
Diskussie

Jean Baudrillard, socioloog zonder distantie

]os6 Moonen
Reaktie op "Fatale kritieken als verbaal terrorisme" van
Wouter van Gils in KRISIS nr. 21.

Ongetwijfeld wil van Gils in "Fatale kritieken als Verbaal
terrorisme" een auteur - Jean Baudrillard - in de nederland-
se markt van wetenschappen promoten. Zijn artikel lijkt wel
een advertentie van een produkt, dat hij importeert, met wer-
vende uitspraken als "fascinerend", "gewaardeerde positie",
"tal van belangrijke bijdragen", "interessante uitdaging",
"een terrorist in de theorie", en met een opvallend gemis
aan kritiese noten. Baudrillard brengt niet alleen de oplos-
sing, maar ook de: verlossing van sociaalwetenschappelijke
vraagstukken.
Van Gils' artikel is eenzijdig positief en bevat, net als
Baudrillards werk zelf, een aantal theoretiese onjuistheden.
Het kan geen kwaad, de potentiÃ«l konsumenten ervan een meer
volledige voorlichting te geven.

Jean Baudrillard is zonder twijfel een origineel socioloog,
en hij verdient op dit punt erkenning. Maar die erkenning
zit hij zelf in de weg. Zijinoriginaliteit ligt in zijn twee
eerste boeken, Le SystÃ¨m des Objets (1968) enLa SociÃ©t de
Consommation (1970). De rest van zijn werken kunnen we ge-
voeglijk als voor de sociale wetenschappen minder interes-
sante literatuur beschouwen omdat Baudrillard daarin zijn
originaliteit te ver doordrijft en daarmee schrijvers als
Marx en Foucault op onjuiste wijze aanvalt, leentjebuur spe-
lend met termen uit de linguistiek en de psychoanalyse, die
hij verkeerd gebruikt. Tot een werkelijk nieuwe visie op de
sociale werkelijkheid komt hij niet meer. Zijn niet: aflaten-
de kritiek ontaardt in distantieloze projektie. Zijn nega-
tivismen, die in zijn eerste twee werken nog getuigden van
een zekere afstandelijkheid die nieuwe gezichtspunten op-
leverden, verliezen hun perspektivies vermogen. Baudrillard
raakt in een cirkelredenering. Zijn uitspraken verwijzen
naar elkaar en zijn vaak pure herhalingen. Vandaar dat
Simulacres et Simulation (1981) weinig m&Ã© bevat, dat niet
ook al in Pour une Cntigue de l'Ã©conomi politigue du signe
(1972) staat. Baudrillard erkent dit wanneer hij zegt dat de
ruimte van het schrijven verzadigd is (SKRIEN winter I9831
84, nr. 1321133, p. 11, interview met Iris ~utz), en voegt
daaraan gelaten toe, dat hem niets anders overblijft dan te
blijven schrijven, ook al is daar eigenlijk geen reden meer

Kr~sis 23, 1986, pp 89-98

toe.
Of die ruimte wel verzadigd is, is een vraag. Ik ben geneigd,
deze uitspraak, net als ontelbare andere uit zijn werk, te-
rug te voeren op des schrijvers positie die, in deze tijd van
snelle veranderingen, al vijftien jaar ongewijzigd is geble-
ven.

