
I 86 VLAAMS MARXISTISCH TIJDSCHRIFT

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman
Carp (1893-1979)
André Mommen

Links en rechts over Spinoza

En réalité, la collaboration est un fait de
désintégration, elle a été dans tous les cas
une décision individuelle, non une position
de classe. Elle représente à l’origine une
fixation par des formes collectives étrangè-
res d’éléments mal assimilés par la com-
munauté indigène.

Jean-Paul Sartre1

De in het interbellum aan de weg timme-
rende Nederlandse spinozist en staatsrecht-
geleerde Johan Herman Carp koos na mei
1940 openlijk voor het lidmaatschap van de
Nationaal-Socialistische Beweging (NSB)
van Anton Mussert. Voor de meeste col-
lega’s moet die eindbestemming geen ver-
rassing zijn geweest. Reeds jaren voordien
was hij al voor zijn fascistische sympa-
thieën uitgekomen. Carp was ook een ty-
pische vertegenwoordiger van de revolutie
van rechts. Hij bestreed de filosofie van de
Verlichting.

In dit artikel wordt niet vertrokken van de
vraag of Carp ook Spinoza heeft vervalst,
wel of hij de vernietiging van de rede heeft
nagestreefd2 en hoe hij bij het fascisme
eindigde.3 Voorts wordt gekeken welke
varianten van spinozisme toen bestonden.
Grofweg bestonden er toen welgeteld twee
varianten van het spinozisme. De eerste va-
riant die zich rationalistisch en zelfs mate-
rialistisch noemde, koos voor een verdere
modernisering en democratisering van de
samenleving. De tweede variant ging op
zoek naar meer spiritualiteit, wat in het ge-
val van Carp uiteindelijk bij het nationaal-
socialisme zou eindigen.

De familie Carp

Johan Herman Carp werd op 19 juli 1893 te
Den Haag geboren als oudste zoon van de
eerste luitenant E. A. D. E. Carp4 en van de

koopmansdochter Jeanne Henriette Bezoet
de Bie.5 Johan Herman studeerde samen
met zijn twee jaar jongere broer Eugène
in 1913 af aan het gymnasium van Breda.
Beiden gingen meteen in Leiden studeren.
Johan Herman zocht het in de rechtenstu-
die, zijn broer Eugène in de medicijnen.
Eugène Carp werd een internationaal be-
kende psychiater. Hoewel geen orthodox
freudiaan, groef hij toch graag in de mense-
lijke psyche. Hij ging na zijn huwelijk over
naar het katholieke geloof om zijn Belgi-
sche echtgenote te plezieren.6

Hoewel de familie Carp niet tot de geldadel
behoorde, was zij toch respectabel. Een
broer van Johan Herman Carps vader was
bij voorbeeld superintendant van de suiker-
fabrieken van de Nederlandsche Handel-
maatschappij (NHM) in Nederlands-Indië.
Diens twee zonen, Bernard7 en Joop Carp,
verwierven faam als olympische zeilers.8
Andere leden van de familie Carp maakten
fortuin in de Rotterdamse wijnhandel of
met een garenspinnerij in Helmond. Voorts
was er nog de Duitse staalbaron Werner
Carp uit Hahnerhof bei Ratingen die via
de Phönix AG in de Vereinigte Stahlwerke9
actief was en soms wel eens bij de Neder-
landsche Hoogovens en Staalfabrieken
N. V. langskwam10 of overlegde met de
kolenhandelaar F. H. Fentener van Vlis-
singen over investeringen in een Duitse
staalfabriek.

Hoewel de familie Carp vooral protestantse
predikanten voortbracht, was ze nauwelijks
met de intellectuele bourgeoisie gelieerd.11
Ze behoorde eerder tot kringen die behalve

in de kerk, ook in de handel en het leger
actief was. Opvallend was dus dat zowel
Johan Herman Carp als zijn broer Eugène
in Leiden gingen studeren. Johan Herman
Carp studeerde rechten tussen 1913-1917,
alwaar hij in de ban van de staatsrechtfi-
losoof Hugo Krabbe (1857-1936) kwam.
Deze laatste had de theorie van de rechts-
soevereiniteit ontwikkeld en naam gemaakt
in het staats- en administratief recht, wat
dan weer maakte dat Johan Herman Carp
zijn heil in de ambtenarij zou zoeken. Hij
vond na zijn afstuderen in 1917 meteen
emplooi aan het Haagse provinciehuis.
Snel een baan vinden was allicht toen in-
eens nodig, want op 1 december 1915 was
hij met de protestantse notarisdochter Ma-
ria Kerkhoven uit Werkendam gehuwd.12
Volgens Carps biograaf Jaap Kerkhoven
was er geenszins sprake van een “spoedhu-
welijk”. Vader Carp kon immers de onder-
houdskosten van het jonge gezin betalen.13
Op 17 oktober 1916 werd te Leiden dan
zoon Johan geboren14, drie jaar later, op 25
december 1919, dan gevolgd door dochter
Georgette, Johanna, Wilhelmina. Maar dan
wel in Den Haag, alwaar het echtpaar een
woning aan de Blankenstraat 73 had be-
trokken. Men hield het bij twee kinderen.

De rechtsfilosofie van Carp

In 1921 promoveerde Carp bij Hugo Krab-
be te Leiden tot doctor in de rechten op een
proefschrift over het bolsjewisme.15 Carp
kweet zich daarbij consciëntieus van zijn
wetenschappelijke plicht. Zowel Krabbe
als Carp waren allicht zeer begaan met het
verschijnsel der radendemocratie. Voor de
rechtstheorie was dat in elk geval een “ex-
periment” dat goed paste in Krabbes theorie
van de rechtssoevereiniteit. Die stelde im-
mers dat het recht in het rechtsbewustzijn
van de individuen wortelde en niet door de
overheid zelf mocht worden opgelegd. In

De politieke tweedeling tussen
rechts en links in het spinozisme

was nu zichtbaar geworden nu Carp
met zijn geschiedenisfilosofie naar

rechts was afgedreven. Hegels
dialectiek verschafte hem de sleutel

“tot het goddelijk Mysterie.”

87 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

alle ontwikkelde staten was aldus Krabbe
een levend rechtsbewustzijn voorhanden
en dat rechtsbewustzijn moest zich in de
organen van de rechtsordening manifeste-
ren. De bron ervan kon alleen een hogere
zedenleer zijn.16 Krabbe beriep zich hier
op Immanuel Kant, want hij meende dat
de staat niet alleen maar een belangenge-
meenschap, maar ook een rechtsgemeen-
schap moest zijn.17 Hoe dat alles concreet
in elkaar moest grijpen, liet hij graag in het
ongewisse.

Hoewel Carp in zijn proefschrift de uit-
sluiting van de bourgeoisie als klasse uit
de politieke besluitvorming ten scherpste
kritiseerde, was hij toch gecharmeerd door
de ingestelde vormen van directe democra-
tie. Hij vond immers dat het parlementa-
risme wel een “vreedzame partijstrijd”18
mogelijk maakte, maar ook dat dit systeem
aan het volk “onvoldoende invloed op het
uitvoerend staatsbestuur”19 garandeerde.
Door de radendemocratie werd het volk
nauwer bij de besluitvorming betrokken
en daardoor “opgevoed”. Carps staats-
rechtelijk vertoog was door Hans Kelsen
(1881-1973) en diens Sozialismus und
Staat20 ingegeven. Voorts bouwde Carp
verder op de rechtsfilosofie van Rudolf
Stammler (1856-1938). Zo keerde Carp

zich in zijn betoog tegen het egoïsme van
de mens. Die mens was niet van nature
“goed, onbaatzuchtig, of hoe men het noe-
men wil”.21 Wilde een socialistische sa-
menleving een kans maken, dan moest ze
tot een “zeer krachtig ontwikkeld gemeen-
schapsgevoel” komen, met een rechtsorde
die steunde op “het rechtsbesef der ge-
meenschapsleden.”22 Ook dit lag volledig
in de lijn van hetgeen Krabbe had onder-
wezen. De laatste had het overheidsgezag
niet als een “gegeven” beschouwd, maar
wel “als eeuwig proces in het bewustzijn
van de individueele onderdanen”. Daar-
bij had Krabbe, aldus Carp, een “nieuwe
gezagsidee ontworpen, ontsproten aan de
monistisch-immanente wereld- en levens-
beschouwing van onzen tijd.”23 Vooral het
concept “monistisch-immanente wereld”
mag hier worden genoteerd, omdat dit
door de positivistisch ingestelde rechts-
geleerden werd verworpen. Zij konden de
idee van de “innerlijke waarde” van de wet
niet aanvaarden omdat dit tot rechtsonze-
kerheid moest leiden.

Bij Krabbe treft men eveneens elemen-
ten uit de filosofie van Kant aan.24 Kants
categorische imperatief is immers een
rechtsbron. De rechtsleer behoort tot het
domein van de praktische rede, dus daar

waar de vrijheid en de autonomie van de
mens in feitelijke handelingen hun grond-
slag vinden. Handelingen zijn dan pas echt
legaal als ze met het zedelijk voorschrift
in overeenstemming zijn. Een wet valt
daardoor altijd onder een categorische im-
peratief. Een probleem ontstaat pas als er
conflicten of discrepanties tussen de wet en
de wil optreden.25 Volgens Krabbe waren
conflicten onvermijdelijk geworden nadat
men het kiesrecht had uitgebreid, waardoor
de klassenbelangen inzet van de politieke
strijd konden worden. Vandaar dat refe-
renda geen oplossing konden bieden om
tot rechtsvorming over te gaan. Krabbe
meende echter wel dat iedereen van zijn
natuurlijk recht moest kunnen genieten
zonder een ander schade te berokkenen,
maar dan moesten de mensen wel volgens
hun verstand leven. Zich baserend op Spi-
noza’s Ethica, dacht Krabbe dat de mens
op grond van het onvergankelijke natuur-
recht de heerschappij van de staat mocht
breken indien het verdrag tussen burgers en
staat niet werd geëerbiedigd. Immers, in-
dien de staat er alleen maar op was gericht
om de mensen te onderwerpen en te doen
gehoorzamen, dan ontbeerde die staat elke
“zedelijke grondslag”26 daartoe.

In zijn juridisch vertoog nam Carp de
theorie van Krabbes rechtssoevereiniteit
over. Die theorie deed immers beroep op
“het rechtsbewustzijn, als een tot de men-
schelijke gesteldheid behoorende psy-
chische qualiteit, hetwelk zijn oordeelen
naar immanente vaste regelen bepaalt.”
Zoals Krabbe dacht Carp ook dat het par-
lementaire systeem defecten vertoonde
na de afschaffing van het censuskiesrecht
en het districtenstelsel. Daardoor konden
zich willekeurige meerderheden vormen,
waarbij de vele politieke partijen, “ieder
gedragen door eigen bijzondere belangen
en inzichten”, het gevaar van anarchie met
zich meebrachten, omdat die partijen ieder
“eigen maatstaven”27 aanlegden die met
die van anderen niets of weinig gemeen
hadden. Carp koos op zuiver pragmatische
gronden alsnog voor het door hem zo ge-
wantrouwde parlementarisme, omdat dit
toch niet tegen te houden was.28 De oplos-
sing voor de “ontaarding” ervan lag in het
samenbrengen van mensen die hun oorde-
len konden matigen. In navolging van Hans
Kelsen en diens politiek relativisme pleitte
Carp daarom voor “de uitbanning van het
politische dogmatisme ten gunste van een

I 88 VLAAMS MARXISTISCH TIJDSCHRIFT

politisch relativisme.”29 In navolging van
Krabbe vond Carp dat de wetgever niet
de enige ontstaansbron van het recht kon
zijn en dat achter de wetgever een subject
(overheid, staat, volk, gemeenschap) moest
worden gedacht. Naast de begrippen over-
heid en staat wees Carp ook op begrippen
als “volk” en “gemeenschap” die “een meer
modernen klank hebben” en die een een-
heid van gedragsregels en oordeelsnormen
veronderstellen “welke niet anders is dan
het begrip rechtsorde zelf”.30 Carp koos
hier voor de beoefening van de historisch-
politieke methode. Hij wees de conserva-
tieve rechtsschool af, omdat die slechts be-
schouwingen over het rechtsinstituut gaf.
Hij wenste geen ander onderscheid meer
te maken tussen publiek- en privaatrecht te
maken, dan uit een oogpunt van algemene
rechtssystematiek, “gelijk de onderschei-
ding tusschen burgerlijk- en handelsrecht
het geval is.”31 Dat Carp trouw bleef aan
Krabbes theorie van de rechtssoevereini-
teit, bleek al snel. Hij deed dat bijvoorbeeld
door in een pamflet de Amsterdamse hoog-
leraar staatsrecht F. G. Scheltema aan te
vallen, omdat die in zijn inaugurale rede32
de psychologische opvattingen33 in de the-
orie van de rechtssoevereiniteit had gekri-
tiseerd.34 Die oefening deed hij nog eens
over in een artikelenreeks in het Neder-
landsch Juristenblad, waarin hij tevens de
empirisch-analytische methode van de Am-
sterdamse hoogleraar R. Kranenburg35 op
de hak nam.36 Carp was inmiddels ook op
de jaarvergaderingen van de Vereeniging
voor Wijsbegeerte des Rechts verschenen.
In 1926 hield hij er een lang en gloedvol
betoog over de “tijdgeest en de staats-
rechtswetenschap”, waarbij hij meteen fors
uitpakte tégen de zelfoverschatting van het
rechtspositivisme en tégen de historische
school en daarna vóór de “transcendente
en immanente beschouwingswijze”. Zijn
bronnen waren niet alleen Georg Jellinek
en Hans Kelsen maar ook Carl Schmitt. Hij
brak hier een programmatische lans vóór
de “organische democratie” en een “demo-
cratische gedachte” met een “monistische
staatsleer, waarbij de voorstelling van een
ten opzichte van het Volk transcendente
Overheid is vervallen”.37

Met Spinoza

Krabbe verfoeide Hegel in de persoon van
zijn antisemitische Leidse collega Gerard
Bolland.38 Dat moet bij Carp aanvankelijk

ook het geval zijn geweest. Zijn keuze
voor Spinoza kan niet alleen van Krabbe
afkomstig zijn geweest, maar ook van de
Nederlandse “volksopvoeders” en predi-
kanten die toen al via talloze verenigingen
en volkshogescholen aan de weg tim-
merden. Spinoza’s Ethica was in nieuwe
vertaling naast de bijbel op de protestantse
boekenplank verschenen. Drie pioniers
van de Spinoza-revival komen hier in
zicht, nl. Willem Meijer39 (1842-1926),
J. D. Bierens de Haan40 (1866-1943) en
Nico van Suchtelen41 (1878-1949). Ie-
mand als de jonge domineeszoon Herman
Gorter had zich ook op Spinoza geworpen,
maar hij ging echter al snel naar het mar-
xisme over.42 Spinoza werd nu ook door
rechtsfilosofen bestudeerd.43 Carp legde
zich alsnog niet vast. Het “subjectivisme”
droeg zijn voorkeur weg, maar hij voelde
zich ook aangesproken door de neokanti-
aan Wilhelm Windelband44 die samen met
Rudolf Hermann Lotze (1817-1881) dacht
dat de tijd van de alomvattende filosofische
systemen voorbij was. Lotze wilde zelfs de
filosofie tot het domein van de logica, de
ethica en de esthetica beperken.

