

PETER TRAWNY

Heidegger
en de mythe van de
Joodse wereldsamenzwering

Klement | Polis

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council (FSC) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

Oorspronkelijke titel: *Heidegger und der Mythos
der jüdischen Weltverschwörung*
© Vittorio Klostermann Verlag, Frankfurt a.M. 2014
Tweede herziene en vermeerderde druk 2014
Derde herziene en vermeerderde druk 2015

Vertaald door Leon Otto de Vries

www.uitgeverijklement.nl
www.polis.be

© Nederlandse uitgave, Uitgeverij Klement, Zoetermeer 2015
Alle rechten voorbehouden.

Omslagontwerp Nederlandse editie: Geert de Koning
Omslagontwerp Belgische editie: Herman Houbrechts
Omslagbeeld © ullstein bild – Fritz Eschen

ISBN 978 90 8687 170 4 (Nederland)
ISBN 978 94 6310 025 0 (België)
NUR 730
D/2015/13631/30

‘Duits zijn: de diep in het innerlijk gelegen last van
de geschiedenis van het Avondland voor zich uitwerpen
en op de schouders nemen.’

MARTIN HEIDEGGER, *Überlegungen* VII

‘Verdraag je dan, moeder, als toen, ach, als thuis,
Het zachte, het pijnlijke rijm van het Duits?’

PAUL CELAN, *Nähe der Gräber*
(vert. Ton Naaijken; *Verzamelde gedichten*,
Meulenhoff, Amsterdam 2003, 13)

Inhoud

Inleiding. <i>De noodzakelijke herziening van een these</i>	9
Zijnshistorisch landschap	18
Typen van zijnshistorisch antisemitisme	32
Het zijnshistorische begrip ‘ras’	61
Tweeërlei vreemdheid	72
Heidegger en Husserl	82
Werk en leven	94
Vernietiging en zelfvernietiging	100
Na de Shoah	113
Pogingen tot een antwoord	130
Nawoord bij de tweede druk en derde druk	137
Personenregister	143

Inleiding

De noodzakelijke herziening van een these

Leo Strauss, Hannah Arendt, Karl Löwith, Hans Jonas, Emmanuel Levinas, Werner Brock, Elisabeth Blochmann, Wilhelm Szilasi, Mascha Kaléko, Paul Celan – het zijn enkelen van de Joodse denkers en dichters die Martin Heidegger op zijn levensweg ontmoette; voor sommigen van hen was hij een leraar, een bewonderd denker, voor anderen een stille aanbieder, een geliefde, een mentor. Al vaker is vastgesteld dat Heidegger als filosoof en academisch docent ‘jonge Joden’¹ (Hans Jonas) tot zich heeft aangetrokken, ja, dat er over het algemeen sprake zou zijn van een verwantschap tussen zijn denken en het Jodendom.² Na 1945 was de ontmoeting met zijn Joodse leerlingen, zoals die met Celan, pijnlijk, verscheurd tussen bewondering en weerzin.³

-
- 1 Hans Jonas, *Erinnerungen. Nach Gesprächen mit Rachel Salamander*, Insel, Frankfurt a.M. 2003, 108v.: ‘Veel van deze jeugdige Heidegger-vereerders die van verre kwamen, onder wie sommigen uit Königsberg, waren – en dat kan, hoewel ik er geen verklaring voor heb, niet louter toeval zijn geweest – jonge Joden. Dit gevoel van affiniteit leek echter voornamelijk van één kant te komen. Ik weet niet of Heidegger zich er zelf wel zo gemakkelijk bij voelde dat juist jonge Joden naar hem toestroomden, maar hij was op zichzelf volkomen apolitek.’ Dit laatste, dat Heidegger ‘apolitek’ ingesteld zou zijn geweest, is ronduit onjuist. Heidegger dacht ten tijde van het Derde Rijk heel wat meer ‘politiek’ dan de meeste professoren.
 - 2 Marlène Zarader, *La dette impensée. Heidegger et l’héritage hébraïque*, Seuil, Parijs 1990.
 - 3 Gerhart Baumann, *Erinnerungen an Paul Celan*, Suhrkamp, Frankfurt a.M. 1986.

Maar dat er ook iets van toenadering heeft bestaan, valt niet te betwisten. Arendts terugkeer naar Duitsland in het begin van de jaren vijftig was ook een terugkeer naar Heidegger.

