I believe that I believe. If he believes, he does not believe that he believes, and if he does not believe, he does not believe that he does not believe.

Belief versus unbelief in philosophy.
Ik geloof dat ik geloof. Als hij gelooft, gelooft hij niet dat hij gelooft, en als hij niet gelooft, gelooft hij niet dat hij niet gelooft.

Geloof versus ongeloof in de filosofie.
Johan Verstraelen
Van Peborghlei 145

2650 Edegem

03/4496016
Studentnummer: 838705783

Email: marleenenjohan@versateladsl.be
Faculteit cultuurwetenschappen, bachelorscriptie filosofie C42323
Academiejaar 2007-2008
Inhoudelijk begeleider: Peter van Zilfhout

Taalbegeleider: Wouter Valentgoed
Presentatiebegeleider : drs. Lieke van den Bulck-van der Linden

Examinator: Herman Simissen
Open Universiteit Nederland

Faculteit Cultuurwetenschappen
3/03/2008
INHOUD
1. Inleiding

blz. 4
2. Gianni Vattimo

blz. 7
2.1 Wie is Gianni Vattimo?

blz. 7

2.2 Ik geloof dat ik geloof

blz. 7
2.2.1 Heilsgeschiedenis

blz. 7
2.2.2 Nihilisme

blz. 8
2.2.3 Geweld

blz. 9
2.2.4 Secularisatie

blz. 10
2.2.5 Metafysica en traditie

blz. 10
2.3 Het woord is geest geworden

blz. 12
2.3.1 Postmoderniteit en nihilisme

blz. 12
2.3.2 Romantische hermeneutiek

blz. 14
2.3.3 Secularisatie

blz. 16
2.3.4 Metafysica en traditie

blz. 16
2.3.5 Geweld

blz. 17
2.4 Kritieken op Vattimo’s filosofie

blz. 18
2.5 Conclusie

blz. 21
3. Emile Cioran

blz. 22
3.1 Wie is Emile Cioran?

blz. 22
3.2 Gevierendeeld

blz. 22
3.2.1 Waarheid

blz. 22
3.2.2 Geschiedenis

blz. 23
3.3 Geschiedenis en utopie

blz. 24
3.3.1 Geweld

blz. 24
3.3.2 De goden

blz. 25
3.3.3 De rede

blz. 25
3.3.4 Traditie

blz. 26
3.3.5 Utopie

blz. 27
3.4 Bestaan als verleiding

blz. 28
3.4.1 Schijngelovigen

blz. 28
3.4.2 Verloren traditie

blz. 29
3.4.3 De mystici

blz. 30
3.4.4 Hoop

blz. 30
3.4.5 De mensgeworden God

blz. 32
3.5 Kritieken op Ciorans filosofie

blz. 32
3.6 Conclusie

blz. 36
4. Vattimo en Cioran, een vergelijking

blz. 37
5. Epiloog

blz. 39
6. Literatuurlijst

blz. 40
1. Inleiding
Mensen handelen zoals ze denken. Dat is een stelling die Camus oppert in zijn boek De mythe van Sisyfus.
 Dit is een stelling die mij intrigeert, maar die ik slechts tendele bijtreed. Camus beweert eigenlijk dat iedereen een waarheid nodig heeft en indien je geen waarheid voor ogen hebt, het leven zelf weinig zin heeft. Bijgevolg is de vraag of we dan niet beter zelfmoord plegen terecht. Volgens mij is bijna niemand consequent genoeg om zijn denken mooi om te zetten in zijn handelen. Diegenen die het toch doen, zullen het in ieder geval niet navertellen. Toch beweren veel mensen dat ze handelen naar wat ze denken.

Om te handelen heb je, volgens Camus toch, een waarheid nodig waar je je naar kan richten. Er zijn in de geschiedenis van de filosofie veel denkers geweest die dachten de waarheid nog in petto te hebben. Het hoefden niet altijd religieuze waarheden te zijn. Er zijn ook denkers die meer liberale, marxistische of wetenschappelijke denkbeelden verspreidden.

Door toedoen van de maatschappelijke, wetenschappelijke en technologische ontwikkelingen veranderde het beeld over de waarheid. De waarheid werd in twijfel gebracht. De diepste twijfel komt reeds 140 jaar uit de hoek van de nihilisten. Die menen dat er geen enkele fundamenten of waarheden meer zijn. Camus stelt dan ook de vraag hoe je moet handelen als je ratio fundamentloos blijkt te zijn. De ontkenningen van waarheden leidden daarom tot erg veel twijfel.

Op theoretisch filosofisch vlak vind ik de visies over de waarheden van de nihilisten juist en consequent doordacht. Objectiviteit is ook voor mij een problematisch begrip. Eén vaststaande waarheid hanteren heeft volgens mij dan ook geen zin. Ten eerste omdat mijn eigen unieke waarheidsbegrip wordt beïnvloed door de sociale omgeving. Ten tweede omdat die omgeving waarheden hanteert die zelf op losse schroeven staan. De waarheid verschuift steeds. Je kunt volgens mij alleen maar vaststellen wie welke waarheid hanteert en daarop reflecteren. Ten derde bestaat dè waarheid voor sommigen, voor anderen niet.
Het nihilisme is voor mij persoonlijk van belang omdat het volgens mij aantoont dat de rede in de filosofie aan een mogelijk eindpunt is gekomen. En als de rede aan een eindpunt komt kondigt zich het irreële aan. Want in het verhaal over de waarheid valt het mij dikwijls op dat de theorie de praktijk niet is. Met ons gevoel en met onze emoties leggen we verstandelijke redeneringen opzij. Emoties zijn het irrationele. Daar hoort onder meer het geloof bij. Ook daar heeft de rede geen vat op. Volgens mij kan je emoties in twee grote groepen opsplitsen. Ten eerste emoties waar je je goed bij voelt zoals blijdschap en ten tweede emoties die je tracht te vermijden omdat je je er niet goed bij voelt, angst bijvoorbeeld.

Ik vind het nihilisme dus een belangrijke theoretische en filosofische stroming, maar mijn drijfveren om nihilistische filosofen te bestuderen, liggen evengoed ook op gevoelsvlak. Twee filosofen die een dergelijk onderzoek mogelijk maken zijn Gianni Vattimo en Emile Cioran.

Voor Gianni Vattimo is de verhouding tot het heilige, tot God, de uiteindelijke reden van het bestaan. Hij verbindt het nihilisme met de christelijke verlossing gepredikt door Jezus. De terugkeer van het religieuze in de ervaring van nu heeft te maken met Vattimo’s ervaring met de dood. Er is volgens hem meer dan alleen een stoffelijk bestaan. Bedreigt de dood ons als onafwendbare gebeurtenis, dan wenden we ons tot God. Hij putte kracht uit de ervaring met de dood en het inspireerde hem tot een hoopvolle filosofie die enthousiasme uitstraalt.

Cioran is een schrijver waar niet het hoopvolle, maar wel het hopeloze regeert. Cioran is van mening dat vanaf het moment dat de rede de overhand krijgt over het gevoel, we in een neerwaartse spiraal belanden waar we nooit meer uitraken. Kritische vragen die de waarheid in vraag stellen, leiden uiteindelijk naar de volledige ontbinding van de waarheid en bijgevolg, volgens hem, naar depressies.
 Cioran weet waarover hij spreekt. Hij zat zelf in een ellendige depressie waar hij maar niet uitgeraakte. Die depressie was voor hem zo ondraaglijk dat hij met een erg jaloerse blik kijkt naar mensen en beschavingen die nog echte onvervalste waarheden en idealen nastreven.
 Mensen die nog naïef achter idealen lopen moeten zich gelukkig prijzen. Zij hebben nog een houvast. Mensen die bijvoorbeeld in God geloven kunnen alle onbegrijpelijkheden des levens zonder nadenken toeschuiven naar die God.

Wat blijkt nu? Cioran en Vattimo beweren volgens mij eigenlijk dat in God geloven - of die nu mens geworden is of niet - zaligmakend is en nastrevenswaardig. Ze hebben allebei eenzelfde doelstelling. Voor Vattimo lijkt die doelstelling haalbaar, voor Cioran lijkt ze dat niet. Het probleem is dat het bij Vattimo om een sprong gaat waarbij het bewustzijn of de rede wordt uitgeschakeld en bij Cioran deze sprong gewoon niet gemaakt kan worden vanwege juist dat bewustzijn.

In dit scriptieonderzoek wil ik dus onderzoeken hoe deze tegengestelde visies van Vattimo en Cioran toch paradoxaal genoeg, een gemeenschappelijke kern hebben.

Dat leidt me naar de hoofdvraag van het onderzoek: Hoe komen Vattimo en Cioran onafhankelijk van elkaar, tot de conclusie dat het nastrevenswaardig is om te geloven in een God of een waarheid?

Volgende deelvragen vullen het onderzoek aan:

•
Hebben Vattimo en Cioran een theoretisch antwoord op Camus’ vraag of we niet beter meteen zelfmoord kunnen plegen?

•
Hoe verenigt Vattimo het geloof met zijn filosofie?

•
Wat is Ciorans visie op het goddelijke en op de rede?
De titel van de scriptie zijn eigenlijk twee citaten, één van Vattimo en één die Cioran gebruikte: Ik geloof dat ik geloof. Als hij gelooft, gelooft hij niet dat hij gelooft, en als hij niet gelooft, gelooft hij niet dat hij niet gelooft.

De bijdrage van deze scriptie ligt vooral in het feit dat ondanks het nihilisme, heden ten dage het geloof nog niet uit de filosofie verdwenen lijkt te zijn.
Bij het onderzoek ga ik uit van volgende primaire publicaties van de twee betrokken filosofen:

•
Emil Cioran, Geschiedenis en utopie (Amsterdam 2002)

•
Emil Cioran, Bestaan als verleiding (Utrecht 2001)

•
Emil Cioran, Gevierendeeld (Amsterdam 1995)

•
Gianni Vattimo, Het Woord is Geest geworden (Kampen 2003)

•
Gianni Vattimo, Ik geloof dat ik geloof (Amsterdam 1998)

•
Gianni Vattimo, Een zwak geloof (Kampen 2000)

Ik analyseer eerst de primaire literatuur van Vattimo en daarna geef ik visies uit de secundaire literatuur. Ik gebruik dezelfde werkwijze voor Cioran. Daarna vergelijk ik beide denkbeelden. Vervolgens moet een besluitvorming een antwoord bieden op de gestelde onderzoeksvragen. In een epiloog geef ik persoonlijke reflecties weer.

2 Vattimo
2.1 Wie is Gianni Vattimo?
Gianni Vattimo (Turijn 1936) is een Italiaanse filosoof die onder andere bij Pareyson, Gadamer en Lowith studeerde. Uitgaande van Nietzsche en Heidegger ontwikkelde hij een eigen hermeneutisch-nihilistische filosofie die bekend is geworden onder de naam het 'zwakke denken', naar de titel van een bundel essays (Il pensiero debole, 1983). Tot 1982 doceerde hij esthetiek aan de Universiteit van Turijn. Sindsdien is hij daar hoogleraar in de theoretische wijsgebeerte. Zijn internationale doorbraak kwam met La fina della modernità (1985), een studie over de betekenis van de postmoderniteit als post-metafysische tijd, die in verschillende talen vertaald werd. Dat geldt ook voor werken als La società trasparente (1989), L'ethica dell' interpretazione (1989) en Oltre I'interpretazione (1994). Sinds 1987 redigeert hij een filosofisch jaarboek waarin het internationale debat wordt gevoerd rond thema's uit de hermeneutische filosofie. Behalve dat hij de redactie voert van het vaktijdschrift Rivista di Estetica, verleent hij regelmatig zijn medewerking aan periodieken en dagbladen en toont hij daarmee zijn betrokkenheid bij hedendaagse sociaal-culturele ontwikkelingen.
 Die betrokkenheid blijkt ook vanwege zijn politiek engagement. Hij is Europees parlementslid.
2.2 Ik geloof dat ik geloof
2.2.1 Heilsgeschiedenis

In Vattimo's essay Ik geloof dat ik geloof uit 1996 staat de heilsgeschiedenis centraal. De heilsgeschiedenis is een beweging in de tijd en gaat van het geloof in die éne oudtestamentische en metafysische God met Jezus als offer als vertrekpunt naar het geloof in de mensgeworden God als doel. We zijn altijd op weg om de mensgeworden God te ontdekken. Toch verlaat Vattimo de metafysische God niet helemaal. Hij keert soms terug naar het religieuze en dat heeft te maken met Vattimo’s ervaring met de dood. Er is volgens hem meer dan alleen een stoffelijk bestaan. Bedreigt de dood ons als onafwendbare gebeurtenis, dan wenden we ons toch ook tot de metafysische God.
2.2.2 Nihilisme

Vattimo heeft het nihilisme nodig om zijn visie op de heilsgeschiedenis te kunnen ontwikkelen. Voor Vattimo zijn er immers dankzij het nihilisme op filosofisch vlak geen redenen meer om atheïst te zijn of in ieder geval om de godsdienst af te wijzen.
 Het ideaal van de afschaffing van de mythe van de waarheid is voor Vattimo zelf als een mythe te herkennen. Vattimo haalt zijn inspiratie uit de ideeën van Nietzsche en Heidegger over het nihilisme en het einde van de metafysica. Nietzsche kondigde de moderniteit aan als het definitieve verval van het geloof in het ‘zijn’. In Nietzsche’s boek Götzen-Dämmerung wordt de geschiedenis van dat verval uit de doeken gedaan. Nietzsche concludeert dat het ‘zijn’ als objectieve werkelijkheid, als waarheid en als metafysica niet bestaat. De waarheid is altijd subjectief gekleurd. De waarheid is in de ban van de wil tot macht.

