
TAAL EN WERKELIJKHEID IN DE GESCHIEDENIS

DR. F.R. ANKERSMIT

De huidige geschiedfilosofie neemt slechts een marginale plaats in in het intellectueel en filosofisch gebeuren van onze tijd. De tegenwoordige geschiedfilosoof heeft alle reden om met weemoed terug te denken aan de eerste decennia van deze eeuw. Met name in Duitsland stond de geschiedfilosofie toen in het centrum van de belangstelling. Niet alleen trokken specifiek geschiedfilosofische vraagstukken toen al-ler aandacht, bovendien was de geschiedfilosofie vaak point de départ voor de be-studering van filosofische problemen buiten de geschiedfilosofie in de strikte zin van het woord.

Het zou onrechtvaardig zijn uitsluitend de geschiedfilosofen zelf verantwoordelijk te stellen voor het relatief isolement waarin hun vak geraakt is. Het door het lo-gisch positivisme geïnspireerde sciëntisme van het tweede en het derde kwart van deze eeuw was van nature de geschiedbeoefening en de geschiedfilosofie vijandig gezind. Karakteristiek is in dit verband het bekende handboek van E. Nagel, *The structure of science*: de geschiedbeoefening wordt hier behandeld als een enigs-zins bizar randverschijnsel binnen het geheel van de wetenschappen waarmee de auteur dan ook niet goed raad weet. Maar toch dragen de geschiedfilosofen zelf ook wel degelijk schuld aan de betrekkelijke irrelevantie van hun vak. Ten onrech-te probeerde men de wetenschapsfilosofie te imiteren. Men beschouwde de geschied-beoefening als een discipline als de natuurkunde of de chemie en trachtte vervol-gens een filosofische reconstructie te bieden van het proces van geschiedkundige kennisverwerving. Hoe diepzinnig de debatten die uit deze benadering voortkwa-men ook waren, en met hoeveel scherpzinnigheid zij gevoerd werden, het gevolg van deze exclusieve aandacht voor de geschiedbeoefening als object van geschied-filosofische reflectie moest onvermijdelijk tot een zekere verschraling leiden. Deze strategie leidde er namelijk toe dat men zich beperkte tot een onderzoek van de historiciteit zoals die zich toont in de geschiedbeoefening als academische discipli-ne. Aangezien er maar weinig natuurkunde is buiten het natuurkundig onderzoek, is de filosoof van de natuurwetenschappen gerechtigd zijn aandacht te beperken tot dat natuurwetenschappelijk onderzoek. Maar de grenzen tussen de geschiedbe-oefening enerzijds en het alledaagse leven anderzijds — en meer in het bijzonder de taal die in beide gevallen gebezigd wordt — zijn zeer veel diffuser. Daarom, con-centreert men zich uitsluitend op de geschiedbeoefening en ziet men de geschied-

beoefening als een discipline die zich (zoals de natuurkunde) geheel en al van het alledaaglijke leven geëmancipeerd heeft, dan elimineert men als mogelijk object van geschiedfilosofische reflectie al datgene wat geschiedbeoefening en het alledaaglijke leven met elkaar gemeen hebben. En het ligt voor de hand dat dat heel wat meer zal zijn dan in het geval van de natuurkunde. Het resultaat is een versmalling van het domein van geschiedfilosofisch onderzoek, een versmalling die misschien zelfs zover gaat dat men niet langer in staat zal zijn de meest essentiële karakteristieken van de historische kennis te identificeren.

Om aan dit gevaar te ontsnappen is het raadzaam de netten wat wijder uit te werpen. Ik zal daarom hieronder spreken over de relatie tussen werkelijkheid en historisch taalgebruik zonder mij daarbij te beperken tot het taalgebruik van de historicus. Het zal mij gaan om de meer algemene vraag hoe en in welke vorm de verleden werkelijkheid haar weg vindt naar ons spreken daarover. Desondanks zal een authentieke geschiedfilosofische positie daarbij mijn uitgangspunt vormen.

