Verdriet
over de troost vd filosofie a de botton tekst VU 201001

Tekst Filosofiecursus Volksuniversiteit Zuidlaren Voorjaar 2010

Docent: Gerard Numan

Inhoud

20.
Inleiding filosofie

41.
Impopulariteit

82.
Geldzorgen

113.
Frustratie

144.
Onmacht

195.
Liefdesverdriet

236.
Moeilijkheden

277.
Verdriet

Programma

	avond
	datum
	teksten
	thema's

	1
	18-1
	E.A. le Coultre “Cogito, ik denk”
	Inleiding filosofie

	2
	25-1
	http://www.youtube.com/watch?v=MtSE4rglxbY
	Inleiding A. de Botton

	3
	1-2
	hoofdstuk 1
	Socrates, impopulariteit, de rede

	4
	8-2
	hoofdstuk 2
	Epicurus, geldzorgen, geluk

	5
	1-3
	hoofdstuk 3
	Seneca, frustratie, emoties

	6
	8-3
	hoofdstuk 4
	Montaigne, onmacht, lichamelijkheid

	7
	15-3
	hoofdstuk 5
	Schopenhauer, liefdesverdriet, onbewuste

	8
	22-3
	hoofdstuk 6
	Nietzsche, moeilijkheden, excuses

	9
	29-3
	
	Verlies, verdriet, bewaren

	10
	12-4
	
	

0. Inleiding filosofie

De 3 vragen

We kunnen, in navolging van Immanuel Kant (1724-1804), de filosofische zoektocht naar wijsheid in 3 hoofdvragen laten beginnen:

1. wat kunnen we weten? Hiermee wordt bedoeld: hoe kunnen we iets weten? Wat mag weten heten? Is er een universeel toepasbare methode waarmee je tot weten kunt komen? Zijn er zaken die beter te weten zijn dan andere?

2. Wat moeten we doen? Hoe moet ik handelen? Welke keuzes moet ik weten? Wat zijn daarbij geschikte of minder geschikte richtlijnen? Waarvan moet ik mijn handelingen laten afhandelen? Hoe moeten regeringen handelen en waarom? Waar ligt de grens van mijn verantwoordelijkheid? Hoe moet de samenleving er uit zien? Welke regels zouden voor iedereen moeten gelden en waarom? Hoe moet worden omgegaan met overtreders van regels? Hoe moet ik denken?

3. Waar mag ik op hopen? Wie ben ik en in hoeverre ben ik gelijk aan andere wezens? Waaruit besta ik en waardoor word ik bepaald? Wat rest er van mij na de dood?

De diverse vakken of disciplines binnen de filosofie kunnen min of meer als behorend bij één van de 3 vragen worden gezien. We noemen hier een aantal bekende:

Wat kunnen we weten: kentheorie, wetenschapsfilosofie

Wat moeten we doen: ethiek, sociale filosofie, logica, rechtsfilosofie

Wat mag ik hopen: metafysica, filosofische antropologie, godsdienstfilosofie, cultuurfilosofie

De verschillende filosofische disciplines kunnen worden gezien als pogingen om op één of meer van deze vragen, antwoord te geven. Zo vallen sociale filosofie en ethiek onder vraag 2 (samen worden ze tegenwoordig ook wel “praktische filosofie” genoemd) en vallen wetenschapsfilosofie en kentheorie onder 1 en wijsgerige antropologie en metafysica onder vraag 3.

Filosofen uit de verschillende disciplines zien hun eigen discipline vaak als de filosofische voorwaarde voor andere disciplines. Kentheoretici hoor je vaak zeggen dat je binnen andere disciplines niets kunt zeggen als je niet eerst kentheoretisch hebt vastgesteld hoe je tot theorieën over een bepaald onderwerp komt. Metafysici zullen zeggen dat elke kentheorie altijd een metafysica voorondersteld (een uitleg over hoe de mens en de wereld in elkaar steken) en dat daarmee kentheorie pas mogelijk is op basis van metafysische verheldering.

De filosofische methoden

Filosofen, zoals iedereen, denken vaak op een bepaalde manier. Het is handig om er op te letten wat die manier dan is en de voor- en nadelen daarvan overdacht te hebben.

De manieren zijn (zonder te durven pretenderen hierin volledig te zijn):

analytisch. Iemand die analytisch denkt gaat uit van een verschijnsel of een begrip en gebruikt zijn denken voornamelijk om dat wat al gegeven is tot zijn bestanddelen te herleiden. Analytici hebben vaak zelf geen nieuwe theorieën maar kijken nauwgezet naar hoe andere theorieën tot stand zijn gekomen. Tegenargument: analyse kan hoogstens van iemand anders’ denken aangeven hoe het in elkaar steekt en vanuit analytische houding kun je moeilijk tot nieuwe ideeën komen.

synthetisch (“samenvoegend”). Staat tegenover analytisch. Synthetisch ingestelde mensen zijn op zoek naar grotere verbanden waarbinnen iets anders verklaard kan worden. Vanuit de evolutietheorie kun je bijvoorbeeld een verschijnsel als zelfbewustzijn proberen te verklaren. Tegenargument: syntheses zijn moeilijk te controleren aan de hand van waarneming en kunnen eindigen in gevaarlijke fantasmen (dit zeggen analytici dan vaak van synthetici).

a-prioristisch: gericht op dat wat vooraf gaat aan de ervaring. Iemand die in de deze lijn denkt, gaat er van uit dat essentiële onderdelen van begrip niet zijn te bepalen in zintuiglijke ervaring, maar daar aan vooraf gaan. Wordt ook wel rationalisme genoemd.

a-posterioristisch: staat tegenover a-prioristisch: hier is het idee leidend dat alleen de zintuiglijke ervaring een criterium voor waarheid en relevantie levert. Wordt ook wel empirisme genoemd.

reductionistisch. Een reductionist verklaart een complex aan verschijnselen door ze vanuit één element te begrijpen. De bovengenoemde evolutionist doet dat bijvoorbeeld: we hebben het over zelfbewustzijn, maar verklaren dit door te kijken naar hoe leven ontstaat en zich ontwikkelt. Tegenargument: Een reductionist is uit op versimpeling en vervreemdt zich van het te verklaren verschijnsel. Met de evolutietheorie zelf is namelijk het verschijnsel zelfbewustzijn niet nader beschreven of uit zichzelf verklaard. Elke theorie is een versimpeling, zal een reductionist betogen, maar een goede versimpeling maakt begrip en hantering en toepasbaarheid van een theorie mogelijk.

hermeneutisch. Staat tegenover reductionistisch. Een hermeneuticus ziet al het denken als interpreteren: een proces dat begint in onwetendheid en hoogstens eindigt in meerdere perspectieven op de zaak in kwestie, maar nooit eindigt in absolute zekerheid of een toverwoord waarmee je iets kunt verklaren. Tegenargument: dit leidt tot niets. Een hermeneuticus zal hierop antwoorden dat geduld een schone zaak is en reducties gewelddadig.

Naast bovengenoemde indelingen van de mogelijke manieren van denken zijn er nog veel meer mogelijk. Vaak wordt ook wel de tegenstelling tussen nominalisme en essentialisme genoemd. Het betreft dan het basisidee dat men over de reikwijdte van taal heeft: een nominalist ziet woorden als niet veel meer dan afspraken, een essentialist ziet in woorden mogelijke directe relaties met de werkelijkheid.

We zien bovengenoemde denkhoudingen in verschillende combinaties terug in de diverse disciplines.

Leestips:

Eva-Anne LeCoultre, “Cogito, ik denk”. Leerboek voor middelbaar onderwijs waarin elke filosofische discipline apart wordt beschreven en wordt voorzien van voorbeelden.

Diverse auteurs, “De verbeelding van het denken”. Per belangrijke periode in de geschiedenis worden filosofische stromingen, problemen en denkers bondig besproken en voorzien van historische achtergronden en illustraties.

1. Impopulariteit

Samenvatting

1. Autobiografische anekdote: AdB herinnert zich zijn ontmoeting met een schilderij van David uit de 18e eeuw waarop het drinken van de gifbeker door Socrates wordt afgebeeld. AdB werd zo geraakt door het schilderij door het contrast met zijn eigen leven: hij wordt zich door de standvastigheid van Socrates pijnlijk bewust van zijn eigen beïnvloedbaarheid. Socrates die, op straffe van de dood, bij zijn standpunten en eigenwaarde blijft inspireert AdB tot de filosofie.

2. De relatie tussen impopulariteit en gemeengoed. Gemeengoed bestaat uit impliciete regels, normen en waarden: zij ontstaan in de loop der tijden en door hun overerfdheid, ouderdom, omvattendheid, wijdverbreid gebruik, maar bovenal hun vanzelfsprekendheid voor de “deelnemers” krijgen zij autoriteit. Gemeengoed in twijfel trekken betekent het risico lopen door mensen die vanuit het gemeengoed denken, voelen en handelen negatief benaderd te worden: je kunt worden aangezien voor niet vol, spelbreker of een gevaar voor anderen. Zelden wordt kritiek op gemeengoed verwelkomt als een mogelijke verrijking. AdB geeft voorbeelden van Oudgrieks gemeengoed die in tegenspraak zijn met de onze: slaven, militair ethos en de plek van vrouwen.

3. Socrates. Korte biografie en belangrijke eigenschappen van zijn filosofie.

Socrates heeft zelf geen geschriften nagelaten. We kennen hem via getuigenverslagen van anderen, vooral door die van Plato.

Hij viel op doordat hij mensen kritisch bevroeg op hun beweringen en de geldigheid daarvan kritisch beoordeelde. Hij had daarbij geen bijzondere eerbied voor ideeën die, doordat ze gemeengoed waren, werden aangehangen.

Er worden 2 voorbeelden gegeven van zo’n kritische ondervraging: waarbij definities van moed en rechtvaardigheid nader worden getoetst.

Volgens Socrates is denken een vaardigheid waar een ieder van nature toe in staat moet worden geacht, maar waarin wel regels zijn te onderkennen, zonder welke vage noties of sentimenten ons oordeel kunnen vertroebelen.

Een juiste bewering is een bewering die niet logisch kan worden ondergraven. Socrates heeft hier vanuit een specifieke methode nagelaten waarmee ideeën kunnen worden getoetst:

I. Zoek een stelling, en formuleer hem als algemene theorie (“de mens is het rationele wezen”)

II. Zoek mogelijke tegenvoorbeelden (zijn er ook niet-rationele mensen; kan iemand die als rationeel geldt soms niet-rationeel zijn; zijn er ook rationele dieren?)

III. Uitzonderingen moeten worden benoemd (de dorpsgek Protagoras is nog nooit op een zinnige opmerking of rationeel gedrag betrapt; Socrates, die toch als heel rationeel geldt, is in zijn slaap niet rationeel en gisteren zwalkte hij lallend over straat; sommige honden kunnen heel berekenend voedsel stelen maar het is moeilijk vast te stellen of dat instinct of bewust planmatig gedrag is)

IV. Er moet worden gekeken of de theorie kan worden aangepast zodat de uitzonderingen er in passen (sommige mensen kunnen rationeel zijn, anderen zijn dat niet altijd en van dieren is rationaliteit moeilijk vast te stellen). GNuman: als de theorie te algemeen en nietszeggend wordt kun je je afvragen of je er nog moeite voor moet doen.
V. Op de upgrade van de theorie moeten stappen II – IV worden herhaald.

De Socratische methode is een techniek om bestaande beweringen te toetsen. Het laat niet zien hoe je zelf tot een denkbeeld kunt komen. Het is iets wat moet worden uitgevoerd zodra een denkbeeld wordt geformuleerd.

Het kan best zijn dat een denkbeeld juist is, zonder dat je hem kritisch toetst: dan is er volgens Socrates sprake van een ware bewering. Dit is echter nog niet juist en daarmee nog geen kennis, maar een soort toevalstreffer: kennis is afhankelijk van inzicht in waarom iets waar is en betekent dat je er zeker van bent dat de bewering een zekere mate van waarschijnlijkheid heeft. Dit weet je pas nadat de kritische methode er op is losgelaten.

Zonder besef van de logische regels rond beweringen en wat ze waar of juist maakt, zijn we kwetsbaarder voor bijvoorbeeld retorisch geweld en onzekerheid en liggen negatieve beïnvloeding, charlatanerie, populisme en foutieve beslissingen op de loer.

4. Voorbeelden van deze kwetsbaarheid zijn te vinden in het proces rond Socrates. De aanklachten waren: eerloosheid, blasfemie, goddeloosheid, retorisch bedrog, jeugdbederf. Schuld werd bepaald, na hoor en wederhoor van aanklager en aangeklaagde, door een volksstemming: de meerderheid bepaalde dus juridisch gezien de waarheid. Socrates liet in het proces zijn methode los op de aanklachten, het mocht niet deren: de meerderheid van de jury was niet geïnteresseerd genoeg of men liet zich leiden door bijgeloof en angst.

In zijn verdediging claimde Socrates het leven van de Atheners te willen verbeteren.
Hiermee bedoelde hij zorg voor de ziel en niet in de eerste plaats angst om status, bezit of lichaam.

Zijn trouw hieraan stond boven zijn eigen leven. Socrates kon ontsnappen of door te verklaren zich anders te gaan gedragen aan de doodstraf ontkomen, maar deed dit niet.

Socrates gaf dus niet toe aan dergelijke verleidingen en bleef zijn grootste doel helder voor ogen houden (zorg voor de ziel door het zuiveren van het denken). Dat de meeste van ons dit niet kunnen komt doordat het oordeel van anderen te belangrijk voor ons is (om te denken dat we gelijk hebben of om ons veilig te voelen hebben we weerklank nodig).
Hoe kunnen we de meningen van anderen beoordelen en een slecht oordeel herkennen?

a. Door het herkennen van een slechte gedachtegang: een onjuiste afleiding van conclusies uit premissen.

b. Door het signaleren van verdachte motieven: opwellingen, belangen of vooringenomenheid

c. Door bedacht te zijn op versluiering:

als bijvoorbeeld status als dekmantel wordt gebruikt (“het is wel de premier die het zegt”),
als er allerlei vage ingevingen of gevoelens worden gesuggereerd of opgewekt, of
als de conclusie verleidelijk, comfortabel of een excuus is.

5. Onjuist redeneren kan leiden tot onterecht oordelen, beoordelingen en zelfs veroordelingen. Socrates werd ter dood veroordeeld omdat men:

- een zondebok nodig had,

- hij zijn uiterlijk niet mee had,

- hij velen verontrustte met het gemeengoed ondermijnende ondervragingen.

Daarnaast kunnen mensen worden beoordeeld als dom of laf als ze voorzichtig zijn;

als arrogant aangezien als ze verlegen zijn; kruiperig als ze aardig gevonden willen worden;

et cetera.

Socrates kan ons troost bieden door ons in geval van impopulariteit het instrument in handen te geven om:

1. ons zelfbeeld niet in de eerste plaats van het oordeel van anderen te laten afhangen,

2. het oordeel van anderen te toetsen op logische gronden en

3. criteria voor ons zelfoordeel van onze eigen houding te laten afhangen.

Socrates legde met zijn publieke demonstratie van het gebruik van de rede de kiem voor het oordeel dat de geschiedenis uiteindelijk over hem velde: namelijk een groot filosoof te zijn geweest.

Erfenis van Socrates

1. Socrates maakt als eerste een onderscheid tussen vorm en inhoud van het denken: de structuur van de redenering (logica) bepaalt de waarheidswaarde van de inhoud (wat er wordt gezegd over iets: “de mens is het rationele dier”). Bijvoorbeeld: in de wetenschappen geldt nog steeds (of misschien moet ik zeggen: sinds kort weer) het principe van de “falsifieerbaarheid” van theorieën: pas na systematisch weerleggen kan de waarschijnlijkheid worden vastgesteld van een bewering.

