

Avontuur

GIORGIO AGAMBEN

Avontuur

Vertaling

WILLY HEMELRIJK


SJIBBOLET ▸ AMSTERDAM ▸ MMXVI

Oorspronkelijke titel: *L'avventura*.

© Nottetempo srl, 2015, Rome.

Tweede editie juni 2015.

© 2016 Nederlandse vertaling

Uitgeverij Sjobbolet, Amsterdam.

Vertaling door Willy Hemelrijk.

Niets in deze uitgave mag worden verveelvoudigd
en/of openbaar gemaakt worden zonder de voorafgaande
schriftelijke toestemming van de uitgever.

*No part of this book may be reproduced
without the written permission of the publisher*

Boekverzorging

René van der Vooren, Amsterdam

ISBN 978 94 9111 027 6 | NUR 730

Inhoud

- 1 Demon 7
- 2 *Aventure* 17
- 3 Eros 31
- 4 Gebeurtenis 45
- 5 Elpis 57

Bibliografie 61

I

Demon

*Wie kan er, op weg naar de hemel,
op vertrouwen dat hij het vijfs²pan in toom weet te houden,
Daimon, Tyche, Eros, Anankè en Elpis?*

ABY WARBURG

Volgens een van de personages die aanzitten aan het feestmaal in de *Saturnalia* van Macrobius, geloven de Egyptenaren dat vier godheden een belangrijke rol spelen bij de geboorte van elk mens: Daimon, Tyche, Eros en Anankè (de demon, het lot, de liefde en de noodzaak). ‘De Egyptenaren verbinden de betekenis van de esculaap aan het ontstaan van de mensen, ook wel met *genesis* aangeduid, en zij denken daarbij aan de vier goden die bij de geboorte van elk mens als beschermer aanwezig zijn: de Demon, het Toeval, de Liefde en de Noodzaak. Ze geloven dat de eerste twee de zon en de maan zijn, want de zon, waaruit de geest, de warmte en het licht voortkomen, is de ouder en beschermer van het menselijk leven, en wordt daarom beschouwd als Daimon, dat wil zeggen god, van de opkomst, terwijl Tyche de maan is, want die heeft de leiding over de lichamen die onderhevig zijn aan toevallige veranderingen. Voor de Liefde staat de kus symbool, voor de Noodzaak een knoop’ (*Saturnalia* 1,19).

Het leven van de mens is schatplichtig aan deze vier godheden, en men moet niet proberen om ze te ontwijken of in de war te brengen. Schatplichtig aan Daimon, omdat de mens van hem zijn eigen karakter krijgt en zijn eigen aard; aan Eros omdat van hem vruchtbaarheid en kennis afhangen; aan Tyche en Anankè omdat de kunst van het leven ook bestaat uit het in de juiste mate meebuigen met wat we in geen geval kunnen ontlopen. De wijze waarop iemand zich tot deze machten verhoudt, bepaalt zijn ethiek.

In 1817 stuitte Goethe, toen hij een studie van de Deense filoloog Georg Zoëga las over *Tyche en Nemesis*, bij toeval op deze passage van Macrobius. In oktober van datzelfde jaar schrijft hij de *Urworte*, de ‘Oerwoorden’, waarin hij, terugkijkend op zijn leven — hij is dan 68 jaar oud — probeert zijn schuld in te lossen aan de godheden van Macrobius, aan wie hij nog een vijfde toevoegt, Elpis, de Hoop. Deze vijf ‘orfische’ coupletjes (de volledige titel luidt *Urworte. Orphisch*), en het bijbehorende korte commentaar in proza, zijn het beste bewijs voor het bijgeloof waaraan Goethe zijn leven gewijd heeft: de demonencultus. Een paar jaar eerder heeft hij in een beroemde passage van *Verdichting en waarheid* zijn dubbelzinnige houding ten aanzien van deze onvoorstelbare macht al beschreven: ‘Hij dacht in de natuur, de levende en de dode, iets te ontdekken wat zich alleen in tegenstrijdigheden uitte; iets wat in geen enkel concept te vangen was, laat staan in een woord. Het was niet goddelijk, want het leek irrationeel; het was niet menselijk, gespeend als het was

