
Mediatijd

vertaling
Paul Beers & Hans Driessen

boom — amsterdam
kleine klassieken

peter sloterdijk

KK_Sloterdijk_Binnenwerk_100pp.indd 3 09-09-12 15:29

Oorspronkelijk verschenen onder de titel
Der starke Grund, zusammen zu sein:

Erinnerungen an die Erfindung des Volkes
© Suhrkamp Verlag, Frankfurt am Main 1998

en
Medien-Zeit: Drei Gegenwartsdiagnostische Versuche

© Peter Sloterdijk 1993

© Oorspronkelijke Nederlandse editie Uitgeverij Boom 1999
Uitgave in de reeks Kleine Klassieken 2012

Behoudens de in of krachtens de Auteurswet van 1912
gestelde uitzonderingen mag niets uit deze uitgave worden

verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand, of openbaar gemaakt, in enige vorm of

op enige wijze, hetzij elektronisch, mechanisch door
fotokopieën, opnamen of enig andere manier, zonder

voorafgaande schriftelijke toestemming van de uitgever.
Voor zover het maken van kopieën uit deze uitgave is

toegestaan op grond van artikelen 16h t /m 16m Auteurswet
1912 jo. besluit van 27 november 2002, Stb 575, dient men de
daarvoor wettelijk verschuldigde vergoeding te voldoen aan

de Stichting Reprorecht te Hoofddorp (postbus 3060, 2130 kb,
www.reprorecht.nl) of contact op te nemen met de uitgever

voor het treffen van een rechtstreekse regeling in de zin
van art. 16l, vijfde lid, Auteurswet 1912. Voor het overnemen
van gedeelte(n) uit deze uitgave in bloemlezingen, readers
en andere compilatiewerken (artikel 16, Auteurswet 1912)

kan men zich wenden tot de Stichting PRO (Stichting Publicatie-
en Reproductierechten, postbus 3060, 2130 kb Hoofddorp,

www.cedar.nl / pro).

No part of this book may be reproduced in any way whatsoever
without the written permission of the publisher.

Verzorging omslag & binnenwerk
René van der Vooren, Amsterdam

isbn 978 94 6105 949 9  |  nur 730

KK_Sloterdijk_Binnenwerk_100pp.indd 4 09-09-12 15:29

[5]

De dwingende reden om samen te zijn
Berlijnse rede van 9 november 1997
7

Afgezanten van het geweld — Over
de metafysica van de actiefilm
39

Essayisme in onze tijd
Dankrede bij de toekenning van de
Ernst-Robert-Curtius-prijs voor essayistiek
59

Technologie & wereldmanagement — Over
de rol van de informatiemedia in de synchrone
wereldmaatschappij
73

Bibliografische notitie
99

Inhoud

KK_Sloterdijk_Binnenwerk_100pp.indd 5 09-09-12 15:29

[7]

Dames en heren,
Wanneer naties als zodanig zenuwinzinkingen konden krijgen,
zou het wat de Duitsers betreft op een 9de november moeten
gebeuren. Met een regelmaat die aan een tic doet denken staan
de Duitsers sinds 1918 al bijna een eeuw lang klaar om op deze
dag hun plichten tegenover de geschiedenis in voor- en tegen-
spoed te vervullen. Klaarblijkelijk gedragen ze zich als lieden
die een afspraak hebben met hun politieke lot en ze doen er
alles aan om aanwezig te zijn wanneer op de zoveelste 9de
november hun geschiedenis opnieuw het woord tot hen richt.
Zoals in de katholieke regionen van Europa de gezinnen op
Allerheiligen en Allerzielen de kerkhoven overstromen om de
graven op te smukken en het innerlijk gesprek met de doden
voort te zetten, zo begeven de Duitsers zich een week later
naar de slagvelden van hun nationale herinnering om met een
ondoorgrondelijke dwangmatigheid open rekeningen met het
verleden te vereffenen. Het lijkt wel alsof er in dit land be-
halve de christelijke dodengedenkdagen ook een obsessieve
nagedachtenis bestaat aan de tevergeefs gesneuvelden uit de
Grote Oorlog van 1914 tot 1918, sterker nog, alsof op die 9de
november de innerlijke oorlogsgraven steeds weer opnieuw
worden geopend en alsof onbegraafbare geesten van de fron-
ten van verloren oorlogen terugkeren om aan de levenden
hun eisen te stellen. Inderdaad moet de Duitse politiek zich
in deze eeuw van bloedige nederlagen ook altijd bewijzen als
uitlegster van de stemmen der gestorvenen, en het is een van

