
Dirk De Schutter

Het catastrofale

Essay over de eindigheid

Klement | Pelckmans

Bij de productie van dit boek is gebruikgemaakt van papier dat het

keurmerk Forest Stewardship Council® (FSC®) draagt.

Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid.

Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijklement.nl

www.pelckmans.be

© 2014 Uitgeverij Klement, Zoetermeer

Alle rechten voorbehouden.

Ontwerp omslag: Marion Rosendahl

Illustratie omslag: © Käthe Kollwitz. Die Witwe, 1922-1923

c/o Pictoright Amsterdam 2014

ISBN 978 90 8687 144 5 (Nederland)

ISBN 978 90 289 7955 0 (België)

NUR 730

D/2014/0055/274

voor Bart Philipsen

Πολλὰ τὰ δεῖνα κοὐδὲν ἀν-
θρώπου δεινότερον πέλει

Sophocles, Antigone

Der Mensch ist inmitten des Seienden die einzige Katastrophe.
Martin Heidegger, Hölderlins Hymne ‘Der Ister’

Vivre, par définition, cela ne s’apprend pas.
Jacques Derrida, Spectres de Marx

Inhoud

		 Proloog 9
	 1.	Verwondering 13
	 2.	Cornelis Verhoeven 18
	 3.	Thauma/trauma 25
	 4.	Pat Barker – over schaamte 28
	 5.	Hegel 35
	 6.	Na Hegel 40
	 7.	Sein zum Tode 46
	 8.	Eindigheid 55
	 9.	Eigen dood 57
	10.	Eigenheid 62
	11.	Eenzaamheid 66
	12.	Bevindelijkheid: stemmingen 68
	13.	Verveling en melancholie 72
	14.	Tijd I 77
	15.	Geboorte 81
	16.	De oerscène 89
	17.	Een boreling zijn 91
	18.	Het onverwoestbare 97
	19.	Verwoesting 105
	20.	Unheimlich 114
	21.	Kaputt 121
	22.	Tijd II 125
	23.	Nihilisme 129
	24.	Ideologie 137
	25.	De chirurg: van Rembrandt tot Almodovar 145
	26.	Het bedenkelijke 151
	27.	Handelen 155
	28.	Gedachteloosheid 159
	29.	Het kolossale: over Anselm Kiefer 169
	30.	Rouw 182
	31.	Stabat Mater 188
	32.	Smart 191

	33.	Stilte 200
	34.	Bestorven 204
	35.	Waan/zin 211
	36.	Dragen 226
	37.	Beginnen 230
		 Literatuur 232

9

Proloog

Het is een van de iconische scènes die de westerse cultuur en de moderne
mens uitbeelden. Ze wordt opgevoerd in de nacht van 14 op 15 april 1912:
het orkest blijft spelen, terwijl het tot dan toe grootste schip ooit, met de
passende naam Titanic, zinkt, vijf dagen nadat het – onder het motto ‘Un-
sinkable’ – aan zijn eerste transatlantische reis begon. Het orkest is blij-
ven spelen: de in 1997 uitgebrachte film Titanic gaat over de twee geliefden
Rose DeWitt Bukater en Jack Dawson, die elkaar tijdens de fatale overtocht
ontmoeten, en vertelt triomfantelijk hoe duikboten het wrak, dat op 3810
meter diepte ligt, vinden en doorzoeken. De film is een internationale
kaskraker, de begeleidende song van Céline Dion een wereldwijde hit, de
carrière van de supersterren Leonardo DiCaprio en Kate Winslet definitief
gelanceerd. Geen moment wordt stilgestaan bij de catastrofe die zich daar
en dan heeft voorgedaan en bij wat die over het onpeilbare lot van de mens
te zeggen heeft.

Der Mensch ist inmitten des Seienden die einzige Katastrophe.1

De mens is onder de zijnden de enige catastrofe.

