
1

HG STOKER SE UITEENSETTING VAN DOOYEWEERD SE TRANSENDENTALE METODE

EN SY KRITIEK DAAROP

2.1.6.1

DOOYEWEERD: TRANSCENDENTAL PROBLEMS OF PHILOSOPHIC THOUGHT

Hoofgedagte van Inleiding

Wetenskaplike (en dus ook wysgerige) denke (teoretiese denke) mag nie bevooroordeel en dus subjektief
wees nie; maar sonder bo-teoretiese of voor-teoretiese veronderstellings is hierdie denke nie moontlik nie.
Die transendentale ondersoek of metode wil deur die denke self te ondersoek deurdring tot sy voorwaardes,
sy bo-teoretiese veronderstellings. Daarom nodig skerp onderskeid van teoretiese en bo-teoretiese oordele.
Van hieruit moet die dogma bestry word dat die denke outonoom, selfgenoegsaam is en nie deur bo-
teoretiese oordele gelei word nie. Met sy transendentale metode het Dooyeweerd die inner point of
connection gevind tussen religie en wetenskaplike teorie. Om van bo-teoretiese veronderstellings of oordele
uit te gaan, d.w.s. om uit te gaan van die diepere religieuse gegrondheid van die wetenskaplike denke, maak
dit nie wetenskaplik nie. Maar juis omdat die teoretiese denke van sy bo-teoretiese oordele afhanklik is en
daardeur gelei word (soos uit die invloed van die transendentale idee blyk) kan jy ‘n ander wat hierdie
veronderstellings verwerp, nie teoreties oortuig nie. Hier kan Dooyeweerd self hom net op Gods Woord
beroep.

Hoofstuk I: Kritiek op die dogma van die outonomie van die rede en die moontlikhede van ‘n
transendentale kritiek van die wysbegeerte

As student die geskiedenis van die wysbegeerte studeer dan verwar hom die onenigheid tussen die
wysgerige skole. Dit ontstel hom omdat al die skole te kenne gee dat hulle op teoretiese en wetenskaplike
beginsels gegrond is en die beginsel van die outonomie van die rede handhaaf.

Dit laat die vraag ontstaan of teoretiese beginsels wel die ware standpunt van die skole is en of die
wetenskaplike denke nie dieper wortels as die bloot teoretiese het nie.

Om hierop te antwoord dat filosofie eintlik wêreldbeskouing en dus subjektief is, terwyl die empiriese
vakwetenskappe objektief is, gaan nie op nie, o.a. omdat elke empiriese wetenskap uitgaan van ‘n teoretiese
opvatting van die empiriese realiteit en hierdie opvatting juis ‘n wysgerige probleem is. Die doel van
wysbegeerte is nie vakwetenskaplik nie, maar totaliteitsdenke.

DIE TRANSENDENTALE VRAAG: Hoe is wysbegeerte as ‘n teoretiese aangeleentheid moontlik; m.a.w.
onder watter universele en noodsaaklike voorwaardes is wysbegeerte moontlik? Dit is ‘n radikaal kritiese
probleem. Ons het hier te doen met die “wese” van die teoretiese denke as sodanig, met die noodsaaklike
voorwaardes of veronderstellings van die teoretiese denke self te doen.

Hiermee het ons nie subjektiewe vooroordele op oog nie (wat in elke wysgerige stelsel verskil), maar as die
denker hom nie van die ware aard van sy subjektiewe vooroordele rekenskap gee nie en sy vooroordele as
wetenskaplik uitgee, dan is hy dogmaties en onkrities. Bv. Kant, wat juis krities wou wees, ondersoek nie
krities nie, sy veronderstelling aangaande die outonomie van die rede, ens. (Lees hulle na) en juis hierdie
veronderstellings moet Kant ondersoek as hy waarlik krities wil wees. Al dergelike dogmatiese
veronderstellings word gesamentlik bepaal deur ‘n basiese veronderstelling of bo-teoretiese oordeel wat
ontmasker moet word. Om Kant se kenteorie ontologies te fundeer help nie, want ontologie is ‘n “logie”, en
hierdie logie of kennis duik dieselfde transendentale vraag na die voorwaardes van die teoretiese denke op.
Dooyeweerd toon aan dat ook die fenomenologie uitgaan van onkritiese aanvaarde bo-teoretiese
veronderstellings wat nie krities ondersoek word nie. SOLANK AANVAAR WORD DAT DIE

TEORETIESE DENKE AS SODANIG GEEN PROBLEEM BEVAT NIE EN DAT HIERDIE DENKE
OUTONOOM IS, is daar geen plek vir ‘n werklik transendentale kritiek van die denke nie EN DIT IS
DOGMATIES EN ONKRITIES. Dit is verkeerd om die outonomie van wysgerige denke as ‘n teoretiese
aksioma te postuleer. Hierdie sogenaamde aksioma moet krities ondersoek word.

Dat in die aksioma van die outonomie van die denke ‘n probleem skuil blyk daaruit hoe verskillend die
postulaat veronderstel en aanvaar is in die Griekse denke, in die Thomisme en in die moderne humanisme.

Slotsom: die postulaat van die outonomie van teoretiese denke herberg ‘n basiese probleem van
transendentale karakter en hierdie postulaat kan daarom nie ‘n geskikte uitgangspunt vir transendentale
kritiek van enige moontlike wysbegeerte wees nie. Ons moet transendentaal-krities die teoretiese houding
as sodanig ondersoek insover dit binne die kader van die wysbegeerte moontlik is. In ‘n radikaal kritiese
houding moet ons ons teoretiese denke rig op sy noodsaaklike voorwaardes of veronderstellings wat in die
struktuur van die teoretiese denke self bevat is en soos hulle deur hierdie struktuur gepostuleer word.

MAAR, HIERDIE TRANSENDENTALE KRITIEK OP DIE TEORETIESE DENKE IS SELF NIE
SUIWER TEORETIES OF WETENSKAPLIK NIE, maar bo-teoreties; anders sou hierdie kritiek self weer
die postulaat van outonomie van die denke veronderstel het en waardeloos wees. Maar omdat elke
wysbegeerte van bo-teoretiese oordele uitgaan sal hierdie transendentale kritiek die subjektiewe karakter van
die wysgerige veronderstellings bloot lê, wat ook nie anders kan nie omdat wysgerige denke in die grond
van die saak ‘n denke van ‘n subjek is, subjektiewe veronderstellings wat m.b.t. hul inhoud nooit mag
deurgaan as algemene en noodsaaklike voorwaardes vir wysbegeerte nie. Maar al eindig ons hier met die
verskillende subjektiewe uitgangspunte van die verskillende wysbegeertes, HULLE GEE ‘N ANTWOORD
OP ‘N SUBJEKTIEF APRIORISTIESE WYSE OP DIE BASIESE WYSGERIGE VRAE wat met die
algemene struktuur van die teoretiese denke self gegee is en deur geen wysbegeerte ontduik of vermy kan
word nie.

