
GESCHIEDENIS EN FILOSOFIE

DR. W.J. VAN DER DUSSEN

De relatie tussen geschiedenis en filosofie is vanouds een problematische geweest. De oorsprong hiervan moet al bij de Grieken worden gezocht, de bakermat van zowel de Westerse filosofie als geschiedschrijving. Aanvankelijk was er nog geen sprake van een tweespalt tussen beide. In tegendeel, naar de mening van Collingwood is er zelfs bij de grondleggers van de filosofie en geschiedenis - Socrates en Herodotus - sprake van een duidelijke overeenkomst in die zin, dat beiden streven naar kennis en inzicht door het systematisch stellen van gerichte vragen. *"The parallel between the work of the two men is so striking",* zegt Collingwood in dit verband, *"that I put Herodotus side by side with Socrates as one of the great innovating geniuses of the fifth century"*.¹ Deze overeenkomst is echter geen blijvende geweest. Na Socrates hebben immers Plato en Aristoteles filosofische systemen ontworpen, die bepaald a-historisch van karakter waren. Zij zochten de ware kennis namelijk in onveranderlijke wezenheden - bij Plato de ideeën en bij Aristoteles de vormen - , terwijl de geschiedenis zich juist met veranderlijke en eenmalige gebeurtenissen bezighoudt. Gezien de diepgaande invloed die Plato en Aristoteles op het Westerse denken hebben uitgeoefend, is de bij hen impliciet aanwezige tegenstelling tussen de filosofie en geschiedenis dienovereenkomstig zeer invloedrijk geweest. Eeuwenlang, in feite tot de negentiende eeuw, is de geschiedenis dan ook niet als 'wetenschap' erkend geweest en heeft de bestudering van het verleden met name haar legitimatie gevonden in wat sinds Polybius haar 'pragmatische' functie is genoemd.

Toen in de zeventiende eeuw afstand werd gedaan van de Aristotelische traditie en naar nieuwe wegen werd gezocht in het wetenschappelijk denken is in de problematische verhouding tussen filosofie en geschiedenis geen verandering opgetreden. Descartes heeft deze juist versterkt, door zich in het eerste deel van zijn *Discours de la Méthode* negatief uit te laten over de kennis omtrent het verleden, als zijnde onbetrouwbaar en nauwelijks van enige waarde. Sindsdien hebben met name de wiskunde en natuurwetenschappen als paradigmata gefungeerd voor betrouwbare en wetenschappelijke kennis en hebben de filosofen - met uitzondering van een curieuze figuur als Vico - al hun aandacht op deze wetenschappen gericht.

Als filosofen als Kant, Herder, Condorcet of Hegel zich sinds het einde van de achttiende eeuw wel met de geschiedenis bezighouden, dan doen zij dit ook niet

vanuit een wetenschapstheoretische belangstelling, maar vanuit het idee in plaats van de traditionele religieuze visie op het geschiedproces een anderssoortige zin aan de geschiedenis te geven. Deze geschiedfilosofieën waren sterk speculatief en aprioristisch van karakter en stonden los van de geschiedbeoefening, die zich juist in dezelfde periode tot een academische discipline ontwikkelde met 'wetenschappelijke' pretenties. Nog sterker, de moderne geschiedwetenschap heeft zich bewust antithetisch opgesteld tegenover dit soort geschiedfilosofie, waarbij met name een systeem als dat van Hegel een steen des aanstoots was. Bij de belangrijkste Duitse historici van de negentiende eeuw, Ranke en Burckhardt, is sprake van een duidelijke afkeer van de filosofie, waarbij bedacht dient te worden dat het de hiervoor genoemde speculatieve geschiedfilosofie betreft. *"Es ist oft ein gewisser Widerstreit einer unreifen Philosophie mit der Historie bemerkt worden. Aus apriorischen Gedanken hat man auf das geschlossen, was da sein müsse"*, merkt Ranke op en hij zegt even verder: *"Menschliche Dinge kennenzulernen, gibt es eben zwei Wege: den der Erkenntnis des einzelnen und den der Abstraktion; der eine ist der Weg der Philosophie, der andere der der Geschichte"*.² Nog duidelijker laat Burckhardt zich uit, als hij in zijn *Weltgeschichtliche Betrachtungen* opmerkt: *"Wir geben vor allem keine Geschichtsphilosophie. Diese ist ein Kentaur, eine contradictio in adjecto; denn Geschichte, d.h. das Koordinieren, ist Nichtphilosophie und Philosophie, d.h. das Subordinieren, ist Nichtgeschichte"*.³

We zijn hiermee dus terug bij de sinds de Grieken fundamenteel geachte tegenstelling tussen filosofie en geschiedenis. Alleen is het nu niet de filosofie die de geschiedenis de deur wijst, maar de geschiedenis de filosofie. Nu is deze kloof tussen geschiedenis en filosofie niet blijvend geweest. Er is immers sprake van een belangwekkend intermezzo met name in Duitsland, waar in een ruim te nemen periode rond de eeuwwisseling zowel door historici als filosofen uitgebreid werd getheoretiseerd over de geschiedenis. Hierbij ging het echter niet in de eerste plaats om filosofische speculaties omtrent het geschiedproces, waarmee de geschiedfilosofie zich tot dan had beziggehouden, maar om kentheoretische vragen in verband met de geschiedwetenschap en, meer in het algemeen, om de status van deze wetenschap temidden van de andere wetenschappen. Figuren als Dilthey, Rickert, Simmel, Troeltsch en eerder al Droysen hebben in deze discussies een vooraanstaande rol gespeeld. Zij concentreerden zich vooral op de vraag naar de typische kenmerken van de geestes- of cultuurwetenschappen- waarvoor de geschiedwetenschap model stond- tegenover de natuurwetenschappen. Als meest markant residu van deze discussies is de ook nu nog rondwarende tegenstelling overgebleven van het "verstehen" versus "erklären", evenals de van de filosoof Windelband afkomstige tegenstelling van "idiografische" versus "nomothetische" wetenschappen. In deze dichotomie zou de geschiedwetenschap typisch "verstehend" en "idiografisch" te werk gaan en de natuurwetenschappen "erklärend" en "nomothetisch". De positie van de sociale wetenschappen, daarentegen, is wat meer ambigu en men zou in dit verband bij deze wetenschappen op twee tradities kunnen wijzen, die zijn te herleiden tot één van de hier aangegeven theoretische uitgangspunten.