2. Socrates maakt als eerste een onderscheid tussen de alledaagse “waarheid” of het gemeengoed (Grieks: doxa) en de filosofische waarheid: hoe de werkelijkheid er uit ziet als je “zuiver” denkt. Deze werkelijkheden kunnen zeer verschillen en de doxa komt in een “kwade reuk”. Plato bouwt hier op voort, maar ook de hedendaagse wetenschap is hier nog schatplichtig aan. De “ware” werkelijkheid moet onderscheiden worden van het niet zuiver afgeleide begrip.

Filosofie en wijsheid worden door Socrates gedefinieerd in termen van algemene beweringen (waarin dingen worden geclassificeerd en in algemene verbanden met elkaar verbonden, waarin het gaat om een voorstelling van zaken). In de tijd vóór Socrates was filosofie (en wijsheid) het bereiken van een toestand van helderheid van geest, waarin zaken werden doorzien en in hun juiste waarde konden worden ingeschat en benoemd. Het ging hier dan om contact met de werkelijkheid, een persoonlijke kwaliteit en niet om een beeld te geven wat voor anderen ook meteen inzichtelijk zou kunnen zijn. Pythagoras was bijvoorbeeld leider van een religieus getint genootschap, de stelling van Pythagoras waarschijnlijk niet eens door hem maar door een leerling geformuleerd, wel aan de “werking” van Pythagoras toegeschreven. Pythagoreeërs wilden met een getallenleer toegang tot de werkelijkheid, niet er een voorstelling van zaken van geven.

Kanttekeningen

1. Eén van de consequenties van Socrates’ denken betreft het begrip van de ziel. Plato wordt hier vaak als de dader aangewezen. Zoals Socrates zijn sterfelijke bestaan opoffert aan een hoger doel, zich beroepend op een “zielenheil”, mag als het begin van het zogenaamde Platonisme worden gezien. Het Platonisme heeft een grote invloed gehad op de filosofie van het christendom. Het gaat dan met name om het idee dat onze ziel deel heeft aan een geestelijke werkelijkheid die hoger en belangrijker is dan het menselijke leven op aarde. Critici van Socrates en Plato op dit punt zijn bijvoorbeeld:

a. de epicuristen (die de kwaliteit van het leven hier en nu centraal stellen) en later

b. mensen als Nietzsche (die het direct ervaren, “dierlijke” leven huldigt) en

c. Hume (die wijst op de niet-bewijsbaarheid van een werkelijkheid buiten de zintuiglijk ervaring), en ook

d. Kant, die meent dat de mens wel degelijk aan een hogere werkelijkheid deel heeft, maar dat dit alleen maar moreel en niet feitelijk van aard is.

e. Peter Sloterdijk (1948 – heden) legt de nadruk op Socrates’ idee van zorg voor de ziel. Socrates was een zoon van een vroedvrouw en dit was in het antieke Griekenland uniek. Vroedvrouwen hadden als regel geen kinderen. Een vroedvrouw “wist” hoe mensen ter wereld kwamen: als hulpeloze wormen in bloed en uitwerpselen, met hun zielsbegeleider: de placenta. Volgens Sloterdijk ging het Socrates in de eerste plaats er om een publieke placenta voor mensen te zijn die zichzelf meenden te kunnen verheffen boven het feitelijke, beperkte en eindige bestaan. Een zielsbegeleider, iemand die mensen terug op aarde bracht. Volgens Sloterdijk heeft Plato deze boodschap van Socrates vakkundig en briljant om zeep gebracht.

2. Het begrip gemeengoed, of “doxa” in het Grieks, wordt door Socrates, maar ook door Alain de Botton, negatief geduid: het is niet juist of zeker gegrondvest en kan de bron zijn van dwaling. Het is een instantie die door kritische mensen makkelijk door iets anders kan worden vervangen. Het gemeengoed heeft echter de afgelopen eeuw een herwaardering binnen de filosofie beleefd.
a. Aristoteles wijst er, +/- 30 jaar na de dood van Socrates, op dat de mens in eerste instantie een sociaal wezen is (“zoön politocoon”). Socrates’ claim om altijd kritisch te moeten blijven denken, desnoods in weerwil van impopulariteit, komt daarmee enigszins onder druk te staan. Bovendien wordt dan betwijfelbaar of kritisch denken zelf een troost kan zijn. Wat is belangrijker: als individu kritisch zijn of deel uitmaken van een groep? Waar kies je voor als het één de ander uitsluit? Aristoteles zou, denk ik, hier van maken: kritisch denken inzetten teneinde je sociale bestaan te verrijken. Niet de vraag: heb ik gelijk of: wat is de waarheid, moet voorop staan in het kritische denken, maar: hoe oprecht zijn de sociale banden waar ik me in bevind? Waar zijn deze eigenlijk op gebaseerd en hoe vind ik oprechte vriendschap en liefde?. Rationaliteit is daarmee een middel en dus geen doel, zoals dat bij Socrates wel zo is.
b. Hermeneutici wijzen er op dat vooroordelen (want daaruit bestaat het gemeengoed) niet te overwinnen en zelfs constitutief zijn voor het denken: in ons denken “rusten” we altijd op voorgegeven noties. Waarneming is altijd gebaseerd op herinnering (waardoor eerdere waarnemingen het vooroordeel zijn van volgende waarnemingen). Zonder vooroordelen kunnen we niet iets begrijpen of zelfs maar waarnemen. We zouden in geval van volledige vooroordeelloosheid overspoeld worden door een chaos aan op zichzelf staande prikkels. We kunnen, in plaats van lukraak, vanuit andere dan niet bewust geworden vooroordelen, er beter aan doen vooroordelen te erkennen en deze zoveel mogelijk te verrijken met andere en ze daar aan te wagen, bijvoorbeeld met behulp van een socratische denkmethode (dat dan weer wel).

c. Sociaal filosofen en cultuurfilosofen als Roger Scruton wijzen er op dat een groot deel van het gemeengoed een functie vervult die door alleen maar kritisch en logisch denken nooit zouden kunnen worden vervangen. Het gaat dan met name om informatie en levenskennis die alleen via culturele codes symbolisch kan worden gerepresenteerd en doorgegeven, en het stichten en onderhouden van een gemeenschap. Deze complexe taak kan bijvoorbeeld door religie worden uitgevoerd: religie wordt dan voorgesteld als een instituut waarin vroegere en latere generaties met elkaar worden verbonden in magisch opgeroepen goddelijke verbanden. Dergelijke verbanden zijn nodig om mensen zich oprecht verantwoordelijk te laten voelen voor anderen, ouderen en latere generaties. Een gemeenschap bestaand uit Socratessen zal continue alles bevragen en ondergraven, waardoor mensen uiteindelijk een groot deel van hun tijd, energie en levenslust zullen verspillen aan twijfel en rationele afweging. Ideeën worden dan continue overtroffen of afgeschaft en gemeenschapszin zal verdwijnen. De enige autoriteit die geldt is dan die van de rationele afweging. Er zijn hedendaagse filosofen in die dit soort ontwikkelingen heden ten dage in toenemende mate zien gebeuren en dit o.a. associëren met de kritische rationaliteit die door Socrates is ingezet.

3. Wat wordt bedoeld met de “rede”? Is dit synoniem met “denken” of logica? Is rede niets anders dan iets met “redenen” kunnen omkleden? Alain de Botton gebruikt het woord terloops maar het woord kan heel verschillend worden geduid. Hier enkele voorbeelden:

a. Rede is het vermogen om iets met redenen te omkleden: inzichtelijk maken wat de omvang en verbanden zijn waar iets zich in bevindt. Gewoonlijk rationaliteit genoemd

b. Kant maakt een onderscheid tussen verstand en rede. Verstand is het vermogen om uit zintuiglijkheid waarneming te maken; de rede is het vermogen om volgens principes te denken (iets door te denken in zijn gevolgen, maar ook het vermogen het geheel van iets te zien)

c. Rede is niets anders dan logisch redeneren: van een waarneming de vorm te zien en deze te kunnen relateren aan iets anders.

d. Rede is bewustzijn wat zich ontwikkeld (Hegel en Husserl). Rede is niet zo maar een vermogen, een instrument, maar het is een levend wezen dat zich begrip verschaft van iets buiten zich en daarmee tegelijk van zichzelf. Door redelijk te zijn (in concrete momenten van bewustwording) ontwikkelt de rede zichzelf ook. Rede is daarmee een historisch proces.

Conclusies

Troost voor impopulariteit bestaat uit het zoeken van een andere basis dan het oordeel van anderen. Dit zou ook moeten gelden voor populariteit omdat dit dus een nogal hachelijke basis is. Welk populairst jongetje van de klas is niet later verworden tot een pathetisch geval?

Alain de Botton overschat de kracht van de logica. Logica geeft wel de mogelijkheid om andere standpunten te beoordelen maar is dit zelf wel basis genoeg als tegenwicht voor het sociale gemis door impopulariteit?

Suggesties voor verder lezen:

Roger Scruton, “Moderne Cultuur”: over het belang van het gemeengoed

Friedrich Nietzsche, “De antichrist”: over Socrates als bederver van de filosofie

Mark Rowlands, “De filosoof en de wolf”: over “wolvigheid” versus “apigheid” (Socrates is dan een aap), identiteit die niet individualistisch of rationeel gegrond hoeft te zijn en de troost die dat biedt.

 XE "Heidegger, Martin"
2. Geldzorgen

Mogelijke geluksfactoren

Er zijn vele zaken die kunnen worden geassocieerd met geluk: wat te denken van een prachtig gelegen villa, geweldige luxe als een privévliegtuig, een goed gevulde en sfeervolle bibliotheek, een aantal goede vrienden waar vaak genoeglijke avonden mee worden door gebracht, een gevulde bankrekening, roem vanwege een filosofisch meesterwerk, veel media-aandacht of een vers kopje thee?

Geluk: wat achtergronden

Uit wetenschappelijk onderzoek is gebleken dat Nederlanders tot de meest gelukkige volken op aarde behoren. De feiten achter deze stelling zijn (waarschijnlijk): op de vraag: “bent u gelukkig?” hebben van de ondervraagde Nederlanders een hoger percentage “ja” gezegd, dan dat bijvoorbeeld Duitsers dat hebben gedaan. Wat wordt bedoeld met “geluk”? Wat hebben de ondervraagden gedacht dat het begrip in hield, en wat dachten de onderzoekers? Heeft geluk te maken met de gelukzaligheid die ik nu (min of meer toevallig) voel of heeft het te maken met de mate waarin ik mijn leven geslaagd vind? Is geluk een toestand, een verworvenheid van mezelf, de mate waarin ik mezelf accepteer, ongeacht wat ik ben of niet veel meer dan een stemming die met externe middelen door een ieder, in wat voor toestand hij zich ook bevind is te bereiken? Wat is het verschil tussen geluk, vrolijkheid en tevredenheid?
Wat zit er achter de gegeven antwoorden in de enquête? Kan het presteren van de nationale voetbalploeg er op van invloed zijn?

Zoals bij bijna alles moeten we ook hier de vraag stellen: wat is de voorwaarde voor geluk? Wat is de oorzaak van geluk?
Achtergrond: iets over oorzakelijkheid
Oorzaak en voorwaarde zijn van die begrippen die vaak en terloops worden gebruikt, maar waarvan het zinnig is te luisteren naar mensen die daar ooit systematisch en diep over hebben nagedacht. Zo is het idee hardnekkig dat iets altijd “een” (1) oorzaak heeft en dat dit voor het oprapen ligt. Doet dit wel recht aan de complexiteit van de werkelijkheid en vooral de beperktheid van onze zintuigen en ons verstand?

Neem nu een intelligent man als Aristotels: hij onderscheidde 4 oorzaken, elke 4 zijn aanwezig in elke stand van zaken en moeten worden uitgezocht om een compleet begrip van iets te kunnen vormen: materie, vorm, beweging en doel. Neem bijvoorbeeld een huis:

- materiële oorzaak: datgene waaruit het huis bestaat: hout, steen
- vormoorzaak: vorm van het huis zoals die in het denken van b.v. de architect aanwezig is
- bewegingsoorzaak: degene die het proces in gang zet: bijvoorbeeld de opdrachtgever van de bouw van het huis, maar ook de bouwvakker
- doeloorzaak: waarom er een nieuw huis gebouwd moet worden.
Het huis zal niet gebouwd worden als één van de oorzaken afwezig is.

Tegenwoordig zijn materiële oorzaken erg populair en dominant: zo heeft men vorig jaar een gen (een eiwitmolecule) gevonden dat verantwoordelijk zou zijn voor religie. Aristoteles draait zich om in zijn graf bij het vernemen van dergelijke leeghoofdigheid.
Leibniz (1646-1716) maakte een onderscheid tussen voldoende en noodzakelijke voorwaarden. Aan een noodzakelijke voorwaarde moet zijn voldaan, anders treedt iets niet op (bijvoorbeeld: om gelukkig te zijn moeten mij geen grote persoonlijke tragedies overkomen). Dit is echter nog geen voldoende voorwaarde: als deze optreedt weet ik zeker dat het gevolg ook optreedt (als er een grote komeet inslaat, sterven wij allemaal). Beide voorwaarden worden nogal eens (en misschien steeds meer) verwisseld. Zijn genen voldoende of noodzakelijke voorwaarden? Zijn succes of roem voldoende of noodzakelijke voorwaarden voor geluk? Zo niet, wat zijn dat dan wel? Hoe werkt geluk?
Context: Aristoteles
Aristoteles had een eeuw voor Epicurus al een meesterwerk gewijd aan geluk: de Ethica Nichomachea. Voor Aristoteles had geluk een directe relatie met het gebruik van vermogens: geluk is optimaal functioneren. Elk vermogen, mits ontwikkeld en gepraktiseerd, levert een bouwsteen van geluk op. Het ene vermogen was echter het andere niet; zo waardeerde Aristoteles vooral het vermogen tot vriendschap en beoefenen van filosofie. Elk vermogen herbergt dus een voldoende voorwaarde voor een deeltje van het totale geluk. Groot lijden echter, zo stelde Aristoteles, kon hier een schaduw overheen werpen.
Aristoteles dacht in termen van deugden: elk soort handelen kon goed en minder goed worden uitgevoerd en had zijn eigen vorm van deugdzaamheid. Goed uitvoeren levert uiteindelijk genoegen op, in termen van zelfgenoegzaamheid en trots (“dat heb ik maar mooi gedaan!”) en succes.
Maar in de lichtheid van de handeling die een vakbekwaamheid is, zit het ontbreken van moeite en pijn die er eerst wel in gestopt moet worden. Door zwaar te trainen, ervaart bijvoorbeeld de sporter uiteindelijk lichtheid, wordt eindeloos herhalen dansen, en wordt pijn en moeite omgetoverd in een zalig goddelijk gedragen worden door de beweging. Het individu verheft zichzelf. Iets goed willen doen en er moeite voor doen, levert een beloning op, moreel gezien, maar ook voor wat betreft het geluk. Moraliteit, doelmatigheid en geluk vallen in het Aristotelisch denken samen.

Epicurus had een iets ander uitgangspunt voor het nadenken over geluk. Epicurus gaat uit van de directe ervaring: hierin is pijn, angst en het onbevredigd zijn van een zich opdringende behoefte in principe negatief en lust (bevrediging van een behoefte) positief. Behoefte en pijn is wat wij vooral ervaren. Geluk blijft ook hier omheen cirkelen en het is betwijfelbaar of langdurig opschorten van bevrediging en het ondergaan van pijn een geluk kan opleveren dat tegen de investering op weegt.
Epicurus en zijn school

Epicurus (341 BC), werd bekend en berucht vanwege de school die hij gesticht heeft voor onderzoek van genot. Deze functioneerde als een commune en had een uitgesproken hedonistische en losbandige reputatie. Epicurisch staat ook nu nog synoniem met het “goede leven”: een leven waarin iemand zich niets ontzegt.