Ook voor Heidegger is de metafysica, de waarheid tot een einde gekomen. Je moet volgens Heidegger niet proberen om de metafysische waarheid, met name de objectieve waarheid, vervangen door een individuele waarheid. Op die manier blijf je helemaal binnen de metafysica van de objectiviteit.
 Uitgaande van die kritiek ontwikkelde Heidegger een filosofie die het ‘zijn’ in andere termen dan die van de metafysica probeert te denken. De problematische verhouding tussen metafysica en nihilisme lost volgens Heidegger op omdat ze uiteindelijk bepaald wordt door, en haar inspiratie vindt in, de christelijke erfenis.

Voor het nihilisme als ontkenning van de waarheid heeft Vattimo zelf een term bedacht: 'het zwakke denken'. Deze term van Vattimo - ontstaan in 1983 - slaat vooral op een theorie van de verzwakking van het ‘zijn’. De kritiek van Heidegger indachtig, moeten we de zoektocht naar de waarheid opgeven en haar vervangen door een denken onafhankelijk van de objectiviteit. De waarheid wordt genegeerd, verzwakt.
 Dat betekent voor Vattimo dat het filosofische 'zijn' een nihilistische en dus interpretatieve bestemming heeft. Zijn interpretatie van het denken van Heidegger in termen van zwakke ontologie ziet Vattimo als een hervinden van het christendom.
2.2.3 Geweld

Geweld is een thema dat veelvuldig terugkomt bij Vattimo. Dat komt omdat de heilsgeschiedenis van Vattimo een geschiedenis is van het gewelddadige naar het geweldloze. Het hervinden van het ‘ware’ geweldloze christendom gebeurde naar aanleiding van ervaringen van pijn, ziekte en de dood van geliefden van Vattimo en door zijn reflectie op het werk van Rene Girard.

Girard’s filosofie draait om de mimetische begeerte, het zondebokmotief en een metafysische God van het geweld.
 Vattimo nam een aantal motieven over van Girard. Zo zit de christelijke boodschap van geweldloosheid in het nieuwe testament vervat. Daar staat in dat Jezus mens is geworden om het verband tussen het heilige en het geweld aan het licht te brengen. De menswording ofwel verlaging van God tot het niveau van de mens, wat het Nieuwe Testament de kenosis van God noemt, diende eigenlijk om het gewelddadige in de metafysica en het zondebokmechanisme dat Girard ontdekte, bloot te leggen.

Dat is de missie die Vattimo wil uitdragen. Het christendom dat hij terugvindt, is alleen het christendom zoals het voor hem verschijnt, maar toch ook voor ‘ons’ verschijnt!
 De persoonlijke openbaring van hem onthult geen waarheid als object. Het Nieuwe Testament vergt van ieder een interpretatie. 'Ik noem u niet meer dienstknechten, maar vrienden'. Vattimo interpreteert deze boodschap uit het Nieuwe Testament op zijn wijze. Het christendom zit voor Vattimo in de mens zelf en de caritas moet van de mens komen .

2.2.4 Secularisatie

De term secularisatie die Vattimo veelvuldig gebruikt, slaat op een in de tijd verlopende openbaring van het zondebokmechanisme die nog niet voltooid is en dat ook nooit zal zijn. Secularisatie is een ontbinding van het heilige, in zoverre deze gewelddadig is. Secularisatie is dus een proces waarbij we de almachtige God van de metafysica achter ons laten en onze blik richten op de

niet-gewelddadige en niet-absolute God die we kunnen kennen via onszelf.

Secularisatie is ook een thema waar Max Weber een theorie over ontvouwde. Zijn stelling was dat het moderne kapitalisme het gevolg van de protestantse ethiek was. Vattimo gaat in die trant verder. De ontheiliging van de gewelddadige, autoritaire, en absolute heilige God kan voor Vattimo gerust in verband gebracht worden met de overgang naar de moderniteit. Ook Norbert Elias inspireerde Vattimo. Het gaat bij Elias en bij Vattimo over de secularisatie van de macht. De macht evolueert van absolute macht naar een systeem van bemiddeling.

Jezus is mens geworden om het geweldloze, de liefde te verkondigen. Het besef van de betekenis van de menswording van Jezus is er niet ineens gekomen. Het groeiende besef is een proces dat onderdeel is van de heilsgeschiedenis. Ook van die heilsgeschiedenis moeten we bewust zijn. Dat besef was er niet geweest als we de secularisatie van de maatschappij niet hadden meegemaakt. “Door de tekenen des tijd te lezen identificeren we ons met de geschiedenis en erkennen we onze eigen historiciteit”.
 Dat besef van historiciteit is van belang voor het interpreteren van het evangelie. Zo kunnen we beseffen dat we steeds op weg zijn. Op weg naar het geweldloze.

2.2.5 Metafysica en traditie

Het zwakke denken en de ontbinding van de metafysische god mag volgens Vattimo echter geen reden zijn om onze christelijke traditie overboord te gooien. We hebben volgens Vattimo nog altijd behoefte aan heldere en welonderscheiden ideeën. Het is nog steeds een metafysisch en objectivistisch overblijfsel van onze mentaliteit.
 We verlaten nooit het idee van de metafysische God en we bereiken nooit de niet-gewelddadige God. De Bijbel noemt God schepper en vader, dat is volgens Vattimo zo. Maar hij noemt hem ook herder. God heeft voor Vattimo dus een dubbel gezicht. De God als herder kunnen we kennen via de hermeneutiek. Het zijn de oorspronkelijke leerstellingen van Luther, namelijk de idee van het vrije onderzoek van de Heilige Schrift die ons richting moeten geven. De redding komt dus van de hermeneutiek, de interpretatie van het evangelie. De God als schepper blijkt van een hogere waarheid te zijn die we niet kunnen kennen. Om die hogere waarheid te ervaren moet men een sprong maken.

De god als schepper kunnen we via de rede niet kennen. Er is dus een grens aan wat je kunt kennen. Vattimo stelt de caritas of kenosis als grens. De kenosis is de grens tussen Vattimo's persoonlijke nihilistische filosofie en de theologie. Die grens kan je enkel overbruggen met een sprong die je met het nihilisme niet kan verklaren. Het nihilisme kan alleen een geschiedenis zijn.

Kunnen we met andere woorden vanuit de filosofie het christendom wezenlijk verstaan? Vattimo stelt deze vraag aan zichzelf en hij kan geen antwoord geven op deze vraag.
 “De liefde van God voor zijn schepselen als caritas zal in zijn ultieme betekenis nooit bereikt kunnen worden zodat de grens met het metafysische principe niet overschreden kan worden en waartegenover iedere vraag verstomt”.
 De sprong wantrouwen zou voor Vattimo betekenen dat men de realiteit van het kwaad weigert te erkennen en zo het principe van de caritas tegenspreekt.
 De betekenis van het evangelie zit in het gebod van de liefde en dit gebod kan volgens Vattimo niet geseculariseerd worden. Men moet het als een formeel gebod zien, zoals de kantiaanse categorische imperatief.
 Als we eenmaal de aanspraken op objectiviteit van de metafysica achter ons hebben gelaten, zou niemand nog kunnen zeggen dat God niet bestaat en evenmin dat zijn bestaan en zijn aard voor eens en altijd rationeel zijn vastgesteld.

Hoe gaat Vattimo in praktijk om met het christendom? Hij bekent dat hij weer in de kerk is geweest, en niet puur alleen uit formaliteit. Vattimo loochent zijn christelijke wortels niet.
 Door het besef van historiciteit staat Vattimo niet negatief tegenover de katholieke kerk. Hij weet wel dat er veel katholieke stellingen zijn die erg negatief overkomen. Maar de orthodoxe standpunten van de paus in verband met voorbehoedsmiddelen, geboortebeperking en seksuele moraal plaatst hij in de heilsgeschiedenis. We zijn steeds op weg.
 Het gaat in het dagelijkse leven om de afname van geweld te zien als een steeds voortgaand proces, en niet als een ideale zuivere toestand. Praktisch betekent dat de erkenning van de 'nieuwe' rechten van bijvoorbeeld homoseksuelen en vrouwen een uiting van caritas is.

Vattimo beschouwt zichzelf als een half-gelovige. Daarmee zegt hij dat de officiële interpretatie uit Rome van De Schrift hem wel beïnvloedt maar hij tracht zich er van te onttrekken. Dat lukt nooit volledig. Als Vattimo het Onze Vader opzegt weet hij dus niet meer wat te denken. In het gebruik van de term vader blijft alleen dat over wat Schleiermacher het zuivere gevoel van afhankelijkheid noemde. Je bent afhankelijkheid van je geschiedenis, van je vader en van de kerk.
 Het dubbele gezicht van Gods gerechtigheid houdt liefde in maar ook geweld. Beide kanten zijn in De Schrift aanwezig en de gelovige moet beide aanvaarden. De onmogelijkheid voor ons om die verzoening te bereiken is slechts uitdrukking van de verschrikkelijke, transcendente raadselachtigheid van God.
 Dat alles betekent uiteindelijk ‘Ik geloof dat ik geloof’.

2.3 Het woord is geest geworden

2.3.1 Postmoderniteit en nihilisme

We leven in een tijdperk dat we volgens Vattimo terecht postmodern mogen noemen en waarin de werkelijkheid niet langer kan worden begrepen als een structuur die vast verankerd is in een fundament. De feitelijke, pluralistische wereld laat een uiteindelijke en ideale waarheid niet toe. Deze waarheid zou volgens Vattimo toch botsen met ieder democratisch ideaal.
Het postmoderne pluralisme maakt het mogelijk het christelijke geloof te herontdekken. Indien de filosofie heeft toegegeven dat zij niet met zekerheid een laatste grondslag kan vaststellen, dan vervalt voor Vattimo ook de noodzaak van het filosofische atheïsme. Dit postmoderne concept van waarheid is zinvol want dan pas wordt het mogelijk de Bijbel serieus te nemen. Immers, de theologie was destijds erop gericht om via de natuurlijke rede het hoogste Zijnde aan te tonen. Maar de God die men in de postmetafysische postmoderniteit heeft herontdekt is alleen de God van het Boek en bestaat niet als objectieve realiteit. We kunnen die God enkel kennen via de levende traditie van de kerk en de historisch wisselende herinterpretaties van de bijbel. De God van de openbaring kent men niet. Men gelooft het met alle onzekerheid, vertrouwen, vriendschap, liefde en respect dat daar bij hoort. Deze vorm van geloven is voor Vattimo de primaire en fundamentele manier om de waarheid te ontmoeten. “In die zin komt alle gezag van God”, zegt Vattimo.

Vattimo gelooft dat zowel Nietzsches aankondiging van de dood van God als de aankondiging van Heidegger van het einde van de metafysica als het algemene kader kan dienen voor het karakteriseren van de ervaring van de late moderniteit. De hedendaagse mens heeft het geloof in God niet langer nodig. Dit geloof is een nutteloze en verouderde leugen. Het waren volgens Nietzsche juist die mensen die in Gods naam niet mochten liegen, de gelovigen, die God gedood hebben.
. De gelovigen die God gedood hebben maken deel uit van de heilsgeschiedenis, een langdurige Godsmoord dus.

