

Thymos: het vergeten deel van de ziel

Dagmar Vandebosch

Romanist Peter Venmans (promotiejaar 1985) publiceerde onlangs een nieuw boek, getiteld *Het derde deel van de ziel*. Het gaat om een filosofisch essay over 'thymos', volgens de flaptekst 'een verloren gewaande, fascinerende maar uiterst gevaarlijke eigenschap.' Prof. Dagmar Vandebosch (promotiejaar 1995) – specialiste in het genre van het essay – nam een interview af van de auteur.

DV: De titel van je boek is even suggestief als bevreemdend. Wellicht zijn weinig lezers vertrouwd met het begrip 'thymos', dat volgens Plato, naast de rede en de lichamelijke behoeftes, het derde deel van de ziel vormt. Wat betekende thymos precies voor de Grieken?

PV: Eigenlijk stamt het woord uit Homerus en gaat het dus om een begrip uit de epiek. Van Achilles wordt gezegd dat hij 'thymoeidès' was, dat wil zeggen: temperamentvol, strijd-

lustig, licht ontvlambaar, bereid om zijn leven op het spel te zetten als het er werkelijk op aan kwam. Plato heeft dat epische begrip opgenomen in zijn filosofie. De ziel bestaat volgens hem niet alleen uit de behoeften van het lichaam (honger, dorst, seksueel verlangen) en het verstand, maar ook uit hogere passies zoals vurigheid, enthousiasme of eergevoel. Plato probeerde in zijn beschrijving van de ziel een plaats te geven aan die dimensie van ons mens-zijn die ons uittilt boven onszelf, die ons doet streven naar het betere. Maar tegelijk was hij bang voor het verheerlijken van die woeste passie en probeerde hij die wildheid te rationaliseren, in een *intelligibel* kader onder te brengen. Dat is wat filosofen doen, natuurlijk.

DV: In de westerse filosofie overheerste altijd het dualisme. De mens werd gezien als een dier met verstand, een 'rationeel behoeftewezen'. Waarom moeten we eigenlijk het derde deel van de ziel rehabiliteren?

PV: De trigger om over thymos te gaan schrijven was voor mij het boek van Francis Fukuyama, *Het einde van de geschiedenis en de laatste mens*. Deze bestseller uit 1992 is natuurlijk vooral bekend omdat Fukuyama er veel te voortvarend de wereldwijde zege van het kapitalisme annex de liberale democratie afkondigde, maar het is ook filosofisch een interessant boek. Als een echte hegeliaan herleidt Fukuyama de hele geschiedenis tot de strijd om erkenning – de dialectiek van meesters en knechten – en thymos vormt daarbij een centraal begrip. Zover als Fukuyama ga ik natuurlijk niet, maar dat thymos veel meer dan we soms beseffen ons doen en


laten bepaalt, lijkt me wel te kloppen. We denken misschien dat we rationeel handelen, maar in de praktijk valt dat erg tegen. Meestal weten we zelf niet goed wat ons drijft, waarom we het allemaal doen. Daar stuiten we op thymos.

DV: Je omschrijft jezelf als een 'rortiaan', een liberaal denker in de traditie van Richard Rorty's pacifistische en tolerante pragmatisme. Je vorige boek, *Over de zin van nut* (2008), was voor een deel aan deze filosoof gewijd. In *Het derde deel van de ziel* vormt de vraag naar de verzoenbaarheid tussen Rorty's morele richtlijn om wreedheid te vermijden enerzijds, en het cultiveren van thymos anderzijds een van de uitgangspunten van je reflectie. Welke rol heeft Rorty in het nieuwe boek gespeeld?

PV: Ik volg het idee van Sartre dat je steeds moet proberen tegen jezelf in te denken: 'penser contre soi-même'. Filosofie is niet zo interessant als je altijd maar doorgaat op de ingeslagen weg. Dan krijg je namelijk ideologie: het verdedigen en illustreren van een welbepaalde positie, terwijl het me juist gaat om de weerlegging, de *dissensus*. Het is veel interessanter om jezelf te bekritisieren en op zoek te gaan naar de zwakke punten in je eigen betoog. Rorty is een heel belangrijke denker voor mij, maar thymos is zijn blinde vlek. Rorty's mensbeeld is gebaseerd op tolerantie, een goed gesprek, een prettige omgang met andere mensen, maar daardoor is het ook wel een beetje oppervlakkig. Rorty gaat er te gemakkelijk van uit dat je met praten alles oplost. Hij minimaliseert het conflict en het geweld dat inherent is aan onze menselijke conditie.