Deze in Duitsland gevoerde discussies over de grondslagen van de geesteswetenschappen zijn niet zonder invloed geweest op de geschiedwetenschap en hebben bijvoorbeeld Huizinga's visie op de geschiedenis mede beïnvloed. Op theoretisch niveau zijn de discussies echter doodgelopen. De reden hiervan moet vooral gezocht worden in het feit dat zij plaatsvonden binnen de ruimere context van een

discussie rond het begrip 'historisme'. Nu is dat begrip uitermate vaag en confuus en ik beperk mij dan ook tot de constatering dat het allerlei meer algemeen filosofische en zelfs levensbeschouwelijke aspecten impliceert, die in Duitsland de gemoederen heftig hebben beziggehouden. Sinds de Eerste Wereldoorlog is het historisme in een crisis terechtgekomen, waar het in feite nooit meer van is hersteld. Het zijn vooral de levensbeschouwelijke connotaties in sociaal/politieke zin die met dit begrip samenhangen en die zouden verwijzen naar een zeer conservatieve instelling en zelfs mede de opkomst van het nationaal-socialisme mogelijk zouden hebben gemaakt, die het historisme een kwalijke reputatie hebben bezorgd.⁴ Het vervelende hiervan is echter, dat bepaalde theoretische standpunten, die al dan niet terecht met het historisme worden geassocieerd, hierdoor ook besmet zijn geraakt. Dit heeft tot gevolg dat de theoretische reflectie op de geschiedwetenschap sinds de Tweede Wereldoorlog in Duitsland nogal stuurloos is geraakt.

In dezelfde periode is echter ook van een opmerkelijke accentverschuiving sprake binnen de geschiedfilosofische discussies. Vanuit de zogeheten analytische filosofische traditie is er immers sinds de Tweede Wereldoorlog in de Angelsaksische wereld (de Verenigde Staten, Canada, Engeland) sprake van een toenemende belangstelling voor de geschiedenis. In dit verband moeten vooral de namen van Popper, Hempel, Dray en Collingwood worden genoemd. Tot omstreeks 1965 hebben de discussies zich geconcentreerd rond het probleem van historische verklaringen, terwijl sindsdien de problematiek als het ware is uitgewaaierd en steeds meer aspecten van de geschiedwetenschap de aandacht krijgen.

Dat de geschiedfilosofische discussies zich sinds de Tweede Wereldoorlog duidelijk hebben verlegd naar het Angelsaksische taalgebied - dit in tegenstelling tot de eerdere discussies van rond de eeuwwisseling, die zich, zoals we hebben gezien, vooral in Duitsland afspeelden - betekent bepaald meer dan een verschuiving in taalgebied en geografie. Het houdt immers vooral ook een verschuiving in van filosofisch klimaat, dat in de Angelsaksische wereld over het algemeen op een andere traditie is gestoeld dan op het Europese continent en dan in het bijzonder in Duitsland. Deze Angelsaksische traditie is sterk analytisch en logisch georiënteerd - met een zekere afkeer van metafysische en speculatieve vragen - en richt zich bij voorkeur op kentheoretische en wetenschapstheoretische problemen. De Europees-continentale filosofische traditie, daarentegen, omvat veelal meer metafysische en levensbeschouwelijke elementen. Dit verschil komt duidelijk tot uitdrukking in de wijze waarop men over de geschiedenis filosofeert. De moderne Angelsaksische geschiedfilosofie vertoont een meer technisch en vooral op de epistemologie en logische analyse gericht karakter dan de Duitse geschiedfilosofie van voorheen. Dit heeft als nadeel dat deze geschiedfilosofische analyses de historici veel minder aanspreken dan vroeger in Duitsland het geval was.

Van een vruchtbare interactie tussen historici en filosofen met betrekking tot de theoretische aspecten van de geschiedwetenschap kan dan ook nauwelijks worden gesproken. Dit heeft twee oorzaken. Enerzijds moet men, vanuit de filosofie gezien, constateren dat de geschiedfilosofische discussies te specifiek zijn geworden om nog door historici zonder voldoende filosofische scholing te kunnen worden gevolgd. Vanuit de geschiedwetenschap is dan ook meer dan eens het verwijt te horen dat de geschiedfilosofie is verworden tot een louter interne discussie tussen geschiedfilosofen. Hier zou men het argument tegenover kunnen stellen dat de toenemende specialisering nu eenmaal een algemeen verschijnsel - zo men wil, probleem - is, waar ook de geschiedfilosofie geen uitzondering op vormt. Het-

zelfde geldt overigens voor de geschiedwetenschap in het algemeen, waar de discussies binnen de diverse specialisaties evenmin door een ieder kunnen worden gevolgd. De geschiedfilosofie wordt vanuit de geschiedwetenschap ook wel het verwijt gedaan onvoldoende rekening te houden met de praktijk van de moderne geschiedbeoefening. In dit verband wordt dan bijvoorbeeld bezwaar gemaakt tegen bepaalde historische vragen, die door geschiedfilosofen nader worden geanalyseerd, zoals de vraag waarom Lodewijk XIV impopulair stierf, of waarom Caesar over de Rubicon trok. Dit soort vragen, zo luidt het bezwaar, zijn in het geheel niet kenmerkend voor de moderne geschiedwetenschap en dragen daardoor alleen maar bij tot de irrelevantie van de geschiedfilosofie voor de geschiedwetenschap. Men zou hier echter tegenover kunnen stellen dat "de" moderne geschiedwetenschap niet bestaat, dat er sprake is van talloze stromingen en specialisaties en dat een geschiedfilosoof bij zijn analyses steeds een keuze moet maken. Verder dient men te beseffen dat het hem slechts om een historisch voorbeeld gaat, dat een bepaalde exemplarische waarde bezit. Deze waarde wordt niet primair bepaald door de geschiedwetenschap zelf (het betreft geen historische studie), maar door de functie van het voorbeeld binnen een bepaald geschiedfilosofisch betoog. Om de zaak niet nodeloos gecompliceerd te maken worden dergelijke voorbeelden met opzet simpel gehouden. Zo behandelt Dray de vraag waarom Lodewijk XIV impopulair stierf binnen de context van zijn kritiek op het zogeheten *covering law model* voor historische verklaringen⁵ en Collingwood de vraag waarom Caesar over de Rubicon trok om duidelijk te maken waar het bij de analyse van (historische) handelingen om gaat.⁶

Hoe het ook zij, geconstateerd moet worden dat er nog steeds sprake is van een zekere kloof tussen de geschiedfilosofie en de hedendaagse geschiedwetenschap en dat deze kloof met name door historici als zodanig wordt ervaren.⁷ In het voorgaande is in een notedop geschetst hoe deze discrepantie is gebaseerd op een diepgewortelde traditie, die teruggaat op de Grieken, werd bevestigd door het moderne wetenschappelijke denken, in een nieuwe vorm terugkeerde in de tegenstelling tussen speculatieve geschiedfilosofie en de opkomende geschiedwetenschap, om tenslotte uit te monden bij de hierboven geschetste hedendaagse verhouding. Alleen rond de eeuwwisseling is sprake van een interactie tussen filosofen en historici met betrekking tot geschiedfilosofische vraagstukken, maar deze was te zeer bepaald door de Duitse context om blijvend te zijn.