Ik denk daarbij aan het zogenaamde constructivisme of constructionisme. Aan deze positie zijn de namen verbonden van M. Oakeshott en van L. Goldstein.¹ De verschillen tussen de opvattingen van deze beide geschiedfilosofen zal ik buiten beschouwing laten en de aandacht daarom richten op wat daarin gemeenschappelijk is. Kern van het constructivisme is de gedachte dat het verleden zelf nooit een ingrediënt is in het proces van de geschiedkundige kennisvorming. Het verleden zelf is immers niet langer waarneembaar, het bestaat niet meer en kan daarom geen object van historisch onderzoek zijn in de eigenlijke zin van het woord. Het enige waar wij de beschikking over hebben zijn de sporen die het verleden heeft achtergelaten in de vorm van documenten, bronnenmateriaal, gebouwen, inscripties, etc. Die sporen gebruikt de historicus als hij een boek of een artikel over het verleden schrijft. En wordt zo een boek of artikel tot inzet van een geschiedkundig debat, dan zijn ook wederom de sporen van het verleden en nimmer aspecten van het verleden zelf de argumenten in een dergelijk debat. Ook in dergelijke gevallen is het verleden zelf geen ingrediënt in de historische discussie. Het enige waar wij de beschikking over hebben zijn de sporen die het verleden heeft nagelaten en vervolgens de historiografische constructies die historici construeren op basis van deze sporen. In dit verband behoort men daarom ook niet te spreken van 're-constructies', want met dit woord zou ten onrechte gesuggereerd worden dat in de geschiedbeoefening een reconstructie van het verleden zelf, van het verleden zoals het werkelijk geweest is, beoogd wordt. Het zal nu duidelijk zijn waarom men het standpunt van Oakeshott en Goldstein als 'constructivistisch' omschrijft.

Nu kan men dit constructivistische element in de geschiedbeoefening op twee plaatsen situeren. Goldstein spreekt in dit verband van de 'infra-structuur' en van de 'super-structuur' van de geschiedschrijving.² Met de superstructuur van de geschiedschrijving bedoelt Goldstein de talige representatie van het verleden zoals die uiteindelijk zijn neerslag vindt in het door de historicus geschreven boek of artikel. Hier gaat het derhalve om het eindresultaat van het geschiedkundig onderzoek. De infra-structuur is daarentegen voor Goldstein het geheel aan vakwetenschappelijke procedures (bronnenkritiek, hulpwetenschappen etc.) waarvan de historicus gebruik maakt op zijn weg van het eerste contact met de bronnen tot het gereedgekomen boek of artikel.

Vervolgens constateert Goldstein dat alle evolutie in de geschiedbeoefening steeds plaatsgevonden heeft op het niveau van de infra-structuur. De super-structuur, meer in het bijzonder, het narratief karakter van historische teksten is sinds de dagen

van Thucydides in wezen niet aan verandering onderhevig geweest. Daarom, wanneer onze kennis van het verleden groter is dan vroeger dan is dat uitsluitend te danken aan evoluties op het niveau van de infra-structuur. En Goldstein verbindt hieraan de conclusie dat zowel vanuit vakwetenschappelijk als vanuit geschiedfilosofisch oogpunt alleen de infra-structuur onze aandacht verdient. Het verbaast dan ook niet dat Goldstein het constructivistisch element in de geschiedbeoefening situeert in het vlak van de infra-structuur. Om dit alles in één zin samen te vatten: voor Goldstein vindt geschiedkundige kennis haar belichaming in historiografische constructies gebaseerd op de sporen die het verleden ons naliet en het zijn de geschiedkundige methoden en technieken (i.e. de infra-structuur) die garant staat voor de aanvaardbaarheid van die constructies — dat wil zeggen, niet een overeenstemming met een niet langer bestaande historische werkelijkheid.