Carp meende dat de principia van de kriti-
sche wijsbegeerte geen aanspraak konden
maken op zijn onvoorwaardelijke erken-
ning.45 Dit kritische dogma stelde Carp
tegenover het spinozistisch dogma “dat
de substantie met het in haar samentref-
fen van subject en object van denking, aan
het uitgangspunt der beschouwingswijze
stelt”.46 Hij meende voorts dat in het spi-
nozisme het cognitieve denken nog wel
een rol speelde “waar het betoog bewij-
zend verloopt”, maar dat in de definities
wel “het emotioneele denken tot uiting”
kwam.47 Verwijzend naar Nietzsche en
diens Der Wille zur Macht meende Carp
dat het streven naar kennis en inzicht naar
zijn wezen ten slotte oneindig is en dus
nimmer een rustpunt kan vinden. De ken-
niskritiek leerde volgens hem ook dat vol-
gens Windelband een “positief begrip van
het absolute niet mogelijk is, omdat het
menschelijk kenvermogen zich niet van
eindige vormen kan losmaken”.48 Zich
beroepende op de Philosophie des Als Ob
(1911) van Hans Vaihinger49 (1852-1933),
de oprichter van het Kant-Gesellschaft,
stelde Carp dat de modernste verklaring
van Kants kenniskritiek tot de slotsom was
gekomen dat “zelfs de kritisch gezuiverde
kennis de toets van het waarheidskriterium

niet kan doorstaan, omdat het aprioristisch
bezit van het denken, dat eerst de kennis
mogelijk maakt, zelf een fictie is.”50

Uit de correspondentie tussen Spinoza en
Hugo Boxel (en daarna met Hendrik Ol-
denburg, Simon de Vries en Albert Burgh)
had Carp begrepen dat Spinoza God niet
in zijn volle omvang had begrepen, “maar
slechts in eenige zijner attributen en niet
eens in het meerendeel daarvan.”51 In te-
genstelling tot Boxel stond Spinoza im-
mers met zijn godsbegrip op een niet-re-
ligieus standpunt: God kan men zich niet
voorstellen, want anders vervalt men in an-
tropomorfisme. De idee van God was vol-
gens Spinoza nu datgene wat door zich zelf
wordt begrepen, dus de waarheid, het be-
stendige. Volgens Carp kon een “waarach-
tig” spinozist slechts “door de gedachte aan
de oneindigheid geëmotioneerd”52 worden.
Carp wilde dus een verband leggen tussen
het emotionele denken, d.w.z. het denken
dat evidente ideeën vormt, en Spinoza’s
scientia intuitiva, ook al omdat Spinoza die
term had gebruikt, maar in engere zin dan
het emotioneel denken in het algemeen.
Voor Carp knoopte Spinoza’s wijsbegeerte
aan bij het emotionele denken, terwijl de
“klaarblijkelijkheid van de geometrische
stelling getoetst wordt aan als objectief
gedachte gegevens.”53 Volgens Carp had
Spinoza God als de metafysische realiteit
gedacht, omdat hij in die realiteit geloofde.
Onder verwijzing naar Goethe meende
Carp dat die laatste het spinozisme beter
zou hebben begrepen door te stellen “Spi-
noza beweist nicht das Dasein Gottes, das
Dasein ist Gott.”54 In wezen wilde Carp

89 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

het gevoel van ontoereikendheid aanvoe-
ren om de aanwezigheid van een religieus
motief in het metafysische denken te recht-
vaardigen. Carp verwees in dit verband
naar de in Duitsland herontdekte Meister
Eckhart en de scheiding tussen mens en
God en ook naar de Lutherse theoloog
Christoph Ernst Luthardt (1823-1902) die
de ware God van de mensen zag als de
absolute persoon die niet-pantheïstisch55
is gedacht. “Daarom voert het wezenlijk
religieus denken tot de aanvaarding van
een transcendente Godheid.”56 Maar Carp
wilde zijn toehoorders niet alleen in reli-
gieuze richting meenemen, maar ook op
“das metaphysische Bedürfniss” van Niet-
zsche wijzen die op “geniale wijze”57 de
metafysica in haar psychologische beteke-
nis had aangeduid. Er was immers nog het
niet-religieus metafysisch denken “welks
geloofsobject de werkelijkheidsgrond zelf
is”,58 riep Carp onvervaard uit. Hij koos
dus niet alleen voor een Spinoza aangevuld
met Goethe, Meister Eckhart en Luthardt,
maar ook voor eentje zonder binding met
het historisch materialisme van Marx. Zo
publiceerde Carp in 1921 een artikel in
het wel zeer conservatieve tijdschrift De
Tijdspiegel waarin hij de Duitse socioloog
F. Tönnies terechtwees, omdat die laatste
het had bestaan om – op gezag van Max
Adler – Spinoza met Marx in verband te
brengen. Volgens Carp bestond er hoege-
naamd geen verband tussen Spinoza en
Marx, tenzij dat zij beiden joden waren.59

Inmiddels was Carp al snel tot de in
1920 opgerichte internationale Societas

Spinozana in Den Haag toegetreden. Hij
werd er meteen voorzitter van de Neder-
landse afdeling. Zo kwam hij in contact
met internationaal befaamde spinozistische
filosofen als de Fransman Léon Brunsch-
vicg (1869-1944) en vooral de Duitser Carl
Gebhardt (1881-1934) in wie hij zijn grote
meester dacht te herkennen. Van 1921 tot
en met 1927 gaf de Societas Spinozana
het jaarboek Chronicon Spinozanum uit.
In elke aflevering kwam Carp met een bij-
drage over een of ander aspect in het oeu-
vre van Spinoza. Deze artikelen markeren
de evolutie in Carps spinozistisch denken.
In 1921 had hij het over het natuurrecht en
het plichtbegrip.60 Een jaar later schreef
hij over het emotionele en het rationele in
het spinozisme.61 Daarna kwam het thema
“gemeenschapsdenken”62 aan bod, waar-
uit bleek dat Spinoza ook goed bij Carps
rechtsfilosofische interesses aansloot. Carp
meende overigens dat het allerminst bewe-
zen was dat Spinoza een adept van de de-
mocratische theorie was. Ook al had Spino-
za een verdragsconstructie als basis voor de
staatsorganisatie aangewezen, dan was dat
slechts een “psychologische Vorstellung
der Entstehung der Obrigkeitsgewalt in
der Gemeinschaft, eine Betrachtungswei-
se, welche mit der juristisch-normativen
Eigenart eines Vertrages im Widerspruch
steht”.63 Voorts zou Spinoza de democratie
als een algemene vereniging van mensen
hebben gezien, “die in ihrer Gesamtheit das
höchste Recht zu allem hat, was sie ver-
mag.”64 Kortom, Carp kon zich dus vinden
in Spinoza’s metafysieke grondslagen.65

In het jubileumnummer van Chronicon
Spinozanum uit 1927 dat naar aanleiding
van de 250-jarige sterfdag van Spinoza
was verschenen, ging Carp in op het wezen
en de waarde van het spinozisme, waarbij
hij de betekenis van het spinozisme op het
levensgebied “van praktischen aard”, hier
dan “de staatkundige voorstellingen”, aan-
sneed. Daarmee doelde hij op de “demo-
cratische gedachte” ofwel een idee, “welke
in Spinoza’s leer haar metaphysischen
grondslag vindt, vrij van opportuniteit.”66
Hij zag de democratische gedachte nu in
de immanente beschouwingswijze gewor-
teld. “Uit deze monistische denkwijs vloeit
evenzeer een monistische staatsleer voort,
waarin de identiteit van Overheid en on-
derdanen wordt aanvaard.”67 Maar verder
dan de vaststelling dat uit het “vrijheidsbe-
grip en den Eros der immanente beschou-
wingswijze de idee van het rechtsbewust-
zijn voortgekomen”68 was, kwam hij niet.
De democratische gemeenschapsordening
bleef in zijn verhandeling immers vol-
ledig abstract, want op het “immanente
vrijheidsbegrip” berustte het rechtsbe-
wustzijn “als autonomie van den socialen
plicht, op de immanente Erosgedachte als
supra-individueel bewustzijn des rechts,
als gemeenschapsbewustzijn.”69 Voorts
gaf Carp ook Spinoza’s visie op de inter-
nationale gemeenschapsordening weer.
Volgens Carp huldigde Spinoza slechts
een “mechanische verbandsopvatting tus-
schen Staten”, waarbij een verbond en een
verdrag “slechts van kracht zijn, zoolang
het eigenbelang der betrokken Staten er
door gediend wordt.”70 Carp meende

I 90 VLAAMS MARXISTISCH TIJDSCHRIFT

voorts dat door de wijze waarop “de idee
der organische democratie in Spinoza’s im-
manente Eros-gedachte gefundeerd werd”,
er in de spinozistische wereldvoorstelling
van een “de geheele menschheid omvat-
tend verband” sprake was. Er was dus een
“gezamenlijk verbonden zijn in streven
naar Godskennis en -liefde” en dat zorgde
volgens hem voor de “metaphysischen
grondslag voor een mundiale gemeen-
schapsordening”. Carp rondde dit af met de
uitroep dat “naast de Civitas Dei van den
heiligen Augustinus” zich een “immanente
Godsgemeenschap”71 had gevoegd.

Het Haagse Spinozahuis

Al bij al was Carp reeds in 1927 een ge-
zaghebbende spinozistische rechtsfilosoof
geworden. Zo was hij er in geslaagd om
met de Haagse bestuurlijke elite en een
aantal buitenlandse spinozisten op goede
voet te geraken. Toch miste hij als ambte-
naar academische status. Hij werd in 1927
niet Krabbes opvolger in Leiden. Carp was
inmiddels tot referendaris bevorderd, maar
het zou nog tot 1939 duren eer hij de top-
functie van administrateur-afdelingschef
kon verwerven.72 Ook was hij in 1927
lid van het bestuur van het pas opgerichte
Rechtsinstituut voor Gemeenten en Water-
schappen te Den Haag geworden.73 Voorts
had hij met Carl Gebhardt uit Frankfort bij
de aankoop van Spinoza’s sterfhuis aan de
Paviljoensgracht in Den Haag een bepa-
lende rol gespeeld.74 Zo had Carp de inter-
nationale Spinoza-herdenking in Den Haag
met een academische zitting in de Rolzaal
van het Binnenhof op 21 februari 1927 ge-
regeld en hiervoor de medewerking van het
Haagse gemeentebestuur en burgemeester
mr. J. A. N. Patijn verkregen.75 Carp wilde
immers in het volledig te restaureren pand
aan de Haagse Paviljoensgracht met wat
bij elkaar gezocht meubilair een spinozis-
tisch centrum stichten.76 Carp werd echter
door de spinozisten rond het Spinozahuis
in Rijnsburg verweten dat hij de Spinoza-
herdenking in Den Haag in februari 1927
zonder voorafgaandelijk overleg met hen
had georganiseerd en dat hij voor de aca-
demische zitting in Den Haag geen Neder-
landse geleerde “van naam” had aange-
zocht.77 Het conflict was ook ideologisch
geladen, want de Rijnsburgers waren athe-
ïsten of rationalisten, geen “mystici”.

Carp, die in Spinoza een “Godzoeker”78
wilde zien, hoopte via het Spinozahuis in
Den Haag zijn religieuze boodschap uit
te dragen. Inmiddels had hij betrekkingen
aangeknoopt met de Vereeniging voor
Wijsbegeerte in Den Haag die haar lezin-
gen in het Spinozahuis gaf, wat al snel tot
conflicten met de imperialistisch aangeleg-
de Carp zou leiden.79 Maar al snel botste
Carp op de grenzen van zijn financiële
mogelijkheden. De uitgave van de Chroni-
con Spinozanum moest al in 1927 worden
gestaakt. Toen in 1929 de grote depressie
uitbrak, kwam er geen buitenlands geld
meer binnen. Toch slaagde Carp er ander-
maal in om in 1932 in de Rolzaal in Den
Haag een groots opgezet internationaal
congres te organiseren naar aanleiding van
de 300ste geboortedag van Spinoza. Leo
Pollak,80 Frederick Pollock,81 Léon Brun-
schvig, Carl Gebhardt, Adolfo Ravà82 en
Carp voerden het woord.83 Carp sprak op
het congres over de spinozistische gemeen-
schapsgedachte die slechts kon worden
verwezenlijkt “voorzoover hun bewustzijn
gevormd is tot redelijk denken.”84

Na zoveel pracht en praal rond de herden-
king van Spinoza, werd de strijdbijl met
de spinozisten in Rijnsburg begraven. Ook
verscheen Carp in 1933 op de 25ste ver-
jaardag van het Spinozahuis in Rijnsburg,
waar hij iets vertelde over psychologische
beschouwingen in verband met het spino-
zisme. Inmiddels hadden Carps financiële
problemen acute vormen aangenomen. De
hypotheekbank dreigde met opzegging van
de hypotheek en dus met executieverkoop.
Carp alarmeerde begin 1934 het Haagse
gemeentebestuur. Er kwam alsnog over-
heidssteun om aan de volgende aflossings-
termijn te kunnen voldoen.85 Er zat voorts
niets anders op dan de lokale burgerij te
sensibiliseren.86 Zo werd voldoende geld
opgehaald om de hypotheeklening geheel
af te lossen. Ook op de morele steun van
enkele collega-filosofen werd gerekend. In
1933was een bestuur van de Nederlandse
afdeling van de Societas Spinozana gefor-
meerd.87 De spinozisten in Rijnsburg kre-
gen het voorstel om een Algemene Neder-
landse Spinozavereniging te stichten om zo
beter subsidie te kunnen losweken.

