
Rousseau – De wandelende paradox

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 1 27/07/13 12:12

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 2 27/07/13 12:12

Rousseau
Paul De Hert (red.)

Pelckmans | Kalmthout

De wandelende paradox

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 3 27/07/13 12:12

© 2013, Paul De Hert en Pelckmans Uitgeverij nv
Brasschaatsteenweg 308, 2920 Kalmthout

Voor meer info: www.pelckmans.be

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 ingeval 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.

d/2013/0055/327
isbn 978 90 289 7432 6
nur 731

Cover Studio Uitgeverij Pelckmans
Foto op cover: © Corbis
Opmaak www.intertext.be

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 4 27/07/13 12:12

INHOUD

 Woord vooraf
 De vele gezichten van Jean-Jacques Rousseau
 Paul De Hert en Maarten Colette 7

1 Volkssoevereiniteit en constitutionalisme
 in J.J. Rousseau’s politieke filosofie
 Jean-Marc Piret 19

2 Dwingen om vrij te zijn. Rousseau’s naïviteit over individuele
rechtsbescherming belicht en genuanceerd

 Paul De Hert 41

3 Feiten, rede en internationaal recht: een rousseauistische lezing
 Sylvie Loriaux 65

4 Rousseau als isolationist? Reflecties over de
‘Projet de Constitution pour la Corse’

 Michel Huysseune 81

5 De betekenis van Jean-Jacques Rousseau voor de
hedendaagse ontwikkeling en opvoeding van kinderen

 Willem Koops 103

6 Rousseau en het vegetarisme
 Patrick Stouthuysen 123

7 De Confessions van Rousseau, een boek vol avonturen
 Leo van Maris 145

8 De moeizame uitzonderlijkheid van de Confessions
 Paul Pelckmans 153

9 Over transparantie en authenticiteit. De scenografie van
de dood in de autobiografische geschriften van Rousseau

 Katrien Horemans 169

 Tijdlijn van het leven en werk van Jean-Jacques Rousseau 183

 Biografie auteurs 189

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 5 27/07/13 12:12

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 6 27/07/13 12:12

7

WOORD VOORAF

De vele gezichten van
Jean-Jacques Rousseau
Paul De Hert en Maarten Colette

Ter gelegenheid van de driehonderdste verjaardag van zijn geboorte werd
Jean-Jacques Rousseau (1712-1778) omschreven als ‘een wandelende paradox’.1

Dat was hij ook: diepgelovig maar tezelfdertijd antiklerikaal; gevoelsmens maar
ook rationalist; evenzeer natuurliefhebber als revolutionair; de schrijver van een
invloedrijk boek over de opvoeding en een vader die zijn vijf kinderen te vondeling
legde. Wie twintig studies over Rousseau leest, komt evenveel verschillende ‘per-
sonages’ tegen, in die mate dat men nauwelijks zou geloven dat het om dezelfde
auteur gaat.2 Als men over ‘paradoxen’ spreekt, komt het er echter op aan, zoals
Arthur Melzer stelt, om Rousseau’s uitspraken ook als paradoxen op te vatten.3 In
een essay met de prikkelende titel Le problème Jean-Jacques Rousseau besteedt
Ernst Cassirer aandacht aan de talloze interpretaties die aan het autobiografische,
het pedagogische en het politieke oeuvre van Rousseau gegeven zijn. Cassirer
spreekt van een ‘probleem-Rousseau’; niet het werk van Rousseau is problema-
tisch, maar wel de diverse misverstanden waartoe zijn werken tot vandaag toe
aanleiding geven.

In 2012 organiseerde de Vrije Universiteit Brussel een studiedag over Rousseau
naar aanleiding van 250 jaar Du Contrat Social (1762). Duidelijk bleek dat er

1 De Standaard 29 juni 2012.
2 J.M.M. de Valk, ‘Inleiding’ in J.J. Rousseau, Vertoog over de ongelijkheid (1755), vert. W. Uitter-

hoeve, Amsterdam, Boom, 2003, 8.
3 A. Melzer, La bonté naturelle de l’homme. Essai sur le système de pensée de Rousseau (1990), vert.

J. Mouchard, Parijs, Belin, 1998, 158.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 7 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX8

diverse interpretaties over Rousseau blijven bestaan. Rousseau is een kameleon
en neemt de kleur aan van zijn lezers. Dat kleureffect treedt zeker op bij lectuur
van Du Contrat Social.4 Rousseau is op grond van het Contrat Social door som-
migen getypeerd als de kampioen van het individualisme, doch tezelfdertijd
door anderen omschreven als diegene die de ideologische bouwstenen van een
zeker collectivisme gelegd heeft; dit collectivisme zou het individu volledig in
een verstikkende structuur inkapselen.5 Aan Du Contrat Social is hulde gebracht
als een inspiratiebron voor de Verlichtingsgedachte,6 maar het boek is ook ver-
worpen als traktaat van een ‘totalitaire democratie’.7 Rousseau is tegelijkertijd
een prominente vertegenwoordiger van deze Verlichting en één van haar scherp-
ste critici.8 In een inleiding op Du Contrat Social is geschreven dat er op de Bij-
bel na geen boek te vinden is dat zich zo heeft moeten uitleveren aan wie er maar
een hand naar uitstak; wie het liberalisme voorstaat, zwaait met Rousseau: voor
iedereen een gelijke hoeveelheid individuele vrijheid. De dictator die een tota-
litaire staat uit de grond wil stampen, verwijst naar het Contrat Social: de volon-
té générale waaraan iedereen verplicht moet gehoorzamen. Rousseau’s Contrat
Social is een tekst die de grenzen van het interpretatievermogen aftast en weer-
barstig blijft.9

De breuk met Locke en Hobbes en een nieuw perspectief op de staat

In Du Contrat Social ou principes du droit politique (Het Maatschappelijk Verdrag)
beschrijft Rousseau hoe burgers via een contract besluiten om een gemeenschap
te vormen om hun vrijheid veilig te stellen. Vernieuwend is dat het boek geen
contract tussen individuen en een soeverein beschrijft, doch een contract tussen
mensen die vrij blijven en actief deelnemen aan het bestuur dat ze zelf waarnemen
zonder representatieve structuren die dat in hun plaats doen. Het staatsgezag
berust bij het volk en bij het volk alleen (volkssoevereiniteit) dat via deelname aan
het bestuur de algemene wil formuleert.

4 We citeren uit Rousseau, Jean-Jacques, Oeuvres complètes, Gagnebin, Bernard & Raymond,
Marcel (eds.), Parijs, Éditions Gallimard (5 dln.) door middel van de afkorting ‘oc’.

5 E. Cassirer, Le problème Jean-Jacques Rousseau (1932), vert. M. de Launay, Parijs, Hachette
Littérature, 2012, 10-11.

6 J. Swenson, On Jean-Jacques Rousseau. Considered as one of the first authors of the Revolution,
Stanford, Stanford University Press, 2000, 320 p.

7 J.L. Talmon, The Origins of Totalitarian Democracy, Londen, Mercury Books, 1961, 38-49.
8 E. Walravens, De verwondering. Een geschiedenis van de westerse filosofie van Thales tot

Nietzsche, Brussel, VUBPress, 2011, 162.
9 J.J. Rousseau, Het maatschappelijk kontrakt of beginselen van het politiek recht, vert. G. van

Roermund, Utrecht-Antwerpen, Spectrum, 1977, 5.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 8 27/07/13 12:12

DE VELE GEZICHTEN VAN JEAN-JACQUES ROUSSEAU 9

Rousseau benadrukt dat het volk als geheel de soeverein vormt. Het volk is de
soeverein en deze soevereiniteit is ‘onvervreemdbaar’ en ‘ondeelbaar’.10 Wat voor
regering of regeerders het volk (als soeverein) ook heeft, deze zijn altijd eenvou-
digweg een dienaar van het volk. Rousseau maakt daarbij geen onderscheid tussen
monarchieën of republieken: altijd bezit de regering, zo er één aangeduid wordt,
een van de soeverein afgeleid leven en is ze ‘de ambtenaar van de soeverein’, lees
van het volk.11

Rousseau is naar eigen zeggen op zoek naar een politiek van gelijkheid en
gelijkwaardigheid waarin de vrijheid van het individu gerealiseerd blijft. Rousseau
is vrij helder over de krachttoer die hij op het vlak van de politieke theorie met het
Contrat Social wil realiseren. Hij wil het politieke probleem van de vrijheid oplos-
sen, zonder de vrijheid op te offeren: ‘Zoek een vorm van aaneensluiting, die met
de gehele verzamelde kracht de persoon en de eigendom van iedere aangeslotene
verdedigt en beschermt en waarin ieder, zich verbindende jegens allen, niettemin
slechts aan zichzelf gehoorzaamt en even vrij blijft als tevoren’.12 Bij oudere denkers
zoals Hobbes werd, in de interpretatie van Rousseau, een soort van trade-off ge-
maakt: de burger zoekt naar veiligheid en zal daartoe een deel van zijn natuur-
lijke vrijheid opofferen. Rousseau wil geen quid pro quo. Zijn opzet is om de na-
tuurlijke vrijheid niet op te offeren, maar zoveel als mogelijk te behouden. Met
deze ‘vrijheid’ doelt Rousseau op de oorspronkelijke vrijheid van de mens, die hij
van bij zijn geboorte bezit.13 Deze vrijheid behouden vormt het doel van de op te
richten gemeenschap, terwijl ook meer veiligheid wordt nagestreefd. Rousseau
lijkt daarmee de eerste moderne denker die de vrijheid echt ernstig neemt. Dat
het niet uitsluitend, of zelfs niet op de allereerste plaats, om veiligheid, maar ook
en vooral om vrijheid als politiek probleem gaat, is in vergelijking met Hobbes en
Locke een nieuw perspectief.

Daar waar Locke dacht dat privé-eigendom het begin van een oplossing was voor
het politieke probleem van veiligheid, is privé-eigendom voor Rousseau een bron,
of beter de bron, van alle menselijke ellende. Een op eigendom gebaseerde vrijheid
en veiligheid kan volgens Rousseau niet de basis vormen van een ‘rechtvaardige’
republiek. Politiek blijft er altijd een risico dat het algemene belang ontkend wordt
in functie van particuliere belangen, want ‘feitelijk strekken wetten altijd tot voor-
deel van de bezitters en tot nadeel van hen die niets hebben’.14 Rousseau heeft, zo

10 oc iii, 368-371.
11 oc iii, 399.
12 oc iii, 360.
13 G. van Roermund, ‘Jean-Jacques Rousseau en zijn politieke filosofie’, in J.J. Rousseau,

Het maatschappelijk verdrag, Amsterdam, Boom, 2008, 18-19.
14 oc iii, 367.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 9 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX10

blijkt, een meer dan donker idee over eigenbelang. ‘De ware grondlegger van de
burgerlijke maatschappij: dat was hij die als eerste een stuk grond omheinde, zich
verstoutte te zeggen ‘Dit is van mij’, en onnozelaars trof die hem geloofden. Hoeveel
misdaden, oorlogen, moordpartijen, ellende en verschrikkingen zouden het men-
sengeslacht niet bespaard zijn gebleven, als iemand toen de palen had uitgerukt
of de gracht had dichtgegooid, en zijn medemensen had toegeroepen ‘Luister niet
naar deze bedrieger; jullie zijn verloren als jullie vergeten dat de vruchten van de
aarde van iedereen zijn en dat de aarde van niemand is’, aldus Rousseau in het
Discours sur l’inégalité (1755).15

De sociale ongelijkheid die eigendom meebrengt, vormt voor Rousseau een uit te
roeien kwaad. In de plaats daarvan stelt Rousseau de principes van vrijheid en
gelijkheid voor als grondslag voor een op te richten rechtvaardige republiek.
Beide componenten zijn belangrijk en elkaars fundament. De gelijkheid is een
conditio sine qua non van vrijheid, en beiden zijn ze de bestaansvoorwaarde voor
de wetgeving; het uiteindelijke doel van de wetten heeft voor Rousseau een utili-
taristische strekking: het grootst mogelijke welzijn voor alle burgers tot stand
brengen. 16

De breuk met het denken van Locke en Hobbes ligt voor de hand. Beiden
richten zich tot het vlijtige individu dat zich uitsluitend op zelfbehoud toespitst;
dit individu is een onbetrouwbaar subject als het gaat om vrijheid, gelijkheid en
fair play: gebruik makend van andermans hulp maar niet bereid om zelf een
handje toe te steken, voert dit individu een psychologische oorlog met alles en
iedereen. Het sociaal contract dat door Locke en Hobbes wordt voorgesteld en dat
een bepaald engagement vereist van deelnemers die louter met het eigen welzijn
begaan zijn, neigt dan ook naar anarchie of tirannie.17 Rousseau’s verdienste is dan
ook dat hij de idee van veiligheid in termen van zelfbehoud – zoals deze idee in
de politieke filosofie van Rousseau’s voorgangers voorkwam – herdenkt in functie
van de vrijheid en gelijkheid van alle burgers als een politiek van de wederkerig-
heid. In het Contrat Social lezen we hoe een dergelijke staatsvorm volgens Rous-
seau gerealiseerd kan worden. Rousseau wil een gelijke onderwerping van alle
burgers aan de autoriteit der wetten. Alzo verwerft men in de ‘burgerlijke staat’ de
essentiële rechtsgoederen die men bij het verlaten van de ‘natuurstaat’ opgegeven
had: vrijheid en gelijkheid.18 Het individu is vrij omdat het gehoorzaamt, niet aan

15 oc iii, 164; Vertoog over de ongelijkheid, o.c., 97.
16 oc iii, 391.
17 A. Bloom, ‘Rousseau’s Critique of Liberal Constitutionalism’, in C. Orwin & N. Tarcov (eds.),

The Legacy of Rousseau, Chicago, the University of Chicago Press, 1997, 147.
18 R. Derathé, ‘L’unité de la pensée de Jean-Jacques Rousseau’ in S. Baud-Bovy et al. (eds.), Jean-

Jacques Rousseau, Neuchâtel, Éditions de la Baconnière, 1962, 216.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 10 27/07/13 12:12

DE VELE GEZICHTEN VAN JEAN-JACQUES ROUSSEAU 11

een ander individu, maar wel aan de wetten die het aan zichzelf dicteert, en
waarin zijn rechten en plichten expressis verbis omschreven zijn.19 De burger leeft
niet onder het (onvermijdelijk willekeurige) dictaat van een derde persoon, maar
gehoorzaamt aan een zelfgekozen wet. Zoals Cassirer stelt, ‘pour [Rousseau], la
liberté n’est nullement synonyme d’arbitraire; au contraire, la liberté est le dépas-
sement, le rejet de tout arbitraire’.20

De problematische Rousseau, ongevoelig voor individuele rechten

Alle aandacht in Du Contrat Social gaat uit, zo blijkt uit het voorgaande, naar de
nood en eis om burgers actief te betrekken bij het bestuur,21 en ook naar het vrijwa-
ren van de verworven vrijheid tegen aanspraken van anderen. Er is geen vrij heid,
aldus Rousseau, zodra men zich aan de particuliere wil van een individuele per soon
of groep onderwerpt; de enige legitieme macht vloeit voort uit de wetten. Rousseau
verwoordt de opzet van het wettenstelsel in zijn Lettres écrites de la montagne: ‘La
liberté consiste moins à faire sa volonté qu’à n’être pas soumis à celle d’autrui; elle
consiste encore à ne pas soumettre la volonté d’autrui à la nôtre. Quiconque est
maître ne peut être libre, et régner c’est obéir’.22 De algemene wil ontspringt uit een
reflectie over wat de wet zou moeten of kunnen zijn. De burger zal met name niet
onder de persoonlijke macht van een individu vallen maar wel onder de onpersoon-
lijke macht van de wet. Zo bekeken wordt de stelling van Rousseau in het Contrat
Social, namelijk dat de burger die weigert om te gehoorzamen aan de algemene
wil ‘er door heel het lichaam toe gedwongen zal worden’ en dat dit slechts inhoudt
dat men hem zal ‘dwingen om vrij te zijn’, al minder problematisch. Voor Rousseau
betekent dit immers: de algemene regel van de wet volgen die hem tot een vrije
burger maakt. ‘Want dat is de voorwaarde die iedere burger van elke persoonlijke
afhankelijkheid vrijwaart door hem aan het vaderland te geven: een voorwaarde
die het politieke raderwerk kunstig en vlot doet lopen en die als enige de burgerlijke
verplichtingen legitimeert die anders absurd zouden zijn, tiranniek en onderhevig
aan de grootste misbruiken’.23 Bekeken vanuit een repressief perspectief zou men
de betrokken zin als volgt kunnen herformuleren: ‘Dit betekent niets anders dan

19 R. Trousson, Rousseau, Parijs, Éditions Gallimard, 2011, 207-208.
20 E. Cassirer, Le problème Jean-Jacques Rousseau, o.c., 32.
21 ‘In een goed geleide stadstaat snelt iedereen naar de vergaderingen’. (…) ‘ zodra men over

staatszaken zegt: ‘Wat gaat mij dat aan?’, moet men ervan uitgaan dat de staat verloren is’ (oc
iii, 429). Iedere wet die het volk niet persoonlijk bekrachtigd heeft, is volgens Rousseau een
frauduleuze wet, ‘het is helemaal geen wet’ (oc iii, 430).

22 oc iii, 841-842.
23 oc iii, 364.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 11 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX12

dat men hem zal dwingen (om boete te doen wegens het overtreden van een wet
die iedereen (d.i. met inbegrip van de overtreder) toelaat) om vrij te zijn’.24

Het Contrat Social heeft talrijke kritieken uitgelokt. Tzvetan Todorov bekritiseert
in L’Esprit des Lumières het zojuist besproken onderscheid tussen de wil van allen
(volonté de tous) en de algemene wil (volonté générale).25 Deze en andere auteurs
richten hun pijlen vooral op Rousseau’s bewering dat men een van deze alge-
mene wil afwijkende burger kan ‘dwingen om vrij te zijn’, de enige verbintenis die
het contract volgens Rousseau ‘afdwingbaar kan maken’.26 Als deze burger een
opvatting koestert die in tegenspraak is met die algemene wil, dan bewijst dit
enkel – althans volgens Rousseau – dat hij zich ‘vergist’ in dat wat het algemene
belang vereist.27

Door die focus zou Rousseau in het Contrat volgens bepaalde auteurs al te
zelden stilstaan bij de eis om burgers tegen opdringerig overheidsoptreden te
beschermen (de idee van negatieve vrijheid, als tegenvariant van deze positieve
vrijheid). Rousseau’s beginsel van volkssoevereiniteit lijkt inderdaad ongevoelig
voor de vraag wat de wetten al dan niet mogen verbieden, en het is daarin dat
volgens Benjamin Constant de ‘vrijheid’ schuilt: het betreft alles wat de individu-
ele persoon mag doen, en wat de samenleving hem niet kan verbieden.28 Volgens
Jacob Talmon leidt Rousseau’s algemene wil, in samenhang met het beginsel van
volkssoevereiniteit, tot (de rechtvaardiging van) een ‘totalitaire democratie’.29 Som-
migen maken Rousseau met een reductio ad hitlerum zelfs verantwoordelijk voor
de terreur van de Robespierre en voor de dictaturen in Rusland en Duitsland. De
onvoorwaardelijke vervreemding door de burger van al zijn bezittingen, impliceert
volgens Bertrand Russell immers een ‘volkomen prijsgeven van de vrijheid en een
ontkenning van de rechten van de mens’.30 Volgens dezelfde auteur sluit de alge-
mene wil de mystieke identificatie van een leider met zijn volk niet uit, waardoor

24 J.H. Mason, ‘Forced to be free’ in R. Wokler (ed.), Rousseau and liberty, Manchester, Manchester
University Press, 1995, 124.

25 T. Todorov, L’Esprit des Lumières, Parijs, Éditions Robert Laffont, 2006, 134.
26 oc iii, 363-364.
27 oc iii, 440-441.
28 B. Constant, Principes de Politique applicables à tous les gouvernements, ed. E. Hofmann, Parijs,

Hachette Littératures, 1997, 34-35.
29 ‘(…) he was unaware that total and highly emotional absorption in the collective political

endeavour is calculated to kill all privacy, that the excitement of the assembled crowd may
exercise a most tyrannical pressure, and that the extension of the scope of politics to all spheres
of human interest and endeavour, without leaving any room for the process of casual and
empirical activity, was the shortest way to totalitarianism’ (J.L. Talmon, The Origins of
Totalitarian Democracy, o.c., 47).

30 B. Russell, Geschiedenis van de westerse filosofie (1946), vert. R. Limburg & V. Franken,
Utrecht – Antwerpen, Kosmos Uitgevers, 2011, 727.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 12 27/07/13 12:12

DE VELE GEZICHTEN VAN JEAN-JACQUES ROUSSEAU 13

de eerste geen bevestiging door ‘een zo profane instelling als de stembus nodig
heeft’.31

Zoals hoger aangegeven zijn er wel meer Rousseau-interpretaties, ook op dit punt.
Vele contra-interpretaties worden in de literatuur met exact dezelfde argumen-

ten betwist. Zo bijvoorbeeld stelt Jean Starobinski dat de ‘vervreemding’ door de
burger van al zijn bezittingen juist de bestaansvoorwaarde voor vrijheid is.32 Ook
wat de kritiek op Rousseau’s nadruk op de positieve vrijheid betreft, stellen som-
migen dat men het complexe vraagstuk dat Rousseau trachtte te beantwoorden
in ogenschouw moet nemen: om zinvolle en goede handelingen te (kunnen) stel-
len is er méér nodig dan permissiviteit of een abstracte vrijheid die bestaat uit
for mele mogelijkheden en kansen; daarvoor is een concrete handelingsbekwaam-
heid nodig.33 Deze auteurs wijzen erop dat de afwezigheid van externe dwang de
uiterlijke vorm van vrijheid is; haar innerlijke vorm ligt in de zelfdeterminatie,
waarbij het individu autoriteit en de wet niet loochent, maar deze autoriteit en wet
juist in zichzelf legt.34

Rousseau’s Contrat Social riep al bij publicatie weerstanden op. Het boek, dat bui-
ten Frankrijk gedrukt en uitgegeven was, werd in Frankrijk niet toegelaten omdat de
inhoud ervan staatsgevaarlijk werd geacht.35 In Genève besliste de Petit Conseil op
18 juni 1762 dat Du Contrat Social ‘des principes destructifs de tout gouvernement,
et très dangereux pour le nôtre’ omvatte.36 Tot overmaat van ramp voor Rousseau
publiceert de Procureur-generaal van Genève Jean-Robert Tronchin in 1763 de
Lettres écrites de la Campagne, waarin hij Rousseau’s veroordeling door deze Petit
Conseil rechtvaardigt. Rousseau schrijft een koortsachtige weerlegging van deze
Lettres.37 De titel van dit boek is een parodie op de brieven van Tronchin: Lettres
écrites de la montagne (1764), een polemisch werk waarin Rousseau hardnekkig
tracht aan te tonen dat zijn veroordeling onwettig is. Wie deze Lettres écrites de la
montagne nauwkeurig leest voelt Rousseau’s gramschap, wanhoop en ontgoo-
che ling nazinderen; Rousseau had Du Contrat Social naar eigen zeggen naar
het model van de grondwet van Genève geboetseerd,38 en precies in dit Genève

31 Ibid., p. 732.
32 J. Starobinski, Jean-Jacques Rousseau. La transparence et l’obstacle, Parijs, Éditions Gallimard,

1971, 107.
33 A. Gescinska, De verovering van de vrijheid, Rotterdam, Lemniscaat, 2011, 109.
34 Ibid., p. 107.
35 D. Peeperkorn, Jean-Jacques Rousseau en zijn uitgever Marc-Michel Rey, Zutphen, Walburg Pers,

2009, 104.
36 R. Trousson, Rousseau, o.c., 235.
37 Ibid., p. 251.
38 oc iii, 809.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 13 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX14

werden het Contrat en zijn auteur, de citoyen de Genève, gecriminaliseerd: ‘Mon
Livre attaque tous les Gouvernements, et il n’est proscrit dans aucun! Il en établit
un seul, il le propose en exemple, et c’est dans celui-là qu’il est brûlé!’39 Door zijn
‘ondankbare vaderland’ in de steek gelaten, zal Rousseau na deze veroordelingen
bijna uitsluitend nog autobiografische werken plegen; de titels van deze laatste
werken – Les Confessions (Bekentenissen), Rousseau juge de Jean-Jacques, en Rêveries
du promeneur solitaire (Overpeinzingen van een eenzame wandelaar) – zijn para-
digmatisch voor de zelfbespiegelende eenzaamheid waarin Rousseau vanaf het
midden van de jaren 1760 wegdroomt,40 ‘gekweld, geslagen door allerlei stormen
en uitgeput door enkele jaren van reizen en vervolgingen’.41

De provocatieve Rousseau

Ook ander fundamenteel werk van Rousseau, waaronder zijn Émile ou de l’édu-
cation (1762), wekte bij publicatie tegenstand en afgrijzen op. Op 9 juni 1762 vaar-
digde het parlement van Parijs tegen Rousseau een arrestatiebevel uit, waarin de
blasfemieën in Émile opgesomd werden.42 Het werk moest worden ‘verscheurd
en verbrand aan de voet van de grote trap in het binnenhof van het Palais de Jus-
tice’.43, 44 De ‘onbeschaamdheid’ waarmee Rousseau zijn naam op het titelblad van
Émile vermeld had, vond men not done: ‘(…) dat nu de schrijver niet heeft ge-
schroomd zijn naam te noemen, hij aanstonds zelf dient te worden vervolgd’.45

Reden genoeg voor deze schitterende geest om zich ‘gekweld, geslagen door
allerlei stormen en uitgeput door enkele jaren van reizen’ te voelen. Toch mag
daarbij niet vergeten worden dat Rousseau een provocateur zonder weerga was.
Meer dan wie ook is hij dé auteur die wetens en willens de confrontatie opzoekt
en die zich te goed doet aan het zoeken naar zoete, eloquente formuleringen. In
plaats van te schrijven dat ‘iemand die de wet niet respecteert, daarvoor kan ge straft
worden’ (wat weinig moderne wenkbrouwen zou doen fronsen), stelt Rousseau
alzo dat men een wetsovertreder ‘zal dwingen om vrij te zijn’.

Deze provocatieve Rousseau treedt vooral op de voorgrond in de (omstandige)
brieven waarin hij zich tegenover zijn veroordelingen trachtte te verdedigen. Rous-

39 oc iii, 810.
40 G. van Roermund, ‘Jean-Jacques Rousseau en zijn politieke filosofie’, o.c., 14.
41 oc i, 650.
42 L. Damrosch, Jean-Jacques Rousseau. Restless Genius, Boston, Mariner Books, 2005, 358.
43 Ibid., met verwijzing.
44 D. Peeperkorn, Jean-Jacques Rousseau en zijn uitgever Marc-Michel Rey, o.c., 113 met verwijzing.
45 Ibid., p. 115 met verwijzing.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 14 27/07/13 12:12

DE VELE GEZICHTEN VAN JEAN-JACQUES ROUSSEAU 15

seau lijkt te genieten van het hem aangedane onrecht, en nagelt met veel genoegen
een tegenstander aan het kruis, als hij die van eenzelfde grootorde achtte, zoals
de aartsbisschop van Parijs, Christophe de Beaumont of de Procureur-generaal
Jean-Robert Tronchin, in respectievelijk de Lettre à Christophe de Beaumont en
de Lettres écrites de la montagne.

Volgens sommigen verklaart Rousseau’s leven de bewogen toon van zijn werk.
Werk en leven zijn bij hem onafscheidelijk. Zijn filosofische reflectie helpt hem
om een persoonlijke ervaring, de ervaring van zijn conflict als individu op het
breukvlak van twee werelden, twee tijden, twee samenlevingen – de samenleving
vóór en na 1789 en de zich aftekenende industriële revolutie – te begrijpen; zijn
eigen leven en innerlijk fungeren voor hem als uitgangspunt en model om filoso-
fische vragen te beantwoorden; het is daarom niet toevallig dat de meeste karak-
teriseringen van en sleutels tot Rousseau’s werk ook toepasselijk blijken op hem
als persoon.46 Dit alles is relevant voor Rousseau’s politieke reflectie. Rousseau’s
pathologische en geëxalteerde zelfcultus (‘Ik ben niet gemaakt als enige andere
mens die ik ontmoet heb; ik durf zelfs te geloven dat ik niet gemaakt ben als enige
andere mens ter wereld’)47 in de Bekentenissen kan men ook lezen als een voor-
waarde voor het ontstaan van een wereld waarin geen plaats meer is voor despo-
tisme en waarin het individu centraal staat; zoals wanneer men, om een gebogen
stuk ijzerdraad recht te krijgen, het eerst in de tegenovergestelde richting moet
terugbuigen, was de overdrijving van Rousseau nodig opdat ná hem het individu
en de maatschappij weer met elkaar in evenwicht zouden komen.48

De inspirerende Rousseau

De invloed van Rousseau’s werk en leven reikt verder dan de politieke filosofie.
Claude Lévi-Strauss, bijvoorbeeld, beschouwt Rousseau op grond van het Discours
sur l’inégalité als een grondlegger van de culturele antropologie.49 Rousseau’s werk
bestrijkt een ongewoon ruim spectrum: naast politieke filosofie en culturele an-
tropologie treft men in zijn werken ook ingrediënten en disciplines aan zoals de
autobiografie, de roman, de geschiedkunde, de opvoedkunde, de plantkunde, het
theater en de muziekkunde. Rousseau laat dan ook welhaast niemand onberoerd;
en hij blijft controversieel. Ook 250 jaar na het Contrat Social roept Rousseau bij

46 T. Lemaire, Het Vertoog over de Ongelijkheid van Jean-Jacques Rousseau of De ambivalentie van
de vooruitgang, Baarn, Ambo, 1980, 18.

47 oc i, 5.
48 F. Laroui, ‘Nawoord. Wat is er nog over van de Bekentenissen?’ in J.J. Rousseau, Bekentenissen

(1782), vert. L. van Maris, Amsterdam, Athenaeum – Polak & Van Gennep, 2008, 730-731.
49 C. Lévi-Strauss, ‘Jean-Jacques Rousseau, fondateur des sciences de l’homme’, o.c., 240.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 15 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX16

sommige lezers nog weerstand en afkeer op, terwijl anderen hem bewieroken. Hij
wekt ook bij ondergetekenden om beurten medelijden, bewondering, irritatie,
geestdrift en afschuw op.50 Bovenal is er evenwel vertedering, zeker voor de Rous-
seau van de Bekentenissen, waarin hij zijn meest triviale ervaringen afschildert als
belangrijke momenten in de evolutie van de menselijke soort! Niets van wat Rous-
seau meemaakt is ooit triviaal.51 Volgens bepaalde auteurs is Rousseau de eerste
die aan de individuele ervaring ‘een planetaire strekking gegeven heeft’, als een
manier om de superioriteit van het individu nadrukkelijk te stellen.52 De politieke
betekenis daarvan kan men bezwaarlijk overschatten: Rousseau laat impliciet zien
dat het voor de individuele mens mogelijk is om te doen wat tot dan toe aan de
vorst voorbehouden leek, met name zichzelf in het openbaar tot gelding brengen
als de oorsprong van een normenstelsel, en er desnoods de ganse wereldgeschie-
denis bij betrekken om de gegrondheid van die aanspraak aan te tonen.53 Ook op
het expliciet politieke vlak heeft Rousseau een aantal fundamentele problemen
aan de orde gesteld, problemen die, zoals uit dit boek blijkt, nog steeds actueel
zijn. Méér dan welk ander boek ook, lijkt het Contrat Social alzo hetzelfde lot te
zijn beschoren als andere, inspirerende filosofische werken: dat het meer vragen
oproept dan beantwoordt.

Opzet van deze bundel

Deze bundel verzamelt een aantal bijdragen die hoofdzakelijk – doch niet uitslui-
tend – de politieke filosofie van Rousseau behandelen. De bijdragen van Jean-Marc
Piret, Paul De Hert en Sylvie Loriaux onderzoeken Rousseau’s politieke filosofie
en vertrekken daarbij van Du Contrat Social. De bijdrage van Michiel Huysseune
staat in het teken van Rousseau’s Projet de Constitution pour la Corse. Over de
Corsicanen stelde Rousseau in Les Confessions dat het nog het enige volk vormde
dat hij ‘voor wetgeving vatbaar acht’.

Een tweede invalshoek van deze bundel betreft de opvoedkunde van Rousseau;
Willem Koops bespreekt de pedagogische strekking van Rousseau’s werk, de re-
ceptie ervan tijdens de Verlichting en de actualiteit voor opvoeding en onderwijs.

Een laatste cluster bijdragen in voorliggend boek is méér biografisch van
aard: allereerst geeft Leo van Maris een overzicht van Rousseau’s eigenaardige
levensloop; Paul Pelckmans gaat in zijn bijdrage na of Rousseau’s Bekentenissen in

50 J.M.M. de Valk, ‘Inleiding’, o.c., 7-8.
51 F. Laroui, ‘Nawoord. Wat is er nog over van de Bekentenissen?’, o.c., 728.
52 Ibid.
53 G. van Roermund, ‘Jean-Jacques Rousseau en zijn politieke filosofie’, o.c., 14.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 16 27/07/13 12:12

DE VELE GEZICHTEN VAN JEAN-JACQUES ROUSSEAU 17

werkelijkheid die ‘uitzonderlijkheid’ kunnen claimen die Rousseau er zelf aan lijkt
toe te kennen; Katrien Horemans tot slot gaat na op welke manieren Rousseau zijn
autobiografische schrijven trachtte te legitimeren ten opzichte van de buiten wereld.

Een bijdrage van Patrick Stouthuysen handelt over Rousseau en het vegeta-
risme.

De bundel wordt afgesloten met een kort biografisch portret.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 17 27/07/13 12:12

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 18 27/07/13 12:12

19

HOOFDSTUK 1

Volkssoevereiniteit en
constitutionalisme in
J.J. Rousseau’s politieke filosofie

Jean-Marc Piret1

Inleiding: de natuurlijke mens en de burger

Rousseau lezen is boeiend en frustrerend tegelijkertijd. Boeiend omdat Rous-
seau een filosoof is die voortdurend op zoek gaat naar de grondslagen en de

oorsprong der dingen. Zijn stijl is voornaam. Zijn vraagstellingen zijn radicaal en hij
stelt zich nooit tevreden met wat anderen voor hem over een bepaald onderwerp
gedacht en geschreven hebben. Hem proberen te doorgronden, leidt echter ook
regelmatig tot frustratie omdat de zaken vaak toch weer anders en meestal inge-
wikkelder blijken te zijn dan je eerst had gedacht. Daardoor raak je als lezer soms
de richting kwijt en zie je enkel nog een doolhof van tegenstrijdige beweringen,
verschuivende perspectieven en ambivalente conceptualiseringen.

Rousseau’s natuurbegrip bijvoorbeeld. Een oppervlakkige lectuur gaat ervan uit
dat voor Rousseau het natuurlijke goed is voor de mens, en het artificiële slecht.
Maar over welke natuur gaat het dan? De mens is immers een wezen dat toegerust
is met bepaalde vermogens die hem ertoe brengen doordacht en kunstmatig te
handelen, de natuur te beheersen door list en plan. Handelingsvrijheid en het
vermogen tot perfectibiliteit behoren als het ware tot zijn natuur. Op zoek gaan
naar de oorspronkelijke mens, de authentieke, niet door de beschaving bedorven

1 Erasmus Universiteit Rotterdam en Vrije Universiteit Brussel.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 19 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX20

natuurlijke mens, wordt dan een lastige zaak. Zelfs de reflectie, toch een essentieel
kenmerk van het mens-zijn wordt dan tot symptoom van verval: ‘j’ose presque
assurer que l’état de réflexion est un état contre nature et que l’homme qui médite
est un animal dépravé’.2 Wanneer heb je het stadium van de natuurlijke natuur van
de mens te pakken? Hoeveel cultuurlagen moet je van hem afschrapen voor je bij
de authentieke en oorspronkelijke kern bent? In zijn Discours sur l’origine de l’iné-
galité is Rousseau daarin tot het uiterste gegaan. Vertrekkende van hypothetische
reconstructies heeft hij de mens in zijn oorspronkelijke staat proberen te vatten.
Rousseau onderstreept daarbij expliciet het contrafactische en theoretische karak-
ter van zijn methode: ‘Commençons donc par écarter tous les faits, car ils ne tou-
chent point à la question. Il ne faut pas prendre les recherches, dans lesquelles on
peut entrer sur ce sujet, pour des vérités historiques, mais seulement pour des
raisonnements hypothétiques et conditionnels; plus propres à éclaircir la nature
des choses qu’à montrer la véritable origine, et semblables à ceux que font tous
les jours nos physiciens sur la formation du monde.’3 Gaandeweg blijkt dan echter
dat de binaire oppositie tussen de natuurlijke mens en de mens van de beschaving,
of de oorspronkelijke mens en de beschaafde mens, zich op hun beurt ontdub-
belen. De natuurlijke mens is enerzijds de oorspronkelijke wilde die nog zo dicht
mogelijk bij het dier staat, aan gene zijde van goed en kwaad en meer gedreven
door instinct dan door rede en anderzijds de natuurlijke mens die in gemeenschap
met anderen leeft.

De beschaafde mens ontdubbelt zich op zijn beurt enerzijds in degene die bedor-
ven is door de beschaving, de oorspronkelijke zuiverheid van zeden verloren heeft,
zich laten gaan heeft op de weg van de gemakzucht en de weelde en anderzijds
de politieke mens, de burger die zelfbewust lid is van een geordende gemeenschap.
In het tweede Discours beschrijft Rousseau de door beschaving bedorven mens.
Hij wordt geleefd door burgerlijke conventies, gedreven door de drang om schijn-
vertoningen op te voeren en is voortdurend beducht voor de perceptie die ande-
ren van hem hebben. Tegenover deze door de beschaving bedorven mens staat
de burger, de politieke mens, op een hoger niveau. Temeer daar de terugkeer naar
de oorspronkelijke onbedorven authenticiteit, de gelukzalige eenvoud en de on-
schuld van de goede wilde onmogelijk is. Niet alleen omdat de weg van de bescha-
ving onomkeerbaar is, maar ook omdat de ‘ruckwärts gewandte Utopie’ slechts
een gedachteconstructie is die ons in staat moet stellen om beter te onderscheiden
tussen het oorspronkelijke en bijgevolg essentiële in de natuur van de moderne

2 Discours sur l’origine et les fondements de l’inégalité parmi les hommes, Oeuvres Complètes III,
Bibliothèque de la Pleiade, 1964, p. 138

3 Ibid. p. 132-133

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 20 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 21

mens en datgene wat er als overbodige ballast bij gekomen is. ‘Car ce n’est pas une
légère entreprise de démêler ce qu’il y a d’originaire et d’artificiel dans la nature
actuelle de l’homme, et de bien connaitre un état qui n’existe plus, qui n’a peut-
être point existé, qui probablement n’existera jamais, et dont il est pourtant néces-
saire d’avoir des notions justes pour bien juger de notre état présent.’4 Ondanks
alle pseudohistoriserende beschrijvingen van de natuurlijke toestand van de mens
is de oorspronkelijke natuur in historische zin dus een onbereikbaar hersenspin-
sel. En ondanks alle gelamenteer over verloren onschuld en oorspronkelijke
harmonie zal de redding daarom toch in een hervorming van het maatschappe-
lijke leven liggen; een achter zich laten van een lange geschiedenis van teloorgang,
ongelijkheid en illegitieme heerschappij. Dit zal gebeuren door het sociaal contract
waarbij individuen uit vrije wil een legitieme politieke gemeenschap stichten.
Wilsinstemming van de burgers bij het oorspronkelijke maatschappelijke verdrag
vormt voor Rousseau de grondslag van legitieme overheidsmacht, die hij bestem-
pelt als ‘het recht’ en die hij streng onderscheidt van onderwerping. De eerste
schept een morele gehoorzaamheidsplicht tegenover de staat; de laatste is louter
gebaseerd op dwang (‘la force’) waar men aan gehoorzaamt uit noodzaak, doch
niet uit morele plicht.5

Het sociaal contract

Wat het sociaal contract betreft, dient men onderscheid te maken tussen ver-
onderstelde historische en dus quasi-empirische contracten enerzijds en het
maatschappelijk verdrag als normatief theoretisch model van legitieme machts-
uitoefening anderzijds. In het Discours sur l’origine de l’inégalité schetst Rousseau
het mogelijke historische contract als een aanbod van de rijken en machtigen
aan de armen en zwakken. Het vindt plaats op een moment dat het menselijke
samenleven al in grote mate gecorrumpeerd is en het is in feite een ‘marché de
dupe’ waar de machtigen en rijken hun heerschappij over de armen consolideren.
Dergelijke (quasi-historische) samenlevingscontracten zijn formeel misschien

4 Ibid. 123
5 Du Contrat social (voortaan DCS), ibid. p. 355: ‘Convenons donc que force ne fait pas droit, et

qu’on n’est obligé d’obéir qu’aux puissances légitimes.’ Onderwerping doet geen volk als vrije
associatie van burgers ontstaan, doch enkel een meester en zijn slaven; zij leidt niet tot
gemeenschapsvorming, hooguit tot kuddevorming (ibid. p. 359); zie ook Discours sur l’économie
politique (voortaan DEP), ibid; p. 247 waar hij uitlegt dat enkel het recht en de wet een morele
verplichting tot gehoorzaamheid doen ontstaan. Overheidsbevelen zijn dan ook enkel bindend
indien ze op een wet gebaseerd zijn: ‘car si-tôt qu’indépendamment des lois, un homme en
prétend soumettre un autre à sa volonté privée, il sort à l’instant de l’état civil, et se met vis-à-vis
de lui dans le pure état de nature où l’obéissance n’est jamais prescrite que par la nécessité.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 21 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX22

geldig, maar vanuit een oogpunt van materiële rechtvaardigheid beschouwd, zijn
ze voor Rousseau illegitiem, niet alleen vanwege het bedrog en de arglist die er-
aan ten grondslag liggen, maar vooral omdat ze de ongelijkheid in stand houden
en vergroten. Het sociaal contract kan voor Rousseau geen koehandel zijn over
concrete vooraf bestaande contingente belangen van feitelijk ongelijke partijen.
Het ware, fundamentele samenlevingscontract zal veel radicaler gedacht moeten
worden. Vooreerst dient elke deelgenoot van de legitieme politieke gemeenschap
opgevat te worden als gelijke van al zijn medecontractanten. Enkel zo kan een
politieke gemeenschap ontstaan die door het recht wordt geregeerd. De mens
die deel uitmaakt van die politieke gemeenschap is niet meer de authentieke na-
tuurlijke mens. De staat waarvan hij zich door middel van het contract tot burger
constitueert, is weliswaar een artefact, het product van een menselijke beslissing,
maar desondanks verwerft hij als lid van die staat een nieuw soort authenticiteit,
een waardigheid die hem losrukt uit de wereld van de schijn die de burgerlijke
maatschappij kenmerkt. In plaats van de oorspronkelijke natuurlijke eenvoud en
on schuld, komt er een nieuwe bron van authenticiteit: de politieke deugd. Zij vormt
de grondslag van de nieuwe maatschappelijke statuur van de mens als citoyen.

Hoe komt dit contract nu tot stand? Door een vrijwillige vereniging waarin allen
met allen als gelijken contracteren en zich verenigen in een volmaakte gemeen-
schap die zal geregeerd worden in naam van de algemene wil, de ‘volonté géné-
rale’. Funderingslogisch vereist de totstandkoming van het maatschappelijk ver -
drag een unanieme beslissing; de grondslag van het contract is immers de vrije
wilsinstemming.6 Het is dan ook geen onderwerpingsverdrag (pactum subjectionis)
zoals bij Hobbes, maar een op vrije instemming berustend verenigingsverdrag
(pactum associationis). Dit impliceert dat niemand verplicht kan worden in te
stemmen met het contract. Wie niet wenst toe te treden tot de politieke gemeen-
schap beslist vrijwillig om buitenstaander te blijven. De buitenstaander heeft geen
morele gehoorzaamheidsplicht tegenover de soeverein; tenzij hij zich binnen het
staatsterritorium bevindt; zijn verblijft aldaar veronderstelt immers dat hij zich
vrijwillig onderwerpt aan de wetten van het land.7

6 Elders stelt Rousseau dat dit uit het natuurrecht voortvloeit, zie Considérations sur le
gouvernement de Pologne (voortaan CGP), ix, ibid. p. 996: ‘Par le droit naturel des sociétés,
l’unanimité a été requise pour la formation du corps politique’.

7 DCS, ibid. p. 440: ‘Il n’y a qu’une seule loi qui par sa nature exige un consentement unanime.
C’est le pacte social: car l’association civile est l’acte du monde le plus volontaire; tout homme
étant né libre et maître de lui-même, nul ne peut, sous quelque prétexte que ce puisse être,
l’assujettir sans son aveu. (…) Si donc lors du pacte social il s’y trouve des opposants, leur
opposition n’invalide pas le contrat, elle empêche seulement qu’ils n’y soient compris; ce sont
des étrangers parmi les citoyens. Quand l’Etat est institué le consentement est dans la résidence;
habiter le territoire c’est se soumettre à la souveraineté.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 22 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 23

Onder de contractanten dient echter eensgezindheid te heersen. Eens hij het
contract heeft gesloten, wordt elke contractant burger en medewetgever. De ‘ver-
vreemding’ van alle deelgenoten met inbegrip van al hun rechten aan de politieke
gemeenschap dient onvoorwaardelijk en volledig te gebeuren, zodat niemand nog
een particulier belang of een voorrecht overhoudt dat hem onderscheidt van de
overige gemeenschapsleden en dat de ongelijkheid en de illegitieme heerschappij
van mensen over mensen laat voortbestaan. Dat is de fameuse ‘aliénation totale
de chaque associé avec tous ses droits à toute la communauté’. Ambigue uitspraak
die veel inkt heeft doen vloeien. Sommigen zien er het begin in van een lange reeks
van stellingen in Du Contrat Social die elkaar in snel tempo opvolgen en die de
bewijslast tegen Rousseau als vader van een totalitair type van gemeenschapsden-
ken loodzwaar maakt. Van de jacobijnen tot het Stalinisme zal de totalitaire staat
zich telkens weer legitimeren op basis van argumenten waarvan sommigen de
grondstructuur menen te herkennen in Rousseau’s Du Contrat Social. Lang voor
de ervaring van het twintigste eeuwse totalitarisme zullen liberalen als Benjamin
Constant in zijn Principes de politique en conservatieven als Hyppolite Taine in
Les Origines de la France Contemporaine streng oordelen dat Du Contrat Social
een glorificatie van het totalitaire gemeenschapsdenken inhoudt.

In tegenstelling tot Locke, die de overheidsmacht denkt als een beperkte en dienst-
bare macht die ingesteld is om de voor-statelijke eigendomsrechten op life, liberty
and estate van de burgers te waarborgen, verwerft de rousseauiaanse burger zijn
waardigheid en zijn rechten eerst door en in de gemeenschap die ontstaat ten
gevolge van het contract. Als lid van die gemeenschap blijft hij even vrij als tevoren,
maar de nieuw verworven vrijheid is van een kwalitatief hogere orde. Zij is vrijheid
die gegarandeerd wordt door de wet. Daar de rechten en plichten die elkeen tegen-
over zijn medecontractanten heeft, volstrekt symmetrisch en wederkerig zijn, en
eenieder redelijkerwijze enkel uit kan zijn op het algemeen belang dat tevens iden-
tiek is aan ieders welbegrepen eigenbelang, is de gemeenschap die uit het contract
voortkomt volmaakt. De soeverein die zo geconstitueerd wordt, dient daarom
volgens Rousseau generlei garanties te bieden aan de burgers of mechanismen van
machtsbegrenzing te institutionaliseren die zijn beslissingsvrijheid beperken. De
soeverein is immers het volk zelf dat regeert in naam van de algemene wil (of het
‘algemeen belang’ zoals wij vandaag zouden zeggen). Het collectieve lichaam kan
per definitie geen belangen hebben die strijdig zijn met de belangen van zijn leden.8

8 Ibid. 363: ‘Or le souverain n’étant formé que des particuliers qui le composent n’a ni ne peut
avoir d’intérêt contraire au leur; par conséquent la puissance souveraine n’a nul besoin de
garant envers les sujets, parce qu’il est impossible que le corps veuille nuire à tous ses membres,
et nous verrons ci-après qu’il ne peut nuire à aucun en particulier. Le souverain, par cela seul
qu’il est, est toujours tout ce qu’il doit être.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 23 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX24

Welbegrepen individueel belang en collectief belang worden zo volledig in elkaar
geschoven.

De ultieme uitspraak die de totalitaire angstvisioenen van de Rousseau-critici
voeden, komt aan het einde van hoofdstuk 7 van boek i van Du Contrat Social:
‘quiconque refusera d’obéir à la volonté générale y sera contraint par tout le corps:
ce qui ne signifie autre chose sinon qu’on le forcera d’être libre’. Zeker bij dit frag-
ment moet ook de politiek-filosofisch liberale Rousseau-adept op zijn minst enig
ongemak voelen. Want dergelijke formuleringen (‘dwang tot vrijheid’) zijn op zijn
zachtst gezegd vatbaar voor misbruik, ook al is het misplaatst om Rousseau op dit
punt een intentieproces aan te doen. Ik kom op dit aspect nog terug. Voorlopig
kunnen we volstaan met de opmerking dat dit soort uitspraken getuigt van een
abstracte conceptuele scherpslijperij die bij Rousseau gemakkelijk overvloeit in
moreel en politiek rigorisme, zoals we ook verder in deze bijdrage nog zullen zien.

Soevereiniteit: absoluut, ondeelbaar, onvervreemdbaar en altijd juist?

Gelukkig zitten er in de filosofie van Rousseau ook heel wat elementen om de
potentieel totalitaire implicaties te ontkrachten. Zo is er het verwijt dat zijn soe-
vereiniteitsopvatting in grote lijnen de kenmerken overneemt die de absolutisten
Bodin en Hobbes aan dit begrip hadden gegeven. Ze is absolute, ondeelbare en
onvervreemdbare wetgevende macht en zij kan niet dwalen, zo voegt Rousseau
er nog aan toe. Laten we beginnen bij de ondeelbaarheid van de soevereiniteit.
Als de soevereiniteit ondeelbaar is, hoe verhoudt zij zich dan tot het rechtsstate-
lijke ideaal van machtenscheiding, zoals door Montesquieu en Locke naar voren
gebracht? Wie Du Contrat Social aandachtig leest, zal constateren dat de spot die
Rousseau drijft met de staatsrechtsgeleerden die de soevereiniteit in verschil-
lende deelmachten willen splitsen, machtenscheiding niet in de weg staat. En ook
hier weer valt Rousseau’s abstracte conceptuele scherpslijperij op. Hij stelt zich
niet tevreden met sweeping statements en inconsequente conceptualiseringen.
Soevereiniteit begrepen als kern van het politieke zelfbeschikkingsrecht van een
volk, kan niet gedeeld worden. Een gedeelde soevereiniteit is zoals droog water,
een contradictio in terminis. Het volk kan zijn soevereiniteit noch vervreemden of
overdragen, noch delen met een andere instantie die niet het Volk is. Maar dat
betekent natuurlijk niet dat in naam en op initiatief van het soevereine volk geen
lagere, afgeleide en afhankelijke machten kunnen ingesteld worden die vervolgens
kunnen opgedeeld worden naar hun functie (legislatief, executief en rechterlijk)
en die vervolgens elkaars macht kunnen begrenzen en in evenwicht houden. Deze

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 24 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 25

lagere afgeleide machten noemt Rousseau ‘des émanations de la souveraineté’,
uitvloeisels van de soevereiniteit.9

Over het feit dat de algemene wil niet kan dwalen, hoeft ook niet zo dramatisch te
worden gedaan. Ook hier is het Rousseau immers te doen om de conceptuele
zuiverheid van zijn definities. Het is een stipulatieve definitie van het type dat we
ook bij Augustinus en Thomas van Aquino tegenkomen: lex injusta non est lex
bijvoorbeeld. Als de algemene wil, opgevat als een norm, datgene tot inhoud heeft
wat redelijk en goed is voor de gemeenschap, dan zou het paradoxaal zijn te be-
weren dat hij kan dwalen, zoals het ook onzinnig is om van het algemeen belang
te zeggen dat het een particulier belang dient.

Dat de algemene wil niet kan dwalen, sluit echter niet uit dat het volk misleid kan
worden.10 Wanneer dat gebeurt, volgt het per vergissing de ‘volonté de tous’ die
een krachtsverhouding van particuliere belangen is en niet het algemeen belang.11
Om dit risico tot een minimum te beperken, mogen er geen georganiseerde deel-
groeperingen in de samenleving zijn die de expressie van de algemene wil belem-
meren.12 Ook hier zal menigeen de wenkbrauwen fronsen wanneer hij denkt aan
Montesquieu’s waardering voor de intermediaire instellingen en de aristocratische
voorrechten en zorgplichten van de gematigde monarchie die even zoveel heggen,
hagen en dijken vormen tegen de potentiële vloedgolf van de absolutistische
staatsmacht. Maar evengoed kan men Rousseau’s pleidooi lezen als een terechte
oproep om het algemeen belang niet te laten koloniseren door corporatistisch
georganiseerde particuliere belangen. Dat is ook de normatieve betekenis van de
zinsnede in de Franse constitutie ‘la loi est l’expression de la volonté générale’.

Daar komt nog bij dat de ‘volonté générale’ geen empirisch, maar een ‘transcen-
dentaal’ subject is, om het in de taal van het Duitse idealisme te zeggen. De alge-
mene wil is geen empirisch identificeerbaar maatschappelijk subject, maar vormt

9 Ibid. p. 370: ‘Cette erreur vient de ne s’être pas fait des notions exactes de l’autorité souveraine,
et d’avoir pris pour des parties de cette autorité ce qui n’en était que des émanations. (…) toutes
les fois qu’on croit voir la souveraineté partagée, on se trompe; que les droits qu’on prend pour
des parties de cette souveraineté lui sont tous subordonnés, et supposent toujours des volontés
suprêmes, dont ces droits ne donnent que l’exécution.’

10 Ibid. p. 380: ‘De lui-même le peuple veut toujours le bien, mais de lui-même il ne le voit pas
toujours. La volonté générale est toujours droite, mais le jugement qui la guide n’est pas
toujours éclairé.’

11 Ibid. p. 371: ‘Il y a souvent bien de la différence entre la volonté de tous et la volonté générale;
celle-ci ne regarde qu’à l’intérêt commun, l’autre regarde à l’intérêt privé, et n’est qu’une somme
de volontés particulières: mais ôtez de ces mêmes volontés les plus et les moins qui
s’entredétruisent, reste pour somme des différences la volonté générale.’

12 Ibid.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 25 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX26

de normatieve grondslag van een legitieme politieke ordening. Rousseau trekt
daar terecht en consequent het gevolg uit dat de algemene wil niet kan gerepre-
senteerd worden. Geen individu of deelgroepering binnen de samenleving kan
zich immers aanmatigen om de algemene wil te belichamen of er de spreekbuis
van te zijn. Rousseau heeft een feodaal representatiebegrip: vertegenwoordiging
is voor hem altijd vertegenwoordiging van deelbelangen. De inhoud van het begrip
‘volonté générale’ stijgt daarom steeds uit boven elke contingente empirische
invulling die concrete belangenvertegenwoordigers eraan zullen geven. Toekom-
stige Robespierres zijn dus gewaarschuwd: niemand kan zich opwerpen als de
exclusieve vertolker van de algemene wil. En wanneer in 1795, in de eindfase van
de Franse Revolutie, en klaarblijkelijk als reactie op het terreurbewind van de ja-
cobijnen, er een herwerkte Declaration des droits de l’homme et du citoyen komt,
voegt men onder meer volgende zin in, helemaal in de geest van Rousseau: ‘nul
individu, nulle réunion partielle de citoyens ne peut s’attribuer la souveraineté.’

Om dezelfde reden dat de soevereiniteit niet vervreemd of overgedragen kan
worden, kan het volk als wetgever zichzelf ook niet laten vertegenwoordigen. Elke
wet die niet door het volk zelf werd uitgevaardigd, is immers nietig en dus geen
wet.13 Vanaf het moment dat een volk zichzelf vertegenwoordigers geeft, is het voor
Rousseau niet langer vrij en houdt het bijgevolg op een volk te zijn in de politieke
betekenis van het woord. Rousseau’s afwijzing van representatie volgt rechtstreeks
uit zijn republicanisme waarin zelfwetgeving en rechtstreekse participatie van het
volk essentieel zijn. Dit republicanisme gaat ook gepaard met een zeer scherpe
afwijzing van de geldeconomie, omdat deze de persoonlijke betrokkenheid bij de
staatszaken en de burgerzin uitholt. ‘Donnez de l’argent, et bientôt vous aurez des
fers. Ce mot de finance est un mot d’esclave, il est inconnu dans la cité. Dans un
pays vraiment libre, les citoyens font tout avec leurs bras, et rien avec de l’argent;
loin de payer pour s’exempter de leurs devoirs, ils payeraient pour les remplir eux-
mêmes.’14 In deze tijden van culturele homogenisering enerzijds en van Europese
crisis en financiële crisis anderzijds, is het boeiend om Rousseau’s kritiek op de
zich verzelfstandigende geldeconomie te herlezen. Een geldeconomie leidt tot het
commodificeren van alle waarden en zo tot uitholling van elke burgerzin. Wanneer
de burgers liever betalen om anderen in hun plaats de publieke zaak te laten be-

13 DCS, ibid. p. 430
14 DCS ibid. p. 429. In zijn Projet de Constitution pour la Corse (voortaan PCC) vindt men

schitterende tirades tegen de perverterende en culturele decadentie bevorderende effecten van
de geldeconomie. De Corsicanen die gebaat zijn bij een lanbouwsamenleving moeten de
commercie dan ook mijden als de pest. Zie bv. ibid. p. 920 waar hij in een vijftiental regels op
ongemeen plastische wijze het onheilsscenario schetst van een rurale cultuur die ten onder gaat
wanneer ze zich laat verleiden door de verlokkingen van de geldeconomie.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 26 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 27

redderen, is de ondergang van de legitieme politieke gemeenschap onvermijdelijk.
Moet er ten strijde getrokken worden tegen een buitenlandse vijand? Ze betalen
troepen en blijven thuis. Vindt er een politieke vergadering plaats? Zij betalen
vertegenwoordigers en blijven thuis. Het resultaat laat niet op zich wachten: ‘A
force de paresse et d’argent ils ont enfin des soldats pour asservir la patrie et des
représentants pour la vendre’.15 De luiheid, de geldzucht en de hang naar luxe
perverteren de burger en maken van hem een gemakkelijke prooi voor onderdruk-
kers. Echte republikeinen moeten daarom ook niet afkerig zijn van corvee diensten.
Kijk naar Zwitserland aldus Rousseau: de burgers slaan er zelf de hand aan de
ploeg, zowel wanneer er een weg moet aangelegd worden als wanneer het land
moet verdedigd worden tegen buitenlandse bedreigingen.16 De magistraten wor-
den er betaald in natura en niet in geld.17

 Populus legibus solutus est:
constitutionele ongebondenheid versus machtsbegrenzing

We zagen al dat voor Rousseau de soeverein, die de bron is van het recht, zelf niet
aan de wet kan gebonden worden.18 Daar de soevereiniteit de algemene wil van
het volk is, kan er wel een bepaald kwantum aan macht worden overgedragen op
een ondergeschikt lichaam; maar niet de wil zelf.19 Evenmin kan de wil zichzelf
binden voor de toekomst.20 En daar volgt tevens uit dat een volk, begrepen als
legitieme politieke gemeenschap, zichzelf niet kan onderwerpen. Zodra het volk
zich onderwerpt aan een vreemd gezag, houdt het als politieke gemeenschap op

15 DCS, ibid. p. 429
16 PCC ibid. 915, 932
17 Ibid. 933; CGP ibid. p. 1006, 1009 waar hij ervoor pleit ook belastingen te heffen onder de vorm

van gemeenschapsdiensten: ‘Je voudrois qu’on imposât toujours les bras des hommes plus que
leur bourse; que les chemins, les ponts, les édifices publics, le service du Prince et de l’état se
fissent par des corvées et non point à prix d’argent.’ In dezelfde geest pleit hij ook voor
volksmilities die de landsverdediging voor hun rekening moeten nemen. Ibid. p. 1014: ‘Tout
citoyen doit être soldat par devoir, nul ne doit l’être par métier.’ Rousseau toont zich ook op
militair gebied redelijk deskundig: om zich te wapenen tegen de militaire expansiedrang van de
Russen moeten de Polen een volksleger opzetten dat in staat is om met een soort snelle
interventiemacht een tegenstander met groot militair overwicht het leven zuur te maken in wat
wij heden een guerrillaoorlog zouden noemen (ibid. p. 1018 e.v.).

18 DCS, ibid. p. 362: ‘Il est contre la nature du corps politique que le souverain s’impose une loi
qu’il ne puisse enfreindre. (…) il n’y a ni ne peut avoir nulle espèce de loi fondamentale
obligatoire pour le corps du peuple, pas même le contrat social.’

19 Ibid. p. 368: ‘Je dis donc que la souveraineté n’étant que l’exercice de la volonté générale ne peut
jamais s’aliéner, et que le souverain, qui n’est qu’un être collectif, ne peut être représenté que
par lui-même; le pouvoir peut bien se transmettre, mais non la volonté.’

20 Ibid. 368-9: ‘il est absurde que la volonté se donne des chaines pour l’avenir’.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 27 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX28

te bestaan.21 Het funderingslogische inzicht dat het soevereine volk niet gebonden
kan worden, zelfs niet aan een constitutie, betekent echter ook weer niet dat Rous-
seau afkerig zou zijn van constitutionele machtsbegrenzing. Dat is minder para-
doxaal dan het klinkt. Ten eerste is het doel van het contract immers juist het
behoud en de garantie van de individuele vrijheid binnen een sociaal verband.
De mens die zijn vrijheid opgeeft, verliest voor Rousseau zijn menselijk karakter.
Ten tweede is de machtsbegrenzing inherent aan de definitie van de algemene wil
zelf. Evenmin als een particuliere wil het algemeen belang kan vertegenwoordigen,
is het voor de algemene wil mogelijk om een particulier object te hebben. De wil
is slechts algemeen als hij algemene wetten uitvaardigt. Dat impliceert dat de wet
eenieder in gelijke mate bevoordeelt en belast.22 Wanneer de wet een burger of
een bepaalde categorie van burgers speciaal zou bevoordelen of benadelen, wordt
zij particulier en verliest zij het karakter van een waarachtige wet. Hoe absoluut
de algemene wil ook moge zijn, hij vindt zijn grens enerzijds in de behandeling
van de burgers als gelijken23 en anderzijds in het algemeen maatschappelijk nut,
waarop elke wet, uit de aard der zaak gericht dient te zijn, zoals Rousseau zeer
expliciet stelt in het hoofdstuk over burgerreligie: ‘Le droit que le pacte social
donne au Souverain sur les sujets ne passe point, comme je l’ai dit, les bornes de
l’utilité publique’.24 Het gericht-zijn op het maatschappelijk nut en op de behande-
ling van de burgers als gelijken, zijn dus constitutief voor de soevereiniteit. Ten
derde is Rousseau ook voorstander van het verzwaren van procedures en het eisen

21 Ibid. In dat verband richt Rousseau zijn pijlen ook op de traditionele katholieke politieke
theologie die de plicht tot onderwerping en passieve gehoorzaamheid grondvest op de Bijbel en
meer bepaald op de uitspraken van de apostel Paulus dat ‘alle macht van God’ komt (Rom. 13)
en dat al wie het overheidsgezag bestrijdt ongehoorzaam is jegens God zelf. Deze leer werd door
Bossuet ideologisch opgetuigd tot een politieke theologie ter ondersteuning van het
staatsabsolutisme in zijn Politique tirée des propres paroles de l’Ecriture sainte. (1709). Rousseau
stelt laconiek: alle macht komt inderdaad van God. Maar alle ziekten komen ook van hem. Is het
daarom verboden om de dokter te roepen?

22 Ibid. p. 374-375: ‘Par quelque côté qu’on remonte au principe, on arrive toujours à la même
conclusion; savoir, que le pacte social établit entre les citoyens une telle égalité, qu’ils s’engagent
tous sous les mêmes conditions et doivent jouir tous des mêmes droits. Ainsi, par la nature du
pacte, tout acte de souveraineté, c’est-à-dire tout acte authentique de la volonté générale, oblige
ou favorise également tous les citoyens; en sorte que le souverain connaît seulement le corps de
la nation, et ne distingue aucun de ceux qui la composent. Qu’est-ce donc proprement qu’un
acte de souveraineté? Ce n’est pas une convention du supérieur avec l’inférieur, mais une
convention du corps avec chacun de ses membres; convention légitime, parce qu’elle a pour
base le contrat social; équitable, parce qu’elle est commune à tous; utile, parce qu’elle ne peut
avoir d’autre objet que le bien général; et solide, parce qu’elle a pour garant la force publique et
le pouvoir suprême. Tant que les sujets ne sont soumis qu’à de telles conventions, ils
n’obéissent’ à personne, mais seulement à leur propre volonté’.

23 Ibid. ‘On voit par-là que le pouvoir Souverain, tout absolu, tout sacré, tout inviolable qu’il est, ne
passe, ni ne peut passer les bornes des conventions générales’.

24 Ibid. p. 467

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 28 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 29

van gekwalificeerde meerderheden naarmate men meer fundamentele regels van
de staatsinrichting wil invoeren of wil wijzigen. Ingrepen in het sociaal contract
zelf, vereisen unanimiteit. Het is volgens Rousseau weliswaar tegen de natuur van
het politieke lichaam dat dit zichzelf wetten zou opleggen die het niet meer kan
afschaffen of wijzigen, maar het is niet tegen de natuur en nog minder tegen de
rede om de afschaffing of wijziging van wetten te onderwerpen aan procedures
en vereisten die even zwaar zijn als degene die aan hun totstandkoming ten grond-
slag gelegen hebben.25 De meest fundamentele wetten van het maatschappelijk
verdrag genieten bij Rousseau dan ook een formidabele bescherming: zij kunnen
enkel op grond van unanimiteit afgeschaft of gewijzigd worden. Deze zorg voor
procedurele bescherming van de fundamentele wetten, blijkt ook uit het instellen
van de vergaderingen van de wetgevende macht. In normale tijden zijn naast de
periodieke vergaderingen die plaatsvinden op vooraf vastgestelde data (en die niet
kunnen afgelast worden door de regering of door de vorst), enkel die vergaderin-
gen wettig die samengeroepen worden op de daartoe door de wetgever voorziene
wijze.26 Aan het begin van elk van deze vergaderingen waar het sociaal contract
herbevestigd wordt, dienen twee vragen ter stemming te worden voorgelegd: ‘of
het de soeverein belieft om de huidige regeringsvorm te handhaven’ en ‘of het volk
erin toestemt de administratie van de staatszaken over te laten aan degenen die
er actueel mee belast zijn?’27 Dit dient ertoe de legitimiteit van de regering perio-
diek te toetsen en te voorkomen dat de uitvoerende macht zich de soevereiniteit
zou toe-eigenen.

Gelijkheid en gerichtheid op het publiek belang zijn normatieve en constitutieve
beginselen van de soevereiniteit; het zijn echter geen onfeilbare mechanismen
van machtsbegrenzing. Stel dat het volk misleid wordt en het spoor van het alge-
meen belang bijster raakt: dan is er geen instantie die gerechtigd is het volk te
dwingen van koers te veranderen. Concreet betekent dit dat het misleide volk zelfs
bij machte is om goede wetten te vervangen door slechte, waardoor het zichzelf

25 CGP, ibid. p. 996: ‘Or l’unanimité requise pour l’établissement de ces lois doit l’être de même
pour leur abrogation. (…) De cette manière on rendra la constitution solide et ces lois
irrévocables autant qu’ils peuvent l’être: car il est contre la nature du corps politique de
s’imposer des loix qu’il ne puisse révoquer; mais il n’est ni contre la nature ni contre la raison
qu’il ne puisse révoquer ces lois qu’avec la même solemnité qu’il mit à les établir. Voilà toute la
chaine qu’il peut se donner pour l’avenir.’

26 DCS, ibid. p. 426: ‘Mais, hors de ces assemblées juridiques par leur seule date, toute assemblée
du peuple qui n’aura pas été convoquée par les magistrats préposés à cet effet, et selon les
formes prescrites, doit être tenue pour illégitime, et tout ce qui s’y fait pour nul, parce que
l’ordre même de s’assembler doit émaner de la loi.’

27 Ibid. p. 436

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 29 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX30

schaadt.28 In dat geval schendt het (wellicht zonder het te weten) de norm van het
publieke nut. Wanneer dit structurele vormen aanneemt, is de soeverein de facto
ontbonden.