Deze schokkende uitspraak komt van Heidegger. Hij stelt dat van alle zijn-
den de mens het meest bevreemdt en onthutst, niet omdat hij catastrofen
veroorzaakt, maar omdat hij een catastrofe is. Die uitspraak doet Heideg-
ger in een college uit het oorlogsjaar 1942. Zeventig jaar later, vandaag, zou
die uitspraak het volgende kunnen betekenen: niet het oorlogszuchtige fa-
natisme, dat in de twintigste eeuw wereldwijd aan honderden miljoenen
mensen het leven gekost heeft, niet de immense natuurvervuiling, die het
smelten van de poolijskappen, de aantasting van de permafrost, de ontbos-
sing van het regenwoud, het uitsterven van tienduizenden levende orga-
nismen, enzovoort tot gevolg heeft, niet de economisch-industriële ver-
woesting, die één miljard mensen veroordeelt tot het overleven in de meest
extreme en abjecte armoede en tegelijk 38 procent van de rijkdom van de

1. M. Heidegger, Gesamtausgabe Band 53: Hölderlins Hymne ‘Der Ister’, p. 94.

10

wereld in handen laat van 0,5 procent van de volwassen wereldbevolking,2
niet de gigantische verspilling van voedsel en energie door de zogenaamde
schaarste-economie bewijzen de catastrofale aard van de mens, maar wel de
ontstellende toedracht dat het menselijk bestaan zelf catastrofaal is.

Het college waarin deze uitspraak voorkomt, is vooral gewijd aan een
lectuur van Hölderlins hymnische stroomgedichten, zoals ‘Der Ister’, maar
bevat ook een commentaar op en vertaling van Sophocles’ beroemde koor-
lied uit Antigone. Heidegger leest het woord ‘catastrofe’ in zijn vermeend
etymologische betekenis: κατα-στροφή betekent om-kering. De mens is
een catastrofe, omdat hij zich van zijn eigen wezen afkeert, omdat hij ver-
loochent wat hem het meest eigen is. De mens is afkerig van zichzelf: die af-
keer is catastrofaal en veroorzaakt catastrofen. Want hij vervreemdt de mens
van zichzelf: hij vervreemdt de mens van de vreemdheid die in zijn wezen
schuilt en zijn eigenheid bezet, en hij installeert in de mens een nalatigheid
ten aanzien van de catastrofen waar hij de hand in heeft. De mens keert zich
af van zichzelf omdat hij daar het niets en de afgrond van de eindigheid en
het sterven aantreft.

De paradoxale logica, die stelt dat de mens zich van zichzelf als eindig we-
zen afkeert en zo de door hem veroorzaakte catastrofes niet onder ogen ziet,
wil ik in wat volgt doordenken. Ik wil daartoe een poging ondernemen door
terug te keren naar de Griekse cultuur en de tragedies van Sophocles, zoals die
vertaald en gelezen werden door Hölderlin, Nietzsche en Heidegger en door
de meesters van de psychoanalyse, Freud en Lacan. Centraal in die reflectie
staat het vraagstuk van de negativiteit, of beter: het geheim van het niets, dat
vele moderne filosofen – van Hegel tot Derrida – in de ban heeft gehouden.
Met een niet aflatende zorg getuigt Heideggers werk van de noodzaak om de
eindigheid van het zijn in acht te nemen: die inachtneming beslist over de
menselijke existentie, over hoe wij, sterfelijke mensen, existeren. Bij de uit-
werking van wat ik de logica van het catastrofale noem, komen die filosofen
ter sprake die in Duitsland en Frankrijk met Heidegger aan de slag gegaan
zijn: Arendt, Adorno en Sloterdijk, Levinas, Blanchot en Derrida. Ten slotte
wil ik te rade gaan bij de moderne literatuur en kunst – van Rembrandt tot
Almodovar, van Auden tot Pergolesi – om er het gebeuren van het catastrofale
aan het werk te zien. Veel aandacht gaat uit naar getuigenissen over de twee
wereldoorlogen (Barker, Malaparte, Antelme, Celan, Sebald en Kiefer).

2. P. Mertens, Hoe durven ze?, p. 34.

11

Zo is een boek ontstaan dat een ontologische analyse van de menselijke
existentie koppelt aan cultuurkritiek. In die ontologische analyse ligt de focus
op geboren worden en sterven: hoe geboorte en dood de mens uitnodigen om
te denken en te handelen, hoe ze de mens blootstellen aan de ervaring van het
onherstelbare en het kolossale en hem overleveren aan gedachteloosheid, hoe
ze stemmingen als verveling en smart wekken en de mens opdragen om in de
onverzoenlijkheid post te vatten en met het onverdraaglijke tot een vergelijk
te komen. De cultuurkritiek ziet in de moderne westerse cultuur een nihi-
lisme aan het werk dat niet alleen het leven reduceert tot wetenschappelijke
tabellen en technische ingrepen, maar evenmin halt weet toe te roepen aan de
barbarij van allesverwoestende oorlogen. Bovendien probeert de cultuurkri-
tiek aan te tonen dat de ontsporingen van de westerse cultuur hun oorsprong
vinden in de verwaarlozing van wat de ontologische analyse aan het licht
brengt. Het hele boek wordt gedragen door de vraag hoe wij met deze (on-)
menselijke conditie kunnen omgaan.

