in de samenleving.

	 Concepten en invullingen vertonen een zelfstandige, moeilijk te

controleren of sturen dynamiek. Ook dat is het gevolg van ‘het uit de

aard van de zaak omstreden zijn’: concepten en invullingen worden

voortdurend op hun consequenties getoetst. Als een samenleving het

bijvoorbeeld rechtvaardig acht om een bepaalde groep omwille van

geloofsredenen vrij te stellen van bepaalde regels, dan zal dat onver-

mijdelijk ook andere groepen aanzetten om, zich beroepend op de

rechtvaardigheid, vrijstelling te eisen van deze of van andere regels.

Dat zal dan het debat openen over wat de gronden zijn om vrijstelling

6	 W.B. Gallie, ‘Essentially Contested Concepts’, in Proceedings of the Aristotelian
Society, 56, 1955-56, 167-198.

BENJAMIN CONSTANT-press.indd 45 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID46

te verkrijgen en over wat als rechtvaardig geldt. Of nog: als we gelijkheid

invullen als gelijke kansen, hoe moeten die gelijke kansen dan worden

gerealiseerd? Volstaat het mensen gelijke startkansen te garanderen

of moeten ze voortdurend worden geholpen? Volstaat het dat bijstand

wordt voorzien of is permanente herverdeling nodig? Ideeën hebben,

met andere woorden, consequenties. De geschiedenis van het liberale

denken over het concept vrijheid vormt daarvan een duidelijke illustra-

tie.

	 Vrijheid is het liberale kernconcept.7 Liberalen aanvaarden dat

mensen heel verschillende dingen van het leven willen; vrijheid moet

garanderen dat mensen voor zichzelf kunnen kiezen welk leven ze wil-

len leiden. Liberalen doen in de regel dan ook geen uitspraak over de

inhoud van de keuzes die mensen maken en houden er geen visie op

na over welke van de verschillende manieren van leven verkieslijk is, op

voorwaarde uiteraard dat het om vrije keuzes gaat. Daarin verschilt het

liberalisme van de andere ideologieën, die wel specifieke manieren van

leven verkieslijk achten boven andere. Volgens de Amerikaanse politiek

filosofe Judith Shklar is het liberalisme dan ook, anders dan andere

ideologieën, veeleer een politieke doctrine dan een Weltanschauung.8

	 Wie de vrijheid wil garanderen, luidt de klassieke liberale opvatting,

moet vooral belemmeringen wegnemen, zodat mensen in volle vrijheid

voor zichzelf keuzes kunnen maken. Die opvatting gaf richting aan de

laat achttiende-eeuwse en vroeg negentiende-eeuwse liberale strijd-

punten. Liberalen stelden zich tot doel de politieke en economische

voorwaarden voor de vrijheid – een grondwet, een parlement, de ver-

ankering van de individuele vrijheden in wetten en instellingen, afschaf-

fing van voorrechten en monopolies, vrijhandel – te verwezenlijken.

Zodra die voorwaarden gerealiseerd waren, was toen de geldende

liberale opvatting, volstond het dat de overheid zich terughoudend

opstelde en als scheidsrechter toekeek op het vrije spel der maatschap-

7	 Michael Freeden, Ideologies and Political Theory: A Conceptual Approach, Oxford,
Clarendon Press, 1996.

8	 Judith N. Shklar, ‘The Liberalism of Fear’, in Nancy L. Rosenblum, Liberalism and
the Moral Life, Cambridge Mass., Harvard University Press, 1989, 21-39.

BENJAMIN CONSTANT-press.indd 46 4/03/15 15:56

47op de tweesprong van liberale tradities 47

pelijke krachten. In de loop van de negentiende eeuw werd die opvatting

in groeiende mate, ook door liberalen, gecontesteerd.9

	 Terwijl de klassieke liberalen onverkort vasthielden aan een nega-

tieve vrijheidsopvatting – de vrijheid om zonder belemmering van

anderen de eigen levenswijze te kunnen kiezen – meende een nieuwe

generatie zogeheten moderne liberalen dat de positieve vrijheid net zo

belangrijk was: de vrijheid om die keuzes ook daadwerkelijk te kunnen

maken, wat bijvoorbeeld impliceerde dat mensen beschikten over de

middelen die daarvoor nodig waren. Het recht op onderwijs bleef dode

letter, als gezinnen niet konden overleven zonder het loon van hun

minderjarige kinderen. Het recht op vereniging stelde niets voor, als dat

niet gold voor de arbeiders in de fabrieken. Hoe konden mensen gebruik

maken van hun vrijheidsrechten als ze arm en ongeletterd waren en

leefden in miserabele omstandigheden? Vrijheid was, met de woorden

van de Amerikaanse liberale denker John Dewey, macht: ‘the effective

power to do things’.10 Dat veronderstelde uiteraard meer dan eenvou-

digweg beschikken over een grondwet, een parlement en een stel bur-

gerlijke vrijheden. Dat veronderstelde ook een actieve overheid, die

achterstelling en ongelijkheid aanpakte.

	 In het debat stonden twee mensvisies tegenover elkaar. De moderne

liberalen hingen een ontplooiingsliberalisme aan. Mensen moesten,

wat ook hun achtergrond, herkomst of positie was, in staat kunnen zijn

hun capaciteiten optimaal te ontwikkelen.11 Volksverheffing, via onder-

wijs en cultuurspreiding, was dan ook een opdracht voor de overheid:

als de individuele keuzevrijheid zo belangrijk was, dan was het nood-

zakelijk dat de burgers goed geïnformeerd werden. Klassieke liberalen

vonden dat speculeren over de ontwikkeling en de capaciteiten van

mensen maar ijdel gepraat. De voorkeuren van mensen kon je nog het

best afleiden van hun gedrag, oordeelden ze. Een overheid die meende

9	 Patrick Stouthuysen, ‘Liberalisme. Het primaat van de individuele autonomie’, in
Luk Sanders en Carl Devos (reds.), Politieke ideologieën in Vlaanderen, Antwerpen,
Standaard Uitgeverij, 2008, 87-141.

10	 John Dewey, ‘Force and Coercion’, in International Journal of Ethics, 26, 3, 1916,
359-367.

11	 Andreas A.M. Kinneging, Liberalisme. Een speurtocht naar de filosofische
grondslagen, Den Haag, Teldersstichting, 1988.

BENJAMIN CONSTANT-press.indd 47 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID48

de mensen te moeten opvoeden en verheffen, liep het risico zich te

bezondigen aan paternalisme en ging verregaand haar boekje te buiten.

Dat soort dingen liet je dan ook beter over aan het particulier initiatief

en aan de mensen zelf.

	 Op basis van die debatten ontstond een tweesprong binnen het

liberale kamp. Klassieke en moderne liberalen gingen elk hun eigen

weg. Hedendaagse vertegenwoordigers van die tradities – klassiek libe-

rale denkers als Hayek en Nozick en modern liberale denkers als Rawls

en Sen of Nussbaum – lijken het nog over zeer weinig eens te zijn en

behoren haast tot verschillende ideologische families. Vanuit dit opzicht

neemt Constant in de liberale familiegeschiedenis een opmerkelijke

positie in. Hij verschijnt op dat punt in de liberale geschiedenis waar

men vrijheid op verschillende wijzen begint in te vullen. In het werk van

Constant zijn die verschillende invullingen al aanwezig, zonder dat ze

echter tot spanningen hoeven te leiden. Bij volgende generaties zal dat

wel het geval zijn. Dit zal blijken als we Constant en zijn tijdgenoot

Wilhelm von Humboldt bespreken en hun denken vervolgens contras-

teren met dat van John Stuart Mill en Gustave de Molinari.

Constants liberalisme

Het begrip liberalisme duikt voor het eerst op in de eerste decennia van

de negentiende eeuw. De term verwijst dan naar diegenen die, in het

verlengde van de Franse Revolutie, het vrijheidsideaal genegen zijn. In

1812 wordt de term een eerste maal gebruikt om er een specifieke poli-

tieke groep, de Spaanse Liberales, mee aan te duiden. In hetzelfde

decennium wordt de term ook gemeengoed in Frankrijk en in Groot-

Brittannië, als verzamelnaam voor politieke bewegingen die de rechten

en vrijheden van de burgers willen uitbreiden. Opmerkelijk genoeg

gebruikt Constant de term zelf al veel vroeger, in 1797, als omschrijving

van zijn middenpositie, tussen de jakobijnse en royalistische extremen

in.12 Hoewel zijn latere politieke parcours allesbehalve eenvoudig en

12	 Steven K. Vincent, ‘Benjamin Constant, the French Revolution, and the Origins of
French Romantic Liberalism’, in French Historical Studies, 23, 4, 2000, 609.

BENJAMIN CONSTANT-press.indd 48 4/03/15 15:56

49op de tweesprong van liberale tradities 49

rechtlijnig is, blijft Constant zich altijd als liberaal beschouwen.13 Ook

uit zijn belangrijkste politieke teksten, in het bijzonder dan de Principes
de Politique (1815) en de Commentaire sur l’ouvrage de Filangieri (1822-

24), blijkt duidelijk de verwantschap met het liberale denken.

	 Vrijheid is voor Constant de kernwaarde: er is, legt hij in beide teksten

uit, een deel van het menselijk bestaan dat noodzakelijk individueel en

onafhankelijk is en dat buiten het bereik van de samenleving moet

blijven. Dat was vroeger belangrijk toen de vorst soeverein was, maar is

nog meer van belang nu het volk soeverein is. Immers, de verleiding is

dan groot om, uit naam van dat volk, de vrijheid van individuen te be

knotten. Waar de macht groot is en ongecontroleerd, ligt dat gevaar altijd

op de loer. Dat is zo als de macht in handen van één individu berust en

is niet anders als de macht bij velen ligt. Daarom moet de macht van de

overheid duidelijk worden afgebakend en ingeperkt. Dit moet gebeuren

op basis van een grondwet en van daartoe opgezette instellingen, en

veronderstelt transparante wetten en procedures, onafhankelijke recht-

banken, de scheiding der machten, directe verkiezingen van de gezags-

dragers en een beleid dat responsief is.

	 De rechten van de individuen dienen in de grondwet te worden

beschreven en beschermd. Constant somt ze op: niemand heeft het

recht een ander zonder eerlijk proces van zijn vrijheid te beroven, diens

vrije meningsuiting te beperken, diens religieuze vrijheid te beknotten,

te verbieden dat hij zich met anderen verenigt, zijn eigendom afhandig

te maken. Het eigendomsrecht is de basis van alle vrijheden. Wie toelaat

dat de overheid zich andermans bezit toe-eigent, zelfs al gebeurt dat in

naam van het algemeen belang, ondergraaft de andere vrijheden. Niet

alleen omdat het dankzij het eigendomsrecht is dat we als samenleving

vooruitgang boeken en van de beschaving kunnen genieten, maar ook

omdat het door het eigendomsrecht is dat we daadwerkelijk de andere

vrijheden kunnen uitoefenen. Wie van een ander afhankelijk is, kan

zich immers niet in vrijheid ontplooien. Om die reden wil Constant

13	 Stephen Holmes, Benjamin Constant and the Making of Modern Liberalism, New
Haven, Yale University Press, 1984.

BENJAMIN CONSTANT-press.indd 49 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID50

het stemrecht ook voorbehouden voor de eigenaars, omdat alleen zij

onafhankelijk zijn.

	 Constant wil de overheidstaken beperken tot het garanderen van de

binnenlandse veiligheid en het afweren van buitenlandse agressors. De

overheid hoeft niets te bevorderen of af te remmen, moet geen eer

bewijzen uitdelen of banvloeken uitspreken: dat zijn zaken waar de

samenleving zelf wel voor zorgt. Hoe minder de wetgever tussenkomt,

hoe minder kwaad hij kan aanrichten. De overheid onthoudt zich ook

best van inmenging in de economie. Ze moet de vrijheid van arbeid

garanderen en ze mag niet verbieden dat de arbeiders zich organiseren.

Ze moet voorrechten en monopolies afschaffen en erover waken dat

producenten niet samenspannen om zich op kosten van consumenten

te verrijken; vrije concurrentie zal tot betere producten en lagere prijzen

leiden.

	 De overheid dient de vrijheid van eredienst te waarborgen, maar

mag zich niet bemoeien met wat mensen geloven. Elke overheidstus-

senkomst in religieuze kwesties berokkent schade. De overheid benoemt

de vertegenwoordigers van de geloofsgemeenschappen beter niet, dat

zet alleen maar kwaad bloed. Het is niet aan de overheid te bepalen

welke geloofsovertuigingen wel en niet worden getolereerd. Net het

veelvoud aan geloofsgroepen is goed voor de religies: het maakt dat ze

zich moeten inspannen om aanhangers te overtuigen. Het geloof moet

ook niet, omdat het nuttig zou zijn voor de samenleving, van overheids-

wege worden gesteund. Daarmee bewijst men het geloof geen dienst:

dan wordt het afhankelijk van het nut dat het oplevert en wordt het

middel in plaats van doel. Zo zal de religie uiteindelijk ontwaarden en

onderwerp van strijd worden.

	 Deze opvattingen maken duidelijk dat Constant in het klassiek-libe-

rale kamp thuishoort. Maar in zijn werk klinken ook andere geluiden.14

Zo laat Constant zich regelmatig bijzonder kritisch uit ten aanzien van

het utilitarisme en de doctrine van het welbegrepen eigenbelang, die

burgers ertoe brengen het despotisme te tolereren, zolang hun mercan-

14	 Biancamaria Fontana, ‘Introduction’, in Benjamin Constant, Political Writings,
Cambridge, Cambridge University Press, 1988, 27.

BENJAMIN CONSTANT-press.indd 50 4/03/15 15:56

51op de tweesprong van liberale tradities 51

tiele belangen maar veilig zijn gesteld. Mensen, meent Constant, hebben

niet alleen nood aan de deugden als huiselijk geluk, rust en kalmte, aan

de mogelijkheid om hun eigen private genoegens na te streven. Mensen

werden door de natuur ook van andere, meer publieke, meer nobele en

moreel meer hoogstaande capaciteiten voorzien. In een samenleving

waar handel en industrie de toon zetten, kunnen die capaciteiten echter

niet tot ontplooiing komen, omdat mensen nooit worden aangesproken

op waarden als opofferingszin, plichtsbesef en edelmoedigheid. Maar

een samenleving, meent Constant, kan niet functioneren zonder die

waarden. Een samenleving, argumenteert hij in De L’esprit de conquête
et de l’usurpation (1813), heeft gedeelde overtuigingen nodig en een

gedeelde moraal. Om die reden bepleit Constant in De la liberté des
anciens comparée à celle des modernes (1819) de democratie als tegen-

kracht, en maakt hij het bevorderen van burger- en gemeenschapszin

tot een opdracht voor de instellingen. Zo zullen de burgers zich ten volle

kunnen ontwikkelen en al hun capaciteiten tot ontplooiing brengen.

	 Dat samengaan in Constants denken van die verschillende vrijheids-

opvattingen en van de verbinding van vrijheid met zelfontwikkeling en

ontplooiing, is niet zo eenvoudig te verklaren. De Dijn ziet hierin een

restant van het achttiende-eeuws republikeinse liberalisme.15 Dat is

mogelijk, maar er is ook een andere verklaring denkbaar. Zo wijst Vincent

op de invloed van het romantisme en vooral dan van de ontdekking en

cultivering van het unieke zelf.16 Constant stond in contact met de

Duitse vroeg-romantici. Hij was vertrouwd met het werk van Schleier-

macher, Fichte, Schlegel, Herder en Schiller en deelde zonder de minste

twijfel hun aversies ten aanzien van ‘de geest van de achttiende eeuw’,

ten aanzien van de conventies, de gemaaktheid en de calculerende

houding die ‘edele ideeën en genereuze emoties’ zeldzaam maakt.17

	 Volgens Holmes zou er echter een duidelijke scheiding lopen door

15	 Annelien De Dijn, French Political Thought from Montesquieu to Tocqueville. Liberty
in a Levelled Society, Cambridge, Cambridge University Press, 2008, 101.

16	 Steven K. Vincent, ‘Benjamin Constant, the French Revolution, and the Origins of
French Romantic Liberalism’, in French Historical Studies, 23, 4, 2000, 607-637.

17	 Biancamaria Fontana, ‘Introduction’, in Benjamin Constant, Political Writings,
Cambridge, Cambridge University Press, 1988, 25.

BENJAMIN CONSTANT-press.indd 51 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID52

het oeuvre van Constant: de invloed van de romantiek zou wel te vinden

zijn in het literaire werk, zoals in de roman Adolphe (1816), maar niet in

de politieke geschriften.18 Volgens Holmes speelt hier de ervaring van

de Franse Revolutie: Constant wantrouwt demagogen die de emoties

bespelen. Bovendien staat Constant, die gezien heeft wat de napoleon-

tische oorlogen hebben aangericht, afkerig van de verheerlijking van

het krijgersbestaan, waaraan de Duitse romantici zich wel eens schuldig

maken. En bovendien is er, stelt Holmes, het gegeven dat Constant een

man is van de politieke praktijk; dat maakt hem te nuchter om zich te

laten meeslepen door de sentimenten. Fontana vindt die argumenten

weinig overtuigend en meent dat Holmes Constant het scepticisme en

de distantie van latere generaties toeschrijft.19

	 Het is interessant Constants liberalisme te vergelijken met dat van

zijn generatiegenoot, de liberale staatsman en taalwetenschapper Wil-

helm von Humboldt (1767-1835). Ook bij von Humboldt vinden we dat

samengaan van die verschillende vrijheidsopvattingen en van de asso-

ciatie van vrijheid met zelfontwikkeling en ontplooiing.20 Het doel van

het leven, stelt von Humboldt, bestaat erin onze talenten te ontdekken

en ze ten volle te ontplooien. Mensen kunnen zichzelf vervolmaken door

zich voortdurend te ontwikkelen. Het concept Bildung, volgens Doering

ontleend aan Rousseau’s pedagogische geschriften, staat centraal in zijn

denken: door aan onszelf te werken, ontwikkelen we onze persoonlijk-

heid.21 Het doel van de Bildung ligt niet buiten het individu: het gaat

18	 Stephen Holmes, Benjamin Constant and the Making of Modern Liberalism, New
Haven, Yale University Press, 1984, 156-157.

19	 Biancamaria Fontana, ‘Introduction’, in Benjamin Constant, Political Writings,
Cambridge, Cambridge University Press, 1988, 4.

20	 Andrew Valls, ‘Self-development and the liberal state: The cases of John Stuart Mill
and Wilhelm von Humboldt’, in The Review of Politics, 61, 2, 1999, 251-274; Christoph
Wulf, ‘Perfecting the Individual: Wilhelm von Humboldt’s concept of anthropology,
Bildung and mimesis’, in Educational Philosophy and Theory, 35, 2, 2003, 241-249;
Detmar Doering, ‘Wilhelm von Humboldt et les origines du libéralisme allemand’,
in Philippe Nemo en Jean Petitot (reds.), Histoire du libéralisme en Europe, Parijs,
Presses Universitaires de France, 2006, 859-880; Edmund Fawcett, Liberalism. The
Life of an Idea, Princeton, Princeton University Press, 2014.

21	 Detmar Doering, ‘Wilhelm von Humboldt et les origines du libéralisme allemand’,
in Philippe Nemo en Jean Petitot (reds.), Histoire du libéralisme en Europe, Parijs,
Presses Universitaires de France, 2006.

BENJAMIN CONSTANT-press.indd 52 4/03/15 15:56

53op de tweesprong van liberale tradities 53

niet om het voorbereiden op het uitoefenen van specifieke functies of

taken in de samenleving. Bildung is een proces zonder vastgelegd eind-

doel. Het gaat niet om één of ander essentialistisch ‘worden wie je bent’,

maar om de voortdurende ontwikkeling van de capaciteiten. Bildung is

dan ook nooit voltooid: het veronderstelt levenslang, continu en in wis-

selwerking met de buitenwereld werken aan de eigen persoon.

	 Von Humboldt meent echter dat het geen taak van de overheid is de

ontwikkeling van de burgers te bevorderen. De overheid beperkt zich

best tot het vrijwaren van orde en veiligheid en het garanderen van de

gewetensvrijheid. Opgelegde Bildung zou ook niet werken: het zou de

beoogde zelfontplooiing in de weg staan. Een overheid die zich tot doel

stelt de samenleving te ontwikkelen zal, als die samenleving daar niet

klaar voor is, alleen maar gelijkvormigheid en afhankelijkheid oogsten.

De overheid moet zich dus terughoudend opstellen en de burgers toe-

laten zich naar eigen goeddunken te ontplooien. De overheid kan dan

ook best klein zijn, neutraal en tolerant: dat zijn de geschikte voorwaar-

den voor de ontwikkeling van burgers en samenleving.

	 De gelijkenis met Constant is onmiskenbaar. Bij beiden is er enerzijds

de zorg voor de inperking van de sfeer van de overheid en voor de vrij-

waring en uitbreiding van de sfeer die het individu tot zijn beschikking

heeft. Anderzijds is er het gedeelde vertrouwen dat mensen het vermo-

gen hebben zich te ontplooien en al hun capaciteiten te ontwikkelen.

Bij beiden lopen die vrees en dat vertrouwen door elkaar, zonder dat

zulks spanningen of problemen lijkt te veroorzaken. Bij latere generaties

liberalen zal dat anders zijn.

Mill en de Molinari over vrijheid en ontwikkeling

De invloed van von Humboldt op de Britse liberale denker John Stuart

Mill (1806-1873) is overduidelijk. Zo ontleent Mill het motto van On
Liberty (1859), zijn wellicht belangrijkste werk, aan de in 1854 als The
Limits of State Action verschenen vertaling van von Humboldts Ideen zu
einem Versuch, die Gränzen der Wirksamkeit des Staates zu bestimmen.

Dat motto spreekt overigens voor zich: ‘The grand leading principle,

towards which every argument unfolded in these pages directly con-

BENJAMIN CONSTANT-press.indd 53 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID54

verges, is the absolute and essential importance of human development

in its richest diversity’. Belangrijker nog is dat Mill zijn pleidooi voor de

individuele vrijheid nadrukkelijk opbouwt vanuit een ontplooiingsper-

spectief. Vrijheid is cruciaal vanuit het oogpunt van de beschaving en

de ontwikkeling. Van vrije meningsuiting, van het experimenteren met

verschillende levensvormen en van de botsing der ideeën, worden we

als burger en als samenleving beter. Vrijheid is bij Mill dan ook niet zo

vrijblijvend: ze heeft tot doel de ontplooiing te dienen.

	 Interessant is dat de betekenis van het aan Humboldt ontleende

concept ‘ontwikkeling’ bij Mill een subtiele betekenisverschuiving

ondergaat. Dit wordt nog het duidelijkst door de metafoor die Mill

gebruikt: ‘Human nature is […] a tree, which requires to grow and

develop itself on all sides, according to the tendency of the inward

forces which make it a living thing’.22 De vergelijking met een boom heeft

twee belangrijke implicaties. Ten eerste ligt ontwikkeling dan in onze

natuur en is het afremmen van die ontwikkeling dus onnatuurlijk. Ten

tweede krijgt ontwikkeling plots ook een welbepaald einddoel: onze

natuur verwezenlijken. Door die betekenisverschuiving krijgt het con-

cept consequenties die Constant en Humboldt er niet aan verbonden.

Als immers ontwikkeling, zoals Mill laat verstaan, het doel van mens en

samenleving moet zijn, dan roept dit onvermijdelijk vragen op als: zijn

alle vormen van ontwikkeling evenwaardig? Moeten we de gewenste

vormen ervan ook actief, bij onszelf en bij anderen, bevorderen? Moet

dat ook een taak van de overheid zijn?

	 Mill onderscheidt inderdaad activiteiten van hogere en lagere orde

en maakt duidelijk dat het nastreven van hogere vormen verkieslijk is,

zowel voor het individu als voor de samenleving. Daar laat hij in Utili-
tarianism geen misverstand over bestaan: ‘it is better to be a human

being dissatisfied than a pig satisfied; better to be Socrates dissatisfied

than a fool satisfied.’23 Bovendien is Mill, in tegenstelling tot von Hum-

boldt, er wel van overtuigd dat de overheid het zelfontwikkelingsproces

22	 John Stuart Mill, On Liberty, Londen, Penguin Press, 1985/1859, 123.
23	 John Stuart Mill, ‘Utilitarianism’, in Alan Ryan, John Stuart Mill and Jeremy

Bentham, Utilitarianism and Other Essays, Londen, Penguin Press, 1987/1863, 260.

BENJAMIN CONSTANT-press.indd 54 4/03/15 15:56

55op de tweesprong van liberale tradities 55

van mensen minstens kan steunen. De overheid kan, meent Mill in de

Principles of Political Economy, door gericht beleid dat proces op gang

brengen. Hij is niet blind voor de door von Humboldt gesignaleerde

gevaren van afhankelijkheid en gelijkvormigheid, maar is bereid dat

risico te nemen: ‘When the condition of any one is so disastrous that his

energies are paralysed by discouragement, assistance is a tonic, not a

sedative.’24 Mill heeft trouwens een positiever beeld van de staat dan

Constant en von Humboldt. Terwijl voor hen de taak van de liberalen

er vooral in bestond de vrije ruimte van de individuen te vergroten, wil

Mill de publieke sector meer handelingsruimte geven. Zo ziet hij er geen

graten in dat de overheid zelf bijstand en onderwijs voorziet. Zolang er

voldoende ruimte wordt gelaten voor privé-initiatief, blijft de vrijheid

gegarandeerd, oordeelt Mill.25

	 De consequenties die Mill verbindt aan het door Constant en von

Humboldt geïntroduceerde ontplooiingsconcept, worden zeker niet

gedeeld door alle liberalen van zijn generatie. Dat wordt duidelijk als

we hem naast een uitgesproken pleitbezorger van een andere interpre-

tatie positioneren. De van huis uit Belgische, maar in Parijs werkzame

econoom Gustave de Molinari (1819-1912), wierp zich op als de bewaker

van de klassiek-liberale erfenis. De Molinari behoorde tot de zogeheten

‘School van Parijs’, een groep liberale economen en publicisten, waarvan

de bekendste wellicht Frédéric Bastiat was, die vrijhandel en de afzijdig-

heid van de overheid in het economische leven bepleitten. De Moli-

nari is vandaag het meest gekend voor zijn Les Soirées de la Rue Saint-
Lazare (1849), waarin hij onder meer de overheidstaken wil terugbren-

gen tot binnenlandse en buitenlandse veiligheidsvoorziening en

waarin hij argumenteert dat zelfs die taken eigenlijk efficiënter door

privéondernemingen kunnen worden verricht.26

24	 John Stuart Mill, Principles of Political Economy, Londen, Penguin Press, 1985/1848,
334.

25	 John Stuart Mill, Principles of Political Economy, Londen, Penguin Press, 1985/1848,
307.

26	 In het Nederlands: Gustave de Molinari, De avonden in de Rue Saint-Lazare,
vertaald en ingeleid door Patrick Stouthuysen, Brussel, asp, 2014. Oorspronkelijk:
Les Soirées de la Rue Saint-Lazare, Parijs, Guillaumin, 1849.

BENJAMIN CONSTANT-press.indd 55 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID56

	 De overheid, meent de Molinari, mag geen enkele vorm van subsidie

of erkenning verlenen en heeft zich niet te bemoeien met hoe mensen

leven of in hun onderhoud voorzien, met wat ze geloven of denken. Elke

vorm van overheidstussenkomst is altijd een vorm van vrijheidsbeper-

king. Overheidstussenkomst veronderstelt altijd één of andere vorm van

inperking of schending van andermans vrijheid. Elke inperking van het

eigendomsrecht is vrijheidsbeperking, ook wanneer dat gebeurt in naam

van het algemeen belang. De markt fungeert op basis van natuurlijke

wetten, poneert de Molinari. Als we die respecteren, zullen vrijheid en

welvaart het gevolg zijn; verstoren we ze, dan zijn despotisme en

armoede ons deel.

	 De Molinari heeft ook kennis genomen van wat Constant over vrij-

heid en ontwikkeling schreef. Mill, zagen we, vindt het tot ontwikkeling

brengen van de menselijke persoon zo belangrijk, dat overheidstus-

senkomst, en dus bij momenten een inperking van de negatieve vrijheid,

gerechtvaardigd is. De Molinari komt tot het tegenovergestelde besluit:

als we de vrijheid willen bewaren, dan moeten we de idee loslaten dat

we iets kunnen zeggen over, of doen voor, de zelfontwikkeling van ande-

ren. We vertrouwen beter op het welbegrepen eigenbelang van indivi-

duen. De mens is, stelt de Molinari, een fysiek, moreel en intellectueel

wezen. Mensen kunnen zich dus vanuit die drie gezichtspunten ontwik-

kelen. Als ze hun morele en intellectuele krachten verwaarlozen ten

voordele van de fysieke, dan brengen ze zichzelf morele en intellectue

le schade toe. Als ze de fysieke krachten verwaarlozen ten voordele van

de morele en de intellectuele, dan brengen ze zichzelf fysieke schade

toe. In beide gevallen zullen ze pijn voelen en die vervolgens trachten

te vermijden; dat is immers hoe mensen functioneren: ze trachten pijn

te vermijden en plezier te vergroten. Religie en moraal kunnen mensen

erop wijzen hoe ze een gebalanceerd leven moeten leiden; de overheid

hoeft zich daar niet mee te bemoeien. Mensen weten uiteindelijk zelf

wel wat goed voor ze is, of leren dat alleszins snel als ze met de gevolgen

worden geconfronteerd. Vervolgens zal welbegrepen eigenbelang ze in

de voor hen meest wenselijke richting sturen.

BENJAMIN CONSTANT-press.indd 56 4/03/15 15:56

57op de tweesprong van liberale tradities 57

Slot

Constant en von Humboldt introduceerden het concept zelfontwikkeling

in het liberale denken. Dat concept gaat bij hen probleemloos samen

met een klassiek-liberale vrijheidsopvatting en met een daarvan afge-

leide kijk op de rol van de overheid, de positie van het individu en het

belang van eigendom. Voor de volgende generatie is dat niet meer het

geval. Bij Mill veronderstelt het ontplooiingsideaal nadrukkelijk een

activistische staat die, met het oog op het vergroten van de positieve

vrijheid, de individuele handelingsruimte en dus de negatieve vrijheid

mag inperken. Ook de Molinari ervaart het samengaan van vrijheid en

zelfontwikkeling als problematisch, maar kiest nadrukkelijk voor het

onverkort vasthouden aan de negatieve vrijheden, zelfs als dat ten

koste gaat van het ontplooiingsstreven. Terwijl Constant en von Hum-

boldt zich nog op de tweesprong bevonden, lijken Mill en de Molinari

vervolgens elk een andere weg te hebben gekozen.

	 De introductie van de romantische noties van ‘zelfontwikkeling’ en

‘ontplooiing’ bracht een onbedoelde dynamiek op gang. Ideeën hebben

dan ook altijd de neiging een eigen leven te beginnen leiden; begrippen

worden steeds opnieuw geïnterpreteerd, van betekenissen voorzien en

op hun mogelijke consequenties getoetst. Dat is wat volgende generatie

liberale denkers, net als Mill en de Molinari, zijn blijven doen. Dat is ook

wat in de meer recente periode auteurs als enerzijds Friedrich von

Hayek en Robert Nozick en anderzijds John Rawls, Amartya Sen en

Martha Nussbaum deden. De wegen van klassieke en moderne liberalen

kruisen elkaar vandaag nog slechts zelden. De enen staan voor de nega-

tieve vrijheden en een kleine overheid, ook als daarvoor een prijs moet

worden betaald in termen van het tot ontwikkeling brengen van de

menselijke capaciteiten. De anderen willen die capaciteiten tot ontwik-

keling brengen, desnoods ten koste van de inperking van de negatieve

vrijheden en met aanvaarding van een uitdijende overheid. Benjamin

Constant deelde de aspiraties van zowel de klassieke als de moderne

liberalen. Dat lijkt vandaag niet meer te kunnen.

BENJAMIN CONSTANT-press.indd 57 4/03/15 15:56

BENJAMIN CONSTANT-press.indd 58 4/03/15 15:56

59

Benjamin Constant
tussen oorlog en vrede

Gedachten over de geest van
verovering in de moderne tijd

Raymond Kubben 1

‘Homme d’un autre monde, cessez d’en dépouiller celui-ci’. 2

Inleiding

Wie leefde, werkte en dacht op het moment dat Revolutionair

Frankrijk het voortouw nam in de transitie van de Europese sa

menlevingen naar de moderniteit en de grootsheid van het Empire mee

maakte, kwam niet om internationale vraagstukken heen. Vanaf het prille

begin ging de Franse Revolutie niet alleen om de politieke, sociale en

1	 Deze bijdrage is op persoonlijke titel geschreven.
2	 Benjamin Constant, De l’esprit de conquête et de l’usurpation dans leurs rapports

avec la civilisation européenne (hierna: ecu), Hanover-Parijs, 1813-1814, 132. Voor
deze bijdrage is gebruik gemaakt van de uitgaven van Biancamaria Fontana in de
Cambridge Texts in the History of Political Thought – Biancamaria Fontana (red.),
Political Writings, Cambridge, Cambridge University Press, 2003 – en Éphraïm
Harpaz (red.), Benjamin Constant – De l’esprit de conquête et de l’usurpation dans
leurs rapports avec la civilisation européenne, Parijs, Flammarion, 1986. Hierna
wordt, tenzij anders vermeld, naar de Franse tekst verwezen.

BENJAMIN CONSTANT-press.indd 59 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID60

economische hervorming van Frankrijk zelf, maar ook om de Europese

orde.3 Wat betekenden de verlichtingsidealen voor een Europa dat nog

geen anderhalve eeuw tevoren verscheurd werd door bloedige gods-

dienstoorlogen? Zouden grote republieken en monarchieën vreedzaam

naast elkaar kunnen bestaan? Zeker vanaf het begin van de Revolutio-

naire Oorlogen in 1792 stelde de internationale praktijk het revolutionaire

regime in Parijs voor prangende vragen van internationale aard. Moest

de Europese orde radicaal omvergeworpen worden om de veiligheid van

republikeins Frankrijk te kunnen waarborgen? Mocht in andere landen

ingegrepen worden om daar ook de revolutie te bewerkstelligen? Had

het zin om vrede te sluiten met Europa’s monarchen?4 Vanaf december

3	 Zie David Armstrong, Revolution and World Order. The Revolutionary State in
International Society, Oxford, Oxford University Press, 1993; Jules Basdevant, La
Révolution française et le Droit de la Guerre continentale, Parijs, Larose, 1901; Marc
Belissa, Fraternité universelle et intérêt national. Les cosmopolitiques du droit des
gens, Parijs, Kimé, 1995; Marc Belissa, Repenser l’ordre européen (1795-1802). De la
société des rois aux droits des nations, Parijs, Kimé, 2006; Marc Belissa, ‘Révolution
française et ordre international’, in Marc Belissa en Gilles Ferragu (reds.), Acteurs
diplomatiques et ordre international xviiie-xixe siècle, Parijs, Kimé, 2007, 31-54;
Marc Belissa en Patrice Leclercq, ‘The revolutionary period, 1789-1802’, in Anja
Hartmann en Beatrice Heuser (reds.), War, Peace and World Orders in European
History, Londen, Routledge, 2001, 203-213; Marc Dufraisse, Histoire du Droit de
Guerre et de Paix de 1789 à 1815, Parijs, LeChevalier, 1867; Jacques Godechot, La
Grande Nation. L’expansion révolutionnaire de la France dans le monde de 1789 à
1799, Parijs, Aubier-Montaigne, 1983; Chimène Keitner, The Paradoxes of
Nationalism. The French Revolution and Its Meaning for Contemporary Nation
Building, New York, State University of New York Press, 2007; François Laurent,
Histoire du Droit des Gens et des Relations Internationales, Tome xiii: La Révolution
française, Parijs, Lacroix-Verboeckhoven et Cie, 1867; Ernest Nys, ‘La Révolution
Française et le Droit International’, in Ernest Nys, Études de Droit International et de
Droit Politique, Brussel-Parijs, A. Castaigne, 1896, 318-406; Peter Onuf en Nicholas
Onuf, Federal Union, Modern World. The Law of Nations in an Age of Revolutions
1776-1814, Madison, Madison House, 1993; Anna Maria Rao, ‘Républiques et
Monarchies à l’époque révolutionnaire: une diplomatie nouvelle?’, in Annales
historique de la Révolution française, vol. 66, 1994, no. 296, 267-278; Robert Redslob,
‘Völkerrechtliche Ideen der französischen Revolution’, in Festgabe für Otto Mayer,
Aalen, Scientia Verlag, 1974, 273-301.

4	 Zie Jeremy Black, From Louis xiv to Napoleon. The Fate of a Great Power, Londen,
Routledge, 1999; Jeremy Black, European International Relations 1648-1815, New
York, Palgrave, 2002; Tim Blanning, The French Revolutionary Wars 1787-1802,
Londen-New York, Edward Arnold Publishers, 1996; Jean-Pierre Bois, De la paix des
rois à l’ordre des empereurs 1714-1815, s.l., Points, 2003; André Fugier, Histoire des
relations international iv La Révolution française et l’Empire napoléonien, Parijs,

BENJAMIN CONSTANT-press.indd 60 4/03/15 15:56

61benjamin constant tussen oorlog en vrede 61

1799 kwamen daar de vragen bij gerelateerd aan de opkomst van de

bonapartistische autocratie en aan een keizerschap dat steeds meer

een supranationaal karakter aannam en vrijwel het volledige continent

aan zich onderwierp.5

	 Deze vragen domineerden het publieke debat over buitenlands

beleid en internationale betrekkingen in het Frankrijk waar Benjamin

Constant zich in 1795 vestigde en aan een politiek leven begon. Het hoeft

dan ook geen verwondering te wekken dat deze vragen ook zijn werk

niet onberoerd lieten. Een coherente standpuntbepaling ten aanzien

van de politieke en constitutionele orde van zijn nieuwe vaderland zou

onvolledig geweest zijn, als Constant niet ook aandacht had besteed aan

internationale politiek.

	 In deze bijdrage staat een van zijn werken uit de nadagen van het

Empire en de tijd van de restauratie van de Bourbon-monarchie centraal:

De l’esprit de conquête et de l’usurpation. Daarbij wordt ingegaan op

Constants visie op oorlog met het oogmerk van verovering vanuit zijn

notie van de veranderlijke tijdsgeest.6 Ook komt het positieve verband

Hachette, 1954; Raymond Guyot, Le Directoire et la Paix de l’Europe des Traités de
Bâle a la deuxième coalition 1795-1799, Parijs, Alcan, 1911; Emile Lousse, Diploma
tieke geschiedenis sedert 1792, Leuven, De Vlaamse Drukkerij, 1951; Steven Ross,
European Diplomatic History 1789-1815. France against Europe, Malabar, Robert
Krieger Publishing, 1981; Paul Schroeder, The Transformation of European Politics
1763-1848, Oxford, Clarendon, 1994; Albert Sorel, L’Europe et la Révolution Française,
8 delen, Parijs, Plon-Nourrit, 1885-1904.

5	 Zie Michael Broers, Europe under Napoleon 1799-1815, Londen, Hodder Arnold
Publication, 1996; Geoffrey Bruun, Europe and the French Imperium 1799-1814, New
York, Harper&Row, 1965; Harold Deutsch, The Genesis of Napoleonic Imperialism,
Cambridge, Harvard University Press, 1938; Roger Dufraisse en Michel Kerautret, La
France napoléonienne. Aspects extérieurs 1799-1815, Parijs, Seuil, 1999; Philip Dwyer
(red.), Napoleon and Europe, Harlow, Longman, 2001; Pieter Geyl, Napoleon: voor
en tegen in de Franse geschiedschrijving, Amsterdam-Brussel, 1946; Alfred Herr
mann, Der Aufstieg Napoleons. Krieg und Diplomatie vom Brumaire bis Lunéville,
Berlijn, Mittler, 1912; Frederick Kagan, Napoleon and Europe 1801-1805. The End of
the Old Order, Cambridge, Da Capo Press, 2006; Armand Lefebvre, Histoire des
Cabinets de l’Europe pendant le Consulat et l’Empire 1800-1815, Parijs, Amyot, 1866;
Thierry Lentz (red.), Napoléon et l’Europe. Regards sur une politique, Parijs, Fayard,
2005; Sorel, 1885-1904; Stuart Woolf, Napoleon’s Integration of Europe, Londen,
Routledge, 1991; Donald Wright, Napoleon and Europe, Harlow, Longman, 1984.

6	 Steven K. Vincent, Benjamin Constant and the Birth of French Liberalism, New York,
Palgrave, 2011, 156-157 en 206.

BENJAMIN CONSTANT-press.indd 61 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID62

tussen internationale handel en vrede aan de orde, worden Constants

gedachten over de interne en externe effecten van veroveringsoorlogen

in de moderne tijd – onder andere op vrije instituties – besproken en

wordt Constants afwijzing van de verbinding tussen verovering en uni-

formiteitdrang belicht vanuit zijn positie van liberaal pluralisme. Ten

slotte komt Constants bespreking van de usurpation in relatie tot oor-

logszucht aan bod.

Denker in oorlogstijd
	
In het voorwoord bij de derde editie van De l’esprit de conquête et de
l’usurpation – eind april 1814 verschenen in Parijs – riep Constant zijn

lezers nadrukkelijk op om het werk in relatie tot de omstandigheden

van die tijd te lezen.7 Constants geschriften van 1814-1815, De l’esprit de
conquête in het bijzonder, zijn inderdaad niet los te zien van de interna-

tionale context waarin hij leefde en werkte.

	 Sinds het voorjaar van 1792 was er vrijwel onafgebroken oorlog

gevoerd. Bovendien was bij die oorlogen geen sprake van de concen-

tratie van oorlogshandelingen in bepaalde grenszones. Zoals bekend

hadden de revolutionaire en later keizerlijke legers zich van Lissabon

tot Moskou en van Caïro tot Den Helder begeven. Zowel militair als poli-

tiek hadden de krijgshandelingen de Europese orde op zijn grondvesten

doen daveren en op veel plaatsen was de bestaande orde ingestort. Het

zou te gemakkelijk zijn de democratische revolutionaire beweging8 of

Napoleon alleen als schuldige aan te wijzen. De Amerikaanse histo-

ricus Paul Schroeder heeft op overtuigende wijze aangetoond dat de

achttiende-eeuwse Europese orde al sterk onder druk stond voordat de

Parijzenaars de Bastille bestormden.9 De Frans-Oostenrijkse alliantie van

1756 had voor enkele rustige decennia in West-Europa gezorgd, maar

de opkomst van Groot-Brittannië, Pruisen en Rusland in combinatie

met het zichtbaar wordende verval van het Ottomaanse Rijk hadden

7	 ecu, 237.
8	 Robert Palmer, The Age of the Democratic Revolution. A Political History of Europe

and America 1769-1800. 2 dln., Princeton, Princeton University Press, 1959-1964.
9	 Schroeder, 1996.

BENJAMIN CONSTANT-press.indd 62 4/03/15 15:56

63benjamin constant tussen oorlog en vrede 63

het evenwicht in Europa al verstoord. De Franse Revolutie bracht wei-

nig meer dan de spreekwoordelijke vonk in het kruitvat, het einde van

de Frans-Oostenrijkse entente en de vestiging van de Franse militaire

hegemonie in West-Europa. De successen van de revolutionaire legers

resulteerden in een herschikking van de verhoudingen in West-Europa

met de annexatie van het Rijnland en de Oostenrijkse Nederlanden,

en met de omvorming van de Verenigde Nederlanden, de Zwitserse

Confederatie en Noord-Italië tot zogenaamde zusterrepublieken, die

door verdragen van defensieve en offensieve alliantie met de Franse

Republiek verbonden werden.10 De veiligheidspolitiek van de Franse

Republiek vroeg vanwege de veronderstelde, inherente oorlogszucht

en vijandigheid van de Europese monarchen om het uitbreiden van de

Franse invloedssfeer en het elimineren van de Oostenrijkse en Britse

aanwezigheid aan Frankrijks grenzen.11 Het Directoire (1795-1799) wist

deze doelstellingen te verwezenlijken ondanks de aanvankelijke tegen-

slagen van de Tweede Coalitieoorlog (1799-1802). Na een korte gevechts-

pauze, mogelijk gemaakt door de Vrede van Lunéville met Oostenrijk (9

februari 1801)12 en de Vrede van Amiens met Groot-Brittanie (27 maart

1802),13 klom Frankrijk tijdens het Consulaat (1799-1804) en het Empire

(1804-1814) op tot een continentale dominantie. Na de Oostenrijkse en

Pruisische nederlagen van 1805-1806 controleerde Napoleon Duitsland

10	 Willem Frijhoff, Catrien Santing, Niek van Sas en Hans de Valk (reds.), Atti del
convegno internazionale Repubbliche Sorelle. Instituto Olandese a Roma 13-16
maggio 1998, Assen, Van Gorcum, 2002; Godechot, 1983; Jean-Louis Harouel, Les
Républiques sœurs, Parijs, Presses Universitaires de la France, 1997; Beatrix Jacobs,
Raymond Kubben en Randall Lesaffer (reds.), In the Embrace of France. The Law of
Nations and Constitutional Law in the French Satellite States of the Revolutionary
and Napoleonic Age (1789-1815), Baden-Baden, Nomos Verlag, 2008; Raymond
Kubben, Regeneration and Hegemony. Franco-Batavian Relations in the
Revolutionary Era, 1795-1803, Leiden-Boston, Brill Publishers, 2011; Michel Vovelle,
Les Républiques-sœurs sous le regard de la Grande Nation 1795-1803. De l’ Italie aux
portes de l’Empire ottoman, l’impact du modèle républicain français, Parijs,
l’Harmattan, 2000.

11	 Zie Kubben, 2011, 116-118 en verwijzingen aldaar.
12	 Michel Kerautret (red.), Les grands traités du Consulat (1799-1804). Documents

diplomatiques du Consulat et de l’Empire, tome 1, Parijs, Nouveau Monde Editions,
2002, 163-171.

13	 Kerautret, Les grands traités du Consulat, 230-241.

BENJAMIN CONSTANT-press.indd 63 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID64

en Italië, welke controle resulteerde in een meer radicale territoriale

en politieke herordening van Europa. Pruisen en Oostenrijk werden in

bondgenootschappen gedwongen. In Duitsland kwam een einde aan het

Heilige Roomse Rijk, werden de kerkelijke vorstendommen geseculari-

seerd en werden de kleine en middelgrote mogendheden met Frankrijk

verbonden in de Rijnbond.14 De zusterrepublieken (met uitzondering

van Zwitserland) en enkele andere staten werden omgevormd tot vazal-

koninkrijken, die door familiebanden met de Franse keizer verbonden

werden. Het Franse keizerschap begon zich te ontwikkelen tot een

supranationale institutie.15 In juli 1807 werd met Rusland in Tilsit tot een

compromis gekomen waarbij de Franse keizer en de Russische tsaar

in wezen de heerschappij over Europa verdeelden.16 De breuk met dat

compromis – de directe aanleiding voor de Russische veldtocht – zou,

naar later bleek, de implosie van het napoleontische keizerrijk inluiden.17

	 Bij veel van dit alles was Constant slechts een toeschouwer. Toen

Constant politiek actief werd, waren de grondslagen voor de Franse

hegemonie onder het Directoire al gelegd. Gedurende zijn tijd in het

Tribunat stond het Franse buitenlands beleid vooral in het teken van de

vredesonderhandelingen met Oostenrijk en Groot-Brittannië. De napo-

leontische oorlogen (1803-1814) zat hij in het buitenland uit. Op het

moment dat de eerste editie van De l’esprit de conquête et de l’usurpation
verscheen, verbleef Constant in Duitsland in het gevolg van de Zweed-

se kroonprins Jean-Baptiste Bernadotte.18 Het boek is ‘te velde’ geschre-

ven; de eerste editie verscheen in december 1813 in Hannover. De

troepen van de Zesde Coalitie rukten weliswaar al op naar Parijs, maar

14	 Sydney Biro, The German Policy of Revolutionary France, Cambridge Mass.,
Harvard University Press, 1957; Schroeder, 1996, 251-257 en 377-379.

15	 Bijvoorbeeld Schroeder, 1996, 388-395.
16	 Michel Kerautret (red.), Les grands traités de l’Empire (1804-1810). Documents

diplomatiques du Consulat et de l’Empire, tome 2, Parijs, Nouveau Monde Editions,
2004, 277-290.

17	 Adam Zamoyski, 1812 Napoleon’s Fatal March on Moscow, Londen, Harper
Perennial, 2004.

18	 Thierry Chopin, Benjamin Constant. Le libéralisme inquiet, Parijs, Michalon, 2002,
16; Harpaz, 1986, 22-23; Dennis Wood, ‘Benjamin Constant: Life and Work’, in
Helena Rosenblatt (red.), The Cambridge Companion to Constant, Cambridge,
Cambridge University Press, 2009, 3-19, daarin 13.

BENJAMIN CONSTANT-press.indd 64 4/03/15 15:56

65benjamin constant tussen oorlog en vrede 65

Napoleon was nog aan de macht. Ondanks enkele successen en knappe

strategische zetten werd het napoleontische leger na de slag bij Leipzig

(16-19 oktober 1813) geleidelijk teruggedrongen en manoeuvreerde het

inmiddels op Franse bodem. Pas op 30 maart marcheerden Napoleons

tegenstanders Parijs binnen. Een week later deed de keizer troonsafstand

en op 11 april sloot hij een verdrag met de coalitiemogendheden waarbij

hij voor zichzelf, zijn verwanten en nakomelingen afzag van de Franse

kroon in ruil voor het keizerrijk Elba. Toen lag de derde – en eerste

Parijse – editie van De l’esprit de conquête al op de persen.

	 Constant was al in de eerste editie optimistisch over de afloop van

de strijd. In het voorwoord stelde hij dat terwijl hij de tekst schreef het

hele continent weinig meer was dan een grote gevangenis.19 Uit de tekst

spreekt de overtuiging dat die situatie, waarin ook Frankrijk zelf ver-

keerde, verlaten was. De dageraad voor de vrijheid van de hele wereld

was aangebroken – ‘les flammes de Moscou ont été l’aurore de la liber

té du monde’20 – en Constant hoopte dat ook Frankrijk zelf daarin mocht

delen – ‘Il est permis d’espérer que la France ne sera pas exceptée de la

délivrance universelle’.21

	 Tijdens dit intermezzo tussen het begin van het einde en het eigen-

lijke einde presenteerde Constant zich als de vertegenwoordiger van het

Franse volk, aan wie het zwijgen opgelegd was; een volksvertegenwoor-

diger die illegaal van zijn mandaat beroofd was,22 maar nu weer zijn

stem liet horen om te laten zien dat in Frankrijk ook andere opvattingen

opgeld deden en dat Frankrijk niet als één man volmondig achter de

tiran en veroveraar stond. De ogenschijnlijke unanimiteit van het

Franse volk was volgens hem eerder het resultaat van terreur. Zodra de

Fransen in hun vrijheid hersteld zouden zijn, zouden zij, Constant was

ervan overtuigd, zijn afkeer van het napoleontische bewind openlijk

delen.23 Het Franse volk was gedwongen zich tegen de eigen belangen

19	 ecu, 73.
20	 ecu, 73.
21	 ecu, 73.
22	 Op het titelblad van de vierde editie wordt de schrijver geïntroduceerd als

‘Benjamin de Constant-Rebecque, membre du Tribunat, éliminé en 1802,
correspondant de la Société royale des sciences de Gottingue.’

23	 ecu, 73-74.

BENJAMIN CONSTANT-press.indd 65 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID66

en tegen de eigen natuur in te gedragen, en hoorde strikt onderscheiden

te worden van de tiran.24 Hoewel hij moest toegeven dat het Franse volk

ook zijn geduld getart had,25 presenteerde Constant het Franse volk zo

eerder als het eerste slachtoffer van Napoleon dan als de veroorzaker

van, of medeplichtige aan de destructieve oorlogen van de voorbije

decennia. Jennifer Pitts noemt het pamflet dan ook ‘a brilliant polemic

against Napoleon’, maar interpreteert het ook als een bredere aanklacht

tegen imperialistische expansie als zodanig.26 Biancamaria Fontana

kenmerkt het als ‘a sweeping attack on the emperor’s military regime.’27

Thierry Chopin noemt het boek een ‘livre de combat contre l’empereur

et ouvrage de propagande pro-libérale.’28 Tegelijk riep hij het Franse

volk op zich te roeren en mee te werken aan het ten val brengen van de

tiran om zich zo de vrijheid waardig te tonen en aanspraak te mogen

maken op het delen in de herstelde vrijheid.29

	 Dat was geen gratuit betoog. De wraakzucht van de Europese vorsten

en volken dreigde zich destijds immers ook tegen Frankrijk en de Fran-

sen te keren. De coalitiemogelijkheden leken vastberaden om de onder-

linge eenheid te handhaven en zich niet (weer) door de keizer uit elkaar

te laten spelen. Hun optreden en uitlatingen duidden op een continu-

ering van de anti-Franse coalitie na de Franse overgave.30 De vraag naar

Frankrijks lot op de korte termijn en zijn positie binnen de nieuwe

Europese orde zou weldra beantwoord moeten worden. In de aanloop

naar het Congres van Wenen, dus zelfs nog na het herstel van de Bour-

bon-monarchie, zou de vraag naar de rol van de Franse vertegenwoor-

diger nog een punt van discussie zijn. Het was aan de diplomatieke

vaardigheid van Charles-Maurice de Talleyrand, en de onenigheid

tussen de coalitiemogendheden over het lot van Polen en Saksen, te

danken dat Frankrijk zijn plaats onder de grootmachten toch mocht

24	 ecu, 237.
25	 ecu, 237.
26	 Jennifer Pitts, ‘Constant’s Thought on Slavery and Empire’, in Rosenblatt, 2009,

115-145, daarin 118.
27	 Fontana, 2003, 11.
28	 Chopin, 2002, 16.
29	 ecu, 73.
30	 Schroeder, 1996, 495-509.

BENJAMIN CONSTANT-press.indd 66 4/03/15 15:56

67benjamin constant tussen oorlog en vrede 67

innemen.31 Tegen die achtergrond waagde Constant een poging om de

Franse redelijkheid aan te tonen en de wereld ervan te overtuigen dat

die redelijkheid weer naar voren zou komen zodra Napoleon van het

toneel verdwenen zou zijn. Ook voor de interne toekomst van Frankrijk

was het betoog van belang. Door de schuld van de oorlogen op Napo-

leon (en de Terreur) te laden, pleitte hij het liberale, revolutionaire pro

gramma van 1789 vrij. Zijn pamflet was zo ook een betoog dat Frankrijk

niet terug hoefde te keren naar de oude monarchie, maar zowel vreed-

zaam als op liberale grondslag georganiseerd kon worden. Of, zoals

Jennifer Pitts het formuleerde, het pamflet biedt een ‘liberal counter

narrative of post-Revolutionary France’.32

Oorlog en de geest van de tijd
	
De l’esprit de conquête is doordrenkt van de gedachte dat de geest van

verovering uit de tijd is, en dat de grote veroveraar tegen de tijdsgeest in

gehandeld had. Dat is de eerste en belangrijkste zet in de strategie om

de keizer als schuldige te isoleren en de vreedzaamheid van het Franse

volk na een wisseling in het leiderschap aan te tonen. De invloed van

de tijdsgeest op politiek, samenleving en bestuur is een rode draad in

Constants werk.33 De meest bekende manifestatie van dat thema is zijn

onderscheid tussen klassieke en moderne vrijheid.34 Ook zijn benadering

van oorlog en de actuele oorlogstoestand wordt door het thema van de

veranderlijke tijdsgeest gedomineerd.

31	 F.R. Bridge en Roger Bullen, The Great Powers and the European States System
1814-1914, 2de ed., Harlow, Pearson Longman, 2005, 20-34; Schroeder, 1996, 517-548;
Adam Zamoyski, Rites of Peace. The Fall of Napoleon & The Congress of Vienna,
Londen, Harper Press, 2007, 269-272.

32	 Pitts, 2009, 120.
33	 Stephen Holmes, ‘The Liberty to Denounce: Ancient and Modern’, in Rosenblatt,

2009, 47-68, daarin 64-65; R. de Ruig, ‘Benjamin Constant (1767-1830)’, in Paul
Cliteur, Andreas Kinneging en Gerry van der List (reds.), Filosofen van het klassieke
liberalisme, Kampen, Kok Agora, 1993, 223-235, daarin 224.

34	 Chopin, 2002, 99-103; Holmes, 2009, 47-68; Jeremy Jennings, ‘Constant’s Idea of
Modern Liberty’, in Rosenblatt, 2009, 69-91; De Ruig, 230-231; Steven Vincent, 2011,
194-196. Zie ook de bijdrage van Andreas Kinneging aan deze bundel.

BENJAMIN CONSTANT-press.indd 67 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID68

	 Daarin stond Constant niet alleen. Tijdens de debatten in de Natio-

nale Vergadering ter voorbereiding van de grondwet van 1791 was de

veroveringsoorlog afgewezen. In de zogenaamde ‘verklaring van de

vrede aan de volkeren’ hadden de vroege revolutionairen gezworen dat

Frankrijk nooit meer oorlog zou voeren met het oogmerk van verove-

ring.35 Anderzijds was een strikt pacifisme ook de Nationale Vergadering,

die weigerde in te stemmen met Franse steun aan Spanje in het conflict

met Groot-Brittannië ten aanzien van een incident bij Nootka Sound,

al vreemd.36 Het was immers niet de oorlog als zodanig, maar een spe-

cifiek oorlogsdoel dat afgewezen werd.

	 Over de aard van de napoleontische oorlogen zijn bibliotheken vol

geschreven. De analyses variëren van een keizer die door de omstan-

digheden tot voortdurende oorlogsvoering gedwongen of aangezet werd,

tot een keizer met grootheidswaan die in de voetsporen van Alexander

de Grote en Caesar wilde treden.37 Feit is dat de Franse revolutionaire

en napoleontische legers er snel in slaagden om de contrarevolutio-

naire aanval af te wenden en terrein te winnen; tot aan Moskou toe. Feit

is ook dat annexaties aanvankelijk beperkt bleven. Buiten de zogenaam

de ‘natuurlijke grenzen’ volstonden de revolutionairen met het vestigen

van de Franse hegemonie door de creatie van satellietstaten.38 Het was

pas onder druk van het lastig via indirecte controle te handhaven Con-

tinentaal Stelsel dat keizer Napoleon gebied buiten die ‘natuurlijke

grenzen’ onder zijn directe controle bracht.39

	 Wat Napoleons drijfveren ook geweest mogen zijn, in 1812-1813

stortte alles ineen. Stuk voor stuk verloor de keizer de controle over de

onderworpen gebieden. Op dat moment stapte Constant, die vooralsnog

35	 Belissa, 1995, 183 en 192; Black, 1999, 155 en 158; Philip Dwyer en Peter McPhee
(reds.), The French Revolution and Napoleon. A Sourcebook, Londen-New York,
Routledge, 2002, 60-61; Jacques Godechot, La pensée revolutionnaire 1780-1799,
Parijs, A. Collin, 1964, 119-121; Godechot, 1983, 66; Laurent, 1869, 80; Nys, 1896, 362.