Een staat die daarentegen geregeerd wordt in het algemeen belang, wordt door
Rousseau republiek genoemd, en dit onafhankelijk van de omstandigheid of de
regeringsvorm een monarchie, aristocratie of democratie is.29 De keuze van het
type regering berust immers op een wet (een beslissing van de soeverein) en niet
op een contract. Daar geen enkele wet eeuwig is en de soeverein er evenmin aan
gebonden is, is ook geen enkele vorm van regering definitief. Dit laatste kan men
enkel begrijpen in het licht van Rousseau’s onderscheid tussen twee niveaus bin-
nen het legitieme politieke bestel: het soevereine volk enerzijds en de ‘adminis-
tratie’, de ‘regering’ en de ‘vorst’ (‘le prince’) anderzijds. De regering (of het bestuur)
is een intermediair lichaam tussen de soeverein en de onderdanen, belast met de
executie van de wetten en het behoud van de burgerlijke en politieke vrijheid.30
De man die of het lichaam dat deze functie concreet uitoefent, wordt door Rous-
seau ‘de vorst’ (‘le prince’) genoemd. Regering en vorst horen slechts de ‘minister’
(in de etymologische betekenis van ‘dienaar’) van het volk te zijn. De absoluutheid
of ongebondenheid geldt dus enkel voor de soeverein (normatief begrensd door
de eerder besproken, aan de soevereiniteit inherente beperkingen) maar niet voor
de regering of de vorst; hun handelen, dient steeds gebonden te zijn aan het lega-
liteitsbeginsel.31 Niet de vorst, doch enkel het soevereine volk is ‘los’ (ab-solutus)
van de wetten. De soeverein kan niet gerepresenteerd worden, maar de uitvoe-
rende macht, die een ondergeschikte macht is, wel. Zij die de uitvoerende macht
uitoefenen, moeten te allen tijde vervangen kunnen worden wanneer de soeverein
dit wenst. Wanneer de regering of de vorst de wetgevende macht van het volk en
bijgevolg de soevereiniteit usurperen, dan wordt daardoor, eo ipso het sociaal
contract ontbonden. De burgers zijn dan tegelijkertijd ook ontheven van hun
morele gehoorzaamheidsplicht en kunnen dan enkel nog tot gehoorzaamheid

28 Ibid. 394: ‘car s’il lui plait de se faire mal à lui-même, qui est-ce qui a droit de l’en empêcher?’
29 Wanneer de vorst (‘le prince’) in het algemeen belang regeert en zijn regering gedragen wordt

door de instemming van het volk, kan in principe ook een monarchie ‘republikeins’ zijn voor
Rousseau. (ibid. p. 380) Voorwaarde is dan echter dat de soevereiniteit niet samenvalt met de
regering, zoals onder de absolute monarchie, maar dat de vorst ‘minister’ is van het soevereine
volk.

30 Ibid. p. 396
31 Zie ook DEP, ibid. p. 249: ‘Le plus pressant intérêt du chef, de même que son devoir le plus

indispensable, est donc de veiller à l’observation des lois dont il est le ministre, et sur lesquels
est fondée toute son autorité.’; p. 250: ‘la première règle de l’économie publique est que
l’administration soit conforme aux lois’.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 30 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 31

gedwongen worden.32 De politieke ordening die daaruit ontstaat, is louter feitelijk
en niet legitiem.

Soevereiniteit en constitutionele diversiteit

Voor Rousseau is een ware constitutie er een die het Volk zichzelf geeft, en die het
dus ook te allen tijde kan wijzigen. Tot zover de staatsrechtelijke dogmatiek. Daar-
bij staat voor Rousseau echter niet het inzicht in de weg dat elke concrete natie
zichzelf een constitutie zal willen geven die overeenstemt met haar geografische
situatie, met het nationale karakter van het volk, met de historisch gegroeide zeden
en gewoonten en met de politieke cultuur. De laatste twee hoofdstukken van het
tweede boek van Du Contrat Social laten wat dat betreft weinig twijfel over de
rechtstreekse beïnvloeding van Rousseau door het gedachtegoed van Montes-
quieu. Van de verschillende soorten wetten is de allerbelangrijkste een wet die
noch in marmer noch in brons gebeiteld is, maar die in de harten der burgers is
gegrift: de zeden, gewoonten en tradities van het volk. Zij vormen de ware consti-
tutie van de staat. Een authentieke constitutie dient dus altijd uit te gaan van het
nationale karakter van een volk.33

In dat verband dient ook Rousseau’s veel geciteerde afwijzing van het ontwor-
telde en abstracte kosmopolitisme van de achttiende eeuwse filosofen te worden
begrepen.34 Voor Rousseau is elke rechtvaardige maatschappij eerst particularis-
tisch: ze leeft primair van een naar binnen gekeerde rechtvaardigheidsconceptie
en schermt zich naar buiten toe relatief af. Een groepsidentiteit die gestoeld is op
gedeelde grondwaarden is de mogelijkheidsvoorwaarde om secundair tolerantie
en solidariteit met buitenstaanders te ontwikkelen. Wanneer Rousseau het heeft
over het ‘institueren’ van een volk, dan bedoelt hij een conglomeraat van losse
individuen omvormen tot een politieke gemeenschap en de wetten en instituties

32 Ibid. p. 423: ‘De sorte qu’à l’instant que le Gouvernement usurpe la souveraineté le pacte social
est rompu; et tous les simples citoyens, rentrés de droit dans leur liberté naturelle, sont forcés,
mais non pas obligés, d’obéir.’

33 Ibid. p. 394. In zijn PCC ibid. p. 913, schrijft hij in dezelfde geest: ‘La première règle que nous
avons à suivre est le caractère national. Tout peuple a ou doit avoir un caractère national.’

34 Cf. Émile ou de l’éducation, ibid. Tome iv, p. 248-248: ‘Toute société partielle, quand elle est
étroite et bien unie, s’aliène de la grande. Tout patriote est dur aux étrangers: ils ne sont
qu’hommes, ils ne sont rien à ses yeux. Cet inconvénient est inévitable, mais il est faible.
L’essentiel est d’être bon aux gens avec qui l’on vit. Au dehors le Spartiate était ambitieux, avare,
inique; mais le désintéressement, l’équité, la concorde régnaient dans ses murs. Défiez-vous de
ces cosmopolites qui vont chercher au loin dans leurs livres des devoirs qu’ils dédaignent de
remplir autour d’eux. Tel philosophe aime les Tartares, pour être dispensé d’aimer ses voisins.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 31 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX32

van deze gemeenschap in overeenstemming brengen met de zeden en de natio-
nale identiteit. Daar komt nog het inzicht bij dat niet alleen de eigenheid van een
volk zijn wetten en instituties behoort te bepalen35 maar dat omgekeerd de insti-
tuties op hun beurt ook het nationale karakter van een volk vormen en in stand
houden.36 Daaruit vloeit ook Rousseau’s positieve gezindheid tegenover de juri-
dische traditie en de oude wetten voort. Al kan de soeverein de wetten te allen
tijde afschaffen of wijzigen, er gaat een weerlegbaar vermoeden van legitimiteit
uit van alle wetten die niet expliciet afgeschaft of herzien werden. Hun feitelijke
duurzaamheid schept een vermoeden van bewezen deugdelijkheid. Vandaar dat
volgens Rousseau uit het stilzwijgen van de wetgever zijn instemming met de oude
wetten moet verondersteld worden: ‘le souverain est censé confirmer incessament
les lois qu’il n’abroge pas, pouvant le faire. Tout ce qu’il a déclaré vouloir une fois,
il le veut toujours, à moins qu’il ne le révoque.’37 Dit is de reden waarom de wetten
in een goed geconstitueerde staat aan kracht winnen naarmate ze ouder worden.

Om de republikeinse burgerzin op peil te houden, dient een natie steeds ook het
patriottisme aan te wakkeren. Zo kan er volgens Rousseau in Polen enkel een heil-
zame constitutionele vernieuwing komen op voorwaarde dat de Polen niet probe-
ren om andere naties te imiteren, maar vooral op een trotse manier uitgaan van
hun eigen nationale identiteit en tradities.38 De confederatie van Barr waar de
Pools-Litouwse bond zijn onafhankelijkheid tegenover de Russen staande hield,
dient als een nationale hoogdag in de harten der Polen te worden gegrift. Rousseau
is zeer afkerig van de moderne culturele homogenisering waarin enkel nog het geld
als universele heilige koe aanbeden wordt en elke nationale eigenheid verdwijnt.39
Nationale feestdagen en personen die de natie grote diensten bewezen hebben,

35 DCS, ibid. p. 393: ‘…outre les maximes communes à tous, chaque peuple renferme en lui quelque
cause qui les ordonne d’une manière particulière et rend sa législation propre à lui seul.’

36 Cf. CGP, ibid., p. 960: ‘Ce sont les institutions nationales qui forment le génie, le caractére, les
goûts et les mœurs d’un peuple, qui le font être lui et non pas un autre, qui lui inspirent cet
ardent amour de la patrie fondé sur des habitudes impossibles à déraciner, qui le font mourir
d’ennui chez les autres peuples, au sein des délices dont il est privé dans son pays.’

37 Cf. DCS, ibid. p. 424
38 CGP, ibid. p. 961: ‘…commencez toujours par donner au Polonais une grande opinion d’eux-

mêmes et de leur patrie’
39 Ibid. p; 960: ‘Il n’y a plus aujourd’hui de Français, d’Allemands, d’Espagnols, d’Anglais même,

quoi qu’on en dise; il n’y a que des Européens.Tous ont les mêmes goûts, les mêmes passions,
les mêmes mœurs, parce que aucun n’a reçu de forme nationale par une institution particulière.
Tous dans les mêmes circonstances feront les mêmes choses; tous se diront désintéressés et
seront fripons; tous parleront du bien public et ne penseront qu’à eux-mêmes; tous vanteront la
médiocrité et voudront être des Crésus; ils n’ont d’ambition que pour le luxe, ils n’ont de passion
que celle de l’or. Sûrs d’avoir tout ce qui les tente, tous se vendront au premier qui voudra les
payer. Que leur importe à quel maître ils obéissent, de quel Etat ils suivent les loix? Pourvu qu’ils
trouvent de l’argent à voler…’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 32 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 33

moeten daarom met de nodige plechtigheid, luister en republikeinse waardigheid,
doch zonder overbodige luxe en oogverblindende tierelantijntjes, gevierd worden.40

Volgens Rousseau past ook niet elke regeringsvorm bij elk volk. Zo zal, uitzonde-
ringen daargelaten, de democratie beter passen bij kleine, de aristocratie bij mid-
delmatige en de monarchie bij grote staten. De democratie vraagt om een volk dat
gekenmerkt wordt door grote zuiverheid en eenvoud van zeden, een volk dat lak
heeft aan luxe en dat een grote standsgelijkheid kent. De democratie is een ha-
chelijke regeringsvorm die, zoals Montesquieu al wist, veel politieke deugd vereist
en een aanhoudende inspanning vraagt voor haar instandhouding.41 De electieve
aristocratie is compatibel met een zekere mate van vermogensongelijkheid opdat
diegenen die regeren zich vrij van economische noodzaak zoveel mogelijk aan de
staatszaken zouden kunnen wijden.42 De monarchie is de regeringsvorm met de
meeste mogelijkheden tot machtsmisbruik; ze is voor Rousseau in principe enkel
aanvaardbaar als electieve constitutionele monarchie.

Constitutionele diversiteit is dus een noodzaak in Europa vanwege de grote fysische
en culturele verschillen tussen de staten en volken. Zo zal Rousseau in zijn Projet de
constitution pour la Corse ervoor pleiten om van het eiland een rustieke landbouw-
staat te maken. Want handel schept volgens hem weliswaar rijkdom, maar landbouw
schept vrijheid en dat laatste is waar Corsica het meest behoefte aan heeft. Een land-
bouweconomie bindt de burgers aan de grond; ze zorgt er voor dat de vrouwen veel
kinderen baren; ze bevolkt het land tot in de verste uithoeken; ze maakt een natie in
haar voedselvoorziening onafhankelijk van anderen en schept een trots gevoel van
patriottisme.43 Politiek past de democratie het best bij het rustieke systeem, maar
omdat Corsica te uitgestrekt is, kan het geen rechtstreekse democratie zijn en dient
men het volk in regionale vergaderingen bijeen te laten komen.

Van conceptuele zuiverheid naar politiek rigorisme

We zagen al dat Rousseau’s conceptuele scherpslijperij gemakkelijk leidt tot mo-
reel en politiek rigorisme, en daar ligt ook de grond van waarheid in de liberale en
conservatieve Rousseau-kritiek zoals we die respectievelijk bij Benjamin Constant

40 Ibid. p. 964
41 DCS, ibid. p. 404 e.v.
42 Ibid. p. 406-408
43 pcc, ibid. p. 944: ‘De toutes les manières de vivre celle qui attache le plus les hommes à leur

pays est la vie rustique’.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 33 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX34

en Hyppolyte Taine vinden. In bepaalde opzichten wordt het morele en politieke
rigorisme van Rousseau in de jakobijnse terreur en in de figuur van Robespierre
tot zijn uiterste consequenties doorgedreven, ook al moet daar, zoals eerder al
opgemerkt, meteen aan toegevoegd worden dat dit enkel mogelijk was door aan
Rousseau’s teksten een op de spits gedreven eenzijdige interpretatie te geven. Het
zou echter anderzijds getuigen van een overdreven apologetische ijver om te
loochenen dat er heel wat ambivalente en potentieel gevaarlijke formuleringen
aanwezig zijn in Rousseau’s politieke filosofie en in die zin was de liberale en
conservatieve Rousseau-kritiek legitiem en noodzakelijk. Rousseau’s opvatting
over minderheden met afwijkende meningen is bijvoorbeeld inherent onliberaal
en het grootste manco van zijn politieke filosofie ligt in het ontbreken van een
grondrechtentheorie als garantie tegen een mogelijke tirannie van de meerderheid.
Alexis de Tocqueville zal in De la democratie en Amérique zijn bewondering voor
het denken van Rousseau dan ook aanvullen met een kritiek op de tirannie van
de meerderheid, die later verder zal uitgewerkt worden door John Stuart Mill.

Eens het maatschappelijk verdrag gesloten is, bepaalt de meerderheid (gesteld dat
het volk niet misleid wordt) volgens Rousseau wat de concrete inhoudelijke invul-
ling van de algemene wil is. Door toe te treden tot de contractuele gemeenschap
heeft elk individu zich immers akkoord verklaard om de algemene wil, die in het
wetgevingsproces op grond van het meerderheidsbeginsel concreet in actie komt,
te gehoorzamen. Om een funderingslogische regressus ad infinitum te voorkomen,
veronderstelt de geldigheid van het meerderheidsbeginsel echter voorafgaandelijk
unanimiteit bij de totstandkoming van het contract over de meest fundamentele
beslissingsprocedures. Gehoorzaamheid aan de meerderheid is dan geen onder-
werping of heteronomie, maar autonomie, want gehoorzaamheid aan de zelf
genomen beslissing om in de toekomst geregeerd te worden in naam van de alge-
mene wil. Wie met betrekking tot een bepaald wetsvoorstel in de minderheid
gesteld wordt, heeft zich vergist over wat het algemeen belang in die concrete
materie eigenlijk inhoudt en heeft zich bijgevolg ook vergist in wat hij (in zijn
welbegrepen eigenbelang) behoort te willen, of om dichter bij de terminologie
van Rousseau te blijven, in wat hij eigenlijk ‘zelf had gewild’. Gesteld dat dit parti-
culiere minderheidsstandpunt het zou gehaald hebben (quod non), dan zouden
diegenen die dit standpunt toegedaan waren in feite een andere keuze gemaakt
hebben dan zij redelijkerwijze hadden behoren te maken. En in dat geval zouden
zij pas echt onvrij zijn geweest.44 Uit dit door Rousseau onderstreepte onderscheid

44 DCS, ibid. p. 441: ‘Quand on propose une loi dans l’assemblée du peuple, ce qu’on leur demande
n’est pas précisément s’ils approuvent la proposition ou s’ils la rejettent, mais si elle est
conforme ou non à la volonté générale qui est la leur; chacun en donnant son suffrage dit son

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 34 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 35

tussen wat iemand feitelijk wil en wat iemand in overeenstemming met de door
de meerderheid bepaalde inhoud van de algemene wil eigenlijk wil, spreekt po-
tentieel een despotische vorm van gemeenschapspaternalisme waarbij wordt
uitgegaan van de opvatting dat de collectiviteit beter weet wat goed is voor iemand
met een afwijkende mening dan deze persoon dat zelf weet. Kant zal dit soort
imperium paternale bekritiseren als ‘der grösste denkbare Despotismus’.45 En
hoewel ook hij vindt dat er in een dergelijk geval geen weerstandsrecht tegen de
soeverein bestaat, zal hij, progressiever en liberaler dan Rousseau, stellen dat de
burger, ongeacht diens gehoorzaamheidsplicht, steeds het recht moet hebben om
zijn mening onder de vorm van kritiek op de overheid te uiten, opdat deze laatste
niet verstoken zou blijven van kennisname van een standpunt waarvan niet a
priori kan uitgesloten worden dat het een grond van waarheid bevat.46 Dit princi-
piële politieke fallibilisme, ligt nog buiten de horizon van Rousseau’s politieke
filosofie. Zijn hang naar compromisloze conceptuele zuiverheid leidt tot een
moreel en politiek rigorisme waarin het zelfs legitiem wordt geacht om het recht
op dissensus in belangrijke aangelegenheden te koppelen aan de voorwaarde dat
de opposant bereid moet zijn om voor zijn afwijkende mening een zeer hoge prijs
te betalen. Hoe belangrijker een zaak is voor de gemeenschap, des te dwingender
is volgens Rousseau de nood aan eensgezindheid. Hoe groter de eensgezindheid,
des te sterker het vermoeden dat de algemene wil heerst.47 Wie desondanks dwars
ligt, moet zeer zeker zijn van zijn zaak. Wanneer hij de meerderheid van zijn gelijk
weet te overtuigen, zal hij gevierd worden als een held; zo niet zal hij bereid moe-
ten zijn om van overheidswege ter dood te worden gebracht, aldus Rousseau in
zijn hervormingsvoorstellen voor het politieke systeem in Polen.48 Daarmee ligt

avis là-dessus, et du calcul des voix se tire la déclaration de la volonté générale. Quand donc
l’avis contraire au mien l’emporte, cela ne prouve autre chose sinon que je m’étais trompé, et
que ce que j’estimais être la volonté générale ne l’était pas. Si mon avis particulier l’eût emporté,
j’aurais fait autre chose que ce que j’avais voulu, c’est alors que je n’aurais pas été libre.’

45 I. Kant, Über den Gemeinspruch: Das mag in der Theorie richtig sein, taugt aber nicht für die
Praxis, Werke, W. Weischedel (ed.), Band 9, Darmstadt 1983, p. 146, 159

46 Ibid. p. 161
47 DCS, ibid. p. 439: ‘Plus le concert règne dans les assemblées, c’est-à-dire plus les avis approchent

de l’unanimité, plus aussi la volonté générale est dominante; mais les longs débats, les
dissensions, le tumulte, annoncent l’ascendant des intérêts particuliers et le déclin de l’État.’

48 CGP, ibid. p. 997: ‘Si donc, dans une résolution presque unanime, un seul opposant conservait le
droit de l’annuler, je voudrais qu’il répondît de son opposition sur sa tête, non seulement à ses
constituants (…) mais ensuite à toute la nation dont il a fait le malheur. Je voudrais qu’il fût
ordonné par la Loi que, six mois après son opposition, il serait jugé solennellement par un
tribunal extraordinaire établi pour cela seul, composé de tout ce que la nation a de plus sage, de
plus illustre et de plus respecté, et qui ne pourrait le renvoyer simplement absous, mais serait
obligé de le condamner à mort sans aucune grâce, ou de lui décerner une récompense et des
honneurs publics pour toute sa vie sans pouvoir jamais prendre aucun milieu entre ces deux
alternatives.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 35 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX36

de lat voor opposanten huiveringwekkend hoog. Dit standpunt kan weliswaar voor
een deel verklaard worden vanuit de bekommernis om de politieke chaos en de
perverse effecten die voortvloeiden uit het Poolse liberum veto op ingrijpende
wijze te hervormen. Elk lid van de Sejm, het Poolse wetgevende lichaam, kon door
het liberum veto op elk moment een zitting van de wetgevende macht laten ont-
binden en de wetgevende besluiten van die sessie nietig laten verklaren. Terwijl
dit oorspronkelijk gedacht was als een constitutionele beperking op de macht van
de vorst, en gebaseerd was op het idee van de absolute gelijkheid van elk lid van
de wetgevende vergadering, leidde dit systeem in de achttiende eeuw in toene-
mende mate tot immobilisme en anarchie. Daar elke wet in dit stelsel uitsluitend
unaniem kon worden aangenomen, werd regeren in tijden waarin tegengestelde
belangen overbrugd dienden te worden erg moeilijk, temeer omdat buitenlandse
mogendheden regelmatig leden van de parlementaire vergadering omkochten
om via hun veto het wetgevend werk lam te leggen. In overeenstemming met zijn
opvatting dat enkel voor het sociaal contract zelf unanimiteit vereist is, pleit Rous-
seau ervoor om het liberum veto uitsluitend te reserveren voor de meest funda-
mentele constitutionele beslissingen en het is ook enkel in dat soort situaties dat
oppositie tegen de overgrote meerderheid levensgevaarlijk riskant dient te worden
gemaakt. Alle overige (infra-constitutionele) wetten dienen in functie van hun
groot of minder groot belang voor de staat genomen te worden met gekwalifi-
ceerde of gewone meerderheden.

Rousseau’s moreel en politiek rigorisme blijkt ook uit zijn standpunt over het recht
tot straffen van de overheid. Misdadigers die de maatschappelijke wetten overtre-
den, dienen te worden beschouwd als landsverraders en rebellen die zichzelf
buiten de politieke gemeenschap hebben gesloten. Het voortbestaan van de staat
is dan volgens Rousseau incompatibel met het voortbestaan van de misdadiger
die door verbanning of doodstraf uit de gemeenschap verwijderd dient te worden.49
Tegelijkertijd is Rousseau’s naïef optimisme over de intrinsieke goedheid en soci-
ale maakbaarheid van de mens bijna aandoenlijk. Hij is er immers ook van over-
tuigd dat dergelijke rigide straffen in een goed geregeerde staat slechts uiterst
zelden zullen moeten toegepast worden. Ondanks dit optimisme houdt Rousseau’s
politieke theorie echter ook rekening met het worst case scenario waarbij de staat
om zijn overleven moet vechten. In dat geval voorziet hij zelfs de mogelijkheid van
de uitzonderingstoestand en de instelling van wat Carl Schmitt later een ‘commis-
sarische dictatuur’ zal noemen: een tijdelijke opschorting van het soevereine
gezag met de bedoeling om zo snel mogelijk de voorwaarden te herstellen waar-

49 DCS ibid. p. 376-377

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 36 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 37

onder de soeverein zijn wetgevende macht weer op een normale wijze kan uitoe-
fenen. De dictator krijgt daartoe de opdracht van de soeverein; hij kan echter geen
wetten uitvaardigen want de wetgevende macht kan haar bevoegdheid niet afstaan
of delegeren. Zijn taak bestaat er enkel in de voorwaarden te herstellen waaronder
de wetgever zijn werk op een normale manier kan doen.

Ook in het beroemde hoofdstuk over burgerreligie komt Rousseau’s compromis-
loos politiek moralisme op een bijzonder eigenaardige wijze naar voren. De bur-
gerlijke geloofsbelijdenis bevat vier positieve dogma’s: het geloof in een machtige,
intelligente, weldoende en voorzienige godheid; het leven na de dood; de beloning
der rechtvaardigen en de bestraffing der boosdoeners, en tenslotte de heiligheid
van het sociaal contract. Daarnaast is er één negatief geloofsartikel: het verbod
van intolerantie. Niemand kan gedwongen worden te geloven dat deze dogma’s
waar of noodzakelijk zijn, aldus Rousseau, maar de soeverein kan al wie weigert
ze publiek te belijden wel uit de gemeenschap verbannen. Wie de geloofsartikelen
van de civiele religie publiek beleden heeft en zich achteraf gedraagt alsof hij ze
verwerpt, verdient volgens Rousseau de doodstraf als iemand die niet in staat is
tot leven in gemeenschap (‘insociable’). Deze burgerreligie die o.a. het verbod van
intolerantie bevat, is dus zelf uiterst intolerant tegenover afwijkelingen. De absur-
diteit daarvan zal Benjamin Constant doen uitroepen dat de burgerlijke intole-
rantie even gevaarlijk en nog onrechtvaardiger is dan de religieuze intolerantie
omdat ze niet eens gebaseerd is op religieuze waarheidsaanspraken, doch louter
op de ‘funeste metafysica’ van het sociaal contract waaruit abstracte beginselen
van maatschappelijke cohesie gededuceerd worden.50

Besluit

De grondwaarden en institutionele arrangementen van de moderne democratische
rechtsstaat vinden historisch gesproken hun intellectuele inspiratie klaarblijkelijk
niet alleen in het denken van Rousseau. Naast het werk van Rousseau vindt de
traditie van de liberale democratische rechtsstaat zijn intellectuele bronnen ook
in Montesquieu, Locke, Beccaria, Kant, Constant, Mill, en later in de lessen die
getrokken werden uit het twintigste eeuwse totalitarisme. Zoals Benjamin Constant

50 Cf. Benjamin Constant, Principes de politique applicables à tous les gouvernements, Hachette
1997 (geschreven tussen 1806 en 1810), p. 145: ‘Que m’importe que le souverain ne m’oblige pas à
croire, s’il me punit de ce que je crois pas? Que m’importe qu’il ne me frappe pas comme impie,
s’il me frappe comme insociable? Que m’importe que l’autorité s’abstienne des subtilités de la
théologie, si elle se perd dans une morale hypothétique, non moins subtile, non moins
étrangère à la juridiction naturelle.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 37 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX38

terecht heeft opgemerkt, is Rousseau de eerste die gewezen heeft op de politieke
zelfbeschikkingsrechten van het volk. Constant trekt de nobele intenties van Rous-
seau niet in twijfel. Maar hij wijst er op dat Rousseau zijn vrijheidsbegrip geheel
heeft gemodelleerd op het vrijheidsideaal van de oudheid, meer bepaald op
Sparta en Rome, waar men nog geheel doordrongen was van het primaat van het
publieke op het private, en waar men, steunend op een slaveneconomie, als bur-
gers samenleefde in kleine en relatief overzichtelijke ordeningen. Wanneer de
Ouden hun individuele vrijheid opofferden aan hun collectieve politieke vrijheid
‘ils sacrifiaient moins pour obtenir plus.’ Dat geldt echter niet voor de modernen.
Met de toename van de maatschappelijke complexiteit en van de mogelijkheden
tot interactie en communicatie, met de toename van het particuliere initiatief in
de economie, met de bloei van de handel en de talloze mogelijkheden tot het
opbouwen van private welstand, stelt de overgrote meerderheid der burgers slechts
een beperkt en relatief belang in het publieke aspect van hun existentie. ‘En imitant
les anciens, les modernes sacrifieraient donc plus, pour obtenir moins’, aldus
Constant.51 Daar komt bij dat Rousseau het primaat van de publieke vrijheid in
hoogst abstracte en compromisloze categorieën gedacht heeft. Zijn redeneertrant
heeft volgens Constant veel weg van die van de scholastici. Sommige van Rous-
seau’s begripsdefinities zijn werkelijkheidsvreemd, en dat heeft ernstige conse-
quenties. Zo heeft hij volgens Constant vrijheid verward met de onbeperkte auto-
riteit en zelfbeschikking van de gemeenschap (en dus van de staat) en heeft hij
totaal geen oog voor de vrijheid van het individu tegenover die gemeenschap.
Daardoor heeft Rousseau nagelaten om beperkingen op te leggen aan het soeve-
reine politieke gezag onder de vorm van de bescherming van individuele grond-
rechten en vrijheden.52

Hoewel de algemene wil volgens de abstracte theorie van Rousseau niet kan gere-
presenteerd worden, dient de wetgevende macht van het volk wel op een of andere
manier concreet te worden uitgeoefend.53 En diegenen die dit doen, kunnen dan
een macht van schrikbarend grote omvang eisen: ‘ce qu’aucun tyran n’oserait faire
en son propre nom, ceux-ci le légitiment par l’étendue sans bornes de l’autorité
sociale. (…) Les lois les plus injustes, les institutions les plus oppressives sont obli-
gatoires, comme l’expression de la volonté générale.’ Constant verwijst daarmee
natuurlijk impliciet naar de jacobijnse terreur. Rousseau heeft volgens hem niet

51 B. Constant, De l’esprit de conquête et de l’usurpation (1814), Paris/Genève, 1980, p. 113
52 B. Constant, Principes de Politique, o.c… p. 42: ‘…il faut prendre des précautions contre le

pouvoir souverain, à cause de la nature de ceux qui l’exercent, comme l’on en prendrait contre
une arme trop puissante qui pourrait tomber dans des mais peu sûres.’

53 Ibid. p. 48 ‘Il a déclaré que la souveraineté ne pourrait être ni aliéné, ni déléguée, ni représentée,
c’était déclarer en termes moins clairs qu’elle ne pouvait être exercée.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 38 27/07/13 12:12

VOLKSSOEVEREINITEIT EN CONSTITUTIONALISME 39

gezien dat de omvang van de macht bepalend is voor het misbruik en niet wie de
macht uitoefent. De legitimiteit van de macht wordt niet enkel bepaald door haar
oorsprong, zoals Rousseau denkt, maar ook door haar object, aldus Constant. De
omvang van de macht dient daarom haar grens te vinden in de individuele vrij-
heid: ‘Au point où commence l’indépendance de l’existence individuelle, s’arrête
la juridiction de cette souveraineté.’54 Voorbij die grens begint het despotisme,
onverschillig of dit door één persoon wordt uitgeoefend dan wel in naam van het
gehele volk. Wanneer een meerderheid een minderheid onderdrukt, maar ook
wanneer een minderheid in naam van het soevereine volk een terreurbewind
uitoefent, telkens wordt dit gelegitimeerd op grond van de redenering dat in naam
van de gemeenschap iedereen de rangen moet sluiten en individuele rechten
moeten wijken voor het belang van het geheel.55 De staatsterreur die de Franse
revolutionairen in praktijk hebben gebracht, vloeit volgens Constant en Hyppolite
Taine voort uit de abstract rationalistische principes van het sociaal contract. In
zijn kenmerkende sarcastische stijl zal Taine de jakobijnse staat vergelijken met
een Spartaans lekenklooster waar het individu alles wat hij heeft en is, te danken
heeft aan de gemeenschap.56

Deze kritiek, die de teksten van Rousseau enigszins anachronistisch en met selec-
tieve aandacht herleest vanuit de ervaring van het revolutionaire schrikbewind,
zal ook een eigen leven gaan leiden in de theorievorming van het constitutioneel
recht. Zo zal Léon Duguit in alle vijf delen van zijn Traité de droit constitutionnel
op niet aflatende wijze en evenmin gehinderd door enige zin voor nuance, de
theorie van Rousseau en diens soevereiniteitsopvatting verantwoordelijk stellen
voor veel van de volgens hem fatale dwalingen van het moderne constitutionele
recht. Hij looft Rousseau voor zijn visie op de algemeenheid van de wet, maar
verder heeft hij er geen goed woord voor over: hij is de vader van het sectaire ja-
kobinisme; zijn theorie leidt tot de almacht van de staat; ze heeft de Franse con-
stitutionele theorie opgezadeld met een funest begrip van een ongebonden, on-
vervreemdbare en ondeelbare nationale soevereiniteit als bron van de wetten; ze
maakt elk coherent gedacht internationaal recht onmogelijk; ze is incompatibel
met machtenscheiding; ze staat haaks op de grondrechtelijke rechtsbescherming

54 Ibid. p. 52. Als individuele vrijheidsrechten noemt Constant het recht op alle handelingen die
geen nadeel berokkenen aan anderen, de vrijheid van godsdienst en van geweten, de vrijheid
van meningsuiting voor zover deze anderen niet schaadt of aanzet tot strafbare feiten, het recht
om niet op willekeurige grondslag te worden gearresteerd (ibid. p. 60-61). Hij benadrukt ook
herhaaldelijk het belang van de private eigendom.

55 Ibid. p. 385
56 H. Taine, Les origines de la France contemporaine, in het bijzonder, Tome ii, ed; Hachette, 1905

(1875-1893), p. 62-76

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 39 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX40

in de Déclaration de Droits de l’Homme et du Citoyen omdat de personificatie van
de staat in de algemene wil van het collectieve politieke lichaam57 leidt tot een
verplettering van het individu en van minderheden door de meerderheid; ze vormt
de rechtstreekse legitimatiebron voor de staatsterreur van 1793 en voor de tiran-
nieke wetten van 1901 en 1905 tegen de eigendommen en de rechten van de ka-
tholieke kerk; ze vormt de inspiratiebron voor de verwerping van het weerstands-
recht tegen de soeverein bij Kant en voor de verafgoding van de staat bij Hegel en
is dus ook onrechtstreeks medeverantwoordelijk voor het moderne Duitse natio-
nalisme, enzoverder enzovoort.58

In tegenstelling tot deze zeer eenzijdige lectuur van Rousseau, heb ik proberen te
tonen dat ook voor Rousseau de soeverein, vanuit de finaliteit van het contract,
ertoe gehouden is de vrijheid van de burgers te respecteren en dat de wetten ten
dienste van het maatschappelijke nut moeten staan; dat hij pleit voor constituti-
onele diversiteit en dat hij de constitutie van een land beschermd wil zien door
procedurele regels. Hij heeft dit echter op een heel abstracte wijze geformuleerd
waardoor alle aandacht later is uitgegaan naar die aspecten van zijn theorie die
zich leenden tot misbruik ten dienste van een totalitair staatsgezag: zijn ongebon-
denheidstheorie, zijn al te rigide identificatie van individueel en collectief belang,
zijn compromisloos politiek moralisme. De revolutie en de daarop volgende Na-
poleontische periode hebben getoond dat een normatieve theorie van machtsbe-
grenzing die leidt tot de juridische institutionalisering van individuele grondrech-
ten van burgers tegenover de staat, een noodzakelijke aanvulling vormt op de leer
van de volkssoevereiniteit. Zoals gezegd, in zoverre was de liberale en conserva-
tieve Rousseau-kritiek, ondanks sommige overdrijvingen, historisch en systema-
tisch niet enkel legitiem maar ook noodzakelijk.59

57 Zie voor Rousseau’s uitwerking van de metafoor van het ‘politieke lichaam’ ook Discours sur
l’économie politique, ibid. p. 244-245

58 Léon Duguit, Traité de droit constitutionnel, Paris 1927 (vierde uitgave), Dl. 1, p. 205 e.v.; 581-587;
634-638; Dl. 2, p. 106-107; Dl. 4, p. 572 e.v.; 614-615; Dl. 5, p. 328-330.

59 Dat de op Rousseau en Sieyès voortbouwende soevereiniteitstheorie op een filosofisch
coherente wijze kan geamendeerd worden zodat ze compatibel wordt met de hedendaagse
grondrechtenopvatting en met het internationaal recht, wordt geïllustreerd door de Duitse
constitutionele theorie zoals we die vinden bij auteurs als E.W. Böckenförde, Dieter Grimm en
in de rechtspraak van het Duitse Bundesverfassungsgericht over de Europese verdragen. Zie in
dit verband J.M. Piret, ‘Soevereiniteit in tijden van internationalisering. Rehabilitatie van een
verguisd concept.’, M.C. Foblets e.a. (eds.), Liber Amicorum René Foqué, Boom 2012, p. 421-438.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 40 27/07/13 12:12

41

HOOFDSTUK 2

Dwingen om vrij te zijn.
Rousseau’s naïviteit over
individuele rechtsbescherming
belicht en genuanceerd

‘(…) que quiconque refusera d’obéir à la volonté générale y sera
contraint par tout le corps: ce qui ne signifie autre chose sinon qu’on
le forcera d’être libre’ (Du Contrat Social; oc iii, 364; mv, p.60).

Paul De Hert1

Inleiding

In het voorwoord bij dit boek werd benadrukt dat Rousseau met zijn maatschappij-
project in Du Contrat Social 2 een stap verder wil dan (oudere) denkers zoals

Locke en Hobbes.3 Rousseau is naar eigen zeggen op zoek een politiek van gelijk-
heid en gelijkwaardigheid waarin de vrijheid van het individu gerealiseerd blijft.
Bij Locke en Hobbes is van zo’n politiek geen sprake. Te veel streven deze denkers

1 De auteur wenst Maarten Colette te danken voor de vele gesprekken over Rousseau.
2 We gebruiken de volgende uitgave: J.J. Rousseau, Du Contrat Social ou Principes du droit

politique (1762), in B. Gagnebin en M. Raymond (eds.), Oeuvres complètes de Jean-Jacques
Rousseau, Paris, Gallimard (Pléiade), Vol. iii, 1964, 347-470. Verwijzingen naar de
Nederlandstalige editie zijn ontleend aan: J.J. Rousseau, Het maatschappelijk verdrag of
Beginselen der Staatsinrichting, vert. S. Van Den Braak & G. Van Roermund, Amsterdam,
Uitgeverij Boom, 2008, 216 p. Verwijzingen naar de ‘Oeuvres Complètes’ gebeuren voortaan
door middel van de afkorting ‘oc’; verwijzingen naar de Nederlandstalige editie door middel
van de afkorting ‘mv’.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 41 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX42

naar veiligheid en offeren ze daarbij de vrijheid op. Deze bijdrage onderzoekt de
vrijheidsdenker Rousseau. Zijn werk ademt een grote zorg voor vrijheid uit. Het
door mij gekozen openingscitaat toont hem echter als een denker met minder
voor de hand liggende opvattingen over de individuele vrijheid. Hoe zit dat nu?

In een eerste deel bekijk ik hoe een staatsinrichting gebaseerd op vrijheid en
gelijkheid volgens Rousseau moet worden gerealiseerd (sub 1). Zoals de titel van
zijn boek aangeeft gebeurt dit op basis van een sociaal contract of maatschappelijk
verdrag. Op grond hiervan treden individuen toe tot een georganiseerde samen-
leving en ruilen zij hun oorspronkelijke handelingsvrijheid in voor een nieuw soort
vrijheid, de vrijheid van zelfwetgeving.

Leidraad bij die zelfwetgeving vormt de volonté générale ofwel de algemene
wil als uitdrukking van het algemene belang (sub 2). Deze algemene wil valt niet
samen met de wil van allen en kan alleen mits bepaalde bestaansvoorwaarden
uitgedrukt worden. Het is precies op dit punt dat Rousseau erg dwingend tevoor-
schijn komt en schrijft dat er ‘desnoods’ kan worden ingegaan tegen de wil van de
meerderheid en die van een individuele burger, juist in naam van de algemene
wil. Rousseau’s vooropgestelde vrije samenleving vertoont bijgevolg duidelijke
dwangaspecten, wat niet wil zeggen dat Rousseau geen checks and balances in-
bouwt.

Een zestal remmen en controlesystemen kunnen uit het Contrat Social gedistil-
leerd worden (sub 3), hoewel de filosoof deze niet systematisch presenteert. Een
van de meer radicale remmen op dwanguitoefening in naam van het algemeen
belang vormt het recht van de burger op ongehoorzaamheid en verzet wanneer het
sociaal contract door de ‘regering’ of ‘soeverein’ niet wordt gehonoreerd (sub 4).

Dit verregaande verzetsrecht en ook de andere checks and balances die we in
Du Contrat Social aantreffen, kunnen evenwel bij de moderne lezer die is opge-
groeid in een samenleving met zorg voor de individuele rechtsbescherming een
gevoel van onbehagen niet wegnemen. Dat onbehagen treffen we ook aan in het
werk van Constant en Beccaria, beiden denkers met vroegmoderne liberale ge-
voeligheden (sub 5 en 6). Benjamin Constant typeert Rousseau als naïeve denker,
met een politieke theorie ongeschikt voor de noden van de moderne samenleving.

In het laatste deel van deze bijdrage poog ik dit beeld van Rousseau als naïeve

3 Rousseau’s werk vormt een dialoog met het werk van Hobbes, Bodin, Locke en hun voorgangers
Grotius en Pufendorf. Hobbes en Grotius worden vaak met naam vernoemd door Rousseau.
Opmerkelijk in Du Contrat Social is het ontbreken van elke verwijzing naar het werk van Locke,
hoewel Rousseau Locke’s Two Treatises kende en er uitdrukkelijk naar verwees in zijn eerder
werk. Later zou Rousseau zijn grote affiniteit met Locke ook verwoorden. Cf. Rousseau’s Lettres
écrites de la montagne, oc iii, 806. Over de relatie Rousseau en Locke (en Montesquieu):
Melzer, A., The Natural Goodness of Man. On the System of Rousseau’s Thought, Chicago, The
University of Chicago Press, 1990, 213.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 42 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 43

politieke denker scherper te stellen (sub 7). Ongetwijfeld is er in de politieke filo-
sofie geen groter verwijt denkbaar dan naïviteit, en het is maar de vraag of Rousseau
zo’n oordeel verdient.

Het sociaal contract

In Du Contrat Social geeft Rousseau een beschrijving van de natuurtoestand van
de mens. Rousseau omschrijft deze toestand als een situatie van algehele vrijheid.4
Zoals Montesquieu dat eerder gedaan had, stelt Rousseau dat mensen geen na-
tuurlijke vijanden zijn van elkaar.5 Dit mensbeeld steekt opvallend af bij dat van
Hobbes en Locke, die vertrekken vanuit een negatieve premisse over de aard van
de mens. Wellicht mede door zijn geloof in de goedheid of sociabiliteit van de
mens is Rousseau in staat om, méér dan zijn voorgangers de nadruk te leggen op
het belang van vrijheid en gelijkheid, twee van de meest belangrijke eigenschap-
pen van de mens in zijn natuurtoestand. Hobbes en Grotius, merkt Rousseau op,
zien de mens als ‘niet van natuur gelijk geboren, maar beide vergissen zich’.6 De
mens is wel degelijk vrij en gelijk geboren, maar heeft beide eigenschappen on-
derweg verloren. Het is uitgesloten dat de meester-slaafverhouding ooit een
grondpatroon van het menselijke samenleven is geweest. Rousseau keert zich
tegen iedere ideologie die een dergelijk grondpatroon verdedigt: bijvoorbeeld met
een beroep op de natuur, die de mensen van bij hun geboorte af al zou verdelen
in heersers en slaven; bijvoorbeeld met een beroep op het recht van de sterkste,
ofwel de afgedwongen meester-slaafverhouding; bijvoorbeeld met een beroep op
de vrijwillige onderwerping van de slaaf aan de meester in ruil voor bescherming.7
De waarheid is volgens Rousseau dat zowel de vrijheid als de gelijkheid ergens
onderweg verloren zijn geraakt en werden vervangen door de vormen van onge-
lijkheid en onvrijheid.8

Dit proces was niet onvermijdelijk. Vrijheid, gelijkheid en veiligheid zijn samen
mogelijk via een af te sluiten sociaal contract. Dit contract bestaat uit een verre-
gaande overeenkomst op grond waarvan elke individuele persoon al zijn bezit-
tingen – met inbegrip van de natuurlijke handelingsvrijheid – overdraagt aan de
gemeenschap, en waarbij die gemeenschap in return aanvaardt om iedere afzon-

4 oc iii,352; mv, p. 46.
5 oc iii, 357; mv, p. 52; tevens: oc iii,136-153.
6 oc iii, 353; mv, p. 47.
7 Ibid . Zie ook G. Van Roermund, ‘Inleiding. Jean-Jacques Rousseau en zijn politieke filosofie’, l.c.,

19.
8 Rousseau ontkent als dusdanig niet – doch is er zich daarentegen terdege van bewust – dat de

meester-slaafverhouding in werkelijkheid wel degelijk de feitelijke bestaanswijze vormt.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 43 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX44

derlijke persoon op te nemen als lid.9 Het contract creëert en stelt in de plaats van
de individuele persoon der contractanten, een moreel en collectief lichaam be-
staande uit evenveel leden als de gemeenschap stemmen telt. Deze aldus door
het volk tot stand gebrachte openbare persoonlijkheid noemt Rousseau ‘republiek’
of ‘politiek lichaam’,10 en het is deze collectiviteit die de nieuwe soeverein vormt.11

De door het sociaal contract tot stand gebrachte soevereiniteit is onvervreemd-
baar12 en ondeelbaar.13 Het volk als soeverein beschikt over de wetgevende macht
en kan deze niet vervreemden, bijvoorbeeld in een democratisch systeem met
volksvertegenwoordigers. Rousseau wil van zo’n systeem niet weten. Iedere wet
die het volk niet persoonlijk heeft bekrachtigd, is immers nietig want ‘het is hele-
maal geen wet’.14

Door het afsluiten van het sociaal contract gaat weliswaar de natuurlijke of oor-
sponkelijke handelingsvrijheid verloren, doch deze maakt plaats voor een nieuwe,
anderssoortige vrijheid: de vrijheid van zelfwetgeving of zelfbepaling. Als burgers
zich tezamen uitspreken over wat zij willen en als ze vervolgens als ‘onderdanen’
doen wat ze zelf vooropgsteld hadden, dan is, aldus Rousseau, voor eenieder zowel
vrijheid als zelfbehoud gerealiseerd. Vrijheid, omdat elk individu als onderdeel van
de collectiviteit exact doet wat hij wil of stelde te willen. Doch ook zelfbehoud, aan-
gezien het geheel er zorg voor draagt dat ieder individu afzonderlijk beschermd
wordt tegen aanvallen van buitenaf en tegen particularismen van binnenin.15

Rousseau laat soevereiniteit en wetgevende bevoegdheid aldus in elkaar versmel-
ten. Hij stelt dat soevereiniteit niet kan worden gedelegeerd aan een deelgroepe-
ring, omdat dit burgers vervreemdt van deelname aan de politiek. Een systeem
waarbij élke burger stemgerechtigd is met betrekking tot élk thema, verdient
volgens Rousseau de voorkeur.

9 oc iii, 361; mv, p. 57 – ‘Ieder van ons brengt in de gemeenschap zijn persoon en zijn gehele
macht onder het opperbestuur van de algemene wil en wij ontvangen dan, ieder lid als
onderdeel van het geheel gezamenlijk.’

10 oc iii, 361-362; mv, p. 57-58.
11 Enkel het geheel van de burgers, en niet de overheid, is de enige legitieme soeverein. Of

plastischer: oc iii, 424; mv, p. 132: ‘De wetgevende macht is het hart van de staat, het uitvoerend
gezag zijn de hersenen ervan, die de beweging geven aan alle delen. De hersenen kunnen door
een beroerte buiten werking geraken, terwijl het lichaam blijft leven. Een mens is dan
stompzinnig en leeft. Doch zodra het hart zijn werkzaamheid staakt, is het dier overleden.’

12 oc iii, 368; mv, p. 66 – ‘Ik zeg daarom dat de soevereiniteit, die niet anders is dan de uitoefening
van de algemene wil, nooit kan worden vervreemd, en dat de soeverein, die niet anders is dan
een collectief wezen, niet kan worden vertegenwoordigd dan door zichzelf. Het gezag kan
worden overgedragen, maar niet de wil.’

13 oc iii, 369; mv, p. 67 – ‘Om dezelfde reden waarom de soevereiniteit onvervreemdbaar is, is zij
ondeelbaar. De wil is immers algemeen of zij is het niet.’

14 oc iii, 430; mv, p. 138.
15 G. Van Roermund, ‘Inleiding. Jean-Jacques Rousseau en zijn politieke filosofie’, l.c., 20.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 44 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 45

Het is op oogopslag evident dat een dergelijk systeem enkel dienstig kan zijn in
een relatief kleine gemeenschap met relatief eenvoudige problemen waarover dient
te worden beraadslaagd. Zoniet zou men onvermijdelijk worden geconfronteerd
met logistieke problemen en problemen op het vlak van besluitvorming. Rousseau
beseft dit. ‘Alles wel beschouwd, denk ik niet dat het in de toekomst mogelijk is voor
de soeverein om onder ons de uitoefening van zijn rechten te behouden, tenzij de
stadstaat zeer klein is’.16 Overtuigd van de aantrekkelijkheid van een systeem der-
gelijke directe democratie, ziet hij in dat er praktische obstakels zijn die moeilijk te
overwinnen zijn. Elders in zijn boek stelt hij daarom fijntjes vast dat een dergelijke
besluitvorming toch méér geschikt is voor goden dan voor stervelingen.

Goed tien jaar na de dood van Rousseau, zal Emmanuel Sieyès, zonder Rous-
seau bij naam te noemen, in Qu’est-ce que le tiers-état? het contractsdenken kort
parafraseren – van natuurtoestand (tijd 1) naar sociaal contract (tijd 2) – en een
derde époque onderscheiden waarin les associés, die met te velen zijn en over een
te grote oppervlakte verspreid leven, de uitoefening van een deel van de alge-
mene wil (infra) toevertouwen aan ‘sommigen onder hen’. Deze delegatie is, aldus
Sieyès, voorwaardelijk, onvolledig en beperkt (‘en commission’).17 Een grondwet
is nodig om dit korps te ‘constitueren’ en om alle handelingen en organen van de
overheid in te passen. Constitutionalisme lijkt, als we Sieyès goed begrijpen, geen
noodzaak in een directe democratie, wel in een representatieve democratie.
Rechtsbescherming of bescherming tegen machtsmisbruik en mandaatsover-
schrijving vormen geen noodzaak in een democratie zonder representatie, meent
Sieyès die alzo erg dicht bij Rousseau komt na hem eerst verlaten te hebben door
voor een representatieve democratie te pleiten. 18 Of hoe vadermoord en trouw aan
de vader elkaar snel opvolgen.

De algemene wil en het dwingen om vrij te zijn

De leidraad die het volk gebruikt bij het opstellen van wetten is, zoals reeds kort
aangestipt, datgene wat Rousseau als de volonté générale of ‘algemene wil’ aanduidt.
‘De algemene wil is altijd oprecht en gericht op het algemene nut’.19 Rousseau
onderscheidt deze algemene wil van de wil van allen. Deze wil van allen is slechts
het resultaat van de optelsom van de diverse particuliere wilsuitingen (en beoogt
alzo uitsluitend eigenbelangen). Daarentegen is de algemene wil een afgeleide

16 oc iii, 431; mv, p. 140.
17 E. Sieyès, Qu’est ce que le tiers-état?, Parijs, Flammarion, (1789), 1988, hoofdstuk 6, 124.
18 E. Sieyès, Qu’est ce que le tiers-état?, Parijs, Flammarion, (1789), 1988, hoofdstuk 6, 126.
19 oc iii, 371; mv, p. 69.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 45 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX46

van de gemeenschap als collectiviteit, en deze streeft als dusdanig het algemene
belang na. De wil van allen komt volgens Rousseau slechts bij toeval overeen met
deze algemene wil.20 Elke burger wordt in staat geacht het algemene belang te
kunnen vatten en nastreven, omdat hij deel uitmaakt van de gemeenschap. Niet-
temin kunnen diens particuliere belangen hem ertoe brengen een afwijkende
koers te varen.21

Dit kwalitatieve onderscheid tussen de algemene wil (met als doel het alge-
mene belang),22 en de wil van allen (die slechts bestaat als optelsom van de di-
verse particuliere ‘willen’), verklaart waarom het bij Rousseau geenszins denk-
beeldig is dat in het wilsbesluit van de overgrote meerderheid van de burgers, of
zelfs allen, toch niet de algemene wil doorklinkt.23 Het is immers best mogelijk dat
burgers, wanneer zij zich over een welbepaald thema uitspreken, hierbij slechts
hun particuliere belangen voor ogen houden. Telt men al deze particuliere ‘willen’
op, dan is de uitslag mogelijk wel unaniem, maar vormt hij geenszins een uitspraak
over het algemene belang. Alleen als het individu over voldoende informatie be-
schikt, zou uit het grote aantal van kleine verscheidenheden de algemene wil te-
voorschijn komen en zou de stemming altijd juist zijn.24

We zien aldus hoe, in tegenstelling tot bijvoorbeeld Locke, die zich als een voor-
stander van het meerderheidsprincipe manifesteerde, Rousseau de loutere wil
van allen (omnes ut singuli) en verwerpt ten voordele van een algemene wil (om-
nes ut universi), die kan verschillen van de ene of de andere meerderheid.25

20 oc iii, 371; mv, p. 69-70 – ‘Er is dikwijls een groot verschil tussen de wil van allen afzonderlijk en
de algemene wil. De laatste ziet alleen naar het algemeen belang; de eerste beoogt het
particuliere belang en vormt slechts de som der bijzondere ‘willen’.’ Zie tevens oc iii, 368; mv,
p. 66: ‘Het is natuurlijk niet onmogelijk, dat een particuliere wil in een of ander punt
overeenstemt met de algemene wil, doch het is wel onmogelijk dat deze overeenstemming
duurzaam en standvastig is.’

21 oc iii, 363-364; mv, p. 60 – ‘Natuurlijk kan iedere enkeling als mens een bijzondere wil hebben,
tegengesteld tot of afwijkend van de algemene wil, die hij heeft als burger. Zijn persoonlijk
belang kan geheel anders tot hem spreken dan het algemene belang. Zijn bestaan als enkeling
en zijn natuurlijke onafhankelijkheid kunnen hem er toe brengen, datgene wat hij aan de zaak
der gemeenschap verschuldigd is als een onverschuldigde bijdrage te beschouwen, waarvan het
gemis voor de gemeenschap minder schadelijk zal zijn dan de betaling ervan lastig is voor hem
zelf.’

22 oc iii, 368; mv, p. 66 – ‘De eerste en belangrijkste gevolgtrekking uit de beginselen hierboven
vastgesteld, is dat alleen de algemene wil de krachten van de staat kan richten op het doel zijner
instelling, namelijk op het algemene welzijn.’

23 oc iii,374; mv, p. 73 – ‘Men moet daartoe in het oog houden, dat hetgeen de wil maakt tot een
algemene, minder ligt in het aantal der stemmen, dan in het gemeenschappelijke belang
waardoor zij worden verenigd.’

24 oc iii, 371; mv, p. 70.
25 Wat dat in de praktijk betekent wordt duidelijk bij (opnieuw) Emmanuel Sieyès die in Qu’est-ce

que le tiers-état een natiebegrip ontwikkelt dat uitsluitend opgehangen wordt aan de burgerij.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 46 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 47

Indien nodig kan deze kloof tussen de wil van allen (particuliere wil) en de
algemene wil overbrugd worden door middel van dwang. Een dergelijk beroep op
dwang is niet vreemd in de politieke filosofie. We vinden het bijvoorbeeld ook
terug bij Hobbes, die stelt stelt dat een maatschappelijk verdrag door vrees of straf
kan worden afgedwongen door een gemeenschappelijke macht, die hij Leviathan
noemt. Deze macht moet ook machtig zijn, onderstreept Hobbes, auteur van de
historische uitspraak dat ‘covenants without the sword, are but words’.

Wat minstens opmerkelijk mag worden genoemd bij Rousseau is zijn gebruik van
de notie ‘vrijheid’: om te vermijden dat het sociaal contract een ledige fomule zou
worden, kan diegene die weigert om zich te conformeren aan de algemene wil
daartoe door de staatsgemeenschap worden bewogen door middel van dwang.
Dit betekent niets minder, aldus Rousseau, dan dat men hem zal ‘dwingen om vrij
te zijn’.26 De van de algemene wil afwijkende stem zal dus moeten erkennen dat
hij zich vergist heeft in datgene wat het algemeen belang vereist, en hij dus niet
het juiste inzicht had in wat ‘vrijheid’ in casu betekende.27

Uit deze passage blijkt duidelijk dat een individu, een minderheid en zelfs een
meerderheid soms moet buigen voor het algemeen belang.28 We herhalen dat het

De adel en de geestelijkheid worden door Sieyès principieel uitgesloten van deelname aan de
wilsvorming, wegens hun inherent onvermogen om aan een ander belang dan het eigenbelang
te denken. Cf. E. Sieyès, Qu’est ce que le tiers-état?, Parijs, Flammarion, (1789), 1988, hoofdstuk 7,
153,

26 oc iii, 363-364; mv, p. 60 – ‘En indien hij dan de morele persoon, die de staat uitmaakt, aanziet
voor een gefingeerd wezen, omdat het geen mens is, zou hij de rechten van de burger genieten
zonder de verplichtingen van de onderdaan na te komen, wat een onrechtvaardigheid is die, als
ze zich verbreidde, de ondergang van het politieke lichaam na zich zou slepen. Opdat dus het
maatschappelijke pact geen blote formule zal zijn, bevat het stilzwijgend deze verplichting – de
enige, die macht kan verschaffen aan de andere – dat degene die zou weigeren aan de algemene
wil te gehoorzamen, daartoe gedwongen zal worden door het gehele lichaam. Dat betekent niet
anders, dan dat men hem zal dwingen vrij te zijn. Dit is immers de voorwaarde die, terwijl ze
iedere burger geeft aan het vaderland, hem zijn gehele persoonlijke vrijheid verzekert, de
voorwaarde die de bediening en de werking van het politieke apparaat uitmaakt en de enige die
de burgerlijke gebondenheid wettigt, welke zonder haar dwaas en tyrraniek zou zijn en
onderhevig aan de grootste misbruiken.’

27 G. Van Roermund, ‘Inleiding. Jean-Jacques Rousseau en zijn politieke filosofie’, l.c., 22.
28 De verhouding van het individu met zijn particuliere wil tot de algemene wil, betreft

waarschijnlijk één van de meest heikele vraagstukken in Rousseau’s politieke theorie. Evenwel
zijn er ook expliciete aanwijzingen te vinden dat de particuliere wil niet absoluut onverenigbaar
is met de algemene wil. Zo stelt Rousseau in het hoofdstuk betreffende de onvernietigbaarheid
van de algemene wil (oc iii, 438; mv, p. 147) dat ‘wanneer bijzondere belangen de kop opsteken
(…) de algemene wil niet langer meer de wil van allen is’ en dat de algemene wil in zijn
binnenste niet uitdooft maar slechts wordt ontweken. Op nog een andere plaats in Du Contrat
Social (oc iii, 429; mv, p. 137) beweert Rousseau dat er in een goed opgebouwde staat veel
minder privé-zaken zijn, omdat het totaal van het gemeenschappelijk geluk een aanzienlijker
deel bijdraagt aan dat van ieder individu en dat dit individu daardoor niet zoveel belang meer
hecht aan de zorg voor het privébelang. Een en ander houdt eveneens verband met de
opvoedende functie van de wetende wetgever en van alle medeburgers – zie infra.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 47 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX48

onderscheid tussen de algemene wil en de wil van allen kwalitatief van aard is en
dat het daarom niet denkbeeldig is de overgrote meerderheid van de deelnemers
toch niet de algemene wil uitdrukt. Het is bijgevolg mogelijk dat de algemene wil
wordt gevormd door een minderheidsstrekking. In theorie kan dus ook de meer-
derheid gedwongen worden om ‘vrij te zijn’.

Vijf mechanismen om dwang te vermijden en te beheersen

Rousseau heeft met deze dwang geen manipulatie of brainwashing van burgers
voor ogen. Zijn zorg gaat uit naar het vermijden van ‘contractbreuk’: de algemene
wil is immers een uitspraak van heel het volk voor heel het volk. Dit neemt niet
weg dat de suggestie van dwang om zich te conformeren toch expliciet is.

Wel is het zo dat Du Contrat Social zich duidelijk distantieert van een ongenu-
anceerd geloof in dwang. Bij Rousseau is altijd het inzicht aanwezig dat slechts
dwang niet voldoende is om deze vrijheid te realiseren. Meerdere mechanismen
in Rousseau’s staat strekken daarom tot het bijsturen van de besluitvorming via
het beroep op dwang. Een systematisch constitutioneel geheel ontbreekt en som-
mige mechanismen zijn ook niet juridisch te noemen. Eerder moet gedacht wor-
den aan een geheel van elementen om een samenleving van zelfbesturende
burgers in goede banen te brengen en te houden.

Allereerst is er het mechanisme van de sociale herverdeling. Rousseau hecht
veel belang aan sociale gelijkheid als motor van veiligheid en vrijheid in de staat.
Hij is hier zijn tijd ver vooruit en laat er geen twijfel over bestaan dat een fatsoen-
lijke levensstandaard bijdraagt tot een stabiele politieke gemeenschap. Vandaag
is deze gedachte verdisconteerd als basisrecht in artikel 25 en 28 van de Univer-
sele Verklaring voor de Rechten van de Mens.29 Concreet wil Rousseau deze gelijk-
heid creëren door de sociale ongelijkheid tot een minimum terug te brengen, en
door de erkenning van een (in vergelijking met Locke) beperkt eigendomsrecht:30
‘Wil je coherentie in de staat? Breng dan de twee extremen zo dicht als mogelijk
bij elkaar; vermijd om rijken en bedelaars te hebben, want deze twee hoedanig-
heden, van nature niet te scheiden, zijn allebei nefast voor het algemeen belang.
De ene hoedanigheid creëert vrienden van de tirannie, de andere geeft tirannie’.31

29 Hierover: Th. Mertens, Mens en mensenrechten. Basisboek rechtsfilosofie, Amsterdam, Boom,
2012, 341-366.

30 Over Rousseau’s eigendomsopvattingen en zijn eigendom-bezittende democratie, waarin kleine
boeren een eigen lap grond krijgen: D. Thomson, ‘Rousseau and the General Will’, in
D. Thomson (ed.), Political Ideas, London, Penguin Books, 1966, 104. In Du contrat social luidt
het dat het leven in een sociale gemeenschap alleen kan bloeien wanneer alle burgers iets
hebben en niemand te veel heeft (oc iii, 367; mv, p. 65).

31 oc iii, 392; mv, p. 94.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 48 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 49

Op de tweede plaats brengt Rousseau bijna terloops een wat geheimzinnige Le-
gislateur te berde die de fundamentele wetten van de republiek moet uitdenken.
Deze wetgever leert het volk denken in termen van het geheel.32 ‘Van nature wil
het volk altijd het goede, maar van nature schat het dat niet altijd juist in. De al-
gemene wil is altijd rechtvaardig, doch het oordeel dat hem leidt is niet altijd
helder’.33 Deze geheime en geheimzinnige wetgever moet goed worden onder-
scheiden van de soeverein. Het betreft een soort bovenmenselijk ambtenaar die
optreedt als redacteur van de wetten, en het volk een spiegel voorhoudt waarin
elkeen zijn eigenbelang in die toevallige omstandigheden herkent, zodat het volk
als soeverein kan beslissen over de wetsvoorstellen die deze geheime wetgever
doet.34 Rousseau onderscheidt eigenlijk twee wetgevers: enerzijds de willende
wetgever, zijnde het geheel van burgers aan wie de wetgevende macht toekomt,
en anderzijds de wetende (geheime) wetgever, als een bovenmenselijk lichaam
dat dit volk moet leiden.

Deze tussenkomst in Du Contrat Social doet op het eerste gezicht bijzonder
kwetsend aan voor de op het concept van de algemene wilsvorming verliefde lezer.
In het hoofdstuk betreffende de Indeling van de wetten staat te lezen dat de we-
tende wetgever zich ‘en secret’ bezig houdt met de belangrijkste soort van wetten,

32 oc iii, 381-384; mv, p. 81-85 – ‘Hij, die het durft te wagen een volk te onderrichten, moet zich in
staat achten als het ware de menselijke natuur te veranderen, hij moet iedere enkeling, die op
zichzelf een volkomen en afzonderlijk geheel is, hervormen tot een deel van een groter geheel
waarvan deze enkeling in zekere zin zijn leven en bestaan zal ontvangen; hij moet de
gesteldheid van de mens wijzigen om haar te versterken; hij moet een gedeeltelijk en zedelijk
bestaan in de plaats stellen van het fysieke en onafhankelijke bestaan, dat wij van de natuur
hebben ontvangen; hij moet in één woord de mens zijn eigenlijke krachten ontnemen, om hem
andere daarvoor te geven, die hem vreemd zijn en waarvan hij geen gebruik kan maken zonder
hulp van anderen. Hoe vollediger zijn natuurlijke kracht gedood en vernietigd is, des te groter
en duurzamer zijn de nieuw verkregene en des te vaster en volmaakter is de instelling. Wanneer
derhalve iedere burger niets is en niets kan doen dan met behulp van anderen, en wanneer de
kracht, verkregen door het geheel gelijk of groter is dan de som der natuurlijke krachten aller
afzonderlijke leden, kan men zeggen, dat de wetgeving op het hoogste punt der volmaking is
gekomen dat zij kan bereiken.’

33 oc iii, 380; mv, p. 80 – ‘Men moet het volk de dingen laten zien zoals ze zijn, soms zoals ze
behoren te worden; het de goede weg tonen die het zoekt, het behoeden voor verleiding door de
wil van bijzondere personen, het verschil tussen plaatsen en tijden voor ogen stellen, de
aantrekkelijkheid der aanwezige en grijpbare voordelen vergelijken met de gevaren der
verwijderde en verboren nadelen ervan. Bijzondere personen verwerpen soms het goede
hoewel ze het zien; het volk wil altijd het goede, dat het niet altijd ziet. Beiden hebben een even
grote behoefte aan leidslieden.’

34 oc iii, 382; mv, p. 82 – ‘Het is een bijzondere en verheven post, die niets gemeen heeft met het
menselijke terrein, want zoals hij, die over de mensen gebiedt, niet mag gebieden over de
wetten, mag hij, die heerst over de wetten, niet heersen over de mensen. Anders zouden zijn
wetten, als dienaren zijnder driften, dikwijls niet anders doen dan zijn onrechtvaardigheden
vereeuwigen; hij zou nooit kunnen vermijden, dat bijzondere inzichten de heiligheid van zijn
werk zouden schenden.’ Zie tevens: G. Van Roermund, ‘Inleiding. Jean-Jacques Rousseau en zijn
politieke filosofie’, l.c., 24-25.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 49 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX50

‘een soort die niet in marmer of brons wordt gegrift, maar in de harten van de
burgers’.35 Deze verwijzing naar ‘de harten van burgers’ laat evenwel toe om te
benadrukken dat het Rousseau niet te doen is om het manu militari afdwingen
van wetten. Waar het om draait, is dat er een hechte band tot stand wordt gebracht
tussen de burgers en de staat zodat deze allen individueel zonder enig voorbehoud
het collectieve (algemene) belang zouden nastreven.

Sommige auteurs zijn van oordeel dat een verschijning zoals deze geheimzin-
nige wetgever geenszins anekdotisch is, doch een illustratie vormt van een tendens
bij vele politieke filosofen om helemaal geen vertrouwen te hebben in burgerca-
paciteiten, maar wel in wijze personen, die bij nader inzien verdacht goed lijken
op de politieke filosofen zelf.36 Een positieve wijze om Rousseau’s mechanisme
van de geheimzinnige wetgever te begrijpen is meer abstraherend. Rousseau zag
duidelijk dat in de politiek eerst en vooral werk moet gemaakt worden van de
basisstructuur in een samenleving, en niet zozeer van concrete problemen zoals
bijvoorbeeld armoede, die slechts een resultante zijn van onrechtvaardige bas-
sistructuren.37 Een verstandig of wijs opgebouwde basisstructuur (desnoods niet
door het volk zelf gekozen) garandeert juiste politieke instellingen.

Een derde mechanisme om de vrijheid te realiseren (en een beroep op dwang te
vermijden) vormt het verbod op facties die bepaalde deelbelangen zouden verte-
genwoordigen. Het is van belang, schrijft Rousseau, dat er geen bijzondere, stem-
mende verenigingen bestaan in de staat en dat iedere burger zijn of haar eigen
mening zegt.38 Evenzo zijn idealiter de betrekkingen van elke burger tot de verschil-
lende leden van de gemeenschap zo zwak mogelijk zijn, zodat elke burger volstrekt
onafhankelijk is ten opzichte van alle andere burgers.39 Het stemmende individu
bevindt zich in het beste geval op een solipsistisch eilandje bij Rousseau.

Een vierde mechanisme ligt in het verlengde hiervan, en maakt de godsdienst
schatplichtig aan de politieke gemeenschap. Rousseau suggereert dat de wetende
wetgever een civiele religie moet bedenken die het geloof in het ontworpen systeem

35 oc iii, 394; mv, p. 97.
36 A. Melzer, o.c., 235 & 256.
37 Vgl. Th. Mertens, o.c., 355.
38 oc iii, 371; mv, p. 70 – ‘Doch wanneer er gekuip zou ontstaan van particuliere verenigingen ten

koste van de grote algemene, wordt de wil van elk der deelnemers daaraan algemeen ten
opzichte harer leden en bijzonder ten opzichte van de staat. Men kan in zo’n geval zeggen, dat er
niet meer zoveel stemmen zijn als mensen maar slechts zoveel als er verenigingen zijn. De
verschillen worden minder talrijk en leveren een minder algemeen resultaat op. Eindelijk,
wanneer één dier verenigingen zo groot is, dat zij de overhand krijgt over alle andere, heeft men
als gevolg daarvan geen som van kleine verschillen, maar één enkel verschil; dan bestaat er
geen algemene wil meer en de stem die de doorslag geeft, is slechts een particuliere stem.’

39 oc iii, 394; mv, p. 96.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 50 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 51

moet aanzwengelen door de burger virtu of deugdzaamheid in te prenten en door
hem aan te moedigen te rade te gaan bij het algemeen belang eerder dan bij hun
particuliere verlangens. Die civiele religie kan voor Rousseau alle vormen aan-
nemen, met uitzondering van het christendom. In een opmerkelijke passage lezen
we dat ‘een samenleving van ware christenen geen samenleving van mensen meer
zou zijn’ en dat er geen religie is ‘die méér in strijd is met een maatschappelijke
levenshouding’.40 Het forum waarbinnen deze burgerlijke religie in de praktijk
wordt gebracht kan worden gezien als één van de fundamenten op basis waarvan
de harten van de burgers kunnen worden vervuld met passie voor het algemeen
belang.

Een vijfde mechanisme is te begrijpen als een spontaan proces: de overgang
van de natuurstaat naar de burgerlijke staat brengt bij de mens een merkwaardige
verandering teweeg, aldus Rousseau, doordat instinctief handelen worden inge-
ruild voor een rechtvaardig handelen en aan deze handelingen het morele karak-
ter wordt verleend dat zij tevoren misten.41

Het recht op verzet bij despotisme

De idee dat je kan dwingen om vrij te zijn, roept in de eerste plaats het beeld op
van iemand die in de val kan geraken zonder uitweg. Wellicht is er geen krachtiger
tegengif tegen dit beeld en de koppeling van dit beeld aan de theorie van Rousseau,
dan in te gaan op Rousseau’s behandeling van het recht op verzet bij despotisch
bestuur. Uit dit leerstuk dat er wel degelijk een weg is uit de val die erin zou kunnen
bestaan dat onvrijheid tot vrijheid wordt omgedoopt en opgelegd wordt. Om
Rousseau op dit punt goed te begrijpen vertrek ik van Locke’s tiranniebegrip uit-

40 oc iii, 465; mv, p. 180 – ‘Omdat deze godsdienst echter geen enkele bijzondere relatie heeft met
het staatslichaam, laat zij aan de wetten enkel de kracht die zij aan zichzelf ontlenen, zonder er
een andere aan toe te voegen. Daardoor blijft een van de sterkste banden van de samenleving in
de privé-sfeer zonder uitwerking. Sterker nog: de harten van de burgers worden niet aan de staat
gebonden, maar er juist van losgemaakt, zoals van alle aardse zaken. (…) Het christendom
predikt slechts slaafsheid en afhankelijkheid. Het heeft een geest die de tirannie te gunstig
gezind is om er niet altijd profijt uit te trekken. Ware christenen zijn er voor gemaakt slaaf te
zijn.’

