

TEKST EN CONTEXT IN DE HERMENEUTIEK

Guy A.M. Widdershoven

De tekstmetafoor in de geschiedfilosofie

De afgelopen jaren heeft er een verwoede strijd plaats gevonden over de vraag of het verleden beschouwd kan worden als tekst, en of, bijgevolg, geschiedwetenschap vergeleken kan worden met literatuurwetenschap. Diegenen die de tekstmetafoor propageren, wijzen erop dat de geschiedwetenschap niet slechts zelf teksten produceert, maar in het produceren van die teksten ook haar object, het verleden, presenteert als een zinvol geheel. Voor de historicus heeft het verleden derhalve, aldus de aanhangers van de tekstmetafoor, de status van een betekenisvolle tekst, die in het historisch onderzoek geïnterpreteerd wordt. Carr¹ verdedigt in dit verband de opvatting dat het menselijk leven al een zinvolle eenheid is, nog voor het door de historicus onderzocht en beschreven wordt. Volgens hem bestaat er dus een *continuïteit* tussen het historische verhaal en de historische werkelijkheid. Ricoeur² vertegenwoordigt een soortgelijke positie, al drukt hij zich voorzichtiger uit. Hij stelt dat het menselijk leven een pre-narratieve structuur bezit, dat wil zeggen dat het een nog niet geëxpliciteerde zin heeft, die in een tekst (bij voorbeeld het verhaal van de historicus) tot uitdrukking gebracht kan worden. Een dergelijke visie wordt in ons taalgebied verdedigd door Bulhof.³

Critici van deze positie brengen naar voren dat de historicus weliswaar samenhang aanbrengt in het historisch materiaal, maar dat dit niet wil zeggen dat de geschiedenis zelf samenhang vertoont. Het verleden is niet betekenisvol, maar wordt dat pas in het verhaal dat de historicus erover vertelt. Dit verhaal heeft met het verleden zoals het geweest is geen directe relatie. Deze *discontinuïteitstheze* wordt scherp verwoord door Mink, wanneer hij zegt: "Verhalen worden niet beleefd, maar verteld".⁴ Behalve Mink is ook Hayden White een bekend aanhanger van de discontinuïteitstheze.⁵ In ons land wordt de discontinuïteitstheze onder meer verdedigd door Ankersmit.⁶

Wat opvalt aan deze discussie is, dat beide partijen vooronderstellen dat duidelijk is wat een tekst is. De voorstanders van de tekstmetafoor menen de aard van het verleden en van onze kennis daarvan te kunnen verhelderen door

-
- 1 D. Carr, *Time, narrative and history* (Bloomington 1986).
 - 2 P. Ricoeur, *Temps et récit*, I (Paris 1983).
 - 3 I. N. Bulhof, 'Narrativisme en hermeneutiek' in: G.A.M. Widdershoven en Th. de Boer (ed.), *Hermeneutiek in discussie* (Delft 1990) 108-9.
 - 4 L.O. Mink, *Historical understanding* (Ithaca 1987) 60.
 - 5 H. White, 'The value of narrative in the representation of reality' in: W.J.T. Mitchell (ed.), *On narrative* (Chicago 1981).
 - 6 F.R. Ankersmit, 'De Angelsaksische hermeneutiek en de geschiedbeoefening' in: Th. de Boer e.a., *Hermeneutiek* (Meppel/Amsterdam 1988) 121-2.

een vergelijking te trekken met tekst en tekstinterpretatie. Dit heeft alleen zin wanneer we weten wat een tekst is en wat interpreteren inhoudt, of op zijn minst meer inzicht hebben in de status van teksten en hun interpretatie dan in de status van de geschiedenis en de geschiedbeoefening. Ook de tegenstanders lijken ervan uit te gaan dat er weinig problemen bestaan omtrent de aard van tekst en interpretatie. Zij verdedigen de stelling dat het verleden geen tekst is op basis van een aantal vooronderstelde kenmerken van teksten, met name referentialiteit (de tekst refereert aan een werkelijkheid, het verleden refereert niet, maar is zelf werkelijkheid) en eenheid (de tekst is sluitend, het verleden daarentegen is contingent). Voorts baseren ze zich op een bepaalde opvatting van interpreteren, bij voorbeeld interpreteren als toegang krijgen tot een zinvol geheel of inzicht krijgen in de bedoelingen van de auteur.

