FUNDAMENTELE WIJSBEGEERTE

BLOK 1: WAT IS FILOSOFIE?
· STELLING 1: DE FILOSOFIE IS EEN RADICAAL-KRITISCHE REFLECTIE
· Reflectie op Vorontologische seinsverständnis
· Kritiek:
· Rechtbank van de rede (krinein)
· Contesterend (Socrates geloofde anders en meer)
· Profetisch (feitelijke vs. eigenlijke)
· Radicaal: filosofisch zelfverstaan
· Westerse wijsbegeerte vs. oosterse wijsheid
· STELLING 2: DE FILOSOFIE IS PRINCIPIEEL GERICHT OP DE WERKELIJKHEID IN HAAR GEHEEL
· Het geheel: metafysica
· Waarom-vraag: (Vor)ontologische seinsverständnis, telos vs. archè
· Filosofie, godsdienst en wetenschap
· STELLING 3: DE FILOSOFIE IS HERMENEUTISCH EN HISTORISCH
· Hermeneutisch: verstehen vs. erklären, Vorverständnis, hermeneutische cirkel
· Historisch:
· Voorontologisch zijnsverstaan, verstehen, terugbuigen op eigen verleden
· Filosofie vs. mythe, filosofie vs. wetenschap
· Probleem en mysterie
· Trigger
· Filosoof – filosofie
· STELLING 4: “NIETS HEEFT DE FILOSOFIE NODIG OM OBJECT VAN REFLECTIE TE WORDEN”
· Kritiek op archè, telos, harmonie denken-werkelijkheid, bon sens, schoolmeestermodel, methode tegen dwaling en vergissing, l’image de pensée
· De filosofie is een werkwoord: relativisme, geen waardevrij denken, scheermes vs. spons (plooi), denken is een vermogen, reactief en actief
· Het creëren van problemen: geen mysterie, agon, chaosmos onder ogen brengen d.m.v. conceptuele personages, vormen van denken (kunst, wetenschap, filosofie)

BLOK 2: DE MEESTERS VAN HET WANTROUWEN
· HOOFDSTUK 1: DE MODERNITEIT, EEN GESCHIEDENIS VAN SCHOKGOLVEN
· Het irrationele/ongedachte
· Niet rationeel te begrijpen, motor, eigen logica/orde, oncontroleerbaar
· Ratio cognescendi, ratio essendi, relatie daartussen
· Hoe is het zo ver kunnen komen? De premoderniteit, of the land of milk and honey
· Participatie en teleologie
· Descartes, Kant, meesters van het wantrouwen
· Descartes:
· Contra participatie-idee, eindigheid
· Pro: spoor van transcendentie/oneindigheid, harmonie denken-werkelijkheid, zekere kennis (Galilei, Keppler)
· Kant:
· Denken is niet machtig om de werkelijkheid te begrijpen
· Zekere kennis is mogelijk, het Ich-denke creëert een stabiele werkelijkheid (verklaring rechten vd. mens)
· Meesters van het wantrouwen:
· Denken is niet universeel, maar wordt gekleurd door irrationele factoren; het denken is geen fundament voor een stabiele/absolute waarheid; het denken is een resultaat van oncontroleerbare processen
· Er zijn geen universele, maar wel particuliere waarden (Communisme: maarbare wereld)
· Wat ligt er in puin?