41 oc iii, 364; mv, p. 61 – ‘De mens, die tevoren alleen op zichzelf acht gaf, ziet zich gedwongen
volgens andere beginselen te handelen en zijn verstand te raadplegen, voor hij naar zijn
neigingen luistert.’ Het betreft aldus een vorm van zelfverrijking: ‘Ofschoon hij zich in die staat
beroofd ziet van vele voordelen, die hij van de natuur had, krijgt hij er zulke grote voor terug –
zijn vermogens oefenen en ontwikkelen zich, zijn begrip breidt zich uit, zijn gevoelens worden
veredeld en zijn gehele ziel verheft zich tot een zo grote hoogte – dat, wanneer de misbruiken
der nieuwe omstandigheden hem niet dikwijls verlaagden beneden die, waaraan hij ontkomen
is, hij zonder ophouden het ogenblik zou moeten zegenen, dat hem er voor altijd aan ontrukte
en hem van een dom en bekrompen beest maakte tot een dekend wezen en een mens.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 51 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX52

gewerkt in zijn Second Treatise of Government. 42 Een daad van tirannie kan, aldus
Locke, verricht worden door ‘whosoever in authority exceeds the power given to
him by the law, and makes use of the force he has under his command to encompass
that upon the subject which te law allows not’.43 Ook bij Rousseau wordt tirannie
verbonden aan bepaalde daden verricht door vorsten, maar hij wijkt af van Locke’s
invulling door een onderscheid aan te nemen tussen tirannen en despoten:44 ‘Om
aan verschillende zaken verschillende namen te geven, noem ik tiran diegene die
de koninklijke macht overweldigt en despoot een overweldiger der soevereine
macht. Een tiran is hij, die zich in strijd met de wetten aanmatigt te regeren volgens
de wetten; de despoot is degene die zichzelf boven de wetten plaatst. Dus kan de
tiran geen despoot zijn, maar de despoot is altijd een tiran’.45 De Romeinse keizer
Caligula is zo een despoot, aldus Rousseau. Deze keizer beraadslaagde in de plaats
van het volk en verwierf als dusdanig de autoriteit ondanks de wet, want deze wet
is bij Rousseau een daad op basis waarvan het hele volk iets vaststelt voor het hele
volk.46 Grotius en Hobbes ‘die het mensdom verdelen in vee en herders die supe-
rieur zijn’, prediken in feite het despotisme, aldus Rousseau, en bewerkstellingen
systemen waarbij de algemene wil tot de inviduele wil van de dominerenden
verwordt.47

Nog steeds in de lijn van Locke, maar tegelijkertijd Locke ver voorbij, stelt
Rousseau dat tegen een overheid die het contract niet honoreert op een legitieme
wijze kan worden opgekomen door middel van burgerlijke ongehoorzaamheid en

42 Locke definieert ‘tirannie’ als een onrechtmatige machtsuitoefening, waar niemand toe
gemachtigd kan zijn. Dit betekent dat gebruik wordt gemaakt van de macht die men in handen
heeft, niet om goed te doen voor de onderdanen, maar omdat dit een particulier voordeel
oplevert – J. Locke, Second Treatise of Government, par. 199.

43 J. Locke, Second Treatise of Government, par. 202.
44 oc iii, 423; mv, p. 131 – ‘In de gewone zin van het woord is een tiran een koning, die regeert met

geweld en zonder acht te slaan op rechtvaardigheid en wetten. In de strikte zin is een tiran een
bijzonder persoon, die zich het koninklijk gezag aanmatigt zonder er recht op te hebben. In die
zin hebben de Grieken het opgevat. Zij gaven de benaming zonder onderscheid aan de goede
en slechte vorsten, wier gezag niet wettig was. Derhalve zijn tiran en overweldiger (usurpator)
dan volkomen synonieme woorden.’

45 Ibid.
46 oc iii, 379; mv, p. 78-79. In Rousseau’s staatsvorm kan de soeveiniteit, die niets anders is dan de

uitoefening van de algemene wil, nooit worden vervreemd en kan de soeverein, die niets
minder is dan een collectief wezen, niet worden vertegenwoordigd dan door zichzelf. De
soevereiniteit is als dusdanig zowel onvervreemdbaar als ondeelbaar (oc iii, 368-371; mv, p.66-
69).

47 oc iii, 352-353; mv, p. 47. Er kan over worden geredetwist of Hobbes een voorstander was van
despotisme, maar het is zeker dat hij veronderstelde dat de belangen van de vorst spoorden met
die van het volk, een vooronderstelling die Rousseau verwerpt in zijn hoofdstuk betreffende de
Monarchie (oc iii, 409; mv, p. 114).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 52 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 53

opstand.48 Opgepast, elke inbreuk op het maatschappelijk verdrag, zelfs de meest
geringe inbreuk,49 geeft aanleiding tot (een recht op) verzet. Rousseau hekelt als
dusdanig Lockes ‘voorzichtigheid’ en zijn bewering dat de geregeerden een on-
wankelbaar vertrouwen moeten behouden in de common sense van de regeerder
en de ontwikkelde instituties. De storing door de overheid van het sociaal contract,
van welke aard deze ook moge zijn,50 leidt er bij Rousseau toe dat de burgers hun
natuurlijke vrijheid – die zij op basis van het sluiten van dat contract hadden op-
gegeven – recupereren.51 Het sociaal contract kan daarbij zelfs worden herroepen:
‘Indien alle burgers in de vergadering samenkomen om het contract met algemene
stemmen te verbreken, dan kan het niet worden betwijfeld dat dit contract wettig
verbroken is’, aldus Rousseau, wat een nieuwe start en een ander verdrag mogelijk
maakt.52 Rousseau’s verzetsconcept blijkt op die manier niet slechts te beantwoor-
den aan het basisidee van opkomen tegen tirannie, maar schept ruimte voor het
instellen van een geheel nieuwe samenlevingsvorm.53

Rousseau en rechtsbescherming: naiëf? (Constant)

Zijn we er met het voorgaande uit? Zijn de angstwekkende passages over gedwon-
gen vrijheid geneutraliseerd door een bredere beschouwing over de mix van checks
and balances die Rousseau aanrijkt? Duidelijk is dat de discussie over zijn gedach-
tegoed niet stopt. Sommige commentatoren spreken van de humanistische
liberaal,54 andere van de revolutionaire55 of republikeinse Rousseau of nog de
egalitaire Rousseau. Daartegenover staan weer uiteenlopende lezingen van Rous-
seau als conservatief, totalitair, strateeg van het anti-autoritaire absolutisme,56 of
juist als veel minder egalitair dan soms wordt gedacht.57

In deze bijdrage over de individuele rechtsbescherming bij Rousseau heb ik al

48 ‘Zo is derhalve, op het ogenblik dat de regering zich de soevereiniteit aanmatigt, het
maatschappelijk verdrag verbroken en alle burgers afzonderlijk genomen, hersteld in hun
natuurlijke vrijheid, zijn wel gedwongen, doch niet verplicht, te gehoorzamen.’ – oc iii, 423; mv,
p. 130; tevens: oc iii, 360; mv, p. 56; oc iii, 436; mv, p. 145.

49 oc iii, 360; mv, p. 56.
50 oc iii, 423; mv, p. 130.
51 Ibid.
52 oc iii, 436; mv, p. 145.
53 Deze idee van contractuele vrijheid om politieke instellingen te definiëren vormt één van

Rousseau’s bijdragen aan de Amerikaanse onafhankelijkheidsverklaring.
54 Cf. A. Melzer, o.c., 108-109, met verw.
55 Cf. A. Melzer, o.c., 261-263, met verw.
56 St. Affeldt, ‘The Force of Freedom. Rousseau on Forcing to Be Free’, Political Theory, 1999, vol. 27,

nr. 3, (299-333); 307-309.
57 Cf. A. Melzer, o.c., 120-126 & 256.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 53 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX54

meerdere elementen aangereikt voor een eigen oordeel. Duidelijk voelbaar is de
schreeuw van het individualisme in Rousseau’s werk. Mijn oplijsting van mecha-
nismen die de uitoefening van republikeinse dwang overbodig moeten maken,
suggereert eveneens een sensibiliteit voor de individuele vrijheid. Daar staat te-
genover dat sommige voorstellen indruisen tegen het moderne rechtsgevoel en
tegen de ons vertrouwde rechten zoals de vrijheid van vereniging en godsdienst.
Ook ontbreekt in Rousseau’s oeuvre een hedendaagse constitutionele reflex en
een zorg voor juridische checks and balances. Hoger, bij de korte bespreking van
Sieyès, hebben we reeds een verklaring hiervoor gegeven, met name het aanvoe-
len dat grondwetten overbodig zijn in directe democratieën, maar onmisbaar bij
de minste vorm van delegatie. Door zelf twijfel te zaaien over de vraag of de poli-
tiek kan zonder delegatie, laat Rousseau een kans liggen om een solide politieke
theorie uit te bouwen. Van een filosoof die laat aanvoelen dat we niet kunnen
zonder een systeem van representatie, mag meer verwacht worden. Door het niet
thematiseren van de gelijkheid en vrijheid in zo’n samenleving, abdiceert Rousseau.

Een ogenschijnlijk meer begripvolle of ‘welwillende’ manier om het voorgaande
te zeggen is door te spreken van een vorm van naïviteit. Zo’n lezing van Rousseau
als naïeve denker treffen we aan in Principes de Politique (1806-1810) van Benjamin
Constant (1767-1830).58 Constant, pionier van het vroegliberale denken, richt zijn
pijlen op Rousseau’s principe van totale vervreemding (van rechten aan de ge-
meenschap). Rousseau’s filosofie is niet zo heel bijzonder, aldus Constant, omdat
hij niets toevoegt aan het werk van zijn voorgangers. Geen van deze oudere denkers,
nog steeds volgens Constant, dacht na over grenzen aan de onbegrensde macht
van de staat. Rousseau evenmin. Montesquieu weer wel, maar zijn voorstellen
voor machtsbeperking formuleerde hij zo vaag dat ze geen impact hebben gehad,
aldus Constant.59 De kink in de kabel bij Rousseau, is volgens Constant dat deze
denker niet wilde inzien dat de soevereine macht toch op de een of andere manier
zou moeten worden gedelegeerd als men wilde overgaan tot de organisatie van
het dagelijkse leven. Het is naïef om te veronderstellen dat men zich aan niemand
onderwerpt wanneer het sociaal contract afgesloten wordt. Men onderwerpt zich
met name aan diegenen die in naam van alle burgers optreden, diegenen aan wie

58 oc iii, 361; mv, p. 56-57 – ‘Daar bovendien de vervreemding plaats heeft zonder voorbehoud, is
de vereniging zo volkomen als ze kan zijn en geen enkele aangeslotene kan nog een bezwaar
maken. Want indien de enkelingen nog enkele rechten overbleven, zou ieder in zeker opzicht
zijn eigen rechter zijn, daar er geen gemeenschappelijke meerdere bestond, die rechtens zou
kunnen beslissen tussen die enkeling en de gemeenschap. En de enkeling zou spoedig beweren
in alles zijn eigen rechter te zijn. Daardoor zou de natuurstaat voortduren en de gemeenschap
zou noodzakelijkerwijs tiranniek moeten worden of machteloos.’.

59 B. Constant, Principes de Politique, Parijs, Hachette Littératures, 1997, 34.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 54 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 55

het soevereine gezag wordt gedelegeerd.60 Niet alle deelnemers aan het contract
zijn daarom gelijk en sommigen bezitten macht over anderen. Het komt er precies
op aan om die macht met waarborgen te omringen, aldus Constant,61 die hier op
dezelfde lijn zit als Emmanuel Sieyès (supra). Constitutionalisme en machtsdele-
gatie gaan samen of moeten samengaan. Door niet stil te staan bij de praktische
noodzaak in een politieke samenleving om macht te delegeren, slaagt Rousseau
er niet in om zijn vrijheidsconcept door te denken naar de moderniteit. Hij laat
daarbij na, nog steeds volgens Constant, om individuele rechten en vrijheden te
conceptualiseren rond dit moderne vertegenwoordigingsmodel: ‘La souveraine-
té étant une chose abstraite et la chose réelle, l’exercice de la souveraineté, c’est-
à-dire le gouvernement, étant nécessairement remis à des êtres d’une autre nature
que le souverain, puisqu’ils ne sont pas des êtres abstraits, il faut prendre des
précautions contre le pouvoir souverain à cause de la nature de ceux qui l’exercent,
comme l’on en prendrait contre une arme trop puissante qui pourrait tomber en
des mains peu sûres’.62

Constant gaat nog een stap verder in zijn kritiek op Rousseau. Rousseau kijkt niet
naar de macht an sich, alleen naar de individuen die macht bezitten. Hij was zich
wel bewust van, en gevoelig voor misbruik door machthebbers, maar dacht ver-
keerdelijk dat dit zou ophouden te bestaan als het volk zelf de macht kreeg. Dit
betekent dat Rousseau geen aandacht heeft voor het machtsmisbruik dat zich
onder het volk zelf zou kunnen manifesteren, aldus Constant,63 die met dit argu-
ment een meer ontwikkeld machtsbegrip introduceert dat als het ware Foucault’s
modern machtsbegrip anticpeert.64 Macht, vondConstant, corrumpeert immers
altijd. Men moet de macht zelf voorwaarden opleggen, en Constant drukt dit
plastisch uit: ‘C’est le degré de force et non les dépositaires de cette force qu’il faut
accuser. C’est contre l’arme et non contre le bras qu’il faut sévir’.65

60 B. Constant, Principes de Politique, o.c., 40.
61 B. Constant, Principes de Politique, o.c., 40. Tevens: ‘L’on ne peut donc reconnaitre à la société

que des droits qui puissent être exercés par le gouvernement sans devenir dangereux. La
souverainité étant une chose abstraite et la chose réelle, l’exercise de la souverainité, c’est-à-dire
le gouvernement, étant nécessairement remis à des êtres d’une autre nature que le souverain,
puisqu’ils ne sont pas des êtres abstraits, il faut prendre des précautions contre le pouvoir
souverain, à cause de la nature de ceux qui l’exercent, comme l’on en prendrait contre une arme
trop puissante qui pourrait tomber en des mains peu sûres.’ (B. Constant, Principes de Politique,
o.c., 42).

62 B. Constant, Principes de Politique, o.c., 42.
63 B. Constant, Principes de Politique, o.c. 44-45.
64 Een korte samenvatting van Foucault’s machtsbegrip geeft M. Schuilenburg, Orde in veiligheid.

Een dynamisch perspectief, Amsterdam, Boom, 2012, 55-59
65 B. Constant, Principes de Politique, o.c., 44-45.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 55 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX56

Rousseau en rechtsbescherming: naiëf? (Beccaria)

Met Benjamin Constant hebben we het beeld geschetst van een Rousseau die op
het vlak van directe democratie en de mogelijkheid representatie en delegatie te
vermijden een naïef standpunt inneemt. Verder is er de gedachte dat macht cor-
rumpeert, een idee die afwezig is in de politieke theorie van Rousseau. Een an-
dere schrijver die ons helpt om het politiek project van Rousseau beter te situeren,
is Cesare Beccaria (1738-1794). Beccaria schreef in dezelfde periode als Rousseau
(zijn Over misdaden en straffen verschijnt amper twee jaar na Du Contrat Social),66
en dus vóór Constant.

Beccaria’s Over misdaden en straffen bevat een verkapte maar duidelijke kritiek
op Rousseau. Beccaria stelt dat andere filosofen vooral aandacht hebben geschon-
ken aan de wijze waarop de verhouding tussen de soeverein en diens onderdanen,
tussen de overheid en het volk en tussen verschillende volkeren onderling, gecon-
ceptualiseerd zou (kunnen) worden. Dit leidde ertoe dat weinigen belangstelling
betoond hebben voor de wreedheid van de straffen en de onregelmatigheden van
de strafrechtelijke procedures, zegt Beccaria,67 die aangeeft dat de denkers vóór
hem allemaal te weinig aandacht hadden voor het probleem van de individuele
rechtsbescherming, een beetje zoals Rousseau’s claim dat geen denker voor hem
vrijheid en gelijkheid ernstig nam.

Wat Rousseau betreft snijdt Beccaria’s strafrechtelijke kritiek alleszins hout. Op de
keper beschouwd, besteedt Du Contrat Social niet veel aandacht aan de bestraf-
fing. Het hoofdstuk over ‘Het recht over leven en dood’68 vormt een uitzondering
en bevat een naar moderne maatstaven ongevoelige boodschap over de behande-
ling van misdadigers en de doodstraf: ‘Trouwens, iedere boosdoener die het
maatschappelijk recht aantast, wordt door zijn misdrijven opstandeling tegen en
verrader van het vaderland; door de wetten te schenden is hij er niet langer lid van
en voert hij er zelfs oorlog tegen. Dan is het behoud van de staat met het zijne
onverenigbaar, één van beiden moet ten onder gaan, en men brengt dan de schul-
dige niet zozeer als burger als wel als vijand ter dood’.69 Het individu dat de wetten
ingevolge het sociaal contract schendt, kan dus ter dood gebracht worden, aldus
Rousseau.70

66 C. Beccaria, Over misdaden en straffen (1764), vert. J.M. Michiels, Antwerpen, Kluwer, 1982, 218 p.
67 C. Beccaria, Over misdaden en straffen, o.c., 37-38.
68 oc iii, 376-377; mv, p. 75-77.
69 oc iii, 376; mv, p. 76.
70 In iv, 8 keert dit terug onder de positieve leerstellingen van de ‘Burgerlijke godsdienst’: De ‘straf

voor de boosdoeners’ en ‘de heiligheid van het maatschappelijk verdrag en de wetten’ (oc iii,
468; mv, p. 184-185).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 56 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 57

Een naar ons gevoel meer genuanceerde benadering van de plaats van de
doodstraf binnen het contractsdenken vinden we terug bij Beccaria. In zijn Over
misdaden en straffen stelt hij dat de wet de bekroning is van inzichten over de
menselijke natuur die de tegenstrijdige activiteiten van de massa tot een gemeen
doel weten te herleiden. Hij duidt dit aan in utilitaire termen als ‘een maximaal
geluk voor een maximaal aantal mensen’.71 Het strafrecht vormt volgens Beccaria
de kern van het sociaal contract, aangezien de mens de neiging heeft om niet al-
leen zijn eigen aandeel uit het gemeenschappelijk in bewaring gegevene terug te
nemen, maar ook om zich een fractie van de inbreng van anderen toe te eigenen.72
Uit het sociaal contract volgt evenwel een doodstrafverbod, want ‘hoe zou, wan-
neer iemand afstand doet van een zo klein mogelijk aandeel van zijn persoon-
lijke vrijheid, dit offer het hoogste goed dat hij heeft, namelijk het leven, kunnen
omvatten?’73 Rousseau daarentegen stelde dat wie zijn leven wil behouden ten koste
van de anderen (via het sociaal contract), het zo nodig ook voor hen moet kunnen
geven. Hieruit vloeit voort dat de doodstraf gerechtvaardigd is als men iemand
niet zonder gevaar in leven kan laten.74 Beccaria legt de drempel een stuk hoger,
en vindt de doodstraf enkel onder extreme omstandigheden gerechtvaardigd.75

Zoals we aan het hoofd van deze sectie al benadrukten, heeft Beccaria niet
alleen kritiek op Rousseau maar op al zijn voorgangers. Allen hebben te weinig
aandacht voor het belang van procedurele bescherming in een georganiseerde
samenleving. Bij Rousseau is er inderdaad geen spoor te vinden van bijvoorbeeld
procedurele rechten tegenover de overheid. Anders is dat bij tijdgenoot Beccaria
die op een bijna hedendaags aandoende toon stelt dat ‘Om te vermijden, dat welke
straf ook een daad van geweld zou zijn van een persoon of van velen tegenover één
burger in het bijzonder, moet zij openbaar zijn, zo spoedig mogelijk worden uitge-
sproken, noodzakelijk zijn en in de gegeven omstandigheden de minst strenge, in
de juiste verhouding staan tot het gepleegde misdrijf en voorzien zijn in de wet’.76
En inderdaad, in het Europese Verdrag voor de Rechten van de Mens (evrm) vindt
men diverse elementen uit deze omschrijving terug, zoals het folterverbod,77 het
recht op vrijheid en veiligheid,78 het recht op een eerlijke procesvoering,79 en het
‘nullum crimen sine lege’-beginsel (geen misdaad zonder wet).80

71 C. Beccaria, Over misdaden en straffen, o.c., 37.
72 C. Beccaria, Over misdaden en straffen, o.c., 43.
73 C. Beccaria, Over misdaden en straffen, o.c., 108.
74 oc iii, 377; mv, p. 77.
75 C. Beccaria, Over misdaden en straffen, o.c., 109.
76 C. Beccaria, Over misdaden en straffen, o.c., 217-218.
77 Artikel 3 evrm.
78 Artikel 5 evrm.
79 Artikel 6 evrm.
80 Artikel 7 evrm.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 57 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX58

Een ontwikkeld verhaal over procesrechten en rechtsbescherming ontbreekt bij-
gevolg bij Rousseau. Toch doet men de filosoof geen recht met een harde veroor-
deling. In het reeds genoemde hoofdstuk over de doodstraf gebruikt Rousseau het
voorbeeld van een ernstig delict, met name moord. Daarmee blijft de vraag onbe-
antwoord of elke overschrijding van regels van het sociaal contract tot eenzelfde
strenge sanctie moet leiden. Ik denk het niet, zeker niet wanneer men ook kijkt
naar andere uitspraken van Rousseau waaruit blijkt dat ook bij hem de doodstraf
enkel binnen beperkingen mogelijk is. Het sociaal contract is precies ontworpen
ter bescherming van het leven van de contractanten. Opdat de doodstraf zou kun-
nen worden gevorderd of opgelegd, moet die straf in verhouding worden geacht
met de ernst van het misdrijf. Ballingschap vormt daarom een goed alternatief
voor de doodstraf,81 ‘en het veelvuldig voorkomen van terechtstellingen is volgens
Rousseau ‘een teken van zwakheid of luiheid van de regering.’ Tevens merkt hij op
dat er altijd een gerechtelijke procedure en een vonnis nodig is vooraleer er een
terechtstelling kan volgen.82 Dit laatste geeft aan dat ook Rousseau aandacht heeft
voor de procedure en dat er bij hem geen sprake kan zijn van blinde willekeur bij
het opleggen van een straf.

Veelbetekenend is tenslotte Rousseau’s zucht aan het einde van zijn hoofdstuk
over de doodstraf: ‘Maar ik bemerk dat mijn hart in opstand komt en mijn pen doet
haperen; we kunnen deze vragen beter ter bespreking geven aan de rechtvaardige
mens die nooit te kort geschoten is en die zelf nooit gratie nodig had.’ Het ‘opstan-
dige hart’ toont aan dat Rousseau ruimte laat voor medeleven en inlevingsvermogen.

Afrondend kunnen we stellen dat Du contrat social inderdaad een hoofdstuk
bevat dat de doodstraf principieel rechtvaardigt, maar de boodschap wordt met
voorzichtigheid en menselijkheid gebracht. Grondige lectuur toont aan dat deze
straf de uitzondering moet blijven. Baker merkt in haar analyse op dat de doodstraf
bij Rousseau vooral bedoeld is ter bestraffing van despoten en tirannen, met name
voor hen die zich de status van soeverein aanmatigen of die willekeurige burgers
tegen elkaar opzetten en zo onverdraagzaamheid in de hand werken.83 Opnieuw
brengt dit ons bij de diagnose van naïviteit bij een filosoof die dingen schrijft die
hetzij onvoldoende worden uitgewerkt dan wel gemakkelijk kunnen verkeerd
begrepen kunnen worden.

De indruk dat we te maken hebben met naïvitieit wordt versterkt door een
algehele lezing van Rousseau’s politieke theorie. Hij legt immers een grote gevoe-

81 Dit is eveneens het geval in iv, 8: ‘(…) kan de soeverein iedereen uit de staat bannen die het niet
belijdt’ (oc iii, 468; mv, p. 184).

82 oc, iii, 376-377.
83 F. Baker, ‘Eternal vigilance: Rousseau’s death penalty’ in R. Wolker (ed.), Rousseau and liberty,

Manchester, Manchester University Press, 1995, 152-185.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 58 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 59

ligheid aan de dag voor thema’s als mensenrechten. Er zijn weinig aanwijzingen
terug te vinden dat onbezonnen willekeur ten overstaan van de burger enige steun
zou vinden in zijn werk. Bovenal spreekt uit zijn oeuvre een grote passie voor vrij-
heid, zoals we hoger in onze inleiding hebben aangetoond.

Twee twijfels bij de naïvitieit van Rousseau’s politieke theorie

In wat volgt stellen we ons de vraag of Rousseau werkelijk als een naïeve filosoof
mag worden bestempeld. Reeds eerder brachten we Rousseau’s scepticisme ter
sprake aangaande de toepasbaarheid van directe democratie-technieken in een
wereld van grote natiestaten. Sommige auteurs schetsen niet helemaal onterecht
een beeld van Rousseau als een conservatief in de zin van Burke, of van een man
wiens gedachten vastgeroest zitten in historisch pessimisme.84 Die radicale ver-
valdenker stelde met name geen vertrouwen in de economische vooruitgang of
de ontwikkeling van kunsten en wetenschappen. Zijn ideale samenlevingsvorm
– de republieken Sparta en Rome, die werden gekenmerkt door een politieke vrij-
heid, een republikeinse moraal en hun grootsheid van de ziel –,85 zijn voor eeuwig
gedoemd om te verdwijnen omwille van de opkomst van het Christendom en meer
algemene oorzaken van verval.86 Rousseau was van oordeel dat heel Europa zich
in een volstrekte staat van verval bevond, met uitzondering van enkele stadstaten
met een republikeins vrijheidsconcept zoals Genève. Zijn werk wordt daarom
correcter gelezen wanneer men hem waardeert als een denker bezorgd over
 Europa’s kleine en slinkende republikeinse bevolkingsgroepen, voor wie zijn the-
orie geenszins revolutionair, doch veeleer heilzaam zou werken.87 Rousseau is in

84 A. Melzer, The Natural Goodness of Man. On the System of Rousseau’s Thought, o.c., 1990, 234.
85 Bij Wolker vindt men bovendien de rijke gedachte terug dat de burgerlijke en morele vrijheid in

de republieken Sparta en Rome werden geprikkeld door middel van sport en spel (R. Wolker,
‘Ancient Postmodernism in the Philosophy of Rousseau’, in P. Riley (ed.), The Cambridge
Companion to Rousseau, Cambridge, Cambridge University Press, 2001, 427, met verwijzing naar
oc iii, 958-959 en oc v, 121-122. De bezieling die hier het gevolg van is, is beginnen tanen
tezamen met de moderniteit. In Du Contrat Social schrijft Rousseau binnen het bestek van
enkele zinnen dat ‘in een goed geleide stadstaat iedereen naar de vergaderingen snelt’ en dat de
staat verloren is van zodra iemand zich over staatszaken afvraagt wat het hem eigenlijk aangaat
(oc iii, 429-430: mv, p. 137-138).

86 Rousseau’s hartstocht voor de Romeinse (en Spartaanse) ehtiek is legendarisch. In zijn
Confessions laat Rousseau in een beruchte passage optekenen: ‘Na een ontbijt van uitstekende
vijgen nam ik een gids en ging ik de Pont-du-Gard bekijken. Het was het eerste Romeinse
bouwwerk dat ik zag. Ik verwachtte een monument te zien dat de handen die het hadden
gebouwd waardig was. Ditmaal echter overtrof de zaak mijn verwachtingen en het is de enige
keer in mijn leven dat ik dit heb meegemaakt’ Cf. J.J. Rousseau, Bekentenissen, vert. L. Van Maris,
Amsterdam, Polak & Van Gennep, 2008, 288.

87 A. Melzer, The Natural Goodness of Man. On the System of Rousseau’s Thought, o.c., 273 met
verwijzingen.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 59 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX60

deze lezing minder naïef dan sommigen willen doen voorkomen.

De ruimte voor een lezing van Rousseau als naïeve denker wordt zo mogelijk nog
kleiner als men het republikeinse bij Rousseau ernstig neemt. Wat Rousseau in
Du contrat social doet is niets minder dan een spiegel voorhouden voor de zich
toen onwikkelende moderne liberale maatschappij. Rousseau begreep dat derge-
lijke samenlevingen gedoemd zijn om te mislukken wanneer geen ruimte wordt
voorbehouden voor de uitoefening van de zogenaamde ‘burgerlijke deugden’.88
Rousseau heeft geprobeerd om de uitoefening van deze deugden veilig te stellen
evenals de politieke (positieve) vrijheid die er het gevolg van is. Het uiteindelijke
doel van het politieke leven is de mens op te voeden tot een toestand die kan
worden omschreven als het zonder voorbehoud zelf willen van de algemene wil,89
zoals Émile die zich tot zijn opvoeder richt en zegt: ‘Ik heb besloten te zijn wat gij
mij hebt gemaakt’.

Rousseau’s wijze om deze positieve vrijheid te verwezenlijken komt neer op
een politisering van de samenleving. Nu gaat een volstrekte politisering evenwel
ten koste van de individuele (of negatieve) vrijheid en van de relatieve onafhan-
kelijkheid van de dagelijkse, a-politieke sfeer. Alzo zet Rousseau de ‘positieve vrij-
heid’ in de verf, doch verwaarloost hij de ‘negatieve vrijheid’. Voor moderne oren
staats zoiets gelijk met een pleit voor de opslorping door het politieke leven van
elk aspect van het privéleven. Dit laatste dreigt dan vernietigd te worden, wat de
korste weg naar totalitarisme is.90

Het recente boek van Amartya Sen The Idea of Justice (2009) laat ons toe
Rousseau’s onderneming anders te beoordelen. Sen problematiseert de neiging
bij vele politieke filosofen om het denkwerk te stoppen waar het pas begint. Een
samenleving moet niet enkel rechtvaardig gefundeerd zijn, aldus Sen, maar
dient ook rechtvaardig te functioneren. Dit impliceert dat de politieke praktijk
de voorwaarden dient te scheppen om rechtvaardig functioneren ook mogelijk
te maken. In John Rawls’ A theory of justice (1971) wordt deze bekommernis niet
onderkend.91 Aan de beginselen van rechtvaardigheid (principles of justice) ligt

88 A. Vandeputte, ‘Positieve vrijheid in een liberale samenleving’, De Uil van Minerva 1997, afl. 1,
20.

89 J.L. Talmon, The origins of Totalitarian Democracy, o.c., 42.
90 J.L. Talmon, The origins of totalitarian democracy, o.c., 47. Andere auteurs beweren dat Rousseau

een nieuw inzicht bracht in ‘de paradox van de liberale samenleving’. Dit betreft de verhouding
tussen democratisch burgerschap en het waarborgen van privébelangen. Diverse schrijvers
hebben erkend dat het gevaar van negatieve vrijheid is dat we ons recht op politieke participatie
opgeven, maar de manier waarop men waarborgen inbouwt is te vrijblijvend: Een vrijwillige
participatie biedt geen enkele zekerheid (A. Van De Putte, ‘Positieve vrijheid in een liberale
samenleving’, l.c., 21).

91 J. Rawls, Een theorie van rechtvaardigheid (1971), vert. F. Bestebreurtje, Rotterdam, Lemniscaat,
2009, 664 p. We gebruiken de ‘Revised Edition’ uit 1999.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 60 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 61

volgens Rawls de notie van ‘eerlijkheid’ (fairness) ten gronde.92 Gegeven dat recht-
vaardigheidsbeginselen onder ‘eerlijke’ voorwaarden tot stand gekomen zijn,
wordt ieder mens in staat geacht, welke beginselen er ook gekozen worden, om
ze te begrijpen en na te komen. Dit houdt verband met de idee van ‘redelijkheid’.93
Rawls’ rechtvaardigheidstheorie (‘rechtvaardigheid als eerlijkheid’) is echter bijna
uitsluitend gericht op de basisstructuren van een samenleving. Het object van
deze theorie is met name het beïnvloeden van de wijze waarop sociale instituties
fundamentele rechten en plichten verdelen en de toewijzing van voordelen uit
sociale samenwerking bepalen.94 Er is dus aandacht voor rechtvaardige instituties,
maar minder voor een ‘rechtvaardige samenleving’ die vervolgens op grond van
deze instituties moet functioneren. Amartya Sen benadrukt terecht dat men voor
het tot stand brengen van een rechtvaardige samenleving rekening moet houden
met de feitelijke gedragspatronen van mensen. Het is dus niet voldoende dat de
socia le instituties rechtvaardig zijn en de door Rawls bedachte oplossing, met
name het redelijkheidsconcept, is broos, stelt Sen.95 Zoals we al zegden, is dit een
problematiek die Rousseau eerder al onderkend had door de klemtoon te leggen –
niet enkel op rechtvaardige instellingen – maar ook op het feitelijke, rechtvaardige
functioneren van een gegeven samenleving. Denken we maar aan zijn verbod op
partijen, de onderwerping van religies en zijn geloof in de ethische transformatie
van de burger bij de oprichting van een georganiseerde samenleving (supra).

De idee van opvoeding tot burgerschap komt aan bod in Rousseau’s Considéra-
tions sur le gouvernement de Pologne. Dit belangrijke werk uit 1770 verduidelijkt de
modaliteiten van de civieke opvoeding: Polen mogen enkel door Polen onder wezen
worden, en in het onderwijs moet aandacht uitgaan naar nationale geschiede-
nis en aardrijkskunde. Door rollenspelen dienen de jonge burgers vertrouwd

92 Deze ‘eerlijkheid’ houdt in dat de partijen in de oorspronkelijke situatie geen kennis hebben van
hun plaats in de samenleving, van hun maatschappelijke klasse of sociale status, en dat
niemand zijn lot kent bij de verdeling van natuurlijke gaven, zijn intelligentie, zijn
lichaamskracht en dergelijke. De beginselen van rechtvaardigheid worden gekozen achter een
‘sluier van onwetendheid’ (a veil of ignorance) (J. Rawls, Een theorie van rechtvaardigheid, o.c.,
59). Dit waarborgt dat de in deze positie afgesloten overeenkomsten eerlijk zijn, aldus Rawls.

93 J. Rawls, Een theorie van rechtvaardigheid, o.c., 66. Zie over het idee van ‘redelijkheid’ ook:
Rawls, Political Liberalism, New York, Columbia University Press, 1993, 48-58.

94 J. Rawls, Een theorie van rechtvaardigheid, o.c., 54-57.
95 A. Sen, The Idea of Justice, Londen, Penguin books, 2010, 69: ‘Rawls’s approach, developed with

admirable consistency and skill, does involve a formulaic and drastic simplification of a huge
and multi-faceted task – that of combining the operation of the principles of justice with the
actual behaviour of people – which is central to practical reasoning about social justice’. Tevens:
‘There is no chance of resting the matter in the ‘safe’ hands of purely institutional virtuosity. The
working of democratic institutions, like that of all other institutions, depends on the activities of
human agents in utilizing opportunities for reasonable realization’ (A. Sen, The Idea of Justice,
o.c., 354).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 61 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX62

te raken met de instellingen van de republiek.96 Door middel van sport en spel
wordt samenhorigheid vanaf de kindertijd bevorderd, en leert men zich naar de
regels van het spel gedragen, terwijl men de indruk heeft dat men enkel fysieke
oefeningen doet. In het Projet de constitution pour la Corse (176597) stelt Rousseau
dat men het volk zodanig moet leiden dat het deugdzaam is, evenwel zonder hier
de betekenis van te begrijpen; dat men rechtvaardig is zonder de betekenis van
‘rechtvaardigheid’ te doorzien.98 In Economie politique ten slotte schrijft Rousseau
ook over ‘de vorming van de burgers’.99 Rousseau was zeer goed op de hoogte van
het feit dat burgerlijke vrijheid in Sparta en Rome gecultiveerd werd door middel
van ceremonies, spektakels en spelen.100 Hierdoor kon men de banden tussen de
burgers onderling en tussen de burgers en het vaderland aansterken.
 Rousseau gaat verder dan vele liberale filosofen door een programma voor een
samenleving voor te stellen dat niet alleen mikt op het ontwikkelen van politieke
deugden, doch ook streeft naar de ontwikkeling van sociale normen.101

Conclusie

Rousseau is een denker die de individuele vrijheid ernstig neemt, vooral in haar
politieke dimensie. Constant en Beccaria schetsten een Rousseau die naïef is op
het vlak van direct bestuur, machtsbeheersing en nood aan procedurele bescher-
ming. Het is inderdaad opvallend dat een aantal ons vertrouwde rechtsbescher-
mingsmechanismen afwezig zijn in Du Contrat Social, terwijl die toen toch bekend
waren, zo blijkt uit de geschriften van tijdgenoten Beccaria en Constant. Rousseau’s
ogenschijnlijk harde stelling in Du Constrat Social ‘dat al wie weigert om te ge-
hoorzamen aan de algemene wil, daartoe door heel het lichaam zal worden ge-
dwongen’ (het door ons gekozen openingscitaat) zaait twijfel omtrent de rechts-
positie van de dissidente burgers en Rousseau’s bereidheid om stil te staan bij de
nood aan individuele rechtsbescherming.

We hebben echter aangegeven dat verschillende elementen ons toelaten om
die stelling te nuanceren. Eén van die elementen vormt Rousseau’s ruime invulling
van het recht op verzet van de burger, maar er zijn er andere. Vaak blijken Rous-
seau’s harde uitspraken niet representatief voor zijn werkelijke boodschap.

Het voornaamste argument à décharge schuilt evenwel in Rousseau’s grotere

96 oc iii, 966-970.
97 Het werk werd uiteindelijk postuum uitgegeven in 1861.
98 oc iii, 948.
99 oc iii, 251, 259.
100 oc iii, 958.
101 Vgl. E. McTernan, ‘How to Make Citizens Behave: Social Psychology, Liberal Virtues, and Social

Norms’, The Journal of Political Philosophy, 2013, 1-21.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 62 27/07/13 12:12

DWINGEN OM VRIJ TE ZIJN 63

politieke project. Daarin schuilt een groot realisme, dat in de politieke filosofie
vaak ontbreekt. Rousseau zag duidelijk dat een rechtvaardig functionerende maat-
schappij niet enkel een oprichtingsakte vereist, maar dat er een voortdurende
bewerking nodig is. Via onderwijs en goed gekozen wetten moet men inwerken
op de burgerlijke deugden van de ingezetenen. Heel zijn focus betrof de omkade-
ring van de mogelijkheid tot beoefening van de politieke vrijheden. Een liberale
gevoeligheid voor de negatieve vrijheden en het riscio van totalitarisme en machts-
misbruik is niet geheel afwezig, maar komt slecht uit de verf.

Bibliografie

Geciteerde werken van Jean-Jacques Rousseau

Rousseau, Jean-Jacques, Oeuvres complètes de Jean-Jacques Rousseau, Gagnebin, Bernard

& Raymond, Marcel (eds.), Parijs, Gallimard, 1959-1995, vijf delen.

Rousseau, Jean-Jacques (1755), Vertoog over de ongelijkheid, vert. Uitterhoeve, Wilfried,

Amsterdam, Boom, 2003, 172 p.

Rousseau, Jean-Jacques (1762), Het maatschappelijk verdrag, vert. van den Braak, S. & van

Roermund, G., Amsterdam, Boom, 2008, 216 p.

Andere geciteerde werken

Baker, F. (1995), ‘Eternal vigilance: Rousseau’s death penalty’ in R. Wokler (ed.), Rousseau

and liberty, Manchester, Manchester University Press, 1995, 152-185.

Beccaria, Cesare (1764), Over misdaden en straffen, vert. Michiels, J.M., Antwerpen,

Kluwer Rechtswetenschappen, 1982, 218 p.

Constant, Benjamin (1806-1810), Principes de Politique applicables à tous les

gouvernements, Hofmann, Etienne (ed.), Parijs, Hachette Littératures, 1997, 447 p.

Locke, John (1970), Two Treatises of Government, Londen & New York, Cambridge

University Press, 525 p.

Melzer, Arthur (1990), The Natural Goodness of Man. On the system of Rousseau’s Thought,

Chicago, University of Chicago Press, 308 p.

Rawls, John (1971), Een theorie van rechtvaardigheid, vert. Bestebreurtje, Frank,

Rotterdam, Lemniscaat, 2009, 664 p.

Rawls, John (1993), Political Liberalism, New York, Columbia University Press, 401 p.

Riley, Patrick (ed.) (2001), The Cambridge Companion to Rousseau, Cambridge,

Cambridge University Press, 453 p.

Schuilenburg, Marc (2012), Orde in veiligheid. Een dynamisch perspectief, Amsterdam,

Boom, 459 p.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 63 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX64

Sen, Amartya (2010), The Idea of Justice, Londen, Penguin books, 468 p.

Talmon, J.L. (1961), The origins of totalitarian democracy, Londen, Mercury Books, 366 p.

Van de Putte, André (1997), ‘Positieve vrijheid in een liberale samenleving,’ De Uil van

Minerva, afl. 1, 13-21.

Wokler, Robert (ed.) (1995), Rousseau and liberty, Manchester, Manchester University

Press, 299 p.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 64 27/07/13 12:12

65

HOOFDSTUK 3

Feiten, rede en
internationaal recht:
een rousseauistische lezing

Sylvie Loriaux

Een belangrijke gedachte waaraan filosofen worden herinnerd wanneer ze
Rousseau lezen is de noodzaak om de werkelijkheid niet uit het oog te verlie-

zen.1 Bij het opbouwen van morele en politieke argumenten, moet voldoende
aandacht worden gegeven aan de feiten, niet alleen aan wat er om ons heen gebeurt
(zoals onze concrete omstandigheden van tijd en plaats), maar ook aan wat er in
de toekomst zou of niet zou kunnen gebeuren. Zoals Rousseau opmerkt, is er vaak
een kloof tussen wat we in boeken over ethiek en recht lezen, en de reële ellende
die we om ons heen waarnemen. Idealen van vrede en rechtvaardigheid, de ver-
klaarde menselijkheid van maximes, de zogenaamde voordelen van burgerlijke
instellingen geven vaak aanleiding tot de meest afschuwelijke daden en tot de
meest brutale onderdrukking, en worden soms zelfs opgeroepen om ze te verant-
woorden. ‘C’est donc là le fruit de ces institutions pacifiques. La pitié, l’indignation
s’élèvent au fond de mon Coeur. Ah! philosophe barbare, viens donc nous lire ton
livre sur un champ de bataille! Quelles entrailles d’hommes ne seraient émues à
ces tristes objets?’ (EdG 303).2

1 Zie in dit verband het beroep dat John Rawls doet op Rousseau om zijn idee van ‘realistic utopia’
uiteen te zetten (Rawls 1999 7, 13).

2 Citaten van Économie politique (ep), Du contrat social (cs) en Manuscrit de Genève (mg) komen
uit: Jean-Jacques Rousseau (1964) Du Contrat Social, texte établi, présenté et annoté par R.
Derathé, Collection Folio/Essais, Paris: Gallimard. Citaten van Discours sur l’inégalité (di), L’état
de guerre (EdG), Extrait du projet de paix perpétuelle de M. l’Abbé de Saint-Pierre (epp) en
Jugement sur la paix perpétuelle (jpp) komen uit: Jean-Jacques Rousseau (1915) The Political

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 65 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX66

Het gebrek aan harmonie tussen filosofische theorieën en de werkelijkheid
heeft volgens Rousseau verschillende oorzaken. Een daarvan heeft te maken met
de uitoefening van de rede zelf, die de neiging heeft om mensen te distanciëren
van wat hen raakt of verontrust, en om hen op zichzelf te richten. Zoals Rousseau
het stelt: ‘Il n’y a plus que les dangers de la société entière qui troublent le sommeil
tranquille du philosophe et qui l’arrachent de son lit. On peut impunément égor-
ger son semblable sous sa fenêtre; il n’a qu’à mettre ses mains sur ses oreilles, et
s’argumenter un peu, pour empêcher la nature qui se révolte en lui de l’identifier
avec celui qu’on assassine’ (di 162). Een andere reden waarom filosofen vaak ‘de
bal misslaan’ is hun verlies van integriteit of het feit dat ze de inhoud van hun
theorieën laten bepalen door de belangen van degenen waarvan ze afhangen voor
hun posities en publieke erkenning. ‘Le peuple ne donne ni pensions, ni emplois,
ni chaires, ni places d’Académies; en vertu de quoi le protégerait-on?’ (EdG 303).
In dit geval is het zowel het eigenbelang van filosofen als hun neiging om vanuit
de oordelen van anderen te leven die hen verhinderen om de belangen van het
gewone volk te verdedigen en de ware morele en politieke principes te vinden die
het menselijk gedrag moeten leiden. Maar zelfs wanneer hun theorieën wel reke-
ning houden met de belangen van gewone mensen, hebben ze vaak de kracht niet
om de werkelijkheid te veranderen omdat ze vaak niet aantonen welke redenen
mensen zouden hebben om zich aan legitieme regels te onderwerpen. Vandaar
de delicate taak die Rousseau zichzelf stelt in zijn voornaamste politieke werk Du
contrat social: ‘Je veux chercher si dans l’ordre civil il peut y avoir quelque règle
d’administration légitime et sûre, en prenant les hommes tels qu’ils sont, et les
loix telles qu’elles peuvent être: Je tâcherai d’allier toujours dans cette recherche
ce que le droit permet avec ce que l’intérêt prescrit, afin que la justice et l’utilité
ne se trouvent point divisées’ (cs 173). Willen morele en politieke filosofen niet dat
hun theorieën ‘hors de propos’ of louter ‘utopisch’ blijven, dan moeten ze het
juiste evenwicht proberen te vinden tussen tussen ‘recht’ en ‘feiten’, tussen ‘wat
zou moeten zijn’ en ‘wat is’.

Maar tegelijkertijd maakt Rousseau ook duidelijk dat ‘feiten’ het recht niet
kunnen funderen. Dit komt met name naar voren in zijn kritiek op Grotius die,
ofschoon hij een beroep deed op rationele principes om natuurrecht te funderen,
ook vaak de autoriteit van bestaande gewoonten en instellingen aanvaardde zoals
ze door het positief recht waren vastgelegd. Daarmee, zegt Rousseau, sanctio-

Writings of Jean Jacques Rousseau Vol. I, ed. from the original manuscripts and authentic
editions, with introductions and notes by C.E. Vaughan, Cambridge: Cambridge University
Press. Citaten van Considérations sur le gouvernement de Pologne (gp) en Émile, ou De
l’éducation (e) komen uit: Jean-Jacques Rousseau (1915) The Political Writings of Jean Jacques
Rousseau Vol. II, ed. from the original manuscripts and authentic editions, with introductions
and notes by C.E. Vaughan, Cambridge: Cambridge University Press.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 66 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 67

neerde Grotius de status-quo, en meer bepaald, presenteerde hij als ‘rechtvaardig’
wat in feite niet meer dan het resultaat van machtsverhoudingen was (cs 175).
Grotius ‘analytische’ argumentatiemethode moet worden opgegeven ten gunste
van een ‘deductieve’ argumentatiemethode: wat we moeten doen, zegt Rousseau
hier, is onze aandacht losmaken van de geschiedenis, feiten of gebeurtenissen en
richten op de ‘natuur der dingen’. Meer bepaald: in plaats van te kijken naar men-
sen en politieke maatschappijen zoals ze zich aan ons voordoen, moeten we ze
onderzoeken in termen van hun eerste en onveranderlijke essentie, en mogen we
enkel voor waar aannemen datgene wat er door de rede noodzakelijk uit kan
worden afgeleid. Alleen zo zullen we in staat zijn om de valse ideeën die zelfzuch-
tige filosofen ons voorleggen te identificeren en te verbeteren. Rousseau interpre-
teert de eis van ‘realisme’ dus heel anders dan de hedendaagse voorstanders van
‘politieke’ opvattingen van rechtvaardigheid en mensenrechten, die recht- en
rechtvaardigheidsprincipes proberen uit te werken vanuit ideeën die mensen de
facto delen, zoals fundamentele ideeën die impliciet in hun (nationale of interna-
tionale) publieke politieke cultuur aanwezig zijn (zoals Rawls, 1999), of veronder-
stellingen over de doeleinden die bestaande praktijken moeten bereiken (zoals
Beitz, 2009).

Evenmin is Rousseau’s opvatting van de ‘natuur’ van de mens te begrijpen als
verwijzend naar de ‘fenomenale’ natuur van de mens, de mens zoals hij zich aan
ons voordoet, met zijn passies, zijn verlangens, etc. Ze heeft, in tegendeel, sterke
essentialistische connotaties. Om te weten wat ‘de mens’ is, is het noodzakelijk
om een onderscheid te maken tussen wat tot zijn ‘natuurlijke’ of oorspronkelijke
conditie behoort en wat omstandigheden en vooruitgang aan deze conditie ‘arti-
ficieel’ hebben toegevoegd of gemodificeerd (di 136). We zouden dan zien dat
mensen van nature vrij en gelijk zijn, en dat het niet volstaat om te kijken naar hoe
mensen zich om ons heen gedragen, omdat vrije wezens en dus mensen niet
langer te vinden zijn: slavernij en dominantie hebben vrijheid en gelijkheid
overal vervangen (EdG 296). De natuur van de mens onderzoeken is ook de enige
manier om de natuur en ware fundering van politieke maatschappijen te verhel-
deren. Het stelt ons in staat om te zien dat een volk reeds een volk is voordat het
zichzelf een leider geeft, en dat wat een volk tot volk maakt (eerder dan een ag-
gregatie van bijzondere ‘willen’) een oorspronkelijke vrijwillige daad van aaneen-
sluiting is of een ‘maatschappelijk verdrag’, zodat de natuur van een politieke
maatschappij alleen door de natuur van dat verdrag kan worden begrepen (cs
181). En wat een nauwkeurig onderzoek van de natuur van dat verdrag ons op zijn
beurt zou aantonen is dat de bepalingen van dat verdrag neerkomen op het vol-
gende: ‘Chacun de nous met en commun sa personne et toute sa puissance sous la
suprême direction de la volonté générale; et nous recevons en corps chaque membre

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 67 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX68

comme partie indivisible du tout’ (cs 183). Ik zal niet verder ingaan op de details
van de algemene wil en op de opvatting van de wet die daaruit voortvloeit. Belang-
rijk om te zien is dat een geleidelijke opheldering van de ‘natuur der dingen’ ons
zou aantonen dat de ‘natuur’ van de mens zowel als de ‘natuur’ van een politieke
maatschappij overal en altijd dezelfde zijn: mensen zijn van nature vrij en gelijk,
het maatschappelijk verdrag is de ware grondslag van alle politieke maatschap-
pijen, en alle systemen van wetgeving zijn gericht op hetzelfde doel, namelijk,
burgerlijke vrijheid en gelijkheid (cs 213).

De vraag die zich dan stelt is de volgende: Welke ruimte laat Rousseau’s on-
derzoek naar de ware rechtsprincipes voor feitelijke overwegingen? In welke zin
kunnen en moeten filosofen contact onderhouden met de werkelijkheid? Moeten
ze enkel naar feiten kijken om geïnformeerd te worden over de beste manier om
rechtsprincipes (waarvan de inhoud en normatieve kracht onafhankelijk kunnen
worden bepaald) toe te passen? Of moeten ze ook rekening houden met de feiten
om de inhoud en reikwijdte van deze principes te bepalen?

In dit hoofdstuk behandel ik deze vragen door naar Rousseau’s houding ten
opzichte van het internationaal recht te kijken. Wat een focus op de internatio-
nale sfeer bijzonder vruchtbaar maakt voor mijn doelstelling is dat (1) er bij Rous-
seau een zekere ambiguïteit bestaat met betrekking tot de vraag of recht al dan
niet van toepassing is of kan zijn op internationaal vlak, en dat (2) deze ambiguïteit
zijn oorsprong lijkt te vinden in feitelijke overwegingen.

Zo vinden we op verschillende plaatsen de idee terug dat, hoe groot de kwali-
teit van hun interne constitutie ook mag zijn, staten nooit in staat zullen zijn om
zichzelf te handhaven tenzij ze tot een confederatie toetreden. Rousseau geeft hier
voornamelijk twee redenen voor. De eerste heeft te maken met de ‘gemengde
conditie’ waarin mensen zich tegenwoordig bevinden, en meer bepaald, met het
feit dat ze aan het gezag van een staat onderworpen zijn, die zelf aan geen gezag
onderworpen is in zijn verhoudingen tot andere staten. In tegenstelling tot Hobbes
voor wie ‘there does not follow from it [i.e. de interstatelijke natuurtoestand], that
misery, which accompanies the Liberty of particular men’ (1991, 90 [63]), stelt
Rousseau dat de oprichting van politieke maatschappijen, door een einde te ma-
ken aan interpersoonlijke conflicten, ook de mogelijkheid heeft gecreëerd van
algemene en meer verschrikkelijke oorlogen: ‘il se commettait plus de meurtres
en un seul jour de combat, et plus d’horreurs à la prise d’une seule ville, qu’il ne
s’en était commis dans l’état de nature durant des siècles entiers, sur toute la face
de la terre’ (di 182). Hij vraagt zich dan ook af of mensen niet in de ergst moge-
lijke toestand zijn terechtgekomen, waar tirannie en oorlog elkaar versterken, en
suggereert dat alleen confederaties (dat wil zeggen, de onderwerping van staten
aan het gezag van de wet) deze contradictie zouden kunnen oplossen. De tweede

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 68 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 69

reden heeft te maken met de mogelijkheid voor de algemene wil om zichzelf uit
te drukken. Aangezien voor Rousseau het volk niet vertegenwoordigd mag worden
in zijn wetgevende macht, maar deze macht altijd zelf moet uitoefenen, zijn er
grenzen aan de grootte die een vrije staat kan hebben. Het probleem is echter dat
een kleine staat ook een groter risico loopt om onder het juk van andere staten te
worden gebracht. Ook hier wijst Rousseau op de wenselijkheid van confederaties,
die het mogelijk maken om de voordelen van grote en kleine staten te combineren:
terwijl ze staten voldoende macht verschaffen om zich tegen externe agressie te
beschermen, laten ze staten ook meester over hun binnenlandse zaken en zo in
staat om door de algemene wil te worden geleid.

Toch levert Rousseau’s erkenning van de wenselijkheid van confederaties
enkele moeilijkheden op, vooral gezien zijn kritiek op Saint-Pierres pleidooi voor
het oprichten van een Europese confederatie als uiteengezet in zijn Projet pour
rendre la paix perpétuelle en Europe. Zoals Rousseau herhaaldelijk benadrukt, is
het één ding om aan te tonen dat iets rechtvaardig is, maar een ander om te laten
zien welke redenen mensen kunnen hebben om rechtvaardig te zijn. Meer bepaald,
en wat confederaties betreft, moet nog worden bepaald hoe ze kunnen worden
opgericht, hoe ze kunnen worden gehandhaafd en hoe ver hun rechten kunnen
worden uitgestrekt zonder de soevereiniteit van het volk te vernietigen. Rousseau
erkent expliciet de noodzaak om deze vragen te behandelen (E 158). Maar zoals
we nu zullen zien, is het helemaal niet duidelijk of hij ook gelooft dat ze kunnen
worden opgelost.

Feiten en de toepassing van rechtsprincipes

Rousseau’s bezwaar tegen Saint-Pierre heeft voornamelijk te maken met de mid-
delen die Saint-Pierre voorstelde om zijn project ten uitvoer te brengen. Hij erkent
zowel de reële voordelen die Saint-Pierres project aan iedereen zou opleveren als
de correctheid van zijn argumenten en het onbaatzuchtig karakter van zijn enga-
gement voor vrede. Maar volgens hem, heeft zijn ‘folie de la raison’, dat is, de
hard nekkigheid waarmee hij trachtte de rationaliteit van zijn project te bewijzen,
hem tot antropologische vergissingen gebracht. Hij heeft niet gezien dat mensen,
en in het bijzonder vorsten, meestal niet door hun rede maar door hun passies
worden gemotiveerd; en dit maakte zijn project onrealiseerbaar.

Deze kritiek kan op het eerste zicht onterecht lijken: één van Saint-Pierres
voornaamste bekommernissen was precies te vermijden dat zijn project als
‘utopisch’ kon worden afgewezen. Zo deed hij grote moeite om de termen van
de alliantie zo te definiëren dat ze de steun van alle belangrijke Europese mach-

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 69 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX70

ten kon krijgen en daardoor een echte kans kon maken. Dit blijkt onder meer
uit de manier waarop hij het doel van de alliantie opvatte – namelijk, om vorsten
niet alleen tegen buitenlandse invasie, maar ook tegen interne opstand te be-
schermen – en uit zijn gerelateerde claim dat de alliantie, verre van de rechten
van vorsten te verzwakken (rechten die toen vaak absoluut waren verklaard),
hen in feite zou versterken (epp 382-3). Meer algemeen heeft Saint-Pierre zich
uitgesloofd om te garanderen dat zijn project mensen zou nemen ‘zoals ze zijn’
en niet ‘zoals ze moeten zijn’, en dat het succes ervan niet zou afhangen van hun
bereidheid om het gemeenschappelijk belang te dienen, maar alleen van hun
neiging om hun eigenbelang na te streven (epp 387). Vandaar zijn conclusie dat
als zijn project ongerealiseerd blijft, het niet te wijten zal zijn aan zijn gewaand
utopisch karakter, maar aan een gebrek aan verstand en moed, en meer bepaald,
aan het feit dat mensen hun ‘werkelijk’ belang niet hebben gezien en nagestreefd
(epp 387).

In welke zin moet Saint-Pierres project dan ‘onuitvoerbaar’ worden geacht?
Rousseau’s bezwaar articuleert zich rond de idee dat het hele leven van vorsten
enkel aan twee objecten toegewijd is: hun macht uitbreiden over hun grenzen
heen en hun macht ‘absoluter’ maken binnen hun grenzen. Nu, het is waar dat
Saint-Pierres specificatie van de dubbele doelstelling van de confederatie deze
twee belangen in aanmerking nam. Maar wat hij volgens Rousseau niet gezien
heeft, is dat een confederatie vorsten nooit tegen interne opstand zal kunnen
beschermen tenzij ze ook de onderdanen tegen hun tirannie beschermt en dus
de vorstelijke rechten inperkt. En de moeilijkheid is dat vorsten een inperking van
hun rechten nooit zullen aanvaarden, hoe voordelig dit ook kan zijn in termen van
binnenlandse stabiliteit. En wat geldt voor hun interne macht geldt ook voor hun
externe macht. Altijd misleid door schijn, zullen vorsten nooit inzien dat het in
hun eigenbelang kan zijn vrede te verkiezen boven oorlog: ze zijn te trots om hun
geschillen aan het oordeel van een rechtbank te onderwerpen en ze hechten meer
belang aan prestige dan aan de financiële of demografische schade die elke oorlog
met zich meebrengt. Daarbij komt nog dat oorlogen zelden het leven van vorsten
in gevaar brengen en des te meer het leven van hun onderdanen schaadt. In te-
genstelling tot wat Saint-Pierre veronderstelde is er geen natuurlijke harmonie
tussen privé en gemeenschappelijk belang. De enige manier waarop zijn project
ten uitvoer kan worden gebracht is door vorsten te dwingen, en dus door oorlog
te voeren. En als dat zo is, vraagt Rousseau, ‘qui de nous oserait dire si cette ligue
européenne est à désirer, ou à craindre? Elle ferait peut-être plus de mal tout d’un
coup qu’elle n’en préviendrait pour des siècles’ (jpp 396).

Hierbij kan men zich afvragen of Rousseau geen fatale slag heeft toegebracht
aan ieder vooruitzicht op confederatie en internationaal recht. Als rationele argu-

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 70 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 71

menten inefficiënt zijn en het gebruik van geweld uitgesloten is, kan de idee van
een confederatie dan nog enige praktische realiteit hebben? Is ze dan niet gedoemd
om een zuivere utopie te blijven? Interessant om op te merken in dit verband is
dat Rousseau op binnenlands vlak de mogelijkheid van een ‘derde weg’ lijkt te
erkennen (cs 205). Zo noteert hij dat wetten – hoe rationeel hun naleving ook mag
zijn – onvermijdelijk ontweken en dus nooit effectief zullen zijn tenzij ze de harten
van de burgers beheersen, dat is, tenzij ze de inwendige toestemming van hun
willen krijgen. En volgens hem de enige manier om ervoor te zorgen dat wetten
de harten van de burgers beheersen, is door passies een nationale vorm te geven.
Wat concreet nodig is, zijn specifieke instellingen (zoals religieuze rituelen, spel-
len, spektakels,…) die sterke gewoonten en gehechtheden kunnen bevorderen
tussen burgers en hun vaderland, en tussen medeburgers onderling. Alleen door
een verlangen naar het gemeenschappelijk belang ‘op een artificiële wijze’ in de
harten van de mensen te introduceren, kunnen we mensen ertoe brengen om ‘uit
passie’ te doen wat ze ‘uit plicht’ meestal weigeren te doen (gp 428-32).

Met andere woorden: Rousseau gelooft niet alleen dat mensen zijn wat be-
staande instellingen van hen maken, maar ook dat instellingen (en daarmee de
grenzen van het praktisch mogelijke) kunnen en moeten worden gewijzigd. Van-
daar zijn vertrouwen in de idee dat de schade die bestaande menselijke instel-
lingen of ‘begonnen kunst’ (l’art commencé) aan de natuur toebrachten door
betere instellingen of ‘verbeterde kunst’ (I’art perfectionné) kan worden hersteld
(mg 110).

Zou hetzelfde kunnen gebeuren op internationaal vlak? Instructief in dit op-
zicht is de analogie die Rousseau trekt tussen de nationale sfeer en de Europese
sfeer. Zo merkt hij op dat de naties van Europa reeds een reële, hoewel onvol-
maakte, associatie vormen – ze worden reeds verenigd door de letteren, door de
handel, maar ook door een gemeenschappelijke godsdienst, door gedeelde more-
le standaarden, en door een identiteit van internationaal recht (epp 366) – en stelt
dat, hoewel deze rudimentaire banden de situatie van iedere natie slechter maakt
dan als er helemaal geen associatie zou zijn, ze het ook mogelijk maken om hun
situatie te verbeteren (epp 374). Bedoelt Rousseau hiermee dat ook buiten staten
– misschien niet op internationaal vlak as zodanig, maar toch binnen regio nale
eenheden zoals Europa – zou kunnen worden ingespeeld op passies, door middel
van instellingen? Zouden we, bijvoorbeeld, de ontwikkeling van een Europese
identiteit kunnen aanmoedigen? Zouden we op artificiële wijze mensen kunnen
laten verlangen naar het gemeenschappelijk belang van Europeanen?

Er zijn enkele moeilijkheden met deze denktrant, en één daarvan is dat er voor
Rousseau ook grenzen zijn aan de mate waarin instellingen, en daarmee mensen,
kunnen worden veranderd. Zoals we zullen zien, spelen feitelijke beschouwingen
inderdaad ook een belangrijke rol bij het kiezen van politieke instellingen.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 71 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX72

Feiten en de inhoud van rechtsprincipes

Hoewel Rousseau Saint-Pierres project herhaaldelijk prijst – en alleen de mid-
delen die Saint-Pierre voorstelt voor zijn uitvoering lijkt te verwerpen –, blijven
twee aspecten problematisch vanuit het sociaal contract perspectief (Windenber-
ger 1899: 181-2). Het eerste aspect is Saint-Pierres claim dat om op een definitieve
wijze geschillen over rechten te regelen, ‘la Confédération garantira à chacun de
ses membres la possession et le gouvernement de tous les États qu’il possède
actuellement’ en ‘on conviendra de prendre la possession actuelle et les derniers
traités pour base de tous les droits mutuels des Puissances contractantes: renon-
çant pour jamais et réciproquement à toute autre prétention antérieure’ (epp 375).
Door zijn confederatie op bestaande verdragen en territoriale verdelingen (die
hun oorsprong vaak in intimidatie en gewelddadigheden vinden) te baseren,
begaat Saint-Pierre dezelfde fout als Grotius: hij grondt het recht in vastgelegde
feiten, zonder rekening te houden met de onrechtvaardigheden die er vaak aan
ten grondslag liggen, en overweegt zelfs niet om de natuur van de mens en van
politieke maatschappijen nader te onderzoeken. Bijgevolg kan zijn confederatie
bijdragen tot het versterken van de facto internationale ongelijkheden en afhan-
kelijkheden, in plaats van de vrijheid en gelijkheid van zijn leden te verzekeren.
De tweede, hieraan gerelateerde moeilijkheid heeft te maken met de dubbele
doelstelling die Saint-Pierre aan de confederatie toekent. Als de confederatie niet
alleen vorsten moet beschermen tegen externe aanvallen, maar ook hun abso-
lute rechten moet beschermen tegen interne opstand, dan kan ze moeilijk als een
bond van volken, maar enkel als een bond van vorsten worden beschouwd, een
bond waarin vorsten onderling overeenkomen om elkaar te helpen tegen ontei-
gening door het volk van hun absolute machten, inclusief de wetgevende macht.
Dus ook binnen de staat gaat Saint-Pierres confederatie in tegen Rousseau’s ideaal
van een associatie van vrije en gelijke bondgenoten.

Dat betekent echter niet dat politieke instellingen met de feiten geen rekening
mogen houden. Zoals Rousseau het verwoordt: ‘outre les maximes communes à
tous, chaque Peuple renferme en lui quelque cause qui les ordonne d’une maniere
particuliere et rend sa législation propre à lui seul’ (cs 215). Hoewel alle goede
systemen van wetgeving vrijheid en gelijkheid als doeleinden hebben, moeten
deze doeleinden en hiermee ook politieke instellingen worden aangepast aan
volken op basis van de verhoudingen die ontstaan uit hun plaatselijke omstandig-
heden en van het karakter van hun leden. Een staat waarvan de grond onvrucht baar
is, zou zich bijvoorbeeld moeten toeleggen op de ambachten en de industrie, en
ruilen voor de goederen waaraan er tekort is; een staat die daarentegen goede
grond heeft, zou zich op de landbouw moeten richten en de ambachten vermijden.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 72 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 73

In dezelfde lijn beweert Rousseau ook dat er binnen elke staat een bepaalde
verhouding moet bestaan tussen de omvang van het grondgebied en het aantal
inwoners: als er te veel land is, dan is de bewaking ervan lastig – dit is de oorzaak
van verdedigingsoorlogen; als er niet genoeg land is, dan hangt de staat van an-
dere staten af voor zijn behoeften – dit is de oorzaak van aanvalsoorlogen (cs 211).
In beide gevallen is de staat afhankelijk van wat buiten hem ligt (namelijk andere
staten en de gebeurtenissen) en daarom in se zwak. Maar terwijl de noodzaak om
een dergelijke verhouding te vinden, door de rede, uit de ‘natuur der dingen’ kan
worden afgeleid, kan de rede niet op voorhand bepalen wat deze verhouding pre-
cies moet zijn. Dit zal variëren van staat tot staat naar klimaat, grond, vruchtbaar-
heid, gewoonten, consumptiepatronen, enz. Zo kan een bergachtige staat waar
de opbrengsten van de natuur weinig arbeid vereisen en waar de vrouwen bijzon-
der vruchtbaar zijn meer grondgebied in bezit nemen dan op eerste zicht nood-
zakelijk lijkt.

Een laatste voorbeeld is Rousseau’s stelling dat het uit de natuur van de staat
volgt dat er een bepaalde verhouding moet zijn tussen het volk en de regering: hoe
groter het volk, hoe machtiger de regering moet zijn om het volk onder controle te
houden; en als we hieraan toevoegen dat hoe meer regeringsleden er zijn, hoe zwak-
ker de regering is (hoe geconcentreerder een wil is, hoe actiever hij is), dan volgt
daaruit dat hoe groter een staat is, hoe kleiner de regering moet zijn. Concreet be-
tekent dit dat een democratische regering geschikt zal zijn voor kleine staten, een
aristocratische regering voor middelgrote staten en de monarchie voor grote staten.3

Wat deze verschillende voorbeelden laten zien is dat de keuze voor politieke
instellingen een goede empirische kennis vergt van de plaatselijke omstandighe-
den en het karakter van het volk waarvoor ze bestemd zijn. En, Rousseau voegt
toe, dit is in het bijzonder het geval wanneer het volk in kwestie vooroordelen,
smaken, passies, zeden, gewoonten en gangbare opvattingen heeft die zo diep
geworteld zijn dat ze bijna onmogelijk kunnen worden veranderd (gp 425). Met
andere woorden: er zijn grenzen aan wat de feiten kunnen toestaan, niet alleen
aan de soorten politieke instellingen die een volk kan tolereren, maar ook aan de
mate waarin op passies kan worden ingespeeld. Geen enkel systeem van staats-
inrichting kan op zichzelf het ‘beste’ zijn: verschillende systemen van wetgeving
en verschillende regeringsvormen zullen geschikt zijn voor verschillende volken
en in verschillende tijden. En een heel belangrijk gevolg hiervan is dat ‘La liberté
n’étant pas un fruit de tous les Climats n’est pas à la portée de tous les peuples’ (cs
236). Wetten moeten voldoende rekening houden met wat uit de natuur van de

3 Rousseau voegt echter toe dat wat aan de ene kant wordt gewonnen aan de andere kant wordt
verloren: een vermindering van het aantal regeringsleden maakt de regering niet alleen sterker,
maar maakt de collectieve wil van de regering ook minder algemeen (cs 224).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 73 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX74

staat volgt en dus met wat wel en wat niet mogelijk is, en dit zelfs wanneer de na-
tuur van de staat in kwestie tot de handel of de oorlog, en dus tot afhankelijkheid
en zwakheid neigt. Indien ze dit niet doen zal de staat in onrust blijven verkeren
totdat de natuur haar suprematie heeft hervonden.

