
Cyklopiese filosofie

Pieter Pekelharing

1. Revoluties
2. Angstvisioenen: sceptici en relativisten
3. De waarheid in het vizier
4. De komst der cyclopen
5. Eén oog, vele ogen of maar een metafoor?
6. Filosofie zonder onderscheid
7. Rede-loos redelijk
8. Incommensurabiliteit
9. Cyclopiese filosofie (1)

1. Revoluties

De laatste twintig jaar zijn begrippen als 'paradigma', 'on­
derzoeksprogramma' en 'incommensurabiliteit' in de wetenschaps­
filosofie gemeengoed geworden. Globaal gesproken ontstaat het
volgende beeld van een paradigmaverschuiving in de wetenschap:
er vindt een min of meer 'revolutionaire verandering' plaats,
waarin een ingrijpende breuk met het verleden tot stand komt.
Dikwijls, maar in Foucault's werk (2) niet altijd, zijn de
betrokkenen zich tijdens zo'n verandering bewust van een 'kri­
sis' - een periode die wordt ingeluid door een algemeen gevoel
van malaise en afgesloten door een vaak dramatiese oplossing -
in letterlijke of figuurlijke zin - van de gerezen problemen.
Via het herhaaldelijk vastlopen van de kommunikatie komen we­
tenschappers tijdens zo'n krisis tot een ontdekking. Ze merken
dat veranderingen binnen de theoretiese kontekst er toe geleid
hebben, dat hun vakgenoten a) dezelfde begrippen verschillend
en vaak ook verschillende begrippen hanteren, b) tijdens expe­
rimenten andere verschijnselen waarnemen en c) niet langer de­
zelfde experimentele en/of intellektuele methoden hanteren.
De konsensus onder de vakgenoten, het gevoel dat men het on­
danks verwoede diskussie in ieder geval in principe met elkaar
eens was, valt weg. De gestandariseerde diskussie of de ge-
standariseerde machtsstrijd (Foucault) heeft plaats moeten
maken voor een open diskussie, een open strijd. Opmerkelijk
is de manier waarop wetenschappers tijdens zo'n revolutie hun
'discipline' kwijt raken en net filosofen worden. Ze kunnen

Krisis 9, 1982, pp 28-52
28

namelijk niet langer terugvallen op algemeen aanvaarde toet-
sings- of beslissingsprocedures, waarmee ze hun gedachten
(praktijken) kunnen ordenen, 'problemen' kunnen formuleren en
die op een neutrale wijze oplossen. De kriteria die ze hante­
ren om de geldigheid van een uitwerking of toepassing van een
aanvaarde theorie te bepalen, blijken, anders gezegd, niet toe­
reikend om keuzen tussen rivaliserende theorieën te bepalen.
In het eerste geval worden hypothesen getoetst en worden de
uitgangspunten van de wetenschappelijke groep voor gegeven
aangenomen, in het tweede geval zijn het juist de uitgangs­
punten van de groep die ter diskussie komen te staan. Op zo'n
moment blijkt, dat het spreken over theorieën als 'symboliese
voorstellingen' of 'akkurate weergaves' van de werkelijkheid
de diskussie of 'strijd' nauwelijks verder helpt. Zodra het
om keuzes tussen theorieën in plaats van keuzes binnen een
theorie gaat, krijgen vragen de overhand als 'hoe zou het
zijn om in deze theorie te geloven?', 'wat moet ik er voor
laten vallen en wat win ik er mee?', 'sluit de theorie wel
aan bij m'n andere opvattingen?'. Tijdens revoluties spitst
de diskussie zich toe op programma's in plaats van inputs, op
'hoe we van hieruit verder moeten' in plaats van op 'dé wer­
kelijkheid' .
Zijn deze abnormale diskussies eenmaal uitgewoed, dan keert de
'discipline' terug en komt de nadruk opnieuw op de produktie
te liggen in plaats van op de diskussie, op het empiries on­
derzoek binnen het stramien van het nieuwe onderzoeksprogram­
ma. Tijdens dit proces sterft de oude waarheid vaak letterlijk
uit; de debatten van weleer verliezen hun glans en wat eens de
inzet was van felle strijd wordt overschaduwd door de nieuwe
thematiek. De onopgeloste problemen en de groepen die zich
hiervoor inzetten, verdwijnen uit het blikveld of worden, a
la Foucault, daaruit gestoten. De reeds opgeloste daarentegen
worden - gematerialiseerd in procedures, technieken en instru­
menten - overgenomen door het nieuwe programma (3).
Vaak zonder dat het door iemand zo voorzien of bedoeld was,
kondigt zich in het nieuwe kennissysteem een ander palet van
mogelijkheden aan om dingen te doen of te zeggen dan voorheen;
er worden nieuwe overeenkomsten en nieuwe verschillen gesigna­
leerd die soms haaks op de oude staan. Er rijzen andere samen­
werkingsverbanden op en vaak zijn de voorziene probleemoplos­
singen in het nieuwe paradigma zo afwijkend van het oude of
van de tradities van onze voorvaderen, dat niemand in staat is
(of iedereen wel in staat lijkt) een neutrale procedure te be­
denken, dankzij de toepassing waarvan een beslissing kan wor­
den geforceerd in het voordeel van deze of gene aanpak. Zeker:
binnen het ene paradigma kun je vliegtuigen bouwen, de pest
verdrijven of harttransplantaties verrichten, en in het andere
niet; doch dat neemt niet weg - en daar zit het filosofiese
probleem in - dat de paradigma's niet logies of via de feiten
tot elkaar herleidbaar zijn: ze zijn 'incorrmensurabel'.

29

Dit probleem treedt het meest opvallend aan de dag wanneer
wetenschappers moeten kiezen tussen een paradigma dat kan bo­
gen op een rijke traditie, doch sinds enige tijd achtervolgd
wordt door rekalcitrante feiten, en een paradigma dat nog in
opkomst is, veelbelovend lijkt, maar nog niet echt resultaat
heeft geboekt. Op zulke momenten heeft de overstap vaak het
karakter van een bekering.
Het probleem dat hierdoor binnen de wetenschapsfilosofie is
ontstaan zou je als volgt kunnen omschrijven: vóór de tijd van
Kuhn was het beeld dat we van wetenschap bezaten ahistories;
de geschiedenis van de wetenschap fungeerde slechts als een
reservoir van historiese voorbeelden voor diskussies over de
logiese aspekten van wetenschap. Na Kuhn gaat men er echter
van uit dat de inhoud van een wetenschap en zijn methoden van
redeneren en onderzoek doen integraal verbonden zijn met de
historiese ontwikkeling van die wetenschap. Bij revolutionaire
omwentelingen blijft dus de logiese noch de empiriese inhoud
van een voorgaande theorie geheel behouden; de ontwikkeling
verloopt non-kumulatief. En dat betekent dat wetenschappers
bij zo'n overgang gekonfronteerd worden met manieren van spre­
ken en handelen waarvoor in het eigen paradigma geen onomstre­
den ekwivalenten bestaan, waardoor het vaak een hele 'kunst'
wordt vertalingen te bedenken die niet absurd klinken en de
anderen dommer maakt dan ze werkelijk zijn.
Sinds het werk van Kuhn en anderen is het steeds moeilijker
geworden te spreken van die éne methode, die éne werkelijkheid
en die éne waarheid. In de geschiedenis van de wetenschappen
is het eerder zo, dat de ene rationaliteit over de andere heen
schuiftj de ene waarheid in de plaats komt van de andere, zo­
dat wat eens triomfaal werd aangekondigd als de taal der dingen
of de Rede zelf, achteraf gezien, niet meer en niet minder
blijkt dan het vokabulair van een bepaalde historiese gemeen­
schap. De 'naturalistiese beschrijvingen' van toen zijn de
'verwrongen metaforen' van nu. En dat klonk vele filosofen on­
heilspellend in de oren.

2. Angstvisioenen: sceptici en relativisten

Sinds dit soort geschiedenissen opdoken of 'binnendrongen' in
de gelederen van de wetenschapsfilosofie; sinds de overgang
van konfirmatie-, falsifikatie- en verifikatieprocedures,
waarin het om de konfrontatie van geïsoleerde theorieën met
de werkelijkheid ging, naar het model van transities-tussen-
onderzoeksprogramma's, waarin het om meerdere theorieën en al
of niet geoorloofde reddingsstrategieën gaat, zijn niet de we­
tenschappen, maar is wel de wetenschapsfilosofie in een 'kri-
sis' geraakt.
Filosofen zaten namelijk met het probleem, dat het werk van
mensen als Kuhn, Feyerabend, en zéker Foucault de indruk wekte,

30

dat zelfs wanneer een theorie optimaal voldoet aan de maatsta­
ven van haar eigen tijd, zo'n theorie dan nog onwaar zou kun­
nen zijn! Realisten en idealisten, empiristen en rationalisten
waren eensgezind van mening dat men kost wat kost de onweer­
staanbaar uit het werk van Kuhn en anderen oprijzende gedachte
moest bezweren, dat de wetenschap wel eens niet zou kunnen
konvergeren. Putnam stelde de problemen het duidelijkst. Be­
zorgd stelde hij vast, dat lieden als Feyerabend en Kuhn de
indruk wekken, dat "the same term cannot have the same refe­
rent in different paradigms", en dit zou wel eens tot de fa­
tale gedachtengang kunnen leiden dat geen enkele term nog er­
gens naar verwijst: "What if I accept a theory from the stand­
point of which electrons are like phlogiston?
Then we will have to say electrons dont really exist. What if
this keeps happening? What if all the theoretical entities
postulated by one generation (molecules, genes, etc., as well
as electrons) invariably 'don't exist' from the standpoint of
later science?... One reason this is a serious worry is that
eventually the following meta-induction becomes overwhelmingly
compelling: just as no term used in the sciences of more than
50 years ago referred, so it will turn out that no term used
now..refers" (1976, 24-25).
Idealisten en realisten raakten door precies dezelfde vrees
bevangen: zonder de kontrafaktiese anticipatie op de ideale
gesprekssituatie als konstitutieve voorwaarde voor een rede­
lijk gesprek (Habermas), of zonder transcendentaal-realistiese
ontologie (Bhaskar), of zonder het dialekties materialisme als
door de wetenschap uitgelokte, wijsgerige bevestiging van de
" bbjektiviteit' van elke wetenschappelijke kennis van een
voorwerp" (Althusser, 1972, 29), dreigen we ons kontakt met
de WERELD te verliezen en loopt de vooruitgang van de weten­
schap gevaar.

Laten we, in plaats van in de diskussie mee te doen en na ver­
loop van tijd realist, idealist, (dialekties) materialist, of
rationalist te worden, eens vragen wat voor filosofieopvatting
hier achter steekt: wat voor familiegelijkenis en -ruzie maakt
degenen die deze posities bevolken tot leden van dezelfde fi-
losofiese gemeenschap? Hoe zorgen ze ervoor dat de diskussie
of ruzie 'normaal' blijft?
Opvallend is de manier waarop men de these van de sceptikus
ernstig neemt - de these dat onze theorieën wel eens volkomen
bezijden de werkelijkheid zouden kunnen zijn.
Opvallend is verder de manier waarop steeds gewaarschuwd wordt
voor de gevaren van het relativisme: de nacht waarin, zoals
Hegel zei, alle koeien zwart worden.
De Waarheid, de Wereld en de Rede vormen de hoofdschotel van
dit soort filosofie. Men wil een principieel onderscheid kun­
nen aanbrengen tussen die delen van de taal die 'objektief'
zijn, c.q. de natuur binnen ons, buiten ons of tussen ons (i.e.
de natuur van de maatschappij) weerspiegelen, en die delen van

31

de taal, die 'subjektief' zijn, zich niet aan de voor deze of
gene natuur konstitutieve regels houden en partikuliere, niet-
generaliseerbare schijnwerelden voortbrengen. Deze schijnwe­
relden kunnen op hun beurt een vorm van afgeleide noodzake­
lijkheid bezitten. Ze kunnen bijvoorbeeld 'histories-noodzake­
lijk' geacht worden, naar het model van het fetish-karakter
van de waar. Of noodzakelijk naar het model van de 'sekundai-
re kwaliteiten' als geur, kleur, warmte, en smaak, die niet
binnen het atomistiese wereldbeeld pasten van de klassieke
mechanika en sinds de 17e eeuw zijn afgeschoven naar de Geest,
het rijk van de imaginaire belevingen en voorstellingen.
Zouden echter de fundamenten onder dit onderscheid tussen
'subjektief' en 'objektief' verbrokkelen, dan krijg je vol­
gens deze filosofen onherroepelijk de chaos en het irrationa-
lisme. Dan krijg je dat 'alles mag', omdat rationaliteit 'toch
maar' een kwestie wordt van het konceptuele schema dat je han­
teert en daarom nooit te gebruiken valt als procedure voor de
keuze tussen schema's.
Wijzend op de argumenten van het epistemologies scepticisme
en het zich opdringende relativisme, trachten deze filosofen
dan ook aan te tonen dat waarheid vérder reikt dan de weten­
schappelijke normen van de dag, en dat 'interne koherentie'
- geloofwaardigheid aan de subjektzijde van de balans - niet
voldoende is als garantie voor ware kennis; er is een extra­
legitimatie nodig, kulminerend in een buitengewoon soort filo-
sofiese kennis van ontologiese, transcendentale of analytiese
aard: kennis die het subjekt in staat moet stellen uit te vin­
den of zijn ideeën, koncepten of woorden inderdaad betrouwba­
re kopieën zijn van deze of gene natuur, of aan het programma
voldoen dat door zo'n natuur is voorgeschreven.
Men streeft kortom naar kennis, die zijn eigen programma kan
lezen, zich zelf kan aanwijzen. Kennis die een garantie vormt
voor unanimiteit.

3. De waarheid in het vizier

Kennis is volgens deze konceptie kennis, omdat een theorie in
een geprivilegeerde kausale relatie staat of gefundeerd is in
een ontologies, transcendentaal, kwasi-transcendentaal, of
analyties ontwaard netwerk van kennis-konstituerende vormen en
regels. 'Weten dat een propositie waar is' wil dus zoveel zeg­
gen als: 'gekonfronteerd worden met iets in of achter deze
propositie, waardoor we - tenzij verblind natuurlijk - niet
anders kunnen dan de waarheid ervan onderkennen'. Of 'weten
dat we het na een krisis echt en oprecht met elkaar eens zijn':
'eensgezindheid verkregen konform de konsensus-genererende
kracht van diskussies überhaupt'.
Waarheid wordt hier, analoog aan God in de christelijke tra­
ditie, opgevat als belichaamd in maar niet van deze wereld.