Getransformeerd spinozisme

Via lezingen, boekpublicaties, artikelen in
tijdschriften88 of in de liberale krant Het

Vaderland in Den Haag kon Carp gemak-
kelijk de aandacht op zijn persoon en zijn
religieus spinozisme vestigen. Hierbij liet
Carp zich telkens opmerken als een ge-
dreven propagandist, doch hij wachtte er
zich wél voor om als een sekteleider te
verschijnen. Dat blijkt bijvoorbeeld uit zijn
boekje over Spinoza en Goethe89 waarin
hij behalve de Duitse romantiek ook de
godsidee dialectisch het spinozisme wist
binnen te smokkelen. Deze spinozistische
dialectiek was, aldus Carp, “evenals dat der
Goetheaansche beschouwingswijze, noch
empirische aanschouwing, noch rationeele
bezinning, doch intuïtief doorschouwen
van wezenseenheid.”90 Ook streefde Carp
naar een verdere verdieping van zijn reli-
gieuze visie op Spinoza. Zo had hij zich
in 1931 met zijn boek Spinozisme als we-
reldbeschouwing als een beredeneerde re-
ligieuze spinozist geprofileerd.91 Zijn boek
werd als belangwekkend onthaald. Toch
klonken er ook dissonante geluiden. Het
Vaderland schreef dat Carp tegenover het
atheïsme “het Spinozisme als religieuse
beschouwingswijze” had geplaatst, “welke
berust op de mystieke visie als begin- en
eindpunt”. Carp had het spinozisme “hoog
boven het Rationalisme” geplaatst, omdat
“het berust in de grenzen der redelijke be-
zinning en de aanvaarding der volstrekte
waarheid buiten rationeele bevatting gele-
gen acht.”92 C. H. Kettner reageerde lich-
telijk geïrriteerd in de Socialistische Gids,
omdat Carp met zijn spinozisme “geheel op
zich zelf” beschouwd immers “het gebied
van de wijsbegeerte had verlaten” en het
gebied der religie had betreden “waar ook
het gevoelsleven zich doet gelden”.93 Die

91 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

religie zou weldra als invalshoek nog eens
nadrukkelijker aan bod komen in Carps
boek uit 1935 met de wervende titel God-
Wereld-Leven.94 Met behulp van een aantal
als aforismen uit het werk van Spinoza be-
geleidde hij de lezer naar thema’s als re-
ligiositeit, de goddelijke wereldorde, geest
en lichaam, de mens, onsterfelijkheid, het
mysterie, de gemeenschap, de staat en de
praktijk des levens. Deze thema’s had Carp
al eerder in zijn boek over het spinozisme
als wereldbeschouwing gepresenteerd.
Maar in zijn tweede boek had hij de “ge-
meenschapsgedachte” compositorisch wel
losgekoppeld van de “staat”. Deze “ge-
meenschapsgedachte” was voor Carp geen
natuurlijk organisch gegeven, want ze was
in de mensbeschouwing geworteld. Mens
moest worden opgevat als een wezen dat
door de “redelijkheid” werd bepaald en,
vanuit een ontwikkelingsgedachte opge-
vat, moest leiden tot een verdieping van
inzicht in zichzelf. Zo ontplooide de mens
“zich tot wat hij is, een openbaringswijze
van de goddelijke Rede”.95 Carp meende
dat de ware gemeenschapsidee niet door
middel van dwang tot stand kon komen,
maar moest berusten op de opvatting van
de mens “als redelijk wezen (…) een ver-
bondenheid, die in ’s menschen wezen zelf
geworteld is, voorzoover de redelijkheid de
menschen samenbindt onder het gezichts-
punt van hun wezenseenheid, waarin het
subjectieve en individueele, dat de men-
schen scheidt, is overwonnen. Deze ware
gemeenschapsgedachte kent slechts vrije
menschen, die alleen aan het innerlijk ge-
zag der Redelijkheid gebonden zijn.”96 De
staat openbaarde zich in de vorm van de
gemeenschapsgedachte. In de staat moest
een feitelijke macht bestaan “die de na-
tuurlijke strevingen der menschen daad-
werkelijk in één richting leidt, waardoor
de gemeenschapsvorm, welke de Staat is,
eerst verwezenlijkt wordt.”97 Ook moest
in de erkenning van de grondslagen van de
staat, hier het overheidsgezag met de er-
aan verbonden macht en dwang, als “een
ontwikkelingsgang van redelijk inzicht” tot
uitdrukking komen voor wat “de rechtvaar-
diging van het Overheidsgezag betreft.”98
Uiteindelijk moesten uiterlijke en innerlij-
ke verbondenheid samengaan. Zodat het in
de ontwikkelingsgang van de staat lag, “dat
hij als gemeenschapsvorm de idee van de
volkomen en ware gemeenschap nadert.”99

Er waren enkele opmerkelijke verschuivin-
gen in dit tweede boek merkbaar. In zijn
eerste boek had Carp nog van de “organi-
sche gemeenschapsidee van het Spinozis-
me” gesproken als van een “democratisch
principe” en van het overheidsgezag dat
“zijn grond niet buiten, maar in den mensch
vindt, zoodat de mensch tegelijk subject en
object van Overheidsgezag is”. In overeen-
stemming met de theorie van de rechtssoe-
vereiniteit van Krabbe meldde hij in 1931
nog dat dit democratisch beginsel op een
monistische grondslag berustte waarin
“ieder individu als organisch deel der ge-
meenschap, de gemeenschapsgedachte als
rechtsbewustzijn werkt, een immanente
gezagsbron als objectief inzicht in de rede-
lijkheid van den rechtsplicht, welke in de
gemeenschap als draagster der Overheids-
idee zijn grond vindt”.100 In zijn tweede
boek was het begrip “democratisch begin-
sel” geheel verdwenen.101

Carps verlaten van het rationalisme bleef
niet onopgemerkt. Er rezen al snel protes-
ten tegen zijn “rationele principes” en zijn
“organische gemeenschapsgedachte”102
omdat die het odium van het fascisme met
zich meedroegen. Zo kwam begin mei 1934
bij de liberale Haagse krant Het Vaderland
een reactie van een zekere A. A. S.103 bin-
nen waarin Carp er van beschuldigd werd
met de “denkrichting” van het spinozisme
een loopje te nemen. Volgens de brief-
schrijver gebruikte Carp begrippen afkom-
stig van Hegel om de gang “des Geestes
in de Historie” aan te duiden. Voorts zou
Carp van de nationale eenheidsgedachte de
directe weg naar de mondiale gemeenschap
hebben gemaakt. Gemeenschap en een-
heid waren trouwens voor de briefschrij-
ver twee begrippen die elkaar niet dekten.
Carp wilde aan de mensen de nationale ge-
meenschapsgedachte inprenten. Weg dus
met Rousseau, Freud, Adler, Young (sic),
Künkel,104 riep de briefschrijver uit.105 Er
ontspon zich daarna een ongemeen venij-
nig debat. Carp verweerde zich, maar zijn
opponent meende in niet mis te verstane
bewoordingen dat Carp met zijn “wezens-
verband” nog maar “een beginneling in
het Jeruzalem der hou-zee-leuzianen”
was. Met enige “volharding” zou Carp het
daarna kunnen brengen tot de vertaling
van “wezens-” in “rassenverband”. Voorts
werd Carp ervan beschuldigd de “Rede” te
misbruiken voor het opleggen van zijn nati-
onale “eenheidsgedachte”.106 De aanvaller

kreeg prompt de gedocumenteerde steun
van ene Anna Boolen.107 De Rijnsburgse
spinozist W. G. van der Tak108 hakte er
fors op in, waarna de Leidse filosoof en
“parapsycholoog” dr. K. H. E. de Jong109
tot kalmte aanmaande.110 Carp kon alleen
nog rekenen op de steun van J. D. Bierens
de Haan111 en dr. G. H. van Senden. De po-
litieke tweedeling tussen rechts en links in
het spinozisme was nu zichtbaar geworden
nu Carp met zijn geschiedenisfilosofie naar
rechts was afgedreven. Hegels dialectiek
verschafte hem de sleutel “tot het goddelijk
Mysterie.”112 Later heette het dat Hegels
Absolute Geest als de “bewuste oneindige
Veel-eenheid” in het spinozisme principi-
eel als uitgangspunt aanvaard was, maar
dat de Hegelse dialectiek wel een “bepa-
lende ontwikkelingsrichting” miste.113
Naar die richting was Carp op zoek.

Het nationaal-socialisme

Inmiddels door het nationaal-socialistische
staatsrecht gefascineerd, verruilde Carp
Hans Kelsen voor Carl Schmitt. Zo moei-
lijk was dat niet. Hij had immers al eerder
voor de “organische gemeenschapsgedach-
te” gekozen. Die laatste was op de “indi-
viduen in een wezensverband” gebaseerd,
waardoor de “gemeenschapsidee zich in
den menschen” kon individualiseren. Hier
lag “het aanknoopingspunt met het demo-
cratisch beginsel van onzen tijd”, meende
Carp114. Men moet hier wel bij bedenken
dat Carp in zijn “democratisch” beginsel
geenszins refereerde naar de parlemen-
taire democratie als dusdanig of naar de
beginselen van de Franse Revolutie, maar
wel naar de vorming van een denkbeeldige
gemeenschap. Volgens Carp wortelden de
Amerikaanse vrijheidsrechten in het re-
ligieus individualisme, terwijl de Franse
vrijheidsrechten uit de Déclaration des
Droits de l’Homme et du Citoyen een der-
gelijk fundament misten, omdat ze “door
den geest der Aufklärung, het principieel
niet gebonden individualisme” werden
gedragen Hij verduidelijkte in dit verband
dat de Nederlandse grondwet van 1814
van dit soort vrijheidsrechten gespeend
was gebleven en dat het streven “naar een
sociale staatsidee en de bevrijding van het
overheidsgezag van zijn gebondenheid aan
de willekeur van een meerderheid van in-
dividuen als zoodanig” de reactie was “op
het formeele staatsbegrip der Fransche
Revolutie.”115

I 92 VLAAMS MARXISTISCH TIJDSCHRIFT

Inmiddels was Hitler aan de macht ge-
komen. De Duitse universiteiten werden
gelijkgeschakeld en joodse en linkse do-
centen werden ontslagen. Dit had met
name consequenties voor de Nederlandse
filosofen. Die waren in de meeste geval-
len sterk, zo niet uitsluitend, op Duitsland
georiënteerd. De eerste crisis had zich
trouwens al aangediend in de lente van
1929 toen te Davos de nogal provincia-
listische existentialist Martin Heidegger
de degens had gekruist met de neokanti-
aan Ernst Cassirer over de status van de
objectiviteit en de mogelijkheid voor een
intersubjectieve consensus in zowel ken-
nis als ethiek. Cassirer vertegenwoordigde
in deze de neokantiaanse school van Mar-
burg die eerder door Hermann Cohen was
gesticht en daarna door Paul Natorp was
voortgezet.116 Cassirer telde in Nederland
een aantal aanhangers, zoals J. L. Sneth-
lage, D. Bartling en H. J. Pos. Zij had-
den, na de 200ste verjaardag van Kant te
hebben gevierd, op 23 oktober 1923 te
Utrecht het Genootschap voor Critische
Philosophie opgericht. Deze club van neo-
kantianen gaf vanaf 1931 de Annalen der
critische philosophie117 uit en onderhield
uiteraard nauwe relaties met het Duitse
Kant-Gesellschaft. De Nederlandse afde-
ling van het Kant-Gesellschaft was trou-
wens de koepelorganisatie voor een aantal
Nederlandse filosofische verenigingen en
speelde daardoor een bepalende rol in de
structurering van de filosofiebeoefening.

Toen in 1933 Cassirer uit het Duitse Kant-
Gesellschaft werd gestoten, kwam het in
Nederland tot een conflict tussen voorzitter

Leo Polak en secretaris-penningmeester H.
W. van der Vaart Smit.118 De laatste schreef
naar Berlijn dat men de “sluwe Jood” Polak
uit het bestuur moest gooien.119 Eind 1933
werd daarom de Algemeene Nederlandsche
Vereeniging voor Wijsbegeerte (ANVvW)
opgericht. De Nederlandse afdeling van
het Kant-Gesellschaft werd opgeheven en
opgevolgd door de Landesgruppe Hol-
land van het Kant-Gesellschaft. De Lan-
desgruppe Holland werd voortaan geleid
door voorzitter J. D. Bierens de Haan (een
religieus spinozist) en Tobie Goedewaagen
en sloot aan bij de ANVvW. Het Tijdschrift
voor Wijsbegeerte werd het Algemeen Ne-
derlandsch Tijdschrift voor Wijsbegeerte
en Psychologie (ANTWP). Bierens de
Haan werd voorzitter en Goedewaagen re-
dactiesecretaris. Met deze organisatorische
ingreep waren de ideologische tegenstellin-
gen uiteraard nog niet van de baan. Toen de
redactie van het ANTWP begin 1937 een
artikel van redactielid Carp binnenkreeg,
laaiden de conflicten op. Carp had in zijn
artikel een brochure van de Amsterdamse
professor Philip Kohnstamm (1875-1951)
over het nationaal-socialisme120 op de kor-
rel genomen en daarbij het optreden van
het Comité van Waakzaamheid tegen het
fascisme gelaakt.121 In de redactie kreeg
Carp de steun van Goedewaagen. Toen de
meerderheid van de redactieleden dit ar-
tikel niet wilde plaatsen, verlieten beiden
de redactie. Goedewaagen had gemeend
dat het ANTWP het instrument van Duitse
emigranten tegen Duitsland was geworden
en ook dat in “wetenschap en wijsbegeer-
te (…) het volkse probleem zijn grotere
rol”122 moest gaan vervullen.

De volkse problemen hadden de wind in de
zeilen gekregen tijdens de opkomst van het
fascisme.123 Carp was inmiddels in de rich-
ting van het nationaal-socialisme geëvo-
lueerd124, maar nog geen lid van de NSB
geworden. Als ambtenaar zou hij dan wor-
den ontslagen. Carps gewraakte artikel zou
pas een jaar later in Haagsch Maandblad
verschijnen. Dat tijdschrift stond onder re-
dactie van mr. dr. W. M. Westerman, een
landelijk bekende conservatief.125 Carps
artikel kreeg de titel mee van Historisch
onderzoek en Nationaal-Socialisme.126
Van enig spinozisme was hier niets meer
te merken, want nu voerde Hegels geschie-
denisfilosofie de boventoon. Carp wilde het
nationaal-socialisme als een zuiver “his-
torisch verschijnsel” begrijpen, “waarbij

elke bewustzijnsverenging behoort te
worden tegengegaan.”127 Hij meende, op
basis van actuele bronnen van de rechts-
praktijk, dat het nationaal-socialisme via
“gezaghebbende” auteurs als Karl Larenz
(1903-1993), Julius Binder (1876-1939),
Otto Koellreutter (1883-1972) en Heinrich
Lange (1900-1977) te kunnen afleiden hoe
de nationaal-socialistische gedachte “in
den eigen kring harer aanhangers” leef-
de.128 Volgens Carp streefde het nationaal-
socialisme “concrete verantwoordelijkheid
en mitsdien echte gemeenschap” na.129
Het rechtsfilosofisch nationaal-socialisme
streed daarom tegen het positivisme en
vóór een “volkse” levensordening. Leider-
schap had het meerderheidsbeginsel in de
besluitvorming vervangen, een beginsel
dat ook al, zo stelde Carp, door de spinozist
Carl Gebhardt in 1920 was verdedigd!130

In een laatste paragraaf kwam Carp dan
terzake. Hij verweet Kohnstamm dat deze
laatste in zijn pamflet (uitgegeven door
het Comité van Waakzaamheid) bronnen
had gebruikt om een “eenzijdig beeld” van
het nationaal-socialisme te schetsen. Carp
wees nu op “de diepere eenheid van ‘sein’
en ‘sollen’ en op de ware autonomie van ‘s
menschen plicht als objectieve verbonden-
heid en gebondenheid en ten slotte [op] een
irrationalistische staatsinrichting om der
wille van levende, concrete verantwoor-
delijkheid en gemeenschapszin in plaats
van bekende traditioneele vormen der wel-
iswaar rationeele, maar tot formaliseering
voerende regeeringswijze.”131

Dat Carps artikel pas een jaar later in het
Haagsch Maandblad was verschenen, kon
alleen worden verklaard door het feit dat hij
zijn bijdrage eerst bij het tijdschrift Kouter
van de religieus-socialisten der Woodbroo-
kers had aangeboden.132 Met een nieuw
conflict als gevolg. Over deze affaire het
volgende.

