
Het politieke en morele oordeel bij

Hannah Arendt

Veronica Vasterling*

In 1975, een week na het voltooien van het tweede deel van The Life of the

Mind,1 stierf Hannah Arendt onverwacht, middenin de uitwerking van wat

een postuum hoofdwerk zou worden: de trilogie over het leven van de geest.

Een velletje papier in haar typemachine met daarop de titel ‘Judging’ en

twee motto’s wijst erop dat ze op het punt stond om met het laatste deel

over het oordelen te beginnen. Terwijl de manuscripten van het eerste deel,

over het denken, en het tweede deel, over het willen, klaar lagen, bleef onge-

schreven wat het pièce de résistance had moeten worden van de trilogie.2

Maar toch weer niet helemaal, want in de zestiger jaren en begin zeventiger

jaren van de vorige eeuw heeft Arendt meermaals college gegeven over het

oordelen waarbij zij de Kritik der Urteilskraft van Immanuel Kant als uit-

gangspunt nam. Deze Kant-colleges zijn in 1982 door Ronald Beiner uitgege-

ven en van een interpreterend commentaar voorzien. Bovendien zijn er ook

in haar vroegere werk meerdere passages te vinden die aanwijzingen geven

over Arendts visie op de betekenis en rol van het oordelen.

Hoewel er voldoende materiaal voorhanden is over het onderwerp ‘oorde-

len’ bij Arendt, is dit materiaal beslist niet eenduidig. Er lijkt zich in de loop

van de tijd een accentverschuiving voor te doen in haar oeuvre. Staat in het

vroege werk vooral het politieke oordeel centraal, vanaf de zestiger jaren

lijkt het in toenemende mate om het morele oordeel te gaan. Deze accent-

verschuiving gaat gepaard met het benadrukken van heel verschillende en

moeilijk te verenigen aspecten van het oordeel: de representatieve functie

van het oordeel in het eerste geval, en de onafhankelijkheid van het oordeel

in het tweede geval. In mijn reconstructie van de plaats en betekenis van

het oordelen in Arendts oeuvre zal ik het onderscheid tussen het politieke

R&R 2003 / 3

288

* Veronica Vasterling is universitair hoofddocent aan de Faculteit der Filosofie en verbonden

aan het Centrum voor Vrouwenstudies, beide aan de Katholieke Universiteit Nijmegen.

1 Hannah Arendt, The Life of the Mind, Volume I and II, New York/London 1978.

2 Arendt zelf beschouwde het onderwerp ‘oordelen’ als haar sterke punt, haar ‘particular

strength’. Cf. Ronald Beiner, Interpretive Essay, in: Hannah Arendt, Lectures on Kant’s Political

Philosophy, Chicago 1982, p. vii en 89.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


en morele oordeel toelichten tegen de achtergrond van wat ze gemeen-

schappelijk hebben, namelijk Arendts interpretatie van Kants Kritik der

Urteilkraft. Ik zal mijn verhaal afsluiten met de bespreking van een aantal

vragen die opgeroepen worden door de accentverschuiving van het politie-

ke naar het morele oordeel.

1 Het politieke oordeel

Het thema van het oordelen duikt voor het eerst op in het essay

‘Understanding and Politics’ uit 1953.3 Dit essay gaat over de moeilijkheid

het fenomeen van het totalitarisme te begrijpen en, als onderdeel daarvan,

te beoordelen. De eerste moeilijkheid is gelegen in het feit dat het totalita-

risme een historische gebeurtenis is en voor elke historische gebeurtenis

geldt volgens Arendt het volgende:

‘Newness is the realm of the historian, who – unlike the natural scien-

tist, who is concerned with ever-recurring happenings – deals with

events which always occur only once. This newness can be manipulated

if the historian insists on causality and pretends to be able to explain

events by a chain of causes which eventually led up to them. […]

Causality, however, is an altogether alien and falsifying category in the

historical sciences. Not only does the actual meaning of every event

always transcend any number of past “causes” which we may assign to

it […], but this past itself comes into being only with the event itself.

Only when something irrevocable has happened can we even try to

trace its history backward. The event illuminates its own past; it can

never be deduced from it.’4

Het begrijpen van historische gebeurtenissen mag niet gereduceerd wor-

den tot causale verklaringen want daarmee wordt het nieuwe van de

gebeurtenis miskend. Causale verklaringen herleiden het nieuwe immers

tot het oude of bekende. Dat historische gebeurtenissen altijd het aspect

van nieuwheid en eenmaligheid hebben, komt omdat ze het effect zijn van

menselijk handelen. In tegenstelling tot arbeiden en maken, leidt handelen,

zo benadrukt Arendt in The Human Condition, altijd tot eenmalige gebeur-

tenissen en nieuwe standen van zaken in de wereld. Handelen, de kwintes-

sens van het politieke in Arendts zin, heeft drie kenmerken die tezamen

bewerkstelligen dat handelen het ‘beginnen van iets nieuws’ is.5 De samen-

R&R 2003 / 3

289

3 Dit essay is opgenomen in Essays in Understanding 1930-1954 (Hannah Arendt, Essays in

Understanding 1930-1954. Uncollected and unpublished work, edited by Jerome Kohn, New

York/London 1994, p. 307-327).

4 Arendt, Essays in Understanding 1930-1954, p. 318-319.

5 Hannah Arendt, The Human Condition, Chicago/London 1958, p. 177-178.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


hang en betekenis van de drie kenmerken kan het best toegelicht worden

aan de hand van een voorbeeld: de val van de Berlijnse muur in 1989. De

mensen die in november 1989 in grote getale de straat op gingen en tegen

de representanten van de volksrepubliek (die de DDR pretendeerde te zijn)

riepen ‘wij zijn het volk’, lieten ten eerste zien dat handelen altijd samen

handelen is. Handelen in je eentje, zonder op zijn minst een toeschouwer,

heeft geen werkelijkheidsgehalte want (de betekenis van) je daad zal ver-

dwijnen zonder een spoor na te laten. Ten tweede lieten ze zien dat hande-

len een kwestie van initiatief nemen is tot iets wat je niet verplicht noch

genoodzaakt bent te doen. Ten derde bleek uit hun opgetogen verbijstering

dat het resultaat van hun handelen, de val van de muur, volkomen onvoor-

zien was. Welke intenties of doeleinden individuele actoren ook gehad heb-

ben toen ze de straat optrokken, de snelle en geweldloze afbraak van de

muur oversteeg elke verwachting van zowel de actoren als de aan hun tele-

visie gekluisterde toeschouwers in het Westen. Anders dan de meeste filo-

sofen reduceert Arendt handelen dus niet tot het uitvoeren van een plan

waarbij vooropgezette doelen gerealiseerd worden. In haar visie is er pas

sprake van handelen (en dus van politiek) als de dynamiek van het samen-

handelen de doelen en voorstellingen van de individuele actoren overstijgt

en iets in beweging zet dat leidt tot onvoorziene en eenmalige gebeurtenis-

sen en nieuwe standen van zaken. Het is precies dit nieuwe en singuliere

karakter van historische gebeurtenissen dat het begrijpen en beoordelen

ervan tot een lastige onderneming maakt die veel meer vergt dan het dedu-

ceren uit oorzaken of algemene regels en het toepassen van algemene con-

cepten. Met alleen kennis en logisch redeneren kom je er niet, al is kennis en

erkenning van de relevante feiten wel een noodzakelijk voorwaarde voor

een goed begrip en oordeel. Wat minstens ook vereist is, zo zal ik straks ver-

der toelichten, is verbeeldingskracht, dat wat Kant Einbildungskraft noemt

en wat een belangrijke rol speelt in zijn Kritik der Urteilskraft.