32

"De rede", legden de philosophes, onder het hoofdje 'philo-
sophe' in de franse Encyclopédie (1751) uit, "is voor de phi-
losophe wat de genade is voor de christen" (4). Het 'lumen
naturale', de autonome en soevereine rede, heeft sinds de
Verlichting het 'lumen supernaturale' vervangen/verdrongen.
Rationaliteit is voor de Godvrezendheid in de plaats gekomen.
Zoals eens vroomheid de garantie vormde voor sukses, kennis
en inzicht, zo tegenwoordig de rationaliteit. Net zoals de
theologen er tijdens de Reformatie van overtuigd waren dat
twijfel aan de Transsubstantiatie de morele stabiliteit van
Europa in gevaar zou brengen, zo zijn vele filosofen er te­
genwoordig van overtuigd dat twijfel aan het principiële on­
derscheid tussen kognitie en non-kognitie, ontdekken en maken,
de Rede en zijn historiese manifestaties, of de naakte werke­
lijkheid en de konstitutie daarvan door de Geest (of de taal),
zelfvernietigend is - de bodem weg slaat onder onze humaniteit.
De filosofie wil, anders gezegd, kunnen aantonen dat we tot
rationaliteit zijn voorbeschikt. Wanneer filosofen zich met
taal en met het spreken bezighouden, redeneren ze ongeveer
als volgt: "al het voelen, waarderen en oordelen geschiedt
denkend en sprekend; alles gaat door het filter van dit den­
ken en spreken heen. Stel je voor dat we in dit denken en
spreken een struktuur kunnen ontwaren, die voor dit denken
en spreken konstitutief is! Dan hoeven we in geval van kon-
flikt alleen de met deze konstitutie konforme regels toe te
passen om te weten of we formeel wel op de juiste wijze oor­
delen, voelen en waarderen. Dan oordelen, voelen en waarderen
we volgens de struktuur van het oordelen, voelen en waarderen
zelf!". Filosofies georiënteerde marxisten gaan op precies
dezelfde wijze te werk, zij het dat ze het over 'arbeid' in
plaats van 'spreken en denken' hebben.
Diskussie en familieruzies binnen de filosofie blijven dan
ook 'normaal' zolang je als filosoof, vormen, ideeën, prin­
cipes, regels of procedures ontwaart, die aangeven binnen
welke grenzen 'de mens' ('het subjekt') moet blijven - op
welke fundamenten hij/zij moet gaan staan - wil hij/zij in
tijden van (maatschappelijke) krises het Ware, het Goede en
het Schone doen. Ons heil ligt in de ontdekking van derge­
lijke, in de Wereld, het bewustzijn, de arbeid, de taal of
taalgebruikssituaties überhaupt verankerde regels en alleen
het gedisciplineerde oog van de filosofie kan deze a priori
gegeven regels beschrijven en bewaken.
Zijn eenmaal door reflektie de kompetenties en regelsystemen
blootgelegd, waarmee het denken uit zijn subjektief-histo-
riese omknelling te bevrijden valt, dan kunnen de subjekten
overgaan tot zelfkritiek, zich van hun pseudo-oordelen, ge­
voelens en waarderingen ontdoen, in het gelukkige besef 'iets'
voor ogen te hebben, dat garandeert dat "we are not trapped
in individual solipsistic hells, but invited to engage in a
truly human dialogue" (Putnam, 1981, 216) - 'iets' dus dat

33

C
O

4^

< o

hl

3 rt
 < o o

H
j a ©

hl

©

H
»

M
 ©

X

M
 ©
 < © X

©

p p H
-

03
 t < P P
 ö ©

ÏS
J ©
 < o o

h
l 1 hl

©

H
>

M

 a M
 ©
 < ©

©

©
 P
 < o a < P

P

M

P

f
t d M

rt

M
 ©
 < © X

as

p p H
-

03

cr

©

03

O
 er

M
 p
r

p
r

©

p a M
 ©

a ©

K
-t

O

 <fo

o

C
3

C
O

C
f

C
\J

Cb

;x

o

©

a
©

<

©

M

cm

a
d

©

©

p

a
p

M

p
r

t
<

O

H
«

©

cr

©

H

rt

•
©

a H
'

©
 cr

M
 ©

hl

p p P

r
t ©

P

cm

hl

0 p a 03

M
 P

cm

M

M

cm

r
t

M

03

a P

r
t ^ © o
 < © hl

03

P

M

M
 P
 ^ d p r

t P

P

p 03

O
 cr

o

d 3 ©

p a ©

N

©
 0 H
t

cm

©
 p ©

P

13

0 a M
..

X

r
t H
.

©

03

©

P

H
*

H
-a

©
 § 13

H
-

H
j

M
 ©

©

P

X
 o

p f
t

M
 P

cm

©

p r
t

M
 ©

cm

©

N

d H
- < © hl

a H
-

03

X

©

P

P

H
-

03

£ p P

hl
 a ©

©

C
J

.

©

a
i3

©

 X

O
s

P

P

M

03

a H
' ©

0 p 03

13

p 03

©
*

O
 cr

rt

r
t o

f
t a ©

P

0
3 ©

P
 a P

P

X

rt
 X

as

P

p M

03

a H
*

©
 < P P

P
 a £ P

P

P

©

©

hl

£ ©

er

H
-

©

hl

<2

P

P
 a hl

©

M

cm

©

p P

H
j

et
 as

£ H
-

C
J

.

X
 as

P

N

0 < © hl

cm

P

hl

©

P

N

©

©

P

er

0 ©

N

©

d
:

cr

©

h
l er

p d 13

r
t a o

cm

©

H
*

M

C
J

.

PT

M

03
 i ©

P

cr

hl

©

P

cm

©

p 0 p 03

o

13

er

©

H
-

C
J

.

d M

03

ft

©

©

03

0
3 ©

P

r
t

M
 ©

a M
 ©
 < © H
j p
r

M
 P

P

ht

r
t

M
 P

P

cm

03

£ ©

H
-»

p
r

©

£ ©

cm

p
r

©

P

p H
-

03
 < © hl

£ o

hl
 < © p 3 o

H
j a r
t

a ©
 P

03

N

©
 a P

X

©
 P

0 p 0
2 cr

©

£ P
 to

r
t < P P
 o

p N

©
 < 0s

H

cr

O

H

j

cm

©

p ©

0
3

03

©

P

f
t

M
 ©
 1 a ©

3 P

p
r

©

p ©

p < © hl

cr

P

h
->

©

©

X

xs

H

©

03

0
3 M

©
 p
r

d p p ©
 p cm

©
 < as

p P

P

p er

©

r
t cr

0 cm

©

hl

©

H
» p a ©

rt
 P

P

H

ex

©

cm

©

p ©

p a M
 ©

er

d p o
 a cm

©
 < M P

cm

H
J

©

hl

©

P
 er

o

©

N

©

X

0 p f
t p X

rt
 X

P

P

P

©

P

O

13

a ©

N

©
 £ M

C
J

.

N
 ©

N

H
-

C
J

.

P
 a ©

H
i

M

M
 o

03

o

H
j

©

P
 a ©
 < as

H

M

M

O
 cr

r
t ©

hl

03
 < P P

O

p N

©
 p
r

d H
» 1

< ©

h
l

0
3

O
 cr

M

C
J

.

P

f
t

cm

h
l P

p a ©
 d hl

©

p o
 < © hl

£ ©

M
 a H
'

cm

©

p a ©

N
 o

a P

P

M

cm

cr

©

H
- a < o o

hl

O

P

0
3 cm

©

©

0

3 rt
 O
s to

o

o

cm

M

0
3 M
 P
 3 P

P

hl

P

H
«

©

rt
 < Ps p a P

r
t < o X

p
 er

d M
 p M
 hl

M

03

©

P

H
"

P

P

M

N

H
-

C
J

.

P

a d 03

M
 P

03

rt
 P

P

r
t

cm

©

P
 o

cr

r
t ©

©

P
 - P hl

o

cr

©
- -

r
t ©

o

P

f
t £ P

H

©

P
 a p r
t cr

©

M

H
- o

er

P

P
 a

M
 ©

rt
 to

£ p

r

t

C
J

.

©
 a ©

r
t

C
J

.

©

cm

©

©

03

r
t N

M
 ©

r
t - < o ©

M

f
t - a P P

M

13

d H
J

©

©

hl

r
t f £ o

H

ex

©

p £ ©

13

hl

o

O

©

03

M

03

er

©

©

p cm

©

cm

P

P

P
 - P

M
 ©

r
t

M
 ©

f
t

03

£ P

rt

C
J

.

©

cm

©

M

©

©
 hl

ex

p
r

©

cr

rt
 «. a P

P

hl

03

d M

f
t P

P

r
t

H
-

0
3 < P P
 a ©

M

M
 cr

©

hl

P

r
t

M

©
 .. P

M
 ©

r
t

H
*

©

rt

03
 * P rt

 ex

0 o

hl

©

©

P

r
t 0 ©

f
t

0
3 H
-

P

cm

03

1

cr

©

hl

o

©

13

£ 0 H

ex

rt

cm

©

a p P

p 0 13

©

©

P
 < 0 hl

3 < P P

X

©

P

P

M

03
 «. a M

©

p H
«

©

rt
 er

©

r
t hi

©
 i

< M
 P

©

©
 P
 < 0 hl

3 < P P

M
 P

f
t d M

rt

H
-

©
 < © M
 P
 a d pr

r
t

M

©
 1 -

H
-

P

r
t d M

rt

M
 ©

H
j «. « O
 a a P

r
t

M
 P
 cr

©

rt

cm

H

H
- ©

X
 to

N

0 ^ © M
 - o o

hl

03

13

hl

0 p cm
 - P

M

0

3 - X 0 B

3 P

P
 a o
 -

^s

p

p

p cm

©

p ©

N

M

C
J

.

P

M

03

a ©

13

o

cm

M
 P

a
cm

©

 < P p a ©

a H
' to

X

p

 to

to

M
 ©
 ~

s^
>.

M

<£
>

C

J

C
O

- M

O

O
S

»..

p hl

O
 cr

0h

cr

©

r
t ©

X

©

p rt

^
d H

«
f

t

r
t ©

cr

hl

©

X

©

P

d H
-

f
t a ©

a H
' to

X

P

u

s u
i

H
' ©

P

P

P

H

©

©

P
 ^ vx C

is

^
ï'

v

is

N

M

C
J

.

P

P

M

M

©
 3 p P

M
 < 0 0 hl

C

©

©

a ©

P

hl

cm

d a ©

P

rt
 P

r
t

M

©
 H

cm

©
 s:

M

13

a ©

p < P P
 ^ P r
t m

©

M

M
 P

H
j

0
3 o
 a 0

3 O
 cr

hi

©
 < © P
 er

©

©

H
j

f
t

M

M

O

M

f
t ©

©

hl

a a 0 ©

r
t £ 0 hl

a ©

p s~
\

M

C
D

0

0
M

 >- C
O

M

"

w

cr

©

r
t

03

P
 a ©

P
 cr

P

P

om

< P p cm

©

M
 a M
 P

cm

0
3 p p p 0
3

13

hl

P

X

©

P
 « « a H
' ©

a 0 0 hl

©

©

p ^
r

t cr

©

0 hl

M
 ©
 < P P

H
j P

f
t

H
* o

p p M

M

f
t ©

H
-

r
t >•
 < P P

©

©

P
 *

r
t o

r
t a d 0
3 < © hl

o

P

0 13

cm

©

X

M
 P

P

hl
 a ©
 <•

d p M
 < © H
j

0
3 ©

M
 ©

M
 ©

©

H
j £ ©

hl

©

M
 a - es

P
 cr

©

hl
 a P 03
 - hl

©

O

©

P

r
t ©

O

P
 a ©

X

X

H
'

P

H
-

P
 a ©

p
r o
 a 3 d £1

H
-

p
r

P

r
t

M
 ©
 < ©

hl

©

H
j

©

P
 o
 3 ©

P
 o

M
 o

cm

M

©

<J

P

P
 a ©

H..

p rt
 as

H

03

d cr

C
J

.

©

p^

r
t

H
.

©
 < © X
 o

p 03

r
t

M

f
t d r
t

M

©
 < P P

a ©

a H
-

P

M

©

X

rt

M
 ©

X
 >•

3S

p
'

H
j X
 - o
 a pr

©

hl

M
 P

cm

a P

P

hl

<J

p P
 - CC

d 03

0

3 ©

hl

M
 -

03

©

13

o

O
 er

©
'

©

p M
 P

r
t ©
 1

-
M

M

 P

cm

d P
 o
 er

p hl

P

r
t ©

hl

M

O
 p - "• w

p p f
t -

03

r
t

H
j P

P

03

O

©
 p a ©

p rt
 P

M
 ©
 a ©

r
t cr

O

a ©
 ~ C
fl

©

cm

©

M

03

r*

0 o

p
r

©
 -

03

H
j <<
!

03

M
 o

M
 o

cm

M
 ©
 < P P
 a ©
 o

©

©

03

rt
 <- r ©

H
' cr

p

H
' N
 -

03

xs

©

d hl

r
t O

O
 cr

rt
 P

P

p hl

©

©

P

O

©

0
3

O
 p hS

r
t ©

0
3 - a ©

rt
 er

0 a ©
 < p p a ©

cr

©

M
 a ©

hl

©

©

P

3 ©

H
i o

P
 a ©

hl

03

o
 er

©

M
 a ©

P

H
- a ©
 ©

©
:

P

©

r
t

O
 "• a ©
 < hl H
-

C
J

. cr

©

p
. a < P p a ©
 a ©

P

03

H
j o

hl
 a © ©

M

 cr

©

0
3 M
 o

rt

©
 P

M

M

cm

r
t

M

03

hl

o

P
 a p
r as

r

t

M
 a ©

©

a P

rt

H
-

P
 er

©

r
t « © N
 ©

P
 < P P
 a ©

r
t p p M
 *- 0 H
j a ©

p >i

cr

©

H
. a

cr

©

rt
 H

©

H
j

et
 X

d p p ©

p o
 a 03 O

 er

^ M C
J

. < © P

P

M

03

a ©
 a H
-

03

O

H
-

13

M

H
-

P

©

a H
*

©

cm

©

0 hi

cm

p p H
.

0
3 ©

©

H
j a

a ©

rt
 ©

M
 p
r

P

P

hl
 < Os

H

cr

o

p a ©

p B

o

©

rt
 ©

P

3 0 hl

a ©

p **
t

M

M
 o

03

o

H
j

H
-

©

N

0 d

C
J

.

©

33

P

rt
 a P

r
t

a M
 ©

13

hl

0 O

©

a d H
j ©

©

M

a ©
 a P P

M
 ©

hl

p p P

cm

©

©

H
j

rt
 £ p p H
j O

13

rt
 p
r

©

0 h
l

H
- as

as

p

xs

H

P

X

rt

H
-

C
J

,

X

P

X
S

H

M

 o

hl

M

H
-

03
 - 3 P

P

hl

P

©

r
t u

o

a £ M
 P

cm

©

p a H
'

03

P

M

03

a ©

£ ©

r
t ©

P

03

O
 cr

p 13

«.

©

p

©

©

p < o h
j a < P P

p
r

©

p p H
-

03

«•
 a H»

©
 ^ © p

j

H
-

03

«5

P

P

hl

P

H
.

©

rt
 £ ©

r
t ©

P

03

O
 cr

p 13

13

©

M

H
-

C
J

.,

p
r

r
t ©

X

d p p ©

p p H
, cr

P

X

©

p ©

P

O

p P

p
r

N

H
-

C
J

. a H
.

f
t

H
« P

N

H
.

O
 er

r
t cr

©

0
3 O
 er

H
.

p
r p
r

©

p 3 ©

o
 < © hl

o*

©

N

H
-

r
t 0 s a ©

H
j

M

M

0 03

0 H
j

H
-

©

P

M

03

a p
.

0
3

O

M

13

M

H
-

P

©
 < P P

P

P
 a ©

hl

©

a M
* to

O

M

13

p
j

M
 P

©

0
3

H
.

03

rt
 ©

cm

©

p a ©

P

P

p < p M

p
j

©
 P
 < P P

a ©

03

O
 ©

13

rt

H
-

P

hl

cr

©

H
.

©

©

p 0
3

a
i3

0 H

, cr

©

r
t cr

©

£ P
 w

rt
 N

H
-

C
J

.

P

P

M

03

N
 o

a p p M

x
cm

c w

©

p cm

©

p 0 ©

cm

m

xs

as

es

H
-

H
j

H
*

O

H
.

f
t ©

w

©

p H
*

P

IS
!

H
-

O

er

r
t a P

r
t

O
"

©

03

r
t P
 P
 a

©

O

M
 P

P

H
*

0
3 o

o

hl

rt

H
-

P

N

H
-

O
 er

rt
 X

P

P

r
t £ M
 P

P

©

P

O
 a rt H

j

©

P

r
t a ©

r
t p p H
^ *. a ©

N

0 o

13

cm

©
 < P r

t

H
' to

H

i
H

-
M

 o

0
3 o

H
j

M
 ©

©

©
 P
 < p p
r •»

©

©
 p a M 03

O

H
*

13

M

H
-

P

©

"•
 ^ P P

hl

3 ©

©

C
J

.

