

Diplomarbeit

Titel der Diplomarbeit

„Tropen & Neuronen“

Transzendentale, physiologische und sprachliche Korrelate von »Begriffen«

Verfasser

Herwig E. Kopp

angestrebter akademischer Grad

Magister der Philosophie (Mag. phil.)

Wien, im November 2007

(rev. e-pub version 7.6; April 2008)

Studienkennzahl lt. Studienblatt: A 057 296

Studienrichtung: Individuelles Diplomstudium „Kognitive Neurowissenschaften“

 aus Philosophie, Medizin, Biologie und Psychologie

Betreuer: Univ. Doz. Dr. Arno Böhler / emerit. Prof. Dr. med. Hellmuth Petsche

 2

Abstract

Diese Arbeit ist als wiederholte, interdisziplinäre Begriffsbildung über den "Begriff" als Wort- und

Denkeinheit angelegt. Begriffe werden als grundlegende Einheiten von Sprache und "Begreifen"

aufgefasst, Neuronen als grundlegende Einheiten biologischer "Informationsverarbeitung". Tropen als

Überbegriff einer bestimmten Gruppe rhetorischer Sprachfiguren (Metapher, Allegorie, Metonymie

und die Synekdoche) verbinden Bezeichnung und (davon verschiedene) Bedeutung durch Sprung und

Verschiebung. Die Schwierigkeit ist, zu beschreiben, wie Sprache, Denken und Erkennen grundlegend

zusammenwirken könnten, denn es gilt entweder die Trennung von Erfahrung, Gedachtem und

sprachlichen Phänomenen (wie Schrift oder Rede) zu überbrücken oder das Gemeinsame zu orten.

Diese Brücke, dieses "Dazwischen", wird hier als "tropisches Verhältnis" postuliert. Als das

Gemeinsame von Philosophie und Naturwissenschaft wird die Verwendung von Sprache

herausgestellt, um Erfahrung und/oder Denken zu übertragen. Im Durchlaufen von Kants

Argumentation der transzendentalen Deduktion in der Kritik der reinen Vernunft sowie von

physiologischen Beschreibungen von Nervenzellaktivitäten bei Lernen und Gedächtnis wird diese

These kohärent nachvollzogen. Tropen, Begriffe und Neuronen werden korreliert, die These lässt sich

aber durch das sprachliche Regressproblem nicht beweisen. Die Rolle von Einbildungskraft,

Schemabildung, Zeit, subjektiver Sinnesphysiologie, kognitiven Kategorisierungsvorgängen etc.

verdichtet die Verweise auf Sprung, Verschiebung und Polysemie im Gegensatz zu einer

monosemischen (naiven) Abbildungstheorie. Tropen und Neuronen werden als Perspektiven der

brauchbaren Verwendung von sprachlichen Figuren in Naturwissenschaft und Philosophie vorgestellt,

um "Begriffe" in Bewegung zu halten oder zu hypostasieren.

Keywords: Kognitive Neurowissenschaften, Philosophie, Tropen, Neuronen, Begriffe,

Transzendentalphilosophie, Neurophysiologie, Zeit, Einbildungskraft, Lernen, Gedächtnis, Referenz,

Kategorisierung, Sprache, Rhetorik, Dichtung

 3

Inhaltsverzeichnis

Inhaltsverzeichnis 3

Vorwort 5

Zur Methode 11

Einleitung 20
Begriff, Wissen, Erkenntnis 36
Die Erkenntnis der Erkenntnis 41

Zur Rechtfertigung 46
Begriffe und Transzendentales? 46
Begriffe und Neuronen? 49
Begriffe und Tropen? 53
Begriffe und Wahrheit 60

TEIL 1 – DAS ALLGEMEINE UND DAS BESONDERE 61

Allgemeines und besonderes Erkennen 62

Der Begriff des Mannigfaltigen 65

Analyse und Synthese von Begriffen 68

Verstand und Vernunft 71

Begriffe und Kants transzendentale Deduktion 75
Begriffe und Schematismus 83
Begriffe und Einbildungskraft 87

Kant und Sprache 95
Begriffe und Referenz 100

Das allgemeine Besondere und das besondere Allgemeine 104

TEIL 2 – DAS WESENTLICHE UND DAS UNWESENTLICHE 107

Wesentliches und unwesentliches Erkennen 108
Beobachtung und Beschreibung 109

1. Begriffe und Induktivität 111

2. Objekt und Subjekt 115
Der Begriff des Radikalen Konstruktivismus 119

3. Die Grenzen der Rezeptoren 120
Subjektive Sinnesphysiologie 126

4. Der Begriff der “undifferenzierten” Codierung 129

5. Der Ort und die Zeit der Begriffe 134

 4

6. Gestalt und Konstanz 156

7. Begriffe und Analogien 165

Begriffe und wissenschaftliche Referenz 176

Das wesentliche Unwesentliche und unwesentliche Wesentliche 180

TEIL 3 – DAS EIGENTLICHE UND DAS UNEIGENTLICHE 184

Das Eigentliche uneigentlich sagen 185

Bedeutungen tropischer Verhältnisse 189
Symbol, Allegorie, Metapher oder Analogie? 192
Tropen in Verwendung 197

Die uneigentliche Rede als Methodik des „Als Ob“ 204
Fiktionen und Irrtümer 205
Topik und Tropik 208

Zusammenfassung 223

Referenzen 228

Danksagung 253

Lebenslauf 255

 5

Vorwort

...Und es gibt Wichtigeres im Leben als das, was in irgendeinem Glaubenssystem

enthalten ist, einer Philosophie, einer Ansicht, einer Lebensform oder was auch immer,
und deshalb sollte man nie dazu erzogen werden, Tag und Nacht in dem Sarg eines

einzelnen Ideengebäudes zu schlafen, und ein Autor, der seinen Lesern seine Ansicht
 unterbreitet, sollte nie so kurzsichtig sein zu glauben, dass es weiter nichts zu sagen gibt.

[Feyerabend P. K. (1995) Über Erkenntnis. 2 Dialoge. Fischer, Frankfurt a. M.]

Diese Arbeit handelt vom Aufhören. Von den Grenzen des „und sonst nichts“ und des „nichts

anderes“, dem brauchbaren Beendigen der Trennung von „Denken“ und „Dichten“ durch eine

„unheilige Allianz“ von Tropen und Neuronen. Wie lässt sie sich aber anfangen?

 Für einen Grenzgänger am Drahtseil einer begrifflichen „Hirnforschung“ zwischen den

Disziplinen scheint dies eher exemplarisch angewandter Übersetzungstheorie1 gleichzukommen, denn

einer vollständigen Erschließung und Auslotung aller beteiligten Wissensgebiete. Aus

interdisziplinären Grenzerfahrungen und ihren Ambivalenzen kann ein »Begriff« vom »Begriff«

erwachsen, der sich nicht durch Gegensätze begreifen lässt, sondern den man in einem „Dazwischen“

nur erahnen kann. „Begriffe“ und „Tropen“2 scheinen sich beide in einem Grenzbereich zwischen

Disziplinen und Diskursen zu bewegen, in einem Niemandsland zwischen Erkenntnis und Erfahrung.

Aber sind der „Begriff“, der Begriff der „Trope“ überhaupt interessant? Dort, wo das Interesse am

Begriff erstarkt, könnte etwas im Verschwinden begriffen sein.

"Durch sein außergewöhnliches Erkenntnisvermögen löst der Mensch, während er der Welt Sinn, Wert und

Realität verleiht, gleichzeitig und parallel dazu einen Prozeß der Auflösung aus. ("Analysieren" bedeutet

wörtlich "auflösen".) Wir müssen jedoch zweifellos noch weiter zurückgehen: bis zum Begriff und zur Sprache.

Indem der Mensch sich Dinge vorstellt, sie benennt und in Begriffe faßt, sorgt er dafür, daß sie existieren, jagt

sie jedoch gleichzeitig ihrem Verlust entgegen, löst sie auf subtile Weise von ihrer rohen Realität. [...] Der

Moment, da eine Sache benannt wird, da sich die Vorstellung und der Begriff ihrer bemächtigten, ist eben jener

Moment, da sie beginnt, ihre Energie einzubüßen – auf die Gefahr hin, zu einer Wahrheit zu werden oder sich

als Ideologie aufzuzwingen. Dasselbe lässt sich auch vom Unbewußten und seiner Entdeckung durch Freud

sagen. Der Begriff tritt in Erscheinung, wenn etwas zu verschwinden beginnt."3

1 vgl. z.B. Holz-Mänttäri J. (1984) Translatorisches Handeln. Theorie und Methode. Annales Academiae Scientarum
Fennicae. Ser. B 226. Helsinki oder Snell-Hornby, M. (Hrsg.) (1994) Übersetzungswissenschaft – Eine Neuorientierung. Zur
Integrierung von Theorie und Praxis. Francke, Tübingen/Basel
2 Tropen werden hier in der Bedeutung einer Gruppe rethorischer Sprachfiguren gebraucht, und nicht im Sinne der
strahlungsklimatische definierten Gebiete zwischen den beiden Wendekreisen (23,5 Grad nördlicher und südlicher Breite)
3 Baudrillard J. (2007) Warum ist nicht alles schon verschwunden? Lettre International, Nr. 77, Berlin S. 30-35 hier S. 30

 6

Ist das Interesse am Begriff schon verschwunden, sodass sich Begriffe regen können, die ihn ersetzen

oder hat sich die Philosophie seiner bemächtigt, weil er ihr sonst entgehen würde? Was aber muss

verschwinden, damit etwas begonnen werden kann?

 Die denkerischen Ansätze von Friedrich Nietzsche, Paul de Man, Martin Heidegger, Gilles

Deleuze, Jacques Derrida, Jean-Luc Nancy, Maurice Blanchot, Jean-François Lyotard, Michel

Foucault oder Avital Ronell, thematisieren und kritisieren allesamt prominent, so verschieden sie sein

mögen (aber nicht ausschließlich) die Beziehung „Wissen“, „Autor“, „Text“ und „Bedeutung“. Trotz

des Vorwurfs der „postmodernen Spielereien“ und hitziger politischer Diskussionen um manche jener

Autoren4 haben diese Thematiken in Bezug auf den „Begriff“ nichts an Aktualität eingebüßt. Für die

Philosophie scheint der Begriff eine der wichtigsten und weitreichendsten Ansatzstellen zu sein.

„Es ist nur die Zeit gekommen, uns zu fragen, was Philosophie sei. Und wir haben dies schon früher unablässig

getan und die stets gleiche Antwort gegeben: Die Philosophie ist die Kunst der Bildung, Erfindung, Herstellung

von Begriffen.“5

 Hat aber die Naturwissenschaft den Begriff (engl. concept) vergessen? Es scheint nicht so: In

der Psychologie und der Kognitionswissenschaft ist von „Schemata“, „Merkmalen“,

„Repräsentationen“, „Prototypen“, „kohärenter Neuronenaktivität“, „Propositionen“ oder der

Metapher als „kognitiver Mechanismus“ die Rede. Klassifikationen und Kategorisierungen des

Denkens und Wahrnehmens und ihre Zusammenhänge scheinen nicht nur in der technischen

Anwendung immer mehr zu einem prominenten Fokus der kognitiven Neurowissenschaften zu

werden.

 Ist nun ein Feld eröffnet worden, das sich die Naturwissenschaft und Philosophie weiterhin

urbar machen könnten, um seine begriffliche Sprengkraft zu nutzen? Es scheint, als ob vielerorts die

Abstände zwischen den Disziplinen sich verkleinern. Trotzdem gibt es Grund zur Annahme, dass der

Dialog der Neurowissenschaft, Kognitiven Linguistik oder Kognitiven Psychologie mit der

Philosophie noch viel fruchtbarer sein könnte, wenn sie sich darüber unterhielten, was ihre Begriffe

nicht „wissen“. Die Empirische Forschung über Metaphern und Begriffe als Grundkonzeption

menschlichen Denkens scheint trotz unterschiedlicher Programmatik zumindest „vergleichbar“

interessiert zu sein. Es bleibt ein gewagtes Manöver, da ich nur unterstelle, dass sie beide gleich

interessiert sein könnten.

 Was weiß man über ein menschliches Gehirn, wenn man es im „Hirnkurs“ fachgerecht zu

zerteilen lernt oder was „sagen“ krankhafte Veränderungen, die zu schweren Verhaltensdefiziten

4 z.B. Nietzsches Textrezeption im Nationalsozialismus, Paul de Mans journalistische Betätigung für eine belgische
Kollaborationszeitschrift im 2. Weltkrieg oder Heideggers Position als Professor unter dem nationalsozialistischen Regime.
5 Deleuze G., Guattari F. (1996) Was ist Philosophie?, Suhrkamp, Frankfurt a. M. S. 6

 7

führen können, über dessen Funktionsweise „aus“? Als Medizinstudent weckte das relative

„Unwissen“ über diesen „Gegenstand“ Gehirn das Interesse, mehr über den Körperteil zu wissen, der

gemeinhin für das Erleben einer bestimmten Person, also auch von einem selbst verantwortlich

gemacht wird. Es stellte sich heraus, dass neben der Medizin noch einige andere Disziplinen dem

Gehirn und den Phänomenen des Erlebens intensiv wissenschaftliche Aufmerksamkeit schenkten und

schenken. Schlussendlich führte es zu der Erstellung eines irregulären interdisziplinären

Diplomstudiengangs „Kognitive Neurowissenschaft“ aus Philosophie, Medizin, Psychologie und

Biologie, um nicht Gefahr zu laufen von einer Sichtweise dogmatisch vereinnahmt zu werden. Es

kann schwerlich erwartet werden, dass ein Student von vornherein weiß, welche Sichtweise die einzig

„richtige“, welche Beschreibung die einzig „adäquate“ für etwas sein mag, dessen Funktionsweise

noch größtenteils unbekannt ist. Wenig hilfreich ist außerdem, dass Autoritäten aller Disziplinen

bevorzugt die eigene Methodik und Erkenntnisse über die der anderen stellen. Philosophie als

Mutterdisziplin erschien allein schon durch ihre lange Tradition im Umgang mit Erkenntnis- und

Bewusstseinsproblemen „adäquat“, aber könnte man ohne einen Begriff von den experimentellen

Methoden der Psychologie, den physiologischen und anatomischen Grundlagen der Medizin oder den

Vergleichsstudien der Biologie diese anderen Sichtweisen und Ergebnisse „adäquat“ einschätzen?

Ohne einen Begriff von anderen Begriffen, ohne von der anderen Praxis zu „wissen“ bleibt ein

interdisziplinärer Dialog einseitig, voll von Missverständnissen und Übersetzungsproblemen. Die

Möglichkeit, am Wiener Institut für Neurophysiologie, am Institut für Neuroinformatik in Zürich

sowie am Institut für Hirnforschung in Wien die Kriterien, Chancen und Limitationen

wissenschaftlichen Arbeitens kennenzulernen, eröffnete einen Horizont des Gesprächs, der die

philosophischen Herangehensweisen übersetzen half, aber nicht ersetzen konnte. Es half, nicht die

Grenzen der „Wahrheit“, sondern die Grenzen der „Begriffe“ besser einzuschätzen.

 Mein Begriff der „Kognitiven Neurowissenschaften“ greift auf das anfänglich breit angelegte

interdisziplinäre Forschungsprogramm von M. S. Gazzaniga6 und George A. Miller7 zurück, welche

auf die „kognitive Wende“8 vom Behaviourismus zum Kognitivismus Anfang der 60er mit einer

gemeinsamen Anstrengung von Psychologie, Linguistik, Neurowissenschaft, Anthropologie und

Philosophie antwortete. Diese Anfänge eines Kollaborationsvorhabens, das ab 1978 mit Unterstützung

der Sloan Foundation universitätsübergreifend in den USA als interdisziplinäres

Kommunikationsprogramm durchgeführt worden ist, waren noch nahe am heutigen Überbegriff

„Kognitionswissenschaft“ (Cognitive Science). Erst mit der Ausdifferenzierung von Methoden ergab

6 Gazzaniga, M. S. (1995) (Ed.) The Cognitive Neurosciences. Cambridge, MIT Press
7 Miller G. A. (2003) The cognitive revolution: a historical perspective. TRENDS in Cognitive Sciences Vol.7 No.3 March
2003, S. 141-144
8 O'Donohue W., Ferguson K.E., Naugle A.E. (2003). The structure of the cognitive revolution. An examination from the
philosophy of science. The Behavior Analyst, 26, 85-110., vgl. ebenso: Miller (2003)

 8

sich eine Tendenz der „Kognitiven Neurowissenschaft“ zum empirischen Forschungsparadigma über

neuronale Gehirnprozesse. Diese Tendenz und das Verhältnis Philosophie und Neurowissenschaft für

die Erklärung der Natur menschlicher Erkenntnis scheint sich wieder zu einer zeitgemäßen Debatte

auszuwachsen9:

„After all, the project of cognitive neuroscience is nothing less than the incorporation of what we are pleased to

call human nature into the framework of science itself.“10

Theorien über die menschliche Natur mit referentiellen Bezügen auf empirisch-praktische Stichproben

und deren Interpretation stellen eine Sichtweise dar, die mit philosophischem Denken, Rhetorik,

Dichtung oder auch mit „Kunst“ als eine andere Herangehensweise eine strategische Partnerschaft

eingehen könnte. Ich möchte Naturwissenschaft mit ihrem Anspruch, verlässliche Begriffe und klare

Definitionen vorzugeben mit Philosophie vermengen, die sich eher auf die Begriffe selbst und ihre

Bedeutungen, Analogien, Differenzen, Ähnlichkeiten, Unähnlichkeiten und Schwierigkeiten einlässt,

da beide auf die Kunst der Begriffsverwendung angewiesen sind. Anzustreben ist ein Dialog im

Bewusstsein, dass sie sich nicht gegenseitig ersetzen können.

 Es mag weit hergeholt erscheinen, versuchsweise das „Gewölbe“ von Erfahrungswissenschaft

und philosophischer Theorie mit dem „Schlussstein“ des figurativen Ausdrucks aus der Theorie der

Rhetorik zu schließen – mit den Tropen. Die potentielle Verwirrung, welche die Nähe von

referentiellem und figurativem Verständnis stiften mag, soll aber nicht als bloße Exzentrik gelten,

sondern viel eher als taktische Notwendigkeit. Die Aufmerksamkeit, mit der ein Hybrid aus Philosoph

und Naturwissenschaftler die Theorie der Rhetorik zu kultivieren gedenkt, baut auf der Einsicht, dass

die eigenen Begriffskonstruktionen immer im „Werden“ sind, in Bewegung und von einer

Ungenauigkeit zeugen, die entweder ignoriert oder als Chance begriffen werden kann. Allerdings

scheint ein solches Eingeständnis nicht weniger trügerisch, nur weil man seine trügerischen

Eigenschaften offen zur Sprache kommen lässt.11

 In einem wiederholten Begriff, in einer wiederholten Geste einen „gebräuchlichen Sinn“ zu

finden oder zu „erfinden“, mag vielleicht sowohl die Arbeit eines Künstlers als auch eines

Wissenschaftlers erfordern. Gebrauchen Künstler, Wissenschaftler, Philosophen verschiedene Arten

von Wiederholungen oder verwenden beide dieselben Werkzeuge der Unterscheidung, aber mit

unterschiedlicher Betonung? Sollte man sie strikt trennen, oder wird ihre Verwendung von „Ideen“ im

Sinne von Denken durch die „gleichen“ Wiederholungen überhaupt erst ermöglicht? Vereint als

9 vgl. Pauen M., Roth G. (Hrsg.)(2001) Neurowissenschaft und Philosophie, Fink/UTB für Wissenschaft, München sowie
Sturma D. (Hrsg.)(2006) Philosophie und Neurowissenschaft. Suhrkamp, Frankfurt a.M.
10 Robinson D. (2007) Introduction. In: Bennett M., Dennett D., Hacker P., Searle J. (2007) Neuroscience & Philosophy.
Brain, Mind, & Language. Columbia University Press, NY S. vii
11 vgl. de Man P. (1988) Allegorien des Lesens. Suhrkamp, Frankfurt a. M. S. 158

 9

temporäre Bewegung, koexistierend und sich wechselseitig mechanisch wie symbolisch bedingend,

wie es Deleuze für das Verhältnis Differenz und Wiederholung beschreibt.

“Die eine dieser Wiederholungen betrifft das Selbe und verfügt über Differenz nur, insofern ihr diese entwendet

und entlockt wird; die andere betrifft das Differente und umfasst die Differenz. Die eine besitzt feste Terme und

Stellen, die andere umfasst wesentlich die Verschiebung und die Verkleidung. Die eine ist negativ und defizient,

die andere positiv und exzessiv.“12

Diese scheinbaren Gegensätze von „materiell“ und „symbolisch“ sollen im Weiteren wiederholt

einander angenähert, miteinander verschränkt werden. Die „Wiederholung“ als „Zirkularität“,

„Rekursivität“, „Rekurrenz“ oder „Selbstbezüglichkeit“, als Wiederholung die trennt, vereint,

verstärkt, verbindet und verändert soll als wiederkehrender Faktor den Text durchziehen, da es darum

geht, was sich in Begriffen überhaupt „wiederholt“.

 Wenn ein Autor sich als Künstler und Dichter versteht, scheint er empfänglich für die Nähe

von figurativer Sprache – aber ist das so verschieden von einem Autor der Wissenschaft, der seine

Korrelationen in Stellung bringt? Aber egal, ob mit den Mitteln der Kunst, der Dichtung, der

Philosophie oder der Naturwissenschaft, gerade ein selbstbezüglicher Ansatz darf die

„Unmöglichkeit“ nicht unerwähnt lassen, „dem rhetorischen Trug zu entfliehen, den sie denunziert“13,

und muss eine Ahnung von der „Gefahr“ geben, „nur“ sich selbst abbilden zu wollen. Ahmen wir mit

der (Natur)wissenschaft die Natur nur nach, oder interpretieren wir sie nach unseren Zwecken um?