DV: In de passages over Rorty neig je ernaar de termen 'wreedheid' en 'geweld' als synoniemen te hanteren. Wreedheid houdt echter een connotatie van perversiteit en exces in (zo definieert Van Dale *wreed* als 'opzettelijk en nodeloos hard'); dat impliceert dat het gebruikte geweld niet als legitiem kan worden beschouwd.

PV: Dat klopt, maar voor Rorty functioneren die termen inderdaad als synoniemen en dat is een zwakte in zijn denken. Hij zegt dat we wreedheid moeten vermijden, maar geeft geen strakke definitie van dat begrip. Niet dat hij er niets over te zeggen heeft; zie maar zijn zeer mooie essays over Orwell en Nabokov. Als het over wreedheid en geweld gaat, grijpt hij liever terug naar de literatuur, want die is volgens hem meer dan filosofie in staat ons gevoelig te maken voor het lijden van mensen. Maar dat neemt niet weg dat er filosofisch nog veel werk voor de boeg is. Het maken van goede onderscheidingen is essentieel.

DV: Net als jij en heel wat mensen in mijn omgeving ben ik eerder een rortiaan dan een 'thymoot'. Toch doet je beschrijving van thymos me spontaan aan een paar bekenden denken. De meesten onder hen laten zich graag 'manager' noemen. In het laatste hoofdstuk exploreer je de aanwezigheid van thymos in een aantal sectoren van onze maatschappij – met name de wereld van media en sport. De bedrijfswereld blijft hier grotendeels buiten beeld. Waarom? Was dat een bewuste keuze?

PV: Nee, niet echt. Ik dacht dat het voorbeeld van de sport voor meer mensen herkenbaar zou zijn, maar ik had ook het voorbeeld van de bedrijfswereld kunnen nemen, want de strijd om erkenning speelt daar zeker ook een grote rol. Voor Fukuyama, die ten tijde van *Het einde van de geschiedenis* nog een volbloed neoliberal was, valt de hele kwestie van de thymos

zelfs te reduceren tot economische concurrentie. Het kapitalisme is voor hem de voortzetting van de oorlog met vreedzame middelen. Voor Fukuyama is de thymotische held van onze tijd een kapitalistische ondernemer. Wat hier ontbreekt, is de morele dimensie, die bij Plato nog wel aanwezig was. De economische strijd om erkenning houdt in dat men probeert meer te verkopen dan de concurrent en het grootste marktaandeel te verwerven; de platoonse thymos impliceert vooral dat men probeert zichzelf te overwinnen. Je moet beter worden dan het slechtste deel in jezelf. Je moet naar het hogere streven.

DV: De spanning tussen het liberale pragmatisme van Rorty en de verheven, haast sacrale gedrevenheid van de thymos, tussen geweldloosheid en geweldcultuur, is een van de drijfveren van je benadering van het thema als essayist. In je inleiding definieer je het essay als “een bescheiden-onbescheiden poging om op een sceptische, licht anarchistische, niet al te uitputtende manier tegen mezelf in te denken”. Die tegendraadsheid wordt vaak als typisch voor het essay beschouwd – denken we maar aan Theodor A. Adorno, die in het essay bovenal een vorm van ketterij zag. Bij Adorno gaat het dan vooral om denken tegen de orthodoxie; in jouw geval speelt de ketterij zich af binnen jezelf – in je ‘ziel’, om jouw recuperatie van die term over te nemen. Betekent dat dat je essays uiteindelijk over jezelf gaan, zoals ook Montaigne zichzelf schilderde in zijn *Essais*?

PV: Hmm, moeilijke vraag. Ik voer mezelf zeker niet op als personage, zoals Montaigne wel deed, hoewel ook hij vaak de omweg nam van een historisch of literair voorbeeld. Als je mijn boek leest, kom je alvast niets te weten over mijn privéleven. Al gaat het natuurlijk ergens wel over mezelf, over dingen die ik meemaak, of de mensen om me heen. Lezers die mij persoonlijk kennen, zullen waarschijnlijk veel herkennen. Maar dat is meer een kwestie van stijl en toon. Ik moet wel zeggen dat Adorno’s opvatting van het essay mij charmeert: orthodoxie – het ‘correcte denken’, de ‘pensée unique’ – is niet zo interessant. Het ketterse standpunt geeft juist iets urgents aan het genre. Het gaat ergens over, er staat iets op het spel. In die zin is de brave Adorno misschien meer een thymoticus dan de sceptische Montaigne.