Er is nog een tweede moeilijkheid die het begrijpen en beoordelen van het

totalitarisme belemmert. In haar onderzoek naar de oorsprongen van het

totalitarisme6 komt Arendt erachter dat ‘what is frightening in the rise of

totalitarianism is not that it is something new, but that it has brought to

light the ruin of our categories of thought and standards of judgment’.7 Dus

afgezien van het feit dat gebeurtenissen vanwege hun nieuwe en singulie-

re karakter altijd moeilijk te begrijpen en te beoordelen zijn, staan wij,

R&R 2003 / 3

290

6 Arendt benadrukt dat oorsprong iets anders is dan oorzaak (cf. Arendt, Essays in

Understanding 1930-1954, p. 325 noot 12). Wat Arendt heeft gedaan in haar onderzoek naar de

oorsprongen van het totalitarisme wordt goed samengevat in het hierboven aangehaalde

citaat, namelijk het volgen van de historische sporen waarop door de gebeurtenis van het

totalitarisme zelf licht geworpen wordt.

7 Arendt, Essays in Understanding 1930-1954, p. 318.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


moderne mensen, volkomen met lege handen want de traditionele ‘tools of

understanding’, i.e. ‘the categories of political understanding’ en ‘the stan-

dards of moral judgment’ zijn vernietigd.8 Het motief dat zich hier aandient

maar dat pas in The Human Condition en Between Past and Future gedetail-

leerd uitgewerkt wordt, is Arendts moderniteitskritiek. Vanwege een sinds

de achttiende eeuw toenemende wereldvervreemding en verlies van com-

mon sense, en daarmee van beproefde categorieën en maatstaven, zijn de

pijlers van de Westerse traditie in het begin van de twintigste eeuw, wan-

neer de eerste symptomen van het totalitarisme zichtbaar worden, al zo uit-

gehold dat ze breken. De opkomst en toenemende dominantie van de kapi-

talistische consumptie-economie en de door wetenschap en techniek

gesteunde maakbaarheidsideologie,9 hebben het politieke handelen steeds

meer verdrongen en daarmee ook de ervaring van vrijheid en pluraliteit in

vergetelheid doen raken. Handelen is niet alleen iets ‘doen’, het is ook en

vooral spreken. Arendt definieert de essentie van politiek als handelen en

spreken omdat alleen in het handelen en spreken vrijheid en pluraliteit zich

kunnen verwerkelijken. Pluraliteit verwijst bij Arendt naar het feit dat men-

sen als actoren allemaal gelijk en tevens onderscheiden zijn. De verschillen

tussen mensen verschijnen, en kunnen ook alleen verschijnen, in het spre-

ken en handelen: niemand spreekt en handelt precies hetzelfde als een

ander.10 Handelen is tevens de verwerkelijking van vrijheid omdat alleen

het handelen ons in staat stelt de status quo te doorbreken en een nieuwe

wereldlijke realiteit te vestigen.

In Arendts conceptie van het politieke speelt de notie van wereld een cruci-

ale rol. Anders dan de natuur is de wereld geen vanzelfsprekend gegeven.

Een wereld moet opgebouwd en in stand gehouden worden. Deels is dat het

werk van de homo faber, de mens als maker, die van gebruiks- en kunst-

voorwerp tot elektriciteitsnet, de materiële infrastructuur van de wereld

ontwerpt en in stand houdt. Maar belangrijker met het oog op het politieke

is de immateriële, symbolische dimensie van de wereld die Arendt

omschrijft als het vluchtige en fragiele web van de human affairs, de men-

selijke relaties, en de feiten en gebeurtenissen die daaruit voortkomen.11

Deze symbolische dimensie van de wereld is vluchtig in die zin dat daden,

R&R 2003 / 3

291

8 Arendt, Essays in Understanding 1930-1954, p. 310.

9 Dit is slechts een korte en simpele samenvatting van Arendts complexe moderniteitkritiek.

Zie voor een gedetailleerde bespreking van die moderniteitkritiek, Dana Villa, Arendt and

Heidegger. The Fate of the Political, Princeton 1996.

10 Actoren zijn gelijk als mens, als lid van dezelfde soort, maar ze zijn tevens allemaal een uniek

individu, een ‘wie’ zoals Arendt het uitdrukt. Alleen wanneer dit ‘wie’, de uniciteit van de per-

soon, zich toont, is er sprake van handelen en spreken in politieke zin zoals Arendt die defini-

eert. Cf. Arendt, The Human Condition, p. 175-181.

11 Arendt, The Human Condition, p. 181-192.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


feiten en gebeurtenissen geen impact en betekenis hebben, en zelfs hele-

maal kunnen verdwijnen, als ze niet in verhalen van allerlei soort vastge-

houden worden en betekenis krijgen, variërend van officiële geschied-

schrijving tot romans, en van meningen en oordelen van individuen tot

breed maatschappelijk debat en collectieve besluitvorming. Zij is fragiel

omdat zij bijzonder gevoelig is voor ideologische of andersoortige manipu-

latie. Deze symbolische wereld nu, wordt in het leven geroepen en in stand

gehouden door handelende en sprekende mensen. Zonder een pluraliteit

van verhalen, meningen en oordelen die betrekking hebben op het mense-

lijk handelen en de gevolgen daarvan, evaporeert de symbolische wereld.

