Geschiedenis en Rede

Vorige week verscheen een essaybundel met beschouwingen over de politiek van Frits Bolkestein. De titel van het boek luidt: ‘de twee lampen van een staatsman’. Die titel is goed gekozen. Slechts twee lampen verlichten het pad van de staatsman immers: de geschiedenis en de rede. De historische lamp schijnt op goede en slechte voorbeelden uit het verleden. Vervolgens gebruikt de staatsman de rede om uit te vinden in hoeverre die voorbeelden ons kunnen helpen hedendaagse problemen op te lossen.

 Deze invalshoek van Bolkestein verraad zijn praktische natuur. Terwijl historici en filosofen zich nog steeds het hoofd breken over de vraag of men überhaupt lessen uit het verleden kan trekken, heeft de politicus Bolkestein geen last van dergelijke luxe overwegingen. Natuurlijk, kern van de geschiedenis is verandering en dat maakt lessen trekken tot een hachelijke aangelegenheid maar de stelling van Bolkestein dat een politicus die de geschiedenis veronachtzaamt de kans vergroot op brokkenmakerij valt goed te verdedigen.

 De voormalige VVD leider heeft dus een grote voorkeur voor politici die historische kennis paren aan een bovengemiddelde redeneerkracht. Ten aanzien van intellectuelen neemt hij echter reserves in acht zoals blijkt uit het essay ‘intellectuele pleinvrees’ dat in 2004 verscheen in Vrij Nederland en ook is opgenomen in de bovengenoemde bundel. Veel Europese intellectuelen hebben zich immers niet kunnen ontrekken aan de totalitaire verleiding van communistische en nationaal-socialistische snit. Veel van hen hadden de totalitaire propaganda kunnen doorprikken maar dat gebeurde helaas veel te weinig.

 Nu zou men kunnen denken dat de tegenwoordige intellectuelen geen last meer hebben van dergelijke verleidingen aangezien de dagen van het fascisme en het communisme zijn geteld. Niets is volgens Bolkestein echter minder waar. De spanning tussen het intellectuele en de politiek gaat namelijk dieper.

 In elke intellectueel schuilt immers de hoogmoed van de zelf-bekroonde koning-filosoof van Plato die de democratie meewarig beziet. Al die partijenstrijd en groezelige compromissenpolitiek kan de intellectueel immers maar weinig bekoren. Ook de markt is per definitie anti-intellectueel. Indien de orde spontaan ontstaat is er immers geen ruimte meer voor sturing van bovenaf door intellectuelen.

 De planeconomen zijn inmiddels uitgestorven maar romantisch antimodern links is nog steeds springlevend. De hedendaagse antiglobalisten en multiculturalisten bezitten namelijk dezelfde thema’s en retoriek als het vroegere Nieuw Links. Zij zijn antikapitalistisch omdat het kapitalisme volgens hen verantwoordelijk is voor de armoede in de derde wereld. Zij zijn ook anti-democratisch omdat democratie in hun ogen een eufemisme is geworden voor neoliberaal kapitalisme. Zij keren zich ook tegen het Westen en vooral Amerika zodat de keuze tussen Bush of Bin Laden lood om oud ijzer wordt. Tenslotte keren zij zich tegen de Verlichting en de wetenschap. In hun ogen is de Verlichting namelijk niet universeel maar een nieuwe variant van het Westerse imperialisme.

 Al deze misvattingen waren nog niet zo erg geweest indien intellectuelen zich niet met de politiek zouden willen bemoeien. Het intellectuele bloed kruipt echter waar het niet gaan kan. En dat kan een betreurenswaardige ontwikkeling zijn omdat intellectuele wijsheid lang niet altijd samenvalt met politieke wijsheid. Intellectuelen zijn dol op algemene begrippen maar in de politiek gaat het vaak om het concrete. Hun drang tot systematiseren en de utopische verleiding leiden tot een planmatige aanpak terwijl de politiek echter de kunst van het mogelijke behelst. En de goede bedoelingen van de intellectueel tellen in de politiek niet. Daar gaat het immers in de eerste plaats om uitkomsten.

 Het is een prachtig essay. Helaas zullen de anti-globalisten, anti-Verlichtingdenkers en multiculturalisten zich er geen bal van aantrekken. Intellectuelen temmen is namelijk onbegonnen werk.