Tegen het constructivisme werden verschillende bezwaren aangevoerd. Oakeshott's constructivisme werd op een bijzonder effectieve manier bekritiseerd door J.W. Meiland.³ Kern van Meilands kritiek is dat Oakeshott 'weten dat p' verward met 'het hebben van bewijsmateriaal voor p' (waarbij p een uitspraak over het verleden is). Maar meestal komen de bezwaren tegen het constructivisme uit de hoek van de kritiek op het zogenaamde verificationisme. Het verificationisme is een theorie over de betekenis van uitspraken. Volgens deze theorie is de betekenis van een uitspraak p identiek met die van de uitspraken q, r ... met behulp, of op basis waarvan p geverifieerd kan worden. Een uitspraak als "gisteren is Andropov gestorven" is daarom volgens deze theorie in feite een uitspraak over wat we in de kranten over deze gebeurtenis aan zullen treffen (ervan uitgaande dat kranten doorgaans acceptabel bewijsmateriaal zijn voor wat er zich in de wereld afspeelt). Het behoeft niet te verbazen dat de kritiek op het verificationisme een voor de hand liggende inspiratiebron is voor de kritiek op het constructivisme: zowel in het geval van het verificationisme als in dat van het constructivisme kunnen we een opmerkelijke accentverschuiving constateren van uitspraken over de historische werkelijkheid naar bewijsmateriaal voor die uitspraken.

Een goed voorbeeld van een dergelijk bezwaar tegen het constructivisme gaf P.H. Nowell-Smith.⁴ Hij verwijt Goldstein verwijzing en verificatie met elkaar te verwarren. De verwijzing van een uitspraak is de historische stand van zaken waar de uitspraak in kwestie over gaat. De verificatie van die uitspraak bestaat uit het bewijsmateriaal dat voor de juistheid ervan kan worden aangevoerd. Het is evident dat dat verschillende zaken zijn. Laat men nu verwijzing met verificatie samenvallen, dan is het resultaat de gedachte dat historici nooit en te nimmer over het verleden zelf spreken (het verwijzend element) maar slechts over de verificatie van uitspraken over het verleden (bewijsmateriaal plus infra-structuur). En dat is inderdaad de positie van Goldstein: hij zegt immers dat het verleden zelf nooit een ingrediënt is in het proces van historische kennisvorming en dat we altijd uitsluitend te maken hebben met bewijsmateriaal (sporen van het verleden) en infra-structuur. Goldstein maakt zich daarom inderdaad schuldig aan een verwarring van verwijzing en verificatie en er rest ons daarom niets anders dan een verwerping van Goldsteins variant van het constructivisme.

Evenwel, een constructivisme dat zijn uitgangspunt kiest in de super-structuur, de taal waarin de historicus het verleden weergeeft, blijkt heel goed verdedigbaar te zijn. Vragen we ons daarom vervolgens af hoe een dergelijke vorm van constructivisme er uit zal zien. Essentiëel is hier dat we ons realiseren dat talige weergaves van het verleden steeds *interpretaties* van het verleden zijn, tenminste, zodra het

spreken over het verleden zich verheft van het niveau van de geschiedvorsing tot dat van de geschiedschrijving. Dergelijke interpretaties zijn naar hun wezen *voorstellen* om op bepaalde manier naar de historische werkelijkheid te zien. Vanuit een taal filosofisch oogpunt zijn interpretaties derhalve geen beschrijvingen (van het verleden) maar voorstellen (om iets te doen) : het zijn voorstellen om het verleden vanuit een bepaald *standpunt* te bezien. Nu ligt een standpunt nooit *in*, maar altijd *tegenover* de werkelijkheid waar tegenover het een standpunt is. Het standpunt van waaruit een schilder een landschap schildert, ligt nooit in het geschilderde landschap zelf ; noch is het een afbeelding, weergave of weerspiegeling van dat landschap.