Voor Heidegger is het einde van de metafysica, net als de dood van God, een gebeurtenis die niet objectief door het denken moet worden geregistreerd, maar één waarop het wordt opgeroepen te reageren.
 Heidegger legt de nadruk op het feit dat het einde van de metafysica niet slechts een filosofische constructie is maar een gebeurtenis. Een gebeurtenis die een interpretatie vergt. Iedereen interpreteert op zijn manier en dat zorgt voor een hernieuwde vitaliteit van de religie.

In een multi-etnische pluralistische samenleving zonder hiërarchie en identiteit en een eigen taal voelt men de noodzaak om terug te keren naar een religie omdat men nood heeft aan enigerlei vorm van geborgenheid, die “zoals elk vaderschap zowel geruststellend als bedreigend is”.
 Nietzsche en Heidegger leren ons dat de postmetafysische filosofie de geschiedenis van het ‘zijn’ als een geschiedenis van ‘verzwakking’ is en niet los kan worden gezien van de traditie waartoe zij behoort.

2.3.2 Romantische hermeneutiek

Het is volgens Vattimo de middeleeuwse profeet Joachim van Fiore geweest, die voor een belangrijke wending in de middeleeuwse exegese van de Bijbel zorgde.

Joachim onderscheidde drie tijdperken binnen de historie, geënt op de drie personen van de Drie-eenheid. De betekenis van Joachims leer ligt in de fundamentele ontdekking dat de historiciteit een onlosmakelijk deel van de openbaring is.
 In het tijdperk van de Geest telt niet meer de letter, maar de geest van de openbaring. Zo verklaart Vattimo trouwens de titel van zijn boek.

Hij is zich bewust van deze profetische visie op de wereldgeschiedenis en het doet hem denken aan de romantici Novalis, Schleiermacher en Schelling. Zo schrijft Schelling dat de dichtkunst een hogere waardigheid zal verkrijgen en uiteindelijk zal worden wat zij aanvankelijk was: de leermeesteres van de mensheid.
“Wij staan voor een groots tijdperk van verzoening, een grote Redder”, aldus Novalis. Joachims erfgoed is nog duidelijker zichtbaar in Schleiermachers Uber die Religion. Hij stelde hierin dat de Bijbel niet letterlijk mag worden uitgelegd, maar dat iedere religieuze mens in staat moet zijn om als het ware zijn eigen Bijbel te schrijven.

De term 'Esthetisch' geeft voor Vattimo een toestand aan waarop de werkelijkheid haar scherpe omtrekken verliest en op een niveau komt waarop zij niet meer duidelijk onderscheiden kan worden van de verbeelding, dat wat wij ook het poëtische noemen.
 In 'esthetische' termen is het eeuwige leven niets anders dan het tot wasdom komen van de betekenissen en geestelijke vormen die de geschiedenis van de mensheid voortgebracht heeft, en die het rijk van de onsterfelijkheid uitmaken.

De heilsgeschiedenis is niet die van de interpretatie maar evenmin staat de betekenis ervan vast. Het is eerder beide. Vattimo’s hermeneutiek klinkt een beetje door in deze zin: “Als in een echo die een overgang doet klinken, het lichte geruis van het overglijden van de ene term in de andere”. Het heil en de interpretatie zijn immers in de christelijke traditie met elkaar verbonden. Het heilsgebeuren, de komst van Jezus, is zelf een hermeneutisch feit. Maar het kan slechts tot op zekere hoogte hermeneutisch genoemd worden. Vattimo zegt daarover:
“De Geest, dat wil zeggen de meest 'hermeneutische' persoon van de Drie-eenheid, is ook degene door wiens inwerking de Zoon mens wordt in de schoot van Maria.”

Ook de verrijzenis van Jezus, de heilsgeschiedenis is dus te interpreteren in subjectieve en objectieve zin. In objectieve zin is het een zaak voor theologen en voor godsdiensthistorici. In subjectieve zin is het een hermeneutisch spel voor ons allen.
“Niet elke vorm van secularisatie is goed en positief, noch is iedere interpretatie geldig. Zij zijn geldig in de ogen van een gemeenschap van interpretatoren. De enige grens van de secularisatie is de liefde en daardoor de mogelijkheid om in verbinding te staan met een gemeenschap van interpretatoren. Het verwijzen naar de gemeenschap als criterium voor de geldigheid van de interpretatie is nodig voor het beluisteren en corresponderen van de verkondiging van het heil”.

De ‘morele’ God die door zijn gelovigen gedood is, betekent het einde van de mogelijkheid om de waarheid boven de vriendschap te laten gaan. De interpretatie gaat voor de waarheid.
2.3.3 Secularisatie

Ook de secularisatie is een verschijnsel dat in de geest van Joachim beschouwd moet worden als een teken van het aanbreken van het tijdperk van de Geest.

Max Weber mag dan wel stellen dat de factoren die bij de secularisatie van belang zijn, voor een groot deel van economisch-sociale aard zijn. Het is toch de filosoof Girard geweest die wezenlijk de kern van de secularisatie aantoont. Indien er een 'goddelijke' waarheid is in het christendom, dan is deze juist gelegen in de ontmaskering van het geweld dat aan de wieg staat van het sacrale in de natuurlijke religiositeit. Dat wil zeggen van het sacrale dat kenmerkend is voor de metafysische God.
 De vergeestelijking waarover Vattimo spreekt heeft echter niet alleen betrekking op de wijze waarop de bijbelse teksten gelezen moeten worden. Zij kan worden aangetroffen in alle aspecten van het leven, als postmodern resultaat van de modernisering. Men kan ook zeggen dat het culturele, politieke en sociale pluralisme dat kenmerkend is voor de postmoderne wereld, leidt tot een soort 'vergeestelijking' van het realiteitsbesef zelf. Met de woorden van Nietzsche: “Er zijn geen feiten, alleen interpretaties”, moeten we er ons van bewust zijn dat iedere relatie tussen ons en de wereld 'bemiddeld' is.
 Door de secularisatie zijn we ons daarvan bewust.
2.3.4 Metafysica en traditie

Vattimo meent dat we als mens meer dan een computer in staat zijn een atmosfeer, een spanning waar te nemen met onze zintuigen. We ‘voelen’ iets ook indien er niets 'concreets' is. Daarom mogen we de romantische droom niet opgeven en hopen dat het leven niet eindigt met de dood van het lichaam. Om de wereld te interpreteren en morele keuzen tegen elkaar af te wegen kunnen wij volgens Vattimo niets anders doen dan ons te oriënteren op het appèl dat op ons gedaan wordt vanuit de geschiedenis waarin wij altijd betrokken zijn. Een appèl dat zeker niet eenduidig is, en dat onze interpretatie nodig heeft. Die beslissing om onze afkomst te interpreteren is een vraag om ons joods-christelijke erfgoed expliciet te aanvaarden. Vattimo beseft dat “…het erkennen van deze verwantschap botst, juist waar het de laatste vragen betreft, met de eschatologie”.
 Maar dat zijn vragen over de dood. In het leven bevindt men zich altijd in een traditie. Men kan in het leven nooit vanaf een nulpunt beslissen. De opgedrongen objectiviteit beïnvloedt altijd het subject. Ook Heidegger erkent de onoverkomelijkheid van de metafysica.
 In het christelijke spraakgebruik zegt Heidegger, betekent parousie de wederkomst van de reeds gekomen Messias. Het verwachten van de parousie is echter iets heel anders dan het wachten op een gebeurtenis die zich in de toekomst in de lineaire tijd zal voordoen. Het ligt in het gebeuren, in het nu en niet in de toekomst. Heidegger noemde dat de authentieke temporaliteit.

We moeten beseffen dat in het christelijke leven er geen enkele zekerheid is. Het feitelijke praktische dagelijkse leven wordt gekenmerkt door een voortdurende fundamentele onzekerheid. Deze onzekerheid is noodzakelijk om het gebeuren van de parousie nu mee te maken en niet te wachten op de toekomst.

Maar de eeuwigheid van God komt in het licht van de dood altijd naar boven.

Zo stelt Vattimo dat:

“…wanneer men de mogelijkheid van de dood in overweging neemt, de verschillende concrete mogelijkheden van het leven verschijnen in hun ware betekenis van mogelijkheid, en omdat zij zich niet tot iets 'definitiefs' verharden, maken zij het bestaan als een zinvol discours mogelijk”

Dat is Vattimo’s manier om het leven draaglijk te maken.

2.3.5 Geweld

De hang naar objectiviteit is ook bij Vattimo niet volledig weg. Ook Nietzsche en Heidegger zaten gevangen in het Griekse objectivisme en weigerden om de implicaties van de christelijke antimetafysische revolutie tot het einde toe te doordenken. Dat kan alleen wanneer het de liefde uitdrukkelijk als een beslissende factor in het zoeken naar waarheid erkent. De centrale rol die de liefde voor de ander of de Ander, - die van Levinas, met hoofdletter - speelt is een bevestiging van Vattimo's hypothese betreffende de centrale rol van de caritas. Tegenover de liefde stelt Vattimo het geweld. Geweld komt voort uit de behoefte, de bedoeling en de pretentie om een eerste en laatste principe of waarheid te verwezenlijken. Geweld lijkt voor Vattimo een aangeboren behoefte te zijn waaraan de metafysica tegemoetkomt. Vattimo daarover:
ok de deeën van Nietzsche en

“Deze wil om de oergrond te bevatten is diep verbonden met de hybris van de mens om volkomen meester te zijn over zijn eigen bestaan en met de wil tot overleven die ons aandrijft, en die in laatste instantie het geweld rechtvaardigt”.

Jezus is tegelijk slachtoffer en priester en ervaart daarmee de liefde en het geweld. Het radicaal doordenken van de metafysische god, die van het geweld en de mensgeworden God, die van de liefde, vormen geen alternatieven. Ze zijn integendeel in de oude en moderne geschiedenis van de christelijke kerk zodanig met elkaar verstrengeld dat het moeilijk is ze van elkaar te onderscheiden.

2.4 Kritieken op Vattimo’s filosofie

In de loop van de twintigste eeuw moest God steeds meer plaats maken voor een ontnuchterde wereld van rede en wetenschap. De religie weigert echter hardnekkig uit te sterven. De katholieke kerk e katholieke kerk

wint, meer dan het protestantisme, zelfs opnieuw aan intellectueel aanzien en is misschien aan een comeback bezig. In Het krediet van het credo legt Ger Groot de nadruk op een wezenlijk verschil tussen het protestantisme en het katholicisme. In het protestantisme zijn de rede en het hart twee volledig andere wegen ingegaan. Ze kruisen elkaar niet meer. Ze zijn allebei volledig losgeslagen maar ze hebben niets meer met elkaar te maken. We zijn ofwel hopeloos rationeel ofwel hopeloos romantisch. Ze bekritiseren elkaar niet meer. Protestantisme is zo goed als synoniem voor moderniteit en rationaliteit. Het katholicisme vindt hij echter heerlijk hypocriet en inconsequent. De rede en het hart zijn daar wat meer verweven. Katholieken hebben daardoor een onderhandelbaarheid en soepelheid en dat maakt voor hen het leven leefbaarder. Het katholicisme bestaat uit rituelen, het protestantisme bestaat uit het woord. Het punt is dat voor de katholieken de inhoud veel minder belangrijk is dan de opvoering van de riten. Op momenten wanneer het erop aan komt, bij de dood, de geboorte, het huwelijk hebben we een behoefte aan rituelen of troost.
 De katholiek luistert meer met zijn hart. De historische godsbewijzen van de katholieken zijn één van de vele redeneringen die duidelijk maken dat ook de rationaliteit bij de katholieken werd ingeschakeld. Een protestant zal dit als een inconsequentie zien maar Vattimo ziet het als ‘oscillatie’. Een protestant worstelt enkel met de rede en dat leidt tot schizofrenie. De katholiek is gewoon praktisch verstandiger. Vanuit een onzekerheid laat hij een beetje zijn hart spreken en een beetje zijn verstand.
 Dat is misschien één van de redenen van de terugkeer van het katholicisme in de maatschappij. Toch stelt Ger Groot dat secularisatie en moderniteit samen gaan met de rede en niets van doen heeft met een soort romantiek.
 “De ‘eschatologie van transcendentie’ gaat radicaal in tegen het immanent maken van de transcendentie van het religieuze “ stelt ook W. L. Van Der Merwe.
 Ger groot en Van der Merve beweren impliciet dat katholicisme en rede onverenigbaar zijn. Vattimo ontkent dat en erkent dat er twee bronnen van de waarheid zijn: de Schrift én de traditie. Ger Groot beseft daardoor dat Vattimo ontegenzeglijk meer van een katholiek heeft dan van een protestant.
 Het hypocriete of inconsequente in het katholicisme komt mijn inziens ook tot uiting in Vattimo’s twee godsbeelden. Ger Groot merkt daarover op dat het niet altijd duidelijk is welke van de twee godsbeelden Vattimo nu houvast geven. Vattimo geeft toe daarmee nog niet in het reine te zijn.
 Het is verstandig om zich te schikken naar de traditie, dat was in de jaren zestig al de mening van J. Goudsblom. Die meent dat de institutionalisering van de kerk de redding geeft. Hij meent dat omdat het individuele verstand volgens hem de hoogste problemen niet aan kan. Als men geheel op eigen beweging naar de waarheid zoekt, geraakt men in onoplosbare problemen. De allerhoogste angsten hebben te maken met onze hartstochten en de rede is daar machteloos tegen. Het geloof brengt redding en filosofen hebben nu éénmaal geen vat op de godsdienst.
 Hij trad Vattimo al voortijdig bij maar dat betekent niet dat Vattimo’s filosofie niet problematisch kan zijn. Zo wees Goudsblom er goed vijftig jaar geleden op dat nihilisme in zijn meest zuivere vorm altijd problematisch is. Zuiver nihilisme verwerpt alle ethische normen.
 Dat is wat Vattimo volgens mij juist niet doet door zich in de traditie te werpen. Daar hoort voor Vattimo ook geloof bij. Geloven is voor Goudsblom echter een vlucht uit vrees voor de wereld van hun instincten, de realiteit.