De dwingende reden
om samen te zijn

Berlijnse rede van 9 november 1997

KK_Sloterdijk_Binnenwerk_100pp.indd 7 09-09-12 15:29

[8]

de dwingende reden om samen te zijn

de geheimen van de Duitse 9de november dat er op deze dag
een transcendent gefluister in de lucht hangt, alsof de stem-
men van een dodenplebisciet geteld en in de verkiezingen van
de levenden opgenomen moeten worden. Natuurlijk is de zo-
juist gebezigde formule van de afspraak van een volk met zijn
lot op zichzelf al enigszins hysterisch, zoals de Duitse novem-
beraangelegenheden dat ook zijn, want terwijl de een of ande-
re gebeurtenis — met name de aanvangsgebeurtenis van deze
Duitse serie, de Berlijnse proclamatie van de eerste Duitse re-
publiek — in zekere zin onschuldig en toevallig op een 9de no-
vember viel, werden de meeste van de volgende novemberin-
cidenten al door een datum- en herhalingsdwang gekenmerkt,
en wat er moest uitzien als de macht van het lot blijkt in vrijwel
alle gevallen een welbewuste enscenering te zijn. Adolf Hitler,
de politiserende hystericus, die uiteindelijk door zijn stuipen
aan de macht werd gebracht, creëerde met zijn mars op Mün-
chen van 1923 zijn eerste grote crisis op het nationale podium.
Door zijn somnambule viering van de dag waarop de Duitsers
de kille vrijheid van de nederlaag leerden kennen, zorgde hij
ervoor dat het nationale geheugen permanent gefixeerd bleef
op de fatale en toch kansrijke datum die als een dwangmatige
nagedachtenis aan een onwelkome emancipatie in het natio
nale onbewuste — als er al zoiets bestaat — moest worden ge-
grift. Hitler had zichzelf— tijdens zijn hysterische blindheid
in een lazaret van Großbeelitz voor de poorten van Berlijn in
november 1918 — uitgeroepen tot de eerste interpreet en af-
gevaardigde van de gesneuvelden van de wereldoorlog. En in
zijn hoedanigheid van bezeten en zelfverzekerde agent van
een buitenparlementaire oppositie van gestorvenen wist hij
het zo in te richten dat er op de avond van de 9de november
1923 opnieuw zinloze gevallenen konden worden opgebaard,
die later konden worden verheven tot martelaren van de natio
naalsocialistische beweging. Wat zich vanaf dat moment op 9
november op Duitse bodem placht af te spelen — men denke
aan de omineuze Reichs ‘kristall’ nacht, aan een van de aansla-
gen op Hitler, aan bepaalde episodes van de studentenbewe-

KK_Sloterdijk_Binnenwerk_100pp.indd 8 09-09-12 15:29

[9]

de dwingende reden om samen te zijn

ging en ten slotte aan die ‘nacht der wonderen’ van acht jaar
geleden, toen een volk zich door de Muur boorde —, het vond
steeds plaats in een context die onveranderlijk bepaald bleef
door een merkwaardig soort mengeling van bewustwording
en herhalingsdwang. Het is vaak genoeg gezegd: een van de
moedervlekken van de democratische Duitse republieken is
het merkwaardige feit dat zij hun vrijheid in de ineenstorting
moesten vinden en dat zij tot op de dag van vandaag aan de
chronische verleiding zijn blootgesteld de meerwaarde van
het eigene enkel in reactie op en in het ressentiment tegen
nieuwe omstandigheden te realiseren.