We kunnen daarom van geschiedkundige interpretaties in dat vlak van de superstructuur zeggen dat zij inderdaad geconstrueerd worden, te weten, met behulp van de zinnen etc. waaruit een geschiedkundig boek of artikel is opgebouwd. En vervolgens, eveneens in overeenstemming met het constructivisme, met het in een bepaalde interpretatie belichaamde voorstel het verleden vanuit een zeker standpunt te bezien correspondeert conform de aard van standpunten niet iets in het verleden zelf. Ook hier vinden we daarom, evenals in het constructivisme, een ont koppeling van de talige representatie (zoals deze vorm aanneemt in interpretaties van het verleden) en, anderzijds, de historische werkelijkheid zelf. Echter, deze vorm van constructivisme is niet langer kwetsbaar voor het verwijt verwijzing en verificatie te verwarren. De interpretatie verwijst immers niet naar het verleden; met het in een interpretatie voorgestelde standpunt correspondeert niet iets in de historische werkelijkheid.

Het is mogelijk aan deze misschien wat intuïtieve redentatie een wat strengere vorm te geven. Op het eerste gezicht zijn wij geneigd te denken dat alles behoort ofwel tot de werkelijkheid zelf ofwel tot de taal met behulp waarvan wij over de werkelijkheid spreken. Dat idee is echter onjuist : er zijn zaken die zowel ding (in de werkelijkheid) als taal zijn. Laten we een ding (in de werkelijkheid) definiëren als iets waarover we in taal spreken kunnen zonder dat dat iets zelf in de taal geïntroduceerd kan worden. Zo kunnen we (onder gebruikmaking van het woord 'tafel') over deze tafel spreken zonder dat die tafel zelf deel gaat uitmaken van ons spreken en van onze taal. Nu kunnen we van historische interpretaties, merkwaardig genoeg, hetzelfde zeggen als van dingen als tafels, stoelen of honden. Want inderdaad kunnen we in zinnen verwijzen naar, of spreken over geschiedkundige interpretaties, maar interpretaties zullen nooit *zelf* in zulke zinnen voorkomen. Slechts namen, aanduidingen, verwijzingen van of naar geschiedkundige interpretaties kunnen daadwerkelijk een onderdeel vormen van zinnen waarin over dergelijke interpretaties gesproken wordt. Daarom, hoe vreemd het ook lijken mag, vanuit een taal filosofisch perspectief functioneren interpretaties op precies dezelfde wijze als dingen en zij zijn daarom in de meest eigenlijke zin van het woord 'taal-dingen'.⁵

Nu corresponderen dingen nooit met elkaar op de wijze waarop bijvoorbeeld de subject-termen van ware uitspraken corresponderen met dingen in de werkelijkheid. En we mogen derhalve concluderen dat ook uit bovenstaande meer formele redentatie volgt dat interpretaties niet corresponderen met dingen in- of aspecten van de historische werkelijkheid. Ook hier blijkt wederom de verdedigbaarheid van het constructivisme, mits men het constructivistische element in de geschiedbeoefening maar situeert in het vlak dat Goldstein als de superstructuur aanduidde.

Een direct gevolg is dat het begrip 'waarheid' niet gebruikt kan worden met betrekking tot geschiedkundige interpretaties. Van alle waarheidstheorieën zijn de correspondentie- en coherentietheorie de meest populaire waarheidstheorieën. Veelal zegt men tegenwoordig dat de correspondentietheorie een *definiëring* biedt van het begrip waarheid (een uitspraak is waar als die uitspraak correspondeert met een daarin aangeduide stand van zaken in de werkelijkheid), terwijl de coherentietheorie aangeeft hoe wij (on)waarheid op het spoor kunnen komen (een uitspraak is waar als die past binnen een geheel van andere uitspraken waarvan wij de waarheid al geaccepteerd hebben). Delen we deze visie, dan zullen we van een geschiedkundige interpretatie nooit mogen zeggen dat die waar is, aangezien — alweer — interpretaties niet corresponderen met iets in de historische werkelijkheid.