‘Viele sind gestorben’, aldus Hölderlin in ‘Die Titanen’. Zonder hen, de ge-
storvenen, leeft niemand voort, ‘denn keiner trägt das Leben allein’. Ieder
draagt in zich de stem van de overledene als de stem van een vriend.

Zijn gestorven tijdens het schrijven en waren mij daarom nabij:
-	 de Tsjechische schrijver en staatsman Vaclav Havel, die zich stoorde aan

‘de algemene tegenzin van op consumptie georiënteerde mensen om eni-
ge materiële zekerheden op te offeren ter wille van hun eigen geestelijke
en morele integriteit’ en zich afvroeg of ‘de grauwheid en leegte van het
leven in het post-totalitaire systeem niet de karikaturale vorm is van het
moderne bestaan in het algemeen’;3

-	 de Poolse dichteres Wislawa Szymborska, die in een eenvoudige ‘Notitie’
het leven omschreef als ‘een uitzonderlijke kans om zonder ophouden
iets belangrijks niet te weten’;4

-	 de Italiaanse schrijver Antonio Tabucchi, die de eenzaamheid van Pessoa
opzocht;

3. V. Havel, Poging om in de waarheid te leven, p. 25.

4. W. Szymborska, Einde en begin. Verzamelde gedichten, p. 346.

12

-	 de Nederlandse dichter Rutger Kopland, die de heerlijk brutale paradox
formuleerde: ‘Want alle gebeurtenissen zijn uitzonderingen op al die re-
gels volgens welke ze niet gebeuren’;5

-	 de Vlaamse hoogleraar Ludo Verbeeck, die stand hield in de herinnering
aan Hölderlin en Kafka;

-	 de historicus Eric Hobsbawm, die de mateloosheid van de menselijke ge-
schiedenis beschreef;

-	 de Vlaamse schrijver Jan Simoen, die peilde naar de afgrond onder clichés
als ‘Met mij gaat alles goed’;

-	 de Ierse dichter Seamus Heaney, die (vanuit) de duistere ontoegankelijk-
heid van de eigen ziel dichtte en begreep dat ook de ziel in de aarde ver-
worteld is;

-	 Nelson Mandela, die als geen ander gepoogd heeft een nieuw begin te ma-
ken en het catastrofale af te wenden.

Er zijn de jarenlange compagnons de la route: allereerst Annemie, maar ook Eli-
sabeth en Simon, Nik en Gie, Frederik, en verder Geert Beheydt, Fons Buyens,
Simon De Jaeger, Kurt De Vooght, Ger Groot, Mark Lambrechts, Jan Roelans,
Steven Spileers, Mia Vaerman, Herman Van Campenhout, Tom Van Puyen-
broeck, Inge Verhoeven, Bart Verschaffel.

Marc De Kesel, Remi Peeters, Ben Schomakers en Geert Van Eekert hebben
een eerste versie van dit boek van commentaar voorzien.

Ik heb mijn boek opgedragen aan Bart Philipsen, met wie ik al jaren de wee-
moedige hoop deel ‘dass gepfleget werde der feste Buchstab, und Bestehen-
des gut gedeutet’ / ‘dat geoefend en bevorderd moge worden de geijkte letter,
en het bestaande juist geduid’ (Hölderlin, ‘Patmos’).