Hoe treurig het in feite gesteld is met de theoretische reflectie binnen de geschiedwetenschap moge het voorbeeld van de Annales School illustreren. Dit wekt misschien in eerste instantie enige verbazing, omdat het nu juist deze school is, die zich de laatste decennia de reputatie heeft verworven min of meer het alleen zaligmakende theoretische kader voor de geschiedwetenschap te verschaffen. Dit geldt ook voor de geschiedbeoefening in Nederland: zo is de opzet van de nieuwe *Algemene Geschiedenis der Nederlanden* mede gebaseerd op de ideeën van Braudel, de *maître penseur* van de Annales School.⁸ Hoe inspirerend de praktische geschiedbeoefening van deze school ook moge zijn, bij haar theoretische pretenties zou ik toch enige vraagtekens willen plaatsen. Zij keert zich immers bewust af van de systematische reflectie over het vak, d.w.z. de filosofie ervan. Zo schrijft één van haar vooraanstaande vertegenwoordigers, Pierre Chaunu, zelfs: "*L'épistémologie est une tentation qu'il faut résolument savoir écarter*".⁹ Bij Braudel ligt dat niet veel anders. H.L. Wesseling zegt in dit verband van hem dat de theorie van de geschiedenis een onderwerp is "waarvan hij niet erg houdt".¹⁰

Hij noemt Braudel dan ook "een theoreticus tegen wil en dank", maar zegt even verder dat hij "ook niet afkerig (is) van theorie, al heeft hij er slechts noodgedwongen over geschreven". "Zijn theorie is echter vooral een theorie van de praktijk", zo vervolgt hij, "een theorie die, afgezien van enkele vrij losse vraagstellingen en hypothesen, pas ontstaat bij het bewerken en overdenken van het materiaal".¹¹ Een theoreticus te velde, zo te zeggen, maar het geeft dan toch wel te denken dat Wesseling desondanks van Braudel zegt dat hij "natuurlijk ook een denker (is), zowel over de geschiedenis als over de geschiedschrijving" en zelfs op grond hiervan concludeert: "Tot op zekere hoogte kan men hem daarom de theoreticus van de nieuwe geschiedenis noemen".¹²

De theorie van Braudel bestaat met name uit het onderscheid dat hij in zijn bekende *La Méditerranée et le Monde méditerranéen à l'Époque de Philippe II* maakt tussen de drie tijdlagen van de geografische, sociale en individuele tijd. Deze indeling is niet het resultaat van een theoretische analyse van de tijd, maar wordt in de inleiding van de *Méditerranée* eenvoudig geponeerd. Volgens Wesseling was het uitgangspunt ervoor "een organisatie - of, zo men wil, een compositieprobleem" en wel het probleem om de enorme hoeveelheid gegevens, die Braudel in de loop der jaren had verzameld, tot een eenheid te brengen. Wesseling kwalificeert Braudels oplossing als "even eenvoudig als vernuftig" en zegt even verder: "de vondst van Braudel was briljant".¹³ Er is hier dus sprake van een theorie, die in feite een eenvoudige, zij het briljante, vondst is bij de oplossing van een compositieprobleem en een theoreticus tegen wil en dank, die desalniettemin als de theoreticus van de nieuwe geschiedenis wordt aangeduid: alle reden om enige vraagtekens te zetten, niet alleen bij de status van Braudels theorie, maar ook bij de theorie van de (nieuwe) geschiedenis. Men begrijpe mij goed, het is niet mijn bedoeling Wesselings interpretatie van Braudel te bekritisieren. In tegendeel, ik ben van mening dat het theoretische aspect van Braudels werk door hem zeer treffend wordt getypeerd. Wat dan de 'theorie' van Braudel wordt genoemd wil ik ook buiten beschouwing laten. Waar mijn kritiek zich wel op richt is de volledig ondoordachte wijze waarop de buitenwacht Braudels historische constructies, die theoretisch nauwelijks zijn gefundeerd, pleegt op te blazen tot theoretische 'paradigma's', waar geen zinnig historicus omheen lijkt te kunnen gaan.¹⁴

Hoe vernieuwend en inspirerend de Annales School ook moge zijn, het betreft hier meer de praktijk en de organisatie van het historisch onderzoek, dan de theorie ervan. De laatste blijkt bij nader inzien nauwelijks meer dan enkele slogans te omvatten, waarbij naast de eerder genoemde vondst van Braudel, het verzet tegen het 'evenementiële' (dat overigens de laatste tijd weer 'terug' mag komen) en het verhalende aspect vermeld dienen te worden. Alle nadruk wordt gelegd op het ongereflecteerde vakmanschap, het 'métier' van de historicus, wars van alle filosofische bemoeienis, waarbij ik met name doel op kentheoretische en wetenschapstheoretische vragen. Wat dit betreft is de Annales School bepaald niet origineel te noemen en sluit zij eerder aan bij de school van Ranke, die zozeer door haar wordt bekritiseerd. Het is in dit verband symptomatisch dat de drie belangrijkste geschiedfilosofische studies, die de laatste decennia in Frankrijk zijn verschenen, geen van alle afkomstig zijn van de Annales School, hoewel zij door historici zijn geschreven: R. Aron, *Introduction à la Philosophie de l'Histoire* (1938), H.I. Marrou, *De la Connaissance Historique* (1954) en P. Veyne, *Comment on Écrit l'Histoire* (1971).

Een treffende illustratie van de theoretische armoede van de geschiedweten-

schap - met ditmaal een wel heel uitgesproken afkeer van de filosofie - is te vinden in een vorig jaar verschenen artikel in de *Trouw* van de historicus J.W. Schulte Nordholt over de bekende Amerikaanse historica Barbara Tuchman.¹⁵ *"Ik ben maar een historicus, een verteller van verhalen"*, schrijft Schulte Nordholt, *"en daarom schrijf ik nu met veel sympathie over Barbara Tuchman, een historica die verhalen vertelt, en bang is voor abstract getheoretiseer"*. Hij haalt vervolgens Barbara Tuchman zelf aan, die in een drie jaar geleden verschenen interview heeft gezegd: *"O, nee ik kan wat ik dan maar denkboeken noem, abstracte boeken, helemaal niet lezen. Mijn hele leven heb ik moeite gehad met abstracte ideeën. Ik kan geen filosofen lezen. Ik kan Locke niet lezen, en Hume, en Spinoza, zulke mensen. Ik kan Emerson niet lezen, die toch verondersteld wordt het hoogste te zijn wat men in Amerika kan lezen, wat Amerika aan wijsbegeerte heeft"*. *"Dat herken ik"*, luidt het commentaar van Schulte Nordholt hierop, *"die typische huiver voor het abstracte, dat is precies de kracht en de zwakte van de vertellende geschiedschrijver"*. *"Hegel, Marx, Toynbee, en hoe de grote denkers over de zin der geschiedenis ook mogen heten"*, zo vervolgt hij even verder, *"God heeft Barbara Tuchman voor hen bewaard. Zij vertelt het verhaal ! Sancta simplicitas !"*.