Maar als we van geschiedkundige interpretaties nooit mogen zeggen dat zij (on-)waar zijn, welk middel rest ons dan nog om over hun merites te oordelen? Zo'n middel zal er toch moeten zijn. Anders zou er geen enkele rem zijn op de fantasie van de historicus. We moeten toch kunnen onderscheiden tussen zinnige en onzinnige interpretaties van het verleden? Inderdaad heeft het historisch taalgebruik een relatief grote autonomie ten opzichte van het verleden. Inderdaad zijn er geen direct grijpbare instrumenten om over de waarde van geschiedkundige interpretaties te beslissen. Dat is het onvermijdelijke gevolg van de aanvaarding van bovengenoemde variant van het constructivisme.

Toch staan wij daarmee niet met lege handen. Het verleden, en meer in het bijzonder de uitspraken die wij over individuele standen van zaken in het verleden doen, kan een *argument* zijn voor of tegen een bepaalde interpretatie, maar het verleden kan nooit als *criterium* of *toetssteen* daartoe functioneren. In het laatste geval zouden we immers een beroep doen op de gedachte dat er een correspondentie bestaat tussen een interpretatie en het betreffende deel van het verleden. En die visie hebben wij zojuist verworpen. Men moet zich hierbij het volgende voorstellen. Stel we hebben een bepaalde geschiedkundige interpretatie, zeg van de Romantische politieke filosofie. Dan kan men door te wijzen op sommige opvattingen van bijvoorbeeld Hölderlin of Friedrich Schlegel komen tot een kritiek op die oorspronkelijke interpretatie. In een dergelijk geval functioneert het verleden als een argument tegen een vroegere geschiedkundige interpretatie en derhalve als een argument ten gunste van een nieuwe, gecorrigeerde interpretatie. In de geschiedbeoefening gaat het derhalve nooit om een vergelijking van interpretaties *in toto* met het geheel van het daarin behandelde verleden (dat zou een beroep vereisen op de door ons verworpen correspondentie-theorie over de relatie tussen historische werkelijkheid en de interpretatieve weergave daarvan), maar altijd slechts om een *bijstellen* of *bijsturen* van bestaande interpretaties. Historisch inzicht constitueert zich daarom eerst binnen de conversatie van historici. Geschiedkundige kennis moet men niet zozeer zien als het resultaat van de historische discussie, geschiedkundige kennis articuleert zich eerst in de historische discussie. Discussie *leidt* niet tot inzicht, maar *is* historisch inzicht. Daar komt nog bij dat historische interpretaties pas herkenbare contouren krijgen dankzij hun verschillen en overeenkomsten met andere historische interpretaties. Wanneer we over een bepaald deel van het verleden de beschikking hebben over slechts één interpretatie, is het voor ons niet mogelijk de aard van die interpretatie vast te stellen. Het is één van de meest verbazingwekkende eigenschappen van interpretaties dat zij slechts bestaan kunnen bij de gratie van andere interpretaties. Het gesprek tussen historici is daarom niet alleen noodzakelijk voor het verkrijgen en het verdiepen van ons inzicht in het verleden,

maar zelfs voor de articulatie van de aard van ons inzicht in een bepaalde historische periode. Daarom ook zijn historici sterker dan de beoefenaars van andere disciplines geïnteresseerd in de interpretatieve tradities op de deelterreinen van hun vak. Vanuit dit perspectief hebben wij alle reden om in te stemmen met Gadamer's concept van de 'Wirkungsgeschichte'. Geheel in overeenstemming met het bovenstaande drukt Gadamer met dit concept ook de gedachte uit dat het zwaartepunt in de geschiedkundige kennisvorming niet in het verleden zelf gezocht moet worden maar in de interpretatieve tradities.⁶

De gedachte dat onze kennis – niet alleen historische kennis, maar ook zelfs exact-wetenschappelijke kennis – niet gezien moet worden als een correspondentie tussen kennis en werkelijkheid, maar als een conversatie, is met een grote technische precisie en een indrukwekkende kennis van zaken uitgewerkt door R. Rorty in zijn briljante *Philosophy and the mirror of nature* (Oxford, 1980). De laatste twee, drie jaar werd dit boek reeds intensief bediscussieerd en velen zijn van mening dat het boek behoort tot de meest originele bijdragen aan de filosofie van de afgelopen dertig jaar. Kerngedachte van het boek is een veroordeling van de kentheorie en het voorstel daar de hermeneutiek voor in de plaats te stellen.