Baudrillards originele bijdragen aan de sociologie zijn zijn
analyses van woninginterieurs met de bekleding (de ambiance),
zoals hij die in Le SystÃ¨m des O b j e t s doorvoert, en zijn theo-
rie van de sociale differentiatie door middel van konsumptie-
ohjekten, zoals die in La SoeiÃ©t de Consommation gestalte
krijgt. De ontwikkelingen in de stijl van het huiselijk interi-
eur, het verdwijnen van de huiselijke haard met de waakzaam
tikkende pendule en het familieportret boven de schoorsteen,
staan voor het verdwijnen van de patriarchale orde, een tendens
die Max Weber uitdrukte in termen van Gemeinschaft en Gesell-
schaft. Het daarvoor in de plaats verschijnen, via schuifdeur-
huiskamers en doorzonwoningen, van een strakke ruimtelijke
stijl waaruit het centrum is verdwenen en ohjekten geen eigen
funktie of identiteit meer hebben maar funktioneel naar elkaar
verwijzen en zo een rangement opbouwen, is een uitdrukking van
het verlies van de subjektieve identiteit in de moderne maat-
schappij. De opkomst tenslotte van het glas, de glazen voorwer-
pen, lampen, schijnende of weerkaatsende voorwerpen in het al-
gemeen, voorwerpen waarin men zich kan spiegelen en die het
suhjekt in een vriendelijke schijn plaatsen, staat voor de op-
komst van het narcisme dat een gevolg is van het identiteits-
verlies. Een voorbeeld dat de juistheid van deze verbanden
treffend illustreert vindt men in het feit, dat warenhuizen
enkele jaren geleden binnen een kort tijdsbestek hun houten
of kunststoffen rekken en standaarden vervingen door verchroomd
stalen standaarden en helder doorzichtig glazen schappen van
een aangename dikte, die blinkend worden gehouden, zodat de
konsument al zoekende overal zichzelf ziet. Blijkbaar droegen
zij bij tot een momentane identiteitsvorming van de konsument,
die aanzette tot een koopdaad welke de pasverworven identiteit
moest versterken. Baudrillard heeft de objekten laten spreken.
Op de boodschap die zij brachten wordt in La SociÃ©t de Con-
sommation voortgeborduurd.
Identiteitsvorming geschiedt niet (alleen) door het aan-
schaffen van koopwaar maar ook door het zich afzetten tegen
andere identiteiten. In een wereld van massaburgerij en mas-
sakonsumptie wordt dit een probleem. De noodzaak zich te
differentiÃ«re van medeburgers wordt groter. Inmiddels is
zij een belangrijke en in de wetenschap nog miskende faktor
in de sociale dynamiek. Baudrillard laat zien hoe zij werk-
zaam is in konsumptiegedrag, reklamemakerij, modewisselingen,
kollegiale verhoudingen, produktieplanningen, enzovoort, tot
ver buiten het bereik van het gebied dat konventioneel met
"konsumptie" wordt aangeduid.

90

Tot zover Baudrillards merites. Welke zijn nu de fouten die
hij maakt, waardoor hij zichzelf inmiddels deels uit de
Â£rans sociaalwetenschappelijke markt heeft geschreven? Dat
zijn: gebrek aan distantie en onjuist gebruik van semiologie
en psychoanalyse.
Wat betreft zijn gebrek aan distantie hadden we er al op ge-
wezen, dat Baudrillard zijn hele oeuvre door persoonlijke on-
genoegens op maatschappelijke verschijnselen, zoals hij ze
soms subliem formuleert, projekteert. Dat heeft tot gevolg
dat hij mensen alleen ziet als passieve onvrije slachtoffers
vanniaatschappelijke processen, van uitholling en regressie.
Het is hem onmogelijk, hen te beschouwen als individuen, die
niet alleen regressief maar ook kreatief met objekten omgaan.
De scheppende Ã ktiev mens is bij Baudrillard afwezig. Zelfs
in zijn verhandelingen over kunst wordt aan kunstprodukcen
uitsluitend het lot van de zinloze banaliteit toegeschreven.
Wat betreft het tweede, het onjuiste gebruik van semiologie
en psychoanalyse, het volgende. Baudrillard hanteert aan de-
ze disciplines ontleende theorieÃ« en terminologieÃ«n die de
schijn van wetenschappelijkheid hebben maar bij nader inzien
ongefundeerd blijken. Daarvan hieronder een illustratie.
Het subjekt verdwijnt uit onze samenleving, aldus Baudrillard,
en er blijven slechts wezens over, die door middel van te-
kens naar elkaar doorverwijzen. Tekens, overal tekens, zowel
op het nivo van talige als van materiÃ«l konsumptie-artike-
len. Alle konsumptie-artikelen, ook de zogenaamde informatie
die men krijgt via de massamedia, zijn tekens die verwijzen
naar een status, identiteit, enzovoort, bestemd voor een an-
der, gespeend van werkelijke subjektiviteit of originaliteit.
Dit is de boodschap die spreekt uit Baudrillards eerste tot
en met laatste boek, een boodschap die we - in een ander jar-
gon - al eerder hebben gehoord van onheilsprofeten als Herbert
Marcuse of Christopher Lasch. Bij Baudrillard is zij geba-
seerd op een methodies onjuiste analyse. Het subjekt wordt
bedolven onder tekens en verdwijnt. Aldus Baudrillard. Alles
wat er overblijft is simulacrum, schijn en imitatie. Hoe
gaat dat? Wel, er komen allerlei tekens door de lucht vlie-
gen, en die vallen boven op het subjekt. Boem! Boem! Boem!
En het subjekt gaat dood. Nee, zo niet natuurlijk. Maar hoe
dan wel? Een antwoord zoeken we tevergeefs bij Baudrillard.
Het antwoord luidt, dat het onmogelijk is dat een subjekt
verdwijnt waar tekens worden gebruikt. Een teken ontleent
zijn bestaan aan het feit dat er een subjekt is dat het als
zodanig gebruikt, en wil gebruiken. Die wil of originaliteit
Verdwijnt niet maar is bij elk tekengebruik voorondersteld.
Een teken zonder subjekt is geen teken, hoogstens een signi-
Eiant. Aan deze simpele uitgangspunten van de tekenleer is
Baudrillard voorbijgegaan. Zij ondergraven zijn hele bood-
schap.
Baudrillard presteert het om tekens als empiriese gegevens te
hanteren. Dat leidt niet alleen tot bovengenoemde onjuiste

