PAGE
1
Antworten auf Veerkamp 2014

Antwoorden op Ton Veerkamp

Wolfgang Fritz Haug

Op 27 september van dit jaar werd in De Nieuwe Liefde in Amsterdam een internationaal bijbelsymposium gehouden bij de presentatie van Ton Veerkamps boek Deze wereld anders1, de Nederlands vertaling van het in 2011 in Berlijn verschenen Die Welt anders. Daar werden een groot aantal interessante voordrachten gehouden, maar voor mij (w.v.) sprong één bijdrage er met kop en schouders bovenuit, die van Wolfgang Fritz Haug. Vanaf de tachtiger jaren ben ik een groot bewonderaar van deze filosoof. Vanwege mijn dissertatie over de Duitse Kerkstrijd, waarvoor ook een hoofdstuk over de nationaalsocialistische ideologie moest worden geschreven, bestudeerde ik zijn Faschisieriung des bürgerlichen Subjekts (Berlijn 1986) en Vom hilflosen Antifaschismus zur Gnade der späten Geburt (Berlijn 1987) en dat was in hoge mate bepalend voor de wijze waarop ik het hoofdstuk schreef. Uitgenodigd voor de “expert-meeting” aan de vooravond van het symposium, zat ik plotsklaps naast mijn idool, waardoor ik het de volgende dag waagde om hem om zijn voordracht te vragen en de toestemming om die te vertalen voor Ophef. Beide werden mij uiterst vriendelijk toegezegd.
Wilken Veen wilkenveen@hotmail.com
Vooraf

Ik bewonder de soevereine blik en aanpak van Ton Veerkamp op onze gelaagde geschiedenis2
En mij als ongestudeerde leek op het gebied van het bijbelonderzoek heeft hij een nieuw, historisch-materialistisch geïnformeerd zicht geopend op het boek der boeken, zijn autonoom-egalitaire kern en de genealogie en werkingsgeschiedenis daarvan. Wat mij daarin in het bijzonder beweegt en aanspoort, is de bijna vertwijfeld te noemen nuchterheid, waarmee hij ons dwingt om, gespiegeld in het mislukken van de joods-manlijke autonomie-gelijkheid, illusieloos na te denken over de grote nederlagen van de twintigste eeuw, die mutatis mutandis tegelijk ook de nederlagen zijn van de joods-christelijke traditie, van de burgerlijke Verlichting waarin die traditie werd opgeheven en van het uit de Oktoberrevolutie van 1917 voortgekomen communistisch-socialistische emancipatieproject. Onze situatie in het neoliberale postcommunisme, voor zover wij christenen, of/en verlichte burgers of/en marxisten zijn, schildert hij als die van ‘daklozen’ in een neoliberale maatschappij, waarvan het geld de god en de markt de cultus is en die elke mens maakt tot een concurrent van iedere ander. Aan de horizon is ‘niets te herkennen, dat wijst op een nieuwe politieke economie of een nieuw maatschappelijk systeem’.

Bij de poging mijn bewondering in woorden uit te drukken, kwamen in eerste instantie clichés naar boven. Toen bedacht ik de goede stelregel – ik heb die het eerst bij André Gide gevonden en later ook bij Bertolt Brecht, maar ze is oeroud -: Een vriend herkent men daaraan, dat men – minstens ook – wapens tegen zichzelf bij hem vindt. Had ik niet zelf bij hem wapens gevonden tegen de macht waarmee mijn wensen mijn gedachtes overheersen? Direct ging het beter en ik kon ermee aan de slag.
1. Hoe staat het ervoor
Valt er werkelijk aan de horizon “niets te herkennen dat wijst op een nieuwe politieke economie en een nieuw maatschappelijk systeem”?3 Erop wijzen betekent immers niet, dat we de feitelijke aankomst van dit nieuwe al in de zak hebben. Hier wordt om de historisch-materialistische blik gevraagd, die geschikt is tegenspraken en tendensen te zien.