Kenmerkend voor de hermeneutiek is dat dergelijke opvattingen over tekst en interpretatie niet klakkeloos worden aanvaard, maar kritisch worden onderzocht. De hermeneuticus gaat ervan uit dat niet zonder meer inzichtelijk is wat teksten zijn, en hoe wij teksten interpreteren. Een tekst mag wellicht, heel algemeen gesteld, een zinvolle eenheid zijn, en interpreteren het uitleggen van de zin van de tekst, maar dat maakt ons nog niet duidelijk waar de zinvolheid van de tekst in bestaat, en hoe de interpreet die zin kan onthullen. Heeft de tekst uit zichzelf zin, of krijgt ze pas zin in de interpretatie? Op grond waarvan kan de interpreet überhaupt greep krijgen op de zin van een tekst?

Tekst en geschiedenis in de hermeneutiek

Bij het onderzoek naar de aard van tekst en interpretatie in de hermeneutiek wordt, net als in de bovengeschetste discussie rondom de continuïteitstheze, veelvuldig een verband gelegd tussen tekst en geschiedenis. Daarbij wordt echter niet de *tekstualiteit* van de *geschiedenis*, doch juist de *historiciteit* van de *tekst* beklemtoond. Van oudsher geldt in de hermeneutiek de regel dat men een tekst in zijn context moet plaatsen, dat wil zeggen dat men bij de uitleg van de tekst rekening moet houden met de historische omstandigheden waarin hij werd geproduceerd. Men kan een tekst alleen interpreteren als men hem als historisch fenomeen beschouwt. Hierbij doemt de vraag op hoe men de tekst historisch kan benaderen, ofwel hoe men greep kan krijgen op de relatie tussen de tekst en zijn historische context.

Een stroming die in de negentiende eeuw een duidelijk antwoord op deze vraag formuleerde, is het *historisme*. Centraal uitgangspunt van het historisme is de gedachte dat men historische contexten elk op hun eigen merite moet beoordelen. De historicist streeft naar inzicht in de betekenis die een tekst in zijn eigen historische periode had. Voor de historicist is de context het specifieke tijdperk waarin de tekst tot stand gekomen is. Om de tekst te kunnen interpreteren moet men het heden achter zich laten, en geheel onbevooroordeeld kijken naar het verleden. Tegen deze gedachtengang kan men twee objecties inbrengen. Ten eerste kan men vraagtekens plaatsen bij de mogelijkheid om het verleden te kennen, los van het heden. Ten tweede kan men kritiek uitoefenen op de notie van historiciteit die wordt gehanteerd. Als elk tijdperk op zich wordt beschouwd, is er van geschiedenis nauwelijks nog sprake. Alle tijdperken staan dan los van elkaar, er is geen draad meer die ze verbindt.

Men kan de ontwikkelingen in de negentiende- en twintigste-eeuwse hermeneutiek beschouwen als pogingen een antwoord te vinden op deze problemen van het historisme. Centraal in de moderne hermeneutiek staat het besef dat historische tijdperken niet zomaar van binnenuit te begrijpen zijn. Hiermee treedt de eigen positie van de interpreter, zijn gesitueerdheid in het heden, op de voorgrond. Tegelijkertijd verbreedt zich ook de context waarin de tekst beschouwd moet worden. De context is nu niet langer een op zichzelf staande historische grootheid (het tijdperk waarin de tekst ontstond), maar de geschiedenis als geheel. De context omvat dus ook het heden waarin de interpreter zich bevindt. Historisch interpreteren betekent, aldus de hermeneutische critici van het historisme, vanuit het heden kijken naar het verleden.