Vergelijkbaar met de belichting van een zaak van vele verschillende kanten,

verleent de veelvoud van verschillende gezichtspunten op dezelfde werke-

lijkheid namelijk een zekere soliditeit en objectiviteit aan het vluchtige web

van menselijke relaties, feiten en gebeurtenissen. Verhalen in het algemeen

en oordelen en meningen in het bijzonder hebben dus de zeer belangrijke

functie dat ze de vluchtige, fragiele symbolische dimensie van de wereld

realiteit verlenen en de wereld als een gemeenschappelijke wereld in stand

houden. De teloorgang van het politieke, van het handelen en spreken als

ervaring en verwerkelijking van vrijheid en pluraliteit, betekent dan ook

dat de symbolische wereld eerst haar karakter van gemeenschappelijkheid

en betekenisvolheid verliest en vervolgens ook haar realiteit. Wereld-

vervreemding gaat gepaard met het verlies van common sense, dat is de

realiteitszin die zonder gemeenschappelijke wereld en dus zonder gemeen-

schappelijk referentiekader weinig heeft om zich aan te oriënteren.12

Samen met andere vormen van pluralistisch spreken, zoals meningen en

verhalen, heeft het oordelen dus de belangrijke politieke functie de symbo-

lische wereld als een gemeenschappelijke, publieke ruimte waarin gehan-

deld kan worden, in stand te houden en te versterken. Als mensen niet zou-

den handelen zou er überhaupt geen symbolische wereld zijn maar zonder

pluralistisch spreken zou die symbolische wereld niet standhouden als een

publieke en gemeenschappelijke ruimte. Uit Arendts moderniteitskritiek

wordt duidelijk dat ze vooral de instrumentalisatie van het pluralistisch

spreken als een groot gevaar voor de soliditeit van de symbolische wereld

R&R 2003 / 3

292

12 Common sense verwijst bij Arendt in eerste instantie naar sensus communis, dat is het zesde

zintuig dat de gegevens van de vijf andere zintuigen samensmeedt tot een werkelijkheidser-

varing:‘it is the one sense that fits into reality as a whole our five strictly individual senses and

the strictly particular data they perceive. It is by virtue of common sense thet the other sense

perceptions are known to disclose reality and are not merely felt as irritations of our nerves or

resistance sensations of our bodies.’ (Arendt, The Human Condition, p. 208-209) In The Life of

the Mind, Vol. I analyseert Arendt de sensus communis als een ‘sense of realness ‘ die de basis

vormt van wat in bredere zin common sense, le bon sens of het gezonde verstand genoemd

wordt. (Arendt, The Life of the Mind, p. 50-54).

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


beschouwt. Een spreken en handelen dat louter als instrument fungeert om

een voorgegeven doel te bereiken of nut dan wel efficiëntie te maximalise-

ren, zijn niet politiek in Arendts zin. Spreken en handelen worden pas poli-

tiek relevant wanneer deze dimensie van instrumentaliteit overstegen

wordt ten gunste van de constitutie van zin of betekenis in het geval van

spreken, van een nieuwe stand van zaken in het geval van handelen.

Politiek relevant spreken interpreteert de feiten, geeft ze betekenis en

plaatst ze in een kader ‘that makes sense’. In een wereld van toenemende

marktwerking en commercialisering van media en allerlei andere publieke

instituties verdringt het strategisch spreken niet alleen steeds meer het plu-

ralistisch spreken, maar heeft de laatste ook te kampen met een verlies aan

geloofwaardigheid. De dominantie en maatschappelijke status van het

strategische spreken heeft als effect dat het pluralistische spreken vaak als

naïef of hypocriet waargenomen wordt. De perceptie van politici en politiek

betrokkenen als ‘zakkenvullers’ – in de Verenigde Staten al enige decennia

wijd verbreid, in Nederland nu ook in opkomst – is dan ook niet meer dan

logisch, evenals de massale onverschilligheid met betrekking tot alles wat

met politiek te maken heeft.

Pluralistisch spreken in het algemeen en oordelen in het bijzonder vergen

het tegendeel van onverschilligheid. Alleen betrokken burgers die zich aan

de gebeurtenissen in de wereld iets gelegen laten liggen, zullen immers de

moeite doen om zich een mening of oordeel over het gebeurde te vormen.

Maar het oordeel dat betekenis verleent aan contingente feiten vergt naast

betrokkenheid ook afstandelijkheid:

‘Action reveals itself fully only to the storyteller, that is, to the backward

glance of the historian, who indeed always knows better what it was all

about than the participants. […] What the storyteller narrates must

necessarily be hidden from the actor himself, at least as long as he is in

the act or caught in its consequences, because to him the meaningful-

ness of his act is not in the story that follows. Even though stories are the

inevitable results of action, it is not the actor but the storyteller who per-

ceives and “makes” the story.’13

Een goed oordeel vergt afstand om de simpele reden dat op afstand een

beter overzicht over de gebeurtenissen en hun effecten verkregen kan wor-

den. De actor zelf mist die afstand per definitie. Handelen betekent opgaan

in de zich ontvouwende keten van gebeurtenissen; zodra men afstand

neemt, plaatst men zich aan de zijlijn als commentariërende en oordelende

toeschouwer. Individuen kunnen zeer wel actor en oordelende toeschouwer

R&R 2003 / 3

293

13 Arendt, The Human Condition, p. 192.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


zijn met betrekking tot dezelfde gebeurtenissen, maar nooit tegelijkertijd.

Hoewel Arendt in het citaat suggereert dat de terugblikkende historicus

zich in de beste positie bevindt voor een goed oordeel, vergt de instandhou-

ding van de symbolische wereld de veelvoudige oordelen van contemporai-

ne toeschouwers over wereldse zaken en gebeurtenissen. Ook al kunnen ze

de gebeurtenissen en hun consequenties niet (geheel) overzien, het toe-

schouwersperspectief biedt voldoende afstand om te oordelen. Zonder de

oordelen en verhalen van de contemporaine toeschouwers zouden de histo-

rici bovendien het materiaal ontberen voor hun verhalen en oordelen.

Samenvattend zou men kunnen zeggen dat het commentaar van contem-

poraine toeschouwers de gebeurtenissen integreert in de symbolische

ruimte van de wereld en zo voor het nageslacht bewaart, terwijl historici de

herinnering en daarmee ook de continuïteit van de symbolische wereld op

langere termijn waarborgen.

2 De Kant-colleges

Zoals we gezien hebben, benadrukt Arendt het singuliere en nieuwe karak-

ter van datgene wat beoordeeld moet worden. Deze stand van zaken maakt

het oordeel in de gebruikelijke zin van het subsumeren van het bijzondere

onder het algemene ongeschikt omdat zo de singulariteit en nieuwheid van

het te beoordelen onderwerp herleid wordt. Kant nu, is interessant voor

Arendt omdat hij in de Kritik der Urteilskraft een ander en toepasselijker

type oordeel introduceert dan dit gebruikelijke (bepalende) oordeel, name-

lijk het reflexieve oordeel. Kant maakt een onderscheid tussen enerzijds

bepalende oordelen op het gebied van kennis en moraliteit, en anderzijds

reflexieve oordelen op het gebied van esthetica. In het eerste geval is het

algemene gegeven, i.e. de categorieën en regels van het verstand en de cate-

gorische imperatief van de praktische rede, waaronder de individuele geval-

len gesubsumeerd moeten worden. In het geval van reflexieve oordelen is

het algemene niet gegeven maar moet het op basis van het particuliere of

singuliere gevonden worden.