5. R. Kopland, Tot het ons loslaat, p. 34.

13

1. Verwondering

Op het moment dat de filosofie zichzelf uitvindt en aan de wereld presen-
teert, doet ze een beroep op de verwondering. De twee Griekse grootmeesters,
Plato en Aristoteles, zijn het eens: filosofie, deze merkwaardige begeerte naar
wijsheid, wordt geboren uit en gedragen door verwondering. In zijn dialoog
Theaetetus verkondigt Plato bij monde van Socrates: ‘Want dat is de drijfveer
(πάθος) van een filosoof: de verwondering. Dit is het enige begin (ἀρχή) van
de filosofie.’6 En in zijn baanbrekende werk Metafysica valt Aristoteles hem
bij: ‘Het is namelijk door verwondering dat mensen nu beginnen te filoso-
feren en ook oorspronkelijk zijn gaan filosoferen.’7 De bedoeling lijkt duide-
lijk: het onbekende verklaren aan de hand van het bekende. Mogelijk ervaren
we de filosofie of het filosoferen als iets vreemds, maar we zijn wel vertrouwd
met de verwondering of de verbazing. Staan we niet allemaal eens stil om
verwonderd te kijken naar het zomerse geel van een glooiend roggeveld of
om verbaasd te luisteren naar de heldere, rijk geschakeerde zang van een me-
rel bij de avondschemering in mei?

Van de verwondering worden twee dingen gezegd: ze is ‘archè’, en ze is
‘pathos’. Het Griekse naamwoord ‘archè’ betekent ‘begin’, maar het is boven-
dien verwant met het werkwoord ‘archein’, dat de betekenis van ‘beginnen’
combineert met ‘vooropgaan, aanvoeren, leiden’. Het begin, waarvan sprake,
is dus meer dan een initiële fase die in een later stadium achtergelaten wordt.
Als we zeggen dat de filosofie met de verwondering een aanvang neemt, dan
bedoelen we niet dat na de verwondering iets anders zou komen. Neen, de
verwondering blijft, ze is de dragende grond, begin en einde, ze leidt en bege-
leidt de filosofie. Ze is niet alleen ‘initium’ maar ook ‘principium’, de blijven-
de oorsprong van de filosofie, aanvang en begin maar ook en vooral beginsel.

Het Griekse naamwoord ‘pathos’ mogen we zeker niet begrijpen vanuit
de moderne kunsttheorie, die het pathetische gelijkstelt met het gezwol-
lene en het hoogdravende. We mogen niet uit het oog verliezen dat ‘pathos’
verwant is met ‘paschein’, dat de betekenis heeft van ‘lijden, dulden, onder-
gaan, verdragen’. Indien de verwondering door Plato een ‘pathos’ genoemd

6. Plato, Theaetetus, 155D. Ik gebruik de vertaling van Hans Warren en Mario Molegraaf.

7. Aristoteles, Metafysica, Boek A, 982b. Ik gebruik de vertaling van Ben Schomakers.

14

wordt, dan wil dat dus zeggen dat de mens niet voor de verwondering kiest,
maar dat omgekeerd de verwondering de mens overkomt. Als mogelijke
vertalingen van ‘paschein’ geeft Heidegger: ‘leiden, erdulden, ertragen, aus-
tragen, sich tragen lassen von, sich be-stimmen lassen durch.’8 Heidegger
stelt dan ook voor om ‘pathos’ te vertalen door ‘Stimmung’, ‘stemming’. Hij
beklemtoont zodoende eveneens dat de verwondering niet door een wilsbe-
slissing kan worden opgewekt, maar de mensen overvalt als een stemming:
ze is een passie die de mensen ondergaan, ze is als blijheid of weemoed die de
mensen stemt en afstemt op wat hen omringt.

Wat de mensen omringt, is allereerst het alledaagse en het gewone, het
spel van dag en nacht, van aarde en hemel. Dat verklaart Socrates onmid-
dellijk nadat hij de verwondering heeft aangewezen als het beginsel van de
filosofie: ‘En degene die Iris de Hemelbode het kind van Thaumas noemde,
was kennelijk geen slecht genealoog.’9 Plato legt hier (zoals altijd bij monde
van Socrates) een verband tussen het Griekse woord ‘thaumazein’, dat ‘zich
verwonderen’ betekent, en de mythische figuur Thaumas, die door Hesiodus
de vader van Iris genoemd wordt.10 Iris is uiteraard de regenboog: zij treedt
op als de boodschapper van de goden, haar naam zou (volgens Plato in Craty-
lus) afgeleid zijn van ‘eirein’, het Griekse woord voor ‘spreken’.