Inderdaad, sancta simplicitas, en we zijn hiermee weer terug bij af, toen de opkomende geschiedwetenschap zich in de negentiende eeuw verzette tegen de (speculatieve) geschiedfilosofie. We zijn in feite nog verder terug, omdat Schulte Nordholt zich in zijn artikel - aansluitend bij Barbara Tuchman - ook afvraagt of geschiedenis wel een wetenschap is: *"Is het mogelijk om een onderwerp uit het verleden uitputtend te behandelen, af te ronden tot een definitief geheel ?"*. Natuurlijk is dit niet mogelijk, moet hierop het antwoord luiden, maar het is geen reden hierom geschiedenis geen wetenschap te noemen, omdat geen enkele wetenschap aan het gestelde criterium beantwoordt. Overigens komen in het hier besproken artikel over Barbara Tuchman ook haar visies aan de orde omtrent problemen als die van de historische selectie en subjectiviteit versus objectiviteit, bij uitstek problemen waar de geschiedfilosofie zich mee pleegt bezig te houden. Met zo'n uitgesproken afkeer van de filosofie - kennelijk ook van niet-speculatieve filosofen als Locke en Hume - is het natuurlijk niet te verwachten dat dergelijke problemen ooit serieus, laat staan op bevredigende wijze, aan de orde kunnen worden gesteld.

Het verhalende element en het idee dat de geschiedenis in vele opzichten een kunst is, vinden in Barbara Tuchman en Schulte Nordholt - en zij staan hierin natuurlijk niet alleen - vurige pleitbezorgers. Anderzijds wil de Annales School het verhalende element (de 'histoire historisante') bewust uitbannen om de geschiedenis mede daardoor wetenschappelijker te maken. Beide standpunten zijn niet theoretisch gefundeerd, maar gaan toch voor een 'theorie' door en denken daarom de filosofie buiten de deur te kunnen houden. Door de traditionele kloof tussen de filosofie en geschiedenis, waarvan men moet constateren dat ze door historici met grote hardnekkigheid in stand wordt gehouden, krijgt een voor de geschiedwetenschap relevante kentheoretische en wetenschapstheoretische reflectie nauwelijks enige voet aan de grond. Mij is geen wetenschap bekend waar dit gebrek aan theoretische diepgang en interesse zo openlijk beleden en zelfs gekoesterd wordt als bij de geschiedwetenschap. De praktijk heeft bewezen dat zij wat haar theoretische uitgangspunten betreft daarom nog in hoge mate is overgeleverd aan de grillen, die de mode voorschrijft.


Bij het aan de orde stellen van het belang van een theoretische reflectie op de geschiedwetenschap kan - althans in de Nederlandse context - de figuur van Jan Romein moeilijk buiten beschouwing blijven. Hij heeft immers in 1946 het idee van een 'theoretische geschiedenis' gelanceerd.¹⁶ en is er later in een reactie op critici nader op ingegaan.¹⁷ Het begrip 'theoretische geschiedenis' werd door Romein overigens voor het eerst in 1939 in zijn inaugurele rede gebruikt. Hij bracht het toen naar voren in verband met het probleem van de toenemende specialisering binnen de geschiedwetenschap en introduceerde als remedie hiervoor het vak 'theoretische geschiedenis', dat het algemene als voorwerp van speciale studie zou moeten hebben.¹⁸ In zijn nadere uitwerking van het vak gaat Romein echter in 1946 veel verder dan deze problematiek en plaatst hij de theoretische geschiedenis tussen de geschiedfilosofie en de praktische geschiedbeoefening. In eerste instantie laat hij haar terrein vijf 'provincies' omvatten: "de zuiver theoretische en methodologische vraagstukken", "de vraagstukken van historische structuur en ritmiek", "problemen van periodisering en historische agentia", "een aantal historische onderwerpen, die naar hun aard niet tot de 'gewone' geschiedschrijving kunnen worden gerekend", "de studie der historiografie".¹⁹ Van de eerste drie van deze onderdelen kan worden gezegd dat zij bij uitstek filosofische implicaties hebben en de geschiedfilosofie heeft zich dan ook in het bijzonder met deze probleemgebieden beziggehouden - met name sinds de Tweede Wereldoorlog, maar toch ook al bij figuren als Dilthey, Rickert of Simmel en in het interbellum Croce, Collingwood, Aron en Mandelbaum. Het wekt dan ook de nodige verbazing dat Romein bij de uitwerking van zijn conceptie van de theoretische geschiedenis meent te moeten terugvallen tot de traditionele afwijzing van de filosofie. Nog sterker, hij geeft meer dan eens blijk van een duidelijke afkeer van de geschiedfilosofie, die volgens hem een "kwijnend bestaan" voert en een "historie geworden verschijnsel" is.²⁰ "Met 'filosofie', hoe dan ook, heeft de theoretische geschiedenis niets te maken", aldus Romein, en hij maakt het wel heel bont als hij beweert dat de filosofie voor de beoefening van de theoretische geschiedenis "eer een na- dan een voordeel is".²²

