
1969
J.J. Oversteegen: Vorm of vent. Opvattingen over de aard van het literaire werk
in de Nederlandse kritiek tussen de twee wereldoorlogen
Amsterdam / Athenaeum, Polak / Van Gennep

‘Baanbrekend’, ‘toonaangevend’, een ‘mijlpaal’, een ‘standaardwerk’ – het zijn
enkele van de termen die in de voorbije decennia werden gebruikt om J.J. Over-
steegens proefschrift Vorm of vent te karakteriseren. Ze geven aan hoe groot de
impact ervan is geweest in de neerlandistiek en in de zich formerende ‘theoreti-
sche’ literatuurwetenschap.

Vorm of vent verscheen in 1969, in een ook in de ontwikkeling van de internatio-
nale literatuurtheorie bewogen periode. In Frankrijk hield de dominantie van het
structuralisme nog even aan, maar hadden Barthes en Derrida al de bijl aan de
wortels van het structuralistische vertoog gelegd. In 1967 had receptie-estheticus
Jauss zijn geruchtmakende inaugurele rede gehouden, in 1970 daarin gevolgd
door zijn kompaan Iser. In 1969 viel voor het eerst de term ‘narratologie’, in To-
dorovs Grammaire du Décaméron. Eveneens in 1969 verschenen Sèméiôtikè. Recherches
pour une sémanalyse (Julia Kristeva) en een verzameling Texte der russischen Formalisten
(Jurij Striedter). 1969 was het sterfjaar van Adorno en het jaar van publicatie van
John Fowles’ The French lieutenant’s woman, die een vague van postmodernistisch-
intertekstuele romans hielp inluiden. Het was, kortom, een grootse en meesle-
pende tijd. Tegen die internationale achtergrond gezien is Vorm of vent eigenlijk
een heel bedaagde onderneming. Zo is het wel vaker: een internationale tsunami
breekt op de vlakke Nederlandse stranden als een wat woeliger branding.

Oversteegen kwam uit Merlyn (1962-1966), het tijdschrift voor literatuurkritiek
dat hij samen met Jessurun d’Oliveira en Fens had opgericht en dat, volgens het
dominante beeld, zijn theoretische mosterd vooral bij de New Critics had gehaald.
Met zijn Merlyn-bagage verscheen Oversteegen aan de Universiteit van Amster-
dam, waar hij in 1965 aan zijn proefschrift begon te werken, in een klimaat waar-
in ook de invloed van het structuralisme, nog versterkt door de ontdekking van
het Russisch formalisme, zich sterk begon op te dringen. Vorm of vent kan dan ook
niet los worden gezien van de toenmalige dominantie van de immanentie- of au-
tonomiebewegingen, die een literatuurstudie bepleitten uitsluitend op basis van
de tekst, dat wil zeggen onder abstractie van de relaties tekst-auteur en tekst-
publiek en van alle (historische, sociaal-politieke, cultureel-intellectuele) context.
De nieuwe generatie literatuuronderzoekers zette zich daarmee af tegen de filolo-
gische en literair-historische traditie waarin ze was opgeleid. Dat gold ook voor
Oversteegen, die zelf historicus was van vorming. De afwijzing betrof tevens de
nawerking van de Forum-traditie en de haar kenmerkende cultus van de ‘vent’, en
dit dus ten voordele van de vorm, de tekst-op-zichzelf.

24


Bij nader toezien is de genoemde afwijzing van de traditie in Vorm of vent echter
behoorlijk ambivalent, in meerdere opzichten. Zo bestudeert Oversteegen ener-
zijds wel de poëticale opvattingen in de Nederlandse kritiek tijdens het interbel-
lum, en dus in een welomschreven historisch tijdvak, maar geeft hij anderzijds
herhaaldelijk aan geen ‘geschiedenis van de kritiek’ (p. 6) te willen schrijven. Dat
laatste blijkt ook uit de keuze van zijn materiaal: geen tijdschriften en oorspronke-
lijke uitgaven, maar de teksten zoals die later in Verzamelde werken en andere bunde-
lingen post factum verschenen. Oversteegen was dan ook niet uit op de precieze
reconstructie van de contemporaine debatten en de context waarin die plaatsvon-
den. Hij beschouwde de verschillende standpunten als de expressie van ‘transhis-
torische’, recurrente visies op de aard van literatuur, die te situeren zijn tussen
twee polen: literatuur als een ‘rechtstreeks kontaktmiddel tussen schrijver en le-
zer’ (p. 491) versus ‘literatuur als een bijzondere vorm van taalgebruik’ (p. 490). In
overeenstemming met het toen heersende autonomisme vond hij dat deze laatste
visie het ‘wezen’ van de literatuur het dichtste benaderde. Voor Oversteegen bete-
kende dit echter niet dat de visie op literatuur als uitdrukking en communicatie
daarom moet worden afgewezen: álle taalgebruik is immers communicatief, dus
ook de literatuur. Zoals uit het bovenstaande kan worden afgeleid formuleert Vorm
of vent, hoezeer het zich ook als een ‘theoretisch’ veeleer dan als een literair-histo-
risch werk aandient, toch een visie op literatuurgeschiedenis, als een scène waar-
op in se onveranderlijke opvattingen in wisselende configuraties terugkeren.