 Epicuristisch
Let op: weelderig, wellustig, zwelgend. Epicurist, een wellusteling, zwelger; eigenlijk, aanhanger van de (veelal kwalijk begrepene) leer van Epicurus, eenen Griekschen wijsgeer
Geluk en pijn

Voor Epicurus is het van belang te weten wat behoefte, genot, angst en geluk precies inhouden. Deze begrippen worden makkelijk gebruikt maar zijn niet altijd gemakkelijk inzichtelijk. Zelfinzicht is niet vanzelfsprekend. Hoe kan dit?
Volgens Epicurus is de inhoud van deze begrippen makkelijk omgeven met vage gevoelens en moeten we een kritische methode gebruiken om in een gevoel van behoefte datgene te destilleren waar we behoefte aan hebben en of de bevrediging van de behoefte wel dat oplevert wat we nodig hebben.
Geluksfactoren volgens Epicurus

1. vriendschap: zelfbevestiging, verstrooiing, veiligheid, liefde

2. vrijheid: onafhankelijkheid (desnoods ten koste van rijkdom). Negatief vrijheidsbegrip: gebrek aan bepaald zijn door anderen, is niet: positieve vrijheid (zo veel mogelijk opties hebben).
3. reflectie: tegen angst, vrees, verwarring, verdringing (zelfinzicht). Redactie: ook zelfcreatie, zelfvoeding, zelfzorg

Deze factoren zijn vooral ter voorkoming van begrenzingen van geluk en volledig geluk te stimuleren: complexe psychologische factoren (in het bezit zijn van jezelf en “bezeten” worden door mensen die van je houden, die het om jou te doen is).

Behoeften

Geluk wordt bepaald door onze behoeften, deze maken ons afhankelijk (beperking) of maken plat genot en een meer volledig menselijk bestaan mogelijk.

- natuurlijk en noodzakelijk: vriendschap, vrijheid, reflectie, voedsel, onderdak, kleding

- natuurlijk, niet noodzakelijk: luxe

- niet natuurlijk, niet noodzakelijk: roem, macht

Vergelijk hiermee de behoeftehiërarchie van Maslov:
1. Fysiologisch

2. Veiligheid

3. Sociaal

4. Zelfrespect

5. Zelfrealisatie

Voldoende voorwaarden voor geluk:

Vriendschap (bevestiging, gezelligheid, identiteit), genot

Noodzakelijke voorwaarden voor geluk:

Afwezigheid van: angst, vrees, lijden, verwarring, bepaald worden door anderen

De ene voorwaarde gaat niet zonder de andere: zonder vrienden is een goede tafel vreugdeloos, in existentiële angst levend dringen vriendschappen niet door, etc.
Kritische beoordeling van behoeften
Stap 1: stel een stelling omtrent iets wat gelukkig maakt vast. In de stelling moet een toestand worden genoemd en het geluks-effect wat deze op mij zal hebben. (bv: bezit van een iPad geeft mij uren van verstrooiingg, de mogelijkheid boeken te downloaden en te lezen, status)

Stap 2: probeer de onwaarheid van de stelling vast te stellen dmv voorbeelden: kan ik hetzelfde effect ook zonder de toestand bereiken (ik kan ook naar het zwembad gaan met mijn zoon, het geld uitgeven aan een hond), kan ik mij voorstellen dat de toestand geen geluks-effect zal hebben (mijn broer heeft niet het geld voor een iPad maar is wel gevoelig voor dit soort zaken en zal jaloers worden, zich tekort voelen schieten, ik zal mij verliezen in het speeltje en contact verliezen met mijn gezin)?

Stap 3: formuleer de tegenvoorbeelden als algemene regel

Een iPad is pijnlijk voor vrienden die er geen een kunnen betalen. Een iPad betekent uren verloren aan een speeltje en kwaliteitstijd verliezen met mijn gezin.

Stap 4: harmoniseren. Boeken lezen kan ik voorlopig ook met mijn papieren verzameling, over een paar jaar koop ik een iPad als mijn zonen er ook iets aan hebben en we er samen dingen mee kunnen doen.
Stap 5. Wat wilde ik nu eigenlijk? Wat verschaft mij nu eigenlijk lust zonder dat het mij angst en verwarring bezorgt? Lezen (natuurlijk, noodzakelijk, kan ik nu ook). Status: niet natuurlijk, niet noodzakelijk). Verstrooiing: niet natuurlijk, niet noodzakelijk).

Verwarring t.a.v. behoeften

Voorwerpen bootsen materieel na wat we psychologisch nodig hebben: een ding kan geassocieerd worden met hele diepe behoeftes. Een ding kan ergens voor staan, kan iets “oproepen”. Deze functie is de essentie van onze taal: het symbool.

Epicurus ziet een aantal vormen van deze verwarrende verknoping van dingen aan behoeften:

- ongegronde meningen: gebrek aan inzicht in onze behoeftehiërarchie en

- het opbieden van weelde, macht, status, commerciële belangen: het ding mooier voorstellen dan wat het is.

Karl Marx signaleert in kapitalistische economieën een extreme vorm: het warenfetisjisme. Dingen krijgen dan een betekenis die volledig los staat van enigerlei menselijke behoefte. Onnodige verlangens, consumentisme, celebrity-adoratie en toerisme zouden uitdrukking hiervan zijn.
“rijkdom die geen genoeg kent is eigenlijk grote armoede”

Kanttekeningen

1. In hoeverre is lijden slecht? Is de duiding lijden niet zelf het lijden van het lijden? Vergelijk Nietzsche: bij hem is geluk deelnemen aan het bestaan zelf, lijden hoort hier bij. Geluk bestaat volgens N. in het volmondig aanvaarden en aangaan van lijden en het daarmee van de negatieve connotatie ontdoen. Zie het betreffende hoofdstuk.

2. Wat is natuurlijk? Zijn dit de behoeften die iedereen heeft, die we delen met dieren? Zijn we wel te vergelijken met dieren? Hebben we wel dezelfde eenvoudige geaardheid? Zijn we behoeftige wezens of in de eerste plaats sociale wezens, of spelende wezens, of redelijke wezens, of arbeidende wezens, of sfeerwezens? Al deze anthropologieën hebben hun eigen behoeftehiërarchie die uiteindelijk in conclusie kunnen verschillen voor wat betreft het beeld van wat geluk zou zijn of de leidraad daaromtrent,.
3. Epicurus is één van de eerste filosofen die de existentie tot uitgangspunt heeft en niet de essentie. Daarom heeft o.a. Nietzsche veel waardering voor Epicurus. Met existentie wordt de direct ervaren werkelijkheid bedoeld. Een existentialist stelt gevoel, gehoor, smaak, behoefte, angst als het uitgangspunt. Essenties, ideeën omtrent de kern en de structuur van de werkelijkheid, zijn volgens existentialisten op de existentie gebaseerd en slechts middelen om de existentie mee te verhelderen, geen doelen op zichzelf, zoals essentialisten (zoals Platonisten) dat juist wel zien. Volgens Nietzsche is essentialisme een vlucht voor de existentie en worden we met het idee van essenties afgeleid van ons eigen bestaan.
3. Frustratie

Kennis zoals wij die tegenwoordig kennen, in de vorm van wetenschap, is systematisch
theoretisch onderzoek, gericht op een voor iedereen inzichtelijk schema van oorzakelijke verbanden tussen dingen in de wereld. Een groot deel van de antieke filosofie was echter niet op zo’n afstandelijk begrip van de werkelijkheid gericht, maar in eerste instantie gericht op kennis van wat goed leven en geluk is. Als je dit zo stelt, is natuurwetenschap alleen dan interessant, als het wat toevoegt aan de kennis van het geluk. Voorbeelden van scholen die onder deze noemer zijn te vangen, zijn: de Epicureeërs, de Cynici en de Stoïcijnen.
Achtergrond: wat denkgeschiedenis
Allereerst wil ik hier de Cynici noemen. “Cynisch” gaat terug op het woord “Kunikos” wat zoiets als “honds” betekent. De cynische filosofen zijn gericht op het bereiken van “autarkie”, volledige zelfvoorzienendheid. Volledig zelfvoorzienend zijn is onmogelijk maar het dichtst komt hij die zich van alle onnodige afhankelijkheid ontdoet. Voorbeelden van onnodige afhankelijkheid zijn: fatsoen, dienstverbanden, status, aangedaan zijn door emoties, najagen van genot. De bekendste cynicus is waarschijnlijk Diogenes (4e eeuw BC) geweest: hij leefde in een ton en verfoeide het maatschappelijk leven en was berucht om zijn onwelvoeglijk taalgebruik.
Ten tweede moet ik hier de Stoïcijnen noemen. Stoïcijnen danken hun naam aan de Stoa, een zuilengang in de agora van Athene, waar Zeno (323-264) les gaf. De eerste Stoïcijnen liepen, bijna letterlijk, in de voetsporen van de cynici. Mensen als Zeno werkten echter een wat andere filosofie uit die een enorme en lange invloed hebben gehad, tot in onze tijd aan toe. In de Romeinse tijd hebben een aantal beroemde stoïcijnen rond gelopen, waarvan Seneca de bekendste is.
Voor stoïcijnen staat ook de autarkie centraal. Stoïcijnen zijn alleen wat minder radicaal als cynici: onafhankelijkheid in Stoïcijnse zin betekent het kunnen dragen van om het eender welk lot. Afhankelijkheid zit voor hen namelijk in eerste instantie in het belang die het individu zelf toekent aan zaken als fatsoen en emoties. Niet het rigoureus vermijden, maar het begrijpen van afhankelijkheid leidt tot wijsheid en daarmee het vermogen om onder alle omstandigheden helderheid en rust van geest te behouden en gelukkig te kunnen zijn.
De filosofie van de Stoa heeft een aantal kenmerken:

· materialisme: geen geloof in een hogere, geestelijke werkelijkheid. Het leven vindt plaats op aarde.
· het is belangrijk inzicht te hebben in wetmatigheden in de wereld en de eigen geest. Hierdoor is men in staat te weten wat noodzakelijk is, en waar men zich bij neer te leggen heeft, en wat nog beïnvloedbaar is en hoe je te gedragen met welk effect
· wijsheid betekent inzicht in noodzakelijkheid en daar naar handelen.

Seneca
In het leven van Seneca staan, te midden van de vele pieken en dalen die hij onderging, zijn onbewogenheid, gelatenheid en reflexieve discipline overeind. Hij ondervond vele tegenslagen en teleurstellingen, was jarenlang zwaar ziek, maar vond in de filosofie een bastion waar vanuit hij het leven ondanks tegenslagen ten volle leidde.
Waar Epicurus een scherp oog ontwikkelde voor oorspronkelijke en niet-oorspronkelijke behoefte, staan bij Seneca vooral de emoties centraal. Wat zijn emoties volgens Seneca?
Lexicon van frustraties

Waar een analyse van behoeftes ons wel helpt om van “onzinnige” behoeftes af te komen, is een ander centraal gegeven in de ervaring dat onze behoeftes en verwachtingen onze behoeftes en verwachtingen zijn en dat het veld waar zij op gericht zijn, de wereld, niet onze creatie is. Frustratie is inherent aan behoeftes. Het is volgens Seneca daarom net zo belangrijk om inzicht te hebben in de noodzaak van niet-vervulling en vooral hoe wij daarop reageren. Onze emoties zijn reacties op hoe onze behoeften (niet) zijn vervuld. Het gaat er om [1] ons voor te bereiden op frustraties door begrip van onze behoeftes en de weerbarstigheid van de realiteit en [2] inzicht en vat te krijgen op onze reacties wanneer ons [1] niet geheel lukt.
Er worden nu een aantal pregnante voorbeelden gegeven:

a. Woede
1. Woede is een gewelddadige emotie. De frustratie ontlokt aan ons agressie: het is een aanval op dat wat onze bevrediging of verwachting frustreert.

2. De rede lijkt even uitgeschakeld in het moment maar de woede is wel degelijk op een opvatting gebaseerd die aan het woedend zijn vooraf gaat.

3. Deze opvatting is in dit geval een “gevaarlijk” optimisme: dat iets er altijd is of zou moeten zijn als ik het nodig heb bijvoorbeeld.

4. Woede komt voort uit het idee dat ik ergens recht op heb: dat er een hogere orde der dingen zou zijn waarin iets mij toe zou moeten komen, alsof er een ouder is die mij als kind mijn bevrediging zou moeten schenken.

5. Door woedend te zijn vermijd ik mijn eigen onmacht en probeer alsnog mijn recht op te roepen.

6. Volwassenheid is het aanvaarden van:

- de onvolkomenheid van mezelf en de wereld,

- de grenzen van beïnvloedbaarheid en

- het geen recht hebben op dingen en mensen.

b. Rampspoed
1. de dagelijkse routine roept het beeld en vertrouwen op dat de dingen altijd “gaan zoals ze gaan”. Hierin is de mogelijke ramp naar de achtergrond verdwenen.

2. Rampen komen vaak onverwacht: we kunnen gewoon niet alle noodzakelijke en voldoende voorwaarden en oorzaken kennen die tot iets leiden.

3. Onze reactie op rampspoed is vaak die van vlucht: hiermee menen we de oude veilige routine elders weer te kunnen oproepen.
4. Seneca breekt een lans voor de godin Fortuna: in de metafoor van een wispelturige godin die onvoorspelbaar het lot van elk individu spint uit vele draden van toeval, zit meer wijsheid dan in een blind vertrouwen op een comfortabele gang van zaken.

Hij pleit dan ook voor een periodieke praemedtitatio.
c. Onrecht
1. rechtvaardigheid is een gevaarlijk idee. Zij wordt namelijk gemakkelijk aangetast.
2. we kunnen dan reageren door:

- of zielig te worden (slachtoffer)

- of om genoegdoening te vragen

- of in opstand te komen tegen autoriteiten die deze rechtvaardigheid moeten behouden

3. in alle reacties proberen we de rechtvaardigheidsidee in stand te houden

4. Beter is het rechtvaardigheid in te ruilen voor Fortuna en rechtvaardigheid te beschouwen als wat het is: een uitdrukking van menselijke waarden waar hard voor gewerkt moet worden maar die anderen (waaronder Goden) niet voor ons kunnen inwilligen

d. Angst
1. Angst gaat terug op een bedreiging. Iets, dat mij bedriegt, manifesteert zich.
2. Vaak is de bron van angst reëel, zelfs het voorgestelde gevolg kan reëel zijn.

3. De emotie “angst” roept de bron van onze angst echter op en versterkt haar aanwezigheid, we maken haar nog meer reëel, maken haar kans van optreden vaak 99% en blazen de gevolgen op tot rampen. In de emotie angst willen we hier en nu iets doen aan iets wat niet hier en nu aan de hand is. We leven dan in een permanente staat van agressie, vlucht of catatonie.

4. Vragen zijn dan:

- hoe werkelijk is dat waar ik bang voor ben,

- hoe ernstig zijn de gevolgen en:

- wat kan ik er aan doen?

5. Rationele antwoorden op deze vragen nemen vaak al veel van de angst weg.

6. Nog beter is het ons volledig voor te stellen dat het gevreesde heeft plaats gevonden en hoe het leven dan zou zijn. Dan blijkt de waarde van de dingen die we menen te kunnen verliezen. Niet veel dingen blijken dan genoeg waard te zijn om ons leven er voor in angst te slijten (rijkdom).

e. Impopulariteit
1. Aan angst te worden bespot gaat kleinzieligheid vooraf: het gevoel niet veel waard te zijn.
2. Frustratie toont zich dan snel als een moedwillig weerstaan van mijn wens of het er op uit zijn mij klein of belachelijk te maken.