DV: Ik ga nog even door op je definitie van het essay. Je beklemtoont dat je je onderwerp op een niet al te serieuze, eerder ironische manier wil benaderen. Toch leent een geladen onderwerp als thymos zich niet steeds voor een dergelijke sceptische, afstandelijke houding. In welke mate gaat de uitspraak van Montaigne ‘je n’enseigne point’ op voor jouw werk?

PV: Ik denk dat het juist bij ‘gevaarlijke’ thema’s zoals thymos belangrijk is om sceptisch te blijven. Dat is dus de les die je van Montaigne zou kunnen leren. Essayistiek bestaat erin om een zaak van verschillende kanten te bekijken zonder daarom tot eenduidige conclusies te komen. De nuance is mij liever dan het sluitende oordeel.

DV: Het essay vertoont een toenemende tendens tot versmelting met andere genres, op de eerste plaats met narratieve fictie. In jouw boek beperkt het narratieve element zich tot een aantal anekdotes, die motieven aanbrengen of illustreren binnen een overwegend reflexief vertoog. Denk je er wel eens aan om andere genres in je essays te verweven?

PV: In de categorie ‘non-fictie’ zie je inderdaad een toenemende trend om narratieve elementen binnen te brengen in informatieve of filosofische boeken. Verhalen zijn blijkbaar

aantrekkelijker voor veel lezers dan argumenten en ‘moeilijke’ onderwerpen als filosofie krijgen zo een leuke verpakking. Alain de Botton is een mooi voorbeeld van dit soort filosofische non-fiction, maar zelf ben ik niet zo’n verteller. Ik probeer ook vlot en helder en begrijpelijk te schrijven, maar ik ben nu eenmaal reflectiever ingesteld en ik denk niet dat ik snel andere genres expliciet zal integreren. Elk genre veronderstelt een eigen ambacht. Het is natuurlijk wel zo dat het essay een experimenteel genre is, waarin veel mogelijk is. Met de opkomst van het internet zullen nieuwe literaire vormen ontstaan; ik denk bijvoorbeeld aan het multimediale essay.

DV: Met je laatste boeken lijkt je te hebben gekozen voor het ‘filosofische’ en niet voor het ‘literaire’ essay. Klopt dat?

PV: Persoonlijk zie ik niet echt een tegenstelling tussen de twee. Wat de twee verbindt, is juist het essayerende, het zich vrij bewegen tussen verschillende interesses. In mijn boek heb ik het over de filosoof Plato maar ook over de ‘literaire schrijver’ Homerus (al zou hij zichzelf nooit zo noemen natuurlijk, want ‘literatuur’ bestond nog niet), over Nietzsche maar ook over Don Quichot. Vakfilosofen zouden daar voor terugdeinzen. Maar de essayist heeft die vrijheid. En voorts vind ik ook de compositie en de stijl van mijn tekst heel belangrijk – veel belangrijker dan de gemiddelde filosoof: het gaat er niet alleen om *wat* ik meedeel maar ook *hoe* ik dat doe. Ook dat is iets van het essay; of het nu ‘filosofisch’ of ‘literair’ genoemd wordt, dat maakt mij niet zoveel uit.

DV: Heb je in dat opzicht nog iets aan je vroegere vorming als romanist?

PV: Zeker! Aanvankelijk schreef ik ook meer over literatuur dan over filosofie, maar een mens verandert. Tegelijk neemt hij altijd mee wie hij was, wat hij gelezen heeft, en het voordeel van het essay is dat het er allemaal in past.

Peter Venmans, *Het derde deel van de ziel. Over thymos*. verscheen bij uitgeverij Atlas in Amsterdam.

Hebt u zin gekregen om het boek te lezen? Dat kan dankzij Uitgeverij Atlas en de VLR. Op onze voorjaarsactiviteit van 21 april verloten we immers onder de aanwezigen drie exemplaren van *Het derde deel van de ziel*.