91

konklusie, maar ook tot een pretentie die hij niet waar kan
maken, namelijk dat de situatie die hij schildert (massa-
produktie en -konsumptie van tekens), een werkelijkheid is
die voor ieder geldt en waarvan ieder het slachtoffer is.
Niet alleen de relatie tussen teken en referent ligt voor
hem vast, ook die tussen signifiant en signifiÃ© Na Saussure,
en zeker na Lacan en Derrida, is een dergelijk gebruik van
het begrip teken onmogelijk te verantwoorden.
De relatie tussen sa en sÃ is arbitrair, zoals Saussure al
schreef, en derhalve kunnen we nooit ervan uitgaan dat twee
subjekten, die dezelfde sa gebruiken, ook hetzelfde uitdruk-
ken (dezelfde s6 hebben). We kunnen nooit eksakt vaststellen
waarvoor een sa staat in het individuele netwerk van sÃ©'
(Derrida), welke funktie hij heeft in de individuele teken-
ekonomie. Toch pretendeert Baudrillard dat te doen in zijn
analyses, waarbij hij subjekten afschildert als onontkoomba-
re passieve slachtoffers van de 'werkelijkheid' zoals hij
die uitlegt en die voor iedereen zou gelden. Baudrillard ziet
volkomen over het hoofd dat een teken de mens in staat stelt
tot aktiviteiten in vrijheid (de sa-phallique bij ~acan).
Hij refereert aan Lacan, daarbij een graantje meepikkend van
zijn bekendheid en gebruik makend van zijn autoriteit (taai-
galp heet dat, het omgekeerde van plagiaat), maar gebruikt
zijn terminologie verkeerd.
Bijvoorbeeld, hij gebruikt de term "teken" ook wanneer hij
een empiries objekt bedoelt, en de term "fetish" wanneer hij
gewoon een seksueel objekt bedoelt (Le SystÃ¨m des Objets,
Gallimard 1968, p. 105). Deze termen hebben juist de funktie,
de onbereikbaarheid van respektievelijk empiriese objekten
voor kennis (Kant) en seksuele objekten voor begeerte (Freud)
te beduiden. Waarom bedient Baudrillard zich ervan, terwijl
hij zich niet bewust is van die funktie en van hun eksakte
betekenis?
Voorbeelden van een onjuist gebruik van psychoanalytiese be-
grippen vinden we in hetzelfde werk op p. 108. Hier sugge-
reert Baudrillard dat het investeren van libido in materiÃ«l
objekten een regressie of een "fuite passionnÃ©e is. Het te-
gendeel is het geval. Libidineuze investering van sekundaire,
materiÃ«l of talige, objekten, nadat het primair objekt is
verlaten, is geen vlucht of regressie maar voorwaarde voor
Aufhebung van de blinde driften en het ontstaan van de symbo-
liese orde. Mede in dit licht zijn zijn beweringen "la pas-
sion des objets s'achÃ¨v dans la jalousie pure", "un chhme
puissant de sadisme anal" en "conduite de perversion
sexuelle" (p. 118) klinkklare onzin, zelfs als we ze alleen
gebruiken voor een typering van geobsedeerde verzamelaars.