3. De emotionele reactie kan dan agressief zijn (de vermeende spotter onschadelijk maken), vlucht (vermijden van situaties waarin je kunt worden gekleineerd) of catatonie (sociaal onzichtbaar worden).
4. Ook hier is de emotie een zelfbescherming van het gevoel en het daaraan voorafgaande concept: ik maak “werkelijk” dat ik word bespot, door de spotter aan te vallen of te vermijden. Ik ga dan juist niet mijn eigen kleinzieligheid in twijfel trekken

5. We hebben een vuurscherm nodig om deze emotie NIET te laten gebeuren.

6. Het beste is om onze kleinzieligheid aan te pakken: ik moet daarom vriendschap voor mezelf opvatten. Als ik mezelf ken en waardeer:

- heb ik ten minste één persoon en plek die ik kan vertrouwen.

- mochten er spotters zijn, dan hangt voor mij niet alles af van hun waardering, deze waardering heb ik namelijk al.

- ik ben niet langer de enige, kleine ziel in de wereld, waarvan ik mij niet anders kan voorstellen dan dat alles in die wereld om mij draait en op mij uit is.

Dit is de paradox van het minderwaardigheids- en meerderwaardigheidscomplex, die in elkaars verlengde liggen.
Conclusie

Seneca heeft een fijnzinnig oog voor de menselijke psyche, met name het feit dat onze redelijke ziel in staat is om gekunstelde gevoelens op te vatten en nog meer gekunstelde emoties uit te voeren waarmee we deze gevoelens alleen maar in stand houden of zelfs versterken.

Mechaniek der emoties

1. gaan terug op een begintoestand waarin concepten en betekenissen bepalen hoe we geraakt kunnen worden. Het geraakt worden is in feite het gevoel. Sommige gevoelens zijn onvermijdelijk, zoals zorg om onze kinderen.

2. Vanuit het geraakt worden kunnen we reageren: dit is de emotie. Emotie betekent: e-motie: het vanuit een innerlijk bewogen worden. Het is vanuit gevoel naar buiten treden.

3. Emoties zijn gericht op het bereiken van een toestand: primair zijn emoties terug te voeren op basale reacties: agressie, vlucht of verdwijnen. Zoals een kip die een havik gewaar wordt zich groot maakt om zich te verdedigen, kan gaan rennen naar een beschutte plek of catatonisch kan worden en daarmee onzichtbaar of oninteressant voor het roofdier.

4. Mensen hebben verbeelding en daarmee ook de mogelijkheid gevoelens en emoties te hebben met betrekking tot zaken die niet direct vitaal belang hebben: ik kan bang zijn niet op tijd te zijn als eerste het nieuwste model i-Phone te krijgen en me dan in de vrieskou in een slaapzak gaan opstellen voor de Phonehouse.

5. We moeten dus letten op wat we beogen met de gekozen emotie: bevestigt dit een irreëel beeld van de werkelijkheid of van wat echt belangrijk is of levert het echt iets op? De pitbull die mijn zoon aanvalt een harde trap in zijn maag geven kan wel degelijk iets vitaals opleveren. Niet: katatonisch worden of zelf hard weg lopen.
6. Emoties en gevoelens zijn geen natuurkrachten waar we geen invloed op hebben.

7. We kunnen dus onze gevoelens beïnvloeden met onze opvattingen en onze emoties middels onze gevoelens en inzicht in de doelen van die emotie.
8. Onze rede is paradoxaal: aan de ene kant is zij de oorzaak voor onze gekunstelde gevoelens en emoties (omdat onze opvatting en onze planmatigheid hen kunnen beïnvloeden), aan de andere kant bevat zij (volgens Seneca) de enige weg om hier weer uit te komen.

Kanttekeningen
1. Moderne psychotherapieën (b.v. de rationeel emotieve therapie) bevestigen de denkbeelden van Seneca.

2. Seneca is één van de eersten die het verschil tussen immanentie en transcendentie duidelijk maakt: de inhoud van ons bewustzijn (wat ik denk dat er aan de hand is) is immanent, is niets dan inhoud van mijn gedachten, maar wel gericht op wat er buiten (transcendent) mijn bewustzijn aan de hand is. Deze 2 worden makkelijk verward en Seneca geeft een handleiding voor de ontwarring.

3. Bestaat geluk alleen maar in het beheersen en inzien van gevoelens en emoties?
a. Als dat zo is, waarom is dan het doel uiterlijke onbewogenheid? Het uitleven van emoties kan m.i. ook “therapeutisch” en inzichtelijk werken.
b. Seneca legt de nadruk op introspectie: wordt de rede dan niet overschat?
c. Het Aristotelische geluksconcept gaat uit van vermogens en optimaal functioneren. Dit is wellicht alleen mogelijk als men zich niet laat vangen door allerlei emoties, maar een sterke motivatie en daarmee het ontwikkelen van een vermogen schenkt zeker geluk en ook een innerlijke “immuniteit” voor uiterlijke beïnvloeding.
d. Het gevaar van stoïcisme is beknotting van gevoel en emotie. Het is een vermijdende moraal. Verwarring, angst en woede zijn wellicht te accepteren risico’s in een rijk sociaal leven. Dit laat onverlet dat een stoïcijnse kritiek zuiverend kan werken.

4. Onmacht

Achtergrond

In de Renaissance (+/- 13e tot 16e eeuw), de tijd van de Wedergeboorte van de Klassieke Cultuur, waarin de, vermeende, Hoge Sferen van oude filosofen als Plato, Aristoteles en Cicero tot intellectuele hysterie leidden, liepen ook sceptici rond die de opnieuw ontdekte Olympus van de Geest niet perse als in een pelgrimstocht met man en macht meenden te moeten beklimmen. Zo iemand was Montaigne.

Michel de Montaigne is de filosofiegeschiedenis in gegaan als een aartsvader van het scepticisme maar ook van de typisch Franse filosofie. Montaigne trok vanzelfsprekende autoriteiten zoals tradities, reputaties en grootse denkbouwwerken in twijfel. Daarnaast liet hij zien dat op de simpele vraag “wat weet ik nu eigenlijk?” weinig zinvolle antwoorden gegeven zijn. Descartes is later o.a. beïnvloed door Montaigne. Descartes’ denken cirkelt rond de vraag van de zekere kennis en in zijn stijl en aanvang is veel van Montaigne’s denken terug te horen.
Daarnaast staat Montaigne aan het begin van een traditie die gerust de “Franse” filosofie genoemd mag worden. Deze moet worden onderscheiden van de Duitse en de Angelsaksische traditie. Deze Franse filosofie kenmerkt zich door een voorliefde voor de vleselijke realiteit, de concreet menselijke situatie in zijn onverbloemde gegevenheid, en de uiteindelijke ongrijpbaarheid daarvan in woord en gedachte. Dit uit zich in plastisch en sierlijk woordgebruik, soms heel helder dan weer zeer duister (zoals dat meer te doen gebruikelijk is geworden in de 20e eeuwse Franse filosofie).
De Duitse filosofie kenmerkt zich meer door een neiging tot grote verbanden en concepten, de Engelse door een zich beperken tot zekerheid in uitspraken.
Eeuwenlang is er verbijsterend weinig serieus debat geweest tussen deze 3 denkeilanden sinds hun definitieve contouren zijn vastgesteld, zo rond 1750. De communicatie die er daarna was beperkte zich vaak tot het af en toe overnemen van delen van ideeën of scheldpartijen. Ik kan mij dit laatste zelf nog heel concreet herinneren doordat ik al tijdens mijn propedeuse werd geconfronteerd met ordinaire scheldpartijen, verdachtmakingen en roddels tussen hoogleraren die typische representanten waren van de Duitse en de Engelse School. Ik overdrijf niet.

Verticaal versus horizontaal

Hoe dan ook, als het om troost gaat heeft Montaigne met name een aantal verzachtende omstandigheden en ideeën aan gedragen. Volgens Alain de Botton gaat het dan vooral om troost voor de onmacht met betrekking tot wie wij zijn, want hoewel wellicht de rede ons typeert als dier onder dieren (“animal rationale”), de rede is niet het enige wat ons bepaalt. Hoe redelijk we ook mogen zijn (maar ook daar kunnen we Montaigneaanse vraagtekens bij plaatsen) we zijn ook nog steeds een ademend, poepend, etend, boerend, stervend, zwak en imperfect lichaam. Kortom: we zijn geen pure almachtige intelligentie (mocht u dat nog niet weten).
Montaigne introduceert in de filosofie een opmerkelijke vraag:

Hoe komt het dat de rede zo centraal en hoog is komen te staan in het zelfbegrip van de mens? En wat is de relatie met de walging en het misprijzen van het lage lichaam, zoals dat zich heeft genesteld in de Europese cultuur?
Redenen om de rede te bewonderen zijn:
1. dankzij de rede kunnen we onze hartstochten beteugelen,

2. de rede kan onze ideeën (bijvoorbeeld de ideeën die we ontlenen aan de instincten) ten goede bijstellen,

3. met de rede kunnen we, naast ons zelf, ook de wereld de baas worden.

Het gaat dus om de volgende zegeningen die de rede ons zou kunnen geven: zelfbeheersing, waarheid en macht. Maar Montaigne merkte op dat diegenen die bij uitstek de zegeningen van de rede zouden moeten genieten (zoals wetenschappers), vaak juist niet erg gelukkige mensen zijn. Wat is hier aan de hand?
Een begrip wat tegenwoordig vaak wordt gebruikt om de filosofie van bijvoorbeeld Plato te typeren, kan hier meer duidelijkheid verschaffen: van Plato wordt vaak gezegd dat hij in “verticaliteit” dacht. Dit wil zeggen dat Plato een schema hanteerde wat van boven naar beneden loopt: een meetlat eigenlijk waarbij het hoogste als het beste (het meest “echt”) geldt en het laagste als het slechtste. Deze meetlat en dit criterium is ontleend aan het idee dat naar mate je meer feitelijke afstand tot iets neemt, je dat wat je bekijkt in een breder perspectief kunt plaatsen. Vanaf een hoger standpunt wordt je “zicht” groter. Je kunt de vorm en de betrekkingen van dingen beter onderscheiden. In Plato’s filosofie krijgt het idee vaste grond dat de vorm van iets, dus het zicht op een zaak vanuit een hoog perspectief, de essentie van iets uitdrukt. De vorm of het idee van iets zoals je dat vanuit een “hoog” perspectief kunt “zien”, is het “innerlijk” en in feite dat wat je kunt en wilt weten. De “rest” (datgene wat je ziet als je dicht bij bent, de huid, geur, tijdelijke toestanden e.d.), is “toevallig” of “materieel”: het vertelt je niet wat het betreffende ding typeert, waardoor het is wat het is en hoe het zich zal gedragen.

Het vermogen om, niet perse door middel van het beklimmen van een toren, maar door denkbeeldig afstand van de concrete zaken te nemen om ze in hun vorm en onderlinge betrekking te beschouwen, is de rede. Met de rede kunnen we, zoals Immanuel Kant het in de 18e eeuw zou formuleren, principes ontwerpen, zien, deze toepassen en doordenken. We kunnen dingen “als geheel” doordenken.
Het verticale denkschema heeft zich ingenesteld in de Europese denkgeschiedenis. We vinden het nog in veel vormen terug. Vaak denkt men dat dit denken gestorven is met het teloorgaan van de grote denksystemen, de metafysica, aan het begin van de 20e eeuw, maar het is vooral de natuurwetenschap waar verticaliteit nog woekert: denk hierbij aan de grootse, kostenverslindende onderzoeksprogramma’s om de grootte en het ontstaan van het heelal vast te stellen of de religieus aandoende aandacht voor het werk van Charles Darwin. In beide gevallen gaat het om zuiver “redelijke” weergaven van wat “de” werkelijkheid is en in beide gevallen worden eventuele resultaten met grote eerbied gebracht. Maar wat is er wezenlijk aan? In hoeverre levert dit soort kennis enige vooruitgang als het gaat om inzicht in hoe ik moet leven en de zaken die in mijn directe ervaring van belang zijn (mijn eigen lichaam en zijn nukken, mijn naasten met hun nukken). Hoogstens kan men deze zaken vanuit een hyper hoog perspectief begrijpen: zo kan de kosmogonie mij inmiddels vertellen dat ik, mijn lichaam en mijn naasten zo’n 10 miljard jaar na het ontstaan van het heelal leven, en wat de afstand is tot de dichtst bij staande ster. De evolutietheorie kan mij iets vertellen over de ontstaansgeschiedenis van de klasse van levende wezens waar wij toe behoren en dat mijn gevoelens voor mijn kinderen waarschijnlijk overerfd zijn uit de overlevings-, sociale-, parings- en ouderdriften van zoogdieren. Maar is dit dan meer wezenlijke kennis dan de ervaring die ik inmiddels heb opgedaan met hoe mijn kinderen met frustratie omgaan en hoe ik ze er toe kan bewegen bijvoorbeeld mee te helpen met opruimen?
Tegenover een verticaal schema staat een horizontaal schema. Dit wil niet veel meer zeggen dan dat hier elke ervaring zijn eigen zeggingskracht zou moeten behouden, en dus niet aan de hand van abstracte criteria kunnen worden afgewogen ten opzichte van elkaar, waarbij de één absoluut beter dan de ander is. Afwegingen worden altijd gemaakt, maar zouden moeten afhangen van de context, bijvoorbeeld van het belang of de wens die ik heb. In bepaalde gevallen kan het natuurwetenschappelijke tijdschrift dan weer even belangrijker zijn dan de frustraties van mijn zoon.
Montaigne is één van de eersten die het verticale schema, als je het als een ladder bekijkt, onder uit schopt, uit naam van: [a] de directe (detail) ervaring, [b] “lokale” kennis zoals ik die enigszins heb in de omgang met mijn kinderen en [c] uit naam van het concrete, lijfelijke en imperfecte bestaan wat wij mensen lijden. Deze drie zaken zijn in de geschiedenis ten gunste van de “officiële” rede op een lage plaats gezet en zelfs moedwillig onderdrukt.

De list van de rede

De rede, dat wonderbaarlijke vermogen om door concrete zintuiglijke impressies heen, patronen te zien en toe te passen, kan op velerlei wijzen worden ingezet. In de net genoemde, onderdrukte, gebieden, is de rede ook aan het werk. Montaigne zelf kon, om een kritiek op de rede te schijven, niet zonder de rede. Inzicht in de rede is het werk van de rede.
De rede is, om met Hegel (19e eeuw) te spreken, het bewustzijn zelf wat zich ontwikkelt. Het is de activiteit in onze geest die gaat om inzicht. In mijn geest kan van alles omgaan, maar voor zover ik mij iets realiseer ten aanzien van hoe iets in elkaar steekt of zou kunnen steken, dan noemen we deze geestelijke activiteit rede.

In het verticale schema van Plato heeft zich echter iets merkwaardigs voorgedaan: een typische toestand van de geest, waarin op een bepaalde manier wordt gekeken naar de werkelijkheid, wordt als de ultieme manier om naar de werkelijkheid te kijken uitgeroepen. De werkelijkheid IS zoals hij zich toont in dat specifieke perspectief. Het perspectief waar het Plato dan om te doen is, is het “hoogste” perspectief, de hoogste sport op de denkladder. Andere perspectieven worden dan gezien als “half op weg er naar toe” of als dwaalwegen. Iemand als Richard Rorty heeft hier veel over geschreven: het hardnekkige idee dat er maar één perspectief zou (moeten) zijn van waaruit alles “in waarheid” is te aanschouwen. Trouwens, Kant heeft er al op gewezen dat alleen een denkbeeldig goddelijk verstand in staat is de werkelijkheid te denken zoals hij is, omdat alleen voor zo’n wezen de werkelijkheid samenvalt met zijn eigen gedachten: wat God denkt, schept hij namelijk ook meteen. Wij hebben geen scheppende rede, alleen een inschattende rede. Wij hebben het te doen met wat de Goddelijke Rede voor ons al heeft gedacht.
Wij schepselen (gedachten van God) moeten het dus doen met perspectieven, altijd incomplete zijaanzichten, waar een hoger perspectief er (slechts) één van is.