Zeker, er was ook wrevel. Jacques Derrida, eveneens van Joodse komaf, sprak in een korte tekst met de titel 'Heideggers zwijgen' van een 'verwonding van het denken' en van het 'naoorlogse zwijgen over Auschwitz'.⁴ Heidegger heeft zich publiekelijk niet over de Shoah uitgesproken. De publieke ruimte was voor hem geen morele instantie, integendeel. Vaak heeft hij het over de 'dictatuur van het publieke'.⁵ Het zwijgen, het verzwijgen is voor hem een filosofische houding. Heeft hij in zijn persoonlijke ontmoetingen, in gesprekken met intimi, misschien over Auschwitz gesproken? Niets wijst erop dat hij dat ooit heeft gedaan. Wel is er een gedicht voor Hannah Arendt dat, als enige schriftelijke referentie, spreekt van een 'last'. Maar hoe zwaar weegt zo'n gedicht?

De wrevel heeft er niet toe geleid dat Heidegger werd beticht van antisemitisme. Rüdiger Safranski heeft in zijn invloedrijke biografie met stelligheid betoogd dat Heidegger geen antisemiet is geweest.⁶ Dat was tot nu toe de overheersende mening. De

-
- 4 Jacques Derrida, 'Heideggers Schweigen', in: *Antwort. Martin Heidegger im Gespräch*, red. Günther Neske en Emil Kettering, Neske, Pfullingen 1988, 159. Wat betekent 'verwonding van het denken'? Wie of wat heeft wie een wond toegebracht? Voltrekt deze 'verwonding' zich in Heideggers denken? Of is Heideggers denken kwetsend voor het denken in het algemeen? Is ons denken gekwetst? Is het antisemitisme als zodanig een kwetsuur van het denken?
 - 5 Bijv. Martin Heidegger: 'Brief über den "Humanismus"', in: idem, *Wegmarken*, GA 9, red. Friedrich-Wilhelm von Herrmann, Frankfurt a.M. 2/1996, 317 [Ned. vert.: *Over het humanisme*, vert. C. Bremmers, Damon, Budel 2005, 27].
 - 6 Rüdiger Safranski, *Ein Meister aus Deutschland. Heidegger und Seine Zeit*, Hanser, München/Wenen 1994, 297 [Ned. vert.: *Heidegger en zijn tijd*, vert. Mark Wildschut, Olympus, Amsterdam 2006 (4e druk), 316]: 'Heidegger – een antisemiet? / Hij was het niet in de zin van het ideologische waansysteem van de nationaalsocialisten. Want het is opvallend dat er noch in de colleges en de filosofische geschriften, noch in de politieke toespraken en

voornaamste apologetische these is deze: Heidegger heeft zich weliswaar, volgens sommigen voor korte, volgens anderen voor langere tijd, met het nationaalsocialisme ingelaten, maar een antisemiet was hij niet. Blijkt dat niet overduidelijk uit zijn biografie? Hoe zou iemand die op zo'n ongedwongen manier met Joden omging, ja die zelfs op z'n minst één 'Joodse geliefde' heeft gehad, een antisemiet kunnen zijn?

Antisemitisch was en is wat zich op grond van geruchten, vooroordelen en pseudowetenschappelijke (rassentheoretische of racistische) bronnen affectief en/of administratief tegen Joden richt en a) tot laster, b) tot een algemeen vijandbeeld, c) tot marginalisering – beroepsverbod, getto, kampen, d) tot uitzetting – emigratie, e) tot vernietiging leidt – pogroms, massa-executies, vernietigingskampen. *Heden ten dage* moet bovendien datgene als antisemitisch worden aangemerkt wat aangevoerd wordt om de Joden als 'de Joden' te karakteriseren. Enerzijds laten de verschillende gradaties zich in de praktijk niet gemakkelijk van elkaar scheiden. Anderzijds beschouw ik de veronderstelling dat verbale laster wel in de Shoah *moet* eindigen, als problematisch.⁷

De visie op Heidegger verkrijgt nu een nieuw, tot dusver onbekend facet: in een bepaald stadium van zijn denkweg stelt de filosoof zich open voor een vorm van antisemitisme die meer bepaald als een *zijnshistorisch antisemitisme* kan worden gekenschetst. Daarover schijnt – zoals we nog zullen zien – geen enkele twijfel meer te bestaan. Alles zal echter afhangen van de discussie

pamfletten antisemitische en racistische opmerkingen te vinden zijn.' Vgl. bovendien Philippe Lacoue-Labarthe, *La fiction du politique: Heidegger, l'art et la politique*, Bourgeois, Parijs 1988, 42: 'Heidegger heeft het nazisme overschat en waarschijnlijk op de winst- en verliesrekening afgeschreven wat zich al vóór 1933 aankondigde en waarvan hij in feite een resoluut tegenstander was: het antisemitisme, de ideologie ("gepolitiseerde wetenschap"), het brute geweld.' Heideggers denken is inderdaad geen 'ideologie' (hij wijst deze strikt af), alhoewel het zo nu en dan ideologisch wordt.