De filosofie wordt dus geboren uit de verwondering, die de wonderen
van het hemelse uitspansel aanschouwt: de sterrenbeelden, de regenboog,
het azuurblauw van de ether. Die verwondering, die de mensen als een stem-
ming overkomt, buigt zich niet zozeer over het buitengewone, maar wordt
getroffen door het alledaagse en vertrouwde, door wat de hemel elke dag en
nacht opnieuw tentoonspreidt. Ze vervalt niet in een verbijsterde sprake-
loosheid, maar krijgt van Iris, de boodschapper tussen hemel en aarde, de
gave van het woord aangeboden: de verwondering prijst en verheerlijkt, ze
bewondert de schoonheid van de zinnelijk waarneembare wereld. Die be-
wondering komt onder meer tot uiting in het speciale woord waarmee de
Griekse filosofie de totaliteit van al wat is, aanduidt: ‘kosmos’ betekent niet
alleen ‘orde’ en ‘regelmaat’, maar ook ‘sieraad’. De Griekse filosofie ervoer
het heelal dus niet alleen als geordend volgens bepaalde berekenbare wet-
ten, maar vooral en in de eerste plaats als een sierlijk geheel.

 8. M. Heidegger, Was ist das – die Philosophie?, p. 26.

 9. Plato, Theaetetus, 155D.

10. Hesiodus, Theogonie, vers 265-266.

15

Verwondering en bewondering gaan samen. Getuige niet alleen het
woord ‘kosmos’ ter aanduiding van het heelal, maar ook de ervaring van het
zijnde als het in schoonheid verschijnende. We kunnen de woorden waarmee
de Griekse filosofie de werkelijkheid beschrijft, niet ernstig genoeg nemen.
De totaliteit van wat is, wordt gedragen door een beweging van ontstaan en
vergaan, van zich tonen en zich verbergen, van op de voorgrond treden en
zich terugtrekken. Om deze beweging die aan het verschijnen van de ver-
schijnselen ten grondslag ligt, te benoemen, gebruikte de Griekse filosofie
het woord ‘phusis’. In het Latijn werd dit vertaald als ‘natura’, dat weliswaar
nog de betekenis van ‘nasci’ (‘geboren worden’) bevat, maar in feite toch de
oorspronkelijke, door het Grieks aangeduide beweging van verschijnen en
verdwijnen achterwege laat. Alles wat is, verschijnt. Het treedt in de open-
baarheid, het toont zich, het is verschijnsel; in het Grieks: φαινομενον, fe-
nomeen. De Griekse filosofie staat stil bij het wonder dat de verschijnselen
verschijnen: schijn wordt hier niet begrepen als bedrog of illusie, maar als
glans. De verschijnselen lichten op, ze staan in het licht van hun eigen glans,
ze verschijnen in schoonheid. In een kernachtige formule van Heidegger:
‘Den Griechen sagen ὄν und καλόν dasselbe.’ (‘Voor de Grieken betekenen
“on” en “kalon” hetzelfde.’)11

De parallellie tussen de verwondering over het zijnde (‘to on’) en de be-
wondering voor het schone (‘to kalon’) vinden we het treffendst verwoord in
een uitspraak die de Atheense geschiedschrijver Thucydides aan Pericles toe-
schrijft: φιλοκαλoῦμεν μετ’ εὐτελείας καὶ φιλοσοφοῦμεν ἄνευ μαλακίας;
in vertaling: ‘wij hebben de schoonheid lief zonder verkwisting; wij hebben
de wijsheid lief zonder weekheid.’12 Er bestaat een geleerde discussie over hoe
‘malakia’ en ‘euteleia’ dienen te worden vertaald,13 maar interessanter voor
ons betoog is het allicht om te wijzen op de merkwaardige parallellie tussen
‘philokaloumen’ en ‘philosophoumen’. Thucydides/Pericles heeft de rijkdom
van de Griekse taal aangewend om deze tot nadenken stemmende parallellie
vorm te geven: wij zijn de ‘philos’, de vriend, van ‘to kalon’, het schone, en wij
zijn de ‘philos’, de vriend, van ‘to sophon’, het wijze. We kunnen niet om de

11. M. Heidegger, Einführung in die Metaphysik, p. 101. (Inleiding in de metafysica, p. 157.)

12. Thucydides, De Peloponnesische Oorlog, boek II, paragraaf 40. (Ik gebruik de vertaling van

M.A. Schwartz.)

13. Zie bv. ‘The crisis in culture’ in Between past and future van H. Arendt, en La fiction du

politique van Ph. Lacoue-Labarthe.

16

vaststelling heen dat deze parallellie voor ons, (post)modernen, niet meer be-
staat. Misschien komt deze vaststelling op de meest onweerlegbare manier
tot uiting in het feit dat vele moderne talen het woord ‘filosoferen’ aan het
Grieks hebben ontleend, maar niet het woord ‘filokaleren’.