Ik breng hier ook weer het verschil tussen immanentie en transcendentie in gedachten. De list van de rede bestaat er in te menen dat wat we denken (immanentie) direct de werkelijkheid (transcendentie) kan raken of uitdrukken, als we de rede maar “zuiver” of zo redelijk mogelijk hanteren. In Platoonse termen: als we er in slagen volledig geestelijk te worden en alle invloed van de lagere denksporten uit te sluiten, dan bereiken we een sfeer van zuivere ideeën die tegelijk de kern is van de werkelijkheid zelf. Als we het heelal volledig in kaart brengen dan zijn we eigenlijk geen kleine stofjes op één van de vele kleiklompjes in de onmetelijke ruimte meer. We hebben ons eigen beperkte bestaan dan “getranscendeerd”.
Effecten van de “verheffing” van de rede:

1. overspannen verwachting tav ons denkvermogen: we menen dat we de werkelijkheid in zijn geheel vanuit één begrip of punt kunnen begrijpen
2. verdringing van “lagere” aspecten van de werkelijkheid die voor levende wezens relevanter zijn dan een abstract begrip van de werkelijkheid

3. hiërarchisch schema wordt ook gebruikt in morele en sociale context. We menen te kunnen weten wat “Het Goede” is en menen daar nu ook inzicht in te hebben. Het Goede = wat wij redelijke mensen NU zien en doen. Hierdoor verdwijnt openheid voor andere invalshoeken (bijvoorbeeld andere culturen, nieuwe ideeën). Deze worden gemakkelijk “veroordeeld”.

Noot: het begrip “list van de rede” komt oorspronkelijk bij Georg W.F. Hegel (1770-1831) vandaan. Het betekent dan iets totaal anders: de rede bedient zich volgens Hegel van de hartstochten van mensen om zichzelf te manifesteren. De rede ontwikkelt zich volgens Hegel om individuen heen tot grote betekenisdragende instituten, zoals de staat, de sociale dienst, de grondwet, waarin redelijkheid bijna materieel wordt vastgelegd zodat de rede zich op basis daarvan verder kan ontwikkelen. De mens wikt, de rede beschikt.
Andere kritiek op de rede

1. empiristen: de rede kan zelf geen begrip van de werkelijkheid krijgen, zij is voor kennis afhankelijk van de zintuigen
2. Nietzsche/ levensfilosofie: de rede komt voort uit instinctzwakte. In eerste en laatste instantie gaat het leven om vanuit de eigen, individuele motivatie vorm te geven aan je omgeving en jezelf. Alleen waar de eigen motivatie (lees: de instincten) afzwakken, kan een “belangeloos” perspectief (de rede) ontstaan. Deze rede is er alles aan gelegen zichzelf als hoogtepunt neer te zetten en te wijzen op wat zij kan en “anderen” niet. Maar wat zouden wij redelijke wezens missen bij haar afwezigheid en winnen als we niet (mede door haar) zo instinctzwak zouden zijn?

3. Heidegger (1889-1976): de rede is de grote tegenstreefster van het denken. Denken en rede vallen dus juist niet samen! Denken is volgens Heidegger: in open aandacht bij de dingen zijn. De rede is: volgens een mechaniek (logica) de zintuiglijke gegevenheid verwerken tot een redelijk product (een theorie, voorstelling, beeld). Dit doet dus altijd de “aanwezigheid” van de dingen geweld aan.

De list van de psyche

We hebben gezien dat de rede ons in staat stelt om dingen te beschouwen vanuit verschillende aspecten en bovendien ons bewust te maken van deze vermogens. De rede weet van de rede. De valkuil (de list) bestaat er in dat de rede wordt vereenzelvigd met de werkelijkheid zelf en dat het mogelijk is een maximaal, vensterloos, perspectief op de werkelijkheid te krijgen, waarin de werkelijkheid kan worden gezien zoals zij is. Dit is een verleidelijke gedachte, vooral als je talent hebt om de rede te hanteren: dan is het fijn de vermogens die hier uit voort komen te overdrijven ten overstaan van anderen. Eerzucht is ons mensen immers niet vreemd.
Naast dat de rede als gezuiverd vermogen een te hoge status kan krijgen, schuilen er volgens Montaigne nog meer gevaren in het onkritisch gebruik van ons hoogste denkvermogen. We gebruiken dit denkvermogen namelijk bijna altijd en overal. Als het gaat om [1] onze verlangens, [2] onze hoop en [3] onze vrees, kunnen wij deze zaken niet los zien van de rede die daarin vervlochten is.
De invloed van de rede betreft o.a.:

a. het vaststellen van wat het object is van verlangen, hoop en vrees
b. het vaststellen van middel en doel m.b.t. tot verlangen, hoop en vrees

c. het verschaffen van een schijnbaar veilige en immune, geestelijke sfeer waar allerlei lastige zaken (verlangens, hoop en vrees) kunnen worden ontweken

De “onredelijke” wezens (dieren) verlangen, hopen en vrezen alleen datgene wat op dat moment middels prikkels zich aandient (hongerprikkel vanuit maag, paringprikkel vanuit de seizoenen, hormonen en andere wezens, angstprikkels vanuit aanwezigheid roofdier). Redelijke wezens kunnen dezelfde mechanismen prikkelen door voorstellingen die door de rede geproduceerd worden. Mijn obsessie een iPhone te moeten bezitten kan onmogelijk worden gezien als een directe, natuurlijke behoefte, maar is een mengeling van voorstellingen waarin ik sociale behoeftes en tekortkomingen met ideeën over wat het stomme apparaat zal gaan doen, vermeng.
Zo kan de rede allerlei negatieve bijwerkingen veroorzaken, waarvan bij onze geboorte als redelijk wezen onze Lieve Heer geen bijsluiter heeft mee gegeven: wankelmoedigheid, besluiteloosheid, onzekerheid, droefheid, eerzucht, hebzucht, jaloezie, bandeloze begeerten, lasterzucht, ectetera.

Vooral c. verdient nog aandacht: het zelfbedrog. Dit is niet iets wat Montaigne direct uit de doeken doet, maar is een toevoeging vanuit de moderne psychologie. De rede (ons bewustzijn) maakt ons bewust van iets. Maar zoals eerder gezegd: dit is slechts “een” perspectief: het is altijd incompleet, we zijn zelf ook maar een punt in de ruimte. Het bewustzijn wat ik op dit moment heb, doet zich echter niet voor als een incompleet perspectief: het laat de wereld zien, dat dit een incompleet beeld is kan ik alleen afleiden uit een vergelijking met eerdere beelden en kritisch nadenken (dit is de rede natuurlijk).

Waar ik mij op dit moment bewust van ben, drukt dus andere mogelijke bewustzijnsinhouden naar de achtergrond. Als het mij persoonlijk niet goed gaat, ik heb bijvoorbeeld een groot verdriet, en ik moet eigenlijk op vakantie of in therapie, kan ik “vluchten” in werk. Het verdriet lijkt er dan niet meer te zijn. Als ik weinig sociaal zelfvertrouwen heb kan ik mij gaan werpen op mijn speelgoedtreinen omdat ik daar wel heer en meester ben.

Montaigne signaleert dit mechanisme eigenlijk ook, maar dan in de effecten die daar van zijn te zien in de geschiedenis van de filosofie: hierin is de rede meestal niet ingezet om ons bestaan als levende wezens beter te begrijpen en daar handleidingen en bijsluiters voor te schrijven. Integendeel: voor een groot deel is deze geschiedenis te lezen als een verzameling vluchtplannen, om te ontkomen aan de concrete, pijnlijke en ingewikkelde sociale en lijfelijke realiteit. Hierdoor zijn bijvoorbeeld ongeletterde landarbeiders vaak “wijzer” dan de geleerde intellectuelen.
In de filosofie heeft het motief van de vlucht zich neergeslagen in het christelijk mensbeeld, en dit galmt nog steeds na. Hierdoor hebben “wij” nog steeds een moeizame, schaamtevolle relatie met ons lichaam en onze “lage” emoties.
Een horizontale filosofie

Tegenover deze negatieve bijwerkingen van de rede stelt Montaigne een geheel andere filosofie. Niet een filosofie die vanuit één centraal begrip of methode tracht het wezen der werkelijkheid uit de doeken te doen, maar een filosofie die recht wil doen aan alle aspecten van het leven. Deze filosofie is dus niet uit op het innemen van een hoger standpunt, van waaruit alles op aarde is te beschouwen en in onderlinge verhoudingen is te plaatsen, maar deze filosofie wil te midden staan van alle zaken die ons zoal kunnen overkomen en waar wij uit bestaan. Deze filosofie wil dus met nadruk op één niveau blijven met al deze zaken.
Wat wel vaker is te zien bij filosofen die de rede op de één of andere manier kritiseren, is dat hun filosofie een therapeutisch karakter krijgt. Vaak zien deze filosofen zich zelf ook als een therapeut (van de cultuur). Voorbeelden van therapeutische filosofen zijn: Socrates (die ons tracht te genezen van een te hoge kennispretentie), Nietzsche (die het “levensvijandige” karakter van de rede bestrijdt), Heidegger (die de “zijnsvergetenheid” wil opheffen) en Montaigne.
Resultaten van Montaigne’s horizontale filosofie

Montaigne diagnosticeert de volgende symptomen:

1. geleerdheid leidt eerder tot ongeluk, sociaal en psychisch onvermogen dan tot goddelijk geluk door inzicht;
2. walging, schaamte en ontkenning van een groot deel van waar we uit bestaan: ons lichaam in al zijn verschijningsvormen. De oorzaak hiervan is verdringing;
3. Schaamte is voor een groot deel eenzaamheid in een ervaring en menen dat de banaliteit die je aan jezelf ervaart uniek is en dat je niet voldoet aan een “hogere”norm van zuiverheid.
4. vooringenomenheid ten aanzien van voor ons afwijkend gedrag, normen en waarden. Dit leidt tot brute veroordeling en geweld jegens “anderen” (zie de Tupi indianen)
Zijn therapie bestond uit:

1. onderwijs uit andere zaken laten bestaan dan alleen abstracte, formele kennis;
2. de autoriteit van “grote” auteurs opnieuw eiken aan wat hun kennis voor het leven inhoudt. Om met Nietzsche te spreken: “wie mij wil volgen, volge mij niet!”;
3. onderzoek en analyse van alledaagse zaken en deze onverbloemd benoemen en beschrijven. Op deze manier wordt de schaamte verzacht. Waar we ons voor schamen wordt uitgesproken en normaal gemaakt;
4. gestelde normen van waaruit mensen schaamte ervaren aan de kaak stellen, o.a. door zelf als groot filosoof te laten zien dat niets menselijks je vreemd is;
5. normen en waarden van anderen neutraal beoordelen en plaatsen naast de eigen normen en waarden.
6. reizen en anderen deel laten worden van je ervaringen;
7. het begrip mens niet van concrete criteria laten afhangen (“het dragen van een broek”) maar openheid en intellectuele nederigheid benadrukken in het beschouwen en vooral beoordelen van anderen;
8. vriendschap: deze laat je ervaren dat iemand die je in al je kleinheid ziet, toch van je kan houden. Het is therapie tegen zelfbedrog, hooghartigheid en vooringenomenheid. In een (goede) vriendschap kun je je niet beter voordoen dan je bent en merk je het geluk van het samenzijn in openheid. Dit kun je dan ook beter uitoefenen jegens anderen.
Wat opvalt is dat veel van deze maatregelen voor een groot deel op het gebruik van de rede berusten. Het is volgens Montaigne dus niet de rede zelf die de vijand is, maar alleen het juiste gebruik en de betekenis van de rede. Bovendien zijn er niet-redelijke zaken die minstens zo belangrijk zijn.

Troost?

Volgens Alain de Botton biedt Montaigne troost voor de onmacht die we in de beperktheid van ons eigen bestaan ervaren. Dat deze beperking zo’n groot probleem is, komt voornamelijk voort uit hoe deze beperktheid vanuit hardnekkige ideeën wordt ervaren, beoordeeld en ontkend.

Montaigne wijst er op waar ons aangeprate probleem vandaan komt: het is een vorm van hoogmoed van de rede. Bovendien blijkt dat de beperktheid van ons bestaan ten volle leven veelal te prefereren is boven het standpunt innemen van een zuivere rede.

5. Liefdesverdriet
We hebben tot nu een aantal mogelijke bronnen van misère geanalyseerd: impopulariteit, onbevredigde behoeftes, uit de klauwen gelopen emoties en een verknipt zelfbeeld. Telkens kon er een filosoof gevonden worden die de bron (althans: het effect) van de misère min of meer kon neutraliseren of verzachten. Steeds bleek de oplossing te liggen in onze eigen omgang met de misère en niet met de buiten ons liggende steen des aanstoots: als het nu ging om de mening van anderen over ons, zaken waar we behoefte aan kunnen hebben, waar we ons over kunnen opwinden of het feit dat wij zelf niet voldoen aan hoge normen: het heeft geen zin de zaak buiten ons onze wil te willen opleggen. Elke filosoof die we tot nu toe het woord hebben gegeven, heeft ons een spiegel aangereikt en een handleiding gegeven voor het omgaan met voornamelijk onze eigen menselijke natuur.
De volgende denker gaat nóg een stap verder in het afdalen in de kelder van onze geest. Misschien kunnen we stellen dat de anderen nog hebben verwijld in de voorkamer van de geest, waarin alles wat zich afspeelt nog min of meer duidelijk aanwezig is. Wellicht is het zo dat Schopenhauer voor het eerst de deur vindt en opent naar wat zich onder de vloer van ons bewustzijn bevindt en ons een eerste vermoeden geeft van een wereld in ons waar wij niet direct inzicht in hebben.
Achtergrond