„Was offenbaren uns die Dichter? Sie sagen uns nicht das Sein, sie ahmen es nur nach: ars imitatur naturam in

sua operatione. Die Dichter machen sich die wesenhafte Vieldeutigkeit der Sprache zur eigenen Angelegenheit,

und sie versuchen sie zu nutzen, um daraus weniger einen Überschuß an Sein als einen Überschuß an

Interpretation zu gewinnen.“14

Zum Verhältnis von „Dichten“ und „Denken“ kann man auch andere Ansichten haben,15 und gerade

aus der Vielfalt an Angeboten zum „Wesen“ des Denkens, Erkennens und der Sprache erwächst die

Motivation, Gedanken zur Begriffsbildung zu wiederholen und ihnen in dieser Wiederholung eine

bestimmte „Ordnung“ zu geben – ohne den Vorgang unbeachtet zu lassen, der diese Ordnung

ermöglicht. Ich möchte die empirische Herangehensweise gemeinsam mit der philosophischen zu

12 Deleuze G. (1997) Differenz und Wiederholung. 2. Aufl., Fink, München S. 357
13 de Man (1988) S.159
14 Eco, U. (2000) Kant und das Schnabeltier; dtv, München S. 4
15 vgl. z.B. Heidegger M. (1954) Was ist heisst denken? Niemeyer, Tübingen 1997 sowie Manhartseder S. (2006) Dichtendes
Denken – Zu Martin Heideggers »Wiederholung« des Anfangs; Dipl., Univ. Wien

 10

Wort kommen lassen, um im Sinne der Bildung eines Begriffs zum Thema »Begriff« deren

Unterschiede übergehen zu können:

„Das Gemeinsame sehen. Nimm an, ich zeige jemandem verschiedene bunte Bilder, und sage: ’Die Farbe, die du

in allen siehst, heißt ›Ocker‹. – Das ist eine Erklärung, die verstanden wird, indem der Andere aufsucht und

sieht, was jenen Bildern gemeinsam ist. Er kann dann auf das Gemeinsame blicken, darauf zeigen. Vergleiche

damit: Ich zeige ihm Figuren verschiedener Form, alle in der gleichen Farbe gemalt und sage: ’Was diese

miteinander gemeinsam haben, heißt ›Ocker‹’. Und vergleiche damit: Ich zeige ihm Muster verschiedener

Schattierungen von Blau und sage: ’Die Farbe, die allen gemeinsam ist, nenne ich ›Blau‹.“16

 Diese Arbeit ist nicht als Beweisverfahren angelegt, sondern als Versuch einer

Begriffsbildung per se. Eine Kritik am sprachlichen Ausdruck kann nicht vom sprachlichen Ausdruck

abgeleitet werden, ohne zirkulär zu wirken. Kritik an der Erfahrung durch die Sinne – an

„Sinnlichkeit“ – kommt nicht ohne Sinnlichkeit aus. Die These soll kohärent verfolgt werden, dass

Begriffsbildung und Verwendung, solange sie selbstreflexiv bleiben will, als uneigentlicher Begriff

eines Begriffs, als Figur einer Figur, Text eines Textes, als „tropische Beziehung“ angelegt sein muss

– freilich um den hohen Preis ihrer buchstäblichen „Wahrheit“. Dahingehend soll Nietzsche zum

„Boden“ werden, um seine Tragfähigkeit zu überprüfen:

„Was ist also Wahrheit? Ein bewegliches Heer von Metaphern, Metonymien, Anthropomorphismen, kurz eine

Summe von menschlichen Relationen, die, poetisch und rhetorisch gesteigert, übertragen, geschmückt wurden

und die nach langem Gebrauch einem Volke fest, kanonisch und verbindlich dünken: die Wahrheiten sind

Illusionen, von denen man vergessen hat, dass sie welche sind, Metaphern, die abgenutzt und sinnlich kraftlos

geworden sind, Münzen, die ihr Bild verloren haben und nun als Metall, nicht mehr als Münzen, in Betracht

kommen.“17

Die hier vertretene Relativierung der Wahrheit oder deren untergeordnete Rolle ist aber eher als Flucht

aus der Beliebigkeit denn in die Beliebigkeit konzipiert. Vom tropischen Verständnis von Wahrheit

kann nur ausgegangen werden als eine Wiederholung philosophischer und empirischer Verweise, die

der Interpretation von Denkeinheiten als uneigentlicher oder übertragener Ausdruck Vorschub leisten.

Dies könnte sich aber als weniger „gefährlich“ für eine Konzeption von praktischer Wahrheit und

empirischem Beweis herausstellen, als es den ersten Anschein hat.

16 Wittgenstein L. (1945), Philosophische Untersuchungen. Suhrkamp, Frankfurt a.M. (2003) § 72, S. 61
17 Nietzsche F. (1872) Über Wahrheit und Lüge im außermoralischen Sinn. In: Colli G., Montinari M. (Hrsg.)(1980)
Friedrich Nietzsche, Sämtliche Werke, Kritische Studienausgabe. München/NY Bd. 1, S. 876

 11

 Die exemplarisch gewählten Begriffssysteme stehen für den Versuch, „sinnvolle“

Verbindungen mindestens zweier Diskurse, mithin Gemeinsamkeiten herzustellen. Bei der

Transzendentalphilosophie ist dies die Polarität von Sinnlichkeit und Vernunft, bei der Physiologie, die

Dynamik von physikalisch-biochemischen Vorgängen und Funktionen, der Reizverarbeitung von

Lebewesen, und in der Rhetorik die Herstellung von Gemeinsamkeit im Verhältnis Redner (Autor) und

Zuhörer (Leser). Wo diese Unterscheidungen sinnvoll Grenzen setzen, verschieben oder versetzen

können, und wann der Begriff der Grenze sinnlos zu werden scheint, gilt es herauszuarbeiten.

 Ohne ein Aufhören macht die Wiederholung eines Anfangs keinen Unterschied.

Zur Methode

Die Bedeutung des Wortes ist das, was die Erklärung der Bedeutung erklärt.
 D.h.: willst du den Gebrauch des Wortes "Bedeutung" verstehen,

so sieh nach, was man "Erklärung der Bedeutung" nennt.
[Wittgenstein L.(1953) Philosophische Untersuchungen. § 560, Suhrkamp, Frankfurt a. M.]

Diese Arbeit ist ebenso unüberraschend wie notwendigerweise in Worten (und wenigen Abbildungen)

abgefasst. Es gibt drei wichtige Unterscheidungen, die auch die Lesart gewisser Worte in der ganzen

Arbeit beeinflussen: 1. »Begriff« (und alle Wörter, die mit solchen » « Anführungszeichen versehen

sind) wird als Ausdruck für eine „Denkeinheit“ definiert, in Abgrenzung zum Wort, das als Ausdruck

für eine „Spracheinheit“ verwendet wird.18 Das Wort „Begriff“ stellt also eine Spracheinheit dar, die

eine Denkeinheit bezeichnet. Diese terminologische Unterscheidung wird mit Erkenntnissen der

empirischen Wissenschaft in Deckung gebracht:

„Wort ist eine Spracheinheit, die kleinste (atomare) Einheit der Syntax, die größte (maximale) Einheit der

Morphologie. [...] Der Begriff ist die kleinste Einheit des Denkens, obwohl man sich Begriffe durchaus als

strukturiert vorzustellen hat und wird in der Psychologie und der künstlichen Intelligenz synonym mit

»Konzept« verwendet.“19

18 vgl. Vater H., (2000) Begriff und Wort? Eine terminologische Klärung, Sprachreport 4/2000, Institut für Deutsche
Sprache, Mannheim S.10-13; Frege, G. (1892) Über Begriff und Gegenstand. Vierteljahresschrift für wissenschaftliche
Philosophie 16, S. 192-205. in Frege (2002) Funktion, Begriff, Bedeutung. Fünf logische Studien. Max Textor (Hrsg.),
Vandenhoeck & Ruprecht, Göttingen S. 47-60 hier S. 53f; Morik K., (1993) Maschinelles Lernen. in: Görz, G. (Hrsg.)
(1993) Einführung in die Künstliche Intelligenz; Addison-Wesley, Bonn S. 247-301 hier S.250f; Dudel J., Menzel R.,
Schmidt R. F. (1996) Neurowissenschaft. Vom Molekül zur Kognition. Springer S. 554 sowie Roth G. (1996) Das Gehirn
und seine Wirklichkeit. Kognitive Neurobiologie und ihre philosophischen Konsequenzen. Suhrkamp, Frankfurt a. M. 1999
S. 188f
19 Vater (2000) S. 10 u. 12

 12

 2. Wörter, die als sprachlicher „Begriff“ herausgehoben werden sollen, sind mit „i“

Anführungszeichen versehen. Entweder geschieht dies als Zitat bei der Einführung eines neuen

„Begriffs“, in Abgrenzung zur Bedeutung der „Denkeinheit“, oder um einen aktuellen skeptischen

oder metaphorischen Umgang mit ihnen anzuzeigen. 3. Kursiv gesetzte Wörter sind entweder

fremdsprachige Ausdrücke, Buchtitel, oder als betont zu verstehen.

 Tritt das Wort Begriff ohne oder » « oder „i“ auf, ist in diesem Zusammenhang unentschieden,

ob es sich auf eine Denkeinheit oder Spracheinheit beziehen soll und steht für beides.

 Da sich die Form der Argumentation für diese Arbeit in Worten, Abbildungen und Sätzen

vollzieht, die wiederum beobachtet und erkannt werden können, möchte ich die Genese der wörtlichen

Begriffsbildung von »Begriffen« nicht unbeachtet lassen, sofern sie der Beschreibung von

Erkenntnisprozessen dienlich ist. Das bezieht die etymologische Aufschlüsselung gewisser Worte mit

ein, sowie die Geschichte ihrer Verwendung in den verschiedenen Disziplinen. Die Geschichte von

»Begriffen« als Spracheinheiten soll ebenso zum argumentativen Verlauf gehören wie die

philosophischen oder empirischen Forschungsergebnisse.

 „Tropen“ werden im linguistischen oder literaturwissenschaftlichen Sinne als Überbegriff für

eine bestimmte Gruppe rhetorischer Sprachfiguren verwendet, zu der man im Allgemeinen u.a.

Metapher, Allegorie, Metonymie oder Synekdoche zählt.20

"Tropus, der, bzw. Trope, die: (gr. Wendung, Vertauschung) uneigentl. sprachl. Ausdruck, Ergebnis von

Wortsetzung als 'Abwendung' eines Wortes (Bezeichnung) von seinem urspr. Inhalt (Bedeutung) u. ‚Zuwendung'

zu einem neuen Inhalt. Nach Grad der 'Wendung', d.h. Begriffsverwechslung, teilt die Rethorik die zehn T. ein

in 1. Grenzverschiebungs-T. bei denen Beziehung zwischen Gesagtem u. Gemeintem besteht (Periphrase,

Emphase, Antinomasie, Synekdoche, Metonymie, Litotes, Hyperbel) und 2. Sprung-T., bei denen Gemeintes erst

durch 'Sprung' faßbar wird, da Gesagtes und Gemeintes nicht unmittelbar benachbart ist (Metapher, Allgeorie,

Ironie); im Gegs. zu dem bildhaften, uneigentl. T. dienen die reth. Figuren bes. Ausschmückung u.

Verlebendigung der sprachl. Aussage."21

Andere sprachliche Figuren wie die Frage, die Ellipse, Anapher oder der Chiasmus tasten die

Bedeutung der einzelnen Worte im Gegensatz zu den Tropen meist nicht an.22 Welche sprachlichen

Figuren genau zu den Tropen zu zählen haben und warum, ist fachlich nicht übereinstimmend

20 vgl. Nünning A. (2004) Literatur- und Kulturtheorie. 3. Aufl., Metzler, Stuttgart S. 672, Schweikle G., Schweikle I.
(1990) Literaturlexikon. 2. Aufl., Metzler, Stuttgart S. 477 sowie Lausberg H. (2000) Elemente der literarischen Rhetorik 10.
Aufl., Max Hueber, Ismaning
21 Best O. F. (1994) Handbuch literarischer Fachbegriffe. Definitionen und Beispiele. Fischer, Frankfurt a. M. S. 572
22 vgl. Nünning A. (2004) Literatur- und Kulturtheorie. 3. Aufl., Metzler, Stuttgart S. 672

 13

ausgeführt.23 Zumeist werden aber die erstgenannten vier sowie die „Ironie“ angegeben. Ich ziehe es

daher vor, e pluribus unum24 den Überbegriff „Tropen“ für die subsumierten figurativen Ausdrücke zu

verwenden, aber auch pars pro toto25 jene Autoren in die Argumentation einzubeziehen, die sich

besonders mit der „Metapher“ auseinandergesetzt haben. Die Bedeutungen der einzelnen Figuren und

ihre Eigenschaften (Verschiebung oder Sprung) werden nur wenn erforderlich zur Sprache kommen.

 Als ein „tropisches Verhältnis“ möchte ich eine Beziehung verstehen, die auf

„Uneigentlichkeit“ und nicht „Eigentlichkeit“, auf „Ersetzung“ und „Übertragung“ beruht, die immer

etwas „anderes“26 meint, aber trotzdem verwendbar bleibt. Dieses „Andere“, „Unbekannte“ soll weder

als gänzlich unerreichbares und unverstehbares „Fremdes“, noch als Verstehen aus reiner

Selbstbezüglichkeit, als Ausdruck des Wille zur Bemächtigung des „Anderen“ gelten. Ohne es

definitorisch nur dem Subjektiven oder einem „objektiven“ Fremdverstehen zuzurechnen, kann es in

dieser Arbeit, das immer nur teilweise und schrittweise „berührt“ werden, als etwas schlichtweg

immer neu zu Bestimmendes. Es soll der Frage nachgegangen werden, ob Eindeutigkeit („etwas

wörtlich/eigentlich meinen“) oder Vieldeutigkeit („etwas anderes/uneigentlich meinen“) überhaupt

eindeutig bestimmt werden können.

 Man könnte die Metapher als beispielhaft für Tropen nehmen, wenn man sie als „Wort in

einem Kontext“ definiert, „durch den es so determiniert wird, dass es etwas anderes meint, als es

bedeutet“.27 Synekdoche und Metonymie werden z.B. klassisch durch die Art ihrer Vertauschung

unterschieden, auch wenn die Grenzen untereinander und Metapher als graduell anzusehen sind.28 Die

Synekdoche umfasst z.B. die Beziehungen Teil-Ganzes, Ganzes-Teil, Art-Gattung und die

Metonymie jene von Ursache-Wirkung, Behälter-Inhalt, Autor-Werk, Ort-Akteure und überhaupt

Raum- und Zeitzusammenhänge. Synekdochen betonen eher eine spezifische Qualität, Metonymien

eher einen Zusammenhang. Von der Metapher unterscheidet beide, dass sie sich eher auf „faktische“

Zusammenhänge stützen, also auf „Kontiguität“. Die Metapher kann in ihren Ersetzungen freier

verfahren.

23 vgl. Strub C. (2004) Ordo troporum naturalis. Zur Systematisierung der Tropen. in: Fohrmann J. (Hrsg.)(2004) Rhetorik.
Figuration und Performanz. Metzler, Stuttgart/Weimar S. 7-38. sowie Kurz, G. (2004) Metapher, Allegorie, Symbol. 5.
Aufl., Vandenhoeck & Ruprecht, Göttingen S. 5
24 e pluribus unum (lat.) „Aus vielen Eins.“ vgl. Dennett D. C. (1993) Consciuosness Explained. Penguin, NY Kap. 8,
„Review: E Pluribus Unum?“ S. 227ff sowie Dennett D. C. (1994). E Pluribus Unum? Commentary on Wilson & Sober:
Group Selection. Behavioural and Brain Sciences. 17 (4) 617-618 auch (lat.) totum pro parte, „Das Ganze beschreibt einen
Teil“, eine spezielle Form der Metonymie und Synekdoche als Gegensatz zum pars pro toto. vgl. Best (1994) S. 539
25 pars pro toto (lat.) „Ein Teil [steht] für das Ganze.“ bezeichnet eine spezielle Form der Metonymie und der Synekdoche.
26 vgl. Descombes V. (1982) Das Selbe und das Andere. Suhrkamp, Frankfurt a. M.; Böhler A. (2002) Unterwegs zu einer
Sprach der Freundschaft. DisTanzen: Nietzsche-Deleuze-Derrida. Passagen, Wien; Askani T. (2006) Die Frage nach dem
Anderen. Im Ausgang von Emmanual Lévinass und Jacques Derrida. Passagen, Wien; Kapsch E. (2007) Verstehen des
Anderen. Fremdverstehen im Anschluss an Husserl, Gadamer und Derrida. Parados
27 Definition von H. Weinrich, zitiert nach Blumenberg. vgl. Blumenberg H. (2006) Theorie der Unbegrifflichkeit.
Haverkamp A. (Hrsg.) Suhrkamp, Frankfurt a. M. S. 61
28 vgl. Kurz, G. (2004) Metapher, Allegorie, Symbol, 5. Aufl., Vandenhoeck & Ruprecht, Göttingen S. 85

 14

 Die Tropen kann man vereinfacht als „Strategie der Wortersetzung und

Bedeutungsverschiebung“ ansehen (z.B. „Der Sultan belagerte Wien“ als pars pro toto einer

Metonymie29, denn der Sultan hat sicherlich Wien nicht allein belagert. Er steht für das osmanisches

Heer.30). Auch wenn der Begriff „Bedeutung“ problematisiert werden kann: „Etwas“ steht für „etwas

anderes“.31

 Der Prozess der „Übertragung“ von „etwas“ auf „etwas anderes“ soll hier als paradigmatisch

für den Prozess des Erkennens und Denkens wiederholt werden. „Erkennen“ und „Denken“ werden

als unterschiedlich aufgefasst, aber aufeinander bezogen, wobei ihr Verhältnis – vorausschickend –

ebenso als tropisch interpretiert wird.

 Sprache ist zugleich Methode und Untersuchungsgegenstand, zugleich Werkzeug und

Werkstück, da die Untersuchung und Kommunikation von »Begriffen« eben sprachliche „Begriffe“

und deren Verwendung voraussetzt, besonders in der Formung und Formulierung von Erkenntnis über

Erkenntnis. Im erkennenden Subjekt ist der »Begriff« des Wortes als Spracheinheit natürlich ebenso

als eine Denkeinheit anzusehen. Ein Wort muss ja gedacht und wiederholt werden können. Die

Trennung von Wort und Begriff streicht nur die These heraus, dass Worte nicht mit jenen

Denkeinheiten ident sind, die sie bezeichnen.

 Weiters muss das Verhältnis von Gegenstand und dem Sprechen über Gegenstände mit

Begriffen, der sogenannten „Prädikation“, berücksichtigt werden. Für Kant ist der Unterschied von

Gegenständen und Begriffen, die man auf Gegenstände anwenden kann, von fundamentaler Natur.32

Nach Kant gibt uns nur die Sinnlichkeit Gegenstände und liefert Anschauungen, der Begriff sei nur

„gedacht“ und beziehe sich nicht unmittelbar auf den Gegenstand, sondern nur auf andere Begriffe

oder Vorstellungen. Das Problem (das sich durch die gesamte Arbeit ziehen wird) ist der Bezug einer

gegenständlichen, sinnlich erfahrbaren, „äußeren“ Seite zu einer „inneren“ begrifflichen Seite des

Denkens, mit der die erstere „erkannt“ werden kann. Kants Lösung, der ich mich anschließe, ist die

Erkenntnis eines Gegenstands, der in der Vereinigung beider Seiten zu begreifen ist.

29 die Grenzen zur Synekdoche (griech. Mitverstehen) als Bedeutungsverschiebung, als dem Ersetzen eines Ausdrucks durch
einen zu seinem Bedeutungsfeld gehörenden engeren oder weiteren Ausdruck, sind fließend. vgl. Best (1994) S. 539
Klassisch unterschieden werden beide in durch die Art ihrer Vertauschungen
30 Im Falle der 2. Türkenbelagerung befand sich das osmanische Heer unter der Führung des Großwesirs Kara Mustafa.
Sultan Mehmed IV. war persönlich am Schauplatz gar nicht anwesend. vgl. Kreutel R. F., Teply K. (Hrsg.)(1955) Kara
Mustafa vor Wien. Das türkische Tagebuch der Belagerung Wiens 1683, verfasst vom Zeremonienmeister der Hohen Pforte.
Bd. 1, Styria, Graz 1982
31 vgl. „aliquid stat pro aliquo“ = „etwas steht für etwas anderes“: ein Grundsatz der Zeichentheorie der modernen Semiotik,
da ein Zeichen immer für etwas anderes steht und der schon in der mittelalterlichen Scholastik gebräuchlich war.
32 vgl. Kant I. (1781/1787) Kritik der reinen Vernunft. Reclam, Ditzingen S. 80, S. 120f, S. 138f, S. 400 [B 33/A 19; B 74f./
A 50f.; B 93f./A 68f.; B 377/A 320]

 15

„Der Verstand vermag nichts anzuschauen und die Sinne nichts zu denken. Nur daraus, dass sie sich vereinigen,

kann Erkenntnis entspringen.“33

Die Annahme einer Dualität von Begriff und Gegenstand ist durch die prädikative Natur der Begriffe

nicht als ein quantitativer, sondern als qualitativer Unterschied angelegt, wie zwischen Element und

Menge.34

 Die Unterscheidung von Begriff und Gegenstand, Quantität und Qualität, von Element und

Menge könnte sich aber als eine metaphorische Hilfskonstruktion herausstellen, da wörtliche

„Begriffe“ nicht etwas vollständig „Anderes“ darstellen, sondern zumindest auch gleichzeitig

Denkeinheiten sein müssen. Wenn die innere Seite „erkannt“ oder reflektiert werden soll, verlagert

sich der Bezug auf das Verhältnis von sprachlichem „Begriff“ zu gedanklichem »Begriff« oder von

Denkeinheit zu Denkeinheit.35 Das Wort kann also in der Annahme, dass „Denken“ nicht

ausschließlich sprachlich charakterisiert ist, zum „Gegenstand“ des Denkens erhoben werden. Worte

können als „Begriffe“ von Denkeinheiten aufgefasst werden, die das Verhältnis zwischen

Denkeinheiten als „Aussagen über“ oder „Ausdrücke von“ zusammenfassen können, aber auch als

Gegenstände, auf die sich Denkeinheiten ihrerseits beziehen können.

 Beides kommt bei der Erkenntnis von Erkenntnis selbst zum Tragen – im Nachdenken über

die Beziehung von Sinnlichkeit und »Begriff« oder „Begriff“ und »Begriff«. Wichtig ist, dass durch

die Vermittlung von Worten der »Begriff« ebenso als „Gegenstand“ nachvollzogen wird, auch wenn

die Art des qualitativen oder quantitativen Unterschieds von „Begriff“ und »Begriff« noch unklar ist.

 Aus dieser Unterscheidung ergibt sich auch die Verwendung des Wortes „Korrelat“ im Titel

dieser Arbeit. Worte werden als „Korrelate“ zu »Begriffen« aufgefasst, nicht als naive, kausale

Abbildungs- oder Identitätsbeziehung zu einer Denkeinheit, die sie bezeichnen. Es muss aber

hinzugefügt werden, dass die Denkeinheit eines Wortes selbst irgendeinen Bezug zur Spracheinheit

unterhalten muss – die Art und Weise dieses Bezugs gilt es hier herauszuarbeiten.

 Wenn Gedanken keinerlei Bezug oder Verhältnis zur ihrem z.B. wörtlichen Ausdruck hätten,

so wäre Kommunikation verunmöglicht. Aber wenn Worte mit Gedanken (oder »Begriffen«)

gleichgesetzt würden, so wäre das Forschungsvorhaben einiger Disziplinen (z.B. der Wissenschaft der

Zeichen, der Semiotik) gefährdet. Worte würden dann nichts mehr bezeichnen, sondern stünden für

sich selbst und gingen in ihrer „Bedeutung“ nicht darüber hinaus. Es bliebe dabei aber ungeklärt, wie

ein „Wort“ als »Gedanke« überhaupt zustande kommt, und was unter einem Wort dann überhaupt zu

verstehen ist, schlicht: ob der Begriff »Wort« sich nicht zu erübrigen hat.

33 Kant (1781/1787) S. 120 [B 74/A 50]
34 vgl. Baumann P. (2002) Erkenntnistheorie. Metzler, Stuttgart S. 90
35 Voraussetzung ist noch einmal, dass die gedankliche Einheit nicht ausschließlich sprachlich definiert wird.

 16

 Der Begriff „Korrelation“ aus der Statistik36 bringt den Vorteil mit sich, dass er über die Art

der Beziehung zwischen zwei Sachverhalten nichts aussagt, außer, dass ein Zusammenhang

vorhanden ist. Im Gegensatz zu einer Proportionalitätsaussage beschreibt eine Korrelation aber nur

einen stochastischen Zusammenhang im positiven (je mehr, desto mehr) oder negativen Sinne (je

mehr, desto weniger)37. Es können nur ungefähre Zu- oder Abnahmen von gemeinsamen

Vorkommnissen prognostiziert werden, aber kein Kausalzusammenhang in einer Ursache-

Wirkungsbeziehung. Ein solcher „korrelierter“ Zusammenhang ist nicht unbedingt als Beurteilung der

einen oder anderen Richtung einer Kausalbeziehung zu werten. Ein Beispiel: Aus der Tatsache, dass

zur Weihnachtszeit in westeuropäischen Ländern oft Weihnachtsmänner anzutreffen sind, lässt sich

nicht folgern, dass Weihnachtsmänner die Ursache für Weihnachten sind. Ebenso kann die direkte

Kausalität trotz einer Korrelatsaussage gänzlich fehlen: Es kann durchaus eine Korrelation zwischen

dem Rückgang der Störche im Burgenland und einem Rückgang der Anzahl Neugeborener geben,

trotzdem haben diese Ereignisse nichts miteinander zu tun. Weder bringen Störche Kinder, noch

umgekehrt. Das heißt, sie haben kausal allenfalls über eine dritte Größe etwas miteinander zu tun (was

man eine Scheinkorrelation nennen würde), etwa über die Verstädterung, die sowohl Nistplätze

vernichtet, als auch Kleinstfamilien fördert. Korrelation soll als Bezug von „Begriffen“ auf

„Begriffe“38 (und »Begriffe«) zur Anwendung kommen. Korrelate werden in dieser Arbeit als

Beschreibungen von Ereignissen verstanden, die eine „geordnete“ und nahe zeitliche Abfolge zu

Bildung und Gebrauch von Begriffen haben.