Hoe is deze totale kortsluiting tussen filosofie en geschiedenis, waarvan bij Romein zo duidelijk sprake is, te verklaren? Enerzijds vanuit een misplaatst soort gilde-bewustzijn dat bij historici wel meer is te bespeuren. Zo benadrukt Romein dat alleen "een historisch geschoolde geest" zich met de theoretische geschiedenis mag bezighouden.²³: *"alleen hij die vertrouwd en niet oppervlakkig, maar grondig vertrouwd is met de geschiedenis zelf, haar methoden en haar tucht, is in staat om met vrucht over haar grondslagen na te denken"*.²⁴ Dit benadrukken van het historische 'vakmanschap' is daarom misplaatst omdat de historische scholing deze pretentie nauwelijks waar maakt (hoewel hier bij de diverse specialisaties van duidelijke verschillen sprake is), in ieder geval in vergelijking met de exacte wetenschappen en zelfs met sommige sociale wetenschappen.²⁵ Aan de andere kant moet men constateren dat Romein een zeer gebrekkig idee had van de filosofie en nauwelijks op de hoogte was van de filosofische ontwikkelingen van zijn tijd. Dat weerhield hem er echter niet van om er uitgesproken filosofische opvattingen op na te houden. *"Het is niet mijn zaak uit te maken wat filosofen wensen of behoren te zijn en te doen"*, zegt Romein, om dan wonderlijk genoeg vervolgens wel te poneren wat filosofie behoort te zijn (wat is het verschil tussen filosofie en wat filosofen doen?): *"Maar filosofie is óf bezinning op de fundamentele methoden van alle wetenschappen, of het is iets anders. Indien het het*

laatste is, gaat het noch de historicus noch welke andere man van wetenschap ook als zodanig iets aan. Is het daarentegen het eerste, dan schijnt mij dat een te eierzuchtige pretentie".²⁶ Deze 'algemene' wetenschapsfilosofie moge Romein een eierzuchtige pretentie vinden, zij is wel een volstrekt legitiem onderdeel van de filosofie, dat zich niet alleen in de huidige tijd, maar ook tijdens het interbellum in een meer dan gewone belangstelling mag en mocht verheugen. In dit verband kan bijvoorbeeld worden gewezen op de invloedrijke arbeid van de 'Wiener Kreis' tijdens het interbellum en op het feit dat iemand als Popper zijn hoofdwerk *Logik der Forschung* al in 1934 heeft gepubliceerd. Naast deze 'algemene' wetenschapsfilosofie is er de 'bijzondere', zoals de filosofie van de natuurwetenschappen, sociale wetenschappen, rechtswetenschap of geschiedwetenschap. Dat de beoefenaren van deze vormen van filosofie op de hoogte dienen te zijn van de betreffende wetenschapsgebieden spreekt vanzelf en er is geen enkele reden om er a priori van uit te gaan dat dit niet het geval is, zoals Romein ten aanzien van geschiedfilosofen doet. Figuren als Dilthey, Croce, Collingwood of Aron bewijzen overigens het tegendeel. Romeins beeld van de filosofie is uitermate simpel: "*Honderd jaar geleden nog heerste de wijsbegeerte met al de wetenschappen als ancillae om haar troon. Achtereenvolgens heeft zij zich uit het een na het andere vakgebied zien verdrijven ...Zou haar laatste vazal, de formele logica, haar troon gaan bezetten en haar zelf tenslotte niets resten dan de herinnering aan haar eigen verleden in de vorm van historie der filosofie ?*".²⁷ Dit standpunt kan alleen als een zeer achterhaalde (ook in Romeins tijd) vorm van positivisme worden beschouwd, die filosofie als pure speculatie voorstelt, die alleen kan voortbestaan, waar de positieve wetenschappen hun zegenrijke arbeid nog niet hebben verricht.

Dit is de achtergrond van het feit dat Romein met zoveel nadruk de geschiedwetenschap en vooral het historisch 'vakmanschap' plaatst tegenover de 'speculatieve' (geschied)filosofie. Het is duidelijk dat Romein zich door zijn gebrek aan filosofische achtergrond niet bewust was van het feit dat er vele vormen van filosofie zijn en dat deze geenszins alle speculatief van karakter zijn, nog sterker, dat er ook filosofieën zijn, die zich hier juist specifiek tegen verzetten. Dit in aanmerking nemende, is het des te opmerkelijker dat Romein zich juist aangetrokken voelt tot geschiedfilosofen die nu juist wel tot de 'speculatieve' worden gerekend. Zijn marxistische stellingname is immers overbekend en van deze visie zegt hij zelfs dat hij haar "voor de enig houdbare denk-discipline" houdt,²⁸ hetgeen wordt geïllustreerd door zijn te pas en te onpas hanteren van het begrip 'dialectiek' - een begrip, overigens, dat specifiek uit de koker van de speculatieve filosofie afkomstig is. Ook van de geschiedfilosofie van Toynbee is Romein niet afkerig en diens *Study of History* moet naar zijn mening zelfs worden beschouwd als "de eerste en tevens voorlopig beste algemene en vergelijkende beschavingsgeschiedenis, welke die naam verdient".²⁹

Voor zijn conceptie van de theoretische geschiedenis acht Romein het echter nodig de geschiedfilosofie uit te bannen of - om zijn woorden te gebruiken - haar "dialectisch op te heffen".³⁰ Hem is er kennelijk veel aan gelegen dit standpunt zoveel mogelijk aannemelijk te maken, zoveel zelfs dat hij ertoe bereid is hieraan zijn bewijsvoering op een onorthodoxe wijze aan te passen. In een noot bij zijn artikel "Theoretische geschiedenis" haalt hij immers een citaat aan uit *The Problem of Historical Knowledge* van de filosoof Mandelbaum, dat zou luiden: "*Practice shows that the so-called philosophers of history are not conspicuous of their historical orientation*" (p.313).³¹ In werkelijkheid staat er echter in het be-

treffende boek te lezen: "But philosophers of history are not conspicuous for their historical orientation". Dat er bij het citeren bijvoorbeeld een woord kan worden vergeten is een fout, waartoe een ieder kan vervallen. Dat er echter bewust woorden worden toegevoegd, om hiermee een 'geciteerde' passage een ander karakter te geven is echter van een geheel andere orde. Romeins nadruk op het vakmanschap bij de geschiedwetenschap, "haar methoden en haar tucht", komt in dit verband in een nogal vreemd daglicht te staan. De methoden en tucht van de filosofie staan een dergelijk omgaan met teksten in ieder geval niet toe. Het wekt overigens ook de nodige verbazing deze 'aanpassing' van Mandelbaums citaat, die eerst in een noot was opgenomen, naderhand eveneens in de tekst van *In de Hof der Historie* te zien verschijnen.³² Op het feit dat de betreffende uitspraak van Mandelbaum door Romein geheel uit haar context wordt gehaald en niet gebruikt kan worden om aan te tonen dat geschiedfilosofen ("zogenaamde" volgens Romein) over onvoldoende historische kennis en scholing beschikken, zal ik hier niet nader ingaan.