Er vallen verschillende grote tendensen waar te nemen:

Ten eerste: Bij het tweederde deel van de wereldbevolking, dat tot nu toe slechts marginaal en in een ondergeschikte positie betrokken was bij de kapitalistische wereldmarkt, verricht het kapitalisme op stormachtige wijze zijn ambivalente werk. De adembenemende heer-knecht-dialectiek in de betrekking tussen de USA en de Volksrepubliek China4 heeft in ieder geval de politieke economie van de wereldmarkt – kapitaalstromen en de verhouding van crediteuren en debiteuren en nog heel veel meer – al ingrijpend veranderd. Daardoor worden ook de institutionele voorwaarden van de wereldmarkt veranderd: de opkomende landen van het globale zuiden relativeren hun afhankelijkheid van de Amerikaanse dollar als de tot dan toe onomstreden belangrijkste valuta ter wereld, doordat ze – met China op kop – hun handelsbetrekkingen in eerste instantie met regio’s van het globale zuiden op basis van andere valuta stellen. Iets soortgelijks gebeurt met het oog op de kredietverhoudingen. De recent tot stand gekomen stichting van een gemeenschappelijke ontwikkelingsbank van de BRIC-landen en daarmee de relativering van de afhankelijkheid van de wereldeconomische hegemonieapparaten van het westerse kapitalisme wijst ook in deze richting. Dat geldt ook voor de vorige week versterkte samenwerking van de beide miljardenvolken van China en India.
Ten tweede: Op de andere kant van de medaille, die van het westerse kapitalisme, inclusief Japan, heerst sinds drie decennia juist de omgekeerde ontwikkeling. De betekenis daarvan valt af te lezen aan het verloop van de in 2008 eclatant geworden grote crisis, die maar niet voorbij wil gaan. Het duidelijkste voorbeeld daarvan is het feit, dat de – eerst in Japan, nu ook in de EEG – poging om de economie weer in beweging te krijgen door de rentevoet van de centrale banken te verlagen, eerst tot een reële min, namelijk onder het inflatiepercentage, daarna tot een nominale min, namelijk onder de nominale nul, niet werkt. Kredieten kosten niets, zou men kunnen zeggen, maar het ontbreekt aan productieve mogelijkheden om te investeren, hoewel er alles aan gedaan wordt om deze verlamming door innovatiedynamiek tegen te gaan. Nu is het kapitalisme, zoals wij dat tot nu toe kennen, op den duur alleen in staat te leven als economie van de groei. Daarom worden er aan de lopende band projecten en conferenties gehouden over het thema van een ‘post-groei’ of ‘degrowth-economie’. Een van de weinige echte Duitse Keynesianen als Karl-Ernst Zinn wordt sinds jaren niet moe te wijzen op het latere werk van Keynes, waar het perspectief van een voortdurende crisis van verzadigd kapitalisme wordt voorspeld en de overgang naar een ‘nulgroei-economie’ wordt ontworpen.

Ten derde: Het is waar, van een het kapitalisme transcenderende arbeidersbeweging, die politiek-maatschappelijk relevant is kan globaal niet meer gesproken worden. Daarmee is het zelfs voor dissidente projecten en bewegingen en projecten van links beslissende krachtcentrum van antikapitalistische theorie en praktijk weggevallen. Maar zoals we allemaal weten betekent dit niet dat er geen sociale en antikapitalistische bewegingen zouden zijn. Die zijn er, en ze zijn er wereldwijd. Maar wat hen in beweging zet is iets anders. Het is een pluralistisch antikapitalisme, zoals immers ook sinds straks al honderd jaar het intellectueel levende Marxisme zich meer en meer buiten de ideologie van de Sovjet-Unie en haar censuur heeft afgespeeld. Zo is er ook een groot aantal kleine ‘Grote Verhalen’. Ze convergeren het best in een onheilsgeschiedenis. Ze vertellen allemaal en funderen deze vertelling in samenklank met de wetenschappen en die delen van de elites die hun verantwoordelijkheid kennen en nog niet volledig in verval zijn geraakt5, het feit, dat de voorwaarden voor het overleven van onze soort (en van honderdduizend andere soorten) het voortdurende kapitalisme niet zullen overleven en dat de veelvoudige crises die daardoor als noodlot over de globe worden uitgegoten, rebus sic stantibus, steeds verschrikkelijker oorlogen en catastrofes met zich mee zal brengen. Zwakker, maar toch ook, klinken de door verschillende praktijken en projecten belichaamde vertellingen van solidariteit en alternatieve levenswijzen. Kortom: elementen van een ‘nieuwe politieke economie’ zijn er zeker.
2. Een boodschap aan de marxisten.