De metafysische God was een God die een waarheid uitdroeg. Maar had de mensgeworden God met de prediking van de liefde en vrijheid dan ook geen waarheid in handen? Ger Groot vroeg het aan Vattimo. “Vrijheid is een absoluut idee, ja. Maar het is een absoluut idee van de vernietiging van alles wat absoluut is”. Met een dergelijk wazig antwoord kan je mijns inziens altijd de waarheid ontwijken. Vattimo geeft die wazigheid zelf toe: “Geloof betekent juist dat je het slechter weet”.
 Hij schrijft een heel oeuvre over de mensgeworden God maar als men Vattimo kortaf vraagt of het eeuwige nu bestaat antwoordt hij: “ Ik hoop het,[…], het ergste wat ons kan overkomen , is dat wij na de dood niet meer zouden bestaan”.
 Volgens Vattimo is de metafysica een gewelddadige reactie op een situatie van angst en geweld en daarom wil hij af van de metafysica.
 Sorin Alexandrescu ziet in Vattimo’s aanpak de methode om zich te bevrijden van het autoritarisme, van een normensysteem en van een ethiek.

Maar is het wel een bevrijding van normen en idealen? Voor mij lijkt het dat Vattimo oude wijn schenkt in nieuwe zakken. Ik zie in de kern weinig verschil tussen zijn subjectieve idealisme en het metafysische idealisme. Voor mij blijft dat idealisme en dat blijkt ook uit de roeping die hij heeft. Berry Vorstenbosch vraagt zich af of Vattimo zijn links geëngageerde idealen zou hebben gehad als hij in 1916 in plaats van 1936 zou zijn geboren. Waarschijnlijk niet, en Vattimo antwoordt daarop dat je geen enkel ander referentiepunt hebt dan je geschiedenis en de interpretatie ervan. Vorstenbosch stelt dan ook dat het altijd een hachelijke zaak is om een interpretatie te geven van de manier waarop je zelf bij een tijdperk hoort. Je loopt altijd het gevaar een conformist te zijn. Vattimo antwoordt daarop dat zijn homoseksuele geaardheid hem daarvoor behoedde. Het is misschien een vraag voor psychologen maar is het misschien niet juist vanwege zijn geaardheid dat hij een zeker conformisme uitstraalt? Vattimo geeft ook grif toe dat hij nog graag naar de kerk zou willen gaan maar dat hij het juist vanwege zijn homoseksuele geaardheid niet doet.
 Getuigt dat niet van conformisme?
Gabriël van den Brink heeft betreffende het idealisme in onze tijd ook een standpunt. Hij stelt vast dat het idealisme in de loop der eeuwen niet verdwenen is maar het werd aardser, praktischer en meer alledaags van aard. We zoeken het heil in het gewone leven en in de actie van sociale projecten zoals Artsen zonder grenzen of Amnesty International. Een toenemend aantal mensen werkt niet alleen voor een inkomen maar ook om zich te ontplooien of iets te kunnen betekenen voor anderen. Bij het bedrijfsleven wordt niet alleen gelet op winstcijfers maar ook op zaken als publieke verantwoordelijkheid of milieu. Over de hele breedte van het maatschappelijke leven hebben denkbeelden en idealen tegenwoordig
zelfs méér gewicht dan in de periode vóór 1970. Hij beseft dat er discussie is over dit idealisme maar hij gelooft niet dat het goddelijke zich geheel uit de moderne wereld teruggetrokken heeft.
 Ik kan Vattimo’s filosofie mooi in deze redenering plaatsen. We leven in de moderniteit en het meest algemene daarvan is voor Vattimo het geloof in de vooruitgang en het geloof in de progressiviteit.
 We moeten ons zelf emanciperen, onszelf bevrijden. Dat alles moet leiden naar de herkenning van onszelf. Dat is het doel.
 Ik kan niet anders dan dit als idealisme zien.
2.5 Conclusie
Voor Vattimo zijn er dank zij het nihilisme geen redenen meer om de godsdienst af te wijzen. Het nihilisme is een essentiële en noodzakelijke fase in de filosofie geweest om het christendom te hervinden. Dat christendom legt een geloof in het niet-gewelddadige bloot. De kracht die je uit de liefde van de ander kan putten moet je in staat stellen om de angst voor het gewelddadige in de wereld te overwinnen. Camus’ vraag of we niet beter meteen zelfmoord kunnen plegen wordt door Vattimo dus negatief beantwoordt. Dat komt ondermeer ook omdat hij van mening is dat er meer is dan alleen maar de rede en de filosofie. De mens is via de rede niet in staat alles te kennen. Er zijn zaken die men moet geloven. De kenosis van God bijvoorbeeld. Men moet een sprong maken om zich van de rede te ontdoen. Op die manier verenigt Vattimo het geloof met zijn filosofie.
3 Emile Cioran
3.1 Wie is Emile Cioran?
Emil Cioran (1911-1995) werd geboren in Rasinari, een dorpje in Transsylvanie, Roemenië, als zoon van een Russisch- orthodoxe priester. In 1933 gaat hij in Berlijn filosofie studeren. In 1934 publiceert hij zijn eerste boek, Op de toppen

van liegen en wanhoop, in 1937 gevolgd door Over tranen en heiligen. In 1937 vertrekt hij naar Parijs om er aan een proefschrift over Bergson te werken. Voor zijn Précis de Décomposition uit 1949 krijgt hij in 1950 de Prix Rivarol. Zijn

belangrijkste boeken nadien zijn Syllogismes de I'Amertume (1952), Histoire et Utopie (1960), De l'lnconvénient d'être né (1973), Ecartèlement (1979), Excercices d'Admiration (1986). La tentation d'exister uit 1956 is Ciorans lievelingsboek.
 In 1995 sterft hij in Parijs.
3.2 Gevierendeeld

3.2.1 Waarheid

Cioran steekt in het boek Gevierendeeld van wal over de waarheid. In de hemel verzamelen de engelen zich rond de ware waarheid. Op aarde heerst de ontkenning van de waarheid. Ook de boeddhisten maken een onderscheid tussen de ware waarheid en de dwalingwaarheid. Cioran koppelt waarheid aan geschiedenis. Geschiedenis is verandering en dè waarheid verandert niet. De ware waarheid dient om frustraties te bestrijden. De geschiedenis is voor een engel of boeddhist vreemd omdat in het historische proces alle waarheden dwalingwaarheden zijn. De geschiedenis komt op gang door een ‘weifeling van de waarheid’. De geschiedenis is essentieel bedrieglijk want die gaat over dwalingswaarheden. Om de ware waarheid te vinden moeten we verzaken aan de vrucht van het handelen. Dan pas valt de geschiedenis stil, omdat de dynamische waarheden die aan de grondslag van die geschiedenis zitten, een illusie blijken.
 De enige waarheid is dat er geen is, en dat is een onmenselijke waarheid”.
 Waarom legt Cioran zo de nadruk op waarheid en geschiedenis? De reden is dat een beschaving dood gaat als ze de waarheid niet kan behouden. Archaïsche samenlevingen bestonden juist zolang omdat ze niet vernieuwden en nog knielden voor hun waarheid. Griekenland en Rome gingen vroegtijdig dood, het oude China en Egypte hebben millennia geleefd in verstarring.

3.2.2 Geschiedenis
Cioran hanteert een cyclische opvatting van de geschiedenis. Het einde van de geschiedenis ligt volgens hem besloten in haar begin. Je hebt in het begin de normale trage geschiedenis waar de waarheid nauwelijks wordt aangetast, af en toe een gril maar dat is dan alles. Maar wanneer het tempo van de geschiedenis verandert is de geringste aanleiding een reëel gevaar voor de waarheid. De mens bepaalt het tempo en maakt de geschiedenis. De geschiedenis breekt op haar beurt de mens. En waarom? Er is immers geen doel van de geschiedenis. Zolang hij niet in de geschiedenis stapt, kan hij zonder gevaar voortbestaan. Door de geschiedenis op gang te brengen, vermindert en verzwakt de mens zichzelf. De geschiedenis maakt de mensen alleen maar bezeten van haar afloop omdat de geschiedenis altijd het tragische lot tegenkomt. De voleindiging van het historische proces is onontkoombaar. De mens is dan uitgeput, verrot, energieloos. We lijden alleen maar.
 Volgend citaat geeft een idee van Ciorans lijden:

”Gelovigen stonden vroeger niets anders te doen dan tussen gelatenheid en hoop te wachten op betere tijden, maar de verafgoding van de toekomst heeft ons nu alleen maar sarcasme opgeleverd. We hebben geen kindsheid meer, we leven niet meer in de natuur. De kennis verdrong de daden, wroeging verdrong gewetenloosheid. Bevrijd van de waan van de daad richten we ons op de verveling en verzwelgen we erin”.

Er zijn twee remedies om te ontsnappen aan de verveling. Ofwel richten we onze pijlen zoals een mysticus dat doet. De mysticus houdt zich niet bezig met details, opvoeding, fatsoen en zomeer. Alle aardse goederen laat hij vallen. Niets brengt de mysticus van zijn stuk. Hij heeft geen ontwerp en volgt geen enkele lijn, lofrede of droom. Hij leeft zoals een mooi kunstmatig en bloedeloos kasplantje.

Aangezien deze optie maar voor weinigen is weggelegd is de tweede optie iets realistischer. We verzinnen een troostrijk tussenspel of een kunstgreep. We moeten ophouden ons een rad voor de ogen te draaien en theater te spelen. We doen alsof en houden ons vast aan onze ingebeelde zekerheden, onze onbetwistbaarheden. Dat is de enige optie.

3.3 Geschiedenis en utopie

3.3.1 Geweld
In de tijd van Ciorans Transsylvaanse kinderjaren betekende een vreemdeling haten, nog echt haten. De Hongaarse bezetter, de vreemdeling van toen, bezat een bij uitstek wilde en wrede taal, van een schoonheid die niets menselijks heeft. Cioran hoorde gebrul van woede en tranen verrezen uit de hel. Geweld was toen normaal. Cioran loopt hoog op met bezettingsmachten. Temeer omdat het dankzij hen gegeven is de pijn van de schaamte te kunnen ervaren.

Het voornaamste verwijt dat Cioran tot het Hongaarse regime richt, is niet het gebruik van geweld maar wel dat het de utopie vernietigd heeft. Het regime bleef niet meer achter zijn wrede waarheid staan. Het is de schuld van het regime zelf want de massa komt niet in beweging als zij alleen kan kiezen tussen huidige en toekomstige rampen. Zij berusten in het ongeluk dat zij doormaken en hebben er geen enkel belang bij zich aan een ander, onbekend ongeluk te wagen. Biedt de massa echter geen alternatief aan want dan is het gedaan met de waarheid, de utopie van het regime.

Je hebt de politieke tirannen zoals Stalin, Hitler en je hebt de godsdienstige, zoals een Boeddha, een Jezus of een Mohammed. De godsdienstige tirannen zijn machtiger dan de politieke. Ze zijn nog beter in staat om de geest van de mensen binnen te dringen. Ze maken zich meester van hun geheimen, en ze ontdoen ze van hun unieke karakter en hun 'innerlijke leven'. De religieuze strategie is geraffineerder en loucher dan de politieke. De geestelijke oefeningen lijken ongedwongener en oprechter.