Hoe vertaalt zich deze aandacht voor feiten op internationaal vlak? Rousseau
maakt duidelijk dat een wereldstaat nooit goed geregeerd zal kunnen worden en
daarom geen optie is. Een deel van het probleem ligt op het uitvoerende niveau:
lange afstanden maken het bestuur te lastig en te duur. Ze vereisen het instellen
van verscheidene bestuurslagen, waardoor het volk gebukt gaat onder zware be-
lastingen en de leiders verhinderd worden om met eigen ogen te zien of de wetten
al dan niet worden nageleefd. Maar moeilijkheden ontstaan ook op het wetge-
vende niveau. Zoals we net hebben gezien, vereisen verschillende plaatselijke
omstandigheden de bekrachtiging van verschillende wetten, en volgens Rousseau
leidt de bekrachtiging van verschillende wetten binnen een zelfde staat alleen
maar tot onrust en verwarring: les ‘peuples qui, vivant sous les mêmes chefs et
dans une communication continuelle, passent ou se marient les uns chez les
autres et, soumis à d’autres coutumes, ne savent jamais si leur patrimoine est bien
à eux’ (cs 209). Een te groot grondgebied verhindert burgers ook om de affectieve
banden te ontwikkelen die noodzakelijk zijn voor de effectiviteit van wetten en
voor het ontstaan van een algemene wil. Ten slotte brengen grote staten ook een
vermindering van vrijheid met zich mee: was de soeverein zo groot als de wereld,
dan zou iedere burger maar een piepklein deel van de soevereine macht hebben
en zijn stem maar een piepkleine invloed op het maken van wereldwetten.

Als we hieraan toevoegen dat de soeverein nooit een deel van zichzelf kan
vervreemden en zich nooit kan onderwerpen aan een andere soeverein, en zo
iedere vorm van supranationale wetgeving uitsluit (de burgers moeten zelf stem-
men voor de wetten die hen zullen verplichten) (cs 52), dan blijkt dat een allian-
tie van soevereine staten de enige levensvatbare en aanvaardbare vorm van we-
reldbestuur is.

Laten we met Rousseau aannemen dat mensen zijn wat instellingen van hen
maken, en dat er grenzen zijn aan de mate waarin instellingen, en met hen de
mensen, kunnen worden veranderd. De volgende vraag die zich opdringt is: in
hoeverre kunnen en moeten instellingen worden gecreëerd die de vorming van
een transnationale identiteit toestaan? Kunnen mensen en instellingen zodanig
worden veranderd dat ze de oprichting en handhaving van een confederatie
mogelijk maken – een confederatie voorzien van ‘un tribunal judiciaire qui puisse
établir les lois et les règlements qui doivent obliger tous les membres (…) une force
coactive et coercitive pour contraindre chaque État de se soumettre aux délibéra-
tions communes’ en ‘ferme et durable, pour empêcher que les membres ne s’en

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 74 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 75

détachent à leur volonté, sitôt qu’ils croiront voir leur intérêt particulier contraire
à l’intérêt général’ (epp 374)? Sluit het bestaan van verschillende staten als zodanig
de mogelijkheid van ‘authentieke’ internationale wetten, begrepen als daden van
een ‘internationale algemene wil’, niet uit? Of meer fundamenteel gesteld: in hoe-
verre zijn internationale rechtsprincipes afhankelijk van feiten voor hun bestaan?

Feiten en de rechtsprincipes

Voor zover Rousseau de oorsprong van politieke maatschappijen in de ongemak-
ken van de ‘sociale’ natuurtoestand situeert, is er een duidelijke zin waarin de
relevantie en daarmee het bestaan van internationale rechtsprincipes afhankelijk
is van feiten. Mensen in de ‘perfecte’ natuurtoestand hadden behoeften die zo
geproportioneerd waren aan hun natuurlijke capaciteiten dat ze gemakkelijk
zonder de hulp van anderen konden overleven. Ze leidden een relatief eenzaam
leven en hadden rechtvaardigheidsregels of wetten niet nodig. Het is alleen nadat
– ‘par quelque funeste hasard’ (di 175) – de natuurtoestand in een oorlogstoestand
omsloeg, en meer bepaald, nadat mensen kennis en technische vaardigheden
verwierven, zich in groepen op vaste woonplaatsen vestigden, zichzelf met ande-
ren begonnen te vergelijken, van elkaar afhankelijk werden voor hun voortbestaan
en voor de bevrediging van hun amour propre, elkaar straften voor wat ze als be-
ledigingen beschouwden, en ten slotte nadat de ontwikkeling van de metallurgie
en de landbouw het idee van eigendom en daarmee van het rechtvaardige en het
onrechtvaardige invoerde waardoor ongelijkheden en persoonlijke afhankelijk-
heden alleen nog maar toenamen, dat de behoefte zich voordeed om politieke
maatschappijen op te richten. Het waren vooral degenen die het meest te verliezen
hadden (namelijk de rijken) die, bewust van de fragiliteit van het recht van de
sterkste, gemeenschappelijke afdwingbare rechtvaardigheidsregels wensten in te
stellen – regels die zogezegd de vrijheid van allen moesten beschermen, maar die
ze eigenlijk bedoelden om hun eigen voordelen, onder de noemer van het recht,
te consolideren. Zodoende zijn ze er alleen in geslaagd om bestaande persoon-
lijke afhankelijkheden te fixeren, inclusief de hunne. Een manier om Rousseau’s
Du Contrat Social te begrijpen is als een poging om voor dit eerste ‘frauduleuze’
verdrag een ‘legitiem’ alternatief te bieden, en persoonlijke afhankelijkheden door
een afhankelijkheid ten opzichte van de hele gemeenschap te vervangen (Bertram,
2004).

De nadelen van de natuurtoestand laten zich op internationaal vlak nog sterker
voelen: ‘Les Corps politiques, restant ainsi entre eux dans l’état de nature, se res-
sentirent bientôt des inconvénients qui avaient forcé les particuliers d’en sortir;

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 75 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX76

et cet état devint encore plus funeste entre ces grands Corps qu’il ne l’avait été
auparavant entre les individus dont ils étaient composés’ (di 182). Zoals reeds
vermeld, zijn de verschrikkingen van de oorlog voor Rousseau niet te vergelijken
met het kwaad dat uit interpersoonlijke conflicten kan volgen. Hij verklaart dit
onderscheid door erop te wijzen dat wederzijdse afhankelijkheid en passies ‘na-
tuurlijk’ zijn voor staten (EdG 297-9). Terwijl de ‘natuurlijke’ mens zonder de hulp
van anderen kan overleven, kan een staat zichzelf niet behouden tenzij hij an-
dere staten overtreft, en gezien een staat een kunstmatig lichaam is, zijn er poten-
tieel geen grenzen aan de omvang en de kracht die hij kan en moet hebben. In
tegenstelling tot mensen zijn staten ‘van nature’ afhankelijk van wat er om hen
heen gebeurt: ze worden groot of klein, zwak of sterk, naarmate hun buren zich
uitbreiden of inkrimpen. Gegeven, bovendien, dat de leden van een politiek li-
chaam (in tegenstelling tot de leden van een natuurlijk lichaam) altijd een onaf-
hankelijk leven bewaren en een bijzondere wil kunnen hebben die tegen het ge-
meenschappelijk goed van de maatschappij ingaat, en gegeven dat de publieke
kracht nooit groter kan zijn dan de som van privékrachten, vereist het behoud van
een staat ook dat de levendigheid van zijn passies zijn gebrek aan ‘natuurlijke’
cohesie compenseert. Deze twee ‘natuurlijke’ aspecten zorgen ervoor dat verhou-
dingen tussen staten niet alleen intiemer maar ook conflictueuzer zijn dan ver-
houdingen tussen mensen, wat de redenen om de natuurtoestand te verlaten en
recht op te richten alleen maar versterkt.

Maar er is een ander opzicht waarin internationale rechtsprincipes afhankelijk
zijn van feiten voor hun bestaan. Zo beweert Rousseau in Économie politique (1755)
dat terwijl de algemene wil van een staat altijd rechtvaardig is ten opzichte van
zijn leden,4 hij onrechtvaardig kan zijn ten opzichte van andere staten en hun
leden omdat, ten opzichte van wat buiten hem ligt, hij niet meer is dan een bij-
zondere wil. Soms suggereert Rousseau dat de algemene wil van een staat zijn
eigen rechtvaardigheidsregel in de natuurwet vindt – een natuurwet die hij dan
opvat als de algemene wil van de menselijke soort (ep 67). Meer bepaald, als het
erop neerkomt om het gedrag van staten in hun onderlinge verhoudingen moreel
te beoordelen: ‘la grande ville du monde devient le corps politique dont la loi de
nature est toujours la volonté générale, et dont les états et peuples divers ne sont
que des membres individuels’ (ep 67). Rousseau stelt hier ook dat bijzondere as-
sociaties altijd ondergeschikt zijn aan degene die hen omvatten, en dat de sterkte
van onze plichten daarom toeneemt naarmate associaties breder worden: de
plichten van de mens hebben voorrang op de plichten van de burger, die voorrang

4 Zoals Rousseau het formuleert: “Le Souverain, par cela seul qu’il est, est toujours tout ce qu’il
doit être”: aangezien de soeverein helemaal gevormd wordt door de individuen die hem samen-
stellen kan hij geen belangen hebben die tegen de belangen van zijn leden ingaan (cs 185).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 76 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 77

hebben op de plichten van, bijvoorbeeld, ouders (ep 68).
Maar in het Manuscrit de Genève (1758-60)5 maakt Rousseau ook duidelijk dat

er van een door de natuur gedicteerd maatschappelijk verdrag geen sprake kan
zijn.6 Meer bepaald negeert hij het bestaan van een ‘société générale du genre
humain’ die gekenmerkt zou zijn door een besef van een gedeelde identiteit (le
sentiment de l’humanité), en door een universeel verlangen om het gemeenschap-
pelijk belang van de menselijke soort te bevorderen (la loi naturelle) (mg 105-6).
In plaats daarvan merkt hij op dat de veralgemening van ideeën een moeilijke en
late oefening van het menselijk verstand is, en dat noties van ‘broederschap’ en
‘natuurwet’ (die eigenlijk ‘wet van de rede’ zouden moeten heten) niet ingeboren
zijn, maar zich pas laat hebben verspreid, en alleen nadat mensen de behoefte
hadden gevoeld om hun rede te ontwikkelen, en wel nadat de gelijktijdige ontwik-
keling van privébelangen hun voorschriften ook machteloos hadden gemaakt.

Nu, het is waar dat Rousseau het bestaan van een bepaald type natuurwet in
de natuurtoestand erkent, die op een ‘natuurlijke’ wijze (dat wil zeggen, vóór de
ontwikkeling van de rede en zonder dat iemand de neiging heeft om haar te over-
treden) tot het behoud van de menselijke soort bijdraagt: namelijk, zelfbehoud
en medelijden. Hij stelt ook dat deze wet de bron van het natuurrecht is, en me-
delijden de bron van alle maatschappelijke deugden – ‘c’est elle qui, dans l’état de
nature, tient lieu de lois, de mœurs et de vertu’ (di 162). Maar volgens hem heeft
de vooruitgang van de ‘algemene maatschappij’ dit natuurlijk gevoel van mede-
lijden in de harten van de mensen helemaal onderdrukt. Door mensen dichter bij
elkaar te brengen hebben wederzijdse behoeften en daarmee de eerste maatschap-
pelijke banden mensen tegelijk uit elkaar gebracht: ‘les hommes (…) deviennent
malheureux et méchans en devenant sociables’ (mg 110). Zolang sociabele mensen
in de vrijheid van de natuurtoestand verkeren en geen garantie hebben dat maat-
schappelijke wetten door allen zullen worden nageleefd, zal de rede hen alleen
ertoe leiden om hun eigenbelang na te streven en niet om het gemeenschappelijk
belang van hun medemensen te bevorderen.

Dit betekent echter niet dat een ‘transnationale’ algemene wil niet gecreëerd
kan en moet worden. Verder in het Manuscrit de Genève legt Rousseau uit hoe
mensen, door te behoren tot een politieke maatschappij en van een besef van
persoonlijke veiligheid te genieten, een dispositie kunnen verwerven om buiten-
staanders te behandelen zoals ze hun medeburgers behandelen: ‘la répugnance
naturelle à faire du mal n’étant plus balancée en nous par la crainte d’en recevoir,
nous sommes portés à la fois par la nature, par l’habitude, par la raison à en user

5 Men kan niet met zekerheid bepalen wanneer het manuscript werd geschreven. Robert Derathé
schat hem tussen 1758 en 1760 (Derathé 2000: 22-3).

6 In de lijn van een Grotiaans natuurlijk principe van sociabiliteit, bijvoorbeeld.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 77 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX78

avec les autres hommes à peu près comme avec nos Concitoyens, et de cette dis-
position réduite en actes naissent les régles du droit naturel raisonné, différent du
droit naturel proprement dit, qui n’est fondé que sur un sentiment vrai mais très
vague et souvent étouffé par l’amour de nous-mêmes’ (mg 151).

Het is alleen door te behoren tot een bijzondere politieke maatschappij dat
mensen een idee kunnen vormen van een bredere, algemene maatschappij (mg
109). En het is alleen door deel te nemen aan een legitieme politieke maatschappij
– dat is, door een gewoonte te ontwikkelen om algemeen te willen voor het ge-
meenschappelijke goed van hun medeburgers – dat ze de capaciteit kunnen ver-
werven om algemeen te willen voor het gemeenschappelijk goed van hun mede-
mensen. Dit toont aan hoe de wet aan de rechtvaardigheid voorafgaat: ‘la loi est
antérieure à la justice, et non pas la justice à la loi’. Het is in de wet – als daad van
de algemene wil, waarbij het hele volk een uitspraak doet over het hele volk, en
dus waarbij ‘chacun préfère en toutes choses le plus grand bien de tous’ – dat de
ware principes van rechtvaardigheid en natuurrecht kunnen worden gevonden
(mg 150-1). En het zijn ook burgerlijke wetten die, door rechten met plichten te
verenigen, de reciprociteit kunnen garanderen, zonder dewelke mensen geen
reden hebben om zich aan rechtvaardigheidsregels te onderwerpen (cs 200).

Daarom kunnen sociabele individuen geen ‘mensen’ zijn voordat ze ‘burgers’
zijn geweest, of moeten ze eerst tot een bijzondere legitieme politieke maatschap-
pij (dat is, een republiek) behoren voordat ze tot de menselijke soort kunnen be-
horen (mg 109).7 Het is de ervaring van de dubbele algemeenheid en van de be-
scherming van burgerlijke wetten die mensen in staat stelt om de fundamentele
wet van het grootste goed van allen uit te breiden naar de menselijke soort en de
regels van een ‘beredeneerd natuurrecht’ te formuleren en na te leven. ‘Par où l’on
voit’, noteert Rousseau, ‘ce qu’il faut penser de ces prétendus Cosmopolites, qui
justifiant leur amour pour la patrie par leur amour pour le genre humain, se vantent
d’aimer tout le monde pour avoir droit de n’aimer personne’ (mg 109).

Als dit correct is, dan hangt de mogelijkheid van internationaal recht af van de
mogelijkheid van binnenlands recht: het oprichten en handhaven van een con-
federatie veronderstelt het bestaan van republikeinse staten. Het fundamentele
probleem met internationaal recht is dan niet zozeer dat het ontstaan van verschil-
lende ‘binnenlandse algemene willen’ zich onvermijdelijk in de affirmatie van de
bijzonderheden van ieder volk zou vertalen en daardoor onvermijdelijk tot con-
flicten zou leiden.8 De reden hiervoor is dat het ontstaan van binnenlandse alge-

7 Uit de idee dat beredeneerd natuurrecht niet kan voorafgaan aan positief recht volgt echter niet
noodzakelijk dat het er ook aan ondergeschikt is, of dat de plichten die we als burgers hebben
belangrijker zijn dan degene die we als mensen hebben.

8 Zie bijvoorbeeld: Hoffmann (1963).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 78 27/07/13 12:12

FEITEN, REDE EN INTERNATIONAAL RECHT: EEN ROUSSEAUISTISCHE LEZING 79

mene willen uiteindelijk ook de mogelijkheidsvoorwaarde is voor het ontstaan
van een algemene wil van de menselijke soort. Het fundamentele probleem is
eerder dat, terwijl bepaalde volken de gewoonte kunnen ontwikkelen om ‘algemeen
te willen’ als ze ‘fatsoenlijk’ worden geleid (dat is, noch door rationale argumenten,
noch door dwang, maar door op hun passies in te spelen), andere (en waarschijn-
lijk ook de meeste) volken niet vrij zijn en nooit vrij zullen zijn. Om de draag-
wijdte hiervan te beseffen, en ter afsluiting van dit hoofdstuk, is het goed om even
stil te staan bij de volgende passage van Du Contrat Social: ‘Quel peuple est donc
propre à la législation? Celui qui, se trouvant déjà lié par quelque union d’origine,
d’intérêt ou de convention, n’a point encore porté le vrai joug des loix; celui qui
n’a ni coutumes ni superstitions bien enracinées; celui qui ne craint pas d’être
accablé par une invasion subite, qui, sans entrer dans les querelles de ses voisins,
peur résister seul à chacun d’eux, ou s’aider de l’un pour repousser l’autre; celui
dont chaque membre peut être connu de tous, et où l’on n’est point forcé de char-
ger un homme d’un plus grand fardeau qu’un homme ne peut porter; celui qui
peut se passer des autres peuples et dont tout autre peuple peut se passer; Celui
qui n’est ni riche ni pauvre et peut se suffire à lui-même; enfin celui qui réunit la
consistance d’un ancien peuple avec la docilité d’un peuple nouveau. Ce qui rend
pénible l’ouvrage de la législation, est moins ce qu’il faut établir que ce qu’il faut
détruire; et ce qui rend le succès si rare, c’est l’impossibilité de trouver la simpli-
cité de la nature jointe aux besoins de la société. Toutes ces conditions, il est vrai,
se trouvent difficilement rassemblées. Aussi voit-on peu d’Etats bien constitués’
(cs 212-3).

Bibliografie

Beitz, Charles (2009) The Idea of Human Rights, Oxford: Oxford University Press.

Bertram, Christopher (2004) Rousseau and The Social Contract, London: Routledge.

Derathé, Robert (2000) Jean-Jacques Rousseau et la science politique de son temps, 2ème

éd. mise à jour, Paris: Vrin.

Hobbes, Thomas (1991) Leviathan, ed. Richard Tuck. Cambridge: Cambridge University

Press.

Hoffmann, Stanley (1963) ‘Rousseau on War and Peace’, The American Political Science

Review, Vol. 57, No. 2, 317-333.

Rawls, John (1999) The Law of Peoples, Cambridge (Mass.): Harvard University Press.

Windenberger, Joseph Lucien (1899) Essai sur le système de politique étrangère de

J.J. Rousseau. La république confédérative des petits états, Kessinger Legacy Reprints.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 79 27/07/13 12:12

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 80 27/07/13 12:12

81

HOOFDSTUK 4

Rousseau als isolationist?
Reflecties over de ‘Projet de
Constitution pour la Corse’

Michel Huysseune

Inleiding

Bronisław Baczko (Baczko 1974) heeft magistraal aangetoond hoe de span-
ningslijn tussen de idealen van eenzaamheid en gemeenschap het oeuvre

van Jean-Jacques Rousseau determineert. Jean Starobinski stelt vast dat voor
Rousseau ‘la solitude est nécessaire parce qu’elle permet d’accéder à la raison, à
la liberté, à la nature […]’ (Starobinski 1971, p. 62), maar eenzaamheid is enkel
noodzakelijk in een gecorrumpeerde samenleving. Rousseau zelf stelt in zijn
Projet de Constitution pour la Corse (geschreven in 1765, verder vermeld als Projet)
een politiek model voor dat eenzaamheid en gemeenschap verzoent: de geïso-
leerde, zelfredzame gemeenschap.1 Frank en Fritzie Manuel stellen dan ook voor
deze tekst te interpreteren als een geïnstitutionaliseerde vormgeving van Rous-
seau’s utopisch denken (Manuel en Manuel 1979, pp. 448-449). Hoewel ze Rousseau
laag inschatten als politiek denker, wijzen ze toch op de rijkdom en blijvende re-
levantie van zijn oeuvre, als een analyse van ‘[t]he pathos of the human condition’
(idem, p. 452).

1 Jean-Jacques Rousseau, ‘Projet de Constitution pour la Corse’, in Oeuvres Complètes, iii, Paris,
Gallimard, 1964 (Bibliothèque de la Pléiade). Alle verwijzingen naar teksten van Rousseau in
deze bijdrage gebruiken de spelling uit deze editie van zijn verzameld werk. De Projet bleef
onafgewerkt en de eerste publicatie ervan dateert uit 1861 (zie Oeuvres Complètes iii, 1964,
p. 1883).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 81 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX82

De ervaring en de analyse van de menselijke vervreemding die zulk een cruciale
rol spelen in Rousseau’s denken tekenen onmiskenbaar ook Rousseau’s Projet,
zoals ik zal argumenteren. Tegelijk wens ik echter ook aan te tonen dat Rousseau’s
politieke teksten, zoals zijn Projet, hoe nadrukkelijk ook getekend door zijn per-
soonlijkheid en persoonlijke ervaring, daarom hun politieke dimensie niet verlie-
zen. Een analyse van deze tekst, zelfs van zijn meer idiosyncratische kenmerken,
toont dat hij uitgesproken politiek is, verbonden met debatten over de toekomst
van Corsica, maar met een relevantie die het specifieke voorbeeld van Corsica
overstijgt. In die optiek is Rousseau duidelijk in staat geweest zijn persoonlijke
ervaring te politiseren, er met andere woorden een betekenis aan te geven die zijn
soms solipsistische wereldvisie transcendeert.2

Rousseau’s tekst over Corsica is meer dan abstracte speculatie; Rousseau heeft
zich in de mate van het mogelijke gedocumenteerd over de situatie op het eiland,
en hij slaagt er aldus in zijn politieke ideeën in een concrete context toe te passen.
Bovendien politiseert Rousseau in deze tekst zijn eigen positie als buitenstaander
van de dominante cultuur in een lectuur van de internationale orde die de onge-
lijkheden in de relaties tussen centrum en periferie aanklaagt. Onmiskenbaar is
Rousseau’s voorstelling van zichzelf als sociale en geografische buitenstaander
(als plebejer en als Zwitser in Parijs) voor een deel instrumentalistisch, een nega-
tie van zijn banden met de dominante Franse cultuur en de rol van Genève als
internationaal financieel centrum.3 Rousseau’s zelfidentificatie als buitenstaan-

2 De Projet speelt een relatief bescheiden rol in de Rousseau-receptie. Putterman (2001, pp. 481-
482) wijst erop dat de meeste Rousseau-lezers Rousseau’s projecten voor Corsica en Polen als
utopisch interpreteren, een interpretatie die hij bekritiseert door erop te wijzen dat ze
gefundeerd zijn op een ‘systematic and consistent view of human psychology’ (idem, p. 485).
Rousseau geeft duidelijk prioriteit aan die dimensie en wil wetten en politieke systemen baseren
op zijn visie van de menselijke natuur. Volgens Judith Sklar twijfelt Rousseau of hij de
Corsicanen een Zwitsers of Spartaans model moet voorstellen, maar blijft hij definitief
primitivistisch en tegenstander van veranderingen (Sklar 1966, pp. 46-48). Ryan P. Hanley
daarentegen benadrukt Rousseau’s ‘prudential and moderate sensitivity to the conditions and
contexts’ waarvoor hij wetten uitvaardigt (Hanley 2008, p. 231). Zoals we verder zullen
argumenteren, is het inderdaad een gecontextualiseerde lectuur die de waarde van deze tekst
het best recht aandoet.

3 Baczko wijst erop hoe Rousseau zelf steeds de nadruk legde op zijn ‘sentiment d’extériorité
éprouvé vis-à-vis des formes existantes de socialisation, des rôles et institutions que traverse
l’époque.’ (Baczko 1974, p. 264, n. 3). Als dusdanig valt Rousseau te situeren binnen de context
van de sociale en morele crisis van het politiek-religieuze model van Genève. De betrokkenheid
van belangrijke bankiers uit Genève in de speculatieve golf in Frankrijk (1716-1720) veroorzaakt
door de financiële maatregelen van John Law stelde de dominante Calvinistische waarden van
de stad zwaar op de proef. Herbert Lüthy spreekt over ‘la crise spirituelle d’une société
puritaine’ die een generatie van culturele of religieuze renegaten zoals Rousseau zelf heeft
voortgebracht, hoewel in zijn geval er eerder sprake is van een voortdurende haat-liefde relatie
met zijn geboortestad (Lüthy 1961, p. 52).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 82 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 83

der leidt desondanks tot een politieke visie waarin naast een grote sensibiliteit ook
plaats is voor systematische reflectie over de betekenis van de periferie.

In wat volgt, beschrijf ik eerst hoe zijn Projet Rousseau’s biografie en persoonlijke
ervaring weerspiegelt, door aan persoonlijke sentimenten een politieke inhoud
te geven. Vervolgens belicht ik de spanningen tussen utopie en realisme in Rous-
seau’s visie op Corsica. Daarna analyseer ik Rousseau’s Projet vanuit een kennis-
sociologisch perspectief, als een poging om een politiek, economisch en cultureel
perifeer territorium te begrijpen en te interpreteren, om te besluiten met een re-
flectie over de politieke betekenis en hedendaagse relevantie van de tekst.

Saint-Pierre

De voorgeschiedenis van het Projet is welbekend. De tekst heeft zijn oorsprong in
Rousseau’s commentaar over Corsica in zijn Contrat Social: ‘Il est encore en Europe
un pays capable de législation; c’est l’Isle de Corse. La valeur et la constance avec
laquelle ce brave peuple a su recouvrer et défendre sa liberté, mériteroit bien que
quelque homme sage lui apprit à la conserver. J’ai quelque pressentiment qu’un
jour cette petite Isle étonnera l’Europe.’ (Du Contrat Social, boek ii, hoofdstuk 10,
p. 391). Dit fragment weerspiegelt de internationale impact van de herhaalde op-
standen van de Corsicanen tegen hun Genuese heersers sedert 1729 – een strijd
die pas in 1769 definitief ten einde kwam met de nederlaag van de Corsicanen
tegen de Franse bezettingstroepen die het eiland van Genua hadden overgenomen.
Het leidde ook tot de correspondentie met een van de Corsicaanse leiders, Matteo
Buttafoco, en tot Rousseau’s intentie een grondwet voor het eiland te schrijven,
en zelfs zich op het eiland te vestigen (een intentie die enkel tot het in 1861 postuum
gepubliceerde Projet heeft geleid).

Rousseau’s contacten met Buttafoco vingen aan in augustus 1764, en duurden tot
oktober 1765. Toch plaatst Rousseau in de Confessions zijn narratief over zijn enga-
gement om een project voor een grondwet van Corsica te schrijven onmiddellijk
na een beschrijving van zijn verblijf, in september en oktober 1765, op het eiland
van Saint-Pierre gelegen in het Lac de Bienne, een kortstondige fase uit zijn leven
die hij nadrukkelijk heeft geïdealiseerd.4 Saint-Pierre symboliseerde voor Rousseau
de verwezenlijking van zijn verlangen naar eenzaamheid, wellicht nog versterkt

4 Rousseau’s beschrijving van zijn verblijf in Saint-Pierre, in het twaalfde boek van de Confessions,
beslaat de pagina’s 636 tot 654, Corsica de pagina’s 648-651.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 83 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX84

door de vervolgingen ook in het land waarmee hij zich identificeerde, Zwitserland,
na de publicatie (in 1762) van Du Contrat Social en Émile. Het kleine eiland van
Saint-Pierre (met een omtrek van ongeveer 3 km – tegenwoordig is het een schier-
eiland) vormde voor Rousseau, die in die jaren voortdurend verplicht was om van
ballingsoord naar ballingsoord te trekken, een oase van rust en geluk, zozeer zelfs
dat hij er vrijwillig zijn leven in een zelfgekozen gevangenschap had kunnen door-
brengen. De Confessions beklemtonen die solitaire en contemplatieve dimensie
van zijn leven op het eiland. ‘Il me sembloit que dans cette Ile je serois plus séparé
des hommes, plus à l’abri de leurs outrages, plus oublié d’eux, plus livré, en un
mot, aux douceurs du desoeuvrement et de la vie contemplative: J’aurois voulu
être tellement confiné dans cette Ile, que je n’eusse plus de commerce avec les
mortels, et il est certain que je pris toutes les mesures imaginables pour me sous-
traire à la nécessité d’en entretenir.’ (Confessions, boek 12, p. 638). Zijn verblijf op
het eiland was overigens bijzonder kortstondig: zes weken na zijn aankomst op 12
september 1756, op 24 oktober 1765, diende hij het eiland al te verlaten, op bevel
van de autoriteiten uit Bern (Piatti 2001, p. 14).

Rousseau’s liefde voor Saint-Pierre weerspiegelt zijn levenslange fascinatie voor
eilanden: zijn eigen ervaring met de Borromeïsche eilanden in de Lago Maggiore,
of de exotische eilanden – Tinian, Juan Fernandez – die Saint-Preux bezoekt (idem,
pp. 52-54). Eilanden zijn aanleidingen voor dagdromen, en Saint-Pierre in het
bijzonder: ‘L’Île de Saint-Pierre, qu’il transforme dans sa mémoire en un paysage
idyllique, s’insère fort bien dans la carte particulière de Rousseau. Il sait parfaite-
ment que c’est une île réelle, sur un vrai lac, lui-même dans un pays bien concret,
la Suisse.’ (idem, p. 56). Maar hij beeldt zich zijn verblijf op het eiland ook in als
dat van een schipbreukeling, fantaserend en wensend dat het meer een oceaan
was (id.). ‘C’était un lieu enchanté qu’il ornait de toutes sortes d’allusions littérai-
res et pittoresques. Il voyait l’île à travers un voile qui la lui faisait paraître plus
luxuriante, plus solitaire, plus paradisiaque qu’elle n’était.’ (idem, p. 62).

Rousseau herhaalt zijn idyllische beschrijving van het eiland in de vijfde wandeling
uit Les rêveries du promeneur solitaire. Contemplatie, dromen, far niente zijn de
bezigheden die hij (naast zijn botanische activeiten) in die tekst beklemtoont. In
dat opzicht onderscheidt Rousseau’s ervaring zich nadrukkelijk van het model
van Robinson Crusoë dat hij in zijn oeuvre vaak aangehaald heeft: productieve
arbeid wordt vervangen door een hoofdzakelijk contemplatieve levensstijl.
 Rousseau’s gedragspatroon wijkt feitelijk af van de exemplarische figuren en
plaatsen die hij in zijn fictie naar voren schuift, zelfs al speelt isolatie in die voor-
beelden evenzeer een belangrijke rol. De opvoeding van Émile, is wel gebaseerd

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 84 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 85

op het obsessieve verlangen om hem van verkeerde invloeden te isoleren, maar
wil van hem toch een productieve burger maken, in staat economische zelfstan-
digheid te verwerven. In La Nouvelle Héloïse schetst Rousseau Clarens, gelegen
aan het Lemanmeer in Zwitserland, als een model van ideale gemeenschap. On-
der de paternalistische autoriteit van Julie en haar echtgenoot de Baron de Wolmar
volgt die zoveel mogelijk van de buitenwereld geïsoleerde gemeenschap ook een
essentieel productivistisch model, hoewel de geheime tuin van Julie ook een con-
templatieve ruimte vormt zoals Saint-Pierre. Anderzijds betreft de bewondering
van Rousseau voor dit eiland niet alleen zijn isolatie, maar geeft hij er ook een
economische dimensie aan. Hij stelt dat het eiland perfect zelfbedruipend kan
zijn. ‘L’Isle de Saint-Pierre, appellée à Neufchâtel l’Isle de la Motte au milieu du
lac de Bienne a environ une demi-lieue de tour; mais dans ce petit espace elle
four nit toutes les principales productions necessaires à la vie. Elle a des champs,
des près, des vergers, des bois, des vignes, et le tout à la faveur d’un terrain varié
et montagneux forme une distribution d’autant plus agréable que ses parties ne
se découvrant pas toutes ensemble se font valoir mutuellement, et font juger l’Ile
plus grande qu’elle n’est en effet.’ (Les Confessions, boek 12, p. 637). Als dusdanig
biedt Saint-Pierre inderdaad een model van economische autarkie dat Rousseau
ook op Corsica zal proberen toe te passen.

Projet de Constitution pour la Corse: een experiment in autarkie?

Het ontwerp voor een grondwet dat Rousseau schreef voor Corsica heeft, contras-
terend met de private mijmeringen van Rousseau over Saint-Pierre, een duidelijke
publieke en politieke betekenis. De titel van Rousseau’s tekst is overigens enigszins
misleidend. De tekst blijft bondig over institutionele aangelegenheden, en is eerder
een verlengstuk op zijn vraag in de Contrat Social wat ertoe bijdraagt een volk te
maken. Rousseau’s Projet biedt aan wat in het moderne politieke jargon ‘nation-
building’ heet. De tekst heeft bovendien nadrukkelijk een pedagogische intentie:
eerder dan een institutioneel systeem voor het eiland te ontwerpen wil hij de basis
voor vrijheid leggen door het verankeren van goede zeden en gewoonten. In het
voorwoord van de tekst stelt hij expliciet: ‘Les plus sages en pareil cas observant
des rapports de convenance forment le gouvernement pour la nation. Il y a pourtant
beaucoup mieux à faire, c’est de former la nation pour le gouvernement.5 Dans le

5 Deze zinswending (‘former la nation pour le gouvernement’) laat inderdaad een totalitaristische
lezing van Rousseau’s tekst over Corsica toe. Zie bv. Crocker’s lezing van de Projet, die er een
prototype in ontwaart van een politiestaat naar het model van de socialistische
volksrepublieken (Crocker 1995, pp. 257-259).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 85 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX86

premier cas à mesure que le gouvernement décline, la nation restant la même, la
convenance s’évanouit; [dans le] second, tout change de pas égal et la nation en-
traînant le gouvernement par sa force, le maintient quand elle se maintient, et le
fait décliner quand elle décline. L’un convient à l’autre dans tous les tems.’ (Projet,
p. 901). Voor Rousseau vergemakkelijkt het feit dat Corsica een eiland is zulk een
project: ‘Tout peuple a ou doit avoir un caractére national et s’il en manquoit il
faudroit commencer par le lui donner. Les insulaires surtout moins mêlés, moins
confondus avec les autres peuples en ont d’ordinaire un plus marqué. Les Corses
en particulier en ont un naturellement trés sensible; et si défiguré par l’esclavage
et la Tyrannie il est devenu difficile à connoître, en revanche il est aussi par leur
position isolée facile à rétablir et conserver.’ (idem, p. 913).

Om een Corsicaanse natie op te bouwen, benadrukt Rousseau het belang van een
zelfgekozen isolement. De Projet stelt voor het eiland onafhankelijk te maken van
handel; hoewel hij in de eerste plaats de handel met het vasteland afwijst is zijn
ideaalmodel voor het eiland een reeks van economisch perfect zelfstandige au-
tarkische gemeenschappen (idem, pp. 924-927). Om sterk en onafhankelijk te
worden en om zijn vrijheid te bewaren, dient het eiland zich zo veel mogelijk af te
schermen van de buitenwereld en van de zee. Niet in een havenstad maar in het
binnenland dient de hoofdstad te liggen, meer bepaald moet dat Corte worden
(de hoofdstad van de revolutionairen), want die stad heeft het voordeel van een
centrale ligging en tegelijk beperkte mogelijkheden tot expansie. Door economisch
zelfstandig te zijn, kan het land de corrumperende invloed van handel en luxe
afweren. Parallel met de afwijzing van handel wijst hij ook het gebruik van geld
af.6 Het afwenden van corruptie is een centraal thema in de Projet: hij schetst
uitgebreid hoe systematische contacten met de buitenwereld (maar vooral hun
rol als huurlingen van buitenlandse vorsten) de arme, eertijds geïsoleerde Zwit-
serse berggemeenschappen die hij met de Corsicanen vergelijkt, hebben gecor-
rumpeerd. Die contacten hebben tot afhankelijkheid geleid, wat Rousseau heel
zijn leven heeft afgewezen en waarvan hij ook Corsica wenst te bevrijden.

Corsica’s verwezenlijking van economische zelfstandigheid is in de eerste plaats
gebaseerd op landbouw.7 Contrasterend met zijn eigen contemplatieve leven op

6 ‘Si la Corse avoit besoin des étrangers elle auroit besoin d’argent, mais pouvant se suffire à elle
même elle n’en a pas besoin; et puisqu’il n’est utile que comme signe d’inégalité, moins il en
circulera dans l’Isle, plus l’abondance réelle y régnera.’ (Projet, p. 921).

7 ‘Le seul moyen de maintenir un État dans l’indépendance des autres est l’agriculture. Eussiez-
vous toutes les richesses du monde si vous n’avez de quoi vous nourrir vous dépendez d’autrui.
Vos voisins peuvent donner à vôtre argent le prix qu’il leur plaît parce qu’ils peuvent attendre;
mais le pain qui nous est nécessaire a pour nous un prix dont nous ne saurions disputer et dans

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 86 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 87

Saint-Pierre kent Rousseau een centrale betekenis toe aan de arbeid van landbou-
wers. Die arbeid heeft een belangrijke regenererende functie: de Genuese bezetting
bestraft de landbouw fiscaal en bevordert daardoor leegloperij en illegale activi-
teiten. In een onafhankelijk Corsica echter moet voor Rousseau de waardering van
de landbouw centraal staan. Hij verbindt burgerrechten met landeigendom, en
elke boer moet economisch zelfstandig kunnen worden. Zulk een model zal volgens
Rousseau ook leiden tot een toename van de bevolking van het eiland, het beste
teken van goed bestuur.

Rousseau’s analyse van de rol van landbouw op Corsica beperkt zich echter niet
tot deze moreel regenerende functie. Een belangrijke sectie van de tekst analyseert
de mogelijkheid van een quasi-autarkische agrarische economie: hij argumenteert
dat de landbouwproducten die de verschillende districten van Corsica produceren
complementair zijn en het eiland als geheel toelaten zelfredzaam te zijn, en hij
suggereert zelfs (hoewel hier de wens de vader lijkt van de gedachte) dat het eiland
mogelijk over ijzererts zou beschikken, wat een verdere waarborg voor zelfstandig-
heid zou geven (Projet, p. 927). Rousseau probeert op creatieve wijze een realisti-
sche invulling te geven aan zijn economisch autarkieprogramma, dat volgens hem
de inwoners van Corsica een kwaliteitsvol leven kan garanderen. Om de voedsel-
soevereiniteit van Corsica te waarborgen, tekent Rousseau een plan uit waarin hij
voorstelt gebruik te maken van de territoriale complementariteit op het eiland
zelf, met name wat betreft bodem en klimaat. Die complementariteit moet regio-
nale specialisatie binnen het eiland mogelijk maken, met als eindresultaat een
gediversifieerde productie die tegelijk voedselsoevereiniteit en de beschikbaarheid
van een verscheidenheid aan basisproducten waarborgt. Dit proces dient tegelijk
elk van de subregio’s van het eiland een gelijkwaardige economische rol toe te
bedelen (waarbij hij voorstelt om manufacturen te localiseren in de onvrucht-
bare regio’s). Dit idee verbindt hij bovendien met een hertekening van de admi-
nistratieve organisatie van het eiland, die door een beperkt aantal grenscorrecties
zou dienen te leiden tot de vorming van zo gelijkwaardig mogelijke territoriale
entiteiten. Hij gaat echter ook een stap verder, en stelt voor dat op termijn in de
mate van het mogelijke elke entiteit binnen het eiland economische zelfredzaam-
heid bereikt – idealiter een gemeenschap van zelfredzame families in staat alle
levensnoodzakelijke goederen zelf te produceren.

toute espéce de commerce c’est toujours le moins pressé qui fait la loi à l’autre. J’avoue que dans
un système de finance, il faudroit operer selon d’autres vues; tout dépend du dernier but auquel
on tend. Le commerce produit la richesse mais l’agriculture assure la liberté.’ (Projet, p. 905).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 87 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX88

De vijandigheid tegenover handel valt samen met een vijandigheid tegenover
steden. Landbouwers zijn betere burgers en soldaten voor het vaderland, hun
ar beid is bovendien nuttiger voor de samenleving dan die van stedelingen, en ze
zijn moeilijker corrumpeerbaar. De landbouwer, de patriarch en kleine eigenaar
zijn bovendien adequaat gedisciplineerd om het vaderland te verdedigen: hun
productieve arbeid socialiseert hen adequaat, de vrouwen op het platteland zijn
ook zediger dan in de stad. Specifiek voor Corsica beschouwt hij de havensteden
als de belangrijkste oorden van corruptie. Parallel stelt hij voor de constructie van
manufacturen buiten de steden te plannen, om gevaarlijke concentraties van
stedelingen te vermijden.

Op een eerste niveau lijkt Rousseau’s politiek programma inderdaad parallel te
lopen met zijn persoonlijk verlangen naar eenzaamheid (zij het met een produc-
tivistische inslag die in zijn dromerij over Saint-Pierre enkel als context aanwezig
is). Hij schetst een gesloten gemeenschap, bevreesd voor besmetting door externe
factoren, een projectie van zijn persoonlijke fantasmen met de bijhorende angsten
en pathologieën, en een geloof in zelfredzaamheid, blijkbaar geïnspireerd door
zijn verblijf op Saint-Pierre. Zoals Don Quijote lijkt Rousseau echter een denker
die pathologieën met luciditeit combineert. Delirium en inzicht lijken in elkaar
over te lopen. Een meer gecontextualiseerde lectuur van zijn Projet toont de on-
miskenbare relevantie en politieke intelligentie van de tekst, en laat ook zien dat
zelfs een fantasie van eenzaamheid een politiek project creatief kan inspireren.
Onmiskenbaar bevat de tekst voor een deel een fantasme van autarkie, een even
moraliserende als veralgemeende afwijzing van handel en contacten met de bui-
tenwereld. Franco Venturi argumenteert terecht dat die ontkenning van de rol van
de handel en de idealisering van een subsistentie-economie het meest utopische
onderdeel van de Projet vormt (Venturi 1987, p. 154). Ook zijn diatribe tegen steden
neemt in de Projet radicalere vormen aan dan in andere teksten.8 Doorgaans
richtte zijn polemiek zich tegen metropolen, vooral tegen Parijs, terwijl hij wel de
verdediging opnam van kleinere steden zoals Genève. In de Corsicaanse context

8 Hoofdsteden blijven ook in deze tekst het belangrijkste negatieve model, maar hun negatieve rol
geldt ook voor andere steden: ‘Or si les villes sont nuisibles les capitales le sont encore plus. Une
capitale est un gouffre où la nation presque entiére va perdre ses moeurs, ses loix, son courage
et sa liberté. On s’imagine que les grandes villes favorisent l’agriculture parce qu’elles
consomment beaucoup de denrées mais elles consomment encore plus de cultivateurs, soit par
le desir de prendre un meilleur métier qui les attire, soit par le déperissement naturel des races
bourgeoises que la campagne recrute toujours. Les environs des capitales ont un air de vie, mais
plus on s’éloigne plus tout est désert. De la capitale s’exhale une peste continuelle qui mine et
détruit enfin la nation.’ (Projet, pp. 911-912).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 88 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 89

besteedt Rousseau enkel aandacht aan de negatieve, parasitaire en corrumpe-
rende aard van steden, zelfs als ze zoals in Corsica klein zijn.

Rousseau’s soms extreme formuleringen die gemakkelijk de aandacht trekken,
leiden ertoe dat een geheel andere dimensie van de tekst gemakkelijk uit het oog
kan worden verloren. Rousseau’s tekst over Corsica is namelijk ook een kritische
reflectie, gebaseerd op de informatie betreffende het eiland waarover hij beschik-
te, en een antwoord op de specifieke situatie waarin het eiland zich bevond. Op-
vallend is dat juist de lezers die deze context het best kennen het realisme van
Rousseau waarderen. Franco Venturi, groot kenner van de Italiaanse Verlichting,
benadrukt het realisme van Rousseau en interpreteert zijn tekst als een uitdrukking
van de belangrijkste bekommernissen van de Corsicanen (Venturi 1987, p. 152). In
zijn analyse van 18de-eeuwse reisverslagen van Corsica, stelt Francis Beretti dat
van alle theoretische teksten van Rousseau ‘le Projet est sans doute celui où
 Rousseau s’est montré le plus respectueux des données géographiques, historiques
et sociales, locales’ (Beretti, 1988, p. 167). De Projet houdt inderdaad rekening met
de specifieke geschiedenis van het eiland, de lokale en internationale context
waarin de Corsicaanse rebellen opereerden en hervormingen dienden te realise-
ren, en de specifieke geografische en economische omstandigheden die bij elk
gelijkaardig project hun beperkingen opleggen.

Een gecontextualiseerde lezing van de Projet laat inderdaad toe Rousseau’s
politiek realisme te onderkennen. Rousseau’s ruralisme en zijn vijandigheid
tegen steden weerspiegelen in belangrijke mate de natuur van de Corsicaanse
revolutie zelf, essentieel een opstand van de plattelandsbevolking tegen de Ge-
nuese heerschappij maar ook tegen de Corsicaanse steden en hun privileges.
De opstandelingen controleerden het platteland maar slaagden er niet in de
be langrijkste steden, de kuststeden te veroveren. De revolutie kreeg onvoldoen-
de politieke steun hier omdat de steden aan hun privilegiën gehecht bleven. Dat,
naast een geringe miltaire slagkracht was doorslaggevend bij hun falen (cf. Ven-
turi 1987, pp. 14-15). De sterk militaire dimensie die Rousseau aan zijn project
geeft is in die context ook meer dan een verlengstuk van zijn bewondering voor
de militaristische republieken uit de Oudheid, Sparta in het bijzonder. Even goed
gaat het om een realistische inschatting van de problemen waarmee een onaf-
hankelijk Corsica onvermijdelijk zou worden geconfronteerd, vooral omwille
van de imperialistische appetijten van Frankrijk. Associaties tussen Corsicaan-
se heldhaftigheid en antieke voorbeelden waren toen overigens schering en
inslag, en de Corsicaanse opperbevelhebber Pasquale Paoli werd vaak met hel-
den uit de Oudheid vergeleken.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 89 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX90

Ook Rousseau’s pleidooi voor autarkie is gecontextualiseerd: ‘l’extrème épuise ment
où les ont jettés 40 ans de guerres continuelles, la pauvreté présente de leur Isle
et l’état de dépopulation et de devastation où elle est ne leur permettent pas de se
donner sitôt une administration dispendieuse’ (Projet, p. 902). Daarom is isolati-
onisme en een focus op essentieel autarkische ontwikkeling een realistische
keuze: ‘Ils ne pourroient tenir la mer qu’avec des bâtimens armés qui leur coûte-
roient dix fois plus que le trafic ne leur pourroit rendre. Exposés sur terre et sur
mer, forcés de se garder de toutes parts, que deviendroient-ils? à la discrétion de
tout le monde, ne pouvant dans leur faiblesse faire aucun traité de commerce
avantageux, ils recevroient la loi de tous; ils n’auroient au milieu de tant de risques
que les profits que personne autre ne daigneroit faire et […] qui se réduiroient à
rien.’ (Projet, p. 902). Zijn nadruk op de ontwikkeling van een essentieel rurale
economie die in de praktijk zonder geld zou kunnen functioneren weerspiegelde
de quasi-afwezigheid van geld op het Corsicaanse platteland, waar niet-monetai-
re transacties dominant waren (Venturi 1987, pp. 55-56). Rousseau’s programma
contrasteert sterk met de talrijke 18de-eeuwse apologeten van luxe; het vertoont
echter parallellen met de kritiek van de Fysiocraten op het parasitaire karakter van
steden en op de onrendabele arbeid besteed aan de productie van luxegoederen
(cf. Baczko, 1974, pp. 25 en 27).

Rousseau’s keuzes zijn nadrukkelijk gebaseerd op een democratische en (mascu-
linistische) egalitaristische maatschappijvisie, een vertaling van zijn principiële
stellingname tegen relaties van dominantie en afhankelijkheid. Daarom verdedigt
hij voor Corsica het belang van het kleine landeigendom dat economische onaf-
hankelijkheid waarborgt. Die maatschappijvisie had hij overigens al ontwikkeld
in zijn Discours sur l’économie politique uit 1755. In die tekst vinden we zowel zijn
economisch egalitarisme als zijn verdediging van een gelijkmatige ontwikkeling
van het territorium terug: ‘C’est donc une des plus importantes affaires du gou-
vernement, de prévenir l’extrême inégalité des fortunes, non en enlevant les
thrésors à leurs possesseurs, mais en ôtant à tous les moyens d’en accumuler, ni
en bâtissant des hôpitaux pour les pauvres, mais en garantissant les citoyens de
le devenir. Les hommes inégalement distribués sur le territoire, et entassés dans
un lieu tandis que les autres se dépeuplent; les arts d’agrément et de pure industrie
favorisés aux dépens des métiers utiles et pénibles; l’agriculture sacrifiée au com-
merce’ (Discours sur l’économie politique, pp. 258-259). Rousseau’s visie corres-
pondeerde bovendien met de politieke praktijk van Paoli, die nadrukkelijk de
landbouw op het eiland bevorderde, en zich zoals Rousseau voor een diversifica-
tie van de productie interesseerde die inderdaad de voedselsoevereiniteit van het
eiland hielp waarborgen (Venturi 1987, p. 54).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 90 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 91

Voor Rousseau hebben het egalitarisme en de nadruk op het streven naar econo-
mische onafhankelijkheid ook een specifiek politieke betekenis, ze vormen immers
de basis voor het actieve burgerschap van de Corsicaanse gemeenschap. Zo is
Rousseau’s pleidooi voor economische en politieke gelijkheid duidelijk ook een
kritiek op de privileges van aristocratie en notabelen. De tekst neemt aldus een
polemische wending tegen de ideeën van zijn contactpersoon Matteo Buttafoco
die het herstel van aristocratische principes verdedigde. Rousseau’s Projet leunt
aan bij het anti-aristocratische programma van de Corsicaanse voorman Pas-
quale Paoli.9 Toch onderscheidt Rousseau zich van de Corsicaanse revolutionai-
ren, inclusief de anti-aristocratische Paoli. Voor deze laatsten is de essentieel
autarkische landelijke economie, waar weinig of geen geld circuleert een gegeven
waar ze rekening mee dienden te houden, maar dat ze zeker ook wensten te her-
vormen: Paoli zelf was een voorstander van de expansie van de Corsicaanse export
en de Corsicaanse opstandelingen wensten onmiskenbaar ook een eigen monetair
systeem te ontwikkelen (zelfs als een intentie met beperkte praktische consequen-
ties betrof het toch een erkenning van de symboolwaarde van een eigen munt als
uitdrukking van soevereiniteit). Rousseau echter verheft die situatie tot een nor-
matief model. Een vergelijkbare radicalisatie, in lijn met de Contrat Social, betreft
zijn voorkeur voor directe democratie en afwijzing van de representatieve demo-
cratie die hij als aristocratisch bestempelt. Deze kritiek wijst echter ook op een
reëel politiek probleem van Paoli: het feit dat enkel zijn charismatische autoriteit
hem toeliet een democratisch programma te volgen ondanks de aristocratische
voorkeuren van de Corsicaanse notabelen.

Rousseau’s tekst impliceert inderdaad een radicaler programma dan de Corsi-
caanse revolutionairen voorstonden, en in dat opzicht bevat hij onmiskenbaar
een dimensie die naar het utopische neigt. Hoewel een contextualisering van
Rousseau’s tekst verduidelijkt dat de door hem gewenste autarkie wel degelijk
verbonden is met de dynamieken van de Corsicaanse revolutie, bevat zijn Projet
duidelijk ook de idee van autarkie als normatief ideaal, een samenleving van zoveel
mogelijk zelfstandige en de facto ook geïsoleerde gemeenschappen. Heeft Rous-
seau de economische zelfstandigheid van Corsica te optimistisch voorgesteld?
Een citaat uit de Confessions laat zeker toe vast te stellen dat hij de zelfredzaamheid
van Saint-Pierre die hij als voorbeeld prees overschatte. ‘Il s’agissoit de subsister,
et tant par la cherté des denrées que par la difficulté des transports, la subsis-
tance est chére dans cette Ile où d’ailleurs on est à la discretion du Receveur’ (Les

9 De meeste door Corsicanen geschreven apologieën van de vrijheidsstrijd verdedigden
nadrukkelijk een pro-aristocratische politieke visie, die zich in belangrijke mate onderscheidde
van het beleid van Paoli (cf. Venturi 1987 voor een analyse van deze apologeten).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 91 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX92

Confessions, p. 638). Zelfs al waren de mogelijkheden voor economische autarkie
in Corsica reëler, toch heeft de lezer de indruk dat de auteur zijn normatief model
met een flinke dosis optimisme op het eiland heeft toegepast. In de Confessions
erkent hij overigens de prijs van zulk een autarkie, als hij uitlegt waarom hij het
eiland uiteindelijk nooit bezocht heeft: ‘Mais ce voyage dans ma situation n’étoit
pas une chose aisée à executer. A la manière dont M. Dastier m’avoit parlé de la
Corse, je n’y devois trouver des plus simples comodités de la vie que celles que j’y
porterois linge, habits, vaisselle, batterie de cuisine, papier, livres, il falloit tout
porter avec soi.’ (Les Confessions, p. 651).

Rousseau’s autarkiemodel is vanzelfsprekend verbonden met zijn negatieve visie
op handel, een punt waar hij drastisch afwijkt van de gangbare opinies in de 18de
eeuw, en ook één van de punten waar hij uitgesproken van mening verschilt met
Montesquieu, hoe groot zijn bewondering voor de auteur van De l’esprit des Lois
ook was. Rousseau wil tegen de grote meerderheid van zijn tijdgenoten in niet
geloven in de beschavende rol van handel, die volgens Montesquieu de vreed-
zame betrekkingen tussen volkeren zou waarborgen. In Rousseau’s oppositie tegen
handel toegepast op Corsica is er echter naast het ideaal van autarkie ook een
praktische dimensie, namelijk zijn bezorgdheid over de afhankelijkheidspatronen
die handel zou kunnen produceren. Door de armoede en extreme economische
zwakte van het eiland als gevolg van de oorlog, is dit gevaar volgens hem bijzonder
uitgesproken. Hier biedt hij een situationele kritiek aan die veel realistischer is
dan zijn algemene afwijzing van handel. Een hedendaagse lezer krijgt zelfs de
indruk dat Rousseau’s afkeer van afhankelijkheidsrelaties hem beter gewapend
heeft om de effectieve afhankelijkheden die handelscontacten met zich meebren-
gen te onderkennen (cf. Venturi 1987, pp. 154-155). Hij deelde die bezorgdheid met
een aantal economen uit de 18de eeuw (vooral in perifere landen zoals Spanje),
die Friedrich List in de 19de eeuw veel explicieter thematiseerde, wat in de 20ste
eeuw leidde tot de ontwikkeling van de dependentietheorie.

Rousseau en Corsica: een kennissociologische reflectie

Rousseau’s tekst tussen pragmatisme en utopie is ook de uitkomst van een leer-
proces, zijn poging Corsica in zijn specificiteit te kennen en te situeren. Hierin
stond hij natuurlijk niet alleen: Rousseau’s interventie komt zelf voort uit de groei-
ende interesse voor dit eiland als gevolg van de rebellie. In zijn analyse van het
imago van Corsica in de 18de eeuw heeft Francis Beretti gewezen op het meest
originele kenmerk van een deel van de reisliteratuur over het eiland, namelijk haar

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 92 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 93

geëngageerde karakter (Beretti 1988, p. 210). Dit engagement vinden we ook bij
Rousseau, al kende hij deze reisverslagen niet. Dit engagement hield in dat ze een
eiland dienden te leren verstaan en waarderen dat niet alleen grotendeels onbe-
kend was, maar bovendien sterk afweek van de sociale en intellectuele idealen
van de gangbare Verlichtingscultuur: ‘une île sans arts, sans salons et sans cour’
(idem, p. 210). Zoals talrijke tijdgenoten interpreteren ze Corsica volgens antieke
canons, door verwijzingen naar literatuur over Corsica uit de Oudheid, en door
parallellen met politieke modellen uit het republikeinse Rome en Griekenland.10
Door Corsica als een antiek model te interpreteren, beschikten ze over goede in-
strumenten om de Corsicaanse instellingen en de leidersrol van Paoli te analyse-
ren, maar onderschatten ze het radicaal vernieuwend potentieel van de Corsi-
caanse revolutie, met onder meer de invoering van het algemeen stemrecht (cf.
Beretti 1988, p. 186). Hun lectuur van de Corsicanen volgens antieke canons liet
hen evenmin toe de sociale en culturele eigenheid van het eiland en de bevolking
te onderkennen.

Rousseau’s fragment over Corsica in de Contrat Social is zeer veralgemenend, met
de verwijzing naar de jeugd van het volk, en zeden en gewoonten die voor hervor-
ming vatbaar zijn, maar het drukt zijn geloof al uit in het emancipatieproces van
de Corsicanen. Het schrijven van het Projet leidt echter tot een meer diepgaande
kennismaking met het eiland. In zijn eerste brief aan Rousseau schetst Buttafoco
een beeld van de Corsicanen dat hun rusticiteit benadrukt,wat Rousseau’s opinies
en vooroordelen vleit: ‘Il n’y a chez les Corses n’y arts, n’y sciences, n’y manufac-
tures, n’y richesse, n’y luxe’,11 en de Corsicanen zijn ‘humains, religieux, ospitaliers,
bienfaisans, ils tiennent leur parole, ils ont de l’honneur, de la bonne foi (…)’,12 en
hun vrouwen zijn eerbaar en enkel bezig met hun huishouden en de opvoeding
van hun kinderen.13 Rousseau reageert hierop door herhaaldelijk op zijn gebrek
aan kennis van het eiland te verwijzen (evenals naar de bezwaren tegen een reis
van hem naar het eiland). Ten slotte vraagt hij Buttafoco een omstandig dossier
samen te stellen, met een goede kaart van het eiland, een exacte beschrijving ervan
(natuurlijke geschiedenis, productie, culturen), informatie over de clerus, de adel

10 In de (West-)Europese context lijken antieke modellen intellectueel aanvaardbaarder te zijn
geweest dan primitivistische. Bovendien konden bezoekers van Corsica door het eiland volgens
antieke modellen te interpreteren hun visie van het Corsicaanse politieke systeem en zijn
democratische tendensen dissociëren van het politieke conservatisme dat hen vaak kenmerkte
(Beretti 1988, pp. 179-180; 186). Rousseau lijkt op dit punt een lucieder lectuur van het
revolutionaire proces aan te bieden, dat meer rekening houdt met zijn innovatief potentieel.

11 Lettre 3475 (Le Capitaine Mathieu Buttafoco à Rousseau), 31 augustus 1764, in Leigh 1974, p. 88.
We geven de oorspronkelijke spelling zoals weergegeven in de Correspondance complète.

12 Idem, p. 87.
13 Idem. p. 88.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 93 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX94

en juridische privileges, over de zeden en gewoonten van het volk, en over de
geschiedenis van de natie.14 We herkennen hier de politieke theoreticus, sterk
geïnspireerd door Montesquieu en daarom geïnteresseerd in geografische, insti-
tutionele en socio-politieke specificiteiten. De aandacht voor zeden en gewoonten
weerspiegelt zowel de invloed van Montesquieu als de centraliteit die hij zelf aan
die thematiek geeft in de Contrat Social. Met zijn specifieke interesse voor zeden
en gewoonten van het gewone volk innoveert hij bovendien ten opzichte van
Montesquieu, die zich in de eerste plaats voor de elitecultuur intereseerde (Romani
2002, pp. 19-31). De documentatie die Rousseau wenste te verzamelen over Corsica
maakt hem bovendien tot een voorloper van de Franse intellectuelen die na de
revolutie bijdroegen tot de oprichting van de Société des Observateurs de l’Homme
in hun betrachting systematische en wetenschappelijke observatietechnieken te
ontwikkelen om samenlevingen te interpreteren (Chappey 2002).

Uit de tekst die Rousseau schreef, kunnen we afleiden dat hij vrij omstandige in-
formatie had verkregen over de geografie van het eiland en over de positie van de
adel, maar veel minder over de zeden en gewoonten van het gewone volk, die in
zijn theoretisch perspectief juist een centrale plaats innemen. Als een van de
eerste auteurs die een uitgesproken interesse voor dit thema ontwikkelt, werd
Rousseau geconfronteerd met de afwezigheid van adequate intellectuele en me-
thodologische instumenten voor een etnologische studie van het eiland. De com-
mentaren in het Projet herhalen dan ook hoofdzakelijk een aantal topoi uit de li-
teratuur over Corsica: bewondering voor de moed en de gastvrijheid van de
Corsicanen, kritiek op de vendetta en de afwezigheid van een arbeidsethiek. Tevens
stelt Rousseau de gehechtheid van de Corsicanen aan de katholieke godsdienst
vast. Verder poneert hij dat de Corsicanen weliswaar nog niet de ondeugden van
andere volkeren hebben overgenomen, maar hun vooroordelen wel al delen
(Projet, p. 902). Rousseau specifieert deze vooroordelen niet: de enige expliciete
kritiek van het Projet betreft de pro-aristocratische opinie van zijn correspondent,
die hij lijkt te interpreteren als een vooroordeel gedeeld door veel Corsicanen.

Binnen dit kader onderscheidt Rousseau zich toch door een aantal klemtonen.
Hij hecht ten eerste veel belang aan politieke participatie als een emancipatorisch
proces: herhaaldelijk wijst hij erop dat de strijd voor vrijheid van de Corsicanen
en de morele hervorming die de strijd zelf heeft geproduceerd de basis zullen
vormen voor het op te richten politieke systeem. ‘Les Corses ont beaucoup gagné
depuis qu’ils sont libres, ils ont joint la prudence au courage, ils ont appris à obéir

14 Rousseau, Lettre 3573, 15 oktober 1764, in Leigh 1974, pp. 259-260.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 94 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 95

à leurs égaux, ils ont acquis des vertus et des moeurs, et ils n’avoient point de lois,
s’ils pouvaient d’eux-mêmes rester ainsi, je ne verrais presque rien à faire.’ (Projet,
p. 903). De ondeugden van de Corsicanen – ‘l’humeur indomptable et féroce (…)
le penchant au vol et au meurtre’ (…) die hun oorsprong hebben in ‘la paresse et
l’impunité’ (Projet, p. 917) – interpreteert hij essentieel als gevolgen van het Ge-
nuese bezettingsregime en zijn corrumperende invloed. We kunnen dus vaststel-
len dat Rousseau in de Projet aan zijn veralgemeende kritiek op de corrumpe-
rende invloed van beschaving, zoals geformuleerd in de Discours sur l’origine de
l’inégalité, een specifiekere invulling geeft, verbonden aan de concrete consequen-
ties van Genuees wanbestuur.

Rousseau’s nadruk op de deugden die de Corsicanen in de loop van hun bevrij-
dingsstrijd reeds hebben verworven plaatst hem nadrukkelijk binnen de traditie
van het radicale politieke denken, die hetzelfde verband legt tussen participatie en
emancipatie. Bovendien erkent Rousseau de dynamiek van cycli van mobilisering:
het hoger geciteerde fragment dat de deugden van de Corsicanen prijst, gaat verder
als volgt: ‘Mais quand le péril qui les a reunis s’éloignera, les factions qu’il écarte
renaîtront parmi eux et, au lieu de reunir leurs forces pour le maintien de leur in-
dépendance, ils les useront les uns contre les autres et n’en auront plus pour se
défendre, si l’on vient encore à les attaquer.’ (Projet, p. 903). Rousseau gebruikt ook
een tweede methode om de Corsicaanse samenleving te interpreteren, een uitge-
breide vergelijking tussen Corsica en Zwitserland. In een lange passage verhaalt hij
hoe de oorspronkelijk sobere en egalitaire Zwitserse samenleving, vergelijkbaar
met Corsica vooral in de Alpijnse dorpsgemeenschappen, een corruptieproces
heeft ondergaan waarbij invloeden van buitenaf luxe en ongelijkheid hebben ge-
introduceerd. In deze tekst verschijnt Zwitserland als een waarschuwing aan de
Corsicanen betreffende de gevolgen van contacten met rijkere samenlevingen.15

Rousseau beschikte nauwelijks over adequate middelen om het voor hem theo-
retisch cruciale thema van de Corsicaanse zeden en gewoonten te analyseren, een
beperking waarvan hij zich overigens bewust is en die hem tot epistemologische

15 Rousseau, Projet, pp. 914-917. In dit kort bestek kan onmogelijk worden ingegaan op de talrijke
contradicties in Rousseau’s teksten over Zwitserland. Eén element dat die contradicties helpt te
verklaren is ongetwijfeld de spanning tussen Rousseau’s intentie om Zwitserland als perifere
natie (en als de natie waarmee hij zich blijft identificeren) te verdedigen, en zijn bewustzijn van
het feit dat de perifere eigenheid van het land, zijn anders-zijn tegenover het centrum, in
belangrijke mate al teloor is gegaan. Interessant is in deze context de observatie van Herbert
Lüthy dat de Franse autoriteiten theatervoorstellingen aan Genève hebben opdrongen, wat
Rousseau’s kritiek op hun organisatie in Genève een politieke betekenis en diepgang geeft die
doorgaans over het hoofd wordt gezien (Lüthy 1961, pp. 54-55).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 95 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX96

voorzichtigheid beweegt. Desondanks heeft zijn narratio van sobere, deugdzame
en zelfbedruipende gemeenschappen, gecorrumpeerd door luxe en externe in-
vloeden, als antimodernistische mythe een enorme impact gehad. Het biedt
echter nauwelijks instrumenten aan voor een specifieke analyse van de Corsicaan-
se samenleving, de problematische aspecten van de de facto autarkie en margi-
nale economische ontwikkeling, maar evenmin van de beschikbare culturele
hulpbronnen voor de ontwikkeling van een democratische samenleving. Zowel
in zijn perspectief als in zijn impliciet pessimisme over zulke hulpbronnen vertoont
Rousseau’s narratio aldus opmerkelijke parallellen met de 20ste-eeuwse depen-
dentie- en wereldsysteemtheorie, waar samenlevingen evenzeer gedetermineerd
lijken door een allesbepalende historische narratio en de ruimte voor lokale praxis
beperkt, zoniet afwezig is. Rousseau’s specifiek geloof in de emanciperende ef-
fecten van politieke participatie en rebellie in Corsica, biedt een fragmentair al-
ternatief interpretatiekader dat hij echter in de omstandigheden waarin hij zijn
tekst schreef onmogelijk verder kon exploreren.

De waarde van Rousseau’s bijdrage staat in contrast met de commentaren van de
Franse bezetters van het eiland, na 1769. Zij formuleerden een veel pessimistischer
opinie over het eiland en zijn bevolking, waarin de bestaande culturele topoi ge-
consolideerd werden in een grotendeels negatieve visie op een rebels volk dat niet
wilde gehoorzamen aan de nieuwe autoriteiten (Beretti 1988, pp. 25-26). Het ver-
meende realisme van deze auteurs en hun talrijke intellectuele navolgers in de
19de eeuw, houdt een nadrukkelijk politiek en epistemologisch programma in.16
De wens het gezag van het beschaafde centrum op de niet-beschaafde periferie
op te leggen, gaat gepaard met een visie waarin de inferioriteit van de te beschaven
volkeren centraal staat, hun achterstand tegenover het centrum wordt benadrukt
en de waarde en waardigheid van hun culturele eigenheid en de mogelijk negatie-
ve impact van de ‘beschavende’ autoriteit wordt ontkend. Een dergelijke visie ligt
ook in het verlengde van een autoritaire tendens binnen het Verlichtingsdenken
zelf, bereid de Verlichtingswaarden zonder inspraak en eventueel met geweld aan
recalcitrante onderdanen op te leggen. Als denker die zichzelf perifeer opstelt en
de waardigheid van perifere samenlevingen erkent, zelfs al beschikte hij niet altijd
over de instrumenten om ze adequaat te begrijpen, heeft Rousseau meer dan
andere Verlichtingsdenkers deze politiek autoritaire en intellectueel reductio-
nistische tendensen afgewezen.

16 Voor een studie van die transitie zie vooral Pitts 2005. De titel van de Franse vertaling van haar
boek, Naissance de la bonne conscience coloniale, duidt uitstekend die ontwikkeling. Zie ook
mijn analyses van die intellectuele en epistemologische transitie in het geval van een ander
Frans Verlichtingsdenker, Volney (Huysseune 1997; Huysseune 2000).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 96 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 97

Besluit

Zonder twijfel kunnen we Rousseau’s tekst over Corsica lezen als een voorbeeld
van de voor hem typische spanning tussen isolement en gemeenschap, en van
zijn fundamentele ambivalentie over sociale betrekkingen. Corsica’s autarkie is
voorzeker een weerspiegeling van Rousseau’s ideaalbeeld van eenzaamheid dat
hij cultiveerde in Saint-Pierre. Zoals Backzo echter vaststelt, laat Rousseau zich
vaak heel positief uit over ‘ce commerce continuel d’échanges, de soins, de secours
et d’instructions nous soutient quand nous ne pouvons plus soutenir nous-mêmes.’
(Baczko 1974, p. 139). Antoine Hatzenberger heeft met name erop gewezen hoe het
onafgewerkte vervolg op Émile, Les Solitaires, een alternatief gemeenschapsmodel
voorstelt: ‘des communautés réticulaires et ouvertes se substituent aux modèles
d’attachement que sont les communautés fermées (pays, royaume, famille). Va-
riations sur les thèmes du lointain et de l’alterité, rencontres répétées de l’étranger,
occasions de dépaysement, expériences cosmopolitiques façonnent ainsi une
représentation élargie du monde qui se réfracte en une multitude organisée de
communautés utopiques.’ (Hatzenberger 2009, p. 299).

Met deze referentie als achtergrond kan ook Rousseau’s project voor Corsica op
twee manieren worden gelezen: enerzijds als een tekst die van de nood een prin-
cipe maakt, en een radicaal isolationisme en autarkie voorstaat, gemotiveerd door
de angst dat elk contact met de buitenwereld tot moreel verval kan leiden, en
anderzijds als een tekst die een gematigder isolationisme voorstaat, dat in de
eerste plaats contextueel is en volgt uit de economische zwakte van het eiland ten
gevolge van de oorlog. Zijn programma is bovendien ook een praktische reflectie
betreffende de economische potentialiteiten en problemen van een perifeer en
economisch marginaal territorium. In deze lezing is niet zozeer de sociale inter-
actie het probleem voor Rouseau, als wel de ongelijkheid, en de afhankelijkheids-
relaties die ze in de Corsicaanse context zou (re)produceren.