7 Vgl. voor deze kwestie Wolfgang Benz, *Was ist Antisemitismus?*, C.H. Beck, München 2004, 9vv.

omtrent de vraag wat men onder dit begrip ‘zijnshistorisch antisemitisme’ moet verstaan. De bedoeling van de hierna volgende reflecties is allereerst een sensibele voor dit begrip te ontwikkelen.

De invoering van het begrip moet weloverwogen zijn. Want het is evident dat de consequenties ervan vernietigend zouden kunnen zijn. Met de ‘antisemitie’ is het in moreel en politiek opzicht gedaan – al helemaal na de Shoah. De verdenking van antisemitisme zou op Heideggers filosofie een enorme impact kunnen hebben. Hoe is het mogelijk dat een van de grootste filosofen van de twintigste eeuw niet alleen voorstander van het nationaalsocialisme, maar ook nog van het antisemitisme is geweest? Het zal niet gemakkelijk zijn die vraag te beantwoorden. Het is een vraag die Heideggers denken stigmatiseert en ons voor een raadsel stelt.

Daarbij dringt zich tevens de vraag op of en in hoeverre het antisemitisme Heideggers filosofie in haar geheel besmet of contamineert. Is er een antisemitische ideologie die het denken van Heidegger zozeer in bezit neemt dat we van een ‘antisemitische filosofie’ zouden moeten spreken? Zodat we vervolgens van deze filosofie afstand zouden moeten nemen, omdat een ‘antisemitische filosofie’ nu eenmaal niet bestaat en niet bestaan kan? Dat we – na tientallen jaren – zouden moeten erkennen dat er bij Heideggers denken de facto geen sprake kan zijn van ‘filosofie’, en al evenmin van een ‘denken’, maar slechts van een gruwelijke ontsparing? Het antwoord op die vragen moet ontkennend zijn. Maar het is geen gemakkelijke weg die tot dit antwoord leidt.

Het begrip ‘contaminatie’ is voor wat volgt op een specifieke manier van belang. Het antisemitisme, waardoor bepaalde passages in de ‘Zwarte Schriften’ zijn aangetast, contamineert, bezoedelt mede (of vermengt zich met) andere zaken. Het gevolg hiervan is dat gedachten die tot dusver als neutrale theoretische inzichten werden opgevat, in een ander licht komen te staan. Dat komt omdat de contaminatie als het ware de randen van gedachten ‘aanvreet’ en deze oplost of uitwist. Daardoor raakt de topo-

grafie van Heideggers denken aan het wankelen. De interpretatie moet deze onzekerheid het hoofd bieden. Het komt erop aan de vraag te beantwoorden, hoever de contaminatie reikt en hoe deze eventueel kan worden afgebakend.

Het predicaat ‘antisemitisch’ is mede daarom zo verontrustend, omdat het meestal zodanig wordt toegepast dat het een ideologische medeplichtigheid aan de Shoah behelst. Leiden alle wegen van het antisemitisme naar Auschwitz? Nee. De etiologie van een genocide is altijd problematisch, want veelduidig. Heideggers uitlatingen over de Joden kunnen niet met Auschwitz worden verbonden. Niettemin – ook al wijst niets erop dat Heidegger de ‘administratieve massamoord’ (Hannah Arendt) op de Joden zou hebben verdedigd en ook al blijkt nergens uit dat hij zou hebben geweten wat er in de vernietigingskampen gebeurde, toch kan nooit helemaal worden uitgesloten dat hij geweld tegen de Joden voor noodzakelijk hield. Een denken ‘aan gene zijde van goed en kwaad’ volgt zijn eigen noodzakelijkheden. Deze ultieme mogelijkheid is het gif dat in bepaalde uitlatingen van Heidegger werkzaam is.