Maar ze slaagden er allen met geweld in een rijk op te bouwen waar een ideaal of utopie heerste. De zucht om de wereld te overheersen komt vanuit een oerdrift om hun ideaal te verwezenlijken.

3.3.2 De goden

Cioran geeft aan de goden de opdracht om het lot te torsen. “Naties en goden dragen voor u de verantwoordelijkheid voor het lot te dragen”.
 In het diepst van ons bewustzijn worden wij door hoop geplaagd en door vrees meegesleept. De voordelen van een God? “Je krijgt nooit de gelegenheid om stelling te nemen, een besluit te nemen of je zelf te definiëren”. We hebben goden nodig om hoop te ervaren en de vrees te kanaliseren. Die goden leiden niet tot meer plezier, maar wel tot minder pijn. Bij een afgod ben je eveneens slachtoffer van zijn bevliegingen. De instincten tekenen evengoed protest aan. Maar het is kiezen tussen het minste kwaad.
 ‘Ofwel ben je eenzaam zonder dwang, ofwel ben je eenzaam door toedoen van de macht maar eenzaam zijn is ons lot’.
3.3.3 De rede
De rede is de grote vijand van Cioran. Kennis en ambitie verstoren immers de inwendige driften van een schepsel.
 Je hebt driften nodig. Afgunst, macht, eerzucht, haat, wraak, hoogmoed, zelfvoldaanheid zijn de drijvende krachten achter daden. Dat zorgt voor dynamiek. Niet aan de driften toegeven maakt ons onrustig. Driften zijn natuurlijk, vergeving schenken is dat niet. Je moet je oerdriften erkennen en je eraan overgeven. In onze maatschappij is het bijna onmogelijk geworden om ons over te geven aan onze driften. Daarom hebben we ons maar schijnwaarheden toegeëigend.

“Een liberale maatschappij die het absolute elimineert en evenmin over een echte metafysica beschikt, werpt het individu terug op zichzelf. Men staart naar zijn eigen diepten”.

We zijn in het westen onze naïviteit waarin onzinnige dromen en fantasieën over de toekomst uitgewerkt werden dus kwijt. Onze maatschappij loopt daardoor over van twijfel. Er is geen eensgezindheid meer en ieder gaat zijn weg. Er zijn geen geloof, bijgeloof en zekerheden meer. Men beroept zich op inhoudsloze idealen zoals vrijheid of respect. Cioran noemt het mythen zonder substantie.
 We geloven nergens meer in. Wanneer de utopie verdwenen is, ben je plotseling onttoverd en buitensporig normaal. Je hebt geen enkele ambitie meer. Je bent voor eens en altijd op jezelf geworpen. De dynamiek is eruit. De zucht naar macht is duizenden jaren lang versnipperd in kleine tirannieën. Nu schijnt het moment gekomen te zijn dat de negatieve krachten zich verenigen tot één tirannie, eindpunt van al onze machtsdromen. Het eindpunt is de rede. Een belangrijk hoofdstuk van de geschiedenis sluit men dan af. Dan volgt de chaos.

3.3.4 Traditie
Men kan zich volgens Cioran niet bevrijden van de sociale en traditionele regels:

 “Je aan driften overgeven is niet eenvoudig want al onze gedachten zijn door de aanwezigheid van het mensdom geïnfecteerd. We kunnen onze waarheid maar moeilijk behouden omdat de pestilentie van het sociale de geest verstikt.”

Niet alleen de sociale regels domineren ons. Ook onze drang tot zelfbehoud roept ons tot de orde. In theorie en in onze geest mag dan wel een diepe leegte en een enorme depressie heersen, maar de praktijk dwingt ons tot herstel. Zo snel zetten we de stap naar moord en zelfmoord ook weer niet. We worstelen met de wereld. Iedere overtuiging bestaat voornamelijk uit haat en pas in de tweede plaats uit liefde. Een zuiver gevoel bestaat dus niet.
“Wij zijn allemaal zieken. Er is een grote massa relatief gezonde mensen die mooi in de pas van de waarheid lopen. Zij kennen slechts mogelijke pijn, pijn in de toekomst. Vervolgens zijn er de anderen, de eigenlijke patiënten. Het zijn de cynische, hartstochtelijke minderheid. Zij hebben werkelijke pijn. Alleen deze grote pijn leidt tot onthechting.”

De waarheid openbaart zich dus aan sommigen wel en aan anderen niet. Je zou voor minder arrogant, cynisch en jaloers op die oneerlijkheid worden.
3.3.5 Utopie
In utopische literatuur zie je meteen welke rol, niet het geluk, maar de idee van geluk speelt. Wij komen alleen tot handelen wanneer wij door het idee van geluk gefascineerd worden. Om een echte utopie te bedenken heb je een bepaalde dosis argeloosheid en zelfs onnozelheid nodig.
 Onze dromen over een betere wereld zijn op een theoretische onmogelijkheid gebaseerd. Een droom gaat over de toekomst en die kan je niet kennen via de rede. Een beschrijving van de toekomst geven zou betekenen dat je in de details van het onvoorstelbare zou moeten treden. Het denkbeeld van een ideale staat is een kwelling voor de ratio. Onze ratio kan niet om met de toekomst. God kan dat wel.
 Men kan daarom beter leven zonder na te denken. Pas dan heb je een toekomst.
 Maar die tijd zonder rede is dus voorbij. Er is geen weg terug. We zijn voor altijd van de waarheid beroofd. Wij zijn op een hopeloze manier terechtgekomen in de negatieve eeuwigheid. De geschiedenis staat nooit meer stil. Alleen mensen met een gebrekkige wil vinden die waarheid nog. Neem die gebrekkige zijn waarheid niet af! Je kunt hem dan evengoed van zijn wezen beroven.
 Deze kennis van de 'wet van het geluk' staat hoger dan het geluk zelf. Vanaf het moment dat je dat beseft, ben je verloren. Je zou over de gave van bovennatuurlijke verblinding moeten beschikken om dat te kunnen negeren.
“En toch zijn er mensen die wetend wat ze weten, nog steeds mooi leven alsof ze niet weten. Wat is hun geheim en door welk wonder ademen zij nog?”
Hoe onverbiddelijk onze afwijzingen voor de waarheid ook mogen zijn, massaal zelfmoord plegen doen we niet. Er schuilt blijkbaar zoiets als een opperst gegeven in ons, dat dat vermijdt. Misschien is dat gegeven niet voor iedereen gelijk. Als zelfmoord geen optie is dan rest voor Cioran alleen maar weemoed naar het paradijs.

3.4 Bestaan als verleiding

3.4.1 Schijngelovigen
Er is een wezenlijk verschil in mensen die gewoon leven en mensen die nadenken bij het leven. Dat is Ciorans overtuiging. De taoïstische meesters bijvoorbeeld kunnen de dingen los laten. Wij kunnen dat niet. Lao Tse was de gewoonste man die ooit leefde. Wij kunnen niet meer gewoon leven. De rede heeft ons in de greep. We moeten ons bevrijden van die greep. De rede kan je het best bestrijden met de onverschilligheid. De hoofdvraag in Bestaan als verleiding is dan ook: Hoe moeten we het toppunt van onverschilligheid bereiken als zelfs onze apathie nog uit spanning, conflict, agressie bestaat?

Ten eerste moeten we volgens de leer van de passiviteit naar ons lichaam luisteren. Neem nu de bedelaar. Die liegt tenminste niet tegen anderen of tegen zichzelf. Hij belichaamt zijn levensleer, als hij die al heeft. Werken doet hij niet graag. Naar bezit haakt hij niet. Zijn denken valt samen met zijn bestaan. Hij heeft niets, hij is zichzelf, hij leeft.
 Als we onze vrijheid willen heroveren, moeten we zoals de bedelaar niet langer via onze zintuigen reageren op de wereld. Elke zintuiglijke gewaarwording, genot zowel als pijn, vreugde zowel als verdriet, is een band. Afstand doen van geluk én van het lijden zal nooit helemaal lukken. De zintuigen en het bewustzijn zitten ons in het bloed. Want wie onverschillig kan vluchten in de slaap is een genie. We worden constant uit onze slaap gehouden door de medemens.
 We zijn jaloers op de clowns die een parodie van wijsheid of waanzin opvoeren. Gelovigen geloven. Die moeten niets opvoeren. De schijngelovigen echter prediken een overtuiging waar ze niet achter staan. Voor hen geldt Kirilovs beschrijving van Stavrogin: 'Als hij gelooft, gelooft hij niet dat hij gelooft, en als hij niet gelooft, gelooft hij niet dat hij niet gelooft'.
 Deze zin uit een boek van Dostojevski beschrijft de twijfel van de schijngelovigen en is voor Cioran de spil van onze angst.
“We konden destijds uitstekend overweg met God, zolang we temidden van voorname angsten leefden. Andere angsten kwamen in de plaats. Smeriger en dieper was deze ‘depressie’. De ‘grote gedeprimeerde' is een rebel die alleen maar twijfelt en niet meer eenduidig kan zijn. Alle paradoxen, onmogelijkheden en tegenstrijdigheden van de wereld zijn de onze. We twijfelen zelfs over de formule van de hel.”

3.4.2 Verloren traditie

Vroeger stierven ze voor een absurde roem, tegenwoordig zoeken ze het geluk.
Cioran kijkt even terug op de westerse geschiedenis.

De Jacobijnen handelden nog in naam van een waarheid. Frankrijk kende daarna maar één echte revolutie. Sindsdien is Frankrijk niet meer dan een som van individuen. Zolang de Engelsman machtig was, werd hij veracht, gevreesd. Tegenwoordig wordt hij begrepen, binnenkort wordt hij bemind. En ook Amerika maakt nu aanstalten om af te dalen in een hel, waar het tot nu toe buiten stond.

Ook de Duitsers hebben het nog geprobeerd. Ze voerden hun missie verkeerd uit en verprutsten alles voor altijd.
“Zij hadden als enigen in het westen een restje energie en barbarij bewaard om een groots en waanzinnig plan krachtdadig door te voeren. Het westen kan zich nu voorbereiden op het einde. Kijk bijvoorbeeld naar wat de Vandalen het Romeinse rijk hebben aangedaan. Nieuwe volken zullen onze plaats innemen. Laten we de chaos onder ogen zien. De meeste van ons berusten daar al in. Want men heeft er schoon genoeg van zichzelf te zijn en te verdwalen tussen de waarheden en onzekerheden”.

In deze tijd lopen enkel de joden achter de waarheid aan. Joden kennen een vroomheid zonder argeloosheid en het tempo van de eeuwigheid. Ze leven in hun graf. Ze leiden een leven waar de dood een beloning en een voorrecht is. Joden hebben een andere opvatting van tragiek. De Griek Aeschylus bijvoorbeeld, schrijft over het onheil van een individu of een familie. Joden erkennen de vervloeking van een volk, van een collectief.

3.4.3 De mystici

De mystici hebben gelijk als ze God zoeken in zichzelf of elders, zolang het maar niet in deze wereld is. Met een sprong ontsnappen ze aan het tijdsgewricht. Om te ontsnappen aan de catastrofe van het bewustzijn moeten we terugkeren naar de dieren, de planten en de dingen, en de oerstompzinnigheid herwinnen.

“We maken best een collectieve intocht in de leegte! We gaan zitten in de boeddhistische of mystieke 'zetel van de waarheid” .
In deze zetel ervaar je geen voltooiing, geen bevrijding, geen negativiteit en geen positiviteit. Het is al helemaal geen oefening in meditatie, wil tot ascese, of
verovering van het heil. Je merkt een afglijden zonder hartstocht.

 Niets bestaat, dat is de mystici hun uitgangspunt, dat is hun zekerheid die ze hebben gewonnen.
 Doen de mystici afstand, dan doen ze dat ook totaal. Om deze vrijheid te verwerven hebben zij weerstand geboden aan verleidingen. Genot, weten ze maar al te goed, leidt tot verslapping en afstomping.