Rousseau’s afwijzing van afhankelijkheidsrelaties is sterk verbonden met zijn
egalitaristische maatschappijvisie. Zijn isolationisme geeft zijn project voor Cor-
sica toch een specifieke toon, die een verdere analyse vereist, zowel binnen Rous-
seau’s eigen oeuvre als in een bredere politieke en culturele context. Binnen
Rousseau’s oeuvre kunnen we vaststellen dat het Corsicaanse isolationisme (maar
dit geldt ook voor het autobiografische voorbeeld van Saint-Pierre) in één dimen-
sie sterk afwijkt van de twee meest evidente voorbeelden van fictioneel isolatio-
nisme van Rousseau, de opvoeding van Émile en Clarens. In die twee voorbeelden
zijn isolatie en controle intrinsiek verbonden. Clarens is het typevoorbeeld van

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 97 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX98

een sterk gehiërarchiseerde gemeenschap waar het gecultiveerde wantrouwen
tegen buitenstaanders een instrumentele rol speelt: de sociale controle over de
ondergeschikten waarborgen. Zelfs al wil Rousseau de Corsicanen blijvend af-
schermen van de verleidingen van handel en luxe, toch is deze dimensie veel
zwak ker in de tekst over Corsica, juist omdat hij erkent dat de Corsicanen door
hun praxis, hun strijd tegen de Genuezen al deugden hebben verworven.

Opmerkelijk is bovendien het contrast tussen het aristocratische Clarens-model
en de anti-aristocratische tekst over Corsica. Wellicht is het feit dat een pro-aristo-
cratische Corsicaan Rousseau consuleerde, typerend voor de ambivalentie van
zowel Rousseau’s oeuvre als van de receptie ervan, en die ambivalentie vinden we
ook terug in zijn andere contextuele politieke tekst over Polen, geschreven op vraag
van leden van de aristocratische Confederatie van Bar.17 In beide gevallen (zij het
meer expliciet betreffende Corsica dan Polen) produceert hij teksten die zeer kri-
tisch staan tegenover de politieke rol van de aristocratie. In de tekst over Corsica
ontwikkelt hij bovendien een visie die sterk afwijkend is van de gecontroleerde
pedagogische projecten uit Émile en La Nouvelle Héloïse: hij gelooft immers dat de
Corsicanen zichzelf al opgevoed hebben door hun strijd voor onafhankelijkheid
en al een natie aan het vormen zijn. Ook zijn steun aan de Confederatie van Bar
volgt eenzelfde antiautoritaire logica, tegengesteld aan de steun die de meeste
Philosophes gaven aan Catharina de Grote en Stanislaus Poniatowski, die voor de
Philosophes de strijd van Verlichte vorsten tegen een obscurantistische en fana-
tieke bevolking verzinnebeeldden. Beide politieke gelegenheidsteksten van Rous-
seau, over Polen en Corsica, weigeren dit ‘Verlicht’ en autoritair getint paternalisme,
en berusten op zijn vertrouwen in de politieke en morele competentie van het volk.

Al is het autarkisch programma dat Rousseau in het Projet formuleert deels geba-
seerd op een geïdealiseerd beeld van Corsica, de tekst zelf heeft nadrukkelijk
sterke banden met de economische realiteit van het eiland. Bovendien laat een
hedendaagse lectuur van het Projet toe de relevantie te herwaarderen van Rous-
seau’s reflecties over een evenwichtige ontwikkeling van het volledige territorium
van het eiland. Hij ontwikkelt een model waarin de nadruk ligt op het belang van
economische gelijkheid voor de ontwikkeling van het Corsicaanse politieke bestel,
of op zijn minst de afwezigheid van uitgesproken vormen van ongelijkheid.18

17 De Confederatie van Bar (1768-1772) was een verbond van patriottische aristocraten tegen
Russische inmenging in Polen, met ook een religieuze agenda: de verdediging van de katholieke
kerk en oppositie tegen de door de Russische ambassadeur opgelegde godsdienstvrijheid.

18 Zie het volgende citaat: ‘faire concourir tous les membres de L’État à l’autorité suprème, ce qui
mettant tout le peuple dans un niveau parfait, lui permet de s’épandre sur toute la surface de
l’Isle et de la peupler partout également. C’est ici la maxime fondamentale de nôtre institution.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 98 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 99

Rousseau drukt in deze tekst een visie op de natie uit, gebaseerd op het beeld van
gelijkwaardige burgers. Dat stemt in belangrijke mate overeen met de politieke en
sociale krachten in de Corsicaanse onafhankelijkheidsstrijd. In de bredere context
van zijn tijd valt Rousseau’s visie op democratie in Corsica te vergelijken met
Thomas Jeffersons visie van de Verenigde Staten als een democratie van smallhol-
ders, kleine landeigenaars. Ook in de Tocqueville’s lectuur van Amerika staat ge-
lijkheid centraal, getuige zijn waarschuwende woorden tegen excessieve vormen
van economische ongelijkheid als een bedreiging van de specifieke cultuur die de
democratie in de Verenigde Staten waarborgde.19

Interessant is het contrast tussen Rousseau’s Projet met de soms even luciede
commentaren van de Franse officier François Pommereul, die enkele jaren na
Rousseau een apologie schreef voor de Franse bezetting van het eiland. In een
soort van omgekeerd proto-marxisme, een positieve tegenpool van de distopische
hoofdstukken van Das Kapital waarin Marx de onteigening van de Britse lagere
klassen schetst, betreurt hij dat het eiland een klasse zonder enig eigendom ont-
beert, gezien zulk een klasse noodzakelijk is om een economisch surplus te pro-
duceren.20 Rousseau’s Projet valt dus te lezen als een alternatief model voor mo-
dernisering, dat zeker niet afgesneden was van de politieke en sociale realiteit van
de 18de eeuw maar dat geen werkelijkheid is geworden, omdat het in de bredere
krachtvelden van economie en politiek wellicht ook geen levenskansen bezat. Een
hedendaagse lezer kan echter vaststellen dat het ‘kapitalistische’ model van Pom-
mereul, en andere beschavingsprojecten van de Franse autoriteiten in Corsica
evenmin succesvol zijn geweest, en dat het eiland na de Franse bezetting eerder
een vorm van permanente perifere onderontwikkeling heeft ondergaan.

Het contrast tussen Rousseau’s en Pommereuls visie laat toe een andere dimensie
van het Projet te onderkennen, een soms visionaire voorafspiegeling van een al-
ternatief ontwikkelingsmodel voor onze kapitalistische moderniteit. Rousseau is
niet alleen een voorloper van het moderne ecologische denken – getuige zijn in-
teresse voor het bewaren van de bossen op het eiland –, ook zijn voorstellen voor
een gelijkwaardige ontwikkeling van het volledige territorium van het eiland heb-
ben een onmiskenbaar actuele bijklank. De centrale plek die Rousseau aan land-

Rendons-la telle qu’elle maintienne la population partout en équilibre et par cela seul nous
l’aurons rendue aussi parfaite qu’elle puisse être.’ (Projet, p. 907).

19 Alexis de Tocqueville, De la démocratie en Amérique. Zie in het bijzonder boek 2, deel 2,
hoofdstuk 20, pp. 536-538.

20 François-René de Pommereul is de auteur van een Histoire de l’Isle de Corse, gepubliceerd in
Bern in 1779 (Beretti 1988, p. 365). Voor een discussie van de Pommereuls bijdrage, zie Venturi
1987, pp. 165-167; Beretti 1988, pp. 237-239.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 99 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX100

bouw geeft, vindt een hedendaagse vertaling in de opkomst, ook in Europa, van
neo-rurale bewegingen die hernieuwde vormen van landbouw willen gebruiken
als een instrument bij een radicale hervorming van het Westerse economische en
sociale ontwikkelingsmodel (Apostoli Cappello 2013). Rousseau’s kritiek op afhan-
kelijkheidsrelaties, speciaal wat betreft voedselvoorziening, en zijn reflecties over
complementaire voedselproductie op het eiland zijn duidelijk verwant aan de
discussies rond het concept van voedselsoevereiniteit zoals ontwikkeld door so-
ciale bewegingen zoals La Via Campesina. Eerder dan de primitivistische en au-
tarkische utopie valt de Projet in die optiek te lezen als een alternatief ontwikke-
lingsprogramma dat de periferie in staat dient te stellen haar zelfstandigheid te
bewaren, een programma dat gezien de crisis van dominante economische en
politieke modellen vandaag, paradoxaal genoeg misschien actueler is dan toen
Rousseau de tekst schreef.

Bibliografie

Geciteerde werken van Jean-Jacques Rousseau

Rousseau, Jean-Jacques, ‘Considérations sur le gouvernement de Pologne et sur sa

réformation projettée’, in: Oeuvres Complètes, iii, Paris, Gallimard, 1964 (Bibliothèque

de la Pléiade), pp. 951-1041.

Rousseau, Jean-Jacques, ‘Les Confessions de J.J. Rousseau’, in: Oeuvres Complètes, i,

Paris, Gallimard, 1959 (Bibliothèque de la Pléiade, pp. 1-656).

Rousseau, Jean-Jacques, ‘Discours sur l’économie politique’, in Oeuvres Complètes, iii,

Paris, Gallimard, 1964 (Bibliothèque de la Pléiade), pp. 239-278.

Rousseau, Jean-Jacques, ‘Discours sur l’origine et les fondements de l’inégalité parmi les

hommes’, in: Oeuvres Complètes, iii, Paris, Gallimard, 1964 (Bibliothèque de la

Pléiade), pp. 109-223).

Rousseau, Jean-Jacques, ‘Du Contrat Social, ou, Principes du Droit Politique’, in: Oeuvres

Complètes, iii, Paris, Gallimard, 1964 (Bibliothèque de la Pléiade), pp.347-470.

Rousseau, Jean-Jacques, ‘Émile ou De l’éducation’, in: Oeuvres Complètes, iv, Paris,

Gallimard, 1969 (Bibliothèque de la Pléiade), pp. 239-877.

Rousseau, Jean-Jacques, ‘Émile et Sophie ou Les Solitaires’, in: Oeuvres Complètes, iv,

Paris, Gallimard, 1969 (Bibliothèque de la Pléiade), pp. 881-924.

Rousseau, Jean-Jacques, ‘Julie, ou La Nouvelle Héloïse’, in: Oeuvres Complètes, ii, Paris,

Gallimard, 1961 (Bibliothèque de la Pléiade), pp. 1-793.

Rousseau, Jean-Jacques, ‘Projet de Constitution pour la Corse’, in: Oeuvres Complètes, iii,

Paris, Gallimard, 1964 (Bibliothèque de la Pléiade), pp. 899-950.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 100 27/07/13 12:12

ROUSSEAU ALS ISOLATIONIST? 101

Rousseau, Jean-Jacques, ‘Les Rêveries d’un promeneur solitaire’, in: Oeuvres Complètes, i,

Paris, Gallimard, 1959 (Bibliothèque de la Pléiade), pp. 993-1099.

Leigh, R.A. (ed.), Correspondance complète de Jean-Jacques Rousseau, xxi, Banbury (Ox.):

The Voltaire Foundation, 1974.

Andere geciteerde werken

Apostoli Cappello, Elena, ‘Des transformations récentes de la militance éco-socialiste:

nouveaux horizons ruraux’, ongepubliceerde paper, gepresenteerd op de Journée

d’étude ‘Développements alternatifs’, Institut d’ethnologie, Université de Neuchâtel, 30

mei 2013.

Baczko, Bronisław, Rousseau. Solitude et communauté, Paris/La Haye: Mouton, 1974.

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).

Chappey, Jean-Luc, La société des Observateurs de l’homme (1799-1804): des

antropologues au temps de Bonaparte, Paris: Société des études robespierristes, 2002.

Crocker, Lester, ‘Rousseau’s soi-disant Liberty’, in: Robert Wokler (ed.), Rousseau and

Liberty, Manchester/New York: Manchester University Press, 1995, pp. 244-266.

Hanley, Ryan Patrick, ‘Enlightened Nation-Building: The ‘Science of the Legislator’ in

Adam Smith and Rousseau’, American Journal of Political Science, 2008, 52, 2, pp. 219-234.

Hatzenberger, Antoine, ‘Rupture et liberté: la question du noeud social dans Les solitaires

de Rousseau’, Dix-huitième siècle, 2009, 41, pp. 283-301.

Huysseune, Michel, ‘Virtuous Citizens and Noble Savages of the New World. The

Contamination, Juxtaposition and (Mis)representation of Cultural Models in

Enlightenment France’, in: William Chew iii, (Ed), Images of America: Through the

European Looking-Glass, Brussel: vubPress, 1997, pp. 47-62.

Huysseune, Michel, ‘Re-Assessing the Classical Tradition: Volney’s Changing Use of

Artistic Images in Scientific Representations’, 1650-1850, 2000, 5, pp. 191-201.

Lüthy, Herbert, La Banque Protestante en France de la Révocation de l’Édit de Nantes à la

Révolution. II. De la banque aux finances (1730-1794), Paris: s.e.v.p.e.n., 1961.

Manuel, Frank E. en Fritzie P. Manuel, Utopian Thought in the Western World, Oxford,

Basil Blackwell, 1979.

Piatti, Barbara, Le jardin de Rousseau. Petit périple historique dans l’Île Saint-Pierre,

Basel: Schwabe, 2001.

Pitts, Jennifer, A Turn to Empire. The Rise of Imperial Liberalism in Britain and France,

Princeton: Princeton University Press, 2005.

Putterman, Ethan, ‘Realism and Reform in Rousseau’s Constitutional Projects for Poland

and Corsica’, Political Studies, 2001, 49, pp. 481-494.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 101 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX102

Romani, Roberto, National Character and Public Spirit in Britain and France, 1750-1914,

Cambridge: Cambridge University Press, 2002.

Shklar, Judith, ‘Rousseau’s Two Models: Sparta and the Age of Gold’, Political Science

Quarterly, 1966, 81, 1, pp. 25-51.

Starobinski, Jean, J.-J. Rousseau. La transparence et l’obstacle suivi de sept essays sur

Rousseau, Paris: Gallimard, 1971.

de Tocqueville, Alexis, De la démocratie en Amérique, Paris: Robert Laffont, 1986.

Venturi, Franco, Settecento riformatore. V. L’Italia dei lumi (1764-1790), deel 1. Torino:

Einaudi, 1987.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 102 27/07/13 12:12

103

HOOFDSTUK 5

De betekenis van Jean-Jacques
Rousseau voor de hedendaagse
ontwikkeling en opvoeding
van kinderen

Willem Koops1

De westerse mens is een Kind van de Verlichting. En dus moet een ieder, die
zoals schrijver dezes over kinderen wil denken, spreken en schrijven zich

verstaan met die Verlichting. En met het oog op kinderen kan men dan niet ver-
mijden zich in Rousseau te verdiepen. In dit hoofdstuk wordt eerst een globale
schets van werk en persoon van Rousseau gegeven, waaruit duidelijk wordt dat
het werk van Rousseau zich uiteindelijk op vooral één onderwerp concentreert,
en dat is de opvoeding. Daarna wordt ingegaan op de waardering voor Rousseau’s
opvoedingsideeën tijdens de Verlichting; die waardering, vooral in het Duitse
taalgebied, leidt tot het ontwikkelen van het Volksonderwijs volgens de beginselen
van de opvoeding als in de Émile van Rousseau is beschreven; via het vooruit-
gangsdenken van de Verlichting en van de Duitse Romantiek komt dan de kinder-
lijke ontwikkeling in het centrum van de belangstelling te staan; inmiddels is in
onze tijd het kind van de Verlichting weer verdwenen: door met name het effect
van de moderne elektronische media. Het hoofdstuk rondt af met aan te geven
welke nieuwe mogelijkheden voor opvoeding en ontwikkeling van kinderen er
thans zijn en ook hoe die nieuwe mogelijkheden gestimuleerd kunnen worden
door Rousseau’s werk als voorbeeld te nemen.

1 Universiteitshoogleraar ‘Grondslagen en geschiedenis van de ontwikkelingspsychologie en de
opvoedkunde’ aan de Universiteit Utrecht.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 103 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX104

Het pedagogische karakter van het werk van Jean-Jacques Rousseau

Jean-Jacques Rousseau was een negatieve denker vol met paradoxen, zo niet
echte tegenstellingen. Negatief: hij vond tegen het Vooruitgangsgeloof van zijn
tijdgenoten in dat kunsten en wetenschappen de beschaving niet veel goeds had-
den gebracht. Integendeel, eerder hadden zij in moreel opzicht de burgers gecor-
rumpeerd. In tegenstelling tot Thomas Hobbes achtte Rousseau staatsvorming de
bron van corruptie, haat en nijd en oorlog; niet de staat, maar de natuurstaat is de
gewenste vorm van beschaving, zonder steden, die riolen van de beschaving.
Rousseau’s pedagogiek is negatief: opvoeden, zo schrijft hij in de bekende Émile,
is de moeilijke kunst van regeren zonder mandaat en alles doen door niets te doen.

In zijn werk zijn heel veel tegenstellingen te vinden, die door de meeste Rousseau-
experts in de onafzienbare reeks publicaties over Rousseau’s persoon en werk
gewoonlijk worden beschreven als paradoxen. Dat maakt ook dat Rousseau’s werk
tot op zekere hoogte een kameleontisch karakter heeft: het neemt als het ware de
kleur en betekenisverlening van de lezer over. Een prachtige uitspraak van Rous-
seau zelf over paradoxen is te vinden in de Émile, en luidt als volgt: ‘Vergeef me
mijn paradoxen; wie nadenkt, ontkomt daar niet aan, en wat u ook moge zeggen,
liever ben ik vol paradoxen dan vol vooroordelen.’2 Neem bijvoorbeeld Le contrat
social, waarin Rousseau uit is op gelijkwaardigheid van alle burgers: iedereen is
de gelijke van alle andere contractanten, dat inzicht is zelf de politieke deugd bij
uitstek. Het contract berust op de Volonté Génerale. Burgers moeten de wetten
respecteren, die zijn afgeleid uit de Volonté Génerale, dat is de gemeenschappe-
lijke wil van alle burgers. De burgers zijn verplicht zich in vrijheid te onderwerpen
aan de wetten van de staat, die immers berusten op de eigen wensen, zoals sa-
mengebald in de Volonté Génerale. Die Volonté is een tamelijk abstract begrip, een
soort leidend idee, waarvan de operationalisatie problematisch is. Zo vindt Rous-
seau dat de Volonté Génerale niet gerepresenteerd kan worden, bijvoorbeeld in
parlementen en in deelparlementen. Hij schrijft onbekommerd op dat de vorst de
uitdrukking is van de Volonté Génerale. Wij hoeven tegen deze achtergrond niet
verbaasd te zijn dat Rousseau’s Contrat Social zowel gebruikt wordt als onderbou-
wing van democratische staatsvormen als van totalitaire staten. Ik heb voor de
aardigheid nog even gekeken in het Kapitaal van Marx en vond daar een prach-
tige verwijzing naar Rousseau, die in de Discours sur l’économie politique uit 1760
het volgende schrijft: ‘Ik gun u, zegt de kapitalist, de eer mij te dienen, op voor-

2 Voor dit citaat en voor de bronnen en verwijzingen naar werk van Rousseau in deze paragraaf,
verwijs ik hier naar resp. Doorman (2012) en Wain (2011) en naar alle overige bijdragen aan dit
boek.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 104 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 105

waarde dat u het weinige dat u rest, aan mij geeft voor de moeite die ik neem u te
bevelen.’ Zoals Marx gebruikt kon worden voor de inrichting van totalitaire syste-
men, waar immers de wil van het volk, van de proletariërs wordt uitgevoerd door
de staatsmacht, zo kan ook Rousseau’s Volonté Génerale worden gebruikt voor de
rechtvaardiging van totalitaire staatsvormen. Het Contrat Social is eigenlijk de
paradox van een totalitaire democratie.

Men kan wel zeggen, en vele Rousseaukenners zeggen dat: in vrijwel alle mo-
derne, ook hedendaagse discussies over democratie, over rechtvaardigheid, over
mensenrechten, over internationale relaties, over onderwijs, opvoeding en scho-
ling, over wat we nu milieukwesties noemen, over wetgeving, over bestuurskunde,
over de sociologische benadering van menselijke relaties, over individualisme en
egocentrisme, over de spanning tussen individu en groep, enzovoort, treffen we
altijd naweeën van Rousseau aan.

Voor mij tenslotte is Rousseau van het grootste belang vanwege zijn pedagogiek
en ontwikkelingspsychologie. En dan heb ik het beslist niet alleen over de Émile.
Vanaf Rousseau’s eerste Discours tot en met het Contrat Social beschrijft hij een
transitie van de mens zoals hij is in de hedendaagse maatschappij (dat wil zeggen
in die van Rousseau’s tijd) naar de mens zoals hij zou kunnen zijn als hij leefde in
een samenleving met de juiste wetten en instituties. En om daar te komen is het
nodig de ideale mens via opvoeding te creëren (zie Wain, 2011). In de Heloise be-
schrijft Rousseau dan de ideale gezinsopvoeding, om tenslotte toch een zo groot
wantrouwen tegen het Franse gezin uit zijn tijd te hebben dat hij zijn afsluitende
meesterwerk schrijft: de Émile. In de Émile wordt een denkbeeldig jongetje uit het
gezin gehaald en tot aan zijn volwassenwording (en zelfs daarna) door een tutor,
die erg veel gelijkenis vertoont met Rousseau zelf, tot dat ideale mensentype ge-
maakt dat de ideale maatschappij uit bijvoorbeeld het Contrat Social en het ide-
ale gezin uit de Heloise, als het ware mogelijk maakt.

Het bijzondere van de Émile is, dat Rousseau zelf expliciet van mening was dat
men dit boek vooral niet moest gaan gebruiken voor de concrete opvoeding van
echte kinderen. Zijn boek was een revolutionair boek, waarin hij duidelijk maak-
te dat hij de Franse cultuur van zijn tijd weerzinwekkend vond en vooral om te
demonstreren dat die cultuur niet gereproduceerd moest worden. Gek genoeg is
dit boek echter wel degelijk als uitgangspunt voor de opvoeding genomen en is
via het enthousiasme van onder meer Immanuel Kant, Goethe en Lessing tot een
soort pedagogisch cultboek verheven, en dat resulteerde via Duitse pedagogen
(de Filantropijnen onder leiding van Basedow) en de Zwitserse Pestalozzi uitein-

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 105 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX106

delijk in de inrichting van het volksonderwijs, volgens het ontwikkelingspad dat
in de Émile beschreven is. Het is dus ook niet gek, dat 250 jaar later de ontwikke-
lingspsycholoog Jean Piaget kinderen aantreft waarvan empirisch vastgesteld kan
worden dat ze zo ongeveer de ontwikkelingsgang van Émile volgen. In de Wes-
terse cultuur is de ontwikkelingsopvatting van Jean-Jacques Rousseau cultuurhis-
torisch waargemaakt.

Als we Rousseau al een groot en belangrijk denker zouden willen vinden en niet
een chaotische van tegenstellingen en paradoxen bezeten schizofrene en parano-
ide zonderling, dan zou het toch vooral moeten zijn om het langdurige effect van
zijn boeken op de realisatie van onze westerse cultuur, in het bijzonder op de
opvoeding en ontwikkeling van kinderen. Ik vind dat Rousseau, die niets wist van
kinderen, maar een rijke literaire fantasie had, de uitspraak van Einstein wel heel
duidelijk valideert: ‘imagination is more important than knowledge’.

Verlichting: Kant en Rousseau

Van de grootste Verlichtingsfilosoof Immanuel Kant (1724-1804) komt de uitspraak
‘zelf denken betekent de hoogste toetssteen van de waarheid in zichzelf (dat is in
zijn eigen rede) zoeken; en de grondregel, steeds zelf te denken, is de Verlichting.’
Herlees zijn pamflet ‘Beantwortung der Frage: Was ist Aufklärung’ uit 1784 (zie Kant,
1799): ‘Habe Mut, dich deines eigenen Verstandes zu bedienen!’. ‘Sapere aude!’.

Aangezien ik mij in mijn wetenschappelijk werk bezighoud met kinderen, zal
ik mij nu verder in de te beschrijven historische gang vanaf de achttiende eeuw
richten op het nadere begrip van de kinderlijke ontwikkeling en de kinderlijke
opvoeding. Laat ik dan maar de bewondering van Kant voor Rousseau als uitgangs-
punt nemen. De Émile ou de l’Éducation3 uit 1762 van Jean-Jacques Rousseau
(1712-1778) werd door Kant ‘de geboorteakte van de pedagogiek’ genoemd (zie
Prins, 1963, p. 139), later gevolgd door een niet geringer enthousiasme van Johann
Wolfgang von Goethe (1749-1832) – ‘het natuurevangelie van de opvoeding’ – en
Johann Gottfried von Herder (1744-1803) en Gotthold Ephraim Lessing (1729-1781)
– ‘goddelijk werk’ – (zie Soëtard, 1989, p. 144)4. Ik ben van mening dat geen enkele

3 In dit hoofdstuk kortheidshalve aangeduid als: (de) Émile.
4 Over nauwelijks één andere filosoof is zoveel geschreven als over Rousseau, waaronder een

omvangrijke literatuur over de Rousseau-receptie als zodanig (o.a. Láminot, 1992). Klassieken
over Rousseau zijn: Cassierer (1932, 1955), Burgelin (1952), Rang (1959). Een toegankelijke en rijk
geïllustreerde biografie is Soëtard (1989). Goede Nederlandse inleidingen zijn: Roland Holst
(1918), Brugmans (1951), Van der Velde (1967). Voorts is er de doorlopende reeks Annales de la
Société Jean-Jacques Rousseau vanuit Genève (vanaf 1905).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 106 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 107

pedagoog of ontwikkelingspsycholoog die naam met ere kan dragen zonder de
eigen positie tot Rousseau’s Émile bepaald te hebben. Tot zo’n vijftig jaar geleden
zouden mijn collegae dat probleemloos beaamd hebben. Ik ben bang dat ze nu
ironisch de schouders zullen ophalen: want wat heeft de moderne empirische
onderzoeker nog met geschiedenis te maken?

Wat was het dat Rousseau ons te melden had? Hij stelde dat de pedagogiek kind-
gericht moet zijn, dat er leeftijdsgebonden fasen zijn, waarop de bejegening van
het kind, ook dus de pedagogische en onderwijskundige, afgestemd moet worden.
En verder dat het kind alleen kennis moet worden aangeboden als het daaraan
behoefte heeft. Bovendien moet kennis vooral voortvloeien uit eigen exploraties
door het kind, uit concrete ervaringen, liever niet uit boeken. Tot een jaar of twaalf
beslist geen boekenwijsheid!

Ondanks alle enthousiasme van onder andere Kant moeten wij Rousseau’s boek
toch in de eerste plaats zien als een revolutionaire Verlichtingstekst en niet als een
handboek pedagogiek. Zijn boek was een werk uit de traditie die door Jo na than
Israel Radicale Verlichting is gedoopt (Israel, 2001, 2005). De kernfiguur van deze
radicale Verlichting is bij Israel: Baruch de Spinoza (1632-1677), onze Spi noza. De
epiloog van Israel’s boek is getiteld: Rousseau, radicalisme, revolutie. Spinoza mondt
via Denis Diderot (1713-1784) uit in Rousseau en de Franse Revolutie. Inderdaad
is de Émile radicaal. Met Émile maakte de auteur duidelijk dat hij niet alleen in
opstand was gekomen tegen de toestand van de Franse maatschappij, maar ook en
vooral tegen de reproductie ervan (Soëtard, 1989, p. 97). Het kind moest van Rous-
seau ‘terug naar de natuur’ (deze uitdrukking komt overigens in de geschriften
van Rousseau niet voor5), dat wil zeggen zo ver mogelijk verwijderd van de Parijse
decadentie. Het kind moest zelf leren denken, zonder door de Franse cultuur de
verkeerde kant te worden opgestuurd, zonder boekenwijsheid van anderen te vol-
gen. Die Verlichtingsgedachte is de radicale uitdrukking van het primaat van het
autonoom denkende individu. Dat was wat Kant aansprak. En Rousseau’s Émile is
dan ook een boek voor filosofen en niet voor pedagogen, vaders en moeders, zoals
Rousseau nadrukkelijk waarschuwde (Bloom, 1979, p. 28). Het mocht niet baten!

De vier eerste boeken (delen) van de Émile beschrijven de fasen van de cogni-
tieve en morele ontwikkeling van het kind; en tevens hoe de opvoeder met die
fasen rekening moet houden en er als het ware op dient aan te sluiten. Opmerke-
lijk is de overeenkomst met de theorie van de latere grondlegger van de ontwik-

5 Wel schreef Rousseau in het voorwoord van zijn werk over de mens als een plant: ‘On façonne
les plantes par la culture, et les hommes par l’éducation’.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 107 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX108

kelingspsychologie, Jean Piaget (1896-1980), bij leven directeur van l’Institut
 J.-J. Rousseau in Genève. Het instituut was door Piagets onderzoek van de cogni-
tieve ontwikkeling het grootste deel van de twintigste eeuw het meest prestigi-
euze centrum voor pedagogisch en ontwikkelingpsychologisch onderzoek ter
wereld. Piagets fasentheorie lijkt als twee druppels water op die van Rousseau. Dat
lijkt op het eerste gezicht misschien niet vreemd: Rousseau kwam uit Genève en
het Geneefse instituut zal wel niet voor niets naar hem genoemd zijn. Maar dat is
te eenvoudig. Men moet zich realiseren dat Piagets fasentheorie het resultaat
geacht wordt te zijn van ongekend grootschalig en wereldwijd, zij het vooral wes-
ters, empirisch onderzoek. Vooral ook de observatie van Piagets eigen vijf kinde-
ren was een rijke bron voor wetenschappelijke ideeën. Daartegenover heeft Rous-
seau zijn zes kinderen onmiddellijk na de geboorte te vondeling gelegd; hij hield
helemaal niet van kinderen van vlees en bloed. Het jongetje Émile is gewoon een
literair verzinsel van achter de schrijftafel. Men moet zich dus echt afvragen: hoe
kan het zijn dat Piaget met empirisch wetenschappelijke middelen vindt wat Rous-
seau al schrijvend had verzonnen? Ik denk dat het antwoord eenvoudig is: in
Europa heeft men de opvoeding, met name die via het Volksonderwijs in de school,
ondanks Rousseau’s waarschuwingen, vorm gegevens volgens Rousseau’s ideeën.
Ik beschrijf in het volgende in vogelvlucht die geschiedenis.

De Émile en het Volksonderwijs

De belangrijkste bron van de rousseauiaanse opvoeding is te vinden in Dessau,
Duits land. Aldaar bevond zich het door de pedagoog Johann Bernard Basedow
(1724-1790) gestichte Philantropinum, een modelschool, tevens kweekschool voor
onderwijzers. In het feit dat deze pedagogen zich ‘mensenvrienden’ noemden kwam
een pedagogisch enthousiasme tot uiting, dat geheel Rouesseauiaans, vertrouwen
had in het goede van de menselijke natuur. Zij zetten zich in voor de ‘natuurlijke op-
voeding’ en stelden zich ten doel ‘… de mogelijkheden van het kind zoveel mogelijk
vrij te laten ontplooien, een opgewekte ontwikkelings- en leersfeer te scheppen, tot
zelfstandig denken aan te sporen, een op het heden ingestelde wereld-oriëntering
en praktische levenshouding mogelijk te maken.’ (Reble, 1977, p. 62).

De door deze Filantropijnen geïnspireerde pedagoog die in Zwitserland Rousseau
volgde bij de inrichting van opvoeding en onderwijs was Johann Driedrich Pesta-
lozzi (1746-1827). Zijn vrouw Anna en hij lazen en becommentarieerden de Émile,
hun zoon Jacob riepen ze bij voorkeur aan met Jean-Jacques. Pestalozzi wees de
Émile weliswaar af als een ‘onpraktisch droomboek’ (Noordam, 1975, p. 227), maar

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 108 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 109

hij was er wel degelijk verregaand door beïnvloed. Hij legde evenals Rousseau de
nadruk op zelfwerkzaamheid van het kind, op spontaniteit en natuurlijke ontwik-
keling. De door hem beïnvloede pedagogiek wordt algemeen aangeduid met de
kreet ‘Vom Kinde aus’ (Gläser, 1920) en wordt zeer pregnant uitgedrukt in het vol-
gende citaat van Pestalozzi: ‘Alles was du bist, alles was du willst, alles was du sollst,
geht von dir selber aus.’ (geciteerd in Van der Velde, 1967, p. 39).

De ideeën van de Filantropijnen en Pestalozzi beïnvloedden niet alleen elkaar,
maar kwamen ook aan bij de moderne gegoede burgers thuis. Een mooi voorbeeld
is de opvoeding van Otto van Eck, waarover Baggerman en Dekker (2005, 2006)
gerapporteerd hebben. In het Verlichte milieu, waarin Otto rond 1800 opgroeide
in Den Haag, had men kennisgenomen van de modernste opvoedingsmethoden.
Het dagelijks leven van dit jongetje, toegankelijk gebleven via zijn dagboeken, ziet
eruit zoals dat van Émile. Hij heeft een eigen tuintje, waarin hij zaait en poot en
oogst, hij loopt rond met zijn schoffeltje, met een geit, en met hamer en beitel. Het
is duidelijk dat zijn vader, patriot en Bataafse revolutionair, veel van Rousseau had
opgestoken. Zijn zoontje Otto moest vooral worden opgevoed op het land, dicht bij
de natuur, ver weg van wat Rousseau ‘de riolen van het mensenras’ (zie Baggerman
& Dekker, 2006, p. 30) had genoemd. De Filantropijnen hadden deze principes
van Rousseau overgenomen, maar ze wel verder verburgerlijkt. Rousseau maakte
als radicale Verlichter met zijn Émile duidelijk hoezeer hij de decadentie van de
heersende Franse cultuur afwees, daarmee de Franse Revolutie voorbereidend.
De Filantropijnen echter brengen hun op te voeden kinderen niet zoals Rousseau
met Émile deed naar de diepste wouden, zo ver mogelijk weg van de stad, maar ze
leggen schooltuintjes aan in het stedelijk gebied waar hun school staat6. Eenvoudig
handwerk werd door Rousseau veel belangrijker geacht dan wat hij laatdunkend
boekenwijsheid noemde. Zo dachten ook de Filantropijnen er over. Maar zij zet-
ten hun scholieren niet meer zelf aan het werk. In plaats daarvan maakten ze
excursies naar werkplaatsen, boerderijen en fabrieken. We kunnen wel zeggen dat
Rousseau’s radicaal Verlichte opvoedingsideeën via de Filantropijnen verwerden
tot burgerlijke varianten; het gaat bij hen al om geürbaniseerde variaties, en om
door boeken gestuurde reflectie. Deze bijgeschaafde variaties op Rousseau ziet
men voor zich, wanneer men – met dank aan Baggerman en Dekker – een blik
mag werpen in de dagboekjes van Otto van Eck. Dit voorbeeld van de opvoeding
van Otto maakt ook duidelijk hoe bij de burgerij geleidelijk een voedingsbodem
ontstond voor de gedachte om Volksonderwijs te organiseren.

6 Ook de Nederlandse schooltuin heeft haar oorsprong in Dessau. Schrijver dezes heeft zo’n tien
jaar geleden vanuit zijn werkkamer in de Vrije Universiteit kunnen waarnemen hoe een van de
laatste Amsterdamse schooltuinen ten prooi viel aan het ‘prestigieuze’ Zuidas-project.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 109 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX110

In de tweede helft van de achttiende eeuw was er in Pruisen een begin gemaakt
met de inrichting van Volksscholen (De Swaan, 2004). De inspiratie kwam van
zowel de Filantropijnen uit Dessau, als van Pestalozzi uit Zwitserland. In Nederland
kwam het belangrijkste initiatief van de Maatschappij tot Nut van ’t Algemeen, 7een
in 1784 te Edam gestichte organisatie8 (Mijnhardt & Wichers, 1984). Oprichter was
Jan Nieuwenhuyzen (1724-1806), doopgezind predikant te Monnikendam, hierbij
terzijde gestaan onder andere door zijn zoon Martinus. Auctor intellectualis achter
de schermen was waarschijnlijk Johan Hendrik Wildens (1745-1809), vurig patriot
en hoogleraar te Franeker, wiens denkbeelden men bij Het Nut terugvindt: een
streven naar algemeen volksonderwijs, opleiding tot democratisch staatsburger
en opvoeding in een algemeen christelijke geest van verdraagzaamheid en liefde
voor het vaderland. Het Nut stichtte vele lagere scholen en enkele kweekscholen,
het gaf talrijke boeken uit voor het onderwijs en het nam de vertaling en bewerking
van buitenlandse pedagogische werken ter hand (vooral ook die uit Dessau en
Pestalozzi’s Zwitserland). Verder richtte het leeszalen en spaarbanken op en gaf
cursussen voor volwassenen, met systematische voorlichting over levensvragen
en algemene ontwikkeling. In 1796 legde het aan de Nationale Vergadering een
plan voor om het onderwijs centraal te regelen en een algemene nationale school
te stichten. In deze geest kwamen de eerste Nederlandse schoolwetten voor lager
onderwijs van 1801, 1803 en 1806 tot stand. Afzonderlijke vermelding verdient het
in 1918 op initiatief van Philipp Abraham Kohnstamm (1875-1951) gestichte Nuts-
seminarium voor Pedagogiek te Amsterdam. De natuurkundige Kohnstamm werd
bijzonder hoogleraar pedagogiek vanwege Het Nut, en wordt algemeen beschouwd
als de vader van de Nederlandse pedagogiek. Al vind ik er veel voor te zeggen om
daarvoor toch maar de eerste privaatdocent in de pedagogiek aan de Universiteit
Utrecht, Johannes Hermanus Gunning Wzn. (1859-1951) te nemen, die vanaf 1898
in Utrecht privaatdocent pedagogiek werd. Gunning, die in 1900 over zijn vak de
hoogst actuele opmerking maakte ‘… dat zij vele bedillaars telt en twijfelaars, die
over haar het hoofd schudden’ (Gunning, 1900). En, niet weinig ironisch, noemde
hij zijn vak in 1907 een ‘ars conjecturalis’ (een ‘gis-kunst’) (Gunning, 1911, p. 297).
Van 1923 tot 1929 was hij buitengewoon hoogleraar pedagogiek in Utrecht.

Ik vat mijn vogelvluchtimpressies van de geschiedenis van opvoeding en onderwijs
tot dusverre aldus samen: het is de op Rousseau terug te voeren Duitse, Zwitser-
se en Nederlandse moderne pedagogiek uit de negentiende eeuw, die via een
rousseauiaanse inrichting van de Volksschool (een in eerste instantie Pruissisch

7 Verder aan te duiden als Het Nut.
8 http://www.nutalgemeen.nl.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 110 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 111

initiatief) de schrijftafelideeën van Rousseau over kinderlijke ontwikkeling heeft
geïnstitutionaliseerd en cultuurhistorisch heeft waargemaakt. Zozeer, dat in de
twintigste eeuw het onderzoek van Piaget een ontwikkelingsgang blootlegt, dat als
twee druppels water op de prototypische ontwikkeling van Rousseau’s Émile lijkt.

Vooruitgang in Verlichting en Romantiek

Op één punt hebben de critici van de Verlichting – inclusief de postmodernisten
– gelijk: de Verlichting was doortrokken van een ongerechtvaardigd Vooruitgangs-
denken. Het monumentale werk van de Verlichting, de Encyclopedie van Diderot,
d’Alembert, c.s. luidde: ‘… de nakomelingen meer ontwikkeld en tegelijkertijd
deugdzamer en gelukkiger te maken.’9 (‘Kennis is deugd’, zei men in kringen van
Het Nut). Zowel de geschiedenis als Rousseau’s Émile werden geacht getypeerd
te zijn door een spontane, natuurlijke ontwikkeling-ten-goede. Twee bezwaren
zou ik naar voren willen brengen: wetenschap leidt niet automatisch tot een hoger
moreel niveau; en er is geen reden te veronderstellen dat de werkelijkheid zich
natuurwetmatig voortdurend ontwikkelt tot iets mooiers en beters. Deze bezwaren
zijn inmiddels zozeer algemeen aanvaard dat de Verlichting door veel heden-
daagse intellectuelen als overwonnen wordt beschouwd. Met behulp van een
scherpzinnig en vlammend essay van de filosoof Alain Finkielkraut wil ik daarte-
gen ten stelligste protesteren, om te voorkomen dat het kind met het badwater
wordt weggegooid.

In La Défaite de la pensée heeft Finkielkraut (1987, 1988) laten zien welke treu-
rige gevolgen de introductie van het begrip Volksgeist in 1774 door Johann Gottfried
von Herder (1744-1803) heeft gehad. Alvorens iets gedetailleerder op het desas-
treuze denken van Herder en de Duitse Romantiek in te gaan, is het goed om te
beseffen hoe die Duitse Romantiek haar motivatie ontleende aan de slag bij Jena
in 1806. Het was in Jena waar de Pruisen (ook nog gesteund door geallieerde legers)
tegen Napoleon een verpletterende en onvoorziene nederlaag leden. Niet voor
niets sprak Georg Wilhelm Friedrich Hegel (1770-1831) van ‘het einde van de ge-
schiedenis’ (Fukuyama, 1989, 1992). Hij bedoelde dat de geschiedenis voltooid was
met de definitieve vestiging van de principes van de Franse Revolutie, van de li-
berale democratische staat10. In Pruisen trokken de intellectuelen zich als reactie
terug in de vooral op Herder gebaseerde Romantiek, als een tegenbeweging tegen

9 Hier geciteerd in de vertaling van Prins (1963).
10 In 1989 zou Francis Fukuyama ten tweede male verklaren dat het einde van de geschiedenis

daar was: met het vallen van de Muur was definitief, en niet alleen in Europa, maar wereldwijd,
sprake van een definitieve overwinning van het economische en politieke liberalisme
(Fukuyama, 1989, 1992).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 111 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX112

de Franse Verlichting. Een tegenbeweging die de unieke Duitse Volksgeist ver-
eerde. Een tegenbeweging tegen de Franse Verlichting, die tegelijk toch ook op
het sentimentalisme van Rousseau gebaseerd was. In die verhevigde post-Jena
Romantiek werd het geromantiseerde Kind als hoop op een betere toekomst zeer
centraal gesteld. De mooiste samenvatting van dit nieuwe wezen is de verloren
gegane tekening van Philipp Otto Runge (1777-1810) uit 1809. Volgens de kunsthis-
toricus Robert Rosenblum (1988) is deze tekening het symbool van het romantische
Kind zoals Leonardi da Vinci’s tekening van een naakte man in een cirkel en vier-
kant het symbool is geworden voor de renaissancemens. We zien hier het kind
‘… in een oer-staat van natuurlijke onwetendheid en religieuze zuiverheid, zodanig
dat de visie op een geheiligd begin van een stralende nieuwe en magische wereld
onze verbeelding binnenkomt dankzij de op die imaginaire wereld gefixeerde blik
van de baby’.11

Hoe mooi de Duitse Romantiek ook geklonken heeft, wij moeten vooral, met Alain
Finkielkraut, buitengewoon beducht zijn voor de ideologische kern ervan. Fin-
kielkraut werd, zoals zijn naam laat zien, geboren in Elzas-Lotharingen en heeft
– zo suggereert hij – als geen andere filosoof, toegang tot de unieke leefwereld van
dit bijzondere gebied, dat zozeer de botsing tussen de Duitse Romantiek en de
Franse Verlichting representeert. Na Herder, zo stelt Finkielkraut, is het begrip
cultuur niet langer verbonden met wetenschap, het begrip verwijst niet meer naar
het terugdringen van vooroordelen en onwetendheid, maar drukt de onherleid-
bare eigenheid van de unieke ziel van het volk uit (Finkielkraut, 1987, p. 13 e.v.).
Herders Germaanse Romantiek leverde wat Finkielkraut plastisch ‘De nestwarm-
te van vooroordelen’ (p. 27) noemde. De Volksgeist werd ‘de gevaarlijkste springstof
van de moderne tijd’12 en leidde dan ook tot twee wereldoorlogen.

Na de Tweede Wereldoorlog riepen de Verneigde Naties in Londen een speciale
afdeling in het leven die zich zou wijden aan wetenschap en cultuur, de unesco.
Het was de bedoeling een organisatie te creëren, die het denken zou beschermen
tegen machtsmisbruik ‘… en die de mensen met kennis en inzicht voorgoed zou
wapenen tegen demagogische pogingen om hun denken op een dwaalspoor te
brengen’ (p. 54). Dit betekent, aldus Finkielkraut, dat de regeringsfunctionarissen
en de intellectuele autoriteiten in Londen daarmee instinctief aanknoopten bij de

11 Dit is een vrije weergave in het Nederlands van: ‘… this drawing of 1809 can also be seen to evoke
a state of natural innocence and religious purity so primal that the vision of a sacred beginning to
a radiantly new and magical World can hover in our imagination above the baby’s fixed gaze.’
(Rosenblum, 1988, p. 9).

12 Deze uitdrukking is van de Franse historicus Ernest Renan (1823-1892), naar aanleiding van de
Duitse verovering van Elzas Lotharingen in 1870. Vindplaatsen bij Finkielkraut (1988, p. 133).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 112 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 113

geest van de Verlichting. Echter, met één essentieel amendement, dat ons tot op
de huidige dag parten speelt. Het universele onderwerp – ‘De Mens’ – van de
Décla ration des droit de l’homme et du citoyen wordt vervangen door concrete
personen, in alle diversiteit van hun bestaansvormen.

Dat hebben wij te danken aan een tekst, Race et histoire, die de cultureel antropo-
loog Claude Lévi-Strauss (1908-2009) schreef in 1950, in opdracht van de unesco
(Lévi-Strauss, 1951). Allereerst stelt Lévi-Strauss vast dat het begrip ras geen en-
kele wetenschappelijke waarde heeft. De verschillen tussen menselijke groepen
komen voort uit ‘geografische, historische en sociale omstandigheden’, niet uit ‘de
anatomische of fysiologische gesteldheid’. Zijn tweede punt is dat wij ons moeten
verzetten tegen een waardenhiërarchie. ‘De vele vormen die de mensheid in de
tijd en de ruimte aanneemt vallen niet in een volgorde van toenemende perfectie
in te delen: het zijn geen bakens op een triomftocht, geen stadia of etappes op weg
naar de hoogste vorm van beschaving: de westerse.’ (Ik volg hier de vertaling van
Finkielkraut, aldaar p. 56.) Dat nu is precies de verleiding waarvoor de verlichte
filosofen zijn gezwicht: menselijke gemeenschappen op een waardeschaal plaat-
sen waar men zelf de hoogste plaats inneemt (p. 56). Deze verwerpelijke overtui-
ging werd de grondslag voor het kolonialisme, en verder berustte de daarmee
samenhangende, negentiende-eeuwse etnologische wetenschap erop. Maar sinds
de etnologen hebben ontdekt hoe complex de tradities en leefwijzen in de zoge-
naamde primitieve samenlevingen zijn, spelen zij dit spel niet meer mee, zoals
Lévi-Strauss duidelijk maakte. Etnologie werd culturele antropologie en het alge-
mene begrip Mens uit de Verlichting maakt plaats voor een hiërarchieloze ver-
scheidenheid aan cultuurgebonden karakters (p. 65).

De essentie van Finkielkraut’s essay is nu dat het duidelijk maakt dat Lévi-Strauss
zo fel van leer trekt tegen de hiërarchisering dat hij en passant ook de universaliteit
van het Verlichtingsdenken opheft. En Lévi-Strauss maakte school. In navolging
van de structurele antropologie gingen en gaan alle menswetenschappen op hun
terrein jacht maken op het etnocentrisme, en dat leidt tot wat Finkielkraut drama-
tiserend ‘de tweede dood van de mens’ (p. 59) noemt (de eerste was die van de
Romantiek). De huidige fanatici van de culturele identiteit zetten de verheerlijking
van de collectieve ziel voort, een verheerlijking, die is opgekomen met het begrip
Volksgeist en een hoogtepunt heeft bereikt in de rassentheorie en in het hitlerisme
(p. 76-79).13

13 En, ben ik geneigd eraan toe te voegen, thans in het Nederlandse multiculturele-debat vormen
heeft aangenomen van concreet anti-Moslim activisme. Dergelijk treurig Volksgeist-denken
wordt toegedekt met een prachtig Verlichtingsbeginsel: vrijheid van meningsuiting. Inmiddels is

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 113 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX114

Kinderlijke ontwikkeling in Verlichting en Romantiek

De hiervoor beschreven geschiedenis van Herder tot Lévi-Strauss is ook van toe-
passing op het denken over kinderen. De ontwikkelingspsycholoog Bill Kessen
heeft duidelijk gemaakt dat het moderne kind en het idee van kinderlijke ontwik-
keling als zodanig, in hoge mate culturele constructies zijn. De ontwikkelingspsy-
chologie zelf kan getypeerd worden als ‘… a peculiar invention that moves with the
tidal sweeps of the larger culture’ (Kessen, 1992, zie ook Kessen, 1979).

Eerst is er het vooruitgangsdenken van de Verlichting (Rousseau) dat stelt dat het
kind zich vanzelf via natuurlijke opvoeding en ontwikkeling opwerkt tot de hoog-
ste trap: die van de volwassen westerse cultuurmens. Rousseau’s verering van de
‘nobele wilde’ (zie bijvoorbeeld Rousseau, 1755, 1762) lag ten grondslag aan een
hiërarchische ordening van volkeren en van stadia van de kinderlijke ontwikkeling.
Bij Piaget vindt men dit denken terug via de invloed van de door hem veelvuldig
geciteerde cultureel antropoloog Lucien Lévy-Bruhl (1857-1939), die klassieke
werken schreef over ‘… les sociétés inférieures’ (Lévy-Bruhl, 1910) en over La Men-
talité primitive (Lévy-Bruhl, 1922). Hij beschreef in dit laatste boek het denken van
de ‘primitieve’ mens als ‘prelogisch’, een typering die Piaget toepaste op jonge
kinderen. Het kind doorloopt tijdens de ontwikkeling de fasen van primitief naar
ontwikkeld. Deze idee werd aan het einde van de negentiende eeuw ook nog eens
gebiologiseerd (Morss, 1990), en de even invloedrijke als omstreden biogenetische
wet van Ernst Haeckel (1834-1919) uit Jena stelde: ‘de ontogenese is een recapitu-
latie van de fylogenese’. Deze grondwet gaf de kinderlijke ontwikkelingsfasen de
status van onwrikbare fylogenetisch verankerde structuren en werd het uitgangs-
punt van de westerse ontwikkelingspsychologie (zie Koops, 1983, 1990). William
Thierry Preyer (1841-1897), vriend van Haeckel, wordt algemeen gezien als de
auteur van de eerste echte ontwikkelingspsychologische studie (Preyer, 1882). Met
een beetje overdrijving ben ik geneigd op te merken dat het vanzelf spreekt dat de
ontwikkelingspsychologie moest ontstaan op het slagveld van Jena. Van Haeckels
biogenetische wet klinken duidelijke echo’s door in het werk van veel kernfiguren
uit de geschiedenis van de ontwikkelingspsychologie (Koops, 1983, 1990); wel zeer
duidelijk in het werk van Jean Piaget. Het houdt in dat kinderen in hun individu-
ele ontwikkeling natuurwetmatig van het primitieve niveau opstijgen naar het
hoogste niveau, dat van de West-Europese cultuurmens.

duidelijk dat de universele houdbaarheid van dit beginsel discutabel is (zie bijvoorbeeld:
Giesen, 2008).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 114 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 115

Na de Tweede Wereldoorlog wordt er geleidelijk getornd aan deze idee van hië-
rarchisch geordende fasen. Lévi-Strauss ruimt het verwerpelijke, de kolonisatie
rechtvaardigende idee van de primitieve staat van natuurvolkeren op. Hij doet dat
zo rigoureus, dat in de moderne culturele antropologie uit schaamte voor het idee
van de onvergelijkbaarheid van het prelogische denken van zogenaamde wilden
en van kinderen, het kind vrijwel letterlijk met het badwater is weggegooid. In een
fraai artikel van Hirschfeld (2002) over de vraag Why don’t Antropologists Like
Children? herinnert de auteur aan een passage uit het essay van de Franse filosoof
Jean-Paul Sartre (1905-1980) over De Antisemiet (Sartre, 1954). Sartres Antisemiet,
die een onaangename ervaring had met een Joodse bontwerker, haatte daarna
Joden, niet bontwerkers (Sartre, 1954, p. 14). Zo voelden cultureel antropologen
zich zeer ellendig over de vergelijking van kinderen met natuurvolkeren en zagen
vervolgens af van de studie van kinderen, niet van die van volkeren14. De toepas-
sing van het standpunt van Lévi-Strauss op de fasen van de kinderlijke ontwikke-
ling betekent dat er geen hiërarchische relaties meer zijn tussen deze fasen (Van
der Veer, 1985, p. 108; Van IJzendoorn et al., 1981, p. 66); en ten slotte worden leef-
tijdsgroepen gezien als groepen met een eigen ‘cultuur’. De uiterste consequentie
is dat het begrip kind zelf zijn betekenis verliest. Volgens zo dadelijk te bespreken
auteurs is dat vanaf de jaren zeventig van de vorige eeuw inderdaad het geval. Een
fraai voorbeeld van dit nieuwe de-infantiliserende denken biedt een boekje van
de kinderboekenschrijver Guus Kuijer, die een fasentheorie als die van Piaget
beschrijft als ‘een soort sluizensysteem dat er voor zorgt dat geen sprankje kinder-
lijkheid per ongeluk de volwassenheid ingesluisd wordt’ (Kuijer, 1981, p. 15). In zo’n
opvatting bestaat de klassieke opvatting van kinderlijkheid vooral uit minachting
van de kindertijd. Het opheffen van die minachting zou medemenselijk respect
voor kinderen inhouden. En met die medemenselijkheid is het kind verdwenen.
Is het dat intussen?

Het verdwenen kind

Volgens de cultuurcriticus en media-specialist Neil Postman (1930-2003) begon
het westerse Kind te verdwijnen in het begin van de jaren zestig (Postman, 1992).
In aansluiting op de welbekende opvattingen van de historicus Philippe Ariès

14 Hirschfeld overdrijft een beetje: er bestaat inderdaad geen gevestigde discipline ‘culturele
antropologie van het kind’, maar incidenteel zijn er wel degelijk belangwekkende studies
verricht. De belangrijkste zijn ondergebracht in een zeer goed verzorgde anthologie: zie LeVine
en New (2008).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 115 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX116

(1914-1984)15 stelt Postman vast dat er zonder onderwijs, beter: zonder scholen,
geen kinderen in de moderne zin van het woord bestaan. Immers: ‘In een niet-
geletterde wereld (zoals die van de middeleeuwen) is het niet nodig scherp on-
derscheid te maken tussen kind en volwassene, want daar bestaan nu eenmaal
weinig geheimen, en de beschaving hoeft niet te voorzien in onderwijs om zichzelf
te kunnen begrijpen.’ (p. 22). Het begrip ‘kind’ is niet nodig zolang iedereen het-
zelfde informatiemilieu deelt en derhalve in dezelfde sociale en intellectuele
wereld leeft. Postman meent, in het voetspoor van vele media-experts en histo-
rici, dat de boekdrukkunst een nieuwe symbolenwereld heeft gecreëerd, die op
haar beurt weer een nieuw begrip ‘volwassenheid’ vereiste (p. 28).

De uitvinding van de drukpers, vermoedelijk door Gutenberg (1394-1468), waar-
schijnlijk in 1440, maakte, aldus Postman, dat ‘volwassen-zijn een symbolische
prestatie werd in plaats van een biologisch gegeven. Sinds de uitvinding van de
boekdrukkunst moesten de kinderen volwassen worden, en dat zouden ze moeten
doen door te leren lezen, door het betreden van de wereld van de typografie. En
om dat te bereiken zouden ze onderwijs nodig hebben en moesten ze dus verplicht
naar school. En daardoor is het begrip ‘kind’ onvermijdelijk geworden.’ (p. 43)
 We kunnen met Postman vaststellen dat het begrip kind zijn ‘finest hour’ be-
leefde tussen 1850 en 1950 (meer een ‘finest century’ dus). De kinderen werden in
die periode zoveel mogelijk uit de fabriek gehaald en onverbiddelijk naar school
gestuurd. Ze werden voorzien van eigen kleding, eigen meubilair, eigen literatuur,
eigen spelletjes, en een eigen sociale wereld. Er vond plaats wat ik eerder heb be-
schreven als ‘infantilisatie’, het historisch alsmaar langer worden van de kindertijd
(Koops, 1998). De persoon die verantwoordelijk is voor het na 1950 aanbrekende
‘kinderloze tijdperk’ is, volgens Postman, Samuel Morse (1791-1872). Met Morse’s
uitvinding van de telegraaf (in 1837 voor het eerst in het openbaar gedemonstreerd)
denatureerde informatie verder van ‘persoonlijk bezit tot koopwaar met wereld-
wijde waarde. Met de telegrafie is het proces begonnen dat de informatie oncon-
troleerbaar maakt.’ (p. 74). Dit alles had grote gevolgen voor het begrip kind.

Het kind was dus voortgekomen uit een omgeving, waarin – de in boeken opge-
slagen – informatie onder controle stond van volwassenen en mondjesmaat be-
schikbaar werd gesteld aan kinderen. Maar met de anonimisering door de tele-
grafie begon een ontwikkeling in te zetten die de informatie uiteindelijk ontwor-
stelde aan het ouderlijk gezag en aan het gezin. Die ontwikkeling werd na de te-
legrafie versterkt door een ononderbroken stroom van uitvindingen: de rotatiepers,

15 Ariès boek uit 1960 (Engelse vertaling uit 1962) motiveerde wereldwijd tot historisch onderzoek
naar de kindertijd en leidde tot het historisch specialisme ‘history of childhood’ (zie ook Koops,
1996, 1998, 2004; Koops & Elder, 1996).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 116 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 117

de camera, de telefoon, de grammofoon, de film, de radio, de televisie (Postman,
p. 76), met als recent hoogtepunt het door Postman nog niet beschreven internet.
Vooral omdat al deze moderne communicatiemiddelen zich voornamelijk uitdruk-
ken in beeldtaal, verliest het kenmerk van de kinderlijkheid, de ongeletterdheid,
haar betekenis. Om beelden te begrijpen hoeft men geen abc te leren (p. 81). De
televisie bijvoorbeeld heft de scheidslijnen tussen kinderen en volwassenen in
hoge mate op: ‘Gesteund door andere elektronische media die niet op het geschre-
ven woord berusten, schept de televisie opnieuw communicatietoetsen zoals die
in de veertiende en vijftiende eeuw hebben bestaan.’ (p. 82); ‘… in het nieuwe
mediaklimaat is alles tegelijkertijd voor iedereen beschikbaar: elektronische me-
dia ‘kunnen geen geheim bewaren’ en … zonder geheimen kan het begrip ‘kind’
niet bestaan …’ (p. 83). Dat het kind werkelijk aan het verdwijnen is demonstreert
Postman uitvoerig aan de hand van een grote hoeveelheid (anekdotische) gegevens
over de uitbeelding van jonge mensen als miniatuurvolwassenen in de media
(p. 122); het verdwijnen van kinderliedjes (p. 123); het verdwijnen van de Disney-
visie op het kind (p. 125); het verdwijnen van de kinderkleding, terwijl omgekeerd
volwassenen de voormalige kinderkleding zijn gaan dragen (p. 127 e.v.); het ver-
dwijnen van kinderspelletjes (p. 120), terwijl topsport voor kinderen gewoon is
geworden (p. 129); het in verval raken van goede manieren (p. 132). Dit alles wijst
volgens Postman tegelijk op het verval van het begrip ‘kind’ en op een dienover-
eenkomstige verzwakking van het karakter van de volwassenheid16. Postmans boek
is kort en krachtig samen te vatten met de slotzin van de flaptekst van het boek:
‘De basisgedachte van dit boek – dat ons elektronische informatiemilieu het ‘kind’
doet verdwijnen – kan ook als volgt geformuleerd worden: een elektronisch infor-
matiemilieu doet de volwassene verdwijnen’.

Het is interessant te zien dat in de door Postman besproken periode van de ver-
dwijning van de kindertijd, de jaren zeventig van de vorige eeuw tevens een on-
gekend grote wereldwijde onderzoeksinspanning plaatsvond met als voornaam-
ste inspanning het ondermijnen van de structureel cognitieve theorie van Piaget.
Dat wil zeggen, dat de niet tot elkaar te herleiden ontwikkelingsfasen, getypeerd

16 Tenslotte is het veelbetekenend dat er een grote reeks boeken verschijnt die ideologisch het
kind wil bevrijden uit de ketenen van zijn onvolwassenheid. Het genoemde boek van Kuijer
behoort daartoe. Ook Illich’ boek, waarin wordt opgeroepen de samenleving te ‘ontscholen’,
omdat het kinderen hindert aan de volwassen samenleving deel te nemen (Illich, 1971); Holts
boek met een consequent volgehouden pleidooi voor de bevrijding van het kind uit de ketenen
van een driehonderd jaar oude traditie van horigheid (Holt, 1976); en dan Farsons boek, waarin
de rechten van het kind wel heel letterlijk worden genomen en opgerekt worden, onder meer
door voor kinderen kiesrecht te eisen, ‘omdat volwassenen hun belangen niet behartigen en
niet namens hen kunnen stemmen’ (Farson, 1974, p. 179).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 117 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX118

als cognitieve structuren geleidelijk werden vervangen door continue, domein-
specifieke ontwikkelingsprocessen. Het neo-piagetiaanse onderzoek uit die tijd
ondermijnde als nooit tevoren de aannamen uit de Rousseau-Piaget traditie,
waarin de ontoegankelijkheid van het kinderlijk denken was benadrukt. Men was
zozeer op zoek naar de vroegste wortels van allerlei vormen van kinderlijke rati-
onaliteit, dat menige onderzoeker onbedoeld eindigde als infancy-expert (Koops,
1996, 2003). Dit post neo-Piagetiaans onderzoek mondde onder meer uit in het
onderzoek naar de The Child’s Theory of Mind, waarin experimenteel werd aange-
toond hoe twee- tot driejarige kinderen de gangbare lekenpsychologie, die berust
op een eenvoudige ‘desire-belief’- theorie, al beheersen. Inmiddels is de jacht op
steeds jongere wortels van algemeen menselijke communicatieve mogelijkheden
nog niet geëindigd. Zo toonden Onishi en Baillargeon (2005) in een mooi artikel
in het tijdschrift Science aan dat reeds 13-maands baby’s in beginsel beschikken
over de fundamenten van de algemeen menselijke alledaagse communicatie-
principes (beliefs en desires).

Opmerkelijk: de cultuurhistorische ontwikkelingen – het verdwijnen van de tra-
ditionele kindertijd – gaan samen met het experimenteel empirisch wetenschap-
pelijk zoeken (en vinden!) van algemeen menselijke communicatiemogelijkheden,
die leeftijdsonafhankelijk zijn. Kortom de ontwikkelingspsychologie beweegt met
de cultuur mee.

Conclusie: nieuwe mogelijkheden

Het moge duidelijk zijn: het in de achttiende en negentiende eeuw geconstru-
eerde moderne westerse kind – het Kind van de Verlichting dus – is in de tweede
helft van de twintigste eeuw verdwenen. Einde aan het historische proces van
infantilisatie. Het traditionele opvoeden, dat berustte op infantilisatie werd in een
veelgeciteerde publicatie van Dasberg (1995) ‘grootbrengen door kleinhouden’
genoemd. De kern ervan is: het kind apart zetten van de volwassen wereld, en dan,
via wat opvoeden heet, stapsgewijs langzaam en voorzichtig die volwassen wereld
binnenleiden. Die manier van opvoeden gaat dus nu niet meer: de infantilisatie
ligt in die zin achter ons, dat grenzen en grensbewakers buiten werking zijn gesteld.
Het kind van nu heeft – vooral via de elektronische media – van meet af aan toegang
tot de volwassen wereld, inclusief de wereld van geweld en seks, terreinen waar
kinderen volgens de gangbare pedagogiek twee en een halve eeuw niet werden
toegelaten. In het licht van de toegang van kinderen tot het internet is het een
onwaarschijnlijk atavisme dat Amerikaanse ouders nog in 2006 onderwijzers heb-

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 118 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 119

ben aangeklaagd die persisteerden in het corrigeren met rode inkt (Stearns, on-
gepubliceerd). De ouders waren beducht voor de beschadiging van het self esteem
van de aldus gecorrigeerde kinderen.

Opvoeden zal opnieuw uitgevonden moeten worden. Het is geweldig hoeveel
geavanceerd en prachtig wetenschappelijk onderzoek van het kinderlijke gedrag en
dat van hun opvoeders ons daarbij ter beschikking staat. Ik heb er binnen het kader
van dit hoofdstuk voor gekozen daar nu niet op in te gaan. Zo blijft dan ook het
moderne gedragsgenetische onderzoek (Rutter, 2006) naar de ontwikkeling onbe-
sproken, alsmede het onderzoek met behulp van fMRI, fraai samengevat door Michiel
Westenberg in een mooie Leidse Dies-lezing (Westenberg, 2008). Wat ik hier wil
beklemtonen is het volgende. Al dit onderzoek kan niet veranderen dat we er alleen
iets aan hebben voor de opvoeding als we weten wat we met kinderen willen, en
daarover is weinig of geen helderheid. Erger nog: met zulke vragen houdt men zich
in de moderne Academische Pedagogiek nauwelijks nog bezig. Wie zoals ik een
volgeling is van de goeddeels verguisde opvolger van Kant, de pedagoog Johann
Friedrich Herbart (1776-1841), is ervan overtuigd dat pedagogiek als wetenschap
afhankelijk is van ethiek en ontwikkelingspsychologie (Herbart, 1841). De eerste helpt
de doelen formuleren, de tweede biedt de middelen om het doel te bereiken. In dit
verband kom je er niet met een evolutionair gezichtspunt als dat van Bjorklund
(2007). Bjorklund heeft duidelijk gemaakt waarom een lange menselijke jeugd
noodzakelijk is om in staat te zijn te adapteren aan een steeds veranderende cultuur.
Zo’n standpunt maakt duidelijk waarom we een lange explorerende kindertijd
moeten koesteren, maar niet of en hoe we er richting aan kunnen geven.

Het is goed nog eenmaal terug te keren naar het voorbeeld van Rousseau. Zijn
ongelooflijk effectieve boek over opvoeding was een boek over een ethisch nieuwe
mens in een utopische samenleving. Het is die context die zijn boek zo succesvol
maakte. Natuurlijk kunnen en willen wij niet een boek schrijven waarmee een
opvolger van Napoleon in een Jena-van-nu met zijn legers een kindbeeld vestigt.
Maar wat we wel zouden kunnen, is nadenken over de samenleving die we wensen
en waartoe we onze kinderen willen opvoeden. Ik beveel daarbij aan terug te
grijpen op de beginselen van de Verlichting: rationaliteit en zelfstandig kritisch
denken hoog in het vaandel; hoogwaardige ethische beginselen die een modern
Contrat Social (Rousseau, 1762) funderen; inzet voor een democratische samen-
leving, waarin vrijheid van meningsuiting en tussenmenselijk respect in evenwicht
zijn. Dit alles vraagt veel verdere uitwerking, maar het is goed en geruststellend te
weten dat ons daarbij een Verlichte klassieke literatuur ter beschikking staat.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 119 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX120

Literatuur

Ariès, P. (1960). L’enfant et la vie familiale sous l’ancien régime. Paris: Libraire Plon.

Ariès, P. (1962). Centuries of childhood: a social history of family life. New York: Vintage

Books.

Bachelard, G. (1938). La psychanalyse du feu. Paris: Gallimard.

Baggerman, A. & Dekker, R. (2005). Kind van de toekomst. De wondere wereld van Otto

van Eck (1780-1798). Amsterdam: Wereldbibliotheek.

Baggerman, A. & Dekker, R. (2006). Verlichte pedagogiek rond 1800: ideaal, praktijk en

doorwerking. De opvoeding van Otto van Eck (1780-1798). In N. Bakker, J. Dekker, &

A. Janssens (red.), Tot burgerschap en deugd. Volksopvoeding in de negentiende eeuw

(pp. 35-47). Hilversum: Verloren.

Bjorklund, D.F. (2007). Why youth is not wasted on the young: immaturity in human

development. Oxford: Blackwell.

Bloom, A. (1979). Introduction in: Jean-Jacques Rousseau, Emile, or on Education. New

York: Basic Books.

Brugmans, H. (1951). De révolte van het gemoed. Rousseau en het sentimentalisme.

Arnhem: Van Loghum Slaterus.

Burgelin, P. (1952). La philosophie de l’existence de J.-J. Rousseau. Paris: Plon.

Cassirer, E. (1932). Das Problem Jean-Jacques Rousseau. Archiv für Geschichte der

Philosophie.

Cassirer, E. (1955). The philosophy of the Enlightenment. Boston: Beacon Press.

Dasberg, L. (1975). Grootbrengen door kleinhouden als historisch verschijnsel. Meppel:

Boom.

Doorman M. (2012). Rousseau en ik. Amsterdam: Bert Bakker.

Farson, R. (1974). Birthrights. New York: Vintage.

Finkielkraut, A. (1987). La défaite de la pensée. Paris: Gallimard.

Finkielkraut, A. (1988). De ondergang van het denken. Amsterdam: Contact.

Fukuyama, F. (1989). The End of History? The National Interest, Summer 1989.

Fukuyama, F. (1992). The End of History and the Last Man. New York: Free Press.

Giesen, P. (2008). Het vogelvrije woord. De Volkskrant, 15 maart, p. 35.

Gläser, J. (Hrsg.) (1920). Vom Kinde aus. Hamburg: G. Westermann.

Gunning, J. H. (1900). (1908 – 1911 tweede druk) De pedagogiek aan de Universiteit.

Utrecht: Universiteit Utrecht. (openbare les)

Gunning, J.H. (1911). Verzamelde Paedagogische opstellen. Amsterdam: Van Looy.