36	 Blanning, 2007, 616; Schroeder, 1994, 70.
37	 Geyl, 1965.
38	 Belissa, 2006, 207-220; Jacques Droz, Histoire diplomatique de 1648 à 1919, Parijs,

Dalloz, 2005, 191; Godechot, 1983, 72; Nys, 1896, 381.
39	 Fernand Bertin, Le blocus continental: ses origines, ses effets, Parijs, L. Boyer, 1901; Eli

Heckscher, The Continental System: an Economic Interpretation, Oxford, Clarendon
Press, 1922.

BENJAMIN CONSTANT-press.indd 68 4/03/15 15:56

69benjamin constant tussen oorlog en vrede 69

weinig aandacht aan internationale betrekkingen besteed had, naar

voren om de veroveringsoorlog eens en voor altijd af te wijzen – of, beter

gezegd, naar het rijk van Clio te verwijzen – en de notoire veroveraar tot

‘man van een andere wereld’ te verklaren.40

	 In De l’esprit de conquête stelde Constant zich ten doel om de geest

van verovering en usurpation te ontmaskeren als kwellingen voor de

huidige staat van de mensheid en de moderne beschaving. De centrale

argumentatielijn bouwt op de notie dat de wereld veranderlijk is. Wat

in het ene tijdperk mogelijk en goed is, is dat niet meer in een ander

tijdperk. Het napoleontische project was volgens Constant van begin af

aan al uit de tijd; een groot en tragisch anachronisme. De keizer had de

veranderlijkheid van de wereld miskend door zijn ambities te enten op

de grote voorbeelden uit het verleden zonder zich af te vragen of zulke

ondernemingen nog mogelijk zouden zijn.41 Zijn imperialistisch ideaal

was daarmee vooral een historische vergissing in alle betekenissen van

dat woord.

	 Constant erkende dat de vastberadenheid en het genie van een

heerser tegen de tijdsgeest in tot kortstondige successen kan leiden,

maar uiteindelijk is zo’n project van verovering gedoemd te mislukken

omdat het ingaat tegen de stemming, belangen en moraal van zijn tijd-

genoten.42 Duurzame macht hangt af van harmonie tussen de geest van

die macht en de geest van de tijd; een succesvol heerser hoort daarom

trouw te zijn en te blijven aan de geest van zijn eigen tijd.43 Ook hier

manifesteert zich Constants verzet tegen het neoclassicisme – de neiging

om terug te grijpen op voorbeelden uit de oudheid.44 Zijn afwijzing van

Napoleons Europese politiek past zo in het zich afzetten tegen de oud-

heid, dat we kennen van zijn befaamde dichotomie van de vrijheid van

de ouden en de vrijheid van de modernen.

40	 ecu, 132.
41	 Fontana, 2003, 48.
42	 ecu, 112; Fontana, 2003, 48.
43	 Fontana, 2003, 48-49 (voorwoord bij de vierde druk).
44	 Fontana, 2003, 18; Marcel Gauchet, ‘Liberalism’s Lucid Illusion’, in Rosenblatt, 2009,

23-46, daarin 29; Harpaz, 1986, 29-31; Jennings, 2009, 73; Steven Vincent, 2011, 208.

BENJAMIN CONSTANT-press.indd 69 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID70

	 Anderzijds toonde Constant hiermee geen principieel pacifisme.

Jennifer Pitts heeft Constants benadering getypeerd als ‘moral claims

framed in historical terms’.45 Zijn afwijzing van de veroveringsoorlog is

daardoor niet gebaseerd op tijdloze principes, integendeel. Constant

stelde dat de oorlogvoerende volken van de oudheid hun oorlogszucht

vooral dankten aan een situatie waarin veel kleine stammen in een klein

gebied naast elkaar leefden, en ieders veiligheid gediend was bij milita-

risme.46 Constant nam in zijn eigen tijd evenwel de tegenovergestelde

toestand waar. Volken leefden niet meer geïsoleerd van elkaar. Ondanks

het bestaan van verscheidene volken met verschillende soorten van

sociale organisatie, meende Constant een wezenlijke homogeniteit

in volksaard tussen die volken waar te nemen. De volken waren groot

genoeg om barbaarse hordes niet meer te hoeven vrezen. De volken

waren beschaafd genoeg om oorlog als een last te ervaren. Hun uni-

forme neiging duidde in de richting van vrede.47 Hij voegde daaraan toe

dat heersers en regeringen achterliepen op hun volken. De overgeërfde

militaire tradities en de fouten van regeringen hinderden zo de neiging

tot vrede, maar konden die neiging niet stuiten.48 Daarvan getuigden de

publieke uitingen over oorlogsvoering van heersers waarin openlijke

belijdenis van veroveringsambities vermeden werd. Een regering die

militaire glorie als doel zou stellen, zou slechts onwetendheid en gebrek

aan respect voor de geest der volken en de tijdsgeest tonen. Die regering

zou er duizend jaar naast zitten.49 In moderne tijden is het nastreven

van militaire glorie volgens Constant geen passende manier meer om

nationale grootsheid te versterken of te uiten.50

	 Net als andere klassiek liberalen sloot Constant aan bij het redeneer-

patroon van de traditie van de rechtvaardige oorlog, door zijn vertoog

te beperken tot de veroveringsoorlog en vormen van gerechtvaardigd

45	 Pitts, 2009, 116.
46	 ecu, 86.
47	 ecu, 86-87.
48	 ecu, 86.
49	 ecu, 87 en 112.
50	 ecu, 131-132.

BENJAMIN CONSTANT-press.indd 70 4/03/15 15:56

71benjamin constant tussen oorlog en vrede 71

geweld wel toe te staan.51 Dat vertoog staat voor hem los van situaties

waarin een volk geweld gebruikt om zijn onafhankelijkheid tegen een

aanval te verdedigen. Zo’n volk zou zijn deugdzaamheid tonen door

geweld te gebruiken. Dat geweld zou immers voortkomen uit deugden

zoals vaderlandsliefde en gevoel voor rechtvaardigheid.52 Constant

benadrukte meermaals dat hij niet wilde afdoen aan de helden die in

alle landen de onafhankelijkheid van hun volken verdedigd hadden.53

Ook benadrukte hij dat de negatieve effecten op de economie, de intel-

lectuele ontwikkeling en morele staat van de bevolking niet optreden

bij gebruik van geweld om een agressor te stuiten.54 Dwang is dan niet

nodig om van burgers soldaten te maken, evenmin als het corrumperen

van de bevolking, omdat voor een goede zaak gestreden wordt.55 Boven-

dien is de onderbreking van reguliere economische activiteiten slechts

van tijdelijke aard.56 In wezen zou niet eens sprake zijn van een oorlog

in eigenlijke zin. Constant sloot nationale zelfverdediging zo zelfs uit

van zijn oorlogsbegrip.57 Hiermee sloot Constant haast naadloos aan bij

de opvattingen over oorlog van de revolutionairen van 1789-1791. Ook

zij hadden de veroveringsoorlog afgewezen, terwijl ze nationale zelfver-

dediging toestonden.58

	 Constant erkende voorts dat zelfs veroveringsoorlog niet altijd een

kwaad is. In bepaalde fasen van de geschiedenis van de mensheid past

oorlog bij de menselijke natuur. In die fasen brengt oorlog goede dingen

voort, haalt oorlog het beste in mensen naar voren en bevordert oorlog

51	 Alex Bellamy, Just Wars From Cicero to Iraq, Cambridge, Polity Press, 2006; Stephen
Neff, War and the Law of Nations. A General History, Cambridge, Cambridge
University Press, 2005; Frederick Russel, The Just War in the Middle Ages,
Cambridge, Cambridge University Press, 1975. Voor de leer van de rechtvaardige
oorlog en het klassiek liberalisme, zie Edwin van de Haar, Classical Liberalism and
International Relations Theory, New York, Palgrave Macmillan, 2009, 130-131.

52	 ecu, 84.
53	 ecu, 90-91.
54	 ecu, 96-97.
55	 ecu, 96-97 en 110-111.
56	 ecu, 110-111.
57	 ecu, 84.
58	 Belissa, 1995, 247 en 251; Black, 1999, 158; Droz, 2005, 177; Godechot, 1983, 64; Lentz,

2005, 407.

BENJAMIN CONSTANT-press.indd 71 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID72

maatschappelijke ontwikkeling.59 Voorwaarde daarvoor is dat oorlog

natuurlijkerwijs voortkomt uit de bestaande toestand en de geest van

een volk.60 Een volk dat overgaat tot militaire expedities en veroveringen

vanuit de bestaande omstandigheden en de volksaard zonder tot ver-

dediging geroepen te zijn, kan volgens Constant nog steeds goede

kwaliteiten tonen. Constant haalde daartoe middeleeuwse voorbeelden

aan waarin oorlog samenging met eenvoud, loyaliteit, trouw aan afspra-

ken, respect voor een moedige vijand, genade en respect voor een

verslagen vijand.61 Hij trok evenwel in twijfel of de Europese volken in

zijn tijd nog zulke deugden in zich verenigden, of de liefde voor oorlog

nog echt deel uitmaakte van de volksaard en voortkwam uit de actuele

omstandigheden. Een negatief antwoord op die vragen stond volgens

Constant gelijk aan de gevolgtrekking dat volken nog enkel in oorlog en

verovering geleid konden worden door de bestaande situatie omver te

werpen, door de volksaard te corrumperen en door vele kwaden teweeg

te brengen.62

Het tijdperk van de handel
	
Om veroveringsoorlog tot een anachronisme te kunnen verklaren,

typeerde Constant zijn eigen tijd als het tijdperk van de handel – ‘l’épo

que du commerce’.63 Dat tijdperk heeft volgens Constant noodzakelij-

kerwijs de plaats van het tijdperk van de oorlog ingenomen. Oorlog en

handel zijn twee verschillende manieren om te verwerven wat je begeert.

Handel is een poging om door onderlinge overeenstemming te verwer-

ven wat niet langer door geweld verworven kan worden. Die manier past

bij gelijkwaardige verhoudingen. In situaties van duidelijke machts

asymmetrie zou handel niet kunnen bestaan. Handel is juist noodzake-

lijk als alternatief voor oorlog omdat de ander niet zwak genoeg is om

hem door geweld van goederen te beroven. Handel is dus een alternatief

59	 ecu, 83.
60	 ecu, 83.
61	 ecu, 84.
62	 ecu, 84-85, 90 en 103.
63	 ecu, 87.

BENJAMIN CONSTANT-press.indd 72 4/03/15 15:56

73benjamin constant tussen oorlog en vrede 73

voor geweldgebruik en volgt in de tijd daarom noodzakelijkerwijs op

oorlog. Oorlog en handel zijn daarmee ook communicerende vaten.

Hoe meer de mensheid tot handel neigt, hoe zwakker de neiging om

oorlog te voeren wordt.64 Hiermee sloot Constant aan bij het perspectief

dat geloofde in de beschavende werking van handel.65

	 Het tijdperk van de handel wordt voorts gedragen door het moder-

ne hedonisme. Moderne volken streven er volgens Constant naar rust

en luxe te bereiken door nijverheid. Oorlog staat steeds meer op gespan-

nen voet met die doelen.66 De lasten en gevaren van oorlog bieden

individuen en volken niet langer de voordelen die opwegen tegen de

voordelen van vreedzaam werk en reguliere handel. In de oudheid

vermocht een succesvolle oorlog wellicht het publieke en private welzijn

te verhogen, voor de modernen kost ook een succesvolle oorlog meer

dan hij oplevert.67 Ook door nieuwe manieren van oorlogsvoering en

door nieuwe wapens had het militaire leven volgens Constant zijn aan-

trekkingskracht verloren.68

	 Constant wees nadrukkelijk oorlog ten behoeve van handelsbelan-

gen af. Handel kwam volgens hem voort uit goede verhoudingen tussen

volken.69 Oorlog kon voorts nooit in het belang zijn van handel, omdat

het een land zijn jeugd ontneemt en arbeidskrachten aan landbouw en

nijverheid onttrekt.70 Bovendien heeft oorlogsvoering een negatief lan-

getermijneffect op de intellectuele ontwikkeling van de bevolking.

Jonge mensen veroordelen tot het beroep van soldaat ontneemt hen de

vruchten van hun eerdere opleiding en oorlogszucht ontmoedigt vreed-

64	 ecu, 87-88 en 222-223.
65	 Fontana, 2003, 34; Harpaz, 1986, 30; Pitts, 2009, 120. Voor de relatie tussen handel en

vrede in het liberalisme als leer van de internationale betrekkingen, zie Scott
Burchill, ‘Liberalism’, in Scott Burchill et al. (reds.), Theories of International
Relations, New York, Palgrave Macmillan, 2005, 55-83, daarin 62-64; Bruce Russett,
‘Liberalism’, in Tim Dunne, Milja Kurki en Steve Smith (reds.), International
Relations Theories. Discipline and Diversity, Oxford, Oxford University Press, 2010,
95-115, daarin 103; Van de Haar, 137-139.

66	 ecu, 88-91.
67	 ecu, 88.
68	 ecu, 89.
69	 ecu, 104-105.
70	 ecu, 104.

BENJAMIN CONSTANT-press.indd 73 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID74

zame studie.71 Handel en nijverheid floreren door vrede, terwijl oorlog

tot verval van economische voorspoed en de morele neergang van een

volk leidt.72

	 Constant onderbouwde zijn positie met een historische vergelijking

waarbij hij de Romeinse republiek afzette tegen moderne samenlevin-

gen. De Romeinse republiek was volgens Constant een primitieve land

bouwsamenleving die haar natuurlijke lot gevolgd had door voortdurend

tot militaire avonturen over te gaan.73 Die gedragslijn kon in de moder-

ne tijd niet nagebootst worden zonder het eigen volk in het ongeluk te

storten omdat de noodzakelijke omstandigheden ingrijpend gewijzigd

waren. De eigen onderdanen zouden niet meer in dezelfde mate van de

oorlog kunnen profiteren als destijds. Bovendien had handel de aard

van oorlog veranderd waardoor handelsnaties inmiddels wel in staat

waren om oorlogszuchtige vijanden te weerstaan. Complexe handels-

netwerken hadden de belangen van samenlevingen buiten de grenzen

van het eigen grondgebied geplaatst.74 Constant waagde het zelfs te

stellen dat als de Punische oorlogen in zijn tijd gevoerd waren, Carthago

waarschijnlijk gewonnen had. Carthago zou de hoop van de hele wereld

aan haar zijde gehad hebben en de actuele gewoonten en tijdsgeest als

bondgenoten.75 Op het eerste gezicht is dit een onschuldige historische

vergelijking. Maar Constants uitspraak wint aan politiek gewicht tegen

de achtergrond dat gedurende de revolutionaire en napoleontische

oorlogen veelvuldig een parallel was getrokken tussen de Frans-Engel-

se rivaliteit enerzijds en de tegenstelling tussen Rome en Carthago an

derzijds.76 Verscholen achter een ogenschijnlijk puur historische verge-

lijking gaat dus een claim schuil dat Engeland zich aan het hoofd van

de tijdsgeest had gesteld en noodzakelijkerwijs als winnaar uit de strijd

naar voren moest komen. Wie Rome aan Frankrijk ten voorbeeld stelde,

kon niet zegevieren.

71	 ecu, 109-110.
72	 ecu, 104 en 109-110.
73	 ecu, 88.
74	 ecu, 88.
75	 ecu, 89.
76	 Harpaz, 1986, 29; Sorel, 1885-1904, deel 4, 240-241.

BENJAMIN CONSTANT-press.indd 74 4/03/15 15:56

75benjamin constant tussen oorlog en vrede 75

	 Constant stelde dat een modern volk weinig tot niets bij een verove-

ringsoorlog te winnen heeft. Anderzijds erkende hij dat een veroveraar

precies daarom op korte termijn successen kan boeken. Omdat in de

moderne tijd vrede de voorkeur heeft boven oorlog, zal het verzet van

aangevallen volken aanvankelijk beperkt zijn. Zij zullen snel bereid zijn

om hun vrijheid en een deel van hun rechten op te geven om een einde

aan het geweld te maken. Constant – wellicht het gemak waarmee

Napoleon de Europese volken had weten te onderwerpen indachtig –

meende een paradoxaal verband waar te nemen waarbij de pacifistische

instelling van een volk omgekeerd evenredig is aan het initieel succes

van zijn veroveraars.

	 Hij voegde daar evenwel onmiddellijk aan toe dat zo’n succes niets

brengt. Het voegt niets toe aan het werkelijke geluk van de veroveraar,

noch aan zijn eigenwaarde. De veroveraar kan geen glorie claimen

vanwege de algemene afkeer van verovering. Zelfs als het niet geuit zou

worden, zou er sprake zijn van een algemeen protest. Het gros van de

bevolking zou als zwijgende toeschouwers aan de kant staan. Wat in het

verleden als grootse daad gegolden had, zou in de moderne tijd geen

sensatie meer kunnen opwekken, omdat mensen op basis van hun ge

zond verstand zouden beseffen dat die daad niet in hun belang is. Alleen

de leiders hebben belang bij een overwinning en zo ontstaat er een

morele barrière tussen machthebbers en de massa.77 In algemene termen

beargumenteerde Constant hier dat de Franse bevolking zich in wezen

afzijdig had gehouden van Napoleons ondernemingen en de heroïek

en grandeur van het Empire. Wederom concentreerde hij de schuld in

de keizer en zijn entourage en pleitte hij het Franse volk vrij.

	 Ten slotte kan in moderne tijden het succes van veroveraars slechts

van beperkte duur zijn. Het einde van het succes is onvermijdbaar.78

Uiteindelijk zal iedereen zich tegen de veroveraar keren en hij zal geen

beroep kunnen doen op rechtvaardigheid, medemenselijkheid, goede

trouw en de loyaliteit van bondgenoten omdat hij al die principes zelf

77	 ecu, 113.
78	 ecu, 126.

BENJAMIN CONSTANT-press.indd 75 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID76

geschonden heeft.79 Een volk dat een rijk waaraan alle andere volken

onderworpen zijn, nastreeft, roept een universele afkeer over zich af.

Daaraan doet niet af dat niet het volk zelf, maar zijn leiders tot een ver-

overingsoorlog overgegaan zijn.80 Constant merkte op dat het onrecht-

vaardig zou zijn om die universele afkeer tot het volk te richten, omdat

een volledig land nooit schuldig kan zijn aan de excessen van zijn leiders

– wederom een poging om Frankrijk te distantiëren van de keizer en de

volledige verantwoordelijkheid op de laatste af te schuiven – maar hij

gaf aan dat uit historische voorbeelden bleek dat volken die slachtoffers

van agressie geworden waren, weinig geneigd waren om het onderscheid

tussen volk en machthebbers te maken. Constant stelde daarom weder-

om de vraag hoe het (Franse) volk zelf zou reageren. Midden in de win

tercampagne van 1813-1814 sprak hij de verwachting uit dat het (Franse)

volk zijn geweten zou laten spreken en zich ook tegen de veroveraar zou

keren;81 een verkapte oproep, of de hoop die de vader was van de ge

dachte?

De gevolgen van een veroveringsoorlog
	
In De l’esprit de conquête ging Constant uitgebreid in op de gevolgen van

oorlog. Hij deed dat vanuit sociologische observaties. Oorlog paste niet

meer vanwege veranderde sociale omstandigheden en precies daarom

was oorlog zo desastreus in en voor moderne samenlevingen.82 Het

begaan van het anachronisme van de veroveringsoorlog was voor hem

dan ook geen waarde-neutrale daad. Omdat de motieven die mensen

voorheen aanzetten tot het tegemoet treden van gevaren en ontberingen,

in de moderne tijd verdwenen waren, moest een regering die een volk

tot oorlog aan wilde zetten, andere motieven benadrukken; motieven

die pasten bij de actuele staat van beschaving.83 In zijn eigen tijd nam

Constant twee dominante motieven waar: het verlangen naar genot en

79	 ecu, 127-128.
80	 ecu, 126.
81	 ecu, 128-129; Fontana, 2003, 46.
82	 Chopin, 2002, 102.
83	 ecu, 90.

BENJAMIN CONSTANT-press.indd 76 4/03/15 15:56

77benjamin constant tussen oorlog en vrede 77

het waarderen van zaken op basis van hun nut. Om mensen tot oorlog

aan te zetten zou daarop ingespeeld moeten worden waardoor oorlog

in een moderne samenleving ook intern desastreus is.

	 Om haar plannen uit te kunnen voeren, moet een op verovering

beluste regering ten minste een deel van de bevolking corrumperen

met een militaire geest.84 Zo’n militaire geest, die om aan te sluiten bij de

drijfveren van een moderne samenleving bouwt op genot en gewin, zou

volgens Constant vreselijk zijn.85 Constant stelde dat de oorlogszuchtige

volken van voorheen niet gedreven werden door winstbejag, maar door

nobele motieven bij vlagen vermengd met religie. Oorlog was vooral een

uiting van een overvloedige, uit vrijheid voortkomende energie, terwijl

buit vooral een bewijs van verworven roem was.86 In de moderne tijd

zou een militair geslacht echter niet gedreven worden door overtui-

ging, een hogere zaak en gevoel, maar door eng winstbejag. Het zou de

woestheid van een oorlogszuchtige geest combineren met commercieel

eigenbelang87 en zo een leger van egoïsten voortbrengen. Voor hen zou

buit een compensatie of zelfs beloning zijn voor het zelf ondergane leed.

Daardoor zouden genade en respect voor zwakkeren en overwonnenen

uitgesloten zijn. Hun driften zouden soldaten van de rest van de mens-

heid scheiden, terwijl ze onderling alleen verbonden zouden zijn door

het doel om buit te verwerven.88 Legers zouden in de greep komen van

een egoïsme dat de sturende rol van het geweten uitschakelt en mensen

genadeloos maakt.89 Volgens Constant zouden dat de gevolgen zijn van

een militaire geest die exclusief gegrond is op eigenbelang.

	 Constant benadrukte dat die gevolgen zich bij elk modern volk kun-

nen manifesteren als een veroveringsbeleid enkele generaties voort-

duurt. Hoe langer dat beleid voortgezet zou worden, hoe meer het de

deugden van een moderne samenleving zou uithollen.90 Ook hier pleit

te hij het Franse volk dus vrij, en wel op twee manieren. In de eerste

84	 ecu, 108.
85	 ecu, 90.
86	 ecu, 92.
87	 ecu, 93.
88	 ecu, 93-95.
89	 ecu, 94.
90	 ecu, 95.

BENJAMIN CONSTANT-press.indd 77 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID78

plaats ontkende hij dat de veroveringsdrang specifiek Frans was. In de

tweede plaats bood deze gedachtelijn ruimte om te beargumenteren

dat Napoleons invloed op het Franse volk te kort van duur was geweest

om een modern militarisme over te nemen. Het Franse volk was in

essentie ver van de militaire geest gebleven die de keizer had willen

opleggen. De vreedzame deugden die de moderne beschaving koestert,

hadden zich nog tegen de corrumperende veroveringsdrang kunnen

weren. De door het leger getoonde menselijkheid en moed getuigden

daar volgens Constant van.91

	 Constant zag nog een verder negatief effect van een veroverings

beleid op soldaten. Zo’n beleid maakt soldaten tot gokkers die bij hun

handelingen enkel de korte termijn voor ogen hebben. Zij riskeren elke

dag alles wat ze hebben en leven in het moment, in plaats van rekening

te houden met toekomstige beloningen. Moreel gedrag heeft volgens

Constant evenwel een tijdsperspectief nodig. Moreel gedrag staat of

valt namelijk bij het belang dat aan de toekomst gehecht wordt. Bij een

soldaat die zijn land verdedigt, is daar sprake van. Hij strijdt slechts voor

korte tijd. Zijn hoofddoel is rust, vrijheid en glorie. Hij kijkt als soldaat

naar de toekomst en heeft perspectief op een ander leven, terwijl de

soldaat die zich het instrument weet van een onverzadigbare veroveraar,

slechts de ene oorlog volgend op de andere ziet.92

	 De militaire geest heeft volgens Constant ook een desastreus effect

op de verhouding tussen krijgsmacht en de eigen burgers. Omdat het

doel van de soldaten verschilt van dat van de burgerij, verwordt de

krijgsmacht tot een gesloten verband dat zich afzondert van de rest van

de bevolking. Haar gewoonten en opvattingen gaan strijden met de

principes van de bestaande sociale orde en met de vreedzame en gere-

gelde vrijheid.93 Opeenvolgende veroveringsoorlogen brengen een

grote en hechte groep voort in een samenleving die gedreven wordt door

de militaire geest en niet in bedwang te houden is.94 Een dergelijk leger

is voor Constant een bedreiging van vrije instituties. Eenmaal gevormd

91	 ecu, 95.
92	 ecu, 96-97.
93	 ecu, 99.
94	 ecu, 98-99.

BENJAMIN CONSTANT-press.indd 78 4/03/15 15:56

79benjamin constant tussen oorlog en vrede 79

zal het leger de regering dwingen om het veroveringsbeleid vol te hou-

den en elke regering zal daar ook belang bij hebben, omdat de krijgs-

macht zo beziggehouden wordt en op een afstand van het politieke

machtscentrum blijft.95 Dit betekent dat een eenmaal ingezet verove-

ringsbeleid moeilijk te keren is. Elke verovering draagt dus de kiem van

een volgende oorlog in zich.96 Bovendien blijft ook na de demobilisatie

de militaire geest bestaan. Voormalige soldaten zullen moeite hebben

zich in het burgerlijke leven en naar de burgerlijke wetten te schikken.

Voor hen zullen wetten en procedures die de individuele vrijheid

beschermen, overbodig lijken. Zij zullen moeite hebben om waardering

op te brengen voor het sociale leven waarin de snelheid en discipline

van militaire manoeuvres en beslissingen ontbreken. Zij zullen evenzeer

moeite hebben om de verscheidenheid van vormen en meningen in een

vrije samenleving te waarderen omdat ze gewend zijn geraakt aan uni-

formiteit en de noodzaak van overeenstemming. Voor hen zal oppositie

gelijkstaan aan wanorde, zullen nadenken en debat gelijkstaan aan

insubordinatie. Voor hen zullen rechters ondergeschikten zijn die beve-

len op te volgen hebben, zullen verdachten vijanden zijn en zal een

juridisch proces een te winnen slag zijn.97 Kortom, door de geest van

verovering gecorrumpeerde soldaten zullen moeite hebben zich te

schikken in de structuren, instituties, normen en waarden van de libe-

rale, democratische politiek en samenleving. Op deze litanie volgt bij

Constant een scherpe afwijzing van de militaire rechtspraak en de

politieke vervolgingen van de voorbije twintig jaar.98 De lezer kan zich

dan ook niet aan de indruk onttrekken dat in Constants ogen in de eer-

ste plaats de keizer zelf zo’n militair was, wiens opvattingen contrair

waren aan het liberale staatsbestel dat Constant voorstond.99

	 Na het corrumperen van een deel van de bevolking met een mili-

taire geest, zal men de rest van de bevolking volgens Constant bovendien

in een staat van passieve gehoorzaamheid willen houden door hun

95	 ecu, 101-102.
96	 ecu, 102.
97	 ecu, 98-100.
98	 ecu, 99-100.
99	 Holmes, 2009, 48; Jennings, 2009, 78; Vincent, 2011, 15 en 188.

BENJAMIN CONSTANT-press.indd 79 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID80

redelijkheid en oordeelvermogen uit te schakelen. In het verleden –

Constant noemt het voorbeeld van de Hunnen – was dat vaak geen

probleem, omdat een volk van nature oorlogszuchtig was.100 Maar in

moderne samenlevingen kan een regering niet simpelweg oproepen tot

een veroveringsoorlog. De bevolking zou daar niet in meegaan. Daarom

zou een regering haar toevlucht moeten nemen tot de retoriek van

nationale onafhankelijkheid of nationale eer, van het afronden van de

eigen grenzen, van handelsbelangen, van voorzorgsmaatregelen.101

Constant komt dicht bij een accurate samenvatting van de voor de Re

volutionaire en napoleontische oorlogen opgegeven redenen, en hij

wijst dat discours als onoprecht af: ‘le vocabulaire de l’hypocrisie et de

l’injustice’.102 Rechtvaardigingen van oorlogen zouden noodzakelijkerwijs

moeten bouwen op drogredenen en toch zou geen regering die uit is op

een veroveringsoorlog, erbuiten kunnen.103 Een regering moet de intel-

lectuele capaciteiten van de bevolking daarom bewerken om haar mee

te krijgen. Dat zal vervolgens ten koste gaan van de private moraal, omdat

de bevolking eenzelfde dubbelzinnigheid en perfiditeit zal ontwikke-

len.104 Daar komt nog bij dat retoriek volgens Constant niet zal volstaan.

Als het nut van de militaire operaties niet aangetoond kan worden, zul-

len dwang, omkoping, spionage en dergelijke meer nodig zijn om men-

sen aan te zetten dienst te nemen.105 Om in de moderne tijd veroverings-

oorlogen te kunnen voeren, moet de onderdrukking van de eigen be

volking dus opgevoerd worden.

Lof der verscheidenheid
	
Constants stelling dat de veroveringsoorlog in de oudheid bij de tijds-

geest paste en daardoor ook minder negatieve gevolgen had, botste met

het breed gedeelde beeld dat oorlogshandelingen minder wreed gewor-

100	 ecu, 103.
101	 ecu, 103-105.
102	 ecu, 104.
103	 ecu, 104-105.
104	 ecu, 106.
105	 ecu, 107-108.

BENJAMIN CONSTANT-press.indd 80 4/03/15 15:56

81benjamin constant tussen oorlog en vrede 81

den waren. Constant zelf verwees naar Montesquieu die in zijn bespre-

king van het Romeinse volkenrecht had gesteld dat het Romeinse ius in
bello neerkwam op het uitroeien of in slavernij leiden van een verslagen

volk, terwijl het moderne volkenrecht inhield dat een veroveraar het

verslagen volk toestond onder de eigen wetten te blijven leven en zich

enkel de uitoefening van het politieke en burgerlijk gezag voorbehield.106

	 Constant betwijfelde of Montesquieu het bij het rechte eind had. Hij

kwam met historische voorbeelden van het tegendeel waarin onder-

worpen volken hun oude bestuur en wetten mochten behouden.107

Anderzijds onderschreef Constant dat de directe impact van verovering

in de laatste eeuwen voor de Franse Revolutie redelijk mild geworden

was. Hij schreef dit toe aan het vervagen van de geest van verovering.

Tegelijk voegde hij daaraan toe dat de geest van verovering na de Fran

se Revolutie feller dan ooit de kop had opgestoken en dat de impact van

verovering dus niet meer dezelfde was als in de tijd van Montesquieu.108

Hij verweet de vroege revolutionairen het principe van interventie ten

behoeve van onderdrukte volken als voorwendsel voor verovering geïn-

troduceerd te hebben. Daarmee hadden zij niet alleen mannen onnodig

de dood in geleid, maar ook onder het mom van hoogstaande waarden

zoals medemenselijkheid en mensenrechten de vrede verstoord, de

onafhankelijkheid van andere volken geschonden en de welvaart van

onschuldige buren verwoest.109

	 Constant erkende dat onderworpenen weliswaar niet meer tot slaaf

gemaakt werden. Ogenschijnlijk was alleen nog sprake van het tijde-

lijke ongemak van plundering en contributies. Zodra de storm over was,

leek alles tot orde terug te keren. Maar Constant betwijfelde of dat echt

zo was. Hij gaf toe dat in de oudheid verovering dikwijls leidde tot de

vernietiging van hele volken, maar bracht in dat een veroverd volk dat

niet vernietigd werd, ook in zijn eigenheid kon voortbestaan. In de oud-

heid interesseerden veroveraars zich, volgens Constant, niet voor het

binnenlands leven van onderworpenen, zolang de laatsten maar gehoor-

106	 ecu, 114.
107	 ecu, 114.
108	 ecu, 115.
109	 ecu, 105.

BENJAMIN CONSTANT-press.indd 81 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID82

zaamden. Zij mochten daarom hun eigen leefwijze, hun eigen goden,

hun eigen wetten en gewoonten houden. Volgens Constant was dat in

de moderne tijd anders. Moderne veroveraars konden het niet nalaten

om zich met binnenlandse aangelegenheden van onderworpen volken

te bemoeien, waardoor ‘[l]a vanité de la civilisation est plus tourmen-

tante que l’orgueil de la barbarie’.110

	 De moderne hang naar uniformiteit maakte volgens Constant dat

moderne veroveraars geen differentiatie binnen hun rijk kunnen dul-

den.111 Op de verovering volgen dan ook noodzakelijkerwijs pogingen

tot (gedwongen) uniformering waarbij wetboeken, uniforme maten en

gewichten, zo mogelijk dezelfde taal, de veronderstelde perfecte vorm

van sociale organisatie aan onderworpen volken worden opgelegd. In

de moderniteit moeten verovering en eenmaking hand in hand gaan.

Met uitzondering van de religie – ‘[la] regardant comme une erreur usée,

qu’il faut laisser mourir en paix’112 – nam Constant op alle vlakken van

het politieke en sociale leven een hang naar uniformiteit waar. Dat

leidde ertoe dat overwonnenen na de verovering nog een tweede kwaad

aangedaan werd: ‘Ils ont d’abord été victimes d’une chimère de gloire;

ils sont victimes ensuite d’une chimère d’uniformité’.113

	 Ook hier kan de in algemene termen gestelde analyse niet anders

gelezen worden dan als een afwijzing door Constant van de behandeling

van de Europese volken door het Directoire en Napoleon. Het Direc-

toire had zich actief bemoeid met de totstandkoming van grondwetten

in de zusterrepublieken en daarbij aangedrongen op emulatie van de

Franse grondwet.114 Als Eerste Consul had Napoleon weliswaar een meer

verzoenende politiek gevoerd en meer verscheidenheid toegestaan om

lokale elites voor zich te winnen, maar als keizer had hij zowel ten aan-

zien van constituties als ten aanzien van administratieve praktijken en

zijn wetboeken sterk ingezet op uniformiteit.115 Constant keerde zich in

110	 ecu, 116.
111	 ecu, 116-117.
112	 ecu, 116.
113	 ecu, 116-117.
114	 Onder andere Godechot, 1983; Harouel, 1997.
115	 Michael Broers, The Napoleonic Empire in Italy, 1796-1814. Cultural Imperialism in a

European Context?, New York, Basingstoke, 2005; Woolf, 1991.

BENJAMIN CONSTANT-press.indd 82 4/03/15 15:56

83benjamin constant tussen oorlog en vrede 83

De l’esprit de conquête sterk tegen deze uniformeringsdrang. Constants

afwijzing van dit specifieke aspect van veroveringsoorlogen past in zijn

liberaal pluralisme.116 Hij verzette zich tegen de rationalistische neiging

van moderne hervormers en stelde daartegenover dat echte vrijheid

verscheidenheid met zich brengt en verscheidenheid als dusdanig

gekoesterd moet worden.

	 Constant legde feilloos de tegenstelling bloot tussen het vrijheids-

streven en het tot uniformiteit aanzettende rationalisme van de revolu-

tionaire ideologie. ‘Il est assez remarquable que l’uniformité n’ait jamais

rencontré plus de faveur que dans une révolution faite au nom des droits

et de la liberté des hommes’.117 Hij vereenzelvigde patriottisme met een

voorliefde voor de eigen leefwijze, de eigen gewoonten en belangen, en

stelde vast dat de ‘zogenaamde patriotten’ precies daartegen de oorlog

verklaard hadden door ‘l’esprit systématique’, die uitgaat van algemeen-

heden en abstracties, aan te nemen.118 Met veel onbegrip besprak Con-

stant de pleidooien voor rechtseenheid van verlichtingsfilosofen zoals

Voltaire.119 Daarmee werd een wiskundige of mechanische benadering

in de plaats gesteld van binnen een samenleving gedragen unieke waar-

den en tradities. Voor Constant was dat een dwaalspoor: ‘Les êtres

moraux ne peuvent être soumis aux règles de l’arithmétique ou du

mécanisme’.120

	 De rationalistische neiging tot eenheid was volgens Constant nog

versterkt doordat de machtswellust ook de ‘voordelen van symmetrie’

had ingezien.121 Door onderworpen volken tot individuen te reduceren,

en lokale gewoonten die een basis voor verzet konden zijn uit te wissen,

was het uitoefenen van tirannie gemakkelijker gemaakt.122 Tegenover

deze uniformeringsdrang stelde Constant dat elk volk een schat aan

morele rijkdom als nalatenschap van zijn voorouders erft. Wie een volk

die schat ontneemt, berooft het van elk gevoel van eigenwaarde. Het

116	 Vincent, 2011, 3 en 167-178.
117	 ecu, 118.
118	 ecu, 248-250.
119	 ecu, 154.
120	 ecu, 155.
121	 ecu, 118.
122	 ecu, 118-119.

BENJAMIN CONSTANT-press.indd 83 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID84

opleggen van andere gewoonten en instituties, zelfs als de nieuwe insti-

tuties en gewoonten objectief gezien beter zouden zijn, staat gelijk aan

een kwaad omdat het onderworpen volk waarde hecht aan de eigen

gewoonten en instituties.123 Verschillen tussen lokale gewoonten zijn

volgens Constant natuurlijk. Die onderscheiden komen immers voort

uit verschil in geografische ligging en lokale opvoeding.124 Overerving

van gewoonten en instituties maakt dat een volk de oude wetten en

gewoonten koestert en naleeft omdat het zich ermee kan identificeren.

Die identificatie ondersteunt een gewillige naleving van wetten en

gewoonten en is daarmee veel belangrijker dan enige inherente waarde

van wetten.125

	 Verovering leidt in de moderne tijd zo ook tot het onder dwang op

leggen van uniformiteit waar dat niet passend is. Bovendien is na de ver-

overing onderdrukking nodig om bij elkaar te houden wat onafhankelijk

en anders wil zijn; hoewel, of wellicht juist omdat die onderdrukking

slechts van beperkte duur kan zijn, daar de natuurlijke en tot verschil

neigende orde zich uiteindelijk zal herstellen, is het middel om tot uni-

formiteit te komen altijd erger dan de kwaal.126 Ook daarom is verovering

uit de tijd, en in de moderne tijd nadeliger dan in de oudheid.

	 De afkeer van veroveringsoorlog werd zo verbonden met het afwijzen

van rationalistische maakbaarheid op basis van abstracte principes en

de idee van universeel perfecte instituties. Constant zette zich daarmee

af tegen de rationele gedachte van de mens die zijn eigen omgeving kan

vormgeven. De mens past zich volgens Constant juist aan reeds bestaan-

de instituties aan, terwijl de gebreken van instituties worden verzacht

als ze lange tijd bestaan. Het omkeren van de relatie tussen mens en

instituties ondermijnt het menselijk geluk en het draagvlak voor insti-

tuties, wetten en gewoonten.127 In staten waar lokale eigenheid vernietigd

wordt, concentreert alles zich in het centrum. De rest van het land wordt

123	 ecu, 118-120 en 248-250.
124	 ecu, 121-122.
125	 ecu, 119-123.
126	 ecu, 124-128.
127	 ecu, 121.

BENJAMIN CONSTANT-press.indd 84 4/03/15 15:56

85benjamin constant tussen oorlog en vrede 85

gedomineerd door onverschilligheid.128 Daarom zong Constant de lof

der verscheidenheid: ‘La variété, c’est de l’organisation; l’uniformité,

c’est du mécanisme. La variété, c’est la vie; l’uniformité, c’est la mort’.129

‘Regimetype’ en extern handelen
	
Een kenmerkende positie van het liberalisme in de leer van de interna-

tionale betrekkingen is dat het externe handelen van een staat regime
type dependent is, dat wil zeggen dat de opstelling van een staat in de

internationale sfeer (mede) bepaald wordt door de regeringsvorm van

een staat.130 De bekendste uiting daarvan is de democratic peace theory,

die stelt dat staten met een democratische regeringsvorm geen of min-

der snel oorlog zullen voeren en zich in elk geval zullen onthouden van

agressie.131 Gedurende de hele Revolutionaire periode had deze reduc-

tionistische neiging, om het extern handelen van staten te verklaren of

te voorspellen vanuit de aard van de regeringsvorm, de kop opgestoken

in Franse politieke en publieke debatten. Het grote twistpunt daarbij

was of republieken en monarchieën vreedzaam naast elkaar kunnen

bestaan. Een van de posities in het debat ging uit van de veronderstelling

dat republieken inherent vreedzaam en monarchen inherent oorlogs-

zuchtig zijn.132

	 In het tweede deel van De l’esprit de conquête et de l’usurpation, dat

over de usurpation133 handelt, geeft ook Constant blijk van de gedachte

van regime type dependency. Waar tijdens het Directoire en Consulaat

van de tegenstelling tussen republiek en monarchie uitgegaan kon

worden, zag Constant zich in 1814 evenwel geconfronteerd met de over-

gang van keizerschap naar koningschap. De oude tweedeling in het

128	 ecu, 122.
129	 ecu, 122.
130	 Burchill, 2005, daarin 58-62; Tim Dunne, ‘Liberalism’, in John Baylis, Steve Smith en

Patricia Owens (reds.), The Globalization of World Politics. An Introduction to
International Relations, Oxford, Oxford University Press, 2008, 108-122, daarin
112-113; Russett, 102-103 en 106-109.

131	 Idem.
132	 Armstrong, 1993, 89; Belissa, 2006, 94-107 en 239-246; Redslob, 1974, 287.
133	 Het zich op niet legitieme wijze toe-eigenen van de staatsmacht.

BENJAMIN CONSTANT-press.indd 85 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID86

Revolutionaire discours van republiek en monarchie was op het moment

van verschijnen van De l’esprit de conquête naar alle waarschijnlijkheid

van enige praktische relevantie verstoken. Tegelijkertijd opteerde Con-

stant al jaren voor een middenpositie waarbij zowel het radicale antire-

publicanisme als het antimonarchale achterwege gelaten werden om

wille van een terugkeer naar de rede.134 Daarom bracht hij het onder-

scheid tussen monarchie – een ‘gouvernement régulier’ – en usurpation

in.135

	 Ten onrechte was volgens Constant door de revolutionairen geen

onderscheid gemaakt tussen verschillende situaties waarin één man

heerst. In wezen keerde hij daarmee terug naar de oude traditie waarin

regeringsvormen werden onderscheiden conform de Aristoteliaanse

triade op grond van het aantal van de bij de uitoefening van regerings-

macht betrokken personen – monarchie, aristocratie, democratie – aan-

gevuld met degeneratieve vormen.136 Het onderscheid tussen een legi-

tieme vorst en een usurpator komt al in de middeleeuwse theorie voor

en kwam prominent naar voren in vroegmoderne verzetstheorieën.137

Constant keerde in 1814 terug naar dat onderscheid tussen enerzijds de

monarchie als legitieme regeringsvorm gematigd door de tijd, door tus-

senmachten en een geregelde opvolging, en anderzijds de usurpation

waarbij een eenling de macht naar zich toetrekt en geen matiging kent.138

	 Waar een monarch de legitimerende werking van tradities achter

zich heeft, is de usurpator alleen heerser vanwege zijn eigen wil om te

heersen. Dat heeft volgens Constant vergaande consequenties, want de

134	 Harpaz, 1986, 20; Vincent, 2011, 53.
135	 ecu, 135.
136	 Thomas Pangle, Montesquieu’s Philosophy of Liberalism. A Commentary on The

Spirit of the Laws, Chicago-Londen, University of Chicago Press, 1973, 118-119;
Maurice Vile, Constitutionalism and the Separation of Powers, Indianapolis, Liberty
Fund, 1998, 25.

137	 Robert von Friedeburg, ‘The Legality of Government’s Legitimacy’, in Paul Brood en
Raymond Kubben (reds.), The Act of Abjuration. Inspired and Inspirational,
Nijmegen, Wolf Legal Publishers, 2011, 37-43, daarin 37; Robert Kingdon, ‘Calvinism
and resistance theory, 1550-1580’, in J.H. Burns en Mark Goldie (reds.), The
Cambridge History of Political Thought 1450-1700, Cambridge, Cambridge University
Press, 1996, 193-218, daarin 210.

138	 ecu, 139-140.

BENJAMIN CONSTANT-press.indd 86 4/03/15 15:56

87benjamin constant tussen oorlog en vrede 87

heerschappij van de usurpator berust uiteindelijk puur op militaire

macht en de usurpator zal die macht moeten gebruiken om zich te

handhaven. Een usurpator heeft voortdurend oorlog nodig om aan de

macht te blijven.139 In de eerste plaats biedt oorlog een voorwendsel om

de strijdkrachten in stand te houden die nodig zijn om zich binnenlands

te handhaven. In de tweede plaats heeft een usurpator overwinningen

nodig om zijn prestige te verhogen.140 ‘(U)n usurpateur n’a de ressource

que dans des guerres non interrompues’.141 Zonder oorlog zou een usur-

pator zich niet lang kunnen handhaven.142 Usurpation moet de mensheid

daarom noodzakelijkerwijs terugvoeren naar de geest van verovering.143

Tegelijkertijd komt een usurpator door oorlog ook onvermijdelijk ten

val. Op enig moment zal hij een misstap zetten die zijn einde betekent.144

	 En dat was volgens Constant precies wat in Frankrijk gebeurd was.

Constant benadrukte dat de opkomst van de usurpation een geleidelijk

proces was geweest. Aanvankelijk werd de politieke macht in Revolutio

nair Frankrijk volgens Constant gedeeld door een veelheid aan verlich

te mannen, zodat geen enkeling in staat was het exclusieve recht om te

heersen aan zich te trekken.145 De Terreur had vervolgens een voedings-

bodem voor de usurpation geschapen.146 Constant schetste hoe Napo-

leon gedwongen was geweest om met oorlogen de aandacht van de

publieke opinie af te leiden van zijn gebrek aan legitimiteit. Hij had

oorlog gebruikt om dat deel van het Franse volk dat de energie had kun-

nen opbrengen om hem omver te werpen ver weg te sturen.147 Niettemin

was Constant ambigu over de vraag of voor Napoleon de alleenheer-

schappij van begin af aan een streven was geweest. Meestentijds lijkt hij

te veronderstellen dat in 1802 – het jaar waarin Constant gedwongen

was zijn zetel in het Tribunat op te geven – een ommekeer had plaats-

139	 ecu, 143 en 261.
140	 ecu, 143.
141	 ecu, 261.
142	 ecu, 261.
143	 ecu, 143.
144	 ecu, 263.
145	 ecu, 155.
146	 ecu, 156. Zie ook Vincent, 2011, 62-63.
147	 ecu, 261.

BENJAMIN CONSTANT-press.indd 87 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID88

gevonden waarbij Napoleons legitieme macht in usurpation was ont-

aard.148 Vanaf dan zou Napoleon zichzelf gepresenteerd hebben als

iemand wiens lot het was de wereld te veroveren en had het Franse

despotisme de vrijheid in alle uithoeken achtervolgd. De vrijheid had

echter steeds uit kunnen wijken en ‘le génie de l’espèce humaine l’atten-

dait aux bornes du monde [lees: Rusland; RK], pour rendre son retour

plus honteux, et son châtiment plus mémorable.’149

	 De usurpation deelt met de veroveringsoorlog dat zij niet past bij de

moderne tijd. Beide zijn anachronistisch.150 Anderzijds kunnen beide

fenomenen kortstondig nog de kop op steken – de eigentijdse, Franse

geschiedenis leverde het empirisch bewijs, vond Constant – maar zich

vanwege hun anachronistische karakter in de moderne tijd niet hand-

haven.151 Maar het punt is hier vooral dat usurpation als regeringsvorm

en de veroveringsoorlog als typerend extern handelen nauw met elkaar

verbonden zijn. De usurpation heeft de oorlog nodig om zich te hand-

haven en mondt daarom noodzakelijkerwijs in een permanente oor-

logstoestand uit. Ook voor Constant bestond er dus een verband tussen

de regeringsvorm, het karakter en het externe handelen van een staat.

Conclusie
	
Als rode draad door De l’esprit de conquête loopt de gedachte dat oorlog

niet meer past bij de moderne op vrijheid, vrede en handel gerichte tijd.

Oorlog botst met de handelsgeest en handelsbelangen. Oorlog botst met

de drijfveren van mensen en moet daarom de bevolking corrumperen.

Oorlog botst met vrijheid omdat het enerzijds de despotie in eigen land

noodzakelijk maakt, en anderzijds omdat op verovering rationalistische,

mechanische uniformeringsdrang volgt. Tegelijk komt de veroverings-

oorlog in de moderne tijd voort uit die andere wezensvreemde kwelling,

usurpation. De usurpator heeft de oorlog nodig om zich te handhaven

en legt daarom noodgedwongen een militaire geest aan de bevolking op.

148	 ecu, 233 en 261-262.
149	 ecu, 225.
150	 Harpaz, 1986, 26; Jennings, 2009, 84.
151	 ecu, 153-154 en 260-264.

BENJAMIN CONSTANT-press.indd 88 4/03/15 15:56

89benjamin constant tussen oorlog en vrede 89

	 Daarmee is het politieke doel van het geschrift uit 1813-1814 gegeven.

Het hele betoog wijst niet alleen de veroveringsoorlog en usurpation af,

maar legt ook de volledige verantwoordelijkheid voor de agressie van

de voorbije twee decennia bij de keizer. Constant pleitte het Franse volk

vrij om een volwaardige plek voor Frankrijk in de nieuwe Europese orde

te verzekeren, en om het liberale programma als toekomstperspectief

voor Frankrijks interne orde overeind te houden. Al het kwaad was te

wijten aan die ene man, die grootse daden meende te begaan maar ge

woon zijn tijd niet begreep. Zonder hem zou oorlog weer plaats maken

voor vrede.

BENJAMIN CONSTANT-press.indd 89 4/03/15 15:56

BENJAMIN CONSTANT-press.indd 90 4/03/15 15:56

91

Het anti-imperialisme
van Benjamin Constant

Een historische contextualisering

Michel Huysseune

In deze bijdrage wens ik een contextuele analyse aan te bieden van

Benjamin Constant als liberaal, als antimilitaristische en anti-impe-

rialistische denker. Zoals bekend polemiseerde Constant in zijn De
l’Esprit de Conquête scherp tegen veroveringsoorlogen, en sprak hij zich

in andere teksten frequent uit tegen de slavenhandel en racistische

rechtvaardigingen van kolonisatie. Jennifer Pitts heeft die anti-imperia

listische dimensie van Constants denken al doeltreffend geanalyseerd.1

Pitts’ lectuur toont echter niet hoe uitzonderlijk Constants visie was:

tijdens de Franse Revolutie evolueerde het liberale denken immers

1	 Jennifer Pitts, Naissance de la bonne conscience coloniale. Les libéraux français et
britanniques et la question impériale (1770-1830), Parijs, Les éditions de l’atelier/
éditions ouvrières, 2008, 202-213. Ik gebruik in deze bijdrage de term ‘anti-
imperialisme’ om Constants politiek denken te duiden, omdat Constant in de
eerste plaats een criticus is van het Empire en de veroveringsoorlogen van
Napoleon, zelfs al wendt hij die kritiek ook aan om een meer principiële oppositie
tegen veroveringen, inclusief voor het verwerven van kolonies, te formuleren. Dit
anti-imperialisme houdt ook een systematisch wantrouwen tegen het militarisme
in, zelfs al is Constant geen principieel tegenstander van oorlogen en militaire
interventies.

BENJAMIN CONSTANT-press.indd 91 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID92

nadrukkelijk naar meer pro-imperialistische posities, en het zijn deze

die Constant ter discussie zal stellen.

	 Deze bijdrage contextualiseert Constant binnen het revolutionaire

en post-revolutionaire liberale denken, dat zelf een voortzetting is van

de traditie van de Verlichting.2 De nadruk ligt hierbij op de Idéologues,

de groep die zich vooral na Thermidor opwierp als het belangrijkste

liberale forum; zowel politiek als intellectueel leunde de jonge Constant

duidelijk bij deze groep aan. We focussen in het bijzonder op een verge

lijking met de Idéologue Volney, juist omdat in Volney’s teksten en han

delingen een aantal contradicties in de toenmalige liberale publieke

opinie rond de thema’s oorlog en kolonisatie nadrukkelijk naar voren

komen. We willen nagaan in hoeverre Constant een antwoord probeert

aan te bieden op een aantal van de contradicties die Volney’s theorie en

praxis tekenen.

De context: liberalisme en antimilitarisme
tijdens en na de Franse Revolutie

De premissen van Constants opvattingen en van het postrevolutionaire

liberale denken zijn onmiskenbaar terug te vinden in de culturele waar-

den van de Verlichting. De Verlichting is inderdaad gekenmerkt door

zijn antimilitarisme (in Frankrijk versterkt door de negatieve evaluatie

van de voortdurende oorlogen die Lodewijk xiv voerde), verbonden

met het geloof dat de veralgemening van internationale handelsrelaties

zou uitmonden in vreedzame internationale betrekkingen. Een aantal

Philosophes beklemtoonde ook de essentiële gelijkwaardigheid van

mensen en vertaalde dit geloof onder meer in een steeds explicietere

kritiek op de slavenhandel, slavernij en kolonialisme. Verlichte denkers

combineerden echter hun emancipatorische intenties vaak met een

pedagogisch project waarbij een zich superieur achtende elite haar

2	 Het gebruik van de term ‘liberaal denken’ is in deze context onmiskenbaar
anachronistisch, gezien de term pas in het begin van de jaren 1800 in voege kwam;
de verwantschap tussen een aantal belangrijke Franse intellectuele en politieke
figuren, en wat genoegzaam bekend staat als de liberale (politieke en filosofische)
traditie is echter evident.

BENJAMIN CONSTANT-press.indd 92 4/03/15 15:56

93het anti-imperialisme van benjamin constant 93

opvattingen aan de bevolking hoopte op te leggen (of ervan uitging dat

hun eigen verlichte filosofie hen recht gaf op zulk een dominante posi-

tie), een project met een potentieel autoritaire dimensie, die bijvoorbeeld

tot uitdrukking kwam in de sympathie voor verlichte despoten van veel

Philosophes, en die later ook een belangrijke ideologische pijler zou

vormen voor ‘verlichte’ vormen van kolonialisme.

	 De groep denkers bekend als de Idéologues heeft in de revolutio-

naire periode dus een cruciale rol gespeeld in de transmissie van de

verlichte ideeën. Zelf kenden ze hun intellectuele vorming in de kringen

van d’Holbach en Helvétius, late protagonisten van de Franse Verlichting.

In zijn Éthocratie verdedigde d’Holbach de idee van een wet die verove-

ringsoorlogen zou verbieden,3 terwijl hun vriend Diderot een cruciale

rol speelde bij de samenstelling van Raynals Histoire philosophique et
politique des établissements et du commerce des Européens dans les deux
Indes, de belangrijkste prerevolutionaire antikoloniale tekst. De Idéolo-

gues onderscheidden zich ook door hun liberale, gematigd-revolutio-

naire politieke opinies en een essentieel utilitaristische wereldvisie. Als

tegengewicht voor de revolutionaire chaos en het postrevolutionaire

scepticisme legden de Idéologues steeds meer de nadruk op de zeker-

heid van kennis die uit zintuiglijke waarneming voortvloeit. Ze hechtten

cruciaal belang aan opvoeding om politieke stabiliteit te waarborgen,

en speelden na Thermidor een centrale rol in de opzet van het Franse

educatieve systeem.4

	 De Franse Revolutie heeft bestaande intellectuele tendensen geac-

tiveerd en gepolitiseerd, maar ook de problematische relatie tussen

principes en praktijk zichtbaarheid gegeven, vooral betreffende kolo

nialisme en slavenhandel. De soms radicale retoriek van gelijkheid en

emancipatie, inclusief apologieën voor slavenopstanden, correspon-

3	 Pierre Naville, D’Holbach et la philosophie scientifique au xviiie siècle, Parijs,
Gallimard, 1967, 400.

4	 De literatuur over de Idéologues is inmiddels zeer uitgebreid. Voor de analyse van
de postrevolutionaire transformatie van de Idéologues verwijzen we in het
bijzonder naar Sergio Moravia, Il tramonto dell’Illuminismo. Filosofia e politica
nella società francese (1770-1810), Rome-Bari, Laterza, 1986 en Cheryl B. Welch,
Liberty and Utility. The French Idéologues and the Transformation of Liberalism,
New York, Columbia University Press, 1984.

BENJAMIN CONSTANT-press.indd 93 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID94

deerde voorzeker niet met een even radicale praxis. Dit blijkt uit de

werking van de Société des Amis des Noirs, wellicht het allereerste voor-

beeld in Frankrijk van een ngo die in een eerste periode (vlak voor en

gedurende de eerste jaren van de revolutie) enkel voorzichtige hervor-

mingen wenste, en slechts onder druk van de slavenopstand in Haïti

haar visie zou radicaliseren – een aantal leden droegen inderdaad bij

tot de officiële afschaffing van de slavernij in 1794.5 In dezelfde jaren

ontwikkelden zich bovendien ook de eerste rechtvaardigingen van als

revolutionair en emancipatorisch voorgestelde veroveringsoorlogen

(voorvaders van de koloniale beschavende missies uit de negentiende

eeuw). Al in 1791 en 1792 was zulk een retoriek aanwezig in het publieke

debat over een mogelijke oorlogsverklaring van het revolutionaire

Frankrijk. Ook na de val van Robespierre, tijdens het Directoire, en van

zelfsprekend gedurende Napoleons bewind zullen nationalisme en

militaire successen, gedragen door een retoriek van de beschavende

missie, een cruciaal element vormen ter legitimatie van het politieke

regime.

	 Debatten rond die thematiek hebben specifiek een belangrijke rol

gespeeld in de vorming van de toenmalige liberale publieke opinie. Die

liberale publieke opinie – waarvan de Idéologues de belangrijkste intel-

lectuele spreekbuizen vormden – omvatte de politici en intelligentsia

die zich met de waarden van de Verlichting associeerden, de Franse

Revolutie ondersteunden, zich over het algemeen negatief hadden ver

houden tot de Jakobijnen, en zich daarna al dan niet kritisch met Ther-

midor en het Directoire vereenzelvigden – en trouwens meestal ook

Napoleons staatsgreep in 1799 ondersteunden. Het is juist binnen die

liberale kringen dat militaristische ideeën opgang maakten. In 1792 was

het de steun aan een als revolutionair gepresenteerde oorlog die tot een

breuk leidde tussen de liberale Girondijnen en de Jakobijnen, daar

Robespierre zich – met argumenten die we later bij Constant terugvin-

den – tegen zulk een oorlog uitsprak en daartegenover stelde dat volke-

5	 Voor een overzicht van de geschiedenis van deze organisatie, zie Marcel Dorigny en
Bernard Gainot, La Société des Amis des Noirs 1788-1799. Contribution à l’histoire de
l’abolition de l’esclavage, Parijs, Éditions unesco/edicef, 1998.