AAN HIERDIE SKEUR VAN ‘N FUNDAMENTELE RELATIVISME KAN ONS SLEGS ONTKOM AS
ONS TRANSENDENTALE KRITIEK ‘N ABSOLUTE WAARHEIDSKRITERIUM HET waaraan elke
subjektiewe veronderstelling getoets word. HIERDIE MAATSTAF VIND ONS IN GODS WOORD.
Hierdie maatstaf kan nie suiwer teoreties wees nie, maar is by ons (en by ander, as hulle dit sou glo) bo-
teoreties.

M.a.w. suiwer teoretiese denke uitgaande van die outonomie van die denke nie meer moontlik is nie dan is
‘n suiwer teoretiese waardering van wysgerige denke nie meer moontlik nie.

Wat laaste gedagtes betref: Elke wysbegeerte rys in bo-teoretiese veronderstellings. As ons hulle by elke
wysbegeerte aantoon blyk dat elke wysbegeerte ‘n eie subjektiewe uitgangspunt het. Was dit die laaste
woord, dan heers relativisme, dan is waarheid relatief; elke wysgeer het sy eie waarheid. Maar as mens ‘n
absolute maatstaf het, soos ons Gods Woord, dan kom ons bo die relativisme uit. In elk geval in sy
grondslae is geen wysbegeerte suiwer teoreties bewysbaar nie of weerlegbaar nie; sy veronderstellings gaan
die mag van die rede te bowe. Die rede is nie outonoom nie.

Hoofstuk II: Metode van Transendentale Kritiek

GROOT DELE HIERVAN bied Spier, nie net m.b.t. oor die leer van kennis nie, maar wetskringleer,
universaliteit in eie kring, subjek-objek-leer, struktuurleer. Dooyeweerd se wetkringleer lees in Engels
nogal interessant.

LEES DELE WAT OOK BY SPIER DEEGLIK EN INTENSIEF

A. Ek vat (1) en (2) saam, nl. (1) Volgens watter kenmerke kan wetenskaplike en voorwetenskaplike

denke onderskei word? en (2) Waarvan abstraheer wetenskaplike denke en hoe is hierdie abstraksie
moontlik?

A.a Die naiewe ervaring van die voorwetenskaplike denke (-voorteoretiese denke) is ‘n ongebroke
eenheid, ‘n geheel van ‘n samehangende verskeidenheid. Ons tref daarin aan ‘n vervlegting van ‘n
konkrete verskeidenheid wat ons (met ons teoretiese of wetenskaplike ondersoek) as bv. wetskringe
(aspekte) en individualiteitstrukture as sodanig leer onderskei. In my naiewe ervaring (common
experience) vorm my logiese denke (voorteoretiese denke) daarvan ‘n innerlike ‘deel’ (my woord)
konkreet vervleg met al die ander verskeidenheid; Dooyeweerd sê ook wel dat my denke sig enstaties
in my naiewe ervaring bevind. In hierdie samehang van my naiewe ervaring tref ons orals die subjek-
objek-relasie aan – ook wat betref die logiese subjek en logiese objek.

A.b Nou kom ek met my teoretiese (=wetenskaplike) denke. Ek abstraheer ‘n aspek, bv. die biotiese of die

psigiese en ‘beskou’ die gegewens van my naiewe ervaring in die lig van hierdie aspek, soos ek dit
teoreties geabstraheer, teoretiese op homself gestel het bv: die biotiese as die biotiese, die psigiese as
die psigiese. So abstraheer elke bepaalde wetenskap sy betrokke veld van ondersoek uit die naiewe
ervaring en stel dit op homself. WAT HET NOU GEBEUR? My denke bevind hom nie meer
enstaties in die naiewe ervaring, maar daar het ‘n afstand gekom tussen my teoretiese denke oor die
geabstraheerde veld van ondersoek en my naiewe ervaring; my teoretiese denke staan distaties teenoor
die naiewe ervaring. EN VERDER? Deur hierdie abstraksies het die teoretiese denke elke veld
afsonderlik gestel, m.a.w. die verskillende velde (aspekte, modaliteite, wetskringe) uiteengestel.
MAAR NOG MEER. Deur hierdie abstraksie van die veld van ondersoek uit die naiewe ervaring en
deurdat hierdie veld van ondersoek op homself gestel is, stel ek dit teenoor my teoretiese (wetenskap-)
denke: en hierdie iets wat teenoor my denke gestel is, is nie meer ‘n objek nie, maar ‘n Gegenstand. In
die naiewe ervaring bestaan logiese objekte: teenoor die teoretiese denke staan Gegenstande, bv. die
psigiese of die biotiese soos ek dit abstraherend van die naiewe ervaring aftrek en op homself stel,
teenoor my stel as veld van ondersoek.

A.a/b Voorteoretiese denke is ENSTATIES met die verskeidenheid van die naiewe ervaring vervleg,

SONDER abstraksie, uiteenstelling en teenoorstelling, maar konkreet en met subjek-objek-relasie
gegee.

 MAAR teoretiese (wetenskaplike) denke is DISTATIES (afstand skeppend t.o.v. naiewe ervaring)

ABSTRAHEREND, UITEENSTELLEND, TEËSTELLEND (antiteties),
GEGENSTANDSVORMEND (= TEENOORSTELLEND), waarby subjek-objek-relasie deur
teoretiese denke en Gegenstand vervang word.

 DIT IS DIE EERSTE WAT ‘N TRANSENDENTALE ANALISE VAN DIE STRUKTUUR VAN

DIE TEORETIESE DENKE ONS LEER: DIE EIEAARD VAN DIE TEORETIESE DENKE in
onderskeid van die voorteoretiese denke in die naiewe ervaring.

A.c Naiewe ervaring (common experience) is uitgangspunt vir teoretiese denke. Die teoretiese denke

abstraheer van die naiewe ervaring.