van intelligentie; het was niet duivels, want weldadig; het had niets engelachtigs, er sprak immers vaak iets boosaardigs uit. Het had veel weg van het toeval, want het vertoonde geen enkele coherentie; het had ook veel weg van de voorzienigheid, want het wekte de indruk van een samenhang. Het leek in alles wat ons tegenhoudt door te kunnen dringen; de elementen die voor ons bestaan noodzakelijk zijn, zette het moeiteloos naar zijn hand, naar het scheen; het kortte de tijd in en verbreedde de ruimte. Het leek alleen aardigheid te hebben in het onmogelijke en alles wat mogelijk was laatdunkend van zich af te stoten. Dit wezen, dat leek op te gaan in alle andere, noemde ik demonisch, naar het voorbeeld van de klassieken en van iedereen die iets soortgelijks gewaar was geworden. Ik probeerde te ontsnappen aan dit geduchte wezen.'

Zelfs bij oppervlakkige lezing blijkt uit de *Oerwoorden* dat de devotie, die in de autobiografie nog met enige reserve werd uitgedrukt, hier in een soort credo wordt gevat waarin astrologie en wetenschap samenkomen. Want waar het de dichter bij de demon om ging, was de samenhang tussen zijn eigen leven en werk tot een lotsbestemming te maken. De Daimon, de eerste in de rij, is eigenlijk niet langer een onvoorstelbaar en tegenstrijdig wezen, maar — zo blijkt wel uit het feit dat die strofen in de context van het werk over *De metamorfose van de planten* zijn opgenomen — het is een kosmische macht geworden en een soort natuurwet:

Zoals op de dag dat jij ter wereld bent gekomen
De zon er stond als groet aan de planeten,
Ben jij verder gegroeid, zonder te schromen
Naar wat de wet jou hier heeft toegemeten.
Zo moet je zijn, jou kun je niet ontkomen,
Zo zeiden al Sibyllen en profeten;
En nee, geen tijd, en ook geen macht verbrokkelt
Een vaste mal die levend zich ontwikkelt.

‘De demon,’ voegt het commentaar in proza daar krachtig aan toe, ‘is de noodzakelijke en beperkte individualiteit die op het moment van de geboorte meteen wordt uitgedrukt [...], de aangeboren kracht en eigenheid die meer dan wat dan ook het lot van de mens bepaalt.’ En zoals in de autobiografie het toeval niet meer was dan een aspect van het demonische, zo is nu het volgende orfische woord — Tyche, het toevallige — slechts een veranderlijk element dat vooral bij jonge mensen ‘met haar opwellingen en haar spel’ voor begeleiding en afleiding zorgt van de demon die zich daarmee telkens staande weet te houden. Door in een persoonlijke lotsbestemming de demon en het toeval met elkaar te verbinden heeft Goethe uitdrukking gegeven aan zijn diepste overtuiging.

Eros is een lastiger geval. Want Goethe kon ten opzichte van deze derde godheid natuurlijk niet negeren dat hij zelf in dezen tekort was geschoten. De ‘erotische besluiteloosheid’ en de ‘nalatigheid’ die Benjamin hem verwijt in zijn artikel voor de *Sovjet-Encyclopedie* en in het essay over *Natuurlijke*