· Metafysisch: absolute, intrinsiek betekenisvolle wereld, lineaire tijdsopvatting / vooruitgang
· Schopenhauer: De Wil is een doelloos, betekenisloos, irrationeel principe aan de grondslag van de mens en de wereld (voorstelling); willoosheid/versterving
· Hegel: absolute, subjective en objectieve geest, rationalisering, kunst is uitdrukking van een Idee
· Epistemologisch: mythe en wetenschap verschillen
· Warburg: indianen in der Mitte zwischen Magie und Logos
· Kant: ervaring is een constructie (categorieën) en vormt het betekenisloze om tot betekenis
· Cassierer: elke cultuur is een ander veld van weten. Symbolische vormen zijn constructies die betekenis geven en waarmee je vat krijgt op de werkelijkheid
· Blumenberg: religie was de voedingsbodem van secularisatie. Beiden zijn gericht op het hier en nu, de individualiteit, en weigeren het immanente te depreciëren als voorbereiding
· Comte: positivisme, lineaire evolutie, drie stadia (theologische stadium, metafysische stadium, positieve stadium)
· Moreel: absolute waarden
· Nietzsche: kritiek op de Christelijke moraal
· Mill: utilitarisme. Er is een objectieve maatstaf voor het gevolg van een handeling
· In het positieve stadium verklaart met de wereld rondom zich met de hulp van niets
· HOOFDSTUK 2: FRIEDRICH NIETZSCHE EN HET DENKEN VAN DE WIL TOT MACHT
· Kritiek op de hinterwelter
· Dionysische vs. apollinische principe, Heraclitus, Griekse tragedie
· Socrates en Plato: hinterwelt
· Egypticisme: colombarium, mummies
· Archè: wil tot macht
· Begrippen zijn schijn en illusoir, kennis is perspectivistisch
· ‘God is dood’ of de tijdsdiagnose van het nihilisme
· Zwak/sterk nihilisme
· Tragische mens; Übermensch; drie stadia (kameel, leeuw, kind)
· Amor fati, de wil van de eeuwige terugkeer
· HOOFDSTUK 3: KARL MARX EN HET DENKEN VAN DE KLASSENSTRIJD
· Uitgangspunten en invloeden
· Vrijheid en gelijkheid
· Invloeden: Duitse idealisme, Engelse politieke economie, vroege socialisme
· Kritiek op de moderne samenleving
· Bourgeois en citoyen
· Judenfrage
· Economische/privésfeer (bourgeoisie) vs. politieke/publieke sfeer (citoyen)
· Totale vrijheid
· Feuerbach:
· F: Projectiemechanisme, opium van het volk, tussenfase
· M: vals bewustzijn, gevolg van de materiële levensomstandigheden, religie moet zichzelf opheffen
· Arbeid en vervreemding
· Arbeid en privé-eigendom
· Arbeidswaardeleer: hoe productiever de arbeider, hoe armer
· Objectivering van de mens in de arbeid (dier)
· Religieuze vervreemding en vervreemde arbeid
· De meerwaardetheore: winst is niet-betaalde arbeid en diefstal
· Historisch materialisme en Marx’ maatschappelijk alternatief
· Een geschiedenis van klassenstrijd (sociale tegenstellingen)
· Productiewijzen en productieverhoudingen: historisch materialisme
· De proletarische revolutie en de klassenloze maatschappij (politiek weg, productieverhoudingen weg, privé-eigendom weg, productiemiddelen collectivisering, vrije ontwikkeling individu-allen)
· HOOFDSTUK 4: SIGMUND FREUD EN HET DENKEN VAN HET ONBEWUSTE
· Ontstaan van de psychoanalyse
· Joseph Breuer en Anna O.