Maar wat de magie van de 9de november uitmaakt, kan pas
duidelijk aan het licht komen wanneer wij beseffen dat deze
datum niet het exclusieve eigendom is van de Duitsers van de
twintigste eeuw. Want al die Duitse novembergebeurtenis-
sen staan hoe dan ook in de schaduw van een overweldigende
gebeurtenis uit de Franse geschiedenis die zich achter een
kalendarisch pseudoniem placht te verschuilen. Zoals bekend
had het de theoretici van de Franse Revolutie behaagd de al-
oude Europese kalender post Christum natum te vervangen
door een nieuwe tijdrekening ‘na de afschaffing van de adel’,
 ‘na de wedergeboorte van de mensheid in de gestalte van het
Franse volk’, kortom: ‘na de revolutie’, en in het kielzog van
deze omwenteling van alle datums en dingen was ook de pro-
zaïsche Romeinse november, de negende maand, veranderd in
de poëtische, revolutionaire brumaire, de maand van de mist
en de nevel, waarin na het optrekken van de plaatselijke och-
tendmist zo nu en dan stralende vergezichten en historische
perspectieven zouden worden geopend. Deze maand nu heeft
zijn faam in het literaire en politicologische geheugen van de
Europeanen te danken aan het feit dat Karl Marx in de titel
van zijn geestrijkste geschrift een toespeling heeft gemaakt
op deze getravesteerde november: De achttiende brumaire van
Louis Bonaparte. Meteen al aan het begin van dit buitengewo-
ne pamflet, dat de staatsgreep van Napoleon iii in 1851 en de
verwikkelingen van de klassenstrijd tot onderwerp heeft, stuit

KK_Sloterdijk_Binnenwerk_100pp.indd 9 09-09-12 15:29

[10]

de dwingende reden om samen te zijn

men op een uitermate verstandige opmerking, die als Hegel-
citaat wordt gepresenteerd, namelijk dat alle grote historische
gebeurtenissen en personen als het ware twee keer ten tonele
verschijnen, waarbij Hegel vergeten was eraan toe te voegen :
 ‘de ene keer als tragedie, de andere keer als klucht’.* Wat Marx
daarmee wil zeggen is voor de kenners van zijn logica zonne-
klaar: de wet van de verdubbeling — je zou ook kunnen zeg-
gen het beginsel van de onthullende heropvoering — bepaalt
letterlijk alle historische gebeurtenissen waarin burgerlijke
mensen hun aanspraak op vrijheid botvieren; want burger-
lijke mensen zijn voor Marx, zoals we weten, belanghebbende
dragers van maskers, die ertoe zijn veroordeeld zelfs in hun
hooggestemde historische handelingen uiteindelijk toch al-
leen maar de inferieure aard van hun hartstochten te openba-
ren. De burger is het masker van de geldziel. Terwijl het bij de
eerste heldhaftige opvoering steeds om de vrijheid als zodanig
schijnt te gaan, om de vrijheid zonder meer, om de vrijheid van
het zichzelf ponerende, met zichzelf radicaal opnieuw begin-
nende subject, blijkt tijdens de volgende voorstellingen dat
per slot van rekening alleen maar de vrijheid van het ultieme
burgerlijke belang kon zijn bedoeld: namelijk om met zo min
mogelijk moeite op kosten van anderen geld te verdienen,
kortom: de vrijheid van rente en rendement, de bewegingsvrij-
heid van waren en geld, die als verlangen naar gewetensvrij-
heid moet beginnen, om als gewetenloosheid te eindigen. Hoe
later dus een revolutionair stuk opnieuw geënsceneerd wordt,
des te openlijker zal, volgens Marx, het materiële belang van
de spelers aan de dag treden, des te eerder zullen de vrijheids-
helden verruild worden voor de liberalen van het profijt, des
te cynischer zullen de aandeelhouders hun idealistische mas-
ker afzetten om onomwonden en eerlijk tot de hoofdzaak, het
kapitaal, te komen. Welnu, de klucht, de beschimping van het
burgerlijke idealisme door het nog veel burgerlijker materia-
lisme, zou vanuit dit perspectief bekeken de gelegenheid bij

*	 Marx   /  Engels, Werke, Deel 8, Berlijn 1969, p. 115.