Het is duidelijk dat Jan Romein geen bijdrage heeft geleverd aan het dichten van de traditionele kloof tussen geschiedenis en filosofie en deze kloof zelfs eerder heeft vergroot. Dit is vooral te wijten aan enkele misvattingen die hij er op nahield ten aanzien van de filosofie en de wijze waarop hij deze heeft verwerkt in zijn conceptie van de theoretische geschiedenis. Zijn uitbannen van de geschiedfilosofie heeft niet alleen voor verwarring gezorgd, maar ook de theoretische reflectie op de geschiedenis -althans in Nederland- geen goed gedaan. Er moet immers worden geconstateerd, dat van de methodische bezinning op het vak, die door Romein "het gewichtigste onderdeel der theoretische geschiedenis" wordt genoemd,³³ in Nederland weinig terecht is gekomen en bij de historische opleidingen geen rol van betekenis speelt. Dit kan ook moeilijk als de filosofie er bewust buiten wordt gehouden, maar wel problemen aan de orde zouden moeten komen als -ik vermeld de onderwerpen, die Romein in zijn rubriek "zuiver theoretische en methodologische vraagstukken" noemt - : historische objectiviteit, historische waardeoordelen en oordelen in het algemeen, historische causaliteit, historische wetmatigheden, het historisch object, de historische relevantie en de relatie van de geschiedenis met andere wetenschappen.³⁴ Dit zijn alle problemen waar de geschiedfilosofie zich uitvoerig mee bezig heeft gehouden en dat geldt ook voor de probleemgebieden, die Romein in andere rubrieken vermeldt, zoals dat van de historische structuren, de vooruitgang, periodisering, historische agentia, historische begrippen en de verhouding individu-gemeenschap.

Als men het begrip "filosofie van de geschiedenis" op een zinvolle wijze aan de orde wil stellen, dan is het niet alleen noodzakelijk dat men een helder begrip heeft van wat de component geschiedenis inhoudt, maar ook wat onder filosofie moet worden verstaan. Welnu, wat dit betreft is over het algemeen niet van historici te verwachten dat zij vertrouwd zijn met wat de filosofie zoal inhoudt en zij zullen hierin weinig verschillen van de gemiddelde Nederlander. Filosofie is immers een vak dat in Nederland niet op middelbare scholen wordt onderwezen -dit in tegenstelling tot bijvoorbeeld Frankrijk- zodat de onbekendheid ermee zeer algemeen is. Wij zijn ook geen volk met een filosofische traditie, maar uitdrukkelijk wel met een theologische. Omdat filosofie wel steeds een onderdeel heeft uitgemaakt van diverse theologische opleidingen, valt het niet te verbazen dat filosofie in Nederland tot op de dag van vandaag sterk wordt geassocieerd met religieuze en levensbeschouwelijke vragen. De (neo)marxistische hausse van de zestiger en zeventiger jaren

heeft laten zien dat de filosofie ook andere aspecten kent. De belangstelling hiervoor is echter van slechts tijdelijke aard gebleken en het enige wat men met betrekking tot de filosofie ervan heeft kunnen leren is, dat zij zich naast religieuze en levensbeschouwelijke vragen kennelijk ook (tijdelijk) met problemen van meer modieuze aard kan bezighouden. Kortom, voldoende reden om de filosofie (wederom) als niet ter zake doende ter zijde te schuiven.

Het hiervoor geschetste beeld van de filosofie maakt inderdaad niet duidelijk wat haar relevantie zou kunnen zijn voor wat Romein "zuiver theoretische en methodologische vraagstukken" van de geschiedenis noemt. Het is echter ook een zeer onvolledig beeld. Er is immers ook zo iets als filosofie, die zich specifiek met kentheoretische en wetenschapstheoretische vraagstukken bezighoudt. Het is deze filosofie -vooral het product, zoals eerder in dit artikel aangegeven, van de Angelsaksische analytische filosofie- die niet alleen relevant is voor de methodische bezinning op de geschiedwetenschap, maar er de kern van vormt en er zelfs in wezen mee samenvalt. Dit bewijst de uitgebreide literatuur die over de betreffende problematiek in het buitenland is verschenen, maar ook het feit dat er in Nederland vanuit Romeins conceptie van de theoretische geschiedenis, met haar bewuste afkeer van de filosofie, nauwelijks aandacht aan wordt besteed. De theoretische geschiedenis, zoals deze alhier wordt opgevat, concentreert zich dan ook in feite bijna uitsluitend op één van de door Romein aangeduide theoretische "provincies", te weten de historiografie, hoewel die van de vergelijkende geschiedenis in dit verband niet onvermeld mag blijven.

Ik wil hiermee geenszins suggereren dat de historiografie geen belangrijk onderdeel zou zijn van de geschiedwetenschap. In tegendeel, ik acht haar van groot belang en ze behoort naar mijn mening een essentieel onderdeel te vormen van iedere historische opleiding. Historiografische kennis en inzicht moet worden gerekend tot de vanzelfsprekende geestelijke bagage van iedere historicus. Het is verder duidelijk dat van specialisten, als historici van de oudheid, mediaevisten en historici van de nieuwe of nieuwste tijd, verwacht mag worden dat zij in het bijzonder zijn gespecialiseerd in de historiografie van de betreffende periode en dat dit evenzo geldt voor geografische en thematische specialisaties. Men kan zich ook op diverse manieren met de historiografie bezighouden: descriptief of analyserend, de nadruk op individuele historici of stromingen, stijlen of theoretische uitgangspunten, maar ook op "interne" en "externe" beïnvloedingen en dergelijke. Een ander aspect van de historiografie betreft de geschiedschrijving met betrekking tot een bepaald onderwerp. In feite kan geen enkele historicus hieraan voorbijgaan. Bij de bestudering van bijvoorbeeld (aspecten van) de Tachtigjarige Oorlog, de Franse Revolutie, Napoleon of het imperialisme is het duidelijk dat de geschiedenis van de bestudering van deze onderwerpen mede in de beschouwing moet worden betrokken.

Hoe groot het belang van de historiografie echter ook is, zij is geen filosofie, ook geen filosofie van de geschiedenis. Als onderdeel van de filosofie is de laatste een autonoom vak, omdat zij een autonome manier van denken over de geschiedenis inhoudt. Hoe filosofie het beste kan worden omschreven is moeilijk in enkele regels weer te geven. Als ik toch een eerste aanduiding zou moeten geven, dan is het in de richting van een (op "meta-niveau") nadenken (reflecteren) over de vooronderstellingen en uitgangspunten, kortom de apriori's, die in al ons denken en handelen zijn vervat. Bij aanspraken op kennis gaat het met name om de legitimaties die hiervan worden gegeven of gegeven kunnen worden. De geschiedfilosofie in de zin van de filosofie van de geschiedwetenschap, dus niet die van het geschiedproces, die hier niet zozeer aan de orde is, maar waarvan ik het belang niet zou willen ontken-

nen- houdt zich dus in het bijzonder bezig, zo zou men het kunnen uitdrukken, met vragen die verband houden met de (mogelijke) legitimaties van de geschiedwetenschap als vorm van kennis omtrent het verleden. Zij analyseert op kritische wijze de specifieke kenmerken hiervan, waarbij problemen aan de orde komen als de historische causaliteit, objectiviteit, (waarde)oordelen, het historisch object enz..