verwantschap, betekenden eigenlijk dat hij afzag van een serieuze liefdesrelatie. Het is veelzeggend dat de enige relatie die hij niet heeft afgebroken, die met Christiane Vulpius is geweest, de arbeidster in een kunstbloemenfabriek met wie hij een zoon kreeg en met wie hij na vijftien jaar alsnog besloot te trouwen, juist omdat het onoverbrugbare verschil in afkomst dat hen van elkaar scheidde, verhinderde dat hij in het huwelijk iets anders zag dan een schadeloosstelling voor de moeder van zijn enige zoon. Dan verbaast het ons niet dat Eros in de *Oerwoorden* absoluut ongunstig wordt belicht. Aangezien in de liefde — zo legt het prozacommentaar uit — de individuele demon zich voor de gek laat houden door ‘Tyche, de verleidster’ en ‘de demon alleen zichzelf lijkt te gehoorzamen en vrij spel lijkt te geven aan zijn verlangens,’ onderwerpt hij zich in werkelijkheid aan ‘toevalligheden en elementen buiten hem om waardoor hij van de weg raakt: hij denkt dat hij iets neemt, maar eigenlijk zet hij zichzelf gevangen; hij denkt dat hij wint, maar hij wordt verslagen.’

De laatste, duistere godheid van Macrobius is Anankè, de noodzaak. In haar ziet Goethe niets anders dan de macht die de lotsverbondenheid tussen het individu en zijn demon strakker aanknoopt om de dwaalwegen van Tyche en Eros tegen te gaan. Zij wordt daartoe met dezelfde kosmische kracht van de ‘wet’ (*Gesetz*) omschreven als waarmee de demon al in de eerste strofe werd gedefinieerd:

Daar is het weer zoals de sterren wilden:
 Voorwaarde en wet; en ieders wil
 Is alleen een willen, omdat we het zo moesten,
 En voor het willen zwijgt de willekeur stil;
 Het liefste wordt bij het hart vandaan gehouden,
 Voor de harde dwang plooiën zich wil en gril.
 Zo zijn we in schijn vrij want na vele jaren
 veel verder in het nauw dan we eerst waren.

In de *Oerwoorden* eert Goethe in feite maar één enkele godheid: de Daimon. Die keuze maakt ook duidelijk door welke strategie de dichter zich heeft laten leiden: hij schrijft zijn eigen bestaan bij in een demonische constellatie, en probeert zich zo te onttrekken aan elk ethisch oordeel. De *Oerwoorden* bezegelen zo de verklaring van onverantwoordelijkheid die de dichter — toen hij een dertiger was — had afgelegd in het fragment *De Natuur*: ‘Zij heeft me binnengehaald, zij zal me er ook uithalen. Ik vertrouw me aan haar toe. Ze mag met me doen wat ze wil. Ze zal haar eigen werk niet haten. [...] Het is allemaal haar schuld, het is allemaal haar verdienste.’ Maar verantwoordelijkheid is een juridisch en geen ethisch concept, en dus is het gebaar waarmee die wordt verworpen even wezensvreemd aan de ethiek als het gebaar waarmee die verantwoordelijkheid wel zou worden genomen. Het verraadt juist een onbehagen waar de dichter zich absoluut bewust van moet zijn geweest. Want de demon met wie hij een pact had gesloten — weliswaar een informeel pact maar daarom niet minder onontkoombaar dan dat van Faust — is een macht met twee kanten: hij verzekert het individu van succes,

maar alleen op voorwaarde dat die persoon afziet van elke ethische beslissing. Het is dankzij dat pact dat Goethe zijn eigen leven kon construeren alsof de meest onbetekenende of allertoevalligste episode eruit de demonische signatuur blootlegde die er de onafwendbare afloop van aangaf. Een hele schare secretarissen en assistenten (Eckermann, Riemer, Müller) moest zich gaan bezighouden met de registratie van die afloop. Leven en werken, door de demon tot één lot verbonden, boden elkaar over en weer voldoende zekerheid voor een geslaagd einde.