Carp had enige tijd voordien al contacten
met de Woodbrookers of de Barchem Be-
weging133 aangeknoopt, allicht in de hoop
zijn religieus spinozisme daar binnen te
brengen. Er stond ook veel op het spel. Op
de revisionistische rechterflank van de so-
ciaal-democratische SDAP waren door dit
religieus socialisme en het “planisme” van
Hendrik de Man de verhoudingen in bewe-
ging gekomen. Dat resulteerde in 1937 on-
der invloed van Willem Banning134 in een
nieuw partijprogramma dat brak met het

93 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

marxisme en koos voor de ethische richting
van het socialisme. Carp kon gemakkelijk
bij de Woodbrookers binnenkomen. Zijn
compagnon dr. G. H. van Senden publi-
ceerde in de bladen van de Woodbrookers.
J. D. Bierens de Haan, deed dat eveneens.
Vandaar dat Carp tot deze kringen toege-
laten werd en in hun bladen kon publice-
ren.135 Zo verscheen van Carp in Kouter
een artikel over de overeenkomsten tus-
sen spinozisme en hegelianisme waarin hij
beide stromingen “een vreugdevol weder-
zijdsch begroeten in den Geest”136 noem-
de. Doch de redactie weigerde Carps arti-
kel over de “herwaardering” van de studie
van het nationaal-socialisme, een ideologie
en een praktijk die door Banning heftig ge-
laakt werden.137 In de redactie laaide een
forse ruzie op.138 Als gevolg hiervan nam
Carp afscheid van de religieus socialis-
ten.139 Fascistoïde bladen als De Waag140
en Nieuw Nederland141 werden vanaf 1939
zijn publicistisch tehuis.

Carps ruk naar rechts werd met zijn boek
Van despotie tot vrijheid uit 1937 afgerond.
In die publicatie had hij de teksten van een
aantal voordrachten over de ontwikke-
ling van de “gezagsidee als probleem van
wereld- en levensbeschouwing” voor de
Haagse Societas Spinozana gebundeld. Uit
dat boek blijkt ook dat hij voor de “foute”
Hegel had gekozen.142 Zo heette het dat de
historische ontwikkelingsgang “onder het
gezichtspunt van de beginselen der Spi-
nozistische denkwijze” een eerste poging
was om het “Spinozisme toe te passen op
een levensgebied – de historische ontwik-
keling –, in verband waarmede een we-
reld- en levensbeschouwing haar waarde
in het bijzonder vermag aan te toonen.”143
Carp dacht hiermede een eerste stap in de
richting van een spinozistische grondslag
van een filosofie van de geschiedenis te
leggen. Daarom wilde hij breken “met de
traditionele opvatting van het Spinozisme
als rationalistische en statische beschou-
wingswijze” en dus de Spinozistische
denkrichting als “dynamische beschou-
wingswijze”144 promoten. Via Hegels
“denkende Betrachtung der Geschichte”,
aangevuld met verwijzingen naar Oswald
Spengler (“die Philosophie um ihrer selbst
willen habe ich stets gründlich verach-
tet”), Wilhelm Dilthey (vooral diens histo-
risch relativisme), Heije Faber145 en Ernst
Troeltsch haakte Carp in op het Duitse ir-
rationalisme en op de idee dat de filosofie

van de geschiedenis op de gedachte berust-
te dat het historisch gebeuren een eenheid
vormt, “welke zich in verschillende mo-
menten ontvouwt binnen het verband van
een algemeenen begripssamenhang.”146

Van Spinoza maakte hij een
Godzoeker en van het spinozisme

een religieuze beweging om er
een volksgemeenschap op te

vestigen die als basis voor een
autoritair regime kon dienen.

Tegenover de neokantiaanse geschiedenis-
opvatting dat de filosofie van de geschiede-
nis de geschiedeniswetenschap tot object
heeft, stelde hij dat de geschiedenisfilosofie
uit het “overgeleverde denken” wordt ge-
haald. Zoals in zijn proefschrift uit 1921
verwierp Carp ook nu weer het historisch
materialisme van Marx. Met Hans Kelsen
omschreef hij ditmaal het historisch mate-
rialisme als een “tragisch methodesyncre-
tisme”.147 Liever vatte hij de geschiedenis-
filosofie daarom op als “het begrijpen van
den noodwendigen ontwikkelingsgang van
immanente wetmatigheid” die aan de mens
“het inzicht in zijn bestemming en functie
in de eeuwigheid”148 openbaart. Carp zag
in het systeem van Spinoza geen gesloten
stelsel van gedachten meer, maar wel een
“richting van denken”149 die een eeuwig
type van wereld- en levensbeschouwing is.
In die spinozistische wereldleer is de een-
heid van al het bestaande uitgangspunt en
komt in het proces van de goddelijke rede
de wereld- en levensverscheidenheid tot
openbaring. Het spinozisme ging volgens
Carp uit van de veelheid en verscheiden-
heid met het beeld van de mens van wie de
ontwikkelingsgang een proces van bewust-
wording van zijn ware wezen doormaakt.
“Het is de bewustwording van den mensch
als openbaring Gods, waartoe de Spino-
zistische levensleer den weg wijst.”150 De
volgende tussenschakel was voor Carp van
grote betekenis: de ontwikkeling van de
gezagsidee als element van de politieke
gemeenschap. Het gezagsbeginsel verbond
immers de mensen als onderdanen tot een
politieke eenheid. Tevens schetste hij vier
fasen in de ontwikkeling van de gezagsidee
waarbij telkens een staatsrechtelijke vorm
hoorde. Carp wees de volonté générale van
Rousseau af, omdat die op “een individua-
listisch uitgangspunt” berustte en “daarom
is het hem [Rousseau] niet mogelijk de

gezagsuitoefening door de meerderheid der
volksgenooten tegenover de minderheid
als redelijk gerechtvaardigd te begrijpen
en blijft de heterenome gebondenheid der
minderheid aan den meerderheidswil.”151
Ook Kant verwierp hij, omdat die dit pro-
bleem volgens de liberale staatsidee had
willen oplossen door het individualisme
via een beperking van de staatsmacht te ga-
randeren.152 De oplossing lag uiteraard in
de opvatting van de gemeenschap als “or-
ganische eenheid”, in plaats van in de “som
van zelfstandige individuen”.153 Voorts
haakte Carp in op Johann Gottlieb Fichte
die al eerder het individualisme van het
humanisme als een grote dwaling had ver-
worpen. De objectieve redelijkheid werd
immers in de staat uitgedrukt. Die staat is
een cultuurstaat die de individuen in alle
opzichten bepaalt. Het sociale verving dus
hier het individualisme. Carp concludeerde
nu op grond van Fichte dat de moderne ge-
zagsidee het pluralisme van het humanisme
had overwonnen en in plaats hiervan kwam
dan het sociale in het “organisch democra-
tische beginsel”154 tot uiting. Voorts beriep
Carp zich op de theorie van de rechtssoe-
vereiniteit die het overheidsgezag niet als
een “gegeven” wil zien, maar wel als “een
gestadig proces in het bewustzijn der indi-
viduele onderdanen.”155

Het atomistisch kiesrecht, het algemeen
stemrecht, het parlementaire systeem etc.
waren voor Carp, dit als het resultaat van
overwinningen van een “gedachte van on-
verbonden veelheid”, een gruwel gewor-
den, omdat ze noch internationaal, noch
nationaal tot eenheidsgedachte hadden
kunnen leiden. Internationaal heerste im-
mers het kosmopolitisme met wisselende
meerderheden in de parlementen. Geluk-
kig meende Carp veranderingen te be-
speuren met de opkomst van een nieuwe
wereld- en levensbeschouwing “waarin
het subjectief-individualisme principieel
overwonnen is”.156 Carp kwam tot de kern
van de zaak, echter zonder het woord fas-
cisme te laten vallen, door alleen maar te
verwijzen naar de zich openbarende mo-
derne gezagsidee die zich tegenover “den
traditionelen vorm van het democratische
principe” stelt, en “welke het volk opvat
als som van individuen en den wil van een
zich vrij-vormende meerderheid gelijk stelt
met het overheidsgezag.”157 Aan de indivi-
duen openbaarde zich immers de gemeen-
schapsidee. Het wezen en de waarde der

I 94 VLAAMS MARXISTISCH TIJDSCHRIFT

individuen bestonden voor Carp “in hun
innerlijke verbondenheid tot volksgemeen-
schap”.158 Kortom, de moderne staatsidee
bracht de verzoening van “alle tegenstel-
lingen, welke in strijd zijn met de gedachte
van organische eenheid des volks.” De
nieuwe gezagsidee van Carp aanvaardde
“de wezensverbondenheid der individuen
onder een objectieven wil, waardoor de
individuen tot organische deelen van een
geestesgemeenschap worden, een verband
van geestesleven, dat zich in de idee van
het Volk openbaart en concrete gestalte
krijgt.”159

Op gezag van Otto Koellreutter160 schetste
Carp het ontstaan van een internationale
gemeenschapsidee – “eine internationale
des Nationalismus” - waarin de “autono-
mie des geestes in de verhouding van over-
heidsgezag en onderdanen eerst volkomen
verwerkelijkt zal kunnen worden.”161 Om
dit verhaal enige legitimiteit te geven, op-
perde Carp dat zijn gedachte ook op de
spinozistische beschouwingswijze “als
proces van ontplooiing van ’s menschen
inzicht, zich openbarend in een voortschrij-
den van heteronomie tot autonomie, van
uiterlijk, wezensvreemd, tot innerlijk, in ’s
menschen wezen zelf geworteld gezag”162
gebaseerd was. Alles wees, volgens Carp,
in de richting van een spinozistische ge-
meenschapsgedachte “als in het wezen
der menschen gegrond verband van rede-
lijkheid, waarin de ware vrijheid van den
mensch geworteld is.”163 Kortom, in zijn
boekje over de despotie zette Carp duide-
lijk de stap in de richting van het nationaal-
socialisme. Onder aanroeping van Krabbe
als baanbreker van de nieuwe gezagsidee
verruilde Carp nu het individuele rechtsbe-
wustzijn voor de leer der collectiviteit en
de volksgemeenschap.164

In september 1939 trad Carp samen met
Goedewaagen toe tot de redactie van het
filo-fascistische weekblad De Waag.165
Het is onduidelijk of Carp voordien al
onder pseudoniem voor dit blad bijdra-
gen had geleverd.166 Eind 1939 of begin
1940 publiceerde Carp in de Waagreeks
het pamflet over Het Koningschap waarin
hij de tegenspraak tussen de monarchie
en het “nieuwe leiderschap” helder uit de
doeken deed.167 De naam van Anton Mus-
sert viel niet. Enkele jaren later zou Carp
passages uit dit pamflet gebruiken voor zijn
Beginselen van Nationaal-Socialisme.168

In zijn pamflet over het koningschap nam
hij vooral de katholieke staatshervormers
apart, zoals P. W. Kamphuisen, C. P. M.
Romme, A. L. de Block, C. W. van der Pot,
want zij bepleitten toen de versterking van
het koningschap ten nadele van het parle-
ment. Carp viel hier gemakshalve terug op
Carl Schmitt.169 Hij stelde tevens dat er
een nieuwe ideologie met betrekking tot
het koningschap was opgekomen, nl. “dat
de koning geen plaats kan innemen boven,
buiten of naast het volk, maar slechts als
integreerend deel der volksgemeenschap
zelve kan worden erkend: de koning als
volksorgaan.”170

De vraag luidde nu of met de volksgemeen-
schap als uitgangspunt “het koningschap
als representatievorm voor deze gemeen-
schap kan worden aanvaard”?171 Carp
meende echter dat het koningschap onge-
schikt was voor het uitoefenen van het lei-
derschap van de volksgemeenschap. Ook
“koninklijke regeringen” zonder grondslag
in het parlement moest men verwerpen,
daar “de eenige aanvaardbare grondslag”
voor het regeringsgezag enkel “een diep
besef van wezenlijke saamhoorigheid”172
kon zijn. Wat overbleef was dan de leider
die door de gemeenschapsgenoten werd
gevolgd “omdat zij in hem de gemeen-
schap als levende persoonlijkheid voor
zich zien: de leider als gemeenschapsper-
soonlijkheid.”173 Er kon dus niet meer aan
een koninklijk leiderschap worden gedacht,
daar dat niet in de “innigste gemeenschaps-
verbondenheid” was geworteld; de ver-
houding “van leider tot Volk” was die van
“trouw en vertrouwen”.174 De leider zou
als vanzelf naar voren komen, doch “niet
door de rationeele methoden van het kies-
recht, maar door de irrationele krachten,
welke het volksbestaan bepalen”.175 Met
die volksgemeenschap voor ogen was het
dan ook niet meer dan normaal dat Carp
uiteindelijk de theorie van de scheiding
der machten van Montesquieu verwierp,
omdat die uitging van de “gezagsveelheid,
dat als zoodanig tegenover het dogma der
souvereiniteit staat.”176 De politieke leer
van Montesquieu hinkte immers op twee
gedachten, nl. die van de staatsidee van het
ancien régime en die van de volkssoeverei-
niteit. Voorts merkte Carp op dat de trias
politica “onvereenigbaar is met (…) de
nieuwe autoritaire staatsinrichtingen van
onzen tijd.”177

Toch nog spinozist?