BENJAMIN CONSTANT-press.indd 94 4/03/15 15:56

95het anti-imperialisme van benjamin constant 95

ren niet hielden van gewapende missionarissen. Na de val van Robes

pierre ondersteunde de liberale opinie doorgaans de expansiepolitiek

van het Directoire. In de ontwikkeling van een nieuwe zelflegitimatie na

Thermidor speelde de ideologie van een beschavend gezag tegenover

een kinderlijk volk een cruciale rol. Dit kwam tot uitdrukking in de ster

ke pedagogische intentie, karakteristiek voor Thermidor en het Direc-

toire – een pedagogisme in het verlengde van het Verlichtingsdenken.

Die pedagogische ideologie had ook een expansionistische dimensie:

als een ware exorcisering van de wandaden van le peuple vandale, kreeg

de confiscatie van kunstwerken in het buitenland (België en later Italië)

een thaumaturgische rol toebedeeld. Frankrijk bedeelde hierbij zichzelf

de rol toe van universeel behoeder van het patrimonium van de vrijheid.6

Hoewel de liberale opinie tegen slavernij gekant bleef, kenden kolonia

le ideeën een duidelijke opleving na Thermidor. Als rechtvaardiging

golden verwijzingen naar de economische belangen van Frankrijk, maar

ook poneerde men het onvermogen tot zelfbestuur van de te kolonise-

ren volkeren.7

	 Zowel politiek als intellectueel behoorde Constant tot het liberale

kamp. In Parijs genoot Constant als beginnend politiek pamflettist (hij

was pas na Thermidor in de stad aangekomen) de waardering van de

liberale republikeinse intelligentsia en van de spreekbuis van de Idéo-

logues, de Décade philosophique.8 Constants denken, hoe origineel ook,

ligt nadrukkelijk in het verlengde van dat van de gematigde republi-

keinse strekkingen binnen het revolutionaire kamp. In deze postrevo-

lutionaire jaren ondersteunde hij zoals andere liberalen het Directoire,

en voor een korte tijd ook Napoleon. Tegelijk deelden Constant en

Idéologues zoals Destutt de Tracy en Volney een kritische houding

tegenover despotische regimes en benadrukten ze het belang van grond-

6	 Voor dit luik zie Bronisław Baczko, Comment sortir de la Terreur. Thermidor et la
Révolution, Parijs, Gallimard, 1989, 295-304; Édouard Pommier, L’art de la liberté.
Doctrines et débats de la Révolution française, Parijs, Gallimard, 1991, 209-246.

7	 Florence Gauthier, Triomphe et mort de la révolution des droits de l’homme et du
citoyen, Parijs, Syllepse, 2014, 323-335.

8	 Zie Moravia, o.c., 249.

BENJAMIN CONSTANT-press.indd 95 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID96

wetten om machtsmisbruik aan banden te leggen.9 Zowel Volney als

Constant werden daarom als liberale opposanten door Napoleon geneu-

traliseerd. Constant was intellectueel schatplichtig aan Volney: zoals

Stephen Holmes al vaststelde ontleende Constant in zijn Liberté des
anciens zijn kritische lectuur van het actieve burgerschap en het milita-

risme van de Romeinen aan Volney.10 Wat Constant als politiek denker

kenmerkt, en wat cruciaal is om de antimilitaristische en anti-imperia-

listische dimensie van zijn denken te plaatsen, is echter de wijze

waarop hij in zijn latere loopbaan een aantal van de uitgangspunten van

het revolutionair en postrevolutionair liberalisme, in de eerste plaats

zijn paternalistisch pedagogisch project ter discussie stelt. Deze dimen-

sie komt ook tot uiting in Constants lectuur van militarisme en koloni-

alisme: waar Volney dubbelzinnige en zelfs tegenstrijdige standpunten

rond die thema’s verdedigde, herneemt Constant enkel Volney’s anti-

militarisme dat hij systematiseert en theoretisch probeert te onderbou-

wen.

Volney

Volney (pseudoniem van Constantin-François de Chasseboeuf, comte

de Volney, 1757-1820) maakt zeker aanspraak op een plaats in de geschie-

denis van het anti-imperialisme daar hij op 18 mei 1790, als jonge afge-

vaardigde van de Derde Stand in de Assemblée Constituante, voorstelde

het grondwettelijk principe in te voeren dat Frankrijk geen veroverings-

oorlogen meer zou voeren (een principe vervolgens opgenomen in de

9	 Cf. Welch, o.c., 98; Zie bv. Volney, ‘Leçons d’histoire’, in Œuvres, i, Parijs, Fayard,
1989, 584-590 (verder vermeld als Leçons).

10	 Stephen Holmes, Benjamin Constant and the Making of Modern Liberalism, New
Haven/Londen, Yale University Press, 1984, 32-33. Ondanks de sterke parallellen in
hun politieke ideeën en de intellectuele interesses die ze deelden (naast hun
historische interesse en hun kritiek op het militarisme schreven beiden ook
belangrijke analyses van godsdiensten) is de intertekstuele relatie tussen deze twee
auteurs weinig bestudeerd. Voor een analyse van de parallellen en verschillen
tussen Volney en Constant in hun visie op geschiedschrijving en de Oudheid, zie
naast het boven geciteerde werk van Holmes ook: Chryssanthi Avlami, ‘L’écriture
de l’histoire grecque en France au xixe siècle: temporalités historiques et enjeux
politiques’, Romantisme, 2001, 113, 62-72.

BENJAMIN CONSTANT-press.indd 96 4/03/15 15:56

97het anti-imperialisme van benjamin constant 97

grondwet van 1791). Dit was het meest zichtbare moment uit een intel-

lectuele en politieke loopbaan waarin de verhouding tegenover milita-

risme en imperialisme een cruciaal maar dubbelzinnig thema vormde.11

	 Volney, verbonden met de Idéologues, verwierf zijn intellectuele

reputatie met zijn populair reisboek Voyage en Egypte et en Syrie, gepu-

bliceerd in 1787, een boek dat naast zijn onmiskenbare beschrijvende

kwaliteiten ook een belangrijke bijdrage blijft aan de ontwikkeling van

het etnografische en sociologische denken. Als één van de meer radi-

cale leden van de Assemblée Constituante publiceerde hij in 1791 een nu

vrijwel vergeten boek dat indertijd een immense populariteit verwierf,

Les Ruines ou Méditations sur les Révolutions des Empires, een veroorde-

ling van godsdiensten en absolutisme, met een messianistisch-revolu-

tionaire ondertoon. Dit boek bevat ook een aantal van Volney’s scherp-

ste kritieken op veroveringsoorlogen. Het vervolg ervan uit 1793, La loi
naturelle ou catéchisme du citoyen français, verkondigt een conformis-

tischer utilitaristische filosofie, gebaseerd op vrijheid, gelijkheid en

eigendom, bevestigd in zijn Leçons d’histoire uit 1795. Deze laatste tekst

is vooral belangrijk als een methodologische bedenking over historisch

en sociaalwetenschappelijk onderzoek.

	 Tijdens de revolutie was Volney na een verblijf op Corsica in 1792-

1793, waar hij zonder succes een activiteit als agrarisch exploitant

opzette, gevangen gezet, al blijft het onduidelijk of dit te maken had met

zijn politieke opinies of met zijn economisch falen in Corsica.12 In 1795

vertrok hij naar de Verenigde Staten, waar hij verbleef tot hij in 1798 het

slachtoffer werd van het anti-Franse klimaat aldaar en gedwongen werd

naar Frankrijk terug te keren. Na zijn terugkeer schreef hij de Tableau

11	 De belangrijkste bron betreffende Volney blijft de gedetailleerde biografie van Jean
Gaulmier, L’Idéologue Volney 1757-1820, Genève/Parijs, Slatkine Reprints, 1980. Voor
Volney’s houding tegenover militarisme en imperialisme is de recente bijdrage van
Alexander Cook (Alexander Cook, ‘“The Great Society of the Human Species”:
Volney and the Global Politics of Revolutionary France’, Intellectual History Review,
2013, 23 (3), 309-328) cruciaal. Dit artikel biedt een uitstekende analyse van Volney’s
fundamentele dubbelzinnigheid rond deze thema’s, besteedt echter te weinig
aandacht aan de politieke en intellectuele evolutie van Volney ten gevolge van de
revolutionaire ervaring, en a fortiori aan zijn Corsicaanse ervaring waarvan het de
koloniale dimensie niet onderkent.

12	 Gaulmier, o.c., 287.

BENJAMIN CONSTANT-press.indd 97 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID98

du climat et du sol des États-Unis (gepubliceerd in 1803), zijn laatste

belangrijke intellectuele bijdrage. Na aanvankelijk Napoleon (een per-

soonlijke kennis) gesteund te hebben, keerde Volney zich af van het

regime en trok hij zich terug op het platteland rond Parijs, hoewel hij

intellectueel actief bleef.

	 Volney’s biografie en oeuvre blijken echter aanzienlijk dubbelzin-

niger dan zijn pacifisme in de vroege jaren van de revolutie liet uitschij-

nen. Elk van zijn buitenlandse reizen heeft aanleiding gegeven tot

geruchten over zijn politieke rol als echte of vermeende spion van de

Franse overheid. Onmiskenbaar had zijn verblijf in Corsica tot doel de

Franse aanwezigheid op het eiland en het revolutionaire regime te con-

solideren tegen het Ancien Régime maar ook tegen de Corsicaanse

patriotten rond Pasquale Paoli. Het feit dat zijn Voyage vanwege zijn

minutieuze en correcte informatie, inclusief betreffende militaire aan-

gelegenheden, een grote populariteit genoot tijdens Napoleons invasie

van Egypte, een expeditie die Volney overigens steunde, heeft ertoe

geleid dat het boek ten onrechte geïnterpreteerd is als een tekst die een

militaire interventie in het Ottomaanse Rijk wenste voor te bereiden.

Ook gedurende zijn latere verblijf in de Verenigde Staten werd hij ervan

verdacht een agent van de Franse regering te zijn, ijverend voor de

expansie van Louisiana (toen nog Frans territorium) en daarom geïn-

teresseerd in de verkenning van het binnenland van de jonge Verenigde

Staten. Hoewel hij publiek zulk een expansiepolitiek afkeurde – net zoals

hij kritisch stond tegenover plannen voor de herovering van Haïti – was

zijn belangstelling voor de Franse aanwezigheid in het Amerikaanse

binnenland voldoende om zulke geruchten te voeden.

	 De dubbelzinnigheid van Volney valt intellectueel te kaderen binnen

de logica van het Verlichtingsproject, en de veronderstelde noodzakelijk-

heid van het universaliseren van dit project. Volney’s interpretatie van

dit project ondergaat echter belangrijke evoluties, geconditioneerd door

de politieke context. Door zijn gehele loopbaan heen, aanvaardt Volney

onmiskenbaar de ontologische gelijkheid van de Mens als een vanzelf-

sprekend uitgangspunt: hij blijft ver van elke vorm van biologisch of

cultureel determinisme dat bepaalde culturele of raciale groepen als

intrinsiek inferieur of superieur classificeert, en in de Tableau polemi-

BENJAMIN CONSTANT-press.indd 98 4/03/15 15:56

99het anti-imperialisme van benjamin constant 99

seert hij expliciet tegen de visie van Cornelius De Pauw, die de indianen

als een biologisch inferieure bevolkingsgroep aanzag.13 In zijn eerste

boek, de Voyage, komt dit egalitarisme – gekoppeld aan een geloof in de

fundamentele gelijkwaardigheid van volkeren – het meest nadrukkelijk

tot uiting.14 De toon van het boek is over het algemeen negatief over de

sociale en politieke condities in het Ottomaanse rijk, maar de auteur

verklaart die omstandigheden essentieel als een gevolg van het despo-

tische politieke systeem en de feitelijke anarchie die zulk een systeem

voortbrengt. Daartegenover benadrukt hij op verschillende punten de

menselijke kwaliteiten van de verschillende bevolkingsgroepen. Die

positieve beoordeling is mogelijk omdat Volney argumenteert dat al

deze volkeren een essentieel utilitaristische levenshouding delen. Noch-

tans beantwoorden de bevolkingsgroepen die hij beschrijft allerminst

aan het verlichte ideaalmodel: hij noteert vooral hun enorme onwetend-

heid die hij toeschrijft aan de dominante sociale en intellectuele positie

van de clerus en de vrijwel algemene afwezigheid van gedrukte teksten.

De negatieve invloed van godsdienst (in dit geval zowel Islam als de

lokale vormen van christendom) zijn een constante in het denken van

Volney, een uitgesproken antiklerikaal. Toch bepaalt dit slechts gedeel-

telijk zijn oordeel over de lokale bevolking: naast hun onwetendheid

benadrukt hij immers eveneens hun wijsheid en morele kwaliteiten.

Ook het contrast dat hij als conclusie schetst tussen de vruchtbaarheid

van Frankrijk, een gevolg van systematische arbeid, en de desolaatheid

en verwaarlozing van het Midden-Oosten is niet absoluut. Vooral in

Syrië had hij immers territoriale niches met een beter ontwikkelde land

bouw gevonden – meestal in een politieke context waar de Ottomaanse

macht gematigd werd door vormen van zelfbestuur van religieuze min-

derheden. Bovendien spreekt hij ook zijn sympathie uit voor de bedoe-

ïense gemeenschap, zelfs al wijkt hun nomadische levensstijl totaal af

13	 Volney, ‘Tableau du climat et du sol des États-Unis’, in Œuvres, ii, Parijs, Fayard,
1989, 214-215 en 376 (verder vermeld als Tableau).

14	 De hiernavolgende analyse is gebaseerd op: Patrick Stouthuysen en Michel
Huysseune, ‘De eerste socioloog? Constantin-François Volney (1757-1820) en de
determinanten van het menselijk handelen’, Sociologos, Tijdschrift voor Sociologie,
2014, 35 (4), 282-302.

BENJAMIN CONSTANT-press.indd 99 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID100

van zijn productivistische ideaalmodel: zijn beschrijving van de bedoe-

ïenen als nobele wilden heeft een toonaard die onvermijdelijk aan

Jean-Jacques Rousseau doet denken – een auteur waar Volney later in

de scherpste toonaarden afstand van zou nemen.

	 De vroege Volney, inclusief de auteur van de Ruines, blijft wantrou-

wig tegen regimes die pretenderen beschavende missies te willen uit-

voeren en hun rechtvaardigingen hiervoor: ‘Zijn het niet de volkeren

die zichzelf beschaafd noemen die sinds drie eeuwen de wereld vullen

met hun onrechtvaardigheden? Zijn het niet zij die met de handel als

excuus India hebben verwoest, een nieuw Continent hebben ontvolkt,

en Afrika nog steeds de meest barbaarse slavernij opleggen? Zal vrijheid

geboren worden onder tirannen? En zal recht geschieden onder hun

plunderende en vrekkige handen?’15 Tegelijk poneert hij echter zijn

geloof dat vrede kan worden verwezenlijkt indien een juist en machtig

volk op het toneel verschijnt en als wetgever optreedt.16 Dit geloof in de

emanciperende rol van het revolutionaire Frankrijk, lijkt gaandeweg de

overhand te halen in zijn denken, parallel met de militarisering van de

revolutie. Die evolutie valt al in 1793 vast te stellen. In dat jaar schrijft hij

een gelegenheidsstuk betreffende de aanhechting van België, Moyen
simple de consolider les incorporations, met een duidelijk officiële teneur

(de tekst was geschreven voor de Moniteur).17 Karakteristiek is de pater-

nalistische toonaard van de tekst: de aanhechting wordt als normaal

aangezien, en bovendien nadrukkelijk als een asymmetrisch proces

waarbij de Belgen steeds de leerlingen van de meer verlichte Fransen

blijven. De kritische kanttekeningen tegen veroveringsoorlogen zijn

vergeten, de tekst formuleert een visie waarin de beschavende missie

15	 ‘Et ces peuples, qui se disaient policés, ne sont-ils pas ceux qui, depuis trois siècles,
remplissent la terre de leurs injustices? N’est-ce pas eux qui, sous des prétextes de
commerce, ont dévasté l’Inde, dépeuplé un nouveau Continent, et soumettent
encore aujourd’hui l’Afrique au plus barbare des esclavages? La liberté naîtra-t-elle
du sein des tyrans? Et la justice sera-t-elle rendue par des mains spoliatrices et
avares?’ (Volney, ‘Les Ruines ou Méditations sur les Révolutions des Empires’
(1791), in Œuvres, i, Parijs, Fayard, 1989, 248-249). Al de vertalingen in deze bijdrage
zijn de verantwoordelijkheid van de auteur.

16	 Idem, 243-246.
17	 Volney, ‘Moyen simple de consolider les incorporations’, in Œuvres, i, Parijs, Fayard,

1989, 681-685.

BENJAMIN CONSTANT-press.indd 100 4/03/15 15:56

101het anti-imperialisme van benjamin constant 101

van de Franse bezettende autoriteiten vanzelfsprekend is, en dit model

van een door Frankrijk gewaarborgd Verlicht bestuur wordt ook op de

kolonies toepasbaar geacht.

	 Volney had zich zeker niet bekeerd tot een principieel militarisme.

Zijn Leçons d’Histoire hebben een duidelijk antimilitaristische toon. De

tekst is vooral polemisch tegen het militarisme van de Romeinen en de

oude Grieken. Het in een negatief daglicht stellen van deze volkeren

vormt een onderdeel van zijn polemiek tegen Rousseau en tegen de

Jakobijnen die zich door Rousseau lieten inspireren. In de zesde les

argumenteert hij als volgt over de Jakobijnen en hun cultus voor de

Oudheid: ‘Laten we deze primitieve doctrine toch varen, die door de

heropleving van gevoelens van nationale haat in het beschaafde Europa

de zeden van de barbaarse horden weer invoert. Die van de oorlog een

bestaansmiddel maakt, terwijl heel de geschiedenis ervan getuigt dat

oorlog elk volk, winnaars zowel als overwonnenen, evengoed ruïneert.

Want de verwaarlozing van akkers en ateliers, als gevolg van buiten-

landse oorlogen, leidt tot schaarste, oproer, burgeroorlog en ten slotte

tot militair despotisme’.18 Hun despotisme is antimodern, maar valt

volgens Volney ook te vergelijken met het absolutisme van Lodewijk xiv.

In deze tekst verzwijgt Volney echter het militarisme van de Franse re

volutionaire expansieoorlogen en/of het Franse koloniale beleid, waar-

van hij de eventuele gewelddadige of despotische dimensie eenvoudig-

weg negeert, zoals blijkt uit de apologetische teksten die hij in 1798 in

de Moniteur publiceert, naar aanleiding van Napoleons Egyptische

expeditie.19

	 Volney’s latere denken valt het best af te leiden uit een reeks teksten

over Corsica, gebaseerd op zijn persoonlijke ervaring. Hij schreef in 1793

een bijdrage voor de Moniteur (Précis de l’état de la Corse), en kwam

later in een tijdens zijn leven onuitgegeven bijdrage (État physique de

18	 ‘Repoussons cette doctrine sauvage, qui, par la résurrection des haines nationales,
ramène dans l’Europe policée les mœurs des hordes barbares; qui de la guerre fait
un moyen d’existence, quand toute l’histoire dépose que la guerre conduit tout
peuple vainqueur ou vaincu à une ruine égale; parce que l’abandon des cultures et
des ateliers, effet des guerres du dehors, mène à la disette, aux séditions, aux
guerres civiles, et finalement au despotisme militaire’ (Leçons, 608).

19	 Cook, o.c., 325.

BENJAMIN CONSTANT-press.indd 101 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID102

la Corse, een essentieel beschrijvend-geografische tekst) maar ook in

zijn Tableau terug op Corsica en de Corsicanen, een territorium dat in

veel opzichten het equivalent was van een kolonie.20 De Assemblée

Constituante waarvan hij lid was, had de wantoestanden van de Franse

bezetting erkend en op 30 november 1789 de Corsicanen dezelfde rech-

ten als de Fransen toebedeeld.21 De tekst uit 1793 erkent dit verleden,

zelfs al benadrukt Volney hoe het karakter van de Corsicanen geheel en

al verschilt van dat van de rest van de Fransen. Omwille van hun slech-

te gewoonten verdedigt hij de noodzaak van een streng Frans bestuur,

daar de bevolking naar zijn mening onbekwaam is om zichzelf te bestu-

ren. Volney, die zijn eigen missie ambitieus de wederopleving van het

eiland tot doel gaf, benadrukt de talrijke administratieve wantoestanden

en politieke manipulaties op het eiland. Daarom was hij verplicht ‘de

sluier van de leugen te verscheuren onder dewelke een arglistig Ma

chiavellisme de vrijheid van het Corsicaanse volk onderdrukt en de

rijkdom van het Franse volk verslindt’.22 Hij wenst echter geen te negatief

beeld van de genereuze en gastvrije bevolking te schetsen die volgens

hem enkel de bekwaamheid mist om zichzelf te besturen, maar verlangt

instructies en bestuur van de Fransen te ontvangen.23 Zelfs al ligt Volney’s

20	 Zie respectievelijk Volney, ‘Précis de l’état de la Corse’ (verder vermeld als Précis),
in Œuvres, i, Parijs, Fayard, 1989, 625-633; ‘État physique de la Corse’, in idem, 635-
651; en Tableau, 369-372.

21	 Dit gebeurde na ontvangst van een verzoekschrift uit Bastia, voorgelezen door
Volney zelf. Cf. Jean Defranceschi, La Corse Française (30 novembre 1789-15 juin
1794), Parijs, Société des Études Robespierristes, 1980, 42.

22	 ‘… de déchirer le voile de mensonge sous lequel un machiavélisme astucieux
opprime la liberté du peuple corse, et dévore la fortune du peuple français’ (Précis,
627). Het bestaan van die wantoestanden wordt overigens erkend door
Defranceschi, vanuit zijn pro-Corsicaans en vooral pro Paoli-perspectief
(Defranceschi, o.c., 93-94), al wijst hij er ook op dat Volney wellicht veel informatie
gekopieerd zou hebben van een eerder rapport (idem, 91-94).

23	 Précis, 632-634. In zijn geloof in de wens van de Corsicanen om onder Frans gezag
te staan, is Volney mogelijk het slachtoffer geworden van methodologische
naïviteit: als we aannemen dat Volney de uitlatingen van de Corsicanen
waarheidsgetrouw weergaf, zijn ze hoogstwaarschijnlijk gedetermineerd doordat
zijn gesprekspartners hem logisch als een vertegenwoordiger van de Franse
autoriteiten aanzagen, die ze (zoals veel gekoloniseerde volkeren) dienden te
manipuleren. Gezien de Corsicanen in 1789 massaal in opstand waren gekomen
tegen het Franse gezag, en dit in 1793 zouden herhalen, dienen we zulke
verklaringen cum grano salis te nemen.

BENJAMIN CONSTANT-press.indd 102 4/03/15 15:56

103het anti-imperialisme van benjamin constant 103

visie duidelijk in het verlengde van de negatieve stereotypen die Franse

schrijvers, meestal verbonden met de militaire bezettingsmacht, na de

annexatie van het eiland hadden ontwikkeld, onderscheidt hij zich door

een positievere toon en zijn geloof dat de Franse autoriteiten de rege-

neratie van het eiland kunnen waarborgen.24

	 In de Tableau komt Volney terug op Corsica, met een negatievere

toon dan in 1793. Hij stelt een sterke gelijkenis vast tussen Corsicanen

en Amerikaanse indianen, zelfs al beschouwt hij de Corsicanen als iets

geavanceerder in beschaving. De gelijkenis betreft niet zozeer de cultuur

van de vendetta, als de dominantie van collectief eigendom en de afwe-

zigheid of zwakte van privé-landeigendom, wat volgens hem elke vorm

van economische ontwikkeling fnuikt. Deze kritiek is verbonden aan

zijn eigen mislukking om het nationaal domein uit te baten, dat hij

verworven had om een aantal koloniale producten te kweken. Hij ver-

meldt overigens niet dat de meeste nationale domeinen in Corsica door

de Franse overheid in beslag genomen terreinen betrof, waarop de

lokale bewoners ook aanspraak maakten, wat veel van de problemen

die Volney ondervond kan verklaren.25

	 In een voetnoot in de Tableau verschaft hij een ander element dat

zijn visie op kolonialisme verheldert.26 Hij stelt dat hij zijn project in

Corsica al in 1790 had overwogen, omdat hij toen al van oordeel was dat

Frankrijk zijn kolonies in de Caraïben zou verliezen. Deze voetnoot

suggereert nadrukkelijk dat Volney zowel Corsica als andere kolonies

als territoria beschouwde die Frankrijk economisch ten dienste moesten

staan, en dat hij dus abstractie maakte van de kritiek op koloniale exploi-

tatie die de vroege revolutie had gekenmerkt en die ook door Volney zelf,

in de Ruines, was geformuleerd. Opvallend is ook dat hij de koloniale

opstanden en vooral de slavenopstand in Haïti in deze voetnoot verklaart

door het optreden van de eerder gematigde Société des Amis des Noirs,

24	 Voor een analyse van voorstellingen van Corsica in de 18e eeuw, en de ontwikkeling
van een negatieve visie op de bevolking van het eiland onder Fransen na hun
verovering van het eiland, zie Francis Beretti, Pascal Paoli et l’image de la Corse au
dix-huitième siècle. Le témoinage des voyageurs britanniques, Oxford, The Voltaire
Foundation, 1988 (Studies on Voltaire and the Eighteenth Century, 253).

25	 Précis, 634. Zie de discussie van deze thematiek in Defranceschi (supra).
26	 Tableau, 372-374.

BENJAMIN CONSTANT-press.indd 103 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID104

waarmee hij overigens zelf banden had gehad. Volney volgt hier kritiek-

loos de kolonialistische mythologie die de Société als zondebok had

aangewezen.27 Nochtans was Volney geen racist: hij bleef een tegenstan-

der van slavernij, en hij kantte zich later tegen Napoleons poging om

Haïti te heroveren. Hij had echter duidelijk een afkeer voor revoluties

en opstanden ontwikkeld: die afkeer komt ook tot uiting in een niet-

gepubliceerde commentaar naar aanleiding van zijn bezoek aan Mon-

ticello, Jeffersons woonst. Hij biedt enerzijds een ironische lectuur aan

over Jefferson als slaveneigenaar; hij stelt echter tegelijk dat zulke wan

toestanden getolereerd moeten worden gelet op de mogelijke schade-

lijke gevolgen van het aanklagen ervan.28 De afkeer van revoluties, op

standen of – meer algemeen – politieke mobilisaties krijgt duidelijk

voorrang op het bestrijden van maatschappelijke wantoestanden, wat

de politieke passiviteit van de late Volney verklaart. Volney’s postrevo-

lutionaire teksten suggereren dat hij een groot deel van de Franse

bevolking als gevaarlijke klassen aanzag, vatbaar voor het radicalisme

van de jakobijnse propaganda en dus niet voor de Rede vatbaar.

	 Voor zover de latere Volney een positief voorbeeld schetst, betreft

het toch de Verenigde Staten. In de Tableau wil Volney elke idealisering

van de politieke instellingen van de Verenigde Staten in de kiem smoren,

en hij observeert er, in een bewuste analogie met het postrevolutionai

re Frankrijk, de normaliteit van machtsmisbruik. Anderzijds sympathi-

seert hij duidelijk met Jefferson en de democratische partij – zoals Jef-

ferson is Volney een voorstander van freeholders’ democracy.29 Hij spreekt

– vergelijkbaar met Constant – zijn waardering uit voor de persvrijheid

die, in tegenstelling tot in Frankrijk, een publiek debat mogelijk maakt.30

Volney’s verklaring voor deze positieve dimensies bevat in nucleo een

reeks elementen van het theoretische kader dat Tocqueville in de Démo-
cratie en Amérique verder zal ontwikkelen. Hij legt in het bijzonder de

nadruk op hun zeden en gewoonten: [ik hoop dan met onloochenbare

feiten bewezen te hebben] dat wat voor goeds en nuttigs er ook is ver-

27	 Cf. Dorigny en Gainot, o.c., 52-53.
28	 Gaulmier, o.c., 371.
29	 Tableau, 371.
30	 Idem, 28.

BENJAMIN CONSTANT-press.indd 104 4/03/15 15:56

105het anti-imperialisme van benjamin constant 105

richt, dat wat er moge bestaan van burgerlijke vrijheid, van zekerheid

van personen en eigendom, een gevolg is van individuele en volks

gewoonten, van de noodzaak tot arbeid, van de hoge prijs van alle

arbeidskrachten, eerder dan van enige knappe maatregel of wijze over-

heidsbeslissing […]’.31 Volney blijft, vergeleken met Tocqueville echter

schetsmatig in zijn bedenkingen over Amerikaanse zeden: het enige

voorbeeld dat hij uitwerkt betreft de beschrijving van een gemeenschap

van pioniers. Hoewel hij hun vermogen tot lokaal zelfbestuur waardeert,

benadrukt zijn beschrijving vooral de utilitaristische arbeidsethiek van

deze landbouwers.32 Volney contrasteert in de Tableau deze utilitaire

cultuur nadrukkelijk met haar tegenpool, ‘sauvagerie’ (barbaarsheid),

een categorie die zowel naar de Amerikaanse indianen, de Corsicanen

en de Romeinen (de idolen van de Franse revolutionairen) verwijst. Voor

Volney kan ‘sauvagerie’ verwijzen naar een gewelddadige vendettacul-

tuur, naar de afwezigheid van privé-eigendom, maar ook naar extreme

‘terroristische’ democratie, en de term heeft dus zowel een socio-eco-

nomische als een politieke betekenis. Volney sluit allerminst de moge-

lijkheid uit dat deze ‘barbaren’ beschaafd kunnen worden, maar de

Tableau suggereert nadrukkelijk dat beschaving aan hen dient te worden

opgelegd. Voor de late Volney is beschaving duidelijk een vorm van

disciplinering, waarbij volkeren aan het keurslijf van een utilitaristische

arbeidsethiek dienen te worden onderworpen om aldus hun gevaar-

lijke instincten te bedwingen, en het is die visie die hem (naast de ver-

dediging van Franse belangen) toelaat koloniale projecten te legitimeren.

31	 ‘[j’eusse prouvé par des faits incontestables] que ce qui s’y est fait de bon et d’utile,
que ce qui a existé de liberté civile, de sûreté de personne et de propriété, a plutôt
dépendu des habitudes populaires et individuelles, de la nécessité du travail, du
haut prix de toute main-d’œuvre, que d’aucune habile mesure, d’aucune sage police
du gouvernement […]’ (Idem, 27).

32	 Idem, 314-315 en 322-324.

BENJAMIN CONSTANT-press.indd 105 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID106

Constant

Constant heeft zijn antimilitaristische en anti-imperialistische ideeën

pas laat ontwikkeld. Ze zijn dan ook de uitkomst van een langdurig en

niet vanzelfsprekend politiek en intellectueel rijpingsproces, waarin hij

deels afstand neemt van het gedachtegoed van de postrevolutionaire

liberale elite.33 Deze nieuwe ideeën vinden hun eerste uitdrukking in De
l’Esprit de conquête et de l’usurpation (1814). De Esprit de conquête wordt

vaak, en onmiskenbaar terecht als een gelegenheidsgeschrift gelezen.

Constants latere teksten bevestigen en versterken echter de antimilitaris-

tische dimensie van zijn denken: ze vallen samen met zijn politiek meest

actieve periode als oppositiepoliticus tijdens de Restauratie en vormen

daarom een onmiskenbaar onderdeel van zijn later politiek denken. In

die periode neemt Constant steeds nadrukkelijker – ook vergeleken met

de Esprit de conquête – een egalitaristische wereldvisie aan. Waar in zijn

vroege politieke interventies Constant duidelijk een woordvoerder is van

de belangen van een welstellende elite – zelfs al verzet hij zich tegen de

legale privileges van de aristocratie – verdedigt de late Constant steeds

meer de rechten van de niet-geprivilegieerden die van politieke deel-

name uitgesloten bleven.34 Dit egalitair liberalisme komt tot uitdrukking

in tal van teksten geschreven na 1815, en vooral in zijn belangrijkste late

theoretische bijdrage, de Commentaire sur l’ouvrage de Filangieri, en zal

ook een cruciale pijler vormen voor zijn anti-imperialisme.

	 Het uitgangspunt van Constants antimilitarisme is zijn fasetheorie.

Voor Constant onderscheidt de moderniteit zich door de doorslag-

gevende rol van handel en andere economische activiteiten. In het

verlengde van het Verlichtingsdenken benadrukt hij de positieve relatie

tussen handel en vreedzame betrekkingen tussen volkeren, al gepostu-

leerd door Montesquieu. In het verlengde van de Schotse Verlichting

33	 Het is vooral Kurt Kloocke (1984), die in zijn intellectuele biografie van Constant de
nadruk legt op deze evolutie. Dit thema komt, zij het minder nadrukkelijk,
eveneens aan bod in twee andere (relatief) recente monografieën over Constant
(Holmes, supra; Mauro Barberis, Benjamin Constant. Rivoluzione, costituzione,
progresso, Bologna, Il Mulino, 1988).

34	 Kloocke, o.c., 72-73 en 253.

BENJAMIN CONSTANT-press.indd 106 4/03/15 15:56

107het anti-imperialisme van benjamin constant 107

en Condorcets Esquisse d’un tableau historique des progrès de l’esprit
humain vat hij de dominantie van handel op als de uitkomst van een

historisch ontwikkelings- en beschavingsproces. Vooral zijn De la liberté
des Anciens comparée à celle des Modernes vernieuwt echter, door de

dominante positie van handel en economische activiteiten in de moder-

niteit een bredere politieke betekenis te geven en in het bijzonder een

systematisch onderscheid te construeren tussen moderne vrijheid en de

vrijheid van de Antieken. Deze tekst bouwt voort op de kritiek die Volney

in de Leçons d’histoire aangeboden had op het actieve Romeinse bur-

gerschap en het Romeinse militarisme. Waar de latere Volney duidelijk

wantrouwig staat tegenover politieke participatie, kan Constants Liberté

des Anciens et des Modernes echter niet als een unilaterale verdediging

van een apolitieke moderniteit worden opgevat.35 De tekst – zeker gelezen

in de context van het volledige oeuvre van Constant – is evenzeer een

waarschuwing voor de gevaren voor een samenleving waarin de burgers

afzijdig blijven van politiek. Deze niet-politieke houding heeft Constant,

specifiek wat Frankrijk betreft systematisch bekritiseerd, bijvoorbeeld in

de Fragments sur la France. Hij toont hoe Napoleons machtsovername

mogelijk was door de afkeer van vrijheid die de Franse politieke elite in

die jaren kenmerkte.36

	 Omdat Constants geloof in de vrijheid van de modernen niet onge-

conditioneerd is, kan hij in tegenstelling tot Volney ook de plaats van

beschavende missies en veroveringsoorlogen in die moderniteit kritisch

duiden. Hij beschouwt de esprit de conquête onmiskenbaar – eerder in

lijn met het Verlichtingsdenken – als een anachronisme. Maar hij sluit

zulke veroveringsoorlogen in de moderne context niet helemaal uit, en

hij interesseert zich zelfs specifiek voor de gevaren van zulke oorlogen.

Natuurlijk betreft zijn Esprit de conquête in de eerste plaats een polemiek

tegen Napoleon, maar eerder dan Bonaparte te aanzien als een ana-

chronisme of een Corsicaanse primitief, zoals zijn toenmalige broodheer

Bernadotte, suggereert de tekst de potentiële actualiteit van zulk een

35	 Bv. Barberis, o.c., 303-304.
36	 Benjamin Constant, ‘Fragments sur la France du 14 juillet 1789 au 31 mars 1814’, in

Écrits Politiques, Parijs, Gallimard, 1997, 745.

BENJAMIN CONSTANT-press.indd 107 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID108

politiek, met name in zijn omschrijving van Napoleons veroveringen als

een moderne vorm van egoïsme.37 Belangwekkend is ook hoe de Esprit
de conquête de specifieke gevaren van moderne oorlogen aanduidt, met

een nadrukkelijke verwijzing naar de Franse veroveringen. De nieuwe

veroveraars willen volgens Constant zeden en gewoonten hervormen,

uniformiteit opleggen: ‘De zelfingenomenheid van de beschaving kwelt

meer dan de trots van de barbarij. Deze laatste betreft het geheel: de

eerste kijkt bezorgd toe op de details’.38 In deze kritiek op het despotisme

van de moderne veroveraars gaat de Esprit de conquête duidelijk verder

dan de persoon van Napoleon. Eenzelfde lectuur van dit despotisme

blijkt ook uit Constants commentaar over de Franse Revolutie: ‘Tijdens

de Franse Revolutie had men een nieuw, tot dan toe ongekend excuus

uitgevonden om oorlog te voeren, namelijk om volkeren van het juk van

hun regeringen te bevrijden […].’39 Daarmee verwijst hij niet alleen naar

de Jakobijnen als nuttige zondebokken, maar naar de Revolutie als

geheel. Het kan Constant immers moeilijk ontgaan zijn dat dit excuus

ook in het Directoire gangbaar was gebleven, en men kan aannemen

dat hij op de hoogte was van de rol van de Girondijnen in de ontwikke-

ling van dit type retoriek. Constant wil dus de moderniteit van zulke

retorische manipulatie benadrukken. Als dusdanig valt dit fragment te

lezen als één van de talrijke momenten waarop Constant aandacht

besteedt aan de politieke manipulatie van taalgebruik en aan nieuwe

vormen van hypocrisie, en dus een systematische vertoogkritiek ont-

werpt (dezelfde manipulatie die Volney in de Ruines had bekritiseerd

maar in latere teksten zelf aanwendde).40 Hoewel volgens Stephen

Holmes Constant zich grotendeels onbewust was van het politieke po

37	 Holmes, o.c., 214-215.
38	 ‘La vanité de la civilisation est plus tourmentante que l’orgueil de la barbarie. Celui-

ci voit en masse: la première examine avec inquiétude et en détail.’ (Benjamin
Constant, ‘De l’esprit de conquête et de l’usurpation dans leurs rapports avec la
civilization européenne’, in Écrits Politiques, Parijs, Gallimard, 1997, 162; verder
geciteerd als Esprit de conquête).

39	 ‘L’on avait inventé, durant la révolution française, un prétexte de guerre inconnu
jusqu’alors, celui de délivrer les peuples du joug de leurs gouvernements …’ (idem,
149 nota).

40	 Zie hierover Holmes, o.c., 205; Barberis, o.c., 360-368.

BENJAMIN CONSTANT-press.indd 108 4/03/15 15:56

109het anti-imperialisme van benjamin constant 109

tentieel van nationalisme, klaagt deze sectie van de Esprit de conquête

de retoriek aan ‘van nationale onafhankelijkheid, van de nationale eer,

van grenscorrecties, van handelsbelangen, van te nemen voorzorgen

[…], want de woordenschat van de hypocrisie en het onrecht is onuitput-

telijk’.41

Constant heeft deze argumentatie tegen het militarisme ook in andere

teksten ontwikkeld, in het bijzonder in zijn Commentaire sur l’ouvrage
de Filangieri. Zelfs al is het een plicht van regeringen om de vrede te

bewaren, stelt hij daar, dient men hierin geen vertrouwen te koesteren.

‘Te allen tijde zal oorlog voor regeringen een middel zijn om hun auto-

riteit uit te breiden. Voor despoten is het een verstrooiing die ze hun

slaven toegooien, zodat dezen hun slavernij minder voelen. Voor favo-

rieten van de despoot zal het weer een afleidingsmanoeuvre zijn, waar

ze hun toevlucht toe zullen nemen om hun meesters te beletten inzicht

te krijgen in de chicanes van hun administratie. Voor demagogen zal

het een manier zijn om de passies van de menigte aan te vuren, en hen

tot excessen op te zwepen, die hun gewelddadige raadgevingen of hun

baatzuchtige visie ten goede zullen komen’.42

	 Omdat Constant kritisch kan zijn tegenover de moderniteit, staat hij

meer dan de latere Volney open om de kwaliteiten van ‘niet-moderne’

volkeren te onderkennen. Zo stelt hij bezorgd vast dat de ‘beschaafde’

volkeren Napoleons regime passief hebben ondergaan, enkel de ‘bar-

41	 ‘de l’indépendance national, de l’honneur national, de l’arrondissement des
frontières, des intérêts commerciaux, des précautions dictées par la prévoyance (…)
car il est inépuisable, le vocabulaire de l’hypocrisie et de l’injustice’ (Esprit de
conquête, 148). Zie Holmes, o.c., 258.

42	 ‘Dans tous les temps la guerre sera, pour les gouvernements, un moyen d’accroître
leur autorité. Elle sera pour les despotes une distraction qu’ils jetteront à leurs
esclaves, afin que ceux-ci s’aperçoivent moins de leur esclavage. Elle sera, pour les
favoris des despotes, une diversion à laquelle ils auront recours pour empêcher
leurs maîtres de pénétrer dans les détails de leur administration vexatoire. Elle sera,
pour les démagogues, un mode d’enflammer les passions de la multitude, et de la
précipiter dans des extrémités qui favoriseront leurs conseils violents ou leurs vues
intéressées.’ (Benjamin Constant, Commentaire sur l’ouvrage de Filangieri, Parijs,
Les Belles Lettres, 2004, 28, verder vermeld als Filangieri).

BENJAMIN CONSTANT-press.indd 109 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID110

baarse’ Spanjaarden en Russen boden actieve weerstand.43 Daarom leidt

Constants associatie van Jakobijnen en Romeinen en zijn kritiek op het

archaïsme van de Jakobijnen niet tot dezelfde negatieve classificatie van

de Romeinen, in de bij Volney haast universele en tijdloze categorie van

‘sauvages’. Constant contextualiseert de geschiedenis van Rome duide-

lijker als een ontwikkelingsfase met eigen wetmatigheden, gedetermi-

neerd door de specifieke context van een veelheid van staten die concur-

reerden voor land (een fase waarin hij ook wijst op de onderscheiden

tussen meer handelsgerichte staten zoals Athene, het militaristische en

autoritaire Sparta, met Rome in een tussenpositie). Die zin voor nuance

onderscheidt Constant ook op andere momenten van Volney, in het

bijzonder in zijn oordeel over Rousseau. Volney wil, zoals veel postre-

volutionairen, te allen prijze afstand nemen van Rousseau (een wijze

om ook afstand te nemen van zijn eigen revolutionair verleden). Hij

schetst daarom een karikaturaal beeld van diens ideeën en vooral van

zijn primitivisme. Constant biedt integendeel een lectuur van Rousseau

aan die zulk een ideologisch reductionisme weigert, en naast een kritiek

op zijn primitivisme en zijn te absoluut concept van soevereiniteit, ook

bewondering voor zijn vrijheidsideaal bevat.44

	 Ondanks zijn kritische kanttekeningen over de potentiële gevaren

van het militarisme van de moderniteit, blijft Constant overigens een

vooruitgangsoptimist. Dit komt in het bijzonder tot uitdrukking in zijn

bedenkingen over slavernij in de Liberté des Anciens et des Modernes, en

zijn vaststelling dat een commercieel tijdperk slavernij uitsluit. De voor-

uitgang heeft in Europa slavernij onaanvaardbaar gemaakt.45 Dit frag-

ment suggereert een zekere compartimentering in Constants wereld-

beeld. Het kan hem immers niet ontgaan zijn dat de slavernij niet alleen

voort bleef bestaan (zij het buiten Europa) maar wel degelijk ook in

Europa nog een groot aantal apologeten telde, dat Napoleon de slaver-

43	 Benjamin Constant, ‘De M. Dunoyer et de quelques-uns de ses ouvrages’, in Écrits
Politiques, Parijs, Gallimard, 1997, 661, verder vermeld als Dunoyer.

44	 Voor Volney zie Tableau, 458-462. Voor Constant, zie de analyse in Holmes, o.c.,
85ff.

45	 Benjamin Constant, ‘De la liberté des Anciens comparée à celle des Modernes’, in
Écrits Politiques, Parijs, Gallimard, 1997, 599, verder vermeld als Liberté.

BENJAMIN CONSTANT-press.indd 110 4/03/15 15:56

111het anti-imperialisme van benjamin constant 111

nij in de Franse kolonies had hersteld, en dat gedurende de Franse

Revolutie de afschaffing van de slavernij slechts met grote moeite was

verwezenlijkt, tegen de wil van een belangrijk deel van de liberale opinie,

en nog meer tegen de koloniale handelsbelangen in.

	 In dit fragment lijkt Constant een tweedeling te maken in zijn denken

waarin de vooruitgang en de daarmee gepaard gaande vrijheden essen-

tieel tot Europa (of ‘het Westen’) beperkt blijven. De wereld buiten

Europa is inderdaad slechts marginaal aanwezig in zijn geschriften, en

soms voorgesteld in gestereotypeerde vorm. Getuige bijvoorbeeld een

hoofdstuk uit zijn Filangieri, over de essentieel stagnerende natuur van

Egypte en China – een topos van het negentiende-eeuwse denken dat

we ook bij Karl Marx terugvinden.46 Zijn sympathie voor de Griekse

vrijheidsstrijders gaat gepaard met een beschrijving van de Ottomanen

volgens de topos van het Orientaalse despotisme.47 Hij staat ook wars

van de verleidingen van het primitivisme, en in zijn kritische bespreking

van een aantal geschriften van Charles Dunoyer citeert hij goedkeurend

een lange antiprimitivistische uitval, terwijl hij in de Liberté des Anciens
et des Modernes ook Rousseau’s en Mably’s primitivisme bekritiseert.48

Tegelijk waarschuwt hij echter tegen de gevaarlijke politieke gevolgen

van theorieën die de inferioriteit van bepaalde volkeren benadrukken,

theorieën die door overheden kunnen worden gemanipuleerd.49 Hij

gebruikt een vergelijkbaar argument om Dunoyers geloof in rassen

theorieën aan te vallen: ‘Van de erkenning van de inferioriteit van het

ene ras en de superioriteit van een ander, naar de onderwerping van de

enen is een afstand die te gemakkelijk te overbruggen valt.’50 Maar hij

pleit ook principieel tegen zulke theorieën, als hij stelt dat alle rassen

het vermogen hebben zich te vervolmaken, terwijl hij Dunoyers histo-

rische schets die de superioriteit van Europa zou dienen aan te tonen

deconstrueert, door te wijzen op de langdurige traditie van arbitraire en

46	 Zie Filangieri, 190-193.
47	 Pitts, o.c., 208-209.
48	 Zie respectievelijk Dunoyer, 671-672 en Liberté, 604-606.
49	 Dunoyer, 656.
50	 ‘De l’infériorité reconnue de telle race et de la supériorité de telle autre à

l’asservissement de la première, la distance est trop facile à franchir’ (idem, 669).

BENJAMIN CONSTANT-press.indd 111 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID112

onderdrukkende regimes die ook de geschiedenis van Europa geken-

merkt heeft.51

	 Bovendien heeft Constant in de Filangieri, met betrekking tot de

slavenhandel, dit Eurocentrisme zelf bekritiseerd: ‘In onze dagen zou

de idee om in Europa over het leven van een man te kunnen beschikken

zonder een gerechtelijk oordeel en zonder zijn arbeid te vergoeden,

stuitend zijn voor de minst verlichte en minst gewetensvolle onder ons.

Maar als het Negers betreft, hebben we dit punt nog niet bereikt. Helaas

beschouwt een deel van het Europese publiek hen niet als leden van het

menselijke ras. Dat deel van het publiek, dat zich zou schamen voor

moord en struikroof, neemt zonder scrupules deel aan een handel die

verleidt door zijn opbrengsten; en zij bedwelmen zichzelf met sofismen

om te verbergen dat zij en de moordenaar of de brandstichter op zijn

minste van gelijk allooi zijn’.52 De tekst past in Constants polemiek tegen

Filangieri’s geloof in de efficiëntie van wetten van boven opgelegd: wat

de slavenhandel betreft is Constant echter evenzeer voorstander van

een wetgeving die hij zelfs aanzienlijk strenger wenst; zijn argument

betreft eerder het feit dat zo’n wetgeving enkel zou kunnen functioneren

indien ook de publieke opinie kon overtuigd worden. Constant wijst er

daarnaast ook op dat de slavenhandel er ook toe bijdraagt de samen

levingen in Afrika, betrokken in die handel, te corrumperen; tevens

weigert hij de (reële of vermeende) wreedheden van de Haïtianen als

argument ten voordele van slavernij te gebruiken.

	 Constant is onmiskenbaar een uitgesproken en systematische tegen-

stander van de slavenhandel. Zulk een houding hoefde echter niet

noodzakelijk tot een antikolonialistisch engagement te leiden: veel

51	 Idem, 669-671.
52	 ‘De nos jours, l’idée de disposer en Europe, sans rétribution du travail, et sans

jugement de la vie d’un homme innocent, révolterait le moins éclairé et le moins
scrupuleux d’entre nous. Mais on n’en est pas encore arrivé à ce point quand il s’agit
des Nègres. Il y a malheureusement une portion du public européen qui ne les
considère pas comme appartenant à la race humaine. Cette portion du public, qui
rougirait d’assassiner et de voler sur la grande route, prend part sans scrupule à un
commerce qui la séduit par ses bénéfices; et elle s’étourdit par des sophismes pour
se déguiser qu’entre elle et le meurtrier ou l’incendiaire il y a au moins parité.’
(Filangieri, 113).

BENJAMIN CONSTANT-press.indd 112 4/03/15 15:56

113het anti-imperialisme van benjamin constant 113

eigentijdse tegenstanders van die handel waren tegelijk apologeten van

een humanitair kolonialisme van settlers, bijvoorbeeld Jean-Baptiste

Say.53 Sommige zinswendingen van Constant suggereren een mogelijke

identificatie met zulk een idee: ‘Breng beschaving waar de barbarij nog

heerst, en de beschaving zal niets meer te vrezen hebben want er zullen

geen barbaren meer zijn’.54 Bij Constant kunnen we toch vaststellen dat

een aantal elementen tegen zulk een identificatie pleiten: zijn wantrou-

wen tegen despotische overheden, zijn veelvuldige kritieken op milita-

ristische retoriek en legitimaties van veroveringsoorlogen, zijn wantrou-

wen tegen pedagogische projecten van overheden die wellicht ook

beschavingsprojecten van ‘achterlijke’ volkeren inhielden. Specifiek in

verband met Haïti benadrukt hij hiertegen het vermogen van de lokale

bevolking om zichzelf te beschaven: ‘De zwarten van Haïti zijn heel

redelijke wetgevers geworden, vrij gedisciplineerde soldaten, staatsman-

nen die even bekwaam en beleefd zijn als onze diplomaten’.55 Ondanks

de obstakels van hun vroegere sociale organisatie, en vooral van de

opvoeding tot slavernij die ze dienden te ondergaan, zijn ze erin geslaagd

het niveau van de meest perfecte rassen te bereiken.56 Dit argument

betracht het opkomende racistische paradigma te ontkrachten, maar

bevat ook een antikoloniale dimensie aangezien het nadrukkelijk zelf-

emancipatie – zelfs met revolutionaire middelen – verkiest boven de

pedagogische projecten opgelegd door ‘beschaafde’ volkeren.

	 Te noteren valt overigens dat in deze latere teksten zijn kritieken op

China en India steeds in de eerste plaats kritieken op (eventueel ook

religieuze) overheden zijn.57 In deze fase ontwikkelt Constant inderdaad

een eerder positieve visie over de capaciteiten tot vervolmaking van

volkeren. Het is één van de elementen die hem ook toelaat een positie-

vere visie over de Franse Revolutie te formuleren: ‘De overgrote meer-

53	 Voor deze lectuur van Say, zie Dorigny en Gainot, o.c., 313.
54	 ‘Étendez la civilisation là où la barbarie règne encore, la civilisation n’aura plus rien

à craindre; car il n’y aura plus de barbares’ (Dunoyer, 662).
55	 ‘Les noirs d’Haïti sont devenus des législateurs fort raisonnables, des guerriers

assez disciplinés, des hommes d’État aussi habiles et aussi polis que nos
diplomates.’ (idem, 669)

56	 Ibid.
57	 Filangieri, 190-193 en 303-305.

BENJAMIN CONSTANT-press.indd 113 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID114

derheid van de natie heeft aangevoeld dat ze het recht bezat om elk doel

te bereiken, maar ook dat ze over de bekwaamheden beschikte opdat

de feiten het recht zouden bekrachtigen’.58 Het past ook in een alternatief

pedagogisch project, dat een centrale rol toebedeelt aan de zelf verwor-

ven politieke ervaring, in een politiek systeem waarin de grondwet de

vrijheid van het volk waarborgt, en waarin de persvrijheid een funda-

mentele rol vervult in de vorming van een rationele publieke opinie. Hij

verdedigt tegen de grote meerderheid van zijn tijdgenoten, getrauma-

tiseerd door de ervaring van de Franse Revolutie, het vermogen van

volkeren tot zelfbestuur. Specifiek in verband met slaven, argumenteert

hij als volgt tegen de rechtvaardiging van onderdrukking met verwijzin-

gen naar de noodzaak tot orde. ‘Het zijn ook altijd de onderdrukten die

men van alle onlusten beschuldigt. Zolang de Negers opgehoopt blijven

in het scheepsruim genieten het slavenschip en zijn bemanning van een

voorbeeldige vrede; de Negers stikken maar de orde wordt niet verstoord.

Wanneer de Negers willen ademen beginnen de onlusten, en verwijt

men hen de zonderlinge gewoonte om niet zonder lucht te kunnen

leven’.59 Voor de latere Constant zijn politieke passiviteit of wangedrag

van volkeren een gevolg van despotische autoriteiten. Hij verbindt bij-

voorbeeld het verval van Spanje met de eliminatie van de Cortes in de

zestiende eeuw.60 Eventuele onlusten tijdens een revolutie tegen zo’n

despotisme zijn dus voor een groot deel onvermijdelijk. Dergelijke

onlusten zijn duidelijk te onderscheiden van de Terreur uitgeoefend

door de Jakobijnen, die voor hem hoofdzakelijk een nieuwe vorm van

despotisme was, gebaseerd op archaïsche politieke ideeën. Omwille van

dit geloof in zelfemancipatie verdedigt Constant ook na de revolutie van

58	 ‘L’immense majorité de la nation a senti que non seulement elle avait le droit de
parvenir à tout, mais qu’elle possédait aussi les facultés nécessaires pour que le fait
consacrât le droit’ (Benjamin Constant, Pensées détachées, in Écrits Politiques,
Parijs, Gallimard, 1997, 742)

59	 ‘Aussi ce sont les opprimés qu’on accuse toujours de tous les désordres: aussi
longtemps que les Nègres demeurent entassés à fond de cale, le vaisseau négrier et
son équipage jouissent d’une paix édifiante; les Nègres étouffent, mais l’ordre n’est
point troublé. Quand les Nègres veulent respirer, le désordre commence, et on leur
reproche la manie qui fait qu’ils ne peuvent vivre privés d’air.’ (Filangieri, 321-322).

60	 Idem, 73-80.

BENJAMIN CONSTANT-press.indd 114 4/03/15 15:56

115het anti-imperialisme van benjamin constant 115

1830 de vrijheid van vereniging van de sociétés populaires, tegen de

liberale elite die de macht veroverd had en in de eerste plaats bekom-

merd was om de stabiliteit van het nieuwe regime.61

	 Tegen ieder vorm van despotisme stelt Constant het laissez faire-
laissez passer. Dit principe heeft in de Filangieri een sterk egalitaristische

dimensie: veel van de voorbeelden van machtsmisbruik door de wet

gever betreffen interventies ten voordele van de sociaal en economisch

geprivilegieerden. De late Constant stelt een samenlevingsmodel voor

op waarin eigendom, meer bepaald van het land, egalitair verdeeld is,

een democratie van freeholders (zoals Volney), en hij gelooft dat zonder

overheidsinterventie de samenleving een natuurlijke tendens hiertoe

heeft.62 Laissez faire-laissez passer heeft voor Constant bovendien meer

dan een economische betekenis, gezien het ook verwijst naar de poli-

tieke activiteit van burgers die hij duidelijk positief waardeerde en niet

aan de wetgever ondergeschikt wenste te zien. Hij gelooft dat de vrijheid

van de pers een essentieel middel is om deze participatie te reguleren

en te kanaliseren. Constant is systematisch in zijn verdediging van indi-

viduele vrijheid, zeker in vergelijking met veel liberale tijdgenoten die

een geloof in de vrijheid van de elite combineerden met een apologie

van een sterk repressief beleid tegenover de gevaarlijke klassen.63 Boven-

dien universaliseert hij zijn pleidooi voor individuele vrijheid door zijn

wantrouwen uit te spreken tegen beschavende missies, een wantrouwen

dat hij onderbouwt door het vermogen van alle volkeren tot zelfontwik-

keling te benadrukken.

	 Constants politieke opinies rusten op twee pijlers: een geloof in de

zelfregulerende capaciteit van samenlevingen en een optimistische visie

op de menselijke natuur. De eerste dimensie, die een leidraad vormt

van de Filangieri, plaatst hem binnen de liberale traditie. De egalitaire

61	 Jean Starobinski, ‘Benjamin Constant: comment parler quand l’éloquence est
épuisée’, in François Furet en Mona Ozouf (reds.), The French Revolution and the
Creation of Modern Political Culture, Vol. 3. The Transformation of Political Culture
1789-1848, 1989, 187-188.

62	 Filangieri, 160 en 164.
63	 Alain Laurent, ‘Benjamin Constant, ce liberal radical en tout …’, in Benjamin

Constant, Commentaire sur l’ouvrage de Filangieri, Parijs, Les Belles Lettres, 2004,
15.

BENJAMIN CONSTANT-press.indd 115 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID116

invulling die hij aan deze zelfregulerende capaciteit geeft, waarbij hij de

staat essentieel aanziet als een instrument van geprivilegieerde elites,

verbindt hem echter ook met het anti-etatisme kenmerkend voor veel

socialistische denkers uit de negentiende eeuw, inclusief Karl Marx en

Friedrich Engels.64 Constants optimistische mensvisie is zeker schat-

plichtig aan de traditie van de Verlichting, maar met een eigen invulling.