Collingwoods re-enactment-theorie

Iemand die zich uitdrukkelijk met de problemen van het historisme heeft bezig gehouden, en wiens benadering uit dien hoofde hermeneutisch genoemd kan worden, is Collingwood. Collingwood staat bekend om zijn *re-enactment*-theorie, die behelst dat de historicus het verleden kan begrijpen door in zijn eigen geest de gedachten van historische actoren te her-denken. Als voorbeeld noemt hij een historische verklaring van Caesars daden: "Zo probeert de historicus van de politiek of oorlogsvoering die een verslag van bepaalde handelingen van Caesar onder ogen krijgt, deze handelingen te begrijpen, dat wil zeggen te ontdekken welke gedachten in Caesars geest hem ertoe brachten ze te verrichten".⁷ Op het eerste gezicht lijkt Collingwood hier het standpunt van de historicist in te nemen: hij lijkt er immers voor te pleiten het heden te verlaten, en het verleden binnen te stappen. Collingwood is op dit punt veelvuldig bekritiseerd. Deze kritiek houdt echter geen rekening met het feit dat Collingwood zich terdege ervan bewust was, dat de historicus het heden niet achter zich kan laten. In feite beoogt Collingwood met zijn *re-enactment*-theorie het historisme te overwinnen.

De subtiliteit van de *re-enactment*-theorie komt goed tot uitdrukking in een manuscript van Collingwood, getiteld 'Outlines of a philosophy of history', dat dateert uit 1928.⁸ Collingwood vergelijkt daarin de *re-enactment* van een gedachte uit het verleden met een her-uitvoering van een klassiek muziekstuk. Een dergelijke her-uitvoering brengt ons niet terug naar het verleden, maar brengt het muziekstuk tot leven in het heden. Een dergelijke 'her-uitvoering' is, aldus Collingwood, een noodzakelijke voorwaarde voor historische kennis van het muziekstuk. Zonder ooit een uitvoering van muziek te hebben meegemaakt, kan men geen geschiedenis van de muziek schrijven. Precies op deze manier is *re-enactment* van gedachten van historische actoren een voorwaarde voor kennis van het verleden. Toch moeten we erkennen dat de *re-enactment* van gedachten, zoals de her-uitvoering van een muziekstuk plaats vindt in een *andere situatie* dan de oorspronkelijke gedachte, c.q. de oorspronkelijke muziek-uitvoering. Wat voor ons klassieke muziek is, was voor de tijdgenoten

7 R.G. Collingwood, *The idea of history* (Oxford 1946) 215.

8 W.J. van der Dussen, *Filosofie van de geschiedenis* (Muidersberg 1986) 150 e.v..

modern. Zo zijn ook de gedachten die voor de historische actor nieuw waren, voor ons in feite bekend, en minder moeilijk te ontwikkelen (datgene waar denkers uit het verleden hun levenswerk aan besteedden, wordt nu onderwezen op de lagere school). Re-enactment plaatst ons dus niet in de oorspronkelijke situatie terug, zoals de historicist het wil. Men kan alleen zeggen dat we hetzelfde denken als de historische actor, zoals een hedendaags orkest dezelfde symphonie uitvoert die ten tijde van de componist ten gehore werd gebracht.

Collingwood beklemtoont voorts dat de historicus in de *re-enactment* een *extra kwaliteit* toevoegt aan zijn object, juist doordat hij het in het heden plaatst. Hij zegt:

Het verleden opnieuw opvoeren in het heden betekent het in een context her-opvoeren die het een nieuwe kwaliteit verschaft. Deze context is de ontkenning van het verleden zelf. Wanneer de literatuurhistoricus Dante leest, voert hij de middeleeuwse ervaring die het gedicht uitdrukt opnieuw op; maar terwijl hij dit doet blijft hij zichzelf; hij blijft een modern mens, en niet een middeleeuwer; en dit betekent dat het middeleeuwse denken van Dante, dat werkelijk opnieuw beleefd en ervaren wordt in zijn geest, vergezeld wordt door een wereld van niet-middeleeuwse gewoonten en gedachten, die het in evenwicht houden en beletten dat het zijn gehele gezichtsveld beslaat... Bij het lezen van Dante verlies ik mijn eigen persoonlijkheid niet; alleen door mijn vermogens volledig te gebruiken kan ik erin slagen Dante te lezen, en die vermogens zijn wat ze zijn, goed of slecht, omdat ik school gegaan ben met Shakespeare, Newton en Kant...ik benader Dante en zijn middeleeuwse denken via het medium van mijn eigen moderniteit, en deze moderniteit dient onverlet te blijven in mijn contact met Dante's middeleeuwse denken.