Herbart, J.F. (1841). Umriss Pädagogischer Vorlesungen. (2de ed.). Göttingen: Dieterich.

Holt, J. (1976). Escape from childhood. New York: Vintage.

Hulspas, M. (1998). Ik vond het heel moeilijk om onbegrijpelijk te schrijven. Een

interview met Alan Sokal en Jean Bricmont. Skepter, 11 (http://www.skepsis.nl).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 120 27/07/13 12:12

DE HEDENDAAGSE ONTWIKKELING EN OPVOEDING VAN KINDEREN 121

Illich, I. (1973). Deschooling Society. Harmonsworth: Penguin.

Israel, J.I. (2001). Radical Enlightenment: Philosophy and the Making of Modernity.

Oxford: Oxford University Press.

Israel, J.I. (2005). Radicale Verlichting. Hoe radicale Nederlandse denkers het gezicht van

onze cultuur voorgoed veranderden. Franeker: Uitgeverij Van Wijnen.

Kant, I. (1799). Beantwortung der Frage: Was ist Aufklärung. In Immanuel Kant’s

vermischte Schriften. Hrsg.: Johann Heinrich Tieftrunk; Bd. 2. Halle.

Kessen, W. (1979). The American child and other cultural inventions. American

Psychologist, 34, 815-820.

Kessen, W. (1993). A developmentalist’s reflections. In G.H. Elder Jr., J. Modell, & R. Parke

(Eds.), Children in time and place: Developmental and historical insights. (pp. 226-230).

Cambridge: Cambridge University Press.

Koops, W. (1990). A viable developmental psychology in the nineties by way of renewed

respect for tradition. In P.J.P. Drenth, J. A. Sergeant, & R.J. Takens (Eds.), European

perspectives in psychology (Vol. 1) (pp. 171-194). New York: Wiley.

Koops, W. (1996). Historical Developmental Psychology: The Sample Case of Paintings.

International Journal of Behavioral Development, 19, 393-413.

Koops, W. (1998). Infantilisatie bij kinderen, jeugdigen en volwassenen. In N. Verloop

(Ed.), 75 jaar onderwijs en opvoeding, 75 Pedagogische Studiën (pp. 131-161). Groningen:

Wolters-Noordhoff.

Koops, W. (2004). Imaging childhood in European history and developmental

psychology. European Journal of Developmental Psychology, 1, 1-18.

Koops, W. & Elder, G.H. Jr., (1996). Historical Developmental Psychology: Some

Introductory Remarks. International Journal of Behavioral Development, 19, 369-372.

Kuijer, G. (1980). Het geminachte kind. Zwolle: Tulp.

L’Aminot, T. (1992). Images de Jean-Jacques Rousseau. Oxford: The Voltaire Foundation.

LeVine, R.A. & New, R.S. (2008). Anthropology and child development. A cross-cultural

Reader. Oxford: Blackwell.

Lévy-Bruhl, L. (1910). Les functions mentales dans les sociétés inférieures. Paris: Retz.

Lévy-Bruhl, L. (1922). La Mentalité primitive. Paris: puf.

Levi-Strauss, C. (1951/1987). Race et histoire. Paris: Denoël.

Morss, J.R. (1990). The biologising of the child. Hillsdale: Lawrence Erlbaum.

Mijnhardt, W.W. & Wichers, A.J. (1984). Om het algemeen volksgeluk. Twee eeuwen

particulier initiatief 1784-1984. Edam: Maatschappij tot Nut van ’t Algemeen.

Noordam, N.F. (1975). Pestalozzi. In I. van der Velde (red.), Grote denkers over opvoeding

(pp. 225-251). Amsterdam: Meulenhoff Educatief.

Onishi, K.H. & Baillargeon, R. (2005). Do 15-month-old infants understand false beliefs?

Science, 308 (5719), 255-258.

Postman, N. (1992). The disappearance of childhood. New York: Dell Publishing Co.

(eerste publ. 1982).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 121 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX122

Postman, N. (1999). Building a Bridge to the Eighteenth Century. New York: Knopf.

Preyer, W.Th. (1989) (oorspr. 1882). Die Seele des Kindes. (Eingeleitet und mit Materialien

zur Rezeptionsgeschichte versehen von Georg Eckardt). Berlin: Springer Verlag.

Prins, F.W. (1963). Verleden en heden. Beknopte geschiedenis van opvoeding en onderwijs.

Groningen: Wolters.

Rang, M. (1959). Rousseaus Lehre vom Menschen. Göttingen.

Reble, A. (1977). Filantropisme. In A. de Block, et al. (red.), Standaard Encyclopedie voor

opvoeding en onderwijs (pp. 62-63). Antwerpen: Standaard Uitgeverij.

Roland Holst, H. (1918). Jean-Jacques Rousseau. Een beeld van zijn leven en werken.

Amsterdam: Wereld Bibliotheek.

Rosenblum, R. (1988). The Romantic Child. London: Thames and Hudson.

Rousseau, J.-J. (1755). Discours sur l’origine et les fondements de l’inégalité parmi les

hommes. Amsterdam: Rey.

Rousseau, J.-J. (1762). Du contrat social; ou principes du droit politique. Amsterdam: Rey.

Rousseau, J.-J. (1763). Emile, or on Education. London: Nourse and Vaillant. (originally

published as Émile, ou de l’Éducation, 1762)

Sartre, J.- P. (1954). Réflexions sur la question juive. Paris: Editions Paul Morihien.

Soëtard, M. (1989). Jean-Jacques Rousseau. Philosoph-Pädagoge. Zerstörer der alten

Ordnung. Eine Bildbiographie. Zürich: Schweizer Verlagshaus ag.

Stearns, P. (2008). Culture and Function in Childhood: a modern American case. (to be

published in the European Journal of Developmental Psychology).

Swaan, A. de (2004). Zorg en staat. Welzijn, onderwijs en gezondheidszorg in Europa en de

Verenigde Staten in de nieuwe tijd. Amsterdam: Bert Bakker.

Veer, R. van der (1985). Cultuur en Cognitie. Groningen: Wolters-Noordhoff.

Velde, I. van der (1967). Jean-Jacques Rousseau, pedagoog. Amsterdam/Brussel: Agon

Elsevier.

Wain, K. (2011). On Rousseau. Boston: Sense Publishers.

Westenberg, P. M. (2008). De jeugd van tegenwoordig. Leiden: ul. (Dies oratie)

IJzendoorn, R. van, Veer, R. van der, & Goossens, F. (1981). Kritische Psychologie. Drie

Stromingen. Baarn: Ambo.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 122 27/07/13 12:12

123

HOOFDSTUK 6

Rousseau en het vegetarisme
Patrick Stouthuysen1

Inleiding

Jean-Jacques Rousseau wordt vaak getypeerd aan de hand van paradoxen en
tegenstellingen2: vrijheidsapostel én wegbereider van het totalitarisme, reacti-

onair én revolutionair, diepreligieus én antiklerikaal, gevoelsmens én rationalist,
stoïcijn én romanticus, de auteur van een pedagogisch handboek én de man die
zijn eigen kinderen te vondeling legde. Aan dat rijtje schijnbare en echte contra-
dicties kan minstens worden toegevoegd: de vleeseter die ervan overtuigd was dat
de mens van nature voorbestemd was tot het vegetarisme.

Vandaag lezen we Rousseau vooral als politiek denker. Dat was tijdens zijn
leven en dat van de daaropvolgende generaties anders. Rousseau werd toen, in de
woorden van zijn negentiende-eeuwse biograaf Henri-Fréderic Amiel, toch
vooral gezien als, ‘de apostel van een nieuw ideaal’, die ‘een revolutie in elke sfeer
van het private en publieke leven’ had ingeluid (geciteerd bij Masters, 1978). Rous-
seau stond voor een eenvoudiger levensstijl, waarbij authenticiteit en het uiten
van gevoelens belangrijk waren, evenals het intens beleven van de natuur. Tot die
levensstijl behoorde vanzelfsprekend ook aandacht voor wat en hoe er werd ge-
geten. Zoals Damrosch opmerkt zitten er opmerkelijk veel verwijzingen naar
voedsel, dieet en maaltijden in het werk van Rousseau (2007, 56). Dat is wellicht
niet toevallig of willekeurig; er zit in het algemeen trouwens ook meer systematiek
in het denken en het werk van Rousseau dan vaak wordt aangenomen. Rousseau’s

1 Academisch directeur aan de Faculteit Economische en Sociale Wetenschappen van de Vrije
Universiteit Brussel

2 Rousseau was zich daar overigens van bewust: ‘liever ben ik vol paradoxen dan vol
vooroordelen’ (Rousseau, 1989, 108).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 123 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX124

aandacht voor wat we eten, zo luidt de stelling van deze bijdrage, vloeit logisch
voort uit zijn visie op hoe de mens van nature is, hoe de mens van die natuur
vervreemdde en hoe hij daar weer aansluiting bij kan vinden.

Rousseau en het natuurlijke dieet

Rousseau’s oeuvre is niet helemaal vergelijkbaar met dat van andere filosofen.
Naast klassieke traktaten over politiek-filosofische onderwerpen (Het Vertoog over
de Ongelijkheid, Het Maatschappelijk Contract), vinden we er onder meer ook een
brievenroman (Julie ou la Nouvelle Héloise), een pedagogisch handboek (Émile),
een naslagwerk over muziektheorie en een hele reeks autobiografische ontboeze-
mingen (De Bekentenissen, De Overpeinzingen van een Eenzame Wandelaar). Maar
ook binnen elk van die specifieke geschriften worden zeer verschillende en uit-
eenlopende onderwerpen aangesneden: de oorsprong van de taal, de weldaden
van de borstvoeding, de gevaren van het theater, de voordelen van een vegetarisch
dieet. Die gevarieerdheid is deels een weerspiegeling van een tijdperk waarin de
filosofie nog niet in een academisch korset was ingesnoerd; ook Locke geeft zijn
lezers bijvoorbeeld mee welk schoeisel ze bij voorkeur dragen, waaruit een gezond
ontbijt bestaat en waarom een hard bed verkieslijk is (Locke, 2008). Deels is die
gevarieerdheid toch ook wel kenmerkend voor Rousseau: er zijn weinig filosofen
waar werk en leven zo dicht op elkaar aansluiten. Niettemin zit er, zoals bijvoor-
beeld Masters (1968), Goldschmidt (1974), O’Hagan (1999) en Cooper (1999) bena-
drukken, meer systematiek in dat uitwaaierende oeuvre dan vaak wordt aangeno-
men. Als Rousseau zo vaak en zo uitvoerig over eten schrijft, dan heeft hij daar,
mogen we aannemen, zijn redenen voor.

Het Vertoog over Ongelijkheid vormt wellicht de beste manier om kennis te
maken met Rousseau’s systematiek. In dat werk buigt Rousseau zich over de eeu-
wenoude kwestie van de natuur van de mens. Het probleem, meent hij, is dat altijd
weer de fout wordt gemaakt de mens voor ogen te nemen zoals we die aantreffen
in de bestaande samenlevingen of kennen uit de geschiedenis. Rousseau wil het
hebben over de mens in de oorspronkelijke of natuurtoestand, los van de samen-
leving, vooraleer de geschiedenis begon. Dat is, beseft hij ook wel, schier onmo-
gelijk. Daarom, laat hij weten, bedient hij zich van de kunstgreep van de natuur-
toestand, zoals ook natuurkundigen zich van nuttige ficties bedienen om via die
omweg beter inzicht te krijgen in de realiteit. De natuurtoestand zoals die in het
Vertoog wordt opgevoerd, moeten we volgens Kelly dan ook begrijpen als ‘merely
useful presuppositions for explaining how the world, as currently constituted
happens to work’ (2006, 77). Maar het is ingewikkelder dan dat. Het wordt al gauw

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 124 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 125

duidelijk dat die natuurtoestand ook fungeert als norm waaraan het bestaande
wordt gemeten: ‘Volgens Rousseau zijn de dingen in strijd met hun aard verlopen
en moet het feitelijke beschavingsproces als een mislukking, afdwaling of perver-
sie worden geïnterpreteerd. Het geschonden of miskende ‘wezen’ moet worden
hersteld, omdat anders alles voorgoed verloren is’ (Beerling, 1977, 26).

De mens in de oorspronkelijke toestand wordt, aldus Rousseau, gekenmerkt
door ‘twee grondbestanddelen die voorafgaan aan de rede’: ‘het ene doet ons groot
belang hechten aan ons welzijn en zelfbehoud. Het andere doet ons er van na-
ture afkerig van zijn om enig bezield wezen (être sensible) en vooral onze soort-
genoten te zien lijden of omkomen’ (Rousseau, 1983, 47). Mensen zijn, luidens het
tweede principe, in staat zich te verplaatsen in het gevoelsleven, niet alleen van
andere mensen, maar ook van andere levende wezens. Meer nog, Rousseau meent
dat uit dat inlevingsvermogen ook verplichtingen jegens andere mensen – en dus,
bij uitbreiding, andere levende wezens – voortvloeien: ‘zolang hij zich niet verzet
tegen de innerlijke impuls van het medeleven, zal hij nimmer een ander mens of
zelfs een ander bezield wezen kwaad doen, behalve in het gerechtvaardigde geval
waarin hij dus verplicht is zijn eigen belangen zwaarder te laten wegen’ (Rousseau,
1983, 48).

In één beweging voegt Rousseau daaraan toe dat hij een einde maakt aan het
oude dispuut over de vraag of ook dieren onder het natuurrecht vallen. Hobbes
meende dat zulks niet het geval kon zijn, omdat dieren, vermits ze niet met de
rede begiftigd zijn, geen pact kunnen sluiten. Rousseau stelt: ‘Het is duidelijk dat
zij, zonder kennis en vrijheid, deze wet niet kunnen erkennen, maar omdat zij
door de zinnen waarmee ze zijn begiftigd tot op zekere hoogte naar onze natuur
aarden, zal men moeten vaststellen dat ook zij deel moeten hebben aan het na-
tuurrecht, en dat de mens tegenover hen bepaalde verplichtingen heeft na te
komen. Het lijkt me dan ook dat ik mijn soortgenoot geen kwaad mag doen, niet
zozeer omdat hij een met rede begiftigd wezen is, als wel omdat hij een bezield
wezen is: een hoedanigheid die mens en dier gemeen hebben, en die de een op
zijn minst het recht geeft niet onnodig door de ander te worden gemaltraiteerd’
(Rousseau, 1983, 48). Er zijn, zo kunnen we Rousseau samenvatten, grenzen aan
wat mensen met dieren mogen doen, omdat zowel mensen als dieren van nature
bezielde (of beter: sensibele) wezens zijn. Dat heeft uiteraard consequenties voor
het doden van en het zich voeden met dieren.

Het verschil tussen mens en dier schuilt volgens Rousseau in eerste instantie
in het gegeven dat, terwijl ‘iedere soort haar eigen instinct heeft’, de mens ‘zich het
instinct van alle soorten eigen maakt – zoals hij zich ook voedt met het merendeel
van de verschillende soorten voedsel en daarom gemakkelijker aan zijn voedsel
komt dan de andere dieren, die zich tot één soort voedsel beperken’ (1983, 58). De

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 125 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX126

mens, zoals we hem vandaag ontmoeten, is een alleseter. Dat is opmerkelijk, meent
Rousseau, omdat anatomisch gesproken de mens tot planteneten was voorbe-
stemd. Als bewijs daarvan voert hij in Aantekening v aan dat viervoeters meestal
worden ingedeeld naar de vorm van de tanden en naar de bouw van de ingewan-
den. Dieren die alleen planten eten – zoals paarden, runderen, schapen en hazen-
hebben platte tanden. Dieren die vlees eten – katten, honden, wolven, vossen-
hebben gepunte tanden. Planteneters hebben ingewanden, zoals de karteldarm,
die bij vleeseters ontbreken. Op basis van die fysiologische kenmerken, besluit
Rousseau, moet men wel aannemen dat de mens tot de planteneters behoort. Die
conclusie wordt bovendien ondersteund door wat er uit de Oudheid tot ons is
ge komen, gaat Rousseau verder onder verwijzing naar Sint-Hiëronymus en
 Dicaearchus, en door de berichten van ontdekkingsreizigers over de indianen in
de Caraïben, die door de Spanjaarden tot vleeseten werden aangezet en daaraan
stierven.

In Aantekening viii introduceert Rousseau nog een bijkomend verschil tussen
planteneters en vleeseters. Vleeseters brengen per worp meer jongen ter wereld.
Dat verklaart waarom bij de vleeseters de wijfjes zes of acht tepels hebben en ook
vleesetende vogels een groter aantal eieren leggen. Planteneters zijn gedwongen
meer tijd te besteden aan hun voeding en kunnen daardoor slechts een klein
aantal jongen tezelfdertijd voeden: ook op basis van dit fysiologisch criterium
behoort de mens dus onmiskenbaar tot de planteneters.3 En dan is er ook nog
Aantekening x, over orang-oetans, pongo’s, enjoko’s, beggo’s en mandrils; de net
ontdekte mensapensoorten, waarvan op dat moment nog niet duidelijk is of het
om apen, dan wel om mensen gaat. Rousseau besluit dat het om soorten gaat die
weliswaar ‘het midden houden tussen de menselijke soort en de bavianen’, maar
desondanks sterk gelijken op de mens, duidelijk tekenen van intelligentie vertonen
en – uiteraard – ‘nooit vlees eten’ (1983, 144).

Waarom is de mens, die in de natuurtoestand aan planten genoeg had, dan
een alleseter geworden? De mens, argumenteert Rousseau, onderscheidt zich ook
van de dieren doordat hij een ‘vrij handelend wezen’ is, dat ‘in zijn handelen zijn
eigen inbreng heeft’ (1983, 65). Dat biedt ongetwijfeld voordelen: een dier kan niet
afwijken van de regel die het is voorgeschreven, zodat ‘een duif van honger kan
sterven bij een schotel met het beste vlees, en een kat bij een keur van vruchten
of graan’ (1983, 65). De mens is flexibeler, maar de keerzijde daarvan is dat het hem

3 Rousseau buigt zich ook over de kwestie of mensen, zoals andere planteneters, nadeel
ondervonden van het feit dat moeders in verhouding meer tijd moesten besteden aan het
verzamelen van voedsel, waardoor de kinderen vaak langere tijd alleen bleven en dus
makkelijker een prooi vormden voor roofdieren. Onze soort, stelt Rousseau, onderscheidde zich
van de andere planteneters doordat we op twee benen liepen; zo hadden de moeders altijd een
arm vrij om het jongste kind mee te dragen (Rousseau, 1983, 152).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 126 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 127

aan natuurlijke begrenzingen ontbreekt, dat er geen mechanisme bestaat dat hem
kan beschermen ‘tegen al wat uit is op zijn vernietiging of ontregeling’ (1983, 65).
Het menselijke vermogen zich te vervolmaken, want daarover gaat het hier, is
volgens Rousseau onze zegen en ons noodlot; het verheft ons boven de dieren,
maar laat ons ook weer dieper vallen. We worden niet, als het dier, beperkt door
wat eigen is aan onze soort; we kunnen ons, afhankelijk van de omstandigheden,
ontwikkelen. Maar het is precies dit vermogen ‘dat de mens op den duur ontrukt
aan zijn oorspronkelijke staat, waarin hij in rust en onschuld zijn dagen zou slijten’;
het is dit vermogen ‘dat in de loop der eeuwen zijn inzichten en deugden doet
ontluiken, maar ook zijn dwalingen en ondeugden wakker roept, en hem ten-
slotte aldus de tiran maakt van zichzelf en van de natuur’ (1983, 66).

O’Hagan (1999, 50) onderscheidt zeven stadia in Rousseau’s reconstructie van
de menselijke geschiedenis: de oorspronkelijke toestand, de fase van jagen, ver-
zamelen en vissen, het stenen tijdperk, het ijzeren tijdperk, de staat van oorlog
van allen tegen allen, de beschaving en ten slotte de op basis van een daadwerke-
lijk sociaal contract op te richten nieuwe samenleving. Rousseau is soms nogal
vaag over hoe en waarom het ene stadium het andere opvolgde, en vaak speelt het
toeval daarbij een nogal opmerkelijke rol; het gaat, schrijft hij, dan ook over ‘gis-
singen’, maar waarvan de ‘gevolgtrekkingen geen gissingen zijn’ (Rousseau, 1983,
90). Desalniettemin is hij bijzonder consistent als het gaat over de voedingsge-
woonten van onze voorouders: Rousseau laat er geen misverstand over bestaan
dat vleeseten pas ingang vond na de oorspronkelijke toestand.

In de oorspronkelijke toestand is er de mens die ‘zijn honger stilt zittend onder
een eik, zijn dorst lest in de eerste de beste beek, zijn bed vindt aan de voet van
dezelfde boom die zijn maaltijd heeft verschaft’ (1983, 58). In die toestand heerst
er overvloed: ‘de aarde in haar natuurlijke vruchtbaarheid gelaten en bedekt met
onafzienbare, door de bijl nog nimmer aangetaste wouden, biedt alle diersoorten
voorraadschuren en toevluchtsoorden te over’ (1983, 58). Bevolkingsuitbreidingen
en klimaatveranderingen –’magere jaren, lange en strenge winters, hete alles
verterende zomers’ – dwongen de mensen tot nieuwe vormen van bedrijvigheid
om in hun overleven te voorzien. ‘Aan de oevers van de zee en van de rivieren
vonden ze de hengel en de vishaak uit: ze werden vissers en viseters. In de wouden
maakten ze pijl en boog, en werden ze jagers en krijgers. In de koude streken
kleedden ze zich met de huiden van de gedode dieren’ (1983, 92).4

4 Het vaak geciteerde en zelfs in de speltheorie als ‘game of the stag’ opgevoerde voorbeeld van
de collectieve actieproblemen die zich stellen wanneer een groep jagers besluit samen een hert
te vangen, maar elke individuele jager verstek zal laten gaan telkens zich de kans voordoet snel
zelf een haas te vangen, kan worden gesitueerd in dit stadium van de jacht, het
voedselverzamelen en de visvangst (Rousseau, 1983, 94).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 127 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX128

Zodra mensen dieren beginnen te eten, stompt onze ingeboren weerzin om
soortgenoten en andere bezielde wezens te zien lijden af. Het verschil tussen mens
en dier is in dit opzicht groot geworden: het paard is er afkerig van op een levend
wezen te trappen, elk dier wordt onrustig als het in de buurt van een dode soort-
genoot komt – ‘er zijn er zelfs die zo’n soortgenoot een soort begrafenis geven’, er
is het droevige geloei van het vee dat een slachthuis wordt binnengeleid en merkt
wat er met de voorgangers is gebeurd. Alleen mensen kunnen perfect hun gevoel
van medelijden uitschakelen en ongevoelig blijven voor het leed van anderen;
onze redelijke vermogens stellen ons in staat onze oren toe te stoppen voor de
stem van de natuur (Rousseau, 1983, 80-82). Het vleeseten en het ongevoelig zijn
voor het leed dat we daarmee berokkenen, vormen als het ware de graadmeters
die aangeven hoe ver we ons van onze oorspronkelijke natuur hebben verwijderd.5

Voor Rousseau is het duidelijk dat er alleen redding voor de mens bestaat als
hij weer aansluiting kan vinden bij die natuur. Moeten we dan de klok terug-
draaien? Rousseau wil geenszins ‘de maatschappij vernietigen, het mijn en dijn
afschaffen, en in de bossen bij de beren gaan leven’, zoals, naar hij zegt, zijn vijan-
den hem toeschrijven (Rousseau, 1983, 141). Wel meent hij dat onze oorspronke-
lijke natuur ons de standaarden levert om het bestaande te beoordelen.6 De mens
moet kiezen voor een leven van eenvoud en zelfvoorziening, van inperking van
de oneindige behoeften en verlangens die voortvloeien uit ons vermogen tot ver-
volmaking. In de gelijknamige opvoedingsroman wordt Émile dan ook voorbe-
stemd ‘alleen te leven, in de menselijke maatschappij’ (Rousseau, 1989, 197), in
staat te allen tijde het onderscheid te maken tussen ‘neigingen die voortkomen
uit de natuur en neigingen die een product zijn van de opinie’ (Rousseau, 1989,
154). Émile moet geen wilde worden ‘die men zou moeten verbannen naar de
woestijn’, maar: ‘een wilde die gemaakt is om in de stad te wonen’, die terug aan-
sluiting heeft gevonden bij zijn oorspronkelijke natuur (Rousseau, 1989, 193). Dat
impliceert, zullen we zien, net als in de natuurtoestand ook het afzweren van het
vleeseten.

5 Niet alleen de mens is ontaard, hij heeft ook de dieren doen ontaarden. ‘Beschaafde’ dieren
– vee, huisdieren – zijn, aldus Rousseau, net als beschaafde mensen slechts een schim van hun
voorouders in het wild. ‘De mens dwingt de ene akker de oogst van een andere voort te brengen,
de ene boom de vruchten van een andere te dragen; hij vermengt en verwart alle klimaten,
elementen en seizoenen; hij verminkt zijn hond, zijn paard, zijn slaaf; hij brengt alles tegen de
keer, hij maakt alles verwrongen, hij houdt van afwijkingen en monsters; niets is hem goed
genoeg zoals de natuur het heeft gemaakt …’ (Rousseau, 1989, 61).

6 Delaney (2009, 68) vat het als volgt samen: ‘we cannot ‘un-trigger’ reason, unlearn language or
undo the social relationships in which we are now entrenched. Nevertheless, many of savage’s
man’s characteristics, if cultivated in a civilized human being, would make him virtuous.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 128 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 129

Vegetarisme en natuurlijke keuken in de 18de eeuw

De term ‘vegetarisme’ werd pas voor het eerst gebruikt in 1847, bij de oprichting
van de British Vegetarian Society (Barkas, 1975). Hoewel het dieet van het over-
grote deel van de Europese bevolking in de vroegmoderne periode in de praktijk
vleesloos was, was het zich bewust onthouden van vleesverbruik, om andere re-
denen dan als boetedoening, zo goed als onbestaande. Volgens de christelijke leer
dateert het zich voeden met vlees van na de Zondeval. Daarvoor leefden mens en
dier vreedzaam samen en was de mens logischerwijze vegetariër. Sommige theo-
logen argumenteerden dan ook dat het eten van vlees deel vormde van de straf
die de mens was opgelegd, terwijl anderen oordeelden dat het veeleer een god-
delijke toegeving betrof aan de menselijke zwakheid. Christenen werden alleszins
geacht vlees te derven in de Vastenperiode en op vrijdag, de dag waarop Christus
werd gekruisigd, terwijl in kloosters traditioneel een sober en vaak vleesloos dieet
werd voorgeschreven. Pinkard merkt op dat als gevolg daarvan ‘as late as the 1650’s,
vegetables continued to be associated with penance, self-denial and the monastic
way of life’ (2009, 15). De opkomst van het eten van groenten valt, constateert ze,
dan ook samen met de terugloop van de vastenpraktijk.

Tijdens de Reformatie predikten sommige protestantse sekten het afzweren
van vlees; Isaac Newton werd bijvoorbeeld vegetariër omdat hij het doden en eten
van dieren strijdig achtte met het christelijke pacifisme. In de renaissance werden
met de Oudheid ook de argumenten van Pythagoras, Plutarchus en Porphyrius
tegen het eten van vlees herontdekt; vermoedelijk lagen die aan de oorsprong van
Leonardo Da Vinci’s vegetarisme. Sommige humanistische geleerden besloten
dan weer tot een vleesloos dieet omdat ze meenden dat de studie van de mense-
lijke anatomie aantoonde dat de mens van nature een planteneter was of omdat,
zoals bijvoorbeeld Francis Bacon aannam, het derven van vlees het verouderings-
proces kon stoppen. Deze eminente voorgangers van het vegetarisme, die vandaag
door de pleitbezorgers van een vleesloos dieet worden omarmd, kunnen echter
niet verhullen dat het zich vrijwillig onthouden van vleeseten uitermate uitzon-
derlijk was. Pas in de loop van de achttiende eeuw wordt het vegetarisme een
praktijk die, hoewel nog steeds omstreden, in toenemende mate navolging vindt
(Stuart, 2006). Die kentering heeft verschillende oorzaken, waarvan de verande-
rende houding tegenover de dieren zeker niet de minst belangrijke is.7

7 Andere verklaringen zijn bijvoorbeeld: de kennismaking met het Oosten en de ontdekking van
ontwikkelde samenlevingen waar geen vlees werd gegeten, de populariteit van nieuwe
dieetregels en van literatuur waarin luxe en verspilling worden gehekeld. Zo argumenteert
Adam Smith in The Wealth of Nations dat vleesproductie een verspilling van middelen is: ‘Grain
and other vegetables, with the help of milk, cheese, and butter, or oil, where butter is not to be
had, it is known from experience, can, without any butcher’s meat, afford the most plentiful, the

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 129 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX130

Keith Tomas stelt dat, hoewel in de vroegmoderne periode mens en dier dicht
op elkaar leefden, hun beider werelden strikt van elkaar werden gescheiden (Tho-
mas, 1983, 40-41). De mens was door God boven de dieren gesteld en ontleende
daaraan het mandaat om ze tot zijn dienaars te maken, ze te doden en te eten.
Dieren werden gevoelens en intelligentie ontzegd en vielen buiten de wereld van
de beschaving; termen als ‘dierlijk’ en ‘beestachtig’ werden courant gebruikt als
aanduiding voor menselijke praktijken die onredelijk of onwelvoeglijk werden
geacht. Thomas ziet een verandering optreden bij de stedelijke middenklasse: daar
begint het houden van huisdieren. Volgens Thomas is dat ‘a development of gen-
uine social, psychological, and indeed commercial importance’ (1983, 119). Door
het huisdier op te nemen in het gezinsverband leven mens en dier leven voortaan
op een andere manier samen. Huisdieren nemen een positie in ergens halfweg
tussen mens en dier: er wordt ze een persoonlijkheid, verstand en morele eigen-
schappen als ‘eerlijkheid’ en ‘trouw’ toegeschreven en er worden tot dan toe aan
mensen voorbehouden gevoelens – vriendschap, liefde – met ze gedeeld. De
voorheen strikt gescheiden werelden lopen voortaan door elkaar.

Gelovige dierenvrienden maakten zich overigens zorgen over wat er in het
hiernamaals met de huisdieren zou gebeuren: het kon toch niet dat wezens die
over persoonlijkheid, gevoelens en intelligentie beschikten geen onsterfelijke ziel
hadden? Hastings (1936, 63) telt in de achttiende eeuw maar liefst een veertigtal
publicaties over die kwestie, waarvan de teneur naarmate de eeuw vordert wordt
dat ook dieren over een soort van ziel beschikken, weliswaar anders dan die van
de mensen. Eens die kaap was gerond was het, aldus Hastings, vrij logisch dat
mensen ook tegen dierenleed anders begonnen aan te kijken. In de literatuur van
de tweede helft van de eeuw worden huisdieren steeds vaker opgevoerd als voor-
beelden van trouw en devotie. De kleintjes wordt goedheid jegens de dieren
voorgehouden: flinke kinderen roven geen vogelnesten leeg of blazen geen kikkers
op. Tot een volwassener publiek richt zich het groeiend aantal traktaten tegen
dierenmishandeling, brutale slachtpraktijken, vivisectie en zelfs tegen de jacht.
Meer en meer wordt de manier waarop we ons tot de dieren verhouden gemora-
liseerd (Hastings, 1936, 242). Wreedheid jegens de dieren wordt nu gezien als een
teken van gebrek aan beschaving: een merkwaardige umwertung der Werte in niet
veel meer dan een eeuw.8

most wholesome, the most nourishing, and the most invigorating diet. Decency nowhere
requires that any man should eat butchers meat’ (Smith, 1976, 2, p. 876).

8 Dat gevoeliger worden voor dierenleed kan uiteraard in verband gebracht worden met het feit
dat meer mensen hun brood verdienden in andere sferen dan die van de landbouw: naarmate
men verder staat van het dier als factor in het productieproces, groeit de ruimte om dat dier
gevoelens toe te kennen. Ook de verstedelijking versterkte dat proces: wie verder staat van de
natuur, zal die gemakkelijker idealiseren. De nieuwe houding was, aldus Thomas, bovendien

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 130 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 131

Thomas noemt ‘the explicit acceptance of the view that the world does not exist
for man alone’, niet minder dan ‘one of the great revolutions in modern Western
thought’ (1983, 166). Guichet (2006) bracht in kaart hoe die revolutie zich ook in
de filosofie voltrok. In de zeventiende eeuw was de dominante opvatting die van
Descartes en Malebranche: mensen hebben een onsterfelijke ziel, dieren niet.
Dieren zijn slechts materie, zielloze machines; dierlijk gedrag is louter mechanisch,
niet meer dan automatische reacties: een hond verschilt fundamenteel niet van
een uurwerk, hij heeft gevoelens noch intelligentie.9 In de loop van de acht-
tiende eeuw groeit echter een consensus rond de opvatting dat dieren in bepaal-
de mate over gevoelens en over een vorm van intelligentie beschikken. Dat
maakte het uiteraard moeilijker om een scherpe scheiding te handhaven tussen
mens en dier. Steeds vaker debatteerden filosofen dan ook over de consequenties
daarvan (Wolloch, 2008, 293): hadden mensen verplichtingen tegenover dieren,
bijvoorbeeld de morele plicht dierenleed te vermijden?

In hetzelfde tijdvak voltrok zich ook een andere revolutie, deze keer in de cu-
linaire sfeer. Pinkard (2009) stelt dat de basisprincipes van de kookkunst tot ver in
de zeventiende eeuw nog grotendeels die van de Romeinse tijd zijn. In grote lijnen
waren de bereidingswijzen niet veranderd: in de betere keukens domineerden de
zware en complexe sauzen en kruidencombinaties, de ragouts, waarachter de
smaak van de individuele ingrediënten volledig verdween; vaak was het zelfs net
de bedoeling dat gerechten niet te herleiden waren tot de smaken van de samen-
stellende bestanddelen. Voedselbereiding was in belangrijke mate gericht op
presentatie, op banketten, op grote gezelschappen. De samenstelling van de ge-
rechten en de maaltijden was bovendien ingebed in de Hippocratische genees-
kunde, waarbij kruiden en smaken in verband werden gebracht met de vier ele-
menten en de vier temperamenten.

In de tweede helft van de zeventiende eeuw vindt een culinaire revolutie plaats,
aldus Pinkard. Daarvoor zijn twee kookboeken verantwoordelijk: Le Cuisinier
françois van La Varenne (1651) en Les Délices de la campagne van de Bonnefons

ook een manier om zich te onderscheiden van de oude adel, die vereenzelvigd werd met de
jacht en met de zogeheten ‘bloedsporten’. De veranderende houding was overigens meer een
Engels dan een continentaal fenomeen en meer iets van protestantse dan van katholieke
landen. In Frankrijk vond je bijvoorbeeld net zo goed publicaties waarin vegetarisme en
dierenwelzijn belachelijk werden gemaakt (Hastings, 1936, 186). Wellicht is er een verband met
het katholicisme dat strenger vasthield aan het strikte onderscheid tussen mens en dier
(Thomas, 1983, 144).

9 Enthousiaste cartesianen spraken geringschattend over het toeschrijven van gevoelens aan
dieren; vivisectie werd een populair tijdverdrijf onder weldenkende mensen (Olson, 1995).
Descartes zelf was overigens veel terughoudender: als dieren, die uit de aard van de zaak
onschuldig zijn, pijn konden voelen, dan liet niet alleen de mens maar ook God vreselijke
misdaden toe. Veiligheidshalve hield Descartes het dan ook bij een grotendeels vegetarisch
dieet (Stuart, 2006, 135).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 131 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX132

(1654). Allebei pleiten ze voor een lichte, eenvoudige keuken, zonder de zware
sauzen of kruidencombinaties.10 De ordewoorden van deze nieuwe keuken – die
naar onze normen nog niet zo licht en natuurlijk was: groenten en vlees werden
bijvoorbeeld nog altijd in boter of room geserveerd – zijn le goût naturel en le goût
vrai. Voedsel moet herkenbaar zijn en smaken zoals door de natuur bedoeld,
groenten moeten de seizoenen volgen, menu’s moeten gebaseerd zijn op verse
producten, bij voorkeur uit eigen tuin.

De culinaire revolutie, die in eerste instantie toch vooral een zaak was van
enkele grote keukens van aristocraten en landheren, vindt in de volgende decen-
nia haar weg naar een iets breder publiek. Dat gebeurt via de nieuwe praktijk van
de diners. Vaak wordt in de literatuur over de Verlichting het belang onderstreept
van de salons. Misschien wel net zo belangrijk was de nieuwe manier van dineren,
waarbij het gezelschap beperkter was en werd verzameld rond een kleinere tafel.
De manier van bedienen was meer informeel – schotels werden gewoon op tafel
gezet – en meer egalitair ook: alle gasten, los van rang en stand, werden op de-
zelfde gerechten getrakteerd. Het diner bestond uit minder gangen dan het meer
formele en meer hiërarchische banket. De manier waarop gerechten werden ge-
presenteerd was soberder, er werd minder vlees geserveerd en de porties werden
kleiner. De aandacht verschoof naar de kwaliteit van wat werd opgediend: de
nieuwe of natuurlijke keuken leende zich wonderwel tot deze nieuwe manier van
tafelen.11

De culinaire omwenteling wordt ook onderwerp van debat tussen de ouden en
de modernen. De nieuwe keuken presenteert zich als eenvoudiger, hygiënischer
en wetenschappelijker. Een belangrijk strijdpunt wordt de kwestie van het vlees-

10 Vaak worden die veranderende smaakvoorkeuren in verband gebracht met veranderingen in de
medische en de dieetwetenschap, met name het loslaten van de leer van de elementen en
temperamenten. Braudel (1988, 213) geeft een andere verklaring: door de massale import
werden kruiden opmerkelijk goedkoper; nu ze binnen ieders bereik kwamen, kon je je net
onderscheiden door je te onthouden van het gebruik ervan. Bonnet wijst ook op het niet
onbelangrijke gegeven dat Frankrijk in de 18de eeuw het spookbeeld van de voorheen periodiek
opduikende hongersnoden overwon; dat maakt dat er meer eisen konden worden gesteld aan
wat er op tafel kwam (Bonnet, 1975, 244).

11 De wijnvoorkeuren maakten overigens dezelfde evolutie door. Traditioneel werd wijn vaak
gemengd en op smaak gebracht met kruiden of andere additieven. Die praktijk verdwijnt in de
loop van de achttiende eeuw en er wordt meer aandacht besteed aan het unieke karakter van de
verschillende wijnsoorten en le goût naturel (Pinkard, 2009, 231). Het hoeft geen betoog dat ook
Rousseau deze voorkeur deelt. In de Bekentenissen lezen we bijvoorbeeld dat hij de gewone
landwijn die door de bedienden wordt gedronken, verkiest boven de vin drogué van hun heren.
Ook laat hij regelmatig weten dat hij bij zijn sobere maaltijden liefst een eenvoudig wijntje
nuttigt. Anderzijds legt hij in Émile uit dat wijn drinken aangeleerd is; net als een wilde de eerste
keer dat hij wijn drinkt ‘een grimas trekt’ en de wijn uitspuwt, zal ook wie de eerste twintig jaar
van zijn leven geen alcohol heeft gesmaakt er zich niet aan kunnen wennen en geheelonthouder
blijven (Crogiez, 1997).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 132 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 133

verbruik. Medici als de Fransman Philippe Hecquet (1661-1737) en de Schot George
Cheyne (1671-1743), propageren een sober dieet, gebaseerd op lichte maaltijden,
veel melkproducten, granen, groenten en mineraalwater en waarbij het gebruik
van kruiden, net als het eten van vis en vooral vlees wordt afgeraden. Vlees is on-
gezond, meent Cheyne: de wijze waarop dieren worden vetgemest maakt het tot
een broeihaard van ziekten. Mensen beperken zich best tot een vegetarisch dieet
en onthouden zich ook van groenten buiten het seizoen, die, omdat ze op artifi-
ciële wijze worden opgekweekt, niet over de gewenste voedingsstoffen beschikken
en bovendien giftig worden als gevolg van overbemesting (Stuart, 2006, 163-180).

Die boodschap wordt opgepikt door de Verlichtingsdenkers. Zo besteedt de
Encyclopédie ruime aandacht aan voedingskwesties. De belangrijkste lemma’s
hieromtrent zijn van de hand van Louis de Jaucourt (1704-1779), die ook het groot-
ste deel van de bijdragen levert over plantkunde, geneeskunde, fysiologie, patho-
logie en chemie. De Jaucourt blijkt sterk geïnspireerd door Cheyne: het gebruik
van kruiden en vlees wordt afgeraden, soberheid en natuurlijkheid zijn de regel.
Bonnet, die de bijdragen van de Jaucourt systematisch analyseerde, meent dat in
de Encyclopédie de geschiedenis van de kookkunst wordt beschreven als ‘a moral
antithesis between a simple, natural way of cooking and the unrestrained prolife-
ration of a spurious art’ (Bonnet, 1979, 141). Met die laatste wordt dan verwezen
naar de complexe, gezochte gerechten uit de aristocratische keukens uit het ver-
leden, die zowel als een aanfluiting van de goede smaak, als een aanslag op de
gezondheid worden veroordeeld.

Interessant is overigens dat ook Rousseau’s nemesis Voltaire een vegetarische
levenswijze propageerde. Voltaire, die vaak geplaagd werd door buikklachten en
levenslang veroordeeld was tot een sober dieet gebaseerd op de principes van
Cheyne en Hecquet, ontzegde zich wanneer zijn kwaal opspeelde alle vlees. Toch
bepleitte Voltaire het vegetarisme vooral op ethische gronden, onder verwijzing
naar Newton, die het eten van vlees opgaf, niet om gezondheidsreden maar omdat
hij meevoelde met het leed van de dieren. Voltaire kwam op basis van de lectuur
van Locke – die ook vond dat zijn landgenoten te veel vlees aten: ‘I impute a great
part of our Diseases in Engeland to our eating too much flesh’ (Locke, 2008, §14)-
tot de conclusie dat dieren sensibel zijn en over een vorm van intelligentie beschik-
ken. ‘Il ne leur manque la parole’, laat Voltaire zich net als zovele dierenvrienden
ontvallen, eraan toevoegend: ‘s’ils l’avaient, oserions-nous les tuer et manger?
Oserions-nous commetre ces fratricides?’ (geciteerd bij Larue, 2010, 19).12

12 Anderzijds weten we uit de bewaard gebleven huishoudboeken dat er in de periode waarin
Voltaire het vegetarisme bepleitte, ook grote hoeveelheden vlees op tafel verschenen. Het is niet
duidelijk of Voltaire zich daadwerkelijk zo strikt van vlees onthield (Larue, 2010, 20).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 133 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX134

Rousseau aan tafel

Rousseau’s belangstelling voor voeding was vermoedelijk in belangrijke mate
ingegeven door zijn reële en ingebeelde medische problemen. In de Bekentenissen
maakt de lezer uitvoerig kennis met de kleine en grote kwalen waarmee Rousseau
kampt. Twee keer ondergaat hij – de invloed van Cheyne is merkbaar – een zogehe-
ten melkkuur (Damrosch, 2005, 117, 123-24, 140, 382). Rousseau hield de actuele
dieetliteratuur bij en was volgens Simons (1954, 23-24) en Stuart (2006, 196) ook
goed thuis in de vegetarische literatuur van zijn tijd. Hij had niet alleen Plutarchus,
die hij meermaals citeert, gelezen, maar ook de Italiaanse artsen Bianchi en Coc-
chi, wellicht ook Gassendi, Hecquet en Linnaeus.

Rousseau is zeker geen asceet. Hij heeft, ondanks zijn medische kwalen en
kwaaltjes, vrijwel altijd een gezonde eetlust en waardeert een goede maaltijd:
‘Zonder dat ik gulzig ben houd ik van eten. Ik ben een genieter en geen schrokker’
(2008, 45). Regelmatig maakt hij melding van zijn voorkeur voor bescheiden en
eenvoudige maaltijden: ‘Mijn peren, mijn giuncá13, mijn kaas, mijn stokbroden
en een paar glazen goedkope wijn uit Montferato die zo stroperig was dat je hem
wel in plakken kon snijden, maakten van mij de gelukkigste fijnproever van de
wereld’ (2008, 87). Of nog: ‘Wie kan de bekoring beschrijven en navoelen van deze
maaltijden die uit niet meer bestonden dan een kwart grof brood, een paar kersen,
een stukje kaas en een kwart fles wijn, die we met ons tweeën opdronken?’ (2008,
394). Het ging er evenwel niet altijd zo sober aan toe. James Boswell, die Rousseau
in Môtiers opzocht, noteerde wat er die avond op tafel verscheen: ‘1 A dish of excel-
lent soup. 2 A bouilli of Beef and Veal. 3 Cabbage, Turnip and Carrot. 4 Cold pork.
5 Pickled trout. 6 Some little dish which I forget. The dessert consisted of stoned
Pears and of Chestnuts. We had red and white wines. It was simple good Repas’
(geciteerd bij Simons, 1954, 26). Rousseau, die theoretisch het vegetarisme be-
pleitte, at in de praktijk inderdaad vlees: in de Bekentenissen vinden we verwijzin-
gen naar wild, vis en gevogelte. Rousseau lustte vermoedelijk alles, behalve dan
asperges, waarvan hij dacht ze zijn blaasprobleem verergerden (Barkas, 1975, 77).

Rousseau’s kritiek van de gevestigde maaltijdpraktijk past uiteraard binnen
zijn meer algemene maatschappijkritiek. In het Vertoog over de Ongelijkheid maakt
Rousseau zich boos, zowel op het ‘te gezochte voedsel van de rijken dat hen maag-
zuur en de ene na de andere indigestie bezorgt’ als op de armen die vaak niets
hebben, maar áls ze voedsel hebben ‘zich gulzig volstoppen’. In beide gevallen zijn
de gevolgen overigens dezelfde: ‘nachtbraken, uitspattingen, ongeremde uitbar-
stingen van hartstocht; afmatting, geestelijke uitputting; verdriet en eindeloze

13 Een zachte Italiaanse kaas.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 134 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 135

kom mer’ (1983, 62). Ook in Aantekening ix, waar hij een ellenlange opsomming
geeft van de beschavingskwalen, duurt het niet lang of het gaat over ‘de afschuwe-
lijke mengelmoes van voedsel’, ‘de gevaarlijke toebereiding’, ‘de bedorven waar’,
‘het gif dat achterblijft in de vaten waarmee men een en ander bereidt’ (1983, 137).
De mens die dieren doodt, die meer eet dan nodig is, die gezochte en ingewik-
kelde gerechten serveert om indruk te maken op anderen, die dure ingrediënten
van elders verkiest boven de opbrengsten van de eigen tuin, die eenvoudige pro-
ducten verstopt achter zware sauzen en complexe kruidencombinaties, leeft niet
langer naar wat de natuur hem voorschrijft. De gevolgen zijn er dan ook naar: de
mensheid wordt geteisterd door talloze kwalen die we hadden kunnen vermijden
‘als wij zouden gebleven zijn bij de eenvoudige, geregelde en solitaire leefwijze,
die de natuur ons voorschrijft’ (Rousseau, 1983, 62).

In de opvoedingsroman Émile laat Rousseau zien hoe het anders kan en moet.
De opvoeding, legt Rousseau uit, is het product van drie dingen: de natuur, de
noodzaak en de mens (1989, 63). De natuur zorgt voor de inwendige ontwikkeling
van onze vermogens en organen; de noodzaak levert de ervaring die we doorheen
het leven verwerven: op geen van beiden hebben we veel invloed. Op het deel van
de opvoeding door de mens wel: we kunnen ons daarbij ofwel laten leiden door
de oorspronkelijke, natuurlijke aanleg van de mens, ofwel door wat de samenleving
van hem verlangt. In het ene geval wordt het kind opgevoed voor het leven, in het
andere voor één of andere betrekking of positie; in het ene geval wordt gekozen
voor een bestaan in evenwicht met de natuur, in het andere draagt het levenslang
‘de ketens van onze maatschappelijke instituties’ (1989, 67).

Émile wordt, zoveel zal wel duidelijk zijn, opgevoed voor het leven, in overeen-
stemming met de natuur. Het is opmerkelijk hoezeer, in alle fasen van dat opvoe-
dingsproces, Rousseau aandacht heeft voor de wijze waarop Émile zich voedt. Dat
begint eigenlijk al onmiddellijk na de geboorte. Rousseau meent dat kinderen best
door hun eigen moeders worden gezoogd en wel beter te lang dan te kort: kinde-
ren die tot in hun tweede jaar de borst krijgen, worden groter en sterker en meer
bestendig tegen ziekten. Tijdens die periode kan de moeder best geen vleesge-
rechten nuttigen; niet toevallig consumeren we geen melk van dieren die zelf vlees
eten. Vleesconsumptie maakt de melk bitter, is slecht voor de vertering en maakt
dat ‘kinderen geteisterd worden door koliek en wormen’ (Rousseau, 1989, 79).
Moeders moeten in hun maaltijden ook de seizoenen volgen: dat beïnvloedt de
smaak van de melk en went de kinderen aan de verschillende soorten voedsel.

Zodra ze vast voedsel aankunnen, wordt, meent Rousseau, duidelijk dat kin-
deren de voorkeur zullen geven aan de vegetarische ingrediënten waarmee ze via
de borstvoeding vertrouwd werden gemaakt. Kinderen zullen vlees afwijzen en
de voorkeur geven aan brood en gebak, eieren, fruit, groenten, boter, melk, room

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 135 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX136

en kaas (Rousseau, 1989, 143). Ook gekruid voedsel zullen ze spontaan afwijzen.
Doordat ze zo hun smaakpapillen zuiver houden, keren ze zich ook af van voedsel
dat niet vers is of ongezond, wat uiteraard hun algehele gezondheidstoestand ten
goede zal komen. Vlees eten is overigens niet alleen slecht voor het lichaam, maar
ook voor de geest. Plutarchus parafraserend, stelt Rousseau dat ‘mensen die veel
vlees eten in het algemeen wreed en gewelddadig zijn, meer dan anderen’ (Rous-
seau, 1989, 144). Vlees eten ligt dan ook niet in onze natuur, maar is een gevolg van
het feit dat we van de natuur zijn afgeweken. Het bewijs? We durven ‘onze tanden
niet te zetten in warm, levend, lillend vlees’, maar laten het door slagers en koks
kruiden, vervormen, koken en roosteren om zo onze afkeer te overwinnen en ‘de
verschrikking van moord weg te nemen’ (Rousseau, 1989, 145).14

In Émile’s opvoeding wordt de natuur als leidraad genomen. Dat betekent ook
dat de seizoenen worden gevolgd: ‘Niets smaakt zo flauw en laf als primeurs; de
Parijse rijkaard geeft schatten uit aan verwarming en broeikassen om ten slotte
het hele jaar door alleen maar smakeloze vruchten en groenten op tafel te hebben’
(Rousseau, 1989, 322). Dat in de natuur alles aan seizoenen gebonden is, heeft
uiteraard zijn reden: ‘Als ik kersen kon oogsten terwijl het vroor, en goudgele me-
loenen in het hartje winter had, wat voor genoegen zou die kost me verschaffen,
in een tijd dat ik geen behoefte heb mijn verhemelte te verfrissen en bevochtigen?
Zouden zwaar verteerbare kastanjes me smaken in de hitte van de hondsdagen?’
(Rousseau, 1989, 322).

De natuur volgen, betekent ook bij voorkeur streekgebonden producten nut-
tigen: ‘op mijn dis geen exquise vuilnis en uitheemse rottende dieren’ (Rousseau,
1989, 321). In het Maatschappelijk Contract legt Rousseau uit dat elke klimaat-
zone zijn specifieke voedingsregels heeft: naarmate men de evenaar nadert, leven
mensen bijvoorbeeld van minder: ‘ze eten bijna geen vlees; rijst, maïs, koeskoes,
gierst, cassave zijn hun gewone voedingsmiddelen’ (1977, 80). Europeanen die in
die klimaatzone toch vasthouden aan de Europese voedingsregels, vallen dan
ook ten prooi aan allerlei ziektes, verklaart Rousseau. Ook in Europa zien we de
verschillen tussen noord en zuid: ‘Een Spanjaard zal acht dagen leven op het
middagmaal van een Duitser’ (1977, 80). Daarom nuttigt Émile alleen voedsel ‘dat

14 Émile krijgt, als de tijd daarvoor rijp is, wel de toestemming om mee op jacht te gaan, om met
eigen ogen de realiteit van het doden van dieren mee te maken. Rousseau vertrouwt er op dat
Émile die ervaring afschuwelijk zal vinden (1989, 302, 329). Rousseau volgde zelf op een blauwe
maandag een cursus anatomie in Montpellier, maar gaf daar snel de brui aan ‘ten gevolge van
de verschrikkelijke lucht van lijken die men ontleedde en die ik onmogelijk kon verdragen’
(2008, 292). En van een later jachttafereel in Touraine onthoudt hij alleen de ‘tranen’ van het
hert en ‘het leedvermaak’ van de jagers (Damrosch, 2005, 201). Maar ook hier is Rousseau niet
helemaal consequent: in de Bekentenissen vertelt hij hoe hij jacht maakt op de relmuizen die hij
ervan verdenkt de vruchten in Mme. d’Epinay’s tuin te stelen (Rousseau, 2008, 482).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 136 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 137

best door zo weinig mogelijk handen is gegaan voor het op tafel verschijnt’ (1989,
180).

Het opvoedingsparcours dat Émile doorloopt is opgebouwd uit door de op-
voeder bedachte proeven en testen; Rousseau is de pionier van het ervaringsge-
richte leren en het probleemgestuurde onderwijs. Het ultieme examen vindt
plaats wanneer Émile en zijn leraar opeenvolgend voor twee diners worden
uitgenodigd: het ene op een kasteel, overdadig, bestaande uit zeldzame delicates-
sen, geserveerd door lakeien en op dure borden opgediend; het andere eenvou-
dig, op basis van traditionele ingrediënten, in de bescheiden woning van een
landarbeider (Rousseau, 1989, 180-181). ‘Wat zal hij denken van die weelde, hij,
met zijn gezond, door niets bedorven oordeel’, vraagt de opvoeder zich af. Maar
– het is wellicht niet helemaal een verrassing – Émile blijkt de voorkeur te geven
aan de eenvoudige maaltijd: ‘verfijnde pasteitjes en hors-d’oeuvres smaken hem
helemaal niet’, want ‘dolveel houdt hij van fruit, groentes, room en brave mensen’.
Experiment geslaagd.

De nalatenschap van Rousseau

Julie ou La Nouvelle Héloise was het best verkopende boek in de achttiende eeuw;
er verschenen minstens zeventig edities, vermoedelijk meer dan van welke roman
tot dan toe. De vraag was zo groot, aldus Darnton, dat boekverkopers het werk per
dag en zelfs per uur verhuurden. (1984, 235). Rousseau-aanhangers vormden een
‘tegencultuur’ (Beerling, 1977), die zich afzette tegen de rocococultuur van het hof,
tegen de vormelijkheid, tegen gezocht taalgebruik, tegen etiquette en stijl. Daarte-
genover cultiveerden ze eerlijkheid, spontaneïteit, gevoeligheid, deugdzaam heid,
eenvoud, onschuld: tendresse, âme, amitié, sensibilité, nature. ‘They were devotees
of Nature, tender-hearted, contemptuous of fashion, scornful of the ostentation of
the mighty, passionate in their patriotism and enraged at the abuses of despotism’,
aldus Schama (1989, 181).

De aanhangers van die tegencultuur deelden met elkaar de liefde voor het
ongerepte landschap en voor de ‘Engelse’, minder geometrisch aangelegde tuinen.
Ze botaniseerden of maakten waterverfschilderijtjes van planten en bloemen. Ze
maakten eenzame wandelingen en schreven elkaar lange brieven met veel uit-
roeptekens, waarin de grote gevoelens niet uit de weg werden gegaan en de tranen
rijkelijk vloeiden als bewijs van oprechtheid, net als bij de helden van Rousseau.
Die tegencultuur werd nergens zo goed getypeerd als in Goethes Lijden van de

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 137 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX138

jonge Werther.15 Werther bezingt de natuur, het eenvoudige buitenleven, de boe-
ren op het land, de onbevangenheid van de mensen die ver leven van de stad en
de vormelijkheden van de samenleving. Werther laat zijn gevoelens de vrije loop,
laat ons deel worden van wat er in hem omgaat, staat er zich op voor dat hij te
sensibel is en, uiteraard, plengt regelmatig hete tranen. Maar het is niet allemaal
kommer en kwel. Werther beleeft genoegen aan een eenvoudige, uiteraard, vege-
tarische maaltijd: zelfgeplukte suikererwten, in een pannetje met een klont boter
erbij. Niets is mooier, laat hij weten, ‘dan het simpele onschuldige geluk te kunnen
voelen van een man die een kool op tafel brengt die hij zelf heeft verbouwd, en die
zich niet alleen zijn kool laat smaken, maar er tevens en tegelijkertijd al die mooie
dagen, de zonnige ochtend dat hij hem plantte, de zoele avonden dat hij hem
begoot en plezier had in zijn vordering en groei, weer in proeft’ (Goethe, 1981, 47).
Vintage Rousseau.

Rousseau’s pleidooi voor een natuurlijk dieet wordt ook opgepikt door de
beginnende restaurant-industrie: eethuizen afficheren zich als maisons de santé,
met spijskaarten gebaseerd op Rousseau’s romans (Spang, 2000, 21-28, 34-65).
De meest opmerkelijke vorm van recuperatie vindt evenwel plaats aan het hof,
waar koningin Marie-Antoinette in het Petit Trianon in Versailles de geheel naar
 Rousseau gemodelleerde Hameau Rustique laat verrijzen: een dozijn boeren-
huis jes in Normandische stijl waar de koningin en de hofdames, verkleed als
herderinnetje of melkmeisje, schapen hoedend en eieren rapend een rustieke
idylle proberen te creëren; terug naar de natuur, maar dan wel smaakvol gekleed
door de hofcouturier. In 1782 maakt Marie-Antoinette zelfs een pelgrimage naar
Rousseau’s graf in Ermonville.16 Daarin was ze trouwens niet de enige: vrij snel na
Rousseau’s dood in 1778 beginnen de eerste bezoekers toe te stromen. De Marquis
de Girardin, op wiens domein Rousseau zijn laatste rustplaats had gevonden,
liet zelfs een toeristisch gidsje voor de cultusplaats maken, zodat bezoekers een
promenade konden maken door het landschap dat Rousseau inspireerde. Ook
andere plaatsen waar de filosoof verbleef krijgen Rousseau-toeristen op bezoek.

15 De typering is zo geslaagd dat sommige auteurs menen dat Goethe Rousseau parodieert om
hem aldus te bekritiseren; wat de latere Goethe over Rousseau schreef zou dat bevestigen
(Tantillo, 2001). Sbarra (2002) stelt dat de invloed van Rousseau op de jonge Goethe
onmiskenbaar groot was, maar dat later, na de Franse Revolutie, Goethe dat element uit zijn
biografie probeerde te minimaliseren.

16 Rousseau was, ondanks de censuur en de occasionele vervolging, bijzonder geliefd aan het hof
en bij de gevestigde machten. Rousseau’s opera Le devin du village ging in 1752 in première in
het paleis in Fontainebleau. Rousseau was geheel in stijl aanwezig bij de voorstelling,
ongeschoren en met een slecht zittende pruik; zijn publiek had vermoedelijk niet anders van
hem verwacht. Louis xvi werd zo gegrepen door Rousseau’s loflied op het eenvoudige leven van
de ambachtslui, dat hij besloot dat ook zijn zoon, de Dauphin, zich een vak moest eigen maken.
‘If the old regime was subverted by the cult of Sensibility, then much of the damage (as in so
many respects) was self-inflicted’, besluit Schama (1989, 155).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 138 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 139

De publicatie in 1782 van de uitzonderlijk openhartige Bekentenissen wakkert de
cultus nog aan. Rousseau’s Amsterdamse uitgever Marc-Michel Rey kreeg zelfs
fanmail toege stuurd en vragen van lezers om bijzonderheden uit het leven van
hun idool (Darnton, 1984, Schama, 1989).

Ondanks die recuperatie en publieke bijval werd Rousseau tezelfdertijd om-
armd door wat Darnton omschrijft als ‘de literaire onderklasse van het ancien
régime’, de maatschappelijke stand waaruit de belangrijkste protagonisten van de
latere Revolutie zullen worden gerekruteerd. Wie zichzelf begiftigd achtte met een
groot talent, maar geremd werd in de artistieke en maatschappelijke ontplooiing
daarvan, herkende zich in de figuur van Rousseau, die zich afkeerde van de wereld
van de salons, die, zoals hij in de Bekentenissen had uitgelegd, miskend werd om-
dat hij de waarheid sprak en achtervolgd werd door machtige vijanden die zich
door zijn eenvoud en openhartigheid bedreigd voelden. Het was, zoals Schama
opmerkt, niet de lectuur van het Maatschappelijk Contract die mensen rijp
maakte voor de revolutie. Veel meer maatschappij-ontregelend waren de Émile
en de Nouvelle Héloise, door hun uitbeelding van een eenvoudiger, eerlijker manier
van leven, gebaseerd niet op rang en stand, maar op persoonlijke deugd. Rousseau
creëerde, aldus Schama, ‘a community of young believers’; hij leverde niet de
‘roadmap’ van de revolutie, maar, misschien belangrijker, ‘the idiom in which its
discontent would be voiced and its goals articulated’ (1989, 161). De latere revolu-
tie zal zich niet alleen letterlijk Rousseau toe-eigenen, via de bijzetting in het
Panthéon, maar zal zich ook uitdrukken in een taal en een symboliek die aan
Rousseau werden ontleend.

Ook elders werd dat revolutionaire potentieel van de door Rousseau inge-
leide culturele omwenteling goed ingeschat. Benjamin Franklin – zelf ook vege-
tariër – modelleerde zich in kledij en omgangsvormen naar Rousseau’s roman-
personages, als belichaming van de republikeinse deugden. De Schot John Oswald
(1760-1793), die zich als soldaat in Indië tot het vegetarisme bekeerde, begroette
de Franse Revolutie met instemming en hoopte dat die ook de dieren ten goede
zou komen: ‘the day is beginning to approach when the growing sentiment of
peace and goodwill towards men will also embrace, in a wide circle of benevo-
lence, the lower orders of life’ (Erdman, 1986). De daad bij het woord voegend
engageerde Oswald zich in het Franse revolutionaire leger, in dienst waarvan hij
zou sneuvelen. Wel meer Britse vegetariërs en dierenactivisten ontpopten zich
tot fellow travellers van de Franse Revolutie (Thomas, 1983, 296, Stuart, 2006, 331-
346). Dat leek hen ook de logica zelve: nadat, na de mannen, de rechten van de
vrouwen, de slaven en de gekleurde volkeren waren erkend, was het nu de beurt
aan de dieren; een argument dat vandaag overigens ook door de voorstanders
van dierenrechten wordt gebruikt.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 139 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX140

Interessant is hoe na de revolutie werd geprobeerd ook op culinair vlak de klok
terug te draaien. Pinkard beschrijft hoe reeds onder de Directoire, het Consulaat
en het Keizerrijk, de banketten, de vormelijke hofcultuur, de zware maaltijd, de
ingewikkelde smaakcombinaties, de gezochte ingrediënten en de zware sauzen
terug ingang vinden in de hoogste kringen en hoe, tijdens de Restauratie, in Frank-
rijk en ook daarbuiten, koks die de stiel hadden geleerd aan het Franse hof of bij
de Franse hoge adel, proberen de culinaire erfenis van het ancien régime in ere te
herstellen. Net zoals op ongeveer alle andere vlakken, bleken ook hier de protago-
nisten van de restauratie ‘niets vergeten en niets geleerd te hebben’: de maatschap-
pij was inmiddels te zeer veranderd. De nieuwe restaurantcultuur die ingang vindt
– ook een erfenis van de jaren van de revolutie – blijkt zich in de keuze van gerech-
ten en bereidingswijzen toch veeleer door de eenvoudige of natuurlijke keuken te
laten inspireren (Pinkard, 239).

Rousseau’s vegetarische dieet bleef overigens navolging vinden. Rousseau’s
jongere vriend Jacques-Henri Bernardin de Saint-Pierre (1737-1814) populariseert
diens ideeën over het sobere, vleesloze dieet in succesromans als Paul et Virginie
(1788) en in meer doorwrochte werken als Etudes de la Nature (1784) en Harmonies
de la Nature (1815), waarin het vegetarisme als oplossing voor de meeste maat-
schappelijke problemen wordt bepleit. Bovendien was er de generatie die als kind
werd opgevoed naar het voorbeeld van Émile en waarvan althans sommigen ook
in het volwassen leven aan de dieetregels vasthielden. De dichter en staatsman
Alphonse de Lamartine, die twee jaar na de dood van Rousseau werd geboren,
werd bijvoorbeeld door zijn moeder opgevoed volgens de principes van de Émile
en de ideeën van Bernardin de Saint-Pierre. De Lamartine bleef die eetgewoonten
later grotendeels trouw en publiceerde in 1838 ook een aanklacht in versvorm
tegen het slachten van dieren, La Chute d’ Un Ange (Stuart, 2006, 214).

De invloed van Rousseau’s vegetarisme strekte zich uit tot ver buiten Frank-
rijk. Zo bekeerde Tolstoi zich na de lectuur van Rousseau tot althans de theorie
van het vegetarisme; in de praktijk bleef hij bijvoorbeeld wel de jacht beoefenen.
Die geschriften van Tolstoi over de voordelen van de vegetarische levenswijze
maakten dan weer grote indruk op de jonge Mohandas Gandhi, net toen die aan
zijn traditioneel vleesloos dieet begon te twijfelen: moesten de Indiërs zich niet
de Britse gewoonte om vlees te eten eigen maken wilden ze zich tot een volwaar-
dige moderne natie ontwikkelen? (Barkas, 1974, 158). Dat Gandhi, weliswaar via
een omweg, dankzij Rousseau het vegetarisme herontdekt, is een opmerkelijke
ironie van de geschiedenis, gegeven het feit dat Rousseau zich, net als nogal wat
andere achttiende-eeuwse voorstanders van het vegetarisme, destijds onder
meer op de vleesloze culturen uit het Oosten beriep om zijn pleidooi kracht bij
te zetten.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 140 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 141

Slot

Rousseau heeft het, zagen we, opmerkelijk vaak over maaltijden, voeding en over
dieet. Dat is niet willekeurig of toevallig: er zit een systematiek in wat Rousseau
over die onderwerpen schrijft. De mens is, meent hij, van nature planteneter en
werd pas vleeseter toen de oorspronkelijke toestand teloorging. Het eten van vlees
is één van de vele ziektebeelden van een samenleving die zich van de natuur heeft
afgekeerd, waar de begeerten groter zijn dan de noden. Rousseau stelt niet alleen
een diagnose, maar schrijft ook een remedie voor. Die bestaat er niet eenvoudig-
weg in dat we terugkeren naar de natuur, dat we ‘met de beren in het bos’ gaan
wonen. Wat Rousseau bepleit is een levenswijze die zo goed mogelijk aansluit bij
onze natuur. Dat betekent een terugschroeven van onze behoeften, een keuze voor
een eenvoudiger levensstijl; niet toevallig of willekeurig horen bij die eenvoudige
levensstijl ook vleesloze maaltijden.

Rousseau verdient het, aldus Boonin-Vail (1993, 82-84), om nadrukkelijk te
worden bestudeerd in de geschiedenis van het ethisch vegetarisme. In zijn oeuvre
vinden we immers een argumentatie die verschilt van de wijze waarop traditioneel
het vegetarisme wordt bepleit. Traditioneel worden ofwel de belangen van de
dieren, ofwel die van de mensen ingeroepen: het doden en eten van dieren is
slecht, hetzij omdat we daardoor dieren leed bezorgen, hetzij omdat het om al-
lerlei redenen niet goed is voor de fysieke of morele toestand van de mens. Bij
Rousseau, stelt Boonin-Vail, vallen de belangen van mens en dier samen: het zijn
allebei bezielde of sensibele wezens en het gegeven dat we die hoedanigheid
delen geeft, aldus Rousseau, ‘de een op zijn minst het recht niet onnodig door de
ander te worden gemaltraiteerd’. De logische consequentie daarvan is, meent
Rousseau, dat mensen – en wellicht ook dieren – alleen (andere) dieren mogen
doden in die gevallen waar hun overleven op het spel staat. Met die argumentatie
introduceert Rousseau, zoals zijn meer radicale volgelingen destijds ook onmid-
dellijk begrepen, het rechtenvertoog in het debat over het welzijn van de dieren.

Het vegetarisme en het streven naar een natuurlijke levensstijl zijn vandaag,
veel meer dan in de tijd van Rousseau, een vanzelfsprekend gegeven geworden
onze cultuur. De vraag die je daarbij kunt stellen is of we dat doen op de wijze van
Marie Antoinette en haar hofdames – als mode of vorm van escapisme – of veeleer
zoals Émile – als onderdeel van de omslag naar een andere, natuurlijkere manier
van leven; het zal het in de praktijk wellicht een beetje van beide zijn. Los daarvan
maakten daadwerkelijk een veel groter aantal mensen de keuze voor een vegeta-
risch dieet. Net als in achttiende eeuw gebeurt dat om uiteenlopende redenen:
gezondheid, religie, maatschappelijk ongenoegen, afwijzen van economische
verspilling. Een motief dat zich in de achttiende eeuw voor het eerst op grote schaal

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 141 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX142

manifesteerde – de gevoeligheid voor dierenleed – is wellicht alleen maar belang-
rijker geworden. De tolerantiedrempel ten aanzien van wat we onder leed verstaan
is lager geworden en we delen ons medeleven ook met meer diersoorten. We
aarzelen niet om te spreken over de rechten van het dier, en het gebeurt dat we de
belangen van dieren in rekening brengen, zelfs als die haaks staan op die van
mensen. Die opmerkelijke uitbreiding van de kring van wezens waarmee we ons
verbonden voelen, en met wiens lijden we ons kunnen identificeren, is uiteraard
niet alleen de verdienste van Rousseau. Maar dat hij een cruciale bijdrage leverde
tot de verspreiding van die gedachte, staat buiten kijf.