©

B

©

©

hl
 < P to

r
t

M

cm

er

©

H
* a cr

©

N

M

r
t a p p p M

H
J

(D
*

©
-

P
 a ©

a H
'

p M
 O

o

cm

kennis bezitten we allemaal, is dus 'natuurlijk', en in fei­
te is de reflexieve kennis-van niet minder dan een kroonstuk
(een supplement) op deze basiskennis: de reflexieve kennis-van
rondt af en voltooit wat 'van nature' gegeven is. De voor-re­
flexieve gewaarwordingen zijn de ruwe stenen, die door de dia­
mantbewerker, de filosoof, tot briljanten geslepen worden.
Zonder intuïties, zonder het geestesoog van de filosofie lij­
ken we gedoemd tot wat Foucault waarderend 'genealogie' en
Kant geïrriteerd "blosse Polyhistorie" noemde: "eine zyklo-
pische Gelehrsamkeit, der ein Auge fehlt - das Auge der Phi-
losophie" (1922, DL8, p. 361).

4. De komst der cyclopen

'Abnormale' filosofen zijn, Kantiaans gesproken, 'cyclopen':
mensen voor wie de universalia geen vaste basis hebben in de
met ons geestesoog aanschouwde intuïties, maar gewoon een re­
sultante zijn van de diskussie/strijd hier en nu - een handi­
ge manier om het onderscheid aan te geven tussen de dingen die
in ons vokabulair een centrale rol spelen, en de dingen waar­
voor dat minder geldt. Cyclopen zijn, anders gezegd, mensen
die geloven dat onze uniciteit ongeschonden blijft, ook nadat
we de notie van het geestesoog en het daarmee korresponderen­
de geest-lichaam onderscheid een plechtige begrafenis hebben
gegeven; filosofen voor wie onze uniciteit dus niets te ma­
ken heeft met de inkorrigeerbaarheid van onze mentale rappor­
ten, die vanwege die inkorrigeerbaarheid wel over héél spe­
ciale entiteiten moeten gaan: entiteiten die het bestaan moe­
ten garanderen van een permanent rijk van algemene menselijk­
heid dat ons boven het fysieke, boven het beest in ons en de
beesten om ons heen uittilt.
Cyclopen zullen niet ontkennen dat sommige rapporten omtrent
onszelf een speciaal soort zekerheid bezitten. Maar die hebben
zij niet vanwege de mentale entiteiten waar ze mee korrespon-
deren, doch vanwege het feit dat mensen nieuwe manieren van
spreken hebben ontworpen, waarin het mogelijk bleek onver­
wachte dingen te doen en te zeggen, zelfs al was hun gedrag
in hoge mate (of zelfs volledig) wetenschappelijk verklaar­
baar en voorspelbaar. Dit klinkt paradoxaal, maar volgens de
cyclopen klinkt dat alleen paradoxaal voor zover je 'weten­
schap' verwart met 'werkelijkheid' en vervolgens uit angst
of ontzag voor die werkelijkheid een notie als 'Geest', 'sub-
jekt' of een ekwivalent daarvan, oproept als bewijs voor het
bestaan van een endere, meer humane werkelijkheid (en weten­
schap) . In plaats van ontologieën of epistemologieën tegen
elkaar uit te spelen is het volgens de cyclopen veel zinniger
je te realiseren dat wat voorspelbaar en verklaarbaar is,
niet vanwege deze bijzondere eigenschappen méér werkelijk is
dan, bijvoorbeeld, de taal van de dichter (5). Ons onschend-

35

baar voorrecht absoluut zeker te zijn van de dingen is een
soezaal, een politiek en moreel, en géén oniies of epistemies
voorrecht - heeft dus niets met speciale objekten voor het
oog van de geest te maken.

Zodra we inzien dat reflektie en kritiek ook zonder ontologie
of epistemologie mogelijk zijn, hoeven we niet zo dringend
meer het bestaan te bewijzen van een "in der argumentative Re­
de innewohnende Idee" (Habermas, 1981, Dl.1, 49), in de hoop
daarin een dwangloos dwingende 'logika' te vinden, die de weg
kan wijzen naar een permanente konsensus. Ook zonder 'Rede'
of 'Geest' kunnen we 'personen' blijven (6). Het 'subjekt'
verdwijnt misschien, maar jij en ik niet.
Diskussies binnen de filosofie worden 'abnormaal', zodra je
het idee van de rationele rekonstruktie prijs geeft, bijvoor­
beeld omdat je na het lezen van Rorty, Derrida, Wittgenstein
en Heidegger tot de konklusie komt dat "any such philosophi­
cal grounding is, apart from elegance of execution, pretty
much as good or bad as the practice it purports to ground"
(Rorty, 1979, 728-729).
Dat betekent geenszins dat de 'macht der reflektie' door deze
filosofen ontkend wordt. Het betekent slechts, dat ze niet
langer proberen het oordeel dat ze over hun tijd vormen om te
zetten in een theorie over de 'ware aard' van de kennis. Ab­
normale filosofen - en daar vallen ook filosofen als Nietzsche
of Foucault onder - geloven niet langer dat de reflektie door
middel van 'theorie' het veilige pad van de methode kan worden
opgestuurd en langs die weg, in tegenstelling tot bijvoorbeeld
de politiek of de religie, kontakt zou kunnen maken met iets
heel bijzonders, namelijk met de wereld sec of de rede zonder
meer. Ze achten het een illusie te denken, dat als we maar in
staat zouden zijn de politiek te enten op de taal der weten­
schap (vergelijk wensbeelden als 'wetenschappelijk socialisme',
'feministiese wetenschap' of Kunneman's 'normatieve weten­
schap'), we dan louter daardoor in staat zouden zijn de dia­
loog/strijd z'n ware, de juiste bestemming gevende, vorm te
verlenen en zo het in sommige oren steeds kakafonieser klin­
kende 'Gesprach das wir sind' in de juiste banen te leiden.
Cyclopen proberen niet langer een onderscheid te maken tussen
'ware theorie', die essenties ziet, en 'praxis', het aardse
gemodder hier en nu. Daarmee geven ze het idee op dat de ge­
schiedenis dan wel kontingent kan zijn, maar we gelukkig met
ons geestesoog het zaad van de waarheid in ons dragen.
De gedachte dat de filosofie of een normatieve wetenschap
(een superwetenschap in plaats van de huidige wetenschap) de
mens eens tot zelfkennis zal brengen door hem of haar zijn/
haar eigen programsa of het programma van de natuur of de
maatschappij te laten lezen is volgens de cyclopen een hope­
loze onderneming, die alleen sukses heeft zolang iedereen het
roerend met elkaar eens is, c.q. 'normal science' in de zin
van Kuhn bedrijft. Het tribunaal van de rede werkt volgens de

36

cyclopen voortreffelijk zolang er al 'konsensus is en men zo'n
tribunaal het minst van al nodig heeft. Zodra echter de kom-
munikatie vastloopt, over de feiten en/of over de waarheid
van theorieën, en er perioden aanbreken van politieke, weten­
schappelijke of religieuze revolutie, dan blijkt óók het tri­
bunaal geen betrouwbaar kompas meer om op te varen en rest ons,
in plaats van de 'theorie', het aardse gemodder hier en nu -
Feyerabend's "vuistregels en historiese voorbeelden" (1981,
p. 320) of Derrida's "strategie finalement sans finalité". Er
zit niets anders op: we moeten eenvoudig leren aanvaarden dat
de Socratiese deugden - de bereidheid te praten, te luisteren,
de gevolgen van je handelingen te wegen en met vertalingen te
komen die de anderen niet dommer maakt dan ze werkelijk zijn -
precies die deugden zijn, en géén essenties waar je door mid­
del van 'theorie' op stoten kan. "If we give up this hope",
zegt Rorty, "we shall lose what Nietzsche called 'metaphysi­
cal comfort', but we may gain a renewed sense of community.
Our identification with our community - our society, our po­
litical tradition, our intellectual heritage - is heightened
when we see this community as ours rather than naturefs3

shaped rather than found, one among many which men have made.
In the end....what matters is our loyalty to other than human
beings clinging together against the dark, not our hope of
getting things right" (1979, 727).
Echter komen we zo niet in Putnam's "individual solipsistic
hells" terecht? Doemt niet het gevaar van het relativisme op,
de chaos en het irrationalisme? Betekent dat nu, dat waarheid
een kwestie wordt van wat je er maar van vindt? Dat alles mag
en we nooit zullen weten hoe goed we het doen - hoe goed onze
theorieën zich in de wereld vastbijten of hoe dicht ze het
ideaal van de rede benaderen? Kunnen we überhaupt wel zonder
een neutrale scheidsrechter - zonder God, zonder Rede, zonder
een alomtegenwoordig 'subjekt' als kroongetuige der geschie­
denis? Is de irrationele "Polyhistorie" niet het enige alter­
natief op de scientia intuitiva?

5. Eén oog, vele ogen of maar een metafoor?

Zolang de normale filosofie aan het dogma vasthoudt dat wer­
kelijk filosofiese vragen eigenlijk geen geschiedenis hebben
- dat filosofie zich om de waarheid van eeuwige vragen bekom­
mert, die door de narratieve struktuur van de geschiedenis
heenbreken en het beroep op een speciaal soort evidentie nood­
zakelijk maken, zó lang zal de filosofie heen en weer geslin­
gerd worden tussen zekerheid en scepticisme, tussen fundamen­
ten en 'wat je er maar van vindt'.
Normale filosofie maakt een streng onderscheid tussen geschie­
denis van de filosofie-als-geschiedenis en geschiedenis van de
filosofie-als-filosofie. Het eerste soort geschiedenis omvat

37

de geschiedenis van filosofiese idiomen, hun relatie tot de
historiese omstandigheden, de veranderende maatschappelijke
strukturen, etc. Het tweede omvat de reeks van oplossingen
voor filosofiese, universele, geschiedenis van het eerste
soort transcenderende problemen; problemen in de trant van
'wat is (de korrekte procedure voor) waarheid, goedheid,
schoonheid, etc.?'.
Dit onderscheid en de aanverwante notie van filosofie stoelt
op de volgende gedachtengang (7):
1) filosofiese vragen zijn min of meer tijdloze vragen: vragen
die ons door de werkelijkheid als zodanig, hét bewustzijn, dé
taal, dé geschiedenis, of door 'taalgebruikssituaties über­
haupt' worden opgedrongen. Het histories inzicht dient er
slechts toe te verklaren waarom deze vragen niet of verkeerd
gesteld werden; 'geschiedenis' vervult hier de funktie van
'fenomenologie'.
2) Ofschoon het universele aan het kontingente gebonden blijft,
we het probleem en zijn oplossing dus nooit helemaal vrij van
historiese smet zullen krijgen, is dat wat voor waarheid, goed­
heid, etc, doorgaat open voor nonempiries , f enomenologies ,
konceptueel, argumentatielogies - in ieder geval zuiver 'theo-
reties' onderzoek.
3) Zelfs al is de oorsprong van de waarheid, etc, nog niet
volledig blootgelegd en de konsensus nog niet helemaal gefun­
deerd, er is in ieder geval aangetoond dat zo'n fundering mo­
gelijk is en we weten nu dat de vraagstellingen van onze
voorvaderen te beperkt waren en ónze vraagstelling ons een
stapje dichter bij de waarheid heeft gebracht, of procedureel
tenminste de vorm verschaft waarin we haar onder ogen kunnen
zien.
4) Daarom is het nog maar een kwestie van details invullen, een
kwestie van een 'angemessen' explikatie van de aanschouwde es­
sentie.
5) De ontdekte essenties en afgeleide procedures zijn niet zo­
maar inheemse procedures, maar de grondslag van elke ratione­
le kuituur. Wie zich niet aan deze procedures houdt, gedraagt
zich op zijn minst non-rationeel.
6) Zelfs al zijn de normale filosofen het over alles en nog
wat oneens, ze gaan er voetstoots van uit dat er een 'interne
relatie' bestaat tussen rationaliteit en konsensus en dat het
aandragen van verklaringen/funderingen voor deze interne band
tot het wezen behoort van de filosofie: filosofie is de weg­
wijzer naar de permanente konsensus, de konsensus überhaupt
(8).
Zo opgevat staat de filosofie voortdurend bloot aan de aanval­
len van de sceptikus. Er wordt steeds van een 'kloof' gerept,
die op de een of andere manier overbrugd moet worden - een
kloof tussen 'ons' en de onafhankelijk van ons bestaande wer­
kelijkheid, tussen konceptueel schema en naakte werkelijkheid,
tussen 'werelden' en de wereld-op-zich, tussen onze gespreks-

38

situatie en de ideale gesprekssituatie. Telkens gaat het om
twee werkelijkheden die met elkaar overlappend moeten worden
gemaakt: wie de kloof te overbruggen weet, een 'synthese' tot
stand brengt tussen subjekt en objekt, bezit de sleutel tot
zo'n permanente konsensus.
Echter wie de notie van twee werkelijkheden invoert (in plaats
van een werkelijkheid en een goed gemotiveerde utopie: een
voorstel om zus of zo te leven), en zich zelf met het probleem
opzadelt hoe van 'binnen naar buiten' te komen, krijgt onher­
roepelijk de sceptikus op zijn of haar dak. Elke claim name­
lijk, een epistemies tussenstation te hebben gevonden dat de
afstand kan overbruggen tussen 'kennis' en 'werkelijkheid',
tussen subjekt en objekt, kan door de sceptikus onderuit wor­
den gehaald. Eenvoudig omdat er geen procedures bestaan, die
buiten de wetenschap, de commonsense of de empirie se studie
van hoe mensen hun woorden gebruiken om, een onafhankelijk,
neutraal oordeel over de geclaimde korrespondentie tussen bei­
de werelden mogelijk maken. Epistemologiese pogingen de 'ken­
nis van de dag' in een werkelijkheid boven ons, binnen ons
(een transcendentaal ego, een ideale gesprekssituatie) of bui­
ten ons (de 'rigid designators' van de huidige realisten) vast
te hechten, lopen uit op een cirkel waarin stukjes van een ge­
vestigde theorie (of de kritiek daarop) gebruikt worden om
diezelfde theorie (of de kritiek daarop) te rechtvaardigen:
die ene,alles zekerstellende werkelijkheid, de kontekst aller
konteksten, blijft onbereikbaar.
Een voorbeeld: decennia lang hebben filosofen geprobeerd aan
te tonen dat kennis die via de zintuigen verkregen wordt een
betrouwbare bron van informatie vormt omtrent de wereld. Aan
de ene kant had je de kennis: oordelen en proposities, en aan
de andere kant had je de wereld, met daar tussenin de zin­
tuigen: de percepties. Aldus gekonstrueerd bleek het probleem
onoplosbaar: de kloof tussen oordeel en perceptie - tussen
het feit dat daar een groene vlek is en de gewaarwording van
die groene vlek daar is onoverbrugbaar. Pogingen de kloof
tussen oordeel en perceptie tot nul te reduceren hebben tot
dusver geen enkel resultaat opgeleverd. Het blijft altijd mo­
gelijk te vragen a) wat de relatie is tussen oordeel en per­
ceptie, waardoor percepties oordelen kunnen rechtvaardigen en
b) waarom we eigenlijk op onze zintuigen zouden moeten ver­
trouwen: ze hebben ons vaak bedrogen, hoe weten we eigenlijk
of ze een adekwate representatie van dé werkelijkheid vormen?
Niemand ontkent overigens dat er een onderscheid moet worden
gemaakt tussen 'ons' en de wereld, tussen 'ons' en, bijvoor­
beeld, onze (ware) behoeften, gevoelens, etc, maar wat ter
diskussie staat is de vraag of dit onderscheid door een ken­
nis- 'theorie' gedicht kan worden. Dit onderscheid is namelijk
kausaal en niet justifikationeel of logies van aard. Pogingen
het kausale en het logiese in elkaar te klappen: om oorzaken
om te zetten in rechtvaardigingen komen telkens neer op een

