

**SCHEFFER
RENAN
PSICHARI**

H.L. Wesseling

SCHEFFER
RENAN
PSICHARI

Een Franse cultuur-
en familiegeschiedenis,
1815-1914

2017 Prometheus Amsterdam

Voor Mai

© 2017 H.L. Wesseling
Omslagontwerp CMRB
Foto auteur Huib van Wersch
Lithografie afbeeldingen BFC Graphics & Design
Kaarten Yde Bouma
Zetwerk Mat-Zet bv, Soest
www.uitgeverijprometheus.nl
ISBN 978 90 446 3384 9

Inhoud

Inleiding – Scheffer – Renan – Psichari 9

DEEL EEN – Scheffer

Frankrijk van de Restauratie tot de Revolutie van 1848

Proloog – Ary Scheffers aankomst in Parijs 17

HOOFDSTUK EEN – Frankrijk tot 1815 21

- 1 De vorming van de staat 21
- 2 Frankrijk vóór de Revolutie 22
- 3 Het ontstaan van een natie: Revolutie en Empire, 1789-1815 25

HOOFDSTUK TWEE – Frankrijk na 1815 31

- 1 Land 32
- 2 Volk 35
- 3 Maatschappij en economie 37
- 4 Politieke structuur: links tegen rechts 43
- 5 Politieke cultuur: revolutie en geweld 44
- 6 Kerk en staat: godsdienst en politiek 46
- 7 Leger en politiek 52
- 8 Cultuur 54
- 9 Parijs 63

HOOFDSTUK DRIE – De Restauratie, 1815-1830 71

- 1 Van de Eerste Restauratie naar de Tweede 71
- 2 Twee koningen: Lodewijk XVIII en Karel X 74
- 3 Verzet 81
- 4 De Julirevolutie 84
- 5 Ary Scheffer tijdens de Restauratie 87

HOOFDSTUK VIER – De Julimonarchie, 1830-1848 103

- 1 Het karakter van de Julimonarchie 103
- 2 De Julimonarchie: tegenstanders 106
- 3 Twee politici: Thiers en Guizot 110
- 4 Internationale politiek 116
- 5 Binnenlandse politiek, 1840-1848 120
- 6 De Februarirevolutie 121

HOOFDSTUK VIJF – Scheffer onder de Julimonarchie 125

- 1 Vrienden en familie 125
- 2 Een succesvol kunstenaar en patroon 133
- 3 Het latere werk van Scheffer 141
- 4 De laatste jaren van Ary Scheffer 148
- 5 De vreemde wegen van de roem 151

DEEL TWEE – Renan/Psichari Frankrijk van 1848 tot 1914

Proloog – Renan/Psichari 161

HOOFDSTUK EEN – Frankrijk in de tweede helft van de negentiende eeuw 165

- 1 Geografie 166
- 2 Demografie 167
- 3 Economie 170
- 4 Sociale structuur 172
- 5 Cultuur, kunst, wetenschap 179

HOOFDSTUK TWEE – Tweede Republiek en Tweede Keizerrijk, 1848-1870 187

- 1 De Tweede Republiek 188
- 2 Van republiek tot keizerrijk 191
- 3 Het Tweede Keizerrijk: binnenlandse zaken 199
- 4 Renan 207
- 5 Het Tweede Keizerrijk: buitenlandse zaken 221
- 6 De oorlog van 1870 en de val van het keizerrijk 224

HOOFDSTUK DRIE – De Derde Republiek, 1870-1898 231

- 1 De staatsvorm 231
- 2 Gedachten over de toekomst 236
- 3 ‘Peasants into Frenchmen’: de jaren 1880 238
- 4 De sociale kwestie: de jaren 1890 247
- 5 Koloniale politiek 251

HOOFDSTUK VIER – De Derde Republiek, 1898-1914 257

- 1 De Dreyfus-zaak 257
- 2 De Dreyfus-affaire 262
- 3 De familie Psichari 270
- 4 De Dreyfus-revolutie 274
- 5 De omslag van 1900 281
- 6 De oorlogsdreiging 286
- 7 Ernest Psichari 288