Bibliografie

Barkas, Janet, 1975, The Vegetable Passion. A History of the Vegetarian State of Mind,

Routledge and Kegan Paul, Londen.

Beerling, R.F., 1977, Het cultuurprotest van Jean-Jacques Rousseau. Studies over het thema

pathos en nostalgie, Van Loghum Slaterus, Deventer.

Bonnet, Jean-Claude, 1974, Le système de la cuisine et du repas chez Rousseau, Poétique,

22, pp. 244-267.

Bonnet, Jean-Claude, 1979, The Culinary System in the Encyclopédie, pp. 139-165, in,

Forster, Robert en Ranum, Orest, Food and Drink in History. Selections from the

Annales, Johns Hopkins University Press, Baltimore.

Boonin-Vail, David, 1993, The Vegetarian Savage: Rousseau’s Critique of Meat Eating,

Environmental Ethics, 15, 1, pp. 75-84.

Braudel, Fernand, 1988, De Structuur van het Dagelijks Leven, Beschaving, Economie en

Kapitalisme (15de-18de eeuw) - Deel 1, Contact, Amsterdam.

Cooper, Laurence D., 1999, Rousseau, Nature, and the Problem of the Good Life,

Pennsylvania State University Press, University Park, Penn.

Crogiez, Michèle, L’éloge du vin chez Rousseau. Entre franchise et salubrité, Dix-

Huitième Siècle, 29, 1997, p. 185-197.

Damrosch, Leo, 2005, Jean-Jacques Rousseau: Restless Genius, Houghton Mifflin, Boston.

Darnton, Robert, 1984, Readers Respond to Rousseau: The Fabrication of Romantic

Sensitivity, pp. 209-250, in, idem, The Great Cat Massacre and Other Episodes in French

Cultural History, Penguin, Harmondsworth.

Delaney,James J., 2009, Starting with Rousseau, Continuum, Londen.

Erdman, David V., 1986, Commerce des lumières: John Oswald and the British in Paris,

1790-1793, University of Missouri Press, Columbia Miss.

Goethe, Johann Wolfgang, 1981, Het lijden van de jonge Werther, (vertaling Therèse

Cornips), De Bezige Bij, Amsterdam.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 142 27/07/13 12:12

ROUSSEAU EN HET VEGETARISME 143

Goldschmidt, Victor, 1974, Anthropologie et Politique. Les principes du système de

Rousseau, Vrin, Parijs.

Guichet, Jean-Luc, 2006, Rousseau, l’Animal en l’Homme. L’animalité dans l’horizon

anthropologique des Lumières, Editions du Cerf, Parijs.

Hastings, Hester, 1936, Man and Beast in French Thought of the Eighteenth Century, Johns

Hopkins Press, Baltimore.

Kelly, Christopher, 2006, Rousseau’s ‘Peut-Etre’: Reflections On The Status Of The State

Of Nature, Modern Intellectual History, 3, 1, pp. 75-83.

Larue, Renan, 2010, Le végétarisme dans l’oeuvre de Voltaire (1762-1778), Dix-Huitième

Siècle, 42, p. 19-35.

Locke, John, 2008, Some Thoughts Concerning Education, Oxford University Press, Oxford.

Masters, Roger D., 1968, The Political Philosophy of Rousseau, Princeton University Press,

Princeton.

Masters, Roger D., 1978, Jean-Jacques Is Alive and Well: Rousseau and Contemporary

Sociobiology’, Daedalus, 107, pp. 93-105.

O’Hagan, Timothy, 1999, Rousseau, Routledge, Londen.

Olson, Richard, 1995, Science Deified and Science Defied: The Historical Significance of

Science in Western Culture, Volume 2, University of California Press, Berkeley.

Pinkard, Susan, 2009, A Revolution in Taste. The rise of French Cuisine, 1650-1800,

Cambridge University Press, Cambridge.

Roosevelt, Grace, 2011, The Critique of Consumerism in Rousseau’s Emile, Environmental

Ethics, 33, 1, pp. 57-67.

Rousseau, Jean-Jacques, 1977, Het Maatschappelijk Kontrakt of Beginselen van het Politiek

Recht, (vertaling G. van Roermund), Spectrum, Utrecht.

Rousseau, Jean-Jacques, 1983, Vertoog over de Ongelijkheid, (vertaling Wilfried

Uitterhoeve), Boom, Amsterdam.

Rousseau, Jean-Jacques, 1989, Émile, (vertaling Anneke Brassinga), Boom, Amsterdam.

Rousseau, Jean-Jacques, 2008, Bekentenissen, (vertaling Leo Van Maris), Polak & Van

Gennep, Amsterdam.

Sbarra, Stefania, 2002, Der junge Goethe und Jean-Jacques Rousseau, Goethe Jahrbuch,

119, pp. 23-41.

Schama, Simon, 1989, Citizens. A Chronicle of the French Revolution, Penguin,

Harmondsworth.

Simons, Madeleine A., 1954, Rousseau’s Natural Diet, Romanic Review, 45, 1, pp. 18-28.

Smith, Adam, 1976, The Wealth of Nations, Oxford University Press, Oxford.

Spang, Rebecca, 2000, The Invention of the Restaurant: Paris and Modern Gastronomic

Culture, Harvard University Press, Cambridge, Mass.

Stuart, Tristram, 2006, The Bloodless Revolution. A Cultural History of Vegetarianism

From 1600 to Modern Times, New York, Norton.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 143 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX144

Tantillo, Astrida Orle, 2001, A New Reading of Werther as Goethe’s Critique of Rousseau,

Orbis Literarum, 56, p. 443-465.

Thomas, Keith, 1983, Man and the Natural World. Changing attitudes in England 1500-

1800, Penguin, Harmondsworth.

Wolloch, Nathaniel, 2008, Rousseau and the Love of Animals, Philosophy and Literature,

32, pp. 293-302.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 144 27/07/13 12:12

145

HOOFDSTUK 7

De Confessions van Rousseau,
een boek vol avonturen
Leo van Maris

Toen Jean-Jacques Rousseau vijftien jaar oud was verliet hij, moederziel alleen,
zijn geboorteplaats Genève. Geld had hij niet, evenmin een vastomlijnd plan,

maar hij had wel een hoofd vol illusies. Hij schrijft daar zelf over: ‘Onbekommerd
trad ik de wijde ruimte van de wereld binnen. Mijn talenten zouden die weldra
vullen. Bij iedere stap zou ik feestelijke maaltijden, schatten, avonturen vinden,
vrienden die klaarstonden om mij te helpen, minnaressen die ernaar uitzagen het
mij naar de zin te maken. Ik hoefde mezelf maar te laten zien of het universum
hield zich met me bezig’ en even verder: ‘Een enkel kasteel was voor mijn ambitie
genoeg. Gunsteling van de heer en de dame, geliefde van de jonkvrouw, vriend
van de broer en beschermer van de buren, daarmee was ik tevreden. Meer had ik
niet nodig.’

Voor die illusies is wel een verklaring te vinden. Zoals bekend heeft Rousseau
zijn moeder bij zijn geboorte verloren. Hij is dus opgevoed door zijn vader, die
klokkenmaker was en, zoals veel van zijn vakbroeders in Genève, was hij een
ontwikkeld man. Op vijf-, zesjarige leeftijd begon Jean Jacques de romans te lezen
die zijn moeder had nagelaten, vooral om zich in het lezen te oefenen. Maar al
gauw gingen zijn vader en hij elkaar voorlezen, en dat duurde soms tot diep in de
nacht. Ze konden er pas mee ophouden als het boek uit was. Toen Rousseau zeven
was, waren de boeken van zijn moeder uitgelezen en begon hij aan boeken uit de
erfenis van haar vader, een predikant. Dat was een stuk serieuzere kost, boeken
over kerk- en wereldgeschiedenis, Plutarchus, Ovidius, La Bruyère, Fontenelle en
Molière. Hij las daar overdag uit voor, als zijn vader aan het werk was. Zelf schrijft
Jean-Jacques over de gevolgen die het lezen van al die boeken voor zijn karakter

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 145 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX146

heeft gehad: ‘Door deze boeiende lectuur en de daarop volgende gesprekken tus-
sen mijn vader en mij, werd die onafhankelijke en republikeinse geest gevormd,
dat ontembare en trotse, geen juk of dienstbaarheid duldende karakter, dat me
mijn leven lang in situaties die mijn vrije ontplooiing belemmerden, heeft gekweld’
(Rousseau stelt hier dat hij door zijn karakter is gekweld. We zouden dat een ‘bles-
sing in disguise’ kunnen noemen want zonder dat ontembare karakter zou hij het
zeker niet zo ver gebracht hebben). Iets verder luidt het: ‘In korte tijd kon ik door
deze gevaarlijke methode niet alleen bijzonder goed lezen en begrijpen, maar
maakte ik me ook een voor mijn leeftijd zeldzame kennis van de menselijke harts-
tochten eigen. Ik had geen idee van de werkelijkheid, maar alle gevoelens waren
me al bekend. Ik had geen enkel inzicht, maar had alles gevoeld.’

In 1722 gaat de vader van Rousseau in verband met een dreigende rechtszaak
buiten Genève wonen en Jean-Jacques wordt in de kost gedaan bij een predikant
in een dorpje bij Genève. Daar krijgt hij twee jaar privéonderwijs. Terug in Genève,
vindt hij onderdak bij een oom en tante en is hij een tijd in de leer bij een griffier
en bij een graveur. Hij heeft het daar zo weinig naar zijn zin dat er maar een mi-
nieme aanleiding nodig is (een stadspoort die aan het eind van de dag gesloten
is) om zijn vaderstad voorgoed te verlaten.

In afwachting van de ‘bescheiden’ toekomst die hij voor zich ziet zwerft hij
eerst een paar dagen rond de stad. Hij overnacht bij boeren in de omgeving en al
rondtrekkend komt hij terecht bij de pastoor van Confignon, een dorp in het her-
togdom Savoye. De hertog van Savoye was in 1720 koning van Sardinië geworden
en resideerde in Turijn, de hoofdstad van zijn koninkrijk. De pastoor stuurde
Jean-Jacques door naar Annecy. Daar woonde mevrouw de Warens, een 28-jarige
barones die zich inspande voor de katholieke zaak, daarbij zowel moreel als fi-
nancieel gesteund door de koning en de bisschop. Rousseau was erg onder de
indruk van haar verschijning. Ze geeft hem geld om naar een catechisanteninsti-
tuut in Turijn te reizen, waar zijn overgang tot het katholicisme zal worden voor-
bereid. Daarna zal hij zeker een hem passende positie kunnen vinden. Een paar
dagen later begint hij aan zijn voetreis over de Alpen, samen met een echtpaar dat
hij bij mevrouw de Warens heeft ontmoet en dat toevallig ook die kant uit moet.
De reis duurt zeven of acht dagen en volgens Rousseau heeft hij zich nooit in zijn
leven gelukkiger gevoeld. Hij was jong en sterk, kerngezond, en voelde zich één
met de prachtige natuur. Zijn bewondering voor de natuur en zijn romantische
ideeën gaan hand in hand.

Na aankomst in het catechisanteninstituut begint hij voor het eerst na te den-
ken over de stap die hij gaat zetten. Opgevoed in Genève, met een stevige afkeer
van het katholicisme, ziet hij met afschuw de onvermijdelijke verplichting naderen
die hij op zich heeft genomen. Maar daar is niets meer aan te doen. Zijn afschuw

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 146 27/07/13 12:12

DE CONFESSIONS VAN ROUSSEAU, EEN BOEK VOL AVONTUREN 147

wordt nog vergroot doordat er zich onder zijn medeleerlingen naar zijn zeggen
‘verschrikkelijke boeven’ bevinden. Zo vertellen twee Kroaten dat ze hun leven
vullen met door Spanje en Italië te reizen, waarbij ze zich uitgeven voor Moren en
zich overal waar dat iets oplevert steeds weer opnieuw laten dopen.

Tijdens het klassikale geloofsonderricht dat Rousseau volgde, liet hij zich niet
van zijn gemakkelijkste kant zien. Hij had daarbij veel steun aan de historische
werken die hij met zijn vader had gelezen en waaruit hij heel wat citaten van
kerkvaders had onthouden. Hij kon daardoor tegen wat de priester beweerde veel
bezwaren aanvoeren. Uiteindelijk werd hij volgens het register van de kerk van
San Giovanni op 23 april 1728 gedoopt, een paar maanden voordat hij zestien werd.
Tijdens de plechtigheid werd er een collecte voor hem gehouden, die iets meer
dan 20 francs opbracht. Toen alles voorbij was, verwachtte hij een baan te krijgen
die aan zijn verwachtingen beantwoordde. Maar hij werd met zijn 20 francs de
deur uitgezet.

Na zijn vertrek komt hij terecht bij een hospita die knechten zonder betrekking
voor vijf stuivers per nacht onderdak biedt. Hij begint door de stad te zwerven.
Bijna dagelijks woont hij de mis bij die in aanwezigheid van de koning in de hof-
kapel wordt opgedragen. Daar ontdekt hij zijn grote passie voor de muziek. De
koning van Sardinië had toen de beste muziekkapel van Europa.

Door bemiddeling van zijn hospita komt hij in dienst van een gravin. Hij wordt
aangenomen als lakei en in de bijpassende livrei gestoken. Die kleding heeft hij
drie maanden gedragen, tot aan het overlijden van de ernstig zieke gravin. Rous-
seau geeft hoog van haar op, maar vindt haar ook heel koel. Hij constateert:
‘Doordat ze alleen een lakei in mij zag maakte ze het mij onmogelijk iets anders
te zijn.’

In de verwarring bij het uiteenvallen van het huishouden, neemt Rousseau een
antiek roze- en zilverkleurig lint weg. Dat lint stond op de inventarislijst, het werd
dus gemist en het werd al snel bij hem gevonden. Op de vraag hoe hij eraan kwam,
zei hij dat hij het had gekregen van Marion, het meisje dat voor de gravin kookte.
Voor de voltallige familie wordt het meisje erbij gehaald en ook in haar aanwezigheid
handhaaft Rousseau zijn beschuldiging. Marion houdt rustig vol dat zij onschuldig
is, maar Jean-Jacques weet van geen wijken. Ze worden beiden weggestuurd.

Jean-Jacques heeft zijn leugen, waardoor hij een onschuldig meisje naar zijn
zeggen in het ongeluk heeft gestort, later diep betreurd. Het is voor hem een van
de belangrijkste redenen om zijn Bekentenissen te schrijven en zijn daad te kunnen
opbiechten.

Na zijn ontslag gaat hij terug naar zijn vroegere hospita en blijft daar vijf of zes
weken. Het is een tijd van ledigheid waarin hij zich in zijn fantasie bezighoudt met
vrouwen en meisjes, zonder dat hij weet hoe hij met zijn verlangens moet omgaan.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 147 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX148

De nood brengt hem uiteindelijk tot exhibitionisme: zoals hij zelf zegt zocht hij
donkere lanen en verborgen hoekjes waar hij zich vanuit de verte aan vrouwen
kon tonen in de toestand waarin hij bij ze had willen zijn.

Eerder had Rousseau aan een neef van de overleden gravin gevraagd hem te
helpen bij het vinden van een betrekking. Door bemiddeling van die neef komt
hij in dienst van graaf de Gouvon, weliswaar in de rang van lakei, maar zonder dat
hij de bijbehorende livrei hoeft te dragen. Hij wordt een soort secretaris van de
zoon van de heer des huizes, de abbé de Gouvon. Die geeft hem ook Latijnse les
en leest met hem de grote schrijvers. Volgens Rousseau kreeg hij toen de smaak
voor literatuur te pakken en ontwikkelde hij een onderscheidingsvermogen voor
goede boeken. Later heeft hij begrepen dat het kennelijk de bedoeling was hem
op te leiden voor een functie als secretaris van een toekomstige ambassadeur of
zelfs minister uit de familie. Maar van al die plannen is niets terechtgekomen
doordat hij bezoek kreeg van een vriend uit zijn leertijd, die op het punt stond
terug te reizen naar Genève. Die vriend was een vermakelijke, geestige jongen en
al gauw kon Rousseau niet meer buiten hem. Hij wilde mee met hem op reis en
hoewel hij zeker niet terug wilde naar Genève, kwam de herinnering aan mevrouw
de Warens sterk bij hem naar boven. Zijn vertrek was voor graaf de Gouvon een
grote teleurstelling.

Zijn reisgenoot en hij hadden een werkelijk dolle reis, richting Genève. In An-
necy aangekomen neemt de reisgenoot uit eigen beweging blijmoedig afscheid
en Jean-Jacques wordt hartelijk ontvangen door mevrouw de Warens. Hij krijgt
een kamer toegewezen en begint aan een gelukkige periode in zijn leven. Zelf zegt
hij daarover: ‘Bedwelmd door de heerlijkheid dat ik in haar nabijheid leefde en
door het vurige verlangen daar mijn leven door te brengen, zag ik, of ze nu aan-
wezig was of niet, steeds in haar een liefdevolle moeder, een beminde zuster, een
verrukkelijke vriendin, en niets meer.’ Hij noemt haar ‘Maman’. Het zal nog een
tijdje duren voordat hij echt een relatie met haar aanknoopt.

Mevrouw de Warens laat Jean-Jacques een aantal gesprekken voeren met een
vriend van haar, een man van de wereld, en diens oordeel luidt dat hij een weinig
intelligente jongeman is die hoogstens ergens dorpspastoor zou kunnen worden.
De moeilijkheid is alleen dat hij niet heeft gestudeerd en te weinig Latijn kent.
Mevrouw de Warens komt op het idee hem een tijdje onderwijs te laten geven op
het seminarie van de lazaristen. Het bevalt hem daar slecht, zijn resultaten zijn
ernaar en na twee maanden wordt er geoordeeld dat zijn voortgang onvoldoende
is. Kennelijk is hij niet geschikt voor klassikaal onderwijs. Zoals al eerder gebleken
is en ook later nog zal blijken, is hij een autodidact pur sang: hij wil alles zelf be-
studeren en uitzoeken. Hij wordt teruggestuurd naar Maman als iemand die –
zoals hij zelf zegt – ‘zelfs niet goed genoeg is om priester te worden.’

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 148 27/07/13 12:12

DE CONFESSIONS VAN ROUSSEAU, EEN BOEK VOL AVONTUREN 149

Rousseau is zich steeds meer voor muziek gaan interesseren. Maman had hem
een paar zanglessen gegeven. Zij zong niet onverdienstelijk en speelde klavecim-
bel. Zelf had hij ooit een aria ontcijferd en die ook leren zingen. Zijn uitgesproken
voorkeur voor de muziek brengt Maman op het idee hem musicus te laten worden.
Ze kent de muziekmeester van de kathedraal goed. Hij dirigeert wekelijks een klein
concert bij haar thuis. Er worden afspraken gemaakt over kostgeld, en Jean-Jacques
komt bij hem in huis wonen.

De muziekmeester werd door de kanunniken van het kathedrale kapittel – de
meeste waren adellijke heren – nogal uit de hoogte behandeld. Toen er in de
Goede Week een bijzonder krenkende opmerking tegen hem was gemaakt, besloot
hij de volgende nacht Annecy te verlaten. Het was vlak voor Pasen, dus het zou
voor de kathedraal en het kapittel een zware klap zijn als hij ineens verdwenen
was. Hoe mevrouw de Warens ook op de muziekmeester inpraatte, het lukte haar
niet hem tot andere gedachten te brengen. Ze legde zich bij het onvermijdelijke
neer en Jean-Jacques zou hem op zijn tocht vergezellen. Via twee tussenstops
komen ze aan in Lyon. Rousseau vraagt zich al een tijdje af hoe hij van de muziek-
meester kan afkomen en naar Annecy kan terugkeren. In Lyon wordt de dirigent
– die al eerder aanvallen had gehad die sterk op epilepsie leken – op straat door
een aanval getroffen. Rousseau schreeuwt, roept om hulp, geeft de naam van hun
herberg, vraagt de omstanders zijn reisgenoot daarheen te brengen en gaat er zelf
vandoor.

Na de beschuldiging tegen het meisje dat zij het lint gestolen had, en na zijn
exhibitionistische gedrag, noemt hij het in de steek laten van de muziekmeester
als de derde schandelijke daad die hij wil opbiechten.

Bij zijn terugkomst in Annecy blijkt mevrouw de Warens naar Parijs te zijn
vertrokken. Het kamermeisje Anne-Marie Merceret is als enige in het huis achter-
gebleven. Omdat zij niets van haar meesteres weet of hoort, besluit ze terug te
gaan naar Fribourg, waar ze vandaan komt. Jean-Jacques zal haar daarbij vergezel-
len. Het kamermeisje, dat meer voor Jean-Jacques voelt dan hij voor haar, zorgt
ervoor dat ze steeds met hem op één kamer slaapt omdat ze ‘bang van aard’ is.
Niettemin leidt haar tactiek tot niets. Onze begeerde held schrijft daar zelf over:
‘Ik had er geen voorstelling van hoe een meisje en een jongen het aanlegden om
samen te slapen. Ik dacht dat er eeuwen voor nodig waren om die schrikwek-
kende overeenkomst voor te bereiden.’ In Genève aangekomen, trekt hij in hoog
tempo de stad door, zonder iemand van vroeger te zien. In Nyon, brengt hij een
kort bezoek aan zijn vader. Ten slotte levert hij in Fribourg Anne-Marie Merceret
af bij haar vader, die daar organist is. Terugblikkend op zijn reis merkt hij op:

‘Dit nu was weer een gelegenheid in mijn leven waarbij de Voorzienigheid mij
precies bood wat ik nodig had om mijn dagen in geluk te slijten. Merceret was een

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 149 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX150

heel goed meisje, niet briljant, niet mooi maar ook niet lelijk, niet erg opvliegend
en zelfs uiterst redelijk, afgezien dan van enkele grillen die na een huilbui voorbij
waren en geen stormachtige gevolgen hadden. Ze voelde zich echt tot mij aange-
trokken. Ik had gemakkelijk met haar kunnen trouwen en het beroep van haar
vader kunnen uitoefenen. Door mijn aanleg voor muziek zou ik dat zeker met
liefde hebben gedaan. Ik zou me in Fribourg hebben gevestigd, een klein, niet
bijzonder mooi stadje, waar echter heel brave mensen woonden. Grote genoegens
zouden ongetwijfeld aan mij zijn voorbijgegaan, maar ik zou tot mijn laatste le-
vensdagen in vrede hebben geleefd.’

Hiermee roert Rousseau iets aan dat hij over vele momenten van zijn leven had
kunnen opmerken: de rol van het toeval in combinatie met zijn avontuurlijke,
ondernemende instelling. Hij had om te beginnen net als zijn vader in Genève
klokkenmaker kunnen worden, hij zou op het kadaster van Savoye hebben kunnen
werken, hij had secretaris kunnen worden van een lid van een adellijke familie,
hij had graveur kunnen blijven, enzovoort, enzovoort. Maar steeds weer zocht hij
het avontuur en ging hij op pad totdat hij ten slotte door allerlei toevalligheden en
door zijn eigen, soms heel gewaagde initiatieven, in Parijs tot het schrijven van
zijn meesterwerken komt.

Na Fribourg gaat hij naar Lausanne waar hij probeert wat muzieklessen te
geven. Niet dat hij op dat moment veel van muziek afweet, maar hij ziet zelf een
groot voordeel: ‘Door er les in te geven, leerde ik de muziek vanzelf.’

Zijn muzikale zelfstudie heeft Rousseau uiteindelijk een heel eind gebracht.
Het hoogtepunt in zijn muzikale carrière komt een tiental jaren later, in 1752. In
dat jaar wordt namelijk de door hem gecomponeerde opera Le devin du village
met groot succes aan het hof van Fontainebleau uitgevoerd, in aanwezigheid van
de koning.

Intussen zet hij zijn avontuurlijke en reizende leven nog een tijd voort. Hij is
ongeveer een jaar lang secretaris van de Franse ambassadeur in Venetië (1743-1744).
Hij knoopt een blijvende relatie aan met Thérèse Levasseur, hij maakt kennis met
Voltaire, Diderot, Grimm, en met d’Alembert, op wiens verzoek hij de artikelen
over de muziek voor de Encyclopédie schrijft.

Pas in 1750, hij is dan 38 jaar, begint hij naam te maken als auteur. Hij is dus
een laatbloeier. Hij wint in Dijon een prijs met zijn antwoord op de vraag of weten-
schap en kunst bijdragen tot de zedelijke verheffing van de mens. Daarna volgt
nog een Verhandeling over de oorsprong van de ongelijkheid en wat kleinere wer-
ken. Ten slotte verschijnen Julie ou la nouvelle Héloïse (1760/1), zijn roman die
inclusief de roofdrukken vóór het einde van de 18de eeuw meer dan 100 drukken
beleeft, Le Contrat social en Émile (in 1762), werken die hem beroemd en berucht
maken. Was hij vroeger bij adellijke families lakei of huisleraar, na zijn grote pu-

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 150 27/07/13 12:12

DE CONFESSIONS VAN ROUSSEAU, EEN BOEK VOL AVONTUREN 151

blicaties doen prinsen, hertogen, gravinnen moeite om bij hem in de gratie te
komen.

Met zijn vriendschappen gaat het vaak niet goed. Hij krijgt ruzie met Voltaire,
Diderot, d’Alembert, mevrouw d’Épinay en vooral met Grimm. Hij was zeker niet
gemakkelijk in de omgang, maar zoals onder anderen Henri Guillemin (in zijn
voorwoord bij de uitgave van Rousseau’s Lettres écrites de la Montagne, Neuchâtel
1962) overtuigend heeft aangetoond, hebben de encyclopedisten Rousseau vaak
heel onplezierig behandeld. Ze konden het moeilijk verdragen dat hij in zijn le-
vens- en wereldbeschouwing een religieus, deïstisch element wilde handhaven.
Het is dus geen wonder dat Rousseau zich vaak bedreigd voelde.

Anderzijds lieten vrienden en beschermers die het goed met hem meenden,
hem uit voorzorg soms schaduwen. Ze waren bang dat hem iets zou overkomen.
Als hij van dat schaduwen iets merkte, dacht hij dat vijanden hem volgden. Zo
droegen dus vriend en vijand bij aan het ontwikkelen van zijn wantrouwen.

Rousseau wordt wel eens verweten – in het bijzonder in Nederland – dat hij
zoveel klaagt. Bij een nadere beschouwing van de Bekentenissen, blijkt de omvang
daarvan erg mee te vallen. En als hij zijn treurigheid en verdriet had verzwegen,
zou hij natuurlijk tekortgeschoten zijn in z’n voorgenomen oprechtheid. Hij wilde
zichzelf immers laten zien zoals hij was. Maar zelfs als hij treurig is, verwoordt hij
zijn stemming altijd in prachtig proza. Voordat hij ’s morgens uit bed stapt, dicteert
hij eerst aan de moeder van Thérèse de zinnen die hij in bed liggend heeft gefor-
muleerd. Hij moest dat wel doen, want als hij meteen zou opstaan, waren alle
fraaie formuleringen in één klap weer uit zijn hoofd verdwenen.

Een ander verwijt is dat hij zich bescheiden voordoet, maar eigenlijk heel
verwaand, heel hoogmoedig is. Nu is dat een moeilijke kwestie. Bij veel deugden
en ondeugden is de zaak duidelijk: vraatzucht en matigheid, ontucht en kuisheid,
zijn gemakkelijk van elkaar te onderscheiden, maar bij hoogmoed en nederigheid
is de grens vaak moeilijk te trekken. Mij lijken De Bekentenissen een oprechte en
geslaagde poging om zichzelf zo eerlijk mogelijk te beschrijven. Dat zich daarbij
problemen voordoen is duidelijk. Een leven is geen statisch gegeven, maar een
proces vol paradoxen en het is voor verschillende interpretaties vatbaar.

Het boek is een groot genoegen om te lezen, niet alleen om het avontuurlijke
leven van de auteur, om zijn pogingen zichzelf eerlijk te beschrijven en zijn mo-
tieven te ontrafelen, maar vooral ook om zijn stijl. Zijn taal is muzikaal en meesle-
pend.

In vele verhandelingen over Rousseau is de uitspraak te vinden: ‘Voltaire is een
wereld die voorbij is, Rousseau is een wereld die ontstaat’ (bv. in De Standaard
3/4-12-1994). Ook wel geformuleerd als ‘Met Voltaire eindigt de oude wereld (of
de oude tijd), met Rousseau begint een nieuwe.’ Met die uitspraak ben ik het van

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 151 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX152

harte eens. Hij wordt algemeen aan Goethe toegeschreven – auteurs van artikelen
nemen dat van elkaar over – maar ik heb die woorden nergens bij Goethe kun-
nen vinden. Niet in zijn werken en niet in zijn correspondentie, niet in boeken,
niet op schijfjes. Geraadpleegde Goethe-deskundigen hebben evenmin uitkomst
gebo den. Een Duitse Goethe-kenner heeft zelfs laten weten dat hij de uitspraak
helemaal niet in Goethes lijn vindt liggen. Maar ook al weten we niet wie als eerste
de uitspraak heeft gedaan, het is wel interessant dat zoiets gezegd kan worden
over iemand wiens leven heeft bestaan uit één avontuurlijke aaneenschakeling
van toevalligheden.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 152 27/07/13 12:12

153

HOOFDSTUK 8

De moeizame uitzonderlijkheid
van de Confessions
Paul Pelckmans

Omdat de Confessions pas postuum moesten verschijnen, had Jean-Jacques
de tijd er meerdere voorwoorden voor te schrijven. Het beroemdste staat in

het zogenaamde manuscrit de Genève en begint met de verklaring dat de auteur
iets wil ‘ondernemen dat nooit eerder is gedaan’ (p.13/5).1 Als 21ste-eeuwse lezer
kijk je daar minder van op omdat we dat intussen bij veel andere auteurs gehoord
hebben; Jean-Jacques was wel ongeveer de eerste die met zoveel woorden aan-
spraak maakte op absolute originaliteit. De term zelf kon hij niet gebruiken omdat
die nog maar pas bestond – de achttiende-eeuwse makelij is uiteraard geen toeval
– en hij hem naar alle waarschijnlijkheid gewoon nog niet kende.2

Wie als literatuurwetenschapper gewend is dit soort aanspraken met een
korreltje zout te nemen, tekent aan dat de ongeziene onderneming via haar titel
aanhaakt bij een overbekende traditie. In de achttiende eeuw was de biecht, naast
de mis, het meest vertrouwde van de zeven sacramenten. Wat daar bekend werd,
viel natuurlijk wel onder een strikt biechtgeheim; de meeste lezers zullen minstens
vaag geweten hebben dat openbare biecht ooit tot de tradities van de oudste Kerk
hoorde – en er onder andere de achtergrond vormde van de bekende autobiografie

1 Om de lezer de kans te geven ook de grondtekst te consulteren, geef ik telkens een dubbele
verwijzing, de eerste naar Bekentenissen, vert. L. Van Maris, Amsterdam, Arbeiderspers, 1996,
waaruit ik hier ook citeer, de tweede naar Oeuvres complètes de Jean-Jacques Rousseau I,
B. Gagnebin et M. Raymond éds, Paris, Gallimard, 1959.

2 Cf. daarover Roland Mortier, L’originalité. Une nouvelle catégorie esthétique au siècle des
Lumières, Genève, Droz, 1962.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 153 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX154

van Augustinus, waaraan Jean-Jacques zijn titel ontleende.3 De laatste paragraaf
van het Geneefse voorwoord blijft in dezelfde sfeer. We lezen daar over een Laatste
Oordeel waar Jean-Jacques ‘met zijn boek in de hand’ voor Gods rechterstoel zou
verschijnen. Het einde der tijden krijgt een alternatieve invulling omdat hij zich
minder schijnt te bekommeren om Gods oordeel dan om dat van ‘de onmete-
lijke menigte van (z)ijn medemensen’ (p. 13/5): na de opstanding van de doden
kan de hele mensheid naar zijn boek luisteren. Jean-Jacques is het bij leven zelf
in enkele Parijse salons gaan voorlezen en stuitte naar eigen zeggen meestal op
een ijzige stilte; hij moest er al vlug mee ophouden omdat de lieutenant général de
police van de Franse hoofdstad voor heibel vreesde en de optredens verbood. Op
de Jongste Dag is dat verbod uiteraard vervallen en hoopt hij op een ander soort
stilte: ‘Laat dan iemand zeggen als hij durft: “Ik was beter dan deze mens.’” (p. 13/5)

De uitdaging breekt met eeuwen bescheidenheid. Traditionele biechtelingen
moesten schuld bekennen en mochten hun fouten niet onderschatten: mea
maxima culpa… Ze kregen een absolutie die, hoe vertrouwd het ritueel ook was,
in essentie een Godsgeschenk bleef omdat de zondaar zijn vergeving nooit echt
kon verdienen en zich er keer op keer dankbaar om moest verheugen. Jean-Jacques
is die aloude bescheidenheid ontgroeid. Zijn openingsparagrafen bespelen een
religieus register, maar gebruiken het eigenlijk alleen om de eigen onderneming
een quasi sacrale allure mee te geven, die in de achttiende eeuw kennelijk nog
onverminderd imposant oogde en zo de unieke ernst van wat ging volgen maxi-
maal in de verf zette.

Jean-Jacques vertelt zowel goed als kwaad en gaat voor beide uitvoerig in op
allerlei psychologische drijfveren die biechtvaders in de regel niet zo omstandig
hoefden te vernemen. Het mea culpa maakte ze in principe overbodig. Ze kwamen
hoogstens aan bod omdat er na een ordentelijke schuldbekentenis goede voor-
nemens hoorden te volgen: in die optiek leek het soms zinvol achtergronden te
traceren in de hoop zo minder risico te lopen in dezelfde zonden te hervallen. Al te
veel illusies zal men zich daar niet over gemaakt hebben: het bekende gezegde dat
de weg naar de hel geplaveid is met goede voornemens suggereert minstens dat de
concrete praktijk er, ondanks het formele voorschrift, niet altijd even zwaar aan tilde.
Jean-Jacques is niet direct bang voor de hel en voelt zich des te minder geroepen
goede voornemens te maken omdat hij zich sowieso ruim even goed vindt als eender
wie. Als hij uitvoeriger dan ooit ingaat op zijn psychologica, komt dat om dat hij die

3 Modale 18de-eeuwse autobiografen schreven Memoires. Jean-Jacques had eerst ook aan die titel
gedacht, maar koos er dus voor zijn publiek te verrassen met een compleet onverwachte titel,
waarvan de verbijsterende ambitie ons anno 2012 enigszins dreigt te ontgaan. De geclaimde
parallel met de grootste van de kerkvaders was weinig minder dan heiligschennis (of, anders
bekeken, een eigengereide heiligverklaring bij leven).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 154 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 155

als zodanig interessant vindt en van zijn lezer vanzelfsprekend hetzelfde verwacht.
Het is die nieuwe belangstelling die ik even wil doorlichten: wat maakt de

persoonlijke psychologie plots zo interessant? Het Geneefse voorwoord bevat op
dat punt minstens één aanwijzing, waar de vele commentaren bij deze bijna over-
besproken bladzijde voor zover ik zie verrassend zelden bij stilstaan. Voor hij in
zijn slotparagraaf over het Laatste Oordeel begint, geeft Jean-Jacques eerst aan dat
hij met zijn ongeziene onderneming voor het eerst ooit een mens gaat laten zien
‘dans toute la vérité de la nature’ (p. 5). Het bepaald lidwoord voor ‘natuur’ impli-
ceert zekere algemeenheid. In het licht van Jean-Jacques’ vorige geschriften kan
je uiteraard begrijpen dat zijn autobiografie een natuurmens zal opvoeren, een
mens in de oorspronkelijke natuurstaat, maar zelfs dan gaat het om een prototy-
pisch profiel, dat ooit, in betere tijden of in een gaaf gebleven omgeving, in talloze
exemplaren moet voorgekomen zijn. Het is dan op zijn zachtst gezegd verrassend
dat Jean-Jacques twee regels lager aanspraak maakt op absolute uitzonderlijkheid:
‘Ik ervaar mijn eigen innerlijk en ik ken de mensen. Ik ben niet gemaakt als enig
ander mens die ik heb ontmoet. Ik durf zelfs te geloven dat ik niet gemaakt ben als
enig ander mens ter wereld.’ (p. 13/5) Het komt er dus, in eerste benadering, op
neer dat Jean-Jacques zich misschien vooral bijzonder interessant vindt omdat
hij zich, in de volle zin van het woord, bijzonder voelt…

De vraag is dan uiteraard of en tot op welke hoogte hij die uitzonderlijkheid in het
vervolg van zijn relaas weet te stofferen. Ik stel ze hier aan de eerste zes boeken
van de Confessions, die Jean-Jacques zo goed als in één ruk schreef in 1766 et 67
en die op zich een afgerond werk vormen. In de laatste bladzijden van Boek vi
geeft hij zelfs aan dat hij nu voorgoed wil ophouden met schrijven. Zoals te ver-
wachten was hij te veel auteur om dat lang vol te houden. Er volgden niet alleen
zes nieuwe boeken Confessions, die hij drie jaar later redigeerde, maar daarna nog
twee compleet nieuwe autobiografische werken, die evengoed postuum moesten
verschijnen en die bewijzen dat Jean-Jacques niet over zichzelf uitgepraat raakte.
Binnen het korte bestek van dit essay kies ik voor een wat smaller corpus.

De autobiografie heeft het uiteraard niet alleen over merkwaardige psycholo-
gie. Het levensverhaal vertelt allereerst feiten en neemt ook ruim de tijd voor
tientallen soms uitvoerige portretten van de vele pittoreske vrienden en vijanden
die Jean-Jacques op zijn avontuurlijke levenspad kruiste. Die voor de hand lig-
gende realia, die je in de achttiende eeuw en ook vroeger en later in zowat alle
levensbeschrijvingen terugvindt, worden hier dus geregeld4 aangevuld met di-

4 Precieze cijfergegevens zijn er, om evidente redenen, moeilijk op te plakken. Ik noteerde ruw
geteld goed honderd vijftig passages waar de tekst (in zijn geheel zowat tweehonderd tachtig
bladzijden) voor een losse zin of enkele paragrafen lang overschakelt van de verleden naar de

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 155 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX156

verse psychologische beschouwingen, waarbij Jean-Jacques zijn bonte retrospec-
tieve onderbreekt om nader in te gaan op zijn eigen bijzondere karakter.

De verspreide aantekeningen vormen op hun beurt een bonte verzameling,
waar je bezwaarlijk een gestroomlijnd zelfportret uit kan distilleren. Wie ze min-
stens probeert te klasseren ontdekt eerst een reeks notities waarin Jean-Jacques
ken nelijk het nodige te vertellen heeft over de werking van zijn geheugen. De topic
oogt, omdat het hier om memoires gaat, op het eerste gezicht niet direct onverwacht
maar is bij nader toezien allesbehalve vanzelfsprekend. De Confessions berusten
niet alleen op herinneringen, maar ook op dossiers: Jean-Jacques baseert zich op
diverse documenten, waaronder met name tientallen brieven die hij zelf ontvan-
gen had of kon recupereren bij de bestemmelingen. Wie een accuraat verhaal over
zijn verleden wil vertellen en dat in de juiste volgorde wil doen, kan dat zelden
zonder de nodige geheugensteuntjes. Jean-Jacques volgde op dat punt gewoon
het voorbeeld van zijn tijdgenoten: Saint-Simon, om het bij zijn beroemdste voor-
ganger te houden, had zijn Mémoires evenmin kunnen schrijven als hij niet de
hele tijd had kunnen terugvallen op het onuitgegeven dagboek van een andere
hoveling, markies de Dangeau, dat compleet fantasieloos was en literair waarde-
loos, maar wel dag na dag de vele grote en kleine feitjes genoteerd had die Saint-
Simon twintig jaar later in duizenden bladzijden onvergetelijk proza zou navertel-
len.

Jean-Jacques moest het rooien met disparate archivalia en hield het dus korter;
zijn werkwijze bleef onvermijdelijk dezelfde. Hij opteerde wel voor een compleet
andere enscenering, waarbij hij graag de indruk mocht wekken dat hij alleen eigen
herinneringen transcribeerde. Wie Saint-Simon leest, merkt vanzelf dat de man een
fenomenaal en goedgetraind geheugen moet gehad hebben. Zelf spreekt hij daar
zo te zien nooit over, wat trouwens meteen betekent dat hij zich ook nooit zorgen
maakt over vertekeningen of vergetelheden. Dat ligt in de Confessions dus anders.
Jean-Jacques vermeldt zeer sporadisch één of ander document, dat dan meestal als
bewijs moet dienen,5 maar wekt globaal de suggestie van een nagenoeg exclusief
ex abundantia memoriae. Hij beweert minstens één keer dat hij ‘geheel vanuit (z)
ijn geheugen’ schrijft ‘zonder stukken of materiaal dat (z)ijn herinnering te hulp
kan komen’ (p. 148/130). Dat is zonder meer onjuist, welbeschouwd nauwelijks
denkbaar, maar creëert wel een bijzonder eigengereid profiel.

Hij vertelt ook geregeld allerlei over de diverse manieren waarop hij zich dat

tegenwoordige tijd. Een tiental daarvan formuleren vage algemeenheden, die net niet snedig
genoeg geformuleerd zijn om als maximes te kunnen gelden; in alle andere gevallen heeft Jean-
Jacques het over zichzelf.

5 Er zijn net iets meer briefdocumenten in de boeken vii tot xii, waar Jean-Jacques zich immers
verdedigt tegen allerlei echte of vermeende aantijgingen.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 156 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 157

verleden herinnert. We lezen b.v. dat ‘de herinneringen van de middelbare leeftijd
altijd minder levendig zijn dan die uit de prille jeugd’ (p.197/175) en dat zijn oud-
ste reminiscenties zich met de jaren alsmaar scherper aftekenen: ‘Sinds ik de
tweede helft van mijn leven ben ingegaan en naar de ouderdom neig merk ik dat
die herinneringen weer te voorschijn komen terwijl de andere verbleken, en dat
ze zich in mijn geheugen griffen in contouren waarvan de aantrekkelijkheid en de
kracht elke dag toenemen.’ (p.30/21)

We vernemen dat hij duidelijker herinneringen bewaart aan gelukkige dan aan
ongelukkige momenten et dat hij neutrale periodes, waarin hij noch gelukkig noch
ongelukkig was, nagenoeg compleet pleegt te vergeten: ‘Van deze periode van
mijn jeugd heb ik de meest vage voorstelling. Er is bijna niets in gebeurd dat mijn
hart diep genoeg getroffen heeft om er een levendige herinnering aan te bewa-
ren.’ (p. 148/129)

Elders gaat het om voetreizen, in de achttiende eeuw courante praktijk voor
wie geen postkoets wou of kon betalen en niet opzag tegen een paar dagen stap-
pen. Jean-Jacques vertelt dat hij bijzonder graag op stap was en bijna even graag
uitvoerig terugdacht aan wat hij gaandeweg gezien of gefantaseerd had. Daar heeft
hij dus altijd veel over te vertellen. Er was alleen die ene voetreis van Lyon naar
Chambéry waar hij zich helemaal niets van zou herinneren omdat hij zich voor
één keer gehaast had naar zijn eindbestemming, waar Mme de Warens op hem
wachtte: ‘Mijn terugreis ging zo snel en mijn geest was zo verstrooid dat ik, hoewel
ik me al mijn andere reizen met veel plezier herinner, aan deze niet de minste
herinnering bewaar. Ik herinner me er niets meer van, behalve mijn vertrek uit
Lyon et mijn aankomst in Annecy.’ (p.149/130)

Een paar jaar later zorgt een mooi moment met Mme de Warens voor een ex-
treem scherpe herinnering. De ‘eerste dag ’ (p.253/226) dat ze samen naar het pas
aangekochte landhuisje Les Charmettes liepen, had ze hem terloops langs de rand
van de weg wat pervenche (maagdenpalm) gewezen. Er was niet meer nodig om
hem hetzelfde plantje jaren later feilloos te laten herkennen: ‘Bijna dertig jaren
gingen voorbij zonder dat ik maagdenpalm zag of er aandacht aan heb geschonken.
Toen ik in 1764 bij mijn vriend Du Peyrou in Cressier was, beklommen we een
kleine berg (…). Terwijl ik naar boven klom en tussen de struiken keek, slaakte ik
een vreugdekreet: ‘O, daar staat maagdenpalm’ en dat was het inderdaad.’ (p.226)

Het blijven al bij al summiere aantekeningen. Dat sommige critici in deze
pervenche een voorsmaakje van la madeleine de Proust dachten te proeven lag
voor de hand, maar lijkt evengoed tamelijk overtrokken. Het neemt niet weg dat
deze en dergelijke aantekeningen blijk geven van een nieuwe aandacht voor de
concrete psychologie van de herinnering, die bij geen enkele andere achttiende-
eeuwse autobiograaf in die vorm te vinden is. Jean-Jacques sleutelt aan een in deze

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 157 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX158

eerste uitvoering rudimentaire casuïstiek van het geheugen; één en ander blijft
nogal kortademig, maar zorgt er minstens voor dat dat geheugen zich gaat profile-
ren als een hoogst persoonlijke Innenwelt met eigen wetten en voorkeuren. Jean-
Jacques noteert in dezelfde zin dat de vele minuscule details die hij zich uit zijn
mooiste levensjaren herinnert de lezer allicht nauwelijks interesseren en dat hij
ze alleen uitvoerig transcribeert omdat hij daar zelf plezier aan beleeft: ‘De minste
gebeurtenissen uit die tijd zijn mij lief, alleen maar omdat ze uit die tijd zijn.’
(p. 31/21)

We hebben dus recht op bijna uitdagend uitvoerige beschrijvingen van de
huiskamer van dominee Lambercier of van de koorschool van Annecy:

‘Niet alleen herinner ik me plaats, tijd en personen, maar ook alle voorwerpen
in de onmiddellijke omgeving, de temperatuur, de geur en de kleur van de lucht
en een bepaal de indruk die je alleen op die plek voelde en waar mijn levendige
herinnering me opnieuw heenvoert. Bijvoorbeeld alles wat er op de koorschool
gerepeteerd werd, alles wat er door het koor gezongen werd, alles wat er gedaan
werd, het fraaie en waardige kleed van de kanunniken, de kazuifels van de pries-
ters, de hoofdbedekking van de zangers, het uiterlijk van de musici, een oude
manke timmerman die contrabas en een kleine blonde abbé die viool speelde, de
kapotte soutane die meneer Le Maître, na zijn degen te hebben afgelegd over zijn
lekenkledij aantrok en de mooie, fijne superplie waarmee hij die flarden bedekte
om naar het koor te gaan …’ (p. 122)

Het portret van een bijzonder geliefde tante eindigt op een praeteritio, die voor
één keer een beschrijving overslaat. Dat is dan de klassieke uitzondering die de
regel bevestigt: ‘Ik zie haar houding, haar uiterlijk, haar blik nog steeds voor me.
Ik herinner me haar lieve woorden. Ik zou nog kunnen zeggen hoe ze gekleed en
gekapt ging zonder de beide krulletjes te vergeten waarin haar zwarte haar, volgens
de mode van die dagen, over haar slapen hing.’ (p. 18/11)

Een gedetailleerde beschrijving had alleen gekund middels een paar typische
troetelnamen en andere Geneefse streekwoorden, die Jean-Jacques zal vermeden
hebben omdat zijn bedillers hem sowieso graag verweten dat hij nogal Zwitsers
Frans schreef. Hij onderstreept dus alleen dat zijn herinnering aan de mooie kin-
derjaren bijna fotografisch nauwkeurig bleef.

Nu de betrokken bladzijden in tientallen bloemlezingen te vinden zijn, valt het
minder op hoe onverwacht ze oorspronkelijk moeten geklonken hebben. Jean-
Jacques beseft dat integendeel bijzonder goed en onderstreept te pas en vooral te
onpas hoe hij graag stilstaat bij futiliteiten waar hij als enige een boodschap aan
heeft: ‘Ik weet wel dat de lezer er niet veel behoefte aan heeft dit allemaal te weten,
maar ik, ik heb er behoefte aan het hem te zeggen. Waarom zou ik hem niet ook

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 158 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 159

alle kleine anekdotes van die gelukkige tijd durven vertellen, die mij nog doen
huiveren van blijdschap als ik eraan terugdenk. Vijf of zes in het bijzonder… Laten
we een regeling treffen. Die vijf schenk ik u, maar u moet mij er één laten, een
enkele maar, als ik die dan, om mijn plezier te rekken, zo uitgebreid mogelijk mag
vertellen.’ (p. 31/21-22)

Die enige anekdote betreft ‘de grootse geschiedenis van de notenboom op het
terras’ (p.31/22) bij de Lamberciers, en vertelt een stukje kattenkwaad dat Jean-
Jacques als kind samen met zijn neef Bernard beraamd had en waar hij vijf uit-
voerige paragrafen voor uittrekt. Hij staat opzichtig zo lang mogelijk stil bij een
episode die hij alleen voor zijn eigen plezier vertelt, waar ook geen enkele morele
of andere conclusie aan verbonden wordt en die de lezer dus zonder enig bezwaar
had kunnen missen.

De tante waar Jean-Jacques uiteindelijk liever geen portret van schetste kende
zo te horen ‘een ongelooflijk aantal wijsjes en liedjes, die ze zong met een zoete
zachte stem’ (p.18/11) en die haar neef zich jaren later met eindeloos herhaald
genoegen zou herinneren: ‘Zou men willen geloven dat ik, een door zorgen en
verdriet gekwelde ouwe zeur, me er soms op betrap dat ik huil als een kind, terwijl
ik met gebroken trillende stem die wijsjes neurie?’ (p. 18/11)

Jean-Jacques vertelt dan hoe hij met name graag terugdenkt aan een liedje
waarvan hij zich de melodie en de halve tekst perfect herinnerde; van de tweede
helft kende hij nog losse woorden, die, hoezeer hij zijn geheugen ook pijnigde,
nooit volstonden om de tekst te reconstrueren. Hij begreepoverigens zelf niet
waarom juist dit wijsje hem zo bijzonder ontroerde: ‘Het is een eigenaardigheid
waarvan ik niets begrijp, maar het is me volslagen onmogelijk het lied uit te zingen
zonder dat ik door tranen word onderbroken.’ (p. 20/11)

Een overdreven reactie, waarbij het misschien vooral typerend is dat Jean-
Jacques de overdrijving ook nog eens in de verf zet; hij vertelt erbij dat hij nooit
echt zijn best deed de lacunes aan te vullen: ‘Ik ben vaak van plan geweest naar
Parijs te schrijven om naar de rest van de woorden te laten zoeken, als iemand ze
tenminste nog kent. Maar ik ben er bijna zeker van dat mijn plezier om me dit
wijsje te herinneren gedeeltelijk weer verloren zou gaan als ik het bewijs in handen
had dat ook andere mensen dan mijn arme tante Suzon het gezongen hebben.’
(p. 20/12)

De Confessions berusten daarmee op een hedonisme van de terugblik, waar
een geroutineerde biechtvader zijn biechtelingen voor zou waarschuwen: je kan
beter niet met teveel genoegen terugdenken aan je zonden. Jean-Jacques afficheert
zijn genoegen, neemt de tijd voor futiele details die alleen idiosyncratische
charme hebben en probeert tegen alle waarschijnlijkheid in te dromen van een
wijsje dat zijn tante Suzon als enige ooit zou gezongen hebben. Wat meteen bete-

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 159 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX160

kent dat de personalisering van het geheugen kennelijk vooral lukt aan de hand
van onbeduidend of ronduit twijfelachtig materiaal.

Voor ik dat probeer te verklaren, ga ik eerst in op een tweede reeks aantekeningen
waar Jean-Jacques probeert aan te geven in welke opzichten hij, zoals hij in zijn
voorwoord aankondigde, verschilt van alle andere mensen. Ook dat gebeurt uit-
voerig en met merkbaar genoegen. We stappen met andere woorden over van de
genoegens van de terugblik naar een kennelijk even genoeglijke introspectie. Wat
valt er zoal te zien?

Het ligt voor de hand dat het verschil er af en toe uitziet als morele superioriteit.
De auteur van de Confessions mag graag met de suggestie spelen dat hij op zijn
manier beter is dan alle andere mensen. Hij beweert dat hij een ‘wonderkind’
(p. 74/62) was, dat al op zijn zes jaar de catecheses perfect had kunnen verwerken
en dus gemeend vroom was; in Émile heet het dat gewone stervelingen dat pas
rond hun zestiende kunnen en dat men alle religieuze vorming dus best tot de
puberteit kon uitstellen. Dat inzicht had de auteur dus ‘uit waarneming verkregen,
niet uit eigen ervaring’ (p. 75/62)… Elders gaat het over een bijzonder fijngevoelig
scrupule, waarbij hij al zijn vrienden zou vragen hem vooral nooit een plaats in
hun testament te beloven:

Dit beginsel, dat diep in mijn hart was gegrift en, hoewel wat laat, bij alles wat
ik deed in praktijk werd gebracht, is één van die stelregels die me in de ogen van
het publiek en vooral van mijn kennissen zo hoogst eigenaardig en dwaas hebben
gemaakt. Men heeft mij ervan beticht een zonderling te willen zijn en anders te
willen doen dan anderen. Maar in werkelijkheid dacht ik er nauwelijks aan om net
zo te doen als de anderen noch om anders te doen dan zij. Ik wenste oprecht te
doen wat goed was. Ik vermeed tot iedere prijs situaties die mijn belang tegen dat
van een ander stelden en mij dus een verborgen, hoewel onvrijwillig verlangen
gaven naar het ongeluk van die persoon. (p. 55)

Dat dergelijk gezocht scrupule net bijzonder compromitterend zou kunnen
klinken, komt kennelijk niet op. Jean-Jacques gelooft liever dat geld of rijkdom
hem nooit echt hebben geïnteresseerd: ‘Ik zeg het met evenveel eigenliefde als
trots. Eigenbelang of gebrek zijn nooit in staat geweest me op te vrolijken of ter
neer te slaan.’ (p. 119/103)

Wie over zichzelf vertelt zal het wel nooit helemaal kunnen laten zich af en toe
in het zonnetje te zetten. Het echt merkwaardige is dat de drie voorbeelden die we
aanhaalden de verzameling valoriserende aantekeningen ongeveer uitputten. De
overgrote meerderheid van de psychologische bijzonderheden in de Confessions
betreffen afwijkingen die moreel neutraal zijn. Het geclaimde absolute verschil
beperkt zich in die zin tot een reeks curiosa, die alleen merkwaardig ogen omdat
doorsnee mensen anders plegen te reageren.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 160 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 161

Het gaat daarbij in grote lijnen om drie soorten curiosa. Jean-Jacques mag graag
beweren dat hij uitzonderlijk is omdat hij karaktertrekken die elkaar op het eerste
gezicht tegenspreken op een onverwachte manier combineert. Zijn exemplarische
belangeloosheid zou samengaan met een merkwaardig soort gierigheid: Jean-
Jacques geeft niet om geld, spendeert dus liever geen tijd of energie aan, maar zou
net daarom krampachtig vermijden ooit geld te kort te hebben omdat hij zich er
dan mee zou moeten bezighouden: hij is ‘zuinig op (z) ijn geld uit angst het te zien
verdwijnen’ (p. 49/38) … Hij heeft een gepassioneerd karakter, maar is ook traag
van begrip: ‘Twee vrijwel onverenigbare zaken gaan in mij samen zonder dat ik
kan begrijpen hoe: enerzijds een buitengewoon vurig temperament en levendige,
onstuimige hartstochten en anderzijds trage, verwarde gedachten, die nooit op
het juiste moment in mij opkomen. Men zou zeggen dat mijn hart en mijn verstand
niet aan één en dezelfde mens toebehoren.’ (p. 130/113)

De verwijzing naar een dubbele persoonlijkheid is niet bepaald nieuw: Ovidius
en Paulus hadden het er al over, en Racine had deze laatste in verzen vertaald met
een beroemd ‘Je sens deux hommes en moi’.6 Het ging dan wel over contraste-
rende neigingen tot goed en kwaad, die elkaar eindeloos zouden bestrijden. Jean-
Jacques laboreert aan tegengestelde bioritmes: ‘die traagheid van denken gevoegd
bij zijn levendigheid van gevoel’ (p. 130/113) durft gênant uitvallen als hij zichzelf
en zijn omgeving verrast met onverwachte reacties. Op andere momenten volgen
de tegengestelde attitudes elkaar op zonder te interfereren: Jean-Jacques noteert
dat er momenten zijn waarin (hij) zo weinig op (zich)zelf lijk(t) dat men (hem)
voor iemand met een totaal tegengesteld karakter zou houden. (p. 146/128)

Daarnaast zijn er heel geregeld reacties buiten alle proportie. De psyche van
Jean-Jacques oogt ook uitzonderlijk omdat kleine oorzaken er buitenissig grote
gevolgen losslaan en zijn ‘gemoed over de kleinste dingen verhit kan raken,’
(p. 117/101). Hij neemt impulsieve beslissingen en laat zich meeslepen door idiote
kleinigheden:

‘Ik keerde niet naar Nyon terug, maar naar Lausanne. Ik wilde mijn hart opha-
len aan de aanblik van het fraaie meer, dat men daar in zijn grootste uitgestrektheid
kan zien. De meeste verborgen drijfveren achter mijn beslissingen waren zeker
niet steekhoudender. Plannen in het verre verschiet hebben zelden voldoende
kracht om me tot handelen brengen. (…) Het kleinste pleziertje dat ik op mijn weg
ontmoet trekt me meer aan dan de genietingen van het paradijs.’ (p. 146/128)

De serieuze beweegredenen van meer modale mensen zijn, zelfs als ze niet
meteen aan het hiernamaals denken, nogal dikwijls ‘plannen in het verre verschiet ’.
Jean-Jacques kan alleen belangstelling opbrengen voor wat hem op het moment

6 Cf. Ovidius, Metamorphoses, vii,20; Paulus, Rom vii:15-16; Racine, Cantiques Spirituels, iii, v.2.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 161 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX162

zelf bezighoudt en gaat keer op keer totaal op in zijn bevliegingen:
‘Zo gaat het met alle neigingen waaraan ik me overgeef. Ze groeien, worden

ene hartstocht en weldra zie ik niets anders meer op de wereld dan het genoegen
dat me bezighoudt. De ouderdom heeft me niet van dat gebrek genezen, heeft het
zelfs niet minder gemaakt, en terwijl ik dit nu schrijf ben ik als een oude dwaas
aan een andere nutteloze studie verslingerd geraakt, waar ik niets van weet en die
zelfs mensen die zich er in hun jonge jaren aan hebben gewijd, op de leeftijd
waarop ik ermee begin, moeten ophouden.’ (p. 203/180)

Het gaat in casu om de botanica, die in de eeuw van Linnaeus ook in Frankrijk
een modehobby werd. Jean-Jacques ging op dat punt mee met een mode, maar
koos er voor aan herbaria te beginnen op het moment dat andere tijdgenoten er
net mee stopten. Het is zo de laatste van een lange reeks grillen; de vergrijzende
verteller van de Confessions kijkt terug op een leven waarin hij zich uitsloofde voor
de gekste dingen: ‘Het zwaard doet de schede slijten, zegt men soms. Dat is bij mij
het geval. Mijn hartstochten hebben me doen leven en mijn hartstochten hebben
me gedood. Welke hartstochten, zal men vragen. Kleinigheden, de kinderachtig-
ste dingen die er bestaan, maar die me aangrepen als ging het om het bezit van
Helena of van de troon van het heelal.’ (p. 245, F p. 219)

De toonzetting wordt minder ironisch als Jean-Jacques het over zijn zo te horen
bijzonder rijke verbeelding heeft.7 Ze zal bijgedragen hebben tot zijn buitenspo-
rige reacties, maar verheft hem tegelijk torenhoog boven de prozaïsche Umwelt
waar minder hooggestemde stervelingen zich fantasie-loos toe beperken. Als
Jean-Jacques voor het eerst iets te zien krijgt waar hij al in lovende termen over
gehoord had, is hij steevast ontgoocheld. Hij zou er altijd nog veel meer moois bij
verzonnen hebben dan zijn informanten verteld hadden of zelfs maar hadden
kunnen bedenken: ‘Dat is het resultaat van een te levendige verbeelding, die nog
meer overdrijft dan de gewone menselijke verbeelding, die nog meer overdrijft
dan de gewone menselijke overdrijving en altijd meer ziet dan er is […] want het
is voor mensen onmogelijk en voor de natuur zelf moeilijk de rijkdom van mijn
verbeelding te overtreffen.’ (pp. 180-181, F pp. 159-160)

Hij is alleen echt onder de indruk als hij, deze keer op voetreis richting Mont-
peller, de Pont du Gard bezoekt. De uitzondering bewijst dat alleen de Romeinen,
met hun in de achttiende eeuw nog onvergelijkelijke prestige, groots genoeg waren
om Jean-Jacques sublieme verbeelding te overtreffen: ‘Het was het eerste Romein-
se bouwwerk dat ik zag. Ik verwachtte een monument te zien dat de handen die
het gebouwd hadden waardig was. Ditmaal echter overtrof de zaak mijn verwach-

7 Voor een vlotte synthese synthese over de rol van de verbeelding in het œuvre van Rousseau kan
men, m.i., nog altijd best terecht bij Marc Eigeldinger, Jean-Jacques Rousseau et la réalité de
l’imaginaire, Neuchâtel, La Baconnière, 1962.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 162 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 163

tingen en het is de enige keer in mijn leven dat ik dat heb meegemaakt. Alleen de
Romeinen konden dit resultaat bereiken.’ (p. 285/255)

De bijzondere verbeelding van Jean-Jacques heeft daarnaast nog een ander ken-
merk, dat me aan een overstapje helpt naar mijn derde subreeks:

‘Het is bijzonder eigenaardig dat mijn verbeelding de plezierigste voorstel-
lingen oproept als mijn toestand allerminst plezierig is en dat daarentegen die-
zelfde verbeelding minder vrolijk is als alles me toelacht. Mijn koppige hoofd kan
zich niet naar de feiten schikken. Het kan de dingen niet verfraaien, het wil zelf
scheppen. Zaken uit de werkelijkheid tekenen zich er hoogstens in af zoals ze zijn,
alleen denkbeeldige dingen kan het echt mooier maken. Als ik de lente wil schil-
deren moet het winter zijn.Als ik een mooi landschap wil beschrijven, moet ik
door muren zijn omsloten en ik heb al vele malen gezegd dat ik als ik ooit in de
Bastille zou belanden, ik daar de vrijheid zou schilderen… L.’ (p. 193/171-172)

Dat de verbeelding niet geneigd is ‘zich naar de feiten te schikken ’ verrast niet
echt omdat ze per definitie geroepen is alle trivialia achter zich te laten. De situ-
atie wordt bedenkelijker als de ‘dodelijke afkeer voor elke dwang ’ (p. 132/115) zich
op zowat alle vlakken laat gelden. We lezen dan over een quasi pathologisch on-
vermogen zich naar mensen en situaties te schikken, dat zich onvermijdelijk
vertaalt in hoogst oncomfortabele remmingen. Jean-Jacques voelt zich ongemak-
kelijk bij elke conversatie: het simpele feit dat hij in gezelschap hoffelijkheids-
halve verplicht is af en toe zijn duit in het zakje te doen, werkt zo verlammend dat
hij er gewoon niet meer in slaagt wat dan ook te bedenken8 en er keer op keer
ongemakkelijk en bot bij zit. Ook met de beste lessen kon hij zijn voordeel niet
doen: ‘Het is eigenaardig dat ik, hoewel ik over voldoende begripsvermogen be-
schik, nooit iets heb kunnen leren van leermeesters, behalve van mijn vader en
van dominee Lambercier. Het weinige dat ik verder nog weet heb ik alleen geleerd
(…). Mijn geest, die zich tegen ieder soort van juk verzet, kan zich niet buigen voor
de wet van het moment (…). Mijn geest wil in zijn eigen tempo voortgaan en kan
zich niet aan dat van een ander onderwerpen.’ (p. 136/119)

Als hij zelf probeert een centje bij te verdienen met muzieklessen, heeft hij het
er moeilijk mee de afgesproken horaria te respecteren: ‘Ik had plezier in mijn les-
sen terwijl ik ze gaf, maar ik hield er niet van dat ik erheen moest en evenmin dat
ik aan vaste tijden was gebonden. Dwang en onderwerping vind ik in ieder opzicht
onverdraaglijk …’ (p. 214/190)

Jean-Jacques zou zelfs niet in staat zijn geweest zich lang in moeilijke lectuur
te verdiepen:

8 Cf. p.123/107

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 163 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX164

‘Ik ben zeker niet voor studie in de wieg gelegd, want een langdurige concen-
tratie vermoeit me zo dat ik me niet een half uur achter elkaar met hetzelfde on-
derwerp kan bezighouden, vooral niet als ik de gedachten van anderen volg, want
het is wel gebeurd dat ik me langere tijd en zelfs met behoorlijk wat succes aan die
van mezelf overgaf. Als ik een paar bladzijden een schrijver die men met aandacht
moet lezen gevolgd heb, laat mijn geest hem in de steek en verdwijn ik in hogere
sferen. Als ik er hardnekkig mee doorga, put ik mezelf nodeloos uit. Het schemert
me voor de ogen en ik zie niets meer.’ (p. 262/235)

Of het echt zo’n vaart liep valt te betwijfelen: Émile of Du Contrat social voor-
onderstellen halve bibliotheken, die de auteur zo te zien heel grondig moet door-
genomen hebben. Het ongemak waar hij hier over klaagt is minstens sterk over-
dreven. We hoeven ons hier niet af te vragen of hij het hele euvel misschien (half)
verzon: de vraag of de Confessions een juist portret schilderen is voer voor biogra-
fen en psychologen. Feit blijft alleszins dat ze hun hoofdpersoon ook verbijzon-
deren door hem op te zadelen met een vrijheidsdrang die misschien een nobel
instinct is, maar die evengoed overduidelijk voor veel hinder zorgt.

Jean-Jacques claimt absolute uitzonderlijkheid en stoffeert die concreet met tegen-
strijdige karaktertrekken, grotesk overdreven reacties en een vrijheidsdwang waar
hij zelf als eerste veel last van heeft. Het is geen briljante invulling, eerder een
nogal prozaïsche verzameling, die niet veel hoger scoort dan de compleet onbedui-
dende details waar zijn geheugen haar hoogste geluk in vond. We krijgen zo de
in druk dat de Confessions zich weliswaar uitsloven om de ongeziene uniciteit van
Jean-Jacques te onderbouwen, maar dat uiteindelijk vooral doen met tweederangs
materiaal, dat niet direct voor een fraai resultaat zorgt. De hele ongeziene onder-
neming verloopt op die manier in een merkwaardig ondermaats register.

Je zou kunnen concluderen dat Jean-Jacques gewoon een eerlijk verhaal wou
schrijven: wie ‘biecht’ mag zich niet idealiseren. De verklaring voldoet niet echt
omdat de mea culpa’s hier, op twee of drie beroemde bladzijden9 na, eerder zeld-
zaam blijven en de vele kleine kantjes en bizarre trekjes die we oplijstten geen
echte fouten en al helemaal geen zonden zijn, die in een echte biecht zonder meer
onvermeld hadden kunnen blijven. Het biechtmodel is overigens zoals we al zeiden,
hoogstens het vertrekpunt van de Confessions. Het garandeert de grandeur van de
onderneming, maar belet geen moment dat ze een compleet eigen dynamiek ont-
wikkelt waarin berouw geen rol meer speelt, evenmin als, op de keper beschouwd,
eender welke vorm van spiritualiteit. Jean-Jacques ‘biecht’ alleen om zijn eigen

9 Ook daar gaat het bij nader toezien nauwelijks om ‘echte’ schuldbekentenissen. Cf. b.v. de
bekende analyse van de episode over het gestolen haarlint door Paul de Man, Allegories of
Reading, New York, Yale University Press, 1979, pp. 278-301.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 164 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 165

verschil te demonstreren. Hij had in principe zijn zelfportret van de nodige vleien-
de verschillen kunnen voorzien; we lezen net genoeg over belangeloosheid en
rijke verbeelding om minstens te mogen concluderen dat hij positieve noten, waar
gepast, niet versmaadde. De vraag blijft waarom dat zo zelden ‘paste’ of, anders
geformuleerd, waarom hij het bij die twee eminente kwaliteiten hield en verder
alleen, maar dan wel heel uitvoerig, uitweidde over bijna pathologische, dikwijls
erg onbeduidende en in alle opzichten weinig verheffende details.

Het eenvoudigste antwoord zou zijn dat hij best mooiere dingen had willen
vermelden, maar er gewoon geen wist te bedenken. Dat lijkt op het eerste gezicht
te gek voor woorden: het heeft uiteraard weinig zin je af te vragen of er al dan niet
andere kwaliteiten waren die Jean-Jacques zichzelf met enige geloofwaardigheid
had kunnen toeschrijven. Het is al een stuk minder absurd, denk ik althans, je af
te vragen of zijn erg summiere deugdenlijstje niet op de één of andere manier
symptomatisch is. Als Jean-Jacques zich misschien vaker dan hem lief was, ge-
dwongen zag een overtal aan onbeduidende of dubieuze bijzonderheden op te
voeren, zou dat ook kunnen betekenen dat de concrete invulling van een positief
individueel verschil intrinsiek een hoogst problematische, zelfs quasi onmoge-
lijke onderneming is, die hij dus niet lang kon volhouden.