A.d ONTHOU moet word dat relasie van TEORETIESE (abstraherende, uiteenstellende en

teenoorstellende) DENKE MET SY GEGENSTAND (die geabstraheerde, teenoor die teoretiese denke
gestelde) geheel en al nie dieselfde is as die relasie van SUBJEK EN OBJEK in die naiewe ervaring
(wo. logiese subjek en logiese objek) nie. Die naiewe realisme wil hierdie onderskeid nie sien nie.
Maar ook die NAIEWE REALISME is ‘n teorie, is wetenskap, het met GEGENSTANDE TE DOEN:
terwyl die naiewe ervaring self GEEN TEORIE oor die realiteit is nie. Die naiewe ervaring aanvaar
realiteit as ‘n datum. HIERVAN abstraheer die teoretiese denke, ook die naiewe realisme as teoretiese
denke.

B. Ek vat (3) en (4) saam, nl. (3) Vanuit watter uitgangspunt kan mens ‘n integrale en wel sintetiese visie

vorm wat die onderskeie aspekte saamvat, daardie aspekte (modaliteite, velde van ondersoek) wat die
teoretiese denke uiteengestel het en as gegenstande teenoor hom gestel het? ANTWOORD:
SELFKENNIS. (4) Maar hoe is selfkennis moontlik en van watter aard is dit? (Ek vat (3) en (4)
saam, omdat slot van (3) al oor selfkennis begin handel).

 DIE PROBLEEM IS DIT: DIE TEORETIESE DENKE (deur sy abstraherende werksaamheid) het nou

die verskeidenheid uiteengestel, antiteties teenoor mekaar gestel. Gebiedende noodsaak is nou dat
hulle weer verbind word, die probleem van SINTESE. Hoe geskied hierdie sintese. Dooyeweerd toon
aan dat die sintese nie deur die denke self kan geskied nie, maar moet geskied deur iets wat daaragter
is, nl. die ek of die self of die hart. DIT IS SY TWEEDE PROBLEEM met sy transendentale kritiek
(eerste was ANTITESE: onderskeiding, uiteenstelling, teenoorstelling: en tweede is: (SINTESE).

B.a Teoretiese denke kan nie by Gegenstandsrelasie (DIE ANTITETIES UITEENGESTELDE EN AAN

DIE TEORETIESE DENKE TEENOORGESTELDE) bly staan nie. DAAR MOET WEER ‘N
SINTESE KOM, maar hoe? Dit is die KERNPROBLEEM. In die Gegenstandsrelasie het ons twee
terme: (i) die teoretiese denke self en (ii) die Gegenstand (die geabstraheerde veld van ondersoek, die
geabstraheerde aspek, modaliteit of wetskring): bv. (i) teoretiese denke oor (2) die psigiese of die
biotiese, ens..

 DIE UITGANGSPUNT VAN DIE SINTESE (d.w.s. van die TEORETIESE en die NIE-

TEORETIESE, nl. die aspekte, bv. die psigiese of die biotiese) MAG NIE IN EEN VAN DIE TWEE
TERME GESOEK WORD NIE. (DIT speek vanself: want as dit tog so geskied beteken sintese
herleiding van die een na die ander, terwyl hulle tog radikaal onderskei – antiteties – is: die sintese
moet geskied deur iets (die self) wat dieper lê as hierdie onderskeiding).

B.b Tog trag die wysgerige denke die sintese deur een van die twee terme te laat bepaal: bv. die huidige

wysbegeerte, met sy denkoutonomie, wil die sintese deur die denke laat verrig: maar daarmee word
verskeidenheid vernietig. Elke poging om die sintese deur een van die twee terme te laat bepaal,
verval in ‘n ‘Isme’ (logies-isme, rasional-isme, psigolog-isme, vital-isme, ens.).

 Al hierdie standpuntverskille (-ismes) bring die wysbegeerte in verleentheid. En hierdie

verleentheid werk tot in die vakwetenskappe. Hierdie verleentheid veroorsaak deur antitetiese
struktuur van die teoretiese denke self. (Die antitese nl. van die TEORETIESE DENKE of die
NIE-TEORETIESE, bv. die psigiese, die biotiese, ens.).

B.b.i Hierdie ismes is onkrities (d.w.s. ondersoek nie krities hul eie uitgangspunt en die struktuur van die

teoretiese denke self nie). Want eerstens (as jy van een van die terme uitgaan dan verval jy in
ismes, in verabsolutering van die betrokke term) gee die antitetiese relasie van die teoretiese denke
geen grond vir die verabsolutering nie en bowendien waar een van die twee terme verabsoluteer
word tree antinomieë in (vgl. voorbeelde).

 En tweedens duik in elke ISME die basiese probleem van teoretiese sintese opnuut weer op; m.a.w.

‘n isme-standpunt het nog nie op die grondprobleem van die sintese geantwoord nie. En mens moet
nie dink dat dit alles net ‘n wysgerige probleem is nie, want elke vakwetenskap word deur die
vraagstuk geraak soos blyk uit vakwetenskaplike ismes beïnvloed die hele betrokke vakwetenskap
self. Hierdie vraagstuk gaan vakwetenskaplike bevoegdheid te bowe, want hier is nodig ‘n
totaliteitsgesigspunt van al die aspekte (modaliteite, wetskringe), iets wat meer as vakwetenskaplik,
d.w.s. wysgerig is.

B.b.ii MAAR VOORDAT ONS VAN DIE VERKEERDE SINTESE (wat van een van die twee terme van

die Gegenstandsrelasie uitgaan) het sy gevolglik ISME afstap, HOE IS HIERDIE ISME
MOONTLIK?

 DEUR DIE BEGINSEL VAN UNIVERSALITEIT IN EIE KRING. (Elke wetskring weerspieël

met antesipasies en retrosipasies al die ander).

 OM DIT AAN DIE VERSTAND VAN DIE LESER TE BRING, GEE DOOYEWEERD EERS sy

psigiese om by die logiese) en iets van sy leer van individualiteitstrukture. NADAT HY DIE
MOONTLIKHEID VAN ISMES DEUR UNIVERSALITEIT IN EIE KRING VERKLAAR HET,

keer hy tot sy oorspronklike probleemstelling terug, nl. HOE IS SINTESE MOONTLIK? (So
tussen hakkies: Dooyeweerd gee hierdie ekskursie in sy Wetskringleer ook terwille van die breër
verband, die agtergrond van die teoretiese denke en die net om te verklaar hoe ISMES moontlik is
nie, al splits hy saak op laaste toe).

B.c Ons kan moeilik sê dat alle ISMES waar en reg is; ook dat een waar en reg is. Ons moet sê alle

ISMES is verkeerd. MAAR NOU BLY PROBLEEM NOG ONBEANTWOORD.