De theorie van "la plus petite diffÃ©rence" die Baudrillard
in de sociologie doorvoert en die verderop nog ter sprake
komt, is afkomstig uit de linguistiek (F. de Saussure,
Cours de linguistique gÃ©nÃ©ral Payot 1982, p. 164 en 303 en

R. Jakobson, Essais de linguistique gÃ©nÃ©ral Minuit 1963,
p. 45-46 en 108) en de semiologie (R. Barthes, Essais
critiques, Seuil 1964, p. 217). Daar worden er geen zinloze
simulacra mee opgebouwd waarvan individuen het slachtoffer
zijn, zoals dat hij Baudrillard het geval is, maar zingeven-
de systemen of praktijken, geleid vanuit het subjekt, de
homo significans, zelf.
Baudrillards theorie van de "dolgedraaide simulacra", van
pseudo-realiteit en pseudo-historie (La sociÃ©t de consom-
mation, Gallimard 1970, p. 191 e.v.) is, wanneer men de ter-
men "media", "mediataal", "simulacre" en "indicatif" ver-
vangt door Barthes' meer gefundeerde en uniforme term "mythe",
een eksakte kopie van Barthes' mythologie in MythologieÃ«
(Amsterdam 1975, p. 265, 280 en 301, oorspr. 1957). De twee
strategieÃ«n die de massa ter beschikking heeft tegen de be-
tekenisopleggende macht van de media (simulacres et sirnula-
tion, GalilÃ©e 1981, p. 131) kunnen beschouwd worden als va-
rianten op de SÃ©miologi I en I1 die Barthes ontwikkelt in
LeÃ§o (Seuil, 1977, p. 35-40).
Tenslotte vermeld ik nog dat Derrida's kritiek op het zoge-
naamd logocentries taalgebruik eksakt van toepassing is op
Baudrillards empirisme. Dat is niet toevallig, want Derrida's
"grammatologie" is ontwikkeld mede in het kader van zijn kri-
tiek op Baudrillard, Foucault, Deleuze e.a..

Wouter van Gils beweert dat Baudrillards werk "onwrikbare
konsekwenties" heeft. Baudrillard zou Saussures opvattingen
hebben gewijzigd (sic!) door te stellen dat sa en sÃ volle-
dig gelijkwaardig zijn, ja zelfs "dat van een verschil tus-
sen die twee geen sprake is" (KRISIS nr. 21, p. 81). Afge-
zien van het feit dat het laatste absolute onzin is en
Baudrillard dat ook nergens heeft beweerd (Van Gils geeft
geen verwijzingen naar Baudrillard in die hele onzinnige
vierde paragraaf), is Ã©Ã van de verdiensten van Baudrillard
juist, dat hij de theorie van de suprematie van de sa boven
de s&, die al gold in de linguistiek van Saussure en de psy-
choanalyse van Lacan, heeft doorgevoerd in de sociologie.
Hierop zijn zijn belangrijkste vernieuwingen gebaseerd: de
al genoemde theorie van de differentiatie, de hieruit voort-
vloeiende theorie van het zoeken naar het kleinste verschil
(p.p.d.m. = plus petite diffÃ©renc marginale), van de nooit
ophoudende en door massaproduktie aangewakkerde konsumptie-
prikkels, van de passie voor de kode of het systeem die zich-
zelf versterkt, alsmede zijn kritiek op Marx' ruilwaardeleer
en zijn onthulling van de ideologie of de illusie van "socia-
le mobiliteit". Zonder de vooropstelling van de suprematie
van de sa waren deze theorieÃ« onmogelijk. Het hele boekje
Le miroir de la production (waarvan de titel verwijst naar
Lacans theorie van het spiegelstadium) is erop gebaseerd.