Collingwood brengt hier tot uitdrukking dat de historicus geen afstand kan doen van het heden, ja zelfs dat hij het verleden alleen kan kennen omdat hij nu in een latere tijd leeft, zodat de denkbeelden die hij bestudeert hem niet zo gevangen houden als degene die ze oorspronkelijk ontwikkelde. Het gaat er niet om het verleden van binnenuit te kennen zoals de tijdgenoten het kenden, maar om gebruikmakend van wat men in het heden weet, te zien wat mensen in het verleden bezighield. Wat in de tussentijd gebeurd is, kan mij helpen om de toenmalige gedachten opnieuw te voltrekken. Juist omdat datgene wat iemand in het verleden dacht intussen vele malen her-dacht is, kan ik het nu gemakkelijker in gedachten navoltrekken dan dat toen mogelijk was. Omdat er in de tussentijd bovendien nieuwe denkbeelden ontwikkeld zijn, is het voor mij mogelijk om de grenzen van de denkbeelden uit het verleden te zien, terwijl dat voor mensen die toen leefden niet mogelijk was.

Anders dan de historicist meent Collingwood dat men een tekst niet moet begrijpen binnen de oorspronkelijke context, maar dat men haar slechts begrijpen kan door haar in een nieuwe context te plaatsen, en in die nieuwe context de gedachtengang in de tekst opnieuw te ontwikkelen. Het doel van de geschiedbeoefening is niet terug te keren in de tijd, maar het verleden opnieuw op te voeren in het heden. Juist door de afstand in de tijd kunnen we in die heropvoering greep krijgen op de gedachtengang die in de tekst besloten ligt. Juist omdat we niet meer in het verleden leven, kunnen we gemakkelijker toegang krijgen tot de kern van toenmalige denkbeelden dan dat voor tijdgeno-

9 R.G. Collingwood, 'Outlines of a philosophy of history', te verschijnen in: *The idea of history*

ten mogelijk was. De her-opvoering heeft niet dezelfde emotionele lading als de aanvankelijke denkbeelden bezaten. Juist daardoor echter kan de historicus de logica ervan gemakkelijker ontwaren. De historiciteit van de tekst is geen hindernis voor het begrip ervan, maar maakt de zin van de tekst toegankelijk voor diegene die de denkbeelden van de auteur navoltrekt in de context van het heden.

De historiciteit van de tekst bij Gadamer

Sterker nog dan Collingwood verzet Gadamer zich tegen het historisme. Hij verwerpt de oneindigheidspretentie van de historicist, die alle historische tijdperken meent te kunnen overzien, en benadrukt dat de studie van het verleden slechts mogelijk is vanuit de eigen situatie.¹⁰ Bij Gadamer treden een aantal thema's op die we al in Collingwoods polemieken met het historisme tegenkwamen. De positie die Gadamer daarbij inneemt, is te beschouwen als een radialisering van die van Collingwood.

Gadamer hecht, net als Collingwood, belang aan de *opvoering* als toegangsweg tot de zin van een kunstwerk. In de opvoering van een toneelstuk of een muziekstuk wordt de zin van het kunstwerk volgens hem niet afgebeeld, maar tot uitdrukking gebracht. De opvoering is geen afspiegeling van een oorspronkelijke, ideale zinsamenhang, maar brengt de zinsamenhang op een nieuwe, actuele wijze tot stand. Elke opvoering is een herhaling, maar herhaling betekent hier niet een terugkeer naar de oorsprong; elke herhaling is *even oorspronkelijk* als het werk zelf.¹¹ In de opvoering krijgt het werk op een nieuwe wijze gestalte; elke opvoering voegt zin aan het werk toe.