39

naturalistiese drogreden; tot en met Habermas toe probeert men
de kontekst van het kennen te reduceren tot iets wat zelf geen
rechtvaardiging behoeft en de bestaande rechtvaardigingsproce­
dures rechtvaardigen kan. Men probeert, anders gezegd, episte-
miese feiten te herleiden tot non-epistemiese feiten: tot in­
tuïties, voor-reflexieve gewaarwordingen, noodzakelijke voor­
waarden apriori, wetenschap-konstituerende klassenstrijd en
wat al niet meer. Op deze wijze verwart men de kausale, 'kon-
stitutieve' antecedenten van kennis (het 'hoe kennis werkt')
met de rechtvaardiging van kennis: men verwart indruk-taal
met denk-taal, kennisstimuli met kennispremissen, gewaarwor­
dingsuitspraken met feiten-konstaterende beweringen.
Echter net zoals de gewaarwording van, bijvoorbeeld, pijn,
een niet-noodzakelijke noch voldoende kausale voorwaarde is
voor het kunnen hanteren van het koncept pijn - in de zin dat
we pijn niet hoeven te relateren aan andere koncepten om te
weten wat pijn is en omgekeerd over het koncept pijn kunnen
praten en oordelen zonder pijn te hebben - zo zijn ook stimu­
li, aprioris of 'innewohnende Ideeën' een niet-noodzakelijke
noch voldoende kausale voorwaarde voor het begrijpen van de
manier waarop we in een theorie met de wereld omgaan. Het in­
tuïtieve, impliciete weet-hebben-van, dat soms vooraf gaat aan
het propositionele weten-dat is niet meer dan 'dat wat je in-
tuitief al weet', maar dan zónder de suggestie dat er gepri-
vilegeerde, 'vanzelfsprekende' objekten zijn, die zich voor
dit soort kennis in het bijzonder lenen. Wat we niet-inferen-
tieel kennen behoort eenvoudig tot de kategorie van objekten
waar we bijzonder vertrouwd mee zijn, zoals bijvoorbeeld de
seksenstrijd, de klassenstrijd, de iepenziekte, het Cockroft-
Walton bombardement, Marx' handschrift, etc
Het zijn telkens de gebruikelijke, konventionele tests die
nolens volens terugkeren in bewijzen van isomorfie, kausaal
kontakt, en dergelijke. We kunnen geen inhoud geven aan meta­
foren als 'weergave', 'referentie', en dergelijke, die niet
theorie-intern zijn en gebruik maken van de konventionele we­
tenschappelijke desiderata. De 'truc' komt telkens neer op
een niet-alledaags gebruik van termen als 'voorstelling',
'konstitutie', 'oorzaak', etc, en wat dat betreft verkeren
zowel de aanhangers van fundering'sprograirma!'s als de sceptici
in hetzelfde dilemmai ze doen alsof ze een bepaald konceptu-
eel schema aanvaarden, namelijk dat 'gelijkenis' en/of 'oor­
zakelijk kontakt' betekenis krijgt door middel van een theorie,
maar tegelijkertijd verwerpen ze heimelijk een van de voor­
waarden die toepassing van dit schema mogelijk maken, name­
lijk dat 'gelijkenis' en/of 'oorzakelijk kontakt' met de we­
reld zoals die onafhankelijk van ons bestaat of met de kon-
sensusgenererende kracht van diskussies überhaupt, alleen
binnen een bepaald vokdbulair, tegen een specifieke histo-
riese achtergrond van problemen en rivalen aan de orde kunnen
komen.

40

Dit geldt idem dito voor Foucault. De hele pointe van diens
werk is juist dat het 'iets dat op organisatie wacht' altijd
al georganiseerd is, de opgang van de ene theorie de neergang
van een andere betekent: 'daarbuiten' is geen 'neutrale scheids­
rechter' maar een potentiële konkurrent.
Zijn we eenmaal met noties als 'er is niets buiten de tekst'
vertrouwd geraakt en hebben we begrippen als 'Wereld' en 'Rede'
uit ons vokabulair geschrapt, dan is er geen grond meer om te
suggereren dat we het wel eens totaal bij het verkeerde eind
kunnen hebben. Daarmee verliest het epistemologies relativisme
zijn bedreigende kracht; het hoofdargument van de relativist:
mensen leven in geheel verschillende werelden en daardoor is
iedere kuituur volstrekt uniek, wordt hem of haar uit handen
geslagen. De hele notie van verschillende totalen en totale
verschillen wordt een onbegrijpelijke notie. Als alles een
tekst is, kunnen we slechts spreken van diversiteit in plaats
van pluralisme, van graduele onderscheidingen in plaats van
principiële (tussen bijvoorbeeld wetenschap en kunst, litera­
tuur en filosofie, of, op een ander nivo: tussen analytiese
en synthetiese beweringen) (9).
Bij ontstentenis, kortom, van iets neutraals en onafhankelijks
van de tekst, wordt de bewering dat alles relatief is aan een
tekst een lege tautologie.
Zodra we het van Kant geërfde onderscheid opgeven tussen ver­
stand en zintuigelijkheid, spontaniteit en receptiviteit, de
aprioris en de onmiddellijke ervaring, valt het probleem weg
hoe onze voorstellingen zich, via allerlei epistemiese tus­
senstations, op de ervaring betrekken: is er dus geen 'kon-
stitutieprobleem van de kennis' meer en hoeven we ons ook geen
zorgen te maken over de vraag of onze voorouders, vanwege een
andere konstitutie van hun ervaringen, wellicht in een andere
wereld of met een endere rationaliteit leefden. Transcenden­
tale dedukties, pogingen door reflektie op de 'logic of
science', of door 'histories adekwate rekonstrukties' van de
wetenschap (10) universele konstanten op te sporen in het men­
selijke denken, verliezen daarmee hun zin; als weliswaar elk
van onze opvattingen afzonderlijk, maar ze onmogelijk allemaal
tegelijk onwaar kunnen zijn: als dus de meeste van onze opvat­
tingen wel waar moeten zijn, waarom dan nog proberen te be­
wijzen dat we kontakt met de wereld en/of de rede maken? De
werkelijkheid is nooit weggeweest: ze bestaat uit precies die
verzameling van theorieën, observaties en overwegingen waar
wetenschappers of kunstenaars mee in het reine trachten te ko­
men wanneer ze iets nieuws proberen te zeggen. De wereld is
datgene wat op het ogenblik niet ter diskussie staat en dat
geldt idem dito voor de rede. Zodra we uit de wereld en/of
rede meer proberen te halen dan dat, worden deze noties vol­
komen mysterieus.
Zonder oog, zonder wereld en/of rede 'an sich' valt redelijk
te leven. Zelfs al kunnen we niet volgens de universele struk-

43

tuur van het oordelen oordelen, of het rechtvaardigen recht­
vaardigen, ook al heeft rationaliteit geen essentie en is
waarheid waarheid-in-een-taal, dan nog zullen onze beweringen
zinnig moeten zijn, samenhang moeten vertonen, aansprekend
moeten zijn, voorspellende kracht moeten bezitten en wat al
niet meer. Revoluties zijn wat dat betreft betrekkelijk klei­
ne wijzigingen binnen een uitgebreid netwerk van meningen,
vanzelfsprekendheden, aanvaarde theorieën, enz. Hun verdien­
ste is niet de "ontdekking van een ware theorie, maar van een
vruchtbaar nieuw aspekt" (Wittgenstein, 1979, 39).
We leven, zogezegd, in diverse werelden, maar geen van die
werelden is principieel ontoegankelijk voor de ander, en geen
enkele wereld is dé wereld.
Zoals Davidson zegt: "It would be wrong to summarize by
saying we have shown no communication is possible between
people with different schemes... For we have found no intel­
ligible basis on which it can be said that schemes are dif­
ferent. It would be equally wrong to announce the glorious
news that all mankind.... share a common scheme and ontology.
For if we cannot intelligibly say that schemes are different
neither can we say that they are one.
In giving up dependence on the concept of an uninterpreted
reality, something outside all schemes and science, we do
not relinquish the notion of objective truth - quite the
contrary.
Given the dualism of scheme and reality, we get conceptual
relatively and truth relative to a scheme. Without the dogma,
this kind of relativity goes by the board. Of course truth
of sentences remain relative to a language but that is as
objective as can be. In giving up the dualism of scheme and
content, we do not give up the world but reestablish un-
mediated touch with the familiar objects whose antics make
our sentences and opinions true or false"(Davidson, 1974, 20).

Het relativisme, kortom, is het altijd verwekte maar nooit er­
kende kind van de neutrale scheidsrechter. Ze kunnen niet zon­
der elkaar, al leven ze samen als hond en kat. Verdwijnt de
een, dan verdwijnt de ander ook.

7. Rede-loos redelijk

Zonder wereld en/of rede worden beweringen in de trant van
'S weet dat P' of 'S aanschouwt de 'innewohnende Idee' dat P',
beweringen over de status van S onder zijn soortgenoten, in
plaats van uitspraken over de relatie tussen een subjekt en
een objekt. Diskussies of vertogen worden sociale praktijken,
vormen van praktiese omgang met mensen, dieren of dingen. Taal
is niet langer een systeem van voorstellingen omtrent de wer­
kelijkheid en/of rede, maar om te begrijpen hoe taal werkt,
luistert men naar de manier waarop zinnen gebruikt worden (in

44

plaats van toe te zien onder welke konditie ze ware represen­
taties van de werkelijkheid zijn).
Theorieën zijn 'waar' of 'objektief geldig' wanneer ze na
lang wikken en wegen en veel 'strijd' probaat zijn bevonden
en (voorlopig) een konsensus tot stand hebben gebracht over
hoe je de werkelijkheid moet beschrijven als je x of y gedaan
wilt krijgen, bijvoorbeeld vliegtuigen wilt bouwen, meerwaarde
wilt produceren, mensen in hun waarde wilt laten, of gewoon
mooie muziek wilt maken.
Daarmee verliest de wetenschap z'n status van geprivilegeerde
kontaktmaker met de werkelijkheid en/of rede. Zeker: de op­
komst van de moderne wetenschap aan het begin van de zeven­
tiende eeuw was een eklatant sukses, waar het om gaat is ech­
ter de vraag of we nog langer door moeten gaan met pogingen
daaruit een epistemologiese moraal te trekken. De ontdekking
van de roman in de achttiende eeuw vormde net zo goed een
groot sukses; toch heeft niemand geprobeerd daar een moraal
uit af te leiden, een algoritme voor hoe het verder moet. Zo­
wel de moderne wetenschap als de ontdekking van de roman heb­
ben ons leven in sommige opzichten verrijkt, in andere ver­
armd. Beide hebben op nieuwe onvermoede aspekten van de wer­
kelijkheid gewezen; waarom zou je je in het ene geval in een
'natuurlijke toestand' bevinden, 'objektief' zijn, en in het
andere geval niet? Het enige antwoord daarop lijkt de perma­
nente verwarring te zijn van 'beter beheersbaar' met 'meer
objektief', 'meer konform de werkelijkheid'.
Meestal heeft men deze verwarring voor gegeven aangenomen.
Toen echter duidelijk werd, dat je op basis van dit gegeven
in de sociale wetenschappen geen sukses kon boeken, tenzij je
bereid was heel vervelende dingen met mensen te doen en van
de maatschappij een soort moderne gevangenis te maken (daar
werkt het pijn, brood en spelen model nog het beste), postu­
leerde men het bestaan van endere naturen: naturen tussen ons
en binnen ons als aanvulling op de natuur buiten ons, waar­
door het 'beter beheersbaar' maar één aspekt van de werkelijk­
heid en/of rede omvatte, en de mogelijkheid van een super-we­
tenschap opdoemde, die deze naturen op metanivo met elkaar
kon verzoenen: een wetenschap die theorie en praktijk één kon
maken.
Ik hoop echter, dat uit het voorgaande duidelijk is geworden,
dat dit soort strategieën met een flinke dosis scepsis beke­
ken moeten worden: universalia zijn leuk als je ze krijgen
kunt, maar meestal leiden dit soort ondernemingen tot zinloze
en overbodige taalstrijd. Het wordt juist tijd de filosofiese
notie van wetenschap als pioniersarbeid te verlaten; we moe­
ten af van het idee dat wetenschap arbeid aan de grens is,
alsof daarbuiten niets is, niets dan natuur: de neutrale, in
universalia omzetbare, grondstof van het denken. Zolang de
wetenschap door een dergelijk filosofies aureool omgeven wordt,
zolang we niet uit de ban geraken van het met naturen en es-

45

senties gekonfronteerde oog, zó lang zullen we inderdaad op
zoek blijven naar een bijzondere instantie: naar dé wetenschap
of een superwetenschap, die op unieke wijze met zo'n natuur
of reeks van naturen korrespondeert. Op deze wijze lopen we
voortdurend het gevaar, de wetenschap, de natuur of de rede
uit te roepen tot het enige medium van orde-schepping, de
exklusieve garant van een permanente, dwangloos dwingende kon-
sensus. Levend in de ban van het naar essenties speurende oog
dreigen we zo van de rede een "Generalsekretariat für Genauig-
keit und Seele" (Musil, 1970, 583) te maken.
We kunnen deze ban echter verbreken wanneer we niet langer de
fout begaan te generaliseren van:
a) door p als q te denken kunnen we x gedaan krijgen
naar:
b) q is in zich x
of van:
c) kontingente vaststellingen over ons linguisties gedrag
naar:
d) 'analytiese', 'transcendentaal-realistiese' of 'universeel-
pragmatiese' waarheden omtrent de taal, de werkelijkheid, of
taalgebruikssituaties als zodanig.

Zowel in het geval van a) als c) zijn wetenschappelijke of al­
ledaagse procedures voorhanden, om vast te stellen of we in
onze opzet geslaagd zijn, en onze woorden op een gewone of on­
gewone manier gebruiken, In b) en d) daarentegen is het ondui­
delijk wat die procedures zijn: we zijn nog geen stap dichter
bij een neutraal kriterium voor het gebruik of misbruik van
taal-als-zodanig (werkelijkheid-als-zodanig, etc) gekomen.
We kunnen sinds Wittgenstein niet eens zeggen wat b) en d)
betekenen, anders door door uit te leggen hoe b) en d) in a)
en c) gebruikt worden.
Anders gezegd: b) en d) zijn alleen mogelijk als je een onder­
scheid zou kunnen maken tussen 'koncepten', (als mentale en­
titeiten opgevatte) 'betekenissen' of 'essenties' enerzijds
en het 'hoe we onze woorden gebruiken' anderzijds. Precies
dit onderscheid is door toedoen van filosofen als Wittgenstein,
Gadamer, Quine, Kuhn, Feyerabend, Derrida en Rorty in diskre­
diet geraakt. Let wel: 'in diskrediet geraakt'. Van een 'door­
slaggevend bewijs' is geen sprake: dat zou namelijk het be­
staan veronderstellen van precies die universele kriteria en
beslissingsprocedures die men ontkent. Het enige wat men kan
doen is de 'bewijslast' afschuiven op de schouders van de
tegenpartij en duidelijk maken dat het ook anders kan: dat we
het ook zonder b)'s en d)'s in de buurt met elkaar eens kunnen
worden, zelfs al wordt de diskussie een tijd lang inkommensu-
rabel.

46

45
*

X

p

rt

M
 ©

03
 < P P

X

©

p p H
.

03

*. ^ P P

hl

M
 P

03

r
t P

X

C
J

.