 As ons sintese nie vanuit een van die twee terme van die GEGENSTANDSRELASIE mag

onderneem nie, VANUIT WATTER UITGANGSPUNT moet die sintese dan gesoek word? WAT
tog IS VERANTWOORDELIK vir die sintese van die TEORETIESE MET die nie-TEORETIESE
in ons teoretiese denke?

B.c.i Sokrates, Augustinus, Kant, e.a. het al die weg aangewys, al hoef ons ons nie net hul bewandeling

van die reg te vereenselwig nie. WIE IS DIT WAT TEORETIES DINK? Jyself natuurlik.
ONDERSOEK DAN JOU SELF (nie jouself nie, maar jou SELF, jou EK). IS DIT NIE DIE EK,
die SELF, wat die vir die sintese verantwoordelik is nie, die EK of Self wat aan BEIDE terme van
die GEGENSTANDSRELASIE transendent is, dit (en alle kosmiese verskeidenheid trouens)
TRANSENDEER? (Tussen hakkies: Kant kry wat SELF nie in hande in sy kenteorie nie; self bly
hier teoretiese ek: transendentale appersepsie: ek dink).

B.c.ii Dit is opvallend hoe OPVATTING van self en Godsidee korreleer. Aristoteles se opvatting van

self menslike self (teoretiese denke) korreleer met sy Godsidee (denke van die denke) Leibnitz se
opvatting van menslike self korreleer met Godsidee. Kant se opvatting van die menslike self (in sy
Praktiese Rede) korreleer met sy Godsidee.

B.c.iii Dieper ondersoek toon aan dat SELFKENNIS in onverbreeklike korrelasie staan met KENNIS

VAN God; dat selfkennis noodwendig religieus van karakter is; dat die SELF as konsentrasiepunt
van sy hele bestaan en al sy funksies altyd na sy Goddelike oorsprong soek; dat dit SELF
HOMSELF nie kan ken nie behalwe IN RELASIE TOT GOD.

B.c.iv WAT Sê NOU DIE HEILIGE SKRIF OOR DIE SELF? Die kern van die mens is sy HART; dit is

die mens se religieuse sentrum. Die HART is die verborge speler wat ook speel op die orrel
(klavier)? van die teoretiese denke. Die hart (wat tyd en verskeidenheid transendeer) is die
GROND VAN DIE SINTESE (bewerkstellig die sintese) VAN DIE TEORETIESE met die NIE-
TEORETIESE (die psigiese, die biotiese, ens.).

B.c.v Ons het gesien DAT DIE STRUKTUUR VAN DIE DENKE (self sy Gegenstandsrelasie met sy

twee terme: die teoretiese en die nie-teoretiese) ‘n TRANSENDENTE PUNT VEREIS waarvanuit
die SINTESE van die teoretiese met die nie-teoretiese – BEWERKSTELLIG KAN WORD. EN
ONS SIEN NOU, dat hierdie TRANSENDENTE PUNT die hart is.

B.c.vi Wysbegeerte wat van denkoutonomie uitgaan (een van die twee terme van die Gegenstandsrelasie)

onkrities is en ‘n dogmatistiese dwaling. Die denke is nie outonoom nie. Maar die teoretiese denke
moet sy oog rig op sy presupposita. Die SELF, DIE HART, is so ‘n presuppositum waarsonder
teoretiese denke nie moontlik is en nie die struktuur (Gegensrelasie) kan hê wat dit het nie. Hier
moet teoretiese denke toestem DAT WARE SELFKENNIS ONMOONTLIK IS d.m.v. ‘n
SUIWERE TEORETIESE ONDERSOEK (hier speel bv. religieuse geloof ‘n rol) EN DAT DIE
TEORETIESE ONDERSOEK DIT MOET ERKEN AS DIT WERKLIK KRITIES WIL BLY. Wie
hierdie grense van TEORETIESE KENNE nie erken nie, is onkrities.

Hoofstuk III: The religious motives of western thought and the idea of law

LEES: Dooyeweerd: REFORMATIE EN SCHOLASTIEK pp. 1-64.

1. Ons het gesien dat die teoretiese denke ‘n transendente uitgangspunt vereis, nl. die selfheid of hart

van die mens en dat hierdie transendente punt religieus gerig is op God of apostaties op iets anders.
Hier het ons die kontakpunt tussen wetenskap en religie (en hierdie kontakpunt maak Christelike
wetenskap moontlik, mag ek byvoeg – lees Prof. Strauss se Christelike Wetenskap).

2.a Is hierdie (aan die teoretiese denke transendente) uitgangspunt die hart, die ware beginpunt van

wysbegeerte? Nee, ons moet nog dieper delf om die ware beginpunt te vind. (Natuurlik word met
hierdie uitgangspunt (die hart as uitgangspunt) in geestelike sin die radikale eenheid van die
menslike individualiteit bedoel).

Sy uitgangspunte

2.b Hierdie individuele sentrum van die menslike bestaan leef in ‘n geestelike (radikale, religieuse)

gemeenskap. (Let op die gemeenskap gedagte).

2.c Bowendien is wysbegeerte produk van ‘n sosiale taak (let op die gemeenskapsgedagte; wetenskap,

wo. wysbegeerte is geen saak van individue nie, omdat die waarheid aan alle mense toekom en
omdat wetenskap, wo. wysbegeerte, juis in onderlinge samewerking en beïnvloeding gebou word).

2.d ‘n Geestelike gemeenskap is verbind deur ‘n gemeenskap of gemeenskaplike gees.

2.e Hierdie gemeenskaplike gees is ‘n geestelike dryfkrag en beheers die sentrum van ons bestaan, die

hart.

2.f Hierdie dryfkragte (want verskillende gemeenskappe het verskillende religieuse bepaalde

dryfkragte wat hulle beheers en lei) noem Dooyeweerd religieuse grondmotiewe.

2.g Nie die hart as individuele sentrum van die enkele mens (as geheel of as eenheid) is die beginpunt

van wysbegeerte nie, MAAR HIERDIE RELIGIEUSE GRONDMOTIEF. Hierdie religieuse
grondmotief as gemeenskapsmotief domineer die denker of hy daarvan bewus is of nie. Die denker
kan hierdie motief op sy individuele wyse omvorm, maar die motief wat hom lei is super-
individueel.

3.a VIER groot religieuse grondmotiewe het die geskiedenis van die Westerse kultuur (en dus ook van

wetenskaplike en wysgerige denke) beheers, nl.:

 1. Die van vorm en materie (die Griekse denke).
 2. Die van skepping, sondeval en verlossing. (Die Skriftuurlike denke).
 3. Die van natuur en genade (van die Rooms-Katolieke denke) en
 4. Die van natuur en vryheid (of soos ook gestel: die van wet en vryheid of die van

wetenskapsideaal en persoonlikheidsideaal (van die moderne Humanistiese denke).