Hoewel in nationaal-socialistische richting
afgedwaald, bleef Carp toch de spilfiguur
van de Haagse spinozisten. Met succes,
want vanaf 1938 verscheen het Spinozis-
tisch Bulletin waarin hij het spinozisme
“als een religieus-dynamische beschou-
wingswijze”178 bleef promoten. Hij had nu
in de persoon van dra. Catharina Roelofsz
een secretaresse gevonden die de “chris-
telijke Spinoza” voorstond. Dat gebeurde
met de steun van de bejaarde Bierens de
Haan.179 Roelofsz verzorgde de corres-
pondentie180 en bracht intussen allicht ook
wat nuttige contacten mee.181 Ze hield zelf
lezingen over de betekenis van Christus
voor Spinoza, waardoor we mogen aan-
nemen dat ze diep religieus was. De tekst
van die lezingen werd daarna in boekvorm
voorzien van een inleiding door Carp uit-
gegeven. In zijn inleiding hoopte Carp
dat “de religieuze zin van het Spinozisme
zijn weg vindt tot de geesten en harten der
menschen”.182 Carps “dynamische be-
schouwingswijze” kwam er op neer dat hij
meende dat de Spinoza-studie zich moest
inspannen om “de dynamische elementen
van het Spinozisme op te sporen en uit te
werken”, waarbij het uitgangspunt het spi-
nozistisch begrip “potentia” moest zijn.
Daarmee werd het “wezen Gods” aange-
duid. “Goddelijke potentie en goddelijk
bewustzijn zijn in het Spinozisme één.”183

Begin 1940 publiceerde Carp dan een boek
over Spinoza met door hem ingeleide en
besproken teksten van de grote filosoof.184
In zijn inleiding herhaalde hij nogmaals

95 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

wat hij in het Spinozistisch Bulletin al had
betoogd: het spinozisme was voor hem een
dynamische beschouwingswijze “waarin
religie en redelijk inzicht tot harmonische
verbinding zijn gekomen, zich daarmede
stellende tegenover het standpunt, dat Spi-
noza’s leer een rationalistisch systeem zou
zijn”.185 Carp viel andermaal het positi-
visme aan186 en hamerde er op dat de twee
internationale congressen in 1927 en 1932
in Den Haag de “nieuwe visie” op het spi-
nozisme hadden bevestigd, nl. van “religie,
metaphysische religie, naar het woord van
Carl Gebhardt, tegenover mythologische
religie.”187

Carp moest zich even schrap zetten toen
Hans Alfred Grunsky (1902-1988) in de
Frankfurter Zeitung van 19 januari 1939
een aanval op de joodse koopmanszoon
Spinoza lanceerde. Daarin “onthulde”
Grunsky dat Spinoza als “gerissener Bank-
jude” bij een dubieuze wisselactiviteit be-
trokken was geweest. Dit had het ware ka-
rakter van Spinoza onthuld. Dat Grunsky’s
artikel in de als “fatsoenlijk” omschreven
Frankfurter Zeitung was verschenen, gaf
aan dat de nazi’s de remmen hadden losge-
gooid. Carp kon nu niet anders dan terug-
slaan. Daarom stelde hij dat Spinoza zich
uit zaken had teruggetrokken nadat zijn
vader schulden had gemaakt.188 Was dat
als reactie wel voldoende om zich Grunsky
van het lijf te houden? Grunsky was toch
een vooraanstaande Duitse filosoof die na
persoonlijk ingrijpen van Hitler in 1935
aan de Ludwig-Maximilans-Universität te
München was benoemd. Hij voerde een
persoonlijke campagne tegen de joodse
filosofie189 en de talmudist Spinoza.190
Descartes en Giordano Bruno hadden niet
alleen hun Spinoza gehad, stelde Grunsky,
maar Aristoteles ook zijn Maimonides,
Newton zijn Einstein, Kant zijn Cohen191,
Hegel zijn Marx en Nietzsche zijn Freud,
en “so wird unsere nationalsozialistische
Philosophie so klar und ungetrübt das We-
sen unsere Rasse spiegeln, daß kein Jude
mehr sich daran zu vergreifen vermag.”192

Oorlogstijd

Na de Duitse inval in mei 1940 was het
meteen gedaan met Carps spinozistische
activiteiten. De hoop op het verder laten
verschijnen van het Spinozistisch Bulletin
bleek ijdel te zijn. Carp liet nog in augustus
1940 een dun laatste nummer verschijnen.

De Einsatzstab-Rosenberg legde beslag
op het Spinozahuis. Naar eigen zeggen
probeerde Carp het Spinozahuis daarna
te redden. In een brief die hij op 20 juni
1950 vanuit de gevangenis aan professor
en spinozist Ferd. Sassen193 stuurde, zou
Carp twee vermogende vrienden194 uit de
NSB er toe hebben bewogen om het geld
voor de aankoop van het huis voor een na-
tionaal-socialistische scholingsinstelling te
verschaffen.195

Door zijn contacten met leidende NSB-
kringen werd Carp in de Politieke Raad
van de NSB opgenomen. In 1941 kreeg hij
de leiding van de pas opgerichte Afdeling
Bestuurszaken van de NSB. Daarna werd
hij tot hoofd van de Secretarie van Staat
van de NSB, voorheen de Afdeling Be-
stuurszaken, benoemd. Van hem ging een
bepalende invloed uit op de burgemees-
tersbenoemingen want hij controleerde nu
ook de Vereeniging van Nederlandsche
Gemeenten.196 Voorts bedacht Carp een
plan om bij de Duitse bezettingsautoritei-
ten de machtsoverdracht ten gunste van
Mussert te regelen. Zonder succes. Hitler
wilde zich alsnog niet laten verbinden. In
augustus 1941 werd Carp voorzitter van
een uitzonderingsrechtbank, die eufemis-
tisch het Vredegerechtshof werd genoemd.
Nederlanders die zich hadden “misdragen”
jegens NSB’ers of “foute” opinies verkon-
digden, konden zo alsnog zware straffen
tegemoet zien.197 Bij de arrondissements-
rechtbanken van Amsterdam, Arnhem, Den
Bosch, Den Haag en Leeuwarden kwamen
kamers waarvan de vijf leden de titel van
“vrederechter” droegen.198 In 1942 publi-
ceerde Carp al een halfjaarlijks verslag van
de rechtspraak van het Vredegerechtshof
waarvan hij de vonnissen becommentari-
eerde.199 Hij voorzag deze publicatie van
de passende spreuk afkomstig van Luther:
“Ein Jurist, der nicht mehr denn ein Jurist
ist, ist ein arm Ding!” In april 1944 werd
Carp benoemd tot procureur bij de Raad
van de Magistratuur, met H. F. Torringa als
griffier. Deze laatste was door Carp al di-
recteur van de Vereeniging van Nederland-
sche Gemeenten200 benoemd. De Raad van
de Magistratuur moest misdragingen van
NSB’ers in overheidsdienst onderzoeken.

Carp ontpopte zich als een trouwe vriend
van Anton Mussert. Hij werkte voor hem
een samenwerkingsmodel met Duitsland
uit, waarbij Nederland lid van een bond

van Germaanse volkeren zou worden.201
Voorts werkte Carp de ideologie van het
Nederlands nationaal-socialisme verder uit
in het manifest Beginselen van Nationaal-
Socialisme.202 In een tweede aangevulde
druk beschreef Carp ook de problema-
tiek van een Gemenebest van Germaanse
Volkeren. Voorts besteedde hij aandacht
aan het gewetensconflict waarin vele Ne-
derlandse ambtenaren leefden. Carp legde
uit dan men de eed van trouw aan de Lei-
der niet moest verwarren met de eed van
trouw aan overheden of aan een (gevlucht)
staatshoofd (Koningin Wilhelmina).203
Voorts viel hij terug op zijn vooroorlogse
staatsrechtfilosofie, maar nu aangepast aan
de nieuwe omstandigheden. Het parlemen-
taire regime met de constitutionele monar-
chie had zichzelf overduidelijk overleefd
en precies dát had geleid tot de ondergang
van de partijenstaat, wat tevens de histori-
sche noodzakelijkheid van het nationaal-
socialisme en het leiderschap bewees.204

De NSB was immers de draagster van de
nationaal-socialistische idee. Ze vormde de
kern van een nieuwe gemeenschap die de
verdeeldheid tussen katholieken en protes-
tanten oversteeg. Kortom, in haar wortelde
de “waarlijke volkseenheid”205 waardoor
ook de klassentegenstellingen overwonnen
waren. Het nieuwe leiderschap, meende
Carp, had niets van doen met de dictatuur,
omdat het leiderschap zich openbaarde in
de “representatie van een als oorspronke-
lijke eenheid gegeven gemeenschap”206
die op een wilseenheid berustte. Volgens
Carp erkende de Germaanse staatsopvat-
ting “de gebondenheid van den staat aan de
gemeenschap” en stelde ze “het belang en
de vrijheid der gemeenschap aan den staat
tot richtsnoer.”207

Kern van de zaak was dus dat Nederland
zich nu, evenals in 1798, in een revoluti-
onair veranderingsproces bevond. De ver-
binding tussen de oude en nieuwe orde
kwam al in de “werkzaamheid van den
staat tot uitdrukking”, hetgeen betekende
dat er voldoende praktische behoeften wa-
ren die door de overgeleverde staatsrech-
telijke orde werden geleverd, voor zover
de beweging hier geen verandering in had
aangebracht. Het nieuwe was dus niet uit
het revolutionaire “niets”, maar “uit het
bestaande en het verleden”208 voortgeko-
men. Daarom vormde het ambtenarencorps
de “verbinding en overbrugging tusschen
oude en nieuwe orde.”209 Uiteraard schonk

I 96 VLAAMS MARXISTISCH TIJDSCHRIFT

Carp veel aandacht aan de door Duitsland
met de wapens afgedwongen hegemonie in
Europa. Carp meende nu dat op basis van
“een rasgemeenschap, waarin het bloed
het natuurlijk bindend element is,”210 Ne-
derland samen met het Groot-Duitse Rijk
kon deelnemen aan een Gemenebest van
Germaanse Volkeren, doch dan wel op
voorwaarde dat het Nederlandse volk via
de NSB die plaats ook waardig zou zijn.
Hierdoor schoof Carp het oude volken-
recht terzijde en verving het door de “Völ-
kerrechtliche Großraumordnung” zoals
die door Carl Schmitt was benoemd.211

De verbinding die Carp daarna in zijn ver-
toogschrift legde tussen de Franse Revo-
lutie en de komst van de Franse legers in
1795 met de machtsovername van Hitler
in 1933 en de komst van de Wehrmacht in
1940 was volgens hem betekenisvol. Carp:
“De punten van overeenkomst tusschen
de revolutionnaire gebeurtenissen in ons
land tegen het einde der 18de eeuw en het-
geen wij thans beleven zijn talrijk. Het is
hoogst leerzaam zich daarvan rekenschap
te geven, omdat dit er toe kan bijdragen,
dat velen, die zich heden afzijdig houden
van een gang van zaken, welken zij als

‘on-Nederlandsch’ meenen te moeten ver-
werpen, het zich in onze dagen in Neder-
land voltrekkend revolutie-proces als een
herhaling – uiteraard meer naar den vorm
dan naar den inhoud – van het werk hun-
ner bloedeigene Nederlandsche voorva-
deren zullen leeren begrijpen”.212 Ook de
opmerking dat Willem V, nadat hij in 1795
naar Engeland was gevlucht, in 1801 “zijn
aanhangers ontsloeg van hun eed van trouw
en hun de vrijheid gaf in den staatsdienst
van het nieuwe revolutionaire bewind te
treden”213, was perfide. Toen Carp in het
NSB-orgaan Volk en Vaderland van 7 mei
1943 echter een artikel214 publiceerde
waarin hij wat nadrukkelijker de rol van de
Patriotten met die van de Nederlandse na-
tionaal-socialisten vergeleek, kreeg hij van
de Duitse bezettingsoverheid een publica-
tieverbod opgelegd. Dat maakte van Carp
uiteraard nog geen verzetsheld. Hij sugge-
reerde alleen maar dat de NSB bij een mo-
gelijke Duitse nederlaag het allicht op een
akkoord met de geallieerden kon gooien.

Tot slot

De loopbaan van Carp mag allicht atypisch
zijn voor heel wat Nederlandse nationaal-
socialisten die in de collaboratie stapten.
Carp behoorde immers niet tot de kleine
scharrelaars die in het fascisme hun laatste
strohalm zagen. Integendeel, hij stamde
uit de betere kringen, had een studie in de
rechten afgerond en had een stabiele maat-
schappelijke positie als ambtenaar verwor-
ven. Hij was als academicus en filosoof
geaccepteerd. Kortom, hij was een man
van de wereld. Toch vond hij het nodig
om een revolutionair van rechts te worden.
Daarvoor bezat hij de nodige gedrevenheid
die hij uitleefde in de spinozistische vereni-
gingswereld. Zijn angst voor het commu-
nisme en zijn afwijzen van de parlementai-
re democratie vormden de basis voor zijn
politiek en filosofisch engagement. Van
Spinoza maakte hij een Godzoeker en van
het spinozisme een religieuze beweging om
er een volksgemeenschap op te vestigen
die als basis voor een autoritair regime kon
dienen. Zijn rechtsfilosofische denkbeelden
haalde hij uit Duitsland waar een rijke en
gevarieerde productie van rechts-revolutio-
naire geschriften voorhanden was.

Als tegenstander van het liberalisme en
de parlementaire democratie beantwoordt
Carp volledig aan de door Zeev Sternhell

97 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

opgestelde typologie van de revolutio-
nair van rechts. Als vijand van de Rede
kan Carp moeiteloos in het pantheon van
de irrationalistische filosofen, zoals door
Lukács beschreven, worden bijgezet. Tij-
dens zijn zoektocht kwam hij in aanraking
met diverse woordvoerders die ook een
nieuwe gemeenschap wilden stichten en
met sommigen onder hen evolueerde hij
in de richting van het nationaal-socialis-
me. Met de komst van Hitler en de NSB
vormden zich aantrekkingspolen die hem
toestonden zijn voorkeuren verder te con-
cretiseren. De vernietiging van de Rede lag
dan voor de hand. De keuze voor de Leider
ook. Hij werd vanaf 1940 dan ook Musserts
trouwe medewerker die hij steunde in diens
greep naar de macht.

Na de Duitse capitulatie in mei 1945 werd
Carp gearresteerd en in juni 1946 door de
Bijzondere Raad van Cassatie tot twaalf
jaar gevangenisstraf veroordeeld. Het le-
verde hem, naast het verlies van zijn poli-
tieke rechten, ook een beroeps- en publica-
tieverbod op. In 1952 kwam hij vervroegd
vrij. Zijn foute gelijk verdedigde hij in
anonieme artikelen in de publicaties van
de oud-SS’er Paul van Tienen.215 Ze trok-
ken nauwelijks de aandacht, ook al ver-
weerde hij zich tegen een pamflet dat de
Utrechtse professor Pieter Geyl216 in 1946
het daglicht had laten zien en waarin van
Carps theorie over de historisch te trekken
parallellen tussen Patriotten en Nationaal-
Socialisten in Nederland brandhout was
gemaakt.217 En Spinoza dan? Over even-
tuele contacten die Carp met het spinozisti-
sche milieu onderhield, weten we eigenlijk
officieel niets. Hij telde in die kringen nu
vooral vijanden. Onder hen was uiteraard
Van der Tak die het Spinozahuis in Den
Haag had overgenomen. Toen de 50ste
verjaardag van de stichting van het Spi-
nozahuis aan de Paviljoensgracht in Den
Haag in 1977 werd gevierd, verscheen er
een herdenkingsboekje dat door Guido van
Suchtelen was “bezorgd”. De tekst stamde
“uit de kring van de voormalige Societas
Spinozana”.218 Biograaf Jaap Kerkhoven
tekende tijdens een interview uit de mond
van Carp op dat deze laatste de auteur er-
van was geweest.219 Of Carp in 1977 ook
op die herdenkingsbijeenkomst zelf is ver-
schenen, is onbekend. Zijn vroegere secre-
taresse Catharina Roelofsz was er wél. Ze
hield er een lezing over de geschiedenis
van het Spinozahuis in Den Haag.220

Carp overleed op 18 november 1979 te Den
Haag in de woning die hij na zijn huwelijk
had betrokken. Verguisd als hij was, werd
hij niet bijgezet in het pantheon van de gro-
te spinozisten.