Deze tegenwerping van mij trekt Veerkamps geschiedenis van het grote verhaal niet in twijfel, hoogstens zijn slotperspectief. Zijn boodschap echter – een onvervalste waarschuwing – aan het adres van de marxisten wordt door mijn vluchtige stand van zaken alleen maar aangescherpt: “Afscheid van een messiaanse eeuw”, heeft hij er bij de Gollwitzerdagen van 1998 als titel boven geschreven. In eerste instantie lijkt hij het alleen op de christenen te hebben gemunt. Voor hen, toont hij aan, is met het mislukken van Jezus de Messias al het messiaanse eens en vooral voorbij. De moord op Jezus als verlossend te vieren, maakt hem kotsmisselijk. “Het mislukken was het resultaat van een moorddadige misdaad, en aan een moord is niets goed, nooit.” Tegen de Romeinse rovers van de oudheid viel met messiassen niets uit te richten. Deze les van het mislukken in de oudheid projecteert hij op het lot van de bolsjewistische revolutie van de twintigste eeuw. Ook nu en in alle toekomst valt tegen de van de roofbouw op mens en natuur profiterende klassen met messiassen – en die behoorden nota bene, ‘tot het authentieke inventaris van het bolsjewisme, dus van het reëel bestaande communisme van onze eeuw’ – niets uit te richten. Blochs tegen het socialisme van het sovjet-type gerichte op sprookjesachtige toon gestelde vraag: “Hoe versteende de prins”, beantwoordt Veerkamp glashelder: “Zolang wij messiaans blijven moet Lenin tot een Stalin worden – dat moet.” Mislukt zijn al diegenen, zo verheldert hij, “die definitieve oplossingen voor definitieve problemen nastreefden en verwachtten” (131). In de marxistische discussies uit het verleden werd het probleem voor het eerst besproken met een verwijzing naar het Jakobinisme en Napoleon en de historische nasleep ervan, het Bonapartisme.
Ik beschouw deze leer van Veerkamp voor juist. Maar toch: ze vermijdt alleen iets, maar garandeert niet het succes, zoals afgelezen kan worden aan het lot van het democratisch socialisme in Chili en zijn president, Salvador Allende. De moord op hem – want dat was het, ook wanneer hij zichzelf het leven heeft genomen – en het mislukken van het Chileense socialisme vormden een ‘apocalyptisch moment in de geschiedenis van het kapitalisme”, zoals Sabine Plonz het recent aanknopend bij Helmut Gollwitzers toornig-profetische kritiek van 1973 heeft gekarakteriseerd.6 Zij geeft aan een latere generatie Gollwitzers ‘revolutionaire ethiek’ door: “Deze begrijpt ongestoord de zin van het engagement vanuit zijn praxis, zonder dat daarmee succes gegarandeerd is”. Want, zo schrijft Gollwitzer, “iedere terugslag van het socialisme is een stap in de richting van de ondergang van de mensheid, die het kapitalisme ons in zijn blindheid op veelvuldige wijze tot stand brengt. Zo’n terugslag is de grote nederlaag die gemarkeerd wordt door de ondergang van het Europese staatssocialisme vanwege de onmogelijkheid haar te reformeren. Zelf heb ik toen al te goedgelovig of beter te lichtgelovig koortsachtig meegedaan met de democratiseringspoging onder Gorbatsjov. De eerste alinea van de inleiding op mijn analyse van de Perestrojka van maart 1989 luidde: “Een nachtmerrie verdwijnt. De wereldhistorische horizon van het socialisme heeft zich opnieuw geopend. Een nieuw heden wint haar toekomst en daarmee ook haar verleden.” Je hebt gedroomd, geven Tons analyses mij te verstaan. Het zieke kind was dood. Dat hij ons na laat denken over het verschrikkelijke gewicht van deze nederlaag, is een bittere noodzakelijkheid. Maar toch is ook deze nederlaag niet het einde. We zouden kunnen denken aan een gedicht van Brecht uit het jaar waarin een vorige grote crisis uitbrak, 1929:

VERGGEET NIET, DIT ZIJN DE JAREN

Waarin het er niet om gaat te winnen, maar

De nederlagen te bevechten

[…]

Laat geen één weg, hoor

Elke smalende opmerking, maar hoor elk ervan als een vraag, schreeuw

Jij elk antwoord! 7

Tons onomkoopbare blik dwingt ons stil te staan bij al onze nederlagen. Zo moet het zijn. Maar wat doen we ermee. Hoe maken we ons onze nederlagen zo eigen dat het ervaringen worden, waar we iets van kunnen leren?
3. Geschiedenissen en geschiedenis
Verteld worden geschiedenissen. Het Griekse woord voor vertelling is mythos, van mytheuoo praten, spreken, zeggen, vertellen. Wat de historia betreft, dat komt van historeoo, wat enerzijds het onderzoek en anderzijds het bericht over het daardoor gewonnen inzicht betekent. – zo deelt Aristoteles haar in zijn Poetica zoals bekend in bij de feitenweergave, terwijl hij dat, wat wij literatuur noemen en waarvoor in zijn tijd, zoals hij registreert, nog geen woord bestaat, de filosofische status verleent van een bijzondere capaciteit om waarheid te formuleren, omdat haar weergave in staat is het wezen uit te beelden, in plaats van zich te verliezen in de wirwar van toevalligheden.
Ik heb me afgevraagd – en geef die vraag hiermee aan Ton door – , waarom hij in zijn grandioze boek over ‘verhaal’ spreekt, maar in zijn voordracht van vandaag over ‘geschiedenis’. In 1999, bij de Gollwitzerdagen riep hij ertoe op, “zo mogelijk het woord ‘geschiedenis’ te vermijden”. Zijn motivering van toen is van belang: “Wanneer alle geschiedenis geschiedenis van klassenstrijd is, dan zijn er verschillende ‘geschiedenissen’. Al naar gelang de klassen, die eraan deelnemen.” (131). Homogene, dat wil zeggen als een eenheid voorgestelde geschiedenis “was altijd al luchtfietserij van het Duitse Idealisme.”8 Marx heeft “het woord aangehouden, maar hij heeft geprobeerd korte metten te maken met de idealistische rommel om dat woord”, wat hem overigens “niet geheel gelukt” is en wat bij Engels ten dele zelfs misging, omdat hij drijvende krachten achter de klassenstrijd aan het werk zag, vooral de economie als “laatste instantie”.
Hier heb ik mijn twijfels. Het komt mij voor, dat Marx niet alleen het woord geschiedenis aan heeft gehouden. Eigenlijk heeft hij helemaal niets aangehouden, maar voor de wetenschap “het continent van de geschiedenis” pas werkelijk ontsloten. Zat Louis Althusser werkelijk fout, toen hij Marx daarvoor roemde? Sterker nog, samen met Friedrich Engels heeft Marx zelfs de gedachte uitgeprobeerd, om alle wetenschap op te heffen in de ‘materialistisch’ nieuw gestichte wetenschap van de geschiedenis. “Wij kennen maar één wetenschap”, wordt in de Duitse Ideologie gezegd, “de wetenschap van de geschiedenis. De geschiedenis kan van twee kanten beschouwd worden en opgedeeld worden in de geschiedenis van de natuur en de geschiedenis van de mensen. Maar die twee kanten zijn niet te scheiden; zolang mensen bestaan, veronderstellen de geschiedenis van de natuur en de geschiedenis van de mensen elkaar over en weer.” (MEW 3, 18) Nu zijn deze drie zinnen in het manuscript weliswaar doorgestreept, maar ze tonen de betekenis, die Marx en Engels aan de geschiedenis hebben toegeschreven. Hun uitgangspunt appelleert aan het gezonde mensenverstand: “Men kan de mensen van de dieren onderscheiden door het bewustzijn, door de religie, door wat men verder ook maar wil. Zelf beginnen ze zich van de dieren te onderscheiden, zodra ze beginnen hun levensmiddelen te produceren” (idem, 21). Deze twee zinnen zijn niet doorgestreept. Direct hierop volgen grondbegrippen en inzichten, die van het gezonde mensenverstand voeren naar een wetenschappelijke manier van denken. Wetenschappelijke geschiedenis noemen we sindsdien dat, wat men op basis van onderzoek in begrippen kan zeggen over structuren, drijvende krachten en samenhangen tussen verschillende maatschappelijke sferen en processen en de wisselwerking van machten op basis daarvan. Een Groot Verhaal