Sinds Descartes en Kant zocht men in de Westerse filosofie steeds naar een onwandelbaar en betrouwbaar fundament voor onze kennis van de werkelijkheid. Aan de kentheorie gaf men de opdracht om dit fundament aan te wijzen en te omschrijven. Vanaf Kants transcendentale filosofie tot en met onze hedendaagse discussies over het befaamde probleem van 'the cat is on the mat' zocht men steeds naar de kentheoretische 'link' tussen werkelijkheid en onze kennis van de werkelijkheid. Vervolgens hoopte men een algoritme te kunnen ontwikkelen met behulp waarvan gecompliceerder kennisvormen tot dit kennistheoretisch fundament herleid zouden kunnen worden. Dat was de inspiratiebron achter filosofische programma's als Russel's logisch atomisme en Carnap's 'Logische Aufbau der Welt'.

Volgens Rorty hebben deze programma's hun zin en bestaansrecht verloren als gevolg van de aporie waarin de kentheorie geraakt is. Het failliet van de kentheorie schrijft Rorty vooral toe aan de Wittgenstein van de *Philosophical investigations*, aan Quine's kritiek op het empirisme en aan Sellar's ontmaskering van 'de mythe van het objectief gegeven'. Maar van doorslaggevende betekenis in deze ontwikkeling was ongetwijfeld Kuhn's incommensurabiliteitstheze. Volgens deze these is er geen theorie-neutrale waarnemingstaal waartoe alle wetenschappelijke theorieën, en meer in het bijzonder, wat hij als 'paradigma's' of als 'disciplinaire matrices' aanduidt, herleid kunnen worden, zodat die theorieën etc. in termen van die neutrale waarnemingstaal onderling vergeleken kunnen worden teneinde over hun relatieve plausibiliteit te beslissen. Hiermee werd in feite alle vaste grond onder de voeten van de kentheorie weggetrokken. Kennis veronderstelt steeds taal waarin deze kennis geformuleerd kan worden. Als dan de verschillende binnen de verschillende theorieën gebezigde talen principiëel onvergelijkbaar, incommensurabel zijn, dan kunnen we ook niet langer hopen een kentheoretisch fundament op het spoor te komen waartoe alle kennis herleid kan worden en in termen waarvan alle kennis onderling vergeleken en op haar relatieve merites beoordeeld kan worden. Met Kuhn's incommensurabiliteitstheze werd daarom aan de kentheorie in feite de doodsteek toegebracht.

Rorty schrijft : *thus epistemology proceeds on the assumption that all contributions to a given discourse are commensurable (...). Hermeneutics is largely a struggle against this assumption.*⁷ En hij verklaart zijn keuze voor de hermeneutiek al-

thus : *hermeneutics sees the relations between various discourses as those of strands in a possible conversation, a conversation which presupposes no disciplinary matrix which unites the speakers, but where the hope of agreement is never lost so long as the conversation lasts.*⁸ Om het metaforisch uit te drukken : voor de 'verticale' band tussen kennis en werkelijkheid stelt Rorty de 'horizontale' band van de (wetenschappelijke) discussie in de plaats.