 Diese Arbeit zielt auf einen möglichen Zusammenhang zwischen den verschiedenen

Erklärungsansätzen ab und postuliert als das „Gemeinsame“ ein figuratives Verhältnis.39 Es ist eine

Gemeinsamkeit im logischen Aufbau von klassischer Philosophie40 und Naturwissenschaft, die

verdeutlichen soll, dass sie beide bevorzugt dualistische Unterscheidungen wie Gegensatzpaare oder

Dichotomien41 als (oftmals stillschweigende) Voraussetzung ihrer Erklärungsarbeit verwenden.42 Es

36 vgl. Afriat, S., Sastry, R., Tintner, G. (1975) Studies in Correlation; Göttingen: Vandenhoeck & Ruprecht und
Hummel, H., Ziegler, R. (1976) Korrelation und Kausalität; Stuttgart: Georg Thieme Verlag
37 Afriat, Sastry & Tintner 1975, S. 10ff
38 Korrelation (lat.) die, allgemein: das Aufeinanderbezogensein zweier Begriffe. vgl. Brockhaus in Text und Bild (2004)
Bibliographisches Institut & F. A. Brockhaus AG, Mannheim
39 Die klassische Unterscheidung von literaler und figurativer Sprache ist eine Entlehung aus dem Englischen (literal oder
figurative expressions). Als „Figur“ bezeichnet man in der Literatur- und Kulturtheorie Tropen oder rhetorische Figuren. vgl.
Schweikle G, Schweikle G. (Hrsg.)(1990) Literaturlexikon. Begriffe und Definitionen. Metzler, Stuttgart S. 390; Nünning A.
(2004) Literatur- und Kulturtheorie. 3. Aufl., Metzler, Stuttgart S. 672 sowie Best O. F. (1994) Handbuch literarischer
Fachbegriffe. Definitionen und Beispiele. Fischer, Frankfurt a. M. S. 456
40 Gewisse philosophische Interpretationen von Zen, Yoga, oder alternative Logiken (fuzzy logic, mehrwertige Logiken wie
die von Jan Lukasiewicz, Nuel Belnap oder Gotthard Günthers Polykontexturalitätstheorie) lassen mehr als zwei
Wahrheitswerte zu.
41 Dichotomie (griech.) die, (Philosophie): in der traditionellen Logik die zweigliedrige Bestimmung eines Begriffs durch
einen ihm untergeordneten und dessen Verneinung (Seele: Bewusstes, Unbewusstes). vgl. Brockhaus in Text und Bild (2004)
Bibliographisches Institut & F. A. Brockhaus AG, Mannheim
42 vgl. Mitterer J. (2001) Die Flucht aus der Beliebigkeit. Fischer, Frankfurt a.M. S. 16f

 17

wird oftmals die Sprachebene von der Objektebene unterschieden (Philosophie), die Subjektebene von

der Objektebene (Naturwissenschaft) oder auch die individuelle Subjektebene von der Subjektebene

der „Anderen“ im Dualismus Redner/Autor und Zuhörer/Leser (Rhetorik).

 Ich möchte diese Unterscheidungen bewusst aufgreifen und zu einer „Trichotomie“43 von

Subjekt-, Sprach- und Objektebene zusammenfassen, die sich auch als Denk-, der Sprach- und

Erfahrungsebene beschreiben lässt. Dadurch kann leichter untersucht werden, wie die Bezüge

zwischen den Ebenen als tropisches Verhältnis von philosophischen und naturwissenschaftlichen

Diskursen über »Begriff«, „Begriff“ und Sinnlichkeit ihren Niederschlag finden. Des Weiteren wird

bewusst je ein Dualismus gegensätzlicher Begriffe gesetzt, um damit die Verhältnisse des jeweiligen

Begriffsystems vereinfacht fassen zu können (z.B. Das Allgemeine und das Besondere als Dualismus

für die Philosophie).

 Dies soll die Überprüfung der jeweiligen Ansprüche, nämlich nichts anderes als das

auszudrücken, was man denkt oder sieht, erleichtern.

"Eine Hauptmethode zur Auflösung von Begriffsverwirrungen ist die sorgfältige Untersuchung und

Beschreibung des Gebrauchs von Wörtern, also dessen, was kompetente Sprecher mit dem richtigen Gebrauch

der Wörter sagen, beziehungsweise nicht sagen. Denn auf diese Weise kann Licht auf die problematischen

Begriffe geworfen werden, die eine Quelle von Schwierigkeiten sind."44

Die „Kompetenz“ von Sprechern, den „richtigen“ Gebrauch von Wörtern (und „Begriffen“) in

mehreren „Sprachwelten“ (oder „Sprachspielen“45) zu garantieren scheint aber nicht unproblematisch,

da es die Frage aufwirft, was die richtige „Norm“ dafür ist, sie „sinnvoll“ übersetzen zu können. Was

man mit Wörtern sagt, was man nicht sagt oder darüber hinaus sagt, ist für das Erlernen von

Sprachsystemen, die Kompetenz von Sprechern, das Denken und Begreifen von Bedeutung. Dies ist

eine Problematik, die sich Philosophie und Neurowissenschaften teilen. Fachsprachen beinhalten im

Gegensatz zur alltäglichen Sprache Bestimmungen und Kriterien (Definitionen oder Beschreibungen),

warum und wie sie ihre Begriffe verwenden. Sie beschreiben Fachbegriffe (termini) und verwenden

zumeist eine eingeschränkte „Terminologie“. Fachsprachen bieten also die Werkzeuge zur

43 „Trichotomie“ ist hier nicht im Bezug auf Platons trichotomische Unterteilung des Menschen in Leib, Seele und Geist oder
auf Hegels dialektischer „Trichotomie“ von An-sich (These), Für-sich (Anti-These) und An-und-für-sich (Synthese)
verstanden, sondern eher als Unterteilung des menschlichen Tätigsein in das Theoretische, Praktische und das „Poietische“,
die Aristoteles zugeschrieben wird.
44 Bennett M.R., Hacker P.M.S. (2006) Philosophie und Neurowissenschaft, in Sturma D. (Hrsg.) (2006) Philosophie und
Neurowissenschaften, Suhrkamp, Frankfurt a. M., S. 26
45 vgl. Wittgenstein, L. (2000) Das blaue Buch (Werkausg. Bd. 5); Suhrkamp, § 49

 18

Überprüfung der Legitimität ihrer eigenen Aussagen (zumindest betreffend eines bestimmten

wissenschafts-historischen Zeitpunkts).

 Das Durchlaufen transzendentalphilosophischer und physiologischer Beschreibungssysteme in

einem interdisziplinären Positionsvergleich als ein gleichermaßen metaphorisches Verhältnis, soll dem

Leser ermöglichen, sich einen »Begriff« vom Allgemeinen und Besonderen des „Begriffs“ zu machen.

Ein idealer Ansatz wäre, dass weder ein bestimmtes urteilendes Theoriegebäude noch eine bevorzugte

Leitdisziplin diese Überprüfung als Maßstab bewerkstelligen soll. Allerdings ist das hier vorgestellte

Programm zum „Aufweis“ tropischer Verhältnisse durch eben diese „unterwandert“ und kann sich

nicht als unabhängig von Theorien und gewisser geplanter Leitprinzipen geben. Die Beschreibung von

Erfahrung, Erkenntnis und Denken formal auf einem tropischen Prinzip zu gründen, heißt einer

semiotischen46 Methodologie folgen obwohl ein „axiomatischer“ Ansatz vorgegeben wird.47 Das

folgende Beispiel der Transzendentalphilosophie Kants als eine „quasi-axiomatische“ Denkmethode48

und die Elektrophysiologie als Beispiel einer reduktiven Denkmethode wird mit einer „quasi-

semiotischen“ Denkweise verbunden, nicht unterschieden. Dies soll unterstreichen, dass sich die

vorliegende Abhandlung um den „Sinn“ oder die Bedeutung von Aussagen dreht und nicht unbedingt

deren formale, axiomatische oder reduktive „Richtigkeit“ aufweisen will.

 Es geht darum, wie Begriffe „gemacht“ werden, welche Verfahren oder Prozesse Begriffe

erzeugen. Die Herangehensweise ist mit der philosophischen Semiotik von Johannes Heinrichs

vergleichbar, der sich abgesehen von der Gehalts-Seite des „Sinns“ mit dessen Prozess-Seite

beschäftigt.49 Begriffe werden hier als Handlung, als Prozess tropischer Übergänge interpretiert. Die

Ausrichtung legt einen Fokus auf semiotische Prozesse des Erlebens und Handelns, in denen der

Zeichenbegriff der klassischen Semiotik zwar eine Rolle spielt, die aber in Kombination mit

philosophischen, psychologischen und physiologischen Verweisen zu einem systemischen Ansatz, zu

einer Art „Sinnprozesslehre“ verbunden werden sollen. Sprachphilosophie, die dahingehend

46 Die klassische Semiotik als allgemeine Lehre von den Zeichen, Zeichensystemen und Zeichenprozessen und ihre übliche
Gliederung in Syntax, Semantik und Pragmatik ist hier nur bedingt gemeint, da nicht bestimmte klassische Konzepte (wie die
linguistischen Paradigmen von z.B. Ferdinand de Saussure, Roland Barthes oder Charles Sanders Pierce) als „Filter“ für
diese Arbeit fungieren sollen, sondern der semiotische Vorgang der Begriffsentstehung und Vermittlung, der nur bedingt in
eine Zeichentheorie übersetzbar ist, da der Begriff als Denkeinheit nicht unmittelbares Thema der Semiotik, der Linguistik
oder der Literaturwissenschaften ist. vgl. Chandler D. (2001) Semiotics. The Basics. Routledge, London/NY
47 Bochenski unterscheidet zwischen der phänomenologischen Methode einer unmittelbaren Wesenschau (die hier
weitgehend unberücksichtig bleibt), der semiologischen Methode die sematische und syntaktische Aspekte, Sinn und
Bedeutung von Aussagen untersucht, einer axiomatischen Methode die ein Gefüge von logisch abgeleiteten Aussagen
darstellt (wie die Mathematik) und die reduktive Methode, die sich Induktion und Deduktion bedient um Antworten auf
empirisch Überprüfbares zu reduzieren. vgl. Bochenski I. M. (1971) Die zeitgenössischen Denkmethoden. 5. Aufl. Francke,
München
48 Kants Kritik der reinen Vernunft ist nicht als ein System strenger mathematischer Logik anzusehen obwohl er auf Regeln
sowie logische Gesetze referiert.
49 vgl. Heinrichs J. (2007) Handlungen. Das periodische System der Handlungsarten; Philosophische Semiotik, Teil 1, 2.
vollst. überarbeitete Aufl., Steno, München

 19

Begriffsforschung analytisch durch das Mittel der Sprache versucht, ist eine der Möglichkeiten,

»Begriffs«forschung auszuloten. Die Dekonstruktion als Zerlegung der Grundlagen, Ursprünge und

Grenzen des begrifflichen, theoretischen und normativen Apparates des Menschen in eine Vielfalt an

Perspektiven und die Differenzierung seiner Beziehungen zum Ausgeschlossenen, Ungedachten und

Anderen ist eine andere.

"Der Philosoph versteht sich auf Begriffe und den Mangel an Begriffen, er weiß, welche davon unerträglich,

willkürlich oder haltlos sind, nicht einen Augenblick standhalten, welche im Gegenteil triftig sind und von einer

Schöpfung zeugen, die sogar beunruhigend oder gefährlich sein mag."50

Manche Termini könnten sich im Verständnis von Erkenntnis und Denken als wenig dienlich oder nur

erläuternd erweisen, sich aber als nicht „erkenntniserweiternd“51 herausstellen. Wodurch sich

Erkenntnis auch über Kants Definition hinaus „erweitern“ lässt, und wo die „Gefahr“ von Tautologien

zu orten ist, soll durch diese Untersuchung über das „normative“ „Allgemeine“ und das „Besondere“

in der Philosophie, das „deskriptive“ „Wesentliche“ und das „Unwesentliche“ in der

Naturwissenschaft und das „explikative“ oder „interpretative“ „Eigentliche“ und „Uneigentliche“ von

»Begriffen« und „Begriffen“ in der Rhetorik und exemplarischen Positionen dekonstruktivistischer

Diskurse ergründet werden. Es stellt sich hiermit auch die Frage: Ob, wo und wie können diese

Bereiche „überhaupt“ scharf getrennt werden?

 Im ersten Teil kommt das Allgemeine und Besondere von Begriffen als Wiederholung und

wiederholte Interpretation eines Teils der Transzendentalphilosophie Kants zur Sprache. Ist das

Erkenntnisvermögen des Menschen mit seinen Voraussetzungen absolut von der Sinnlichkeit zu

trennen, bzw. wo könnte ein „tropisches Verhältnis“ von Sinnlichkeit, Verstand und Vernunft in Kants

Begriffssystematik selbst vorgefunden werden?

 Das Allgemeine und Besondere von Begriffen wird im zweiten Teil als das gesetzte

„Wesentliche“ und „Unwesentliche“ in physiologischen und epistemologischen Korrelaten vorgestellt.

Welches Verhältnis lässt sich von wissenschaftlichen Deskriptionen neuronaler Korrelate von

Begriffen ableiten und welchen Einfluss haben Sinne auf die Produktion von Sprache und den Prozess

der (wissenschaftlichen) Erkenntnisgewinnung?

 Der dritte Teil versucht zusammenfassend die Konzeption des „Eigentlichen“ als das

„Abstrakte“ oder „Uneigentliche“ zu wiederholen, erneut auf die Tropen sowie auf kognitive

50 Deleuze G., Guattari F. (1996) Was ist Philosophie?, Suhrkamp, Frankfurt am Main S.7
51 Im Sinne Kants wäre im Gegensatz zu einem „analytischen Urteil“, das aus einem Begriff eine diesem Begriff immanente
Bedeutung ableitet (z.B.: „Der Kreis ist rund“), ein „synthetisches Urteil“ ein als ein erkenntniserweiterndes Urteil
bezeichnet (z.B.: "X = Y, Y = Z, daraus folgt X = Z"). vgl. Kant I. (1781/1787) Kritik der reinen Vernunft; Reclam,
Ditzingen 1966 S. 58ff [B 14/A 10-B 9/A 6]

 20

Konzepte der Metapher und Metonymie einzugehen. Außerdem soll die Aussicht auf die Möglichkeit

einer tropischen Methode zur »Begriffs«forschung geschaffen werden.

 Exemplarisierung, Unvollständigkeit und Schematisierung von komplexen Sachverhalten

werden als Methode der Begriffsbildung offen angewandt um die Fülle von Beobachtungen,

Diskursen und Verweisen auf ein bewältigbares Maß für die anstehende Argumentation zu bringen.

Einleitung

Ich sitze mit einem Philosophen im Garten; er sagt zu wiederholten Malen „Ich weiss,
dass das ein Baum ist“, wobei er auf einen Baum in der Nähe zeigt. Ein Dritter kommt daher
 und hört das, und ich sage ihm: „Dieser Mensch ist nicht verrückt: Wir philosophieren nur.”

[Wittgenstein L. (1969) Über Gewissheit. § 467, Suhrkamp, Frankfurt a. M.]

Ich sehe einen Gegenstand. Ich sehe z.B. eine Kuh. Ich stelle mir vor, ich sehe eine Kuh. Ich lese

einen Satz, der lautet, „Ich stelle mir vor, ich sehe eine Kuh“. Ich höre jemanden „Ich sehe eine Kuh“

sagen. Ich schreibe den Satz, „Ich sehe eine Kuh“. Ich sehe eine Kuh auf einer Fotografie. Ich lese,

dass jemand eine Kuh in einer Zeichnung, einer abstrakten graphischen Abbildung erkennt. Ich

erkenne eine bestimmte Kuh auf einer Fotografie. Ich sehe ein, den Begriff einer »Kuh« zu haben. Ich

sehe nicht ein, warum Martha „Kuh“ als herabsetzende Bezeichnung für Mathilde verwendet. Sehen,

vorstellen, lesen, schreiben, hören, erkennen oder nicht einsehen scheinen Vorgänge zu sein, die – so

qualitativ unterschiedlich sie sein mögen – ein Gemeinsames benötigen um überhaupt begreiflich zu

werden: den „Begriff“ oder »Begriff« von einer Kuh zu „haben“.

 Eine „wirkliche“ Kuh aus Fleisch, Blut und Horn, von welcher Rinderrasse auch immer, ist als

Anschauungsbeispiel in einem Text nicht präsentierbar, nur mit Spracheinheiten (und ev.

Abbildungen) anschaulich zu machen, die in Beziehung zu Denkeinheiten gesetzt werden könnten –

also mit „Begriffen“.

 »Begriffe« werden als Elemente des Denkens gehandelt52, als Elemente oder Konstituenten

von Überzeugungen53, als „erste notwendige Bedingung“ von Wissen.54 „Begriffe“ kann man

begreifen, das »Begreifen« in „Begriffe“ ordnen; das scheint allgegenwärtig – auch wenn man von

einer Situation sagen würde, man habe nichts oder wenig begriffen. Nicht umsonst drängt sich

etymologisch die Greifhandlung, das Ergreifen von Dingen der Welt mit den Händen auf. Ein Begriff

52 vgl. Zimbardo P.G. (1995), Psychologie, 6. Aufl., Springer, Berlin/Heidelberg/NY S. 378; Vater (2000) S. 12; Rosch E.H.,
Mervis C.B. (1981) Categorization of natural objects, Annual Review of Psychology, 32, 89-115
53 vgl. Kant (1781/1787) S. 138f [B 93f/A 68]; Baumann (2002) S.87ff; Aristoteles (1972) De interpretaione/Lehre vom Satz.
Rolfes E. (Übers.), Hamburg 16b 26 ff; Frege, G. (1892) Über Begriff und Gegenstand. in Frege (2002) S. 47f
54 vgl. Baumann (2002) S. 33 u. S. 87f

 21

wird zumeist eher „erfasst“ als begriffen, wohl um einerseits eine Wortwiederholung zu vermeiden

und andererseits, um möglicherweise anzudeuten, dass einen „Begriff“ haben nicht unbedingt mit

etwas „begreifen“ und „verstehen“ zusammenfallen muss. Man könnte meinen, „Erfassen“ suggeriert

einen gewissen technischen Beigeschmack, so als würden „Datensätze“ oder eine große Menge an

Einzelheiten gesammelt, aber noch nicht „ausgewertet“. Vielleicht ist deshalb „Erfassen“ als

Nebenbedeutung der „Computer-Metapher“ für den Vorgang des Erkennens in bevorzugte

Verwendung gekommen.55

 Erstbezeugt im 8. Jhdt bedeutet das mittelhochdeutsche begrifen und althochdeutsche begrifan

zunächst konkret „ergreifen, umgreifen“. Ebenso hat das mittelhochdeutsche Substantiv begrif noch

diesen körperlichen Bezug, da es einen „Umfang“ oder „Bezirk“ bezeichnet.56 Erst später wandelt sich

der „Begriff“ des »Begriffs« in eine Bezeichnung für etwas um, das verstanden worden ist.

„Die übertragene Verwendung des Verbs im Sinne von »verstehen« beginnt bereits in althochdeutscher Zeit

(z.T. im Anschluß an 1. com-prehendere), später auch die des Substantivs im Sinne von »Vorstellung«. In der

Aufklärung wird Begriff auf »Allgemeinvorstellung« (zur Übersetzung von Idee) eingeengt. Die Wendung in

etwas begriffen sein bedeutet ursprünglich »ertappt werden bei etwas«; im Anschluß an die verallgemeinerte

Verwendung dieses Ausdrucks seit dem 18. Jh. auch im Begriff sein zu tun »gerade etwas tun«.“57

Das Rätsel um die Struktur von verallgemeinerbaren Vorstellungen zieht sich durch die

Philosophiegeschichte. Sokrates z.B. hinterfragt im 5. Jh. v. Chr. mit seiner Meaeutik (eine Art

„geistiger Geburtshilfe“) den Begriff der »Tapferkeit«58 bei seinen Dialogpartnern und stellt auch

(durch Platon überliefert) die Frage nach dem Begriff des »Wissens«59 oder dem Verhältnis

»Einzelding« und »Idee«60. »Begriffe« werden mit Vorstellungen von konkreten Gegenständen wie

Haus, Stuhl, Kuh, Kind, Löffel usw. und abstrakten »Gegenständen« oder Verhältnissen wie Liebe,

Macht, Eifersucht, Faulheit, Schönheit etc. gleichgesetzt. Wenn man also über „Begriffe“ oder

»Begriffe« etwas lernt, lernt man etwas darüber, wie sie uns erscheinen, wie wir sie einteilen und

ordnen und wie sie sich verändern.

 Trotz vielerlei Ansätzen in der „Begriffsgeschichte vom Begriff“ ist die Aktualität und

Relevanz der Frage vom Begriff des Begreifens ungebrochen. Sie findet sich im neuerlichen Interesse

diverser aktueller Forschungsansätze wieder, die sich mit der Ordnung des menschlichen Denkens

durch »Begriffe« beschäftigen. Dieses »Ordnen« ist als eine Fähigkeit zu verstehen, die als „Biologie

55 vgl. Schneider N. (1998) Erkenntnistheorie im 20. Jahrhundert. Klassische Positionen. Reclam, Ditzingen S. 77
56 Kluge (2002) S.102
57 Kluge (2002) S.102 und Schwartz R. L. (1983)
58 Platon, Laches in Apel O. (1919) Platon. Sämtliche Diaolge. F. Meiner 2004 Bd. I
59 Platon, Theätet in Apel O. (1919) Platon. Sämtliche Diaolge. F. Meiner 2004 Bd. IV
60 Platon, Parmenides in Apel O. (1919) Platon. Sämtliche Diaolge. F. Meiner 2004 Bd. IV

 22

der Abstraktion“ z.B. bei der Wiedererkennung von Freund/Feind auch schon bei Tieren zu finden

ist,61 wenn auch deren Möglichkeiten zur Manipulation von Symbolsprache weniger komplexe

Begriffssysteme als beim Menschen produzieren.62 Das Verblüffende bei dieser „Ordnung durch

Begriffe“ ist aber nicht nur das Vermögen Gegenstände unterscheiden und „erfassen“ zu können,

sondern Verschiedenes als gleich anzusehen, also zu „abstrahieren“.

„Abstraktion ist ja zunächst nicht viel mehr als die Wahrnehmung von Wiederholungen oder Koinzidenz;

konkreter, das Heraussondern des Gleichen aus dem Ungleichen, der Ordnung, der Gesetzlichkeit und

möglichen Prognostik aus dem Unvorhersehbaren. Und das vermag jede Kreatur, so auch jeder Philosoph. Er

wüßte ansonsten nicht mehr, was ein Haus wäre, ein Mensch oder selbst ein Philosoph. Er fände nicht mehr nach

Hause. Er könnte nur mehr unter Hospitalisierung überleben.”63

Nicht jeder erfasste „Fall“ einer Tomate in einem Menschenleben, sei sie grün, rot oder orange, klein,

groß, regelmäßig, verschrumpelt, glänzend oder schimmelig, Bild in einem Buch, auf einer Dose oder

im Fernsehen, als Plüschgemüse fürs Kinderzimmer oder Thema eines Romans oder Gedichts, führt

(oder nur sehr selten) zu einem eigenständigen »Begriff«, der wiederaufrufbar bleibt. Im Gegenteil,

zumeist kann man sich nur an wenige spezielle Begegnungen mit Tomaten erinnern. Alle anderen

werden in noch ungeklärter Weise in die Bildung eines allgemeinen Begriffs »Tomate«

miteinbezogen, der von all den Unterschieden absieht, die Tomaten haben können. Das vorrangige

Vermögen des Begreifens kann also als „Abstraktion“64 bezeichnet werden.