3.b Drie daarvan (nl. 1, 3 en 4 hierbo) is dialekties van aard, omdat daarin twee onversoenlike

religieuse motiewe met mekaar in stryd is; twee absolute instansies waarin die instansie in die ander
‘n teëinstansie het waarmee dit nie tot ‘n eenheid verbindbaar is nie.

 Maar een daarvan (2 hierbo) is nie dialekties van aard nie, want net een absolute instansie word

daarin gestel, nl. God die Absolute Oorsprong van alles wat is. Daarom het hierdie motief ‘n
integrale en radikale karakter sonder ‘n innerlike onoorkombare teëstelling.

3.c Die religieuse dialektiese aard van die genoemde drie grondmotiewe is nie relatief nie, die antitese

tussen beide motiewe in elk van hulle is absoluut, en laat geen teoretiese sintese (‘n werklike
teoretiese eenheid van die wysbegerige denke) toe nie.

 Die religieuse antitese van hierdie drie motiewe vergoddelik (elk) sommige aspekte of dele van die
geskape heelal en as een aspek of deel as absoluut gestel word dan verhef die rel. bewussyn die
ander tot absoluutheid.

3.d Om hierdie religieuse antitese, d.m.v. outonome dialektiese denke (soos by Heraklitus en Hegel

probeer doen) te oorbrug is onkrities. Die religieuse antitese kan slegs oorwin word deur die motief
(insover dit geheel of gedeeltelik afvallig, afgodies, is) te oorwin deur die grondmotief van die ware
godsdiens van Openbaring (H.G.S.).

4. DIE RELIGIEUSE GRONDMOTIEF VAN DIE GRIEKSE DENKE VAN VORM EN MATERIE:

Oorsprong van die botsing is die twee godsdienste, die ouere (wat met die materiemoment
korrespondeer) en die jongere (Olimpiese) (wat met die vorm-moment van die grondmotief
korrespondeer). LEES VERDER SELF. (KENNIS HIERVAN WORD VEREIS).

5. DIE RELIGIEUSE GRONDMOTIEF VAN DIE CHRISTELIKE DENKE. LEES VERDER

SELF. KENNIS HIERVAN VEREIS. Hierdie grondmotief volg die lyn van Augustinus deur
Calvyn tot ons huidige Calvinistiese Wysbegeerte.

6. DIE RELIGIEUSE GRONDMOTIEF VAN NATUUR EN GENADE VAN ROOMS-

KATOLISISME. LEES VERDER SELF. KENNIS HIERVAN VEREIS. Hieruit blyk dat die
R.K. sinkretisme is wat Christelike denke met Griekse denke wil verenig.

7. DIE RELIGIEUSE GRONDMOTIEF VAN NATUUR EN VRYHEID VAN DIE MODERNE

HUMANISME (Dooyeweerd noem dit in sy WIJSBEGEERTE DER WETSIDEE I: die
grondmotief van wete en vryheid en ook wel van wetenskapsideaal en persoonlikheidsideaal).
LEES SELF. KENNIS VEREIS.

8. VAN HIERDIE 4 RELIGIEUSE GRONDMOTIEWE gee Dooyeweerd se REFORMATIE EN

SCHOLASTIEK ‘n breëre en duideliker uiteensetting. KENNIS HIERVAN BELANGRIK.

9. HOE KAN DIE 4 RELIGIEUSE GRONDMOTIEWE DIE INNERLIKE PROSESSE VAN

TEORETIESE DENKE BEHEERS?

 Dit geskied deur teoretiese transendentale idee, wat die subjektiewe antwoord is op die

transendentale basiese probleme wat ons hierbo geformuleer het. Hierdie idee rig die teoretiese
denke op sy veronderstellings.

 MAAR ONS MOET TUSSEN BEGRIP EN IDEE (TRANSENDENTALE) onderskei. Die begrip

laat ons tussen die aspekte van die werklikheid onderskei (d.w.s. tussen die modaliteite of
wetskringe). MAAR DIE IDEE konsentreer die teoretiese denke op hul (d.w.s. die aspekte se)
radikale eenheid en uiteindelike Oorsprong.

 Nou kry elke begrip van die onderskeie aspekte (of wetskringe, modaliteite) te doen met 3

bepalings, m.a.w. is elke begrip gefundeer in drie ideë, nl.:

 (a) die idee aangaande hul onderlinge samehang; want elke onderskeiding van die aspekte

(modaliteite) veronderstel ‘n gemeenskaplike noemer op grond waarvan hulle onderling
vergelykbaar is;

 (b) die idee van hul radikale eenheid, wat so ‘n vergelyking moontlik maak; en

 (c) die idee van hulle Oorsprong, wat weer deur die idee van hul radikale eenheid vereis word.

 HIERDIE DRIE IDEË IN HUL ONDERLINGE VERBONDENHEID SAAMGEVAT noem ons
DIE WETSIDEE van die betrokke wysgerige sisteem. (GROND VAN NAAM VAN
DOOYEWEERD SE WYSBEGEERTE: WYSBEGEERTE DER WETSIDEE).

 Hierdie idee het ‘n TEORETIESE KARAKTER omdat dit verbind is met die antitetiese relasie van

teoretiese denke. MAAR DIE INHOUD VAN HIERDIE IDEE word bepaal deur die
RELIGIEUSE GRONDMOTIEF en sy KARAKTER is SUPERTEORETIES.

 Kant (deur sy onkritiese vooroordele) het nie die WETSIDEE van sy eie Kritiek van die Suiwere

Rede ingesien nie, die wetsidee wat bepaal is deur die religieuse grondmotief van natuur en
vryheid.

 ‘N KRITIESE STUDIE VAN DIE RELIGIEUSE GRONDMOTIEWE (en daarmee van die

transendentale ideë deur die grondmotiewe bepaal) en van hul invloed op teoretiese of
wetenskaplike denke, laat ons ‘n dieper insig in die geskiedenis van die wysbegeerte verkry. Hier
kan ons die fundamentele wortels van wetenskaplike denke ontdek, wortels wat deur teoretiese
maskers (bv. die dogma van die outonomie van die rede) toegedek was. HIER IS OOK DIE
ENIGSTE WEG GEGEE OM ‘N WERKLIKE KONTAK OF GESPREK TE VERSEKER
TUSSEN DIE VERSKILLENDE WYSGERIGE SKOLE, iets wat vandag nog onmoontlik lyk op
grond van die gebrek van ‘n juiste insig in die ware beginpunte van wysgerige denke.