In Montaigne’s denken hebben we o.a. een kritiek gevonden op de hoogmoed van de rede: het idee dat het denkvermogen, waarmee we de wereld in kaart kunnen brengen, niets ontgaat, dat het heer en meester in eigen huis is en dat we aan dit vermogen normen moeten aflezen voor alle andere aspecten van het leven. De rede beleefde in de 16e, 17e en 18e eeuw ideologisch gezien een hoogtepunt: het leek de sleutel te zijn tot de wereld (denk aan de ontdekking van de Nieuwe Wereld en het ontstaan van allerlei natuurwetenschappen en techniek), tot een betere maatschappij en tot onbeperkte beheersing van onszelf en onze omgeving. Enkele filosofen hebben hier toen al kritische opmerkingen bij geplaatst: als het gaat om de reikwijdte van de rede en als het er om gaat of met de thema’s uit de “redelijke” wetenschappen wel de meest relevante zaken uit het leven van mensen wordt geraakt. In de Verlichting wordt vooral gedacht over de essentie van de wereld maar komt de existentie (het bestaan) van concrete mensen er bekaaid af: hier blijkt de schijnwerper van de rede moeilijk op te richten en wordt weinig moeite gedaan om op andere manieren hier iets over te zeggen. Klassieke werken die wel over deze zaken gingen (denk aan sommige delen uit Aristoteles’, Epicurus’ en Plato’s oeuvre) krijgen niet dezelfde plek als werken die wel passen in de tijdgeest van de Verlichting.
Montaigne is één van de uitzonderingen. En er zijn meer. Zelfs Kant, de grote verlichtingsfilosoof, heeft het meeste van zijn denken gewijd aan theologie, ethiek en esthetica. Zijn kentheorie krijgt echter in zijn tijd de meeste aandacht en wordt als het meest relevant gezien. Dit is tot op de dag van vandaag het geval.
In de 19e eeuw, als de Romantiek als cultuurbeweging vorm krijgt, komt ook de “conditio humana” centraler te staan. Een grote voorbode hiervan is Jean-Jacques Rousseau in de 18e eeuw. Rousseau plaatst de natuur tegenover de cultuur en de rede. De natuur wordt dan begrepen als de omgeving van de menselijke bewoning maar ook als de innerlijke natuur van elk individu: de primaire instincten en behoeften. Waar voorheen een schier grenzeloos vertrouwen leek te bestaan in het verheffen van de mens uit de natuur door de rede, wijst Rousseau op de onomkoombaarheid maar ook het in zichzelf goede van de natuur. Sterker nog, bij hem is vooral de natuur goed en betekenen rede en cultuur een noodzakelijke ontaarding van de mens. Cultuur en rede worden dan “slecht”.
Hegel zal in de 19e eeuw een poging doen om de natuur en de rede weer in samenhang te denken: natuur en cultuur, instinct en rede zijn volgens hem allen momenten in het grote proces van bewustwording. In de menselijke samenleving worden deze tegenstellingen uiteindelijk overwonnen (“opgeheven” zoals Hegel dat zei).
Hegel’s tijdgenoot Schopenhauer dacht hier heel anders over. Natuur en rede zijn volgens hem beide tegelijk werkzaam maar de “natuur” heeft zijn eigen programma en in feite zijn eigen “rede”. Het individu heeft vaak wel wat, maar nooit volledig, begrip van de krachten die om hem heen en vooral in hem huizen. Wat zich vaak voordoet als “eigen” rede, is een krachtenveld wat aan het individu vooraf gaat en wat gebruik van dat individu maakt om zijn eigen programma uit te voeren. Veel van de bewegingen die deze natuur (die zich manifesteert in mensen als “wil”) zijn ronduit tegengesteld aan wat op zuiver redelijke gronden door mensen wordt bedacht.
Kenbaarheid van het onbewuste

Hoe kunnen we iets zeggen over datgene wat vooraf gaat aan ons bewustzijn en wat niet direct voorwerp is van onze zintuigen? In ieder geval is het zo dat we er niet op dezelfde zekere wijze zaken over kunnen afleiden zoals we dat wel kunnen over simpele, dode objecten die we wel kunnen aanschouwen (die voorwerpelijk zijn), zoals een appel die uit een boom valt. Met dit argument wordt door sommigen tot op de dag van vandaag gepoogd de discussie hierover lam te leggen. Ik hoorde laatst op tv nog een “psycholoog” zeggen dat het onbewuste “niet bestaat”. Hoe je dit niet-bestaan dan wél weet, daarop werd geen antwoord gegeven. Wat werd bedoeld is dat je met empirisch onderzoek geen voorwerp te zien krijgt als je het over zoiets hebt als het onbewuste.
We kennen allemaal de ervaring dat behoeftes, gevoelens en emoties die we zelf hebben niet altijd het resultaat zijn van redelijke, bewuste afweging. Als we ons eigen bewustzijn beschouwen is ook vast te stellen dat dit bewustzijn beperkt is: we zijn ons altijd slechts bewust van iets: ik heb nu altijd iets als inhoud van mijn bewustzijn en dus kun je zeggen: ik ben mij ook altijd van heel veel andere zaken niet bewust. Ik kan mij van heel veel zaken bewust worden, maar het bewustzijn is als een zoeklicht dat altijd iets laat oplichten en zich dus van de rest afwendt.
In een bewustzijn is ook altijd een voorgrond en een achtergrond: ik ben mij nu bewust van de gedachte die ik ontwikkel en die ik in typ, op de achtergrond bevindt zich nu de laptop waar ik dit op in typ (de laptop wordt nú even voorgrond) en nog verder op de achtergrond zijn de tafel en de stoel waar op ik zit, of mijn voeten die op de grond rusten. Er is een bestand van mogelijke onderwerpen waar ik mij bewust van ben geweest en waar ik mij bewust van zou kunnen zijn: in mijn herinnering maar ook in publieke bibliotheken zoals de openbare bibliotheek of wikipedia. Dit zijn allemaal mogelijke bewustzijnsinhouden, waar ik zelf niet volledig mee samen val. Zelfs de superwetenschapper die op veel terreinen alle kennis heeft vergaard, is zich al deze kennis nooit volledig nu bewust.
Los van de beperktheid van het bewustzijn in waar het zich bewust van kan zijn, is er een andere beperking van het bewustzijn. Dit gaat om de richting van het bewustzijn. Zoals boven uitgelegd is een bewustzijn altijd ergens op gericht. Maar waar komt deze richting vandaan? Wat drijft het bewustzijn om zich van het ene en niet van andere bewust te zijn? Deze richting wordt ook wel motivatie genoemd. Het bewustzijn wordt gedreven. In de fenomenologie en de levensfilosofie (stromingen die eind 19e eeuw zijn ontstaan) heeft men hier veel studie naar gedaan. Samengevat is men op verschillende motivatielagen gestuit:

1. instinctieve motivatie: sterke drang om bepaalde behoeftes te bevredigen. Is geworteld in onze evolutionaire geschiedenis. Deze motivatie overvalt ons af en toe maar zit ook structureel in allerlei gedrag en betekenissen. Doet zich voor als een onzichtbare stroming die ons ergens heen drijft en die ons ernstig verontrust als we er geen gehoor aan geven

2. lijfelijke motivatie: dit gaat dan niet over instincten maar over een apart bereik wat ontstaat als een wezen zelfbewust wordt: hierdoor krijgt het een nieuwe relatie met zijn eigen lichaam. Dit doet zich dan niet voor als behoeftes of drang naar een bepaald object (zoals in het geval van paringsdrift, honger, overleving of jacht) maar als de ervaring van zichzelf in het hier en nu, als warm bloed, vlees en botten in een wereld. Hieruit volgen specifieke genoegens en betekenissen die kunnen ontaarden (als zucht, neuspulken, bovenmatige masturbatie) of bij frustratie tot stoornissen kunnen leiden maar die toch belangrijk zijn als “voeding” voor de persoon. Zelfvertrouwen en emotionele gezondheid zijn voor een groot deel geworteld in deze motivatie. Maurice Merleau-Ponty heeft hier veel over geschreven.
3. sociale motivatie: vanuit de belangrijke relaties die we hebben met anderen komen eigen motivaties: we worden aangesproken als onderdeel van een sociaal verband en zijn direct aangesproken als dit verband wordt geraakt. Anderen in dit verband worden onze zorg en behoeftes en belangen van anderen kunnen door ons bijna lijfelijk worden ervaren. Sociale motivatie en sociaal instinct delen een grijs gebied.
4. redelijke motivatie (of: zelfmotivatie): ons zelfbegrip en denkvermogen is in staat een oase te creëren waar de andere motivaties afwezig zijn (1 en 2) en daarmee zelf een bron van motivatie te worden. Moraliteit kan hier onder vallen (maar ook onder 2). Kant’s idee van de categorische imperatief is hiervan een uitdrukking maar ook het ontstaan van waarheid als een waarde en religiositeit (hoewel deze ook een sociale motivatie kan inhouden).
Een belangrijke boodschap uit deze inzichten is dat wij als redelijke, zelfbewuste wezens, voor wat betreft de inhoud van onze ervaringen, zelfervaring en betekenissen, normen en waarden, afhankelijk zijn van bronnen die zelf niet redelijk zijn, maar zonder welke wij leeg zijn. Hoge gevoelens als ouderliefde of verliefdheid bijvoorbeeld wortelen in niet-redelijke bronnen, maar dat maakt ze niet laag of minder van belang. Vrijwel elk moment van concreet zelfbewust zijn wordt gevuld door het niet-redelijke. We zullen dit niet alleen maar moeten accepteren maar we zullen hier van moeten leren houden, voorzover we dat niet nog niet doen natuurlijk.

Schopenhauer’s wil

Schopenhauer is een pionier geweest in de hier boven geschetste ideeëngeschiedenis. Alain de Botton legt Schopenhauer’s ideeën uit aan de hand van 4 stappen:
1. hoe het onbewuste van belang blijkt te zijn (p. 206 -211);
2. hoe het onbewuste te werk gaat (p. 212- 217);
3. hoe we ons zelf moeten begrijpen en accepteren (p. 218 – 223);
4. wat er van de rede overblijft (p. 224 – 227).

We gaan deze stappen nu nader bekijken.

1. hoe het onbewuste van belang blijkt te zijn

1. in ons leven worden we vooral gedreven en “overruled” door sterke verlangens zoals die naar geslachtelijke liefde. De rede kan hier eigenlijk niet veel tegenover stellen, behalve zelfbedrog en schaamte (waarmee het poogt controle te krijgen).

2. onze geest is ondergeschikt aan ons lichaam, als het gaat om macht over ons.

3. een belangrijke vorm hiervan is de wil tot leven. Met dit begrip kunnen we een groot deel van de macht van het lichaam (in de gedaante van verlangens en angsten: het onbewuste) over ons verklaren

4. deze wil blijkt wel degelijk een zinvol “programma” te hebben: het leidt ons naar een leven waarin we uiteindelijk het voortbestaan van de soort dienen
5. veel zogenaamd bewuste handelingen worden eigenlijk geregisseerd door deze wil. Ons bewustzijn probeert vaak achteraf in eigen termen verklaringen of ontwijkende antwoorden te geven over ons gedrag, maar is in feite blind als het gaat om de motieven van het gedrag van de persoon

6. we zijn dus niet geheel rationeel, maar iets als de liefde is zeker niet irrelevant, zinloos of dom

We drijven als het ware als een klein roeibootje op een grote oceaan. We zien wat er in het bootje is en zien een klein deel van het oppervlakte van het water en een deel van de hemel die ons omspant. We roeien vol overgave en menen daadwerkelijk daarmee een bewuste en rationele invloed op onze koers uit te oefenen. In werkelijkheid is het de grote warme golfstroom die ons omgeeft die bepaalt of en waar we aan land gaan.

2. hoe het onbewuste te werk gaat

1. Onze voorkeuren zijn vaak onverklaarbaar. Wie heeft niet ooit een liefde gekend waarin de partners voor elkaar gemaakt leken te zijn maar die toch niet werkte? Waarin er toch niet de vonk of de liefde aanwezig was die nodig is voor bestendigheid? Waar je toch uit weg werd gedreven? Waar je “iets” miste? Waardoor worden dit soort keuzes bepaald? Zijn ze lukraak?
2. Volgens Schopenhauer is hier het programma van de wil aan het werk. We kiezen niet de meest aantrekkelijke partner, maar die welke volgens ons onbewuste programma ons de meeste kans geeft op geslaagd nageslacht. Er wordt tegenwoordig ook wel gesuggereerd dat voor nageslacht maken en voor het zorgen voor nageslacht we vaak andere voorkeuren hebben. Onze inschattingen, onze zetten in het initiële spel worden gedreven, gemotiveerd door onze wil die op zoek is naar bevestiging voor zijn eigen criteria.

3. Deze criteria worden gedreven door “neutraliteit” volgens Schopenhauer. Onze manco’s moeten worden gecompenseerd door de kwaliteiten van onze partner en vice versa. Zo hoeft een grote neus van een potentiële partner geen probleem te zijn als we zelf maar een neus kunnen inbrengen die dat onderdeel gunstig kan beïnvloeden. Recente onderzoeken ondersteunen het idee dat mensen met “gemiddelde” eigenschappen als het meest aantrekkelijk worden ervaren. Opvallend is dat dit soort gedachten later in de evolutietheorie worden bevestigd. Zo heeft men met computersimulatie “gemiddelden” van typisch mooie ogen, neuzen e.d. samengevoegd. De resultaten waren extreem aantrekkelijke exemplaren.
4. De wil maalt niet om individueel geluk en de praktijk bevestigt dit maar al te vaak. Partnerkeuze blijkt zelden gebaseerd op een goede inschatting van of het leven met deze persoon tot een gelukkig leven leidt. In veel culturen neutraliseert men de wreedheid van de wil door verstandshuwelijken. Sociaal gezien is een huwelijk namelijk ook een verbond tussen families. Deze blijken opvallend vaak tot gelukkige levens te voeren (ook wel eens niet trouwens).

 3. hoe we ons zelf moeten begrijpen en accepteren
1. afwijzing is een normale procedure en eerder regel dan uitzondering en heeft niets te maken met persoonlijk falen.
2. In onze individualistische cultuur wordt ook de liefde als een project gezien waarin je jezelf uitdrukt en waarin je zelf verantwoordelijk bent voor het slagen. Het gevolg is dat het drama van de breuk of de afwijzing een oordeel lijkt in te houden van je functioneren of aantrekkelijkheid als mens (of nog erger: als man of als vrouw). Troost kan worden verschaft door dit inzicht omdat de negatieve gevolgen dus onterecht te hoog worden ingeschat (“ik ben een loser”, “ik ben geen echte man”)
3. de keuze van de breuk ligt grotendeels buiten de individuele aansprakelijkheid. We hoeven de ander niets te verwijten (of onszelf).

4. de wil (het voortplantingsgebod) is iets wat we moeten begrijpen als een wezen dat ons grotendeels beheerst. Bovendien moeten we het waarderen: het slaagt er maar mooi in om eigenzinnige, hoogmoedige apen toch te laten zorgen voor nageslacht. Daarnaast levert het “horig” zijn aan de wil ons zelf natuurlijk ook dierlijk genot, sociale en ouderlijke bevrediging en trots op.

5. de wil zorgt voor een molen van liefdesverdriet, liefde, geboorte, zorg en verdriet. Dit is een oerkracht waar we ons aan moeten overgeven. Het leed wat hier inherent aan is, moeten we dragen als prijs.