Wat gezegd kan worden van de opvoering van toneelstukken of de uitvoering van muziekstukken, geldt volgens Gadamer ook voor het interpreteren van teksten. Elke interpretatie is in zekere zin een opvoering, waarin de zin van de tekst op een nieuwe wijze gepresenteerd wordt. Elke interpretatie van Dante brengt de zinsamenhang van zijn werk op een nieuwe manier tot uitdrukking. Door te benadrukken dat elke opvoering nieuw is, en zin toevoegt aan het werk, gaat Gadamer verder dan Collingwood. Waar Collingwood nog vasthoudt aan een oorspronkelijke betekenis van de gedachten van de auteur of de historische actor, een betekenis die in de interpretatie wordt navoltrokken, zegt Gadamer dat er geen oorspronkelijke betekenis is, maar dat elke interpretatie een aanscherping is van de pointe van het werk of de historische daad, die de betekenis ervan *verandert*.

Een en ander houdt in dat Gadamer ook een andere visie heeft op de rol die de afstand in de tijd speelt in het interpreteren. Voor Collingwood maakt de afstand in de tijd het, zoals gezegd, mogelijk om gemakkelijker de kern van een gedachtengang te ontwaren. De kern van de gedachtengang zelf is volgens hem niet veranderlijk. De zin van de stelling van Pythagoras, om een van zijn voorbeelden te nemen, is voor Pythagoras hetzelfde als voor een hedendaagse interpreter. Gadamer is op dit punt een andere mening toegedaan. Volgens hem

10 Th. de Boer, *Grondslagen van een kritische psychologie* (Baarn 1980) 50 e.v..

11 H.G. Gadamer, *Wahrheit und Methode* (Tübingen 1960) 116.

ligt de zin van een werk niet vast, maar verandert ze in de loop van de interpretatiegeschiedenis. Doordat latere interpreten bepaalde elementen als bijzaak gaan beschouwen, veranderen ze de zin van het werk als geheel. Voor Pythagoras waren kosmologische overwegingen intrinsiek verbonden met meetkundige redeneringen. Wanneer latere wiskundigen de kosmologie als bijzaak betitelen, en alleen de meetkunde overhouden, dan veranderen ze daarmee de betekenis van Pythagoras' werk. De *afstand in de tijd* is, aldus Gadamer, *productief*.¹² In de loop van de tijd kristalliseert de zin van een werk zich uit, doordat opeenvolgende interpretaties er nieuw licht op werpen. Gadamer spreekt in dit verband van het principe van de *Wirkungsgeschichte*, een principe waarin verwoord wordt dat de zin van een werk tot uitdrukking komt in de *doorwerking* die het heeft in de interpretatiegeschiedenis.¹³

Het principe van de *Wirkungsgeschichte* houdt in dat de *hele geschiedenis* van een tekst de context wordt van waaruit de tekst begrepen moet worden. De her-opvoering in het heden is schatplichtig aan de interpretatiegeschiedenis waarin door vroegere interpreten hoofd- van bijzaken zijn onderscheiden. Collingwood veronderstelt dit principe wanneer hij zegt dat onze lezing van Dante beïnvloed is door Shakespeare, Newton en Kant. Hij miskent echter dat we, omdat we later leven, een andere zin in het werk zien dan Dante en zijn tijdgenoten. De her-opvoering in het heden staat in de traditie die door alle vorige opvoeringen geschapen is, en verschilt daardoor fundamenteel van een opvoering in de tijd zelf. De *traditie* van interpretaties vormt de context waarin de tekst betekenis heeft.