In Lectures on Kant’s Political Philosophy (1982) buigt Arendt zich over Kants

analyse van het reflexieve smaakoordeel in de Kritik der Urteilskraft?14 Zij

onderscheidt drie momenten in de totstandkoming van een reflexief smaak-

oordeel. Het eerste moment is de directe ‘smaak’ van wat we zien, horen,

lezen, meemaken. De smaak appelleert en discrimineert – in de letterlijke

R&R 2003 / 3

294

14 Voor een uitgebreide bespreking van Kants conceptie van oordelen en Arendts toeëigening

daarvan, zie Beiner, Interpretive Essay; voor een kort overzicht, zie de inleiding bij de

Nederlandse vertaling van de Kant-colleges (Cris van der Hoek & Marja van Nieuwkerk,

Inleiding, in: Hannah Arendt, Oordelen. Lezingen over Kants politieke filosofie, Amsterdam

1994, p. 7-30).

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


betekenis van onderscheid maken – op een directe, onbemiddelde wijze: hij

roept ‘pleasure’ of ‘displeasure’, lust of onlust, enthousiasme of afkeer op in

de toeschouwer. Hoewel dit eerste moment van geraakt worden noodzake-

lijk is – wanneer iets ons onverschillig laat of niets zegt, laten we het

immers links liggen –, gaat het hier nog om een idiosyncratisch of onarticu-

leerbaar gevoel dat als zodanig voor het oordeel onbruikbaar is. De afstand

die nodig is voor een oordeel hoeft niet de letterlijke afstand van de toe-

schouwer te zijn, maar kan ook de metaforische of innerlijke afstand zijn

van iemand die zijn of haar eigen gevoel aan de mentale operaties van de

verbeelding en de reflectie onderwerpt; dit zijn de volgende twee momen-

ten die Arendt onderscheidt. De mentale operatie van de verbeelding –

Einbildungskraft in Kants termen – brengt datgene wat we gezien, meege-

maakt, gelezen of gehoord hebben en dat ons op een of andere wijze geraakt

heeft weer voor ons ‘geestesoog’. In alle rust, en meestal via ettelijke herha-

lingen van het gebeurde in ons hoofd, vormen wij ons een beeld, een repre-

sentatie, van het gebeurde. Arendt maakt een cruciaal onderscheid tussen

verbeeldingskracht en fantasie. Waar de eerste per definitie, in ieder geval

in Arendts definitie, betrokken is op de wereldse realiteit, zingt de fantasie

zich juist los van die werkelijkheid, en waar verbeeldingskracht ingezet

wordt om de wereldse werkelijkheid te begrijpen en te beoordelen, is fanta-

sie slechts in staat tot fictie en tot projectie van een solipsistische innerlijk-

heid op de werkelijkheid.15 De verbeeldingskracht prepareert als het ware

het object opdat het bereflecteerd, en dat wil zeggen, beoordeeld kan wor-

den:

‘[…] nu heeft de verbeelding het [object van de waarneming, VV] zodanig

voorbewerkt dat ik erover kan reflecteren. Dit is de “operatie van de

reflectie”. Alleen wat ons in de representatie aangrijpt of raakt als we

niet langer door de onmiddellijke aanwezigheid aangegrepen kunnen

worden […] kan als juist of onjuist, belangrijk of onbelangrijk, mooi of

lelijk of als iets daartussenin beoordeeld worden. We spreken dan van

oordeel en niet langer van smaak, omdat, hoewel het een kwestie van

smaak blijft, we nu door middel van de representatie de juiste distantie

R&R 2003 / 3

295

15 Vooral in haar vroege werk is Arendt zeer kritisch over alle aspecten van de loutere innerlijk-

heid, variërend van het romantische motief van de introspectie en de solipsistische innerlijk-

heid (Hannah Arendt, Rahel Varnhagen. The Life of a Jewess, New York 1974 (oorspr. 1958) en

Arendt, Essays in Understanding 1930-1954) tot de van elke werkelijkheid losgemaakte opera-

ties van het logisch redeneren en de fantasie (Arendt, Essays in Understanding 1930-1954) en

de leugenachtigheid van het fictionaliseren (Hannah Arendt, The Origins of Totalitarianism,

New York 1966 [oorspr. 1951]). Zie op dit punt ook het mooie en verhelderende artikel van Dirk

de Schutter, Niet zonder verhaal. Hannah Arendt over literatuur als weerstand, in: Bart

Philipsen, Ria van den Brandt & Elianne Muller (red.), Verbeeldingen van de ander. Over lite-

ratuur, filosofie en religie, Budel 2002.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


[…] bereikt hebben die noodzakelijk is voor goedkeuring of afkeuring en

voor het op juiste waarde schatten van iets.’16

De reflectie van het smaakoordeel is niet gericht op het vaststellen van

waarheid en op logische consistentie, maar op exemplarische validiteit. Om

het singuliere en nieuwe te beoordelen zonder het te herleiden tot het alge-

mene of bekende moet het oordeel het singuliere veralgemeniseren met

behoud van zijn singulariteit en het nieuwe herkenbaar maken met behoud

van zijn nieuwheid. De enige manier om dat te doen is door het onderwerp

te beoordelen in de vorm van een exemplarisch voorbeeld. Zo heb ik hierbo-

ven de val van de Berlijnse muur beschreven als een exemplarisch voor-

beeld van Arendts conceptie van het politieke. In de beschrijving als voor-

beeld blijft het onvoorziene en eenmalige behouden, terwijl het beroep op

een algemeen concept de gebeurtenis toch toegankelijk maakt voor (be)oor-

deel(ing). Een dergelijk oordeel heeft exemplarische validiteit wanneer het

voorbeeld in zijn singulariteit inderdaad het algemene zichtbaar maakt.17

Waarheid en logische consistentie zijn volgens Arendt dwingend terwijl de

exemplarische validiteit van het oordeel niet dwingend maar overtuigend

is. Het onderscheid tussen de dwang van waarheid en logische consistentie

enerzijds en de overtuigingskracht van exemplarische validiteit anderzijds,

heeft een belangrijke politieke achtergrond. In de politiek gaat het niet om

‘knowledge and truth […] but rather judgment and decision, the judicious

exchange of opinion about the sphere of public life and the common world,

and the decision what manner of action is to be taken in it’.18

Vanwege de eenduidigheid, onveranderlijkheid en dwingendheid van de

waarheid en de pluriformiteit, veranderlijkheid en (al dan niet) overtui-

gingskracht van zin of betekenis is de eerste niet, de tweede wel geschikt

voor het politieke domein. Anders gezegd, vrijheid en pluraliteit gedijen

niet onder leiding van filosoof-koningen die de waarheid in pacht menen te

hebben en aan de menigte opleggen, noch onder die van deskundigen en

R&R 2003 / 3

296

16 Hannah Arendt, Oordelen. Lezingen over Kants politieke filosofie (oorspr. Lectures on Kant’s

Political Philosophy), vertaald door Rob van den Boom & Koen van Gulik, met een inleiding

van Cris van der Hoek & Marja van Nieuwkerk. Amsterdam 1994, p. 105.