KK_Sloterdijk_Binnenwerk_100pp.indd 10 09-09-12 15:29

[11]

de dwingende reden om samen te zijn

uitstek zijn de omstandigheden zelf te laten spreken, of lie-
ver — ze spreken immers wel uit zichzelf —: het is voldoende
de toestanden op de zich herhalende dolle dagen af te luiste-
ren en ze te boekstaven op het moment van hun meest onver-
bloemde en cynische zelfopenbaring.

Zouden de Duitse novemberaffaires vanaf 1923 inderdaad
alleen maar van die heropvoeringen van het revolutionaire
drama zijn geweest maar nu in schertskostuum, dan kon Marx
als dramaturg wel eens gelijk hebben gehad. Echter, zo eenvou-
dig liggen de zaken in het geval Duitsland niet, daar het bij ons
maar al te vaak de klucht zelf was die het ontbrekende origineel
van het revolutionaire drama moest vervangen. Dames en he-
ren, het gaat in dit verband alleen om Marx’ verwijzing naar die
eerste Franse achttiende brumaire, een datum die — zoals we
inmiddels weten — niets anders is dan een pseudoniem voor
de 9de november. Zijn historische inhoud is de staatsgreep van
Napoleon Bonaparte, die in het jaar viii van de nieuwe tijd-
rekening, op die bewuste dag van de nevelmaand, na zijn mis-
lukte Egyptische expeditie via Fréjus naar Parijs terugkeerde,
als alleenheersende eerste consul de macht greep en onder het
civiele mom van de Romeinse princeps inter pares een begin
maakte om zijn land de politieke, met andere woorden de na-
tionaal-imperialistische moderniteit binnen te leiden die zich
naar binnen toe als democratie presenteert en naar buiten
toe als grote mogendheid met imperialistische neigingen. In
deze zin is de Franse 9de november 1799 — we vertalen hem
nu weer vanuit de idealistische naar de prozaïsche, vanuit de
Franse naar de gregoriaanse kalender — een cruciale datum in
de jongste politieke geschiedenis van Europa, en we hoeven
ons alleen maar de tekst bij deze gebeurtenis in herinnering
te roepen om te begrijpen wat er met al die novemberinci-
denten sindsdien in wezen aan de hand is. Napoleon heeft de
tekst weliswaar niet precies op deze dag uitgesproken, maar
hij heeft de beslissende woorden over zijn politieke daad van
die bewuste brumaire iets later tijdens een vergadering van de
staatsraad met heroïsche duidelijkheid naar voren gebracht:

KK_Sloterdijk_Binnenwerk_100pp.indd 11 09-09-12 15:29

[12]

de dwingende reden om samen te zijn

We hebben de roman van de revolutie voltooid. We moe-
ten nu met haar geschiedenis beginnen en onze aandacht
alleen op datgene richten wat gezien onze principes reëel
en mogelijk is, en niet op het speculatieve en hypotheti-
sche. Thans een andere weg in te slaan zou betekenen dat
we gingen filosoferen in plaats van regeren.