©

0
3 X

G

M

f
t d d hl

d M

et
 p
r

P

P
 er

M

0
3 f
t o

hl

M

©

03

©

03

M
 P

cm

©

p X

P

p p ©

p er

©
 a ©

p ;*- © P

H
H

P
 er

©

r
t ©

©

hl

0
3 f
t ©

cm

©
 < p M
 X

H

M

C
J

.

cm

©

p £ ©
 a u

M

M
 1

N

M

r
t

r
t ©

P
 - <J

P

P

cm

©

r
r

©

r
t H

©
 pr

x ©

p ^ hl M

C
J

.

a
cm

p o

er

r

t ©

P

PT

d p P

©

P
 <

©

hl

P

P
 a ©

H
j

©

P

©

P

M
 P

cm

©

p M
 ©

d N

©

0 13

M
 o

03

1

©

P

33

©
 3 ©

r
t a © P

03

©

P

f
t ©
 a P pr

©

P
 - a M
 ©
 a © r

t

13

hl

o

cr

M
 ©
 a © P

rt
 £ ©

©
 o

P
 <

©

hl

cr

0 p a ©

p 03

^ 03

rt
 as

B

as

p *..

N

0 a hl

p £ O

s ex

O
s o
 a 03 r

t P

P
 a M

cm

er

©

X

P

P

P

©

P

£ o

H
 a ©

p 0 13

cm

©

M
 0 03

r
t a 0 o

hl

©

©

p H
-

hi

h
l p f
t

M
 0 p ©

M
 ©
 -

03

13

H
j

0 p
a

cm

©

p ©

H
j cr

p
-

C
J

.

-
rt

 P

03

03

©

P

0 13

13

o

03

l_
i.

r
t

M
 ©

r
t d 03

0
3 ©

P
 pr

o

p o

©

13

r
t d ©

M

©

03

'<

03

r
t ©
 a © P

- a M
 ©

P

M

M
 ©

©

P

M

H
*

C
J

.

PT

f
t

f
t ©

03

r
t P

P
 a H
-

cm

er

©
 a ©

p P
 o*

03

r
t hl

p er

©

hl

©

p ~

X

H

M

C
J

.

cm

©

p £ as

rt
 ©
 a P pr

©

p a © r
t ©

©

P

03

rt
 P

f
t

M

©

0
3

©

13

©

M

H
*

C
J

.

X

O
s

©

P

M
 P
 a M
 <

H
>

a d ©

M
 ©
 r̂

h
l

H
'

f
t ©

hl

M
 P
 cr

©

0
3 rt
 P

P

f
t N

0 a hl

P

£ ©
 <

P

P
 a ©

0 a f

xs

H
j o

cm

h
l P
 3 § p ~.

0
3 d M

f
t - o

cr

C
J

.

©

X

rt

M

©
 <

©
 - ©

P
 -

0
3 d cr

C

J
.

©

X

f
t

M

©
 <

©
 -

v»
 d M

r
t cm

©
 a © ©

P

03

O

er

p 13
 1

M

M

r
t ©

M

r
t <

P

P
 a H
-

©

X
 as

p

N

©

P

 « o
 a a P

r
t ©

M
 pr

©

X
 as

d N

©

r
t d 03

03

©

P

hl

M
 <

P

M

M

0
3 ©

hl

©

P
 a ©

H
j

©

M
 £T

o

©

H
j

f
t

rt
 ©
 cr

©

03

f
t P

P

P

P

P

P
 a ©
 £ O
s

rt
 O
s

P

03

O
 cr

p xs

xs

©

M

M

C
J

. pr

er

©

H
-

a ©

X

0 p pr

M
 d 03

M
 ©

03

X

0 a © P

«•

N
 o

P
 a ©

hl

a p r
t

©

h
l O

0 X
 a P p h
l a ©

a
cm

0 H

,

hl

P

r
t

H
' o

P

P
 !

©

hl

M
 P

cm

0
3 f
t ©

rt
 £ M

C
J

. f

13

H
j

©

O

M
 ©

03
 a ©

N

©

H
-i

H
j a ©

03

©

M

©

X

rt

M

©

X

H

H
-

et
 as

H

M

 P

H
-

P
 a ©

 cr

P

P
 a r

t 0 r
t < as

H

03

O

p
r

H
- M

M
 ©

P

1

H
i P

03

M

f
t d P

rt

H
-

©

0
3 a M
 ©

M
 P

O

0 ë 3 ©

P

03

d hl

P
 cr

©

M
 cr

M

M

C
J

.

X
 as

p - X

d p p ©

p a © P

03

©

P
 a © r
t

^ ©

h
i ©

M
 a ©

hl

r
t ©

cm

©

p p o

a M

cm

cr

©
 cr

cr

©

P

a d 03

P

M

©

rt

N

M

C
J

.

P
 a P

r
t 3 ©

©

©

p xs

P

P

H
 ex

©
 3 H
' a a ©

M
 P

M

0
3 a ©

S3

©
 a ©

©

p \ 0 H
» a ©

03
 o

er

M

M

rt
 d 03

03

©

P
 o

p a ©

hl

N

0 ©

X
 to

f
t

H
j

P
 a H
-

r
t

H
*

©

0
3 SS
J

o
 -

03

d cr

C
J

.

©
 pr

r
t

M
 ©

H
j - X

G

P

P

©

P
 £ ©

N
 o

H
-

03

©

h
l o

o

X

cm

©

©

P
 - © x u
 ©

hl

M
 a © P

r
t d 3 o

hi

d o

M

0
3 - <

0 o

hl

er

©

r
t hl

p a M
 X

p

H
*

©
 < ©

hl

M

03
 <

0 o

hJ

a ©
 pr

©

d N

©

r
t d 03

03

©

P

H
«

P

O
 o

B

a ©

P

03

d hl

P
 cr

©

M

©

0 p a ©

h
i

N
 o

©

X
 u
s

rt
 H

p a M

r
t

H
' ©

03

cr

©

M
 <

P

P
 cr

©

rt
 cr

©

cm

h
l

M

C
J

.

13

©

P
 s:

©

r
t N

0 P

M

0
3 ©

h
l om

©

©

p -
©

H

u

©

h

l
H

* 3 ©

P

r
t d B

O
 hl

d o

H
-

03

er

©

r
t < © hl

£ M

C
J

. a ©

hl

©

P
 <

P

P

13

M
 P

P

rt
 to

O

s
M

M

C
J

.

X

©
 pr

H
-

P
 pr

©

P

M
 p a ©
 cr

M

03

rt
 0 H

M

©

03

©

X

p
 1

p M

r
t

H
*

C
J

. a ©

©

P

X

0 p r
t ©

X

03

r
t cm

©

 cr

O

P
 a ©

p P

P

p cm

©

M
 ©

cm

©

p er

©

M
 a i ©

©

p p
r £ O
s

0
3 f
t

M

©
 < P P

13

p hl

P

C
L

M

cm

3 p ©

P
 a ©

0 < © hl

cm

P

p cm

p P

p hl

©

©

P

p P
 a ©

h

l xs

p

H

P
 ex

M

cm

a P rf

M

M

C
J

..
 < 0s

P
 a d 03

P

0 o

M

rt

X
S

P

H

P

 ex

M

cm

3 P
 i p ©

d r
t

H
j P

P

M
 X

p

p p ©

p N

M

C
J

.

P

H

3 H
*

C
J

.

H
J

©

M
 P

P

P
 cr

©

r
t ©

M

cm

©

p

d H
-

f
t 3 P
 ?r

©

p < P p 0 H
j £ as

M

 er

©

et

©

P

©

~
 o

H
j £ ©

M
 cr

©

r
t P

P
 a ©

H
j

©

13

P

hl

P
 a H
-

cm

a P a P P

H
j

£ M

C
J

.

N

M
 P

cm

p
r

d P

P

©

p cr

©

0
3 r
t P

P

P
 >- 0 3 a p r

t

N
 ©

».

©

©

P
 3 P

P

M

cm

©

H
j

0 «i
 a d M

 ©

©

4 a ~
 a ©

©

M

a P

P

p
r

r
t a P

r
t ©

hl

er

©

M
 ©
 a P P

M

cm

©

©

p pr

hi

M

rt
 ©

4 M
 P
 < O o

hl

©

©

P
 a ©

hl

cm

©

M

M

C
J

.

X

©

p H
j 1

f
t ©

hl

£ H
'

C
J

.

M
 w

d cr

P

x

u

©

h
l

h
l

M
 a p ©

P

P

p a ©

hi

©

P

C
J

.

d M

03

r
t a d M
 a ©

M

M

C
J

. pr

er

©
 cr

o*

©

p cm

©
 f

a p r
t

13

P

hl

P
 a M
 <§

p -
0

3 ^.

3 £
$
**

K

?S

K
-t

O

et
- ft ^>A

^.

^
k

C
Ö

 ^.

tr
i>

X

P

P

P

©

P

£ 0 hl

a ©

p P

H
j

cm

©
 £ as

N

©

p

o

©

h
l

h
l

M
 a P
 o

H
j w

d cr

P
 w

©

P
 a ©

hl

cm

©

M

H
-

C
J

.

PT

<K
>

H

r

t
h

j (̂

<t>

a ^ o

t-
-i

^.

0)
 3 Cu

<

©

hl

o

P
 a ©

H
j

03

f
t ©

M

rt

f
t ©

P

M

03

H
« P

03

r
t hl

H
-

C
J

. a a © rt

r P

p cm

03
 a ©

N

©

£ TD

cm

13

p H
j p a H
'

ex
 Q

rq

©

03

r
t hl

©

X

X

M
 P

cm

<

P

p cr

©

rt
 £ O
s

H

X
 < P P

ö p < H-

a P -
03

p M

03

cm

©

0
3 M
 0 f
t ©

p £ ©

hl

©

i
-

j a cr

©

©

M
 a ©

p 0
a

13

0
3 0 p

<

P

rt
 1

N

©

M

H
j

cm

©

X

O

p 03

rt

M

rt
 P
 as

©

hl

a cr

©

 cr

cr

©

P
 <-

/-
%

P

s-

^,

cr

p

p

•«
>-

•
p

s
-^

h
l

£
-

©

jï
T

d p p ©

p p H
-

©

r
t a ©

p X

©

p ©

P

03

u

h
l

©
 X

©

P
 o
 < © hl

a H
"

p cm

©

p a H
-

©

3 ©

P

H
<

©

r
t

•
^ © pr

d p p ©

P

p M

©

f
t N

O

P
 a ©

h
i £ O

O

hl

a ©

p a ©

p X

©

p ©

p 03

13

H
j

©

X

©

p

w

p p f
t

M
 p p p 03

©

H
>

O

d r
t o*

©

cm

p P

p r
t

©
 cm

©

p ©

H

j P

K
J

H
»

0
3 ©

H
j

©

P
 <

P

P

cr

M

C
J

.

cm

©
 <

0 M

cm

M

.3

03
 o

M

H
*

13

0
3 H
*

03

rt

M
'

©

0
3 ©

£ ©

hl

©

M
 a ©

p M

©
 < Os

P

2
^ ©
 B

O

©

r
t ©

P

P

H
-

©

rt
 ex

©

a P

r
t ©

H
j

cm

©

©

p rt
 p
r

O
s

O

H
j

H
' ©
 s o

p p H
j er

p p pr

©

M

H
*

C
J

.

p
r

©
 a M
 P

cm

©

p cr

©

03

e
t P

p P

©

P
 a © p 03

©

P

cr

p p p
r

©

M

M

C
J

. ^ © cr

©

0
3

O
 er

H
j

H
-

C
J

. <

H
» P

cm

©

P
 <

p

p a H
*

P

cm

©

p cr

©

0
3

f
t P

P
 P
 < O M

cm

r
t cm

©

©

p 03

~N

H
-

P

03

f
t ©

M

H
*

O
 cr

rt
 O
s

P

C

H
*

rt
 p
r

©

r
t cm

©

cm

©

 <

©

p p P
 a © M

M
*

C
J

.

PT

a P

rt
 as

H

cm

©

©

p r
t cr

©
 o

H
j

H
*

©
 1 o

p p H
j

O
 o

B

3 ©

P

0
3 d h
i P
 cr

H
-

H
»s

p

.

f
t ©

H
-

f
t d H
«

rt

N

H
-

C
J

.

P

H
" a ©

p M

H
-

0
3 r
t

H
<

©

03

©

©

P

0
3 O

©

13

rt

M

©

03

©

X

O

p f
t ©

p
r

03

rt

N
 o
 - P o

cr

C
J

.

©

p
r

rt

H
-

©
 <

©

h
l

©
 a ©

r
t ©

N

0 ©
 pr

©

p M

0
3 cr

©

rt
 cr

©

r
t ©

H
j a ©

P
 o

rt

M

©
 <

P

P

H
-

P
 S

a ©
 cr

©
 cr

0 ©
 <

©

p 0 B

P

M

r
t a ©

H
. 3 13

p 0
3

0
3 ©

r
t ©

p
r o

B

©

P

H
<

P

13

M
 P

p f
t

03
 <

P

P

P

P

P

h
l

C
J

.

d H
-

03

f
t

r
t ©

cm

©

M
 o
 <

©

p a P

r
t a ©

h
l

cm

©

M

C
J

.

X

©
 a H
-

0
3 X

p
 to

to

M

©

03

©

©

P

O
 cr

C
J

.

©

X

rt

H
-

©
 <

©

H
j

©
 i

M

13

03
 o

H
,

P

O

rt
 O

H
' H

H

P

rt

H
-

O

p ©

©

0 H
j

0
3 d cr

C
J

.

©

j?
r

rt

H
-

©

H
»

N

H
-

C
J

.

P
 ffi

©

rt

H
-

03

P

M

©
 <

©

P

0 p 1

co

©

r
t H
.

03

0 P

C
J

.

d M

03

r
t O
 B

et

©
 a ©

p x ©

p a p rt

H
' P

O
 o
 a © P

03

d hl

p cr

©

M
 ©
 a H
,

03

p
r d 05

03

H
<

©

03

0
0

H
i P

O
 o

B

©

p 03

d H

P
 cr

M

K
*

M
.

r
t ©

H
*

r
t

kontekst worden gelicht en voor het oog van de geest of een
universele wetgever worden geplaatst, in het tweede geval
krijgen we explikaties, die lokaal, pragmaties en holisties
van karakter zijn.