Constant blijft zoals de Idéologues geloven in de harmonie van sociale

belangen, ondanks hun kritiek op vooral aristocratische grootgrond

bezitters, en zijn eigen groeiende kritiek op het egoïsme van de geprivi-

legieerden.65 Constant benadrukt, in het verlengde van het utilitarisme

van de late Franse Verlichting en de Idéologues, steeds de centrale rol

van individuele belangen, maar hij benadrukt ook het belang van poli-

tiek actief burgerschap dat tot de vorming van een rationele en ver-

lichte publieke opinie zou moeten leiden. Hij wijst erop dat altruïstische

waarden zulk een burgerschap dienen te onderbouwen, waarden die in

Constants denken in een onopgeloste spanning staan tot het utilitaris-

tische nastreven van eigenbelang, dat hij wantrouwt ook al stelt hij het

zoals gezegd centraal stelt in zijn analyse van het economische hande-

len. Dit altruïsme is voor Constant zeker geen verworvenheid, want

regeringen kunnen inderdaad een belangrijke rol spelen in het moreel

corrumperen van volkeren, of in het manipuleren van de publieke opi-

nie.66 Tegen van boven opgelegde hervormingen die volgens hem altijd

bedrieglijk zijn,67 benadrukt Constant niettemin de emanciperende

waarde van politieke praxis als cruciaal voor maatschappelijke ontwik-

keling.

64	 Het is opmerkelijk hoeveel Constant-lezers vergelijkingen met Marx en het
Marxisme maken. Zo observeert de volbloed liberaal Alain Laurent dat Constant
over de werkende klassen spreekt in bijna premarxistische termen (Laurent, o.c., 15)
en vergelijkt Kloocke (o.c. 260-261) sommige pagina’s uit de Filangieri met het
Communistisch Manifest. Voorzeker dienen we aan Constants situering als liberaal
intellectueel niet te twijfelen, maar we kunnen zoals Maurizio Barberis (o.c. 322-
323) wijzen op de familieverwantschap tussen het vroege socialisme en
egalitaristische strekkingen binnen het liberale denken (waar we Constant
inderdaad mogen plaatsen).

65	 Zie hierover Welch, o.c., 94-95, en Kloocke, o.c., 278.
66	 Zie over deze thematiek bv. Filangieri, 320.
67	 Idem, 42.

BENJAMIN CONSTANT-press.indd 116 4/03/15 15:56

117het anti-imperialisme van benjamin constant 117

Besluit

Volney en Constant delen een liberale wereldvisie die ze vooral na hun

confrontatie met het despotisme van Napoleon systematiseren: beiden

wantrouwen politieke autoriteiten en verdedigen de scheiding der

machten en de persvrijheid als instrumenten om machtsmisbruik te

voorkomen. Beiden zijn ook tegenstanders van racistische theorieën en

van slavernij. De latere Volney belijdt echter, na zijn drastische kritieken

tegen veroveringsoorlogen gedurende de vroege revolutiejaren, zijn

geloof in de beschavende rol van bezettende autoriteiten, als deze de

uitdrukking zijn van een verlicht bestuur (hij bedoelt vooral het revolu-

tionaire en postrevolutionaire Frankrijk). In die omstandigheden lijkt

hij, zoals veel liberale tijdgenoten maar nog meer hun negentiende-

eeuwse erfgenamen, zijn wantrouwen tegen autoriteiten te vergeten en

hun beschavende rol voetstoots te aanvaarden. Volney erft van het Ver

lichtingsproject het geloof in een paternalistische emancipatie opgelegd

door een verlichte elite, een geloof versterkt door een groeiend wantrou-

wen tegenover het volk waarvan hij de deelname aan de revolutie iden-

tificeert met barbarij. De originaliteit van Constants denken betreft juist

zijn steeds systematischer kritiek op zulke pedagogische projecten, en

die kritiek draagt en versterkt ook zijn antimilitarisme en anti-imperia-

lisme. Hij keurt oorlogen niet alleen af omwille van hun anachronisme

in moderne tijden, waarin handel een doorslaggevende rol zou moeten

spelen in de betrekkingen tussen volkeren. Ondanks zijn geloof in de

vooruitgang, is Constant lucide genoeg om de mogelijkheden van oor-

log in een moderne samenleving te onderkennen. Zijn bewustzijn

betreffende de negativiteit van de moderniteit laat hem toe te onderken-

nen dat autoriteiten de publieke opinie zullen trachten te manipuleren

tot het voeren van oorlogen, om zo hun macht te versterken, en hij

onderkent de gevaren van nationalistische retoriek voor het legitimeren

van zulke projecten. Specifiek aan de latere teksten van Constant is ook

een uitgesprokener kritiek van doctrines die de inferioriteit van bepaal-

de volkeren proclameren: hij aanziet die als een ander voorbeeld van

manipulatie van de publieke opinie om veroveringsoorlogen (ditmaal

van koloniale aard) te rechtvaardigen. Daar tegenover beklemtoont hij

BENJAMIN CONSTANT-press.indd 117 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID118

zijn geloof in het vermogen van volkeren om zichzelf te besturen (en

impliciet neemt hij hier inderdaad een universeel standpunt aan,

waarin vooral de apologie van de Haïtiaanse republiek een opvallende

plaats inneemt), en de eventuele afwezigheid van zulk een vermogen

schrijft hij exclusief toe aan een despotisch bestuur.

Voorzeker kan Constant worden bekritiseerd voor een inderdaad erg

optimistische lezing van het zelfregulerend vermogen van samenlevin-

gen, en meer specifiek voor zijn onderschatting van de economische

ongelijkheid die het negentiende-eeuwse kapitalisme zou kenmerken.

Volney’s pessimisme is echter evenzeer problematisch. Zijn negatief

oordeel over de Corsicanen produceert al de stereotiep koloniale topoi

over te beschaven volkeren, en meer algemeen blijkt de latere Volney

wantrouwig tegenover alle culturen waarvan de waarden afwijken van

een utilitaristische arbeidsethiek. In dat opzicht bezat de vroege Volney,

de auteur van de Voyage, onmiskenbaar een rijkere en diepgaandere

visie op sociale en culturele diversiteit, die hij echter na de Revolutie

opgeeft. Constants loopbaan vertoont een tegengesteld patroon. De

vroege Constant, de polemist van Thermidor, is een bewuste apologeet

van de belangen van een economisch geprivilegieerde elite, zelfs al

verwierp hij toen al de legale privileges van de aristocratie; de late Con-

stant ontwikkelt een wereldvisie waarin respect voor sociale en cultu-

rele diversiteit een cruciaal gegeven is. Het zijn die waarden die uitein-

delijk de pijlers vormen voor zijn anti-imperialisme. Juist omdat de

meeste liberale tijdgenoten die waarden niet, of slechts fragmentarisch

deelden, stond Constant vrijwel alleen als anti-imperialistisch liberaal.

BENJAMIN CONSTANT-press.indd 118 4/03/15 15:56

119

De invloed van de theorie
van Benjamin Constant op
het regime van koning Willem i

Peter van Velzen

Inleiding

Benjamin Constant putte voor zijn algemene theorie over de consti-

tutionele monarchie inspiratie uit de Engelse constitutie. Gijsbert

Karel van Hogendorp nam diezelfde ongeschreven constitutie als model

voor zijn conceptgrondwet, de zogenaamde ‘Schets’ van 1812, die het

uitgangspunt vormde voor de Nederlandse Grondwet van 1814. De func

tie die Constant toedichtte aan de koning verschilde wezenlijk van die

van van Hogendorp vanwege hun sterk verschillende agenda.

	 Constant construeerde uit de Engelse praktijk een nieuw type van

koningschap. Dit verzekerde parlementaire, en daarmee indirect

publieksinvloed op het beleid. Volgens de modelgrondwet van Constant

was in een constitutionele monarchie de onschendbare koning het hoofd

van de uitvoerende macht. Deze liet het concrete beleid over aan de

parlementair verantwoordelijke ministers. De ministers moesten twee

heren dienen – de koning die hen naar believen kon ontslaan, en het

parlement dat hen als vertegenwoordiger van het volk op het beleid kon

aanspreken en afrekenen.

BENJAMIN CONSTANT-press.indd 119 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID120

	 Vanwege de positieve reputatie van de Engelse regeervorm vond die

in heel Europa navolging, zo ook in de Nederlanden.

	 Van Hogendorp wilde na twee eeuwen Republikeins bewind1 in de

Nederlanden een monarchale eenheidsstaat stichten, die zou bestaan

uit de samenvoeging van Holland en België. Het Congres van Wenen

ging op verzoek van de Oranjevorst in 1815 met die samenvoeging

akkoord. Van Hogendorps ‘Schets’ voorzag in een speciale constitutio-

nele monarchie. Speciaal, omdat deze de beoogde koning in staat zou

stellen een eenheid te maken van twee verschillende landen: Holland

en België. Willem i zou dat werk juist niet – zoals in Engeland – kunnen

overlaten aan parlementair verantwoordelijke ministers. Van de Twee-

de Kamer afhankelijke ministers, of die Hollander of Belg zouden zijn,

zouden voor hun beleid en aanblijven steun moeten vinden bij een

Tweede Kamermeerderheid. De twee rijksdelen kregen elk 55 zetels in

de Tweede Kamer. Er waren in 1815 nog geen politieke partijen. Het

Noorden en het Zuiden hadden daarbij, na twee eeuwen scheiding, over

de hele linie sterk verschillende belangen. Meerderheidsvorming was

vooral mogelijk op basis van religie. Een structureel katholieke Tweede

Kamermeerderheid zou kunnen ontstaan als de Zuidelijke Tweede

Kamerleden, vrijwel allen katholiek, en het derde deel van de Noorde-

lijke leden – dat ook katholiek was – zouden gaan samenwerken. Met de

medewerking van slechts een paar Noordelijke katholieken uit Noord

Brabant en Limburg zou een katholieke Tweede Kamermeerderheid via

de ministers een beleid kunnen afdwingen dat vooral gunstig zou zijn

voor het Zuiden. Daarbij kwam dat het Zuiden in 1815 veel meer inwoners

had dan het Noorden (3,6 miljoen versus 1,8 miljoen) en dus meer ge

wicht in de schaal kon leggen. Ziedaar de reden waarom invoering van

parlementair verantwoordelijke ministers in de Nederlanden nog

onmogelijk was. De beoogde eenheid tussen Noord en Zuid zou er juist

niet door bevorderd worden, want het Zuiden zou via de ministers het

hele koninkrijk kunnen gaan overheersen. Van Hogendorp had lang

tevoren ingezien dat langs deze weg Holland ondergeschikt zou kunnen

raken aan België. Om dit scenario te voorkomen had hij in zijn ‘Schets’

1	 De Franse tijd telde voor van Hogendorp nauwelijks mee.

BENJAMIN CONSTANT-press.indd 120 4/03/15 15:56

121DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 121

de ministers juist niet verantwoordelijk gemaakt voor het beleid, maar

die verantwoordelijkheid bij de koning gelegd. Op die regeling bestond

één grote uitzondering: voor regeringsdaden strijdig met de grondwet

en de wet zouden de ministers wel parlementair verantwoordelijk zijn.

Hij greep daarvoor terug naar de oude Engelse individuele ministeriële

verantwoordelijkheid. Dit was het directe parlementaire aanklachtrecht

(de zogenaamde ‘impeachment’) tegen individuele ministers, bij de

hoogste strafrechter. In de Nederlanden zou dat de Hoge Raad zijn. Van

Hogendorp rekende erop dat de Nederlandse ‘impeachment’ net als in

Engeland zich binnen de kortste keren zou ontwikkelen tot een politiek

mechanisme. Ministers zouden een parlementaire aanklacht niet af

wachten maar ontslag nemen, dan wel krijgen voor het zover was. De

Hoge Raad zou zelden of nooit een ‘impeachment’-procedure ter behan-

deling krijgen. Van Hogendorp zou echter zijn grondwet wel formeel

optuigen met deze procedure, waardoor deze zou lijken op een schrif-

telijke navolging van het ongeschreven Engelse model.

	 De zelf voor het wettige beleid verantwoordelijke Nederlandse koning

zou wel feitelijk, maar niet formeel grondwettelijk onschendbaar zijn.

De onschendbaarheid was in Engeland het handvat geweest waarmee

de koninklijke macht was uitgehold. Nederlandse Kamerleden zouden

volgens van Hogendorp via de ministers de koning zelf kunnen aanspre-

ken op zijn beleid, maar hij zou steeds het laatste woord houden en

onaantastbaar zijn.

	 De theorie van Constant en de eigen variant van van Hogendorp,

hoezeer ook beiden Engels geïnspireerd, weken dus sterk van elkaar af.

Het noodlot wilde echter dat de Grondwet van 1815 – in augustus van

kracht verklaard – onbedoeld niet alleen de onschendbaarheid, maar

ook het parlementaire aanklachtrecht ontbeerde. Daar de Grondwet van

1815 voor het overige voldeed aan alle criteria voor een constitutionele

monarchie lag voor buitenstaanders een oplossing voor de hand. Hoe

zo raadsel, hoezo lacune? De Grondwet van 1815 koos volgens hen stil-
zwijgend voor zowel koninklijke onschendbaarheid, als ministeriële

verantwoordelijkheid. De Franse Charte van 1814 leek nagevolgd ook al

was het stilzwijgend. Was dat zo vreemd? Zulks betekende echter een

keuze voor het koningschap in de zin van Constant, met voor alle rege-

ringsdaden parlementair verantwoordelijke ministers.

BENJAMIN CONSTANT-press.indd 121 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID122

	 Precies dat wat van Hogendorp en Willem i hadden willen vermijden,

bleek in de Grondwet van 1815 gelezen te kunnen worden. De buiten-

wacht vergiste zich, diens uitleg was onvoorzien en verwerpelijk, maar

het was te laat, want de tekst van de Grondwet van 1815 stond vast. Wat

nu? Goede raad was duur. Van aanvaarding van het Engelse koningschap

en de theorie van Constant kon geen sprake zijn. Zonder aanklachtrecht

ontbrak echter zowel de beoogde grondwettelijke basis voor de koning-

regeringsleider als de basis voor de beperkte verantwoordelijkheid van

de individuele ministers.2 Kortom, de kern van het grondwettelijke stel-

sel was aangetast. Om die reden moest er eind 1815 (in november begon

de eerste vergadering van de Tweede Kamer) op stel en sprong een

voorlopig alternatief worden geïmproviseerd.

	 De enige oplossing die Willem i op zo korte termijn overbleef was

een beroep op de letter van de Grondwet van 1815. Het alternatief van

de stilzwijgende uitleg diende verlaten te worden – wat niet expliciet in

de grondwet stond, gold niet. Daarmee moest Willem i zijn positie als

koning-regeringsleider maar voorlopig tegenover de Tweede Kamer

verdedigen en de verantwoordelijkheid van ministers voor zijn beleid

ontkennen en afhouden. Dit was eigenlijk onbegonnen werk, want een

louter letterlijke uitleg van de Grondwet van 1815 was onhoudbaar. Zui-

delijke Tweede Kamerleden namen hier dan ook geen genoegen mee.

De uitleg conform de theorie van Constant kwam hen goed uit, want

zou de Belgen via de ministers een directe invloed geven op het rege-

ringsbeleid. Zij drongen dan ook vanaf begin 1816 sterk aan op aanvaar-

ding van ministeriële verantwoordelijkheid. Voor Noordelijke Tweede

Kamerleden was snel duidelijk dat de koning ervoor zou moeten zorgen

dat het Zuiden niet via ministers macht zou gaan uitoefenen over het

Noorden. Zij steunden dan ook de koning in zijn letterlijke uitleg. Wil-

lem i begon dadelijk met een economisch beleid ten gunste van het

Zuiden. Maar wat hij ook deed, in België was de geest uit de fles. In 1817

zou de koning vergeefs proberen de Belgen over te halen akkoord te

gaan met een grondwetsherziening die het oorspronkelijk beoogde

2	 Van Hogendorp was overigens van mening dat het aanklachtrecht tegen
individuele ministers niet volledig uit de Grondwet van 1815 was weggevallen.

BENJAMIN CONSTANT-press.indd 122 4/03/15 15:56

123DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 123

aanklachtrecht zou herstellen. De Belgische liberalen vertrouwden de

koning intussen echter niet meer en wezen dit aanbod af. Daarom zag

Willem i zich gedwongen voortaan vast te houden aan de eenmaal

ingenomen positie en een voortdurende kruistocht te voeren tegen

ministeriële verantwoordelijkheid.

	 Was er geen uitweg? Was wellicht een oplossing mogelijk door een

combinatie van het koningschap van Constant en dat van van Hogen-

dorp? Was enigerlei accommodatie, welke ook, mogelijk? Dat zou door

meerdere belanghebbenden worden onderzocht en direct of indirect

via publicaties aan de koning worden voorgelegd. Maar telkens bleek

dat er aan de lacune in de Grondwet van 1815 niet viel te ontsnappen.

Willem i werd als het ware de gevangene van de theorie of monarchie

van Constant. Vanaf 1817 liet Willem i zich steeds minder gelegen liggen

aan de Grondwet van 1815. Hij werd een absolute vorst, die vergeefs

probeerde de Belgen via de verschaffing van welvaart te onderwerpen.

	 Dit artikel schetst kort de genese van de twee verschillende soorten

van koningschap en met name de variant van van Hogendorp. De eerste

paragraaf gaat over de navolging van het Engelse stelsel in Europa en

met name de introductie van de theorie van Constant. De tweede para-

graaf behandelt de door van Hogendorp bedachte variant. De derde

paragraaf gaat over mogelijkheden om van de monarchie van Constant

af te komen en over pogingen tot eventuele accommodatie met Constant

in de jaren 1816-1820. Mijn betoog steunt voor een groot deel op mijn

proefschrift uit 2005, waarnaar ik voor een uitvoeriger uiteenzetting en

verantwoording verwijs.3 Nieuw in dit artikel is de toespitsing op de

botsing tussen de twee sterk verschillende opvattingen van het koning-

schap: die van van Hogendorp en Willem i aan de ene kant en die van

Constant aan de andere kant.

3	 Peter van Velzen, De ongekende ministeriële verantwoordelijkheid, theorie en
praktijk 1813-1840, Nijmegen 2005.

BENJAMIN CONSTANT-press.indd 123 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID124

Ministeriële verantwoordelijkheid, een rage na Napoleon
	
Na de val van Napoleon leek de invoering van een constitutionele mo

narchie met ministeriële verantwoordelijkheid welhaast een Europese

rage. Geen wonder: al in de achttiende eeuw onderkenden velen de

voordelen van deze Engelse figuur, zo ook in Nederland. In een bro-

chure uit 1757 lezen we: ‘De [Engelse] Konink loopt dat gevaar niet als

andere Souverains en grote Heeren; om door vleïers en ondeugende

Hovelingen verraden en bedrogen te worden, nadien syn Ministers

geexponeert syn, om over hoog verraad en hoog misbedrijf, wegens het

geeven van kwaade raad aan de Konink, aangeklaagt en te regt gestelt

te worden: En so men uit de effecten sal oordeelen, in wat Land bloejen

meer de geleertheit, konsten en wetenschappen?’4 Het citaat illustreert

ontzag voor de positieve effecten, maar ook onbegrip voor de werking

van de figuur. Want in de achttiende eeuw was in Engeland het dreigen

met een parlementaire aanklacht al voldoende om een minister tot

ontslag te bewegen. De terechtstelling van ministers na een berechting

wegens een politiek delict behoorde tot het verleden. Het citaat geeft

dan ook alleen de historisch-juridische basis voor de ministeriële ver-

antwoordelijkheid.

	 Ook in Frankrijk stond de figuur van de ministeriële verantwoorde-

lijkheid al lang op de agenda. Montesquieu sprak in zijn Esprit des lois

(1748) lovend over het Engelse stelsel en hij was niet de enige. Er werden

dan ook voor de Revolutie van 1789 in Frankrijk ernstige pogingen onder

nomen om ministers parlementair verantwoordelijk te maken, maar

vooralsnog zonder succes. De populariteit van het Engelse stelsel taan

de trouwens een tijdlang in Frankrijk wegens de onderdrukking van de

Amerikaanse onafhankelijkheid (1776) door koning George iii. Men was

ook niet blind voor de minder fraaie kanten van het Engelse bestel (cor-

ruptie, oneerlijk kiesstelsel, extreme macht van het Hogerhuis). Maar

de tendens om de in Engeland ontwikkelde ministeriële verantwoorde-

lijkheid over te nemen bleef. Als conflictoplossingmechanisme bij strijd

4	 Schuite- en Jagtpraatjes ofte samenspraken tusschen eenige Heeren, Harlingen/
Leeuwarden, 1757, 111.

BENJAMIN CONSTANT-press.indd 124 4/03/15 15:56

125DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 125

tussen koning en parlement was het onovertroffen. Hoe dat mecha-

nisme werkte bleef echter een groot raadsel, omdat Engeland geen

geschreven grondwet had en daar in de praktijk gewerkt werd met een

voor buitenstaanders onbegrijpelijk precedentenstelsel.

Constant lukte het als eerste in Europa om gedurende het consulaat van

Napoleon (1800-1804) theoretisch greep te krijgen op de werking van

ministeriële verantwoordelijkheid, de spilfiguur van een constitutio-

nele monarchie. Eind mei 1814 publiceerde hij daarover zijn eerste

theoretische brochure.5 Deze brochure hield geen verband met de vlak

daarna (4 juni 1814) verschenen Charte van Lodewijk xviii. Deze grond-

wet was duidelijk Engels geïnspireerd – zo verklaarde artikel 13 van dat

Charte de koning onschendbaar en de ministers verantwoordelijk. Hoe

die combinatie in de praktijk moest werken hadden de makers nog niet

uitgewerkt. De theorie van Constant voorzag dus in een behoefte, wat

bepaald niet wilde zeggen dat die aansloot bij wat de Charte-makers

beoogden of dat deze direct bruikbaar was. In de praktijk zou Constants

theorie juist veel verzet oproepen. Ten eerste ontbrak het in Frankrijk

aan belangrijke voorwaarden voor het kunnen functioneren van een

constitutionele monarchie, zoals politieke partijen die elkaar de regeer-

macht gunden. Daarvan was in de eerste jaren na 1815 geen sprake en

dus achtten bepaalde groepen de theorie van Constant juist gevaarlijk.

De theorie kwam bovendien van een man die gold als een deugniet

omdat hij gemene zaak gemaakt had met de van Elba ontsnapte Napo-

leon.6 Ten tweede waren er in heel Europa misverstanden over het

concept ‘ministeriële verantwoordelijkheid’, omdat het dubbelzinnig

was. Het werd door elkaar gebruikt om twee verschillende soorten ver-

antwoordelijkheid aan te duiden, die beiden uit Engeland stamden: de

5	 Benjamin Constant, Reflexions sur les constitutions et les garanties avec une esquisse
de constitution, Parijs, 1814.

6	 Hij probeerde tijdens diens 100-dagenregime in 1815 vergeefs Napoleon te bekeren
tot constitutioneel vorst. De enorme blaam die hij daardoor opliep, was pas na
jaren gezuiverd. Vanaf 1819 tot aan zijn dood in 1830 was Constant een prominent
Frans Tweede Kamerlid, die grote faam verwierf in de verdediging van zijn theorie
toegepast op Frankrijk. Zie Helena Rosenblatt, Liberal values, Benjamin Constant
and the Politics of Religion, Cambridge, Cambridge University Press, 2008.

BENJAMIN CONSTANT-press.indd 125 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID126

oudere individuele en de meer recente collectieve vorm. Deze laatste

was ontstaan na en vanwege de overgang van het regeringsleiderschap

van de Engelse koning naar de ‘prime-minister’.7 Ik geef een en ander

kort schematisch weer.8 De eerste Engelse koning van het huis Hanno

ver, George i (regeerperiode 1714-1727), sprak zelfs geen Engels. Hij moest

het beleid en bestuur over het snel groeiende Britse rijk vrijwel geheel

overlaten aan zijn belangrijkste minister Walpole, die model stond voor

de latere ‘prime-minister’. Ministers na hem organiseerden zich gelei-

delijk tot een ministerie met daarbinnen een kabinet. De macht van de

koning liep in de achttiende eeuw geleidelijk terug door inperking van

de zogenaamde ‘royal prerogatives’. Ministers achtten zich bevoegd tot

het verrichten van bestuursdaden waarop zij parlementair aanspreek-

baar waren. De koning, onverantwoordelijk wegens het beginsel ‘the

king can do no wrong’, restte op den duur geen eigen beleidsruimte van

betekenis meer. Toen het ten tijde van het regime van George iii (regeer-

periode 1760-1820) ook regel werd dat de koning de benoeming van de

ministers overliet aan de ‘prime-minister’ verschoof het zwaartepunt

van de macht definitief van het Hof naar het Parlement. Daarin zetelden

stabiele politieke partijen die elkaar op basis van het meerderheidsprin-

cipe de macht gunden. Deze verschuiving bracht ook verandering in de

aard van de ministeriële verantwoordelijkheid. Het post factum vaststel-

len of een concrete regeringsdaad van een individuele minister recht-

matig (of opportuun) was geweest (de individuele vorm), hield op een

criterium te zijn9. De ‘prime-minister’, tevens ‘member of Parliament’,

verdedigde of steunde voortaan als kabinetsbeleid het algemene rege-

7	 De individuele vorm bleef formeel bestaan. Aanklacht en berechting van een
individuele minister wegens een strafbaar feit kwam echter in de achttiende eeuw
nauwelijks meer voor. Wat wel voorkwam was dat ministers de schuld voor hun
doen of laten legden bij ondergeschikten die hun bevelen niet goed of niet hadden
uitgevoerd. Parlementair onderzoek daarnaar kon leiden tot serieuze bestraffing.

8	 Enkele van mijn bronnen zijn: Glyn Williams en John Ramsden, Ruling Brittannia,
Londen, 1990; Alain Laquièze, ‘Le modèle Anglais et la responsabilité ministérielle
selon la groupe de Coppet’, in Lucien Jaume (red.), Coppet, creuset de l’esprit liberal,
colloque de Coppet, 15-16 mai 1998, Parijs, Economica, 2000, 157-176.

9	 Voor het dreigen met een aanklacht en dus voor het aanblijven of het vertrek van
een minister.

BENJAMIN CONSTANT-press.indd 126 4/03/15 15:56

127DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 127

ringsbeleid of dat van een of meer van zijn ministers,10 die op hun terrein

aanleiding hadden gegeven tot een debat of onderzoek. De stemming

daarover ging daarom over de vraag of het zittende kabinet nog het

vertrouwen had van een parlementaire meerderheid en dat was naar

zijn aard een politieke beslissing (de collectieve vorm). Deze vorm hield

strikt genomen geen echte ministeriële verantwoordelijkheid meer in,

maar zou nog lang verward worden met de oudere individuele vorm.

Men bleef namelijk voor beide vormen dezelfde benaming gebruiken.

Wanneer precies in Engeland de collectieve vorm ontstond is een strijd-

vraag.11 Een derde reden voor misverstanden vormde de strafrechtelijke

bewoording van het Engelse voorbeeld. De vraag waar velen mee kamp-

ten was: ging het bij de individuele vorm om een strafprocedure of om

iets anders? Van elkaar te onderscheiden waren: enerzijds de noodzaak

om een individuele minister te kunnen straffen voor een door hem

begaan strafbaar feit, iets wat uiteraard zelden of nooit voorkwam. De

aanklacht daartoe hoorde op het continent eigenlijk ook thuis bij het

Openbaar Ministerie. Anderzijds de louter politieke ontslagprocedure.

Deze had zich in Engeland ontwikkeld in de zeventiende eeuw doordat

het Lagerhuis, een politiek lichaam, zich had opgeworpen tot aanklager

van ministers bij de (straf)rechter, het Hogerhuis. Nadat er een paar op

het schavot waren geëindigd, gingen ministers uiteraard anticiperen om

aanklacht en bestraffing te voorkomen. De parlementaire aanklacht

evolueerde vervolgens in de achttiende eeuw van aanklacht tot een soort

motie voorafgaand aan een aanklacht. Weliswaar bleef een echte ‘im

peachment’ een aanklacht bij de rechter, maar of het daadwerkelijk

zover kwam, was altijd twijfelachtig. Ook hierop gingen ministers anti-

ciperen; zij namen al ontslag zodra een ‘impeachment’ dreigde. Zo

ontstond een gewoonterechtelijke politieke ontslagregel (achttiende

10	 Uiteraard bleef het voorkomen dat een individuele minister vanwege een grote
blunder of verlies van (persoonlijke) reputatie het veld moest ruimen. In die
gevallen hadden ministers zich als individu ongeschikt betoond voor het ambt.
Deze vorm van verantwoordelijkheid (voor de eigen bekwaamheid voor het ambt)
ging altijd vooraf zowel aan de individuele als de collectieve vorm.

11	 Volgens uitlatingen van meerdere leden van de grondwetscommissie van 1815 was
de Engelse koning op dat moment (1815) zijn macht kwijtgeraakt aan de ministers.
Colenbrander, Ontstaan ii, 148, 150, 489.

BENJAMIN CONSTANT-press.indd 127 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID128

eeuw) uit een veel oudere, politieke strafprocedure (zeventiende eeuw).

Uiteraard was het voor continentale waarnemers niet eenvoudig om

door de strafrechtelijke terminologie heen te kijken en het politieke

wisselwerkingsmechanisme daarachter te doorzien.

Van Hogendorps ontheoretische
variant op het Engelse stelsel

	
Gijsbert Karel van Hogendorp maakte in 1783-1784 (hij was toen 22) een

studiereis naar de nog jonge Verenigde Staten. Op de terugweg deed hij

Londen aan en bezocht er het parlement. De Engels geïnspireerde

grondwet van de Verenigde Staten – en de daarop geënte praktijk – had-

den, zo schreef hij, in hoge mate bijgedragen tot zijn inzicht in de werking

van het Engelse stelsel. Bestudering van het verleden bracht hem daar-

naast tot de conclusie dat de eigenlijke basis voor individuele ministe-

riële verantwoordelijkheid niet exclusief Engels, maar Europees was. Al

in de Bourgondische tijd hadden vorsten in Engeland en Europa recht-

matigheidtoetsing toegelaten door een onafhankelijke rechter van

bestuursdaden, namens de vorst verricht, door hoge Koninklijke diena-

ren (ministers).12

	 In zijn ‘Schets van eene Grondwet voor de Vereenigde Nederlanden’

(1812) nam van Hogendorp diverse elementen van het Engelse stelsel

over, met name de ‘impeachment’ of het parlementaire aanklachtrecht:

‘zij staan te regt in hunne amptsverrigtingen voor den Hoogen Raad der

Vereenigde Nederlanden, op aanklagt van de Staten Generaal’ (laatste

lid van artikel 6 van de ‘Schets’). De Staten Generaal zouden met behulp

van dit middel de bewaker worden van de grondwet en van de overige

wetten, en – net als in Engeland – de macht van de koning begrenzen.

Van Hogendorp prees in de toelichting de manier waarop de Engelsen

12	 Dit inzicht is bij mijn weten niet te vinden bij Constant. Tot voor enkele jaren werd
die uitlating van van Hogendorp bij gebrek aan bewijs sterk betwijfeld. Inmiddels is
mij gebleken dat er bewijs is voor die Bourgondische traditie. Na het verschijnen
van mijn proefschrift in 2005, waarin ik van Hogendorps Bourgondische basis nog
ongefundeerd noemde, werd ik door prof. mr. F.H. van der Burg gewezen op het
boek van André Uyttenbrouck, Le gouvernement du duché de Brabant, Brussel, 1975.

BENJAMIN CONSTANT-press.indd 128 4/03/15 15:56

129DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 129

het oorspronkelijke Bourgondische beginsel in de praktijk verder had-

den ontwikkeld. Hij bedoelde dat dreigen met een aanklacht meestal

volstond omdat ministers daarop anticipeerden en dat aldus zonder

lange procedures de regering binnen de grenzen van het recht kon

worden gehouden. De koning kon bovendien bij een dreigend conflict

altijd een minister vervangen. Dat de ministeriële verantwoordelijkheid

door koning Willem iii (tevens Hollands stadhouder) – na een felle strijd

daarover eerder in de zeventiende eeuw – erkend was bij zijn aantreden

in 1688 inspireerde van Hogendorp. Holland had daarmee volgens hem

een grote weldaad bewezen aan Engeland en kon die figuur nu zelf ook

gaan benutten, als het, conform de plannen van van Hogendorp en

Willem i, vergroot met België, een koninkrijk zou worden.

	 Een eerste complicatie was hoe hij deze koning-regeringsleider in

zijn grondwet kon verankeren, want in Engeland was die positie ver-

schoven naar de ‘prime-minister’ en was er een collectieve ministeri-

ële verantwoordelijkheid ontstaan. Voor het aanstaande Koninkrijk der

Nederlanden zou een dergelijke verschuiving in de ogen van van Hogen-

dorp fataal zijn. Alleen een sterke koning-regeringsleider zou een een-

heid kunnen maken van de twee eeuwen gescheiden rijksdelen Holland

en België en er garant voor kunnen staan dat – zolang die eenheid

ontbrak – Holland de hegemonie zou houden over België. Een tweede

complicatie was hoe hij de verankering van de macht van de koning-

regeringsleider kon combineren met de begrenzing ervan. Voor van

Hogendorp was die begrenzing cruciaal, wars als hij was van een abso-

lute koning.

	 Van Hogendorp was er zich bewust van dat de Engelse koning zijn

macht verloren had aan de ministers via zijn onschendbaarheid (het

Engelse ‘the king can do no wrong’). Oorspronkelijk, in de zeventiende

eeuw, had dat beginsel gediend om de koning van strafbaarheid te vrij-

waren, maar naarmate de ministers ook parlementair aanspreekbaar

waren geworden op rechtmatig maar ongewenst beleid, had men het

beginsel van de onschendbaarheid meer en meer opgerekt. In de acht-

tiende eeuw was langs die weg geleidelijk alle macht aan de koning

onttrokken met een beroep op zijn onschendbaarheid, dat wil zeggen

zijn onverantwoordelijkheid. Zo had men de koning, hoewel hij formeel

BENJAMIN CONSTANT-press.indd 129 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID130

de opperste macht bleef, ontdaan van iedere werkelijke macht en hem

tenslotte terzijde geschoven.

	 Van Hogendorp bedacht een oplossing tegen de macht ‘lekkende’

onschendbaarheid. Deze luidde kort samengevat: ‘de koning is on

schendbaar, voor zover de ministers aanklaagbaar (dat wil zeggen:

parlementair verantwoordelijk) zijn.’ Van Hogendorp beperkte de ver-

antwoordelijkheid van ministers tot onrecht (onrechtmatige rege

ringsdaden) en vermeed een onschendbaarheidbepaling. Het beoogde

resultaat was: bij onrecht, resp. een vermoeden van onrecht, door de

regering begaan, bleef de koning buiten spel, omdat de grondwet de

ministers daarvoor aanklaagbaar maakte. De koning was op deze manier

indirect, via het aanklachtrecht tegen de ministers, onschendbaar. Van

Hogendorp ging er tevens van uit dat de koning zich zou hoeden voor

het begaan van onrecht en dat daarom een aanklacht tegen de betref-

fende minister zelden zou voorkomen.13 De koning zou zich dan ook, zo

nodig, zelden of nooit op zijn (indirecte) onschendbaarheid behoeven

te beroepen. Uiteraard zouden zich in de praktijk gevallen gaan voordoen

waarin het twijfelachtig zou zijn of sprake was van door de regering be

gaan onrecht. De Tweede kamer zou daarover, na een parlementair

debat met de betreffende verantwoordelijke minister, stemmen. Was de

conclusie van een meerderheid dat onrecht plaatsgevonden had, dan

zou een aanklacht volgen en zou de minister moeten verschijnen voor

de Hoge Raad. Hangende de rechtszaak zou de minister – net als in

Engeland – geschorst dienen te worden, waardoor de koning onthand

werd wegens het ontbreken van zijn minister. Van Hogendorp rekende

erop, behoudens in een uitzonderlijk geval, dat een parlementair meer-

derheidsoordeel op zichzelf al een minister tot ontslag zou bewegen en

dat, zoals in Engeland, zelfs het dreigen met een aanklacht voldoende

zou zijn om hem tot vrijwillig ontslag te brengen. De koning was formeel

volgens de grondwet niet onschendbaar. Daarom zou niemand ‘on

schendbaarheid’ kunnen gebruiken als een alibi om iets af te doen aan

de macht van de koning. Tegen diens reguliere rechtmatige beleid

13	 Van Hogendorp in de grondwetscommissie van 1814: ‘dewijl de uitoeffening van
hetzelve maar zelden zal te pas komen.’ Colenbrander, Ontstaan i, 330.

BENJAMIN CONSTANT-press.indd 130 4/03/15 15:56

131DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 131

bestond geen machtsmiddel. Resultaat: de koning zou wel altijd parle-

mentair aanspreekbaar, maar niet (of uitsluitend moreel) verantwoor-

delijk zijn voor het gevoerde beleid.14 Het weglekken van de macht van

de koning naar de ministers via de onschendbaarheid, zoals in Engeland,

had van Hogendorp, dacht hij, zo onmogelijk gemaakt. Er zou geen col-

lectieve ministeriële verantwoordelijkheid kunnen ontstaan. Bovendien

zou het aanklachtrecht tegen de ministers fungeren als een begrenzing

van de macht van de koning-regeringsleider.

	 Van Hogendorps cruciale aanklachtrecht werd al in de grondwets-

commissie 1814 min of meer verhaspeld zonder dat hij dit opmerkte. Zijn

poging tot reparatie ervan in de grondwetscommissie 1815 lukte niet

echt. In 1814 en 1815 en de jaren daarna was de door van Hogendorp be

dachte constructie, behalve aan enkele ingewijden, aan niemand be

kend. Van Hogendorp durfde zijn constructie niet werkelijk openlijk in

de grondwetscommissie 1815 te bespreken. Hij was bang dat Belgische

leden zijn figuur als ‘te weinig’ zouden afwijzen en dat sommige Noor-

delijke leden (Van Maanen streefde naar een absolute koning) deze als

‘te veel’ zouden verwerpen.

	 Hoe hield van Hogendorp de onschendbaarheid uit de Grondwet

van 1815 staande? Hij nam geen onschendbaarheidbepaling op in zijn

‘Schets’ van 1812. In de grondwetscommissie van 1814 werd niet om een

dergelijke bepaling gevraagd, zodat die niet in de Grondwet van 1814

kwam. Dit bevreemdde Belgische leden van de grondwetscommissie

van 1815. Zij verzochten om een expliciete bepaling, waarop voorzitter

van Hogendorp antwoordde: de koninklijke onschendbaarheid is bij

ons een conditio sine qua non, ofwel spreekt bij ons vanzelf. Hij verzweeg

14	 Van Hogendorp schreef in 1817: ‘Vraagt men nu, indien de Ministers niet
verantwoordelijk zijn aan de Staten-Generaal, of de Staten-Generaal zig dan slegts
aan den Koning zelven mogen houden? Het antwoord is: ja; want de Grondwet
heeft geenen anderen weg aangewezen en de Koning toont geen andere begeerte’.
Br. en Ged. vi, 259. De implicatie hiervan was dat de koning bij een conflict zijn wil
kon doorzetten tegenover de Staten-Generaal. Theoretisch gezien was dit een zeer
zwak punt, want een hoofdfunctie van de ministeriële verantwoordelijkheid was
juist dat ieder conflict tussen koning en parlement werd vermeden. Begrijp ik van
Hogendorp goed, dan tilde hij niet aan dit punt, omdat in zijn ogen de koning
uiteindelijk altijd diende te zwichten voor het parlement.

BENJAMIN CONSTANT-press.indd 131 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID132

dat hij de onschendbaarheid daarmee veilig wilde stellen. Hij voldeed

met zijn variant aan de wensen van Willem i. Toen deze het verslag van

de discussie met de Belgen over dit onderwerp in de grondwetscom-

missie van 1815 gelezen had, luidde zijn reactie in een brief aan van

Hogendorp: ‘De gedeclareerde onschendbaarheid der persoon van den

Koning en de op Engelschen voet verantwoordelijkheid der ministers is

nae mijne gedagten een der gevaarlijkste instellingen voor den geregel-

den gang der bezigheden en ik kan nooit toestemmen in eenen maat-

regel die de Ministers van elkander afhankelijk, van den koning onaf-

hankelijk maakt (dit gedeelte onderstreept door Willem i). Tegenwoor-

dig (lees: onder de Grondwet van 1814, PvV) is ieder verantwoordelijk

voor zijn Departement; de Ministers kunnen voor het Hooge Geregtshof

gebragt worden, zulks verdienende, en ik ben in het geval aan de geheele

machine de nodige klem en veerkragt te geven, waaraan ik zoude moe-

ten renonceeren in eene Engelsche Constitutie.’15 De koning zei met

andere woorden: nooit zal ik de Engelse combinatie aanvaarden, want

dan verlies ik mijn positie als regeringsleider. Zijn formulering: de minis-

ters [worden dan] van elkaar afhankelijk en van mij, de koning, onafhan

kelijk, is een zeer korte, maar rake typering van de collectieve ministeriële

verantwoordelijkheid, namelijk een kabinet dat onafhankelijk van de

koning kan regeren.

Aan de eis van de koning dat geen expliciete onschendbaarheidbepaling

zou verankerd worden werd voldaan, maar hoe zat het met de ministe-

riële verantwoordelijkheid ‘op Engelse voet’ (lees: het aanklachtrecht)?

Tegen het aanklachtrecht van de ‘Schets’ had Willem i geen bezwaar.

Dat blijkt uit het feit dat het niet sneuvelde in het voortraject van het

beraad van de grondwetscommissie van 1814. Bekend is dat Willem i

tijdens dat voortraject diverse personen raadpleegde en diverse wijzi-

gingen bedong bij van Hogendorp.16 Het aanklachtrecht raakte pas tij-

dens het beraad van de grondwetscommissie 1814 aangetast door ver-

15	 Brief van Willem i aan van Hogendorp van 17 mei 1815, Colenbrander, Ontstaan ii,
151-152.

16	 Om die reden worden meerdere versies van de ‘Schets’ onderscheiden.
Colenbrander, Ontstaan i, 1 e.v.

BENJAMIN CONSTANT-press.indd 132 4/03/15 15:56

133DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 133

schuiving en wijziging in de betreffende bepaling (artikel 6 van de

‘Schets’ werd verankerd in artikel 104 van de Grondwet van 1814).17 Van

Hogendorp verloor er de regie over en miskende die aantasting. Hij

besefte met name (nog) niet dat in de gewijzigde tekst het initiatief tot

een aanklacht niet meer bij de Tweede Kamer lag.18 De reden hiervoor

was allicht dat hij onder hoge druk stond. Hij vertrouwde, zo schreef hij,

op een gegeven moment niemand binnen de commissie meer, want er

werd achter zijn rug om gestookt, onderling en zelfs in overleg met Wil-

lem i.

	 Was in artikel 104 van de Grondwet het initiatief tot een aanklacht

wel bij de Staten-Generaal (in 1814 nog één Kamer) gebleven, dan was

dat voor van Hogendorp voldoende geweest. Hem ging het bij het aan-

klachtrecht hoofdzakelijk om wat zich in het voortraject daarvan

afspeelde. Voordat een aanklacht tot stand kwam, was altijd een debat

in de Kamer nodig met de betreffende minister. Deze zou als hij zwak

stond en risico liep, niet wachten totdat een Kamermeerderheid besloot

tot een aanklacht. In dat geval zou die minister geschorst moeten wor-

den. Net als in Engeland zouden ‘schuldige’ ministers tijdig eieren voor

hun geld kiezen. De strafrechtelijke voorziening zou, desnoods na een

of enkele proefzaken, een politiek instrument blijken. Wist en begreep

Willem i wat er met het aanklachtrecht was gebeurd? Het tweede deel

van het citaat van Willem i hierboven (brief van 17 mei 1815) bepaalt: de

ieder voor hun departement verantwoordelijke ministers kunnen zo

17	 Artikel 104 van de Grondwet van 1814 luidde: ‘De leden van de vergadering der
Staten-Generaal, de Hoofden der ministeriële departementen, de leden van de
Raad van State, de Commissarissen van den Souvereinen Vorst in de Provincien of
Landschappen staan te regt voor den Hoogen Raad, wegens alle misdrijven in de
waarneming hunner functien begaan. Zij mogen echter deswegens nimmer in
regten betrokken worden, na dat door de vergadering van de Staten-Generaal
daartoe uitdrukkelijk verlof verleend zal zijn.’

18	 De tekst van artikel 104 van de Grondwet 1814 (werd artikel 177 van de Grondwet van
1815) kwam erop neer dat het aanklagen van ministers in plaats van een recht van
de Staten-Generaal een zaak van het Openbaar Ministerie was geworden. Wel
moest het Openbaar Ministerie voor de vervolging van een minister toestemming
vragen aan de Staten-Generaal. De verandering van aanklager, van politieke naar
reguliere strafrechtelijke aanklager, had het karakter van de bepaling aangetast. Er
zou steeds discussie mogelijk blijven over de vraag of artikel 104 van de Grondwet
een directe parlementaire aanklacht onmogelijk maakte.

BENJAMIN CONSTANT-press.indd 133 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID134

nodig voor de Hoge Raad gebracht worden. Vraag blijft: bedoelde hij via

een parlementaire aanklacht of via een actie van het Openbaar Minis-

terie? Dat blijkt niet uit het citaat. Mij lijkt het zeer onwaarschijnlijk dat

Willem i in mei 1815 al precies begreep wat er mis was gegaan met het

aanklachtrecht. Argumenten hiervoor zijn, onder andere, dat Willem i

zich aanvankelijk in 1814 niet tegen het aanklachtrecht verzette en dit in

het citaat hierboven evenmin doet. ‘Nooit accepteer ik de Engelse com-

binatie’ houdt geen verwerping in van de individuele vorm van minis-

teriële verantwoordelijkheid. Van Hogendorp zou, ook al was dat ver-

geefs, in de grondwetscommissie 1815 zeer veel moeite doen om zijn

directe aanklachtrecht te herstellen. Zou hij dat gedaan, resp. gedurfd

hebben, tegen de geest van Willem i in?19

	 Toch was de uitkomst van het commissieberaad in 1815 niet louter

negatief. Met algemene stemmen wist van Hogendorp een grondwets-

bepaling toegevoegd te krijgen die de ministers verplichtte tot een eed

op de grondwet (met name artikel 76 van de Grondwet van 1815). Deze

bepaling schiep, zo leek het, een alternatieve grondslag voor individue

le ministeriële verantwoordelijkheid. Het eindresultaat was wel dat de

Grondwet van 1815 noch een onschendbaarheids- noch een aanklacht-

bepaling bevatte. Dit riep de vraag op of beide beginselen niet stilzwij-

gend uit de grondwet afgeleid konden worden? Zo vreemd was die

uitleg voor buitenstaanders niet als men bedacht dat deze aansloot bij

het Engelse model van de Grondwet van 1815. Een Hollandse commen-

tator van de Grondwet van 1815 achtte die uitleg zeker niet vergezocht.20

	 Wat de uitleg van de lacune ook zou worden, de door de Belgen

verworpen grondwet werd op basis van een beschamend gegoochel met

cijfers ‘zogenaamd’ door de Belgen aanvaard en van kracht verklaard in

augustus 1815. Tussen augustus en oktober van hetzelfde jaar bleef het

onzeker welke kant het zou opgaan, maar al eind september verscheen

er een brochure die de hand van de regering verried. Willen wij de

19	 Mij lijkt het onaannemelijk dat Willem i toen al op dit punt gemene zaak maakte
met Van Maanen.

20	 De Herkaauwer van mr. Johannes Kinker, jrg. i, 1815, 416-437 (in het bijzonder 429)
achtte de stilzwijgende aanname niet alleen waarschijnlijk, maar zelfs voordelig.
Dit commentaar verscheen kort na de inwerkingtreding van de Grondwet van 1815.

BENJAMIN CONSTANT-press.indd 134 4/03/15 15:56

135DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 135

Engelsen imiteren? Wij hebben hier nog niet die Engelse geest. Als we

zover zijn, laten ze dan onze ministers aanvallen.21 Veelzeggend ook was

de eerste zitting van de Tweede Kamer, begonnen medio oktober, tijdens

welke de ministers zich achter de koning verscholen. Op 7 februari 1816

tenslotte verklaarde minister van Financiën Six in de Tweede Kamer met

zoveel woorden dat onder een koninklijke regering de ministers niet

verantwoordelijk waren.22

	 Een door de regering opgericht en betaald blad, Les Ephémérides de
l’Opinion, gaf in het februarinummer een toelichting op die ontkenning.23

Het blad verklaarde dat de koning niet onschendbaar was daar de

grondwet daarover zweeg. Daarom verschilde, aldus de schrijver, ons

stelsel van het Engelse en was onze koning zelf politiek en bestuurlijk

verantwoordelijk tegenover de natie. Met andere woorden, de koning

had in alles het laatste woord en was juist niet, of alleen moreel, parle-

mentair verantwoordelijk.24 Dit was een uitleg conform de bedoeling

van van Hogendorp, maar waar hield de macht van de koning op? Door

de ontkenning van de ministeriële verantwoordelijkheid in de Tweede

Kamer ontbrak daaraan iedere grens. Die ontkenning zou al twee dagen

later (in het kader van een debat over het recht van petitie) in de Twee-

21	 [J.B.J.G. Plasschaert], Reflexions sur l’interêt général de tous les Belges, Brussel,
(september) 1815, 79-80.

22	 Volgens de (gereconstrueerde) Handelingen zei Six: ‘Onder een koninklijke
regering waar de ministers niet verantwoordelijk zijn, kan een oppositie in de
vertegenwoordiging meer schaden dan nuttig zijn.’ htk 1815-1816, 76.

23	 Les Ephémérides de l’Opinion, i, v, februari 1816, 155-167, in het bijzonder 163-164.
De vorm, een anoniem Franstalig blad dat uitkwam in Brussel, had voor de regering
het voordeel dat het goeddeels buiten de aandacht bleef van het Noorden. Het is
integraal raadpleegbaar op internet.

24	 Deze uitleg spoort met die van De Thiennes de Lombizes (lid van de commissie van
1815, minister voor Politie van het Zuiden) in een brief van 30 juni 1815 aan Willem i
(nog tijdens het beraad in de commissie; mijn vertaling uit het Frans): ‘De
Nederlandse Staten-Generaal lijken wel enigszins op het Engelse parlement, maar
er bestaan duidelijke verschillen tussen de grondwettelijke bevoegdheden van onze
koning en die van Engeland. Deze laatste dekt zijn ministers niet tegen hun
persoonlijke verantwoordelijkheid voor regeringsdaden. De Nederlandse koning
daarentegen dekt ze volledig. De verantwoordelijkheid van het Engelse ministerie
betrekt alle oppositie in het parlement alleen op zichzelf en niet op de koning. Een
oppositie in de (onze, PvV) Staten-Generaal zou zich alleen op de koning zelf
richten, omdat hij alleen beslist en beveelt.’ Colenbrander, Gedenkstukken vii, rgp
nr. 23, 776-777.

BENJAMIN CONSTANT-press.indd 135 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID136

de Kamer worden tegengesproken door het Kamerlid Dotrenge, tevens

oud-lid van de grondwetscommissie 1815. Maar dat werd verhinderd.

Door het debat over de petities plotseling van de agenda af te voeren,

wist de Kamervoorzitter een discussie op 9 februari 1816 te voorkomen.

Vlak daarna werd door hem de zitting van de Tweede Kamer op een

wenk van de koning gesloten.

Hoe te ontkomen aan het koningschap van Constant?
	
Voor koning Willem i was het probleem wat te doen met de grondwet-

telijke lacune. Deze lacune laten voor wat ze was, en iedere openlijke

discussie zoveel mogelijk uit de weg gaan, was hoogstens een tijdelijke

optie. De ontkenning van ministeriële verantwoordelijkheid riep name-

lijk enorme weerstanden op, juist en vooral in de praktijk. Deze blok-

keerde een vanzelfsprekende weg naar herstel van onrecht, namelijk via

de Tweede Kamer. In 1816 kwamen handelaren massaal in actie tegen

een belastingmaatregel ingevoerd op basis van een Koninklijk Besluit.

Was dat besluit niet onrechtmatig wegens de daaraan toegekende terug-

werkende kracht? Maar zowel de weg naar de rechter als die naar de

Tweede Kamer liep dood. De rechter verklaarde zich onbevoegd om het

besluit te toetsen. Het aanspreken van de bevoegde minister via de

Tweede Kamer had ook geen zin, want die was volgens de regering niet

verantwoordelijk. Uiteraard riep een en ander de vraag op: is er dan geen

enkele grens aan de koninklijke macht en geen enkele garantie tegen

fouten en machtsmisbruik? Ja, men kon zich richten tot de koning per-

soonlijk, maar wat voor waarborg was dat? Door de ontstane impasse

nam de druk op de regering toe. De Belgen hadden enig recht van spre-

ken want de grondwet was hun opgedrongen. Wat kon de regering doen?

De hachelijke keuze tegen het koningschap van Constant
	
Van Hogendorp zou zich begin 1816 laatdunkend over Constant uitlaten

als een niet serieus te nemen Franse theoreticus. Hij had geen enkel

vertrouwen in diens nieuwlichterij. Had de Engelse combinatie, die

Constant aanprees, in Engeland niet juist geleid tot de uitschakeling van

BENJAMIN CONSTANT-press.indd 136 4/03/15 15:56

137DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 137

de macht van de koning? Waar lag in diens stelsel de garantie voor het

behoud van de koninklijke macht? Zou niet dadelijk na de erkenning

van de onschendbaarheid een verschuiving volgen van de macht van

de koning naar de ministers? Er was ook een dieper liggende reden voor

zijn afkeer van Constant, die te maken had met de religieuze verhou-

dingen in de Nederlanden en het gelijke aantal Kamerzetels voor Noord

en Zuid. Politieke partijen bestonden nog niet, waardoor de kans groot

was dat zich in de Tweede Kamer partijen zouden vormen langs reli

gieuze scheidslijnen. Het Noorden was voor een derde katholiek, het

Zuiden vrijwel geheel katholiek. Bij aanvaarding van de Engelse com-

binatie, conform de monarchie van Constant, zou zich een structurele

katholieke meerderheid kunnen vormen in de Tweede Kamer (de katho

lieke leden van Noord en Zuid samen).25 Die meerderheid zou de on

schendbare koning via de parlementair verantwoordelijke ministers

kunnen dwingen tot een bepaald beleid (alsmede tot de keuze van

katholieke ministers). Zo zouden de ministers in plaats van de koning

verantwoordelijk worden voor het beleid. De koning zou dan (dit was

het ultieme schrikbeeld van Willem i en van Hogendorp) uitgeschakeld

worden als regeringsleider, net zoals in Engeland, en België zou de baas

worden over Holland.

	 Hoe hachelijk ook, Willem i besloot daarom tot ontkenning van de

lacune in de Grondwet van 1815. Dat leverde een gebrekkige grondwet

op, want hoe zat het dan met de koning-ministerrelatie en met de

omvang van de macht van de koning? Een motivering voor die ontken-

ning werd niet gegeven en deze had bovendien alle schijn van een tour
de force.

	 Ten eerste wegens de ontstaansgeschiedenis. Belgische leden van de

commissie van 1815, zoals Dotrenge, hadden aangedrongen op een

waarborg tegen misbruik van macht. Zij bevestigden dat voorzitter van

Hogendorp in de commissie van 1815 het bestaan van die waarborg met

zoveel woorden had erkend. De Belgische leden hadden hierop ver-

trouwd, maar nu werd deze waarborg door de regering ontkend. Er was

25	 Van Hogendorp correspondeerde over dit scenario met Willem i, zie bijvoorbeeld
Colenbrander, Ontstaan ii, 258.

BENJAMIN CONSTANT-press.indd 137 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID138

dan ook iets grondig mis met deze ontkenning. Dotrenge had de tekst

van zijn voor de Tweede Kamer bedoelde weerwoord al op 7 februari

1816 uitgedeeld. Hoewel niet uitgesproken, zou zijn tekst korte tijd later

worden gepubliceerd in de Observateur.26 Zijn weerwoord bevatte een

gemotiveerd pleidooi voor ministeriële verantwoordelijkheid.27 Hij zei

daarin onder meer: ministeriële verantwoordelijkheid bestaat uit zich-

zelf, want die behoort tot het wezen van het ministerschap. Een for-

mele bepaling is niet nodig; zij ligt in de aard van de zaak. Het betoog

van Dotrenge spoorde met het model van de Grondwet van 1815 en met

de monarchie van Constant. Ter vergelijking diene de eerste zin van de

brochure over ministeriële verantwoordelijkheid van Benjamin Constant

van februari 1815: De verantwoordelijkheid van ministers is de onmis-

bare voorwaarde voor elke constitutionele monarchie.28 Het krampach-

tige van de ontkenning was ten tweede duidelijk uit de grote praktijk-

problemen die deze veroorzaakte, zoals het boven genoemde belasting-

schandaal. Daarbij was een van de betrokken handelaren onrechtmatig

26	 Zie: Observateur v, 1816, 225-278 (in het bijzonder 265). De Observateur was het
voornaamste oppositieblad van het Zuiden in de periode 1815-1820. Dit blad is
integraal raadpleegbaar via de website van de ub Gent, project Google books.

27	 Dotrenge beriep zich daarbij op artikel 177 van de Grondwet van 1815 (artikel 104
van de Grondwet van 1814), de bepaling waarnaar van Hogendorp in de commissie
van 1815 had verwezen. De passage in het verslag van de grondwetscommissie van
31 mei 1815 luidt: [het commissielid] Queysen: ‘maar waartoe is het gehele ding
(aanklachtrecht, PvV) nodig, nu de ministers niet verantwoordelijk zullen zijn voor
delicten tegen de Constitutie?’ [Antwoord van] van Hogendorp: ‘dit zijn zij, zie
artikel 104.’ [Werd artikel 177 van de Grondwet van 1815]. Colenbrander, Ontstaan ii,
279.

28	 Baron De Keverberg (voormalig prefect van Napoleon, gouverneur en lid van de
Raad van State onder Willem i) gebruikte dit citaat van de ‘écrivain estimé’, die hij
met name noemde, in een brochure (Reflexions sur la Loi fondamentale, qui se
prépare pour le Roïaume des Pays-Bas, Clèves, (juli) 1815). Hij waarschuwde daarin
indringend voor de lacune in de Grondwet van 1814. De macht van de soeverein zou
daardoor kunnen uitlopen op een permanente dictatuur. Hij stelde daarom
invoeging van onschendbaarheid en aanklachtrecht (de Engelse combinatie) voor.
Ik vermeld dit omdat Willem i zelf de tekst van deze brochure voorafgaand aan de
publicatie las en er zelfs een stukje aan toevoegde (dit heette in de publicatie een
noot ‘van een respectabele bron’). Was Willem i al een absolutist in 1815? Volgens
mij niet. Hij vertrouwde toen nog, neem ik aan, op het aanklachtrecht van van
Hogendorp. Hij zag te laat in dat die bepaling tekstueel niet meer spoorde met het
parlementaire aanklachtrecht verankerd in de ‘Schets’.