In een ongepubliceerd manuscript uit 1927 heeft de Engelse filosoof en historicus R. G. Collingwood niet alleen het terrein, maar ook het belang van de geschiedfilosofie kernachtig omschreven: *"The philosophy of history ...means bringing to light the principles used in historical thinking, and criticising them; its function is to criticise and regulate these principles, with the object of making history truer and historically better. It thus arises by an absolute necessity out of the practice of historical thinking, and the historian can evade the necessity of engaging in the philosophy of history only so long as he can evade entangling himself in the problems of methodology; that is, the problems of how he ought to handle historical materials and what kind of result he ought to aim at attaining ...The philosophy of history, so understood, is the methodology of history. Arising spontaneously in an unsystematic form out of actual historical work, it cannot ever be expressed in the form of a completed doctrine: it must consist of topics raised and discussed in the shape given them by the peculiar circumstances in which they arise, and the natural method of treating it is by isolated and self-contained discussions."*³⁵ In zijn in 1939 gepubliceerde autobiografie begint dezelfde

Collingwood het hoofdstuk "The need for a philosophy of history" met de woorden: *"My life's work hitherto, as seen from my fiftieth year, has been in the main an attempt to bring about a rapprochement between philosophy and history"*.³⁶ Deze benadering staat dus diametraal tegenover die van Jan Romein, voor wie de kloof tussen geschiedenis en filosofie niet groot genoeg kon zijn. Het is in dit verband jammer dat Romein kennelijk onbekend was met Collingwoods autobiografie. Hij had dan immers kunnen zien dat datgene wat hij "zuiver theoretische en methodologische vraagstukken" noemde overeenkwam met Collingwoods omschrijving van de geschiedfilosofie en laat ik eraan toevoegen: wat sindsdien algemeen onder geschiedfilosofie wordt verstaan. *"I was ...demanding a philosophy of history"* zegt Collingwood even na de laatste hierboven aangehaalde passage, *"This meant, in the first instance, a special branch of philosophical inquiry devoted to the special problems raised by historical thinking. Epistemological problems, such as one might group together under the question 'how is historical knowledge possible? Metaphysical problems, concerned with the nature of the historian's subject-matter: the elucidation of terms like event, process, progress, civilisation, and so forth"*.³⁷

De geschiedfilosofie zoals deze met name sinds Collingwood wordt opgevat, te weten de kentheorie en wetenschapstheorie van de geschiedwetenschap, is natuurlijk heel iets anders dan historiografie, evenals rechtsfilosofie iets anders is dan rechtsgeschiedenis. Het spreekt vanzelf dat voor een vruchtbare beoefening van de geschiedfilosofie naast een historische achtergrond de nodige filosofische kennis en inzicht een vereiste is. Op enkele uitzonderingen na maken historici aan de Nederlandse universiteiten echter tijdens hun opleiding geen kennis met de (geschied)filosofie. Een ieder kan dan ook zo eigen opvattingen hebben over wat filosofie is en de consensus lijkt nog steeds te overheersen, dat de geschiedwetenschap hier maar weinig of niets mee te maken heeft. Helaas moet worden geconstateerd dat in het nieuwe Academisch Statuut van 1982 dit vooroordeel officieel wordt gesanctioneerd. Artikel 232^b bepaalt immers dat de

student(e) geschiedenis bij de nieuw opgezette doctoraalstudie moet kiezen uit één van de volgende vakken: "historiografie, methodologie, geschiedfilosofie, theorie van de geschiedwetenschap en een of meer andere vakken, die ter ondersteuning van de studie dienstig zijn". De enige visie die aan dit boeket ten grondslag lijkt te liggen is, dat het hier om aspecten van de geschiedenis gaat die om een of andere reden interessanter en belangwekkender zijn dan zoiets als de Slag bij Nieuwpoort. De conceptie van Jan Romein is hiermee alsnog letterlijk geëgaliseerd: de geschiedfilosofie wordt weliswaar niet "dialectisch" opgeheven, maar wel geneutraliseerd, door haar naast de methodologie en theorie van de geschiedenis te plaatsen en het is volstrekt onduidelijk wat er in dit verband nog onder moet worden verstaan.

De situatie waar wij met betrekking tot de geschiedfilosofie in Nederland zijn beland sluit in het geheel niet meer aan bij die in het buitenland. Ter illustratie kan worden gewezen op het toonaangevende Amerikaanse, maar internationaal georiënteerde, tijdschrift *History and Theory*, dat als ondertitel heeft "Studies in the Philosophy of History" en als aandachtsvelden aangeeft: "theory of history, law, cause, explanation; narrativism, stylistics of historical writing, narration, rhetoric; historical method, interpretation, objectivity, social and cultural implications of the historian's method; related disciplines, problems in historical theory and practice compared to those of sociology, economics, psychology, anthropology, and the humanities".³⁸ Het laatste aspect verwijst in feite naar een van de doelstellingen van het wetenschappelijk onderwijs, zoals dat in art. 1 van de *Wet op het wetenschappelijk onderwijs* wordt vermeld, te weten dat dit onderwijs "inzicht in de samenhang van de wetenschappen" bevordert. Het wordt tijd dat dit aspect, evenals de andere aspecten van de geschiedfilosofie, eindelijk eens door historici serieus wordt genomen. Doen zij dat niet dan dreigt de geschiedwetenschap steeds meer in een wetenschapstheoretisch isolement te worden gedrongen. Andere wetenschappen, als de taalwetenschap, rechtswetenschap of sociale wetenschappen, zijn immers niet behept met een traditionele afkeer van de filosofie, die zozeer de geschiedwetenschap kenmerkt. Het theoretisch isolement waarin de geschiedwetenschap hierdoor steeds meer vervalt is niet alleen uit wetenschappelijk oogpunt ongewenst, maar kan ook tot heel praktische consequenties leiden.³⁹