Aldus komt Rorty tot een algehele verwerping van kentheoretische ondernemingen en tot een pleidooi om de hermeneutiek daarvoor in de plaats te stellen. Bedenken we nu dat Rorty bij zijn pleidooi voor de hermeneutiek vooral denkt aan de exacte wetenschappen en vervolgens dat de hermeneutiek haar eigenlijke tehuis in de geschiedbeoefening vindt, dan is Rorty's boek een treffende illustratie van de voortgaande historisering in het huidig intellectueel klimaat. Zelfs op het terrein van de (filosofie van) de exacte wetenschappen triomfeert de geschiedenis. Om het misschien wat dramatisch te formuleren : de conceptie van de 'unity of science' schijnt opnieuw een grote mate van plausibiliteit te krijgen, zij het, dat nu niet de exacte wetenschap maar juist de geschiedbeoefening de paradigmatische discipline is. In veel opzichten herinnert de geest van de tijd aan die van de pre-Romantiek. Was er toen sprake van een ontwikkeling van een statische naar een dynamische opvatting van de realiteit dan zien wij nu een analoge evolutie met betrekking tot de taal waarin wij over de werkelijkheid spreken. De eind-twintigste eeuwse historisering van de taal verloopt parallel met de eind-achttiende eeuwse historisering van de werkelijkheid.⁹

En dat brengt mij tenslotte weer terug bij het begin van dit opstel. Ik constateerde daar dat op dit moment de geschiedfilosofie zich moet vergenoegen met een tamelijk marginale plaats in het filosofisch gebeuren. Ik hoop dat de lezer van dit opstel het met mij eens zal zijn dat de vraag naar de relatie tussen taal en werkelijkheid in de geschiedenis een geschikt uitgangspunt is voor de geschiedsfilosofie als zij weer een wat centraler plaats wil veroveren. Helaas moet ik hier onmiddellijk aan toe voegen dat ik betwijfel of de geschiedfilosofie er in zal slagen deze beweging van periferie naar centrum te volbrengen. Hoewel de zojuist geconstateerde historisering van het huidig intellectueel klimaat niet van vandaag of gisteren dateert, hebben geschiedfilosofen, in tegenstelling tot wat men verwachten zou, tot dusverre geen enkele belangstelling voor deze ontwikkeling getoond. Terwijl de geschiedfilosofie in de Angelsaksische landen langzamerhand schijnt af te sterven (het woord 'doodsstrijd' zou al meer dynamiek suggereren dan in feite waarneembaar is), maakt de Duitse geschiedfilosofie op dit moment ontegenzeggelijk een florissante indruk. Maar juist in Duitsland hebben in de geschiedfilosofie sciëntistische concepties een populariteit als nooit te voren. Het valt daarom te verwachten dat binnenkort de geschiedfilosofie als een curieuze sciëntistische reliquie voortleeft in een intellectuele 'Umwelt' die zich van het sciëntisme al lang heeft gedistantieerd. Het zou wel een treurige paradox zijn als juist de geschiedfilosofie er niet, of pas als laatste in slaagt de wending naar de historiciteit tot een goed einde te brengen.

NOTEN

1. zie M. Oakeshott, *Experience and its modes*, London, 1933 ; en L.J. Goldstein, *Historical knowing*, Austin, 1976
2. L.J. Goldstein, pp. 140
3. J.W. Meiland, *Scepticism and historical knowledge*, New York, 1965, zie vooral de delen 2 en 5.
4. P.H. Nowell-Smith, "The constructionist theory of history" in: *History and Theory*, Beiheft 16 (1977), p. 1 - 29
5. F.R. Ankersmit, *Narrative Logic. A semantic analysis of the historian's language*, Den Haag, 1983, p. 100
idem, "Kanttekeningen bij Foucault" in: *Theoretische Geschiedenis*, 10 (1983), p. 150 e.v.
6. H.G. Gadamer, *Wahrheit und Methode* Tübingen, 1972, p. 283:
(...) 'Eine sachangemessene Hermeneutik hätte im Verstehen selbst die Wirklichkeit der Geschichte aufzuweisen. Ich nenne das damit geforderte "Wirkungsgeschichte". Verstehen ist seinem Wesen nach ein wirkungsgeschichtlicher Vorgang.'
7. R. Rorty, *Philosophy and the mirror of nature*. Oxford, 1980, p. 316
8. ibidem, p. 318
9. voor het eerst trof ik deze gedachte aan in: J.C. den Hollander, "Geestelijke stromingen en ideologieën", in: D.F.J. Bosscher e.a. *Literatuurgids eigentijdse geschiedenis*, Utrecht, 1982