Opvallend is ook hoe de poëtica’s die Vorm of vent pretendeert te reconstrueren,
voor Oversteegen vanzelfsprekend met personen verbonden zijn: de inhoudsop-
gave bestaat, op enkele uitzonderingen na, uit de namen van een aantal protago-
nisten. Ook dat maakt Oversteegens onderneming ambivalent: Vorm of vent streeft
naar het beschrijven van poëtica’s, die echter telkens worden gepresenteerd als
een integrerend onderdeel van het denken van belangwekkende individuen. Dat
denken is doorgaans een – nuances daargelaten – stabiel en samenhangend sys-
teem. Ook dat is revelerend voor de manier waarop Oversteegen historische ont-
wikkeling opvat: geschiedenis wordt voortgebracht door persoonlijkheden die
hun grotendeels constant blijvende ideeën ontvouwen.

Het eertijds als ‘baanbrekend’ ervaren Vorm of vent blijkt dus bij nader toezien
een studie over hun literatuuropvattingen uitsprekende ‘venten’. Alle lippendienst
aan het heersende autonomisme ten spijt blijkt Oversteegen dus nog aanzienlijk
meer een Forumiaan dan toen handig was toe te geven. Dat zou hij, zoals Marita
Mathijsen (2006, p. IV) terecht heeft opgemerkt, in zijn hele verdere loopbaan
ook blijven. Het is symptomatisch dat hij, na een hele reeks literair-theoretische
exercities, die overigens vooral het beeld te zien gaven van een toenemende rade-
loosheid, uiteindelijk zou terugkeren naar de biografie.

De zoektocht naar de literatuuropvatting lijkt dus wezenlijk verbonden te zijn
met die naar wat de late Oversteegen – in het bijzonder instructieve interview dat
Jaap Goedegebuure en Odile Heynders in 1993 van hem afnamen – het ‘ethos’ van

25


de auteur zou noemen, waarbij hij ‘ethos’ gelijk blijkt te stellen aan ‘persoonlijk-
heid’ en de ‘kern’ van iemands bestaan (Goedegebuure & Heynders 1993, pp. 36,
43, 49). Deze fascinatie voor het diepste wezen van de bestudeerde critici kan ge-
makkelijk worden afgedaan als een typerende uiting van ouderwets essentialis-
tisch en dus ‘metafysisch’ denken. In Vorm of vent leidt ze in ieder geval vaak tot
een relatieve verwaarlozing van de ontwikkelingen in het werk van de bestudeerde
auteurs. Wie ooit grondig een oeuvre heeft bestudeerd, weet waar ik op doel: de
soms bijzonder ingrijpende verschuivingen die zich in terminologie en opvattin-
gen van een auteur voordoen – in (een zelf overigens altijd discursief gemedi-
eerde) reactie op ‘reële’ gebeurtenissen, maar veel vaker nog in respons op wat
zich in de omringende discursieve ruimte voordoet. Wat Vorm of vent dan ook on-
voldoende laat zien, is hoe literatuuropvattingen ontstaan en evolueren in een
permanent en complex dialogisch proces.

Toch is Oversteegens poging om de hand te leggen op het ‘ethos’ van de au-
teurs die hij bestudeert, nog steeds – of misschien juist nu weer – belangwek-
kend. Vorm of vent herinnert ons, postpoststructuralisten, eraan dat een oeuvre
niet alleen het stolsel is van een permanente flux, maar ook elementen bevat die
insisteren en zo ex negativo naar een inerte kern verwijzen. Een oeuvre ontstaat uit
de wonderlijke ontmoeting tussen discoursen en die kern, die tot uitdrukking
komt in typerende vervormingen van het geïncorporeerde discursieve materiaal.
Alleen dit inzicht kan verklaren waarom figuren die een op het eerste gezicht zeer
verwant discours hanteren, bij nader toezien toch soms afgrondelijk van elkaar
blijken te verschillen – zoals Oversteegens bespreking van Ter Braak en Du Perron
in Vorm of vent goed laat zien.

Het koppige vasthouden aan het ‘ethos’, ook als dat soms haaks stond op de
theoretische discoursen waar hij zich mee identificeerde, maakt deel uit van Over-
steegens eigen ethos. Zijn eigen praktijk als literatuuronderzoeker laat zien hoe
een ethos zich manifesteert: als een zich telkens weer opdringende, significante
scheeftrekking.

Erik Spinoy, Luik

Goedegebuure, Jaap & Odile Heynders, Literatuurwetenschap in Nederland. Een vakgeschiedenis.
Amsterdam, 1996.

Mathijsen, Marita, ‘Voorwoord’. J.J. Oversteegen, Vorm of vent. Opvattingen over de aard van het
literaire werk in de Nederlandse kritiek tussen de twee wereldoorlogen. Amsterdam, 2006, I-IV.

Oversteegen, J.J., ‘De vrolijke veldtocht van Merlijn: Rita Blooy in gesprek met ex-redakteur
J.J. Oversteegen’. De literaire kritiek. Speciale editie van Bzzlletin 11, (100) 1982/3, 75-80; 88.

Verstraeten, Pieter, ‘Poëtica, kritische praktijk en “melodische verschuivingen”. Kantteke-
ningen bij enkele sleutelconcepten uit Vorm of vent van J.J. Oversteegen’. E. Brems, H.
Brems, D. de Geest & E. Vanfraussen, Achter de verhalen: over de Nederlandse literatuur van de
twintigste eeuw. Leuven, 2007, 44-58.

26