17 In Arendts eigen werk speelt de overtuigingskracht van exemplarische voorbeelden en de

veelal impliciete reflexieve oordelen die eraan ten grondslag liggen een veel belangrijkere rol

dan de consistentie van conceptuele analyses. Zo ontleent het concept van het politieke zijn

betekenis en overtuigingskracht vooral aan de exemplarische validiteit van Arendts interpre-

tatie en beoordeling van historische voorbeelden als de Griekse polis, de Amerikaanse revolu-

tie, de Duitse Räte Republieken van 1918-1919 en de Hongaarse opstand van 1956. Voor een uit-

gebreid overzicht van de belangrijke rol van voorbeelden in Arendts werk, zie Cris van der

Hoek, Een bewuste paria. Hannah Arendt en de feministische filosofie, Amsterdam 2000,

p. 192-215.

18 Hannah Arendt, Between Past and Future. Eight Exercises in Political Thought, New York 1987

(oorspr. 1961), p. 223.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


technocraten die weten wat goed is voor ons, zij gedijen slechts wanneer de

vele verschillende individuen waaruit de menigte bestaat zelf bedenken,

beoordelen en bespreken welke betekenissen en waarden de wereldse din-

gen en gebeurtenissen voor hen hebben.19

Exemplarische validiteit of overtuigingskracht kan het oordeel echter

slechts verkrijgen wanneer de beoordelaar erin slaagt de subjectiviteit van

zijn gezichtspunt te overstijgen. De reflexiviteit van het oordeel bestaat niet

alleen in het zichtbaar te maken van het algemene in het singuliere, maar

ook in de toetsing en verbreding van de subjectieve zin- en waardetoeken-

ning met behulp van de sensus communis en de zogenoemde erweiterte

Denkungsart. Zolang ik niet verder kom dan een subjectieve zin- en waarde-

toekenning, zal mijn oordeel onbegrijpelijk of nietszeggend zijn.

Overtuigend kan het oordeel pas worden wanneer ik de subjectieve zin- en

waardetoekenning getoetst heb aan het referentiekader van de gemeen-

schappelijke wereld en verbreed heb door zoveel mogelijk standpunten van

anderen in mijn reflectie te betrekken. In hoe meer verschillende standpun-

ten ik me via mijn verbeeldingskracht weet te verplaatsen en bij mijn

reflectie weet te betrekken, hoe representatiever mijn oordeel.20

Representativiteit betekent niet dat ik mijn eigen gezichtspunt zou moeten

onderschikken aan, of opheffen ten gunste van de gezichtspunten van

anderen. In dat geval zou mijn oordeel ook weer nietszeggend worden, al is

het nu de nietszeggendheid van het napraten van anderen. Dat de repre-

sentativiteit van het oordeel niet gelegen is in het opgeven van de uniciteit

en autonomie van de oordelende persoon, blijkt duidelijk uit de hierboven

beschreven politieke functie van het oordeel: niet de grootste gemene deler

of een consensus, maar juist de pluraliteit van perspectieven, dus van oor-

delen, kan het vluchtige en fragiele web van menselijke relaties, feiten en

gebeurtenissen de soliditeit van een gemeenschappelijke wereld geven. Een

gemeenschappelijke wereld is en blijft eerst en vooral gemeenschappelijk

door de betrokkenheid van ieder en de ruimte en vrijheid van ieder om die

betrokkenheid te uiten. Het inperken van die ruimte en vrijheid, bijvoor-

beeld om een consensus te handhaven of gedeelde normen, waarden, refe-

rentiekaders en verhalen in stand te houden, is contraproductief omdat een

R&R 2003 / 3

297

19 Zie voor verdere toelichting van dit punt, Veronica Vasterling, Niet zonder amor mundi.

Hannah Arendts onderscheid tussen verhaal en fictie, in: Philipsen, Van den Brandt & Muller

(red.), Verbeeldingen van de ander.

20 Uit deze functie van de verbeeldingskracht blijkt de relevantie van het onderscheid met fan-

tasie zeer duidelijk. Wanneer de fantasie bij Arendt vooral naar binnen gericht is en het eigen

innerlijk tot bron en onderwerp neemt en in dienst staat van een vlucht uit de werkelijkheid,

dan is de verbeeldingskracht gericht op be- en verwerking van wat we in de wereld meema-

ken, horen, zien, en lezen, zodanig dat er over gedacht en geoordeeld kan worden. In het oefe-

nen en gebruiken van de verbeeldingskracht verleggen we de grenzen van ons voorstellings-

vermogen en versterken we onze sense of reality.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


dergelijke inperking op den duur de basis van de gemeenschappelijke

wereld erodeert.

3 Het morele oordeel

Arendt gebruikt Kants reflexieve smaakoordeel niet alleen als model voor

het politieke oordeel maar ook voor het morele oordeel. Daarmee wijkt ze

nadrukkelijk af van de betekenis en plaats die Kant zelf aan het morele oor-

deel heeft toegekend, en wel om twee redenen. Ten eerste wijst Arendt de

categorische imperatief af als zijnde te absoluut en daarom onmenselijk:

‘[…] deze onmenselijkheid is niet te wijten aan het feit dat de eis van de

categorische imperatief te veel zou vergen van een te zwakke mense-

lijke natuur, maar alleen aan het feit dat het om een absolute imperatief

gaat: in zijn absoluutheid hecht deze imperatief het intermenselijke

domein, dat wezenlijk bestaat uit relaties en betrekkingen, vast aan een

element dat strijdig is met de principiële relativiteit van dit domein.

Precies omdat Kant de waarheid in praktische zin wou bepalen, komt de

onmenselijkheid die aan het begrip van de éne waarheid kleeft, bij hem

bijzonder sterk tot uitdrukking; alsof Kant, die de mensen in het domein

van het kenbare zo onverbiddelijk op hun beperktheid gewezen heeft,

het niet kon verdragen te denken dat de mens ook in het handelen geen

god kan zijn.’21

De tweede reden hangt samen met de eerste. Omdat hij de praktische rede

aanmerkt als bron zijn morele oordelen bij Kant bepalende, zelfs dwingen-

de, oordelen die het bijzondere slechts kunnen vatten onder de algemene

regel van de categorische imperatief:

‘Voor het oordeel over het bijzondere – dit is mooi, dit is lelijk; dit is juist,

dit is onjuist – is immers geen plaats in Kants moraalfilosofie. Het oor-

deelsvermogen is geen praktische rede; de praktische rede “berede-

neert” en vertelt me wat ik wel en niet moet doen. Ze schrijft de wet voor

en is identiek aan de wil die bevelen geeft; ze spreekt in imperatieven.’22

R&R 2003 / 3

298

21 Hannah Arendt, Over menselijkheid in donkere tijden: gedachten over Lessing (oorspr. Von

der Menschlichkeit in finsteren Zeiten. Gedanken zu Lessing), ingeleid en vertaald door Remi

Peeters & Dirk de Schutter, in: Politiek in donkere tijden. Essays over vrijheid en vriendschap,

Amsterdam 1999, p. 181. Zie ook Marc van den Bossche, Het oordeel, pluraliteit en het technisch

discours, in: Jacques de Visscher, Marc van den Bossche & Maurice Weyembergh (red.),

Hannah Arendt en de moderniteit, Kampen 1992, p. 204-206.