KRITIESE OPMERKINGS OOR DOOYEWEERD SE ‘TRANSCENDENTAL PROBLEMS OF
PHILOSOPHIC THOUGHT’

EERS KORREKSIES VAN VOORGAANDE: LET WEL ----- NIE GETIK NIE !!!!

1. Dooyeweerd volg die transendentaal-kritiese metode (verduideliking by Dooyeweerd vind u op bl.

25, reëls 10-25 en in my weergawe van Dooyeweerd in hierdie aantekeninge op bl. 1 reëls 1-5 van
onder).

Ek volg die fanerokritiese metode (verwant aan die openbaringsmetode van Bavinck en Hepp). My

aantekeninge ‘Inleiding tot enkele kenteoretiese probleme’ (vanaf die begin met sy drie skemas tot
die end van ‘Geloof as grondslag van kennis’) gebruik die fanerokritiese metode. Hierdie metode
begin met die geopenbaarde en die verhouding van die mens as kenner tot die geopenbaarde.

 Verkortings: tr.kr.m. = transendentaal-kritiese metode.
 fan.kr.m. = fanerokritiese metode.

 Die verskil tussen beide metode kan as volg gestel word: Kennis het twee pole: die ek wat dink (en

ken) EN die kenbare (dit waaroor gedink word).

 Die transsendentaal-kritiese metode begin met die eerste pool, nie soseer met die ek wat dink nie,

maar met die denke (en sy struktuur).

 Die fanerokritiese metode begin met die tweede pool, die kenbare, die geopenbaarde, die

openbaring.

Die transendentaal-kritiese metode wil van ‘n ondersoek van die struktuur van die denke tot die voorwaardes

daarvan kom.

 Die fanerokritiese metode wil vanuit die openbaring verstaan wat kennis is en hoe die mens tot

kennis kom.

2. MET BEIDE METODES KAN AANGETOON WORD DAT MENSLIKE KENNIS (en/of
WETENSKAP) ONSELFGENOEGSAAM IS, DAT DIE BEGINSEL VAN OUTONOMIE VAN
DIE REDE VERWERPLIK IS EN DAT KENNIS (en/of WETENSKAP) RELIGIEUS
GEFUNDEERD IS EN DAAR GEEN RELIGIEUS-NEUTRALE KENNIS (en/of WETENSKAP)
BESTAAN NIE EN DAT DIE RELIGIEUSE UITGANGSPUNT NIE WETENSKAPLIK BEWYS
KAN WORD NIE ASOOK DAT ALLE “-ISMES” (verabsolutering of selfgenoegsaamstelling van
die onselfgenoegsame; vergoddeliking van die kreatuurlike) VERWERPLIK IS, ENSOVOORTS,
ENSOVOORTS. Vgl. Dooyeweerd se boek en my aantekeninge oor Kenteorie.

3. Watter van die twee metodes is die fundamentele en watter die aanvullende?

 Dooyeweerd: “The Transcendental critique of philosophic thought is, to be sure, the ultimate

theoretical foundation of philosophy. (An New Critique of Philosophical Thought, I., bv. 544).
Dooyeweerd sê nêrens dat hy ons die openbaringsmetode gebruik nie, al spreek hy wel van
skriftuurlike openbaring.

 M.i. is die fanerokritiese metode die fundamentele metode vir die wysbegeerte en ook vir die

kenteorie. Deur openbaring weet jy Wie God, wie die mens en wat die wêreld is (die fanerokritiese
metode het betrekking op die Skrifopenbaring asook op die ‘natuur’- of skeppingsopenbaring); eers
daarna kom menslike kennis ter sprake as ‘n gegewe binne Gods skepping wat God, mens en
wêreld veronderstel, en eers nadat hierdie verband van kennis van God, mens en wêreld ingesien is,
kan die transendentale metode aanvullende diens doen.

4. Dooyeweerd kan self nie sonder die fanerokritiese metode klaarkom nie; hy gebruik dit implisiet, al

glo hy net die transendentaal-kritiese metode gebruik. Want:

 (a) hy begin met die naiewe ervaring as ‘n gegewe (in ons terme: as ‘n geopenbaarde). Van

hierdie gegewe (resp. geopenbaarde) onderskei die mens die aspekte, en van hierdie gegewe
(resp. geopenbaarde) abstraheer die wetenskaplike sy veld van ondersoek en vorm hy
Gegenstände.

 (b) Nadat hy aangetoon het dat die SINTESE van die logiese en die nie-logiese nie in een van die

twee pole (bv. die logiese en die psigiese of biotiese) gegrond kan wees nie, maar voltrek moet
word deur ‘a hidden performer’ wat beide pole transendeer, stel hy dat die hart hierdie ‘hidden
performer’ is. Hy weet dat dit die hart is omdat hy dit met die fanerokritiese metode uit die
Heilige Skrif kry. (Vgl. Wijsbegeerte der Wetsidee, I, bl. VI boaan). Dat die ‘hart’ die sintese
bewerkstellig het Dooyeweerd nie met die transendentaal-kritiese metode gekry nie.

(c) Dat die hart religieus bepaald is, op God of van God af gerig is, bied die fanerokritiese metode hom

en nie die transendentaal-kritiese metode nie.

 (d) Hy noem die Heilige Skrif die absolute norm. Dié insig is ook nie deur die transendentaal-

kritiese metode verkry nie, maar deur die fanerokritiese metode (of beter: deur geloof).

 (e) Hy beroep hom op die Skriftuurlik gegewe religieuse grondmotief van skepping, sondeval en

verlossing. Ook hierdie beroep is nie met die transendentaal-kritiese metode moontlik nie,
maar slegs met die fanerokritiese metode (beter: geloof).

Uit dit alles blyk dat die transendentaal-kritiese metode nie die fundamentele metode vir die wysbegeerte

kan wees nie, in elk geval nie vir Dooyeweerd se wysbegeerte nie.

5. Daar is verskillende lakunes in Dooyeweerd se kenteorie wat hy eers moet opvul voordat ons ‘n

werklik kritiese oordeel oor sy kenteorie kan uitspreek.

 (a) Hy gee ‘n kenteoretiese analise van teoretiese, d.w.s. WETENSKAPLIKE denke. Maar
hieraan behoort vooraf te gaan ‘n analise van ‘naiewe’ of voorwetenskaplike kennis en denke.
Dit gee Dooyeweerd nie. Die fanerokritiese metode begin hiermee.