Epiloog 307

Nawoord 311

Noten 313

Bronnen en literatuur 321

Chronologie 337

Register van namen 339

Scheffer – Renan – Psichari

De Nederlandse schilder Ary Scheffer (1795-1858), die vanaf zijn zestienste in Parijs woonde en werkte, was de beroemdste en meest succesvolle schilder van zijn tijd. Te zeggen dat hij nu vrijwel vergeten is gaat wat ver. In zijn geboortestad Dordrecht is een Scheffersplein met een standbeeld van de kunstenaar en het Dordrechts Museum besteedt geregeld aandacht aan het werk van de man van wie het een belangrijke collectie bezit. In Parijs bestaat het Musée de la vie romantique – Maison Scheffer-Renan in het indrukwekkende vroegere woonhuis en atelier van de schilder in de rue Chaptal, dat getuigenis aflegt van zijn succes.

Ary Scheffer was niet de enige uit het gezin Scheffer die naar Parijs verhuisde. Zijn moeder ging met hem mee – zijn vader was al in 1809 overleden – en zijn twee broers Henry en Arnold volgden hen later. Arnold werd journalist, pamflettist en publicist. Henry was ook een talentvol schilder maar bleef altijd enigszins in de schaduw van zijn broer. In het huis van Ary Scheffer waren veel belangrijke personen uit de Parijse intellectuele, artistieke en politieke milieus te vinden. Een van hen was Ernest Renan.

Ernest Renan (1823-1892) was Frankrijks beroemdste intellectueel en een van de grootste geesten van de negentiende eeuw. Hij was opgeleid voor het priesterschap, maar verloor zijn roeping en zelfs zijn geloof en koos voor een academische carrière. Hij was filoloog, filosoof, theoloog, classicus, hebraïcus en nog veel meer. Hij was ook een publiek figuur. Zijn boek *La vie de Jésus*, waarin hij Christus beschreef als

Standbeeld van Ary Scheffer in Dordrecht

een historisch figuur en niet als de Zoon van God, wekte schandaal. Het maakte hem tot een controversiële figuur, gehaat door de katholieke kerk en uit zijn ambt gezet door keizer Napoleon III. Na de verloren oorlog tegen Duitsland in 1870 schreef hij zijn *La réforme intellectuelle et morale de la France*, waarin hij pleitte voor een hervorming van het Franse onderwijs- en wetenschapsstelsel naar Pruisisch model. Renan bezocht de salon van Ary Scheffer en ontmoette daar diens nicht Cornélie Scheffer, de dochter van zijn broer Henry, met wie hij in het huwelijk trad. Zij kregen een zoon en twee dochters van wie de jongste, Noémi, zou trouwen met een Griek, Jean Psichari.

Jean Psichari (1854-1929) was geboren in de Griekse diaspora, in Odessa, maar al op jeugdige leeftijd geëmigreerd naar Frankrijk. Daar maakte hij carrière als graecus en bracht het tot hoogleraar aan de *École nationale des langues orientales* en de *École pratique des hautes études*. Hij deed echter veel meer dan dat. Hij was actief betrokken bij de herleving van de Griekse taal en vurig bezielde van het idee dat deze gebaseerd moest zijn op de toen in Griekenland gesproken volkstaal en niet op het klassieke Grieks. Hij was ook actief in de politieke en intellectuele discussies van zijn tijd, met name die betreffende de Dreyfus-affaire. Hij was een van de eerste *dreyfusards*, zoals de mensen die stredden voor eerherstel voor de ten onrechte veroordeelde joodse kapitein Alfred Dreyfus werden genoemd. De Psichari's waren in 1900 verhuisd naar het grote huis in de rue Chaptal en hielden daar net als hun voorgangers een salon. Zij hadden vier kinderen, van wie er een op jeugdige leeftijd beroemd zou worden maar ook op jeugdige leeftijd zou sterven, Ernest.