Ieder die een tekst interpreteert heeft, aldus Gadamer, een eigen vraagstelling. De tekst wordt altijd gelezen vanuit de eigen horizon. Ook hieruit blijkt, dat interpretatie iets anders is dan terugkeer naar het verleden (zoals het historisme zegt), of navoltrekken van de denkweg in de tekst (zoals Collingwood beweert). Interpreteren betekent volgens Gadamer het *toepassen* van de tekst op de eigen situatie. Een dergelijke toepassing leidt ertoe dat de horizon van de interpreet en die van de tekst in elkaar vloeien. Gadamer spreekt hier van *horizonversmelting*.¹⁴ Degene die interpreteert vraagt zich volgens Gadamer af wat een tekst te zeggen heeft. Maar wat een tekst te zeggen heeft, ligt niet vast; het verandert in de loop van de geschiedenis. Door de tekst op de actuele situatie toe te passen, veranderen we de zin ervan. Er is geen vaste betekenis; voor zover een tekst zin heeft, is dat omdat ze ons *waarheid* biedt, maar wat die waarheid is, is afhankelijk van onze vraagstelling, en dus historisch variabel.

Terwijl voor de historicist het historische tijdperk de context van de tekst vormt, is voor Gadamer de geschiedenis als geheel de context waarin een tekst begrepen moet worden. De zin van de tekst is wezenlijk historisch. Ze ontwikkelt zich in de geschiedenis van de interpretaties. Tekst en interpreet zijn beiden onderdeel van dit historisch proces. Dit geldt evenzeer voor de literatuurwetenschapper als voor de historicus, aldus Gadamer: "Wat voor elke lezer geldt, geldt ook voor de historicus. Zij het dat het hem om het geheel van de

12 Gadamer, *Wahrheit und methode*, 275 e.v..

13 Ibidem, 284 e.v..

14 Ibidem, 289 e.v..

historische traditie gaat, die hij met het heden waarin hij leeft in verbinding moet brengen, en die hij zodoende naar de toekomst open houdt."¹⁵

Historiciteit als intertextualiteit: Derrida

Collingwood en Gadamer benadrukken beiden dat in het interpreteren een tekst in de context van het heden geplaatst wordt. Collingwood spreekt van her-opvoeren in het heden, terwijl Gadamer het heeft over de toepassing van de tekst in de actuele situatie. Collingwood en Gadamer erkennen dat de tekst in de interpretatie uit zijn oorspronkelijke verband wordt gelicht. Ze achten dit, in tegenstelling tot de aanhangers van het historisme, geen probleem. Volgens Collingwood kan men in de nieuwe context de kern van de gedachtengang gemakkelijker vatten. Gadamer stelt dat de toepassing in de nieuwe context onderdeel is van de Wirkungsgeschiede van de tekst, waarin de zin ervan zich uitkristalliseert.

De gedachte dat elke interpretatie de tekst in een nieuwe context plaatst, staat centraal in het werk van Derrida. Lezen is volgens Derrida *citeren*, dat wil zeggen een stuk tekst uit een context weghalen, en het in een andere context onderbrengen.¹⁶ Waar Collingwood stelt dat een tekst de lezer oproept tot het navoltrekken van de gedachtengang, en Gadamer meent dat een tekst de lezer uitnodigt tot een spel van vraag en antwoord dat in het teken staat van een horizonversmelting, daar benadrukt Derrida dat een tekst zich via de lezer invoegt in andere teksten, onbeperkt en oncontroleerbaar. Wanneer de tekst in een nieuwe context geplaatst wordt, brengt ons dit niet dichterbij de logica van de gedachtengang (Collingwood) of bij de waarheid (Gadamer); er ontstaat slechts een ander verband, er worden nieuwe betekenissen geproduceerd.