gaat niet alleen over de 'oorsprong' (hoe het allemaal begon) maar kent ook een richting (waar het naar toe moet) met de criteria die daarbij horen, eisen en aanspraken die algemeen kunnen worden gedeeld.
Marx’ historisch materialisme draagt tegelijk een theorie in zich van het maatschappelijk onbewuste, zoals hij het terrein daarvan ontsluit voor het praktische bewustzijn. Waar ‘het’ was, moet ‘wij’ worden, luidt zijn uitgesproken stelling. Tons hoofdwerk, Deze wereld anders, lost geschiedenis niet naar het recept van de postmoderniteit op in geschiedenissen, maar zet de bijbelse teksten in het kader van de samenhang, waarin ze ontstaan zijn.
Het spreken over “de geschiedenis” suggereert, zegt Veerkamp, dat men haar niet terug kan draaien. Maar nu toont de ‘Wende’ van 1989/90 aan, dat geschiedenis wel degelijk teruggedraaid kan worden. Ik begrijp en voel mee, wat Ton daarmee wil zeggen. Anderzijds: De nationaliseringen van grond en kapitaal konden binnen zekere grenzen teruggenomen worden. Maar nooit was er of zal er een terugkeer zijn naar de status quo ante. De restauratie keert niet terug in een goede oude tijd. Ze mondt uit in de wereld van die ‘eeuwige onzekerheid en beweging’ die Marx in het Communistisch Manifest op begrip heeft gebracht (MEW 4, 466)
4. Wat is dat voor een gesprek, dat we hier voeren?
Op het eerste gezicht zou het kunnen lijken, alsof we hier een christelijk-marxistische dialoog voerden. Maar daarvoor zou die grens er moeten zijn, die door beide zijden uit asymmetrische gronden niet overschreden zou kunnen worden. Waar zou die grens in mijn gesprek met Ton lopen? Heeft hij die eenzijdig overschreden met zijn marxist-zijn? Staat hij nog op het standpunt van de religie, terwijl hij als marxist op het standpunt van de religiekritiek zou moeten staan? Leidt hij een paradox bestaan, doordat hij in zijn leven en denken twee onverenigbare dingen met elkaar verenigt? Altijd spraken wij immers alsof het de meest vanzelfsprekende zaak ter wereld was over Marx’ religiekritiek als de vooronderstelling voor alle kritiek. Maar als student had ik al van mijn leraar en ondersteuner Helmut Gollwitzer, de door Karl Barth geïnspireerde, voor mij de wereld op zijn kop zettende zin gehoord: “religie is des duivels”. Er was dus een christelijke religiekritiek. Bij de wijze waarop tegenwoordig religies in elkaar geknutseld worden moet ik daar vaak aan denken. De burgerlijk-moderne categorie religie duidt een veelheid voor de staat in gelijke mate geldige, geïnstitutionaliseerde geloofszaken aan. Maar houdt Marx niet vast aan de onoverschrijdbaarheid van die grens? Hoe verbaasd was ik, toen ik zijn desbetreffende teksten onlangs opnieuw en voor de eerste keer grondiger las. Kritiek was het wel, wat ik bij hem vond, maar zij gold de religiekritiek van zijn tijd. Hij hoorde in de burgerlijke kritiek van de hemel het zwijgen over de toestand van de aarde. In dat opzicht hoorde hij in de religie de bij de hemel ingediende klachten, ‘het zuchten van de benauwde creatuur’, de poging om de spirit niet te verliezen in uitzichtloze situaties. En wat hij als dominant ontdekte was de kapitalistische religie van het leven van alledag met haar “omgetoverde, omgekeerde en op zijn kop gezette wereld, waar Monsieur le Capital en Madame la Terre als sociale karakters en tegelijk rechtstreeks als alleen maar dingen hun spook rond laten waren” (Kapital III, MEW 25, 838) en zich de geproduceerde waarde van de loonarbeid als hun natuurproduct toe-eigenen.