 (b) Is dit die hart of die logiese wat m.b.t. naiewe ervaring onderskei (die eerste gegewe) en wat

van die naiewe ervaring die velde van ondersoek abstraheer en Gegenstände vorm? Die
onderskeiding en abstraksie veronderstel twee pole (net soos die SINTESE) en moet dus die
hart wees, terwyl die Gegenstandsvorming deur die denke kon geskied. Dooyeweerd behoort
hier die ontbrekende analises aan te vul.

 (c) DAT die hart ‘n SINTESE bewerkstellig tussen die logiese en die nie-logiese en dit kan doen

omdat volgens Dooyeweerd die hart die verskeidenheid transendeer (iets wat hy nie bewys
nie), toon hy aan; maar HOE dit moontlik is en HOE dit geskied en WATTER verborge
(waarskynlik onoplosbare) probleme hierin verskuil is, sê hy nie.

6. Dooyeweerd stel dat hy die ‘inner point of connection’ tussen religie en wetenskap gevind het deur

aan die een kant die hart te sien as ‘hidden performer’ van die sintese van die logiese en nie-logiese
en deur aan die ander kant die hart in sy religieuse betrokkenheid op God (gelowig of in afval) te
sien. Hier sit diepe waarheid in. Maar die fanerokritiese metode leer ons sien dat die verband
tussen God en mens en wêreld universeel is, dat álles wat God geskape het aan God behoort,
onselfgenoegsaam is, deur Hom in stand gehou word en onder Sy wet staan en wat ons vorming
van kennis betref dat alles wat Gods skepping kenbaar is, openbaring, vraag en roeping aan die
mens is en as sodanig ook ‘n wetenskaplike ‘point of connection’ tussen religie en wetenskap is.
Dooyeweerd se ‘inner point of connection’ veronderstel en wortel in ons universele ‘wesentlike
point of connection’ (vgl. in my artikel Koers, Augustus, 1956, die onderskeid van godsdiens,
religieus en taal???).

7. Met verwysing na 5(a) gaan Dooyeweerd se onderskeiding tussen naiewe en teoretiese

(=wetenskaplike) denke m.i. nie op nie. Terminologies is m.i. álle denke (die naiewe of
voorwetenskaplike en die wetenskaplike) TEORETIES. Maar dit daargelate. Alle denke (dus ook
die naiewe of voorwetenskaplike) is onderskeidend, uiteenstellend, distaties, abstraherend en
teenoorstellend, want álle denke (en ook kenne, natuurlik) is ‘n intellektuele, begrippe en oordele
vermengde, afleiding makende heerskappy (gegrond in ‘n aan die openbaring deelnemende, en as
sodanig antwoordende geloofsoorgawe en is in sy roepingsvervullende diens aan God). Ek gee net
een voorbeeld. Ek wys ‘n seuntjie na ‘n plek op ‘n muur in my studeerkamer en sê: “MUUR”. Na
herhalings vra ek hom “WAAR MUUR?” en hy wys met sy vinger na die plek en sê : “DA
MUU(R)”. Die middag vra ek hom voor mense in die sitkamer: “WAAR MUUR?”. Hy neem ons
algar na die studeerkamer en wys op dieselfde plek: “DA MUU(R)”. Die volgende dag bring ek
hom na al die kamers en sê heenwysend: “DAAR MUUR”. Daarna het hy enige muur “MUU(R)”
genoem. Toe ons daarna gaan wandel wys hy na elke huis en ook in ‘n ander huis na mure en sê
telkens “DA MUU(R)”. Hierdie logiese begrip “muur” waarmee sy denke nou opereer is ‘n
algemene begrip uiteenstellend, abstraherend, distaties, teenoorstellend gevorm.

 Dooyeweerd se onderskeiding van wetenskaplike en voorwetenskaplike denke tref die eintlike

verskil tussen beide nie, (vgl. my onderskeiding in Beginsel- en Metode Leer gegee).

8. Dooyeweerd se laaste antwoord op wat kennis is, is SINTESE. Dit is die gevolg van sy metode.

Ook vir Kant (wat dieselfde metode volg) is dit SINTESE. Met die fanerokritiese metode is die
laaste antwoord: aan die openbaring oorgewende DEELNAME aan die kenbare. Eers op grond van
die deelname mag ons vra in hoeverre sintese as MIDDEL dit moontlik maak. By ons is grond van
kennis ‘antwoordende geloof’ by Dooyeweerd menslike sintese. By ons geld as eerste kenprinsipe:
“Credo ut intelligam’. Wat kan Dooyeweerd met sy transendentaal-kritiese metode hiermee
aanvang? By ons is in die DEELNAME transendensie van die kennende tot die kenbare (soos
geopenbaar) en ingressie van die kenbare in die kenne (sonder dat beide identies word) gegee.
Maar Dooyeweerd bly in mensgemaakte GEGENSTÄNDE vassteek en kan solank hy daarin

vassteek nooit tot ware transendensie tot die geopenbaarde en kenbare SELF kom nie. By ons moet
alle abstraksie terugkeer tot die oorspronklik gegewe en mag ons nie geheel en al by die abstraksies
bly staan nie. Is so iets by Dooyeweerd moontlik? Slegs wanneer die tr.kr.metode as hulpmetode
by die fanerokritiese metode gebruik sou word, is so iets wel moontlik. Maar daarmee moet die
transendentaal-kritiese metode die prerogatief wat dit by Dooyeweerd het, prysgee.

9. Dooyeweerd toon aan hoe ‘ismes’ moontlik is. Met transendentaal-kritiese metode mag hy kan

aantoon hoe logisme moontlik is (verabsolutering van logiese denkpool). Maar kan hierdie metode
aantoon hoe psigilogisme, vitalisme, ens. moontlik is? Tog nie; want die beginsel van universaliteit
hier verkry het hy NIE deur die tr.kr.metode ontdek nie; sy wetskringleer is immers geen kenteorie
nie. Met die fanerokritiese metode is dit egter wel moontlik. Maar dan is Dooyeweerd se ‘isme’-
verklaring nog t eng; want ismes word nie net i.v.m. modaliteite- verabsolutering gevorm nie, maar
ook gevorm in die dimensie van individuele en sosiale strukture (humanisme, individualisme,
liberalisme, nasionaal-sosialisme, fascisme, kommunisme, kerkisme, staatsabsolutisme, ens., ens.),
en ook in die van gebeurtenisse en in die van waardes. In elk van die dimensies geld (by elk op
verskillende wyses) die beginsel van samehang (universele verbondenheid) van die betrokke
verskeidenheid en dit is hierdie samehang of verbondenheid by elk wat ‘ismes’ moontlik maak en
nie net die universele samehang (universaliteit in eie kring) van die modaliteite nie.