3.4.4 Hoop
Ondanks het gehele negatieve discours van Cioran lijkt er heel soms een lichtpuntje te flakkeren. De mystieke ervaring is heel soms een wereldse verschijning. De uitzondering bevestigt de regel. Dat geldt voor de westerse muziek. Dat is een verschijnsel dat in geen enkele andere traditie zijn weerga kent. In een Monteverdi, een Bach of een Mozart toont het westen zijn ware gezicht en bereikt het diepgang en hartstocht. Deze muziek bezit alle kracht om het mysterie en het onzegbare tot uitdrukking te brengen. Ook poëzie kan dat. Proza niet. Proza is te weloverwogen en bedachtzaam. Poëzie echter welt op. Poëzie is spontaan of juist volstrekt gekunsteld.
 Je kan je natuurlijk niet altijd ontrekken aan de wereld door muziek te beluisteren en poëzie te lezen. Wat kan je dan wel doen? Er zijn twee remedies. Je kan kiezen tussen twee soorten heil, het geloof en humor. De angst bestrijd je met een niet aflatend gebed, en je put troost uit een geruststellende metafysica. Neig je echter naar spot, dan bagatelliseer je best de nederlagen tot lachens toe. Al naar gelang zijn temperament offert de mens dus aan vroomheid of aan sarcasme.

Heb moed! Speel toneel in het leven, of schrijf poëzie. Het maakt toch niet uit. Volg je instinct. Wie maalt erom? Wees onbewust. Trek eventueel een masker of een vermomming aan en speel theater. Het 'lot' is niet meer dan een masker.
Alles is masker, behalve de dood. De noodzaak zich te bedienen van een leugen, is de enige manier om zich te verzoenen met het leven. Als er geen waarheden zijn dan zijn er leugens. We zeggen overal nee tegen.

Behalve tegen de dood. Het grote ja, is het ja tegen de dood. De dood verplettert de hoop. De dood is geen leugen. De angst voor de dood kan je niet bestrijden met geloof of cynisme. De angst voor de dood hebben we niet leren bedwingen. Als de angst ons overheerst, vertroebelt ze onze voorstelling van de dingen. Angst is alleen vruchtbaar voor wie zich tegen haar verzet. Op het eerste gezicht laat de dood zich kennen als verval en verlies. Pas gaandeweg onthult ze ons de futiliteit van de tijd en de onschatbare waarde van elk afzonderlijk ogenblik. Zonder de dood zou het 'zijn in de tijd' niets betekenen.
 In het zicht van een zelfmoord, wanneer je verzonken bent in een grafstemming, merk je plotseling dat je ook die angst kwijt bent! Pas wanneer je alle angsten kan overwinnen, kan je je toeleggen op het liegen. Stort je op het eerste het beste bedrog, op alles wat me de verloren werkelijkheid in herinnering brengt en doe alsof.

Verpletterd door de 'leegheid van de leegte', grijpt ook Cioran soms, terug op God. Hij kan het niet laten. Al was het maar uit verlangen om zijn twijfels te vertrappen, en een prikkel te zoeken.
 Aan onze grenzen doemt een god op, of iets dat daarvoor in de plaats is gekomen. Cioran is bereid de sprong naar God te wagen uit razernij. Razernij omdat elke heilsformule op hem werkt als een gif. Ze maakt Cioran kapot en vergroot zijn problemen. Is er dan nog een uitweg? Het heil ligt in de toekomst, in de tijd. Maar tijd bestaat niet. Tijd is een gedachte constructie. Alleen angst, vermomd in voortrollende momenten, bestaat.

Cioran vestigt in al zijn bezetenheid en cynisme, zijn hoop op de angst.

3.4.5 De mensgeworden God

Cioran ziet ook dat de oude metafysische God tegenwoordig ingeruild wordt voor een mensgeworden God. Vermoedelijk compleet onafhankelijk van Vattimo’s filosofie geeft hij zijn visie op deze verschuiving:
“Nooit eerder werden de verruiming van de theologie en de vermenselijking van God zo ver doorgedreven. Deze modernisering van de Hemel doet de deur dicht. Hoe kunnen we een God vereren die met zijn tijd is meegegaan? Hij zal zijn oneindige transcendentie tot zijn ongeluk niet snel meer terugkrijgen. Met wat cynisme lijkt het leuk om te zeuren dat Hij dood is, alsof dat iets betekent. We denken met onze onbeschoftheid en cynisme een eind te kunnen maken aan onze eenzaamheid. Met de grootste angst voor ogen, de dood, wordt in werkelijkheid de eenzaamheid alleen maar dieper.”

3.5 Kritieken op Ciorans filosofie
Luc Devoldere stelt dat je Cioran niet kan vatten of plaatsen. Een ideeëngoed aan hem toeschrijven is hem verraden.
 ‘Cioran lezen is hermeneutiek bedrijven en inconsequentie en dubbelzinnigheid zijn Ciorans handelsmerken’, schrijft Ger Groot.
 Gewapend met woordenboeken met de bedoeling een éénduidige interpretatie van Cioran te verkrijgen, blijf je op afstand. Zijn taal blijft altijd vreemd. Je weet niet altijd wat je gelezen hebt. Zijn stijl fascineert en behekst Devoldere en met hem, de lezer.
 Tomislav Sunic vindt eerder dat zijn stijl getuigt van een zwakheid. Zijn aforismen zijn soms zo hermetisch gesloten dat de lezer elke betekenisgeving achterwege laat.
 Is juist dat niet wat Cioran beoogt?

Maarten van Buuren zegt in het voorwoord van Bestaan als verleiding dat Cioran met zijn stijlmiddelen een welbepaald effect nastreeft. De elliptische zinnen, het wegvallen van logica en chronologie, het ontbreken van de persoonsvorm en het achterwege laten van voegwoorden beoogt niet de verbrijzeling van de wereld, maar wel van de voorstelling die wij ervan koesteren. Het effect van deze vernietiging is tweeledig. Enerzijds wordt de illusie dat wij leven temidden van grote verhalen en logische samenhang met de grond gelijk gemaakt. Anderzijds is deze vernietiging de voorwaarde om aan de schijn te ontsnappen in een bevrijdende, extatische ervaring.

Voor Ger Groot staat Cioran gelijk met een compromisloos pessimisme. De diepe depressie die Cioran meemaakte, zorgde voor het inzicht dat reflectie en levenservaring onafscheidelijk blijken. Cioran is een denker die geheel lijkt te leven vanuit de vroegste, heftige ervaringen. Daarmee kan je hem moeilijk als rationeel filosoof categoriseren maar eerder als schrijver. Hij is wel een consequente schrijver want heel zijn oeuvre door blijkt slechts één gezichtspunt, aldus Groot.
 Als er één schrijver niet verdacht kan worden van enige religiositeit dan is het Cioran wel. Hij is immers pessimistisch op geschiedfilosofische gronden, niet op metafysische. Hij behield met ondermeer de litanie, en de ervaring van de extase wel de ‘religieuze’ vorm van zijn schrijven.

Meestal hanteert hij heikele, choquerende en ongemakkelijke aforismen. Hij wordt Frankrijks beste stilist genoemd en hij is een echte taalvirtuoos. Maar als Cioran in een interview daarop gewezen wordt, raakt hij geïrriteerd. Hij weet dat de Franse taal de meest strakke is. Deze taal leeft in een regime van tucht en juist die taal gebruikt hij dan.
 De Franse ascese druist in tegen Ciorans mateloze en duistere aard.

Zijn aforismen hebben typografisch en inhoudelijk een extreem singulier karakter. Ze hebben aldus nooit een algemeen karakter.
 Toch palmt Cioran je in. Je kunt bijna niet anders dan Cioran extrapoleren naar je eigen wereld. Cioran beseft dat en daarmee is hij decadent. Hij is daarom een moralist te noemen.
 Want ook bij Cioran blijken waarheden op te duiken. Verderfelijke waarheden, zoals hij zelf zegt. En om een moraal op te stellen heb je nu éénmaal waarheden nodig. Eén van die waarheden is de vruchteloosheid van alles. Een moralist observeert en beoordeelt.
 Toch schemert soms enige gelukzaligheid door. De betovering van Parijs doet hem een lofrede over deze stad schrijven. Dat is echter de uitzondering.
 Elke utopie, ook de waarheid die Cioran nastreeft, heeft een normatief karakter. Utopisten zoeken de ervaring van het volledige geluk. Opnieuw is het een kwestie hoe een bepaalde waarheid ons kan helpen hebben om bijzondere problemen op te lossen, maar slechts voor zover het gaat.

Zijn moreel vonnis berust op een simpel syllogisme. Als alle verandering een wending ten kwade is en de tijd een medium is van de verandering, dan kan de tijd niet anders dan het kwade zelf zijn.
 Blijf dus van de tijd af, lijkt mij de moraal dan wel. Consequent is volgens Groot Ciorans redenering niet. Als elke verandering verslechtering is dan gaat het goede onontkoombaar aan het kwade vooraf. Bij Cioran lees je niets over het goede. Zijn tragisch pessimisme staat in oppositie met het historische optimisme. Dat pessimisme is in heel zijn oeuvre terug te vinden. Dat is wel een consequentie die je Cioran kan aanrekenen.
 Geschiedenis is de tijd als vruchteloze verwachting. Dat is nog een consequent doorgedreven gedachte doorheen zijn oeuvre. Ook het heimwee naar het absolute lijkt een terugkerend motief.

Je kan Cioran op verschillende manieren interpreteren. Daardoor wordt Cioran ondermeer van antisemitisme beschuldigd. Dubbelzinnigheid is zijn kenmerk en een andere interpretatie is dus snel gemaakt. Susan Sontag stoort zich bijvoorbeeld aan Ciorans morele ongevoeligheid als het over de joden gaat.
 Marc Schoorl erkent dat Cioran alle aanleiding tot antisemitisme geeft, maar het heeft er volgens Schoorl alle schijn van dat zijn antisemitisme uit pure afgunst komt en niet vanuit een ideologie.
 De antisemitische en antipolitieke inbreng van Cioran mag en moet er zijn, maar het is en blijft voor Koen Boey onaanvaardbaar.
 Dat interpretaties alle kanten uit kunnen gaan, ergert Peter Wullen. Die maakte zich enkele jaren geleden druk omdat iemand als de Amerikaanse punkzangeres Lydia Lunch op ‘Matrikamantra’ de figuur Cioran zo verkeerd begreep en vertolkte. Hij is helemaal geen neogotische, baarlijke duivel of decadente doemdenker. Cioran is voor Wullen een zelfrelativerende denker met veel zin voor humor, die voortdurend weifelt tussen leven en dood.

Cioran kan je wel van enige ijdelheid en koketterie verdenken. Waarom anders vijftien boeken schrijven over hetzelfde? Hij is zich bewust van zijn gepreek. Als zieke kan hij niet anders dan schrijven.
 Zijn eigen ideaal, het mystieke, lijkt voor hem niet weggelegd. Hij is des te heftiger en emotioneel. Zijn stemming kan op één bladzijde omslaan. Van een 'onverenigbaarheid met God en leegte ' gaat het vlotjes over naar “mijn God! Jij bent de enige die me rest!”.
 Maar de aanspraken van de hardnekkige ervaringen uit zijn jeugd weigert hij prijs te geven. Psychologisch lijkt een masochistisch minderwaardigheidscomplex de oorzaak van zijn schrijven te zijn. De jeugdelijke ervaringen zijn van een hogere orde voor hem dan de metafysica.
 Zijn monotoon denken schittert in zijn wispelturigheid. Alles verloopt fundamenteel slecht en toch lijkt Cioran ook het licht te willen zien.
 Andrei Codrescu schrijft op zijn weblog dat Cioran in wezen toch ook momenten van geluk kende en goedlachs kon zijn.
 Ger groot meent echter dat je Cioran van enige levensvreugde niet kan beschuldigen. Men wordt er bij het lezen wrevelig van.
 Ciorans tweeslachtigheid over geluk en ongeluk maakt het voor de lezer niet gemakkelijk. Kees Bakhuyzen zat tijdens het lezen constant te denken aan de echtheid van Cioran. Zo negatief kan je in het ware leven toch nooit zijn?
 Zo kan je volgens Linda Wolfe het cynisme en het sarcasme van Cioran moeilijk

toe-eigenen als dat concept in werkelijkheid niets betekent.