Derrida breekt nog radikaler met het historisme dan Collingwood en Gadamer. Collingwood houdt, in weerwil van het besef dat men niet naar de oorspronkelijke context terug kan keren, vast aan de notie van een oorspronkelijke betekenis van de gedachten in de tekst. Gadamer geeft deze notie op, maar blijft, via de begrippen Wirkungsgeschiede en horizonversmelting, uitgaan van een continuïteit tussen datgene wat de tekst voor vroegere interpreters betekende, en datgene wat hij nu te zeggen heeft. Voor Derrida is er geen eenheid van zin in de interpretatiegeschiedenis. De interpretatiegeschiedenis is een proces van *differentie*, van *verplaatsing* van teksten naar nieuwe contexten.¹⁷ De historiciteit van de tekst is voor Derrida de openheid naar steeds nieuwe interpretaties en de verplaatsbaarheid naar nieuwe contexten. Historiciteit wordt *intertextualiteit*. Derrida zegt:

Elk linguïstisch of niet-linguïstisch teken (...) kan worden *geciteerd*, tussen aanhalingstekens worden gezet en kan daarmee breken met elke gegeven context en tot in het oneindige, op volstrekt onverzadigbare wijze, nieuw contexten genereren. Dat wil niet

15 Ibidem, 323.

16 Vgl. J. Derrida, *Marges - van de filosofie* (Hilversum 1989), 191 e.v., zie S. IJsseling, 'Derrida over tekst en context', manuscript, te verschijnen in: Ph. van Haute en S. IJsseling ed., *Deconstructie en ethiek* (Leuven 1992).

17. Derrida, *Marges*, 25 e.v..

zeggen dat een markering waarde zou hebben buiten de context om, maar integendeel dat er uitsluitend contexten zijn, zonder enig centrum van absolute verankering.¹⁸

Hermeneutiek en geschiedfilosofie

De hierboven beschreven antwoorden op de problemen van het historisme kunnen aangeduid worden als drie varianten van hermeneutiek. Bij Collingwood ligt de nadruk op de *betekenis* van de tekst, die in de interpretatie wordt navoltrokken; Gadamer meent dat interpreteren altijd gericht is op de *waarheid* van de tekst, op datgene wat de tekst te zeggen heeft; volgens Derrida is interpreteren het invoegen van de tekst in een nieuwe context volgens het beginsel van de *intertextualiteit*. In deze drie vormen van hermeneutiek wordt de historiciteit van tekst en interpretatie steeds radikaler ingevuld. Volgens Collingwood is de tekst onderdeel van een historisch gebeuren, waarin ze telkens opnieuw wordt opgevoerd. Gadamer beklemtoont dat de zin van de tekst tot stand komt in de interpretatiegeschiedenis, waarbij de tekst in nieuwe situaties wordt toegepast. Derrida brengt naar voren dat de tekst in een proces van differentie voortdurend naar nieuwe contexten wordt verplaatst.

Uit het bovenstaande volgt dat de relatie tussen tekst en geschiedenis, interpretatie en geschiedbeoefening, ingewikkelder is dan in de hedendaagse geschiedfilosofie doorgaans wordt beseft. Tekst en interpretatie kunnen niet zonder meer dienen als metafoor voor geschiedenis en geschiedbeoefening, aangezien een omschrijving van wat tekst en interpretatie inhoudt, een begrip van geschiedenis insluit. Juist dit betekent echter, dat hermeneutici zich uitdrukkelijk bezig houden met de vraag naar de aard van de geschiedenis en de activiteit van de historicus. Op dit punt kan de hermeneutiek wel degelijk een bijdrage leveren aan het geschiedfilosofische debat.

Laten we terugkeren tot de vraag of de geschiedenis beschouwd kan worden als een tekst. Wanneer we, met Gadamer en Derrida, een tekst omschrijven als een produkt van menselijk handelen, dat om interpretatie vraagt en in interpretaties betekenis krijgt, dan kan deze vraag bevestigend beantwoord worden. De tegenargumenten tegen de zinvolheid van de tekstmetafoor steunen op een tekstopvatting die hermeneutisch niet houdbaar is. Geschiedenis is geen tekst, wanneer onder tekst verstaan wordt: een geheel dat een afgeronde betekenis heeft, die berust op referentie naar de werkelijkheid. Hermeneutisch gezien is de zin van een tekst echter nooit afgerond, en hangt ze niet af van verwijzing naar de werkelijkheid, maar van navolgbare logica, interpretatiegeschiedenis en intertextualiteit. Daarmee krijgen de voorstanders van de hantering van de tekstmetafoor overigens niet zonder meer gelijk. Ook hun tekstopvatting kan geproblematiseerd worden. Carr heeft weinig oog voor het hermeneutische principe dat de zin van een tekst niet los staat van de context waarin hij gelezen wordt, ofwel dat het verleden pas betekenis krijgt in de context van het heden. Ricoeurs onderscheid tussen pre-narratief en narratief doet weliswaar recht aan de gedachte dat interpretatie zin toevoegt, maar suggereert dat er iets is dat aan de interpretatiegeschiedenis voorafgaat (de