9. Cyclopiese filosofie

Stellingen als die van Derrida dat er 'niets buiten de tekst
is' moeten niet als een nieuwe kennistheorie worden opgevat,
maar als stellingen die alle epistemologie overbodig maken.
Wat de cyclopen hun anti-humanisme noemen is geen afrekening
met betekenissen of bedoelingen, maar een afrekening met de
epistemologie se versie daarvan: de opvatting dat er maar één
korrekte interpretatie bestaat van een tekst, namelijk de in­
terpretatie die op de bedoelingen van de auteur stoot.
Er vallen, grofweg, twee richtingen te onderscheidingen in de
cyclopiese filosofie:
A) Een richting die stelt dat de tekst een eigen dynamiek be­
zit, een zelfstandig apriori of principe van interne koheren-
tie; de tekst is een autonome voldoende voorwaarde voor de ef-
fekten die het heeft op een hypothetiese ideale lezer. De
tekst is een los van de bedoelingen van zijn schepper funktio-
nerende machine, ze bevat een te ontcijferen kode, een sleutel
die we haar moeten ontfutselen om haar te kunnen openbreken
en te begrijpen, De machine-metafoor is in deze richting een
geliefkoosde metafoor.
B) Een richting die niet alleen de bedoelingen van de auteur
laat varen, maar ook de notie dat de tekst als een machine
kan worden opgevat waarvan we de werking moeten leren kennen.
Deze richting vraagt noch de auteur, noch de tekst wat hun
bedoelingen zijn, maar snijdt de tekst op maat voor zijn eigen
bedoelingen. De aanhangers van B leggen over de tekst hun
eigen raster heen.... en kijken wat er gebeurt. In tegenstel­
ling tot de eerste richting stellen ze zich dus niet langer
als een willekeurige verzamelaar van kuriosa op, die voor­
werpen uit elkaar haalt en kijkt hoe ze in elkaar zitten,
bijvoorbeeld hoe de tekst Marx mogelijk is, of ideologie mo­
gelijk is, maar hebben ze meer weg van iemand als Freud, die
op fantasievolle wijze in staat was dromen of grappen te her­
interpreteren als blijken van maniese depressiviteit.
Het is duidelijk dat zowel A als B zich tegen de notie keren
dat de taal als een representatiesysteem moet worden opgevat
en tegen de daaruit voortvloeiende notie dat interpretatie
uit een konfrontatie tussen tekst en betekenis bestaat, waar­
bij er maar één betekenis korrespondeert met de naakte werke­
lijkheid van de tekst. A keert zich hier tegen door van de
tekst uit te gaan en af te zien van waar het naar refereert:
de tekst bezit volgens A haar eigen programma en wordt niet
geprogrammeerd door waar het naar verwijst. B door er trots

48

-p
*

C
D

P

0
3 f
t h
l

0 ^
ö er

«<

5
0

3 H
-

O

0
3 > P
 a C

J
.

d a cm

3 ©

p e
t

0
3 O

< O
s

H

03

M
 ©

03

H

P

cm

H
- P

cm

H
- p P

M
 a 0 0
3 r
t ©
 < ©

hl

H
j

V
-

f
t er

©
 «u

p H
j

f
t er

©

p 0 p p p a r
t er

©

0
3 O

M
 ©

P

O

©

H
j

hl

O
 3 13

0
3

«
<

j o

er

O

M
 O

cm

o*
 <

<
O

O

 X

0 H
j

r
t O

O

13

M
 P

M
 O

P
 § O

p cm

0
3 o

M
 ©

P

f
t

M

0
3 r
t

03

M

03
 a O
 o

X

©
 a er

*<

H
j

d p a P
 a ©

P

rt
 P

M
 O

O

p rt
 hl

O
 1

3 ©

P

0
3 rt
 O
s as

ex

to

< p X

©

h
l < P

03

rt

©

P
 a O

0 hl

a ©

X

M
 O
 < ©

p ©

p 0
3

ex
 x

s
p r

t -
•«

N

f
t

S
*S

P
4

©
 < P

d p r
t ©
 a o

M
 P

M
 3 O

H
j

O

O
 a a d P

M

f
t *<
 M

©

rt
 ©

P
 < p P
 a M

r
t O

d a ©
 er

©

©

M
 a er

©

©

p 03

r
t ©

M

r
t

d p M

H
j

O

h
l 3 ©
 cr

©

©

M
 a < p P
 a ©

£ ©

r
t ©

P

0
3 O
 er

P

13
 < ©

hl

cr

hl

O

X

X

©

M

rt
 B

as

as

H
 as

p 3 ©

©

hl

©

d N

©

O

hl

a ©

03

O

H
j

O

h
i cm

P

p M

03

P

r
t

M

©

03
 < P

P
 < p X

M

M
 ©
 a ©

p cr

©

03
 o

er

H

H
«

C
J

. < ©

P

CC

©

f
t

O

H
j

03

O
 o

M
 O

M
 O

cm

©

p er

©

rt
'

£ ©

M
 ©

P

£ ©

©

<J

{1
3 P

P

hl

e
-f

M

03

r
t

M
 ©

p
r

©

03

O
 er

O

M
 ©

P

hl

©

M

H
-

cm

M
 i

13

hl

M
 3 M

f
t

H
' a>

< ©

03

r
t P
 a ©

P
 cr

©

03

rt
 P
 ex

©

hl

©

P

O

H
s a ©

£ H
'

C
J

.

N

©

£ P

P

hl

O

13

0
3 O
 cr

M

M

f
t P

H
-

©

rt

X
S

H

H

-

P

O

M

13

M
 ©

©

M
 <!

p P
 a ©
 a P

P

M
 ©

hl

s£

P

p h
l

O

13

p P

r
t hl

O

er

u

M

03

rt
 O

h
l

M
 O

H
-

O

M
 O

cm

©

p

N

H
-

O
 er

0 xs

M
 p ^ p rt
 £ ©

r
t

©
 P

03

O
 er

P

13

13

©

hl

0
3

£
Ï

J

O

0
>

 ^ ©

p a ©

0
3

f
t d a M
 ©
 a P

P

hl
 < P

P

<J

©

hl
 1

cm

©
 cr

©

M
 a N

M
 P

P

R
.

cm

0
3 p p p M

03
 cr

©

rt
 H

P

P
 ex

u

s
©

M

 < P

P

£ p r
t 3 ©

rt
 ©

P

03

O
 er

P

13

M

03

M
 O

0
3 f
t

£ ©

hl

p
r < P

p r P

r
t O

d hl

©

P

3E
-

O

O

M

cm

P

h
l cr

©

cm

M
 P

P

©

P

£ O
s

r
t ©

M
 ©

hl

©

P
 a p r
t ©

hl

P

M
 ©

rt

0
3

13

©

M

M

C
J

. pr

©

0
3 d pr

0

3 ©

0
3 cm

©

X

O

 a ©

P

H
l

P

r
t ©

cm

©

p a ©

©

M
 - 03

M
 P
 a 0

3 cr

M

C
J

. < O

O

H

cr

©

©

M
 a cr

©

rt

O
s

H

M

0
3 P

O

cm

p M
 ©
 a P

P

< ©

hl

£ O

©
 a a ©

P

O

O

X

a
cm

P
 o

er

r
t ©

hl
 er

©

r
t cm

©

 er

©

H
- a < P

P
 er

©

r
t P

P

rt
 G

G

H

£ ©

r
t ©

P

0
3 O
 er

P

xs
 i

©

hl

©

H
,

M
 ©

X

f
t ©

©

hl

a er

©

©

H
j

rt
 O

13

a ©
 -

M

O

cm

H
' O

O

H
j

0
3 O

M
 ©

P

O

©

""
 er

O

©

 < as

©

M
 hl

©

<l

O

M
 d r
t

M
 ©

0
3 N
 ©
 a P

P

hl

O

O

X
 < o

o

H

p
r as

as

H

,

r
t a O

O

hl

cm

©
 a P

P

X

rt
 » cr

O

©

er

O

©

N

©

©

hl
 a ©

P

O

H
j 3 P

M
 ©

H
j

M

M
 O

03

O

H
»

M
 ©
 a P

P

hl

O

O

X

p p p h
l cm

©

0
3 r
t hl

©

©

H
, a er

©

©

H
j

f
t

•
-

£ M

C
J

.

N

©

©

P
 a P

r
t

M

0
3 M
 P
 a ©

hl

a P

P
 a £ O

P
 a ©

hl

cr

p P

hl

H
J

H
-

C
J

. r̂ s p p hl
 a ©

©

hl

O

O

X

p M

©

f
t

£ P

rt

M
 pr

cm

©
 a P

P

p £ M

M
 pr

h
i

M

C
J

.

cm

©

p U
)

O
 a 03

M
 d p
r

r
t a P

r
t O

13

£ o

P
 a ©

h
l cr

P

P

hl

M

M

C
J

.

PT

©

N

©

M

H
j a ©
 < h
l

P

P

cm

p M

0
3 a ©

M
 P

cm

©

p M
 ©

d hl

O

H
j

H
J <<

0
3 M
 PT

d 03

 cr

O

©

X

H

M

C
J

.

cm

H
- X

cm

©
 a P

p p

cm

©
 a P

X

X

O
s

P
 < P

P
 a ©

N

©

O

H
j

cm

©

p ©
 3 ©

r
t p
r O

ex

©

Ö
3

03

f
t ©

M

f
t N

M
 O
 cr

©

©

p < 0 G
 ex

M

cm

a ©
 i

pr

©

M

M

C
J

. pr

er

©

M
 a O

H
j

O
 < ©

h
l a ©

0
3

13

©

O

M
 P

M
 ©

©

xs

M

03

rt
 ©
 a O M
 O

cm

M
 ©

03

©

cm

©
 a P

X

X
 as

p O

H

j

O

p 1

< O

M

cm

©

p 03

03

M
 ©

f
t

03

O
 < ©

hl

a ©
 £ P

H

©

P

P

hl

a < P

p

er

©

M
 a p M

©

f
t a ©

©

hl

a P

p O

p ©

©

p 03

cm

©

N

M
 P
 a cr

©

M
 a

p*
 c

m

©

rt
 X
 o

p r
t P

X

rt
 3 ©

r
t a ©

£ ©

hl
 l

©

©

P
 < P

p cr

©

M
 a ©

p N

©

cm

cm

©

p

©

©

p 0
3 cm

©

N

M

 p a er

©

M
 a P

M

©

r
t a ©

©

hl

a P

p ©

©

P

0
3 cm

©

N

H

-

P
 a er

©

M
 a ©

p O

p ©

©

p 0
3 cm

©

N

M

 P
 a i

a ©

©

0
3

0
3 ©

P

f
t

M
 ©
 < P

P

M
 ©

r
t

03

O

H
j

M
 ©
 3 P

P
 a a O

O

h
l

rt
 ©
 a hi

M
 p cm

©

p < O

O

hi

D
3

M

03

C
J

.

©

X

f
t

M
 ©
 < ©

13

hl

O

O

©
 a d hl

©
 cr

©

0
3 r
t P

P

r
t - a M
 ©

O

p 0
3 M
 P

03

f
t P

P

f
t N

O

d 0
3

r
t ©

M

M
 ©

P

r
t O

r
t

03

©

O
 cr

r
t ©

hl

£ M

M

>a

hl

O

cr

©

hi

©

P

r
t ©

M
 ©
 < ©

P

N

O

P
 a ©

hl

er

©

r
t

M
 a ©

©
 a P

rt
 ©

hl

©

©

P

O

er

i

O

O

X
 er

©

rt
 P

P

P

et
 p M
 3 ©

p 0
3 ©

P

£ P

P

H

rt
 O

©

N

O
 - P

X

O

p 0
3 ©

P

03

d 03
 cr

©

13

©

hl

X

rt
 cr

M

M

C
J

.

H
J

rt

f
t

M
 ©

0
3 ©

•>- 3 ©

r
t ©

P

0
3 O
 cr

P

13

xs

©

M

M

C
J

.

p
r

©

O

H
,

H
j

M

M
 O

0
3 O

H
j

M
 ©

03

©

X

O

P

03

©

P

03

d 03

- er

O

©

cm

©

hl

M
 p cm

cr

©

0
3 O
 er

©

hl
 a M

 P

cm

« p p p hl

a ©

0
3 rt

M

M

M
 ©

O

p 03

©
 < P

P

©

©

P

H
j s M
 P

M

0
3

r
t

H
- ©

0
3 ©

«- 3 P

H
j X

H
'

03

I

P

O

cm

0
3 r
t ©

©
 a 03

O

13

N

O

©

X

p p p H

©

©

P
 3 ©

r
t er

O
 a ©

- < © H

M
 P

P

cm

r
t P

P

P

hl

a ©

h
l d 03

rt
 as

p

< O

O

hl

a ©
 cr

©
 < H

©
 a M

cm

M
 P

cm

< P

p er

©

rt
 cm

©

M

M

C

J
.

p
r

p
-

h?

H
-

C
J

.

cm

©

P
 • > a P

P

H

©

p r
t ©

cm

©

p H
-

0
3

N

H
-

O
 er

H
-

P
 a ©

rt
 ©

X
 to

r
t cm

©

03

r

t O

h
j

r
t < O

O

hl

2
^ P

rt
 cr

M

C
J

.

O

H
j

N

M

C
J

. £ P

P

hi

a M

03

©

P

P

M
 ©

ft

d M

f
t

M

©
 < ©

hl

©

P

p p p O

H
j

N

H
.

O

er

M
 O

0
3 a P

X
 as

p < p P

 a ©

r
t ©

X

u
i

r
t ca

M

C

J
.

\ N

H
-

C
J

. er

©

©

H
j

rt

O

H
i N

M

C
J

. 3 O

hl

a r
t < O

O

hl

r
t a d hl

©

P
 a er

©

©

p ©

p 3 ©

©
 -

cm

©

03

M

M
 P

cm

©

H
 ex

rt
 P
 to

to

as

P

N

H
*

O
 cr
 cm

P

P

p a ©

03

- X

0 hl

rt
 O
 a - < 0 ©

M

f
t N

H
-

O
 cr

P

P

p om

©

0
3

13

hJ

O

X

©

P

©

P

d M

r
t cm

©

 a P

P

cm

a ~ cr

H
-

C
J

.

13

P

13

M

©

hl

N

P

M
 pr

H
j

M

C
J

.

cm

©

p i H
-

©

f
t

0
3 a P

r
t cm

©

©

P

 er

©

hl

er

P

M

M
 P

cm

M

03
 < P

p er

©

r
t < O

O

h{
 1

P

P

cm

03

r
t < ©

hl

X
 as

©

h

l
rt

 O

H
» cr

M
*

C
J

.

\ N

M

C
J

.

O

0 H
*

f
t P

O

cm

M
 ©

rt
 to

O

O

hl

03

13

hl

O

P

X

©

M

M

C
J

.

X

03

O

13

N

©

©

H

H
- P
 a ©
 cr

p p cm

©

0
3 H
^

P

C?
q ©

P
 < P

P

©

©

P

r
t ©

X
 to

rt
 ex

p r

t 03

< O

O

hl

r
t a d H
j

©

P

C
L

H
-

P

p
r

©

p ©

p O

p r
t

03

a p P

K
j ©

P

r
t ©

a
cm

©

X

X

©

p 03

3 ©

hl

X

rt
 < O

M

M
 ©
 a M

cm

0 13

©

H
-

cm

©

p H
j

M

0
3 M
 p
r

O

03

M

0
3 N

O
 1

©

P

cm

©

©

H
j

et
 P

H
-

©

f
t

0
3 B

as

as

H

O
 B

p
r as

r

t 0 p a ©

hl

03
 o

er

©

M
 a rt
 P
 to

to

©

P
 a P
 i

a P

r
t N

M

C
J

.

P

O

H
i­ er

P

P

hl

p
r

hl

H
-

r
t

M
 ©

p
r

H
-

©

r
t

0
1 O

P

r
t ag

P

P

h
l

rt
 "*
 cr

H
-J

O

O

f
t

H
-*

©

cm

rt
 " O

H
j

O

p r
t a ©

X

rt

X

O
 a ©
 a H
' O
s

cm

©
 cr

H
j O

p
r

©

P
 a 0 ©

r
t £ O

H
j a ©

p - cr

H
»

C
J

. o

H
j

N

H
i.

C

J
.

cm

©

M

O

O

H
j

rt
 P

O

cm

0
3 rt
 ©

©
 a 0

3

cr

M

H
^

C
J

.

H
J

f
t P

O

cm

0
3 rt
 O
s

©
 a 0

3 cm

©

M
 O
 < ©

p M
 P
 er

©

r
t cr

©

03

rt
 P

P

P
 < P

P

©

©

P

O

H
j

P

P
 a ©

H
j

©

ca

©

r
t < ©

H
 to

o

er

H
-,

j»

J

f
t d 03

03

©

P
 > ©

P

03

H
*

0
1

cr

•i

©
 pr

©

p

O

O

H
»

U

er

©

r
t

a
u

d

'
03

 0 ©

f
t a ©

hl

©

P

H
»

H
-

03

f
t

M
 ©

0
3 ©

a
i3

©

 cr

P

M

H
j

03

M
 P

O
 cr

rt

H
*

cm

er

©

M
 a < P

P
 > >

O

03

M

f
t

H
« ©
 < P

P
 cr

©

rt
 p
r S
 a p P

H
»

0
3 a ©

d o*

H
^

H
-

©
 ^ O

0 M

f
t cr

p a a ©

p pr

d P

p ©

p <J

©

h?

3 O

©
 a ©

p ba

O

*s

©

M
 > P

H
J

0
3 03

 rt
 ©

N

M

C
J

.