22 Arendt, Oordelen, p. 44.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


Arendt daarentegen, heeft goede redenen om ook het morele oordeel als

een reflexief smaakoordeel op te vatten dat het bijzondere beoordeelt zón-

der dat het algemene gegeven is en het singuliere en nieuwe herleid wordt

tot het algemene en bekende. Zo is het moderne gebrek aan algemene

maatstaven en concepten ook van toepassing op moreel relevante maatsta-

ven en concepten. Verder is het zeer onaannemelijk dat, terwijl wereldse

realiteiten en menselijke relaties steeds veranderen, misdaden en maatsta-

ven van goed en kwaad steeds hetzelfde zouden blijven. Vanwege het nieu-

we karakter van de nazi-misdaden heeft de grootschalige vernietiging van

mensenlevens zich lange tijd aan de beoordelende blik van de burgers ont-

trokken. Wie kon zich voorstellen dat achter de bureaucratische façade en

efficiënt georganiseerde razzia’s en transporten vergassings- en verbran-

dingsfabrieken zaten in plaats van de werkkampen waar veel mensen,

inclusief de slachtoffers zelf, lange tijd vanuit gingen? Wat Arendt zich ter-

dege gerealiseerd heeft, is dat niet de oude, bekende, in het wetboek van

strafrecht beschreven misdaden een probleem zijn voor het oordeelsvermo-

gen, maar de nieuwe en daarom moeilijk voorstelbare misdaden.

Aangezien het hier om een structureel probleem gaat23 dat geheel analoog

is aan de moeilijkheid van het beoordelen van nieuwe gebeurtenissen van-

uit politiek oogpunt, is het begrijpelijk dat Arendt ook voor het morele oor-

deel het reflexieve smaakoordeel tot uitgangspunt neemt.

Een en ander neemt niet weg dat Arendts onderzoek naar het morele oor-

deel andere aspecten aan het licht brengt dan die we tot nog toe gezien heb-

ben. In 1962 woont Arendt als verslaggeefster van het tijdschrift The New

Yorker het Eichmann-proces in Jeruzalem bij. Die ervaring, en met name de

confrontatie met Eichmann, was een van de redenen voor Arendt om zich te

gaan verdiepen in ‘the life of the mind’ en meer speciaal in het morele oor-

delen. Wat haar getroffen heeft in de persoon Eichmann was dat deze

(mede)verantwoordelijke voor de zogenaamde Endlösung een uitermate

gewone, banale, in clichés pratende ambtenaar was die, in plaats van joden-

haat of andere demonische motieven die zijn handelwijze zouden kunnen

verklaren, slechts blijk gaf van een opvallende thoughtlessness, een volledig

R&R 2003 / 3

299

23 Er zijn talloze historische voorbeelden te geven van toestanden die men gewoon vond en die

later als misdadig zijn gekwalificeerd, bijvoorbeeld de genocide van indianenvolken in Noord-

en Zuid-Amerika, het handelen in en houden van slaven, het verkrachten van vrouwen. Om

twee heel verschillende voorbeelden te geven van huidige standen van zaken die als gewoon

ervaren worden terwijl ze mijns inziens de kwalificatie misdadig verdienen: de bio-industrie,

door Maarten ’t Hart zeer toepasselijk concentratiekampen voor dieren genoemd; onze eco-

nomische politiek ten aanzien van de Derde Wereld gecombineerd met het politieke beleid

ten aanzien van Derde Wereld immigranten dat resulteert in lijken die aanspoelen op de

stranden van Spanje en lijken in containers van vrachtwagens en boten.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


gebrek aan denken en voorstellingsvermogen.24 Zijn optreden heeft bij haar

deze vraag opgeroepen:

‘Might the problem of good and evil, our faculty for telling right from

wrong, be connected with our faculty of thought? […] Could the activity

of thinking as such, the habit of examining whatever happens to come

to pass or attract attention, regardless of results and specific content,

could this activity be among the conditions that make men abstain from

evil-doing or even actually “condition” them against it?’25

In dit citaat stelt Arendt een hypothese op die ze op verschillende plaatsen

in haar latere werk onderzocht heeft, namelijk dat er een verband is tussen

de activiteit van het denken enerzijds en het vermogen tot moreel oordelen

en ‘conditionering tegen het kwaad’ anderzijds. De reden voor deze hypo-

these heeft te maken met twee aspecten van het oordelen die naar aanlei-

ding van de Eichmann zaak nadrukkelijk op de voorgrond treden en die in

de context van het politieke oordeel onderbelicht zijn gebleven. Ten eerste

gaat het bij het morele oordeel vooral om een beoordeling vooraf van han-

delingen die men kan doen of nalaten. Het idee van verantwoordelijkheid

en het principe van toerekeningsvatbaarheid in de rechtspraak zijn geba-

seerd op de aanname dat mensen in staat zijn vooraf te beoordelen of hun

handelingen en gedragingen goed of slecht, acceptabel of misdadig zijn.

Zonder deze mogelijkheid van beoordeling vooraf zou het morele oordeel

een vrij zinloze aangelegenheid worden en de rechtspraak een belangrijke

legitimatie verliezen. In tegenstelling tot het politieke oordeel, waarbij

Arendt het accent legt op de beoordeling van gebeurtenissen in het verle-

den of heden, gaat het in het geval van het morele oordeel vooral om de

beoordeling van toekomstige (mogelijke) handelingen. Het tweede punt

waar de Eichmann zaak de aandacht op vestigt is dat we er niet alleen van-

uit gaan dat mensen in staat zijn tot beoordeling vooraf, maar tevens tot

een onafhankelijk oordeel. In een staat waar genocide (apartheid, terro-

risme, et cetera) politiek en wettelijk gelegitimeerd is, moet het individu in

staat geacht worden om onafhankelijk van de politieke en wettelijke legiti-

matie zijn eigen morele oordeel te vellen. Ook hier zien we een opmerkelijk

R&R 2003 / 3

300

24 Naast zijn ‘thoughtlessness’ noemt Arendt ook Eichmanns ‘lack of imagination’. Dit is hetzelf-

de vermogen dat we hierboven al tegengekomen zijn onder de kantiaanse naam

Einbildungskraft en dat ik daar vertaald heb met verbeeldingskracht. Arendts gebruik van de

term ‘imagination’ (haar vertaling van Einbildungskraft) rechtvaardigt ook de vertaling met

voorstellingsvermogen. Cf. Hannah Arendt, Eichmann in Jerusalem. A Report on the Banality

of Evil, revised and enlarged edition, New York 1992 (oorspr. 1963), p. 287-288.