Waarom eigenlijk niet? Een eerste – meteen ook de meest ‘optimistische’ – verkla-
ring zou kunnen verwijzen naar een soort debutantenprobleem. Jean-Jacques is,
in Europees perspectief, één van de eerste auteurs die zich begon te interesseren
voor de mogelijke rijkdom van zijn eigen Innenwelt. Hij bedacht zo een nieuwe
queeste waarin vele anderen, van de Duitse romantiek tot de Symbolisten en
Proust, hem zouden volgen en steeds vaker schitterende ontdekkingen zouden
doen. Zelf was hij dus de eerste die het nieuwe avontuur waagde en beschikte hij
nog niet over de zelfzekerheid en de gesofistikeerde retoriek die zijn vele navolgers
con brio zouden ontwikkelen. Hij schreef over zijn persoonlijke psychologie in de
registers die zijn culturele omgeving daarvoor ter beschikking stelde: ook vernieu-
wers moeten nu eenmaal roeien met de riemen die ze hebben. De riemen kwamen,
kort samengevat, vaak van de Franse zeventiende-eeuwse moralisten – en dus uit
een cultuursfeer waar het woord ‘ik’, volgens een bekende notitie van Pascal, altijd
hatelijk (toujours haïssable)10 klonk; Jean-Jacques vulde zijn bijzonderheid in,
vanuit een topica die alleen oog had voor de kleine kanten van elke poging tot
persoonlijke profilering. Hij ontdekte dus op zijn beurt vooral overdrijvingen en
rare remmingen. De zeventiende eeuw had nooit anders verwacht van wie zich
persoonlijk wilde opstellen en vond de hele opzet zonder meer belachelijk. Jean-

10 Pascal, Oeuvres complètes, Jacques Chevalier éd., Paris, Gallimard, 1954, p.1126 (Pensées, 130).

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 165 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX166

Jacques kiest ervoor ze au sérieux te nemen en in volle ernst te ‘biechten’, wat voor
dergelijke futiliteiten niet gehoefd had maar ze net voldoende gewicht geeft om
niet te misstaan in het zelfportret van een uitzonderlijk mens.

Girardlezers11 zouden daar allicht aan toevoegen dat de amechtige lijst persoon-
lijke verschillen eens te meer bewijst dat de typisch moderne wens om zich van
anderen te onderscheiden een onhaalbare kaart is. Het Geneefse voorwoord wordt
dan, met een reeks andere even bevlogen uitspraken elders, een romantische leu-
gen: ‘ik durf zelfs te geloven dat ik niet gemaakt ben als enig ander mens ter wereld’
(p. 13/5). Die durf zou – volgens René Girard – de breedst gedeelde illusie van de
hele moderniteit zijn, en dus ironisch genoeg een gelijkenis temeer opleve ren tus-
sen Ego’s die allemaal radicaal van elkaar willen verschillen. Jean-Jacques droomt
daar intens van, maar slaagt er evenmin als eender wie in, zijn superieure Verschil
concreet te maken en weet zich dus alleen te onderscheiden door een aan tal ka-
rakteriële onhandigheden. Eens op dreef, zou dezelfde Girardlezer nog opmerken
dat het bijna kinderspel is de jarenlange spanningen tussen Jean-Jacques en Dide-
rot of Grimm, eerst zijn beste vrienden en later plots aartsvijanden, te duiden als
uit de hand gelopen mimetische rivaliteit. De meer veralgemenende obsessies
over een complot waar letterlijk iedereen het op hem gemunt zou hebben, lijken
dan weer op een zondebokscenario, waarbij Jean-Jacques – alweer – één van de
eerste moderni zou zijn die instinctief, maar ook resoluut wist te kiezen voor de
bekoringen van een slachtofferpositie.

Wie het vervolg kent, weet dat de psychologie ook bij de latere beoefenaars die er
een complete wetenschap van maakten, verrassend vaak het overtuigendst uit de
verf komt als de auteurs het vooral over pyschopathologie hebben. De Confessions
zijn in die zin een vroege illustratie van een verglijding die achteraf een soort
constante is geworden. In die optiek is het misschien iets minder overtuigend bij
deze prille uitvoering meteen aan een beginnersprobleem of zelfs aan onhandig
ingevuld romantisch Verschil te denken.

Ik sluit dus af met een derde piste. Psychologie is, als men erover doordenkt,
een heel bijzonder vak, dat zich misschien wel vastlegt op een onderwerp dat
nog al vluchtig uitvalt. Roland Barthes schreef in 1964 dat ‘psychologie de meest
onwaarschijnlijke en tijdsgebonden van alle menswetenschappen is’.12 De oekaze

11 Voor een meer uitvoerige discussie over de mogelijke aanbreng en de grenzen van een
Girardiaanse benadering van Rousseau kan men terecht bij François Jacob, ‘Le miroir qui
revient’ in Modernité et pérennité de Jean-Jacques Rousseau. Mélanges en l’honneur de Jean-
Louis Lecercle, Colette Piau-Gillot, Roland Desné et Tanguy L’Aminot éds, Paris, Champion,
2002, pp.269-279.

12 Roland Barthes, Sur Racine, Paris, Seuil, 1963, p.166. Ik teken even aan dat de slagzin van Barthes
het motto leverde voor een – ook in de optiek van dit artikel – nog steeds zeer lezenswaardig

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 166 27/07/13 12:12

DE MOEIZAME UITZONDERLIJKHEID VAN DE CONFESSIONS 167

paste in een hooglopende professorenruzie met Raymond Picard, aan wie hij met
name verweet dat die zich in zijn Racine-commentaren al te vlug tevredenstelde
met vage en zogenaamd tijdloze psychologie; het is wel lang niet zeker dat Barthes
heel duidelijke ideeën had over deze tijdsgebondenheid, die hij zonder veel argu-
menten of voorbeelden decreteerde. Een kleine halve eeuw later kan je er hoe dan
ook aan toevoegen dat psychologen, zonder er zelf veel bij stil te staan, een typisch
moderne vraag stellen. De idee dat persoonlijkheidsstructuren een werkelijkheid
an sich vormen, die je dus bij aparte enkelingen zou kunnen bestuderen, is een
afgeleide van een door en door modern individualisme. Het is inderdaad alleen
denkbaar in een wereld zoals de onze, waar het individu zich loskoppelt uit alle
sociale verbanden en zichzelf ziet als een autonome, aparte entiteit, die alleen
bepaald wordt door haar eigen interne, psychologische wetmatigheden.

Die manier om de dingen te bekijken, is ons intussen zo vertrouwd dat we maar
zelden beseffen hoe uitzonderlijk ze wel is. In meer traditionele of holistische
culturen, samen goed voor de overweldigende meerderheid van alle mensenmaat-
schappijen ooit, was ze zo goed als onvoorstelbaar omdat het daar en toen inte-
gendeel evident leek dat elke identiteit allereerst samenhing met haar verankering
in een vast sociaal weefsel, dat iedereen zijn plaats en plichten wees, en waar de
meeste betrokkenen zich nagenoeg restloos mee identificeerden. De maatschap-
pij levert het basismateriaal voor elke persoonlijkheid, en het is lang niet zeker dat
dit in onze moderne wereld anders is. Het individu wordt weliswaar niet meer
geacht zonder morren een voorgeschreven rol op te nemen, het mag zijn persoon-
lijkheid dus in verregaande mate zelf kiezen maar kan, hoe geëmancipeerd ook,
in de praktijk toch alleen kiezen uit het repertorium van profielen en attitudes dat
zijn aangeving hem aanreikt. Het echt persoonlijke karakter is, met een formule
van Sartre, nooit veel meer dan ‘een lichte afwijking tussen iemands gedrag en de
opstelling die zijn omgeving hem voorschrijft’.13 Er valt niet veel zinnigs te vertellen
over een subjectiviteit die men apart en los van die omgeving probeert te beschrij-
ven.

Psychologie wijdt zich net aan die onmogelijke opdracht en loopt dus altijd
het gevaar de mist in te gaan. De beschrijving van een compleet losgekoppelde
psyche komt zelden verder dan enkele algemeenheden, die te vlottend uitvallen
om er veel mee aan te kunnen, en die zeker ontoereikend zijn om er belangwek-
kende verschillen tussen mensen mee te definiëren. De onderneming wordt pas
minder schimmig als het met haar studieobject verkeerd gaat: psychopathologie
gaat over psyches die op drift geraakt zijn, en die je dus makkelijker zonder veel

essay van Jacques Claes, Psychologie, een dubbele geboorte. 1590 en 1850: bakens voor modern
bewustzijn, Antwerpen/Amsterdam, De Nederlandsche Boekhandel, 1980.

13 Jean-Paul Sartre, L’idiot de la famille I, Paris, Gallimard, 1971, p.71.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 167 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX168

verankering kan definiëren. Jean-Jacques was ooit heel verbolgen over Diderots
uitspraak dat enkel slechte mensen alleen zijn, en dacht misschien niet onterecht
dat de sneer op hem bedoeld was.14 Je zou met meer reden kunnen zeggen dat
enkel mentaal gehandicapten alleen zijn – en zich dus beter lenen tot een zuiver
psychologische benadering.

Jean-Jacques psychologiseert om zich een indrukwekkend verschil aan te
meten, maar komt niet veel verder dan een hoop rare reacties. In de eerste zes
boeken van de Confessions, waar ik me hier op toespitste, blijft het bij eerder
milde pathologie maar we vernemen toch dat Jean-Jacques nooit goed spoorde
met zijn omgeving. We lazen over een verbeelding die liever absoluut creatief was,
over overdreven reacties die niemand kon volgen, of over een aangeboren onver-
mogen om van anderen te leren, afspraken te respecteren of aan een conversatie
deel te nemen. Die diverse ongemakken zijn zowat de enige stof waarmee je zoiets
als een aparte psychologie kan invullen.

14 Zoals bekend had hij zich toen net ostentatief uit het openbare leven teruggetrokken. Een
systematische vergelijking van die réforme met de opzet van de moderne psychologie zou ons
hier te ver voeren. Je zou kunnen zeggen dat Jean-Jacques probeert te doen wat de psychologen
later proberen te denken; de gevolgen waren zoals bekend catastrofaal, waarmee het leven dus
alleszins hier harder bleek dan de leer…

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 168 27/07/13 12:12

169

HOOFDSTUK 9

Over transparantie en
authenticiteit. De scenografie van
de dood in de autobiografische
geschriften van Rousseau

Katrien Horemans

‘Voor wat ik te zeggen heb, zou ik een taal moeten uitvinden die zo nieuw is
als mijn project: want welke toon, welke stijl dien ik aan te nemen om deze

chaos van uiteenlopende gevoelens te ontwarren, die zo tegenstrijdig, dikwijls zo
gemeen en soms toch ook zo subliem zijn en waardoor ik constant werd veront -
rust?’1

Retrospectief gezien sluit de vraag die Jean-Jacques Rousseau poneert in het voor-
woord van zijn Bekentenissen2 met betrekking tot het realiseren van zijn project

1 [Onze vertaling] Brontekst: Jean-Jacques Rousseau, ‘Les confessions de J.J. Rousseau contenant
le détail des événemens de sa vie, et de ses sentimens secrets dans toutes les situations où il s’est
trouvé ’, in Bernard Gagnebin et Marcel Raymond (éds.), Œuvres complètes de Jean-Jacques
Rousseau i, Paris, Gallimard, 1959 (Bibliothèque de la Pléiade), pp. 1148-1164 (p. 1153).

 Het citaat is afkomstig uit het voorwoord dat voorafgaat aan het zogenaamde ‘manuscrit de
Neuchâtel’. Rousseau heeft naast het manuscript van Neuchâtel dat het oudste is en dateert uit
1764, nog twee andere manuscripten van zijn Bekentenissen nagelaten, namelijk dat van Parijs
(geschreven tussen 1768-1770) en dat van Genève dat hij in mei 1778 aan Paul Moultou heeft
toevertrouwd. In wat volgt zullen we steeds verwijzen naar het voorwoord van het manuscript
van Neuchâtel.

2 We geven steeds eerst een verwijzing naar de Franse brontekst en vervolgens naar de
geconsulteerde vertaling wanneer die voorhanden was. Brontekst: Jean-Jacques Rousseau, ‘Les
Confessions de J.J. Rousseau’, in Bernard Gagnebin et Marcel Raymond (éds.), Œuvres complètes
de Jean-Jacques Rousseau i, Paris, Gallimard, 1959 (Bibliothèque de la Pléiade), pp. 1-656.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 169 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX170

van ‘ongeziene originaliteit’, volledig aan bij de onderzoeksvraag die wil ingaan op
het aspect van de haalbaarheid – de legitimiteit, zo men wil – van het autobiogra-
fisch schrijven an sich: hoe heeft het ‘innerlijke’ zich kunnen manifesteren in de
cultuursfeer van de zeventiende en achttiende eeuw in Frankrijk? Het hoeft geen
betoog dat elke vorm van persoonlijke profilering die niet uitdrukkelijk het alge-
meen nut tot doel had (met name dan in historisch en/of moreel opzicht), uiterst
problematisch was in de context van de Franse Klassieke periode waar het parti-
culiere ondergeschikt was aan het universele. Denken we maar aan de befaamde
uitdrukking van Blaise Pascal, ‘het ik is hatelijk’,3 die in de daaropvolgende eeuwen
(tot in de Moderne Tijd) het embleem zou worden van wat we hier zullen defini-
eren in termen van een ‘autobiografisch taboe’. Alvorens dieper in te gaan op de
manier waarop Rousseau zijn autobiografisch schrijven tracht te legitimeren aan
de hand van een wel heel bijzondere scenografie, namelijk die van de dood, dienen
enkele kanttekeningen te worden gemaakt bij de socio-historische context waar-
in dit proces plaatsvindt.

Pact versus taboe: een kwestie van onderhandelen

De werkhypothese die we zullen hanteren gaat er vanuit dat het Franse autobio-
grafische discours in de eerste plaats gekenmerkt werd door een complex kluwen
van restricties en ongeschreven wetten die het spreken over de eigen persoon erg
problematisch maakten. Om nu de precieze draagwijdte van een dergelijk ‘auto-
biografisch taboe’4 te kunnen vatten, moeten we een beroep doen op de notie
van doxa − oftewel, de publieke opinie. De idee is dat het publiek, als drager bij
uitstek van een verzameling voorschriften aangaande le savoir-vivre en société,
geautoriseerd was om impliciet een taboe op te leggen, maar evengoed ook im-
pliciet de toestemming kon geven om het taboe te doorbreken. Concreet bete-
kende dit dat de auteur, wilde hij over zichzelf schrijven zonder in conflict te treden
met de gangbare voorschriften, hij een beroep moest doen op een aantal discur-
sieve strategieën die, omwille van hun topische karakter, door het publiek als
dusdanig herkend en erkend werden. Dat is althans de gedachtegang waarop het
conceptuele kader van deze studie is gebaseerd.

De erkenning van het bestaan van een dergelijk autobiografisch taboe brengt

 Vertaling door Leo Van Maris: Jean-Jacques Rousseau, Bekentenissen, Amsterdam, Arbeiderspers,
1996.

3 [Onze vertaling] Brontekst: Blaise Pascal, Pensées, Paris, Flammarion, 1936, p. 271.
4 De hypothese rond het autobiografisch taboe wordt uitgebreid behandeld in het volgende

artikel: Katrien Horemans, ‘L’Autobiographe au tombeau. Pour une approche pragmatique de
l’écriture autobiographique chez Rousseau’, in Les Lettres romanes 66, n° 1-2, 2012, pp. 157-176.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 170 27/07/13 12:12

OVER TRANSPARANTIE EN AUTHENTICITEIT 171

ons meteen tot een tweede cruciaal begrip binnen onze probleemstelling, met
name de notie van ‘pact’. In tegenstelling tot de beknopte semantische lading die
het begrip ‘autobiografisch pact’ dekt in Lejeunes gelijknamige werk, waar het
verwijst naar de formele identiteit tussen de auteur, de verteller en het personage,5
functioneert het hier in veel ruimere zin als het resultaat van een onderhande-
lingsproces van de autobiograaf met zijn lezer in een poging om het autobiografisch
schrijven te legitimeren. Op welke manier en via welke discursieve strategieën
omzeilt de autobiograaf het taboe dat stelt dat het spreken over zichzelf in de
publieke ruimte ongehoord is? Via welke discursieve procedures sluit hij met zijn
lezer een autobiografisch pact dat zijn schrijven ondanks het taboe legitimeert?
‘Pact’ impliceert voor ons dan ook steeds een vorm van negotiatie. Een veel ge-
bruikte strategie bestond er bijvoorbeeld in om het werk voor te stellen als zijnde
geschreven op expliciete vraag van een ander – vaak gaat het dan om een voor-
aanstaand persoon aan wie het werk werd opgedragen en wiens naam aan het
werk de verlangde autoriteit kon verlenen. Op die manier rustte de verantwoor-
delijkheid voor het bestaan van het autobiografische werk volledig bij de vra-
gende partij en was de auteur vrijgesteld van mogelijke verwijten ten gevolge van
het niet respecteren van de sociale voorschriften die gereserveerdheid en beschei-
denheid ten aanzien van de persoonlijke levenssfeer voorop stelden.

De centrale tegenstelling aan de basis van deze problematiek betreft die tussen
enerzijds de private scene waarbinnen het schrijfproces zich voltrekt, en anderzijds
de publieke scene waarop het werk zich vervolgens, hetzij mondeling, hetzij
schriftelijk manifesteert. Zoals hierboven gesteld, is de basisidee dat diegene die
in het vroegmoderne Frankrijk het verhaal van zijn persoonlijk leven wilde publi-
ceren, verondersteld was om de overgang naar de publieke scene aan de hand van
bepaalde discursieve procedures in goede banen te leiden, wilde hij problemen
met de gangbare ‘opinie’ vermijden. Alles hangt in laatste instantie natuurlijk af
van de intentie van de autobiograaf; is hij bereid – of, meer nog, acht hij het nodig
– om dit ‘ongeschreven’ taboe te respecteren? Hoe dan ook, een dergelijke opvat-
ting impliceert dat we het autobiografisch schrijven zullen definiëren als een
proces, en eerder nog als het resultaat van een continue onderhandeling met de
historische, sociale en discursieve context waarin het zich ontplooit. De vraag die

5 Philippe Lejeune vindt in de Bekentenissen van Rousseau een stichtend voorbeeld terug van wat
hij het ‘autobiografisch pact’ (naar zijn gelijknamige werk: Le pacte autobiographique, Paris,
Seuil, 1975) genoemd heeft en waarvan slechts sprake kan zijn indien het ‘ik’ van de verteller, het
‘ik’ van het personage en het ‘ik’ van de auteur expliciet samenvallen. Met andere woorden staat
voor Philippe Lejeune de idee van een autobiografisch pact gelijk met een zekere vorm van
transparantie aangaande de identiteit van het schrijvende ik, wiens intentie om zich via het
schrijfproces te kennen te geven, zonder schroom expliciet wordt voorop gesteld als zijnde de
finaliteit van het werk in kwestie.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 171 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX172

we hierbij aansluitend willen formuleren is de volgende: is het singuliere karakter
dat wordt toegeschreven aan Rousseau’s Bekentenissen, in de eerste plaats door
hemzelf – ’een uniek en nuttig werk’6 – maar ook door de hedendaagse literaire
kritiek gerechtvaardigd, als we het autobiografisch schrijven vanuit een louter
pragmatisch perspectief onderzoeken, wat impliceert dat we de notie van ‘pact’7
herdefiniëren in termen van een (stilzwijgend) compromis met het lezerspubliek?

Op weg naar transparantie

‘Ik zou willen dat ik mijn ziel in zekere zin voor de ogen van de lezer doorzichtig
kon maken en daarom probeer ik haar vanuit alle gezichtshoeken te laten zien,
haar op allerlei wijzen te belichten, het zo aan te leggen dat er niet de minste be-
weging in plaatsvindt die de lezer niet opmerkt, zodat hij zelf kan oordelen over
de bron waaruit deze voortkomt.’8

 Het autobiografisch pact dat Rousseau sluit met de lezer rust duidelijk niet
enkel en alleen op de fysieke identiteit van wat P. Lejeune het ‘ik’ van de auteur, het
‘ik’ van de verteller en het ‘ik’ van het personage noemt. Met zijn zoektocht naar
absolute transparantie streeft Rousseau er tevens naar om de morele eenheid – de
ethische waarheid, zeg maar – van zijn werk te garanderen. Drie instanties, één
persoon: Jean-Jacques Rousseau. Rest dan de vraag of een dergelijk pact wel echt
kan bestaan? Rousseau geloofde sterk in het onvervreemdbare karakter van zijn
eigen wezen, maar is het mogelijk – en zo ja wenselijk – om in het beeld dat men
van zichzelf projecteert te zoeken naar een één op één-relatie tussen het ‘zijn’ en
de tekstuele representatie ervan? Wanneer men, met andere woorden, het plan

6 [Onze vertaling] Brontekst: Les Confessions de J.-J. Rousseau, p. 3 (in de vertaling van L. Van
Maris werd deze korte inleiding op boek één niet opgenomen).

7 Het feit dat Rousseau op zeer expliciete wijze een autobiografisch pact – in de enge betekenis
van het woord, zoals gedefinieerd door P. Lejeune – sluit met de lezer door zich uitdrukkelijk te
profileren als het onderwerp zowel als de auteur/verteller van zijn schrijven, kan volgens ons de
‘uitzonderlijkheid’ van zijn onderneming niet verklaren. Het is zo dat het criterium van de
formele identiteit van het ‘ik’ van de auteur, het ‘ik’ van de verteller en het ‘ik’ van het
personage, ook toepasbaar is op tal van andere memoires die voor Rousseau’s Bekentenissen het
licht zagen. ‘Ik zet mijn naam aan het hoofd van dit werk’ schreef de kardinaal de Retz
bijvoorbeeld op de eerste pagina van zijn Memoires ([Onze vertaling] Brontekst: Cardinal de
Retz, Mémoires du caridnal de Retz, Paris, Furne, 1828, pp. 1-2.). Of kijken we maar naar de
memoires van Du Fossé die het belang van het ondertekenen van de titelpagina ervan expliciet
onderstreept: ‘Memoires hebben slechts kracht naarmate ze ondersteund worden door diegene
die ze geschreven heeft; aangezien diegene die ze schrijft, en die rapporteert wat hij gezien
heeft, slechts het recht heeft om het vertrouwen van zijn lezers te eisen op voorwaarde dat hij
zich bekend heeft gemaakt’ ([Onze vertaling] Brontekst: Pierre Thomas du Fossé, Mémoires,
Rouen, Métérie, 1879, iv, p. 268.).

8 Les Confessions de J.-J. Rousseau, p. 175; Bekentenissen, p. 197.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 172 27/07/13 12:12

OVER TRANSPARANTIE EN AUTHENTICITEIT 173

opvat om ‘aan [zijn] medemens een mens [te] laten zien zoals hij werkelijk is’9 –
‘intus, et in cute’ 10 –, kan men er dan in slagen om het portret te vrijwaren van enige
vorm van gekunsteldheid die afbreuk zou doen aan de waarachtigheid ervan? Is
het, zoals Jean-Paul Sermain het stelt, inderdaad niet zo dat elk autobiografisch
discours berust op ‘bedrog’ en wel op twee manieren: enerzijds geeft het afgeronde
geheel waarop elk autobiografisch schrijven aanspraak maakt een vals gevoel van
volledigheid en, anderzijds, wekt het de illusie van literaire transparantie volgens
welke het mogelijk zou zijn om de realiteit weer te geven zonder mediatie.11

‘Enkel en alleen ik zelf. Ik ervaar mijn eigen innerlijk en ik ken de mensen’,12
verkondigt Rousseau aan het begin van het eerste boek van zijn Bekentenissen. De
drijfveer om zijn ziel bloot te leggen voor ‘de onmetelijke menigte van [zijn] me-
demensen’13 werd dan ook ingegeven door de behoefte om (h)erkend te worden
in zijn ware identiteit, of liever, zijn uniciteit: ‘Ik wist dat men mij in het openbaar
afschilderde met trekken die zo weinig op de mijne leken en soms zo misvormd
waren dat ik ondanks het slechte, waarvan ik niets wilde verzwijgen, er alleen maar
bij kon winnen als ik me zou tonen zoals ik was.’14

 Vastbesloten om een reëel, eenduidig en vooral zo transparant mogelijk beeld
van zichzelf na te laten, besluit Rousseau zijn levensverhaal eigenhandig vorm te
geven. Immers ‘niemand kan het leven van een mens schrijven behalve de persoon
in kwestie zelf’,15 zo luidt het in het voorwoord. Dat hij er zich wel degelijk van
bewust was dat de ‘openhartigheid’16 – la transparence du cœur – waar hij zo naar
streefde zou stuiten op een aantal morele bezwaren, blijkt duidelijk uit het verwijt
dat hij vervolgens maakt aan het adres van Montaigne wiens terughoudendheid,
zo vindt Rousseau, ten koste ging van de oprechtheid van zijn Essays: ‘De meest
oprechte mensen zijn hoogstens waarachtig in wat ze zeggen, maar ze liegen
omwille van hun reserves, en hetgeen ze verzwijgen vertekent in die mate dat-
gene wat ze zogezegd bekennen, dat door het slechts vrijgeven van een deel van

9 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
10 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
11 We parafraseren hier Jean-Paul Sermain: ‘L’autobiographie repose sur une double imposture:

l’une arrêtant arbitrairement le sens de la vie (et donnant une fausse impression de
complétude) et l’autre d’une sorte de transparence littéraire permettant au vrai de se dire sans
médiation.’ Brontekst: Jean-Paul Sermain, ‘La poétique de l’inachèvement mise en œuvre par le
roman aux 17e et 18e siècles’, in Annali di ca’ Foscari Rivista della Facoltà di Lingue e Letterature
straniere dell’Università ca’ Foscari di Venezia, xlvii: 2 (2008), pp. 19-38 (p. 25).

12 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
13 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
14 Les Confessions de J.-J. Rousseau, p. 517; Bekentenissen, pp. 566-567.
15 [Onze vertaling] Brontekst: Les confessions de J.J. Rousseau contenant le détail des événemens de

sa vie, et de ses sentimens secrets dans toutes les situations où il s’est trouvé, p. 1149 (in de vertaling
van L. Van Maris werd het voorwoord van het manuscript van Neuchâtel niet opgenomen).

16 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 173 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX174

de waarheid ze uiteindelijk helemaal niks zeggen. Ik plaats Montaigne aan het
hoofd van deze groep van mensen die door hun valse oprechtheid misleiden wan-
neer ze zogezegd de waarheid verkondigen.’17

 Rousseau neemt zich dan ook stellig voor, zich niet te verschuilen achter een
dergelijk masker van gereserveerdheid dat de illusie wekt van een ‘vals gevoel voor
betamelijkheid dat [hem] zou beletten [zijn] doel te bereiken’.18 Hij wil immers ‘iets
ondernemen dat nooit eerder is gedaan’,19 namelijk het diepste binnenste van
zichzelf blootleggen door zijn innerlijk rechtstreeks tot het publiek te laten spreken.
In een poging om zoveel mogelijk één te worden met zijn eigen creatie en te belet-
ten dat de taal een al te grote (maar hoe dan ook onoverkomelijke) barrière zou
opwerpen voor de beoogde transparantie van zijn onderneming, doet Rousseau
een beroep op de metafoor van de dood. Het effect hiervan op de totstandkoming
van zijn Bekentenissen zullen we in wat volgt uitgebreid bestuderen, zowel op het
niveau van de literaire creatie (het schrijfproces) als op dat van de receptie (het
publicatieproces) van zijn autobiografisch relaas.

Bekennen, met de dood aan zijn zijde

‘Men moet sterven om definitief transparant te kunnen zijn’,20 schreef Jean
Starobinski in zijn magistrale studie gewijd aan de begrippen van ‘transparantie’
en ‘obstructie’ (La transparence et l’obstacle) in het werk van Rousseau. Het is
ongetwijfeld in het licht van dit besef dat Rousseau handelde toen hij besloot zich
het ‘imago’ van een levende dode (un mort vivant) aan te meten. ‘Ik kan wel zeg-
gen dat ik pas begonnen ben te leven toen ik mezelf als een dode beschouwde’,21
schrijft hij in het zesde boek van zijn Bekentenissen. Overtuigd van het feit dat het
centraal stellen van, en het anticiperen op de beleving van de dood, de lezer de
garantie zou geven dat zijn schrijven werd ingegeven door een streven naar vol-
strekte oprechtheid, wijst Rousseau er meermaals op hoe hij van bij zijn geboorte
– ’zwak en ziek’22 – getekend werd door de dood: ‘Ik kostte mijn moeder het leven
en mijn geboorte was de eerste ramp die mij getroffen heeft’,23 of nog: ‘Ik was bijna

17 [Onze vertaling] Brontekst: Les confessions de J.J. Rousseau contenant le détail des événemens de
sa vie, et de ses sentimens secrets dans toutes les situations où il s’est trouvé, pp. 1149-1150.

18 Les Confessions de J.-J. Rousseau, p. 320; Bekentenissen, p. 352.
19 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
20 [Onze vertaling] Brontekst: Jean Starobinski, Jean-Jacques Rousseau. La transparence et

l’obstacle, Paris, Gallimard, 1971, p. 302.
21 Les Confessions de J.-J. Rousseau, p. 228; Bekentenissen, p. 255.
22 Les Confessions de J.-J. Rousseau, p. 7; Bekentenissen, p. 15.
23 Les Confessions de J.-J. Rousseau, p. 7; Bekentenissen, p. 15.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 174 27/07/13 12:12

OVER TRANSPARANTIE EN AUTHENTICITEIT 175

stervend geboren. Men had weinig hoop mij in leven te houden’.24

Niet alleen zouden de vele verwijzingen naar ziekte en dood in Rousseau’s
Bekentenissen hem het ‘ethos’ 25 van authenticiteit toedichten, maar bovendien
droegen ze ook bij tot de creatie van een fictioneel kader – een heuse ‘scenografie’26
van de dood – waarbinnen hij zijn ‘onderneming’ op legitieme wijze – zonder in
conflict te treden met de doxa – zou kunnen volbrengen. Die scenografie van de
dood manifesteert zich op de meest expliciete manier in de eerste alinea’s van zijn
Bekentenissen wanneer hij het ‘Eeuwig Wezen’27 aanroept om op te treden als
getuige van zijn ambitie om ‘een mens [te] laten zien zoals hij werkelijk is’: 28 ‘Ik
heb mijn innerlijk blootgelegd zoals U het zelf hebt gezien’.29 Door zijn vertelling
(énonciation) op te voeren in de Bijbelse context van de Dag des oordeels (situa-
tion d’énonciation) zou hij enerzijds zijn discours de hoogste vorm van transpa-
rantie meegeven, en anderzijds zou het de openhartigheid rechtvaardigen waar-
mee hij ‘het goede en het kwade’30 wilde vertellen: ‘Laat de bazuin van het laatste
Oordeel maar schallen, het geeft niet wanneer. Ik zal met dit boek in de hand voor
de opperste rechter verschijnen. Ik zal dan luid en duidelijk zeggen: “Zie, dit heb
ik gedaan, dit heb ik gedacht, dit ben ik geweest.”’31

 Immers, door het schrijfproces uitdrukkelijk te plaatsen in het licht van ‘de
eeuwige dag van de waarheid, waarop alles gezien en gepubliceerd moet worden’32
– zoals Louis-Sébastien Mercier het zo goed verwoord heeft – zou het voor de lezer
meteen duidelijk worden dat zijn ongebreidelde drang naar persoonlijke expres-
sie onlosmakelijk verbonden was met het opzet van zijn project om zijn ‘hart bloot
te leggen aan de voet van Gods troon’.33 Op die manier projecteert Rousseau in zijn
tekst diens eigen bestaansmogelijkheden, in die zin dat het discours zijn recht-
vaardiging vindt in de situatie – hetgeen Maingueneau ‘la situation d’énon ciation’
of ‘la scénographie’ noemt – waarin het tot stand is kunnen komen34. De scenogra-

24 Les Confessions de J.-J. Rousseau, p. 7; Bekentenissen, p. 16.
25 Het ethos kan gedefinieerd worden als het discursieve beeld dat de schrijver van zichzelf creëert

in zijn tekst in een poging om de lezer van zijn geloofwaardigheid te overtuigen. Zie onder
andere: Dominique Maingueneau, ‘Ethos, scénographie, incorporation’, in Ruth Amossy (red.),
Images de soi dans le discours, Lausanne, Delachaux et Niestlé, 1999, pp. 76-100.

26 Maingueneau, ‘Ethos, scénographie, incorporation’, pp. 76-100.
27 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
28 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
29 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
30 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
31 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
32 [Onze vertaling] Brontekst: Louis-Sébastien Mercier, Mon bonnet de nuit, Lausanne, Jean-Pierre

Heubach, 1786, t. iv, pp. 110-114. Wij baseren ons op de uitgave van Raymond Trousson (éd.),
J.-J. Rousseau, Mémoire de la critique, Paris, Presses de l’Université de Paris-Sorbonne, 2000,
p. 526.

33 We parafraseren hier Rousseau: Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
34 We parafraseren hier Maingueneau, ‘Ethos, scénographie, incorporation’, p. 85.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 175 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX176

fie verwijst met andere woorden naar de manier waarop de tekst zijn eigen vertel-
scène vorm geeft in een poging om zijn eigen bestaan te rechtvaardigen.

Nochtans, niet alleen de productieomstandigheden an sich, maar ook de ma-
nier waarop de tekst zijn eigen publicatie aankondigt, draagt bij tot het ‘effet
d’outre-tombe’ dat Rousseau zijn Bekentenissen wilde toedichten. ‘Mijn bekente-
nissen zijn niet geschreven om tijdens mijn leven te verschijnen noch tijdens het
leven van de daarin genoemde personen. Als ik meester was van mijn eigen lot en
van dat van dit geschrift, zou het pas lang na mijn en hun dood het licht zien,’35
lezen we aan het einde van zijn achtste boek. Blijkbaar volstond de idee van een
postume publicatie om zijn ziel zonder gewetensbezwaren, en dus in alle trans-
parantie, voor het nageslacht te onthullen. Na zijn dood zouden zijn woorden op
de meest daadkrachtige manier nazinderen op de publieke scene, zonder dat hij
zich ook maar voor zijn schrijven zou moeten verantwoorden. Sterker nog, zijn
dood – of, beter gezegd, het verder leven van de herinnering aan zijn persoon na
zijn dood – zou dienst doen als de ultieme rechtvaardiging van zijn publiekelijke
biecht:

‘Als de herinnering aan mij tegelijk met mij zou verdwijnen, zou ik, liever dan
iemands goede naam aan te tasten, zonder morren een onrechtvaardige en voor-
bijgaande vernedering verduren. Maar aangezien mijn naam uiteindelijk zal
voortleven, moet ik proberen met die naam de herinnering aan de ongelukkige
mens die hem droeg over te leveren en wel zoals hij werkelijk was, en niet zoals
onrechtvaardige vijanden onophoudelijk proberen hem af te schilderen.’36

 Het feit dat Rousseau zijn schrijven als het ware deed oprijzen uit ‘het ontoegan-
kelijke en heilige asiel van het graf’37 – zoals de gravin de Genlis de postume ver-
schijning van Rouseau’s Bekentenissen (in 1782, vier jaar na zijn dood) een halve
eeuw later zou beschrijven in haar Mémoires inédits –, was in de ogen van de
contemporaine literaire kritiek onvergeeflijk. Denken we bijvoorbeeld maar aan
het verwijt van morele geweldpleging dat Jakob Heinrich Meister hem voor de
voeten werpt in de Correspondance littéraire van november 1789: ‘Zich verschan-
sen in zijn graf om zijn meest intieme contacten af te breken, om hen met nog
meer zekerheid af te slachten, is dat niet het resultaat van het toevoegen van de
meest verfoeilijke lafheid aan het meest boosaardige verraad? Als uw ziel nood
heeft aan haat en wraakneming, geef dan ten minste aan diegenen die u wilt ver-
volgen de kans om zich te verdedigen.’38

35 Les Confessions de J.-J. Rousseau, p. 400; Bekentenissen, p. 440.
36 Les Confessions de J.-J. Rousseau, p. 400; Bekentenissen, p. 440.
37 [Onze vertaling] Brontekst: La comtesse de Genlis, Mémoires inédits sur le dix-huitième siècle et

la révolution française, depuis 1756 jusqu’à nos jours, Paris, Ladvocat, 1825, p. iv.
38 [Onze vertaling] Brontekst: Meister, Correspondance littéraire, publ. Par M. Tourneux, Paris,

Garnier, 1877-1882, novembre 1789, t. xv, pp. 542-544. Wij baseren ons op de uitgave van
Trousson (éd.), J.-J. Rousseau, Mémoire de la critique, p. 564.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 176 27/07/13 12:12

OVER TRANSPARANTIE EN AUTHENTICITEIT 177

 De keuze voor een postume publicatie werd trouwens niet enkel en alleen
aangezien als een teken van kwaad opzet, maar het zorgde er ook voor dat de op-
rechtheid van Rousseau’s bekentenissen in vraag werd gesteld. ‘Wanneer je je
memoires nalaat omdat je ze niet durfde publiceren tijdens je leven, dan trekt dat
hun waarachtigheid in twijfel’,39 schreef de gravin de Genlis. ‘De authenticiteit van
memoires is slechts onaanvechtbaar in alle opzichten wanneer de auteur beslist
om zijn geschriften in de loop van zijn leven te laten verschijnen’,40 klinkt het ver-
volgens. Het lijkt er met andere woorden op dat de scenografie van de dood die
Rousseau in zijn zoektocht naar transparantie aanwendde omwille van de legiti-
merende en accrediterende functie die ze bezat, of althans leek te bezitten, zijn
geloofwaardigheid tegelijkertijd in diskrediet kon brengen.

Uitzonderlijke onderneming of onderneming van een zonderling? Volgens
Rousseau gingen beide ongetwijfeld hand in hand. ‘Ik durf zelfs te geloven dat
ik niet gemaakt ben als enig ander mens ter wereld’,41 oppert hij, en ‘ook al zou ik
niet beter zijn, ik ben op zijn minst anders’.42 Van die andersheid zou zijn werk, in
inhoud en vorm, getuigen. Het pact dat hij sluit met zijn lezer aan het begin van zijn
Bekentenissen stoelt dan ook volledig op de idee van transparantie en directheid,
hetgeen de aanwezigheid van enige vorm van negotiatie op het eerste gezicht lijkt
uit te sluiten. Nochtans slaagt hij er maar in om zijn plan te bekrachtigen mits het
in scène zetten van zijn eigen dood als legitimeringsstrategie van zijn schrijven.
Hierboven hebben we gezien hoe enerzijds het schrijfproces gekenmerkt wordt
door expliciete verwijzingen naar ziekte en dood en, anderzijds, hoe de postume
publicatie de Bekentenissen tot hun essentie zou herleiden. Afgesneden van hun
auteur, teruggeworpen op zichzelf, zou zijn discours aanvaardbaar of toch minstens
onaantastbaar zijn. In dat opzicht verschilt Rousseau’s werk niet erg van dat van
andere achttiende-eeuwse ‘autobiografen’ – vergeef ons het anachronisme – die
eveneens de gewoonte hadden om de publicatie van hun memoires aan hun na-
geslacht over te laten. Het is pas in de loop van de eerste helft van de negentiende
eeuw dat men steeds vaker begon te opteren voor een publicatie tijdens het leven
van de auteur, en dan met name sinds de verschijning van de memoires van de-
zelfde gravin de Genlis in 1825 (als men haar geloven mag): ‘Ik ben verheugd over
het feit dat ik de eerste auteur ben die het nuttige voorbeeld heeft gegeven om haar
memoires tijdens haar leven te publiceren’.43

39 [Onze vertaling] Brontekst: Genlis, Mémoires inédits, p. iii.
40 [Onze vertaling] Brontekst: Genlis, Mémoires inédits, p. iv.
41 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
42 Les Confessions de J.-J. Rousseau, p. 5; Bekentenissen, p. 13.
43 [Onze vertaling] Brontekst: Genlis, Mémoires inédits, p. vii.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 177 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX178

Eén man, vier verhalen: kroniek van een aangekondigde dood?

Ondanks het particuliere karakter dat doorgaans aan de Bekentenissen wordt
toegeschreven, kunnen zij bezwaarlijk doorgaan als Rousseau’s eerste autobio-
grafische werk. De oudste min of meer omstandige levensbeschrijving vinden we
terug in de vorm van vier gebundelde brieven aan Malesherbes, geschreven in
1762 onder de titel van Vier brieven aan de Heer de Malesherbes met daarin de ware
beschrijving van mijn karakter en de werkelijke redenen voor al mijn handelen44
(voor het eerst gepubliceerd in 1928 door Gustave Rudler). Hij neemt zich daarin
voor om ‘een onopgesmukt en onbescheiden beeld van [zichzelf te] schetsen’.45
Meer nog, het zelfportret dat hij in zijn brieven aan Malesherbes projecteerde, zou
later in zijn Bekentenissen worden aangehaald als het surrogaat dat hij in eerste
instantie wilde bieden voor de redactie van zijn memoires:
 ‘Die vier brieven, met een in het net, snel en in één ruk geschreven, zonder dat ik
ze zelfs heb herlezen, zijn misschien het enige in mijn leven dat ik moeiteloos heb
geschreven en dat is, gezien mijn ziekte en de grote neerslachtigheid waarin ik me
bevond, heel verbazingwekkend. Terwijl ik mijn krachten voelde afnemen, kreunde
ik bij de gedachte dat ik in de geest van rechtschapen mensen een zo onjuist idee
omtrent mijzelf zou achterlaten en door de schets die ik haastig in die vier brieven
ontwierp probeerde ik een soort vervanging te bieden voor de memoires die ik had
willen schrijven. De brieven, die bij mijnheer de Malesherbes in de smaak vielen
en die hij in Parijs liet circuleren, zijn in zekere zin een samenvatting van wat ik
hier meer gedetailleerd uiteenzet en verdienen daarom bewaard te blijven.’46

 Opnieuw wordt de motivatie van het schrijven rechtstreeks in verband gebracht
met een persistent gevoel van psychische en fysieke malaise, hetgeen het schrijf-
proces bovendien in positieve zin gestimuleerd zou hebben. ‘Ik schat nog maar
vier [jaar] te zullen leven’,47 schrijft hij in zijn tweede brief en dit terwijl het nog
zestien jaar zou duren vooraleer hij de dood zou vinden. In afwachting van die
ultieme bevrijding, besluit hij de laatste jaren van zijn leven ‘in afzondering en
onafhankelijk’48 door te brengen:

44 Brontekst: Jean-Jacques Rousseau, ‘Quatre lettres à M. le président de Malesherbes contenant le
vrai tableau de mon caractére et les vrais motifs de toute ma conduite’, in Bernard Gagnebin et
Marcel Raymond (éds.), Œuvres complètes de Jean-Jacques Rousseau i, Paris, Gallimard, 1959
(Bibliothèque de la Pléiade), pp. 1130-1147.

 We hebben steeds de vertaling van deze vier brieven gevolgd die online raadpleegbaar is op
http://www.verbodengeschriften.nl/pdf/Jean-Jacques%20Rousseau%20-%20Vier%20
brieven%20aan%20de%20Heer%20de%20Malesherbes.pdf (geconsulteerd op 15 juni 2012).

45 Quatre lettres à M. le président de Malesherbes, p. 1133; http://www.verbodengeschriften.nl, p. 2.
46 Les Confessions de J.-J. Rousseau, p. 569; Bekentenissen, p. 623.
47 Quatre lettres à M. le président de Malesherbes, p. 1136; http://www.verbodengeschriften.nl, p. 4.
48 Quatre lettres à M. le président de Malesherbes, p. 1137; http://www.verbodengeschriften.nl, p. 5.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 178 27/07/13 12:12

OVER TRANSPARANTIE EN AUTHENTICITEIT 179

 ‘Ik heb mij daar alleen staande kunnen houden door met alles te breken. Sinds-
dien ben ik pas echt vrij. Vrij! Nee, vrij ben ik nog niet. Mijn laatste geschriften zijn
nog niet gedrukt, en gezien de deerniswekkende toestand van mijn armzalige
gestel, koester ik niet langer de hoop de uitgave van mijn verzamelde werken nog
mee te zullen maken. Maar als ik, tegen mijn verwachting in, dat moment nog ooit
zal kunnen bereiken en voor eens en altijd afscheid kan nemen van het publiek,
geloof me, Mijnheer, dat ik dan zo vrij zal zijn als nooit iemand geweest is. O uti-
nam! O driewerf gezegende dag! Nee, het zal mij niet gegeven zijn die ooit nog
mee te maken.’49

 Alleen de ‘zekerheid’ van zijn – naar zijn aanvoelen – nakende dood volstond
om de aarzeling ‘om zich kenbaar te maken’50 te overwinnen: ‘Als ik nog honderd
jaar zou leven, zou ik geen regel meer schrijven voor de pers en niet geloven dat
ik werkelijk weer begonnen was te leven, voordat ik zelf helemaal vergeten zou
zijn’.51

Afwezig, vergeten, kortom transparant en onzichtbaar zijn, dat is ook de trend
die zich in Rousseau’s latere autobiografische werk verderzet. Als de brieven aan
Malesherbes als voorbode van zijn Bekentenissen beschouwd kunnen worden, dan
dienen zijn Overpeinzingen van een eenzaam wandelaar 52 (geschreven in de jaren
1776-1778 en postuum verschenen in 1782) als het logische vervolg ervan opgevat
te worden: ‘Deze bladzijden kunnen dus beschouwd worden als een appendix bij
mijn Bekentenissen, maar ik geef ze niet die titel, want ik voel dat ik niets meer te
zeggen heb dat deze verdient’.53 Desondanks was de behoefte om een zo waar-
heidsgetrouw mogelijk portret van zichzelf na te laten, nooit eerder zo sterk aan-
wezig:

‘Nu ik dus het plan heb opgevat om de dagelijkse gesteldheid van mijn ziel in
de meest vreemde omstandigheden waarin een sterveling zich maar kan bevinden
te beschrijven, heb ik mij om deze onderneming ten uitvoer te brengen geen
eenvoudiger en betrouwbaarder wijze kunnen voorstellen dan getrouw verslag te
doen van mijn wandelingen en de overpeinzingen waardoor zij in beslag genomen
worden als ik mijn geest geheel en al vrij spel geef en mijn gedachten onbelem-
merd en ongehinderd de vrije loop laat. Deze uren van eenzaamheid en meditatie

49 Quatre lettres à M. le président de Malesherbes, p. 1137; http://www.verbodengeschriften.nl, p. 5.
50 Quatre lettres à M. le président de Malesherbes, p. 1131; http://www.verbodengeschriften.nl, p. 1.
51 Quatre lettres à M. le président de Malesherbes, p. 1144; http://www.verbodengeschriften.nl, p. 8.
52 Brontekst: Jean-Jacques Rousseau, ‘Les rêveries du promeneur solitaire’, in Bernard Gagnebin et

Marcel Raymond (éds.), Œuvres complètes de Jean-Jacques Rousseau i, Paris, Gallimard, 1959
(Bibliothèque de la Pléiade), pp. 993-1099.

 Vertaling door Jan. A. Van den Bosch en Ans de Greef: Jean-Jacques Rousseau, Overpeinzingen
van een eenzaam wandelaar, Utrecht/Antwerpen: Het Spectrum, 1981.

53 Rêveries du promeneur solitaire, p. 1000; Overpeinzingen van een eenzaam wandelaar, p. 13.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 179 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX180

zijn de enige van de dag waarin ik, zonder te worden afgeleid en zonder te worden
gehinderd, volkomen mijzelf en van mijzelf ben, en waarin ik werkelijk kan zeggen
dat ik ben wat de natuur heeft gewild.’54

 De alles bevrijdende eenzaamheid die hij ervoer wanneer hij geconfronteerd
werd met de grootsheid van de natuur, ontdeed zijn bestaan van elke vorm van
uiterlijke schijn: ‘Maar bij die ledigheid van het lichaam is mijn ziel nog actief, zij
brengt nog gevoelens en gedachten voort en het innerlijk en geestelijk leven ervan
lijkt nog te zijn toegenomen door het wegvallen van alle aardse en tijdelijke be-
langen. Mijn lichaam is voor mij nog slechts een last, een belemmering, en ik maak
mij er alvast van los zo goed als ik kan.’55

 Alles wijst er dan ook op dat zijn streven naar transparantie de meest ideale
uitdrukkingsvorm vond in dit laatste autobiografische project dat hij bovendien
onafgewerkt achterliet: ‘Mijn reeds minder levendige verbeelding ontvlamt niet
meer als vroeger bij de beschouwing van het voorwerp dat haar bezielt; er is in wat
zij nu nog voortbrengt meer herinnering dan schepping’.56 Meer dan ooit bewust van
zijn eigen nietigheid, geeft Rousseau blijk van een nooit eerder beleefd gevoel van
onthechting: ‘Voor mij is alles afgelopen op aarde. Men kan er mij geen goed en
geen kwaad meer doen. Ik heb niets meer te hopen noch te vrezen in deze wereld,
en ten slotte, in het diepst van de afgrond, heb ik rust, ik arme sterveling, ongeluk-
kig maar onverstaanbaar als God zelf. Al wat buiten mij is, is mij voortaan vreemd.’57

 Het lijkt wel alsof hij door zichzelf de mogelijkheid tot een materieel bestaan
– ‘buiten’ zijn eigen persoon – te ontzeggen, trachtte om zich voor eens en altijd
aan de realiteit van het leven te onttrekken: ‘Ook al zouden de mensen weer tot
mij terugkeren, zij zouden mij niet meer vinden’.58 Opmerkelijk is dan ook de –
oprechte? – onverschilligheid waarmee hij hier spreekt over de manier waarop het
beeld van zijn persoon al dan niet zou verder leven na zijn dood:
 ‘Toen ik mijn eerste Bekentenissen en mijn Dialogen schreef, werd ik voortdu-
rend in beslag genomen door de wijze waarop ik ze uit de grijpgrage handen van
mijn vervolgers moest houden teneinde ze, indien mogelijk, te doen toekomen
aan andere generaties. Voor wat betreft dit geschrift kwelt die zorg mij niet meer,
ik weet dat het zinloos zou zijn, en nu in mijn hart het verlangen om beter door
de mensen gekend te worden is uitgeblust, laat het daar een diepe onverschillig-
heid achter ten aanzien van het lot van zowel mijn ware geschriften als van de
getuigenissen van mijn onschuld, die wellicht reeds alle voor altijd zijn vernietigd.’59

54 Rêveries du promeneur solitaire, p. 1002; Overpeinzingen van een eenzaam wandelaar, p. 19.
55 Rêveries du promeneur solitaire, p. 1000; Overpeinzingen van een eenzaam wandelaar, p. 14.
56 Rêveries du promeneur solitaire, p. 1002; Overpeinzingen van een eenzaam wandelaar, p. 19.
57 Rêveries du promeneur solitaire, p. 999; Overpeinzingen van een eenzaam wandelaar, p. 12.
58 Rêveries du promeneur solitaire, p. 998; Overpeinzingen van een eenzaam wandelaar, p. 11.
59 Rêveries du promeneur solitaire, p. 1001; Overpeinzingen van een eenzaam wandelaar, pp. 14-15.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 180 27/07/13 12:12

OVER TRANSPARANTIE EN AUTHENTICITEIT 181

 Kunnen we het feit dat hij zijn Overpeinzingen vervolgens voorstelt als geschre-
ven voor zijn eigen persoon – ‘ik [schrijf] mijn overpeinzingen slechts […] voor
mijzelf’60 – als oorzaak aanduiden van de gemoedsrust die hij eindelijk lijkt te
hebben gevonden? Mogelijk, nochtans sluit het feit dat hijzelf geen publicatie
voorziet, de mogelijkheid ervan niet geheel uit: ‘Ik verberg ze niet en laat ze even-
min zien’.61 Vanuit pragmatisch oogpunt en in het kader van onze definitie van
‘pact’, kunnen we bovenstaande blijkgeving van belangeloosheid dan ook net zo
goed interpreteren als een tactisch onderdeel van zijn legitimeringsstrategie die,
ook hier weer, gestoeld is op twee paradoxale aspecten: enerzijds onthechting –
bevrijdende vergankelijkheid en onafhankelijkheid – en, anderzijds, continuïteit
– eeuwigdurende instandhouding van het beeld van een rechtschapen man dat
zijn werk hem moest opleveren.

Na de teksten te hebben belicht die respectievelijk als prelude en als uitbrei-
ding op de Bekentenissen kunnen worden bestempeld, rest ons nog even stil te
staan bij Rousseau’s Dialogen, ook wel Rousseau rechter van Jean Jacques62 geti-
teld en waarnaar Rousseau verwijst in het fragment hierboven (zie noot 58). Dit
werk, geschreven tussen 1772 en 1776 en eveneens postuum verschenen in 1782,
is ongetwijfeld Rousseau’s meest geënsceneerde autobiografische vertelling –
misschien is het woord ‘autoficitie’ hier dan ook meer op zijn plaats – in die zin
dat het opgebouwd is uit drie dialogen die zogezegd plaatsvonden tussen Rous-
seau en een zekere ‘François’. Het is in die ultieme discussie over zijn alter ego
‘Jean Jacques’ dat Rousseau’s schrijven een bijna depersonaliserend karakter
aanneemt: ‘het was noodzakelijk dat ik zou kunnen zeggen hoe, als ik een ander
was, ik een man zoals ikzelf zou zien’.63 De fictieve ontdubbeling van zijn persoon-
lijkheid zou de laster die hij vanwege zijn medemensen te verduren kreeg be-
spreekbaar maken, meer nog, hij zou op die manier zijn eigen verdediging op de
meest directe manier in scène kunnen zetten. Opnieuw creëert hij dus een sce-
nografie die in zekere zin berust op de idee van afstand, eerst en vooral in figuur-
lijke zin, tussen het onderwerp van zijn creatie – het levensverhaal van ‘Jean
Jacques’ – en zijn positie als verteller (‘Rousseau’), alsook in letterlijk zin, tussen
zijn creatie – het gedrukte boek – en zijn positie als auteur, dankzij de postume
publicatie die hij voorzag: ‘Eeuwige Voorzienigheid, mijn enige hoop berust bij
jou; verwaardig om mijn depot onder uw hoede te nemen en ervoor te zorgen dat
het in jonge en trouwe handen valt, die het vrij van bedrog zullen overleveren aan

60 Rêveries du promeneur solitaire, p. 1001; Overpeinzingen van een eenzaam wandelaar, p. 14.
61 Rêveries du promeneur solitaire, p. 1001; Overpeinzingen van een eenzaam wandelaar, p. 14.
62 [Onze vertaling] Brontekst: Jean-Jacques Rousseau, ‘Dialogues. Rousseau juge de Jean Jacques’,

in Bernard Gagnebin et Marcel Raymond (éds.), Œuvres complètes de Jean-Jacques Rousseau i,
Paris, Gallimard, 1959 (Bibliothèque de la Pléiade), pp. 657-992.

63 [Onze vertaling] Brontekst: Dialogues. Rousseau juge de Jean Jacques, p. 665.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 181 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX182

een betere generatie.’64

 Op de hierboven beschreven manier wordt eenzelfde streven naar transparan-
tie en authenticiteit op vier geheel verschillende manieren geënsceneerd. Elke
tekst beroept zich op de specificiteit van zijn eigen schriftuur om zijn leescontract
vorm te geven. Zo ressorteren de Brieven aan Malesherbes onder de modaliteiten
van de briefwisseling, de Bekentenissen onder die van het memorialistische dis-
cours, de Dialogen onder die van de conversatie en de Overpeinzingen onder die
van wat we heden ten dage een dagboek zouden noemen. Ondanks de specifieke
wijze waarop elk werk zijn eigen taaluiting vormgeeft, wordt de samenstelling van
de vertelscène getekend door dezelfde narratieve situatie, namelijk die van de
(nakende) dood, of toch op zijn minst door de daarmee nauw verweven thema’s
van ziekte, isolement, onthechting, onafhankelijkheid, vergankelijkheid, enzovoort.
Daarnaast kiest Rousseau ook consequent voor een postume publicatie van zijn
autobiografische geschriften. Zoektocht naar transparantie of ontvluchten, mas-
kering van de eigen werkelijkheid? Wat er ook van zij, Rousseau lijkt de geschiede-
nis in te gaan als de man die niet kon sterven. ‘Maar dat is allemaal voorbij. Mij
rest slechts die lange droom te beëindigen, want andere [dromen] zijn voortaan
voorbarig.’65

64 [Onze vertaling] Brontekst: Dialogues. Rousseau juge de Jean Jacques, p. 979.
65 Quatre lettres à M. le président de Malesherbes, p. 1146; http://www.verbodengeschriften.nl, p. 9.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 182 27/07/13 12:12

183

Tijdlijn van het leven en werk
van Jean-Jacques Rousseau

1712 Jean-Jacques Rousseau wordt geboren te Genève op 28 juni als de zoon van
Suzanne Bernard en Isaac Rousseau. Zijn moeder overlijdt op 7 juli; Rous-
seau’s tante Suzon neemt de zorg van Jean-Jacques op zich

1722 Rousseau gaat met zijn neef Abraham Bernard bij de predikant Lambercier
wonen in Bossey, nadat zijn vader Genève was ontvlucht, om zijn arrestatie
te vermijden

1724-1728 Rousseau gaat in de leer bij de graveur Ducommun. Hij voltooit de
leertijd niet

1726 Rousseau’s vader Isaac hertrouwt in Nyon

1728 Rousseau verlaat Genève op zestienjarige leeftijd en ontmoet mevrouw de
Warens in Annecy, een sterk bepalende ervaring. Hij trekt naar Turijn waar
hij zich tot het katholicisme bekeert, en laaggeschoold werk doet

1729 Rousseau keert terug naar Annecy en trekt in bij mevrouw de Warens

1730 Rousseau zwerft een jaar lang rond in onder meer Fribourg, Lausanne en
Neuchâtel

1731 Rousseau keert terug onder de hoede van mevrouw de Warens, die nu in
Chambéry woont. Hij gaat werken voor het kadaster, waar hij na acht maan-
den ontslag neemt

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 183 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX184

1733 Mevrouw de Warens wordt Rousseau’s maîtresse. Enige tijd later overlijdt
Claude Anet, de huismeester en geliefde van mevrouw de Warens, met wie
Rousseau haar moest delen

1736-1737 Verblijf in Les Charmettes

1737-1738 Rousseau reist naar Montpellier voor een medisch consult

1738 Rousseau keert terug uit Montpellier en ziet dat zijn plaats is ingenomen
door zekere Wintzenried

1740 Rousseau aanvaardt een betrekking in Lyon, als huisleraar bij de familie de
Mably

1742 Rousseau verhuist naar Parijs waar hij aan de muziekacademie zijn nieuw
systeem van muzieknotatie voorstelt

1743 Rousseau aanvaardt een baan in Venetië als secretaris van de incompe-
tente Franse ambassadeur de Montaigu

1744 Rousseau wordt uit zijn ambt van secretaris ontslagen, keert terug naar
Parijs en raakt bevriend met Diderot, Grimm, d’Alembert en Condillac

1745 Rousseau ontmoet Thérèse Levasseur, die voorgoedzijn levensgezellin zal
worden

1746 Rousseau aanvaardt een baan als secretaris van mevrouw Dupin en de heer
de Francueil. Het eerste van zijn vijf kinderen wordt geboren. Allemaal zul-
len ze worden toegewezen aan een vondelingentehuis

1747 Overlijden van Isaac Rousseau en kennismaking met mevrouw d’Épinay

1749 ousseau schrijft artikels voor de Encyclopédie. Op weg naar de gevangenis
van Vincennes om er Diderot te bezoeken, neemt hij in de Mercure de France
kennis van een prijsvraag voor de Academie van Dijon

1750 Rousseau’s Discours sur les sciences et les arts wint de eerste prijs en wordt
gepubliceerd

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 184 27/07/13 12:12

TIJDLIJN VAN HET LEVEN EN WERK VAN JEAN-JACQUES ROUSSEAU 185

1752 Opvoering van Le Devin du village in Fontainebleau

1753 Publicatie van de Lettre sur la musique française, waarin Rousseau zijn
voorkeur uit voor de Italiaanse muziek

1754 Rousseau brengt een bezoek aan Genève en bekeert zich opnieuw tot het
protestantisme; hij verwijst alzo terug het burgerschap van zijn geboorte-
stad. Tijdens deze reis ziet hij mevrouw de Warens voor de laatste keer

1755 Publicatie van het Discours sur l’inégalité.

1756 Verhuis, op uitnodiging van mevrouw d’Épinay, naar de Hermitage te
Montmorency net buiten Parijs. Brief aan Voltaire over de aardbeving in
Lissabon

1757 Rousseau wordt verliefd op mevrouw d’Houdetot, een inspiratiebron voor
zijn roman Julie ou la Nouvelle Héloïse. Hij krijgt het aan de stok met me-
vrouw d’Épinay en verlaat in december de Hermitage

1758 Rousseau verhuist naar Montlouis, een gehucht in Montmorency. Hij pu-
bliceert de Lettre à d’Alembert sur les spectacles waardoor hij zich de woede
van Voltaire op de hals haalt. Rousseau breekt met Diderot

1761 Publicatie van La Nouvelle Héloïse. De roman is een daverend succes

1762 Publicatie van Émile ou de l’éducation en Du Contrat Social. Zowel in Parijs
als in Genève worden op religieuze en politieke gronden de werken en hun
auteur streng veroordeeld. Er volgt een arrestatiebevel tegen Rousseau en
hij ontvlucht Frankrijk naar Motiers in Zwitserland, onder de bescherming
van maarschalk Keith

1763 Publicatie van de Lettre à Christophe de Beaumont, waarin hij zich voor zijn
Émile rechtvaardigt

1764 Publicatie van de Lettres écrites de la montagne, een polemisch werk ge-
schreven op verzoek van de burgers van Genève, als reactie op zijn veroor-
deling. In het anonieme pamflet Le sentiment des bourgeois onthult Vol-
taire het feit dat Rousseau zijn vijf kinderen te vondeling had gelegd. Verzoek
van Buttafoco om een grondwet voor Corsica te schrijven

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 185 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX186

1765 Rousseau wordt door de plaatselijke bevolking uit Motiers verjaagd. Na een
kort verblijf op het idyllische Île de Saint-Pierre krijgt hij het bevel om ook
daar te vertrekken

1766 Reis naar Engeland op uitnodiging van David Hume, met wie hij snel in
onmin raakt

1767 Rousseau keert terug naar Frankrijk, waar het arrestatiebevel nog steeds
van kracht is. Hij neemt de schuilnaam Jean-Joseph Renou aan en gaat in
Trye (nu Trie-Château) wonen onder de bescherming van prins de Conti

1768 Rousseau trouwt officieus met Thérèse Levasseur

1770 Rousseau verhuist naar de Rue Plâtrière (huidige Rue Jean-Jacques Rous-
seau, nr.52) in Parijs en kopieert er muziek om in zijn levensonderhoud te
voorzien. Wielhorski verzoekt hem om na te denken over een hervorming
van de overheid in Polen

1771 Rousseau tracht zijn reputatie te vrijwaren door publiekelijk uit zijn Beken-
tenissen voor te lezen. Mevrouw d’Épinay vraagt de politie om deze voorle-
zing te verbieden, wat ook gebeurt

1772 Begin van het schrijven van Rousseau, juge de Jean-Jacques (dialogen),
opnieuw een werk waarin hij zich verrechtvaardigt

1776 Rousseau probeert tevergeefs zijn Dialogen op het hoogaltaar van de Notre-
Dame neer te leggen en laat de hoop op rehabilitatie definitief varen na de
hele nacht rondgedwaald te hebben, brieven uitdelende met als hoofding:
‘A tout Français aimant encore la justice et la vérité’. Rousseau raakt betrok-
ken in een ongeval met een Deense dog en begint aan zijn laatste geschrift
Les rêveries du promeneur solitaire

1778 Rousseau aanvaardt op 20 mei een uitnodiging van de marquis de Girardin,
om in zijn kasteel in Ermenonville te komen wonen. Hij overlijdt daar op 2
juli, vermoedelijk als gevolg van een hersenbloeding

1782 Publicatie van Les Confessions, Les rêveries du promeneur solitaire, Rousseau
juge de Jean-Jacques en Gouvernement de Pologne

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 186 27/07/13 12:12

TIJDLIJN VAN HET LEVEN EN WERK VAN JEAN-JACQUES ROUSSEAU 187

1791 Rue Plâtrière wordt omgedoopt tot Rue Jean-Jacques Rousseau

1794 Zijn stoffelijk overschot wordt in het Panthéon bijgezet

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 187 27/07/13 12:12

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 188 27/07/13 12:12

189

Biografie auteurs

Over de redacteur

Paul De Hert is verbonden aan de vakgroepen Interdisciplinaire Studies van het
Recht en Criminologie van de Vrije Universiteit Brussel. Hij is tevens als hoofd-
docent verbonden aan de Universiteit Tilburg (tilt). Hij schreef meer dan 500
bijdragen (in boeken en tijdschriften) over juridische actuele onderwerpen en is
lid van meerdere juridische tijdschriften, waaronder Criminal Law and Philoso-
phy en Panopticon. Hij doceert en doceerde onder meer (internationaal en Euro-
pees) strafrecht, Internationale bescherming van de rechten van de mens en
Rechtstheorie- Privacy & Data Protection. Hij is tevens voorzitter van de vub-On-
derzoeksgroep Fundamentele Rechten en Constitutionalisme (frc).

Over de auteurs

Maarten Colette (1987) studeerde rechten (2010) en Politieke-, Media- en Cultuur-
filosofie (2013) aan de Vrije Universiteit Brussel. Hij schreef een masterproef
omtrent de vraag of Rousseau’s werk een erkenning dan wel inperking vormt van
de individuele rechten en vrijheden, met een focus op het Contrat Social. Sinds
2010 is hij voorts verbonden aan de vakgroep metajuridica van de Vrije Universi-
teit Brussel, en hoofdzakelijk actief in het domein van het strafrecht.

Michel Huysseune (1959), Ph.D., is hoofddocent politieke wetenschappen aan
Vesalius College, Vrije Universiteit Brussel. Zijn onderzoeksterreinen betreffen de
geschiedenis van het politieke denken, en de constructie van politieke ideolo-
gieën met een focus op nationalisme. Hij is de auteur van Modernity and Secession.
The Social Sciences and the Political Discourse of the Lega Nord in Italy, Oxford,
Berghahn, 2006.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 189 27/07/13 12:12

ROUSSEAU – DE WANDELENDE PARADOX190

Katrien Horemans (1987) behaalde in 2009 haar Master in de Taal-en Letterkun-
de (Frans-Spaans) aan de faculteit Letteren van de Katholieke Universiteit Leuven.
Sinds oktober 2009 werkt zij in dezelfde instelling, onder leiding van prof. Jan
Herman en prof. Lieven D’hulst, aan een proefschrift over de totstandkoming van
het autobiografische discours in Frankrijk in de periode 1750-1850. Ze publiceerde
onder meer artikels over de autobiografische werken van Rousseau, Voltaire,
Alexandre de Tilly, en Alphonse de Lamartine.

Willem Koops (1944) is Universiteitshoogleraar ‘Grondslagen en geschiedenis van
de ontwikkelingspsychologie en opvoedkunde’ aan de Universiteit Utrecht. Hij is
past-president van de European Society for Developmental Psychology en editor van
het European Journal of Developmental Psychology. Hij is betrokken bij onder-
zoeksprojecten op het gebied van de ontwikkeling van agressie en antisociaal
gedrag van kinderen en jeugdigen. Zijn onderzoek heeft toenemend betrekking
op de cultuurhistorisch achtergronden van het denken over kinderen.

Sylvie Loriaux (1972) promoveerde in de wijsbegeerte aan de k.u.Leuven in 2007
op een proefschrift over mondiale distributieve rechtvaardigheid. Ze was dan
werkzaam bij de Vaksectie Rechtsfilosofie van de Radboud Universiteit Nijmegen
als postdoctoraal onderzoekster. Sinds 2013 is ze voltijds professor aan de Faculté
de science politique van de Université Laval (Québec). Haar onderzoek en publi-
caties spitsen zich vooral toe op rechtvaardigheidstheoriën, sociaal contract
denkers en mondiale ethiek.

Paul Pelckmans (1953) is gewoon hoogleraar algemene en Franse literatuur aan
de Universiteit Antwerpen. Publicaties over literatuurstudie en mentaliteits-
geschiedenis, o.a. Le problème de l’incroyance au XVIIIe siècle (2010) en La sociabi-
li té des émois. Pour une anthropologie du roman sentimental (2013) en diverse
tijd schriftbijdragen over auteurs als La Fontaine, abbé Prévost, Jean-Jacques
Rous seau, Ian Potocki, Belle van Zuylen en Hendrik Conscience.

Jean-Marc Piret (1960) is universitair hoofddocent rechtsfilosofie aan de facultei-
ten recht en criminologie van de Erasmus Universiteit Rotterdam en de Vrije Uni-
versiteit Brussel. Hij doceert tevens het vak ‘veiligheid in de rechtsstaat’. Piret
pu bliceert over een hele reeks rechtsfilosofische thema’s, zoals veiligheid en vrij-
heid (terrorismebestrijding, foltering, …); over recht en religie in de publieke sfeer,
over ideeëngeschiedenis van het publiekrecht, maar ook over wrongful life claims
en over de klassieke auteurs van de politieke filosofie.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 190 27/07/13 12:12

BIOGRAFIE AUTEURS 191

Patrick Stouthuysen (1959) is als academisch directeur verbonden aan de Facul-
teit Economische en Sociale Wetenschappen van de Vrije Universiteit Brussel,
waar hij de geschiedenis van het politieke en sociale denken doceert en onderzoek
doet over de geschiedenis van het liberalisme. Hij publiceerde eerder onder meer
Alexis de Tocqueville. Over de democratie in Amerika (2008), Adam Smith. Hoe
worden landen welvarend? (2009), Eugen Richter. ‘Vrij naar Bebel’. Een politieke
toekomstroman uit 1891 (2012) en Charles Buls, ‘Croquis Siamois’. Un récit de
voyage illustré de 1901 (2013).

Leo van Maris (1934) heeft aan de Leidse universiteit Franse taal- en letterkunde
gestudeerd. Vervolgens is hij enkele jaren leraar geweest aan het Rembrandt-
lyceum in Leiden. Daarna volgde zijn benoeming tot wetenschappelijk medewer-
ker aan de Leidse universiteit, waar hij in 1982 bij prof. dr. S. Dresden promo-
veerde op een proefschrift getiteld Félicien Rops. Over kunst, melancholie en per-
versiteit (Arbeiderspers, Amsterdam 1982). Hij heeft onder meer een keuze uit
het Journal van de gebroeders Goncourt vertaald, en behalve de Confessions, ook
de Rêveries van Rousseau. Zijn laatste vertaling is Lucien Leuwen van Stendhal,
een roman waarvan niet eerder een Nederlandse vertaling was verschenen.

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 191 27/07/13 12:12

DE VELE GEZICHTEN VAN ROUSSEAU-proef2b.indd 192 27/07/13 12:12