P
 3 ©

©

h
l

d H
*

rt
 C
D

O

s
P

r
t ©

X
 to

r
t

r
t ©
 pr

d p p ©

p er

P

t»
j

©

p a P

p a ©

p d r
t ©

d hl

Kells have hardly been more variable than judgments of the
laws of gravitation" (Goodman, 1978, 139-140) (11).

i*is Pie ter Pekelharing is student sociologie aan de Universite
van Amsterdam. Adres: Willemsparkweg 1453 1071 GX Amsterdam

Noten

(1) Mensen worden filosofen doordat ze In de ban raken van
andere filosofen. De een. door Husserl, de ander door Ha-
bermas en ik door Rorty. Zonder zijn werk had dit stuk
nooit geschreven kunnen zijn. Verder wil ik Inge, René,
het 'alternatieven' groepje en Wiljo bedanken voor de ma­
nier waarop ze me geholpen hebben: de eerste drie door­
dat ze me hebben aangespoord en Wiljo omdat hij het er
nooit mee eens was.

(2) In 'The Order of Things' (1970) beschrijft Foucault epis-
temiese veranderingsprocessen die veel autonomer en ano­
niemer verlopen dan de paradigmaverschuivingen die Kuhn be­
schrijft. Krisissen komen bij Foucault dan ook maar zelden
voor als verklaring voor de overgang van het ene soort
'savoir' naar het andere. Zie Hacking (1979) voor een In­
teressante vergelijking tussen Kuhn en Foucault.

(3) Zie bijvoorbeeld Böhme e.a. (1978) en Latour en Woolgar
(1979).

(4) Geciteerd uit 'Encyclopedia of Philosophy', Deel 2, p.520.
(5) Zoals Wittgenstein zegt: "De mensen tegenwoordig geloven,

dat de wetenschappers er zijn om hen te onderrichten, de
dichters en musici etc. om hen blij te maken. Dat deze
laats ten hun iets te leren hebben-, die Idee komt niet bij
hen op (1979, 70).

(6) Zie hiervoor het eerste hoofdstuk van Rorty's (1980),
waarin hij deze noties op een schitterende manier uit el­
kaar haait.

(7) In wat volgt maak ik gebruik van een artikel van B. Magnus
(1981), p. 465 e.v.

(8) Voor iemand die de interne relatie tussen rationaliteit
en konsensus op een overtuigende manier ter diskussie stelt:
zie Cavell (1979), vooral hoofdstuk IX. Voor een verwer­
ping van het onderscheid tussen interne en externe, intrin­
sieke en extrinsieke, essentiële en accidentele relaties,
zie Rorty (1.967) en Goodman (1978).

(9) Zie voor dit laatste het beroemde "Two dogmas of empiri­
cism" van Quine (1961). Davidsons's (1974) heeft Quine's
twee dogma's met een. derde dogma aangevuld: het dualisme
tussen konceptueel schema enerzijds en. naakte werkelijk­
heid anderzijds. Zoals Davidson zegt, is het voor wie dit
dogma opgeeft "not clear that there is anything distinctive

50

left to call empiricism". Quine weigert overigens dit
laatste dogma als dogma over boord te gooien. Zie bij­
voorbeeld zijn bespreking van Davidson in (1981). Quine
blijft namelijk vasthouden aan de gedachte dat de na­
tuurwetenschappen het paradigma van de kennis vormen en
dat andere kennisaanspraken gemeten moeten, worden aan dit
paradigma. Hij deelt met Kant de opvatting dat 'factuali­
ty' ('Tatsachlichkeit') een kenmerk is van het discours
over tijdruimtelijke entiteiten, en dat men tussen dit
discours en de andere een principieel onderscheid moet
maken. Als Davidson's argumentatie tegen het derde dogma
steekhoudend zijn, is dit niet langer mogelijk en zijn
de waarheidskondities van de zin 'liefde is beter dan
haat1 niet principieel verschillend meer (maar natuurlijk
wei verschillend) van de waarheidskondities van weten­
schappelijke zinnen.

(10) Tegen histories adekwate rekonstrukties is natuurlijk
geen bezwaar. Integendeel. Zolang zo'n rekonstruktie
maar geen epistemologies doel dient: het intern/extern
onderscheid niet beheerst wordt door aprioriese rationa-
liteitsmaatstaven, zoals bij Lakatos (vgl. Kuhn 1980, en
Feyerabend 1975), Althusser en in het algemeen de franse
wetenschapshistorici het geval is. Dekonstrukties: his­
tories geïnformeerde vormen van zelfkritiek, waarin
'chacun de nous est Ie Mystagogue et 1'Aufklarer d'un
autre' (Derrida) zijn meer dan genoeg. Zo opgevat staat
'intern' voor datgene wat van het te beschrijven ver­
schijnsel goed in mijn verhaal past, en 'extern.' voor
datgene waar de schoen wringt.Vanzelfsprekend is het eind­
doel een zo intern mogelijke geschiedenis.

(11) Vgl. voor een gelijksoortige kritiek: Grabner/Reiter
(1981). Het is dan ook niet verwonderlijk dat de B-rich­
ting steeds meer voorlopers krijgt: zodra we aanvaarden
dat de inhoud van een wetenschap en zijn methoden van re­
deneren en onderzoek doen integraal verbonden zijn met
de historiese ontwikkeling van die wetenschap; zodra we,
parallel hieraan, het onderscheid opgeven tussen filoso-
fie-als-filosofie en filosofie-als-geschiedenis, worden
Plato's lezing van de sofisten, Aristoteles' lezing van
Plato, Locke's lezing van Descartes, Kant's lezing van
Hume en Marx' lezing van Hegel allemaal prachtige voor­
beelden van figuren die meer uit een tekst wisten te ha­
len dan de auteur of zijn publiek ooit hadden kunnen
vermoeden. Al deze auteurs brachten ingrijpende wijzi­
gingen aan in v/at het heette om filosofie te doen, in
wat als filosofiese vragen konden, worden beschouwd en
vooral in wat filosofiese methoden waren.

51

Geciteerde literatuur

Althusser, L.
Böhme e.a., G.
Cavell, S.

Davidson, D.

Feyerabend, P.

Foucault, M.
Goodman, N.
Grabner/Reiter

Habermas, J.

Hacking, I.

Kant, I.

Kuhn, T.

Magnu s, B.

Musil, R.
Nietzsche, F.
Putnam, H.

Quine, W.V.

Rorty, R.

Sellars, W.

Wittgenstein, L.
Woolgar/Latour

Lênine et la Philosophic, 1972,
Stavnberger Studiën 1, Suhrkamp, 1978.
The claim of Reason, Clarendon Press, Oxford
(1979).
On the very idea of a conceptual scheme,
Proceedings and Addresses of the America}:
Philosophical Association 47 (1974), pp.5-20.
Against Method, NLB, 1975.
Science in a free society, NLB, 1978.
Rückblick, in: Versuchungen, Aufseize zur
Philosophie Pau I PeyerzrenIs, H. P. Duerr (red.),
Band 2, Suhrkamp (1981), pp 320-373.
The Order of Things, Tavistock 1970.
Ways of Worldmaking, The Harvester Press, 1978.
Aufforderung zum Grenzverkehr, in: Der Wissen-
schaftler u.d. Trrationale, Zweiter Band,
H.P." Duerr (red.), Syndikat (1981), 196-219.
Theorie des komnrunikativen Eandelns, Band 1,
Suhrkamp 1981.
M. Foucault's Immature Science. In: Nous 13
(1979), 39-51.
Vorlesungen über Logik. In: Immanuel Kants
Werke, Band 8, 323-453.
The Halt and the Blind: Philosophy and Histo­
ry of Science, Brit.J'.Phil.Sci. 31 (1980),
181-192.
Heidegger's Metahistory of Philosophy Revisited.
In: Monist 64 (1981), 455-465.
Der Mann ohne Eigenschaften, Suhrkamp, 1970.
Die Frühliche Wissenschaft, GW 6, Goldmann.
Meaning and the Moral Sciences, Routledge &
Kegan Paul, 1976.
Reason, Truth and History, Cambridge Univer­
sity Press, 1981.
Prom a logical point of view, Harper Torch-
books, 1961.
Theories and Things, Belknap Press, 1981.
Relations, Internal and External. In: The
Encyclopedia of Philosophy, Dl. 7 (1967),
125-133.
Pragmatism, Relativism and Irrationalism,
Proceedings and Addresses of the American
Philosophical Association 76 (1979) 719-738.
Philosophy and the Mirror of Nature, Basil
Blackwell, 1980.
Science, Perception and Reality, Routledge
& Kegan Paul, 1963.
Losse Opmerkingen, Het Wereldvenster Baarn, 1979.
Laboratory Life, Sage Publications 1979.

52

en

C
O

 X

H

H
'

W

H
-

03

U
D

0

0
f\

J «.

1
3

X
J LH

U

S

1 (J
s

D
l

ex

©

N

©
 X

h
j

M

f+

M

O

H
*

<
5

P

P
 er

©

r
t

P

©

0 £ M

r
t

cm

©

p 03

©

M

P

03

©
 a ©
 p X

©

P

1—
i

P
 a ©

©

i_
_
i

H
H

H

4
H

i

H
i

P

©

©

P

P

H
j

03

M

d M

rt

©

P
 a ©

1
3 P

h
l

p cm

H

P

p H
i < O
s

H

£ ©

h
l

xs

rt
 > X

S

O
s M
 a ©
 o 1

3 <|

P

rt

rt

M

P

cm

©
 p <!

P

P

< P

P

©

©

P

03

d e
r

03

R

rt

M

©
 1 r
t er

©

0 ©

r
t M

©

03

©
 X

p d 03

P

M

©
 < as

H

X

M

P

h
i

M

P

cm
 < p p er

P

p a ©

^
j

©
 p

rt
-

H
* o p ©

M

©
 < ©

h
l

X

M

P

h
l

M

P

cm

03
 o M

©

P

rt

H
*

03

rf
>

M

©

03

cm

©
 er

©

H

M

P

rt

©

h
l

1
3 h
l

©

r
t

©

©

h
l a M

P
 a ©

N

H
*

P

< P

M

©

P

r
t

M

©

03

P
T

M

©
 < ©

P

0
3

©

O

X

©

h
l a P

P

P
 H
l

d o a d M

P

©

P
 er

©

e
r

e
r

©

P
 a ©
 _

M

P

r
t

©

rj
 1

a ©

p ©

0 i £ M

;-
f

rt

cm

©

p 03

r
t

©

M

P

03

©

03

r
t h
l

P

r
t

©

cm

H
*

©
 < P

P
 *<

0 p h
l

M

TO

er

rt

P

M

j—
J

©

h
l

M

©

H
'

m
 a er

M
 1

N

©

p 03

3 P

p h
l a M

cm

©

1
3 P

h
l

P

cm

h
l

p p H
j

1
3 h
l

0 c
r

©

©

h
l

rt
 cr

M

C
J

.

rt
 as

I_

J

P

rt

©

P

N

H
*

©

P
 a P

rt

©

h
l

P

P

P

©

P
 a ©

X

H

H
*

rt

©

X
 a P

P

h
l o 1

3 P

©

©

P

c
r

d rt

©

P

cm

©

£ O

O

p H
'

P

rt

©

h
l

©

03

03

P

P

rt

©

©

P

M

©
 1

ö

P

P

h
l cr

M

C
J

.

cm

p P

r
t er

£:

P

0 xs
 < o p 3
£

h
l

H
-

cm

cr

r
t

03

©

13
 o 03

©
 < P

P

 a ©
 < i 03

X

0 p f
t h
l < ©

h
l

03

©

M

H
'

r
t as

M

f
t H
'

P
 a ©
 X

O

p r
t

©

X
 to

et
 < P

P
 a ©
 < as

H

X

M

P

h

i
©

P

 1 cr

©

cm

h
l

C
J

.

1
3 ©

P
 1 X
 o p rt

H
j

0 < as

H
 to

©

< p p Q

C
C

• < o p ^ h
l

M

cm

cr

03

H
-

P

rt

©

H
j < as

p rt

M
 o p M

03

rt
 H
-

O
s to

©

r
t er

©
 o h
l

M

©
 < P

P

H
-»

M

O

 er

r
t

r
t

©
 cr

P

M

©

P

tH

P
 er

©

r
t

rt

£ ©

©
 a ©
 a ©

©

M
 cr

©
 er

P
 p a ©

H
*

r
t > 1

3 ©

M
 a ©

a
13

©

X

P
 d 03

p 1

o 03

M

r
t M

©

cr

H
-

C
J

.

P
 o cm

0 1
3 ©

P

•
- 0 P

0 1
3 cm

©

 cr

©

M
 a ©

h
l a cm

©
 er

M

©
 < ©

p 1
3 h
l o cr

M

©
 a ©

P
 < o o h
i cr

©

r
t < O as

rt

 i

©
 • p s

»
^ • cc

H
'

C
J

. cr

©

03

1
3 H
j

©

©

X

ft
 a ©

N

©

H
j

p 03

©

P

P

H
s

N

0 P
 a ©

h
l

M

M

C
J

.

P
T

©

P

rt

h
l

P

O
 er

et
 ex

P

P

H

 1

cm

©
 p 03

rt

©

M

P

03

©

P

H
«

©
 d £ as

/-
s

<
X

S

M

O

03

1
3

rt

X
S

M

©

©

h

l
03

~

©

C
C

M

©

o

a
cm

1

3
M

©

X

M

p <

O

P

a
13

p

d P

M

M

03
 a © h

l
p *<

 > P

03

O
 o a er

©
 *• M

P

O
 er

» < 0 p 3
*

h
l

M

cm

er

rt

13

©

a
p

©

cr

©

©

M

©

3
P

-

er

©

C
Q

M

r

t
a

©

03

cm

£
3

©

p:

r
t

M

©

M

P

©

03

h
l

O

er

©

p
•

1
3

P

1
3

.
©

w

M

C
J

.

w

pr

•
©

ec

c
©

%

et

h

j ^
P

^

-i

O
s

ft

9
^

^
^

.
M

?S

rt

C

C
i

r
t 1

pr

d M

r
t

d d h
l £ ©

r
t

©

P

03

O

M
 ö

©

H
j

d p a ©

h
l

M

P

cr
 c

m

P 1
3

1
3 ©

p

<J

P

P

< ©

h
l a ©

©

M

rt

a ©

p o pr

r
t

©

h
l

ex
 c

m

©
 < ©

h
l

X

M

P

h
l

©

C
r

p
C

X
s

1

a
<
Q

h

i o •
V

03

©

P
 - ö

M

M

r
t er

©

V
! ©

P
 • to

ü ©

P

©
 o 1

3 o 03

H
-

r
t

M
 1

^ <e
.

«
C

i.
X

3 C
u

3

ft
j <ö

S
*\

 < as

H

03

rt
 as

er

©

 p a ©

h
l

cm

©

©

03

rt
 as

03

 i o H
j

cr

©

cm

h
l

M

C
J

.

1
3 ©

P
 1 X

O

P

r
t h
l

0 < ©

h
l

03

©

M

P
 a h
l

M

©

H
j

P

03

©

03

h
l

0 P
 a < P
 p a ©
 a o a ©

h
i

P

©
 £ as

et

©

P

03

O
 er

P

1
3 03

cm

©

03

o cr

M

©
 a ©

P

M

03

C
C

H

-
C

J
.

H
l

P
 a ©

©

M

H
i

H

©

X
 o p 03

ft

h
l

d ©

©

h
l

r
t > 1

3 ©

M
 pr

h
l

M

ft

H
-

©

03
 a ©

1
3 h
l o c
r

M

©

©
 3 03

M

f
t d p r
t M

©

rt
 as

cm

a>

p

o 1
3 cr

o d £ < P

P

 cr

©

et

c
r

0 ©

X

H

H
' as

i er

M

03

r

t o h
l

H
-

©

03

X

< P
 p ©
 p X

H

M

f
t M

©

X

P

O

ex
 x

s
as

H

ex

•

©

<
xs

P

 p a P

P

h
l a ©

©

i-
j.

cm

©
 p P

P

h
l

o 03

M

r
t

M

©
 < P

P
 < 0 p =£

4 M

a
cm

M

cm

©

©

P

M

P

cm

©
 3 M
 pr

pr

©

M
 a ©

cr

r
t M

P

©

©

P
 cr

H

©

©
 a et
 er

©

0 i

rt

©
 3 ©

©

h
l

M

©

cm

cm

©
 p . > P
 p

a ©

P
 a ©
 < as

H

X

M

P

H

©

P

 1 c
r

©

a
cm

©

h

l
M

P

P

 a ©

h
i

©

X

P

P

et

X
S

M

P

P

r

t
03

f

t cr

M

C
J

.