3.6 Conclusie

Cioran is een controversiële schrijver. Hem analyseren, is hem interpreteren. Cioran is meer een schrijver dan een filosoof. Meer dan enig andere schrijver hanteert hij in zijn eigen taal talloze aforismen, dubbelzinnigheden en inconsequenties. Mijn analyse van een paar van zijn boeken is mijn eigen interpretatie en zou voor iemand anders geheel anders kunnen uitvallen.
Om met het lot om te gaan heb je volgens Cioran een utopie nodig. Een utopie is volgens Cioran “het groteske in rooskleurige vorm, de behoefte het geluk, dus het onwaarschijnlijke, met de gang der geschiedenis te verbinden”.
 Het ideaal is de statische samenleving, de samenleving waarbij de geschiedenis stil staat, waar geen verandering is. In een statische samenleving waar de tijd stil staat leven dynamische mensen die nog leven in hoop en waanzin en hopen op het goddelijke. Het zijn dynamische mensen omdat ze nog een utopie nastreven. Zet de geschiedenis zich in gang door de waarheid van de maatschappij met de rede aan te tasten dan kom je in een dynamische maatschappij met statische individuen waar hoop geen rol meer speelt.
 Dat is mijn interpretatie van de paradox die Cioran duidelijk maakt in dit boek. Een echte natie is beter dan een individu in staat om alle angst en vrees voor het lot en de dood te kanaliseren. Doe je het toch alleen, dan leidt dat in ieder geval naar de leegte, naar de depressie. En uit die fase geraakt Cioran zelf maar niet. Cioran is daarom constant bezig met Camus’ vraag of we niet beter meteen zelfmoord kunnen plegen. Hij antwoordt daar niet duidelijk ja of nee op. Wij zijn allemaal zieken maar Cioran heeft de wil niet om te handelen. Een zuiver gevoel bestaat niet. Andersom kan je stellen dat echt zelfmoord plegen een daad van consequentie is. Juist die consequentie is geheel vreemd aan het lot. Zo blijft Cioran in de ban van het lot.

4. Vattimo en Cioran, een vergelijking

Het was mij in de eerste fase van deze bachelorscriptie al opgevallen dat Cioran en Vattimo verschillende raakpunten hadden.

Een eerste raakpunt is dat zowel Cioran als Vattimo een dubbele wereld hanteren. Je hebt de ideële wereld van de metafysica en bij Cioran heb je daarnaast de wereld van de leegte en bij Vattimo de wereld van de mensgeworden God. Bij beide filosofen heb je een heen en weer ‘geslinger’ tussen deze werelden.
Een tweede punt is dat de traditie en de sociale omgeving bij beide denkers een rol speelt. De traditie is voor Vattimo een essentieel gegeven waar je nooit los van kan komen. Je moet de traditie begrijpen door ze te interpreteren. Cioran vindt de traditie ‘een pestilentie’. De traditie verhindert voor hem de mogelijkheid om een normaal leven te leiden waar je de driften vrij spel kan geven.
Cioran en Vattimo erkennen ten derde ook het fundamenteel slechte in de mens. Cioran en Vattimo geven op hun eigen manier een ander antwoord op het slachtoffermotief dat Réne Girard ontdekte. Cioran lijkt het geweld normaal te vinden, Vattimo niet. Het grote verschil met Cioran is dat Vattimo kracht put uit de gedachte van het slachtoffermotief om een positief ingestelde filosofie neer te zetten. Zo komen we aan het vierde en vijfde motief dat ze beiden integreren: het nihilisme en de geschiedenis. Bij Vattimo heeft het nihilisme juist een impuls gegeven om de metafysische God vaarwel te zeggen. In Vattimo’s heilsgeschiedenis leidt het verlies van de waarheid juist de ontdekking van de geweldloze God in en bij Cioran leidt dat verlies van de waarheid naar een geschiedenis die alleen maar richting depressie kan gaan. Cioran verafschuwt, zij het impliciet, het nihilisme. De ontkenning van alle waarheden is helemaal geen leuke ontdekking. Deze ontdekking is een beslissend punt in Ciorans voorstelling van de geschiedenis. Ten laatste is ook de dood of de angst voor de dood een regelmatig weerkerend motief die de filosofie van beide denkers fundamenteel beïnvloedt.

De hoofdvraag van deze scriptie ging over de vraag of in een God geloven - of die nu mens geworden is of niet - voor Vattimo en Cioran nu zaligmakend en nastrevenswaardig is of niet. Voor Vattimo is het antwoord volgens mij duidelijk. Vattimo gelooft zeer duidelijk in een God, in welke gedaante dan ook. Bij Cioran kan je de hoofdvraag niet objectief met een ja of een nee beantwoorden. Daarvoor is zijn filosofie niet éénduidig genoeg. De hoofdlijnen lijken mij heel duidelijk maar er zitten veel addertjes in het gras. Cioran is mij te inconsequent en te dubbelzinnig. Die dubbelzinnigheid streefde hij bewust na. Ik kan bij Cioran alleen een subjectief antwoord geven en dan antwoord ik gevoelsmatig dat Cioran diep in zijn binnenste wel een geloof in een God nastreefde. Waarom zou hij anders heel zijn leven over hetzelfde schrijven?
De titel van mijn scriptie is in eerste instantie heel impulsief tot stand gekomen, maar achteraf bekeken drukt de titel zeer kernachtig uit waar deze scriptie over gaat. Namelijk dat het geloof, de nihilistische twijfel en de rede kunnen samengaan in één, al dan niet inconsequente, filosofie. In dit geval zijn het twee filosofen, Vattimo en Cioran, die dat op hun eigen manier hebben gedaan. De filosofie, met de rationaliteit als kern, is nog niet van irrationele zaken zoals het geloof en de emoties van af. Dat lijkt me in deze scriptie nu wel bewezen.
De filosofie als wetenschap wordt dan in vraag gesteld. Een wetenschap heeft nu éénmaal de pretentie om objectief te zijn. Ten eerste, Vattimo profileert zich als een filosoof en Cioran profileerde zich eerder als een schrijver dan als filosoof. De vraag wanneer je als filosoof geklasseerd wordt en de vraag wie dat dan wel zal uitmaken, is dan aan de orde. Ten tweede, feit is dat je Vattimo’s en Ciorans boeken toch altijd in de rekken van de bibliotheek terugvindt onder de noemer filosofie. Ten derde, deze scriptie draagt bij tot het blootleggen van de paradigma’s die ook in de filosofie aanwezig zijn. Eén van de huidige paradigma’s - een filosofie vrij van geloof en irrationaliteit – zal het niet lang meer uithouden. De filosofie ondervindt steeds meer de invloed van de postmoderniteit waardoor de subjectiviteit steeds meer zijn plaats inneemt in de wetenschap. De kenleer, het zoeken naar de waarheid, verschuift zo geruisloos naar de wetenschapsleer. In de wetenschapsleer gaat men op zoek naar wat gisteren de waarheid was, wat ze vandaag nog is en wat er morgen misschien nog van over blijft. Vattimo maakt dat trouwens duidelijk met zijn filosofie. Hij beschrijft hoe de waarheid rond het beeld dat we van God hadden, evolueerde van een metafysische God naar een mensgeworden God. Cioran vervolgde het verhaal met de stelling dat ook de waarheid van een mensgeworden God nonsens waren en hij stelde gewoon dat er geen God meer was.
5. Epiloog

In deze epiloog wil ik reflecteren op wat ik geleerd heb en ook wat ik naar de toekomst toe nog wil uitdiepen. Maar eerst wens ik mijn begeleiders Peter van Zilfhout en drs. Lieke van den Bulck-van der Linden te bedanken om hun begeleiding bij deze scriptie.
Vattimo heeft mij het belang van traditie doen inzien. Ik had niet veel moeite om Vattimo te interpreteren maar dat komt volgens mij omdat we deels een gelijklopende katholieke traditie kennen. Ook het verband tussen nihilisme en traditie is voor mij duidelijker geworden. Voorts straalt Vattimo voor mij zoveel enthousiasme uit en dat fascineert mij. Vooral de vraag of enthousiasme een wapen of een waardig alternatief is tegen angst voor de dood houdt mij bezig. Misschien kan ik later in een andere verhandeling dat wat uitdiepen. Ik beschouw mezelf als een atheïst maar Vattimo’s ‘gelovige’ wereld is mij daarom niet totaal vreemd. Maar bij Cioran ligt dat wat anders. Cioran is helemaal niet positief over de verruiming van de theologie en de vermenselijking van God. Cioran heeft mij enerzijds het inzicht gegeven dat je inderdaad mensen moet benijden die mooi in een metafysische God kunnen geloven. Anderzijds is het cynisme en depressieve van Cioran mij zo vreemd dat ik zijn alternatief, de depressieve leegte, niet tot het mijne kan, en vooral wil maken. Filosofie beoefenen, blijft voor mij een subjectieve bezigheid zoals ik in mijn inleiding al aangaf. Mijn interesse voor het nihilisme was vorige zomer gewekt wanneer ik wat begon te lezen over de filosoof Michel Onfray. Mijn eerste intentie was om ook deze filosoof te betrekken bij deze scriptie. Ik heb dat uiteindelijk niet gedaan maar in de voorstudies van deze scriptie heb ik veel werk gestoken in het lezen van werken van nihilistische denkers. Zijn Cioran en Vattimo nu allebei nihilistische filosofen? Ik denk het niet. Het is door Goudsblom al reeds opgemerkt, maar het nihilisme in zijn meest zuivere vorm is altijd problematisch. Zuiver nihilisme verwerpt alle ethische normen.
 In de inleiding van deze scriptie maakte ik zelf al de bedenking dat het denken en handelen van de mens nooit mooi parallel lopen. Toch moet ik concluderen dat Vattimo en Cioran wel ethische normen hanteren. Of ze nu verwerpelijk zijn of niet maakt dan niet veel uit.
Een laatste reflectie gaat over de dood. Cioran lijkt mij consequent de angst voor de dood voor ogen te hebben. Tegenover de dood lijkt voor hem alles zinloos. Maar de eigen dood ligt per definitie in de toekomst. Dan is het eigenlijk verwonderlijk dat Cioran bang is van iets dat je, volgens zijn redenering, niet kan kennen via de rede. Maar het is volgens Cioran toch de rede die je naar de grote depressie sleept! Vattimo richt zijn filosofie op het leven, het hier en nu. De dood komt nauwelijks voor in zijn filosofie terwijl de dood van een vriend hem wel op weg zette om een eigen filosofie te ontwikkelen. Als de dood zich aandient dan grijpt Vattimo terug naar de metafysische God van vroeger. Deze inconsequentie ondermijnde volgens mij heel zijn filosofie die gericht is op de mensgeworden God. Die inconsequentie had ik intuïtief al snel opgemerkt en irriteerde mij lange tijd. Ger Groot had dit inconsequente gedrag ook opgemerkt maar hij concludeerde dat het leven voor een katholiek juist leefbaarder wordt omdat hij inconsequent is en vasthoudt aan op het eerste gezicht onzinnige rituelen. Die opvatting van Ger Groot heeft mij het belang van rituelen doen inzien.

5. Literatuurlijst
Albert Camus, De mythe van Sisyfus (Amsterdam 1967)

Andrei Codrescu, website: http://planetcioran.blogspot.com/2007/04/interview-with-andrei-codrescu.html

Berry Vorstenbosch, ‘Geheime geschiedenis van je ziel’, in: Filosofiemagazine (mei 1999)

Bruno Vanobbergen en Paul Smeyers , ‘On Cioran's Criticism of Utopian Thinking and the History of Education’,in: Educational Philosophy and Theory (Volume 39)

Emile Cioran, Bestaan als Verleiding (Utrecht 2001)

Emile Cioran, Geschiedenis en utopie (Amsterdam 2002)

Emile Cioran, Gevierendeeld (Amsterdam 1995)

Gabriël van den Brink, Wetenschappelijke Raad voor het Regeringsbeleid Geloven in het publieke domein. Verkenningen van een dubbele transformatie

Ger Groot, Een zwak geloof (kampen 2000)

Ger Groot, Een interview van Jean-Pierre Rondas (op Radio Klara op 29-09-2007, te beluisteren via podcasting, www.klara.be)

Ger Groot , Het krediet van het credo (Amsterdam 2006)

Ger groot, 'De bitterheid van Cioran', in: Streven (juni 1994)
Ger Groot, Vier ongemakkelijke filosofen (Amsterdam 2003)

Gianni Vattimo, De transparante samenleving (Amsterdam 1998)

Gianni Vattimo, Het woord is geest geworden (Kampen 2003)

Gianni Vattimo, Ik geloof dat ik geloof (Amsterdam 1998)

J. Goudsblom, Nihilisme en cultuur (Amsterdam 1977)

Kees Bakhuyzen, website: http: //planetcioran.blogspot.com/2007/10/cioran-presentation.html .
Koen Boey, ‘Het ongemak van schelmen, Ger Groot over Nietzsche, Cioran, Bataille en Derrida’, in: Streven 2004

Linda wolfe, website: http://planetcioran.blogspot.com/2007/04/lydia-lunch-on-cioran.html)

Luc Devoldere, ‘De gouden kooi van des stijl, E.M. Cioran’, in: Streven (september 1994)