6. Uiteindelijk vindt deze wil geen zin dan binnen zichzelf. Elk leven wordt gevoed door deze energie.

7. Als zodanig is de wil, deze molen van ontstaan en vergaan, vreugde en verdriet, het laatste ankerpunt. De wil geeft zin aan het leven maar heeft zelf geen zin. Wie wil de wil? Alleen de wil zelf wil de wil. We kunnen meedoen of trachten te ontsnappen, zoals sommige oosterse godsdiensten zich dat voorstellen. Ook Schopenhauer was geïntrigeerd door dit laatste idee.
8. In ieder geval is verzet binnen het leven zinloos: het leidt tot een voorstelling die noodzakelijk gefrustreerd wordt en die leidt tot groot ongeluk, namelijk het idee dat de wereld zelf uit zou zijn op het geluk zoals wij dat ons dat als redelijke wezens voorstellen: in harmonie, inzicht en begrip.
4. wat er van de rede overblijft

1. We kunnen dus erg veel last hebben van de rede: als zij leidt tot een ontwerp van geluk en zelfcontrole.

2. De rede moet worden ingezet om inzicht te bieden in de wereld als wil en voorstelling: als voorstelling ten einde de werkelijkheid zelf zo goed mogelijk in te zien en als wil om plaats te geven aan het grote programma van het leven wat in ons woedt.
3. Als redelijke wezens zien we dan de mallemolen van de wil in. Hier moeten wij besluiten mee te blijven doen en onze weg daarin vinden en ons niet laten overwoekeren door verdriet en ressentiment. De rede kan ons helpen het drama van het leven ons voor te stellen en daarmee dragelijk of zelfs bevredigend te maken. Kunst (bijvoorbeeld muziek of literatuur) kan hierin een rol spelen.
4. Daarnaast hebben wij als redelijke, zelfbewuste wezens onze eigen redelijke behoefte en moeten plaats inruimen voor onze rede. De rede heeft een plek nodig om zichzelf te zijn: we moeten daartoe tijdelijk ontsnappen aan de almacht van de wil, de molen van ontstaan en vergaan. We moeten de rede, het zelfbewustzijn, zelf niet totaal ontkennen. Zij is ook een deel van ons en verdient een plek en “viering”. Ook hier speelt kunst een rol, om het leed in kennis om te zetten en een ervaring te creëren die los gaat staan van de geboden van de wil. Ook kan meditatie hier soelaas bieden (het is de vraag of dit niet hetzelfde effect sorteert als grote kunst). Schopenhauer had zeer veel bewondering voor het Boeddhisme. In deze verheffing boven de wil, voeden we ons zelfbewustzijn als zelfbewustzijn en niet als horige van de wil. We versterken onze eigen weerstand en vermogen om in het leven de juiste keuzes en gevoelens aan te gaan door de wil als geheel te laten woeden en daarnaast een ervaring en bron van gevoel en denken te installeren. Het gaat dan om de ervaring van de werkelijkheid als werkelijkheid. Deze ervaring verschaft zin en heeft net als de wil zelf geen zin buiten zichzelf. We hebben dan het leed als leed overstegen (zonder haar kwijt te zijn).
6. Moeilijkheden

Observaties en nieuwe ideeën
Grote ideeën en theorieën komen vaak voort uit observaties die op dat moment als vanzelfsprekend geldende theorieën of voorstellingen tegenspreken. Darwin’s evolutietheorie was gebaseerd op observaties met betrekking tot diversiteit van soorten, afhankelijk van locaties, en archeologische vondsten van aardlagen en dierlijke resten van onbekende soorten daarin. Een scheppingstheorie was wetenschappelijk gezien toen niet meer houdbaar en het idee van een grote geschiedenis waarin soorten zich uit andere soorten ontwikkelden werd steeds waarschijnlijker.
Een nieuwe theorie, zoals de evolutietheorie dat ooit was, “harmoniseert” de nieuwe observaties met het totale bestand aan ideeën. Dit proces gaat nooit zonder slag of stoot: tegenstanders (aanhangers van de oude ideeën of mensen met weer andere verklaringen) brengen hun eigen theorieën en observaties in stelling. Vaak is het uiteindelijke resultaat van dit spel een aangepaste versie van de eerste revolutionaire theorie. Deze wordt dan uiteindelijk min of meer door iedereen geaccepteerd. (Er zijn echter nog steeds mensen die de basis van de evolutietheorie niet accepteren, maar dezen worden niet echt serieus genomen in wetenschappelijke kringen.)
Schopenhauer observeerde het menselijk gedrag als het gaat om liefde en nageslacht en vond dat zijn observaties onverenigbaar waren met een idee van een almachtige individuele rede, zoals deze in de 16e en 17e eeuw dominant geworden was. Hij zag dat mensen in de liefde “hun verstand verloren”: in de war raakten (hoe intelligent iemand ook was), mensen keuzes maakten die vaak tot individuele misère leidden maar dat toch meestal het nageslacht goed gediend werd.

Zijn theorie over een wil tot leven, die in elk individu huist en die een programma heeft wat lak heeft aan individuele belangen, overwegingen, logica, ideeën en gevoelens, harmoniseerde zijn observaties met de “officiële” ideeën. Zijn idee was beter dan het oude, omdat het rekenschap gaf van zijn eigen observaties en toch ruimte bood voor een beperkt autonome rede.
Nietzsche was aanvankelijk een volgeling van Schopenhauer. Maar hij deed zijn eigen observaties die weer in tegenspraak waren met delen van de Schopenhaueriaanse leer.
Nietzsche’s observaties

In de studie van de Griekse cultuur, welke hij als filoloog als geen ander kende, merkte hij een aantal voor zijn latere filosofie beslissende dingen op:

1. de Griekse cultuur was tot aan Nietzsche’s tijd wezenlijk verkeerd begrepen: waar men in de Griekse cultuur vooral de voorloper zag van de latere Romeinse en vooral de nog latere Christelijke cultuur met zijn waarden “nederigheid”, “naastenliefde” en “ingetogenheid” vond Nietzsche een cultuur die zich zeer bewust was van twee belangrijke levensaspecten: die van de roes en die van de distantie. Beide werden gelijk beleden en gepersonifieerd door respectievelijk de Goden Dyonisos en Apollo.

2. liefde was voor Grieken geen universeel, moreel bindend principe voor iedereen, maar een hoge waarde en bron van geluk, waar je moeite voor moest doen en die alleen in direct contact met zeldzame vrienden kon worden ervaren.

3. de christelijke waarden zouden in Griekenland veelal op minachting hebben kunnen rekenen

4. in de studie van de Grieken, in de hoofden van de filologen dus, sprak dus ook een soort “wil tot leven”, die in dit geval auteurs er toe bracht om zaken anders voor te spiegelen als wat in eerste instantie voor de hand zou liggen

5. in zijn eigen leven was teleurstelling en lijden veel aanwezig. Toch bleken deze vaak juist de aanleiding en de motor te zijn voor Nietzsche’s meesterwerken. Nietzsche ontwikkelde hieruit een levensoptimisme, in tegenstelling tot het pessimisme van Schopenhauer. Over zijn gedeeltelijke blindheid zei hij bijvoorbeeld dat het een zegen was niet meer te kunnen lezen, omdat hij daardoor gedwongen werd zelf na te denken!

Enkele van Nietzsche’s conclusies op basis van zijn observaties:
1. lijden is niet per definitie slecht. Groei, prestaties en geluk worden meestal vooraf gegaan door opoffering en lijden. Bovendien is het “pijnlijke” van de pijn voor een deel toe te schrijven aan het idee dat het slecht is.

2. wat we als goed of slecht ervaren is niet alleen maar het gevolg van de Schopenhaueriaanse wil tot leven, maar is ook het product van een cultuur. In culturen ontstaan normen en waarden die onderling heel erg kunnen verschillen. Een voorbeeld hiervan is de antieke Griekse cultuur die op grote thema’s ernstig verschilt met de hedendaagse, christelijke, cultuur.
3. ook instituties als de kerk, de universiteit of de staat lijken een eigen programma en een eigen wil te hebben die gebruik maakt van individuen, ongeacht het belang van die individuen.
Voor Nietzsche was het onbewuste niet iets wat als een onzichtbare dimensie de zichtbare werkelijkheid stuurt via individuen. Wat we “onbewust” noemen is een aspect van elk leven en elke situatie waarin macht uitgaat op het bewustzijn. Voortplantingsdrift is daar slechts één van en deze is ook niet een grote almachtige intelligentie. Naast instinctieve driften die vanuit de menselijke natuur komen, gaat er ook “kracht” uit van dingen om ons heen: andere mensen, het landschap, de cultuur en ideeën zijn allemaal voorbeelden van invloeden op ons denken en gedrag, waar we ons niet altijd bewust van zijn, maar die wel aan de oppervlakte liggen als we goed kijken. Eigenlijk wordt iets pas onbewust als we ons van de drift of kracht afkeren: als we het ontkennen of ons met iets anders bezig houden. Als de wil tot leven als onbewust wordt ervaren, hebben we er al in eerdere instantie afstand van genomen en hebben het dus daarmee zelf onbewust gemaakt.
Nietzsche’s filosofie
Na zijn grote ontdekking gaat Nietzsche op zoek naar een ankerpunt om culturen te waarderen en te begrijpen waarom in de loop der eeuwen “universele” waarden zo vanzelfsprekend tegengesteld zich kunnen ontwikkelen. Eén van de eerste intuïties die Nietzsche hierbij op doet is dat een systematisch uitgewerkte theorie een eigen”dynamiek” kan krijgen en de blik verduistert. Grote denkgebouwen, zoals filosofen als Leibniz, Hegel en Marx die ontwikkelen, krijgen een eigen macht over de denker en werken als een gekleurde bril. Nietzsche vermijdt daarom systematisch theoretiseren en drukt zich uit in “aforismen”: korte, krachtige observaties die in de vorm van de hyperbool proberen de lezer wakker te schudden en vanzelfsprekende waarden op hun grondvesten te doen schudden. Hij noemt dit “met de hamer filosoferen”.
Filosofen na Nietzsche hebben vaak getracht uit Nietzsche een systematisch wereldbeeld te persen. Ze doen dit door zich op de krachtige beelden die Nietzsche af en toe ontwikkelde te storten. Toch komen deze beelden maar af en toe voor in zijn geschriften. Deze beelden of begrippen moeten m.i. worden gezien als verschillende perspectieven op hetzelfde: het proces wat beschrijft waarom we denken wat we denken, wat zich daarin “manifesteert” en hoe we kunnen komen tot een gezonde cultuur.

Er zijn 3 begrippen die hier genoemd moeten worden en die elk op zijn eigen manier ons iets waardevols over de werkelijkheid en de cultuur kunnen vertellen:

1. de eeuwige wederkeer van het gelijke

Er staat hier: het “gelijke” en niet “hetzelfde”. Er is een basisprincipe volgens welke elk ding, zaak of levend wezen zich moet ophouden: dit is het simpele feit van de tijd. Nietzsche was een bewonderaar van de Griekse filosoof Herakleitos. Deze merkte op dat de werkelijkheid nooit exact hetzelfde is. Wat we identiteit of het wezen van iets noemen is een vorm die wij waarnemen of projecteren op de dingen. De werkelijkheid is als een stromende rivier: we staan in dezelfde rivier als gisteren, maar er stroomt steeds ander water over ons heen. In deze zin keert alles steeds weer, niet exact hetzelfde maar wel gelijkend. Elk ding, om te kunnen bestaan, moet dus een bindende kracht hebben om zich staande te houden in deze stroom. Deze kracht kan ook worden beschreven als “wil” en heeft ook een uitwerking op mensen, als eigen bindende kracht, maar ook als kracht uitgeoefend door mensen op elkaar of dingen op mensen. Ideeën en instituties, als ze willen blijven, moeten ook een dergelijke bindende kracht laten uitgaan, anders gaan ze ten onder.
2. de wil tot macht

Met het begrip “wil tot macht” drukt Nietzsche de intentie uit die van dingen door de tijd heen uit moet gaan om “gelijk” te kunnen blijven, te kunnen wederkeren van het ene moment in het andere. De macht waar het dan om te doen is hoeft geen alleenheerschappij te betekenen. Vaak is dit juist niet zo. Hij noemt bijvoorbeeld, in een aforisme over de evolutietheorie, dat het juist middelmatigheid en onopvallendheid is wat tot evolutionair succes heeft geleid. Maar middelmatigheid wordt dan ook vanuit het oogpunt van wil tot macht gekozen.
Groot verschil met Schopenhauer is dat Nietzsche de wil niet als een aparte “instantie” ziet, die los van het individu allerlei plannen smeedt, waarin wij als mens pionnen in zijn. Wil zit in alles: het is geen begrip van het wezen van de werkelijkheid maar een beschrijving van het “in de tijd zijn”. Een andere gedachte van Nietzsche is dat menselijke creaties, zoals gedachten en organisaties, een eigen wil tot macht krijgen. Zodra bijvoorbeeld godsdienst ontstaat, krijgt dit een eigen wil tot macht waar de individuen die deelnemen in mee denken of voelen. De paus verdedigt de christelijke leer met hand en tand, terwijl de oorspronkelijke doelen en intenties van de stichters in concrete gevallen hiermee met voeten kunnen worden getreden.
Zo komt Nietzsche tot de schokkende vaststelling dat “God dood is”. Het religieuze denken heeft in de loop der eeuwen, ten einde zichzelf staande te houden te midden van politiek, wetenschap en andere culturen, van God een flauwe afspiegeling van de Griekse goden gemaakt: het is een projectie van menselijke tekortkomingen geworden, een sussende vader die mensen bevestigd in het middelmatige leven wat ze leiden.

3. de Übermensch
Wellicht is dit één van de slechtst vertaalbare woorden ooit, in ieder geval één van de slechtst vertaalde. In het Duits betekent “über” iets als: ergens boven uit gaand, zonder volledig anders te zijn als dat waar het uit voort komt. Het “Über-ich” van Freud is bijvoorbeeld ook geen Super-ik, maar een instantie waar het ik door wordt beïnvloed: de normen en waarden die iemand meekrijgt uit zijn opvoeding.
De Übermensch drukt uit dat wat wij “mens” noemen geen vaststelbare identiteit is en zeker niet iets is waar wij bij moeten stilstaan of moeten bevriezen. Willen we een gezonde cultuur, waarin we het spel van de wil tot macht in alles herkennen en kunnen inzetten voor een eigen leven in wil tot macht, dan moeten wij de mens voorstellen als een “fase”. Nietzsche noemt dit een koord, gespannen over een afgrond. We moeten over de mens heen balanceren naar een overkant waar we onszelf niet meer als een vastgesteld wezen zien, maar waarin we volledig in de wil tot macht leven. Dit is geen evolutionaire stap, maar een ideaal zonder concreet aan te geven wat de eindsituatie zou moeten zijn. Enkelingen zijn ons voorgegaan: het zijn de mensen die hun eigen leven met oprechtheid en kracht opbouwden uit passie, inzicht, vreugde en lijden. Voorbeelden hiervan zijn volgens Nietzsche Goethe en Montaigne.
Nietzsche’s denken drukt zich bovenal uit in een vitale houding ten aanzien van de weerbarstige werkelijkheid. Hij laat zien dat weerstand, frustratie en lijden noodzakelijk zijn, dat alles ontstaat uit weerstand en kracht tegen en met de grote stroom van de tijd in en dat er zonder deze “moeilijkheid” niets denkbaar is. Hierin is geen groot plan, buiten de tijd om. Zo’n plan zou een comfortabele gedachte zijn die ons afleidt van het bestaan wat we te lijden hebben. De materie heeft ook geen leven nodig, toch is het leven uit materie ontstaan en weet het te “Überleben”.

Tevredenheid, medelijden en vreedzaamheid zijn verkeerde (“verkehrte”: omgekeerde) waarden. In venijnige aforismen laat Nietzsche zien dat bijvoorbeeld medelijden niet ten goede van de lijdende werkt of is bedoeld: het is bedoeld om iemand in zijn huidige situatie te bewaren en klein te houden. De originele waarden zijn: geluk na grootse inspanning en medevreugde (in plaats van medelijden).
Nietzsche is door critici vaak van immoralisme beticht. Zijn filosofie zou uitmonden in barbarisme. Ik ben het hier niet mee eens. In de hyperbool van zijn denken drukt zich een fijnzinnige en religieuze persoonlijkheid uit die goede redenen had om teleurgesteld te zijn in de autoriteiten die hem wilden inlijven (de geleerdheid en de kerk). Nietzsche’s “God is dood” is geen overwinningskreet van het atheïsme, maar de verbijsterde uitdrukking van teleurstelling van iemand die het goddelijke wel in “primitieve” culturen voelde, maar omlaag gehaald zag in zijn eigen cultuur.