25 Arendt, The Life of the Mind, p. 5.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


accentverschil met het politieke oordeel. Is de overtuigingskracht van het

politieke oordeel gebaseerd op het meewegen van de gezichtspunten van

anderen, de onafhankelijkheid van het morele oordeel bestaat juist in het

tussen haakjes plaatsen van de gezichtspunten van anderen ten gunste van

het eigen geweten.

Beide punten hebben Arendt op het spoor gezet van de relevantie van den-

ken voor het morele oordelen en handelen. Het verband tussen denken en

moreel oordelen en handelen onderzoekt Arendt vooral aan de hand van

het voorbeeld van Socrates. De twee punten die in deze context van belang

zijn betreffen de destructieve kracht en de gewetensfunctie van het den-

ken.26 Kenmerkend voor de socratische dialogen is hun aporetische karak-

ter: ze resulteren niet in een weten, waarheid, systeem of doctrine, ze begin-

nen integendeel steeds weer opnieuw met de vraag wat, bijvoorbeeld,

rechtvaardigheid betekent. Daarmee laat Socrates zien dat denken geen

contemplatief schouwen van waarheden is – dat is de klassieke en nog

steeds invloedrijke opvatting van denken die sinds Plato ingang gevonden

heeft in de Westerse traditie –, maar veel meer pure activiteit die haar doel

in zichzelf vindt en dus ook geen tastbare resultaten oplevert. Anders dan

logische en cognitieve (denk)processen die een uitwendig doel hebben,

namelijk consistentie die aan regels getoetst kan worden en kennis die

overgedragen en opgeslagen kan worden, bestaat het authentieke denken

louter in haar voltrekking. Denken is niet gericht op waarheidsbezit maar

op begrijpen, dat wil zeggen, het is een ‘quest for meaning’.27 Kennis, logi-

sche regels en (feiten)waarheden leren we grotendeels van anderen, welke

betekenis de verschijnselen voor ons hebben, kunnen we alleen zelf beden-

ken.28 Vanwege de pluraliteit en contingentie van het menselijke leven en

de menselijke wereld zijn zin of betekenis pluraal en veranderlijk. In tegen-

stelling tot de waarheid die eenduidig, dwingend en bestendig is en tevens

bezeten kan worden, zijn zin of betekenis nooit bezit. Integendeel, ze

bestaan slechts in hun voltrekking in het denken en moeten steeds

opnieuw gezocht worden.

Als pure, resultaatloze activiteit is het denken niet constructief maar eerder

destructief. Door steeds opnieuw te beginnen met zijn ‘quest for meaning’

vernietigt het denken niet alleen zijn eigen resultaten maar ook de

gevestigde mening, de gedeelde interpretatiekaders, normen, waarden en

R&R 2003 / 3

301

26 Voor het volgende cf. Arendt, The Life of the Mind, p. 69-92 en 166-193, en Hannah Arendt,

Thinking and Moral Considerations, Social Research 1971, 38, p. 417-446.

27 Arendt, The Life of the Mind, p. 62.

28 Dit is natuurlijk niet bedoeld in de zin van een creatio ex nihilo. Bron van de betekenis die we

bedenken zijn vaak de verhalen van anderen. Zolang we echter de betekenis die daarin vervat

ligt niet in het eigen denken mee voltrekken (en daarmee ook transformeren), blijft het ver-

haal een dode letter.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


gewoonten van de gemeenschappelijke wereld. De kritische onafhankelijk-

heid van het denken die Arendt net als Kant en ook onder invloed van Kant

benadrukt, vindt volgens haar in deze zuiverende destructiviteit haar con-

crete basis. En het is het historische voorbeeld van Socrates die dit belang-

rijke kenmerk van het denken op exemplarische wijze toont. In zijn aporeti-

sche dialogen met de Atheners ondermijnt hij hun zekerheden en laat hij

hen twijfelen aan gevestigde regels en maatstaven. Deze zuiverende, leeg

makende kracht van het denken vormt de beste voorbereiding voor het

onafhankelijke oordeel omdat, in de woorden van Arendt, ‘we are now pre-

pared to meet the phenomena, so to speak, head on, without any precon-

ceived system’.29

Naast pure activiteit en zuiverende destructiviteit, onderscheidt Arendt de

dialoog met jezelf als derde kenmerk van het denken. De reflexiviteit van

het denken verwijst naar een innerlijke pluraliteit, het zogenaamde ‘twee-

in-één’,30 dat geactualiseerd wordt in het gesprek met jezelf. Het socratische

criterium voor dit gesprek met jezelf is overeenstemming in de zin van

bevriend blijven met jezelf. De bescherming die de innerlijke dialoog biedt

tegen het begaan van of medeplichtig worden aan kwaad wordt door

Socrates als volgt uitgedrukt: ‘it is better to suffer wrong than to do wrong,

because you can remain the friend of the sufferer; who would want to be

the friend of and have to live together with a murderer? Not even another

murderer’.31 Omdat we ons in de dialoog met onszelf rekenschap afleggen

over onze woorden en daden, over wat we gedaan of nagelaten hebben,

betekent medeplichtigheid aan moord in feite dat we ons leven verder moe-

ten slijten in het gezelschap van een moordenaar. Anders gezegd, de dialoog

met mezelf vormt de basis voor wat in de traditie het geweten genoemd

wordt en heeft in die zin een preventieve werking met betrekking tot ‘evil

doing’.

4 Conclusie

Kunnen we nu concluderen dat het politieke oordeel representatief moet

zijn en het morele oordeel onafhankelijk? En dat het politieke oordeel han-

delingen achteraf beoordeelt en het morele oordeel vooraf? Nee, niet zonder

meer. Het politieke en morele oordeel hebben wel een verschillende functie

bij Arendt, maar de eisen waaraan ze moeten voldoen zijn niet zozeer ver-

schillend als afhankelijk van de omstandigheden.

R&R 2003 / 3

302

29 Geciteerd in Dana Villa, Politics, Philosophy, Terror. Essays on the Thought of Hannah Arendt,

Princeton 1999, p. 101.