Ernest Psichari (1883-1914) was de oudste van de vier kinderen van Jean Psichari en Noémi Renan. Hij, zoon en kleinzoon van geleerden, was uiteraard voorbestemd voor een intellectuele carrière, maar hij ging een andere weg. Deze zoon van een antimilitaristische dreyfusard koos voor een carrière als beroepsmilitair in het Franse koloniale leger en schreef daar een roman over, *Terres de soleil et de sommeil*, die in 1908 verscheen en als een bom insloeg. Dat kwam vooral door de persoon van de auteur. Zijn breuk met de antimilitaristische traditie van zijn familie werd gezien als een symbolische bekering tot de nieuwe waarden van

nationalisme en patriottisme die in deze jaren, waarin de oorlogsdreiging steeds sterker werd, in Frankrijk plaatsvond. Ernest Psichari ging nog een stap verder. De kleinzoon van de afvallige Ernest Renan bekeerde zich tot het katholieke geloof en trad in bij de derde orde, de lekenorde, van de dominicanen. Hij bereidde zich voor op het priesterschap, maar op 3 augustus 1914 brak de Eerste Wereldoorlog uit en een paar dagen later, op 22 augustus, sneuvelde Ernest Psichari bij Rossignol. Zijn dood bezegelde de exemplarische betekenis van zijn leven.

Scheffer, Renan en Psichari waren alle drie beroemd, zo beroemd zelfs dat er in Parijs een of meer straten naar hen zijn genoemd. De rue Scheffer bevindt zich in het 16de arrondissement en is in 1864 aangelegd. Daarnaast is er ook nog een particuliere weg, de Villa Scheffer, die vroeger de Cité Scheffer heette. Renan heeft niet alleen een straat in het 15de, maar sinds 1926 ook nog een avenue die naar hem genoemd is. Psichari moet het doen met één straat, maar dan wel in het deftige 7de arrondissement.

Ernest Psichari is nu een vergeten schrijver, Ary Scheffer een niet meer hoog geschatte schilder en van Ernest Renan kent men wel de naam maar nauwelijks het werk. Zij waren echter in hun tijd allemaal beroemde figuren. En dat niet alleen. Het zijn voor de historicus interessante personen met opmerkelijke carrières en belevenissen. Ze hebben op het culturele en politieke leven van het Frankrijk van hun tijd veel invloed gehad. Ary Scheffer was een huisvriend van de latere koning Louis-Philippe, toen die nog hertog van Orléans was. Hij streed tijdens de Restauratie tegen het absolutisme van de Bourbons en was zelfs actief betrokken bij een poging tot een staatsgreep. Tijdens de Julirevolutie van 1830, die Louis-Philippe aan de macht bracht, reed hij met de bekende staatsman Adolphe Thiers naar Saint-Cloud om Louis-Philippe over te halen de regering op zich te nemen. Toen een andere revolutie in 1848 een einde maakte aan diens bewind was hij een van degenen die de koninklijke familie uit Parijs evacueerden. Later was hij als kapitein van de nationale garde betrokken bij het neerslaan van dezelfde revolutie.

Ernest Renan was een van de critici van het bewind van Napoleon III. Hij was betrokken bij alle grote discussies van zijn tijd en was een invloedrijke figuur in de eerste decennia van de Derde Republiek. De Psi-

chari's, vader en zoon, illustreren de ontwikkeling van de Franse politiek tussen 1890 en 1914, een ontwikkeling die na de triomf van de dreyfusards eerst uitliep op een overwinning voor links (laïcisme, antimilitarisme) om later weer plaats te maken voor de ideeën van rechts: eerherstel voor leger, kerk en natie.