„Kein kritisches Philosophieren kann sich heutzutage die Abstraktion ersparen, besonders dann nicht, wenn es

konkret sein will [...] Denn alle unsere Begriffe sind als solche grundsätzlich abstrakt und es ist gerade die

Abstraktion, vor der das bloße erbauliche Reden in der Philosophie in tödliche Verlegenheit gerät.“65

Allerdings ist sehr wohl auch die Vorstellung, das Erkennen und Benennen von individuellen

Einzeldingen möglich, deren „Besonderheiten“ sie von anderen Gegenständen des „gleichen“ Begriffs

unterscheidbar zu machen scheinen. Besäße man einen Druck von Andy Warhols „Campbell´s

Suppendose I“ (1968) im Original66 und hätte in unachtsamer Weise mit einer Zigarette ein Loch

61 vgl. Riedl R. (1987) Begriff und Welt. Paul Parey, Berlin/Hamburg S. 52ff
62 vgl. Hauser M. D. (1996) The evolution of communication. MIT Press, Cambridge/MA S. 111ff sowie Savage-Rumbaugh
S., Levin R. (1995) Kanzi der sprechende Schimpanse. Was den tierischen vom menschlichen Verstand unterscheidet.
Droemer Knaur, München
63 Riedl (1987) S. 23
64 abstrakt: entlehnt aus (lat.) abstractum (eigentlich „abgezogen“), dem PPP. von (lat.) abstrahere „abziehen, wegziehen“
zu (lat.) trahere „ziehen, herleiten“ und (lat.) ab- „von – weg“. vgl. Kluge (2002) S. 10
65 Oeser E. (1969) Begriff und Systematik der Abstraktion. Oldenburg, Wien/München S.6f
66 Schon im Druck einer Serie wird das “Unikat” oder “Original” problematisch, da seine „Originalität“ vervielfacht wird.
Reproduktion und Kopie sind bezogen auf Ursprünglichkeit auch in der Kunst problematisierbar und treffen sich spätestens

 23

hinein gebrannt, so könnte man trotz einer gewissen Auflage gleicher Drucke einerseits mit der

Seriennummer und andererseits dem individuellen „Malheur“ sein Kunstwerk leicht identifizieren.

Allerdings sind auch solche „Besonderheiten“ fälschbar und schon die Variabilität von Konsistenz und

Geschmack von „Tomatensuppe“ in der Gastronomie lässt Zweifel an der Allgemeinheit dieses

»Begriffs« zu.

 Die sinnliche Einzelheit ist für Hegel gar eine „leere Abstraktion“, die erst zu einer mit einem

„Gegensatze affizierte Allgemeinheit“ werden kann67 und gemeinsam mit Extremen wie

„Wesentlichkeit“ und „Unwesentlichkeit“ dem Menschenverstande übel mitspielt.

„Die leeren Abstraktionen der Einzelheit und der ihr entgegengesetzten Allgemeinheit, so wie des Wesens, das

mit einem Unwesentlichen verknüpft, eines Unwesentlichen, das doch zugleich notwendig ist, sind die Mächte,

deren Spiel der wahrnehmende, oft sogenannte gesunde Menschenverstand ist; er, der sich für das gediegne reale

Bewußtsein nimmt, ist im Wahrnehmen nur das Spiel dieser Abstraktionen; er ist überhaupt immer da am

ärmsten, wo er am reichsten zu sein meint.“68

Der „gesunde Menschenverstand“ hat mit Gegensätzlichkeiten zu kämpfen, die es ihm aber auch

erleichtern, seine Umwelt einzuteilen und wiederzuerkennen.

 „Begriffsbesitz“ scheint trotz aller Einzelheiten und Besonderheiten, die unterschieden werden

können, mit Allgemeinheit zusammenzuhängen, da im typischen Fall ein Begriff prinzipiell auf eine

Vielzahl verschiedener Objekte angewandt werden kann.69 „Prinzipiell“ heißt, dass jemand, der den

Begriff „Säugetier“ nur auf „Martha, die Kuh“ anwenden kann, genau genommen gar keinen Begriff

von „Säugetier“ hat. Er kann ihn eigentlich nicht einmal auf „Martha, die Kuh“ anwenden. Um einen

Begriff zu „besitzen“, muss man prinzipiell in der Lage sein, ihn auch auf andere „Gegenstände“

anzuwenden, selbst wenn man ihn faktisch nur auf einen Gegenstand anwenden darf (z.B. die aktuelle

Königin von England, aber es gab vor ihr andere Königinnen von England und es ist anzunehmen,

dass es nach ihr wieder welche geben wird). Dies erst ermöglicht auch in Unerwartetem oder

Unvorhergesehenem ein Säugetier zu erkennen: Wie im australischen Schnabeltier, ein eierlegendes,

sogenanntes „ovopares Säugetier“, das Merkmale von „Säugetier“, „Vogel“ und „Reptil“ in sich

vereint und lange Zeit für den Scherz eines Tierpräparators gehalten wurde.

 Und doch wurde es als die einzige Art aus der Familie der Schnabeltiere klassifiziert und wird

mit dem Ameisenigel als einzige lebende Vertreter unter dem Begriff der „Ursäuger“ oder

seit Rubens, der ganze Werkstätten zur Ausführung seiner Skizzen unterhielt und manchmal kaum noch selbst retuschierte,
mit dem Begriff der Manufaktur und modernen „Markenstrategien“. vgl. Büttner N. (2007) Rubens. Beck, München sowie
Deichsel A. (2006) Markensoziologie. 2. Aufl., Deutscher Fachverlag, Frankfurt a. M.
67 vgl. Hegel G.W. F. (1807) Phänomenologie des Geistes. Voltmedia, Paderborn 2005 S. 108f
68 Hegel (1807) S. 110
69 vgl. Baumann (2002) S. 90f

 24

„Kloakentiere“ vereint; trotz seiner ovoparen Fortpflanzungsweise wird es zu den Säugetieren, die Fell

und das Säugen mit Milch aufweisen, gezählt.70 Die biologische „Taxonomie“ der Familien, Arten und

Gattungen, sowie die Ausarbeitung von Verwandschaftsbeziehungen können als direkte Folge von

Begriffsbildung angesehen werden, welche die Allgemeinheit von Begriffen durch Merkmale definiert

und unterscheidet71 (siehe Teil 2 dieser Arbeit).

 Das Verhältnis von Allgemeinem und Besonderen soll im ersten Teils dieser Arbeit behandelt

werden, zieht sich aber als „Ordnungskategorie“ durch die gesamte Arbeit, da sie in vielfältiger Weise

mit der „Geistesgeschichte“ der letzten zwei Jahrtausende verbunden ist.

„Kaum ein Problem hat die Geistesgeschichte so nachhaltig beschäftigt wie das Verhältnis des Allgemeinen zum

Besonderen. Als Universalienstreit ist es überliefert und bezeichnet vorrangig die in der Antike und im

Mittelalter gestellte Frage nach der Realität des Allgemeinen. Hatte Platon dem Allgemeinen eine von

Einzeldingen gesonderte Existenz zugesprochen (universalia ante res) und Aristoteles dagegen das Allgemeine

als inkorporiertes Moment der Einzeldinge definiert (universalia in rebus), so wird im Nominalismus das

Allgemeine zu einem Bestandteil des Denkens (universalia in mente). Im Univeralienstreit bis in das

Spätmittelalter hinein ist dabei nicht die Frage ob, sondern wie Allgemeinheiten zu denken sind, entscheidend.

Das Problem der Realitätsgeltung des Allgemeinen beinhaltet die Frage nach der Leistungsweise der

menschlichen Vernunft.“72

Was kann aber vorab von einem Begriff „Allgemeines“ und „Besonderes“ ausgesagt werden? Logik

und Philosophie unterscheiden im Allgemeinen die „Extension“ eines Begriffs, d.h. seine

„gegenständliche “ Bedeutung (oder auch die Menge aller Objekte, die unter diesen Begriff fallen) und

seine „Intension“.73 Die Extension wird auch „Begriffsumfang“ genannt, in welche die

mittelhochdeutsche Bedeutung von begrif wieder hereinspielt.

 Die „Intension“ ist formal schwerer fassbar und wird unterschiedlichst definiert.74 Gleich

bleibt zumeist, dass es sich bei der Intension eines Begriffs um dessen besonderen „Inhalt“ handle,

aber im Gegensatz zu den bezeichneten „Objekten“ der Extension um die Menge aller

„Eigenschaften“, die der Begriff umfasst. Auch Kant teilt Begriff in „Inhalt“ und „Umfang“, er nennt

aber in Logik. Handbuch zu Vorlesungen Begriffe darüber hinaus „Erkenntnisgründe“:

70 vgl. Eco U. (2000) Kant und das Schnabeltier. Carl Hanser, Dtv, München S. 108ff
71 vgl. Riedl (1987) S. 154f
72 Goldstein J. (1998) Nominalismus und Moderne : Zur Konstitution neuzeitlicher Subjektivität bei Hans Blumenberg und
Wilhelm von Ockham, Alber, Freiburg (Breisgau) S. 146
73 vgl. Thiel C. (2005) extensional/Extension. in Mittelstraß J. (Hrsg.) (2005) Enzyklopädie Philosophie und
Wissenschaftstheorie, 2. Aufl., Metzler, Stuttgart S.460 f
74 vgl. für eine Kritik des herkömmlichen Intensionsbegriffs Putnam H. (1975) Die Bedeutung von “Bedeutung”.
Klostermann, Frankfurt a. M. S. 25ff und S. 85f

 25

"Ein jeder Begriff als Teilbegriff, ist in der Vorstellung der Dinge enthalten; als E r k e n n t n i s g r u n d, d. i.

als Merkmal sind diese Dinge unter ihm enthalten. – In der ersteren Rücksicht hat jeder Begriff einen Inhalt; in

der anderen einen Umfang. [...] Die Allgemeinheit oder Allgemeingültigkeit eines Begriffes beruht nicht darauf,

daß der Begriff ein Teilbegriff, sondern daß er ein Erkenntnisgrund ist."75

Ein klassisches Beispiel ist ein hell leuchtender Himmelskörper, der durch sein Erscheinen am

Morgen und am Abend die Bezeichnungen „Morgenstern“ und „Abendstern“ erhalten hat, bis sich

herausstellte, dass es sich weder um einen „Stern“ noch um verschiedene „Sterne“ handelt, sondern

um den Planeten Venus. Die Begriffe „Morgenstern“ und „Abendstern“ haben also dieselbe

Extension, aber verschiedene Intension: Der Name „Morgenstern“ beschreibt Venus als denjenigen

Himmelskörper, der am Morgenhimmel am hellsten zu sehen ist, und der Name „Abendstern“

beschreibt Venus als denjenigen Himmelskörper, der am Abendhimmel am hellsten zu sehen ist. In

diesem Sinne sind die beiden Wörter intensional verschieden, aber extensional gleich, weil sie

denselben Gegenstand benennen.

 Aber um einen Begriff zu bestimmen ist es notwendig, eine Menge von individuellen Fälle zu

benennen und auch deren Eigenschaften anzugeben, um ihn “verständlich” zu machen. Weiters ist das

reziproke Verhältnis von Extension und Intension anzuführen: Je umfangreicher die Extension eines

Begriffes, desto geringer ist seine Intension und umgekehrt. Je mehr Objekte also in einen Begriff

Eingang finden, desto weniger benennbare gemeinsame Eigenschaften bleiben übrig, die diesen

Begriff ausmachen und vice versa. Weiters spielt hier auch die „Kompositionalität“ von »Begriffen«

herein, die darauf hinweist, dass man nicht nur einen Begriff auf einen Gegenstand anwenden kann,

sondern viele Begriffe.76 »Begriffe«, „Begriffe“ und „Gegenstände“ müssen gegeneinander variieren

können. Intension und Extension werden jedenfalls oft als Leitmotive für die Analyse von „Begriffen”

und »Begriffen« verwendet, um ihren Geltungsbereich abzustecken.

 Begriffe werden weiters als Elemente von „Überzeugungen“ angesehen, von sprachlich

vermittelten Begründungen von „Wissen“ in einer Rechtfertigung:

„Wir machen uns ein Bild von der Welt und von der Umgebung, in der wir uns befinden. Dass wir das tun, ist

von so grundlegender Bedeutung für uns, dass wir uns kaum vorstellen können, dass wir es nicht tun. Diese Bild

von der Welt nun besteht aus einer Reihe von Überzeugungen. Betrachten wir diese ‚Bausteine’ unseres Blicks

auf unsere Umgebung näher und beginnen wir mit der Betrachtung von Begriffen. Begriffe können nämlich als

Elemente von Überzeugungen angesehen werden.“77

75 Eisler R. (1930) Kant Lexikon. Olms, Hildesheim 2002 S. 58
76 vgl. Baumann (2002) S. 91
77 Baumann (2002) S. 87, vgl. auch Kant (1781/1787) A 68f./B 93 f.; Frege: Funktion und Begriff, 18 ff.; Frege: Über
Begriff und Gegenstand, 66 ff

 26

Ein Begriff wird hier als Verbindung gedacht, der andere Begriffe zusammenbringt. Die Überzeugung,

dass alle Kühe muhen, bringt die Begriffe der „Kuh“ und des „Muhens“ in bestimmter Weise

zueinander. Diese Begriffe können zu einer Aussage wie z.B. „Die muhenden Kühe sind alle auf der

Straße.“ verbunden werden. Überzeugungen sind immer Überzeugungen, dass sich etwas so und so

verhält und schließen ein, dass eine Person dieses auch für „wahr“ hält. Im Hinblick auf eine

Überzeugung zu lügen, wenn man die Wahrheit sagt, führt dies zu einer paradoxen Situation.78

 Der Versuch der Konstruktion einer idealen Sprache mit Logik und das Gießen von

Begriffsverhältnissen in klare Definitionen versucht Abhilfe zu schaffen.79 Eine ideal definierte

Sprache, bestehend aus klar und deutlich abgegrenzten Begriffen wäre eine „Vollendung der

Terminologie“ beruhend auf dem Ideal der vollkommenen „Vergegenständlichung“ der Ausdrücke.

Manche Wissenschaftler und Philosophen würden sich diesen Endzustand einer rein begrifflichen

Sprache im strengen Sinne wünschen, der nichts Vorläufiges oder Provisorisches mehr anhängt.

Husserl würde dies die „Universalität der Deckung von Sprache und Denken“ nennen.80

“In einer terminologisch korrekt aufgebauten Wissenschaft kann es also niemals einen Zweifel darüber geben, in

welcher Reihenfolge die Termini eingeführt werden, das heißt: ob wir A durch B definieren oder B durch A

definieren sollen. Jede wissenschaftliche Definition setzt vielmehr voraus, daß die im Definiens stehenden

Termini schon bekannt sind und, daß umgekehrt der im Definiendum stehende Ausdruck noch nicht bekannt ist.

Die wissenschaftliche Definition erklärt also grundsätzlich noch unbekannte durch bereits bekannte Wörter.

Wenn zunächst der Terminus A und dann der Terminus B eingeführt wurde, kann man B durch A, aber niemals

A durch B definieren.”81

 Grundstein dieser Vorstellung ist das Vertrauen auf die hinreichende Macht reduktiver

Definitionen und zumeist die Annahme von „basalen Begriffen“ oder „Elementen“, auf die komplexe

Begriffe zurückgeführt werden können. Komplexe Begriffe (das definiendum) sollen sich nach der

„klassischen“ Theorie der Begriffe und in der klassischen Sicht der Rechtfertigung auf mehrere

einfache Begriffe (das definiens) reduzieren oder „auflösen“ lassen.82 Das definiendum darf im

78 Die Paradoxie des Lügners stellt ein klassisches Beispiel dar. Eine der ersten Formulierungen stammt vom Kreter
Epimendes, und lautet: „Alle Kreter sind Lügner.“ Sie findet sich aber in allgemeiner Form auch bei Eubulides aus Milet. Je
nach Lesart scheint dies aber kein absoluter Selbstwiderspruch, sondern verändert sich mit der Auslegung, ob ein Lügner
immer lügt oder nur manchmal. Eine echte Antinomie wäre „Diese Aussage ist falsch.“ Ein echter Widerspruch droht nur
dann, wenn die paradoxe Aussage beweisbar ist und sich nicht selbst relativiert, oder wenn ihr Gegenteil beweisbar wäre.
(vgl. Sorenson R. (2003) A Brief History of the Paradox. Philosophy and the Labyrinths of the Mind. Oxford Univ. Press,
NY S. 83ff; Todesco R. (1996) Lügern alle Kreter? in: Rusch G., Schmidt S. J., Breidbach O. (Hrsg.)(1996) Interne
Repräsentationen. DELFIN 1996. Neue Konzepte der Hirnforschung. Suhrkamp, Frankfurt a. M.
79 vgl. Kamlah W., Lorenzen P. (1973) Logische Propädeutik. Vorschule der vernünftigen Redens. Bibliographisches
Institut, Mannheim sowie Lorenzen P. (1986) Lehrbuch der konstruktiven Wissenschftstheorie. Metzler, Stuttgart/Weimar
2000
80 Husserl E. (1929) Formale und transzendentale Logik. Halle/Saale S. 22
81 Seiffert, H. (1976) Einführung in die Wissenschaftstheorie. (3 Bd.) Beck, München
82 vgl. Baumann (2002) S. 92

 27

definiens selbst nicht vorkommen, allerdings gibt es Ausnahmefälle wie die rekursive Definition der

Ackermannfunktion.83 In dieser Herangehensweise hängen Begriffe in einem hierarchisch geordneten

System zusammen mit der Annahme, dass sich jeder komplexe Begriff auf mindestens zwei

einfachere Begriffe reduzieren lässt. Um zirkuläre Definitionen zu vermeiden, werden „basale

Begriffe“ angenommen, die selbst als nicht reduktiv definierbar gelten sollen und die Basis der

Definitionen bilden. Ich möchte hier offen lassen, ob es solche basalen Begriffe gibt, aber sie werden

angenommen, um Zirkularität (z.B.: Grund 1 -> Grund 3 -> Grund 2 -> Grund 1 -> Überzeugung,

dass...) oder einen unendlichen Regress von Gründen (z.B.: ...-> Grund 4 -> Grund 3 -> Grund 2 ->

Grund 1 -> Überzeugung, dass...) zu vermeiden. Wichtig ist, dass Grund 1 nur dann als Grund für

diese Überzeugung gilt, wenn Grund 1 seinerseits von Grund 2 begründet wird. „Basale Begriffe“

fungieren als Fundamente oder „Regressstopper“ in einer Rechtfertigungskette (z.B.: Basaler Begriff

->...-> Grund 2 -> Grund 1 -> Überzeugung, dass...). Zirkularität, Fundamente einer

Rechtfertigungsgkette und unendlicher Regress als Möglichkeiten begründeter Meinung sind schon

von Aristoteles und Sextus Empiricus kritisiert worden und gemeinhin als „Trilemma“ bekannt, da

keine der drei Möglichkeiten in befriedigender Weise akzeptabel erscheint.84 Ein

„Fundamentalismus“, der den beiden anderen Möglichkeiten ausweicht, ist immer noch die am

weitesten verbreitete Vorgehensweise, die zumeist davon ausgeht, dass ihre jeweilig favorisierten

Regressstopper „selbst-evident“, „irrtumsresistent“ oder „jenseits möglicher Zweifel“ liegen. Die

philosophischen Positionen, die z.B. als Basis aller gerechtfertigten Überzeugungen „mentale

Zustände“ angeben,85 werden in den Kognitionswissenschaften fortgesetzt, die Gehirnaktivitäten oder

funktionale Zustände von Nervenzellnetzwerken als Fundament vorschlagen. Dies führt schnell zum

Problem der mentalen oder physikalischen Verursachung von Erleben, dem „psychophysischen

Problem“ oder „mind-body problem“86 wie auch ins weite Feld der Bewusstseinsforschung.87 Das

Thema „Bewusstsein“ und die vielfältigen materialistischen oder dualistischen Strategien der

Argumentation sollen in dieser Arbeit nur wenn unumgänglich berührt werden.

83 vgl. Sundblad Y. (1971) The Ackermann Function. A Theoretical, Computational, and Formula Manipulative Study. in:
BIT - numerical mathematics. Springer, Dordrecht 11.1971, S. 107–119
84 vgl. Aristoteles (1976) Analytica Posteriora, Rolfes E. (Übers.), Hamburg 72b5 ff. sowie Sextus Empiricus (1968)
Grundriss der pyrrhonischen Skepsis. Hossenfelder M. (Übers.), Frankfurt a. M. I, 164 ff.
85 vgl. Descartes R. (1641) Meditationes de prima philosophia. in: Adam C., Tannery P. (1907-1913/1964-1976) OEvres de
Descartes. (Reprint), Paris Bd. VII, S. 24ff sowie Carnap L. (1961) Der logische Aufbau der Welt. Meiner, Hamburg 1999
86 vgl. Gregory R. L. (1987) The Oxford Companion to the Mind. Oxford Univ. Press, Oxford/NY S. 487f
87 vgl. Putnam H. (1975) Die Bedeutung von „Bedeutung”. 3. erg.. Aufl., Klostermann, Frankfurt a. M. 2004, Kim J. (1993)
Supervenience and Mind: Selected Philosophical Essays, Cambridge Univ. Press, Cambridge/ NY; Kim J. (1998) Mind in a
Physical World: An Essay on the Mind-Body Problem and Mental Causation, MIT Press, Cambridge/MA; Heckmann H. D.,
S. Walter (Hrsg.)(2003) Physicalism and Mental Causation, Imprint Academic, Exeter. vgl. Eccles J., Popper K. (1989) Das
Ich und sein Gehirn. Piper; Bieri P. (Hrsg.)(1981) Analytische Philosophie des Geistes, Königstein/Ts.; Mach E. (1886) Die
Analyse der Empfindungen und das Verhältnis des Physischen zum Psychischen. Jena, 1922; Rorty R. (1965) Mind-body-
identity, privacy and categories. in: Review of Metaphysics 19, S. 24-54 sowie Strawson P. F. (1975) The Bounds of Sense.
An Essay on Kant´s Critique of Pure Reason, Taylor&Francis, London

 28

 Alternativen zur klassischen Rechtfertigung sind der „Kohärentismus“88 und der

„Kontextualismus“89. Ersterer weist ein Fundament der Rechtfertigung zurück und ersetzt die lineare

Konzeption oder Kette von Rechtfertigung mit einer vielfältigen, sich gegenseitig stützenden

Rechtfertigungsbeziehung, einem Netz von Überzeugungen. Die Beziehungen darin sind graduell

angelegt, logische Konsistenz wird angestrebt und alle verwobenen Überzeugungen sollen indirekt

oder direkt mehr oder minder miteinander zusammenhängen. Otto Neurath stellt diese Konzeption

anschaulich in einer „klassisch“ gewordenen Metapher vor:

„Wie Schiffer sind wir, die ihr Schiff auf offener See umbauen müssen, ohne es jemals in einem Dock zerlegen

und aus besten Bestandteilen neu errichten zu können.“90

Die zweite alternative Konzeption des „Kontextualismus“ besagt, dass die Stärke einer Rechtfertigung

und ob sie überhaupt als Rechtfertigung gelten kann, vom Kontext abhängig ist und mit diesem

variiert. Eine Laienmeinung beruht dahingehend auf anderen Standards der Begründung als eine

Expertenmeinung. Es genügt z.B. für einen Physiker nicht, von einem Laien auf Niels Bohr, Werner

Heisenberg und die „Unschärferelation“ hingewiesen zu werden, um einen realitätsskeptischen

Relativismus im Alltag zu begründen. Um quantentheoretische Probleme von Messverfahren im

subatomaren Bereich für den makroskopischen Bereich zu verwenden, bedarf es raffinierterer

Methoden als das Verweisen auf Indizien, die nicht so einfach den Kontext wechseln können. Man

muss den Kontext kennen, um beurteilen zu können, welchen Standards bestimmtes Wissen oder

gewisse Begründungen von Wissen gerade genügt. Die Setzung dieser Standards und die Auswahl der

Kontexte ermöglicht aber, dass zwei Menschen aufgrund verschiedener Kontextbeschreibungen zu

divergierenden Antworten bezüglich einer Frage kommen, ohne dass eine der Antworten (in)korrekt

wäre. Das bietet nicht Raum für beliebige Zuschreibungen, sondern die Wahl des Kontextes wird

meist wesentlich durch praktische Gesichtspunkte bestimmt. Trotzdem favorisiert diese

Rechtfertigungskonzeption eine „Perspektiven-Gebundenheit“ des „Wissensbegriffs“ und seine

relative Beschreibung – nicht rein vorgegebene, fixierte Tatsachen.