Nietzsche’s erfenis

Een aantal ideeën hebben een blijvende invloed gehad:
1. Nietzsche’s z.g. “perspectivisme”: er is niet één afgerond wezensbegrip van de werkelijkheid te geven. Elk idee is slecht “een” perspectief. De wil tot macht zou gezien kunnen worden als een coherente theorie, maar het vertelt zelf niets over hoe de werkelijkheid er uit ziet en wat de eeuwige patronen zijn. Het is meer een begrip van hoe begrippen en ideeën ontstaan en een begrip van een bepalende omstandigheid waarin alles zich bevindt (de tijd). In het postmodernisme is dit perspectivisme uitgangspunt geworden.
2. Kritiek op de rationaliteit. Nietzsche wordt, met Marx en Freud, een kampioen van de argwaan genoemd. Deze kampioenen hebben elk op hun eigen terrein aangetoond dat de rede, of het subject of bewustzijn, niet in het centrum van de macht over de geest staan. Psychologie, biologie, politiek en filosofie sidderen nog na van de slagen met de hamer.

3. Daarnaast is de argwaan een blijvende denkhouding gebleven en heeft min of meer ons dagelijks leven gepenetreerd (het heeft dus zijn eigen wil tot macht ontwikkeld). Dit ten goede en ten kwade: aan de ene kant heeft Nietzsche een denkmethode laten zien waarmee aan de poten van vermeende autoriteiten kan worden gezaagd, aan de andere kant is het een makkelijke houding geworden om verantwoordelijkheid buiten jezelf te leggen (“het zijn allemaal zakkenvullers in Den Haag”). Het laatste is trouwens een zeer onnietzscheaanse houding.
Nut en nadeel van Nietzsche voor het leven
1. Eigenlijk biedt Nietzsche geen troost. Sterker nog: elke troost is verdacht. Het wil verzachten, ongedaan maken, wat ons zou moeten uitdagen. In deze zin is Nietzsche een tegenwicht voor misère (waar we dan troost voor zouden moeten krijgen): we moeten misère omkeren. Iets als misère zien is een aan het gegeven toegevoegde connotatie, waarmee we ons zelf en de gebeurtenis omlaag halen. Uit elke misère moeten we voeding halen. “Ja” zeggen. “Was mir nicht tötet, macht mir stärker”.

2. De meest indrukwekkende kritiek op Nietzsche komt van Martin Heidegger. Heidegger hield veel van Nietzsche en probeerde met hem mee te denken. Op één punt kan Heidegger Nietzsche niet volgen: dit gaat om het begrip “wil”. Door ons, en elk ander, bestaan in de tijd als “wil” voor te stellen, wordt alles een project waarin iets zich manifesteert (een activiteit gericht op het bereiken van iets). Zo wordt Nietzsche’s filosofie, wellicht niet bedoeld, een rechtvaardiging van manifestatiedrang, overspannen individualisme en zinloos activisme (het idee dat leven altijd actief is, een extatisch buiten jezelf zijn). Volgens Heidegger gaat daarmee verloren dat leven en inzicht ook een ontvangen is: een openheid voor de werkelijkheid zijn, waarin je in staat bent iets te zien, los van de energieën die je voortdrijven. Eén van Nietzsche’s eerste belangrijke observaties was het naast elkaar bestaan van het Apollinische en het Dyonische in het oude Griekenland. Nietzsche’s eigen denken weet volgens Heidegger deze balans niet te herstellen.
7. Verdriet
De zaken waar Alain de Botton ons troost voor heeft geboden zijn kinderspel met hetgeen ons overkomt als een naaste overlijdt. Vreemd dat hij dit niet heeft aangesneden. Het kan zijn dat hij het heeft vergeten, dat filosofen er nog geen zinnig woord over hebben gezegd of in het ergste geval: dat er geen troost voor te vinden is. In het hoofdstuk over Seneca werd het onderwerp even kort aangesneden. Maar de Botton noemde hier niet veel meer dan een relativering van het verdriet: Seneca probeert een verdrietige moeder van een overleden zoon te wijzen op de onvermijdelijkheid en algemeenheid van de dood. Is dit troost? Verzacht dit te pijn?
In de 20e eeuw is er door een aantal filosofen (eindelijk) serieus gereflecteerd op de dood en het effect er van. Ik zal hier twee belangrijke filosofen uitlichten, omdat zij elk een kant van deze zaak belichten: in de eerste plaats Martin Heidegger en ten tweede Roger Scruton. Heidegger heeft in zijn hoofdwerk “Zijn en tijd” een aantal paragrafen gewijd aan de dood. Hij doet dit vooral met het oog op de betekenis van de dood: wat zij voor de (individuele) mens betekent en wat zij zegt over de mens. Scruton (in “Moderne Cultuur”) bespreekt de dood vooral als collectieve gebeurtenis, hij gaat van de mens als gemeenschapsdier uit.

Heidegger

Volgens Martin Heidegger was/ is de westerse cultuur na de filosofie van Plato langzaam maar zeker een belangrijk besef kwijt geraakt: dit kwijt raken noemde hij “Zijnsvergetenheid”. Het besef wat we kwijt zijn geraakt is dus het besef van “zijn”. Te beginnen met Plato is de Westerse cultuur steeds meer gefixeerd geraakt op hoe de dingen om ons heen in elkaar steken. Hierdoor is dat wat ons in eerste instantie beweegt en hoe de werkelijkheid in eerste instantie “is”, steeds meer verdrongen. In het westen leven we steeds meer in “voorstellingen” en “ideeën” en steeds minder in wat we zijn en te zijn hebben. Als voorbeeld kan het begrip “ziekte” dienen: we weten steeds meer over allerlei omstandigheden en mogelijke beschrijvingen van oorzaken van ziekte en weten steeds meer hoe ziektes te behandelen, wat het is om ziek te zijn, telt niet. Ziekte is iets wat moet worden vermeden en alles in het denken en doen omtrent ziekte is gericht op het “behandelen” van ziekte. Maar wat is de ziekte in eerste plaats voor de zieke? Hoe moet er mee geleefd worden en hoe kan en moet het beleefd worden?
Heidegger’s filosofie begint (en eindigt) daarom als een vragen naar het zijn. Ook zijn begrip van de mens begint met een zijnsanalyse. Dit noemt hij de “ontologische differentie”. Ontologie betekent: zijnsleer. De ontologische differentie is een schema om te laten zien in wat voor zijnsverhoudingen we staan.

In de ontologische differentie begint Heidegger met het “Zijn”. Dit is heel algemeen gesproken het bestaan van dingen. Dit klinkt mysterieus maar kan verduidelijkt worden aan de hand van het tweede begrip uit de differentie: het “Zijnde”. Alle dingen die “zijn” zijn zijnden. Een voorstelling van bijvoorbeeld een tafel is slechts een voorstelling, een idee. Als de tafel “is”, dus hier voor mij staat, is het een zijnde. “Is” staat dan voor hier en nu voor mij aanwezig zijn: in mijn huidige wereld van andere zijnden een plaats hebben.

Het derde begrip in de differentie is het “Er-zijn” (in het Duits: Dasein). Dit ben ik, dit zijn wij. Het er-zijn is een zijnde: wij kunnen zijn of niet-zijn (dood) maar wij hebben een aparte status ten opzichte van de andere twee begrippen. Een zijnde als een steen, of waarschijnlijk ook een dier, “is” alleen maar. In wat het is, is het niet afhankelijk van andere zijnden. Het er-zijn is dat wel: het er-zijn is het zijnde wat het “in zijn Zijn om andere zijnden gaat”: het gaat mij als mens er om wat andere dingen zijn en wat ik zou kunnen zijn. Ik heb geen vaste, in zichzelf rustende essentie, maar ben gericht op de wereld om mij heen: ik existeer. Existeren betekent normaal “bestaan” maar letterlijk betekent het “uitstaan naar…”. Het er-zijn kenmerkt zich door zorg om het zijn van andere en het eigen zijn.
Om de wereld en onszelf weer te herijken hebben we volgens Heidegger het schema van de ontologische differentie nodig. Dit moet het schema vervangen wat na Plato is ontstaan. Dit schema is het “subject-predikaat” schema: een schema waarin het gaat om het zoeken van de juiste eigenschappen van voorgestelde dingen.

Het ligt voor de hand voor een er-zijn om zich te verliezen in de zijnden: om zich alleen maar bezig te houden met hoe de dode dingen om ons heen in elkaar steken en ook zichzelf en andere levende wezens geheel in het “subject-predikaat” schema te denken. Dit is veilig en lijkt logisch en beheersbaar.

We missen dan het Zijn: “dat iets ook net zo goed niet had hoeven zijn” zoals Heidegger zegt, maar ook: dat ik zelf ooit niet was en dat mijn bestaan hachelijk is en ooit zal ophouden. Het zijn der dingen worden we pas echt gewaar als het bestaan niet meer vanzelfsprekend is. In het uiterste geval is dit als de dood zich aandient: mijn eigen dood maar ook de dood van de ander. De dood rukt ons uit onze Zijnsvergetenheid, maar de Zijnsvergetenheid kan zo sterk zijn dat we betekenissen en gewoontes aanwenden om de dood (en dus het zijn) weer te laten verdwijnen in de schijnbare rust van de zijnden: als we de dood bagatelliseren door er een tijd van rouw voor in te ruimen die ook weer moet ophouden (“gaat het alweer met je?”) of door de dood weg te denken als iets wat gebeurt buiten mij en daarmee niet door te laten dringen als mijn eigen mogelijkheid en noodzakelijkheid. Wetenschappelijke studies over de dood gaan veelal over de lichamelijke processen rond de dood of pogen zelfs de dood weg te bewijzen, zoals in “Eindeloos bewustzijn”van Pim van Lommel, waarin vanuit wetenschappelijk perspectief een leven na de dood geloofwaardig wordt gemaakt. Zelfs als een leven na een dood in dit leven zou kunnen worden bewezen zou in dat leven na de dood ook de dood weer zijn. Het laat de dood niet verdwijnen, maar belooft dat wel.
Volgens Heidegger is zelfs het spreken over de dood als een gebeurtenis die mijn leven of dat van een ander beëindigt niet radicaal genoeg: de dood zit in elk moment. Een besef van zijn laat zien dat elk moment een sterven en geboren worden is: de tijd is de enige constante maar is niets dan het laten verdwijnen van alles wat heden is, in het verleden. We zijn een “Zijn tot de dood”. Het er-zijn als zijnde dat besef heeft van Zijn, leeft permanent in een achtergrond van hachelijkheid. Dit uit zich in angst. Angst moet worden onderscheiden van vrees. Vrees is angstig zijn voor “iets”: een zijnde, bijvoorbeeld een blaffende hond of de leegte onder mij als ik op een trap sta. Angst is het besef dat Zijn en Niets één en hetzelfde zijn: alles wat “is”, is dit bij de gratie van iets anders: het Zijn en dit Zijn is tijd, is het Niets.

Hier is geen antwoord op te vinden dan wat Heidegger “moed tot angst voor de dood” noemt.
Hier volgen 4 zaken uit:

1. door de tijd en de dood worden er plaatsen gewisseld: wordt er ruimte gemaakt voor andere zijnden om te zijn. Doordat ik sterf kunnen mijn kinderen leven. Doordat anderen ooit gestorven zijn, ben ik nu.

2. als de dood geen mogelijkheid zou zijn, zou er geen zorg zijn om het bestaan en geen zorg voor anderen zijn. Alle hoge waarden (liefde, solidariteit, plichtsbesef, creativiteit etc) zijn gegrondvest in de dood.

3. doordat ik existeer, verlies ik mijzelf steeds weer en moet mezelf steeds herpakken. Dit is de basis van een sterke, gezonde persoonlijkheid en rust dus ook in de dood (of: tijdelijkheid en beperktheid)
4. de dood haalt de illusie van een machtig en alziend bewustzijn onderuit. Laat zien dat wij “horig” zijn aan een andere instantie: de mens wikt, het Zijn beschikt.
5. Het Zijn bij Heidegger heeft geen gelijkenis met een persoonlijke God zoals bij het Christendom. Onze houding ten opzichte van het Zijn moet echter volgens hem wel religieus van aard zijn: om volledig recht te doen aan het Zijn maar ook om recht te doen aan aan onze eigen “zijnssituatie”.

Conclusie

Heidegger’s filosofie ontdoet de dood van het label “slecht”. Zoals Nietzsche moeilijkheden omarmt in een “amor fati” (liefde voor het noodlot), zo omarmt Heidegger de dood in wat hij “moed voor de angst” noemt. De dood is en blijft een huiveringwekkend gegeven. De prijs voor het menselijk bestaan is angst en verdriet. Deze kunnen alleen maar nog erger worden als we er voor weg lopen of ze als iets te vermijden of als iets kwaadaardigs voorstellen. In dat geval wordt ons bestaan, naast dat het angstig blijft, ook nog beheerst door vrees.

Roger Scruton

Scruton’s uitgangspunt is geheel anders. Hij vindt het ook onmogelijk de mens als een absoluut, eigenmachtig, individu te denken. In alles wat wij denken of voelen wordt direct verwezen naar anderen, worden anderen opgeroepen of bedoelen we een identiteit die helemaal niet individueel is, maar die gedeeld wordt met anderen. Het individualisme van de hedendaagse tijd is bijvoorbeeld een schrikbarende manifestatie van collectieve en gedachteloze uniformiteit.
In cultuur behoort kennis te worden bewaard omtrent hoe je te gedragen en wat te voelen en hoe dit te uiten. Godsdienst vervult in de meeste culturen deze taak. Daarnaast dienen mensen te worden opgevoed tot functionele en gelukkige deelnemers aan de gemeenschap.
Een belangrijk element hier in is de dood. Doordat mensen sterven moeten zij zichzelf, in de vorm van hun woorden, creaties en gedrag, doorgeven aan de volgende generaties. Dit is de enige kans op voortleven. Doordat iedereen dit meekrijgt van een vorige generatie krijgt het individu een schat vanuit het verleden wat hij moet hoeden en doorgeven aan de volgende generaties. Volgens Scruton is dit mechaniek een belangrijke basis voor bijvoorbeeld moraliteit. Wat ik ben en heb is mij mogelijk gemaakt door mijn voorvaderen en ik moet een goede voorvader worden voor mijn kinderen. Zo ben ik verantwoordelijk en krijg ik zorg voor anderen, zelfs als deze niet meer leven.

De dood is daarmee de smeerolie van cultuur en menselijke waardigheid en dient een belangrijke plek in te nemen. Niet door moedig te zijn ten opzichte van de dood die ik zelf in zijn noodzakelijke aanwezigheid vrijwel dagelijks voel in mijn eigen zijnstoekomst of de tijdelijkheid van elk moment, ding of mens, maar door de dood ritueel een plek te geven en vooral: de doden aanwezig te laten zijn als degenen waar wij schatplichtig aan zijn en wier levenscyclus we zelf ook hebben te doorgaan.

De dood moet in praktijken rond ziekte, dood, begrafenis en rouw worden getransformeerd tot het domein waar de doden in zijn en dus in deze zin, middels ons en onze cultuur, nog steeds in voortleven. Transformatie is een belangrijke functie van rituelen: we voeren handelingen uit waarmee andere begrippen (zoals de dood of het goddelijke) aanwezig worden voor de deelnemers, en dit kan een grote verrijking zijn voor ons leven en tilt ons op naar menselijkheid.
Kunst

Psychologisch proces van het verdriet

Nussbaum: emoties moet je leren

Verdriet = oproepen van de overledene, uiten van hulpeloosheid en wanhoop ten einde gezien te worden en geholpen te worden

Uiten = ontladen

Rouw = bestaan van de ander transformeren: moet bewaard worden maar niet als lijfelijk aanwezig

“MAche dir mein Heirze rein”

“Wir setzen uns…”

Mahler: Kindertotenlieder: verdriet algemeniseren, invoelbaar maken, voorbij totale enzaamheid (de dode heeft me verlaten maar anderen met dezelfde emotie zijn er nog of kennen de emotie nu ook.

Verdriet: MOET uit naam van de liefde. Verdriet = de troost zelf: roept de overledene maximaal op.

Pagina 29 van 29