De tot dusver onbekende uitlatingen bevinden zich in de zogenaamde ‘Zwarte Schriften’ [*Schwarze Hefte*] – een door Heidegger zelf bedachte en gebruikte aanduiding voor 34 wasdoek-schriften⁸ waarin hij tussen ongeveer 1930 en 1970 zijn denken in een nogal uitzonderlijke vorm heeft gegoten. Ze hebben voor het overgrote deel eenvoudige opschriften zoals ‘Overdenkingen’, ‘Opmerkingen’, ‘Vier schriften’, ‘Wenken’ en ‘Voorlopigs’. De titels ‘Vigiliae’ en ‘Notturmo’ zijn ongewoon, niet alleen in de context van de ‘Zwarte Schriften’, maar in het geheel van Heideggers oeuvre. Alle Schriften zijn met Romeinse cijfers genummerd. De serie is niet volledig bewaard gebleven. De *Überlegungen* 1, ofwel

8 Dit aantal komt als volgt tot stand: veertien Schriften met de titel ‘Überlegungen’, negenmaal ‘Anmerkungen’, tweemaal ‘Vier Hefte’, tweemaal ‘Vigiliae’, eenmaal ‘Notturmo’, tweemaal ‘Winke’ en viermaal ‘Vorläufiges’.

het hele eerste schrift, ontbreekt. Wat met de ontbrekende aantekeningen is gebeurd, is niet bekend.

De volgorde van de Romeinse nummering komt niet per se overeen met de chronologie van ontstaan. Heidegger heeft voor een deel meerdere schriftjes tegelijkertijd bijgehouden. Aangezien maar op weinig plaatsen correcties te vinden zijn en de notities geenszins steeds in aforistische vorm zijn weergegeven, valt niet aan te nemen dat ze direct in het schriftje werden geschreven. Kladderstukken die er moeten zijn geweest, zijn niet bewaard gebleven. De betreffende teksten zijn dus geen louter private aantekeningen of zomaar wat probeersels. Het gaat hier om uitgewerkte filosofische geschriften.

Volgens de informatie van Hermann Heidegger heeft zijn vader beslist dat de 'Zwarte Schriften' als afsluiting van de volledige uitgave van het verzameld werk moesten worden gepubliceerd. Die beslissing is op goede gronden bijgesteld. Het manuscript is te belangrijk om de uitgave ervan ondergeschikt te maken aan de toevallige tijdsduur van andere uitgavenprojecten. Martin Heideggers wilsbesluit lijkt de bijzondere rol van het manuscript te bevestigen. Zijn de 'Zwarte Schriften' zo iets als zijn filosofisch testament?

Het antwoord op deze vraag zal bepalend zijn voor de status van dit uitzonderlijke manuscript in verhouding tot zowel de gepubliceerde werken (bijvoorbeeld *Sein und Zeit*) als de ongepubliceerde of postuum verschenen geschriften (bijvoorbeeld de *Beiträge zur Philosophie*), tot de colleges, de opstellen en voordrachten. Als het een filosofisch testament is, dan zou het in de context van alle andere werken ofwel als een soort van destillaat, ofwel als grondtekst, ofwel als beide gelezen kunnen worden. Hiervóór pleit dat Heidegger in de ongepubliceerde geschriften permanent naar de 'Zwarte Schriften' verwijst. Hiertegen pleit dat de Schriften zelden de filosofische intensiteit ontvouwen die in zo hoge mate kenmerkend is voor bijvoorbeeld de *Beiträge zur Philosophie*.

Het specifieke aroma van de ‘Zwarte Schriften’ wordt mede bepaald door de unieke stijl waarin ze geschreven zijn. Heeft men aangenomen dat de ongepubliceerde geschriften esoterische teksten zijn, dan zijn in de ‘Zwarte Schriften’ nog heel wat intiemere sporen van het denken van Heidegger te traceren. De auteur, die gewoonlijk verborgen blijft, treedt hier als persoon naar voren. Maar hoe is zo’n personalisatie van de tekst eigenlijk mogelijk, wanneer het manuscript zich toch nergens als dagboek of denkdagboek, maar overal als de realisatie van het meest eigenlijke denken presenteert? Is de persoon van de ‘Zwarte Schriften’ eigenlijk niet altijd nog een masker waarachter de filosoof zich verbergt, en dat niet slechts voor het publiek? Heeft hij in de soms pijnlijke frasen die vooral in de jaren dertig opdoemen, zich niet ook nog voor zichzelf verborgen?