De hoofdpersonen van dit boek zijn allen op enigerlei wijze met Nederland verbonden geweest. Ary Scheffer is zich altijd voor zijn vroegere vaderland blijven interesseren en heeft het vele malen bezocht. Ernest Renan leerde Nederlands om de theologen Kuenen en Scholten te kunnen lezen. Hij sprak in 1862 bij de onthulling van het Scheffer-monument in Dordrecht en was bevriend met koningin Sophie. In 1875 gaf hij bij het derde eeuwfeest van de Leidse universiteit een rede in het Latijn over Erasmus en in 1877 over Spinoza in Den Haag. Hij schreef hierover aan zijn uitgever: 'Je trouve ici la plus rare hospitalité...'¹ In dat jaar sprak hij ook in de Leidse stadsgehoorzaal een eerste proeve uit van wat zijn beroemde voordracht 'Qu'est-ce qu'une nation?' zou worden.

Van Jean Psichari werden enkele verhalen uit het Nieuwgrieks in het Nederlands vertaald. Hij onderhield contacten met de Nederlandse Nieuwgriekse beweging. Ernest Psichari maakte samen met de Nederlandse schrijver Pieter van der Meer de Walcheren deel uit van een katholieke kring rond Léon Bloy en bracht enige tijd door in een klooster in Limburg. Over hem en zijn werk is ook in Nederland veel geschreven.

Ernest Psichari ben ik min of meer bij toeval tegengekomen in mijn studententijd toen ik een scriptie schreef over de veranderende Franse opvattingen over leger en oorlog aan de vooravond van de Eerste Wereldoorlog. Die studie zou later resulteren in mijn eerste boek: *Soldaat en krijger*. In die tijd woonde de zuster van Ernest Psichari nog in het familiehuus in de rue Chaptal, dat nu een museum is, maar dat wist ik toen niet. Ik interesseerde mij vooral voor zijn ideeën, minder voor de mens. Zoals dit boek laat zien is dat later veranderd. De mens is misschien zelfs interessanter dan zijn ideeën. Dat geldt niet alleen voor hem maar ook voor zijn voorouders.

Ik heb dit boek 'een Franse cultuur- en familiegeschiedenis' ge-

noemd. Dat laatste spreekt voor zichzelf. Het eerste vraagt enige toelichting. De hoofdpersonen hebben allen een rol gespeeld in wat ik de hoge cultuur zou willen noemen. Het waren schilders, schrijvers en geleerden, maar zij waren allemaal ook actief in politiek en maatschappij. Met het woord cultuur in de titel doel ik echter op iets anders, op cultuur in de ruime, antropologische zin van het woord, namelijk alles wat de mens heeft toegevoegd aan de natuur, van landbouw en nijverheid tot kunst en letterkunde.

Dit boek bevat een geschiedenis van Frankrijk en de geschiedenis van een familie. Dat is een bijzondere combinatie en het is zelfs de vraag of die twee wel te combineren zijn. Ik geloof van wel en ik geloof zelfs dat dat heel goed kan. De historicus, zo heb ik vroeger al eens geschreven, heeft zowel de telescoop nodig als de microscoop, hij neemt afstand om de dingen in perspectief te zien en buigt zich over de details om de gecompliceerdheid van de werkelijkheid te begrijpen. De Amerikaanse schrijver John Irving heeft het iets anders gezegd. ‘Voor de geschiedenis,’ schreef hij, ‘heb je een camera nodig met twee lenzen – een voor de opnamen van verre en een voor de close-ups [...].’² Die beide camera’s heb ik voor dit boek gebruikt.

DEEL EEN

SCHEFFER

Frankrijk van de Restauratie tot
de Revolutie van 1848

Ary Scheffers aankomst in Parijs

In mei 1811 arriveerde een zestienjarige jongen samen met zijn moeder in Parijs. Hij kwam uit Lille, maar was oorspronkelijk afkomstig uit Nederland. Hij was geboren in Dordrecht, heette Ary Scheffer en leefde van 1795 tot 1858. Hij werd geboren in het jaar dat Franse troepen Nederland binnenvielen, de gebeurtenis die het begin was van wat we in de Nederlandse geschiedenis ‘de Franse tijd’ noemen.