· De hysterische neurose
· Symptomen zijn herinneringssymbolen van (vergeten) traumatische ervaringen, vrij zwevend effect, Ersatz- of substituutbevrediging
· Vrije associatie
· De droom en andere toevalshandelingen
· Manifeste droom, latente droominhoud
· Droomarbeid: verdichting, verschuiving, droomdag/dagresten
· Infantiele seksualiteit (perversies)
· Het psychisch apparaat: Ich, Es, Über-Ich
· De driften: Eros/liefdesdrift, doodsdrift; libido
· De ontwikkeling van de seksuele functie
· Primair narcisme, objectlibido
· Orale fase, sadistisch-anale fase, fallische fase (oedipale fase, incestfantasieën, castratiedreigement, castratie-angst; penisnijd, clitorale minderwaardigheid), genitale fase
· Perversies, neurose

BLOK 3: KRITISCHE THEORIE EN DE FRANKFURT SCHOOL
· DE KRITISCHE THEORIE IN HET SPOOR VAN HEGEL EN MARX
· Hegeliaanse invloed
· Overeenkomsten:
· Denken is geen instrumenteel vermogen
· Denken is reflexief
· Conceptuele zelfreflectie: cultuur is een manifestatie van het geestelijke leven, dat collectief zelfverstaan tot uitdrukking brengt
· Filosofisch denken: wat miskend wordt, aanwezig stellen
· Subject + object zijn een eenheid
· Verschillen:
· Geen Absolute Geest
· Geen alomvattend principe van rationaliteit in de geschiedenis
· Geen vooruitgangsidee
· De materiële werkelijkheid drukt zich uit in geestelijke processen, niet andersom
· Marxistische invloed
· Lukács: reïficatie/verdinglijking
· Het zijn en de werkelijkheid zijn menselijke constructies
· Marxisme als methode zonder dialectiek of teleologie
· Marxisme om een historische periode te begrijpen (geen wetmatigheid)
· Actoren overstijgen hun tijdvak en brengen veranderingen teweeg (proletariaat)
· Van Marxisme naar neo-Marxisme
· (De mogelijkheid van) ideologiekritiek
· Vals bewustzijn: ons denken is verdinglijkt
· Negatieve dialectiek: het niet-identieke
· Het denken wordt gevoed door het niet-identieke. Er is altijd een verschil tussen subject en object.
· Er is geen universele structuur, het subject is steeds bemiddeld
· Denken veralgemeent
· Het niet-identieke is de motor van het denken
· Proletarisering van de middenklasse
· Kracauer: verschuiving binnen de klassendistinctie, immateriële prodcute, bureaucratie
· Groeiend individualisme: nazisme
· Transitie van productiekapitalisme naar consumptiekapitalisme en warenfetishisme (waarde-relatie, warenziel)
· Ideologie is niet het tegenovergestelde van vrijheid
· Kapitalisme is allesomvattend
· Anti-globalisme
· Biopolitiek
· Immanent communisme: vrijheid binnen het systeem om het met zijn eigen middelen te bestrijden
· Er is geen subject van de geschiedenis
· Nietzsche
· Er is geen ‘buiten’ het kapitalisme, er is geen buiten-historisch perspectief mogelijk
· DIALEKTIK DER AUFKLARUNG: instrumentele en verdinglichende rationaliteit, mythe-verlichting, holocaust begrijpen
· DE CULTUURINDUSTRIE: kunst is een fetish-ervaring geworden, ons worden gecreéerde verlangens aangepraat
· WALTER BENJAMIN
· Marxisme en Joods-Messianisme
· Overeenkomsten/synthese:
· Mens heeft een spoor van het absolute in zich
· Het Goddelijke is onkenbaar en anders
· Marxime als methode: er is geen filosofie van de toekomst mogelijk
· Er is altijd een potentieel tot verlossing
· De kunst wordt net zo ervaren als de religie
· Het kunstwerk in het tijdperk van zijn technologische reproduceerbaarheid
· Kunstervaring is een atavisme van de religieuze ervaring: auratische ervaring (fysieke, psychologische, ontologische afstand)
· Esthetisering van de politiek politisering van de esthetica

BLOK 4: MODERNITEIT-POSTMODERNITEIT
· DE CONTEXT VAN DE CONTROVERSE
· Situering
· Enige begripsverheldering
· Moderniteit vs. modernisme