NOTEN

1. R.G. Collingwood, *The Idea of History* (Oxford, 1946), 28.
2. Leopold von Ranke, *Geschichte und Politik*, ed. H. Hofmann (Leipzig, s.a.), 133, 134.
3. Jacob Burckhardt, *Weltgeschichtliche Betrachtungen* (Stuttgart, 1949⁷), 4.
4. Zie hiervoor M.C. Brands, *Historisme als Ideologie. Het "onpolitieke" en "anti-normatieve" element in de Duitse geschiedwetenschap* (Assen, 1965).
5. William Dray, *Laws and Explanation in History* (Oxford, 1957), 32-37.
6. Collingwood, *Idea*, 213.
7. Een heel duidelijk voorbeeld geeft G.R. Elton in zijn commentaar op L. Pompa en W.H. Dray eds., *Substance and Form in History. A Collection of Essays in the Philosophy of History* (Edinburgh, 1981): "This volume ... firmly demonstrates the clannishness of philosophers of history who for preference talk only to and about one another. No doubt they are right to ignore the allegedly naive things that genuine historians have said about the substance and form of their work, but one could wish that they might acquaint themselves rather more diligently with the practice and product about which they philosophize. As it is, all this ingenuity very rarely touches the real problems of the historian and remains accessible only to the philosophers themselves". (*History* 68 (1983), 84). Na deze tirade tegen de geschiedfilosofie verbaast het toch wel dat Elton van het besproken boek zegt dat er "far too much Collingwood" in ter sprake komt (85). Van laatstgenoemde kan immers juist niet worden gezegd dat hij geen "genuine historian" is of zich niet met "the real problems of the historian" heeft beziggehouden. Ik vermoed dat het een en ander meer zegt over Elton dan over de geschiedfilosofie en dat hij eenvoudig onvoldoende in de betreffende problematiek is geïnteresseerd om zich er in te verdiepen.
8. Zie A.M. van der Woude, "De 'Nieuwe Geschiedenis' in een nieuwe gedaante. Inleiding op de delen 5 tot en met 9", in *Algemene Geschiedenis der Nederlanden*, deel 5, 9-34.
9. Geciteerd door Paul Ricoeur, *Temps et Récit*, tome I (Paris, 1983), 137.
10. A.H. Huussen jr., E.H. Kossmann, H. Renner (eds.), *Historici van de twintigste eeuw* (Utrecht/Antwerpen, 1981), 238.
11. *Ibidem*, 239, 244.
12. *Ibidem*, 244.
13. *Ibidem*, 234, 235.
14. Een markant voorbeeld is Traian Stoianovich, *French Historical Method. The Annales Paradigm* (Ithaca/London, 1976).
15. J.W. Schulte Nordholt, "Barbara Tuchman: een echte historica", in *Trouw*, 22-9-1983.
16. Jan Romein, *Theoretische Geschiedenis* (Groningen, 1946), herdrukt in *Tussen Vrees en Vrijheid* (Amsterdam, 1950) 17-43 en *Historische Lijnen en Patronen* (Amsterdam, 1976), 245-270. Hier zal de laatstgenoemde uitgave worden gebruikt.
17. Jan Romein, "Polemiek", in *In de Hof der Historie* (Amsterdam, 1951), 9-52.
18. Jan Romein, "Het vergruisde beeld. Over het onderzoek naar de oorzaken van de Opstand", in *Historische Lijnen*, 147-162.
19. *Ibidem*, 256-257.
20. *Ibidem*, 252, 253.
21. *Ibidem*, 253.
22. Romein, *Hof der Historie*, 16.
23. *Ibidem*.

24. Romein, *Historische Lijnen*, 637.
25. Ten aanzien van Romein is het in dit verband interessant om op te merken dat hij zelf weinig vertrouwd was met archiefwerk (zie M.C. Brands, 'Romein en Presser: eender, maar vooral anders', in *Theoretische Geschiedenis 10* (1983), 327.
26. Romein, *Historische Lijnen*, 637.
27. Romein, *Hof der Historie*, 15-16.
28. *Ibidem*, 48.
29. Jan Romein, "Toynbee's studie der geschiedenis", in Arnold J. Toynbee, *Een studie der geschiedenis*, bewerkt door D.C. Somerwell (Bussum, 1949), III. Brands zegt van Romein dat hij niet kon rusten "voordat hij in welke ondoorzichtige periode van de geschiedenis dan ook, een patroon, een dieptestructuur ontdekt had" ("Romein en Presser", 325). Dit is inderdaad een treffende aanduiding van het terrein waarop de traditionele speculatieve geschiedfilosofie zich beweegt.
30. Romein, *Hof der Historie*, 14.
31. Romein, *Historische Lijnen*, 637.
32. Romein, *Hof der Historie*, 17.
33. Romein, *Historische Lijnen*, 254.
34. *Ibidem*, 257-258.
35. R.G. Collingwood, "The idea of a philosophy of something, and, in particular, a philosophy of history" (1927), XII-XIII, mss. in de Bodleian Library, Oxford; geciteerd in W. J. van der Dussen, *History as a Science. The Philosophy of R.G. Collingwood* (Den Haag, 1981), 135-136.
36. R. G. Collingwood, *An Autobiography* (Oxford, 1978), 77.
37. *Ibidem*.
38. Het is interessant om op te merken dat van vol. I (1960) t/m vol. XXII, nr. 2 (1983) de aandachtsvelden van *History and Theory* als volgt waren omschreven: "theory of history, cause, law, explanation, generalization, determinism; historiography, studies of historians, historical philosophers, historical figures, and events which illuminate general historiographical problems; method of history, interpretation, selection of facts, objectivity, social and cultural implications of the historian's method; related disciplines, relationship of problems in historical theory and method to those of economic, psychological, and other social sciences". Het meest opvallende is, dat in de nieuwe omschrijving de historiografie er uit is gelaten. Dit houdt waarschijnlijk verband met de oprichting in 1982 van het Italiaanse – maar eveneens internationaal georiënteerde – tijdschrift *Storia della Storiografia*. Deze ontwikkeling bevestigt het hier naar voren gebrachte standpunt dat historiografie moet worden onderscheiden van de geschiedfilosofie en een specifiek onderzoeksterrein omvat. Dit betekent overigens niet dat zij niets met elkaar te maken zouden hebben. De nieuw ingevoerde rubriek "narrativism" en een studie als Haydn White's *Metahistory* (Baltimore/London, 1973) laten zien dat de geschiedfilosofie zich ook kan richten op aspecten van de historiografie.
39. Als bijvoorbeeld – meestal door niet-historici – het "nut" van het zich bezighouden met het verleden ter discussie wordt gesteld of wordt beweerd dat de geschiedenis geen "eigen kenmerken" bezit, dan is het theoretisch verweer hiertegen – door gebrek aan theoretische traditie en scholing – gewoonlijk uitermate zwak, of wordt in het geheel niet geleverd. Dit heeft ondermeer tot gevolg dat geschiedenis als schoolvak steeds meer onder druk komt te staan of dreigt te worden geusurpeerd door maatschappijleer, "oriëntatie op mens en maatschappij" en wat dies meer zij. Het is in dit verband niet toevallig dat juist in kringen van de didactiek van de geschiedenis sprake is van een toenemende belangstelling voor geschiedfilosofische vragen. (Zie "the Philosophy of History Teaching", Beiheft 22, *History and Theory* XXII (1983)).