BENJAMIN CONSTANT-press.indd 138 4/03/15 15:56

139DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 139

gevangen gehouden totdat hij was overleden. Een en ander bewees in

de ogen van de publieke opinie hoe gebrekkig de Grondwet van 1815 was

zonder ministeriële verantwoordelijkheid. Een derde factor was de

mineure stemming in het Zuiden op het moment van de ontkenning.

Er rees onder meer verzet onder de katholieken wegens de verplichte

eed op de grondwet. In de loop van 1816 daalde die stemming helemaal

onder nul als gevolg van een zware hongersnood. Die zette de verhou-

ding tussen de Noordelijke en Zuidelijke helft van de Tweede Kamer

helemaal op scherp.29 Het Tweede Kamerlid Van Alphen deed bij brief

van 4 februari 1817 verslag aan van Hogendorp van gesprekken die hij te

Brussel met Belgen had gevoerd: ‘[…] overtuiging bij allen, groot en klein,

dat zonder responsabiliteit van ministers onze constitutie een halve

mesure is, die of tot volstrekt despotisme, of tot revolutie moet leiden’.30

De poging van Willem i om aan het
koningschap van Constant te ontkomen

	
Een denkbare uitweg was de lacune in de grondwet van 1815 opvullen

met het oorspronkelijke aanklachtrecht van van Hogendorp (artikel 6

van de ‘Schets’). Zou dat lukken, dan zouden de individuele ministers

strafbaar zijn voor onrecht en de koning zou de sterke positie van rege-

ringsleider krijgen die hij en van Hogendorp hadden gewenst. Dit was

inderdaad een manier om aan het koningschap van Constant te ontsnap-

pen. Deze uitweg had bovendien het politieke voordeel dat daarmee

een bescheiden vorm van ministeriële verantwoordelijkheid kon worden

erkend. Wellicht kon het dienen als compromis. De regering ging langs

informele weg na of deze oplossing aanvaardbaar was voor de Zuide-

lijke oppositie. In het al genoemde Ephémérides-artikel van februari 1816

29	 1816 staat bekend als ‘het jaar zonder zomer’. Het vroor in augustus ten gevolge van
een vulkaanuitbarsting in 1815 in het destijdse Nederlands–Indië (Sumbawa). Het
hele Noordelijke halfrond werd wegens zonsverduistering door misoogsten en
hongersnood getroffen, zowel in Europa als in Noord-Amerika. In het Zuiden
beschuldigde men de Noordelijke handel ervan daaruit een slag te slaan door zijn
grote voorraden graan tegen woekerprijzen te verkopen. De hieruit ontstane ruzie
vergiftigde diepgaand de verhoudingen tussen Noord en Zuid in de Tweede Kamer.

30	 na, Collectie Van Hogendorp, nr. 96.

BENJAMIN CONSTANT-press.indd 139 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID140

had al een aanwijzing gestaan in deze richting. Het artikel claimde, op

basis van het zwijgen van de Grondwet van 1815 op dit punt, de onschend-

baarheid van de koning. Het achtte ministers desalniettemin verant-

woordelijk en vervolgbaar ‘de trahison ou de concussion ou d’abus de

confiance’. Dit kwam neer op de strafbaarheid van ministers voor

onrecht, de grondslag van van Hogendorps variant.31 Die suggestie was

echter in 1816 niet begrepen.

	 Later dan gewenst, aldus het artikel, deed de aflevering van de Ephé-
mérides van mei 1817,32 een tweede poging. Deze keer was het aanbod

‘luid en duidelijk’, en voorzien van uitleg. Het blad erkende voor het eerst

ronduit dat er een grondwettelijke lacune bestond. Die lacune moest

worden verholpen, heette het, want er moest een voorziening komen

tegen onwettige regeringsdaden. De ministers zouden in plaats van de

koning voor onrecht aanklaagbaar en berechtbaar worden voor de

rechter. Een niet onbelangrijk nevenproduct was dat daardoor tevens

de koninklijke macht een bovengrens zou krijgen.33 De oproep die het

blad deed luidde: we gaan de grondwet herzien! Laat iedereen meedoen,

met voorstellen komen en het debat aangaan!

	 Het aanbod in de oproep betrof alleen de ministeriële verantwoor-

delijkheid, wat logisch was, daar de regering alleen daarvoor een grond-

wettelijke grondslag wilde. Was een grondwetsherziening wel nodig,

waarom kon niet volstaan worden met een formele wet? Nee, dat kon

niet, want een formele wet impliceerde dat het principe van de minis-

teriële verantwoordelijkheid al in de Grondwet van 1815 besloten lag.

Was dat zo, dan zou daar weer uit volgen dat ook de onschendbaarheid

van de koning daarin al besloten lag. Dan kwam men vanzelf weer uit

bij de Engelse combinatie en dus de monarchie van Constant. Herstel

via een formele wet was kortom een onbegaanbare weg.

31	 Dit kan wijzen op betrokkenheid van van Hogendorp zelf bij dit artikel, al dan niet
via Falck.

32	 Les Ephémérides de l’Opinion, ii, mei 1817, 184-199, in het bijzonder 192 en 197.
33	 Was Willem i in 1817 dus nog bereid zich te onderwerpen aan de (grond)wet? Dat

lijkt inderdaad het geval.

BENJAMIN CONSTANT-press.indd 140 4/03/15 15:56

141DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 141

	 De hersteloperatie bleek al snel vergeefs, want het aanbod werd als

een hinderlaag afgewezen door de Observateur.34 Aanvaarding ervan,

schreef het blad, hield de erkenning in dat de principes van verantwoor-

delijkheid en onschendbaarheid niet al vervat lagen in de Grondwet van

1815. Daar paste de Observateur voor. Hoe zo lacune? was de reactie, er

is helemaal geen lacune!35 Het blad doorzag scherp het doel van het

aanbod om de hele wettige machtsuitoefening van de koning ‘onverant-

woordelijk’ te maken.36 Dit streed met het vertrekpunt van de Observa-
teur – met name dat de Grondwet van 1815, conform de theorie van

Constant, als constitutionele monarchie stilzwijgend uitging van de

Engelse combinatie. Het was bovendien niet waar, zo werd opgemerkt,

dat ministeriële verantwoordelijkheid zich beperkte tot ‘trahison, con-

cussion et abus de confiance’. De eigenlijke ministeriële verantwoorde-

lijkheid (die voor misbruik van wettige macht, PvV) ging veel verder en

was zo ruim dat Constant verklaard had dat ze niet in een wet te vangen

was.37 Conclusie: deze poging om aan de monarchie van Constant te

ontkomen mislukte, want werd geblokkeerd met (een beroep op) de

theorie van Constant.

Was er een indirecte route naar ministeriële
verantwoordelijkheid? Het plan Meyer

	
Hoe moest het nu verder? Noordelijke liberalen probeerden op hun

manier de impasse te doorbreken en de ministeriële verantwoordelijk-

heid voor onrecht te herstellen. De vroegere secretaris van de grond-

wetscommissie van 1815, de briljante jurist Daniël Jonas Meyer, verzon

– waarschijnlijk in overleg met Noordelijke geestverwanten waaronder

van Hogendorp – een nieuw plan. Hij publiceerde in september 1817 in

het Nederlands en het Frans een brochure over de noodzaak tot instel-

34	 Observateur xi, 1817, 65.
35	 Idem, 68.
36	 Daarmee doorzag de redactie van de Observateur kennelijk de variant die van

Hogendorp bedacht had.
37	 Idem, 71.

BENJAMIN CONSTANT-press.indd 141 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID142

ling van een voorlopige Hoge Raad.38 Help, luidde zijn oproep, er gaat

in dit land te veel mis door een gebrekkig rechtsbestel. Het is absoluut

nodig dat de rechtseenheid wordt verbeterd door de dadelijke oprichting

van een voorlopige Hoge Raad. Dat was de centrale boodschap van de

brochure. Maar in feite was het voorstel van Meyer een slinkse poging

om langs een andere, indirecte weg te komen tot erkenning van minis-

teriële verantwoordelijkheid. Het plan speelde in op de grote onvrede

in het Zuiden over het uitblijven van een Hoge Raad. Men was daar boos

over het feit dat dit uitblijven het op gang brengen van de zo begeerde

ministeriële verantwoordelijkheid blokkeerde. Daarnaast miste men

node een hoogste rechter voor de nodige rechtseenheid. Er waren op

dat moment drie hoogste rechtscolleges, een in Den Haag, een in Brus-

sel en een in Luik, elk met verschillend recht. Instelling van een voorlo-

pige Hoge Raad (voor het door Meyer aangegeven doel) zou de te ban

ge rechterlijke macht (met name in het Zuiden) het officiële groene licht

hebben gegeven om zonder angst over te gaan tot rechtmatigheidtoetsing

van bestuursdaden. Meyer vermeed in zijn tekst de theorie van Constant

en sprak niet over ministeriële verantwoordelijkheid. Hij erkende impli-

ciet de ‘verantwoordelijkheid’ van Willem i voor het legale beleid, maar

gaf er langs een andere weg dan van Hogendorp een juridische boven-

grens van aan. Hij stelde dat de Grondwet van 1815 uitging van de schei-

ding der machten (trias) en dat daarom de beleidsdaden van de koning

en alle overige bestuursorganen onderworpen waren aan toetsing door

een onafhankelijke rechter. Dat betekende dat de (voorlopige) Hoge

Raad in laatste instantie de rechtmatigheid van het bestuur, ook van

koninklijke besluiten, zou bepalen. Er was haast geboden, aldus Meyer,

die vele voorbeelden gaf van al gesignaleerde misbruiken van de uitvoe-

rende macht. De Grondwet van 1815 schreef de oprichting van de Hoge

Raad ook voor.

	 Willem i zou niet ingaan op het plan-Meyer. De reden daarvoor was,

neem ik aan, de vrees van de koning dat die voorlopige Hoge Raad als

ultieme uitlegger van de Grondwet toch weer de stilzwijgende uitleg van

38	 D.J. Meyer, Over de noodzakelijkheid van eenen provisionelen Hoogen Raad in het
Koningrijk der Nederlanden, ’s-Gravenhage, 1817.

BENJAMIN CONSTANT-press.indd 142 4/03/15 15:56

143DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 143

de lacune (en dus de ministeriële verantwoordelijkheid) zou introdu-

ceren. Die Hoge Raad zou zich geconfronteerd zien met gevallen dat

een regeringsbesluit onrechtmatig was (Meyer gaf er voorbeelden van).

Het onrechtmatig verklaren daarvan was één zaak, maar het was uitge-

sloten dat de koning persoonlijk verantwoordelijk zou zijn voor een

onrechtmatig besluit. De Hoge Raad zou de verantwoordelijkheid bij de

bevoegde minister moeten leggen. De lacune in de Grondwet van 1815

en het model van de Grondwet stonden dit ook toe. Kwam de Hoge Raad

tot dat oordeel, dan impliceerde dit echter dat ook zonder grondwets-
herziening het principe van de ministeriële verantwoordelijkheid, al was

dat slechts voor onrechtmatig bestuur, in de Grondwet van 1815 besloten

lag. Bijgevolg gold dan ook de onschendbaarheid en belandde men weer

bij het koningschap van Constant, het schrikbeeld van Willem i.

	 Meyers’ voorstel liep vast omdat Willem i, zo denken we, het te riskant

vond. Weliswaar had het Ephémérides-artikel van februari 1816 ook het

bestaan van een strafrechtelijke verantwoordelijkheid gesuggereerd

zonder grondwettelijke basis, maar dat gebrek zou zijn goedgemaakt als

de grondwet zou zijn herzien. Maar dat was niet gebeurd. Hoopten

Meyer en anderen dat Willem i genoegen zou nemen met een Hoge Raad-

uitspraak die de ministeriële verantwoordelijkheid beperkte tot onrecht?

Dat valt zonder nadere bronnen niet te zeggen. Hoe dan ook, Meyers plan

stevende af op de theorie van Constant. Willem i zou ook na 1817 de instel-

ling van de Hoge Raad blijven uitstellen. In 1820 dwong de Zuidelijke helft

van de Tweede Kamer hem om met een wetsontwerp te komen in ruil

voor de goedkeuring van de tienjaarlijkse begroting. Toen die goedkeuring

eenmaal in vertrouwen op de gedane toezegging door een Kamermeer-

derheid was verleend, kwam Willem i met een wetsvoorstel met een niet

onafhankelijke Hoge Raad. De Belgen werden in 1820 gewoon bedrogen

door Willem i. Het wetsvoorstel werd kamerbreed verworpen en de instel-

ling van de Hoge Raad werd op de lange baan geschoven. De Hoge Raad

kwam er pas na de afscheiding van België in 1838.

BENJAMIN CONSTANT-press.indd 143 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID144

Drie pogingen tot accommodatie
met het koningschap van Constant

	
Constant had zich laten inspireren door de Engelse constitutie, maar hij

nam er op een bepaalde manier ook afstand van. Dat blijkt uit de func-

tie die hij aan de koning toekende. Zijn scheidsrechter-koning (de zo

genaamde pouvoir neutre, tevens hoogste macht) leverde zijn macht

niet in. Willem i geloofde hier niet in, wegens de Engelse praktijk. Het

viel echter moeilijk te voorspellen hoe de praktijk van de constitutio-

nele monarchie zich buiten Engeland zou ontwikkelen. Beide functies,

zowel de scheidsrechterkoning van Constant als de koning-regerings-

leider van van Hogendorp waren immers nog nieuw en niet uitgekristal-

liseerd. Niet vreemd was daarom de gedachte: kan er geen water bij de

theorie van Constant? Of kan de scheidsrechter-koning niet worden

bijgebogen in de richting van een koning-regeringsleider? Was er, met

andere woorden, geen compromis mogelijk? Van de mij bekende pogin-

gen tot accommodatie geef ik enkele belangrijke voorbeelden: een

poging van een Zuidelijke advocaat, een poging van een Noordelijk

Tweede Kamerlid en een poging van een journalist-uitgever, die zowel

in het Noorden als in het Zuiden opereerde.

Tarte cadets’ pleidooi voor de scheidsrechter-koning
	

Advocaat Jean Tarte, cadet – korte tijd medewerker van de Observateur

– was een van de eersten die de mogelijkheden van een combinatie

verkende. In twee artikelen van 9 en 12 april 1816 in de Mercure-Surveil-
lant (waarin hij de ontkenning van ministeriële verantwoordelijkheid

door minister Six verwierp) vergeleek hij de Grondwet van 1815 met de

Engelse constitutie. Op hoofdpunten verschillen ze niet, zo conclu-

deerde hij. Een jaar later, in een ingezonden stuk in het Journal de la
Belgique van 4 april 1817, citeerde Tarte uit Constants brochure uit 1814.39

Die citaten betroffen voorbeelden van de scheidsrechterfunctie van de

Engelse koning. Tarte legde uit waarom hij als advocaat het beruchte

39	 Zie supra.

BENJAMIN CONSTANT-press.indd 144 4/03/15 15:56

145DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 145

Koninklijk Besluit inzake een belastingmaatregel met terugwerkende

kracht in strijd met de wet achtte. Voor ieder koninklijk besluit was, zo

schreef hij, altijd een minister verantwoordelijk, want de koning was

onschendbaar. Tarte gaf vervolgens een ‘lesje Constant’. Men verwarde

nog te vaak, schreef hij, de uitvoerende macht met de koninklijke macht.

Deze laatste is de ‘pouvoir neutre’ die de andere machten hun pas-

sende plaats geeft, maar die zelf nooit deel uitmaakt van de actieve

machten. Kijk hoe de Engelse constitutie de koninklijke macht gebruikt

om een einde te maken aan iedere gevaarlijke strijd en om de harmonie

te herstellen tussen de overige machten. Constant had, aldus Tarte, deze

principes ontwikkeld. Hij hield vast aan zijn standpunt uit 1816. Hij gaf

verschillen tussen de Nederlandse en Engelse constitutie toe, maar deze

betroffen volgens hem alleen bijkomende punten, niet de basis. De

koninklijke macht met zijn essentiële attributen is, schreef hij, de hoek-

steen van het gebouw. Op dit punt is er maar een weg naar de waarheid.

Ik verklaar, aldus Tarte, ook openlijk dat wat betreft constitutionele

theorie en beginselen van ware vrijheid en van onafhankelijk bestuur,

de Engelsen de ‘régulateurs de l’Europe’ moeten zijn; laten wij, als wij

ons willen verheffen tot een vrije natie, hun instellingen bestuderen en

er die van overnemen die aansluiten bij onze zeden; laten wij alleen hun

tegenstanders zijn als het erom gaat om onze fabrieken te beschermen.

Tarte verwees vervolgens naar artikel 69 juncto 75 van de Grondwet van

1815,40 bepalingen waarin principes neergelegd waren van de konink-

lijke macht, vergelijkbaar met die van Engeland. Was het niet krachtens

zijn neutrale- en scheidsrechtermacht dat de koning besliste over alle

geschillen tussen twee of meer provincies en dat hij naar eigen goed-

dunken hoofden van ministeriële departementen ontsloeg? Bepaalde

grondwettelijke noties moesten, aldus Tarte, wel met aanvullende arti-

kelen en krachtiger tot uitdrukking gebracht worden. Hij wilde dus

verbetering en aanvulling van het Engelse model van de Grondwet van

1815. Zijn vertrekpunt daarvoor was echter een Franse theorie, die van

40	 Artikel 69 van de Grondwet van 1815 bepaalde dat de koning besliste over geschillen
tussen twee of meer provincies; artikel 75 van dezelfde Grondwet stelde dat de
koning ministeriële departementen instelde en ministers benoemde en ontsloeg
naar welgevallen.

BENJAMIN CONSTANT-press.indd 145 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID146

Constant. Als het aan Tarte lag moest de koning-regeringsleider op gezag

van Constant opschuiven naar de koning-scheidsrechter. Hij beriep zich

erop dat hij zich in eerdere artikelen al verzet had tegen de ontkenning

van de koninklijke onschendbaarheid. Hij had daar geen reactie op

gehad. Die reactie zou hij de maand daarop krijgen via het aanbod tot

grondwetsherziening in het Ephémérides-artikel van mei 1817, dat op

niets uitliep omdat het werd afgewezen.

De notitie van het Tweede Kamerlid van Alphen
	
Een notitie van 16 november 1817 over ministeriële verantwoordelijkheid

van het Tweede Kamerlid Daniël van Alphen41 was een veel verder

gaande poging tot accommodatie. Deze begon met Willem i erop te

wijzen dat hij niet om de publieke opinie heen kon en dat deze minis-

teriële verantwoordelijkheid beschouwde als een integraal en essentieel

onderdeel van een ‘Representatief stelsel’. Natuurlijk had de publieke

opinie de waarheid niet in pacht, schreef van Alphen, maar de argumen

ten die in verband met de grondwet gangbaar waren, verdienden een

ernstig onderzoek. Van Alphens analyse was nogal theoretisch; hij

trachtte de onmisbaarheid van ministeriële verantwoordelijkheid ma

thematisch te bewijzen. Hij beargumenteerde rechtsvergelijkend de

noodzaak van een nadere regeling van de individuele ministeriële ver-

antwoordelijkheid, volgens hem een natuurlijk element van een repre-

sentatief stelsel en van een getemperde monarchie. Niemand – ministers

noch de koning – hoefde deze figuur te vrezen. De macht van de Staten-

Generaal zou er niet groter door worden. Hij schreef ook: leg niet te veel

nadruk op de fouten van onze grondwet of overdrijf ze niet; alleen de

ervaring kan ze corrigeren. Van Alphen was duidelijk mede beïnvloed

door Constant, want een koning moest het evenwicht herstellen en zich

verheffen boven de ministers. De koning was naar zijn aard onschend-

41	 na, Falck, 70, een manuscript van 29 bladzijden: Réflections sur la responsabilité des
Agents du Pouvoir Exécutif ou Chefs d’Administration générale. Kennelijk aan de
regering aangeboden, aldus de inventaris. Nadere gegevens ontbreken en enigerlei
briefwisseling met Falck over het manuscript ontbreekt. Van Alphens eigen archief
ging voor een belangrijk deel verloren.

BENJAMIN CONSTANT-press.indd 146 4/03/15 15:56

147DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 147

baar en ministers waren verantwoordelijk omdat iedereen voor zijn

daden verantwoordelijk was. De ministers moesten koninklijke beslui-

ten contrasigneren. Zij, en niet de koning, waren verantwoordelijk

tegenover de Tweede Kamer. Aan het slot schreef van Alphen dat zijn

visie die van heel wat weldenkenden was. Er moest een einde komen

aan de vaagheid, want de onzekerheid deed veel kwaad. Begrijp ik van

Alphen goed, dan vond hij op dat moment, eind 1817 – anders dan Wil-

lem i en van Hogendorp – Constants leer nog niet gevaarlijk, omdat die

de koninklijke macht niet wilde uithollen, maar juist als hoogste macht

bevestigen en in stand houden. De scheidsrechter zou bij van Alphen

ook min of meer regeringsleider zijn. Een bewijs dat Willem i het stuk

gelezen heeft ontbreekt, alsmede iedere reactie. Wel is van Alphen in

die tijd op andere gedachten gebracht. Hij en van Hogendorp, zo bleek

hiervoor, spraken en schreven elkaar over het onderwerp van ministe-

riële verantwoordelijkheid. Als iemand, naast Anton Reinhard Falck42

en Daniël Jonas Meyer, bekend is geweest met de gang van zaken in de

periode 1814-1817, dan was dat van Alphen. Hij zou in 1830 en 1840 in de

Tweede Kamer suggereren dat ministeriële verantwoordelijkheid al

vanaf 1815 in de grondwet besloten lag, maar dat Willem i vanaf 1817 geen

andere keuze had gehad dan te kiezen voor een persoonlijk regime.

Aannemend dat Willem i de notitie las, was dit de zoveelste confronta-

tie van Willem i met de theorie van Constant.

Journalist-uitgever Wallez, redacteur van de
Waakzame (1815-1817); vervolging als drukker (1818)

	
Wallez43 stond aanvankelijk aan de kant van de regering. Hij was de

Haagse redacteur-uitgever van het tweetalige blad De Waakzame of Le
Vigilant, dat op maandag 16 oktober 1815 verscheen. Dit was tevens de

42	 De secretaris van Willem i (1814-1818), daarna minister en ambassadeur.
43	 Jean-Baptiste-Guislain Wallez (1783-1847) stamde uit een Brusselse

uitgeversfamilie, die zijn uitgeverij naar Den Haag had verplaatst. Hij was de eerste
die zowel via Franstalige als Nederlandse bladen de erkenning van ministeriële
verantwoordelijkheid propageerde, daarbij geïnspireerd door de Engelse
constitutie en door Constant.

BENJAMIN CONSTANT-press.indd 147 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID148

dag van de opening van de eerste zitting van de (vernieuwde) Staten-

Generaal door Willem i. De Waakzame deed daar verslag van op 17 okto-

ber en verklaarde de dag nadien ongezouten de oorlog aan de destijdse

oppositiebladen, de Observateur Belge44 en de Spectateur Belge.45 Toen

de maand daarop het regeringsblad Les Ephémérides de l’Opinion ver-

scheen, ontving Wallez dit enthousiast: Dit blad is gericht tegen dezelf-

de politieke en religieuze charlatans, waartegen ook wij oorlog (sic)

voeren. Hij voegde daaraan toe: Men noemt ons te heftig en te vierkant

qua formulering. De toon van de Ephémérides is nog veel heftiger en wij

juichen dat toe!46 In dezelfde maand stak de Waakzame de draak met

Constant vanwege diens samenwerking met de van Elba ontsnapte

Napoleon.47

	 Maar in de loop van 1816 kwam Wallez tot inkeer. Willem i zag zich

in 1816 door Europese vorsten gedwongen de persvrijheid in te perken

via de zogenaamde 500-guldenwet,48 de wet die het misbruik van de

vrijheid van meningsuiting door met name Franse vluchtelingen tegen

moest gaan. Wallez raakte betrokken bij een concrete vervolging. Door

wat hij zag als verraad van de persvrijheid veranderde hij radicaal van

opvatting en liep hij over naar de oppositie. In oktober 1817 werd hij door

toedoen van minister van Justitie Van Maanen, wegens het drukken van

een petitie aan de Tweede Kamer waarin om toepassing van ministe

riële verantwoordelijkheid gevraagd werd, onrechtmatig drie maanden

incommunicado opgesloten voordat zijn zaak voorkwam. Bovendien

werden overheidsopdrachten aan zijn drukkerij opgezegd. Kortom, het

faillissement van Wallez dreigde. Hij werd in maart 1818 in hoger beroep

vrij gesproken,49 was aangeslagen, maar niet verslagen.

44	 De officiële naam luidde: L’Observateur politique, administratif, historique et
littéraire de la Belgique.

45	 Het voornaamste katholieke oppositieblad.
46	 De Waakzame nr. 35 van 24 november 1815.
47	 De Waakzame nr. 25 van 13 november 1815.
48	 Wet van 28 september 1816, stb. nr. 51.
49	 Zie Mercure Belge v, 1818, 118-119; Bibliothèque Belgique, i, nov. 1818, 34-41;

Observateur xvi, 1818, 369-373. De Recueil des séances de la deuxième chambre des
États Généraux, 1818-1819 et quelques autres pièces politiques stond onder redactie
van de Brusselse advocaat van Lennep. Deze uitgave, gedrukt door Wallez, staakte
na het eerste deel wegens gebrek aan ondersteuning.

BENJAMIN CONSTANT-press.indd 148 4/03/15 15:56

149DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 149

Wallez, redacteur van de Bibliotheque Belgique 1818-1820
	
Per november 1818 verscheen te Den Haag de Bibliothèque Belgique, met

op het titelblad – wat uitzonderlijk was – de naam van Wallez. Het eerste

nummer bevatte een speciale opdracht van acht bladzijden aan een

bepaalde minister (de door hem gehate Van Maanen), waarin hij op

pertinente wijze verklaarde dat, en waarom, ministers verantwoordelijk

waren. Wallez werd vanaf dat moment een soort van kampioen van de

ministeriële verantwoordelijkheid. Hij speelde met vuur, want het

onderwerp ministeriële verantwoordelijkheid was in de pers inmiddels

taboe. In Holland durfde vrijwel geen krant zich nog aan het onderwerp

te wagen, niet alleen wegens de repressie die dat opriep van de kant van

de autoriteiten, maar ook omdat het gold als iets dat de Belgen in de

kaart speelde. Deze werden er in het Noorden namelijk stiekem van

verdacht erkenning van ministeriële verantwoordelijkheid na te streven

om daarmee de hegemonie over het Noorden te verwerven.50 Noordelij

ke Kamerleden zwegen inmiddels over de figuur alsof ze deze niet ken

den; onder hun Zuidelijke collega’s was het aantal openlijke voorstanders

trouwens ook vrij beperkt. Wallez begon in zijn nieuwe blad nauwkeu-

rig en kritisch verslag te doen van zittingen van de Tweede Kamer (van

22 en 23 januari 1819). Ga zo door, schreef de Observateur lovend,51 maar

al per februari 1819 werd Wallez gedwongen de Bibliothèque Belgique te

staken.52 Pas per juni 1820, dat wil zeggen met zestien maanden onder-

breking, zou het blad weer verschijnen. Die breuk overleefde het blad

niet, in november verscheen de laatste aflevering.

50	 De Arnhemsche Courant van 1 en 8 mei 1821 bevestigde de vrees en concludeerde
als volgt. Ter voorkoming van de gevreesde machtsovername door een Tweede-
Kamerfactie (bestaande uit Zuidelijke en Noordelijke katholieken, die samen een
structurele meerderheid vormden) kon het land wellicht maar beter van
ministeriële verantwoordelijkheid verschoond blijven.

51	 Observateur xiii, 540.
52	 Waarom is niet duidelijk, waarschijnlijk moeilijkheden met Justitie.

BENJAMIN CONSTANT-press.indd 149 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID150

Wallez, redacteur van het Algemeen Nederlands
Nieuws en Advertentieblad 1819-1821-1832

	
Maar Wallez bleek een doorzetter. Medio oktober 1819 verscheen er van

hem een nieuw blad, en wel in het Nederlands, het Algemeen Nederlands
Nieuws- en Advertentieblad.53 Deze keer trof Wallez het dat een maand

daarna een affaire begon die het onderwerp ministeriële verantwoor-

delijkheid prominent op de agenda bracht. Er verscheen te Brussel in

delen een lijvig boekwerk van Ferdinand van der Straeten,54 dat niet

vanwege de inhoud, maar vanwege de procedures die het uitlokte

beroemd werd. De schrijver legde de schuld voor de slechte economie

geheel bij de ‘doortrapte’ ministers, die claimden niet verantwoordelijk

te zijn, maar dat wel waren daar de koning onschendbaar was. De

goede en rechtvaardige Willem i werd voortdurend misleid. Hij moest

die ministers ontslaan en ze zo snel mogelijk laten berechten. De reac-

tie van de autoriteiten hierop was: inbeslagname van het boek, berech-

ting en (in tweede instantie) gevangenisstraf voor de auteur. Maar eerst

was er het proces, waarbij de rechtsvraag was hoe ver de vrijheid van

meningsuiting ging. Tevens kwam daarbij de inmiddels zwaar beladen

kwestie, of ministers nu wel of niet verantwoordelijk waren, aan de orde.

Zeven advocaten sprongen in de bres voor het boek, maar ook zij werden

gearresteerd en geschorst wegens een stuk van hun hand, dat later door

van der Straeten bleek geschreven te zijn. Wegens deze schorsing namen

een aantal Parijse advocaten de verdediging over, wat in heel Europa

opzien baarde. Het Openbaar Ministerie stelde tijdens een van de vele

verhoren dat wie, zoals de schrijver deed, een minister aanviel daarmee

de koning aanviel, want een minister was ‘une émanation de la souve

raineté’. Deze wel heel zonderlinge leer van ministers als ‘uitvloeisels

van de soevereiniteit’ werd door Wallez belachelijk genoemd in het

Advertentieblad van 25 maart 1820. In hetzelfde nummer herdrukte Wal-

lez, nu vertaald naar het Nederlands, het artikel van Tarte cadet van

53	 Dit Haagse blad heette vanaf 16 oktober 1820 Algemeen Nieuws en Advertentieblad.
54	 Ferdinand van der Straeten, De l’état actuel du Royaume des Pays-Bas et des moyens

de l’áméliorer, Brussel, (november) 1819.

BENJAMIN CONSTANT-press.indd 150 4/03/15 15:56

151DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 151

4 april 1817 (uit het Journal de la Belgique; zie supra). Dit was, voor zover

mij bekend, de allereerste keer dat een passus over de scheidsrechter-

functie van Constant in het Nederlands werd gepubliceerd: ‘De heer

Benjamin Constant, die in zaken van deze aard alle gezag heeft, drukt

zich over dit onderwerp aldus uit […]. Zie zegt hij aldaar, Zie hoe de

Engelsche Staatsregeling de Koninklijke magt gebruikt om een einde te

maken aan elken gevaarlijken strijd en om de harmonie tusschen de

overige magten te herstellen. Is de werking van de uitvoerende magt, dat

is te zeggen van de Ministers, onregelmatig, dan zet de Koning de uit-
voerende magt af; wordt de werking van de vertegenwoordigende magt
noodlottig, dan maakt de Koning gebruik van zijn Veto, of hij ontbindt

het vertegenwoordigend ligchaam; is eindelijk de werking van de regter
lijke magt nadeelig, in zoverre zij op individuele handelingen al te ge

strenge algemeene wetten toepast, in dat geval matigt de Koning die

werking door zijn regt van gratie.’ Het artikel verwees ook naar artikel 177

van de Grondwet van 1815, op grond waarvan ministers terecht stonden

voor alle misdrijven ‘gedurende den tijd hunner functien begaan. We

gens misdrijven in het uitoefenen van derzelver functien begaan, worden

zij nimmer in regten betrokken enz’.55 De zaak bleek een complete mis-

kleun voor de regering toen vrijspraak volgde, wat leidde tot grote fees-

ten en serenades te Brussel.

	 Het Advertentieblad zette moedig door. In een artikel van 29 april

1820 werd gesteld dat in alle landen met een constitutionele monarchie

de koning onverantwoordelijk was, en dat bracht verantwoordelijke

ministers met zich mee. Maar praktisch was er in ons land nog niets

geregeld en daarom kon er nu niemand verantwoordelijk gehouden

worden. Er zou, aldus het artikel, toch eens een keer van de kant van het

bestuur, tenminste als niemand van de Tweede Kamer het initiatief nam,

een voordracht moeten komen. Het belang dat de koning hierbij had,

eiste dat de ministers haast maakten. Met dit soort van artikelen wist

55	 Er is een klein verschil met de tekst van artikel 104 van de Grondwet van 1814. Bij
deze verwijzing werd niet vermeld dat volgens de tekst het initiatief tot vervolging
van een minister bij het Openbaar Ministerie lag, precies de reden waarom het
geen direct parlementair aanklachtrecht meer was, zoals van Hogendorp het
bedoeld had.

BENJAMIN CONSTANT-press.indd 151 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID152

het Advertentieblad toch iets los te maken in het Noorden. Hoewel Wal-

lez in april 1821 uitweek naar Parijs, zou het Advertentieblad zich weten

te handhaven tot 1833 en zou het jarenlang een van de weinige kritische

oppositiebladen van het Noorden blijven.

Wallez, redacteur van ‘Le Flambeau
Journal politique et littéraire’ 1820-1821

	
Wallez publiceerde Le Flambeau te Den Haag per 1 juni 1820, maar het

blad verhuisde naar Brussel en verscheen aldaar per 1 oktober. Met name

in de afleveringen van 29 december 1820 en 1 januari 1821 zou Wallez

nog een late poging wagen tot accommodatie tussen de Grondwet van

1815 en de monarchie van Constant. Dit gebeurde op hoofdlijnen, want

hij noemde in zijn betoog nergens concrete grondwetsartikelen. De twee

artikelen met als titel ‘ministeriële verantwoordelijkheid’ geven blijk

van levensgrote verbazing en ergernis bij Wallez. Hoe konden in het

bestuur regels en praktijk zo sterk uiteenlopen? Net als in Engeland en

elders in Europa had toch ook in ons koninkrijk de publieke opinie

invloed op het bestuur? Ook bij ons beschouwden wij toch het verte-

genwoordigend stelsel als de meest redelijke expressie van de publieke

opinie? Wij vonden toch ook dat het regulerend vermogen daarvan de

meeste zekerheid bood? Daarbij kwam dat wij de principes van dat

vertegenwoordigend stelsel, zijn verdeling van machten en zijn voor-

naamste politieke wetten hadden aanvaard. Hoe konden wij desondanks

de consequenties ervan afwijzen? Wilde er iets van ons politieke bestel

terechtkomen, dan moesten we het ook volledig accepteren. Zo niet,

dan zou het stelsel ten onder gaan. Wallez vroeg zich in concreto af wat

ons weerhield van een concrete invoering, daar alle voorwaarden voor

een representatieve regeervorm met ministeriële verantwoordelijkheid

in de Grondwet van 1815 aanwezig waren. Wallez bouwde de ministe

riële verantwoordelijkheid als het ware van onderaf op. Hij nam als

startpunt de volgens hem inmiddels algemeen aanvaarde invloed van

de publieke opinie in een vertegenwoordigend stelsel, dat wil zeggen

invloed van het publiek op het bestuur via het parlement. Maar daarvoor

had je verantwoordelijke ministers nodig die de parlementaire kritiek

BENJAMIN CONSTANT-press.indd 152 4/03/15 15:56

153DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 153

opvingen voor de onschendbare koning; ministers die bereid waren

ontslag te nemen als hun beginselen of beleid, op basis van deugdelijke

juridische gronden kwetsbaar bleken voor aanvallen van de publieke

opinie.

	 De koning mocht niet zelf worden blootgesteld aan kritiek, reden

waarom hij onschendbaar diende te zijn, en aanvaard had alleen via

ministers te kunnen ageren. De door Wallez geschetste samenhang in

de keten lijkt mij sterk geïnspireerd door Constant, ook al noemde Wallez

diens naam niet. Vanuit zijn startpunt zag Wallez de onschendbaarheid

van de soeverein en de ministeriële verantwoordelijkheid als de eerste

principes van een representatieve regering. Voor ministeriële verant-

woordelijkheid was volgens hem hoe dan ook geen expliciete grond-

wetsbepaling nodig. Hij wilde dat uitputtend bewijzen op grond van de

geschiedenis van Engeland. Wallez komt in zijn betoog hieronder tot

een duidelijk verschil tussen politieke en overige (juridische) ministe-

riële verantwoordelijkheid. Hij stelde dat onschendbaarheid en verant-

woordelijkheid niet noodzakelijk over de hele linie een einde maken

aan de rol van de koning als hoogste macht en beleidsbepaler. Uiteraard

bleef er wel een aanzienlijk verschil met de grotendeels onverantwoor-

delijke koning-regeringsleider van van Hogendorp. In Engeland had

men de precieze inhoud van ministeriële verantwoordelijkheid altijd in

het vage gelaten, aldus Wallez. Louter de toepassing in de praktijk had

er de voorwaarden van bepaald. Het was niet nodig alle toepassingsge-

vallen concreet te bepalen, want dan verkleinde men alleen maar het

toepassingsbereik van de ministeriële verantwoordelijkheid. Ministers

dienden daarop steeds bedacht te zijn. In Frankrijk bijvoorbeeld ver-

zwakte artikel 56 Charte – dat de uitwerking bij wet voorschreef van de

inhoud van ‘trahison et concussion’ – het algemene principe van artikel

13 Charte: de koning is onschendbaar, de ministers zijn verantwoordelijk.

Dat bleek nadelig voor de koning. Ook op dit punt liet Wallez Constant

doorklinken, die de reikwijdte van de eigenlijke ministeriële verantwoor-

delijkheid ‘onbepaald’ genoemd had. Er bestond, aldus Wallez, ook geen

geschreven wet in Engeland die de grenzen van de verantwoordelijkheid

bepaalde. De toepassing was een privilege van het Lagerhuis. De minis-

ters waren ten overstaan van de koning verantwoordelijk voor de uitoe-

BENJAMIN CONSTANT-press.indd 153 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID154

fening van het gezag dat hij hen toevertrouwde. Het Lagerhuis kwam op

basis van een meerderheid tot een aanklacht en tot de benoeming van

commissarissen belast met de vervolging van een minister voor het

Hogerhuis. Volgens Wallez was de eigenlijke ministeriële verantwoor-

delijkheid, die met aanklacht en vervolging, van individuele ministers.

Hiervoor gold het principe dat niemand verantwoordelijk kon zijn dan

alleen voor zijn eigen daden. Bij dit type waren ministers nooit solidair

met elkaar (lees: vormden geen collectief). Hierna noemde Wallez als

oneigenlijke vorm de ‘responsabilité d’opinion’. Oneigenlijk, want er was

geen sprake van een juridische aanklacht en vervolging. (Deze vorm

kreeg later de naam ‘collectieve ministeriële verantwoordelijkheid’, PvV.)

Deze vorm kende volgens hem twee varianten. De eerste variant betrof

klachten tegen het hele ministerie. Het Lagerhuis klaagde dan over het

beleid in het algemeen of over het politieke stelsel van het kabinet. Het

Lagerhuis kon in dit geval het ontslag vragen van alle ministers van-

wege onbekwaamheid of wegens het verlies van vertrouwen. De tweede

variant van dit type was een klacht niet tegen het hele kabinet, maar

tegen een of meerdere ministers, maar een dergelijke klacht had geen

bindend gevolg. De betrokken ministers konden worden ondersteund

door de koning of door hun collega’s. Hier paste aldus Wallez de moge-

lijkheid dat de regering het parlement ontbond. Men vroeg dan een

oordeel van de natie via nieuwe verkiezingen. Het volk kreeg dan het

recht om conform zijn voorkeur het ministerie te behouden of te laten

vallen. Met deze mogelijkheid moest men omzichtig te werk gaan. Bij

alle gevallen van ‘responsabilité d’opinion’ was de enige mogelijke con

sequentie ‘la perte de leur existence politique’, ofwel ontslag. Ik maak

uit het verhaal van Wallez op dat hij ‘responsabilité d’opinion’ zag als

louter politieke ministeriële verantwoordelijkheid (i.e. ‘existence poli-

tique’). Deze werd beheerst door de parlementaire spreekbuis van de

publieke opinie, het Lagerhuis. Daar kwam geen aanklacht of veroorde-

ling bij te pas. Kennelijk kon de koning weinig invloed uitoefenen op

deze politieke stemmingen over het hele kabinet of één of meer minis-

ters, ook al kon hij in deze categorie één of enkele ministers steunen

(hoe blijft onduidelijk). Voor alle overige gevallen, schreef Wallez, zou

onderlinge solidariteit van verantwoordelijke ministers gevaarlijk zijn.

BENJAMIN CONSTANT-press.indd 154 4/03/15 15:56

155DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 155

Deze zou in strijd zijn met het eigenlijke principe ervan, gelegen in het

gelijke en gemeenschappelijke belang van het koninklijk gezag en van

de natie. Want in dat geval zou die verantwoordelijkheid (van met elkaar

solidaire ministers) aan de koning de permanente leiding ontnemen,

die evenwel slechts van hem kon uitgaan. Het zou de hoogste macht

naar het ministerie overbrengen, terwijl dat slechts de uitvoerder was

van zijn koninklijke ‘action’. Wat Wallez hier op geheel eigen wijze ver-

woordde was dat in een representatief stelsel de koning als hoofd van

de uitvoerende macht eigenlijk nooit mocht of kon worden uitgescha-

keld. Ministers kregen van hem hun gezag, voor de uitoefening waarvan

zij individueel verantwoordelijk waren voor de rechter en aan hem.

Alleen zo kon ten behoeve van de natie het bestuur aan wet en recht

gehouden worden. Zowel de koning (door hen te ontslaan) als de rech-

ter zouden ministers (via berechting na een aanklacht) kunnen bestraf-

fen.

	 Wallez had met dit door Constant geïnspireerde betoog, volgens mij,

twee boodschappen voor zijn publiek en voor de regering van Willem i.

Ten eerste dat met de publieke opinie, normaal onderdeel van een repre-

sentatief stelsel, altijd sterk rekening gehouden zou moeten worden.

Ministers waren voor aanvallen en kritiek van de publieke opinie niet

in eigenlijke zin juridisch verantwoordelijk. Ten tweede dat voor het

functioneren van de eigenlijke ministeriële verantwoordelijkheid de

koning als hoofd van de uitvoerende macht en richtinggever van het

beleid onmisbaar was. Wallez was naar alle waarschijnlijkheid op de

hoogte van het standpunt van veel continentale waarnemers (in 1815 en

daarna), dat de Engelse koning al zijn macht aan de ministers verloren

had. Hij betoogde in zijn artikelen dat het verlies van de macht van de

koning in een representatief stelsel voor een deel onvermijdelijk was,

maar voor een ander deel gevaarlijk en onaanvaardbaar. Of hij met het

bovenstaande alleen medestanders – of ook Willem i en zijn ministers

– wist te bereiken blijft onzeker. In elk geval leverde zijn betoog goede

argumenten op voor de noodzaak van ministeriële verantwoordelijkheid.

Wallez achtte accommodatie aan de Grondwet van 1815 aldus zeer goed

mogelijk. Het bestel voldeed al aan alle voorwaarden voor het koning-

schap van Constant, een onmisbare functie die Willem i zonder bezwaar

BENJAMIN CONSTANT-press.indd 155 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID156

kon aanvaarden. Wat Wallez wellicht niet wist, was dat Willem i zich

intussen niet meer druk maakte over de theorie van Constant.

De periode 1820-1830
	
Rond 1820 had Willem i iedere poging om de lacune in de Grondwet van

1815 te repareren al geruime tijd opgegeven. Volgens een nota van 3 maart

1818 aan de Tsaar had Willem i tegen de secretaris van de Russische am

bassade gezegd een strikt letterlijke uitleg van de grondwet voor te staan,

ongeacht de gevolgen.56 Had dit te maken met de medio 1817 mislukte

poging om de grondwet te herzien? Had dit te maken met het vertrek

van zijn secretaris Falck per 1 april 1818? Mij lijkt een verband met beide

zeer aannemelijk maar nog onvoldoende bewezen.

	 Wat opvalt is de uiterst scherpzinnige wijze waarop in de jaren 1816

tot 1818 omgegaan wordt met de lacune in de Grondwet van 1815. Er

wordt systematisch voorkomen dat de stilzwijgende opvulling van de

lacune (lees: het koningschap van Constant met als implicatie parle-

mentaire ministeriële verantwoordelijkheid) een kans krijgt. Vanaf 1818

waait er echter een totaal andere wind, die na medio 1820 (na de aan-

vaarding van de tienjaarlijkse begroting) alle juridische belemmeringen

en complicaties voor machtsvergroting van de regering wegblaast. Wat

kon Willem i bedoelen met ‘een letterlijke uitleg ongeacht de gevolgen’?

Een goed voorbeeld levert een besluit van de koning genomen tijdens

een op 6 juni 1820 gehouden Kabinetsraad.57 De minister van Justitie

maakte melding van aan de koning toegestuurde stukken afkomstig van

de Tweede Kamer. De koning vroeg zich af welke maatregelen nodig

waren ten aanzien van dergelijke stukken die de Kamer periodiek toe-

stuurt aan de ministers. Deze uitwisselingen vormden, aldus de koning,

betrekkingen waarin de grondwet niet voorzag en die de grondwet niet

toeliet. Ze waren iets heel anders dan de officieuze berichten over wets-

ontwerpen gewisseld tussen afdelingen van de Tweede Kamer en de

56	 Colenbrander, Gedenkstukken viii-1, 651. De Franse tekst luidde ‘il lui répugne
entr’autres, quelles qu’en puissent être les suites, d’interpréter la loi fondamentale
autrement que strictement à la lettre’.

57	 N.A. Kabinet des Konings no. 6052, notulen van 6 juni 1820.

BENJAMIN CONSTANT-press.indd 156 4/03/15 15:56

157DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 157

functionaris, die namens de koning belast was met een wetsontwerp.

Na ampel beraad van de kabinetsraad besloot de koning de ministers

te gelasten ‘om zich van nu voortaan te onthouden van alle andere be

trekkingen met de beide Kamers , dan die officieuse communicatien

met de afdeelingen, welke tot dusverre hebben plaats gevonden’.58 Dit

werd het beruchte inlichtingen-kb van 8 juni 1820 op grond waarvan

ministers voortaan geen brieven, nota’s, petities of wat dan ook meer

mochten aannemen van de kant van de Kamers. Volgens mij is dit een

geval van ‘letterlijke uitleg van de grondwet ongeacht de gevolgen’. De

grondwet zei er niets van en liet het daarom zogenaamd ook niet toe.

De Tweede Kamer werd aldus gereduceerd tot een instelling die alleen

nog een stem had inzake wetgeving. Met dit soort van drogredenen zou

Willem i de betekenis van afzonderlijke grondwetsartikelen, resp. hun

onderlinge samenhang, stap voor stap aantasten en ondergraven.

	 Na medio 1820 had Willem i geen schrik meer voor de monarchie

van Constant. Het regeringsblad L’Impartial verkondigde openlijk dat

de koning onschendbaar was en dat een oppositiepartij die kritiek uitte

op de regering daarmee aan de koning zijn onschendbaarheid ontnam.59

Wat een vreemde, kinderlijk aandoende redenering, vergelijkbaar met

de minstens zo vreemd aandoende claim – eveneens gedaan in 1820 –

dat de koning zijn macht maar deels aan de grondwet ontleende.60 Hoe

dan ook, Willem i zou zich stap voor stap een veel grotere macht toe-

eigenen dan van Hogendorp had beoogd. De koning kon dit straffeloos

doen door de beide rijksdelen, Holland en België, consequent tegen

elkaar uit te spelen61 en zich zo te verzekeren van de voortdurende steun

58	 Was het plan voor het inlichtingen-kb afkomstig van Willem i zelf of had Van
Maanen dit bedacht? Willem i stelde het voor.

59	 L’Impartial van 4 augustus 1820, 3. Dit blad was een van de opvolgers van Les
Ephémérides de l‘Opinion.

60	 Voor dit punt verwijs ik naar hoofdstuk 7 van mijn proefschrift over de prealabele
soevereiniteit, 247-287.

61	 Een kabinetssecretaris van Willem i (van 1820 tot 1822), uitte achteraf zijn afkeer:
‘men (lees: Willem i) scheen erop bedacht deze verdeeldheid (tussen Holland en
België) eerder te onderhouden, dan moeite te doen, er paal en perk aan te stellen’.
C.F. Sirtema van Grovestins, Gedenkschriften van den graaf Van der Duyn van
Maasdam en van den baron Van der Capellen, Amsterdam, 1858, 163.

BENJAMIN CONSTANT-press.indd 157 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID158

van het Noordelijke deel van de Tweede Kamer.62 Het paradoxale was

dat Willem i al die macht hoofdzakelijk gebruikte voor het welzijn van

zijn onderdanen, met name in België – dat hij overigens in de ogen van

de Hollanders voortrok. Hij maakte zichzelf jarenlang wijs dat met name

de grote economische vruchten van zijn beleid in België hem daar ver-

zekerden van de onwankelbare steun van bedrijfsleven en bevolking.

Vanaf de jaren 1823-1824 was echter een nieuwe generatie Belgen opge-

staan, die zich, onder meer geïnspireerd door de ontwikkelingen in

Frankrijk en de geschriften en parlementaire redes van Constant, kritisch

ging opstellen tegen het benepen, autocratische bestuur. Er ontstond in

het Zuiden in de jaren 1827-1828 een unie van katholieken en liberalen.

Willem i kwam daardoor in de problemen en bleek in de jaren 1829-1830

bereid op alle beleidspunten die weerstand opriepen in het Zuiden

concessies te doen. Alleen op het punt van de ministeriële verantwoor-

delijkheid zou hij niet van wijken weten.63 Dat was volkomen begrijpe-

lijk. Het ging daarbij immers om de ultieme machtsvraag, het enige punt

waarop hij na concessies niet meer terug zou kunnen komen. Voor het

begrip van de gewone man was deze laatste grief een te complexe zaak,

nog los van de op grote schaal en opzettelijk gezaaide verwarring daar-

over in kranten en brochures. Deze laatste grief werd daarentegen door

het ontwikkelde deel van het Belgische publiek inmiddels uitstekend

begrepen. Als zodanig diende deze tevens als kristallisatiepunt van alle

andere grieven en werd daarom, mijns inziens, hoofdoorzaak voor de

afscheiding van België in 1830. Een hoofdoorzaak die terugging tot het

wegvallen van het aanklachtrecht in de grondwetscommissie van 1814.

	 Willem i had tevens, door de jarenlange verdeel- en heerspolitiek

waarop zijn autocratie rustte, het Noorden tot op het bot afkerig gemaakt

van de zogenaamd overvragende, muitende Belgen. Het Noorden

scheidde zich in 1830 daarom geestelijk, en met graagte af van het Zuiden.

62	 Daarmee kon hij steeds rekenen op de 55 zetels van het Noorden en waren de
stemmen van een paar Belgische stromannen genoeg voor een meerderheid.

63	 Arthur Vermeersch, ‘La montée du mouvement national en Belgique 1815-1830’, in
La Belgique-La Pologne et la révolution française 1780-1830. Des réformes prérévolu
tionnaires aux révolutions nationales, 1990, 159-175, in het bijzonder 171 et seq., wees
er terecht op dat de ministeriële verantwoordelijkheid begin 1830 nog de enige
Zuidelijke grief was, ter zake waarvan Willem i niet bereid was concessies te doen.

BENJAMIN CONSTANT-press.indd 158 4/03/15 15:56

159DE INVLOED VAN CONSTANT OP HET REGIME VAN KONING WILLEM I 159

Het Noorden was echter in de periode 1815-1830 door de koning zo

onderhorig gemaakt dat het zich nog een kleine tien jaar door hem zou

laten gijzelen. De gevolgen voor het Noorden waren in meer dan één

opzicht dramatisch. Financieel bracht Willem i het Noorden tot aan de

rand van het bankroet. Staatsrechtelijk liet hij een chaos achter die nog

decennia zou doorwerken. Constant zal er zich wel niet bewust van zijn

geweest, maar hij heeft met zijn door Willem i verfoeide theorie over

het constitutionele koningschap onbedoeld een grote bijdrage geleverd

aan het ontstaan van België.

BENJAMIN CONSTANT-press.indd 159 4/03/15 15:56

BENJAMIN CONSTANT-press.indd 160 4/03/15 15:56

161

Benjamin Constant,
surveillance en de strijd
voor vrijheid en privacy

Vergeten gevoeligheden in een door Jeremy
Bentham beïnvloed veiligheidsklimaat

Paul De Hert

Constant als een modern denker

In deze bijdrage,1 concentreer ik me op Benjamin Constants (1767-1830)

Principes de politique, een meesterwerk van de liberale theorie.2 In

dit werk uit 1810 geeft Constant zelf op verschillende plaatsen aan dat

hij geschiedenis aan het schrijven is. Hij is, zo merkt hij op, de eerste om

1	 Met dank aan Niels van Dijk en Michel Huygens voor het nauwkeurig nalezen van
de tekst.

2	 Benjamin Constant, Principes de politique applicables à tous les gouvernements
(1806-1810), Etienne Hofmann (red.), Parijs, Hachette, 1997. In deze bijdrage
vermijd ik zoveel als mogelijk Franse citaten en gebruik ik tevens de Engelse
vertaling Benjamin Constant, ‘Principles of Politics Applicable to all Representative
Governments’, in Political Writings, Biancamaria Fontana (red.), Cambridge,
Cambridge University Press, 1988, 170-306. Gezien het grote aantal verwijzigingen,
verwijs ik naar Principes de politique in de tekst van mijn bijdrage zelf en niet in
afzonderlijke voetnoten.

BENJAMIN CONSTANT-press.indd 161 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID162

aandacht te schenken aan het principe dat statelijke macht en bevoegd-

heden beperkt moeten worden, wie ook aan de macht mag zijn (Boek i,

hoofdstuk i, 31). Hij is tevens de allereerste om de blik te oriënteren, niet

alleen op de bron van macht, maar ook op het object van macht, dat-

gene wat de machtsuitoefening ondergaat (Boek ii, hoofdstuk ii, 52) en

verder kijkt dan de intenties en aangekondigde doelen van de soeverein.

Constant kijkt met andere woorden hoe de overheid werkt en welke

instrumenten zij gebruikt om bepaalde doelen te bereiken (Boek iii,

hoofdstuk v, 76). Tot slot ziet hij zichzelf als de eerste filosoof die echt

belang hecht aan de individuele vrijheid en om wat er met personen

gebeurt bij de uitoefening van overheidsmacht, daar waar zijn voorgan-

gers zich vooral bekommerden om de haves en hun problemen (perso-

nen met eigendom en eigendomsvraagstukken) (Boek v, hoofdstuk i,

87-88).

	 Een zorg voor individuele rechtsbescherming en rechten en vrijhe-

den van alle burgers is inderdaad veel minder aanwezig in geschriften

van de vroegmoderne (vaak adellijke) politieke filosofen vóór Constant.

Met uitzondering van Beccaria blijft het allemaal wat vaag over rechts-

bescherming in al die mooie boeken van de filosofen waar Constant

mee in dialoog gaat.3 Zijn aanvoelen dat hij innoveert op dit punt is dan

ook terecht en voelbaar. Constant is niet toevallig een denker die de

afloop van de Franse Revolutie heeft meegemaakt, wat hem tot een

modern – eerder dan vroegmodern – politiek denker maakt. Het politiek

liberaal denken vindt bij hem zijn eerste volrijpe formule.4 Het is onbe-

grijpelijk dat hij in dit verband minder genoemd wordt dan John Stuart

Mill, die later schreef. Het is veilig om te zeggen dat Constant eerder dan

Mill het vaderschap mag claimen voor het liberale begrijpen van de

overheid als potentiële bedreiging voor de individuele vrijheid (Boek i,

3	 Men leze Paul De Hert, ‘Dwingen om vrij te zijn. Rousseau’s naïviteit over
individuele rechtsbescherming belicht en genuanceerd’, in Paul De Hert (red.),
Rousseau, de wandelende paradox, Antwerpen, Pelckmans, 2013, 41-64; Paul De
Hert en Stefan Somers, ‘De alledaagse democratisering’, in Andreas Kinneging, Paul
De Hert en Stefan Somers (reds.), Tocqueville, profeet van de moderne democratie,
Rotterdam, Lemniscaat, 2013, 69-91.

4	 Stephen Holmes, Benjamin Constant and the Making of Modern Liberalism, Yale,
Yale University Press, 1984.

BENJAMIN CONSTANT-press.indd 162 4/03/15 15:56

163surveillance en de strijd voor vrijheid en privacy 163

hoofdstuk iii, 32-33), in zijn pleidooi voor een beperkte, minimale over-

heid of nachtwakerstaat (Boek ii, hoofdstuk v, 59-60) en in zijn gebruik

van termen zoals ‘het liberalisme’ en de ‘individuele vrijheid’ (Boek xvi,

hoofdstuk ii, 359).

	 In Two Concepts of Liberty (1958) prijst Isaiah Berlin Constant aan

als een genie, die als eerste de tegenstelling zag tussen twee soorten

vrijheid, met zijn onderscheid tussen ‘de vrijheid van de antieken’ en

‘de vrijheid van de modernen’.5 Constants bespreking van de twee vrij-

heden treft men aan in de Principes de Politique en vooral in een essay

uit 1819 De la liberté des anciens comparée à celle des modernes.6 In deze

geschriften legt Constant uit waarom privacy en individuele vrijheid

moderne concepten zijn. Het actieve openbare leven van de burgers

van de Griekse en Romeinse stadstaten veronderstelde een smal en

beperkt privéleven. Daar was eigenlijk geen tijd voor, net zomin als voor

het handeldrijven, een activiteit die toen – in vergelijking met nu – een

geringe rol speelde in het leven van de burgers. Dat wordt anders in de

moderniteit waar handel de normaalste zaak ter wereld wordt en iets

dat velen bezighoudt – in de woorden van Constant, ‘het enige doel, de

universele tendens, het ware leven van de naties’, dat het privéleven van

burgers vervult met hoop, projecten en activiteit (De la liberté des anciens
comparée à celle des modernes, 272; zie ook Boek xvi, hoofdstuk iii, 361).