88 vgl. Neurath O. (1931) Soziologie im Physikalismus. In: Erkenntnis 2 S. 393-431; Hempel C. G. (1935) On the Logical
Positivists´Theory of Truth. in: Analyis 2 (4) S. 49-59; Quine W. V. O., Ullian J. S. (1970) The Web of Belief. 2. Aufl.
MacGraw Hill, NY; Davidson D. (1986) A Coherence Theory of Truth and Knowledge. in: LePore E. (Hrsg.)(1986) Truth
and Interpretation. Perspectives on the Philosophy of Donald Davidson. Blackwell, Oxford S. 307-319 sowie Thargard P.
(2000) Coherence in Thought and Action. MIT Press, Cambridge, MA
89 vgl. Wittgenstein L. (1969) Über Gewißheit. Anscombe G. E. M., von Wright G. H. (Hrsg) Suhrkamp, Frankfurt a. M.
1970; Hambourger R. (1987) Justified Assertion and the Relativity of Knowledge. in: Philosophical Studies 51 (1987) S.
241-269; Annis D. (1978) A Contextual Theory of Epistemic Justification. in: American Philosophical Quaterly 15 (1978) S.
213-219 sowie DeRose K. (1992) Contextualism and Knowledge Attributions. in: Philosophy and Phenomenological
Research 52 /1992) S. 413-429
90 Neurath O. (1932/1933) Protokollsätze. in: Erkenntnis 3 S. 204-214 hier S. 206

 29

 Die „Vagheit“ und „Offenheit“ von Begriffen scheint all diesen Ansätzen einen Strich durch

die Rechnung zu machen.91 Zuvor soll noch auf die beliebte Konzeption von „hinreichenden“ und

„notwendigen“ Bedingungen eingegangen werden, die zur Charakterisierung herangezogen werden,

was aus welchen Voraussetzungen folgen darf. Eine „notwendige Bedingung“ besagt, dass eine

Bedingung (oder Eigenschaft) notwendig vorhanden sein muss, damit ein Sachverhalt eintritt, aber

nicht allein dafür ausreicht. Der Gegenbegriff dieser Dichotomie ist hinreichend. Als „Hinreichende

Bedingungen“ für einen Sachverhalt werden Bedingungen oder Eigenschaften angesehen, durch die

ein Sachverhalt zwangsläufig eintritt. Wenn der Sachverhalt schon vorliegt, lässt sich nicht darauf

schließen, dass die hinreichende Bedingung erfüllt ist, sondern nur gewisse notwendige. Wenn ein

Sachverhalt A eine hinreichende Bedingung für einen Sachverhalt B ist, dann ist B zugleich eine

notwendige Bedingung für A und umgekehrt. Für einen Sachverhalt (Säugetier, Wissen, Junggeselle,

Königin etc.) sollen dahingehend einzeln notwendige und gemeinsam hinreichende Bedingungen als

„wesentliche Eigenschaften“ angegeben werden können.

 Das Problem der Begriffe kann also auf Systeme von Aussagen (aus Begriffen

zusammengesetzte Sätze) verschoben werden.92 Sprachliche Formulierungen oder Aussagen in Sätzen

können in verschiedener Art auftreten und z.B. „deskriptiven“, „präskriptiven“, „denotativen“,

„performativen“, „pragmatischen“, „normativen“, „explikativen“ oder „interpretativen“ Charakter

haben. Deskriptive Aussagen geben vor, nur zu beschreiben und den Standpunkt einer wertfreien

Betrachtung einzunehmen. Motivation deskriptiver Herangehensweisen ist die Herstellung

intersubjektiv nachvollziehbarer Grundlagen, die sich idealerweise normativer Auslegungen

enthalten. Es ist müßig, darauf hinzuweisen, dass es immer jemanden geben muss, der betrachtet,

diese Beobachtungen plant, und sie in Sprache übersetzt. Durch Kuhns und Feyerabends

Wissenschaftskritik ist das Bild eines voraussetzungslosen und geschichtslosen Fortschritts

wissenschaftlicher „Ergebnisse“ ins Wanken geraten.93 Wissenschaftliche Paradigmenwechsel

verändern die Wahrnehmung der Wissenschaftler, die wissenschaftliche Praxis und das allgemeine

Weltbild auf vielfältige Weise und somit auch die Art der Beschreibung.

 Normative Aussage sind meist mit Anweisungen, Befehlen, Instruktionen, Empfehlungen,

Forderungen, Bitten und Ähnlichem verbunden. Sie stellen Normen und Regeln auf wie etwas sein

soll, können aber definitionsgemäß aber nicht empirisch überprüft oder widerlegt (falsifiziert) werden.

 Mit „denotativen“ Aussagen sind solche gemeint, die die Begriffe auf ihre „ursprüngliche“

oder „eigentliche“ Bedeutung zurückführen. Vereinfacht ausgedrückt versucht man das wörtlich zu

sagen, was man meint. Dieses „Meinen“ fußt aber ebenso auf dem Boden von »Begriffen« wie auf

91 Baumann (2002) S. 97ff
92 vgl. Popper K. R. (1984) Logik der Forschung. Tübingen 8. Aufl., S. 9
93 Kuhn T. S. (1969) Die Struktur wissenschaftlicher Revolutionen. 2. Aufl., Suhrkamp, Frankfurt a. M. 2002 sowie
Feyerabend P. (1975) Against Method: Outline of an Anarchistic Theory of Knowledge. 3. Aufl., Norton 1993

 30

Worten und deren Verhältnis zueinander. Ob es sich als sinnvoll erweist, das Konzept der Denotation

aufrecht zu erhalten, möchte ich im Teil 3 bezüglich des Begriffs der “Tropen“ besprechen.

 Sprache als Handlung wird in der „pragmatischen“ und „performativen“ Art von Aussagen

thematisiert. „Ich erkläre diese Vorstellung für beendet!" wäre eine Aussage mit performativer

Eigenschaft. Hierbei muss der Erklärende die Autorität haben (z.B. als Theaterdirektor), dies

auszusprechen. „Performativität“ und „Performanz“ stellen unterschiedliche Aspekte dar, da bei

zweiterem ein handelndes Subjekt zum Vollzug oder zur Aufführung (oder Beendigung einer

Aufführung) vonnöten ist, durch ersteres aber die Kraft oder Wirkung dieses performativen Akts

generiert wird, die handelndes Subjekt und Äußerungsakt gemeinsam hervorbringen.94

Sprechakttheoretisch und diskursanalytisch gibt es Positionen, die behaupten, dass Diskurse nicht die

Materie und den Körper der Sprechenden (oder Schreibenden) zur Voraussetzung haben, sondern

selbst „körperliche“ Gestalt annehmen können, als Materialität und Machtwirkung gesellschaftlicher

Normierung.95

 „Pragmatische“ Aussagen sind nicht in der alltäglichen Bedeutung von „zweckdienlich“ oder

„verantwortungsvermeidend“ zu verstehen, sondern als sprachliche Bausteine der philosophischen

Grundhaltung des Pragmatismus, der die Sprache eng an Handlungen in der Lebenswelt und an

gelebte Erfahrung binden möchte. Es wird ein pragmatic turn, ausgehend von William James und

Charles Sanders Pierce96 proklamiert und prominent von z.B. John Dewey, Willard Van Orman Quine,

Hilary Putnam, Richard Rorty und Donald Davidson verfolgt. Urteile, Handlungen, Vorstellungen,

Begriffe etc. werden hierbei auf handelnde Menschen bezogen, auf ihr Tätigsein und Verhalten. Die

Position (soweit man die divergierenden Strömungen zusammenfassen kann) ist trotz Skeptizismus

nicht unbedingt relativistisch, sondern an handlungsbezogenem Nutzen interessiert.

 Eine „präskriptive Aussage“ versucht wiederum, im Rahmen wissenschaftlicher

Beobachtungen wiederkehrende, typische Merkmale zu erfassen, mit der sich eine These aufstellen

lässt, die auch empirisch/experimentell korreliert werden kann. Des Weiteren werden oft die

„objektive“, allgemeingültige und die subjektive Aussage als bloße persönliche Meinung voneinander

getrennt.

 Systeme von Aussagen lassen sich als „Text“ zusammenfassen. In „einfacher“ Form liegt die

Anwendung von Aussagen aber in der reduktiven Form einer Definition, einer „Begriffs-Erklärung“.

Definitionen können, da sie aus Begriffen geformte Aussagen darstellen, ebenso verschiedene

Charakterisierungen aufweisen. Es wird die „explizite“ von „impliziten“ oder „rekursiven“

Definitionen unterschieden, die „Identitäts-“ von der „Gebrauchsdefinition“ (oder

94 vgl. Wirt U. (2002) Performanz. Zwischen Sprachphilosophie und Kulturwissenschaften. 3. Aufl., Suhrkamp, Frankfurt a.
M.
95 Butler J. (2006) Haß spricht. Zur Politik des Performativen. Menke K., Krist M. (Übers.) Suhrkamp, Frankfurt a. M.
96 vgl. Rorty R., Murphy J. P. (1990) Pragmatism. From Pierce to Davidson. Westview Press, Boulder/CO

 31

„Kontextdefinition“), „partielle“ Definitionen von „totalen“, oder in der aristotelischen und

scholastischen Definitionslehre die „Realdefinition“ von der „Nominaldefinition“. Mit „stipulativen“

Definitionen wird ein neuer Begriff in bestimmter Weise eingeführt, bei „explikativen“ oder

„expliziten“ Definitionen die Charakterisierung eines alten Begriffs versucht. In der „Explikation“

versucht man einen bestimmten bestehenden Wortgebrauch mit Verweisen auf andere sprachliche

oder (sprachlich vermittelte) empirische Begriffe „auf den Begriff“ zu bringen. Nur die „explikative“

Definition soll uns hier vorerst kümmern.

 Definitionen sollten so einfach wie möglich sein, die unterschiedlichen

Interpretationsmöglichkeiten so stark wie möglich reduzieren und muten umso besser an, je „schärfer“

sie die Grenzen zu anderen Begriffen ziehen. Grundlage ist die Verwendung von Allgemeinbegriffen,

die selbst als „eindeutig“ gelten und die innerhalb derselben Wissenschaft definiert worden sind und

möglichst keine Ausnahmeregelungen enthalten.97 Definitionen stellen sprachliche Festlegungen dar,

keine Beweise, obwohl die Abgrenzung zur „Behauptung“ schwer fällt, wenn man die Definition zum

Werkzeug einer „normierten Behauptung“ macht. Worte oder überhaupt Zeichenausdrücke verweisen

immer auf „anderes“ und die Definition ist der Spezialfall eines standardisierten Verweises.

Definitionen sind dahingehend aber weder als „wahr“ noch „falsch“ anzusehen.

 Es gibt Hinweise, dass „explikative Definitionen“ bestehend aus der Angabe von notwendigen

und hinreichenden Gründen der klassischen Konzeption große Schwierigkeiten aufwerfen können.

Erstens umgehen sie nicht das Problem der Rechtfertigung, sondern verschieben das „Trilemma“ auf

die Ebene der Bedingungen. Zweitens scheint es zweifelhaft, ob eine hinreichende Menge an einzeln

notwendig und gemeinsam hinreichenden Bedingungen angegeben werden kann, die abgeschlossen

ist. Schon das klassische Beispiel des „Junggesellen als unverheirateten Mann im heiratsfähigen Alter,

der noch nie verheiratet war“ zeigt diese Problematik: Ist auch der Papst als „unverheirateter,

erwachsener Mann“ nicht auch ein „Junggeselle“? Oder jemand, der zwar ein unverheirateter Mann

im heiratsfähigen Alter ist, noch nie verheiratet war, aber seit 23 Jahren mit seiner Freundin in einer

„eheähnlichen“ Gemeinschaft lebt? Oder gleichgeschlechtliche Paare, denen in einem Land die

offizielle Heirat verwehrt ist, die aber trotzdem „geheiratet“ haben und zusammenleben? Sind sie als

„Junggesellen“ zu bezeichnen?

„Die Definition des scheinbar so einfachen Begriffs des Junggesellen wird offenbar umso komplizierter, je

genauer es man mit ihr nimmt. Und je komplizierter sie wird, desto mehr scheint die begründete Hoffnung zu

schwinden, dass man die Liste notweniger und gemeinsam hinreichender Bedingungen jemals wird abschließen

97 vgl. Dubislav W. (1981) Die Definition. 4. Aufl., Meiner, Hamburg; Gabriel G. (2005) Definition. in: Mittelstraß J.
(Hrsg.)(2005) Enzyklopädie Philosophie und Wissenschaftstheorie. 2. Aufl., Metzler, Stuttgart S. 137-139

 32

können. Auf die Frage nach den notwendigen und gemeinsam hinreichenden Bedingungen scheint es keine

Antwort zu geben.“98

Ist der Begriff „Junggeselle“ also „vage“? Wenn man „Vagheit“ als notwendige Bedingung von

Begriffen ansehen mag, verwundert die Schwierigkeit einer reduktiven Definition nicht. Für vage

Begriffe gilt, dass es in manchen Fällen nicht ganz klar ist, ob der Begriff auf einen entsprechenden

Gegenstand zutrifft oder nicht. Berühmtes antikes Beispiel ist das „Haufen-Paradox“: Wie viele

Körner sind ein Haufen?99 Das Beispiel lässt sich auch auf Glatzköpfigkeit umlegen. Es gibt klare

Fälle von Glatzköpfigkeit und klare Fälle von Nicht-Glatzköpfigkeit.100 Aber die graduellen

Unterschiede dazwischen machen die Schwierigkeit: Wie viele Haare machen keinen Glatzkopf mehr?

Russell war der Meinung „Wissen“ deswegen nicht definieren zu können, weil der Begriff „Wissen“

selbst vage sei.101 Es ist aber anzunehmen, dass die Klärung der „Vagheit“ eines Begriffs eben die

Motivation eines Definierungsversuchs darstellt. Das heißt nicht, dass sich vage Begriffe nicht

„sinnvoll“ aufeinander beziehen lassen. Auch wenn sich sehr viele oder gar alle unsere Begriffe als

vage herausstellen, spricht nichts gegen eine reduktive Definierbarkeit, weil sie schon im Begriff

selbst angelegt sein mag. Man muss mit ihrer Ungenauigkeit und Unabgeschlossenheit nur bewusst

umgehen können.

 Obwohl die Sicht einer statischen Rechtfertigung weitgehend von der Forderung einer

dynamischen Entwicklung von kritischer Diskussion gewichen ist, halten sich reduktive Definitionen

hartnäckig. Auch die vorliegende Arbeit ist der Versuch einer „Reduktion“ des Verhältnisses von

„Begriff“, »Begriff« und „Neuron“ auf „Trope“. Schon die Verwendung der Einzahl scheint ungenau,

aber vielleicht ist diesem Ansinnen (wenigstens teilweise) Erfolg beschieden, weil Begriffe genau so

„grenzüberschreitend“ „funktionieren“.

 Die „Offenheit“ von Begriffen ist von ihrer „Vagheit“ unterschieden und kann traditionellen

Definitionen übel mitspielen. Der Begriff der „Mutter“ oder des „Vaters“ ist nicht so unveränderlich,

wie er uns im Normalfall erscheint. Was in der bisherigen Menschheitsgeschichte klar festgelegt

schien, ist mit der Methode der künstlichen Befruchtung, mit der eine Frau das Ei einer anderen Frau

austragen kann, ins Wanken geraten. Nun kann ein Kind zwei Mütter haben, die „biologische“ Mutter

und die „Leihmutter“, was den ursprünglichen Begriff der Mutter deutlich modifiziert. Die

notwendigen Bedingungen, eine „Mutter“ zu sein, sind in Bewegung geraten, weil der Begriff der

Mutter gar nicht genau festlegt, welche Merkmale notwendig für eine „Mutterschaft“

98 Baumann (2002) S. 94
99 vgl. Riedl (1987) S.29, Sorensen (2003) S. 52f, sowie Sainsbury R. M. (2001) Paradoxien. erw. Ausg., Reclam, Ditzingen
100 vgl. Baumann (2002) S. 97
101 Russell B. (1912) The Problems of Philosophy. Oxford Univ. Press, Oxford 1980 S. 134 sowie Russell B. (1948) Human
Knowledge. 2. Ausg., Taylor&Francis, NY 1992 S. 154, 158, 497

 33

zusammentreffen müssen – Schwangerschaft und Mutterschaft sind nicht mehr notwendig verbunden

und das scheint nicht nur eine soziale Problematik zu sein. Bei Transsexualität,

Geschlechtsoperationen oder angeborenem Zwittertum kommen die üblichen Begriffe von „Mann“

und „Frau“ ins Schleudern, weil sich hier das Verhältnis von sozialen und biologischen Komponenten

als besonders schwierig erweist. Ähnlich verhält es sich mit der individuellen Einschätzung, ob ein

bestimmter traditioneller Begriff auf jemanden zutrifft oder nicht. Auch wenn die Zuordnung

biologisch korrekt sein mag, kann die Anwendung eines Begriffs wie „Mutter“ für einen involvierten

Beobachter kulturell und sprachlich unstimmig sein. Davon ist zum Beispiel in Franz Kafkas

Tagebuch zu lesen:

„Gestern fiel mir ein, dass ich die Mutter nur deshalb nicht immer so geliebt habe, wie sie es verdiente und wie

ich es könnte, weil mich die deutsche Sprache daran gehindert hat. Die jüdische Mutter ist keine ‚Mutter’, die

Mutterbezeichnung macht sie ein wenig komisch (nicht sich selbst, weil wir in Deutschland sind), wir geben

einer jüdischen Frau den Namen der deutsche Mutter, vergessen aber den Widerspruch, der desto schwerer sich

ins Gefühl einsenkt. ‚Mutter’ ist für den Juden ganz besonders deutsch, es enthält unbewußt neben dem

christlichen Glanz auch christliche Kälte, die mit Mutter benannte jüdische Frau wird daher nicht nur komisch,

sondern fremd. Mama wäre ein besserer Name, wenn man nur hinter ihm nicht ‚Mutter’ sich vorstellte. Ich

glaube, daß nur noch Erinnerungen an das Getto die jüdische Familie erhalten, denn auch das Wort Vater meint

bei weitem den jüdischen Vater nicht.“102

In den angeführten Weisen sind viele – wenn nicht alle – unserer Begriffe als „offen“ zu bezeichnen

und in ihrer Verbundenheit kontextualistisch und kohärentistisch angelegt. Es mag nicht verwundern,

dass ein Schema wie „notwendige und hinreichende Bedingungen“ durch die Vagheit und Offenheit

von Begriffen unterminiert wird. Eine neue Situation kann, aber muss nicht notwendigerweise neue

Beziehung zwischen „Begriffen“ und »Begriffen« ergeben, die sich auf ein ganzes Netz anderer

Begriffe auswirken kann. Die Relativierung der Notwendigkeit ergibt sich aus der Voraussetzung, eine

neue Situation überhaupt als „neu“ zu erkennen und alte Begriffe bei fehlendem Lernen einfach

beizubehalten und unmodifiziert zu lassen.

 Tragfähige Theorien über Erkenntnis sollen nach Bieri103 und Schnädelbach104 den

deskriptiven, explikativen und normativen Bereich behandeln. Eine Theorie (oder Definition) der

Erkenntnis müsste dahingehend Kriterien aufstellen können, die allen drei Bereichen genügt und

erklären, warum wir selbst diese Kriterien anerkennen sollen. Dies stellt selbst einen normativen

102 zitiert nach Kermiani N. (2007) Was ist deutsch an der deutschen Literatur? in: Wespennest Nr. 147 (Gehen) S. 22-28
hier S. 28
103 Bieri P. (1987) Analytische Philosophie der Erkenntnis. Frankfurt a. M. S. 34, 39 u. 38
104 Schnädelbach H. (1977) Reflexion und Diskurs. Fragen einer Logik der Philosophie. Suhrkamp, Frankfurt a. M. S.337f
sowie Schnädelbach H. (2002) Erkenntnistheorie. Junius, Hamburg S. 27

 34

Anspruch dar, da ihre Definition erklärt, was sein soll um die Norm einer Erkenntnistheorie zu

erfüllen. Der normative Diskurs findet also nicht nur losgelöst vom deskriptiven statt, wie es Hume

und Moore105 fordern, sondern „präskriptive Sätze“ (wie sich etwas verhalten soll) sind aus der

Erkenntnistheorie nicht wegzudenken, weil Erklärung „Gründe“ einfordert. Voraussetzung dafür, dass

wir uns darüber einig sein können, was eine Beschreibung von »Erkenntnis« sein kann, ist, dass wir

uns darüber verständigen, was als „akzeptable Beschreibung“ und „Erklärung“ gelten soll. Wenn aber

allerdings „Standards“ und „Kriterien“ selbst problematisiert werden, dann müssen die darin

enthaltenen Begriffe eine explikative Klärung und Erläuterung erfahren, verworfen oder ersetzt

werden. Der explikative Diskurs der Philosophie steht also gerade in skeptischen Situationen noch vor

der deskriptiven und normativen Diskursebene und beschäftigt sich mit Begriffen, Worten und den

„Regeln ihres Gebrauchs“.106 Diese Regeln, nach denen Begriffe angewendet und erlernt werden, sind

Regeln, nach denen Erfahrung kategorisiert, also (vor)geordnet wird. In der Forschung über die

Prozesse der Begriffsbildung wird aber die explikative Klärung selbst einer „explikativen Klärung“

unterzogen, um deren Standards und Kriterien zu hinterfragen. Dies könnte man im Kantischen Sinne

eine Untersuchung über die Bedingungen der Möglichkeit von Begriffserklärung nennen, also im

letztendlichen Sinne einen Dialog des normativen mit dem explikativen Diskurs über die

Kategoriebildung des menschlichen Denkens.