Marc Van Laere, ‘Een interview met Gianni Vattimo’, in: Wereldwijd (1999)

Marc Schoorl , ‘De verwarringen en vergissingen van de jonge Cioran’, in:De gids (Amsterdam 1996)

Peter Wullen op website :http://psychiatrie.blogse.nl/log/oh-rgasmen-poseren-voor-prozac/wullen-over-cioran.html

Sorin Alexandrescu , ‘Na de dood van God’, in: Filosofiemagazine (november 1996 nummer 9)

Sunic, website : http://planetcioran.blogspot.com/2006/10/emile-cioran-and-culture-of-death.html

Vanheeswijck Guido.- De illusie van een cultuur van onmiddellijkheid: hoe christen zijn in een cultuur van bemiddeling?, In: Collationes, 31(2001)

W. L. Van Der Merwe, ‘De herwaardering van het christelijke geloof in de hedendaagse cultuurfilosofie’, in: Streven (september 2007)
� Albert Camus, De mythe van Sisyfus, Een essay over het absurde (Amsterdam 1967) 13

� Ibidem, 13 -17

� Gianni Vattimo, Ik geloof dat ik geloof (Amsterdam 1998)

� Emile Cioran, Gevierendeeld (Amsterdam 1995)7-71

� Ger Groot, Vier ongemakkelijke filosofen (Amsterdam 2003)

� Emile Cioran, Geschiedenis en utopie (Amsterdam 2002)

� Gianni Vattimo, Ik geloof dat ik geloof ���(Amsterdam 1998) 101

� Ibidem, 15

� Gianni Vattimo, Ik geloof dat ik geloof (Amsterdam 1998) 16-17 Vattimo vat hier Nietzsche samen. Het boek Götzen-Dämmerung geeft een geschiedenis weer. Aanvankelijk was het Plato die op de proppen kwam met de onveranderlijke ideeën. Die onveranderlijke ware ideeën had je nodig om de beweeglijke en veranderlijke dingen van de alledaagse ervaring te kunnen kennen. Kant bemerkte dat de wereld van de ervaring mede tot stand wordt gebracht door de ingreep van het menselijke subject. Nog een stap verder gingen de positivisten. Het positieve feit is wat werkelijk reëel is, dat wil zeggen het wetenschappelijk vastgestelde gegeven. Nietzsche stelt dat juist dat wetenschappelijk vaststellen een activiteit is van het menselijke subject . Er is dus geen ware wereld.

� Gianni Vattimo, Ik geloof dat ik geloof (Amsterdam 1998) 17

� Ibidem, 18

� Ibidem, 23

� Ibidem, 24

� Vanheeswijck Guido.- De illusie van een cultuur van onmiddellijkheid: hoe christen zijn in een cultuur van bemiddeling?, In: Collationes, 31(2001), p. 193-208 Kort samengevat: Mensen kunnen van nature uit hun mimetische begeerte, hun jaloezie, niet bedwingen. De menselijke samenlevingen worden bijeengehouden door een imitatiedrang. De behoefte om anderen te imiteren zich ontlaadt zich door de wil zich andermans zaken toe te eigenen. Dat ontketent een oorlog van allen tegen allen. Als het zover is gekomen, wordt de eendracht alleen hersteld door een zondebok te vinden op wie het geweld gericht kan worden. De God die we tot nu toe kenden was dan ook een God die we associëren met geweld. Een God die de menselijke agressie maar kon voorkomen door het eisen van telkens weer nieuwe offers. We hebben, aldus Girard, een christendom dat men associeert met geweld. De boodschap van Girard is echter dat het christendom niets met geweld te maken heeft. De zondebok is onschuldig en het besef van die onschuld danken wij aan de joodse en christelijke geschriften.

� Gianni Vattimo, Ik geloof dat ik geloof (Amsterdam 1998) 26

� Ibidem, 37

� Ibidem, 40-41

� Ibidem, 27-28

� Ibidem, 31

� Ibidem, 46

� Ibidem, 32-35

� Ibidem, 52-54

� Ibidem, 58

� Ibidem, 60

� Ibidem, 97

� Ibidem, 62

� Ibidem, 63

� Ibidem, 65-67

� Ibidem, 50

� Ibidem, 72-74

� Ibidem, 75

� Ibidem, 89

� Gianni Vattimo, Het woord is geest geworden (Kampen 2003) 10-14

� Ibidem, 17

� Ibidem, 31

� Ibidem, 18

� Ibidem, 19-20

� Ibidem, 22

� Ibidem, 28

� Ibidem, 32-34 Joachim onderscheidde drie tijdperken binnen de historie, geënt op de drie personen van de Drie-eenheid. Het eerste tijdperk is voorbijgegaan in slavernij. Het tweede wordt gekenmerkt door kinderlijke dienstbaarheid. Het derde zal zich ontvouwen in het teken van de vrijheid. Het eerste is gekenmerkt door vrees, het tweede door geloof, het derde door naastenliefde. Het derde tijdperk, het tijdperk van de Geest, is reeds begonnen.

� Gianni Vattimo, Het woord is geest geworden (Kampen 2003) 35

� Ibidem, 36

� Ibidem, 37-38

� Ibidem, 56-58

� Ibidem, 59

� Ibidem, 63-64

� Ibidem, 71-72

� Ibidem, 40

� Ibidem, 41-42

� Ibidem, 54

� Ibidem, 54-55

� Ibidem, 134-135

� Ibidem, 137-138

� Ibidem, 141-142

� Ibidem, 117-119

� Ibidem, 127-128

� Ger Groot in een interview met Jean-Pierre Rondas (op Radio Klara op 29-09-2007, te beluisteren via podcasting, www.klara.be)

� Ger Groot,’Gianni Vattimo en het geloof in de filosofie – inleiding’, in: Een Zwak geloof (Kampen 2000) 34-35

� Ger Groot , Het krediet van het credo (Amsterdam 2006) 99-115

� W. L. Van Der Merwe, ‘De herwaardering van het christelijke geloof in de hedendaagse cultuurfilosofie’, in: Streven (september 2007) 705-718

� Ger Groot, ‘traditie is geen fundament’, in: Een zwak geloof (kampen 2000) 34-35

� Ger Groot, ‘traditie is geen fundament’, in: Een zwak geloof (Kampen 2000) 35

� J. Goudsblom, Nihilisme en cultuur (Amsterdam 1977) 151 154

� J. Goudsblom, Nihilisme en cultuur (Amsterdam 1977) 166

� J. Goudsblom, Nihilisme en cultuur (Amsterdam 1977) 213

� Ger Groot, ‘traditie is geen fundament’, in: Een zwak geloof (kampen 2000) 35-38

� Marc Van Laere, ‘een interview met Gianni vatimo’, in: Wereldwijd (1999) 9-11

� Gianni Vattimo, De transparante samenleving (Amsterdam 1998) 24-27

� Sorin Alexandrescu , ‘Na de dood van God’, in: Filosofiemagazine (november 1996 nummer 9)

� Berry Vorstenbosch, ‘Geheime geschiedenis van je ziel’, in: Filosofiemagazine (mei 1999) 28-32

� Gabriël van den Brink,’De werking van het ideaal, hoofdstuk 16 De migratie van het goddelijke’, in: Over geloof en kerk in de moderne maatschappij, Wetenschappelijke Raad voor het Regeringsbeleid Geloven in het publieke domein. Verkenningen van een dubbele transformatie 428-430. Heel de bundel staat op de website: www.wrr.nldscc=getobject&s=obj&!sessionid=1G78Ld!zmM!6Az1FIodrhoUlCp3M4eGxJl@OuGE@@hWdpz8XH1!b8xG1jif1WxRz&objectid=3840&!dsname=default&isapidir=gvisapi.pdf

� Gianni Vattimo, De transparante samenleving (Amsterdam 1998) 95

� Gianni Vattimo, De transparante samenleving (Amsterdam 1998) 24-27

� Emile Cioran, Bestaan als Verleiding (Utrecht 2001)

� Emile Cioran, Gevierendeeld (Amsterdam 1995) 7-11

� Ibidem, 17-20

� Ibidem, 43-53

� Ibidem, 60-71

� Ibidem, 25-27

� Ibidem, 68-71

� Emile Cioran, Geschiedenis en Utopie (Amsterdam 2002) 13-18

� Ibidem, 69

� Ibidem, 46

� Ibidem, 71

� Ibidem, 23-28

� Ibidem, 57-61

� Ibidem, 19-21

� Ibidem, 19

� Ibidem, 55-86

� Ibidem, 98-100

� Ibidem, 114-116

� Ibidem, 124-125

� Ibidem, 100

� Ibidem, 151

� Ibidem, 158-163

� Emile Cioran, Bestaan als Verleiding (Utrecht 2001) 10-22

� Ibidem, 23-24

� Ibidem, 27-30

� Ibidem, 31-32

� Ibidem, 36-38

� Ibidem, 41-45

� Ibidem, 48-50

� Ibidem, 90-103

� Ibidem, 32-36

� Ibidem, 56

� Ibidem, 169-172

� Ibidem, 178

� Ibidem, 57-58

� Ibidem, 213-220

� Ibidem, 235-241

� Ibidem, 246-247

� Ibidem, 129

� Ibidem,133-134

� Ibidem, 129

� Luc Devoldere, ‘De gouden kooi van des stijl, E.M. Cioran’, in: Streven (september 1994)706

� Ger Groot, Vier ongemakkelijke filosofen (Amstrerdam 2003) 271

� Luc Devoldere, ‘De gouden kooi van des stijl, E.M. Cioran’, in: Streven (september 1994)707-714

� Sunic, website : http://planetcioran.blogspot.com/2006/10/emile-cioran-and-culture-of-death.html

� Emile Cioran, Bestaan als Verleiding (Utrecht 2001) 7-9

� Ger Groot, Vier ongemakkelijke filosofen (Amstrerdam 2003) 159-163

� Ger groot, 'de bitterheid van Cioran', in: Streven (juni 1994) 499

� Ger Groot, Vier ongemakkelijke filosofen (Amstrerdam 2003) 217

� Luc Devoldere, ‘De gouden kooi van des stijl, E.M. Cioran’, in: Streven (september 1994)706

� Ger Groot, Vier ongemakkelijke filosofen (Amstrerdam 2003) 198

� Ibidem, 231-232

� Luc Devoldere , ‘De gouden kooi van des stijl, E.M. Cioran’, in: Streven (september 1994)709

� Ger Groot, Vier ongemakkelijke filosofen (Amstrerdam 2003) 164-166

� Bruno Vanobbergen en Paul Smeyers , ‘On Cioran's Criticism of Utopian Thinking and the History of Education’, in: Educational Philosophy and Theory (Volume 39 Issue 1 Page 44-55, February 2007) of ook op de website: � HYPERLINK "http://www.blackwell" ��http://www.blackwell� synergy.com/doi/full/10.1111/j.14695812.2007.00238.x?prevSearch=allfield%3A%28cioran%29&cookieSet=1)

� Ger Groot, Vier ongemakkelijke filosofen (Amsterdam 2003) 232-233

� Ibidim, 234-246

� Ger Groot, 'de bitterheid van Cioran' in Streven (juni 1994) 504

� Ger Groot, Vier ongemakkelijke filosofen (Amsterdam 2003) 168-169

� Marc Schoorl , ‘de verwarringen en vergissingen van de jonge Cioran’, in: De gids (Amsterdam 1996) 786-791

� Koen Boey, ‘Het ongemak van schelmen, Ger Groot over Nietzsche, Cioran, Bataille en Derrida’, in: Streven 2004 689-692

� Peter Wullen op website :http://psychiatrie.blogse.nl/log/oh-rgasmen-poseren-voor-prozac/wullen-over-cioran.html

� Ger Groot, Vier ongemakkelijke filosofen (Amsterdam 2003) 223-224

� Ibidem, 179-180

� Ibidem, 216

� Ibidem, 190-192

� Andrei Codrescu, website: http://planetcioran.blogspot.com/2007/04/interview-with-andrei-codrescu.html

� Ger Groot, Vier ongemakkelijke filosofen (Amsterdam 2003) 225

� Kees Bakhuyzen, website: http:// planetcioran.blogspot.com/2007/10/cioran-presentation.html .introspectie is ook een deel van interpreteren.

� Linda wolfe, website: http://planetcioran.blogspot.com/2007/04/lydia-lunch-on-cioran.html)

� Ibidem, 45

� Ibidem, 57 en 65

� J. Goudsblom, Nihilisme en cultuur (Amsterdam 1977) 166

PAGE
4