Die oude vrijheid, die prioriteit toekende aan de participatie in de poli-

tiek is, aldus Constant, vandaag niet meer mogelijk. We kunnen niet

meer genieten van de antieke vrijheid, die bestond in een actieve en

voortdurende deelname aan de collectieve kracht. Onze vrijheid bestaat

voortaan uit ongestoord genot en een eigen onafhankelijkheid, dat wil

zeggen, van de individuele vrijheid gewaarborgd door politieke rechten

(Boek xvi, hoofdstuk vii, 370). Individuele vrijheid is een nieuw product

van de laatste tijd en verklaart waarom de oude politieke regelingen niet

5	 Isaiah Berlin, ‘Two Concepts of Liberty’ (1958), in Isaiah Berlin, Liberty, Oxford,
Oxford University Press, 2002, (166-217), 209.

6	 Opgenomen als ‘De la liberté des anciens comparée à celle des modernes, Discours
prononcé à l’Athénée royal de Paris (1819)’, in Benjamin Constant, De l’esprit de
conquête et de l’usurpation (1814), Ephraïm Harpaz (red.), Parijs, Flammarion, 1986,
269ff.

BENJAMIN CONSTANT-press.indd 163 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID164

meer deugen. Omdat de moderne grote natiestaten fundamenteel ver-

schillend zijn van de kleine oude republieken en de burgers anders in

de politiek staan, moeten de plichten van de burgers en de idee van

individuele vrijheid anders worden gedacht (Boek xvi, hoofdstuk ii,

358).

	

Constant laat in het voorgaande zien hoe maatschappelijke en politieke

factoren geen ondoordacht beroep rechtvaardigen op de idee van de

oude vrijheid. Sentimenteel is hij nauwelijks over de vrijheidsconceptie

van de antieken, hoewel er in zijn latere werk meer aandacht naar uitgaat.

De politiek was er toen allesoverheersend en burgers werden bijna ge

dwongen om deel te nemen aan het politieke leven. Bovendien beston-

den er in die periode geen aantrekkelijke alternatieven voor politieke

participatie. Vandaag, in de moderne tijd en in onze grote moderne

staten, bestaan die wel: niet alleen handel, maar ook de kunst en het

gezinsleven brengen de moderne mens tot een voorliefde voor de bur-

gerlijke vrijheid. We kunnen niet meer genieten van de vrijheid van de

ouden en daarom ‘moeten’ we ons schikken en richten op de vrijheid

van het ongestoord genot en de eigen onafhankelijkheid. Oude remedies

zijn ongeschikt voor moderne doeleinden, niet omdat ze inferieur zijn,

maar omdat de instellingen en de context veranderd zijn (Boek xvi,

hoofdstuk vii, 370).

	 Constants geschiedkundige analyse schijnt een weerklank te vinden

in Norbert Elias’ stelling dat het civilisatieproces in westerse samenle-

vingen moderne en nieuwe gevoeligheden heeft gecreëerd, waardoor

we elk gebruik van fysiek geweld en opzettelijke wreedheden verwerpen.7

Behoudens het reeds besproken belang van Constants denken voor de

analyse over vrijheid van Berlin, zijn er gelijkenissen met het werk van

latere denkers zoals Karl Popper en Hannah Arendt,8 met die nuance

dat Popper, die het ontstaan van het individualisme in de antieke tijd

7	 Norbert Elias, Het civilisatieproces. Sociogenetische en psychogenetische
onderzoekingen, Utrecht, Spectrum-Aula, 1987.

8	 Karl Popper, The Open Society and its Enemies (1945), Londen, Routledge, 1962,
vol. i, 86-101 en 176-185; Hannah Arendt, The Human Condition (1958), Chicago,
University of Chicago Press, 1998, 22-27.

BENJAMIN CONSTANT-press.indd 164 4/03/15 15:56

165surveillance en de strijd voor vrijheid en privacy 165

situeert, méér dan Constant de klemtoon legt op de aparte positie van

Athene.

	 Natuurlijk komt Constant met zijn analyse zelf ook niet uit het niets.

Zijn onderscheid tussen de twee vrijheden en zijn politieke boodschap

dat de idealen van de (oude) republiek(en) niet meer werkbaar zijn,

ademen de geest uit van Montesquieu’s observaties in De Geest der Wet-
ten (1748) over de band tussen vrijheid, vrede en de opkomst van de

handel. Landen met gematigde grondwetten, zo schreef Montesquieu,

neigen ‘onvermijdelijk’ naar handel en, omgekeerd, neigen handeldrij-

vende landen onvermijdelijk naar gematigdheid (Boek 19, hoofdstuk

xxvii).9 Ook het onderscheid tussen twee vormen van vrijheid was niet

geheel nieuw. De Jakobijnen onderscheidden na de Franse Revolutie

reeds ‘la liberté publique’ van ‘la liberté individuelle’ in artikel 9 van de

zogeheten Déclaration montagnarde (1793). De Amerikaanse founding
fathers spraken over ‘public liberty’ en ‘personal liberty’.10 Eveneens

gemeengoed was het onderscheid tussen personen in hun private hoe-

danigheid en personen in hun hoedanigheid als burger.11

	 Het voorgaande wordt in deze bijdrage niet verder uitgewerkt. De

geschiedenis van de wijsbegeerte wordt voortdurend herschreven en

ooit zal Constant daarin meer rechtvaardig behandeld worden. Vertalin

gen van zijn werk kunnen daar ongetwijfeld toe bijdragen. Hier spitsen

wij onze aandacht toe op het belang van Constant voor de hedendaag-

se discussie over privacy en surveillance. In zijn werk vindt men voor

het eerst in de geschiedenis van de politieke theorie, termen zoals

‘sferen’ (Boek ii, hoofdstuk i, 52 en iii, 56; Boek xvii, hoofdstuk ii, 387),

‘privéleven’ (vie privée) (Boek vi, hoofdstuk iii, 108; Boek xvi, hoofd-

stuk iv, 365), ‘surveillance’ (Boek xii, hoofdstuk iv, 243; Boek xiv,

hoofdstuk iv, 315; Boek xviii, hoofdstuk ii, 403), ‘individuele vrijheid’

(Boek xvi, hoofdstuk ii, 359) en ‘het individu’ (Boek xvii, hoofdstuk i,

384; Boek xii, hoofdstuk iv, 243; Boek xiv, hoofdstuk iv, 315; Boek xiv,

9	 Men leze over de inspiratiebronnen van Constant, Holmes, o.c., 31-32.
10	 Cf. James Madison, The Federalist No. 10, 55.
11	 Cf. het onderscheid tussen ‘personne privée’ en ‘personne publique’. Cf. Thoret,

‘Projet de déclaration des droits de l’homme et du citoyen’, in het bijzonder art.
xviii en xx, 13 augustus 1789, Archives parlementaires (1789).

BENJAMIN CONSTANT-press.indd 165 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID166

hoofdstuk vi, 325; Boek xviii, hoofdstuk ii, 403). Al deze begrippen, die

centraal staan in het spreken over privacy heden ten dage, worden door

Constant op een geïntegreerde wijze behandeld en verrassend actueel

‘ingezet’. Zo vindt men bij hem discussies over privacy-problemen zoals

afluisteren, anonimiteit, de nood aan en de gevaren van leugen en be

drog. Tamelijk bekend, terecht, is de discussie tussen Constant en Kant

over de legitimiteit van de leugen.12 Minder bekend is Constants andere

grote privacy-gerelateerde discussie, ditmaal met Jeremy Bentham (1748-

1832). Op deze boeiende discussie wordt in onderstaande bladzijden

verder ingegaan.13

	
Jeremy Bentham over het kneden
van de geesten in de gewenste richting

	
Bentham, grondlegger van het utilitarisme, stond aanvankelijk sympa-

thiek tegenover de Franse Revolutie en schopte het zelfs tot ereburger.

Vrij snel reageerde hij echter negatief op de excessen die hij zag in naam

van de Revolutie, op de revolutionaire retoriek van de Fransen, en op

de gebruikte terminologie in de Déclaration des droits de l’homme et du
citoyen van 26 augustus 1789. Natuurlijke rechten, schrijft hij, zijn non-

sens en natuurlijke, onverjaarbare rechten zijn dat des te meer.14

12	 Robert J. Benton, ‘Political Expediency and Lying: Kant vs. Benjamin Constant’,
Journal of the History of Ideas 1982, vol. 43, nr. 1, 135-144; Tzvetan Todorov, Benjamin
Constant. La passion démocratique, Parijs, Hachette, 188-192; François Boituzat, Un
droit de mentir? Constant ou Kant, Parijs, puf, 1993. Een beetje in het verlengde van
wat hoger geschreven werd over de individuele vrijheid die in de moderniteit een
andere invulling heeft en behoeft dan de vrijheid van de antieken, zal Constant
Kants stelling dat personen nooit mogen liegen betwisten, en onder meer
voorhouden dat in politiek onbetrouwbare tijden niet van burgers mag verwacht
worden dat ze overheden altijd de waarheid opbiechten.

13	 Zie meer uitgebreid: Paul De Hert, ‘The Case of Anonymity in Western Political
Philosophy. Benjamin Constant’s Refutation of Republican and Utilitarian
Arguments against Anonymity’, in C. Nicoll, J.E.J. Prins en M.J.M. Van Dellen (reds.),
Digital Anonymity and the Law. Tensions and Dimensions, volume ii Information
Technology & Law Series (IT&Law Series), Den Haag, tmc Asser Press, 2003, 47-97.

14	 Jeremy Bentham, ‘Anarchistic Fallacies’, in J. Bowring (red.), The Works of Jeremy
Bentham, Edinburg, William Tait, vol. ii, 501. Zie ook: Jeremy Bentham, ‘Principles
of Legislation’, in Theory of Legislation (1802), Oxford, Oxford University Press, vol. i,
1914, Ch. iii, 11. Zie over deze discussie: Jeremy Waldron (red.), Nonsense upon Stilts.

BENJAMIN CONSTANT-press.indd 166 4/03/15 15:56

167surveillance en de strijd voor vrijheid en privacy 167

	 Bentham is een polemisch schrijver die op elke pagina van zijn

oeuvre reactie oproept. Constant gaat in de Principes de politique op

meerdere plaatsen in discussie met Benthams ideeën; het werk kan in

sommige opzichten gelezen worden als een antwoord op Bentham.15

Constant bewonderde de meer humanistische en republikeinse pas-

sages in Benthams werk, maar was duidelijk geschokt door Benthams

gedachten over mensenrechten (als nonsens) en zijn onorthodoxe

ideeën over surveillance en preventie van criminaliteit.

	 Bentham ontwikkelt deze laatste ideeën in Theory of Legislation,16

een basiswerk over sociale controle en overheidssturing, waarin hij

goochelt met begrippen die vandaag gemeengoed zijn (bijvoorbeeld

‘surveillance’ en ‘observatie’).17 Voor Bentham bestaat er geen rem op

de methoden die een overheid kan aanwenden om bepaalde doeleinden

te realiseren, ook niet voor de controle van burgers met het oog op de

naleving van normen. Voor dit doeleinde kunnen alle mogelijke maat-

schappelijke actoren ingezet worden, kunnen alle mogelijke sancties

worden opgelegd en kan de overheid zich bedienen van elk denkbaar

instrument, of het nu behoort tot de sfeer van normstelling en wetgeving,

of tot deze van het geld, het gezag of de organisatie. Bentham denkt niet

zozeer aan een brute, doch eerder aan een slimme en sluwe overheid.

In de politieke wetenschappen van de twintigste eeuw spreekt men van

Bentham, Burke and Marx on the Rights of Man, Londen, Methuen, 1987, 46-69;
Frederick Rosen, ‘Bentham’, in David Miller (red.), The Blackwell Encyclopedia of
Political Thought, Oxford, Basil Blackwell, 1987, 39; M. Freeden, Rights, Milton
Keynes, Open University Press, 1991, 18-19.

15	 Over de invloed van Bentham op Constant, leze men Holmes, o.c., 125 en 296-297.
16	 Theory of Legislation is beschikbaar in 2 volumes. Enerzijds is er Jeremy Bentham,

‘Principles of Legislation’ en ‘Principles of the Civil Code’, in Theory of Legislation
(manuscripten geschreven rond 1788, verzameld door E. Dumont en eerst
gepubliceerd in 1802), Oxford, Oxford University Press, vol. i, 1914. Anderzijds is er
Jeremy Bentham, ‘Principles of the Penal Code’, in Theory of Legislation, Oxford,
Oxford University Press, vol. ii, 1914. In wat volgt verwijzen we naar ‘Principles of
the Penal Code’ in de tekst. Als er al verwezen wordt naar ‘Principles of the Civil
Code’ en naar ‘Principles of Legislation’ dan gebeurt dat in voetnoten. Over Theory
of Legislation leze men Philippe Gérard, François Ost en Michel van de Kerchove
(reds.), Actualité de la pensée juridique de Jeremy Bentham, Brussel, Facultés
universitaires Saint-Louis, 1987.

17	 Cf. Principles of the Penal Code, Deel iv, hoofdstuk liii, 255-256.

BENJAMIN CONSTANT-press.indd 167 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID168

een overheid die kan terugvallen op meerdere hulpbronnen (‘resources’

of ‘tools’). In totaal gaat het om een viertal instrumenten:18 centraliteit

van de overheidspositie, schatkist, autoriteit en organisatie. Centraliteit

werkt op gewoonten, informatiegaring en kennis; schatkist heeft betrek-

king op geld; autoriteit heeft dan weer betrekking op rechten, status en

plichten; organisatie, tenslotte, heeft betrekking op de wijze waarop de

overheid de fysieke omgeving en personen rechtstreeks aanpakt. Bij dit

laatste stijgt het dwangkenmerk.

	 Bentham had dit alles reeds goed begrepen en concentreert zich in

zijn werk met een vreemde mix van utilitaristische en humanistische

argumenten op overheidsinstrumenten zonder dwang. Beroemd is zijn

betoog over de inrichting van gevangenissen (‘Panopticon’) en ook zijn

betoog over de organisatie van de postbedeling in Engeland. Hoe kan

de overheid deze dienst optimaliseren en zorgen voor meer snelheid en

minder laksheid (minder diefstal van poststukken) van de zijde van de

postbeambten en postvervoerders? Bentham wil zo weinig mogelijk

gebruik maken van gezag en de organisatie, maar raadt aan te steunen

op centraliteit (het zich bevinden te midden van een sociaal netwerk of

informatienetwerk) en, concreet, op het combineren van post- en per-

sonenvervoer waardoor reizigers vervolgens de inspecteurs van de

vervoerders worden. Zij zullen immers onbetaald en voortdurend toe-

zicht uitoefenen en de overheid informeren over elke nalatigheid van

de zijde van de postbeambten (Principles of the Penal Code, Deel iv

(hoofdstuk liii), 255-256). Door deze regeling gaat het algemeen geluk

of welzijn er flink op vooruit, aldus Bentham: de staat bespaart op infor-

matiegaring (die door anderen gaat gebeuren) en op juridische proce-

dures (er wordt minder post gestolen) en de postdiensten zullen snel

en goedkoop worden gemaakt (Principles of the Penal Code, Deel iv

(hoofdstuk liii), 256).

18	 Cf. Christopher Hood, The Tools of Government, Londen, Macmillan, 1983; Charles
Raab en Paul De Hert, ‘Tools for Technology Regulation: Seeking Analytical
Approaches Beyond Lessig and Hood’, in Roger Brownsword en Karen Yeung (reds),
Regulating Technologies: Legal Futures, Regulatory Frames and Technological Fixes,
Oxford, Oxford University Press, 2008, 263-285.

BENJAMIN CONSTANT-press.indd 168 4/03/15 15:56

169surveillance en de strijd voor vrijheid en privacy 169

	 Bentham ziet vooral centraliteit als een essentieel overheidsinstru-

ment. Een centrale positie laat de overheid toe om nuttige informatie te

sprokkelen, zoals blijkt uit het voorbeeld van de post, én om informatie

te verdelen en te verspreiden onder de burgers, bijvoorbeeld over gevaar-

lijke goederen en over methodes gebruikt door dieven, oplichters en

bedelmonniken.

	 In zijn enthousiasme over het gebruik van centraliteit en informatie

door overheden gaat Bentham erg ver. De afwezigheid van dwang bij

deze ‘resources’ laat hem toe, zonder al te autoritair te lijken, om een

aantal zeer onliberale maatregelen voor te stellen om burgers ‘te corri

geren’ en bepaalde deugden af te dwingen. Op die deugden heeft Bent-

ham een erg instrumentele kijk: publieke deugdzaamheid, geloof in het

algemeen nutsbeginsel (‘utility’) en patriottisme zijn voor hem belang-

rijke voorwaarden om mensen weg te houden van vergaande individua

lisering, zwakte (‘benevolence’) en bastaardpatriottisme. Overheden

moeten deze gevaarlijke instellingen bestrijden en de geesten van de

burgers manipuleren (‘disabusing’) om de juiste boodschap te versprei-

den:

	

‘The sentiment of benevolence is apt to lead one astray from the

general Principle of Utility. It can only be controlled by means of

instruction; and we must not use force or authority. We must

persuade and enlighten; we must teach men, little by little, to

distinguish the varying degrees of utility, and to proportion their

benevolence to the extent of its object [...]. We should therefore

endeavor, by public instruction, to direct the affections of the

citizen towards the aims of general utility; to repress the vagaries

of benevolence; to make a man feel that his own interest lies in

the common weal. We should teach him to be ashamed of think-

ing only of his own family, his own order, his own sect, his own

party – that spirit which is so much at variance with a true love of

country. We should teach him, too, to be ashamed of the false

and bastard love of country that turns to hatred of other nations.

We should dissuade him from allying himself, through misplaced

pity, with the cause of deserters, smugglers, and other persons

BENJAMIN CONSTANT-press.indd 169 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID170

who offend against the state; and we should disabuse his mind

of the mistaken notion that there is any humanity in aiding the

escape of a culprit, in securing impunity for crime, or in encour-

aging mendacity to the prejudice of industry’. (Principles of the

Penal Code, Deel iv (hoofdstuk lviii), 279.)

Misleiding, bedrog en ‘geheime kneding van de publieke opinie’ zijn bij

die opvoeding perfect denkbaar (Principles of the Penal Code, Deel iv

(hoofdstuk lix), 282). Soms is slechts een verandering van de naam

genoeg om publieke weerstand te overwinnen. Als mensen geen pro-

bleem ervaren met de term ‘keizer’, maar wel met de term ‘koning’,

gebruik dan de eerste term. Het is aan de wetgever om de misleidende

kracht en uitstraling van termen zoals ‘vrijheid’, ‘gelijkheid’, en ‘burger’

te gebruiken:

‘Sometimes a mere change of name is enough to change the sen

timents of a nation. The Romans abhorred the name of King, but

they would tolerate the style of Dictator or Emperor [...] Peter the

Great relinquished the use of the description ‘despot’ and direct-

ed that the slaves of the nobles should thenceforth be called

‘subjects’. [...] What deception lurks in the words liberty and equal-

ity!’ (Principles of the Penal Code, Deel iv (hoofdstuk lix), 283.)

Timing is daarbij essentieel. Korte termijnresultaten kunnen bereikt

worden door de inzet van dwang om de publieke opinie te veranderen.

Een alternatief is, omgekeerd, gewoon te wachten tot de geest van de

mensen verandert (Principles of the Penal Code, Deel iv (hoofdstuk lix),

283). Ter illustratie: dat proces heeft zich in onze samenleving voorge-

daan met computers die in de jaren zestig van de vorige eeuw werden

beschouwd als vijandige bedreigingen in handen van koude technocra-

ten en vandaag zijn uitgegroeid tot vertrouwde vrienden.19 Overheden

19	 Alfred Blumstein, ‘Science and Technology in Support of Criminal Justice’, in
M. Leblanc, P. Tremblay en Alfred Blumstein (reds.), New Technologies and Penal
Justice, Series Les cahiers de recherches criminologiques, Cahier nr. 9, Montreal,
Centre International de Criminologie Comparée-Universite de Montréal, 1988, 13.

BENJAMIN CONSTANT-press.indd 170 4/03/15 15:56

171surveillance en de strijd voor vrijheid en privacy 171

spelen daar handig op in. Het uniek identificatienummer van burgers

was vroeger onbespreekbaar, maar is, alleszins in Nederland en België,

met veel misleiding en argumenten over gebruiksgemak stilzwijgend

‘uitgerold’ in de jaren negentig en de eerste jaren van de huidige eeuw,

met als gevolg dat vandaag iedereen een nummer is geworden. De

elektronische enkelband van veroordeelden geeft een tweede illustratie.

Onbespreekbaar in de vorige eeuw en vandaag klaar voor algemeen

gebruik.20

Beschikbare overheidsinstrumenten
in een surveillancestaat

Zoals gezegd heeft Bentham oog voor alle denkbare overheidsinstru-

menten. Behalve informatiegebruik en centraliteit is er het recht en het

gezag. Ook deze tweede groep middelen kunnen ingezet worden om

deugd en veiligheid te bevorderen, maar ook om bij te dragen tot meer

overheidscentraliteit. Via juridische normering kan men drempels en

filters creëren waardoor de overheid meer greep krijgt op processen.

Anonieme processen moeten daarbij zoveel als mogelijk opgeheven

worden. Bentham stelt daarom voor om het gezag aan te wenden om

allerlei registers, titels, postzegels en attesten in het leven te roepen.

Mensen streven naar zekerheid bij hun juridische (trans)acties en zullen

daarom al die zaken voor lief nemen: ‘The utility of authentic attestations

of this character is beyond all manner of dispute’ (Principles of the Penal

Code, Deel iv (hoofdstuk LII), 254). Deze systemen bieden eigenaren

en consumenten meer zekerheid over hun verrichtingen én vergemak-

kelijken het voor de overheid om belastingen te innen en criminaliteit

en smokkel te bestrijden.

20	 Deze techniek werd in de Verenigde Staten en elders reeds in de jaren zestig van de
vorige eeuw voorgesteld: ‘That period was at the height of the Warren Court, with its
growing emphasis on due process and individual liberties, and so such
technologies were viewed to be unacceptably invasive of individual privacy. Today,
however, at a time of severe prison crowding, they are viewed as an important
means of solving the prison crowding problem’ (Blumstein, l.c., 9).

BENJAMIN CONSTANT-press.indd 171 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID172

	 Autoriteit, recht en gezag dienen tevens om wetgeving met een

dwangkarakter vorm te geven. Bentham schijnt een verdediger te zijn

van het legaliteitsbeginsel – geen dwang zonder wet – maar innoveert

op dit punt, op niet al te geruststellende wijze, door te pleiten voor een

verfijning van de functie van wetgeving. Iedereen kent de traditionele

werkwijze van het strafrecht: criminaliteit definiëren en koppelen aan

een straf. Bentham noemt dit ‘directe wetgeving’. De soeverein moet

evenwel ook werk maken van ‘indirecte wetgeving’ door een beroep te

doen op preventieve wetten. Directe wetgeving bestrijdt normovertre-

ding via de frontale aanval, daar waar indirecte wetgeving een beroep

doet op slinkse (‘oblique’) methoden.

	

‘In the first case the legislator openly declares war against the

enemy, announces his approach, pursues the foe, fights him hand

to hand, and scales his batteries in broad day. In the second case

he does not make known his plans. He lays mines, sets spies to

work, seeks to frustrate the designs of the enemy, and to secure

an alliance with those who might otherwise have harbored hos-

tile intentions’ (Principles of the Penal Code, Deel iv, 175.)

Als er bij Bentham al een recht op anonimiteit is dan geldt dit voor de

overheid: overheid en wetgever kunnen er in bepaalde gevallen perfect

naar streven om hun ware bedoelingen te verhullen.

	 Een derde ‘resource’ waarover de staat beschikt is de schatkist. Geld

kan helpen om de preventie van criminaliteit in het algemeen te waar-

borgen. Bentham verdedigt het uitschrijven van beloningen voor hen

die helpen bij de preventie van criminaliteit en het oppakken van ver-

dachten (Principles of the Penal Code, Deel ii (hoofdstuk xvi), 49). Ook

perfect legitiem is het gebruik van betaalde informanten en overheidspi-

onnen. Met behulp van spionnen kan de wetgever een indirect beleid

voeren. Geld kan ook worden gebruikt om te betalen voor het kneden

en sturen van de openbare opinie en om een systeem van beloningen

te creëren door diegenen te prijzen die als voorbeeld kunnen gelden

(Principles of the Penal Code, Deel iv (hoofdstuk lix), 282).

	 Tenslotte is er het klassieke overheidsinstrument dat men in de sfeer

BENJAMIN CONSTANT-press.indd 172 4/03/15 15:56

173surveillance en de strijd voor vrijheid en privacy 173

van ordehandhaving en opsporing zou verwachten, met name organi-

satie en dwang. Bij Bentham is het slechts één onder vele instrumenten,

maar dat wil niet zeggen dat hij erover zwijgt. Opnieuw bekijkt hij op

baanbrekende wijze de mogelijkheden van deze ‘resource’. De politie is

een inmiddels klassiek geworden illustratie van wat onder overheids

organisatie gerekend kan worden. In Benthams tijd zag de moderne

politie het daglicht. Bentham verdedigt dit overheidsapparaat, al zet hij

tevens een opvallend wijde deur open voor private politie. Bij de uitbouw

van de publieke politie ziet Bentham alleen praktische en financiële

grenzen. Eén zo’n praktische grens is de publieke opinie en Bentham

adviseert elke soeverein om hier even stil bij te staan. Het is immers niet

aan te bevelen om in te gaan tegen het nationale sentiment en mensen

in tijden van rust lastig te vallen met politiemaatregelen. In Japan draagt

iedereen zijn naam op zijn bovenkleed, merkt Bentham op, wat afhan-

kelijk van plaats en context voor de ene wenselijk en voor de andere

willekeurig lijkt (Principles of the Penal Code, Deel iv (hoofdstuk liv),

258). Bentham zelf is alvast voorstander van een verplichte naamtattoo

op de pols van iedere persoon. Helaas, ‘de toestand van de publieke

opinie vormt tegenwoordig een onoverkomelijk obstakel voor de goed-

keuring van deze praktijk’ (Principles of the Penal Code, Deel iv (hoofd-

stuk liv), 259). Niet alles is evenwel verloren, want met veel geduld en

tact kan de soeverein zorgen voor een omslag in de opinievorming

(Principles of the Penal Code, Deel iv (hoofdstuk liv), 260).

Constants begrip van sociale controle

Benthams originaliteit en visionaire kracht is uniek. Bij het lezen van

Metro van dinsdag 6 januari 2015 vindt men op een tweede bladzijde

niet minder dan drie artikelen over onveiligheid in het openbaar vervoer,

met politietips over ‘de diefstal met de koffieplek’ (plek is ‘Belgisch’ voor

vlek) en andere gauwdieftrucs,21 en op een derde pagina een ‘bevolkings-

bevraging’ over verkeersonveiligheid door het Belgisch Instituut voor

Verkeersveiligheid, waaruit blijkt dat weggebruikers meer controles en

21	 ‘Dagelijks 54 diefstallen op het openbaar vervoer’, Metro 6 januari 2015, 2.

BENJAMIN CONSTANT-press.indd 173 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID174

hardere campagnes wensen.22 Dit kneden van de geest door onze heden-

daagse overheden staat ook centraal in het uitstekende werk L’angélisme
exterminateur van Alain-Gérard Slama,23 die spreekt over een nieuwe

morele orde en een preventiestaat. Slama besteedt daarbij terecht aan-

dacht aan de historische bijdrage van Bentham aan deze ontwikkeling.24

Opvallend is dat hij ook Benjamin Constant bespreekt, maar dan niet

als kritische tegenstem, eerder als slapende observator. We komen

hierop terug. Het echte weerwerk, volgens Slama, is te vinden in On
Liberty van John Stuart Mill, een werk dat, nog steeds volgens Slama,

doordrenkt is van bewondering én afschuw voor het instrumentele

denken van Bentham.25

	 Slama heeft duidelijk niet afdoende diep gegraven in het oeuvre van

Constant en laat bijvoorbeeld diens Principes de politique onvermeld,

hoewel het werk jaren ouder is dan het werk van Mill en vanaf de eerste

pagina’s de discussie met Bentham aangaat. Vanuit het oogpunt van de

mensenrechten is Constants begrip van de sociale controle alleszins

superieur in vergelijking met dat van zijn voorgangers en qua finesse is

hij de gelijke van Bentham. Zoals hoger aangegeven, hanteert Constant

een ‘nieuwe’ methode in zijn onderzoek: ‘I am not looking at the goals

public authority sets itself’, schrijft hij, ‘but I am more interested in the

consequences of the means authority uses in the name of utility to reach

its goals’ (Boek iii, hoofdstuk v, 76). Alle gouvernementele doeleinden

kunnen worden verdedigd, merkt hij daarbij op. Zelfs despotische

regimes argumenteren enthousiast over de doelen die zij als zodanig

nastreven. Voor Constant is dat allemaal zonder belang bij de evaluatie

van overheidsoptreden. Wat echt telt is de prijs die men betaalt in termen

van vrijheid bij de keuze van overheidsingrijpen (Boek iii, hoofdstuk v,

76).

	 Net als Bentham, analyseert Constant een reeks instrumenten of

‘resources’ (middelen en actoren) van sociale controle. Hij staat onder

meer stil bij het gebruik van wetgeving door wetgevers, bij de politieor-

22	 ‘Belg voelt zich steeds veiliger in het verkeer’, Metro 6 januari 2015, 3.
23	 Alain-Gérard Slama, L’angélisme exterminateur, Parijs, Grasset, 1993.
24	 Ibid., 223-225.
25	 Ibid., 234-241.

BENJAMIN CONSTANT-press.indd 174 4/03/15 15:56

175surveillance en de strijd voor vrijheid en privacy 175

ganisatie, en bij het gebruik van propaganda, gezag en staatssteun.

Hoewel Constant niet systematisch ingaat op alle ideeën van Bentham,

is zijn boek wel degelijk een volledig programma ter weerlegging van de

utilitaire wijsheid zoals die op punt gesteld werd door Bentham. Constant

is zeer uitgesproken over de keuze die de overheid heeft bij het aanspre-

ken van haar ‘resources’. Zoals het zo mooi in het Frans gesteld wordt:

‘Il n’y aurait de ressource que dans la liberté et dans la justice’ (Boek xii,

hoofdstuk viii, 274).

	 Met betrekking tot de inzet van geld en organisatie tekent hij aan dat

al het geld dat nodig is voor politie, leger en bureaucratie verloren geld

is, een vorm van ‘niet-productieve consumptie’ die de natie verarmt

(Boek xi, hoofdstuk vii, 234). Surveillance is wel degelijk een overheids-

plicht (zie infra), maar het gebruik van instrumenten en actoren zoals

spionnen en informanten schaadt de publieke moraal én de moraal van

de spionnen en informanten zelf (Boek xi, hoofdstuk iv, 228-229; Boek

xviii, hoofdstuk ii, 403). Bovendien hebben organisaties de neiging om

zichzelf noodzakelijk te maken. Politieagenten zullen de noodzaak van

hun baan overdrijven en spionnen gaan spionageverhalen verzinnen.

De korpsgeest (‘esprit de corps’) zal altijd sterker zijn dan de algemene

of de nationale geest (Boek xiii, hoofdstuk iii, 293 en 295).

	 Surveillance moet een baan zijn die uitsluitend toe mag komen aan

politie (of leger). Het vormt geen geschikte taak voor andere overheden

of administraties, zoals de fiscus (Boek xi, hoofdstuk v, 229) of voor

burgers (Boek xi, hoofdstuk iv, 228-229; Boek xviii, hoofdstuk ii, 403).

Met uitzondering van levensdelicten mag inderdaad ook de burger niet

betrokken worden in grotere overheidsprojecten van deze aard. Inscha-

keling van burgers bij de opsporing schaadt immers de moraal, doodt

ons vermogen tot compassie voor de zwakken in hun strijd tegen de

overheid en verdeelt burgers in twee kampen (Boek xviii, hoofdstuk ii,

403-404). Constant pleit voor burgerlijke ongehoorzaamheid telkens

wanneer overheden burgers inschakelen: ‘Wetten die spionage of ver-

klikking aanmoedigen mogen niet worden gerespecteerd’ (Boek xviii,

hoofdstuk ii, 401).

	 Niet alleen politiewerk is ongeschikt voor burgers, ook het militaire

werk moet uit hun handen genomen worden. Het idee van een militia

BENJAMIN CONSTANT-press.indd 175 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID176

(private milities) heeft volgens Constant geen enkele zin (Boek xiii,

hoofdstuk iii, 291-296), waarmee hij aansluiting zoekt bij zijn meer

algemene analyses over de verschillen tussen de antieken en modernen:

burgerinschakeling in militaire aangelegenheden kan werken in kleine

republieken, maar niet in grote natiestaten. Het onderliggende demo-

cratisch idee dat het beter is om burgers, eerder dan overheidsprofes-

sionals, te bewapenen omdat burgers onderling nooit de wapens tegen

elkaar zullen gebruiken, is zwak en fictief. Stuur een burgermilitie naar

een andere regio en deze democratische waarborg vervalt. Burgers zul-

len dan wel degelijk hun wapens gebruiken tegen burgers uit deze

andere regio’s waar ze geen band mee hebben. Burger ben je alleen in

je geboortestreek, soldaat wordt je overal elders (Boek xiii, hoofdstuk iii,

292). Bovendien heeft de handel de passie voor oorlog doen vervagen

(Boek xiii, hoofdstuk i, 286). Voor Constant bestaat er geen twijfel over

dat milities burgers alleen tegen elkaar opzetten en ‘de gevaarlijke mili-

taire geest’ terug in de hoofden van de mensen leiden (Boek xiii, hoofd-

stuk iii, 293-294). Deze militaire geest is gevaarlijk omdat hij wars is van

reflecties, formaliteiten en alle andere elementen die deel uitmaken van

de rechtsstaat. Het leger moet dus uitgebouwd worden met professionals,

maar omwille van de hoger reeds genoemde korpsgeest mag dit nooit

tot rustig bezit leiden, wat ook de samenstelling vormt die men dat be

roepsleger geeft (Boek xiii, hoofdstuk iii, 293). Immers, wanneer een

leger geconfronteerd wordt met een vijand wordt het steeds een louter

instrument. Waarborgen zoals het houden van het leger buiten de steden

zijn niet genoeg. Het leger blijft gevaarlijk in welke vorm dan ook, omdat

de militaire geest – waar deze ook aanwezig is – sterker is dan geschreven

wetgeving en om die reden beperkt moet worden gehouden (Boek xiii,

hoofdstuk iii, 295). Alleen een oriëntering van de algemene geest in een

samenleving op het niet-militaire kan zorgen voor een beperking van

deze gevaarlijke instelling. De actieve uitoefening van de politieke vrij-

heden in een samenleving met een beperkte overheid draagt hier fun-

damenteel aan bij. Letterlijk schrijft Constant het volgende: ‘Ver van mij

overigens, om te beweren dat institutionele waarborgen voor de vrijhe-

den louter vormelijkheden zouden zijn. Zij geven de burgers een groot

gevoel van eigenwaarde, een groot genot bij dit gevoel, een levendig

BENJAMIN CONSTANT-press.indd 176 4/03/15 15:56

177surveillance en de strijd voor vrijheid en privacy 177

belang in de welvaart van de staat. Ongeacht hun directe voordelen,

creëren en onderhouden zij op die manier een geest van burgerzin. Deze

burgerzin is de enige doeltreffende waarborg. Hij steunt op de publieke

opinie; dringt binnen in de kabinetten van de ministers; zonder hun

besef wijzigt en stopt hij hun projecten’.

We geven deze laatste passage ook in het origineel in voetnoot weer,26

want door de nadruk op politieke participatie verfijnt het de beeldvor-

ming van Constant als stereotiepe liberaal, anti-Rousseau en criticus

van de Franse Revolutie.27

Een (voorwaardelijk) recht op toezicht
en op strafvordering

Constant verwerpt niet alleen, maar geeft ook aan wat wel mogelijk is.

Hij bespreekt allereerst legitieme vormen van bestuurlijke handhaving

(politie van openbare orde) en preventieve wetgeving. Dit doet hij in

een hoofdstuk over Edmund Burke (Boek iii, hoofdstuk i, 67) en een

hoofdstuk over willekeur (Boek v, hoofdstuk ii, 88-92). Deze keuze van

hoofdstukken is zeker niet toevallig. Preventie en politie van openbare

orde zijn meestal nakomelingen van de slechtst mogelijke huwelijken

tussen nut en willekeur. Te vaak worden onschuldige mensen en hele

klassen van mensen op grond van deze doeleinden vernederend behan-

deld en onderworpen aan formaliteiten en andere vernederingen wel

ke anderen worden bespaard (Boek v, hoofdstuk ii, 89). Alles is mogelijk

26	 ‘Je suis loin de convenir au reste que les institutions préservatrices de la liberté ne
soient que de vaines formes. Elle donnent aux citoyens un grand sentiment , un vif
intérêt à la prospérité de l’Etat. De la sorte, indépendamment de leurs avantages
directs, elles ont celui de créer et d’entretenir un esprit public. Cet esprit public est
la seule garantie efficace. Elle a sa base dans l’opinion; elle pénètre dans les
cabinets des ministres; elle modifie, elle arrête leurs projets à leur insu’ (Boek xiii,
hoofdstuk iv, 299). Zie ook: Benjamin Constant, De l’esprit de conquête et de
l’usurpation, Deel i, hoofdstuk xiii, 120-122.

27	 Vgl. over de ambiguïteiten en evoluties in Constants werk met betrekking tot de rol
van politieke participatie (of vrijheid): Geoffrey Marshall, ‘Benjamin Constant’, in
David Miller (red.), The Blackwell Encyclopedia of Political Thought, Oxford, Basil
Blackwell, 1987, 101-103. Zie over Constants complexe relatie met Rousseau en het
republikeinse denken, Holmes, o.c., 85-103 en 289. Zie ook de liefdesverklaring van
Constant aan ‘Jean-Jacques’ in Boek i, hoofdstuk ix, 48-49.

BENJAMIN CONSTANT-press.indd 177 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID178

onder de vlag van preventie, aangezien de mogelijkheid tot het plegen

van een misdrijf inherent is aan de vrijheid van elk individu, aan de

ontwikkeling van alle zintuigen en aan het loutere bestaan van sociale

klassen (Boek v, hoofdstuk ii, 89). Om die reden kan onder het mom

van preventie alles nuttig worden geacht (Boek iii, hoofdstuk i, 67) of,

opnieuw in het Frans, ‘l’événement présente toujours une apologie’

(Boek v, hoofdstuk ii, 89). Bovendien vormt preventie een oncontro-

leerbare dienstverlening en lijkt ze altijd te werken met inwisselbare

oorzaken en gevolgen: als er niets gebeurt, heeft de preventie gewerkt;

als willekeurige preventieve maatregelen weerstand oproepen, kan altijd

gepleit worden voor nog meer preventie en onderdrukking (Boek v,

hoofdstuk ii, 89-90).

	 Ondanks het voorgaande hebben regeringen een ‘recht’ en zelfs een

‘plicht’ tot preventie (Boek v, hoofdstuk ii, 90-91), mits twee voorwaar-

den worden nageleefd. Primo, omdat geen politiek met onduidelijke

bedoelingen kan worden aanvaard (Boek v, hoofdstuk ii, 90-91), kunnen

overheden zich alleen bemoeien met het leven van mensen bij een begin

van, of een teken dat wijst op, een misdrijf. Surveillance van het doen

en laten van diegene die een risico voor de maatschappij vormt is dan

ook nodig; het is zelfs, zoals reeds aangestipt, een plicht of een recht

(Boek v, hoofdstuk ii, 90). Gerichte surveillance is mogelijk zolang er

geen sprake is van fysieke storingen en het toezicht niet ‘gevoeld’ wordt

door de gevolgde persoon of groep.28 Secundo, kunnen preventieve wet-

ten en verboden nooit gericht zijn op individuen, enkel op schadelijke

acties. Onder bepaalde omstandigheden, met name wanneer er sprake

is van echte problemen, kunnen regeringen bepaalde acties verbieden,

zoals het dragen van wapens, het organiseren van bijeenkomsten, en

het vervoer van gevaarlijke goederen. Dergelijke verbodsbepalingen

kunnen legitiem zijn mits ze een algemeen karakter hebben, maar ze

worden onrechtmatig wanneer ze worden ingezet tegen bepaalde klas-

sen of individuen. Onder alle omstandigheden is er een plicht om voor

zichtig om te springen met preventieve instrumenten, omdat het straf-

28	 Zie ook Holmes, o.c., 251.

BENJAMIN CONSTANT-press.indd 178 4/03/15 15:56

179surveillance en de strijd voor vrijheid en privacy 179

baar stellen van niet-criminele handelingen de zeden, moraal en vrijheid

aantasten (Boek v, hoofdstuk ii, 91).29

	 Constant koestert duidelijk geen groot vertrouwen in de bereidheid

van overheden om deze dubbele grens aan preventie te respecteren.

Alle regeringen zijn enthousiast over surveillance (Boek xiv, hoofdstuk

iv, 315). De nachtwaker staat te popelen om ons leven te sturen en om

een manier van leven voor te schrijven onder het mom van preventie of

utilitair geluk (Boek xv, hoofdstuk i, 327-328). De ‘gevaarlijke’ idee van

uniformiteit creëert een houding waarbij eenvoudige rustverstoringen

aanleiding geven tot politiereacties. Bewakingscamera’s (cctv), een

moderne politie-tool, passen goed in Constants beschrijving van over-

heden die met een beroep op preventie hun macht uitbreiden. Het

plaatsen van dergelijke systemen kan gekaderd worden in de rol die

Constant ziet voor de (nachtwaker)staat en lijkt bijgevolg de eerste

voorwaarde om preventie te respecteren. Het is evenwel de vraag of aan

de tweede voorwaarde voldaan is, met name de gerichtheid op echte

problemen. Is er niet bij deze systemen vaak sprake van inefficiëntie bij

het oplossen van problemen?

	 Overheden hebben niet alleen een recht op preventief toezicht of

surveillance, maar tevens een recht tot vervolging. Constants uitgangs-

punt is dat ‘echte’ misdaden de samenleving schaden en dat het daarom

gerechtigd is om op te treden (‘rechtsmacht hebben’). Opmerkelijk is

dat dit recht vrij absoluut gedefinieerd wordt: ook al verontschuldigt het

slachtoffer de dader, dan nog blijft de overheid bevoegd en gerechtigd

tot vervolging omdat misdrijven in essentie schadelijk zijn en daarom

wegens het algemeen belang moeten worden vervolgd (Boek ii, hoofd-

stuk v, 60). Voor de kenners van het hedendaags strafrecht in onze lan

den klinkt dit geenszins spectaculair. De regel geldt vandaag nog steeds:

het strafrecht is van openbare orde en misdrijven zijn, tenzij bij klacht-

29	 Over het gul omspringen met het strafrecht, gedeeltelijk onder druk van de
rechtspraak van het Europees Mensenrechtenhof, leze men Paul De Hert en Serge
Gutwirth, ‘Gij zult strafbaar stellen! Mensenrechten als bron van strafrecht’, in Frank
Verbruggen, Raf Verstraeten, Dirk Van Daele en Bart Spriet (reds.), Strafrecht als
roeping. Liber Amicorum Lieven Dupont, Leuven, Universitaire Pers Leuven, 2005,
729-756.

BENJAMIN CONSTANT-press.indd 179 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID180

misdrijven, vervolgbaar door de overheid. Voor Constants tijd geldt dit

evenwel als een nieuwe gedachte die we niet aantreffen in het werk van

zijn voorgangers, wellicht om de eenvoudige reden dat er tot de acht-

tiende eeuw geen overheidsapparaat bestond dat groot genoeg was voor

criminaliteitsbestrijding, waardoor er van een ‘overheidsrecht’ of ‘over-

heidsmonopolie’ op het strafrecht geen sprake kon zijn.30 Het lijkt bij-

gevolg wat cynisch, maar het is niet geheel onlogisch om vast te stellen

dat de idee van een zogenaamde monopolie op het gebied van justitie

bepleit werd door een advocaat van de idee van een beperkte overheid.

Liberalisme vormt bij Constant een filosofie van zelfverloochening want

het vraagt het individu een diepe passie op te geven: de wens om

fysieke pijn toe te brengen aan de mensen die ze haten. Het staatsmo-

nopolie op het legitiem gebruik van geweld wordt gerechtvaardigd door

het rechtsbeginsel dat niemand een rechter in zijn eigen zaak mag zijn,

een rechtvaardiging die tevens verklaart waarom Constant tegenstander

is van het duelleren. 31

	 Dat monopolie moest, aldus Constant, hand in hand gaan met

controle door de gemeenschap. We kunnen dit de derde voorwaarde

noemen die Constant koppelt aan legitieme surveillance en opsporing;

de idee van publiciteit, toezicht door het publiek op overheidsacties en

op nieuwe ideeën en voorstellen.32 Constant zag de publieke opinie

uitgroeien tot een mysterieuze kracht, die een magische cirkel trekt rond

het gezag, en burgers alzo in staat stelt op een nieuwe wijze invloed uit te

oefenen op de besluitvormers.33 Daarom verzet hij zich categoriek tegen

geheime beschuldigingen. Als er beschuldigingen zijn dan moeten ze

openbaar worden gemaakt, zodat publieke controle mogelijk wordt. Vol-

ledige publiciteit van beschuldigingen, bewijsstukken en gerechtelijke

procedures geven bovendien de verdachte een kans om grove feitelijke

of interpretatieve fouten te corrigeren. Publiciteit en openbaarheid zijn

30	 Holmes, o.c., 259.
31	 Hierover met verwijzingen, Holmes, o.c., 247.
32	 Constants ideeën over publiciteit worden ontwikkeld in minder bekend werk en

losse geschriften. We steunen hier op Holmes, o.c., 243-250 met verwijzingen naar
deze vaak moeilijk terug te vinden geschriften.

33	 Holmes, o.c., 243.

BENJAMIN CONSTANT-press.indd 180 4/03/15 15:56

181surveillance en de strijd voor vrijheid en privacy 181

het instrument van de vrijheid, aldus Constant, die in de opkomende

journalistiek een efficiënt controle-instrument zag van de macht. Jour-

nalisten moeten zich daarbij ver houden van laster en het zwartmaken

van reputaties. ‘Het onderzoek naar het privéleven is altijd verkeerd’,

schrijft Constant ergens, maar ‘alles in verband met het publieke leven

moet openbaar zijn, omdat kranten de stem zijn van de onderdrukten’.34

Besluit

Deze bespreking van Constants ideeën over strafrecht, surveillance en

preventie, en van zijn stellingen tegen Jeremy Bentham, toont aan hoe

rijk het denken uit het begin van de negentiende eeuw blijft voor huidige

debatten. Deze ideeën werden ontwikkeld als reactie op een verande-

rende samenleving met economische mobiliteit, natievorming, opkomst

van moderne administraties en politie én politieke instabiliteit, dit alles

in een postrevolutionair klimaat gekenmerkt door politieke bedrog, list

en geheimhouding, en filosofische gedachten getriggerd door deze kwes-

ties. Het debat met Kant over de legitimiteit van de leugen en het klikken,

dat hier niet behandeld werd, krijgt eveneens zijn plaats in deze context.

Het valt me op hoe onze samenleving doordrenkt is met Benthams

ideeën maar op essentiële punten het contact verloren heeft met de

gevoeligheden van Constant. Benthams utilitaire opmerkingen klinken

inderdaad erg bekend voor hedendaagse oren.35 Onder het mom van

begrippen zoals ‘een geïntegreerde veiligheidspolitiek’ wordt veel na

druk gelegd op preventie, voortdurende bewaking én burgerparticipatie

in politietaken.36 Met het wegvallen van de binnengrenzen als gevolg

van het Verdrag van Maastricht werden de statische grenscontroles af

geschaft en vervangen door mobiele controles op treinen, op wegen, in

34	 Holmes, o.c., 250 met verwijzing naar de vindplaats.
35	 Over de charme van Bentham voor zowel links als rechts: Alain-Gérard Slama,

L’angélisme exterminateur, Parijs, Grasset, 1993, 223-225.
36	 Paul De Hert en Serge Gutwirth, ‘Cameratoezicht, veiligheid en de Wet

Persoonsregistraties. Juridische denkoefeningen naar aanleiding van de Franse wet
van 21 januari 1995 inzake veiligheid’, Recht en kritiek 1995, nr. 3, 218-250.

BENJAMIN CONSTANT-press.indd 181 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID182

het binnenland. Wat een vooruitgang en wat een toename aan vrijheid! 37

Het strafrechtssysteem met zijn klassieke uitgangspunten (eerst een

misdrijf, dan de opsporing en dan de vervolging) wordt een marginaal

systeem dat slechts uitzonderlijk wordt ingezet, maar waar geenszins

de nadruk op gelegd wordt. De ware betekenis (van bijvoorbeeld het

open blijven van Guantanamo Bay) is precies dat het strafrecht niet

werkt. Klokkenluiders zoals Snowden zijn nodig om de geheime agenda’s

van overheden en veiligheidsdiensten bloot te leggen, inclusief hun

greep op en gebruik van ict-bedrijven zoals Google en Facebook. Geheel

in de lijn van Constants geloof in openbaarheid hebben die onthullingen

geleid tot een democratisch reflectieproces, met zeer opvallend de toe-

zegging van de Amerikaanse president Obama om geen verhullende

trucs meer te gebruiken (met woordspelletjes) en in te zien dat moder-

ne technologie verregaande privacy-inbreuken mogelijk maakt, ook

wanneer slechts ‘metadata’ worden verzameld (en geen ‘data’).38

Dat wil niet zeggen dat Constants driepuntenprogramma over surveil-

lance of preventief toezicht gerespecteerd wordt. We herhalen kort dat

programma: 1) geen surveillance zonder aanwijzingen; 2) alleen gericht

op schadelijk gedrag, niet op personen of gedrag dat op zich niet scha-

delijk is, en 3) volledige openbaarheid over de inzet van controlemid-

delen. Dat programma moet gerealiseerd worden in een staat waarin de

overheid zich beperkt tot kerntaken – en dus kritisch nadenkt over al

haar ‘resources’ – en er mee over waakt dat de publieke geest niet besmet

geraakt door politie- en legertaken maar zich focust op de publieke zaak.

Concreet betekende dit voor Constant onder meer dat de overheid geen

groot beroep mag doen op geheime controlesystemen, kliksystemen,

37	 Alain-Gérard Slama, L’angélisme exterminateur, Parijs, Grasset, 1993, 146. Zie over
deze verschuiving in machtsuitoefening, ook Antonella Galetta en Paul De Hert,
‘L’européanisation des frontières européennes: un faible processus de juridicisation
des zones de non-droit’, in Denis Duez, Olivier Paye en Chr. Verdure (reds.),
L’Européanisation. Sciences humaines et nouveaux enjeux, Brussel, Bruylant, 2014,
275-299.

38	 Men leze ‘Transcript of President Obama’s Jan. 17 speech on nsa reforms’, The
Washington Post 17 januari 2014, raadpleegbaar via http://www.washingtonpost.
com/.

BENJAMIN CONSTANT-press.indd 182 4/03/15 15:56

183surveillance en de strijd voor vrijheid en privacy 183

spionnen en informanten. Dat past niet in de absolute overheidsopen-

baarheid die er moet zijn, en tast niet alleen de publieke moraal aan

doch ook de integriteit van al de betrokken (overheids)personen.

We staan vandaag in het Westen erg ver van deze uitgangspunten.

Op het afluisteren van telefoons na, is er geen grote waakzaamheid rond

geheime technieken (van camera’s, over nummerplaatherkennings-

systemen tot informanten). Er is weinig wetgeving (de wetgeving die er

is, kwam eerder laat tot stand met het oog op formalisering van bestaan

de praktijken), en ook de rechtspraak biedt weinig weerwerk. Rechters

kijken veeleer naar de betrouwbaarheid van het bewijs dan naar de

oorsprong ervan,39 wat helemaal indruist tegen Constants methodiek

en focus op het ‘hoe’ van overheidsoptreden. Met behulp van soepele

bewijsregels, zoals de vrije waardering van het bewijs, wordt ongeveer

alles dankbaar aangewend in de rechtszaal,40 alsof alleen het resultaat

telt (Bentham lacht tevreden).41 De verdediging wordt op die grond niet

in staat geacht verweer te kunnen voeren over trucs en leugens gebruikt

39	 Stephen Uglow, ‘Covert Surveillance and the European Convention on Human
Rights’, Criminal Law Review 1999, 292; Edwin Shorts en Claire de Than, Civil
Liberties. Legal Principles of Individual Freedom, Londen, Sweet & Maxwell, 1998,
106-107.

40	 Jan Reijntjes, ‘Acceptance of New Methods and Techniques in Criminal
Investigation and Evidence’, in Jan Nijboer en Jan Reijntjes (reds.), Proceedings of
the First World Conference on New Trends in Criminal Investigation and Evidence,
Den Haag, Koninklijke Vermande, 1997, 149-154. Zie ook Paul De Hert, ‘Schending
van het (tele)communicatiegeheim in het beroepsleven’, Revue de droit social 1995,
nr. 2, 213-293.

41	 Over de triomf van Bentham en het Engelse politieke ‘radicalisme’ binnen het
liberale denken, op de ‘revolutionaire weg’ binnen het liberalisme, gekoppeld aan
de traditionele mensenrechtelijke positie van het publiek recht, leze men Michel
Foucault, De geboorte van de biopolitiek (1979), Amsterdam, Boom, 2013, in het
bijzonder het College van 17 januari 1979, 51-73. Ter aanvulling van Foucault merken
we op dat het instrumentele denken zich ook heeft ontwikkeld binnen het
mensenrechtendenken, een ontwikkeling die onder meer door Dworkin is
bekritiseerd. Men leze Ronald Dworkin, Freedom’s Law. The Moral Reading of the
American Constitution, Oxford, Oxford University Press, 1996. Rechtsvergelijkende
observaties hierbij geeft Stefan Sottiaux, ‘Het Arbitragehof herwaardeert de vrijheid
van meningsuiting’, Rechtskundig Weekblad 2001-2002, nr. 6, 185-193.

BENJAMIN CONSTANT-press.indd 183 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID184

door burgers of de politie, en zelfs niet over eventuele misdrijven ge-

pleegd door informanten en undercovers tijdens hun operaties.42

Keren we terug naar Slama en zijn boek L’angélisme exterminateur uit

1993. Slama deelt met Constant een republikeinse weerzin voor slimme

overheden die met een beroep op expertenkennis een ideale samen

leving creëren ten behoeve van de burger, waarbij vergeten wordt dat

die burger meer is dan een passieve consument. Hoe meer men preven-

tief verbiedt, schrijft Slama, hoe meer het individuele geweten kansen

wordt ontzegd om zich te ontwikkelen. Slama ontpopt zich als een

krachtige, hedendaagse stem tegen de slimme arrangementen van Bent

ham die uitvoerig aan bod komen. Zoals reeds aangestipt vindt hij ten

dele kritische munitie tegen Bentham in Mills On Liberty, dat hij leest

als een geschrift dat van A tot Z gekeerd is tegen Bentham. Constant

krijgt van Slama een veeg uit de pan omwille van zijn politiek-institutio

nele voorkeur voor een rechtsstaat met goede waarborgen tegen de

overheidsmacht die de burger toelaten om in vrijheid eigen agenda’s uit

te voeren.43 Bij Constant ziet Slama te weinig republikeins weerwerk

tegen de nieuwe morele orde waarbij de staat alle keuzen voor de burger

maakt. De mogelijkheid die Constant biedt aan het individu om onver-

schillig te zijn, stoort Slama.

	 Ontegensprekelijk ligt Constant aan de basis van de liberale traditie

met zijn engagement voor de vrijheid en aan de idee van de prioriteit

van ‘the right’ over ‘the good’, waarbij met andere woorden aan het

individu een positie wordt gegeven van waaruit het individu zelf een

keuze kan maken over het soort leven (‘the good’) dat hij of zij wil leven.44

Maar toch is bij Constant tevens het republikeins besef sterk aanwezig

dat die vrijheid in het gedrang komt als de overheid niet kritisch op de

vingers wordt gezien in al haar activiteiten, dat wil zeggen, met inbegrip

van die activiteiten die geen dwang impliceren, maar steunen op de

42	 Edwin Shorts en Claire de Than, o.c., 107; Jean-Paul Brodeur, ‘High Policing and
Low Policing’, Social Problems 1983, vol. 30, nr. 5, 507-510.

43	 Alain-Gérard Slama, L’angélisme exterminateur, Parijs, Grasset, 1993, 241-245.
44	 Zie voor een moderne herformulering, John Rawls, A Theory of Justice, Cambridge,

Belknap Press of Harvard University Press, 1971, hoofdstuk 9.

BENJAMIN CONSTANT-press.indd 184 4/03/15 15:56

185surveillance en de strijd voor vrijheid en privacy 185

inzet van experten, kennis, geld, macht en autoriteit en soms direct maar

nog vaker indirect werken. Constant zei, mijns inziens, niet dat poli-

tieke participatie niet meer nodig is, maar integendeel dat het niet meer

voldoende is als middel tot machtscontrole in grotere samenlevingen

waar niet alle burgers tijd hebben voor de politiek. Rechtsbescherming

is niet zaligmakend, doch vult politieke participatie nuttig aan.

	 In de 21ste eeuw blijft dwanggebruik, ook brutaal dwanggebruik, een

realiteit, maar wordt het toch meer dan tijd dat we oog krijgen voor alle

verschijningsvormen van de controlerende overheid. Met Constants

scepsis over de integriteit van overheidsorganisaties en zijn ongeloof

over het heil van ‘nieuwe’ veiligheidsstrategieën wordt dat opnieuw

mogelijk.45

45	 Slama geeft een drietal redenen op waarom achttiende en negentiende eeuwse
denkers (hij vermeldt in het bijzonder de Tocqueville) zo relevant zijn voor het
begrijpen van hedendaagse problemen rond de rol van de staat. Op een tijdstip dat
het republikeins denken nog erg vitaal was, werd duidelijk beter ingeschat in welke
mate preventiepolitiek negatief inwerkt op het individueel oordeelsvermogen (dat
niet ontwikkeld wordt), op de scheiding der orden en machten en op de rol van het
recht dat gedegradeerd en vervangen wordt door een systeem van comités en soft
law (Alain-Gérard Slama, L’angélisme exterminateur, Parijs, Grasset, 1993, 252-255).
Zie over het historisch belang van de vroegliberale politieke theorie in Frankrijk,
ook Paul De Hert en Serge Gutwirth, ‘Tussen vrijheid en grondrechten. Een
paradigmastrijd met blijvende actualiteitswaarde’, Nederlands Tijdschrift voor
Rechtsfilosofie & Rechtstheorie, vol. 29, 2000/3, 205-214.