Ik vind niet alleen geen belemmeringen van beide zijden. Veeleer ervaar ik verschillende kanten en dimensies van een en dezelfde situatie. Wie we zijn, zegt Werner Krauss, ervaren we niet vooral uit de blik naar binnen. Daarin zijn we alleen met onze dromen en het plastische fonkelende materiaal van waar we naar streven en wat we ons herinneren. We hebben de geschiedenis nodig. Maar de geschiedenis is er alleen als vertelde geschiedenis, ook wanneer ze als modern-wetenschappelijke geschiedenis op onderzoek en methodiek berust en niet op mondeling of schriftelijk overgeleverde en in die zin literaire vertellingen. Het historisch materialisme geeft daarvoor de sleutel. Want alleen uit de samenhang en wisselwerking op basis van hoe men toen leefde zijn de gebeurtenissen begrijpelijk. Maar ook de samenhang van die tijd en de wisselwerking moeten verteld worden, dat wil zeggen logisch redenerend doorgesproken, bij Marx dialectisch, en dat betekent als genetische reconstructie. Deze geeft het Grote Verhaal de sleutel om de grens naar het ware verhaal te overschrijden en ook de oeroude verhoudingen, ontstaan in een volkomen andere tijd, in het heden te plaatsen en omgekeerd. Zonder dat, wat Antonio Labriola de tragedie van de arbeid heeft genoemd, en zonder te denken aan de gevechten om bevrijding van onderdrukkende en uitbuitende overheersing, worden het bakerpraatjes. Ton mag menen, de dood verteld te hebben van het Grote Verhaal over het verlangen naar gelijkheid en vrijheid dat de oude Joden met zich mee hebben gedragen, maar hij heeft haar nieuwe adem ingeblazen.
Wat wij aan de wereld te vertellen hebben, is haar toestand, waarover wij door moeten praten is haar samenhang. Wij verschaffen de wereld een nieuwe tekst, doordat wij de oude teksten kennis met haar laten maken en de nog of zelfs nu pas helder wordende tekst weer terug te geven aan de wereld, die er door verhelderd moet worden. De genetische reconstructie die het spoor volgt van het gedrag in gegeven omstandigheden, anders gezegd de dialectiek van de praxis levert de draad van Ariadne door de verschillende omstandigheden. Wie weet hoe hij moet zoeken, vindt veel bruikbaars in deze door het medium van het digitale verkeer gestichte samenhang van het niet samenhangende. Anderzijds gaat hier veel, met de woorden van Eichendorff, “in de nacht verloren”.
Ik vraag me vaak af, hoe de expeditie, die Frigga (Haugs vrouw en mederedacteur, w.v.) en ik met duizend anderen als laatste veel te grote taak van ons leven hebben ondernomen - van theologische zijde mede gedragen door Dick Boer, Roland Boer, Kuno Füssel, Ton Veerkamp en Bas Wielinga, daarvoor door Helmut Gollwitzer en Dorothee Sölle – toen we ons met de ark Historisch-kritische Wörterbuch des Marxismus op de open zee van de wordende geschiedenis waagden, past in dit totaalbeeld. Daarbij staat ons de kapitalistische heer van deze wereld voor ogen, die de herkomst en de toekomst van de concurrentie om het consumisme van nu offert met zijn macht, die mensen modelleert naar zijn beeld. In de Kritik der Warenästhetik heb ik “als neveneffect van de dynamiek van het kapitalistische streven naar winst veranderingen van welhaast antropologische omvang” geregistreerd.9 Hoe ver en hoe diep werkt deze tendens door? Dient zich niet zelfs de gentechnologie aan, om de kunstmatige verandering van onze biologische basis op de agenda van de rijken te zetten.10 Is het waar dat ‘post-democratie’ en ‘het einde van de mens’ de tekenen des tijds zijn?
‘Het ideaal van een maatschappij zonder klassen en macht van klassen’, zegt Ton, is geen doel, dat de natuur ons heeft gegeven, maar een doel dat alleen door strijd, door de klassenstrijd, verwerkelijkt kan worden.” Maar waar komt het doel dan vandaan? En, modo negativo, waar komt dat ‘nee!’ van ons met zijn zekerheid, dat ‘dat wat er nu is, nooit de zin en het doel’ was vandaan? Het is waar: ‘Of uit dit neen ooit eens de bewoonbaarheid van de aarde kan ontstaan, dat valt niet te zeggen. Maar zonder dit nee blijft de aarde in ieder geval chaos en duisternis, onbewoonbaar, geen onderdak, geen leven, geen geschiedenis.’