Dat Nederland zo sterk onder invloed van Frankrijk kwam te staan had alles te maken met de grote omwenteling die in Frankrijk in 1789 had plaatsgevonden. Het was allemaal tamelijk rustig begonnen met het bijeenroepen van de Staten-Generaal, maar al snel geëscaleerd. Al op 14 juli 1789 werd de Bastille bestormd, in 1793 werd de koning onthoofd en begon het schrikbewind, in 1799 greep Napoleon de macht en in 1804 kroonde hij zichzelf tot Keizer der Fransen. Vrijwel heel Europa – op Engeland na – was aan hem ondergeschikt. Het jaar daarna kwam het keerpunt met de hopeloze mislukking van zijn Russische veldtocht.

In 1815 kwam het definitieve einde van zijn bewind met de slag bij Waterloo. Napoleon werd verbannen naar Sint-Helena en de Bourbons keerden terug op de troon. Daarmee begon de Restauratie, dat wil zeggen de poging van Lodewijk XVIII en later van zijn broer Karel X Frankrijk te laten terugkeren naar het bestel van vóór de grote revolutie. Die poging mislukte. In 1830 werden zij verjaagd en werd Frankrijk een constitutionele monarchie onder Louis-Philippe, die behoorde tot het huis Orléans, een zijtak van de Bourbons. Daarmee begon Ary Schef-

fers finest hour. Hij was tekenleraar geweest van de dochters van Louis-Philippe en bevriend met de monarch, zijn vrouw en zijn kinderen. Hij was niet alleen de hofschilder, maar ook de meest gezochte schilder van zijn tijd.

Dat Ary schilder werd lag voor de hand. Zijn vader Johan Bernhard Scheffer (1764-1809) was schilder en getrouwd met de schilderes Cornelia Lamme (1769-1839). De Lammes waren een schildersfamilie en Cornelia genoot een zekere reputatie als fijnschilderes. Zij woonde in Dordrecht, waar de vader van Ary zich bij haar voegde. Sindsdien is de naam Scheffer onlosmakelijk verbonden met de stad Dordrecht. Toch is de Schefferfamilie niet lang in Dordrecht blijven wonen. In 1798, drie jaar na de geboorte van Ary, verhuisden ze naar Den Haag, vervolgens naar Rotterdam en ten slotte naar Amsterdam, waar vader Scheffer een succesvolle carrière opbouwde als schilder aan het hof van Lodewijk Napoleon, de broer van de keizer, die koning van Holland was geworden. Inmiddels was in 1796 Ary's broer Arnold geboren en in 1798 in Den Haag zijn andere broer Henry.

Ary Scheffers jeugd speelt zich dus af in 'de Franse tijd'. De Franse Revolutie had ook effect op de omliggende landen. De revolutielegers stonden klaar om ook de andere volken van de tirannie te bevrijden. In 1795, het geboortjaar van Ary Scheffer, trokken zij de bevroren rivieren over en hielpen de Bataafse revolutionairen de prins van Oranje en de regenten te verjagen. Het resultaat hiervan was de Bataafse Republiek, die sterk onder Franse invloed stond, in 1806 vervangen werd door het koninkrijk Holland en in 1810 opging in het Franse keizerrijk.

Toen de vader van Ary Scheffer op 30 juni 1809 overleed besloot Ary's moeder dat hij zijn schildersopleiding moest voortzetten aan een lokale academie in Lille als voorbereiding op Parijs. Hij bleef via de post in contact met zijn moeder en in 1811 besloten zij de grote stap te wagen. Moeder en zoon gingen hun geluk beproeven in Parijs. Zo werden de Scheffers een Franse in plaats van een Nederlandse familie en werd de geschiedenis van hun levens een onderdeel van de Franse geschiedenis.

Ary Scheffer, *Zelfportret op 31-jarige leeftijd* (Dordrechts Museum, legaat Cornélia Marjolin-Scheffer 1899)