BENJAMIN CONSTANT-press.indd 185 4/03/15 15:56

BENJAMIN CONSTANT-press.indd 186 4/03/15 15:56

187

Zonderling medelijden.
Over Adolphe

Paul Pelckmans

Als Adolphe in 1816 verschijnt, is de tekst, op het voorwerk en een

paar paragrafen na, tien jaar oud en is de auteur hem al in allerlei

salons gaan voorlezen. Zijn tien hoofdstukjes waren, allicht met enkele

discrete weglatingen, perfect avondvullend; zij oogstten des te meer

succes omdat de toehoorders gretig geloofden dat hij het, met een

transparante schuilnaam, over zichzelf had. Benjamin koketteerde met

die suggestie, die overigens meer dan een grond van waarheid bevatte.

Zijn roman herneemt inderdaad heel wat persoonlijke herinneringen,

die we zelfs tamelijk precies kunnen traceren omdat zowel de auteur

als zijn diverse partners en vrienden uitvoerige brieven en dagboeken

nalieten, waar literatuurhistorici naar hartenlust in konden spitten.1

	 Ze constateerden ook dat de roman, zoals te verwachten was, bij-

zonder eigengereid met zijn realia omspringt en ze voortdurend ver-

mengt met fictieve elementen. Adolphe’s ongelukkige geliefde Ellénore

herinnert minstens aan drie van Benjamins’ partners en verschilt onder

andere van alle drie omdat ze, in de roman niet onbelangrijk, tien jaar

1	 Voor een goed overzicht kan men terecht in het standaardwerk van Paul Delbouille,
Genèse, Structure et Destin d’Adolphe, Parijs, Les Belles Lettres, 1971. Of, in korter
bestek, bij Paul Bénichou, ‘La genèse d’Adolphe’, in L’écrivain et ses travaux, Parijs,
Corti, 1967, 91-119.

BENJAMIN CONSTANT-press.indd 187 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID188

ouder is dan haar aanbidder en omdat ze haar trieste avontuur niet

overleeft.

	 De vlottende grens tussen zelfportret en fictie was rond 1800 alles-

behalve ongewoon. Goethe beweerde geregeld dat Werther gebaseerd

was op zijn pijnlijkste jeugdherinnering; Chateaubriand, Lord Byron en

vele anderen volgden zijn voorbeeld. De luisteraars en lezers geloofden

blijkbaar graag dat ze in hun bestsellers persoonlijke details vernamen;

het is niet verwonderlijk dat Constant voor zijn enige roman2 ook die

troef wou uitspelen.

	 Het lag minder voor de hand dat hij in zijn voorwoord bij de derde

uitgave (1824) beweerde dat ‘bijna alle lezers’3 die hij mocht ontmoeten

niet alleen de auteur, maar ook zichzelf in Adolphe wilden herkennen.

De fans van Goethe of van Chateaubriand deden dat natuurlijk ook met

hun personages. Werther en René lijden dan wel aan een indrukwekkend

fatum, waar ze (als men niet te nauw kijkt) geen schuld aan hadden en

waar niemand die het zelf wou doorgemaakt hebben zich voor hoefde

te schamen. Adolphe verspilt zijn leven aan een uitzichtloze relatie die,

na een euforische start, zowel voor zijn partner als voor hemzelf voor

desolate ellende zorgt, maar die hij niet weet te verbreken. In deze bij-

drage wil ik me afvragen waarom zijn knoeierige debacle in de vroege

negentiende eeuw zo herkenbaar oogde.

	 De vraag betreft trouwens niet alleen de eerste generatie lezers. Voor

de traditionele literatuurgeschiedenis, die zijn politieke geschriften en

godsdienstwetenschappelijke studies gemakshalve vergat, was Benjamin

Constant de man van één boek; dat ene boek gold als een absolute top-

per in de op zich al selecte traditie van de Franse psychologische roman.

Benjamin zal ook dat succes geambieerd hebben. Zijn verhaal staat vol

psychologische statements (hijzelf zou van maximes gesproken hebben)

2	 Twee andere semi-autobiografische kortverhalen, Amélie et Germaine en Cécile,
bleven onafgewerkt en werden pas in de twintigste eeuw gepubliceerd.

3	 Benjamin Constant, Adolphe, red. Paul Delbouille, Parijs, Les belles Lettres, 1977,
105. De twee voorwoorden werden niet opgenomen in de Nederlandse vertaling,
waaruit ik hier verder (en soms met een kleine aanpassing) in de tekst van de
bijdrage citeer: Benjamin Constant, Adolphe. Een anecdote aangetroffen in de
paperassen van een onbekende, vert. George Pape en Cees van der Zalm, Utrecht/
Antwerpen, Het Spectrum, 1978.

BENJAMIN CONSTANT-press.indd 188 4/03/15 15:56

189zonderling medelijden. over adolphe 189

waarin de verteller zijn reacties, die van Ellénore of van deze of gene in

hun omgeving linkt aan algemene psychologische wetmatigheden. Het

neemt niet weg dat het globale bestek van zijn verhaal bepaald onwaar-

schijnlijk klinkt. De eerste hoofdstukken, waar Adolphe op zoek gaat

naar liefde, zijn Ellénore verovert en even zelfs meer voor haar voelt dan

hij oorspronkelijk verwachtte, klinken al bij al voor de hand liggend; de

lezer kijkt evenmin echt op als die gevoelens tamelijk vlug slijten. Het

vervolg is veel bevreemdender. Adolphe blijft tegen heug en meug bij

zijn Ellénore omdat hij zou terugschrikken voor de pijn die de breuk

haar zou aandoen, maar kwelt haar minstens even erg omdat ze gevoe-

lens blijft verwachten of eisen die hij niet meer kan opbrengen en hij er

niet in slaagt, vaak niet eens echt probeert, zijn verveelde ongenoegen

te verbergen. De aanslepende relatie is pijnlijker dan eender welke breuk

ooit had kunnen zijn en oogt daarmee, op de keper beschouwd, nogal

aberrant.

	 Het is op zijn zachtst gezegd niet evident dat dit meesterwerk van de

psychologische roman de compleet onredelijke aanpak van zijn hoofd-

persoon afdoende weet te motiveren. Het diepe medelijden met Ellénore

waar de verteller zich vooral op beroept klinkt nobel.4 Het is zichtbaar

contraproductief en overtuigt dus niet als ultima ratio voor een para-

doxale trouw waar niemand beter van wordt.

Een onbetrouwbare verteller?

Adolphe biecht gênante details op en profileert zich via zijn vele maxi-

mes als een mensenkenner. Hij lijkt daarmee sprekend op zijn auteur,

maar dat betekent nog niet dat de lezer hem over de hele lijn voetstoots

moet geloven. We krijgen een hint in de tegengestelde richting als Con-

stant zich in zijn al vermelde inleiding sceptisch toont over de lezers die

4	 Het spoort ook met een ethos waar Benjamin in brieven en andere egodocumenten
graag naar verwijst. Cf. enkele voorbeelden in Georges Poulet, Benjamin Constant
par lui-même, Parijs, Seuil, 1968, 85-91. Het essay van Poulet spitst zich, zoals in de
betrokken reeks voor de hand lag, toe op de egodocumenten van Benjamin
Constant en blijft, een kleine halve eeuw na verschijnen, één van de beste
inleidingen die daarover beschikbaar zijn.

BENJAMIN CONSTANT-press.indd 189 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID190

zich in Adolphe herkenden: hun scrupules over het onoverkomelijke

leed dat een breuk hun partners zou aandoen, getuigen misschien

vooral van ijdelheid. De insinuatie komt ook in de roman zelf opduiken

als een oude vriend van Adolphe’s vader, Baron de T***, op diens verzoek

op zijn zoon probeert in te praten:

	Iedere man is wel een keer in zijn leven heen en weer geslingerd

tussen het verlangen een onmogelijke verhouding te beëindigen

en de angst de vrouw die hij heeft liefgehad verdriet te doen. Wan-

neer men jong en onervaren is, overdrijft men sterk de moeilijk-

heden die een dergelijke situatie geeft. Men gelooft graag dat al

die uitingen van verdriet die bij een zwak en emotioneel geslacht

in de plaats komen van zelfbeheersing en redelijkheid, echt zijn.

Het hart lijdt eronder, maar de eigenliefde wordt erdoor gestreeld.

En menigeen die zich te goeder trouw denkt op te offeren voor

de vrouw die hij tot wanhoop heeft gebracht, geeft in feite alleen

toe aan de illusies van zijn eigen ijdelheid. (pp. 60-61)

De lezer hoeft natuurlijk ook dat niet zonder meer te geloven: de plot

bewijst ten overvloede dat de vrees dat een breuk voor ondraaglijk leed

zou zorgen in casu absoluut niet ijdel is. Op het einde van de roman

belooft Adolphe aan de Baron dat hij met Ellénore zal breken en schrijft

hij hem een paar dagen later, als hij opnieuw aarzelt, dat hij de zaken

liever niet bruuskeert en meer tijd zal nodig hebben dan eerst verwacht.

De Baron kiest dan voor de grote middelen en zendt die brief naar

Ellénore, die nu zwart op wit te lezen krijgt dat Adolphe haar wil verlaten.

Ze overleeft de lectuur maar enkele weken en bewijst zo dat Adolphe

wel degelijk reden had om het ergste te vrezen.

	 Na het overlijden vindt Adolphe tussen haar papieren een brief die

ze had willen vernietigen maar niet terugvond; Adolphe had bij haar

sterfbed moeten beloven dat hij die, als hij hem ooit zou vinden, onge-

lezen zou verbranden. De belofte wordt natuurlijk niet gehouden. We

vernemen zo, op de laatste bladzijde van de roman, dat Ellénore zich

ook harerzijds verwonderde over de vreemde en vooral inconsequente

trouw van haar minnaar:

	

BENJAMIN CONSTANT-press.indd 190 4/03/15 15:56

191zonderling medelijden. over adolphe 191

Wat voor zonderling medelijden bezielt je dat je een verhouding

die je te veel is niet durft beëindigen en je de ongelukkige aan wie

dat medelijden je bindt, door het hart snijdt? (p. 89)

De grootse psychologische roman eindigt met een onopgelost raadsel.

Ook dat geeft te denken dat Adolphe, hoe scherpziend ook, op zijn ma

nier een onbetrouwbare verteller is.5 Hij probeert misschien niet bewust

iets te verdoezelen, maar lijkt toch ook niet in staat overtuigend uitsluit-

sel te geven over de ultieme drijfveren van zijn vreemde gedrag. Die

blinde vlek moeten we als lezer zelf invullen.

Wel en wee

Adolphe geeft één keer met zoveel woorden aan dat zijn zelfbegrip ooit

tekortschoot. In zijn tweede hoofdstuk is hij onder de indruk van het

liefdesgeluk van een kennis (echte vrienden heeft hij niet), die hem

euforisch in vertrouwen neemt. Hij beslist dan op zijn beurt op zoek te

gaan naar een geschikte verovering en vindt die in Ellénore. Het lijkt er

vooral om te gaan een briljant succes te boeken, maar dat is zo te zien

toch niet zijn enige motief:

	

Tot dan had ik geen relatie met een vrouw gehad waarmee mijn

eigenliefde gevleid was; er scheen zich een nieuwe toekomst voor

mijn ogen af te tekenen; ik voelde in mijn hart een nieuwe

behoefte opkomen. Vanzelfsprekend school er in deze behoefte

een hoop ijdelheid, maar het was toch niet alleen ijdelheid; er

kwam misschien zelfs minder ijdelheid bij te pas dan ik zelf dacht.

(p. 16)

5	 Het begrip werd voor het eerst gedefinieerd door Wayne C. Booth, The Rhetoric of
Fiction, Chicago, University of Chicago Press, 1961, 158-159 en bleef sindsdien een
kernbegrip in de vertelwetenschap (narratologie). Voor de recentere
ontwikkelingen in dat verband, zie bijvoorbeeld Luc Herman en Bart Vervaeck,
Vertelduivels. Handboek verhaalanalyse, Brussel/Nijmegen, VUBPress/Vantilt,
92-93, 142 en 165-166.

BENJAMIN CONSTANT-press.indd 191 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID192

Het personage van de berekende verleider die tot zijn eigen verrassing

dieper gaat voelen dan gepland, komt in de achttiende-eeuwse roman

geregeld voor.6 De eerste hoofdstukken van Adolphe lezen als een

zoveelste variatie op dat bekende thema; het is wel geen toeval dat de

verteller zijn kortzichtigheid alleen toegeeft op een moment waar de

lezer het ontbrekende moeiteloos kan aanvullen.

	 Adolphe slaagt er vlug in Ellénore te veroveren; zijn spontane en

soms onhandige reacties zijn daarbij, alweer naar bekend recept, min-

stens zo doorslaggevend als zijn zorgvuldige berekeningen. We lezen,

op enkele bladzijden afstand,7 dat hij in zijn verliefde enthousiasme

droomt van een levenslange band en dat hij obscuur beseft dat de liaison

kort zal duren; de tweede prognose is duidelijk de waarschijnlijkste.

Ellénore is de dochter van een geruïneerde Poolse edelman8 en komt,

omdat ze geen onbesproken verleden heeft en dan al tien jaar ongehuwd

inwoont bij Graaf de P***, niet in aanmerking voor een huwelijk; ze heeft

er ook alle belang bij de intussen stilzwijgend erkende verbintenis met

de Graaf niet op te geven. Haar geheime avontuur zou dus, na enkele

flamboyante weken, moeten aflopen met een sisser. In een libertijnse

roman zou niemand meer verwachten. Adolphe claimt echtere gevoe-

lens, maar heeft anderzijds weinig tijd nodig om het lastig te vinden dat

de geheime afspraken met Ellénore zijn bewegingsvrijheid voortdurend

hinderen, en tekent zelfs aan dat ook hij het een rustgevende gedachte

vond dat één en ander niet lang zou aanslepen.

	 Het verhaal wordt pas goed onverwacht als dat einde uitblijft. Als

Graaf de P*** onraad vermoedt en Ellénore verbiedt Adolphe nog te

ontvangen, breekt ze met haar beschermer. Adolphe is intussen over-

6	 Het bekendste voorbeeld is te vinden in Les Liaisons dangereuses (Laclos, 1782),
waar Valmont de verleiding van de tot dan ongenaakbare Mme de Tourvel opvoert
als een libertijns huzarenstuk en pas veel te laat beseft dat het spel ook voor
hemzelf bittere ernst geworden is.

7	 Cf. resp. 31 en 35.
8	 Het is niet duidelijk waarom Ellénore Poolse roots meekreeg: het gegeven spoort zo

te zien op geen enkele manier met de autobiografische achtergronden van de
roman. Zie, over de mogelijke motieven voor die keuze, François Rosset, ‘La
Polonaise de Benjamin Constant’, in id., L’arbre de Cracovie. Le mythe polonais dans
la littérature française, Parijs, Imago, 1996, 211-225.

BENJAMIN CONSTANT-press.indd 192 4/03/15 15:56

193zonderling medelijden. over adolphe 193

tuigd dat zijn gevoelens voor haar over hun hoogtepunt heen zijn, maar

wil haar niet in de steek laten op het moment dat ze haar fragiele positie

voor hem opoffert, en bedankt obligaat met dure eden. Deze zijn op het

moment zelf ‘oprecht’ (p. 40) gemeend, maar worden wel gevolgd door

nieuwe twijfels. Als Adolphe’s vader Ellénore uit de stad wil laten verja-

gen, voelt zijn zoon zich nog één keer, maar wel voor het laatst verliefder

dan ooit en vlucht hij samen met haar, voor het politiebevel kan betekend

worden. Hij bedenkt al tijdens de vlucht dat hij meer medelijden dan

liefde voelt, verwijt zich later tot vervelens toe dat hij de liefde van

Ellénore niet meer deelt, maar schrikt er keer op keer voor terug met

haar te breken. Ellénore maakt het niet makkelijker omdat ze nog aller-

lei andere offers brengt, die hij geen van alle weet te voorkomen; hij

reageert dan wrevelig of zelfs grof, maar neemt zijn woorden steevast

terug als ze haar zichtbaar kwetsen.

	 Dat Ellénore zich dan vlot laat sussen, is niet echt verwonderlijk;

liefde is nu eenmaal ‘onverklaarbaar lichtgelovig’ (p. 54). Het is verras-

sender dat de aanslepende relatie bij nader toezien ook dan nog voor
beide partners voor een reeks mooie momenten zorgt. Als Adolphe zijn

best doet vriendelijke woorden te vinden, is hij soms zelf overtuigd:

	

Die inspanning had op mij een onverwachte uitwerking. We zijn

zulke veranderlijke wezens dat we op de duur echt gaan voelen

wat we eerst hebben voorgewend. Het verdriet dat ik had weg-

gestopt vergat ik voor een deel. Mijn voortdurende scherts ver-

dreef mijn eigen droefgeestigheid, en de blijken van tederheid

die ik Ellénore betoonde vervulden me met een heerlijke ontroe-

ring die bijna op liefde leek. (pp. 52-53)

Een goed jaar later verneemt Ellénore dat haar vader haar uiteindelijk

toch een fortuin naliet, dat ze wel ter plaatse moet gaan opeisen omdat

de erfenis betwist wordt door verre verwanten. Als Adolphe beslist haar

naar die verre bestemming te vergezellen lijkt de reis onverwacht aan-

genaam:

	

BENJAMIN CONSTANT-press.indd 193 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID194

De afleiding tijdens de reis, de nieuwe dingen die we zagen en de

zelfbeheersing die we opbrachten leverden momenten van vroe-

gere vertrouwelijkheid op; we waren zo aan elkaar gewend ge

raakt, hadden samen zoveel doorgemaakt, dat aan elk woord en

bijna elk gebaar herinneringen waren verbonden die ons op slag

naar het verleden terugvoerden en ons onwillekeurig vertederden

[…]. We leefden als het ware met een soort gevoelsgeheugen, dat

sterk genoeg was om de gedachte aan een scheiding pijnlijk te

doen zijn, maar te zwak om ons in ons samenzijn gelukkig te

maken. (p. 57)

Adolphe zou het dus ook zelf pijnlijk vinden definitief afscheid te nemen.

Eens in Polen begint de situatie weer te verzuren. Adolphe bedenkt dat

hij zijn tijd verlummelt in een verre uithoek van Europa en is nu zelf

verwonderd over zijn inconsequentie:

Ik had buien waarin ik woedend op [Ellénore] was; maar vreemd

genoeg verminderde deze woede in het geheel niet de angst die

de gedachte haar verdriet te doen me bezorgde. (p. 63)

Ellénore probeert nog even het saaie leven op haar landgoed op te vro-

lijken door adellijke families uit de omgeving uit te nodigen; hun bezoek

zorgt minstens voor een kort moment van ontspanning:

	

Onze omgang was aangenamer geworden; de afleiding bevrijdde

ons enigszins van onze gewone gedachten. We waren slechts af

en toe alleen; en omdat we behalve waar het onze intieme gevoe-

lens betrof elkaar onbeperkt vertrouwden, praatten wij in plaats

van over die gevoelens over wat we gezien en beleefd hadden,

waardoor onze gesprekken weer wat plezieriger werden. (pp.

70-71)

Ook dat harmoniemoment duurt kort: de bezoekers laten Adolphe

merken dat zijn positie op het landgoed dubbelzinnig (of net te eendui-

dig) is. Als Ellénore hem jaloers wil maken door enkele buren het hoofd

BENJAMIN CONSTANT-press.indd 194 4/03/15 15:56

195zonderling medelijden. over adolphe 195

op hol te brengen, pakt dat averechts uit en merkt ze dat hij hoopt dat

hij nu misschien zal kunnen vertrekken. Ze aarzelt geen moment de

nieuwe aanbidders de deur te wijzen, maar de situatie zit zo wel opnieuw

muurvast:

	

Alles om ons heen kreeg weer het gewone aanzien; maar wij zelf

waren er des te ongelukkiger door. Ellénore meende nieuwe

rechten te bezitten; ik voelde mij met nieuwe ketenen gebonden.

(p. 73)

De ultieme verwikkelingen die volgen lopen, zoals we al zagen, uit op

een catastrofe. Voor het zover komt, tekent Adolphe nog één keer aan

dat de laatste dagen, als hij al van plan is te breken maar het pijnlijke

gesprek eens te meer voor zich uitschuift, onverwacht aangenaam uit-

vielen. Hij geniet dan opnieuw van Ellénores ‘liefdesbetuigingen, die

vroeger hinderlijk, maar nu kostbaar waren omdat het elke keer de

laatste konden zijn.’ (p. 82)

Een vergeten achtergrond

De mooie momenten verlengen een liefde die al voorbij is en zijn in die

zin de meest onthutsende paragrafen van de hele roman. Adolphe lijkt

ze zijnerzijds neer te schrijven zonder overmatige verwondering. Het

heeft er zo alle schijn van dat zijn luciditeit daar een grens bereikt en dat

hij minstens ook bij Ellénore blijft omdat hij meer dan hij beseft op haar

bijzijn gesteld is. Het rare medelijden waar hij het graag over heeft belet

hem niet haar met beproefde regelmaat de meest kwetsende woorden

naar het hoofd te gooien. Het rationaliseert dus misschien een andere

motivatie, die deze meester-psycholoog dan niet echt in beeld had.

	 Het zou wat kortademig zijn te suggereren dat Adolphe onbewust9

verliefd gebleven is op zijn Ellénore. De roman zegt en illustreert over-

9	 De vakliteratuur over Adolphe bevat ook enkele psychoanalytische studies, waar ik
hier niet op inga. De meest bekende is die van Han Verhoeff, “Adolphe” et Constant.
Une étude psychocritique, Parijs, Klincksieck, 1976.

BENJAMIN CONSTANT-press.indd 195 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID196

duidelijk het tegendeel. Het lijkt al minder gratuit te vermoeden dat hun

relatie, ook al is of heet ze geen liefde, kennelijk aan een diepe behoefte

beantwoordt, waar beide partners, elk op hun manier, dus veel voor over

hebben. Om die behoefte te definiëren hoeven we, denk ik, niet eens bij

onze fantasie te rade te gaan: de verborgen inzet van Adolphe wordt

mijns inziens al veel duidelijker als we de roman situeren in de literaire

traditie waar Constant anno 1816 op voortbouwt.

	 Adolphe is voor ons een psychologische roman en zelfs één van de

beste in zijn soort. De lezers van het eerste uur waren nog niet vertrouwd

met dat genre en herkenden er eerder vertelstoffen uit de achttiende-

eeuwse sentimentele roman in. Adolphe herinnert aan de vele perso-

nages die daar even aarzelen tussen een libertijns en een sentimenteel

ethos, maar dan resoluut kiezen voor het tweede en dus al hun energie

investeren in één cruciale relatie. Hij verschilt vooral van zijn meer mo

dale voorgangers omdat hij die ene relatie niet in alle toonaarden de

hemel in prijst, maar zich er integendeel ongeveer voortdurend over

beklaagt.

	 De variant zorgde ervoor dat Adolphe veel leesbaarder bleef dan zijn

vele voorbeelden. De meeste sentimentele romans zijn naar onze smaak

zo goed als ongenietbaar omdat ze bulken van de clichés en de pathe-

tische superlatieven. Constants ontevreden verteller ontsnapt vanzelf

aan dat euvel en schrijft een so(m)ber verhaal, dat ook latere generaties

bleef boeien. Ze merkten meestal niet meer dat de plot, in een compleet

andere toonzetting, aansloot bij een centraal scenario van een intussen

vergeten traditie.

De noodoplossing gevoel

De sentimentele roman domineerde generaties lang, pakweg van

Richardson en Balzac, de Europese literaire scène en zorgde daarmee,

voor hij in de vergeethoek belandde, voor één van de meest indrukwek-

kende succes stories uit de literatuurgeschiedenis. Het succes paste bij

een veel bredere verschuiving, die zich niet alleen in de fictie maar ook

in het echte leven meldde.

	 In de achttiende eeuw gaan steeds meer mensen op een nieuwe

BENJAMIN CONSTANT-press.indd 196 4/03/15 15:56

197zonderling medelijden. over adolphe 197

manier belang hechten aan hun emoties. De bekende historicus Phi-

lippe Ariès sprak in dat verband van een revolutie van het gevoel10 en

stelde dat die wellicht even belangrijk was als de demografische, indus-

triële en politieke revoluties die zich ongeveer gelijktijdig aftekenden;

ze markeerden in elk geval samen de opstap naar onze moderne wereld.

In de meer traditionele maatschappijen die tot dan de dienst uitmaakten

leken sociale conventies en geplogenheden belangrijker dan persoon-

lijke voorkeuren en emoties; de laatste werden dikwijls met wantrouwen

bejegend omdat ze altijd dreigden gevaarlijke verrassingen los te slaan.

Moderni zijn fier op hun persoonlijke gevoelens, vinden soms zelfs dat

ze voorrang verdienen op ongeveer alles omdat ze meer dan wat dan

ook het leven de moeite waard maken, en houden er alleszins aan hun

belangrijkste levensgezellen in volle vrijheid en naar persoonlijk goed-

dunken te kiezen.

	 Over de achtergronden van die nieuwe prioriteiten is het laatste

woord nog niet gezegd. We kunnen hier volstaan11 met de vaststelling

dat de promotie van het gevoel allicht samenhangt met het moderne

individualisme, dat in de achttiende eeuw al een complexe voorgeschie-

denis achter zich had, maar toen wel in een stroomversnelling terecht-

kwam.12 Individualisme betekent, tot zijn eenvoudigste expressie herleid,

dat enkelingen in onze moderne wereld ongeremd hun eigengereide

weg mogen gaan. Ze hoeven zich niet meer, zoals sinds mensenheuge-

nis vanzelfsprekend geleken had, te schikken naar de verwachtingen en

de gebruiken in hun omgeving. De moderne mens is allereerst gesteld

op zijn voortaan sacrosancte Vrijheid en dat betekent onder andere dat

hij in zijn gevoelsleven zijn eigen keuzes wil en zelfs moet maken.

10	 De term verschijnt voor het eerst in Philippe Ariès, L’homme devant la mort, Parijs,
Seuil, 1975, 464 en 604.

11	 Voor een meer uitvoerige bespreking van deze problematiek verwijs ik naar mijn
bundel Les sociabilités du cœur. Pour une anthropologie du roman sentimental,
Amsterdam, Rodopi, 2013.

12	 Het succes van de Aufklärung is, afhankelijk van het verklaringsmodel dat men
wenst te hanteren, de oorzaak of het belangrijkste symptoom van die boost.

BENJAMIN CONSTANT-press.indd 197 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID198

	 De emoties wonnen verder – en wel vooral13 – aan belang omdat ze

ook een zekere compenserende rol speelden. De enkeling haakt zich los

uit alle gevestigde verbanden, verwerft zo een ongeziene vrijheid, maar

komt even onvermijdelijk apart te staan. De emancipatie heeft haar

schaduwzijden: op sombere momenten is de vrees nooit ver weg dat de

nieuwe autonomie haar gegadigden vooral radicaal zal vereenzamen.

Emoties zorgen in die optiek voor een soort vervangnabijheid. Het in

dividualisme creëert als het ware zijn eigen tegenwicht door, los van alle

a priori onaanvaardbare maatschappelijke dwang, nauwe banden te

smeden met enkele zelfgekozen beloved others. Wie daar zwaar op inzet

vrijwaart, zonder zijn fundamentele zelfbeschikking te moeten opgeven,

een misschien beperkte, maar hartverwarmende betrokkenheid met

althans enkele intimi. Dat gebeurt dus, onder andere in de sentimen-

tele roman maar ook in veel dagboeken en correspondenties, met

gepaste nadruk.

	 Of zelfs, naar onze smaak, met veel te veel nadruk. De tijdgenoten

dachten daar kennelijk anders over en genoten, in hun echte leven en

in hun romans, van lang uitgesponnen scènes waarin de gevoelige har-

ten in alle toonaarden, en dikwijls met een van tranen doordrenkte stem,

onvermoeibaar bleven verzekeren dat ze hun intimi onder geen enkel

beding zouden kunnen of willen missen. Wie de vergeten bladzijden nu

doorleest, krijgt de indruk dat ze onbeseft opboden tegen veel onder-

huidse twijfel. De sentimentele entente cordiale is uit de aard van de zaak

fragiel omdat ze berust op de vrije keuze van alle betrokkenen en ieder

een ze op elk moment, als het hen niet meer zint of als de gevoelens

uitdoven, kan opzeggen. De pathetische superlatieven sloofden zich uit

om dat risico, dat nooit helemaal weg te werken viel, naar best vermogen

te overroepen.

13	 De vriendschappen en liefdes van de sentimentele roman berusten in principe op
persoonlijke keuzes, maar blijven in de regel, en op enkele uitzonderingen na,
doorgaans quasi instinctief standesgemäß.

BENJAMIN CONSTANT-press.indd 198 4/03/15 15:56

199zonderling medelijden. over adolphe 199

Een ongelukkige enkeling

Benjamin Constant schreef op zijn manier over het moderne individua

lisme als hij zijn liberté des Modernes afzette tegen de vrijheid van de

Ouden. Die Ouden hadden zich vrij gevoeld omdat ze deelnamen aan

het beleid van hun doorgaans kleine stadstaten en daar volledig in opgin-

gen; ze hadden nauwelijks een privéleven en misten het niet omdat hun

collectieve avontuur exalterend genoeg was. De vrijheid van de moderni
zou integendeel besteed zijn aan mensen die ongestoord hun eigen ding

willen doen. Ze zijn vrij omdat ze zich behalve op verkiezingsdagen niet

moeten inlaten met het globale reilen en zeilen van hun maatschappij

en verwachten omgekeerd dat die hen zo weinig mogelijk betuttelt.

	 De pleidooien voor de moderne vrijheid klinken in Constants po

litieke geschriften doorgaans nogal opgewekt; de psychologische on

gemakken van de nieuwe afzonderlijkheid komen er niet aan bod.
Adolphe vertrekt net bij die malaise. Het eerste hoofdstuk is vooral een

zelfportret, waarvan de belangrijkste zinnen bijna ideaaltypisch bij het

individualisme passen:

	

[Ik was gewend] alles wat ik voelde voor me te houden, in de ver-

wezenlijking daarvan alleen op mezelf te rekenen en adviezen,

belangstelling, hulp, ja zelfs de aanwezigheid van anderen als

lastig en hinderlijk te beschouwen. […] Er kwam ook een vurig

verlagen naar onafhankelijkheid [bij], met ergernis over de relaties

die ik nog had, en een onoverwinnelijke angst om nieuwe aan te

knopen. (p. 11)

Adolphe is dan net afgestudeerd, maar bekleedt nog geen enkele func-

tie en haast zich ook niet er één te zoeken omdat geen enkele toekomst

hem echt interesseert. Hij profileert zich als een getormenteerde Ein-
zelgänger die alles en iedereen zoveel mogelijk op een afstand houdt,

maar zich daar ook geen moment goed bij voelt.

	 De fundamentele desinteresse voor de brede omgeving en haar

verwachtingen valt in het vervolg minder op. Als de relatie met Elléno-

re begint te wegen (en dat is ongeveer onmiddellijk) betreurt Adolphe

BENJAMIN CONSTANT-press.indd 199 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID200

een paar keer, tussen andere grieven, dat ze het hem sociaal onmogelijk

maakt; we zouden zo de indruk kunnen krijgen dat hij in de grond toch

meer op zijn omgeving gesteld is dan hij zelf geloofde. Bij nader toezien

blijkt dat Ellénore hem vooral hindert in zijn ambitie. Adolphe voelt zich,

zoals het een moderne Streber past, hoogbegaafd; zijn vader en Baron

de T*** delen die mening, maar de lezer is, omdat dat nergens echt blijkt,

niet verplicht ze te geloven.14 Het is nog veelzeggender dat Adolphe bij

de vele derden die hij op zijn weg ontmoet – en die nooit meer worden

dan bijrollen – altijd vooral gebreken en kleine kanten ontdekt, die hij

vanuit de hoogte beschrijft. Ze konden bezwaarlijk allemaal zo door en

door ondermaats zijn.

	 Ook na het overlijden van Ellénore blijft Adolphe, die dan naar de

maatschappij en naar zijn carrière had kunnen terugkeren, fundamen-

teel een eenling. We vernemen in een kort nawoord dat er nog een paar

andere ongelukkige ervaringen volgden; de aanduidingen blijven vaag,

maar alles laat vermoeden dat het om nieuwe love stories gaat, die keer

op keer ellendig afliepen. En zelfs zijn manuscript verschijnt toevallig:

Constant vertelt dat een onbekende reiziger het op doorreis in Calabrië

(opnieuw een verre uithoek van Europa …) verloor en dat de vinder het,

omdat er nergens een adres in stond, gewoon niet kon terugbezorgen.

Hij had de onbekende een paar dagen te voren in een verloren dorps

hotel gezien en gemerkt dat hij een gekweld man leek en ongeveer met

niemand een woord wisselde. De tekst zegt niet met zoveel woorden dat

het Adolphe zelf was, maar de veronderstelling ligt voor de hand; als dat

inderdaad zo is, kunnen we alleen concluderen dat hij ook zijn lezers

niet echt opzocht.15

14	 Ik citeer even een oude, maar nog altijd zeer lezenswaardige bespreking van
Conrad Busken Huet: ‘Adolphe’s vader en hijzelf waren de enige personen op aarde
die geloofden dat de diplomatie iets aan hem verloor. Aan zulk een kwast? Zulk een
dromer? Zulk een vrouwenbeul? Zulk een aanbidder van zichzelf? Neen, voorwaar,
de wereldgeschiedenis kon zonder Adolphe er zeer wel komen’ (Conrad Busken
Huet, Litterarische fantasien en kritieken, t.20 [1875], Haarlem, Tjeenk Willink, 1883,
243).

15	 Voor een gedetailleerde bespreking van die enscenering, zie Paul Delbouille,
‘Adolphe ou le labyrinthe sans issue’, in Fernand Hallyn en Jan Herman (reds.), Le
topos du manuscrit trouvé, Leuven, Peeters, 1999, 287-294.

BENJAMIN CONSTANT-press.indd 200 4/03/15 15:56

201zonderling medelijden. over adolphe 201

Encombrant …

Een en ander past perfect bij wat men de uitgangspositie van de senti-

mentele roman zou kunnen noemen. Als we in het openingshoofdstuk

vernemen dat Adolphe ondanks zijn absolute gebrek aan interesse voor

zijn medemensen ‘niet door en door egoïstisch’ is, en dat hij op het mo

ment dat het verhaal begint zelfs onbeseft leed onder een diepe ‘behoefte

aan genegenheid’ (p. 11), zou het vervolg eens te meer de bekende weg

kunnen opgaan. Wat echt volgt lijkt meer op een kritische doorlichting

van die bekende weg.

	 De onderhuidse vrees die elders onder ontroerende superlatieven

bedolven wordt, komt hier dus expliciet aan bod. De harmonie tussen

de gevoelige harten staat haaks op een vrijheidsdrang die het meest

fundamentele instinct van het moderne individu is. Adolphe betreurt

soms dat zijn liaison met Ellénore hem onmogelijk maakt, maar vindt

het kennelijk nog erger dat ze zijn agenda voortdurend hypothekeert.

We zagen al hoe de geheime afspraken, als hij haar pas veroverd heeft,

vlug gênante verplichtingen worden:

	

Ik vond het soms lastig dat heel mijn doen en laten al bij voorbaat

vaststond en dat al mijn tijd zo was ingedeeld. […] Ik wist niet wat

ik mijn kennissen moest zeggen wanneer ze me een uitstapje

voorstelden dat ik in normale omstandigheden niet zou hebben

hoeven afslaan. Eenmaal bij Ellénore miste ik deze sociale genoe-

gens niet – ik had er nooit veel belangstelling voor gehad – maar

ik had wel gewild dat ze meer vrijheid had gelaten er afstand van

te doen. Ik had het aangenamer gevonden als ik uit mezelf terug

naar haar had kunnen gaan, zonder tegen mezelf te moeten zeg-

gen dat het weer tijd was. (p. 34)

De prioriteiten zijn daarmee duidelijk: Adolphe geeft niet echt om zijn

andere contacten, maar had ze wel zelf willen opgeven. Als Ellénore

openlijk met Graaf de P*** breekt, beseft hij dat zijn relatie geen kort

avontuur zal blijven; hij reageert met gemengde gevoelens, maakt zich

daar veel verwijten over, maar bekent ook ‘een gevoel van opstandigheid

BENJAMIN CONSTANT-press.indd 201 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID202

tegen een relatie die [hij] niet kon verbreken’ (p. 44). Een paar maand

later betreurt hij het zelfs dat zijn vader, na de gezamenlijke vlucht, hem

geen strobreed meer in de weg legt:

	

Er was geen gevaar; ik werd volkomen vrij gelaten; en die vrijheid

diende alleen om mij des te ongeduriger het juk te laten dragen

waarvoor ik leek te kiezen. (p. 52)

Eens in Polen woont hij met Ellénore op het landgoed dat ze van haar

vader geërfd heeft en voelt hij zich nog afhankelijker. Hij is helemaal

geïrriteerd als Ellénore zich ongerust maakt omdat hij onverwacht lang

uitblijft:

	

Het ergerde mij dat ik door Ellénore onder een hinderlijk toezicht

was gesteld. Tevergeefs hield ik mij voor dat alleen haar liefde

daar de oorzaak van was; was die liefde ook niet de oorzaak van

al mijn ellende? (p. 66)

Die eerste keer slaagt hij er uiteindelijk in ‘dat gevoel waarvoor [hij zich]

schaamde te onderdrukken’ (p. 66) en min of meer te aanvaarden dat

Ellénore redelijkerwijze moest vrezen dat hij, in de onbekende streek

waar hij de taal niet kende, kon verdwalen of verongelukken. Bij een

volgende gelegenheid krijgt hij een bang briefje en loopt de maat over;

hij belooft dan aan Baron de T***, die zijn ongenoegen merkt en mon-

kelend raadt wat er aan de hand is, dat hij binnen de drie dagen met

Ellénore zal breken. Drie dagen later schrijft hij de fatale brief waarin

hij die belofte des te nadrukkelijker herhaalt omdat hij een paar dagen

respijt wil bekomen.

… en onmisbaar

De sentimentele droom ambieert een soort kwadratuur van de cirkel

omdat de gevoelige harten tegelijk vrijheid en verbondenheid verlangen.

Ellénore, die harerzijds ook reden te over heeft om zich over veel te be

klagen, verlangt zo te zien nooit naar vrijheid; dat zou in het verhaal

BENJAMIN CONSTANT-press.indd 202 4/03/15 15:56

203zonderling medelijden. over adolphe 203

zoals het voorligt bezwaarlijk kunnen omdat de plot in elkaar zou stuiken

als ze zich niet aan de getormenteerde relatie vastklampte. Haar verbe-

tenheid alleen zou evengoed niet volstaan om die lang te laten aanslepen:

de sentimentele roman vertelt maar al te dikwijls over harteloze mannen

die hun slachtoffer zonder pardon in de steek laten. De trouweloze man

blijft dan weliswaar schromelijk in gebreke, maar is meteen ook de

enige bron van alle kwaad en geeft zijn ongelukkige partner zelfs een

uitgelezen kans met haar eindeloze leed uitvoerig te demonstreren hoe

diep en onveranderlijk haar gevoelens wel waren.

	 Constant kiest voor een subtielere setting. Adolphe is absoluut niet

harteloos, maar dat maakt alles alleen maar erger. Hij beweert (en gelooft

waarschijnlijk zelf) dat hij uit medelijden bij Ellénore blijft. Het echte

punt is dat hij blijft laveren tussen zijn elementaire behoefte aan bewe-

gingsvrijheid en een even elementaire verslaving: Ellénore zal, ook al is

de liefde voorbij, altijd zijn meest vertrouwde gezelschap blijven – en hij

kan dit gezelschap blijkbaar niet missen. De ex-geliefden zijn allang niet

meer gelukkig samen, maar blijven samen horen; ze zijn niet echt meer

op elkaar gesteld, hebben zo te zien ook geen verhouding meer, maar

blijven wel onverminderd met elkaar begaan. Zelfs in die bescheiden

uitvoering en met meer dan regelmatige aanvaringen volstaat dat om

de idee van een definitief afscheid hartverscheurend te maken:

	

Verhoudingen die een tijd duren zijn zo diep verankerd. Zonder

het te beseffen gaan ze zo’n wezenlijk deel van ons leven vormen:

van te voren nemen we in alle rust het besluit ze te beëindigen;

we denken dan vol ongeduld het moment tegemoet te zien

waarop we dit zullen uitvoeren. Maar wanneer het moment daar

is, vervult het ons met schrik; en het vreemde met ons ellendige

hart is dat wij met afschuwelijk veel verdriet afscheid nemen van

mensen met wie we zonder enig genoegen omgingen. (p. 45)

In een wereld waar de eenzaamheid altijd vlakbij is, doet scheiden meer

dan ooit lijden; Adolphe schrikt er dus keer op keer voor terug. Als

Ellénore op sterven ligt en het afscheid onvermijdelijk wordt, vernemen

we een laatste keer waar het in dit miserabele verhaal echt om ging:

	

BENJAMIN CONSTANT-press.indd 203 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID204

Hoe zwaar woog me die vrijheid waar ik zo naar had verlangd!

Wat miste ik die afhankelijkheid waartegen ik zo vaak in opstand

was gekomen! Vroeger hadden al mijn handelingen een doel; ik

wist dat ik met ieder daarvan verdriet voorkwam of plezier deed.

Toen klaagde ik erover; het hinderde me dat een vriendin mijn

gangen naging, dat andermans geluk ermee was gemoeid. Nu

lette niemand op mijn doen en laten; niemand interesseerde zich

ervoor, niemand legde beslag op mijn tijd, op mijn uren; geen

stem riep mij terug als ik uitging. Ik was inderdaad vrij; ik werd

niet langer bemind: ik was voor iedereen een vreemde. (pp. 88-89)

Ontgoochelend afscheid

De sentimentele roman vertelt hooggestemde vriendschappen en liefdes

en probeert te vergeten dat de mooie banden onvermijdelijk bijzonder

breekbaar blijven. Adolphe doet ongeveer het omgekeerde. We vernemen

er het jammerlijke verhaal van een absoluut ondermaatse relatie die

permanent op de helling staat en waar de partners weliswaar blijven

samenklitten maar eigenlijk alleen doffe ellende delen.

	 Constant rekent zo af met de hoge verwachtingen van het populair-

ste romangenre van zijn tijd.16 Zijn laatste hoofdstuk echoot op een type

ontknoping dat het genre tientallen keren herhaald had.17 Sentimentele

romans lopen vaak uit op een lang verbeid huwelijk, maar eindigen even

geregeld bij een ontroerend sterfbed, waar de ontroostbare rouw van

alle intimi nog eens de volle maat geeft van hun diepe gevoelens. De

16	 Het spreekt voor zich dat het genre de aanval moeiteloos overleefde: de
sentimentele droom zou uiteindelijk de hele moderniteit blijven vergezellen en is
tot in onze eenentwintigste eeuw in veel populaire – en zelfs ‘betere’ – literatuur na
te wijzen. Wat onvermijdelijk ook betekende dat de reserves die Constant als een
van de eerste formuleerde ook achteraf nog geregeld, en soms in directe doorbouw
op zijn voorbeeld, aan bod kwamen. Het spoor loopt onder andere langs grote
auteurs als Lev Tolstoi (Anna Karenina, 1878) of Theodor Fontane (Effi Briëst, 1895),
maar zou ons in het korte bestek van deze bijdrage te ver voeren.

17	 Zie bijvoorbeeld vijf bestsellers, die Constant zeker gelezen had: Julie ou La
nouvelle Héloïse (Rousseau, 1761), Paul et Virginie (Bernardin de Saint-Pierre, 1782),
Atala (Chateaubriand, 1801), Delphine (Mme de Staël, 1802), Valérie (Mme de
Krüdener, 1803).

BENJAMIN CONSTANT-press.indd 204 4/03/15 15:56

205zonderling medelijden. over adolphe 205

verhalen lopen zo uit op een indrukwekkend slotakkoord. Alleen kwaad-

denkende critici zullen daarbij aantekenen dat ze zo tegelijk opteren

voor een gemaksoplossing. De dubbelzinnigheden die de relaties mis-

schien bij leven kenmerkten, verdwijnen bij het sterfbed vanzelf naar

het achterplan of doen er gewoon niet meer toe omdat de dood sowie-

so alle toekomstig risico uitsluit.

	 Ellénore sterft nadat ze de fatale brief van Adolphe onder ogen

gekregen heeft. De brief was niet voor haar bestemd en zelfs niet hele-

maal gemeend omdat Adolphe hem schreef om de aangekondigde breuk

voor zich uit te kunnen schuiven; het blijft bedenkelijk dat hij, hoe

ongewild ook, de rechtstreekse oorzaak wordt van het drama. Dat was,

voor zover ik zie, in de sentimentele roman nog nooit vertoond. Bij het

ziekbed probeert Adolphe het onheil nog te keren met nieuwe beloftes:

	

In mijn zwakheid en verwarring […] ben ik een ogenblik bezwe-

ken voor vreemde aandrang; maar heb jij zelf niet talloze bewijzen

dat ik onze scheiding niet kan willen? […] Kan jij twijfelen aan

mijn grote genegenheid? Zitten we niet met duizend en één

banden onverbrekelijk aan elkaar vast? […] Ellénore, laten we

vandaag een nieuw leven beginnen, laten we de uren van geluk

terughalen. (p. 84)

De bevlogen verklaringen zullen voor de eerste lezers als citaten geklon-

ken hebben, maar lopen deze keer uit op een afknapper:

	

Ze keek me enige tijd vol twijfels aan. ‘Je vader’, zei ze tenslotte,

‘je verplichtingen, je familie, de verwachtingen die men van je

heeft…!’ – ‘Nu ja,’ antwoordde ik, ‘misschien dat ik een keer, op

een dag…’ Ze merkte dat ik aarzelde. ‘Mijn God’, riep ze uit, ‘waar

om gaf hij me hoop om die meteen weer de bodem in te slaan?

Adolphe, ik dank je voor al je moeite: dat heeft me goed gedaan,

te meer omdat het jou, hoop ik, geen noemenswaardig offer kost

[…]. Wat er ook gebeurt, verwijt jezelf niets. Je bent goed voor me

geweest.’ (p. 84)

BENJAMIN CONSTANT-press.indd 205 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID206

De milde woorden zijn vernietigender dan eender welk verwijt had

kunnen zijn. Ellénore is blij dat de ‘paar dagen’ (p . 84) die Adolphe nog

bij haar zal moeten spenderen ‘geen noemenswaardig offer’ meer zullen

vragen: hij zal haar ‘niet lang hoeven te beklagen’ (p. 85). Ze beseft intus-

sen dat ze van hem hoe dan ook niet veel meer kon verwachten – en

doorprikt meteen de verborgen berekening achter de vele sublieme

sterfbedscènes elders.

	 Wie het toch niet zou begrepen hebben krijgt daarna rechtstreeks te

horen wat Ellénore echt over haar trieste lot moest denken. De brief die

Adolphe ongelezen had moeten verbranden en waar hij, zoals we al

zagen, zijn relaas mee afsluit is, op die plaats, een contrapunt: veel sen-

timentele auteurs vertelden hun verhaal graag in brieven en lieten hun

stervende protagonisten dan mooie afscheidsbrieven schrijven. Elléno-

re had haar bewuste brief al vroeger geschreven en er op haar sterfbed

vruchteloos naar gezocht om hem te kunnen verscheuren. Het is, vrees

ik, het enige echt nobele gebaar in de hele roman, maar dan wel één dat

niet mocht baten. De verwijtende woorden, naar alle waarschijnlijkheid

de enige die ze ooit aan het papier toevertrouwde, worden ongewild

toch haar afscheidsbrief. Constant hechtte eraan zijn roman niet in stijl

af te sluiten.

BENJAMIN CONSTANT-press.indd 206 4/03/15 15:56

207

Liefde, leven en werk

Maarten Colette

1767 – 25 oktober. – Benjamin Constant de Rebecque wordt in Lausan-

ne geboren uit het huwelijk van Henriette-Pauline de Chandieu (°1742

te Lausanne) met Louis-Arnold-Juste Constant de Rebecque (°1726 te

Lausanne). Constants vader is als kapitein tewerkgesteld in het Staatse

leger.

10 november. – Overlijden van Constants moeder.1 De opvoeding van de

kleine Benjamin wordt toevertrouwd aan zijn grootouders.

1772 – Juli. – Arnold-Juste Constant de Rebecque vertrouwt de opvoeding

van Constant toe aan zijn toenmalige vriendin en minnares, de twintig-

jarige Jeanne-Suzanne ‘Marianne’ Magnin (1752-1820). Uit de verhouding

van Constants vader met Marianne spruiten twee kinderen voort, een

jongen en een meisje: Charles de Constant (1784-1864) en Louise de

Constant (1792-1850). Hij zou haar uiteindelijk ook huwen en trouw

blijven tot aan zijn overlijden in 1812.

1	 In het autobiografische Ma vie (door de redacteurs als Le Cahier rouge betiteld in
1907, zie infra) spreekt Constant zelf over ‘acht dagen’. Uit de doopakte, verleden op
11 november 1767, kunnen we echter opmaken dat Constants moeder vijftien dagen
na de geboorte overleed.

BENJAMIN CONSTANT-press.indd 207 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID208

1774-1781 – Constant verblijft in Brussel en aansluitend in Engeland en

Zwitserland. Juste de Constant vertrouwt hem toe aan verscheidene

opvoeders, de ene – zo blijkt – verdorvener dan de andere. Constant

verhaalt hierover uitvoerig en met een zeker enthousiasme in Le Cahier
rouge. Onder andere een kortstondig verblijf in een huis van ontucht en

het te zijner beschikking hebben van een uitgebreide bibliotheek (met

inbegrip van pornografisch geïnspireerde verhandelingen), zouden

aanleiding geven tot conflictueuze verhoudingen met Constants vader.

1779 – Constant schrijft op dertienjarige leeftijd te Brussel zijn eerste

roman in versvorm, Les Chevaliers, een werk dat hij aan zijn vader

opdraagt maar dat onafgewerkt zal blijven.

1780 – Juni. – Kortstondig verblijf met zijn vader in Londen; beiden

reizen vervolgens naar Oxford, waar zijn vader het idee opvat Constant

naar de universiteit te sturen. Diens jonge leeftijd en gebrekkige kennis

van het Engels in rekening brengend, stelt zijn vader een nieuwe opvoe-

der aan, de Brit Nathaniel May; die laatste valt al gauw uit de gratie van

zijn vader.

1782 – 6 februari. – Constant schrijft zich op vijftienjarige leeftijd in aan

de Universiteit van Erlangen in Duitsland. Hij zal daar nauwelijks veer-

tien maanden verblijven, en terwijl hij er veel studeert maakt hij zich,

naar eigen zeggen, hoofdzakelijk schuldig aan ‘duizenden buitenissig-

heden’.

1783 – 18 juni. – Terugkeer naar Brussel.

8 juli. – Constant gaat studeren aan de Universiteit van Edinburg in

Schotland. Hij zal daar uiteindelijk achttien maanden verblijven en

uitvoerig deelnemen aan tal van activiteiten, maar ook gokschulden

maken. In Le Cahier rouge verhaalt Constant over ‘het meest aangename

jaar’ uit zijn hele leven.

BENJAMIN CONSTANT-press.indd 208 4/03/15 15:56

209liefde, leven en werk 209

1785 – Mei-augustus. – Na een kortstondig verblijf van drie weken in

Londen maakt Constant voor het eerst kennis met het Parijse leven. Hij

logeert bij Jean-Baptiste Suard (1733-1817), een Parijse journalist. Con-

stant bouwt zijn eerste relaties op in het literaire en filosofische milieu

aldaar.

Augustus-november. – Terugkeer naar Brussel. Daar aangekomen maakt

hij kennis met Marie-Charlotte Johannot, een getrouwde vrouw, met

wie hij zijn allereerste amoureuze relatie aanknoopt. De relatie eindigt

na nauwelijks één maand abrupt wanneer Constants vader hem mee-

neemt naar Zwitserland.

November. – In Lausanne begint Constant te werken aan een boek om

trent de geschiedenis van het polytheïsme, een omvangrijk werk waar-

mee hij zijn hele verdere leven, onder diverse vormen, zal blijven wor-

stelen. Het omvangrijke werk zou ruim veertig jaar later in eerste druk

verschijnen.2

1786 – Constant verblijft in Zwitserland en wordt verliefd op Harriet

Trevor (1751-1829), vrouw van een Engelse ambassadeur. Constant schrijft

haar uitvoerige brieven die bulkten van lofbetuigingen maar onbeant-

woord zouden blijven; hij besluit enigszins theatraal dat, ‘aangezien zij

niets anders dan vriendschap voor hem koesterde, hem niets anders

restte dan te sterven’.

1787 – Maart. – Constant verblijft opnieuw bij de Suards. Hij maakt

wederom gokschulden, maar maakt ook kennis met Isabelle de Char-

rière, geboren Belle van Zuylen (1740-1805), zevenentwintig jaar ouder

dan hemzelf, in 1771 getrouwd met een Zwitser en auteur van Lettres
neuchâteloises en Lettres écrites de Lausanne.

2	 We kunnen precies achterhalen wanneer het idee voor het eerst bezit van hem
nam, daar Constant er in Le Cahier rouge uitvoerig over verhaalt.

BENJAMIN CONSTANT-press.indd 209 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID210

Mei-juni. – Constant maakt tevergeefs de gegoede Jeanne-Jacqueline-

Henriette ‘Jenny’ Pourrat het hof. Het betrof een door zijn vader geregeld

huwelijk dat hem ‘voorgoed van zijn schulden zou verlossen’, en dat als

voorwaarde voor een verlengd verblijf in Parijs gesteld werd. Als Jenny

niet aan Constants verlangen tegemoet dreigt te komen, onderneemt

hij een zelfverklaarde zelfmoordpoging die niet echt van harte verliep.

Het verwerken van een flinke dosis opium, waarvan we de oorsprong

kunnen terugvoeren op Belle van Zuylen, zou hem ‘hetzij rust en vrede

schenken, hetzij onvoorwaardelijke aandacht van de begeerde Jenny’.

Het tragikomische gebeuren zou uiteindelijk eindigen met een excursie

naar de opera.

23 juni. – Juste de Constant geeft een zekere Beney, luitenant in het

Staatse leger, opdracht om zijn zoon naar ’s-Hertogenbosch te begelei-

den, wat opnieuw aanleiding geeft tot tragikomische taferelen. Het

voertuig blijkt te bescheiden voor het vervoer van twee personen, en

Constant maakt van de gelegenheid gebruik om te vluchten, onder val

se voorwendselen een koets te ontlenen en binnen tweeëntwintig uur

de poorten van Calais te bereiken.

26 juni. – Constant bereikt via Dover uiteindelijk Londen, ‘een immen-

se stad, zonder kennissen, zonder enig doel en met vijftien livres op zak’;

met dat geld koopt hij twee honden en een aap. De aap ruilt hij schier

onmiddellijk in voor een derde hond. Dit ‘kleine huishouden’ wordt

hem snel teveel en wanneer de kans zich voordoet doet hij twee van de

drie honden aan een kwart van de aankoopprijs van de hand. De derde

hond zou een aangename en trouwe bondgenoot blijken tijdens zijn

talrijke ‘omzwervingen’ op het Engelse platteland.

Juni-September. – Constant zou drie maanden in Engeland en Schotland

verblijven en talrijke steden, waaronder Brighton (precieze datum is

niet gekend, maar we weten dat hij er acht tot tien dagen verbleef) en

Edinburg (12 augustus) aandoen, en er op basis van zijn jeugdige naïvi-

teit in slagen om met beperkte middelen te overleven, rekenend op de

steun van zowel kennissen als toevallige voorbijgangers.

BENJAMIN CONSTANT-press.indd 210 4/03/15 15:56

211liefde, leven en werk 211

2 oktober. – Constant treft zijn vader opnieuw in ’s-Hertogenbosch na

een reis over Calais, Brugge en Antwerpen.

4 oktober. – Reis naar Neuchâtel in Zwitserland waar hij Isabelle de

Charrière opnieuw treft. Na nauwelijks vijftien dagen bericht zijn vader

hem dat hij een positie geregeld heeft aan het hof van Braunschweig;

hij verzoekt Constant om zich uiterlijk in het verloop van de maand

december naar daar te begeven; we weten echter dat hij pas in februari

van het daaropvolgende jaar de reis zou maken.

1788 – 18 februari. – Constant verblijft samen met zijn vader aan het hof

van hertog Wilhelm Ferdinand von Braunschweig. Hij krijgt er de func-

tie van kamerheer toebedeeld en zal aan het hof verblijven tot 1794.

November. – Constant verlooft zich met hofdame Wilhelmina ‘Minna’

von Cramm (1758-1823). Zij trouwen op 8 mei 1789.

1790-1792 – Constant bereidt een welwillende refutatie van Edmund

Burkes (1729-1797) Reflections on the Revolution in France (1790) voor.

Hij voltooit dit werk niet.

1793 – Constant verblijft gedurende een lange periode in Neuchâtel,

maar volgt de Terreur in Frankrijk met argusogen.

11 januari. – Constant maakt kennis met Charlotte von Hardenberg (1769-

1845), op dat ogenblik ongelukkig gehuwd met Wilhelm Christian von

Mahrenholz. Vijftien jaar later zou hij Charlotte, weliswaar in het groot-

ste geheim, huwen. Constant zal over zijn jarenlange liefde uitvoerig

verhalen in het semi-autobiografische Cécile.

25 maart. – Constant ontdekt briefwisseling tussen zijn vrouw Minna en

haar minnaar. De scheiding door onderlinge toestemming wordt aan-

gevraagd.

BENJAMIN CONSTANT-press.indd 211 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID212

1794 – Constant werkt verder aan zijn boek rond religie in Braunschweig

en daarna in Lausanne.

18 september. – Constant ontmoet Germaine de Staël (1766-1817), doch-

ter van Jacques Necker, Frans staatsman van Zwitserse afkomst en

minister van financiën onder Lodewijk xvi (regeerperiode 1774-1792).

1795 – 10-25 mei. – Vertrek naar Parijs waar Constant tot december ver-

blijft. Hij publiceert anoniem zijn eerste politiek geïnspireerde teksten

in de Nouvelles politiques, onder de titel ‘Lettres à un député de la Con-

vention’.

1796 – April-mei. – Constant verblijft met Germaine in Zwitserland.

15 april. – Publicatie van De la force du gouvernement actuel de la France
et de la nécessité de s’y rallier.

16 april. – Terugkeer naar Parijs; Constant knoopt een relatie aan met

Germaine, wat hun intense intellectueel werk niet in de weg staat. Con-

stant zou hun onderlinge verhouding vanaf dan vooral als een verstik-

kende last ervaren hebben.