 Die „Explikation“ bildet aber mit der „Interpretation“ ein bedeutsames „Gegensatzpaar“, das

seit Schleiermacher und Dilthey107 für philosophische Kontroversen sorgt:

„[...] dieser Tradition zufolge hat der Begriff Interpretation spezifisch subjektive Konnotationen, wie etwa die

Einbeziehung des Lesers in den Prozeß des Verstehens und die Wechselwirkung von Text–Interpretation und

Selbst–Interpretation. Diese Wechselwirkung ist normalerweise unter der Bezeichnung „hermeneutischer Zirkel“

bekannt und wurde bislang – hauptsächlich von logischen Positivisten, aus entgegengesetzten Gründen, aber

auch von Denkern der Romantik – als Gegenteil zu jener Art Objektivität und fehlender Selbsteinbeziehung

angesehen, wie sie für wissenschaftliche Erklärungen der Dinge als charakteristisch gilt.“108

Ricoeur stellt das Verhältnis von (wissenschaftlicher) Erklärung und Interpretation im Hinblick auf ein

geschriebenes Werk auf eine „neue“ Grundlage. Das Verstehen des „Anderen“ und das „Verstehen der

105 Das Postulat eines fundamentalen Unterschieds zwischen deskriptiven (wie sich etwas verhält) und präskriptiven Sätzen
(wie sich etwas verhalten soll) geht auf Humes Gesetz (vereinfacht: Es gäbe keine logische Regel zur Ableitung von
normativen aus empirischen Sätzen, vgl. Hume D. (1740) Ein Traktat über die menschliche Natur; Meiner, Hamburg. Buch
III, Teil I, Kapitel I) zurück und wird nach G.E. Moore auch “naturalistischer Fehlschluss” genannt. (vgl. Quante M. (2003)
Einführung in die allgemeine Ethik. Darmstadt und Moore G.E. (1903) Principia Ethica. Cambridge University Press, 1993;
Chapter II: Naturalistic Ethics und Chapter IV: Metaphysical Ethics).
106 vgl. Schnädelbach (2002) S. 27f
107 vgl. Schleiermacher F. D. E. (1814/15) Dialektik. Arndt A. (Hrsg.), Meiner, Hamburg 1988 sowie Dilthey W. (1906) Das
Erlebnis und die Dichtung, 9. Auflage, Teubner, Wiesbaden 1924
108 Ricoeur P. (1972) Die Metapher und das Hauptproblem der Hermeneutik. In Haverkamp (1996) S. 356

 35

Welt des Werkes“ werden thematisiert und das Problem der Erklärung mit dem Problem des „ ‚Sinns’,

d.h. mit der immanenten Absicht der Rede“ und die Probleme der Interpretation mit dem Begriff der

„Referenz“ verbunden. Absicht der Rede und Bezug zur Außenwelt scheinen Grundproblematiken

einer Philosophie der Begründung zu sein „wobei unter ‚Referenz’ die Anwendbarkeit der Rede auf

eine außersprachliche Wirklichkeit zu verstehen ist, über die sie das sagt, was sie sagt.“109

 Die Interpretation wird so zum „normativen“ Kriterium erhoben, über das sich ein

„explikativer“ Diskurs zuvor oder im Rückgriff im Klaren sein muss, um nicht Gefahr zu laufen, nur

seine Voraussetzungen „abzubilden“, wenn er versucht, die Welt „auf den Begriff“ zu bringen. Kann

das heißen, dass (auch die wissenschaftliche) Weltsicht, „beliebig“ zu werden hat, im Sinne von

Feyerabends „anything goes“110 oder kann es darum gehen, die Bandbreite von akzeptablen Aussagen

über die Welt und uns selbst zu erweitern?

„Darüber sind wir uns nun wohl alle einig. Die Welt, wie wir sie uns vorstellen, ist ein Ergebnis von

Interpretation. Problematisch sind vielmehr die Garantien, die uns ermächtigen, ein neues Paradigma

auszuprobieren, das die anderen nicht als Delirium, als pure Imagination des Unmöglichen erkennen müssen.

Was ist das Kriterium, das es uns ermöglicht, zwischen Traum, dichterischer Erfindung, LSD-Trip [...] und

akzeptablen Aussagen über die uns umgebende physische und geschichtliche Welt zu unterscheiden?“111

Hier soll als das Kriterium für akzeptable wie auch inakzeptable Aussagen, das Verhältnis von Tropen

und Neuronen vorgeschlagen werden, von Sprache, Denken und Erfahrung, deren Bezüge als

„zeitlich“, „indirekt“, „uneigentlich“ und „konnotativ“, „performativ“ und in gewisser Hinsicht

„pragmatisch“ vorgestellt wird. Dies ist Aufgabe der Begründungen in Teil 1 und 2.

 Ziel ist es, die eingangs erwähnte Überzeugung des tropischen Verhältnisses von Sinnlichkeit,

Spracheinheiten und Denkeinheiten in ein kohärentes Netz von Überzeugungen zu betten und den

„richtigen“ Kontext zu schaffen, um diese Überzeugung verständlich zu machen. Aber es soll auch

gezeigt werden, was die fundamentale Überzeugung, Begriffe als „Tropen“ anzusehen, mit der Welt

und ihrer Beschaffenheit zu tun haben könnte. Um genau zu sein, wird das Fundament der Tropen

„Als Ob“ postuliert, um herauszufinden, wie kohärent dieses „Gefüge“ an Verweisen wird. Ob die Art

der Gründe, die hier angegeben werden, als „gute“ Gründe gelten können und mit dem Kontext des

Lesers variieren könnten, ist nach kontexualistischer Ansicht nicht vorhersehbar. Das gleiche kann

man allgemein für die Kontextabhängigkeit von „Wissen“ sagen, der die Möglichkeit der Beobachter-

Relativität der Rechtfertigung eingeräumt werden muss.

109 vgl. Ricoeur P. (1972) Die Metapher und das Hauptproblem der Hermeneutik. In Haverkamp (1996) S. 360
110 vgl. Feyerabend P. (1975) Against Method: Outline of an Anarchistic Theory of Knowledge. 3. Aufl., Norton 1993
111 Eco (2002) S. 63

 36

Begriff, Wissen, Erkenntnis

Der Begriff „Wissen“ scheint so mehrdeutig und vielfältig zu sein, wie der „Begriff“ des »Begriffs«.

Das „Wissen“ der Aussagenlogik z.B. arbeitet mit dem Konzept der gerechtfertigten Meinung

„propositionaler“ Aussagen in der Form „Jemand glaubt/weiß, dass...“. Bloße „Meinungen“ werden

so durch Angabe von Gründen zu Überzeugungen geformt. Überzeugungen kommen also Personen

zu, die glauben, etwas zu wissen. Wissen kann man dahingehend als Voraussetzung von Personen

betrachten, Überzeugungen zu haben. „Propositionales Wissen“, („Wissen, dass...“) ist aber von

„praktischem Wissen“ („Wissen, wie...“) zu unterscheiden, da es sprachlich nur teilweise ausgedrückt

werden kann. Um welche Fähigkeit oder welches Können es sich handelt, muss praktisch erfahren

werden. Fahrradfahren ist nur durch Fahrradfahren zu erlernen und nicht durch theoretisches Wissen.

Analog zur performativen Aussage wird noch ein „performatives“ Wissen angenommen, ein

verkörpertes Handlungswissen, das aber durch die „Performativität“ über das praktische “Wissen,

wie“ hinausgeht und dessen Konzeption bis auf den späten Wittgenstein zurückreicht.112 In

Zusammenhang mit einem pragmatischen Ansatz der Sprache führt die performative Sichtweise zu

performative pragmatics, die zu klären sucht, was man handelnd mit Worten bewirken kann (doing

things with words),113 was auf Austins einflussreichen Aufsatz über Sprechakttheorie How to do things

with words zurückreicht.114

 Lyotard unterscheidet in seinem Bericht über postmodernes Wissen „narratives“ Wissen von

wissenschaftlichem Wissen und meint, die beiden Formen wären unvereinbar („inkommensurabel“),

da wissenschaftliches Wissen nur denotative Sprachspiele zulasse, während narratives Wissen mit

allen Formen von Aussagen operiere. Wissenschaftliche Aussagen sollen falsifizierbar gehalten

werden, wobei die narrative Form nicht falsifizierbar sein darf. Sie teilen seiner Meinung nach einfach

nicht die gleichen Kriterien.115

 Weiters kann noch eine Art Wissen unterschieden werden, die darauf hinweist, nicht etwas

anderes oder jemand anderes sein zu können als man selbst. Das hat wenig mit Schauspielerei oder

medizinischer Empathie zu tun, denn mit der Schwierigkeit, die Qualität von Sinnlichkeiten zu

übersetzen. Was es heißt, eine Kuh, ein Stuhl oder ein Fledermaus zu sein oder das Fruchtfleisch der

Durian zu schmecken, wird als „Wissen, wie etwas ist“ oder in der cognitive science als „Qualia“

112 vgl. Øfsti A. (1990) Sprachspiel vs. vollständige Sprache. Einige Bemerkungen zum späten Wittgenstein, zur
Übersetzung und Übersichtlichkeit, zum Handlungswissen und Diskurs. Journal for General Philosophy of Science 1990 Vol
21, 1, S. 105-133
113 vgl. Robinson D. (2005) Introducing Performative Pragmatics. Routledge, NY
114 vgl. Austin. J. L. (1962) How to do things with Words: The William James Lectures delivered at Harvard University in
1955. Urmson O. J. (Hrsg.) Clarendon Press, Oxford
115 vgl. Lyotard J.-F. (1994) Das postmoderne Wissen. Ein Bericht. Passagen, Wien S. 63ff, S. 76ff u. S. 187

 37

bezeichnet116 und zählt zu deren sogenannten hard problems117. Bezeichnungen lassen nur bedingt auf

das qualitative Erleben schließen: So sollte die Bezeichnung der Durian als „Stinkfrucht“ nicht dazu

verleiten, auf das Geschmackserlebnis zu schließen.

 Bezüglich der funktionalen These fundamentaler „mentaler Zustände“ kann Ähnliches

ausgesagt werden. Qualitativ ist das Erleben etwas anderes als die Beschreibung, auch wenn diese

wiederum „erlebt“ oder metaphorisch ausgedrückt „durchlebt“ werden kann. Was es heißt, ein

fremdes, tätiges Gehirn zu haben, ein Haus, ein Stuhl oder eine Fledermaus zu sein, kann nur abstrakt

beschrieben werden, aber niemals direkt erlebt.118 Eine Durian zu schmecken, sich in einen Patienten,

in eine Situation, in eine andere Person empathisch einzufühlen, ist nicht unmöglich, aber hängt von

der Fähigkeit ab, das aktuelle phänomenale Erleben anderer aufgrund der eigenen Erfahrung

nachzuempfinden. Das schließt die Schwierigkeit mit ein, sie ohne die dementsprechenden

Erfahrungen im voraus zu empfinden. Das „Wissen, wie etwas ist“ ist schwer zu analysieren,119 aber es

scheint ein Hinweis darauf, dass aktuell uneigentliches Erleben sinnvoll auf das aktuelle eigentliche

Erleben anderer angewandt werden kann.

 Diese Arbeit wird sich darauf konzentrieren, alle bisherig aufgeführten Wissensformen auf ein

„Wissen, was“ zu beziehen, auf begriffliches Wissen, dessen sich der Philosoph, der

Naturwissenschaftler – ein jeder Mensch – täglich bedient. Und dies tut er, wie zu zeigen sein wird, in

tropischer Weise.

 Was begriffliches Wissen sein kann, hängt davon ab, wie man Wissen normiert, legitimiert

und mit anderen Begriffen definiert. Was ist aber nun „Wissen“? Was ist X? „Was-ist-X“ Fragen sind

in der Philosophie immer sehr wichtig gewesen, um die „Natur“ oder das „Wesen“ eines Gegenstands

oder Sachverhalts zu bestimmen. Wesensbestimmungen aber haben sich aber als durchaus

problematisch herausgestellt, besonders in reduktiver Form.

„Zugleich darf man auch nicht vergessen, dass ebenfalls spätestens seit Platon das Bewusstsein davon sehr

verbreitet gewesen ist, dass Wesens-Analysen äußerst problematisch sind; nicht umsonst führen z.B. gerade die

116 vgl. Jackson F. (1982) Epiphenomenal Qualia. Philosophical Quarterly, Vol. 32, S. 127–36 sowie Churchland P. (1992)
Knowing Qualia: A Reply to Jackson. in: Chuchland P. (1992) A Neurocomputational Perspective, MIT Press,
Cambridge/MA; Churchland (1985); sowie Block N. (1978) Troubles with Functionalism. in: Beakley B., Ludlow P. (1992)
The Philosophy of Mind. Classical Problems/Contemporary Issues. MIT Press, Cambridge, MA S. 69-90 hier S. 78ff u. 81ff
117 vgl. Harnad S.(2000) Correlation vs. Causality: How/Why the Mind/Body Problem Is Hard, Journal of Consciousness
Studies, Vol. 7, Nr. 4, S. 54–61
118 vgl. Nagel T. (1974) What is it like to be a bat? in: Dennett D. C., Hofstadter D. R. (Hrsg.)(1981) The Minds I. Fantasies
and Reflections on Self and Soul. Basic Books, NY S. 391-403
119 vgl. Churchland P. (1985) Reduction, Qualia and the Direct Introspection of Brain States. in: Journal of Philospophy 82
(1985) S. 8-28 hier 8ff; sowie Dennett D. (1990) Quining Qualia. In: Lycan W. G. (Hrsg.)(1990) Mind and Cognition. A
Reader. Oxford, S. 519-547 hier S. 519ff

 38

platonischen Dialoge in der Regel zu nicht reduktiven Antworten auf anfangs gestellte Was-is-X Fragen.

Sokratische Ironie ist hier sehr angebracht.“120

Die Ironie zählt mit der Metapher und der Allegorie zu den Sprung-Tropen, jenen figurativen

Ausdrücken, durch die „Gemeintes“ von „Gesagtem“ ausgehend, nur durch einen „Sprung“ in einen

neuen „Inhalt“ erreicht werden kann. Der ursprüngliche Inhalt ist in diesem Sinne nicht „wörtlich“,

sonder „übertragen“ zu verstehen. Vielleicht sollte das auch von „Wissen“ gelten?

 Den »Begriff«, den man von einem Gegenstand (Baum, Kuh, Liebe etc.) haben kann, möchte

ich hier mit dem Wissen, das ich von einem Gegenstand haben kann, als gleichgesetzt oder synonym

verstehen. Es ist nicht ausgemacht, welches Wissen (propositional, praktisch, qualitativ-subjektiv) für

„Wissen“ zu stehen hat, aber Begriffe scheinen dabei, wenn sie auch vage sind oder vielleicht auch

nicht-sprachlicher Natur, immer mit im Spiel zu sein. Habe ich keinen »Begriff« von einem

Gegenstand, keine Ahnung von möglichen Gegenständen oder Eigenschaften, dann weiß ich auch

nichts über ihn. Daher kommt bei einer Analyse von „Begriffen“ und »Begriffen« ebenso die

„Erkenntnistheorie“ ins Spiel.

 Die „Epistemologie“ als Lehre vom Wissen und von der Erkenntnis wird als Terminus für

Erkenntnistheorie verwendet, insbesondere wenn es um Theorien über die Grenzen des jeweilig

Erkennbaren geht. Das Wort setzt sich aus μ (epistéme - Erkenntnis, Wissen, Wissenschaft)

und (lógos - Wort, Rede, Definition, aber auch Vernunft, Wissenschaft, Lehre von legein –

sagen, sammeln) zusammen und bezeichnet einen Zweig der Philosophie, der als fachübergreifende

Debatte Untersuchungen zur „Begründungsgewissheit“ ganzer Systeme unterhält. Erkenntnistheorie

wird als eine Reflexionswissenschaft verstanden, also eine Wissenschaft, die sich selbst reflektiert.

„Erkenntnistheorie“ taucht als Bezeichnung erst im frühen 19. Jahrhundert auf und wird durch Eduard

Zellers viel beachtete Vorlesung Ueber Bedeutung und Aufgabe der Erkenntnistheorie (1862)

allgemein gebräuchlich.

 Der Wissensbegriff ist nicht erst seit Edmund L. Gettiers Aufsatz „Is Justified True Belief

Knowledge?“121 in Philosophie und Kognitionswissenschaft ein umkämpftes Diskussionsthema.122 In

der Antike beschäftigten sich Philosophen ebenfalls mit Erkenntnisproblemen, denen aber im weiteren

nicht die zentrale Bedeutung zugemessen wurde, da man sich vornehmlich auf die Erklärung der

Gesamtstruktur der Welt konzentrierte und der Ansicht war, mit der Struktur der Welt sekundär auch

120 Baumann (2002) S. 96; auch Feyerabend meint, dass reduktive Definitionen in der Antike bewusst (z.B. in den
platonischen Dialogen) durch Geschichten, Beispiele, Epen und Mythos illustriert wurden, da eine eindeutige Antwort auf
die Frage: „Was ist Tugend?“ schon große Schwierigkeiten aufwarf. vgl. Feyerabend (1989) Irrwege der Vernunft. Blasius J.
(Übers.), Suhrkamp, Frankfurt a. M. S. 155f sowie Apelt O. (1923) Menon. in: Platon, Sämtliche Dialoge; Meiner, Hamburg
2004 Band IV S. 1-91
121 vgl. Gettier E. L. (1963) Is Justified True Belief Knowledge? in: Analysis 23 (1996), S. 121-123
122 vgl. Ernst G. (2007) Der Wissensbegriff in der Diskussion. Information Philosophie 03/2007, Moser, Lörrach

 39

die Fragen des Erkennens zu lösen. Manche antike „Begriffe“ bezüglich des vernünftigen Erkennens

haben teilweise „kosmologische Bedeutung“ bekommen.

 Als passives und manchmal auch aktives Vermögen zur Erlangung von Erkenntnis wird von

antiken Autoren oft nous, oder nus, (griech. , n s, „Geist”, „Vernunft“) genannt. Bei Anaxagoras

(499-428 v. Chr.) stellt nous z.B. die gestaltende Kraft im Universum dar, bei Aristoteles den

göttlichen Teil des Seelischen, zu der noch Thymos (altgriech.: μ , thymos, „Lebenskraft“) und

die Psyche (altgriech.: , psyché, Seele, Hauch, Atem, Schmetterling) gezählt wird. Thymos kann

als Gefühlsleben oder Gemütslage übersetzt werden und wird als sterblicher Teil des Seelischen

angeführt, wobei die psyché als Vermögen des menschlichen Wahrnehmens oder Denkens,

Problemlösens und Lernens gemeinsam mit nous meist als immateriell und unsterblich dargestellt

wird.123 Aristoteles z.B. definiert nous als „das, womit die Seele denkt und Annahmen macht"124. Er

vergleicht den nous - analog wie bei der Wahrnehmung - mit einer leeren Schreibtafel aus Wachs.

Allerdings definiert er ihn passiv und körperlos im Gegensatz zu Epikur, der Schule der Stoa und den

späten Vorsokratikern, die nous als körperlichen Vorgang verstehen. In der Spätantike weist z.B.

Plotin dem nous die kosmologische Rolle zu, als „Demiurg“ die sichtbare Welt nach Vorlage der

Ideenwelt zu formen.125 Diese Problemstellung des Bezugs von „Körper“ (physis) und „Geist“

(psyché) wird, wie schon erwähnt, das „psychophysische Problem“ genannt und aktuell sowohl von

der sogenannten „Philosophie des Geistes“126 als auch den Kognitionswissenschaften behandelt.127 Die

Trennung von mentalen oder psychischen und physischen Vorgängen stellt eine Dichotomie des

Begriffs „Geist“ (oder mind) dar, der auf die Schwierigkeit abzielt, psychisches Erleben mit

materiellen Gegebenheiten identifizieren zu können oder nicht. Ich kann im Rahmen dieser Arbeit auf

diese prominente Streitfrage nur peripher eingehen, genauso wie auf die theologisch-spirituelle

Dimension gewisser Begriffe der Philosophie des Geistes. Dem Beispiel Kants folgend möchte ich die

Frage nach dem Absoluten als eine Glaubensfrage betrachten und für die menschliche Vernunft als

unbeweisbar ansehen.

 Theorien über die Strukturen der Welt zu schaffen, ist in der Neuzeit das Geschäft der

Naturwissenschaft geworden, deren technische Anwendungen unser modernes (und postmodernes)

Leben begleiten und formen. Im englischsprachigen Raum gibt es Positionen, die als

„Neurophilosophie“ die Belange der Philosophie des Geistes an die Neurowissenschaften angleichen

123 vgl. Klein H.-D. (Hrsg.) (2005) Der Begriff der Seele in der Philosophiegeschichte. Königshausen & Neumann,
Würzburg; vgl. ebenso: Aristoteles (1985) Über die Seele. Übers. W. Theiler. Hrsg. Seidl H., Hamburg
124 Aristoteles (1995) Über die Seele. Übers. Seidl H., Meiner, Hamburg De An. III, 4, 429 a 22 f.
125 vgl. Horn C., Rapp C. (2001) Vernunft/Verstand. II. Antike, in: Ritter J. et. al. (Hrsg.): Historisches Wörterbuch der
Philosophie, Bd. 11, Schwabe, Basel S. 749-764
126 vgl. Beakley B., Ludlow P. (1992) The Philosophy of Mind. Classical Problems/Contemporary Issues. MIT Press,
Cambridge, MA; Kim J. (1996) Philosophy of Mind, Boulder sowie Pauen M. (2001) Grundprobleme einer Philosophie des
Geistes. Eine Einführung, Frankfurt a.M.

 40

wollen.128 Durch den Erfolg der Naturwissenschaft ist die Erkenntnistheorie in den Hintergrund

gedrängt und besonders im deutschen Sprachraum weitgehend von der Wissenschaftstheorie ersetzt

worden. Philosophische Erkenntnistheorie aber ist weiter als Wissenschaftstheorie zu fassen, da sie

neben der Möglichkeit wissenschaftlicher Erkenntnis auch alltägliche Phänomene des Erkennnes und

Wissens samt ihrem Umfeld an Begriffen mit einbezieht und die Grenzen zu anderen

„Wissensformen“ auslotet:129

[...] in der Tat sind ›Erkenntnis‹ und ›Wissenschaft‹ Plurale, d.h. Sammelbegriffe für recht Verschiedenes.