We hebben de roman van de revolutie voltooid ! We kunnen
deze zin niet vaak genoeg herhalen, al was het alleen maar om
volledig te peilen wat er beloftevol en wat er schandaleus aan
is. Wie deze woorden niet voortdurend in gedachte houdt, zal
nooit echt vat kunnen krijgen op het geheim van de Europese
brumaire-politiek en novembercrises. Want wat de grote Cor-
sicaan met zijn dictum de wereld heeft ingestuurd, is niets an-
ders dan de historische formule van de postrevolutionaire bur-
gerlijke Realpolitik — een programma waarvan niet Bismarck
maar Bonaparte het auteursrecht blijkt te bezitten. Realpolitik
betekent — geheel in de geest van Marx’ brumaire-analyses —
 het overschakelen van het revolutionaire romaneske van de
vrijheid naar het proza van de nationale imperialistische eco-
nomie. Neemt men het napoleontische novemberprogramma
dermate ernstig als het gelet op zijn grondlegger en zijn his-
torische gevolgen verdient, dan zal men onderkennen hoe er
een provocatie uit voortvloeide die zich tot alle niet-Franse na-
tionale staten richtte, zowel tot de bestaande als tot die welke
nog in wording waren. Al die staten moesten in het vervolg
 — wilden ze niet in historisch en economisch opzicht naar de
tweede rang verwezen worden — bijtijds hun standpunt bepa-
len tegenover de explosieve politieke en geschiedfilosofische
these dat de roman van de revolutie uitgerekend in het moe-
derland van de revolutie was afgesloten en dat men daar nu
van het filosoferen tot het regeren mocht overgaan — je zou
ook kunnen zeggen van de hysterie tot het zakendoen en van
de stuiptrekkingen op het toneel tot de dagelijkse praktijk van
het evenwichtige handelsimperialisme. Natuurlijk had Napo-
leon op zijn beurt, toen hij zijn these de wereld in stuurde, de

KK_Sloterdijk_Binnenwerk_100pp.indd 12 09-09-12 15:29

[13]

de dwingende reden om samen te zijn

woorden van Robespierre en andere leiders van de Franse Re-
volutie in gedachte, namelijk dat de revolutie niets anders was
dan de in vervulling gegane droom van de filosofie. En wie nu
net als Bonaparte ervan overtuigd was dat als gevolg van deze
vervulling met een nieuw, realistisch en pragmatisch hoofd-
stuk van de wereldgeschiedenis kon worden begonnen, die
zou alle redenen hebben de afsluiting van de revolutieroman
te vereenzelvigen met het einde van de filosofie en het begin
van een positieve of postidealistische machts- en economische
politiek.

Ik mag hier tussen haakjes opmerken dat alle hedendaagse
discussies over het zogenaamde einde van de geschiedenis in
feite niets anders zijn dan parafrases van het napoleontische
woord over de afsluiting van de revolutionaire roman. Al twee-
honderd jaar lang is de geschiedenis van de politieke ideeën in
Europa inclusief Amerika en Rusland in essentie slechts een
twist geweest om het privilege, Napoleons novemberwoorden
juist te interpreteren. Van Fichte tot Fukuyama, van Karl Marx
tot Norbert Blüm woedt de strijd der interpretaties om het duis-
tere woord van de eerste consul. Wat betekent het eigenlijk, de
roman van de revolutie te voltooien en aan de redactie van haar
geschiedenis te beginnen? Wat betekent het werkelijk om van
het speculeren over te gaan naar het regeren? Zeker, binnen
de gematigde burgerlijke en kleinburgerlijke hoofdstroom
van de Franse samenleving kon er sinds het jaar 1800 over de
concrete betekenis van Bonapartes formule nauwelijks twijfel
bestaan, want voor het postrevolutionaire burgerdom, door
Victor Hugo eens treffend de tevreden klasse genoemd, be-
tekende het einde van de geschiedenis nooit iets anders dan
de volmaakte eenheid van imperium en pensioenrecht, van
Realpolitik naar buiten en comfort naar binnen ; of kortweg:
hier koloniën en daar foie gras de Strasbourg. Toch pleegt de
tevreden klasse haar rekeningen steeds zonder de ontevreden
klasse op te maken, en de stelling dat de eigenlijke revolutie is
voltooid, liet zich beslist niet met een precies tijdstip verbin-
den, Napoleons apodictische brumaire-these ten spijt. Sinds

KK_Sloterdijk_Binnenwerk_100pp.indd 13 09-09-12 15:29