1797 – 5 april. – Publicatie van Des réactions politiques, een werk waar-

in Constant afstand neemt van het morele rationalisme van de Duitse

filosoof Immanuel Kant (1724-1804), de leugen rechtvaardigt en het

liefdesstreven laat primeren op waarheidsbehoud. Kant, geprikkeld door

Constants argumentatie, reageert in hetzelfde jaar met Über ein ver
meintes Recht aus Menschenliebe zu lügen.

8 juni. – Geboorte van Albertine de Staël te Parijs, dochter van Constant

en Germaine.

8 juli. – Publicatie van Des effets de la Terreur.

BENJAMIN CONSTANT-press.indd 212 4/03/15 15:56

213liefde, leven en werk 213

1798 – 14 maart. – Constant verwerft het Franse staatsburgerschap.

Augustus. – Constant ontmoet Julie Talma (1756-1805), die zich tot aan

haar dood een van zijn trouwste vrienden zal tonen.

November. – Publicatie van Des suites de la contre-révolution de 1660 en
Angleterre.

1799 – Juli. – Publicatie van de tweede uitgave van Des suites de la contre-
révolution de 1660 en Angleterre.

24 december. – Constant wordt verkozen in het nieuw opgerichte Tri-

bunaat, een consultatief orgaan dat na bespreking van de ingediende

wetsontwerpen een wens tot goed- of afkeuring kon uitdrukken.

Eind december. – Huwelijk van Constants vader met Jeanne-Suzanne

Magnin.

1800 – 5 januari. – Constant voert zijn allereerste discours voor het

Tribunaat. In hetzelfde jaar zouden talrijke redevoeringen volgen.

20 november. – Constant knoopt een kortstondige verhouding aan met

de Parijse Anna Lindsay (1764-1806). Deze verhouding zou in mei van

het daaropvolgende jaar abrupt eindigen.

1802 – 17 januari. – Constant wordt, tezamen met andere leden van de

oppositie, door Napoleon uit het Tribunaat ontzet.

Mei-december. – Verblijf in Genève waar Constant zijn studie van de

politieke instellingen herneemt.

1803 – 6 januari. – Constant wil huwen met Amélie Fabri (1771-1809),

hoofdzakelijk, zoals later zal blijken, om aan de verstikkende invloed –

hijzelf spreekt over het despotisme – van Germaine te ontsnappen. Deze

BENJAMIN CONSTANT-press.indd 213 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID214

kortstondige liefdesgeschiedenis zal later het voorwerp vormen van de

semi-autobiografische roman Amélie et Germaine.3

19 oktober. – Constant en Germaine verblijven in Duitsland ingevolge

een door Parijs betekend uitzettingsbevel aan deze laatste. In een brief

van 15 april verzocht Constant Napoleon tevergeefs om de intrekking

van dit bevel.

24 december. – Kennismaking met Goethe en Schiller.

1804 – 22 januari. – Constant begint met een ambitieus autobiografisch

project in dagboekvorm, het zogeheten Journal intime. Hij laat het pro-

ject herhaaldelijk weer varen, en pikt het dan na enige tijd weer op.4

7 april. – Terugkeer naar Lausanne.

27 december. – Terugkeer naar Parijs; Germaine onderneemt een reis

naar Italië.

28 december. – Constant herleeft de hartstochtelijke vriendschap en

liefde die hij voor Charlotte koestert.

1805 – 5 mei. – Overlijden van Julie Talma. Het project van het Journal

intime wordt drie dagen nadien verlaten. Het werk wordt als Journal
abrégé – dit is, in verkorte vorm en veelal in telegramstijl – voortgezet

tot en met 27 december 1807.5

27 december. – Overlijden van Isabelle de Charrière.

3	 Behelst de periode van 6 januari tot en met 10 april 1803.
4	 Het hele project zou nadien hernomen worden op 15 mei 1811, dan weer een paar

keer verlaten, voor het laatst in 1816. Ons inziens vielen deze episodes niet toevallig
samen met belangrijke momenten in Constants (gevoels)leven. De allerlaatste
notitie dateert van 26 september 1816. Constant kondigt er zijn reis naar Engeland
aan.

5	 Voor de periode tussen 8 mei 1805 en 27 december 1807 beschikken we, benevens
over het Journal abrégé, ook over het semi-autobiografische Cécile.

BENJAMIN CONSTANT-press.indd 214 4/03/15 15:56

215liefde, leven en werk 215

1806 – Februari-oktober. – Redactie van de Principes de politique.

Oktober-december. – Constant werkt aan Adolphe en Cécile. Beide wer

ken gelden als psychologische romans en de al dan niet semi-autobio-

grafische aard van deze werken leverde in de literatuur veel voer voor

discussie op.6

5 december. – Constant neemt na tien maanden onderbreking zijn werk

rond religie opnieuw op.

1807 – September-oktober. – Kortstondige piëtistische periode in Zwit-

serland. Tijdens deze periode, waarover Constant uitvoerig verhaalt in

Cécile, lijkt hij intens geluk te ervaren. De christelijke dogma’s die hij op

basis van de rede geweigerd had te aanvaarden, beginnen een promi-

nente plaats te vertolken in zijn leven ‘op basis van [zijn] innerlijke

ervaring’.

1808 – 5 juni. – Constant huwt in het grootste geheim met Charlotte in

Brevans in de Franse Jura.

1809-1810 – Werkt verder aan zijn uitgave over religie; weinig produc-

tieve periode.

1809 – Januari. – Verblijf in Parijs met Charlotte.

1811 – Constant redigeert het autobiografische Ma vie. Het werk, vandaag

beter gekend onder de officieuze titel Le Cahier rouge,7 wordt beschouwd

6	 De laatste roman, Cécile, werd pas in 1951 voor het eerst gepubliceerd, en het al dan
niet bestaan ervan, alsook aard en strekking van het werk veroorzaakten veel ophef
in de periode daarvoor. In tegenstelling met Adolphe (infra), wordt van Cécile – op
basis van de overeenkomsten met het Journal intime – algemeen aangenomen dat
het werk een reflectie is op Constants liefdesleven tussen 1793 en 1808. Cécile von
Walterburg zou Charlotte von Hardenberg zijn en mevrouw de Mablée Germaine
de Staël – Constant doet hier nauwelijks geheimzinnig over. De roman bleef
onafgewerkt en het slot is nogal triviaal.

7	 De titel die de redacteurs eraan gaven.

BENJAMIN CONSTANT-press.indd 215 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID216

als één van de vier teksten waarin Constant waardevolle informatie over

zichzelf en zijn omgeving prijsgegeven heeft. In Le Cahier rouge verhaalt

hij over zijn leven vanaf zijn geboorte in 1767 tot 1787. Drie andere teksten

waarin Constant over zijn privéleven verhaalt zijn de hoger aange-

haalde Journal intime, Amélie et Germaine en Cécile.

8 mei. – Definitieve breuk met Germaine de Staël.

15 mei. – Het Journal intime wordt hernomen.

1812 – 12 februari. – Overlijden van Juste de Constant, op zesentachtig-

jarige leeftijd. Constant verneemt het overlijden één week later.

1813 – 6 november. – Ontmoeting met de kroonprins van Zweden, Ber-

nadotte.

November-december. – Redactie van De l’esprit de conquête et de l’usur
pation, een werk waarin Constant van leer trekt tegen de napoleontische

veroveringsdrift.8

1814 – Publicatie van diverse artikelen aangaande persvrijheid in toon-

aangevende tijdschriften.

30 januari. – Uitgave van De l’esprit de conquête et de l’usurpation in

Hannover, herdrukt in Londen in maart.

22 april. – Parijse uitgave van De l’esprit de conquête et de l’usurpation.

13 mei. – Weerzien met dochter Albertine na bijna drie jaar onderbreking.

26 mei. – Publicatie van Réflexions sur les constitutions, la distribution
des pouvoirs, et les garanties dans une monarchie constitutionnelle, waar

8	 Zie bijdragen Raymond Kubben en Michel Huysseune aan deze bundel.

BENJAMIN CONSTANT-press.indd 216 4/03/15 15:56

217liefde, leven en werk 217

in Constant een theoretisch liberalisme in een constitutionele monarchie

voorstelt, met een vorst als scheidsrechter.9

13 december. – Redactie van De la responsabilité des ministres.

1815 – 10 februari. – Publicatie van De la responsabilité des ministres.

11-19 maart. – Constant publiceert antinapoleontische artikelen in de

Journal de Paris en de Journal des débats, waaronder een artikel getiteld

‘Nous avons été opprimés pendant douze années par un seul homme’.10

14-21 april. – Gewrongen tussen royalistische en revolutionaire stemmen,

solliciteert Napoleon Constant om een nieuwe, liberale grondwet te

schrijven, die vervolgens door Napoleon echter als te verregaand be

schouwd wordt. Met één pennentrek wordt de nieuwe grondwet gede-

gradeerd tot een Aanvullende Akte (Acte additionnel) bij de keizerlijke

grondwet.11

2 juni. – Publicatie van Principes de politique.

24 juni. – Laatste weerzien tussen Napoleon en Constant.12

9	 Zie bijdrage Peter van Velzen aan deze bundel. Dit stelsel vindt men mutatis
mutandis terug in de Belgische Grondwet van 1831. In Frankrijk was vooral de
impact van dit stelsel op de zesde Grondwet, de Charte constitutionnelle van
14 augustus 1830, opmerkelijk.

10	 Constant moet het potentiële gevaar van dergelijke publicaties ervaren hebben,
maar neemt dat gevaar niet echt ter harte, want in het Journal intime schrijft hij dit:
‘S’il triomphe et qu’il me prenne, je péris. N’importe. Tâchons de nous souvenir
que la vie est ennuyeuse’.

11	 In het Journal intime toont Constant zich pessimistisch: ‘Si on ne change rien à la
constitution, elle sera bonne, mais…’, alsook ‘Mon projet de constitution a eu peu de
succès. Ce n’est pas précisément de la liberté qu’on veut.’

12	 Zijn Journal intime verraadt op dit punt weinig: ‘Visite à l’Empereur. Il parle de sa
situation avec un calme étonnant et de la position générale avec une liberté d’esprit
parfaite’.

BENJAMIN CONSTANT-press.indd 217 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID218

19 juli. – Uitzettingsbevel betekend aan Constant, doch ingetrokken door

de koning op 24 juli onder impuls van Constants Mémoire apologétique,

een reflectie op de Honderd Dagen.

31 oktober. – Terugkeer naar Brussel en weerzien met Charlotte op

1 december, na bijna twee jaar.

1816 – Januari-juli. – Constant verblijft met Charlotte in Londen; hij geeft

er talrijke publieke lezingen van Adolphe.

Juni. – Adolphe verschijnt zowel in Londen als Parijs. Het werk wordt

vaak gelezen als een reflectie op Constants eigen stormachtige, ongeluk-

kige liefdesleven met Germaine de Staël, een hypothese die de auteur

zelf resoluut van de hand doet in het voorwoord bij de tweede Franse

uitgave.13

24 juni. – Verdediging van de literaire (dit is, niet-autobiografische) aard

van Adolphe in de Morning Chronicle.

27 juli. – Terugkeer naar Brussel via Oostende en Gent; daarna kortston-

dig verblijf in Spa.

26 september. – Terugkeer met Charlotte naar Parijs. Het Journal intime

wordt definitief opgegeven.

1817 – 14 juli. – Overlijden van Germaine de Staël. Constant publiceert

twee artikels te harer nagedachtenis getiteld ‘Nécrologie: Germaine de

Staël-Holstein’ in Mercure de France en Journal de Paris.

November. – Stichting van de Société des amis de la presse door Tracy,

Voyer d’Argenson, de Broglie, La Fayette en Constant.

13	 Zie bijdrage Paul Pelckmans aan deze bundel.

BENJAMIN CONSTANT-press.indd 218 4/03/15 15:56

219liefde, leven en werk 219

1818 – 25 juni. – Constant kwetst zijn knie bij een val en zal daardoor de

rest van zijn leven met krukken lopen.

1819 – 13 februari. – Constant houdt in het Athénée royal zijn beroemd

geworden lezing De la liberté des anciens comparée à celle des modernes.14

25 maart. – Constant wordt tot afgevaardigde van de Sarthe verkozen;

hij neemt er tot aan het zomerreces minstens twintig keer het woord.

1820 – Maart-juli. – Publicatie van het eerste volume van de Lettres sur
les Cent-Jours.

1821 – Oktober. – Redactie van het tweede volume van de Lettres sur les
Cent-Jours.

1822 – 9 januari. – Publicatie van het eerste volume van de Filangieri.

30 juli. – Publicatie van het tweede volume van de Lettres sur les Cent-
Jours.

13 november. – Constant wordt niet herverkozen als afgevaardigde van

de Sarthe.

1823 – Juli. – Constant voltooit De la religion considérée dans sa source,
ses formes et ses développements.15

14 december. – De Courrier français kondigt de uitgave van het eerste

volume van De la religion in januari 1824 aan.

1824 – Maart. – Ondanks grote verliezen voor de liberale fractie, wordt

Constant opnieuw verkozen als afgevaardigde in Parijs.

14	 Zie bijdragen Andreas Kinneging en Patrick Stouthuysen aan deze bundel.
15	 Wij verwijzen naar het voorwoord voor een uitvoeriger duiding bij De la religion.

BENJAMIN CONSTANT-press.indd 219 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID220

30 maart. – Het eerste van de vijf volumes van De la religion verschijnt

in druk. Het laatste volume zou postuum verschijnen op 6 april 1831.

Augustus. – De derde editie van Adolphe verschijnt in de handel; de tekst

van de tweede uitgave werd licht gewijzigd.

1825 – Publicatie van het tweede volume van De la religion.

1826 – Augustus-december. – Constant werkt aan het derde volume van

De la religion.

1827 – Juli. – Het derde volume van De la religion is persklaar en ver-

schijnt in oktober.

November. – Constant wordt zowel te Parijs als Straatsburg herverkozen.

Hij opteert zelf voor Straatsburg.

1828 – Augustus-december. – Constant werkt aan het vierde volume van

De la religion.

1829 – November. – Publicatie van de tweede uitgave van de Lettres sur
les Cent-Jours, voorzien van een nieuw voorwoord.

1830 – Juli. – Het vierde volume van De la religion ligt in de boekhandel.

27-29 juli. – Constant schrijft naar aanleiding van de julirevolutie een

verklaring ten gunste van Lodewijk-Filips van Orléans.

26 november. – Redactie van het vijfde en laatste volume van De la reli-
gion.

8 december. – Overlijden van Constant in Parijs.16

16	 Schrijver Victor Hugo laat in zijn Journal optekenen: ‘Benjamin Constant, qui est
mort hier, était un de ces hommes rares qui fourbissent, polissent et aiguisent les

BENJAMIN CONSTANT-press.indd 220 4/03/15 15:56

221liefde, leven en werk 221

12 december. – Constant krijgt een staatsbegrafenis; zijn lichaam ligt

begraven op Père-Lachaise. Het wetsontwerp op basis waarvan de li

chamelijke resten naar het Panthéon zouden overgebracht worden, werd

uiteindelijk verlaten.17

idées générales de leur temps, ces armes des peuples qui brisent toutes celles des
armées. Il n’y a que les révolutions qui puissent jeter de ces hommes-là dans la
société. Pour faire la pierre ponce il faut des volcans.’ (Geciteerd uit Kurt Kloocke,
Benjamin Constant. Une biographie intellectuelle, Genève, Librairie Droz, 1984, 296
met verwijzingen aldaar).

17	 Voor onderhavig biografisch overzicht maakten we, benevens van het
autobiografische register van Constant, dankbaar gebruik van: Tzvetan Todorov,
Benjamin Constant. La passion démocratique, Parijs, Hachette Littératures, 1997;
Christopher J. Herold, Mistress to an Age, Virginia, Time-Life Books, 1981; C.P.
Courtney, A guide to the published works of Benjamin Constant, Oxford, Oxford
University Press, 1985; L. Dumont-Wilden, La vie de Benjamin Constant, Parijs,
Éditions Gallimard, 1930; Kurt Kloocke, Benjamin Constant. Une biographie
intellectuelle, Genève, Librairie Droz, 1984.

BENJAMIN CONSTANT-press.indd 221 4/03/15 15:56

BENJAMIN CONSTANT-press.indd 222 4/03/15 15:56

223

Bibliografie

Woord vooraf

Berlin, Isaiah, ‘Two Concepts of Liberty’, in Liberty, Oxford, Oxford University
Press, 2002.

Constant, Benjamin, Journaux intimes, reds. Alfred Roulin en Charles Roth,
Parijs, Gallimard, 1952.

Constant, Benjamin, Principes de politique, red. Etienne Hofmann, Parijs,
Gallimard, 1997.

Constant, Benjamin, Adolphe. Een anecdote aangetroffen in de paperassen van
een onbekende, vert. George Pape en Cees van der Zalm, Utrecht, Het
Spectrum, 1978.

Constant, Benjamin, ‘De la liberté des anciens comparée à celle des
modernes’, in Écrits Politiques, red. Marcel Gauchet, Parijs, Gallimard,
1997.

Constant, Benjamin, Commentaire sur l’ouvrage de Filangieri (1822-1824),
Parijs, Les Belles Lettres, 2004.

Constant, Benjamin, Ma vie; Amélie et Germaine; Cécile, red. Jean-Marie
Roulin, Parijs, Flammarion, 2011.

De Dijn, Annelien, French Political Thought from Montesquieu to Tocqueville.
Liberty in a Levelled Society?, Cambridge, Cambridge University Press,
2008.

Herold, J. Christopher, Mistress to an Age, Virginia, Life-Time Books, 1981.
Holmes, Stephen, Benjamin Constant and the Making of Modern Liberalism,

New Haven, Yale University Press, 1984.
Jaspers, Karl, Way to Wisdom, New Haven, Yale University Press, 1964.
Kloocke, Kurt, Benjamin Constant. Une biographie intellectuelle, Genève,

Librairie Droz, 1984.

BENJAMIN CONSTANT-press.indd 223 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID224

Rousseau, Jean-Jacques, Bekentenissen, vert. Leo van Maris, Amsterdam,
Athenaeum – Polak & van Gennep, 2008.

Rufin, Jean-Christophe, Compostela. Voetreis naar het einde van de wereld,
Antwerpen, De Bezige Bij, 2014.

Todorov, Tzvetan, Benjamin Constant. La passion démocratique, Parijs,
Gallimard, 1997.

Todorov, Tzvetan, De onvoltooide tuin. Het humanistische denken in Frankrijk,
Amsterdam, Uitgeverij Atlas, 2001.

Vincent, K. Steven, ‘Constant and Women’, in Helena Rosenblatt (red.), The
Cambridge Companion to Constant, Cambridge, Cambridge University
Press, 2009.

Winegarten, Renee, Germaine de Staël and Benjamin Constant.
A Dual Biography, New Haven, Yale University Press, 2008.

Verhoeff, Han, “Adolphe” et Constant. Une étude psychocritique, Parijs,
Klincksieck, 1976.

Wood, Dennis, Benjamin Constant. A Biography, Londen, Routledge, 1993.

Hoofdstuk 1

Constant, Benjamin, Political Writings, red. Biancamaria Fontana,
Cambridge, Cambridge University Press, 1988.

Constant, Benjamin, Principes de politique, red. Etienne Hofmann, Parijs,
Gallimard, 1997.

Constant, Benjamin, Écrits Politiques, red. Marcel Gauchet, Parijs, Gallimard,
1997.

Ehrenhalt, Alan, The Lost City. The forgotten virtues of community in America,
New York, Basic Books, 1996.

Fontana, Biancamaria, Benjamin Constant and the Post-Revolutionary Mind,
New Haven, Yale University Press, 1991.

Hirschmann, Albert, The Passions and the Interests, Princeton, Princeton
University Press, 1977.

Holmes, Stephen, Benjamin Constant and the Making of Modern Liberalism,
New Haven, Yale University Press, 1984.

Kahan, Alan, Liberalism in Nineteenth-Century Europe; the political culture of
limited suffrage, Londen, Palgrave MacMillan, 2003.

Keyssar, Alexander, The Right to Vote. The contested history of democracy in the
United States, New York, Basic Books, 2000.

Kinneging, Andreas, Aristocracy, Antiquity, and History, New Brunswick nj,
Transaction Publishers, 1997.

Mumford, Lewis, The City in History, Harcourt, Brace & World, 1961.

BENJAMIN CONSTANT-press.indd 224 4/03/15 15:56

225bibliografie 225

Ransom, John et al., I’ll Take my Stand. The South and the agrarian tradition,
Baton Rouge, Louisiana State University Press, 1977.

Rosenblatt, Helena, Liberal Values. Benjamin Constant and the politics of
religion, Cambridge, Cambridge University Press, 2008.

Tocqueville, Alexis de, Over de democratie in Amerika, Rotterdam,
Lemniscaat, 2011.

Todorov, Tzvetan, Benjamin Constant. La passion démocratique, Parijs,
Hachette, 1997.

Vincent, Steven K., Benjamin Constant and the Birth of French Liberalism,
Londen, Palgrave MacMillan, 2013.

Williams, Raymond, The Country and the City, Oxford, Oxford University
Press, 1973.

Hoofdstuk 2

Berlin, Isaiah, Twee opvattingen van vrijheid, Amsterdam, Boom, 1996/1958.
Constant, Benjamin, Écrits politiques, Parijs, Gallimard, 1997.
Constant, Benjamin, Commentaire sur l’ouvrage de Filangieri, Bibliothèque

classique de la liberté, Parijs, Les Belles Lettres, 2004/1822.
De Dijn, Annelien, French Political Thought from Montesquieu to Tocqueville.

Liberty in a Levelled Society, Cambridge, Cambridge University Press,
2008.

De Molinari, Gustave, Les Soirées du Rue Saint-Lazare, Parijs, Guillaumin,
1849.

De Molinari, Gustave, De avonden in de Rue Saint-Lazare, vertaald en ingeleid
door Patrick Stouthuysen, Brussel, asp, 2014.

Dewey, John, ‘Force and Coercion’, in International Journal of Ethics, 26, 3,
1916, 359-367.

Doering, Detmar, ‘Wilhelm von Humboldt et les origines du libéralisme
allemande’, in Philippe Nemo en Jean Petitot (reds.), Histoire du
libéralisme en Europe, Parijs, Presses Universitaires de France, 2006, 859-
880.

Fawcett, Edmund, Liberalism. The Life of an Idea, Princeton, Princeton
University Press, 2014.

Fontana, Biancamaria, ‘Introduction’, in Benjamin Constant, Political
Writings, Cambridge, Cambridge University Press, 1988, 1-42.

Freeden, Michael, Ideologies and Political Theory: A Conceptual Approach,
Oxford, Clarendon Press, 1996.

Freeden, Michael, Ideology. A Very Short Introduction, Oxford, Oxford
University Press, 2003.

BENJAMIN CONSTANT-press.indd 225 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID226

Gallie, W.B., ‘Essentially Contested Concepts’, in Proceedings of the
Aristotelian Society, 56, 1955-56, 167-198.

Holmes, Stephen, Benjamin Constant and the Making of Modern Liberalism,
New Haven, Yale University Press, 1984.

Kinneging, A.A.M., Liberalisme. Een speurtocht naar de filosofische
grondslagen, Den Haag, Teldersstichting, 1988.

Mill, John Stuart, Principles of Political Economy, Londen, Penguin Press,
1985/1848.

Mill, John Stuart, On Liberty, Londen, Penguin Press, 1985/1859.
Mill, John Stuart, ‘Utilitarianism’, in Alan Ryan, John Stuart Mill and Jeremy

Bentham, Utilitarianism and Other Essays, Londen, Penguin Press,
1987/1863, 272-338.

Shklar, Judith N., ‘The Liberalism of Fear’, in Nancy L. Rosenblum, Liberalism
and the Moral Life, Cambridge Mass., Harvard University Press, 1989,
21-39.

Stouthuysen, Patrick, ‘Liberalisme. Het primaat van de individuele
autonomie’, in Luk Sanders en Carl Devos (reds.), Politieke ideologieën in
Vlaanderen, Antwerpen, Standaard Uitgeverij, 2008, 87-141.

Valls, Andrew, ‘Self-development and the liberal state: The cases of John
Stuart Mill and Wilhelm von Humboldt’, in The Review of Politics, 61, 2,
1999, 251-74.

Vincent, Steven K., ‘Benjamin Constant, the French Revolution, and the
Origins of French Romantic Liberalism’, in French Historical Studies, 23, 4,
2000, 607-637.

Wulf, Christoph, ‘Perfecting the Individual: Wilhelm von Humboldt’s concept
of anthropology, Bildung and mimesis’, in Educational Philosophy and
Theory, 35, 2, 2003, 241-249.

Hoofdstuk 3

Armstrong, David, Revolution and World Order. The Revolutionary State in
International Society, Oxford, Oxford University Press, 1993.

Basdevant, Jules, La Révolution française et le Droit de la Guerre continentale,
Parijs, Larose, 1901.

Belissa, Marc, Fraternité universelle et intérêt national. Les cosmopolitiques du
droit des gens, Parijs, Kimé, 1995.

Belissa, Marc, Repenser l’ordre européen (1795-1802). De la société des rois aux
droits des nations, Parijs, Kimé, 2006.

Belissa, Marc, ‘Révolution française et ordre international’, in Marc Belissa en
Gilles Ferragu (reds.), Acteurs diplomatiques et ordre international xviiie-
xixe siècle, Parijs, Kimé, 2007, 31-54.

BENJAMIN CONSTANT-press.indd 226 4/03/15 15:56

227bibliografie 227

Belissa, Marc en Leclercq, Patrice, ‘The revolutionary period, 1789-1802’, in
Anja Hartmann en Beatrice Heuser (reds.), War, Peace and World Orders
in European History, Londen, Routledge, 2001, 203-213.

Bellamy, Alex, Just Wars From Cicero to Iraq, Cambridge, Polity Press, 2006.
Bertin, Fernand, Le blocus continental: ses origines, ses effets, Parijs, L. Boyer,

1901.
Biro, Sydney, The German Policy of Revolutionary France, Cambridge Mass.,

Harvard University Press, 1957.
Black, Jeremy, From Louis xiv to Napoleon. The Fate of a Great Power,

Londen, Routledge, 1999.
Black, Jeremy, European International Relations 1648-1815, New York, Palgrave,

2002.
Blanning, Tim, The French Revolutionary Wars 1787-1802, Londen-New York,

Edward Arnold Publishers, 1996.
Bois, Jean-Pierre, De la paix des rois à l’ordre des empereurs 1714-1815, s.l.,

Points, 2003.
Bridge, F.R. en Bullen, Roger, The Great Powers and the European States

System 1814-1914, 2de ed., Harlow, Pearson Longman, 2005.
Broers, Michael, Europe under Napoleon 1799-1815, Londen, Hodder Arnold

Publication, 1996.
Broers, Michael, The Napoleonic Empire in Italy, 1796-1814. Cultural

Imperialism in a European Context?, New York, Basingstoke, 2005.
Bruun, Geoffrey, Europe and the French Imperium 1799-1814, New York,

Harper&Row, 1965.
Burchill, Scott, ‘Liberalism’, in Scott Burchill et al. (reds.), Theories of

International Relations, New York, Palgrave Macmillan, 2005, 55-83.
Chopin, Thierry, Benjamin Constant. Le libéralisme inquiet, Parijs, Michalon,

2002.
Constant, Benjamin, De l’esprit de conquête et de l’usurpation dans leurs

rapports avec la civilisation européenne, Hanover-Parijs, 1813-1814.
Deutsch, Harold, The Genesis of Napoleonic Imperialism, Cambridge, Harvard

University Press, 1938.
Droz, Jacques, Histoire diplomatique de 1648 à 1919, Parijs, Dalloz, 2005.
Dufraisse, Marc, Histoire du Droit de Guerre et de Paix de 1789 à 1815, Parijs,

LeChevalier, 1867.
Dufraisse, Roger en Kerautret, Michel, La France napoléonienne. Aspects

extérieurs 1799-1815, Parijs, Seuil, 1999.
Dunne, Tim, ‘Liberalism’, in John Baylis, Steve Smith en Patricia Owens

(reds.), The Globalization of World Politics. An Introduction to
International Relations, Oxford, Oxford University Press, 2008, 108-122.

BENJAMIN CONSTANT-press.indd 227 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID228

Dwyer, Philip (red.), Napoleon and Europe, Harlow, Longman, 2001.
Dwyer, Philip en McPhee, Peter (reds.), The French Revolution and Napoleon.

A Sourcebook, Londen-New York, Routledge, 2002.
Fontana, Biancamaria (red.), Constant. Political Writings, Cambridge,

Cambridge University Press, 2003.
von Friedeburg, Robert, ‘The Legality of Government’s Legitimacy’, in Paul

Brood en Raymond Kubben (reds.), The Act of Abjuration. Inspired and
Inspirational, Nijmegen, Wolf Legal Publishers, 2011, 37-43.

Frijhoff, Willem et al. (reds.), Atti del convegno internazionale Repubbliche
Sorelle. Instituto Olandese a Roma 13-16 maggio 1998, Assen, Van Gorcum,
2002.

Fugier, André, Histoire des relations international iv. La Révolution française
et l’Empire napoléonien, Parijs, Hachette, 1954.

Gauchet, Marcel, ‘Liberalism’s Lucid Illusion’, in Rosenblatt, 2009, 23-46.
Geyl, Pieter, Napoleon: voor en tegen in de Franse geschiedschrijving,

Amsterdam-Brussel, 1946.
Godechot, Jacques, La pensée revolutionnaire 1780-1799, Parijs, A. Collin, 1964.
Godechot, Jacques, La Grande Nation. L’expansion révolutionnaire de la

France dans le monde de 1789 à 1799, Parijs, Aubier-Montaigne, 1983.
Guyot, Raymond, Le Directoire et la Paix de l’Europe des Traités de Bâle a la

deuxième coalition 1795-1799, Parijs, Alcan, 1911.
Harouel, Jean-Louis, Les Républiques sœurs, Parijs, Presses Universitaires de

la France, 1997.
Harpaz, Éphraïm (red.), Benjamin Constant – De l’esprit de conquête et de

l’usurpation dans leurs rapports avec la civilisation européenne, Parijs,
Flammarion, 1986.

Herrmann, Alfred, Der Aufstieg Napoleons. Krieg und Diplomatie vom
Brumaire bis Lunéville, Berlijn, Mittler, 1912.

van de Haar, Edwin, Classical Liberalism and International Relations Theory,
New York, Palgrave Macmillan, 2009.

Heckscher, Eli, The Continental System: an Economic Interpretation, Oxford,
Clarendon Press, 1922.

Holmes, Stephen, ‘The Liberty to Denounce: Ancient and Modern’, in
Rosenblatt, 2009, 47-68.

Jacobs, Beatrix, Kubben, Raymond en Lesaffer, Randall (reds.), In the Embrace
of France. The Law of Nations and Constitutional Law in the French
Satellite States of the Revolutionary and Napoleonic Age (1789-1815),
Baden-Baden, Nomos Verlag, 2008.

Jennings, Jeremy, ‘Constant’s Idea of Modern Liberty’, in Rosenblatt, 2009,
69-91.

BENJAMIN CONSTANT-press.indd 228 4/03/15 15:56

229bibliografie 229

Kagan, Frederick, Napoleon and Europe 1801-1805. The End of the Old Order,
Cambridge, Da Capo Press, 2006.

Keitner, Chimène, The Paradoxes of Nationalism. The French Revolution and
Its Meaning for Contemporary Nation Building, New York, State University
of New York Press, 2007.

Kerautret, Michel (red.), Les grands traités du Consulat (1799-1804).
Documents diplomatiques du Consulat et de l’Empire, tome 1, Parijs,
Nouveau Monde Editions, 2002.

Kerautret, Michel (red.), Les grands traités de l’Empire (1804-1810). Documents
diplomatiques du Consulat et de l’Empire, tome 2, Parijs, Nouveau Monde
Editions, 2004.

Kingdon, Robert, ‘Calvinism and resistance theory, 1550-1580’, in J.H. Burns en
Mark Goldie (reds.), The Cambridge History of Political Thought 1450-1700,
Cambridge, Cambridge University Press, 1996, 193-218.

Kubben, Raymond, Regeneration and Hegemony. Franco-Batavian Relations
in the Revolutionary Era, 1795-1803, Leiden-Boston, Brill Publishers, 2011.

Laurent, François, Histoire du Droit des Gens et des Relations Internationales,
Tome xiii: La Révolution française, Parijs, Lacroix-Verboeckhoven et Cie,
1867.

Lefebvre, Armand, Histoire des Cabinets de l’Europe pendant le Consulat et
l’Empire 1800-1815, Parijs, Amyot, 1866.

Lentz, Thierry (red.), Napoléon et l’Europe. Regards sur une politique, Parijs,
Fayard, 2005.

Lousse, Emile, Diplomatieke geschiedenis sedert 1792, Leuven, De Vlaamse
Drukkerij, 1951.

Neff, Stephen, War and the Law of Nations. A General History, Cambridge,
Cambridge University Press, 2005.

Nys, Ernest, ‘La Révolution Française et le Droit International’, in Ernest Nys
(red.), Études de Droit International et de Droit Politique, Brussel-Parijs, A.
Castaigne, 1896, 318-406.

Onuf, Peter en Onuf, Nicholas, Federal Union, Modern World. The Law of
Nations in an Age of Revolutions 1776-1814, Madison, Madison House, 1993.

Palmer, Robert, The Age of the Democratic Revolution. A Political History of
Europe and America 1769-1800. 2 delen, Princeton, Princeton University
Press, 1959-1964.

Pangle, Thomas, Montesquieu’s Philosophy of Liberalism. A Commentary on
The Spirit of the Laws, Chicago-Londen, University of Chicago Press, 1973.

Pitts, Jennifer, ‘Constant’s Thought on Slavery and Empire’, in Rosenblatt,
2009, 115-145.

BENJAMIN CONSTANT-press.indd 229 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID230

Rao, Anna Maria, ‘Républiques et Monarchies à l’époque révolutionnaire: une
diplomatie nouvelle?’, in Annales historiques de la Révolution française,
vol. 66, 1994, no. 296, 267-278.

Redslob, Robert, ‘Völkerrechtliche Ideen der französischen Revolution’, in
Festgabe für Otto Mayer, Aalen, Scientia Verlag, 1974, 273-301.

Ross, Steven, European Diplomatic History 1789-1815. France against Europe,
Malabar, Robert Krieger Publishing, 1981.

de Ruig, R., ‘Benjamin Constant (1767-1830)’, in Paul Cliteur, Andreas
Kinneging en Gerry van der List (reds.), Filosofen van het klassieke
liberalisme, Kampen, Kok Agora, 1993, 223-235.

Russel, Frederick, The Just War in the Middle Ages, Cambridge, Cambridge
University Press, 1975.

Russett, Bruce, ‘Liberalism’, in Tim Dunne, Milja Kurki en Steve Smith (reds.),
International Relations Theories. Discipline and Diversity, Oxford, Oxford
University Press, 2010, 95-115.

Schroeder, Paul, The Transformation of European Politics 1763-1848, Oxford,
Clarendon, 1994.

Sorel, Albert, L’Europe et la Révolution Française, 8 dln., Parijs, Plon-Nourrit,
1885-1904.

Vile, Maurice, Constitutionalism and the Separation of Powers, Indianapolis,
Liberty Fund, 1998.

Vincent, K. Steven, Benjamin Constant and the Birth of French Liberalism,
New York, Palgrave, 2011.

Vovelle, Michel, Les Républiques-sœurs sous le regard de la Grande Nation
1795-1803. De l’Italie aux portes de l’Empire ottoman, l’impact du modèle
républicain français, Parijs, l’Harmattan, 2000.

Wood, Dennis, ‘Benjamin Constant: Life and Work’, in Helena Rosenblatt
(red.), The Cambridge Companion to Constant, Cambridge, Cambridge
University Press, 2009, 3-19.

Woolf, Stuart, Napoleon’s Integration of Europe, Londen, Routledge, 1991.
Wright, Donald, Napoleon and Europe, Harlow, Longman, 1984.
Zamoyski, Adam, 1812 Napoleon’s Fatal March on Moscow, Londen, Harper

Perennial, 2004.
Zamoyski, Adam, Rites of Peace. The Fall of Napoleon & The Congress of

Vienna, Londen, Harper Press, 2007.

BENJAMIN CONSTANT-press.indd 230 4/03/15 15:56

231bibliografie 231

Hoofdstuk 4

	 Geciteerde werken van Volney

Volney, ‘État physique de la Corse’ (z.d), in Œuvres, i, Parijs, Fayard, 1989,
635-651.

Volney, ‘La loi naturelle ou catéchisme du citoyen français’ (1793), in idem,
445-499.

Volney, ‘Leçons d’histoire’ (1795), in idem, 501-622.
Volney, ‘Moyen simple de consolider les incorporations’ (1793), in idem, 681-

685.
Volney, ‘Précis de l’état de la Corse’ (1793), in idem, 625-633.
Volney, ‘Les Ruines ou Méditations sur les Révolutions des Empires’ (1791), in

idem, 165-439.
Volney, ‘Tableau du climat et du sol des Etats-Unis’ (1803), in Œuvres, ii,

Parijs, Fayard, 1989.
Volney, Voyage en Egypte et en Syrie (1787), Parijs/Den Haag, Mouton, 1959.

	 Geciteerde werken van Benjamin Constant

Constant, Benjamin, Commentaire sur l’ouvrage de Filangieri (1822-1824),
Parijs, Les Belles Lettres, 2004.

Constant, Benjamin, ‘De la liberté des Anciens comparée à celle des
Modernes’ (1819), in Écrits Politiques, Parijs, Gallimard, 1997, 589-619.

Constant, Benjamin, ‘De l’esprit de conquête et de l’usurpation dans leur
rapport avec la civilization européenne’ (1814), in idem, 117-302.

Constant, Benjamin, ‘De M. Dunoyer et de quelques-uns de ses ouvrages’
(1826), in idem, 654-678.

Constant, Benjamin, ‘Fragments sur la France du 14 juillet 1789 au 31 mars
1814’ (1829), in idem, 743-755.

Constant, Benjamin, ‘Pensées détachées’ (1817), in idem, 730-742.
Constant, Benjamin, ‘Principes de Politique applicables à tous les

gouvernements représentatifs et particulièrement à la Constitution
actuelle de la France’ (1815), in idem, 303-588.

	 Andere geciteerde werken

Avlami, Chryssanthi, ‘L’écriture de l’histoire grecque en France au xixe siécle:
temporalités historiques et enjeux politiques’, Romantisme, 2001, 113,
61-85.

BENJAMIN CONSTANT-press.indd 231 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID232

Baczko, Bronisław, Comment sortir de la Terreur. Thermidor et la Révolution,
Parijs, Gallimard, 1989.

Barberis, Mauro, Benjamin Constant. Rivoluzione, costituzione, progresso,
Bologna, Il Mulino, 1988.

Beretti, Francis, Pascal Paoli et l’image de la Corse au dix-huitième siècle. Le
témoinage des voyageurs britanniques, Oxford, The Voltaire Foundation,
1988 (Studies on Voltaire and the Eighteenth Century, 253).

Cook, Alexander, ‘The Great Society of the Human Species’: Volney and the
Global Politics of Revolutionary France’, Intellectual History Review, 2013,
23 (3), 309-328.

Defranceschi, Jean, La Corse Française (30 novembre 1789-15 juin 1794), Parijs,
Société des Études Robespierristes, 1980.

Dorigny, Marcel en Gainot, Bernard, La Société des Amis des Noirs 1788-1799.
Contribution à l’histoire de l’abolition de l’esclavage, Parijs, Éditions
unesco/edicef, 1998.

Gaulmier, Jean, L’Idéologue Volney 1757-1820, Genève/Parijs, Slatkine Reprints,
1980 (1951).

Gauthier, Florence, Triomphe et mort de la révolution des droits de l’homme et
du citoyen, Parijs, Syllepse, 2014 (1992).

Holmes, Stephen, Benjamin Constant and the Making of Modern Liberalism,
New Haven/Londen, Yale University Press, 1984.

Kloocke, Kurt, Benjamin Constant: une biographie intellectuelle, Genève,
Droz, 1984.

Laurent, Alain, ‘Benjamin Constant, ce libéral radical en tout … ’, in Benjamin
Constant, Commentaire sur l’ouvrage de Filangieri, Parijs, Les Belles
Lettres, 2004, 7-16.

Moravia, Sergio, Il tramonto dell’Illuminismo. Filosofia e politica nella società
francese (1770-1810), Rome/Bari, Laterza, 1986.

Naville, Pierre, D’Holbach et la philosophie scientifique au xviiie siècle, Parijs,
Gallimard, 1967 (1942).

Pitts, Jennifer, Naissance de la bonne conscience coloniale. Les libéraux
français et britanniques et la question impériale (1770-1830), Parijs, Les
éditions de l’atelier/éditions ouvrières, 2008.

Pommier, Édouard, L’art de la liberté. Doctrines et débats de la Révolution
française, Parijs, Gallimard, 1991.

Starobinski, Jean, ‘Benjamin Constant: comment parler quand l’éloquence est
épuisée’, in François Furet en Mona Ozouf (reds.), The French Revolution
and the Creation of Modern Political Culture, Vol. 3. The Transformation of
Political Culture 1789-1848, 1989, 187-201.

BENJAMIN CONSTANT-press.indd 232 4/03/15 15:56

233bibliografie 233

Stouthuysen, Patrick en Huysseune, Michel, ‘De eerste socioloog? Constantin-
François Volney (1757-1820) en de determinanten van het menselijk
handelen’, Sociologos, Tijdschrift voor Sociologie, 2014, 35 (4), 282-302.

Welch, Cheryl B., Liberty and Utility. The French Idéologues and the
Transformation of Liberalism, New York, Columbia University Press, 1984.

Hoofdstuk 5

	 Geciteerde werken van Benjamin Constant

Constant, Benjamin, Réflexions sur les constitutions et les garanties avec une
esquisse de constitution, Parijs, 1814.

Constant, Benjamin, Réflexions sur les constitutions, la distribution des
pouvoirs et les garanties dans une monarchie constitutionnelle, Parijs, 1814.

	 Andere geciteerde werken

Van Alphen D.J., (manuscript): ‘Réflections sur la responsabilité des Agens du
Pouvoir Exécutif ou Chefs d’Administration générale’.
na, Collectie Falck, nr. 70.

Colenbrander, Ontstaan der Grondwet, i, 1814, ’s Gravenhage 1908.
Colenbrander, Ontstaan der Grondwet, ii, 1815, ’s Gravenhage 1909.
Hogendorp, G.K. van, Brieven en Gedenkschriften, vi, ’s Gravenhage 1902.
Keverberg, baron de, Réflexions sur la Loi fondamentale, qui se prépare pour le

Roïaume des Pays-Bas, Clève, juli 1815.
Laquièze, Alaine, ‘Le modèle Anglais et la responsabilité ministérielle selon la

groupe de Coppet’, in Lucien Jaume (red.), Coppet, creuset de l’esprit
libéral, colloque de Coppet, 15-16 mai 1998, Parijs, Economica, 2000, 157-
176.

Lennep, G. van (red.), Receuil des séances de la deuxième chambre des Etats
Généraux, 1818-1819 et quelques autres pièces politiques.

Meyer, D. J. Over de noodzakelijkheid van eenen provisionelen Hoogen Raad in
het Koningrijk der Nederlanden, ’s-Gravenhage, 1817.

[Plasschaert, J.B.J.G.], Réflexions sur l’interêt général de tous les Belges, Brussel,
september 1815.

Rosenblatt, Helena, Liberal values, Benjamin Constant and the Politics of
Religion, Cambridge, Cambridge University Press, 2008.

Schuite- en Jagtpraatjes ofte samenspraken tusschen eenige Heeren, Harlingen/
Leeuwarden, 1757.

BENJAMIN CONSTANT-press.indd 233 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID234

Sirtema van Grovestins, C.F., Gedenkschriften van den graaf Van der Duyn van
Maasdam en van den baron Van der Capellen, Amsterdam, 1858.

Straeten, Ferdinand van der, De l’état actuel du Royaume des Pays-Bas et des
moyens de l’améliorer, Brussel, november 1819.

Uyttenbrouck, André, Le gouvernement du duché de Brabant, Brussel, 1975.
Velzen, Peter van, De ongekende ministeriële verantwoordelijkheid theorie en

praktijk 1813-1840, Nijmegen, 2005.
Vermeersch, Arthur, ‘La montée du mouvement national en Belgique 1815-

1830’, in La Belgique-La Pologne et la révolution française 1780-1830. Des
réformes prérévolutionnaires aux révolutions nationales, s.l., 1990, 159-175.

Williams, Glyn en Ramsden, John, Ruling Brittannia, Londen, 1990.

	 Geciteerde kranten

Algemeen Nieuws en Advertentieblad 1819-1832.
Arnhemsche Courant 1821.
Bibliothèque belgique 1818-1820.
Les Ephémérides de l’Opinion 1815-1816 en 1816-1817.
De Herkaauwer 1815-1817.
L’Impartial 1820.
Mercure Belge 1817-1821.
L’Observateur politique, administratif, historique et littéraire de la Belgique

1815-1820.
De Waakzame/ Le Vigilant 1815-1817.

Hoofdstuk 6

Arendt, Hannah, The Human Condition (1958), Chicago, University of Chicago
Press, 1998.

Bentham, Jeremy, ‘Principles of Legislation’ en ‘Principles of the Civil Code’,
in Theory of Legislation, Oxford, Oxford University Press, vol. i, 1914.

Bentham, Jeremy, ‘Principles of the Penal Code’, in Theory of Legislation,
Oxford, Oxford University Press, vol. ii, 1914.

Benton, Robert J., ‘Political Expediency and Lying: Kant vs. Benjamin
Constant’, Journal of the History of Ideas 1982, vol. 43, nr. 1, 135-144.

Berlin, Isaiah, Liberty, Oxford, Oxford University Press, 2002.
Blumstein, Alfred, ‘Science and Technology in Support of Criminal Justice’, in

M. Leblanc, P. Tremblay en Alfred Blumstein (reds.), New Technologies
and Penal Justice, Série Les cahiers de recherches criminologiques, Cahier
nr. 9, Montreal, Centre International de Criminologie Comparée-
Université de Montréal, 1988.

BENJAMIN CONSTANT-press.indd 234 4/03/15 15:56

235bibliografie 235

Boituzat, François, Un droit de mentir? Constant ou Kant, Parijs, puf, 1993.
Brodeur, Jean-Paul, ‘High Policing and Low Policing’, Social Problems 1983,

vol. 30, nr. 5, 507-510.
Constant, Benjamin, De l’esprit de conquête et de l’usurpation (1814), red.

Ephraïm Harpaz, Parijs, Flammarion, 1986.
Constant, Benjamin, ‘Principles of Politics Applicable to all Representative

Governments’, in Political Writings, red. Biancamaria Fontana, Cambridge,
Cambridge University Press, 1988.

Constant, Benjamin, Principes de politique applicable à tous les
gouvernements (1806-1810), red. Etienne Hofmann, Parijs, Hachette, 1997.

De Hert, Paul en Gutwirth, Serge, ‘Cameratoezicht, veiligheid en de Wet
Persoonsregistraties. Juridische denkoefeningen naar aanleiding van de
Franse wet van 21 januari 1995 inzake veiligheid’, Recht en kritiek 1995, nr. 3,
218-250.

De Hert, Paul, ‘Schending van het (tele)communicatiegeheim in het
beroepsleven’, Revue de droit social 1995, nr. 2, 213-293.

De Hert, Paul en Gutwirth, Serge, ‘Tussen vrijheid en grondrechten. Een
paradigmastrijd met blijvende actualiteitswaarde’, Nederlands Tijdschrift
voor Rechtsfilosofie & Rechtstheorie, vol. 29, 2000/3, 205-214.

De Hert, Paul, ‘The Case of Anonymity in Western Political Philosophy.
Benjamin Constant’s Refutation of Republican and Utilitarian Arguments
against Anonymity’, in Chris Nicoll, Corien Prins en Maurice van Dellen
(reds.), Digital Anonymity and the Law. Tensions and Dimensions, volume
2 Information Technology & Law Series (IT&Law Series), Den Haag, tmc
Asser Press, 2003, 47-97.

De Hert, Paul en Gutwirth, Serge, ‘Gij zult strafbaar stellen! Mensenrechten
als bron van strafrecht’, in Frank Verbruggen, Raf Verstraeten, Dirk Van
Daele en Bart Spriet (reds.), Strafrecht als roeping. Liber Amicorum Lieven
Dupont, Leuven, Universitaire Pers Leuven, 2005, 729-756.

De Hert, Paul en Somers, Stefan, ‘De alledaagse democratisering’, in Andreas
Kinneging, Paul De Hert en Stefan Somers (reds.), Tocqueville, profeet van
de moderne democratie, Rotterdam, Lemniscaat, 2013, 69-91.

De Hert, Paul, ‘Dwingen om vrij te zijn. Rousseau’s naïviteit over individuele
rechtsbescherming belicht en genuanceerd’, in Paul De Hert (red.),
Rousseau, de wandelende paradox, Antwerpen, Pelckmans, 2013, 41-64.

Elias, Norbert, Het civilisatieproces. Sociogenetische en psychogenetische
onderzoekingen, Utrecht, Spectrum-Aula, 1987.

Freeden, M., Rights, Milton Keynes, Open University Press, 1991.
Galetta, Antonella en De Hert, Paul, ‘L’européanisation des frontières

européennes: un faible processus de juridicisation des zones de non-
droit’, in Denis Duez, Olivier Paye en Chr. Verdure (reds.),

BENJAMIN CONSTANT-press.indd 235 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID236

L’Européanisation. Sciences humaines et nouveaux enjeux, Brussel,
Bruylant, 2014, 275-299.

Gérard, Philippe, Ost, François en van de Kerchove, Michel (reds.), Actualité
de la pensée juridique de Jeremy Bentham, Brussel, Facultés universitaires
Saint-Louis, 1987.

Holmes, Stephen, Benjamin Constant and the Making of Modern Liberalism,
Yale, Yale University Press, 1984.

Hood, Christopher, The Tools of Government, Londen, Macmillan, 1983.
Marshall, Geoffrey, ‘Benjamin Constant’, in David Miller (red.), The Blackwell

Encyclopedia of Political Thought, Oxford, Basil Blackwell, 1987, 101-103.
Popper, Karl, The Open Society and its Enemies (1945), Londen, Routledge,

1962.
Raab, Charles en De Hert, Paul, ‘Tools for Technology Regulation: Seeking

Analytical Approaches Beyond Lessig and Hood’, in Roger Brownsword en
Karen Yeung (reds.), Regulating Technologies: Legal Futures, Regulatory
Frames and Technological Fixes, Oxford, Oxford University Press, 2008,
263-285.

Rawls, John, A Theory of Justice, Cambridge, Belknap Press of Harvard
University Press, 1971.

Reijntjes, Jan, ‘Acceptance of New Methods and Techniques in Criminal
Investigation and Evidence’, in Jan Nijboer en Jan Reijntjes (reds.),
Proceedings of the First World Conference on New Trends in Criminal
Investigation and Evidence, Den Haag, Koninklijke Vermande, 1997.

Rosen, Frederick, ‘Bentham’, in David Miller (red.), The Blackwell
Encyclopedia of Political Thought, Oxford, Basil Blackwell, 1987, 37-40.

Shorts, Edwin en de Than, Claire, Civil Liberties. Legal Principles of Individual
Freedom, Londen, Sweet & Maxwell, 1998.

Slama, Alain-Gérard, L’angélisme exterminateur, Parijs, Grasset, 1993.
Todorov, Tzvetan, Benjamin Constant. La passion démocratique, Parijs,

Hachette.
Uglow, Stephen, ‘Covert Surveillance and the European Convention on

Human Rights’, Criminal Law Review 1999, 287-297.
Waldron, Jeremy (red.), Nonsense upon Stilts. Bentham, Burke and Marx on

the Rights of Man, Londen, Methuen, 1987.

BENJAMIN CONSTANT-press.indd 236 4/03/15 15:56

237bibliografie 237

Hoofdstuk 7

	 Geciteerde werken van Constant

Constant, Benjamin, Amélie et Germaine. Ma vie; Cécile, red. Paul Delbouille,
Parijs, Champion, 1989.

Constant, Benjamin, Adolphe, red. Paul Delbouille, Parijs, Les Belles Lettres,
1977.

Constant, Benjamin, Adolphe. Een anecdote aangetroffen in de paperassen van
een onbekende, vert. George Pape & Cees van der Zalm, Utrecht/
Antwerpen, Het Spectrum, 1978.

	 Andere geciteerde werken

Ariès, Philippe, L’homme devant la mort, Parijs, Seuil, 1975.
Bénichou, Paul, ‘La genèse d’Adolphe’, in L’écrivain et ses travaux, Parijs, Corti,

1967.
Booth, Wayne C., The Rhetoric of Fiction, Chicago, University of Chicago Press,

1961.
Delbouille, Paul, Genèse, Structure et Destin d’Adolphe, Parijs, Les Belles

Lettres, 1971.
Delbouille, Paul, ‘Adolphe ou le labyrinthe sans issue’, in Fernand Hallyn en

Jan Herman (reds.), Le topos du manuscrit trouvé, Leuven, Peeters, 1999.
Herman, Luc en Vervaeck, Bart, Vertelduivels. Handboek verhaalanalyse,

Brussel/Nijmegen, VUBPress/Vantilt, 2001.
Huet, Conrad Busken, Litterarische fantasieën en kritieken, t.20, Haarlem,

Tjeenk Willink, 1883.
Pelckmans, Paul, Les sociabilités du cœur. Pour une anthropologie du roman

sentimental, Amsterdam, Rodopi, 2013.
Poulet, Georges, Benjamin Constant par lui-même, Parijs, Seuil, 1968.
Rosset, François, L’arbre de Cracovie. Le mythe polonais dans la littérature

française, Parijs, Imago, 1996.
Verhoeff, Han, “Adolphe” et Constant. Une étude psychocritique, Parijs,

Klincksieck, 1976.

Hoofdstuk 8

Courtney, C.P., A guide to the published works of Benjamin Constant, Oxford,
Oxford University Press, 1985.

Dumont-Wilden, L., La vie de Benjamin Constant, Parijs, Éditions Gallimard,
1930.

BENJAMIN CONSTANT-press.indd 237 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID238

Herold, J. Christopher, Mistress to an Age, Virginia, Time-Life Books, 1981.
Kloocke, Kurt, Benjamin Constant. Une biographie intellectuelle, Genève,

Librairie Droz, 1984.
Todorov, Tzvetan, Benjamin Constant. La passion démocratique, Parijs,

Hachette Littératures, 1997.

BENJAMIN CONSTANT-press.indd 238 4/03/15 15:56

239

Over de auteurs

Biografisch overzicht redacteurs

Paul De Hert (1965) is hoogleraar en grondrechtenspecialist en leidt de vakgroep
Interdisciplinaire Studies van het Recht van de Vrije Universiteit Brussel. Tevens
is hij als hoofddocent verbonden aan de Universiteit Tilburg (tilt). Hij is onder
meer lid van Criminal Law and Philosophy en Panopticon en schrijft over rechts-
bescherming, vrijheden en grondslagen van het recht.

Andreas Kinneging (1962) is hoogleraar rechtsfilosofie aan de faculteit der
rechtsgeleerdheid van de Universiteit Leiden. Hij redigeerde de integrale verta-
ling van Tocquevilles Over de democratie in Amerika (Lemniscaat, 2011) en is
auteur van talrijke boeken, waaronder het talloze keren herdrukte Geografie van
goed en kwaad (Het Spectrum, 2005).

Maarten Colette (1987) studeerde Rechten (2010) en Wijsbegeerte en Moraal-
wetenschappen (2013) aan de Vrije Universiteit Brussel, en is als assistent werk
zaam binnen de vakgroep Interdisciplinaire Studies van het Recht (Juri-dils)
van dezelfde instelling. Zijn proefschrift handelt over het denken over vrijheid
van onder andere Constant en Rousseau.

Biografisch overzicht auteurs

Michel Huysseune (1959) is hoofddocent politieke wetenschappen aan het
Vesalius College van de Vrije Universiteit Brussel. Zijn onderzoek spitst zich toe
op de geschiedenis van het politieke denken en de constructie van politieke
ideologieën, met een focus op nationalisme. Hij is auteur van Modernity and
Secession. The Social Sciences and the Political Discourse of the Lega Nord in
Italy (2006).

BENJAMIN CONSTANT-press.indd 239 4/03/15 15:56

BENJAMIN CONSTANT – ONTDEKKER VAN DE MODERNE VRIJHEID240

Raymond Kubben (1980) is volkenrechthistoricus. Hij behaalde in 2009 een
doctoraat op een proefschrift over betrekkingen tussen Frankrijk en de Bataaf-
se Republiek vanuit volkenrechtelijk perspectief. Zijn onderzoek richt zich op
volkenrechtgeschiedenis in relatie met diplomatieke geschiedenis en geschiede-
nis van de politieke theorie en het constitutionalisme. Hij werkt momenteel als
senior beleidsadviseur bij de Nederlandse Onderwijsraad.

Paul Pelckmans (1953) is gewoon hoogleraar Franse en Algemene Literatuur
aan de Universiteit Antwerpen (ua). Hij publiceerde in het verleden over litera-
tuurstudie en mentaliteitsgeschiedenis, waaronder Le problème de l’incroyance
au xviiie siècle (2010) en La sociabilité des cœurs. Pour une anthropologie du
roman sentimental (2013), en droeg bij aan diverse tijdschriften over auteurs
als La Fontaine, abbé Prévost, Jean-Jacques Rousseau, Ian Potocki, Belle van
Zuylen en Hendrik Conscience.

Patrick Stouthuysen (1959) is als academisch directeur verbonden aan de
Faculteit Economische en Sociale Wetenschappen van de Vrije Universiteit
Brussel. Hij doceert over de geschiedenis van het politieke en sociale denken,
en voert onderzoek naar de geschiedenis van het liberalisme. Hij publiceerde
onder andere Alexis de Tocqueville. Over de democratie in Amerika (2008), Adam
Smith. Hoe worden landen welvarend? (2009), Eugen Richter. Sociaaldemocra-
tische toekomstbeelden (2012), Charles Buls. Croquis siamois. U récit de voyage
illustré de 1901 (2013) en Gustave de Molinari. De avonden in de Rue Saint-
Lazare (2014).

Peter van Velzen (1948) was van 1979 tot 2013 jurist-ambtenaar bij resp. het
ministerie van Verkeer en Waterstaat en het ministerie van Buitenlandse Zaken
te Den Haag. Hij promoveerde in 2005 te Tilburg op het proefschrift ‘De onge-
kende ministeriële verantwoordelijkheid, theorie en praktijk 1813-1840.’

BENJAMIN CONSTANT-press.indd 240 4/03/15 15:56