18 Ibidem, 208.

pre-narratieve beleving), hetgeen op gespannen voet staat met de afwijzing van de notie van oorsprong bij Gadamer en, sterker nog, bij Derrida.

Wanneer de geschiedenis vergeleken kan worden met een tekst in de hermeneutische zin van het woord, dan kan geschiedbeoefening vergeleken worden met tekst-interpretatie. In de geschiedbeoefening wordt de zin van het verleden verhelderd in de context van het heden. In het licht van het onderscheid tussen de drie verschillende vormen van hermeneutiek zijn er echter verschillende visies mogelijk op geschiedbeoefening als interpretatie van het verleden. Men kan, met Collingwood, geschiedbeoefening zien als een her-opvoering van de gedachten uit het verleden; met Gadamer kan men spreken van een dialoog tussen heden en verleden, die gericht is op horizonversmelting; met Derrida, ten slotte, kan men geschiedbeoefening omschrijven als het invoegen van het verleden in een nieuwe context, het verplaatsen van zaken uit het verleden naar het heden.

De activiteit van de historicus wordt wel in verband gebracht met die van restaurateur, bij voorbeeld van een fresco in een Romeinse kerk.¹⁹ Deze vergelijking is treffend, aangezien de historicus inderdaad beoogt het verleden via zijn arbeid in het heden te doen voortleven. Gegeven deze algemene definitie van restauratie zijn er echter nog verschillende invullingen mogelijk. Vanuit het gezichtspunt van Collingwood is restauratie *reconstructie*, een opnieuw construeren van het voorwerp in kwestie via een herneming van de gedachtengang die aan de aanvankelijke constructie ten grondslag lag. Gadamer zal restauratie veeleer zien als een *voortbouwen* op en daarmee *verbouwen* van de door de tijd overgeleverde constructie. Voor Derrida is restauratie een verplaatsing van iets uit het verleden naar de context van het heden in een proces dat tegelijkertijd *afbreken* en *opbouwen* is, een proces dat niet volledig te controleren is, dat onherroepelijk uit de hand loopt. Welk van deze invullingen men ook kiest, de restauratie brengt ons nooit terug in het verleden, maar kan hooguit trachten het verleden op een of andere wijze te actualiseren in het heden.

Vanuit hermeneutisch gezichtspunt kan een nieuwe visie op de status van de geschiedenis en de aard van de geschiedbeoefening ontworpen worden, een visie die in onze historiciteit tegelijkertijd beperktheid en kracht ziet. Geschiedenis is een moeizaam in stand blijven van het verleden via een voortdurend proces van reconstructie, uitbouw en verplaatsing van denkbeelden en voorwerpen, een proces dat geen begin heeft en geen einde. Geschiedbeoefening is één van de manieren waarop mensen aan dit proces deelhebben. In de loop van de geschiedenis blijft het verleden voortbestaan doordat het door de historicus hernomen, bewerkt en verplaatst wordt, zoals een fresco in een Romeinse kerk in stand blijft doordat het door de restaurateur hersteld, veranderd en in een nieuwe context geplaatst wordt.

19 B. Verschaffel, 'Geschiedschrijving - een waar verhaal of de waarheid over verhalen?' in: F.R. Ankersmit e.a. (ed.), *Op verhaal komen* (Kampen 1990) 104.


Foto gemaakt door Robert Capa, Magnum Photos. Nederlanders in de Spaanse Burgeroorlog.