Bereikt Heideggers filosofie misschien niet juist op grote afstand van de publieke ruimte haar hoogtepunt, aan de rand van het zwijgen en de stilte? In een aantekening van na de oorlog zegt hij dat een bepaalde ‘opmerking al naar haar wezen niet meer publiekelijk voor lezers gezegd’ is, maar toebehoort aan ‘het lotsbestel van het Zijn⁹ zelf en de ermee verbonden stilte’.¹⁰ Schrijven met voorbijgaan aan de lezer voor het ‘lotsbestel van het Zijn zelf’? Heidegger heeft deze extreme stilering uiteindelijk – zoals we nog zullen zien – zelf weersproken.

Dat werpt een licht op die delen van de ‘Zwarte Schriften’ die we in wat volgt in aanmerking moeten nemen. Het gaat om die Schriften die dateren van vóór 1948 en waarin Heidegger, voor-

9 Waar Heidegger ‘Seyn’ in plaats van ‘Sein’ schrijft, heb ik dit steeds als ‘Zijn’ (met beginkapitaal) vertaald [*noot van de vertaler*].

10 Martin Heidegger, *Anmerkungen* II, 77, in: idem, *Anmerkungen* I-V, GA 97, red. Peter Trawny, Frankfurt a.M. 2015. Voor de aanhaling van alle verdere ‘Zwarte Schriften’ geldt dat het paginanummer direct na het betreffende schrift wordt aangegeven, omdat het citeren zich richt naar de paginering daarvan.

al tussen 1938 en 1941, min of meer onverhoeds over ‘de Joden’ komt te spreken. ‘De Joden’ zien zich geplaatst in een zijnshistorische topografie of autotopografie (voor zover iedere plaats beantwoordt aan een specifieke verhouding tot zichzelf), waarin aan hen een bijzondere en specifieke betekenis wordt toegeschreven, en deze betekenis is van antisemitische aard.

Heideggers antisemitische uitlatingen – ingeschreven in een filosofische context – zijn uitsluitend te vinden in die manuscripten die de filosoof zo lang mogelijk aan de openbaarheid heeft willen onthouden. Hij heeft zijn antisemitisme zelfs nog voor de nationaalsocialisten verheimelijkt.¹¹ Waarom? Omdat hij ervan overtuigd was dat zijn antisemitisme zich van dat van de nationaalsocialisten onderscheidde. Dat is tot op zekere hoogte juist. Desondanks is hier behoedzaamheid geboden. Heidegger heeft niet alleen zijn antisemitisme voor het publiek verborgen gehouden, maar zijn denken zonder meer: ‘Het denken in het kader van het andere begin is niet voor de openbaarheid bestemd’¹², zo schrijft hij al rond 1935. Dat hij zijn antisemitisme verborgen hield, is geheel in overeenstemming met een denken dat in de openbaarheid niets anders dan een perfecte misdaad tegen de filosofie kon zien.

11 Vgl. Holger Zaborowski, *‘Eine Frage von Irre und Schuld?’ Martin Heidegger und der Nationalsozialismus*, Fischer, Frankfurt a.M. 2010, 637: ‘Als Heidegger inderdaad een innerlijk en ten diepste overtuigd antisemit in de zin van het door de nationaalsocialisten gehuldigde racistische antisemitisme was geweest, dan had hij in de periode van 1933 tot 1945 en vooral gedurende het rectoraat meer dan genoeg gelegenheid gehad hier ook openlijk voor uit te komen en daarmee de nieuwe machthebbers tegemoet te werken [*entgegen zu arbeiten*].’ Dat is een argument tegen de hypothese van een ‘innerlijk en ten diepste overtuigd antisemitisme’. We weten evenwel hoezeer Heidegger ertoe neigde zijn denken van iedere vorm van publiciteit te vrijwaren. Voor hem sluiten filosofie en openbaarheid elkaar praktisch uit. Dat hij zijn antisemitische ideeën voor zich hield, kan ook in deze zin worden begrepen.

12 Martin Heidegger, *Überlegungen* VI, 14, in: idem, *Überlegungen* II-VI, GA 94, red. Peter Trawny, Frankfurt a.M. 2014.

De navolgende overwegingen bieden een interpretatie met voorbijgaan aan enige apologie; een apologie die Heideggers werk in het vervolg hard nodig zal hebben. Ze gaan verder op het spoor van het al genoemde motief van een contaminatie. Dit zou ertoe kunnen leiden dat deze of gene beoordeling van een uitspraak te eenzijdig uitvalt, of er wellicht ook helemaal naast zit. Het is heel goed mogelijk dat in de komende discussies mijn interpretaties worden weerlegd of gecorrigeerd. Ik zou de eerste zijn die zich daarover verheugt.