Al is het messianisme dat we onszelf aanmatigen des duivels, toch zullen we de zwakke messiaanse kracht in ieder van ons en in ieder mensenkind, dat ter wereld komt, niet over het hoofd zien. In mijn poging om tot een filosofische fundering van de cultuurtheorie te komen, stoot ik daarop in de gestalte van een totaal onopvallende, nauwelijks vastgestelde, maar talloze malen door alle mensen gemaakt onderscheid tussen iets, waarin ze zich meer en iets waarin ze zich minder begrepen voelen. Ik hanteer daarbij het begrip van handelingen, die hun doel in zichzelf hebben (‘Selbstzweckhandlungen’), die op iets mikken, dat – in de klassieke definitie van Aristoteles – kath’hautho haireton aei kai meedépote di’ allo – ‘altijd omwille van zichzelf wordt gekozen en nooit vanwege iets anders’ (1097a, 30v). De taal gaat hier in de richting van de filosofische gedachte met de subjectief-objectieve dubbele betekenis van het woord, ‘iets omwille van zichzelf’ te doen, respectievelijk na te streven. Het ‘iets’ moet hier zelf tot zijn recht worden gebracht; en degenen die dit onderscheid aanbrengen doen dit omwille van zichzelf. Het doel, waarop mensen uit zijn bij dit handelen omwille van zichzelf, geeft Aristoteles de naam ‘geluk’, om het als iets bereikbaars tegelijk uit te breiden van het individu op zijn directe leefomgeving. Deze impuls kan gekaapt en verleid worden en wordt ook doorlopend gekaapt en verleid. Toch ontspringt hij steeds weer opnieuw.11
Wat houdt ons in beweging? Waarin heeft ons vertrouwen haar anker? Het is waar, dat wij deel uitmaken van een tijdperk, dat ons de kans lijkt te ontnemen, om deel te nemen aan een kracht, die geschiedenis maakt. We hebben geen staat, niet eens één, die we constructief kunnen kritiseren. We hebben al vroeg geleerd, dat men sociaal tweetalig moest zijn. Dat we in en tegen het systeem thuis zouden moeten zijn en ons daarin moeten kunnen bewegen. Dit bepaalt de dubbele competentie, die ieder van ons nodig heeft. Leven wij in de diaspora? De postcommunistische situatie heeft degenen die nog marxist zijn gebleven nolens volens geplaatst in het door Veerkamp zo grondig belichte joodse communicatiemodel van de polyfonie en het contrapunt. Alleen zo kan het discours van onze tijd zijn. Bewegingen als Attac en Occupy die mensen op de been brengen, daar een links mozaïek met een moeizame partijvorm zonder een onomstreden gezamenlijk plaatje, dat de deeltjes hun plaats wijst, daar omheen een myriade van samenwerkingsverbanden om het een of andere onderdeel van een algemeen belang dat nagestreefd wordt te realiseren – dit en dergelijke dingen meer karakteriseren de gecompliceerde toestand van een krachtenveld dat het parool opneemt met Veerkamps titel Deze wereld anders. Dat alles op basis van wat er via het internet over ons wordt uitgestrooid.
Maar dat betekent niet, dat we geen deel zijn van een wereldwijd werkende kracht van menselijke solidariteit. Aan onze bijdrage daaraan willen wij ons meten.