Goethe was zich er van bewust dat hij de verantwoordelijkheid uit de weg ging; en misschien dat hij daarvoor aan de vier goddelijke namen van Macrobius nog een naam heeft moeten toevoegen, waarvan hij, zo verklaarde hij, een 'ethisch en religieus' commentaar verwachtte. Elpis, de Hoop, aan het eind van het prosimetrum, is hier niets anders dan een vermomming van Daimon, die met zijn vleugelslag het leven van het individu zou moeten verheffen boven de aarde en de tijd ('een vleugelslag en wij laten de Eonen achter ons'). Wat ontbreekt aan dit laatste orfische woord is het geloof, dat volgens de brief van Paulus als enige inhoud zou kunnen geven aan dat woord ('De hoop op iets wat men ziet, is geen hoop meer' — *Romeinen* 8,25; 'Het geloof is het wezen van de dingen die men hoopt' — *Hebreeënen* 11,1). Elpis zit gevangen in de bijgelovige sfeer van de demon. Van die demon, niet van de hoop, verwacht de dichter het heil. Maar de pretentie om uit de vormeloze chaos van het eigen leven een demonische orde te scheppen die

dat leven zonder mankeren naar het succes leidt, kan niet anders dan bijgelovig zijn; authentieke devotie herkent daarentegen de sobere acceptatie van die chaos als enige voorwaarde voor de zoektocht naar een uitweg uit welke schijnbare orde dan ook.

Door Tyche als een van de godheden te noemen die over het leven van de mensen waken en het richting geven, verwees Macrobius naar een traditie die haar al vanaf de vierde eeuw voor Christus een eminente plaats toekent (veelzeggend is dat Oedipus zichzelf als ‘zoon van Tyche’ omschrijft — *Oedipus rex*, v. 1080). Bij Dio Chrysostomus, die Macrobius misschien wel heeft gelezen, vertaalt die plaats van Tyche zich in een onvermoede verbreding van haar vaardigheden, waardoor zij competenties naar zich toehaalt die volgens de traditie voorbehouden waren aan andere — ogenschijnlijk machtiger — godheden. ‘Tyche,’ schrijft Dio, ‘heeft van de mensen veel verschillende namen gekregen. Haar onpartijdigheid [*to ison*] werd Nemesis genoemd, haar onzichtbaarheid [*to adelon*] Elpis; haar onvermijdelijkheid Moira; haar rechtvaardigheid Themis — waarlijk een godin met vele namen en vele wegen’ (*Orationes* 64,8).

Het is geen toeval dat zich hier onder de namen van Tyche ook die van ten minste twee godheden uit de *Urworte* scharen: Elpis, de hoop, en Anankè (Moira, het lot, is de dochter van de noodzaak). Maar ook onder het duistere masker van Nemesis (van *nemein*, toewijzen, ‘zij die toewijst’) kunnen we het baardloze gezicht van Daimon herkennen (*daimon*, van *daiomai*, betekent letterlijk ‘hij die indeelt en aan een ieder

een karakter toewijst'). Tyche is niet alleen het toeval: misschien lijkt het ons een tegenstrijdigheid, maar zij is ook het lot en de noodzaak. Zij is echt de macht 'van de vele namen,' die op elk terrein de levensloop en het fortuin van de mensen bestiert.

Een beroemd aforisme van Hippocrates vat de geneeskunst in vijf termen samen: 'Het leven [*bios*] is kort, de kunst [*techne*] duurt lang, de gelegenheid [*kairos*] is vluchtig [*oxys*: 'scherp', 'lastig te vangen'], de ervaring [*peira*] is bedrieglijk, het oordeel [*krisis*] is moeilijk'.

Een verborgen samenhang verbindt deze resolute opsomming, waarin het korte avontuur van het menselijk leven aan de orde is, met de vijf semi-goden van Macrobius en Goethe. De *kairos* en de *krisis*, het moment van het oordeel waarmee de arts moet besluiten of de patiënt het zal overleven, doen denken aan de duisterste kant van Daimon en Tyche. En in de ervaring — maar *peira* betekent ook proef, onderzoek — lijken noodzaak en hoop even samen te komen in één gebeurtenis, waarvan de afloop onlosmakelijk verbonden is met de mogelijkheid van bedrog en illusie.