Volgens Van Gils is Baudrillard "de linguistiese inzichten

93

van de Saussure" aan h e t r a d i k a l i s e r e n door z i j n a r b i t r a i r e
r e l a t i e t u s s e n s a en s6 t e vervangen dooi; "een eksakte kor-
r e l a t i e tussen d i e betekenaar en d a t betekende" (p. 81) . A l s
d i t h e t geval zou z i j n (en we zagen n e t d a t h e t n i e t zo was;
immers, b i j een t o e v a l l i g e en wisse lende koppeling tussen s a
en s6 kan e r geen eksak te r e l a t i e z i j n t u s s e n betekenaar en
r e f e r e n t - l a a t s t a a n een " k o r r e l a t i e " (a l s o f h e t Ding ons
a l i e t s d i k t e e r t over hoe we h e t moeten gaan noemen); de op-
v a t t i n g da t e r een v a s t e r e l a t i e i s tussen dingen en hun na-
men i s , behalve waar h e t onomatopeeÃ« b e t r e f t , a l lang v e r l a -
t e n) , dan zou Baudr i l l a rd een s t a p t e rug doen naar de t i j d
vÃ³Ã Saussure, i n p l a a t s van gebruik t e maken van Saussures
gen ia le en voor f i l o s o f i e , psychoanalyse en l i n g u i s t i e k zo
vruchtbare vondst van de tweeledigheid van h e t teken.
Degene d i e Saussures t h e o r i e g e r a d i k a l i s e e r d h e e f t i s Lacan.
Hi j h e e f t erop gewezen, nadat Freud i e t s d e r g e l i j k s a l on-
oms to te l i jk i n z i j n Traumdeutung had aangetoond, d a t s a en
s6 weliswaar a r b i t r a i r aan e l k a a r verbonden z i j n , zoa l s
Saussure a l z e i , maar n i e t onlosmakeli jk. EÃ© s a kan s t a a n
voor v e r s c h i l l e n d e s Ã © ' s z e l f s v e r s c h i l l e n d e t e g e l i j k e r t i j d ,
d i e e l k a a r (o g e n s c h i j n l i j k , t o t d a t j e ze op he t n ivo van
h e t onbewuste gaat analyseren) tegenspreken. Het l a t e n schui-
ven van de s6 onder de s a door , zoa l s Lacan d a t noemde, i s
n i e t enkel een a k t i v i t e i t van een dromer, maar i s een natuur-
l i j k v e r s c h i j n s e l da t h o o r t b i j t a a l g e b r u i k . S a ' s z i j n n i e t
a l t i j d gebonden aan deze l fde s Ã © ' s e r doen z ich verschuivin-
gen voor. B i j Baudr i l l a rd is voortdurend een v a s t e verhou-
d ing ve ronders t e ld .
Van G i l s beweert d a t "Baudr i l l a rd v o l l e d i g a f r e k e n t met e l k e
mogeli jkheid om h e t teken op t e v a t t e n a l s i e t s da t i n kon-
k r e t e verhouding met de 'werke l i jkhe id ' zou s t a a n . Het te-
gendeel i s waar (Zie o .a . SKRIEN, n r . 1321133, p. 9) . Bau-
d r i l l a r d wekt de s c h i j n d a t h i j semiologies bez ig i s en zo-
doende d i e v a s t e verhouding l o s l a a t ; i n f e i t e doet h i j d a t
n i e t en i s gewoon een e m p i r i s t .
D i L p l a a t s t Baudr i l l a rd inderdaad, zoa l s Van G i l s s c h r i j f t ,
bu i t en de theor i eÃ« van Barthes en Derr ida , omdat deze z ich
wel houden aan de s p e l r e g e l s van de semiologie. NIET omdat
h i j z ich a-metafysies o f ant i -metafys ies i n l a a t met de vraag
van welke orde he t teken is, zoa l s Van Gi l s s c h r i j f t , maar
omdat h i j z ich helemaal n i e t met d i e vraag i n l a a t . Overigens
i s Derr ida n i e t ant i -metafys ies , wat Van G i l s suggeree r t . En
wat Barthes b e t r e f t : B a u d r i l l a r d gebruikt z i j n theor i eÃ« zon-
der naar hem t e verwi jzen. Maar t e n behoeve van Roland Barthes
kunnen we g e r u s t s t e l l e n d beves t igen , da t h e t hem geen schade
doet omdat Baudr i l l a rd immers b u i t e n z i j n "semiot iese theo-
r ieÃ«n v a l t .

Wouter van G i l s h e e f t z i c h n i e t l a t e n hinderen door o n j u i s t -
heden, of d i e nu van hemzelf of van Baudr i l l a rd afkomstig z i j n .
Om e r een paar t e noemen: Foucault b e s c h r i j f t de s e k s u a l i t e i t

94