Noten:

1 Ton Veerkamp, Deze wereld anders. Politieke geschiedenis van het Grote Verhaal, Skandalon Vught 2014 (zie ook mijn bespreking in de rubriek Nieuwe Boeken, w.v.).
2 Ton Veerkamp, Die Welt anders. Politische Geschichte der Großen Erzählung, Berliner Beiträge zur kritischen Theorie, Band 13, Hamburg 2012.

3 Ton Veerkamp, “De toekomst van het Grote Verhaal”, Bijdrage aan het Internationaal Bijbelsymposium in De Nieuwe Liefde, 27 september 2014.

4 Ik heb dit verbazende proces beschreven in het Chimerika-hoofdstuk van mijn boek over het High-Tech-Kapitalisme in de Grote Crisis. (High-Tech-Kapitalismus in der Großen Krisis, Argument Berlin 2012, w.v.)
5 Met een verwijzing naar Brecht heeft Haug het over ‘volkommen verkommenen’.

6 Sabine Plonz, “Ein apokalyptischer Moment für das Projekt von Demokratie und Sozialismus“ in: Das Argument 304, 55. Jg., 2013, 661f.

7
VERGISS NICHT, DIES SIND DIE JAHRE

Wo es nicht gilt zu siegen, sondern

Die Niederlagen zu erfechten

[…]

Lass keine aus, höre

Jedes Schmähwordt, jedes aber höre wie eine Frage, schreie

Du jede Antwort!

(Brecht, Große kommentierte Berliner und Frankfurter Ausgabe, Bd 14, S 38f)

8 Datzelfde laat hij ook gelden voor rede en moraal. De profiteurs van de klassenmaatschappij komt de orde waarvan zij profiteert als redelijk voor en haar eigen handelen als moreel, omdat ze toch arbeidsplaatsen opleveren.

9 Wolfgang Fritz Haug, Kritik der Warenästhetik, gefolgt von Warenästhetik im Hightech-Kapitalismus, Frankfurt a. Main 2009, 84v.

10 In mijn boek Die kulturelle Unterscheidung. Elemente einer Philosophie des Kulturellen (Hamburg 2011) zeg ik, dat een cultuur ‘zich via de cultus door een geheel van normatieve beperkingen, die ze zichzelf oplegt, verdedigt tegen de aangeboren wezenloosheid en veranderlijkheid’ (pag. 80). Maar heeft de commercie de cultus niet geannexeerd?

11 Zoals het messiaanse moment in de mond van Walter Benjamin of, in diens spoor Jacques Derrida, is het ‘cultureel onderscheid’ misschien alleen een andere naam voor dat, wat Antonio Negri met een begrip uit de wetgeving de ‘constituerende macht’ van de velen noemt en dat de jonge Marx ertoe gebracht heeft, de democratie aan te duiden als het ‘opgeloste raadsel van de geschiedenis, een positie waarin hij iets later het communisme plaatste.