30 Arendt, The Life of the Mind, p. 179.

31 Arendt, The Life of the Mind, p. 188.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


De reden waarom Arendt aan het morele oordeel vooral de eis van onaf-

hankelijkheid lijkt te stellen, heeft te maken met de context van het exem-

plarische voorbeeld van Eichmann. Onder een totalitair regime, en in tijden

van terreur en ideologische manipulatie, zijn die oordelen ‘representatief’

die overeenkomen met de heersende ideologie. In dat soort omstandighe-

den is onafhankelijkheid de eerste en belangrijkste eis van een goed oor-

deel; en dat geldt zowel voor het morele als het politieke oordeel. Ook wan-

neer men Arendts kritiek op de moderniteit serieus neemt, moet men

concluderen dat onafhankelijkheid het eerste kenmerk is van een goed

moreel en politiek oordeel. Immers, wanneer onze situatie er een is van

wereldvervreemding en verlies van politieke categorieën en morele maat-

staven dan is de uitweg uit deze situatie niet een ‘return to a shattered tra-

dition, nor a simple call to action, but a radical questioning of all the old

“yardsticks” for action and judgment. What is called for in such situations is

not activism, but independent judgment’.32 Onafhankelijkheid is echter niet

de enige eis waaraan een goed oordeel moet voldoen. Een onafhankelijk

oordeel dat niet abstraheert van de ‘limitations which contingently attach

to our own judgments’33 blijft louter subjectief. Een goed oordeel vereist

niet alleen de onafhankelijkheid van het kritische denken maar ook de

representativiteit van de erweiterte Denkungsart. Wanneer we de verbeel-

dingskracht of het voorstellingsvermogen missen om (mogelijke) gezichts-

punten van anderen in ons oordeel te betrekken, zal het oordeel misschien

wel onafhankelijk zijn maar het mist overtuigingskracht, uiteindelijk ook

voor onszelf. Een oordeel dat louter het eigen perspectief op een zaak tot uit-

drukking brengt en nalaat de zaak van zoveel mogelijk kanten te bekijken,

is niet representatief in de letterlijke zin dat het weinig zichtbaar maakt. En

juist daarin, in wat het zichtbaar maakt, is de overtuigingskracht van het –

politieke en morele – oordeel gelegen, zowel voor onszelf als voor anderen.

Het verschil tussen het politieke en morele oordeel moet evenmin gezocht

worden in het achteraf, respectievelijk, vooraf beoordelen. Uit Arendts

nadruk op het post factum zinconstituerende karakter van het politieke oor-

deel moet niet de conclusie getrokken worden dat politieke oordelen,

anders dan morele oordelen, geen rol zouden spelen in beslissingen ten

aanzien van te nemen actie. In beslissingen ten aanzien van hoe te hande-

len, kunnen allerlei dingen een rol spelen, waaronder politieke oordelen.

Oordelen zijn echter niet politiek in Arendts zin omdat ze ten grondslag lig-

gen aan politiek handelen maar omdat ze betekenis aan dat handelen ver-

lenen en daarmee de symbolische wereld instandhouden. Anders gezegd,

R&R 2003 / 3

303

32 Villa, Politics, Philosophy, Terror, p. 100.

33 Hannah Arendt, Lectures on Kant’s Political Philosophy, edited and with an interpretive essay

by Ronald Beiner, Chicago 1982, p. 43.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


het is niet de gerichtheid op handelen maar de wereldgerichtheid die het

oordeel politiek maakt. Politieke oordelen hebben dat wat in de openbaar-

heid verschijnt, de voor iedereen zichtbare verschijnselen, tot onderwerp. Ze

verlenen betekenis aan de human affairs en houden als zodanig de symbo-

lische wereld in stand als een gemeenschappelijke, publieke ruimte. Morele

oordelen daarentegen, lijken bij Arendt eerst en vooral een individuele

functie te hebben. Of ze nu vooraf of achteraf als reflectie op het eigen han-

delen geveld zijn, morele oordelen dienen eerst en vooral als leidraad voor

het eigen handelen en hebben betrekking op het zelf en de interpersoon-

lijke verhoudingen.

Het verschil tussen het politieke en morele oordeel is dus gelegen in de

openbare wereldse gerichtheid en functie van de eerste en de private

gerichtheid en functie van de tweede. Dat blijkt onder meer uit het scherpe

onderscheid dat Arendt in The Human Condition en On Revolution maakt

tussen het politieke enerzijds en het morele opgevat als het goede doen

anderzijds. Terwijl alleen die woorden en daden politiek relevant zijn die in

de openbaarheid (kunnen) verschijnen, moet het goede zich juist aan de

openbaarheid onttrekken, want ‘goodness that comes out of hiding and

assumes a public role is no longer good, but corrupt in its own terms and

will carry its own corruption wherever it goes’.34 Wanneer morele senti-

menten en overtuigingen die verbonden zijn met het goede, en gevoelens

en passies in het algemeen, de grenzen van het private domein overschrij-

den en het publieke domein in beslag nemen, dreigen pluraliteit en vrijheid

te verdwijnen. Mensen onderscheiden zich in het spreken en handelen

maar niet in het zielsleven dat de bron is van (morele) gevoelens en passies.

De directe uitingsvormen van liefde, haat, compassie, verdriet, veront-

waardiging enzovoorts zijn voor iedereen zo niet hetzelfde, dan toch direct

herkenbaar. En anders dan bijvoorbeeld principes en ideeën die vooral

inspireren en motiveren, zijn gevoelens en gevoelsmatige overtuigingen

veel meer een drijvende en dwingende kracht met betrekking tot handelen.

Hoe hoogstaand morele sentimenten en de ermee gepaard gaande overtui-

gingen ook kunnen zijn, buiten de specificiteit en begrensdheid van de pri-

vate relaties waaraan ze hun betekenis en belang ontlenen, worden ze

inhoudsloos en grenzeloos en ‘curiously insensitive to reality in general and

the reality of persons in particular’.35 Vandaar dat een handelen dat het

goede in de wereld wil realiseren zo vaak grijpt naar het apolitieke middel

van het geweld – zoals niet alleen de geschiedenis maar ook de huidige

wereld aantoont.

R&R 2003 / 3

304

34 Arendt, The Human Condition, p. 77.

35 Hannah Arendt, On Revolution, New York 1973 (oorspr. 1963), p. 90.

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


Ook al moet het goede volgens Arendt niet openbaar worden, dat betekent

niet dat morele oordelen niet onderwerp van publiek debat zouden mogen

of kunnen worden. Het persoonlijke kan politiek worden, al vergt de articu-

latie van het private in het taalspel van het pluralistisch spreken altijd een

ingrijpende transformatie. De blik moet als het ware van binnen naar bui-

ten gekeerd worden en zoeken naar het andere en nieuwe in plaats van her-

kenning en bevestiging. Net als alle andere bijdragen aan het publieke

debat ontlenen morele oordelen hun zeggingskracht in die context aan het

licht dat ze werpen op specifieke standen van zaken in de wereld. Zolang

morele oordelen hun zeggingskracht in het publieke debat echter blijven

ontlenen aan het appel aan de ‘onzichtbare diepte’ van het zielsleven zullen

ze de pluralistische realiteit van het publieke domein ondermijnen en ver-

zwakken. De publieke discussie verwordt dan al gauw tot een generalise-

rend of ideologisch gemoraliseer dat steeds dezelfde slogans en formules

herhaalt – bijvoorbeeld dat de islam achterlijk is of het Westen decadent –

en alleen zielenroerselen aan het daglicht brengt die beter verborgen waren

gebleven.

R&R 2003 / 3

305

This article from Netherlands Journal of Legal Philosophy is published by Boom juridisch and made available to anonieme bezoeker