Anders ist es aber, wenn man fragt: Was ist Wissen, z.B. im Unterschied zum Glauben oder subjektiven

Überzeugtsein? Was verstehen wir unter ›Erkenntnis‹ und was können wir als Erkenntnis gelten lassen? Können

wir überhaupt etwas wissen, oder haben wir immer nur Meinungen? Das sind grundsätzliche und als solche

philosophische Fragen und es ist nicht zu erwarten, dass die mit ihrer empirischen Forschung befassten

Wissenschaftler sie uns beantworten.130

Philosophen und Naturwissenschaftler mögen nicht immer an den Nutzen der anderen „Wissensform“

für ihre Fragestellungen glauben.131 Das beidseitige Interesse im Umgang mit „anderen“ Methoden ist

aber durch zahlreiche Publikationen, interdisziplinäre Organisationen, Symposien, Konferenzen und

Vortragsreihen belegt.132 Die Tropen als „Wissensform“ sind dahingehend ein relativ neues Feld, wenn

der Begriff „Feld“ für die divergenten Ansätze überhaupt angebracht ist.133

 Die Frage nach den Prinzipen des Erkenntnisvermögens, der Norm, die Erkenntnis als

»Erkenntnis« erst möglich macht, ist für Immanuel Kant eine philosophische Fragestellung, da sie auf

127 vgl. Breidbach O. (1998) Gehirn und Geist. Ansätze zu einem neuen Verständnis. Information Philosophie 05/1009,
Moser, Lörrach
128 vgl. Churchland P. S. (1986) Neurophilosophy: Towards a Unified Science of the Mind-Brain. MIT Press, Cambridge,
Mass.
129 vgl. Gabriel G. (1998) Grundprobleme der Erkenntnistheorie; UTB, Stuttgart S. 7
130 Schnädelbach (2002) S. 17
131 Für philosophiekritische Aussagen von Naturwissenschaftlern vgl. Crick F. (1994) The Astonishing Hypothesis. The
Scientific Search for the Soul. NY S. 19 u. S. 258; Edelman G.M. (1994) Bright Air, Brilliant Fire. On the Matter of the
Mind. Harmondsworth S. 112 u. S. 141 sowie Zeki S. (1999) Splendours and miseries of the brain. in: Philosophical
Transactions of the Royal Society B 354, S. 2054
132 vgl. The Behavioural and Brain Sciences (http://www.bbsonline.org/), Consciousness and Cognition
(http://www.elsevier.com/wps/find/journaldescription.cws_home/622810/description#description) oder das Journal of

Consciousness Studies (http://www.imprint.co.uk/jcs.html); Pauen & Roth (2001); Sturma (2006); die Association for the

Scientific Study of Consciousness (ASSC), die Society for Philosophy and Psychology (SPP) einschließlich ihres
europäischen Ablegers (ESPP), die Gesellschaft für Kognitionswissenschaft in Deutschland (GK), die Austrian Society for

Cognitive Science (ASoCS), die Austrian Neuroscience Association (ANA); New Trends in Cognitive Science Conference
(Wien 1997/1999/2001), Brainstorm - Exploring the Mind (Wien 1998); Brain&Self (Kopenhagen 2001); Compositionality,

Concepts, and Cognition (Düsseldorf 2004), COGNITIO (Montreal 2004-2007) sowie die Cognitive Science Society Annual

Meetings (http://www.cognitivesciencesociety.org/cogsci.html); Das Gehirn und sein Geist (Ringvorlesung, Univ. Göttingen
1999/2000), Geist und Gehirn (Ringvorlesung, Univ. Marburg 2002) uva.
133 Lakoff, G. & Johnson, M. (1980) Metaphors We Live By. University of Chicago Press, Chicago; White H. (1991) Auch
Klio dichtet oder Die Fiktion des Faktischen. Studien zur Tropologie des historischen Diskurses. Klett-Cotta, Stuttgart;
Haverkamp A. (Hrsg.)(1996) Theorie der Metapher. Studienausg. 2. (erg.) Aufl., Wiss. Buchgesellschaft, Darmstadt;
Barcelona A. (2003) Metaphor and Metonymy at the crossroads. Mouton de Gruyter, Berlin/NY; Volk S. (2005) System und
Kritik. Eine Einleitung in die tropologische Methode. Königshausen u. Neumann, Würzburg

 41

die Voraussetzungen von Erkenntnis abzielt. Er setzt die Frage quid iuris? (Was ist rechtens?) über die

empirische Fragestellung quid facti? (Was ist geschehen?).134 Gleichzeitig wird diese Unterscheidung

oftmals für eine Abgrenzung der Gebiete der Naturwissenschaft und der Philosophie verwendet. Es

wird versucht zu verdeutlichen, dass sich die Philosophie der Erforschung von Gesetzlichkeiten sowie

der Argumentation bezüglich der Berechtigung von Begriffen zu verschreiben hat, während der

Naturwissenschaft das zu erforschen bleibt, was empirisch beobachtbar und auswertbar ist. Bennett &

Hacker kleiden dies in den Dualismus „Sinn“ und „Unsinn“ um ihren Ansatz der Philosophie gegen

die Neurowissenschaft abzugrenzen:

„ Ihr [der analytischen Philosophie, Anm. d. Verf.] Gebiet ist nicht der Bereich der empirischen Wahrheit oder

Falschheit, sondern der Bereich von Sinn und Unsinn. Sie untersucht und beschreibt die Grenzen des Sinns, das

heißt die Grenzen dessen, was auf kohärente Weise gedacht und gesagt werden kann.“135

„Sinn“, „Kohärenz“ und „Unsinn“ sind dieser Position nach rein philosophische Werkzeuge, wobei

fraglich ist, ob gedachte Begriffe allein ausreichen, um „Sinnvolles“ zu entdecken und von

„Unsinnigem“ zu trennen. Ich werde versuchen zu argumentieren, dass sich das Verhältnis von

gedachten Begriffen zu sinnlich fundierten Begriffen im Allgemeinen genauso verhält, wie sprachliche

Begriffe zu gedachten. Besonders wenn Erkenntnis zum Gegenstand von Erkenntnis wird.

Die Erkenntnis der Erkenntnis

 Erkenntnis ist unbestreitbar ein Phänomen, dessen Selbstverständlichkeit – ohne vorschnellen

Relativismus – gerade in einer aktuellen technologievermittelten Beherrschbarkeit der Dinge

hinterfragbar gehalten werden muss. Speziell, wenn Erkenntnis Gegenstand von Erkenntnis wird.

 Die Begründung und „Faktizität“ von Erkenntnis – der sich auch Kant gestellt hat – soll durch

den Begriff von Erkenntnis, der sich gerade durch die Naturwissenschaft geformt hat und durch dessen

„Brille“ wir die Welt wahrnehmen, kritisch hinterfragt werden, um ihn transparent und beweglich zu

machen.

 Nicht immer wird ein solches Projekt als lohnenswert angesehen. Innerhalb der Philosophie

gab es immer wieder Positionen, die eine Theorie der Erkenntnis für unmöglich oder obsolet erklären.

Aber Epistemologie scheint notwendiger denn je, damit die Reflexion über die Grundannahmen und

134 vgl. Kant (1781/1787) S. 160f [B 116/A 84-B 117/A 85]
135 Bennett M.R., Hacker P.M.S. (2006) Philosophie und Neurowissenschaft, in Sturma D. (Hrsg.) (2006) Philosophie und
Neurowissenschaften, Suhrkamp, Frankfurt a. M., S. 25

 42

Gewissheiten (natur)wissenschaftlicher Erkenntnis auch in Zeiten, in denen Erkenntnis längst zum

wissenschaftlichen Forschungsgegenstand wurde, philosophisch „relevant“ bleibt.

„Das bedeutet nicht, dass die philosophische Erkenntnistheorie nur dort stattfindet, wo ›Philosophie‹ auf dem

Türschild steht, sondern umgekehrt: Wer auch immer sich jene Fragen stellt und sie weiter verfolgt,

philosophiert, und das tun nicht nur die ›Philosophen‹ genannten Philosophen.“136

Das Argument, es handle sich um eine „zirkuläre Wissenschaft“, die sich selbst verunmögliche,

scheint schon ernsthafter ein solches Vorhaben in Zweifel zu ziehen. Theorie ziele immer auf

Erkenntnis ab, sodass die Erkenntnistheorie auf ein „Erkennen“ des »Erkennens« hinauslaufe und

darum genau das voraussetze, was man erst untersuchen wolle137. Auch Hegel wendet sich gegen eine

solche „Reflexionswissenschaft“:

„Das Erkenntnisvermögen untersuchen, heißt es erkennen. Die Forderung ist also diese: man soll das

Erkenntnisvermögen erkennen, ehe man erkennt; es ist dasselbe wie mit dem Schwimmenwollen, ehe man ins

Wasser geht.“138

Diesem Einwand könnte ein gewisser Vorbegriff in Bezug auf Identifikation unterstellt werden: Denn

nur wenn man ein und dasselbe auf sich anwenden möchte, wird man in diese paradoxe Schwierigkeit

hineingezogen. In Platons Dialog Charmides bezweifelt Sokrates, dass es ein Wissen gibt, das ein

Wissen seiner selbst und nicht das irgendeines Lehrgebietes ist. Er folgert aus den Beispielen des

„Größeren“, des „Gehörs“ und der „Sehkraft“, dass ein Selbstbezug auf ein und dasselbe unsinnig sei

und in eine „Aporie“ führe. Wenn etwas größer ist als es selbst, dann muss es gleichzeitig auch kleiner

sein als es selbst, denn „größer“ ist im Verhältnis zu sich selbst angewandt. Oder die Sehkraft selbst:

Wollte sie sich „sehen“, müsste sie „irgendwelche Farbe haben“, denn als Sehkraft könnte sie

unmöglich „irgend etwas Farbloses sehen“. Das Gehör müsste selbst einen Klang haben, um es

„hören“ zu können.139 Sobald aber das Verhältnis des Hörens, Sehens, der Größenunterscheidung auf

„Anderes“ als es selbst angewandt wird, verschwindet die Aporie140.

 Wenn der „Gegenstand“ der Erkenntnis die Erkenntnis selbst wird141, also Erkenntnistheorie

betrieben wird, so ergibt sich bei konsequenter Betrachtung kein zirkuläres Problem: Keine

136 Schnädelbach (2002) S. 17
137 vgl. ebenso Schnädelbach (2002) S. 19
138 Hegel G. W. F. (1969) Werke in 20 Bänden (Theorie Werkausgabe); Frankfurt/M., Bd 20, S. 333f
139 Platon, Charmides in Apel O. (1919) Platon. Sämtliche Diaolge., F. Meiner, 2004, Bd. III S.45 (Charmides 168 c e)
140 Aporie (griech. ἀ , Ratlosigkeit, von gr. o , ohne Weg, "a poros" eigentlich "Ausweglosigkeit"), die
Einsicht ins eigene philosophische Nichtwissen, in die Unlösbarkeit eines Problems.
141 vgl. obiges Kapitel „Zur Methode“ S. 13

 43

wissenschaftliche Erklärung von Erkenntnis kann mit dem zu erklärenden Gegenstand „Erkenntnis“

derart ident sein, dass die Beschreibung und aufgezählten Kausalitäten ihr vollständig gerecht werden

können. Dies soll nicht bedeuten, dass Erklärungen prinzipiell falsch und fehlgeleitet sind, sondern

konstatiert nur die Problematik, die eine „vollständige“ Beschreibung der „richtigen“ Parameter und

Gründe für eine zu erklärende Ursache-Wirkungsbeziehung verunmöglicht. Das erinnert an die

Problematik von hinreichenden und notwenigen Bedingungen.

 David Hume, der Kant aus seinem dogmatischen Schlummer in Bezug auf Empirie erweckt

haben soll, vertritt dahingehend eine skeptische Position, da er der Vernunft142 das Vermögen gänzlich

abspricht, aus den Wirkungen Ursachen schließen zu können.143 Er sieht die Wirkung und das Postulat

einer „Ursache“ nur durch die Gewohnheit der Verstandestätigkeit verknüpft und lässt als „Erkenntnis

von Tatsachen“ nur die Erfahrung als „notwendige Verknüpfung“ durch „Assoziation“ gelten.144

„Die Entdeckung des Gesetzes selbst jedoch verdanken wir ausschließlich der Erfahrung, und alle abstrakten

Gedankengänge der Welt könnten uns nie einen einzigen Schritt seiner Erkenntnis näher bringen. Denken wir a

priori und betrachten wir nur einen Gegenstand oder eine Ursache, wie sie dem Geiste erscheinen, unabhängig

von aller Beobachtung, so könnten sie uns niemals den Begriff eines von ihnen verschiedenen Gegenstandes –

wie es ihre Wirkung ist – nahe bringen, noch viel weniger, uns die untrennbare und unabdingliche Verknüpfung

zwischen ihnen zeigen.“145

Diese Arbeit ist ein Versuch, extreme Positionen zu vermeiden, die entweder die „reine“ Verstandes-

und Vernunfttätigkeit oder die „reine“ Empirie zum ausschließlichen Primat erklären wollen sowie

vielmehr diejenigen Theorien zu beleuchten, die Denken und Erfahrung als gegenseitige Abhängigkeit

zu beschreiben trachten. Kant erfüllt dieses Kriterium, da er versucht, die reine Vernunft zu kritisieren.

 Abstraktes und gegenständliches Denken soll hier korrelativ als Ursache und Wirkung von

abstraktem und gegenständlichem Denken wiederholt werden; man sollte sich nicht davor scheuen,

Erkenntnisse als sprachliche und gedankliche Gegenstände aufzufassen, auch wenn der Bezug zum

sinnlichen Gegenstand noch ungeklärt bleibt.

 Wenn also prinzipiell anerkannt wird, dass „Erkenntnis“ ein Gegenstand von Erkenntnis sein

kann, wirft diese Selbstreferentialität zwar eine vermeintlich paradoxe Situation auf, in der Erkenntnis

von Erkenntnis niemals Erkenntnis sein kann – aber zumindest etwas noch zu bestimmendes

„Anderes“.

142 Zur Unterscheidung von Verstand und Vernunft siehe Teil 1 S. 71
143 Hume D. (1758) Untersuchungen über den menschlichen Verstand. Reclam, Ditzingen 1967 S. 44f
144 Hume (1758) S.50 und S. 82ff
145 Hume (1758) S.49

 44

„Also werde ich niemals ein anderer werden, so lange ich in dieser Weise wahrnehme. Denn nur diejenige

Wahrnehmung, die auf irgend etwas anderes geht, macht das Wahrnehmende zu einem anders gearteten und

anderen; Aber auch das auf mich Wirkende kann, wenn es mit einem anderen zusammentrifft, niemals dasselbe

(wie bei mir) hervorbringen und ein solches (wie bei mir) werden; denn da es mit einem anderen anderes

erzeugt, wird es ein anders geartetes werden.“146

Sokrates zielt darauf ab zu zeigen, dass „Wissen“ und „Wahrnehmung“ Verschiedenes sind und nur in

einer Wirkungsbeziehung mit „anderem“ „Wissen“ entstehen kann. Er zeichnet hier den Satz von

Protagoras nach, der lautet: „Der Mensch ist das Maß aller Dinge.“147, um ihn kurz später als

inkonsequenten Relativismus bloßzustellen. „Selbstreferentialität“ würde dahingehend die „Welt“

ausschließen und einen jeden Menschen zu einem gottgleichen Weisen machen. Wenn Protagoras aber

die Subjektivität der Erkenntnis herausstreicht, und jeder Mensch notwendigerweise die Gegenstände

der Welt immer anders als die Anderen wahrnimmt, dann wird aus der Weisheit des Protagoras selbst

bloße subjektive Meinung, der man als „anders“ Wahrnehmender nicht anzuhängen braucht. Man

müsste jeder wahrnehmenden Entität ihren Relativismus zugestehen und Veränderung würde nur auf

sich selbst beruhen, da die Welt, die man wahrnimmt, nur von einem selbst abhinge. Jede Entwicklung

oder Einsicht ist dann nur einem selbst zuzuschreiben, womit der Begriff Kommunikation ad

absurdum geführt wäre und intersubjektiver Austausch durch die Geschlossenheit des subjektiven

Systems prinzipiell verunmöglicht wäre.

„Andererseits wieder werft ihr euch auf Reden, die bei der Masse wahrscheinlich Beifall finden, nämlich, dass es

doch arg wäre, wenn sich die Menschen durchweg in Beziehung auf Weisheit nicht im mindesten vom ersten

besten Stück Vieh unterscheiden sollten.“148

Möglicherweise ist der Begriff des „Anderen“, „Verschiedenen“ oder „Unbekannten“ als Gegenstand

der Erforschung von Erkenntnis nützlicher, als in der Zirkularität von Erkenntnisforschung ein

„Paradoxon“ zu wittern.

 Dazu möchte ich ein syllogistisches Argument anführen. Nach der von Hempel und

Oppenheim geforderten Vorgehensweise für wissenschaftliche Erklärung kann mit der „deduktiv-

nomologischen Methode“ (Hempel-Oppenheim Schema oder DN-Modell149) eine Bedingung für ein

tropisches Verhältnis der Erkenntnistheorie gezeigt werden, nämlich die „Uneigentlichkeit“. Das zu

146 Platon, Theätet in Apel O. (1919) Platon. Sämtliche Diaolge. F. Meiner, 2004, Bd. IV S.59 (Theaitetos 160a)
147 Platon, Theätet in Apel O. (1919) Platon. Sämtliche Diaolge. F. Meiner, 2004, Bd. IV S.45 (Theaitetos 152a)
148 Platon, Theätet in Apel O. (1919) Platon. Sämtliche Diaolge. F. Meiner, 2004, Bd. IV S.63 (Theaitetos 162d)
149 Vgl. Hempel C.G., Oppenheim P. (1984) "Studies in the Logic of Explanation", Philosophy of Science 15 (1948),
S.135-75

 45

Erklärende (Explanandum) lässt sich mit dieser Schlussmethode aus empirischen Beobachtungen

(Explanans) und erfüllten Bedingungen folgern:

(L=Gesetz, C=Rand- oder Anfangsbedingungen)

[Explanans]

L1: Jede Erkenntnis von einem Gegenstand ist etwas anderes als der Gegenstand selbst.

C1: Gegenstand der Erkenntnis ist die Erkenntnis.

[Explanandum]

Der Gegenstand der Erkenntnis ist etwas anderes als die Erkenntnis selbst.

Dies ist nicht als eine Beschreibung klassischer kybernetischer Selbstbezüglichkeit zu verstehen, da

sie sich zwar innerhalb einer Beschreibung 2. Ordnung befindet (als Teil von Aussagen über den

Beobachter als System), aber die Selbstbezüglichkeit der Erkenntnisse untereinander betrifft.

Erkenntnisse beziehen sich auch innerhalb des Systems von Erkenntnis in uneigentlicher Weise auf

einander. Das Beobachten des Beobachteten wandelt sich in dieser Selbstbezüglichkeit zu etwas

„Anderem“ und ist nicht „bloß“ eine andere Perspektive auf „Dasselbe“.

 Man kann für „Erkenntnis“ auch „Begriff“ oder »Begriff« einsetzen, mit dem gleichen

Ergebnis. Begriffe, Erkenntnisse, Wörter stellen sich so als uneigentliche Ausdrücke von

Gegenständen dar. Voraussetzung für die adäquate Anwendung dieses logischen Erklärungsschemas

ist, dass die Sätze von Explanans und Explanandum durch Empirie bestimmbar sind. Dies kann nur

dann abgesprochen werden, wenn man behaupten möchte, dass Erkenntnisse (oder Begriffe, Wörter)

empirisch nicht möglich sind. Kaum jemand außer die stärksten Skeptiker, die dem „Solipsismus“

anhängen und jede Art der Welterkenntnis prinzipiell ablehnen, würden dies wohl behaupten.

Uneigentlichkeit und Eigentlichkeit sind hier als „Dispositionsbegriffe“150 gesetzt, als Eigenschaften,

die nicht direkt durch Beobachtung ablesbar sind (wie „wasserlöslich“) sondern zumindest an die

Prüfbedingung eines Textes geknüpft sind. Um die Uneigentlichkeit von Sprache, Denken und

empririscher Erkenntnis zu prüfen, soll im 2. Teil der Begründung dieser Arbeit auch die

Naturwissenschaft zu Wort kommen. Ein circulus vitiosus wird also schon alleine durch die Tatsache

durchbrochen, dass der Vorgang des Erkennens nicht mit Gegenstand des Erkennens ident sein kann.

Vielmehr beschreibt man einen „hermeneutischer Zirkel“151 oder Ähnliches damit. Dies soll im

150 vgl. Feyerabend P. (1960) Das Problem der Existenz theoretischer Entitäten. in: Topitsch E. (Hrsg.)(1960) Probleme der
Wissenschaftstheorie. Festschrift für Viktor Kraft. Wien
151 Ein „hermeneutischer Zirkel“ der Texterarbeitung und Interpretation in der Modifikation des eigenen (Vor)wissens durch
einen Text gleicht so eher einer “hermeneutischen Spirale”, was aber auf die Kritik der „hermeneutischen Zirkels“ der
analytischen Philosophie bezogen ist. vgl. Stegmüller W. (1975) Der sogenannte Zirkel des Verstehens. In: Stegmüller W.
(1975) Das Problem der Induktion: Humes Herausforderung und moderne Antworten. Wiss. Buchges., Darmstadt

 46

Folgenden auch für den Forschungsgegenstand Begriff in empirischer, normativer, explikativer und

interpretativer Hinsicht geltend gemacht werden.

Zur Rechtfertigung

Es ist nicht selbstverständlich, die im Titel aufgeworfenen Themen vermengen zu wollen. Eine

Rechtfertigung für eine Überzeugung angeben zu können, ist ein zentrales Thema der

Erkenntnistheorie. Wichtig ist, dass die Rechtfertigung einer Überzeugung viel eher mit dem

Verhältnis zu anderen Überzeugungen zu tun hat als mit dem Verhältnis von Überzeugungen zur

„Welt“.152 Dahingehend ist eine Rechtfertigung als relativ zu gewissen Überzeugungssystemen

anzusehen. Sie hat nicht den Anspruch auf „Wahrheit“, da man begründete Meinungen, die sich in

einer Erfahrungswelt als falsch erweisen, oder schlecht begründete Meinungen haben kann, die sich

als zutreffend herausstellen.153 Im Weiteren soll gerechtfertigt werden, warum gerade

Transzendentalphilosophie, Neuronen und Tropen in Zusammenhang gebracht werden. Die folgende

Rechtfertigung wird so in eine zweiteilige ausführliche Begründung über ein Nahverhältnis von

Tropen und Neuronen überleiten.

Begriffe und Transzendentales?

Es gibt auch erkenntnistheoretische Positionen, die sich der Erfahrung und Wahrnehmung zu

entziehen suchen, da die wissenschaftliche induktive Herangehensweise nur mit „Zufälligkeiten“ zu

tun habe, aber keine normative Beweiskraft daraus abzuleiten sei154. Kant erklärt dies mit einem

„Feldbegriff“ des Begriffs, der für Erfahrungsbegriffe kein „Gebiet“ für eine gesetzgebende Ableitung

bereithält:

"Begriffe, sofern sie auf Gegenstände bezogen werden, unangesehen ob eine Erkenntnis derselben möglich sei

oder nicht, haben ihr Feld, welches bloß nach dem Verhältnisse, das ihr Objekt zu unserem Erkenntnisvermögen

überhaupt hat, bestimmt wird. – Der Teil des Feldes, worin für uns Erkenntnis möglich ist, ist Boden

(territorium) für diese Begriffe, und das dazu erforderliche Erkenntnisvermögen. Der Teil des Bodens, worauf

diese gesetzgebend sind, ist das Gebiet (ditio) dieser Begriffe und der Ihnen zustehenden Erkenntnisvermögen.

152 vgl. Baumann (2002) S. 181f
153 Aristarchos von Samos hatte im dritten Jahrhundert v. Chr. die zutreffende Meinung, dass sich die Erde um die Sonne
dreht, aber seine Auffassung war nicht gut begründet. Die damaligen Rechtfertigungen wiesen alle darauf hin, dass es sich
umgekehrt verhält. vgl. Baumann (2002) S. 182f
154 vgl. auch Kant (1781/1787) S. 52 [B3-B5]

 47

Erfahrungsbegriffe haben also zwar ihren Boden in der Natur, als dem Inbegriffe aller Gegenstände der Sinne,

aber kein Gebiet (sondern nur ihren Aufenthalt, domicilium): weil sie zwar gesetzlich erzeugt werden, aber nicht

gesetzgebend sind, sondern die auf sie gegründeten Regeln empirisch, mithin zufällig sind."155

Kant wendet in seiner Kritik der reinen Vernunft die „Problematik der Begriffe der Erfahrung“ in eine

Erforschung derjenigen „Begriffe“, die Erfahrung von vornherein (a priori) erst bedingen, ohne selbst

Erfahrung zu sein. Darin wendet er sich von den Dingen einer Außenwelt ab, von denen man im

vornherein nichts wissen kann, hin zu dem „Maß“, das wir an die Dinge legen und das durch Begriffe

a priori bestimmt sei:

„Wenn die Anschauung sich nach der Beschaffenheit der Gegenstände richten müsste, so sehe ich nicht ein, wie

man a priori von ihr etwas wissen könne; richtet sich aber der Gegenstand (als Objekt der Sinne) nach der

Beschaffenheit unseres Anschauungsvermögens, so kann ich mir diese Möglichkeit ganz wohl vorstellen. Weil

ich aber bei diesen Anschauungen, wenn sie Erkenntnisse werden sollen, nicht stehen bleiben kann, sondern sie

als Vorstellungen auf irgend etwas als Gegenstand beziehen und diesen durch jene bestimmen muß, so kann ich

entweder annehmen, die Begriffe, wodurch ich diese Bestimmung zu Stande bringe, richten sich auch nach dem

Gegenstande, und denn bin ich wiederum in derselben Verlegenheit, wegen der Art, wie ich a priori hiervon

etwas wissen könne; oder ich nehme an, die Gegenstände, oder, welches einerlei ist, die E r f a h r u n g, in

welcher sie allein (als gegebene Gegenstände) erkannt werden, richte sich nach den Begriffen, so sehe ich sofort

eine leichtere Auskunft, weil Erfahrung selbst eine Erkenntnisart ist, die Verstand erfordert, dessen Regel ich in

mir, noch ehe mir die Gegenstände gegeben werden, mithin a priori voraussetzen muß, welche in Begriffen a

priori ausgedrückt wird, nach denen sich also alle Gegenstände der Erfahrung notwendig richten und mit ihnen

übereinstimmen müssen. [...] dass wir nämlich von den Dingen nur das a priori erkennen, was wir selbst in sie

legen.“156

Das „Andere“, welches Erkenntnis begründet, ist also laut Kant vor der Erfahrung zu suchen, in

Begriffen a priori. Er möchte die „transzendentalen Begriffe“, die Erfahrung erst ermöglichen,

erforschen. Ich möchte versuchen das „Andere“ als Kantische transzendentale Kategorien

vorzustellen, die Erfahrung erst ermöglichen und mit der Sinnlichkeit ein „tropisches Verhältnis“

zeitigen. Die transzendentale Ausrichtung der Philosophie bei Kant ist trotzdem immer auf die

Erfahrung in der sinnlichen Welt bezogen, da erst im gemeinsamen Akt von Anschauung und

transzendentalem Begriff »Erkenntnis« ermöglicht wird. „Transzendental“ nennt Kant die

Untersuchung der „Möglichkeit jeder Erfahrung“, eine Untersuchung der Vorraussetzungen des

Erkenntnisvermögens, die aber empirisch nicht zu bewerkstelligen ist, da sie vor aller Erfahrung

155 Kant I. (1790) Kritik der Urteilskraft. Reclam, Ditzingen, 2006 S. 25f [XV-XVI]
156 Kant (1781/1787) S. 28f [B XVI-B XVIII]

 48

liegen muss. Ein Vermögen wird zum Gegenstand des Interesses, das vor der Erkenntnis selbst liegt,

sie bedingt. Das Denken versucht über sich hinauszugehen, es „transzendiert“ sich im Kantischen

Programm, um vor dem Denken zuerst die Möglichkeit des Denkens zu untersuchen. Ob es sinnvoll

bleibt, die Erfahrung vollständig aus diesem Prozess wegzulassen, soll anhand der Interpretation

ausgewählter Textstellen untersucht werden.