Noten:

1 Jean-Paul Sartre, “Qu’est-ce qu’un colla-
borateur ?”, in Situations, III, Parijs: Gal-
limard, 1949, blz. 46.
2 Georg Lukács, Die Zerstörung der
Vernunft, Neuwied am Rhein en Berlin-
Spandau: Luchterhand (Georg Lukács
Werke, deel 9) 1962.
3 Zeev Sternhell, Ni droite ni gauche.
L’idéologie fasciste en France, Brussel:
Éditions Complexe, 2000 (derde herziene
druk).
4 Hij was bij de Haagse vierde vesting-ar-
tillerie gestationeerd. Rijks- en Residentie-
Almanak voor Nederland en zijne Koloni-
ën, 1894, ’s-Gravenhage: Gebr. Belinfante,
1893.
5 Gemeente Archief Den Haag, Burgerlijke
Stand ’s-Gravenhage periode 1883-1892,
akte 621. Zijn bruid had hij allicht leren
kennen via F. D. Bezoet de Bie, eveneens
luitenant bij de artillerie.
6 Johannes Wilschut, Tussen psychiatrie
en filosofie. De dynamische psychiatrie van
Eugène A. D. E. Carp (1895-1983), Acade-
misch proefschrift, Vrije Universiteit Am-
sterdam, 2001.
7 Bernard Carp huwde een dochter van de
eigenaar van de jeneverstokerij NV Erven
Bols.
8 Wilfred van Buuren (red.), Hollands
goud: 169 olympische kampioenen, Am-
sterdam: Meulenhoff, 2008, blz. 47-48.
9 Harold James, Family, Capitalism. Wen-
dels, Haniels, Falcks, and the Continental
European Model, Cambridge, Mass., en
Londen: The Belkamp Press of Harvard
University Press, 2006, blz. 226-232, 243-
244, 278-282; Lothar Gall, Gerald F. Feld-
man, Harold James, Carl-Ludwig Holtfre-
rich en Hans E. Büschgen, Die Deutsche
Bank 1870-1995, München: Verlag C. H.
Beck, 1995, blz. 433-434.
10 Joh. de Vries, Hoogovens IJmuiden
1918-1968, ontstaan en groei van een ba-
sisindustrie, Amsterdam: Koninklijke Ne-
derlandsche Hoogovens en Staalfabrieken
N. V., 1968, blz. 363; Klaus-Dietmar Hen-
ke, Die amerikanische Besetzung Deut-
schlands, München: Oldenbourg Verlag,
1995, blz. 521-522.

11 Dit blijkt uit het familiearchief Carp, be-
waard in Regionaal Archief Leiden.
12 Achteraf ging het verhaal dat de latere
Leider van de NSB, Anton Adriaan Mus-
sert, die ook uit Werkendam afkomstig
was, ooit op deze notarisdochter verliefd
was geweest.
13 Jaap Kerkhoven, Johan Herman Carp:
nationaal-socialisme van Nederlandse snit,
doctoraal scriptie Nieuwe Geschiedenis,
Universiteit van Amsterdam, 1980.
14 Bij de geboorte van hun zoon Johan liet
het echtpaar Carp-Kerkhoven een adver-
tentie plaatsen in Het Vaderland, 19 okto-
ber 1916 (avondblad B).
15 Johan Herman Carp, Het Bolsjewisme,
’s-Gravenhage: Martinus Nijhoff, 1921.
16 H. Krabbe, Kritische Darstellung der
Staatslehre, Den Haag: Martinus Nijhoff,
1930, blz. 129; H. Krabbe, De moderne
staatsidee, ’s-Gravenhage: Martinus Nij-
hoff, 1915, blz. 128-129, 152 en 167.
17 H. Krabbe, De “innerlijke waarde” der
wet. Rectorale oratie van Mr. Krabbe op
den 349sten Dies Natalis der Leidsche Uni-
versiteit 8 Februari 1924, Den Haag: Mar-
tinus Nijhoff, 1924, blz. 25.
18 Carp, Bolsjewisme, 1921, blz. 42.
19 Ibidem, blz. 45.
20 Hans Kelsen, Sozialismus und Staat,
eine Untersuchung zur politische Theorie
des Marxismus, Leipzig: C. L. Hirschfeld,
1920.
21 Carp, Bolsjewisme, 1921, blz. 93.
22 Ibidem, blz. 103.
23 Dat verklaart hij in elk geval in de necro-
logie die hij publiceerde na het overlijden
van Krabbe in het Nederlandsch Juristen-
blad, jg. 11, 22 februari 1936, nr. 8.
24 H. Krabbe, De “innerlijke waarde” der
wet. Rectorale oratie van Mr. H. Krabbe
op den 349sten Dies Natalis der Leidsche
Universiteit 8 Februari 1924, Den Haag:
Martinus Nijhoff, 1924, blz. 25.
25 Over Krabbe en diens invloed op Carp,
zie uitvoerig Dirk Venema, Rechters in
oorlogstijd. De confrontatie van de Neder-
landse rechterlijke macht met nationaal-
socialisme en bezetting, Den Haag: Boom
Juridische uitgevers, 2007, blz. 35-39.
26 Krabbe, a.w., 1930, blz 129.
27 Mr. J. H. Carp, “Het parlementaire stel-
sel”, in Themis, jg. 85, 1924, blz. 449.
28 Ibidem, blz. 451
29 Ibidem, blz. 451.
30 J. H. Carp, “De leer der rechtssouve-
reiniteit”, in H. Krabbe, Staatsrechtelijke
opstellen uitgegeven ter gelegenheid van

I 98 VLAAMS MARXISTISCH TIJDSCHRIFT

het aftreden van Prof. H. Krabbe als hoog-
leraar aan de Rijks Universiteit te Leiden,
eerste deel, Verspreide opstellen van Prof.
H. Krabbe, ’s-Gravenhage: Martinus Nij-
hoff, 1927, blz. 20.
31 Ibidem, blz. 19-20.
32 Fobbe Gabbe Scheltema, Werkelijkheid,
recht en gerechtigheid, De Haag: Belin-
fante, 1927.
33 Zie hierover het Nederlandsch Juristen-
blad, jg. 3, 1928, blz. 518. Zie ook com-
mentaar van professor A. Anema in The-
mis, jg. 89, 1928, blz. 456-459.
34 J. H. Carp, Eer-herstel van de leer der
Rechtssouvereiniteit, Den Haag: Boekhan-
del vh. Gebr. Belinfante, 1928.
35 De links-liberaal R. Kranenburg (1880-
1956) was vanaf 1914 hoogleraar staats-
recht aan de Universiteit van Amsterdam
en daarna vanaf 1927 in Leiden waar hij
Krabbe opvolgde.
36 J. H. Carp, “Empirisch analytische me-
thode en Rechtsphilosophie”, in Neder-
landsch Juristenblad, jg. 3, 1928, nr. 38,
blz. 761-766 en nr. 39, blz. 784-788.
37 Mr. J. H. Carp, “Tijdgeest en staatswe-
tenschap”, in Handelingen van de Vereeni-
ging voor Wijsbegeerte des Rechts, XI 1ste
gedeelte, Tijdgeest en Staatsrechtsweten-
schap, 1926, bl. 27.
38 Willem Otterspeer, Bolland. Een biogra-
fie, Vianen: Uitgeverij Aeropagus, 1995.
39 Hij was de stichter van de Vereeniging
Het Spinozahuis en vertaler van de Ethica.
40 J. G. van der Bend, Het Spinozisme van
Dr. J. D. Bierens de Haan, Groningen:
Wolters-Noordhoff, 1970 (proefschrift
Groningen).
41 Esther Blom, De vlam van het menselijk
denken. Nico van Suchtelen (1878-1949),
Amsterdam: Wereldbibliotheek, 1999.
42 Herman de Liagre Böhl, Herman Gorter
1864-1927. Met al mijn bloed heb ik voor
U geleefd, Uitgeverij Balans, ed. 2000, blz.
181-211.
43 Mr. Jan den Tex, Locke en Spinoza over
Tolerantie, Amsterdam: Scheltema en Hol-
kema’s Boekhandel, 1926 (academisch
proefschrift).
44 Windelband was ook al in Carps proef-
schrift als bron aangehaald. W. Windel-
band, Präludien. Aufsätze und Reden zur
Einleitung in die Philosophie, Freiburg
i. B. en Tübingen: J. C. B. Mohr, 1884.
Windelband wilde, in tegenstelling tot
zijn positivistische tijdgenoten, “voor-
bij” Kant gaan. Hij wilde dat de filosofie
ook in een humanistische dialoog met de

natuurwetenschappen zou treden. Zijn be-
langstelling voor de psychologie bracht
hem in oppositie tegen de school van het
historicisme. In zijn onderzoek “voorbij”
Kant kwam hij ten slotte bij Hegel, Her-
bart en Lotze terecht. Hij werd met Rickert
geassocieerd. Tot zijn leerlingen mag men
ook Max Weber, Ernst Troeltsch en Albert
Schweitzer rekenen.
45 J. H. Carp, “Psychologische beschou-
wingen in verband met het wezen van het
spinozisme”, in Tijdschrift voor Wijsbe-
geerte, jg. 16, 1922, blz. 280-301
46 Ibidem, blz. 282.
47 Ibidem, blz. 286.
48 Ibidem, blz. 286.
49 Vaihinger stond kritisch ten aanzien van
de elkaar bestrijdende neokantiaanse filo-
sofen. Hij wilde de discussie met de natuur-
wetenschappen, de theologie en de rechts-
wetenschap aangaan. Voorts wilde hij het
onderzoek naar Kant door de uitgave van
zijn Kant-Studien bevorderen. Max Scheler
zou hem later komen assisteren.
50 Carp, a. w., 1922, blz. 286.
51 Ibidem, blz. 289.
52 Ibidem, blz. 291.
53 Ibidem, blz. 295.
54 Ibidem, blz. 294-295.
55 Deze verwijzing naar de hoogleraar
theologie Luthardt uit Leipzig impliceert
ook dat Carp diens “volkse” (“völkisch”)
theorie over Kerk en Staat moet hebben on-
derschreven. Luthardt beweerde dat Kerk
en Staat het volk hoorden te dienen en dat
niet de staat, maar het volk christelijk hoor-
den te zijn. Vreemde religies en gebruiken
– o. a. de joodse - zouden alleen maar voor
een verstoring van de eenheid van het leven
kunnen zorgen. Angelika Dörffler-Dierken,
Luthertum und Demokratie: deutsche und
amerikanische Theologen des 19. Jahr-
hunderts zu Staat, Gesellschaft und Kir-
che, Göttingen: Vandenhoeck & Ruprecht,
2001, blz. 215-263.
56 Carp, a. w., in Tijdschrift voor Wijsbe-
geerte, 1922, blz. 287.
57 Ibidem, blz. 286.
58 Ibidem, blz. 287.
59 Mr. J. H. Carp, “Spinoza en Marx”, in
De Tijdspiegel, 1921, blz. 665.
60 Dr. J. H. Carp, “Naturrecht und Pflicht-
begriff nach Spinoza”, in Chronicon Spino-
zarum, jg 1, 1921, blz. 81-90.
61 Dr. J. H. Carp, “Über das Emotionale
und Rationale im Spinozismus”, in Chroni-
con Spinozarum, jg. 2, 1922, blz. 131-137.

62 Dr. J. H. Carp, “Der Gemeinschaftsge-
danke im Spinozismus”, in Chronicon Spi-
nozarum, jg. 3, 1923, blz. 196-203.
63 Ibidem, blz. 72-73.
64 Ibidem, blz. 74.
65 Dr. J. H. Carp, “Die metaphysische
Grundlage der spinozanischen Politik”, in
Chronicon Spinozarum, jg. 4, 1924-25-26,
blz. 68-78.
66 J. H. Carp, “Wezen en waarde van het
spinozisme”, in Chronicon Spinozarum, jg.
5, 1927, blz. 11.
67 Ibidem, blz. 12.
68 Ibidem, blz. 12.
69 Ibidem, blz. 12.
70 Ibidem, blz. 13.
71 Ibidem, blz. 13.
72 Per 1 januari 1939 werd hij administra-
teur, een benoeming die ook zijn spinozis-
tische collega H. F. Torringa toeviel. Het
Vaderland, 5 oktober 1938 (avondblad B).
73 Dat nieuwe instituut werd door jhr. mr. J.
M. M. van Asch van Wijck, die tot de An-
ti-Revolutionaire Partij (ARP) behoorde,
geleid. Hij zou in 1946 als advocaat voor
Carps verdediging instaan.
74 Zie aankoopakte verleden door notaris
F. L. G. d’Aumerie te Scheveningen. Ar-
chief Stichting Domus Spinozana, 1926-
1977, nr. 0206-1, Haags Gemeentearchief.
Ook bij C. Roelofsz, “Het Spinozahuis te
’s-Gravenhage 1646-1977”, in Spinoza
herdacht, 1667 21 februari 1977, met een
voorwoord van G. van Suchtelen, [z.p.]
1979, blz. 26-32, en zeer uitvoerig in Spi-
noza’s sterfhuis aan de Paviljoensgracht.
Levensbericht van een Haags monument
1646-1977. Onder auspiciën van de Ver-
eniging Het Spinozahuis bezorgd door

99 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

Guido van Suchtelen, Den Haag: J. N.
Voorhoeve, z.d.
75 Carp had van de gemeente gedaan ge-
kregen dat er geld voor het opknappen van
de gevel van het Spinozahuis beschikbaar
werd gesteld. Verslagen en Handelingen
van de Gemeenteraad, 10 januari 1927,
blz. 24-26.
76 De stichtingsakte sprak over de inrich-
ting van een museum, een bibliotheek en
het organiseren van bijeenkomsten voor
spinozisten “van alle landen”. Archief
Stichting Domus Spinozana, 1926-1977,
nr. 0206-1.
77 Carp werd dus niet gezien als een ge-
leerde van naam. Rotterdamsche Courant,
31 mei 1927 (ochtendblad B).
78 Dr. J. H. Carp, “Spinoza als mysticus”,
in Spinoza. Gezamenlijke redevoeringen,
gehouden bij de Spinoza-herdenking door
de afdeeling-Nederland van de Kant-
Gesellschaft op donderdag 29 December
1932 te Amsterdam in de Agnieten-Kapel
(Athenaeum-Illustre) door dr. J. D. Bierens
de Haan, prof. mr. dr. Leo Polak, dr. J. H.
Carp, jhr. mr. dr. J. J. von Schmid en dr. H.
W. van der Vaart Smit, Uitgegeven op ge-
zag van de Afdeeling-Nederland der Kant-
Gesellschaft, Haarlem: De Ervan F. Bohn
N.V., 1933, blz. 31-49.
79 Mieke van Baarsel, “De Haagse Ver-
eniging voor Wijsbegeerte”, in Jaarboekje
Die Haghe, 1982, blz. 26-49.
80 Leo Pollak (1880-1941) was hoogleraar
te Groningen en neokantiaan.
81 Sir Frederick Pollock (1845-1937) was
hoogleraar te Oxford en jurist.
82 Adolfo Ravà (1879-1957) was hoogle-
raar aan de universiteit van Padua en speci-
alist van Spinoza.
83 Het Vaderland, 6 september 1932; Septi-
mana Spinozana: Acta conventus oecume-
ni in memoriam Benedicti de Spinoza diei
natalis trecentesimi Hagae comitis habiti
curis Societatis Spinozanae edita, ’s-Gra-
venhage: Martinus Nijhoff.
84 Septimana, a. w., blz. 39.
85 Jaarlijks moest men de som 150 gulden
hypotheeklasten opbrengen. De rente be-
droeg 5 procent. Verslagen en Handelingen
van de Gemeenteraad, 1934, nr. 44.
86 De lijst van participanten oogde in elk
geval indrukwekkend met O. J. d’Artillac
Brill (secr. van de VVV in Den Haag), jhr.
dr. W. A. Beelaerts van Blokland (vereni-
ging “Die Haghe”), mr. Jacq. Dutilh (Rot-
terdam), mevr. H. M. B. Elout-Voorbe-
ijtel (secretaresse te Wassenaar), A. F. L.