N

M

C
J

.

P
 cr

©
 er

p p a ©

M

M

P

cm

C
J

.

1
3 ©
 P

X

O

p r
t H

O
 < O
s

H
 03

©

P

M

03

P

O
 er

rt

©

h c
r

P

P

M
 a P

H
>

a 0 ©

r
t

©
 p ©
 pr

P
 p rt

X
S

H

O

 cr

©

©

h
i

r
t > 1

3 ©

M
 a ©

cm

©

c
r

*i
 d M

pr

©

M

H
-

C
J

.

pr

©

p H
j

cm

©

p r
t

©
 p >- £ P

P

H
 3 ©

©

0 < ©

h
l

M

X
 xs

r > as

> H

l
H

«

ec

©

et

u*

o ©

X
 < p p >

O

1
3

52
! > 5

5
ö

C
l

5
! ö

M

C
O

W

 > 52
!

O

O
 < p p o . C
C

• < O

P
 ^ *i

M

cm

er

r
t . > P

P
 a ©

©

M

H
«

03

0 p rt

03

r
t P

P

P

P

P

P

H

P

P

P

M

©

H
- a M

p cm

< P
 p a ©
 a M

03

X

p 03

03

M

©

O
 * w

o co

i-
3

O
 < w

5S

N

H
i

O
 ec

H
3

*
J h
l p P

pr

H
j

d h
t

r
t \ s P

M

P

M

^3

C
D

 3̂
 03

O

 cr

©

h
l

U
)

H
'

O
 cr

r
t .

ü M

©
 w

4 ŝ
r

M

p
:

•i

©

P
 1 < O
s

H

03

rt
 a
s

er

©

p w

o p r
t

h
l

O
 < ©

4 03

©

M

P

f
t H

P

P

03

©

P
 a ©
 p rt
 p M

1
3 h
l

P

cm

3 p rt

H
* 1

h
l

©

P
 1 cr

©

cm

H

M

C
J

.

1
3 ©

P
 1 X

O

p f
t h
i o < O
s H
j

03

©
 a 0 0 H
j b

> 1
3 ©

M

CS
3

©

03

X

H

H
-

r
t M

©

03

©

X

p p ft

r
t

©

pr

©

p M

P

cm

©
 p cr

M

C
J

. a ©
 .. o 1

3 H
J o 03

03

H
'

P

cm
 < P

 p a ©
 « < as

H

j

X

M

P

^ <f̂

^
H

0 H
^

®

^
«

^
1 .

.
p

™
j^

iP

"^
^

iJ
j^

s
^

pm
nn

m
ni

|

H
-
J

.

n HT

CD

H
8
™

*^

öd

P3

CD

h
j

> CD

O

O

1^
 3 Sr

o a o o co

rt

2

H
i P

rt

as

cm

©

p
 a ©

©

M
 <- < P P

X
 < P M

r
t cr

M

C
J

.

M

P
 a ©

N

©

13

0 03

M

f
t

M

©

f
t ©

h
i d

cm
 ©

p

p

r
©

M

©

 * M C
J

.

N

©
 a ©

f
t ©

P
 a ©

p

03

f
t o

rt
 cr

©

rt

0 P

rt
 0 M

0 cm

M

©

03

M
 P
 a H
- < M a d

P

M

p
.

03

3 ©

a d

H
* a ©

M

M

C
J

.

X

©

pr

h
i

M

rt

M

©

pr

o

13

er

©

r
t ©

13

M

03

f
t ©
 a 0 M

0 cm

H
-

©

03

03

o

M

M

13

03

p
.

03

3 ©
 - 0 13

cm

©

©

p

M

M

P

cm
 ~.

• < 0 o

H
 a ©

03

o

o

M

P

M

©
 * © r

t ©

P

03

O
 cr

P

13

13

©

p
 a o

0 h
i

O
*

h
l

©

©

X

rt
 > 13

©

H
1

v
. o

p

 a P
 p

pr

03

pr

0 a © P

cr

M

C
J

. a ©

©

>i

X

M

d 03

M

©
 < ©

3
* ©

h
i pr

©

M

M

C
J

.

p
r cr

©

M
 a < p p
 a ©
 „

r
t P

03

r
t cr

P

h
l

©

©
 P
 pr

©
 i

a ©

N

©
 o
 a £ ©

cm

N
 o

d
 a © P
 < o

o

H
j a ©
 a P P

r
t

03

O
 cr

P

13

13

M

C
J

.

£ ©

r
t ©

P

03

O
 er

P

13

13

©

P

£ O
s

O
s

H

d

M

ft
 1

cr

P

03

M

03

©

©

P
 er

©
 a ©

p
 < P p
 a ©
 a P P

rt

03

O
 er

P

13

13

M

C
J

.

r
t er

©

0 h
l

M

©

cr

©

03

O
 er

0 d S
:

rt
 O

O

X

l_
J

p

p

cm

03

< P

P
 Pr

M

M

C
J

.

X

et
 er

©

et

©

h
l

N

©

M

H
j

03

0 13

a p r
t er

M

C
J

.

03

M
 a 13

©

M

3 ©

cm
 - B O

s
P

03

©

P

 ~ P

M

03

a ©

r
t

©

M

r
t < P P

03

o

o

M

P

P

M
 er

P

p
 a ©

M

©

p

©

p
 a M

©

P
 o
 < © h

l
©

©

 P

pr

0 a 03 rt

p
.

0Q

©
 a o

r
t

H
-

©
 < as

p
 /-"
*

to

03

O
 er

M

C
J

.

P

f
t er

M

C
J

.

M

3 13

M

M

O

p
.

©

rt
 P

M

r
t

r
t ©

cm

P

P
 p
 < p p a ©

d

M

f
t 03

M

d

M

r
t ©

P
 a ©

h
l

©
 P

M

M
 1

H
H

P
 a ©

3 ©

r
t cr

0 a ©

p

©

P
 o

P

r
t £ M

X

X

©

M

M

P

a
cm

M

03

X

d

03

03

M

©

cr

M

P

P

©

P
 a ©
 a P

P

rt
 to

o

er

P

13

13

M

C

J
.

£ ©

f
t ©

P

03

O
 cr

P

13

13

©

P

03

f
t ©

P
 a ©

p

N

©

P

©

P

©

4 < P »i

M

P

cm

03

o

p

P

H
l cr

P

P

pr

©

M

M

C
J

.

pr

cr

©

M
 a < P p
 a p P

r
t

03

O
 er

P

13

13

©

M

p
.

C
J

.

X

©

03

f
t h
l d
 pr

r
t d

H
j ©
 P

o
 < © h

l

N

£ H
'

C
J

.

cm

rt
 - pr

P

p
 rr

p
.

C
J

. o

0 {Ï
T

p

M

©

rt
 ex

p

M

 a ©

M

M

C
J

.

X

N

p
.

C
J

.

P
 o
 < © h

l a ©

r
t er

©
 o

h
l

M

©

03

er

P

03

X

p h
l

'
W

©

3 13

M

h
l

M

03

3 ©
 <•

p

X

rt

P

P

H
*

M

03

3 ©

©

P

h
l

©
 p

M

M

03
 a © o

a a p r
t > 13

©

M
 cr

M

©

h
l l

r
t

M

©

pr

v
-'

 a P P

h
l £ ©

M
 er

©

r
t a ©
 er

p r
t

rt

P
 to

to

O
s

P

/
-

N

p
.

P
 a ©

r
t

©

h
l 3 H
' P

0 M
 o

cm

M

©
 < P P

S
"\

K
S

C

D

M

** r
t ©

h
l

©

O
 er

r
t < © h
l

03

d

03

C7
3

p

p
 a pr

d
: er

M

©

h
l

03
 - 3 p r

t
©

h

l
H

-

P

M

H
«

03

r
t

M

©

03

©
 - cr

©

h
l 3 ©

P

©

d

p

M

©

f
t cr

©

et

B

P

r
t

©

h
l

M

P

M

M

03
 a © i H

- ex

©

P

M

M

03

3 ©
 a ©

cr

P

et
 < p P

O

©

P

r
t

h
l P

H
1

©

cr

©

r
t

©
 X

as

p p
.

03

3 0 a ©

M

/"
"N

oo

co

H
j

H
s » a M

H
l

H
H

's

»/
 ^ © N

©

P

M

H
«

C
J

.

PT

M

03

H
« P
 a M

f
t < © H
j cr

P

P
 a H
«

03

£ ©

ex

M
-

f
t <!

o

0 h
l a ©

H
>

d

p

 a ©

h
l

M

P

cm

< P p
 a ©

pr

h
i

M

r
t

M

©

X
 o

13

er

©

r
t CC

©

 a u
 ©

M
 1 O

13

M

13

H
'

03

3 P

P

H

©

P
 cr

©

p
.

3 1

03

O
 er

M

M

M

©

P
 a ©

p P

p

X
 o

p
 a M

cm

H
-

P

cm

©

p 0
3 er

P

03

X

p H
j cr

©

©

H
l

f
t a p
.

P

P

P

cm

©

rt
 o

0 P
 a a p r
t

13

M

M

X

p

f
t H
*

©

03
 < P P
 a ©

N

©

13

o

03

M

f
t H
-

©

03

f
t ©
 cr

©

X

H

H
'

f
t

H
»

03

©

h
l

©

P

ö

M

f
t «- o

p a P

p

X
 to

< © h
l 1

CC

M

C
J

.

M

P

P

f
t er

©

r
t p
 P
 o

3 a ©

0 p r
t o

M
 o

cm

M

©

03

©
 < 0 0 h
l o

P
 a ©

h
l

03

f
t ©

M

M

H
*

P

cm

©

p

©

p

M
 a f

0
0

M

^
3

p
.

>
-'

03

3

>*>
»

©

M

>
*•

p M

03

cr

©

et

rt
 H

P

P

03

O

©

p
 a ©

p

r
t

p M

©

M
 a ©

P

M

H
-

03
 a © /—»
, < cm

M

cn

<
l >•
 os

0
3 - <!

0
0

H
i

H
i -

0 p
 a ©
 ^ 03 f

t ©

M

M

H
'

P

cm

©

p

©

p

M
 a 13

M

M

pq
*

P

f
t H
-

©

03
 < P P

N
 o

£ ©

M

> 13

©

M

cr

©

pr

h
l

M

r
t

H
'

03

©

©

h
l

r
t £ as

M

M

03

 ^ P P

h
l

P

H
s a o

©

p
 a ©
 a ©

©

cr

13

©

r
t ©
 a xs

H
-

h
l

H
-

03

et

H
- as

03

N

©

p

M

03

rt

©
 a 0 M
 o

cm

M

©

03

©
 < o

o

h
l j

M
 • O

52
!

H

O
 r o

o

H
l m

u
i

H
i

52
!

ü

H
-«

< HHI

ö

G
 > r M
 c*o

s M •O

H
-

O

P

©

N

a
©

©

13

a

P

©

H

H
j

p
a

cm

a
rt

©

©

03

£

o
©

O

h

l
M

pr

P

©

M

p

rt

a
o

P

©

M

p

p
a

M

©

©

P

©

03

1
3

P

O

P

H
i

H
t

H
j

M

p

cr

©

cm

M

-
H

j
j-

J'

P

C
J

.
a

P

H
i

©

H
»

r
t

H
I

a
er

d

o

©

p

o

M

a

hi

P

p

p

B

©

03

©

©

p

p

P

rt

M

©

©

©
 £

ex

as

M

r
t

©

©

p
p

03

p
o

p

cr

p

©

1
3

©

1
3

p
©

 p
cm

©

rt

 e
x

O
S

M

P

H
,

H
J

cm

©

H
.

o
-

%

P

©

©

cm

M

rt

a
P

©

P

p

P

rt

cm

03

M

©

O

©

p

cr

03

p
©

rt

X

S

©

1
3

©

©

P

<

P

©

O

h
l

P

<
!

r
t

O

< ©

H
j o

a
P

p

a

M

O

M

M

C
J

.
03

P

T

r
t

H
.

M

©

03

03

cr

H
H

©

p

om

h
l

©

M

©

1
3

P

<
r

t
p

a6

P
©

 ©

a
a

©

©

cr

1
3

©

O

O

©

1
3

N

©

P

M

p
03

M

ft

©

©

£
ex

M

©

P P

M

©

O

p
cm

©

a

03

r
t

©

h
l

<

l
p

©

H
j

P

P

H
*

03

H
j

03

O

O

h
l

3
©

P

P

P

rt

X

©

h
l

cr

o

03

o

a
©

H

j
p

M

r
t

©

M

03

©

pr

p r
t

03

3 P r
t

<

M

p
cm

p

P
a

M

©

03

r
t

a
h

l
©

p

©

P

1
3

03

03

O

o
cm

r

t
©

M

P

P
i

cm

©

a
rt

03

M

M

©

P

©

cm

hi

a

N
©

o d

3

a
©

©

r

t
p

©

p
a

os

o

o

©

er

r
t

p
©

1

3
P

rt

P

*
M

©

M

O

cm

hi

cm

M

©

©

p

< p p

©

03

©

1
3

p
©

om

p

h
l

p p H
i

M

©

1
3

03

h
l

03

O

V
J

c
r

03

©

r
t

©

©

hi

a

hl

O

cr
 c

m

©

©

©

©

h
l

03

r
t

rt

as

>
to

X

S
£

as

©

X

H
^

rt

rt

P

et

cr

M

©

a
<

©

p
M

P

M

rt

P

h

l
X

cm

P

©

©
p

p
P

03

P

O

M

d

©

03

p
.

p
H

-i
r

t
a

©

©

M

p
I

©

©

03

O

H
'

C
r

p
P

X

S xs

ex

©

©

p

os

a
o

o

i

cm

©

O

rt

O

M

a
©

13

<

M

©

©
 a

©

©

M

P

X
S

rt

M

P

M

M

pr

hl

P

©

rt

cr

©

©

N

<

H
».

p

cm

et

p
r

©

-
M

<

a
©

.

H
j

X

ö
M

©

p

N

h
l

©

©

P

X

-
O

a

©

13

P
H

*
©

-

3
cr

©

©

p

i
I

!
O

03

h

l
©

B

©

p
©

P

P

rt

M

r

t
©

h

l
03

P

©

P 03

fl)

O

X

©

1

3
P

H

-
a

p
.

©

p
r

©

cm

co

13

©

rt

H

P

P

O

p

cr

©

r
t

©

P

M

©

©

h
l

r
t

O

P

13

>
P

13

H

>
rt

O

)
03

©

M

cr

©

M

O

P

03

P

03

<

cm

©

©

©

P

h
l

p

x
•

ex

M

o

>
o

1

3
h

l

a ©

p r
t

'r
t

P

p
.

P

©

M
 I

1
3

<

h
l

P

P

P

a
cr

p

©

r
t

r
t

M

©

X
to

as

P

p
p

M

M

r
t

03

©

1
3

h
l

h
l

P

O

p
O

rt

O

s
M

03

©

H

j
rt

©

d M

O

rt

< ©

r
t

*i

©

I

P H
j

©

p I cr

©

13

hi

d

cm

o

cm

H
cr

M

©

r

t
C

J.
.

©

©

1
3

h
l

©

r
t

cm

P

h
l

i
a

M

p
r

©

1
3

O

©

P

P

rt

O

O

O

p rt

H
j

o <
©

1

3
©

h

l
h

l
©

1

3
03

M

h

l
©

pr

o

©

cr

M

p

M

p

a

©

cr

©

©

©

a
©

M

03

hl

a

rt

03

©

r
t

<

M

©

p
.

p
,

P

P

i
I