· Kenmerken postmoderniteit:
· Doorbreken canon
· Doorbreken grenzen genres
· Omkeren/karnavaliseren waarden
· Meerzinnigheid
· Niet-representeerbare
· Assemblage, montage, collage
· HABERMAS EN LYOTARD: MODERNITEIT, EEN (ON)VOLTOOID PROJECT
· De positie van Lyotard: de moderniteit is dood
· Een nieuwe legitimatie van weten en handelen
· Grote verhalen zijn ongeloofwaardig, achterhaald, onhoudbaar (nu: delegitimatie)
· Paralogica: tegenzetten (element van dissensus en performantie) nieuw taalspel
· Le différend
· Le différend: ideologie zorgt ervoor dat afstand ideaal-werkelijkheid verdwijnt (gerealiseerd of realiseerbaar)
· Spreken = aansluiten = uitsluiten
· De positie van Habermas
· Een nieuw rationaliteitsmodel
· Doelrationeel (instrumenteel, strategisch) en communicatief handelen
· Taal: denotatieve functie, speech-act (locutionair/illocutionair)
· Spreken = redenen kunnen geven: geldigheidsaanspraken (waaarheid, normatieve juistheid, oprechtheid)
· Een discussie-ethiek (Diskursethik):
· Discussie/Diskurs +
· ideale gesprekssituatie (geen handelingsdruk; communicatieve symemtrie: gelijke kans beginnen, gelijke kans inbreng, machtsvrije communicatie, oprechtheid) =
· Verständigung/rationele consensus (waarheid: theoretische discussie, ethiek: praktishe discussie)
· Een kritische diagnose van de moderne samenleving
· Weber: uitsplitsing en verzelfstandiging van handelings- en betekenissferen, proces van rationalisering
· Sociaal handelen: afstand traditie
· Sociaal handelen: eigen principes en normen die openstaan voor kritiek
· Sociaal handelen: bouwt zich consequent uit volgens deze principes
· Habermas: systeem vs. leefwereld raken hierdoor ontkoppeld
· Politiek: geen consensus, geleid door symbolisch gegeneraliseerde communicatiemedia
· Systeem is operationeel, niet structureel onafhankelijk van de leefwereld
· Kolonisering van de leefwereld: monetarisering van de privésfeer en bureaucratisering van de publieke sfeer
· Het systeem moet in dienst staan van de leefwereld. We moeten deskundigenculturen benutten, de politiek moet economie indijken en dia Diskursen moet ern een nieuwe rationele consensus komen
· HISTORISCH-KRITISCHE BEDENKINGEN
· Het beeld van de verlichting: Kondylis, de Verlichting is de ‘zinnelijke’ inbedding van de mens in niet-rationele factoren
· De moderniteit als condie, weber: ontbinding (uiteenvallen en losmaken)

BLOK 5: STRUCTURALISME
· De voorgeschiedenis van het structuralisme: Ferdinand De Saussure en de arbitrariteit van het teken
· Het arbitraire karakter van het teken
· Signifiant: geluidscontinuüm, vorm
· Signifié: ordening wereld, inhoud
· Relatie is arbitrair
· Taal als een op zich staand systeem van elementen/waarden die differentieel bepaald zijn
· Le différent
· La parole vs. la langue
· Semiologie: stuctureel verklaren
· Concept van het onbewuste: taal (langue) stuurt denken en handelen (praktijk)
· Semiologie
· Het structuralisme
· Sciëntisch structuralisme Lévi-Strauss: sociale wetenschappen verklaren door onderliggend systeem/wetmatigheden
· (Soepeler) semiologisch
· Gehistoriseerd/epistemisch structuralisme (Foucault, Derrida)
· Michel Foucault
· Wie is Foucalt?
· Universele vs. specifieke intellectueel
· Crypto-normativiteit
· Historicus van het heden
· Vervreemdingseffecten
· Normatief vaarwater
· Subjectwording: onderwerping en subjectvorming
· Subject als resultaat van onderwerping aan disciplineringsprocessen
· Assjuettissement: subject als product
· Subject is drager van die processen
· Geïnterioriseerde onderwerping: het subject waant zich actief, maar is passief
· Het grote thema: weten en macht
· [bookmark: _GoBack]Macht produceert weten, die de macht versterkt (waanzin)