10. Vgl. my aantekeninge oor Dooyeweerd (hiérdie aantekeninge) bl. 3, B. en vervolg. Dooyeweerd

sê: selfkennis maak ‘n integrale en wel sintetiese visie van die onderskeie aspekte moontlik. Dit is
eensydig en te eng gestel. Dit hang saam met Dooyeweerd se sentrum-funksie-denkbeeld (vgl. my
artikel in Koers, Augustus 1956). Hierby moet kom: geloof aan die Onsienlike as grondslag van
kennis (sien my aantekeninge) en dit is meer fundamenteel as selfkennis; tweedens geloof aan die
wêreld as SKEPPING Gods soos in Sy Woord geopenbaar; derdens die universele verbondenheid
van alle kreatuurlike verskeidenheid soos in Gods Woord en in Sy skepping gegee. Hierdie
eenheidsbeginsels (vgl. my artikel in Koers, Augustus 1956) vorm volgens fanerokritiese metode
die moontlikheid om ‘n eenheids- en totaliteitsblik oor die kosmos te kry en om wat daar is
samehange geopenbaar is in ons denke as sintese saam te vat.

 Strik geneem laat Dooyeweerd se tr.kr.metode net toe die SINTESE van die logiese met die nie-

logiese; MAAR BV. DIE SAMEHANG (en daarmee in ons denke die sintese) VAN AL DIE
KREATUURLIKE VERSKEIDENHEID (stof, plant, dier, mens; natuur, kultuur, godsdiens; die
modale verskeidenheid; die strukturele verskeidenheid; die verskeidenheid van gebeurtenisse; die
verskeidenheid van waardes; ens., ens.) kan m.b.v. die transendentaal-kritiese metode nie verkry
word nie, maar wel m.b.v. fanerokritiese metode. Insover Dooyeweerd tog die samehang van bv.
die modale verskeidenheid wil verduidelik gebruik hy nie die transendentaal-kritiese metode nie,
maar die fanerokritiese metode

11. Vgl. hierdie aantekeninge van my oor Dooyeweerd bl.4., B.c.ii. Idee van SELF en vang God

korreleer. Korrek, maar ook eensydig weens Dooyeweerd se sentrumfunksie-denkbeeld. In alle
wysbegeertes en ook in die van ons is dit ook opvallend (a) hoe opvatting van God en wêreld
korreleer, (b) hoe opvatting van mens en wêreld korreleer en (c) hoe opvatting van kennis EN van
God, wêreld en mens korreleer. Hierdie korrelasies (asook die van Dooyeweerd, nl. Self en God) is
m.b.v. die fanerokritiese metode en nie met die van die transendentaal-kritiese metode verkrygbaar
nie.

12. Belangrik Dooyeweerd se leer van religieuse grondmotiewe, hul religieus, sosiale basis, ens., ens.,

asook hul invloed op die wetenskaplike denke en die dialektiese karakter van sommige, MAAR ons
behoort by elke wysgeer in ‘n bepaalde tydperk en geestelike milieu uit sy werke sy religieuse
grondmotief te ontdek. Dit is ‘n skematiserende oorvereenvoudiging om bv. vir die hele Griekse
epog net EEN religieuse grondmotief te stel en ALLE Griekse denke hiervolgens te analiseer.
Invloed van die Ooste en selfs van Palestina en Egipte op die Griekse kultuur maak dit baie
waarskynlik dat in die Griekse wysbegeerte by verskillende denkers en miskien selfs by een en
dieselfde denker verskillende religieuse grondmotiewe werksaam was. DIESELFDE GELD

MUTATIS MUTANDIS VIR DIE MIDDELEEUSE (vir die Rooms-Katolieke, vir die Skolastiese)
WYSBEGEERTE EN VIR DIE MODERNE HUMANISTIESE WYSBEGEERTE. Om bv. by
laasgenoemde natuur en vryheid óf wet (wetenskapsideaal) en vryheid (persoonlikheidsideaal) as
enigste fundamentele religieuse grondmotief te aanvaar, terwyl verskillende wysgere in hierdie
tydperk hoogswaarskynlik deur ander fundamentele religieuse grondmotiewe gelei is, is ‘n
gevaarlike generalisasie. Ek herhaal: dit is ‘n oorvereenvoudiging om vir ‘n bepaalde epog en
gebied NET EEN FUNDAMENTELE reglieuse grondmotief op te stel; die religieuse grondmotief
van ‘n denker moet by elke denker de novo uit sy werke ontdek word.

13. As Dooyeweerd bv. by die Grieke ‘vorm en materie’ en by die moderne wysbegeerte ‘vryheid en

wet’ óf ‘vryheid en natuur’ as religieuse grondmotiewe vind, en hierdie vinding toeskryf aan die
transendentaal-kritiese metode, dan gebruik hy hierdie metode in twee betekenisse. (a) Ek
ondersoek selfkennend die struktuur van die (i.c. ‘my’) denke om tot die voorwaardes daarvan te
kom. (Hoofstuk II van Dooyeweerd se boek). (b) Ek ondersoek die wysbegeerte (bv. van die
Grieke of van moderne wysgere) om uit hierdie wysbegeertes te vind wat die struktuur van hierdie
denke bepaal het. (Hoofstuk III), (a) is ‘n ondersoek van die denke as sodanig. (b) is ‘n ondersoek
van sisteme, wysgerige stelsels, produkte van denke. Vir (b) het ek die fanerokritiese metode nie
nodig nie; vir (a) wel (vgl. punt 4 van die kritiek op Dooyeweerd). Hierdie tweeërlei gebruik van
die transendentaal-kritiese metode moet skerp onderskei word, as mens nie in verwarring wil verval
nie.

14. Nieteenstaande bostaande kritiek bied Dooyeweerd in sy transendentaal-kritiese analise van die

wetenskaplike denke en veral ook in sy skerpsinnige kritiek op die postulaat van die outonomie van
die rede en op sieninge van andersdenkendes besonder waardevolle en ware insigte. U kan hulle
self vasstel.

15. Daar is nog meer kritiese opmerkings moontlik, maar bostaande is genoeg vir ons doel.

H.G. STOKER

Bron: HG Stoker CD, hier verkrygbaar: http://vcho.co.za/publ/HG_Stoker.htm