Faubel (grootsecretaris van het hoofdbe-
stuur der Orde van Vrijmetselaren te Den
Haag), dr. H. E. van Gelder (dir. van de
gemeentelijke dienst van Kunsten en We-
tenschappen, Den Haag), mr. J. Kalff (pen-
ningmeester, oud-hoofdredacteur van het
Algemeen Handelsblad, Wassenaar), mevr.
C. Visser-Wertheim (Den Haag); voorts zat
nog in het comité van aanbeveling mr. H.
P. Marchant (Vrijzinnig Democraat en Mi-
nister van Onderwijs). Het Vaderland, 29
september 1934 (avondblad D).
87 In 1933 werd een commissie gevormd
met dr. J. D. Bierens de Haan, prof. dr. J.
Clay, prof. mr. dr. Leo Polak, dr. G. H. van
Senden en mr. dr. H. F. Torringa. Het Va-
derland, 29 mei 1934 (avondblad C).
88 Zo publiceerde hij een bespreking van
het boek van dr. Antoon Vloemans over
Spinoza in het linkse tijdschrift Den Gul-
den Winckel. Geïllustreerd Maandschrift
voor Boekenvrienden onder leiding van
W. A. Kramers, “Orgaan van het Genoot-
schap Louis Couperus”, november 1931,
no. 359, blz. 225-228.
89 Dr. J. H. Carp, Spinoza en Goethe, ‘s-
Gravenhage: N. V. Boekh. en Uitgevers
Mij. v/h W. P. v. Stockum & Zn, 1932.
90 Ibidem, blz. 37.
91 Dr. J. H. Carp, Het spinozisme als we-
reldbeschouwing. Inleiding tot de leer
van Benedictus de Spinoza, Arnhem: Van
Loghum Slaterus’ Uitgeversmaatschappij
N.V., 1931.
92 Het Vaderland, 9 december 1931
(avondblad C).
93 Socialistische Gids, jg. 17, 1932, blz.
560.
94 God-Wereld-Leven. Gedachten van Be-
nedictus de Spinoza, verzameld door de
Societas Spinozana (Afdeeling Nederland).
Inleiding en toelichting van Dr. J. H. Carp.
Nabeschouwing van Dr. J. D. Bierens de
Haan, ’s-Gravenhage: Uitgave N.V. Druk-
kerij Albani, 1935.
95 Ibidem, blz. 140.
96 Ibidem, blz. 140.
97 Ibidem, blz. 147.
98 Ibidem, blz. 147.
99 Ibidem, blz. 148.
100 Carp, Het spinozisme, a.w., blz. 135.
101 Het begrip “democratisch beginsel”
werd door Carp nog in het Nederlandsch
Juristenblad gebruikt naar aanleiding van
de herdenking van Spinoza’s 300ste ge-
boortedag. J. H. Carp, “Benedictus de Spi-
noza 24 November 1632 – 24 November
1932”, in Nederlandsch Juristenblad, jg.

7, 19 november 1932, nr. 40, blz. 705-710.
Zie ook Het Vaderland, 23 november 1932
(avondblad C).
102 J. H. Carp, a. w., Nederlandsch Juris-
tenblad, jg. 7, 19 november 1932, nr. 40,
blz. 709.
103 Het is niet te achterhalen wie deze A.
A. S. was.
104 Fritz Künkel was een Duitse, later
Amerikaanse psychiater en sociale weten-
schapper, die zich op het werk van Freud,
Jung en Adler baseerde.
105 A. A. S., “De moderne Staatsidee en
Spinoza”, in Het Vaderland, 5 mei 1934
(avondblad D).
106 A. A. S., “Strijd om de moderne staats-
idee en de spinozistische ontwikkelings-
gedachte”, Het Vaderland, 8 mei 1934
(avondblad C).
107 A. Boolen, “Mr. Carp en Spinoza”, in
Het Vaderland, 15 mei 1934 (avondblad).
108 De autodidact W. G. van der Tak (1885-
1956) was tot 1932 bibliothecaris bij het
departement Marine en secretaris van de
Spinozavereniging in Leiden.
109 Karel Henk Eduard de Jong (1872-
1960), geboren te Bieberich bij Wiesbaden,
was privaatdocent te Leiden en publiceerde
o. a. Spinoza en de Stoa (Mededeelingen
van wege het Spinozahuis, V), Leiden: E.
J. Brill, 1939. Voorts was hij samen met A.
A. Haighton in 1923 de oprichter van het
Verbond van Actualisten, de eerste Neder-
landse fascistische partij, en daarna van het
Vaderlandsch Verbond en van het Neder-
landsch Verbond van Nationalisten. Zijn
archief is te raadplegen op het Internatio-
naal Instituut van Sociale Geschiedenis te
Amsterdam. Alfred A. Haighton noemde
hem “de Fascist van het eerste uur”. Dr.
Alfred A. Haighton, “Dr. de Jong zeventig
jaar”, in De Nieuwe Gids, jg. 57, 1942, I,
327.
110 Het Vaderland, 14 mei 1934 (avond-
blad C).
111 De spinozist J. D. Bierens de Haan was
inmiddels een medestander van Carp ge-
worden en zou hem later ook volgen in de
collaboratie, zonder echter lid van de NSB
te worden. In 1934 had hij al in een boek
laten weten dat hij de democratie wilde
redden door de macht van de regering ten
nadele van het parlement te versterken. Mr.
J. Bierens de Haan, De democratie op het
keerpunt, Arnhem: Van Loghum Slaterus,
1934.
112 Dr. J. H. Carp, “Spinozistischen Hegel-
sche beschouwingswijze”, in Feestbundel

I 100 VLAAMS MARXISTISCH TIJDSCHRIFT

aangeboden aan dr. J. D. Bierens de Haan,
door de vrienden, vereerders en leerlingen
ter gelegenheid van zijn 70sten verjaardag
14 October 1936 met bijdragen van H.
Aalbers, dr. D. Bartling, dr. J. H. Carp, dr.
Jac. Van Dael, dr. T. Goedewaagen, mej.
E. C. Knappert, dr. H. Oldewelt, dr. Her-
man Wolf benevens de toespraak van prof.
H. J. Pos ter gelegenheid van de eerepro-
motie te Amsterdam op 21 September 1936,
het antwoord daarop van dr. J. D. Bierens
de Haan en een bibliografie van zijn wer-
ken door Nel Ritman en Bertha Wolterson,
Assen: Van Gorcum & Comp N. V., 1937,
blz. 65.
113 Dr. J. H. Carp, “Spinozistische en He-
gelsche beschouwingswijze”, in Spinozis-
tisch Bulletin, jg. 1, 1938, nr. 2, blz. 47.
114 J. H. Carp, “Benedictus de Spinoza. 24
November 1632 – 24 November 1932”, in
Nederlandsch Juristenblad, jg. 7, 19 no-
vember 1932, nr. 40, blz. 709.
115 J. H. Carp, “Historisch misverstand”, in
Nederlandsch Juristenblad, jg. 9, 1934, nr.
15, blz. 245. Dit artikel van Carp was een
reactie op een artikel van de rechtsfilosoof
mr. N. de Beneditty een jaar eerder in het-
zelfde tijdschrift.
116 Peter E. Gordon, Continental Divide.
Heidegger, Cassirer, Davos, Cambridge
(Mass.) en Londen: Harvard University
Press, 2010.
117 Aan de eerste aflevering van dit
neokantiaans geschrift werkten mee: D.
Bartling, E. Cassirer, Tobie Goedewaagen,
A. Görland, C. Horst, B. J. H. Ovink,
H. van Oyen, H. Schmidt-Degener, P.
Sterkman en H. B. F. Westerouen van
Meeteren. In de inleiding bij de eerste
aflevering stond dat de kritische filosofie
een “wetenschappelijke filosofie” was
en de enige wijze om over de cultuur te
filosoferen.
118 De gereformeerde predikant, later ook
geheim lid van de NSB en lid van de Orde
van de Getuigen van Christus, dr. H. W.
van der Vaart Smit stond het Duitse na-
zisme uiteraard zeer na. Henk Thijssen, De
dominee van de NSB. Boissevain en zijn
gang van de Nederlandse Hervormde Kerk
naar het Nationaal Socialisme, Kampen:
Omniboek, 2009, blz. 101; zijn archief is
te raadplegen bij het Historisch Documen-
tatiecentrum voor het Nederlands Protes-
tantisme (1800-heden), Vrije Universiteit
Amsterdam, collectie 464. http://www.hdc.
vu.nl/nl/Images/464%20Vaart%20Smit_
tcm99-137301.pdf

119 Peter Derkx, H. J. Pos, 1898-1955:
Objectief en partijdig. Biografie van een
filosoof en humanist, Hilversum: Verloren,
1994, blz. 91.
120 Ph. Kohnstamm, Het nationaalsocia-
lisme als geestelijk gevaar [met inleiding
van H. J. Pos], Assen: Van Gorcum (Co-
mité van Waakzaamheid, Brochure nr 1).
121 In de zomer van 1936 werd te Amster-
dam het Comité van Waakzaamheid door
een aantal prominente antifascistische in-
tellectuelen opgericht. Pos werd de voor-
zitter van de nieuwe vereniging waarvan
Menno ter Braak de meest in het oog lo-
pende exponent werd. Het bestuur van het
Comité van Waakzaamheid werd gevormd
door H. J. Pos (voorz.), J. F. Niermeyer
(secr.), Menno ter Braak, J. J. Buskes jr.,
A. W. Kersbergen, D. Loenen, S. C. J. Oli-
vier, Jan Romein, H. Sibbelee, A. E. J. de
Vries-Bruins. Léon Hanssen, Menno ter
Braak 1902-1940. deel 1, Want alle verlies
is winst, deel 2, Sterven als een polemist,
Amsterdam: Uitgerij Balans, 2000-2001.
122 Brief van Goedewaagen d. d. 1 juni
1937 aan Ernst Voorhoeve van het Verdi-
naso. Peter Derkx, H. J. Pos, 1898-1955:
Objectief en partijdig. Biografie van een
filosoof en humanist, Hilversum: Verloren,
1994, blz. 107.
123 A. Mommen, “Fascisme en crisis in de
heerschappijstruktuur”, in P. W. Klein en
G. J. Borger (red.), Aspecten van crisis en
werkloosheid, Amsterdam: Meulenhoff,
1979, blz. 254-261.
124 Goedewaagen evolueerde mee want
hij ruilde nu Kant in voor Hegel, wat voor
een rel in het Genootschap voor Critische
Philosophie zou zorgen. Zie T. Goedewaa-
gen, “Verklaring”, in Annalen der critische
philosophie, jg. 7, 1937, blz. 81-82 en het
“Naschrift” van de redactie, blz. 82-84.
125 W. M. Westerman was eerst kabinets-
chef van de Haagse burgemeester geweest
en daarna het enige lid van Nationaal Her-
stel in de Tweede Kamer geworden. Hij
raakte in mei 1937 niet herkozen na eerst
nog bij graaf de Marchant et d’Ansembourg
een poging te hebben gewaagd om op
de lijst van de NSB te geraken. Hij werd
daarna toch maar lid van de NSB. Dr. L. de
Jong, Het Koninkrijk der Nederlanden in
de Tweede Wereldoorlog, deel 1, Voorspel,
’s-Gravenhage: Martinus Nijhoff, 1969,
blz. 252-253.
126 Dr. J. H. Carp, “Historisch onderzoek
en Nationaal-Socialisme”, in Haagsch
Maandblad, 1938, blz. 238-246.