Als we deze vaststelling ernstig nemen, dan zien we ons voor de vraag
geplaatst of wij, mensen van de eenentwintigste eeuw, de verwondering,
zoals die door Plato wordt beschreven, nog wel kennen. We gebruiken het
woord ‘kosmos’ nog, we vereren zelfs de kosmonauten als nieuwe helden,
maar de ervaring gebiedt ons te zeggen dat we niet meer in een ‘kosmos’ le-
ven. Terwijl de ‘kosmos’ voor de Griekse filosofie een gesloten en begrensd
geheel vormde, is in de moderne tijd met filosofen als Giordano Bruno en
astronomen als Johannes Kepler het (aanvankelijk louter speculatieve) ver-
moeden gegroeid dat het universum oneindig groot is.14 Waar Copernicus,
die met zijn stelling van het heliocentrisme toch tot de grondleggers van het
moderne in-de-wereld-zijn behoort, de grootte van het zonnestelsel en het
heelal nog uitdrukte in ‘x aantal miljoenen kilometers’, spreekt de heden-
daagse astrofysica over miljarden lichtjaren. Zoals de Grieken wisten, vervult
het oneindige en onbeperkte eerder met afschuw dan met bewondering. De
verwondering en de ‘kosmos’-ervaring hangen samen; beide zijn ernstig in
gevaar gebracht, om niet te zeggen, uitgeveegd door de recente wetenschap-
pelijke ontdekkingen dat het heelal oneindig uitdijt en door de bevinding
dat het ondanks de wetten die we menen op het spoor te zijn, meer lijkt op
een chaos. De vaststelling dat het heelal miljarden jaren oud is en onmetelijk
uitgestrekt, zou voor de Griekse filosofie een gruwel geweest zijn: het kolos-
sale is duizelingwekkend, niet bewonderenswaardig.

Deze ervaring van huiver doemt al op aan het begin van de moderne tijd.
Ze werd verwoord in een onvergetelijk fragment van de zeventiende-eeuwse
natuurkundige en filosoof Blaise Pascal; op het moment dat de moderne as-
tronomie haar eerste ontdekkingen doet, schrijft die: ‘Le silence éternel de
ces espaces infinis m’effraie.’15 (‘De eeuwige stilte van die oneindige ruimtes
boezemt mij angst in.’) Uit deze bedenking van Pascal spreekt niet alleen de
angst voor het huiveringwekkend uitgestrekte heelal, maar ook het vermoe-
den dat de plaats van de mens in het geheel der dingen zoek is: de mens is de

14. Voor een gedetailleerde uitwerking, zie From the closed world to the infinite universe van

A. Koyré.

15. B. Pascal, Pensées, fragment 187.

17

kosmos ontnomen, hij is ontheemd, dolend in een angstaanjagende stilte.
De activiteit die de mens toebedeeld is en van waaruit hij zijn plaats in het
geheel der zijnden bepaalt, bestaat niet langer uit het schouwen, zoals dat
het geval was bij de Griekse filosofie die in de ‘theôria’ de schoonheid der ver-
schijnselen bewondert. De Griekse ‘theôria’, die zich aan het schouwen hield,
is veranderd in de moderne theorie, die verklaart en bewijst, en de fysische fe-
nomenen met mathematische modellen berekent. Nu het schouwen van de
‘theôria’ hem ontzegd is, dient de ontheemde mens zijn plaats te heroveren:
hij onderneemt daartoe een poging door de stilte der verschijnselen met de
taal der cijfers te overschrijven. Wanneer wij, mensen van de eenentwintig-
ste eeuw, toch door de verwondering aangedaan worden, wanneer we in de
verwondering een ‘drijfveer’ vinden, komen we tot de onrustwekkende ont-
dekking dat zich in de verwondering een unheimliche ervaring schuilhoudt:
wat de verwondering kijkend of luisterend waarneemt, blijft zonder beteke-
nis, het waargenomene – het roggeveld of de zang van een merel – onttrekt
zich radicaal aan het waarnemende subject, waarop het tegelijk aangewezen
is; het waargenomene is niet voor het waarnemende subject bestemd, maar
overstijgt het; uit het niets valt het aan dit subject te beurt als aan een toeval-
lige passant.