127 Ibidem, blz. 239.
128 Ibidem, blz. 240.
129 Ibidem, blz. 242.
130 Ibidem, blz. 245. Carp verwees hier
naar Gebhardt en diens uitspraak uit 1920:
“Die Masse bedarf der Führer um durch sie
ihr Sein ins Bewusstsein zu erheben und
ihm Gestalt zu geben.”
131 Ibidem, blz. 246.
132 Jaap Kerkhoven, a. w., blz. 13.
133 W. Banning, Terugblik op een leven
en strijd van althans een deel der genera-
tie die idealistisch-jong was aan het begin
der twintigste eeuw toegelicht aan de ont-
wikkelingsgang van één hunner, Amster-
dam: N. V. de Arbeiderspers, 1958.
134 H. van Wirdum-Banning, Willem Ban-
ning 1888-1971. Leven en werken van
een religieus socialist, Amersfoort: De
Horstink, 1988, blz. 91.
135 J. A. Carp, “De democratische gedachte
in het licht van het religieus monisme”,
in Barchem-Bladen. Orgaan van de Bar-
chembeweging (redactie: dr. W. Banning,
P. Minderaa, dr. G. H. van Senden, mr. M.
J. A. Moltzer), Uitgave van de Vereeniging
“Woodbrookers in Holland”, jg. 10, 1934-
1935, blz. 46-58; dezelfde, “Een belangrijk
boek over Spinoza”, in ibid., blz. 186-190.
136 J. H. Carp, “Spinoza en Hegel”, Kouter,
jg. 1, 1936, blz. 453-473. Hij had voordien
al een boekbespreking gepubliceerd: “Een
postuum Spinoza-boek van Stanislaus von
Dunin Borkowski S.J.”, in Het Kouter, jg.
1, 1936, blz. 230-235.
137 Dr. W. Banning, Het Nationaal-Socia-
lisme, Arnhem: Van Loghum Slaterus’ Uit-
gevers-Maatschappij N. V., ed. 1933 (Uit-
gavenreeks van de Arbeidersgemeenschap
der “Woodbrookers in Holland”, serie IV,
nummer 1).
138 De hervormde predikant Van Senden
werd daarna wegens “moeilijkheden” bij
Het Kouter als redacteur tot ontslag ge-
dwongen. Zie “Mededeeling der redactie”,
in Het Kouter, jg. 3, 1938, nr. 1, blz. 1. Van
Senden zou al snel een vurig pleitbezorger
van het nationaal-socialisme worden. Hoe-
wel hij na mei 1940 geen lid van de NSB
werd, was dat toch voldoende om hem na
1945 te marginaliseren. Hij gaf met steun
van vrienden edities van zijn verzamelde
werken uit.
139 Die breuk lijkt niet absoluut te zijn ge-
weest. Carp publiceerde nog een artikel
over “De spinozistische vrijheidsgedachte”
in Leven en Werken, Maandblad voor jon-
ge meisjes (jg. 3, 1939, nr. 7, blz. 15-19)

101 I JAARGANG 45 NUMMER 1 I LENTE 2011

Van spinozist tot nationaal-socialist: de Nederlandse rechtsfilosoof Johan Herman Carp (1893-1979)  -   André Mommen

uitgegeven door de Bond van de Neder-
landsche Volksuniversiteiten.
140 De Waag was in 1937 opgericht met de
financiële steun van Henry Deterding van
Shell. De rechtse hegelianen voerden hierin
de boventoon. Het blad werd steeds meer
pro-Duits en nazistisch.
141 Vanaf 1936 was de leidende NSB’er Ri-
chard van Genechten redacteur van Nieuw
Nederland geworden.
142 Dr. J. H. Carp, Van despotie tot vrij-
heid. Voordrachten over de ontwikkeling
van wereld- en levensbeschouwing, Assen:
Van Gorcum, 1937 (serie “In de Branding”
nr. 7).
143 Ibidem, blz. 7.
144 Ibidem, blz. 7. Carp had deze visie al
verdedigd in God-Wereld-Leven, Gedach-
ten van Benedictus de Spinoza, Inleiding en
toelichting van Dr. J. H. Carp, Nabeschou-
wing van Dr. J. D. Bierens de Haan, Den
Haag: Uitgave N. V. Drukkerij Albani,
1935.
145 Dr. H. Faber, De geschiedenis als
theologisch probleem (Een studie naar
aanleiding van Ernst Troeltsch – Der His-
torismus und seine Probleme), Arnhem:
Van Loghum Slaterus, 1933 (proefschrift
Leiden).
146 Carp, Van despotie, a. w., blz. 17-18.
147 Ibidem, blz. 33.
148 Ibidem, blz. 33.
149 Ibidem, blz. 34.
150 Ibidem, blz. 36.
151 Ibidem, blz. 73.
152 Ibidem, blz. 75.
153 Ibidem, blz. 77.
154 Ibidem, blz. 83.
155 Ibidem, blz. 85.
156 Ibidem, blz. 95.
157 Ibidem, blz. 98.
158 Ibidem, blz. 96.
159 Ibidem, blz. 97.
160 Otto Koellreutter (1883-1972) was de
ontwerper van een totalitair bewind. Hij
zag de nazi-partij als de uitdrukking van
de volkswil via de Führer in de uitvoerende
organen van de staat. C. Thornhill, Politi-
cal Theory in Modern Germany. An Intro-
duction, Oxford en Malden: Polity Press,
blz. 86. Zie ook Jörg Schmidt, Otto Koell-
reutter 1883-1972. Sein Leben, sein Werk,
seine Zeit, Berlijn, etc.: Lang, 1995.
161 Carp, Van despotie, a. w., blz. 99.
162 Ibidem, blz. 99.
163 Ibidem, blz. 99.
164 “Daarmee had hij zich langs
een eigen weg ontwikkeld naar het

nationaal-socialisme, waarvan hij spoe-
dig één der voornaamste theoretici in Ne-
derland zou worden.” Anthonius Anne de
Jonge, Crisis en critiek der democratie. An-
ti-democratische stromingen en de daarin
levende denkbeelden over de staat in Ne-
derland tussen de wereldoorlogen, As-
sen: Van Gorcum & Comp. N.V., dr. H. J.
Prakke & H. M. G. Prakke, 1968, blz. 248.
165 De Waag werd vanaf januari 1937 uit-
gegeven door de Stichting De Waag, waar-
van het bestuur werd gevormd door ir. B.
Wigersma (voorz.), professor J. Hessing en
dr. C. Winkler Prins. Jacob Hessing (1874-
1945) was vanaf 1933 bijzonder hoogleraar
in Leiden vanwege het Bolland-Genoot-
schap. Baltus Wigersma (1877-1962) was
de uitgever.
166 In 1937 verscheen in De Waag een ar-
tikelenreeks onder de titel “Met of zonder
Marx?”. De auteur ervan signeerde met
Historia Docet. In deze reeks werd van
de Russische Revolutie en het bolsjewis-
tische regime gehakt gemaakt. De inspi-
ratie kwam grotendeels uit het werk van
Boris Souvarine, Stalin en het bolsjewisme
(vertaald door E. du Perron), Amsterdam:
Querido, 1935. De Waag, jg. 1, 1937, nr.
34, blz. 674-675; nr. 35, blz. 695-696; nr.
36, blz. 714-715; nr. 38, blz. 756; nr. 39,
blz. 775-776. Was Carp de auteur van deze
artikelenreeks?
167 Dr. J. H. Carp, Het Koningschap, Bus-
sum: C. A. J. van Dishoeck (Waagreeks nr.
7), 1939.
168 Dr. J. H. Carp, Beginselen van Natio-
naal-Socialisme, Utrecht: Uitgave NENA-
SU, 1942 (tweede aangevulde druk).
169 Ibidem, blz. 17.
170 Ibidem, blz. 19.
171 Carp, Het koningschap, a. w., blz. 19.
172 Ibidem, blz. 24.
173 Ibidem, blz. 30.
174 Ibidem, blz. 33.
175 Ibidem, blz. 35.
176 J. H. Carp, “Montesquieu” , in Neder-
landsch Juristenblad, jg. 14, 14 januari
1939, nr. 2, blz. 26.
177 Ibidem, blz. 29.
178 “Prospectus Spinozistisch Bulletin”.
De redactie omvatte Carp (voorzitter),
dr. J. D. Bierens de Haan, dr. W. R. van
Brakell Buys, dra. C. Roelofsz, jhr. dr. N.
van Suchtelen en dr. H. F. Torringa. Deze
laatste was overigens een collega van Carp
op het Haagse provinciehuis. Hij werd sa-
men met Carp op 1 januari 1939 als admi-
nistrateur benoemd. De soefi, mysticus en

spinozist Willem Rudolf de Vaynes van
Brakell Buys (1904-1978) was rector van
het Theosofisch Lyceum “Drafna” te Naar-
den. Hij publiceerde behalve over Spinoza
ook Gestalten uit de Perzische mystiek, De-
venter: N.V. Uitgevers Maatschappij Æ. E.
Kluwer, 1938. De befaamde Spinozaverta-
ler Nico van Suchtelen werkte voor de uit-
geverij van de Wereldbibliotheek.
179 Zie de bijdrage aan God-Wereld-Le-
ven”, gedachten van Benedictus de Spi-
noza, met inleiding van Dr. J. H. Carp en
nabeschouwing van Dr. J. D. Bierens de
Haan, Den Haag: N. V. Drukkerij Albani,
1935.
180 Alle correspondentie moest naar haar,
Villa Elisabeth, Prins Mauritslaan 69 te
Den Haag.
181 Catharina Roelofsz was de jongere zus
van Wilhelmina C. Roelofsz, gehuwd met
W. F. H. Backer, wiens nicht, Dorothea
Backer, schout-bij-nacht Nicolaas Rost van
Tonningen, en dus de broer van de NSB-
er Meinoud Rost van Tonningen, had ge-
huwd. Beide meisjes waren dochters van ir.
Adrianus J. Roelofsz, commissaris en oud-
directeur van de Nederlandsche Siemens
Maatschappij N.V. Hun oom, mr. H. M.
Roelofsz, vormde met K. G. Goedewaagen
Jr., mr. R. Koole en C. Fleming de directie
van de Incasso Bank in Amsterdam. Deze
K. G. Goedewaagen Jr. was weer de vader
van de filosoof Tobie Goedewaagen.
182 Dr. J. H. Carp, “Voorwoord”, in dra. C.
Roelofsz, De beteekenis van Christus voor
Spinoza. Met een voorwoord van Dr. J. H.
Carp, Zeist: J. Ploegsma, 1938, blz. 7.
183 “Het Spinozisme als dynamische be-
schouwingswijze”, in Het Vaderland, 31
mei 1938 (ochtendblad A).
184 Dr. J. H. Carp, Spinoza:Uren met Spi-
noza, Baarn: Uitgave Hollandia Drukkerij
N.V. [1940].
185 Ibidem, blz. 39.
186 Ibidem, blz. 35-37.
187 Ibidem, blz. 39.
188 Dr. J. H. Carp, “Spinozas zegel ‘cau-
te’”, in Spinozistisch Bulletin, uitgegeven
door de Societas Spinozana Afdeeling Ne-
derland, Zeist: Uitgave van J. Ploegsma,
jg. 2, nr. 1 1939 (september), 122-128.
189 Een richtinggevend pamflet was zijn
Der Einbruch des Judentums in die Phi-
losophie, Berlijn: Junker und Dünnhaupt,
1937 (Schriften der Deutschen Hochschule
für Politik, deel 1, Idee und Gestalt des Na-
tionalsozialismus, nr. 14).

I 102 VLAAMS MARXISTISCH TIJDSCHRIFT

190 Hans Grunsky, “Baruch Spinoza”, in
Forschungen zur Judenfrage, jg. 2, 1937,
blz. 88-115; dezelfde, “Der Jude Spinoza.
Schöpfer eines neuen Talmud”, in Berliner
Zeitung, 11 november 1943.
191 Bedoeld wordt Hermann Cohen (1842-
1918), hoogleraar te Marburg en grondleg-
ger van de neokantiaanse school aldaar.
192 Grunsky, Der Einburch, a. w., blz. 36.
193 Brief van Carp aan Sassen, 20 juni
1950. Archief Sassen. Bijzondere Collec-
ties van de Universiteitsbibliotheek Leiden.
194 Het betrof hier de houthandelaar F. B. J.
Gips uit Wassenaar en de textielhandelaar
dr. L. Krantz uit Leiden. Beiden waren ech-
ter ook lid van de Organisatie Woltersom
die het Nederlandse bedrijfsleven organi-
seerde en zo aan de oorlogsbehoeften van
Duitsland onderwierp.
195 Spinoza’s sterfhuis…, a. w., blz. 80-82.
196 J. H. Carp, C. van Geelkerken, R. van
Genechten, Voordrachten gehouden bin-
nen het kader van den Burgemeesters-
cursus der N.S.B. te ‘s-Gravenhage in de
Opleidingsweek 21-26 Juli 1941, ‘s-Gra-
venhage, Roeper’s Drukkerij, 1941.
197 Het Vredegerechtshof in Den Haag was
samengesteld uit NSB’ers met als voorzit-
ter Carp en met als leden Richard van Ge-
nechten, H. Sluijterman, H. A. Helb, P. H.
F. van Vloten, S. J. M. Wijthof, A. Sem-
plonius, J. Tuinstra. Op 12 november 1941
werden drie advocaten-generaal bij het ge-
rechtshof te Den Haag, te weten mr. L. B. J.
Vermeulen, mr. J. U. Palmen en jhr. mr. dr.
L. H. K. C. van Asch van Wijck benoemd
tot waarnemend procureur-generaal bij het
Vredegerechtshof. Over deze rechtspraak,
zie Venema, a. w., blz. 253-275,338-333.
198 Machteld de Geus, “Vrederechtspraak
in Nederland”, in G. Aalders e. a. (red.),
Oorlogsdocumentatie ’40-’45, Zesde Jaar-
boek van het Rijksinstituut voor Oorlogs-
documentatie, Zutphen: Walburg Pers,
1995, blz. 48-86.
199 Dr. J. H. Carp, Een half jaar recht-
spraak van het vredesgerechtshof, Utrecht:
Uitgave NENASU, 1942.
200 D. Hillenius, “75 Jaar Vereniging van
Nederlandse Gemeenten”, in Jaarboek
Geschiedkundige Vereniging Die Haghe,
1987, blz. 15-40.
201 A. A. Mussert, A. E. Cohen en J. H.
Carp, Vijf nota’s van Mussert aan Hitler
over de samenwerking van Duitschland
en Nederland in een bond van Germaan-
sche Volkeren, 1940-1944, Rijksinstituut

voor Oorlogsdocumentatie Amsterdam, ’s-
Gravenhage: M. Nijhoff.
202 Carp, a.w. 1942 (tweede aangevulde
druk).
203 Ibidem, blz. 83.
204 Ibidem, blz. 25-29.
205 Ibidem, blz. 36.
206 Ibidem, blz. 39.
207 Ibidem, blz. 42-43.
208 Ibidem, blz. 49.
209 Ibidem, blz. 50.
210 Ibidem, blz. 66.
211 Ibidem, blz. 64, 73 en 79.
212 Ibidem, blz. 23.
213 Ibidem, blz. 87
214 J. Carp, “Het oordeel der geschiedenis”,
in Volk en Vaderland, 7 mei 1943. Over de
affaire, zie Ivo Schöffer, Het nationaal-
socialistisch beeld van de geschiedenis
der Nederlanden, Arnhem-Amsterdam:
Van Loghum Slaterus en J. M. Meulenoff,
1956, blz. 212-213.
215 Het betrof hier het Sociaal Weekblad
waarin hij vanaf 1956 tot en met 1963 elf
artikelen publiceerde. Zijn compagnon
Goedewaagen die eigenlijk in dezelfde po-
sitie verkeerde, publiceerde na 1952 zijn
teksten onder pseudoniem in Duitsland.
216 Dr. P. Geyl, Patriotten en N.S.B.ers.
Een historische parallel, Amsterdam: Uit-
geverij Jacob van Campen.
217 Paul van Tienen (red.), Patriotten en
N.S.B.-ers, Scheveningen: Nederlands Ar-
chief der Conservatieve Revolutie, strijd
tegen geschiedvervalsing [1955].
218 Spinoza’s sterfhuis…., a. w., blz. 3.
219 Jaap Kerkhoven, a. w., bibliografie.
220 Roelofsz, a. w. 1979.