 Kant übersteigt das platonische Ziel, sich im Denken der Idee von dem „Einen“, dem

Ursprung des Kosmos zu nähern. Er will aus dem Erfahrungsdenken hinausweisen, richtet seine

Aufmerksamkeit aber auf das „Selbstbewusstsein“ des denkenden Subjekts, auf seine Bedingungen für

Anschauungs- und Begriffsbildung, die auf Erfahrung bezogen werden können – sofern sie auf

Gegenstände gehen, welche durch die Sinne geformt werden.157

„Anschauung und Begriffe machen also die Elemente aller unserer Erkenntnis aus, so daß weder Begriffe, ohne

ihnen auf einige Art korrespondierende Anschauung, noch Anschauung ohne Begriffe, ein Erkenntnis abgeben

können. […] Gedanken ohne Inhalt sind leer, Anschauungen ohne Begriffe sind blind. Daher ist es eben so

notwendig, seine Begriffe sinnlich zu machen, wie (d.h. ihnen den Gegenstand der Anschauung beizufügen), als

seine Anschauungen sich verständlich zu machen (d.h. sie unter Begriffe zu bringen).“158

„Begriffe“ und „Anschauungen“159 stehen für Kant also in einer wechselseitigen Abhängigkeit, ohne

die Erkenntnis nicht möglich wäre. Einerseits wird dadurch unbotmäßiger metaphysischer Spekulation

ein „empirischer Riegel“ vorgeschoben und andererseits dem (unbeweisbaren) Glauben an Begriffe,

denen keine Anschauung zugewiesen werden kann, wieder Platz eingeräumt. Diese Unterscheidungen

sollen im Hinblick auf den normativen Anspruch, Begriffsbildung durch „transzendentale

Philosophie“ zu Grunde zu legen, untersucht werden.

 Kants „kopernikanische Wende“ ist jene, weg von den Dingen der Außenwelt, welche die

Erfahrung traditionellerweise be“dingen“, zu den Voraussetzungen des Menschen, Erfahrung und

Erkenntnis überhaupt nur in bestimmter Weise machen zu können. Dies eröffnete den Weg für

Interpretationen nach deren Verständnis sich die Welt nach uns zu richten hat. Diese Saat wurde (auch

wenn Kant dies nicht so geplant hatte) besonders von der Psychologie und den

Kognitionswissenschaften weitergetragen – oft zum Leidwesen für seine „Begriffe“.

 Weiters soll Kants Reflexion auf Sprache, seine Beziehung als Philosoph und Autor zum

Verhältnis von Wörtern und Begriffen thematisiert werden. Eine Trennung a priori von Erkenntnis

und den Mitteln, die diese Erkenntnis ermöglichen, könnte vielleicht nicht so einfach sein, wie sie

157 vgl. Schischkoff, G. (1991) Philosophisches Wörterbuch. A. Kröner Verlag, Stuttgart, 22. Aufl., Stuttgart
158 Kant (1781/1787) S.119f [B 74/A 50-B 76/A 51]
159 Hier ist die Wahl der Anführungszeichen besonders schwer, da Kants seine Ausdrücke nicht sprachlich kritisiert, sondern
davon ausgeht, die Unterscheidung von Anschauung und Begriff durch reine Denkeinheiten zu bewerkstelligen.

 49

erscheint. Die Frage, die sich stellt, ist: Vollzieht sich der Rückgriff auf transzendentale Begriffe

„transzendental“ und/oder „empirisch“? Welches Verhältnis von Sinnlichkeit und Begriffen ergibt

sich aus der Kantischen Systematik und könnte es sich um eine „tropische Beziehung“ handeln?

 Wie können wir, falls wir ausschließlich in der Erfahrung verortet sind, auf Begriffe a priori

zurückgreifen? Wenn das Transzendentale nichts Sinnliches hat, wo hat es dann seinen Ort, wo die

Körperlichkeit (physis), die eine „reine Erkenntnis“ ermöglicht? Kants Versuch, in einer

„transzendentalen Deduktion“ zu zeigen, wie synthetische Erkenntnis a priori möglich ist, und wie

Körperliches und rein Gedachtes aufeinander bezogen vorgestellt oder beobachtet werden können,

wird als Leitfaden für diese Erörterung dienen.

Begriffe und Neuronen?

Lange hat die Philosophie eine Alleinstellung, die Leistungen oder Defizite des menschlichen

Verstandes zu erörtern und daraus normative Standpunkte zu bilden. Aber spätestens seit dem 17./18.

Jahrhundert entwickelten die Naturwissenschaften160 (vor dem 17. Jhdt. sprach man eher insgesamt

von Naturphilosophie) nicht nur empirische Ansätze und Erklärungsmodelle, sondern und auch

normative Standpunkte, die sich von den bisherigen aufs „Denken“ ausgerichteten Herangehensweisen

der Philosophie unterschieden.

 Die „kognitive“161 Perspektive überschreitet seit ca. einem halben Jahrhundert traditionelle

Grenzen der wissenschaftlichen Disziplinen, um aus verschiedensten Blickwinkeln und

methodologischen Herangehensweisen ein kognitives „Paradigma“ zu erschaffen und Wissen über

Wissen zu sammeln, zu ordnen und kritisch (und manchmal auch unkritisch) zu diskutieren.162

 Als Fundamente einer Begründung von Erleben, Wissen und Weltbezug werden von

Kognitionswissenschaftlern oft „mentale Zustände“ und deren physikalische Entsprechungen

angegeben.163 Die Erforschung dieser „Zustände“ hatte zur Folge, dass empirisch erfassbare

Phänomene von „Erkenntnis“ Zielobjekt moderner Gehirnforschung und Psychologie geworden sind.

160 Obwohl kein Konsens über die historischen Eckdaten einer naturwissenschaftlichen Wende vorherrscht, werden oft die
Ablöse des ptolemäischen Weltbildes durch das kopernikanische durch Kopernikus N. (1543) De revolutionibus orbium
coelestium. und Vesalius A. (1543) De humani corporis fabrica über die menschliche Anatomie sowie die Werke des
Philosophen Francis Bacon (1561-1626) über die induktive, empirische Methode z.B. (1620) Novum organon scientiarum,
genannt. vgl. Cohen F. H. (1994) The Scientific Revolution: A Historiographical Inquiry. Univ. of Chicago Press, Chicago
oder Kuhn T. (1957) The Copernican Revolution, Harvard Univ. Press, Cambridge
161 Kognition: „Denken“, „Gedanken“ entlehnt aus (lat.) cognitio (-onis), „Kennenlernen, Erkennen, Kenntnis“;
Sammelbezeichnung die Gesamtheit aller Prozesse, die mit Wahrnehmen und Erkennen zusammenhängen, wie z.B.
Vorstellung, Beurteilung, Gedächtnis, Erinnerung, Lernen oder Denken; aber auch (veraltet) für eine „gerichtliche
Untersuchung“. vgl. Kluge (2002) S. 508; Duden (2001) sowie Bockhaus (2004)
162 vgl. De Mey M. (1982) The Cognitive Paradigm. Pallas, D. Reidel, Dortrecht
163 Baumann (2002) S. 209

 50

Experimente mit bildgebenden Verfahren wie Elektroenzephalographie (EEG),

Magnetenzephalographie (MEG), Positronen-Emissions-Tomographie (PET) und functional Magnetic

Resonance Imaging (fMRI) verknüpfen stichprobenartige Sinnesdaten zu

Wahrscheinlichkeitsaussagen, die in Korrelationsaussagen oder anderen Vorhersagemodellen Eingang

finden.

 Als Teil einer praktisch orientierten Analyse unserer korrespondierenden Beziehungen auf die

Gegenstände in einem deskriptiven, aber nur bedingt explikativen Sinne, möchte ich daher die

„Physiologie“ (, ph sis „die Natur“ und , lógos die Lehre, Vernunft) als zweite Stütze in

der Argumentation um Begriffe einführen. Sie beschäftigt sich mit der Dynamik von biologischen

Vorgängen, den Zusammenhängen von physikalischen, biochemischen und

informationsverarbeitenden Funktionen von Lebewesen und versucht, sie empirisch zu beschreiben.

Das umfasst z.B. Verdauung, Atmung, hormonelle Regelkreise, aber auch Sinneswahrnehmungen und

die Funktionen des Gehirns und des Nervensystems. Als übergreifender funktionaler Ansatz ist sie

Forschungsgebiet mehrerer Wissenschaften wie der Biologie, Psychologie und Medizin. Deshalb ist

sie neben der Epistemologie hier die zweite Art der Herangehensweise, die interdisziplinär die

empirisch systematisierbare Seite von Begriffsbildung und Verwendung zu erhellen versucht.

 Rupert Riedl meint mit Kutschera164, dass das „Grundsätzlichste, das unser Reden und

Verständigen macht“, bei den kognitiven Leistungen zu suchen sei, die vom Vorbegrifflichen zum

Begreifen führen165. Das „Andere“, das mit naturwissenschaftlichen Verweisen in Zusammenhang

gebracht werden soll, ist dieser Weg eines wie auch immer gearteten Reizes, der vom Vorbegrifflichen

zum Begreifen führt. Dies wird als tropischer Verweis zum Kantischen Begriff des „Schema“ und als

Suche nach empirischen Beschreibungen von „Kategorien“ verfolgt.

 In gewisser Weise ist nach Platon und Aristoteles, dem (vornehmlich religiös motivierten)

Universalienstreit, den Empiristen ab John Locke und trotz (oder wegen) der Kantischen

Transzendentalphilosophie, – aber zumindest seit den Neopositivisten - die Beurteilung der Grenzen

begrifflicher Erkenntnis der empirischen Wissenschaft zur Klärung zugeschoben worden. Diese

wiederum scheint das Problem der Begriffsbildung und -problematisierung lieber an

Erkenntnistheoretiker weiterzugeben, die am Rande von Philosophie, Sprachwissenschaft und

Kognitionswissenschaft diesen Diskurs aufrecht erhalten, ohne die Zentralität ihrer

Forschungsaufgabe durchzusetzen. Langsam scheint aber der Fokus der Aufmerksamkeit besonders

durch die als Gegenreaktion auf den Behaviourismus entstandene cognitive science166 seit Mitte der

164 vgl. v. Kutschera F. (1982) Grundlagen der Erkenntnistheorie. W. de Gruyter, Berlin-NY S. XIII
165 vgl. Riedl R. (1987) Begriff und Welt. Paul Parey, Berlin&Hamburg S. 18
166 vgl. Nadel L. (Hrsg.)(2005) Encyclopedia of Cognitive Science. Wiley, NY; Wilson R. A., Keil F. C. (Hrsg.) The MIT
Encyclopedia of the Cognitive Sciences. MIT Press, Cambridge/MA; Thargard P. (2005) Mind. Introduction to Cognitive
Science. 2. Aufl., MIT Press, Cambridge/MA

 51

50er Jahre wieder zu Fragestellungen zu schwenken, die sich um die Bedingungen des Begreifens

drehen und schon vor 1930 thematisiert worden sind.

„Die Lehre vom Begriff wird zu einem eigentlichen Kardinalproblem der systematischen Philosophie; sie wird

zum Angelpunkt, um den sich Logik wie Erkenntnistheorie, Sprachphilosophie wie Denkpsychologie

bewegen.“167

In der Psychologie führte die Behandlung dieses „Kardinalproblems“ zur kognitiven Psychologie168

oder zur Prototypenforschung169. Douglas Hofstadter, Autor von Gödel. Escher. Bach170 und Co-

Herausgeber von The Mind´s I,171 der sich mit Computermodellen der fundamentalen Elemente des

menschlichen Denkens beschäftigt, fokussiert teilweise seine Forschung auf Begriffe und die

Funktionen von Analogie.172 Robert L. Goldstone173 bearbeitet in seinem Percepts and Concepts

Laboratory174 an der Universität Indiana „begriffliches Verstehen“ und seine Implementierung in

künstliche Systeme.

 In der Wissenschaftsforschung konzentriert sich z.B. der Wissenschaftshistoriker Michael

Hagner auf eine Aufarbeitung der aktuellen Gehirnforschung und steht für die Beachtung und

Aufwertung der Kategorie des „Allgemeinen“ in den modernen Wissenschaften ein.175

 Physiologische Korrelate von Begriffsbildung sind ins Interesse der neurowissenschaftlichen

Forschung gerückt. Im Hinblick auf Sprache und Begriffe sei z.B. auf Arbeiten der Experimental

Neurolinguistics Group176 verwiesen, sowie auf die Klassifikation begrifflicher oder kategorialer

Wahrnehmung durch bildgebende Verfahren in verschiedenen internationalen Forschungsgruppen.177

Neuronenaktivität wird hier erfolgreich als empirische Entsprechung von Kategorisierungsprozessen

beschrieben.

 Der Evolutionsbiologie Rupert Riedl und der Physiker und Philosoph Gerhard Vollmer

führten den Ansatz von Konrad Lorenz weiter und entwickelten eine evolutionäre Erkenntnistheorie,

um die Ordnungssysteme und Einteilungen wissenschaftlichen und nicht-wissenschaftlichen

167 Cassirer E. (1928) Zur Theorie des Begriffs. Kantstudien 33: 129-136. Hier S. 135
168 vgl. Anderson, J.R. (2004) Cognitive Psychology and Its Implications; 6. Aufl., Palgrave Macmillan
169 vgl. z.B. Rosch (1978) sowie Rosch&Mervins (1981)
170 vgl. Hofstadter D. R. (1979) Gödel Escher Bach. Ein endloses geflochtenes Band. Basic Books, NY
171 vgl. Hofstadter D. R. & Dennet D. C. (1981) The Mind´s I. Basic Books
172 vgl. Hofstadter D. R. (1995) Fluid Concepts and Creative Analogies; Basic Books
173 vgl. z.B. Goldstone (1996) oder Goldstone/Feng/Rogosky (2005)
174 vgl. http://cognitrn.psych.indiana.edu/
175 vgl. Hagner M., Laubichler, M (Hrsg.) (2006) Der Hochsitz des Wissens. Das Allgemeine als wissenschaftlicher Wert
diaphanes, Zürich
176 vgl. Weiss (1994), Weiss et al. (2004) Müller & Weiss (2000) sowie Müller (2003)
177 v. Stein (1997), v. Stein (1999), Schack (1995), Steuer et al. (2002), Haxby (2001) sowie Polyn (2005)

 52

„Begreifens“ durch Begriffe verständlicher zu machen178 und die stammesgeschichtliche Entwicklung

vor aller individueller Erfahrung gegebener Erkenntnisstrukturen zu postulieren.179

 In der Erforschung „künstlicher Intelligenz“ hat sich die Leistung des Klassifizierens und

Mustererkennens (besonders bei künstlichen neuronalen Netzen) als Hauptthematik und -problematik

herausgestellt, welche die Nähe oder Distanz zu den Fähigkeiten biologischer neuronaler Netze

lebendiger Organismen sichtbar macht. Die Modellierung grundlegender Funktionen des

Nervensystems kann (vereinfacht) als den Versuch einer künstlichen Umsetzung von

„Begriffsbildung“ angesehen werden.180

 Was hat dies alles mit „Tropen“ zu tun? Intuitiv würde man sagen, dass auch empirische

Erkenntnis über Erkenntnis natürlich Erkenntnis sei, vielleicht eine Art Empirie der „Empirie“, mit

welcher man dieses Vermögen besser einschätzen und beurteilen könnte. Aber trifft Empirie mit ihren

Methoden „Begreifen“ oder „Erkennen“ besser? Sind die Ergebnisse der Naturwissenschaft über einen

beliebigen Gegenstand, so korrekt und gewissenhaft sie auch erhoben wurden, genau dieser

Gegenstand und nichts anderes, oder doch etwas „anderes“? Kommt Wissenschaft ohne sprachliche

oder sinnliche Übersetzung aus?

 Das praktische Erkennen von Dingen kann ebenso vereinfacht ins deduktiv-nomologische

Modell gebracht werden.181 Im empirischen Fall tritt die zirkuläre Schwierigkeit deutlich weniger

hervor:

(L=Gesetz, C=Rand- oder Anfangsbedingungen)

[Explanans]

L1: Jede Erkenntnis von einem Gegenstand ist etwas anderes als der Gegenstand selbst.

C1: Gegenstand der Erkenntnis ist eine Kuh.

[Explanandum]

Die Erkenntnis von einer Kuh ist etwas anderes als die Kuh selbst.

Wahrscheinlich würde niemand behaupten, eine lebendige Kuh und die „Erkenntnis von einer Kuh“

durch Menschen wären idente „Dinge“, sondern vorsichtig ausgedrückt, höchstens so etwas wie

korrelierte verschiedene „Dinge“.

 Hier kann ebenfalls statt Erkenntnis, „Begriff“ oder »Begriff« eingesetzt werden, sogar in der

Entsprechung „mentaler Zustand“ oder „physikalische Bedingung eines mentalen Zustands“. Wenn

diese Schlussfolgerung empirisch zeigbar ist, dann erfüllt sich eine Bedingung tropischer Verhältnisse:

178 vgl. Riedl (1987)
179 vgl. Vollmer G.(1975) Evolutionäre Erkenntnistheorie. 8. Aufl., Hirzel, Stuttgart 2002
180 vgl. Dorffner G. (1991), Görz (1993), Bishop C. M. (1995) oder Pospeschill M. (2004)
181 wie zuvor schon anhand des Erkennens von Erkenntnis gezeigt wurde. (siehe S. 44f)

 53

Der ursprüngliche, „eigentliche Inhalt“ wird zu einem neuen „uneigentlichen Inhalt“ durch

Übersetzung oder Übertragung. Dies stellt nicht die Beschreibung einer „Metaebene“ oder eines

„Prozesses 2. Ordnung“ dar, da es sich in diesem Verhältnis von „Objekt in der Welt“ und einer

„Erkenntnis“ davon um qualitativ Verschiedenes handelt. Empirische Gründe für diesen „tropischen“

Bezug werden besonders im 2. Teil der Begründung dieser Arbeit ausgeführt.

Begriffe und Tropen?

Ein Wort „ist“ nicht der Gegenstand, sondern steht für einen Gegenstand, sei es ein sinnliches „Ding“

oder eine Denkeinheit. Das Wort „Kuh“ sieht weder aus wie eine Kuh, noch riecht und schmeckt es

wie eine Kuh. Trotzdem scheint es mit Dingen, die als »Kuh« erkannt werden, in Zusammenhang zu

stehen, sowie mit Denkeinheiten, die mit „Kuh“ in Verbindung stehen. Das Denken an eine Kuh ist

etwas anderes als das Sehen einer Kuh oder ein Versuch ihrer Beschreibung in Worten, als Fotografie

oder graphische Abbildung.

 Diejenigen sprachlichen Werkzeuge, die ein solches Verhältnis metaphorisch übersetzen

könnten, die für ein solches Verhältnis stehen könnten, sind die schon erwähnten „Tropen“. Es gibt

Positionen, die behaupten, die „Trope“ wäre keine „abgeleitete, marginale oder anormale Form der

Sprache, sondern das linguistische Paradigma par excellence.“182

„Ebensowenig wie zwischen den eigentlichen Wörtern und den Tropen ein Unterschied ist, giebt es einen

zwischen der regelrechten Rede und den sogenannten rhetorischen Figuren. Eigentlich ist alles Figuration, was

man gewöhnlich Rede nennt.“183

 „Begriffliche“, „wörtliche“ oder „eigentliche Verwendung“ von Ausdrücken wird gemeinhin

vom „übertragenen“, „rhetorischen“, „uneigentlichen“ oder „figurativem“ Gebrauch unterschieden.

Bei wörtlich zu verstehenden Sätzen wird klassisch davon ausgegangen, dass sich die

Gesamtbedeutung oder Einheit eines Satzes aus den Bedeutungen der einzelnen Komponenten

erschließen lässt, aber es wird diskutiert, inwieweit die einzelnen Komponenten bestimmte

Bedeutungen haben.184 Uneigentliche Ausdrücke haben ein anderes „Ziel“ als eigentliche, die eine

direkte oder explizite Beziehung der angenommenen Bedeutungsstruktur und der formalen Struktur

von Sprache unterhalten. Uneigentliche Ausdrücke stellen implizite, indirekte Verweise dar, die in

182 De Man (1988) S. 148
183 Nietzsche F. (1922) Gesammelte Werke. Bd. 5, München S. 300
184 vgl. Linke A., Nussbaumer M. & Portmann P. R. (1996) Studienbuch Linguistik. in: Germanistische Linguistik. Max
Niemeyer, Tübingen

 54

ihrer semantischen Struktur auf etwas „anderes“ hindeuten als ihre formale Struktur. Sie sind ihrer

Verwendung in Sätzen flexibel.

 Das Fehlschlagen einer solchen „Einheit“ von formaler Struktur und semantischen Struktur

wäre der Ruin einer Figuration185 – aber auch des wörtlichen Verständnisses. Die Frage aber ist, ob

eine wörtliche Bedeutung von Sprache beim Prozess des Verstehens und Erkennens überhaupt eine

große Rolle spielt.

"What gets called literal meaning is only a plausible default in minimally specified contexts. It is not clear that

the notion ‚literal meaning’ plays any privileged role in the on-line construction of meaning."186

 Es scheint nicht einmal wichtig, ob es eine „eigentliche Bedeutung“ gibt, sondern

ausschlaggebend scheint die Art des Verhältnisses von „Begriff“, Denkeinheit und Erfahrung im

Lesen/Hören und Schreiben/Sprechen. Das „Denotat“ oder „Signifikat“ der Sprachwissenschaft oder

Semiotik als „eigentliche“ Bedeutung, Hauptbedeutung eines Wortes oder „Inhaltsseite eines

Zeichens“ wäre dann nicht so etwas wie die Extension der Begriffe, sondern das, worauf es noch

zutreffen könnte – etwas Unbestimmtes. De Mans literaturkritische Position spricht Sprache auch im

Eingeständnis figurativer Grundlagen die erkenntniskritische Leistung ab, da ein Text vielleicht nie

das „sagt“, was er „bedeutet“. Er wäre dahingehend nicht nur unbestimmt, sondern „unbestimmbar“.

Rhetorik wäre damit „zugleich die Bewegung einer unkontrollierbaren Defiguration des Lesens“,187

weil wörtliches und figuratives Verstehen durch Sprache selbst vereitelt wird. Die Verwendung von

Tropen, sofern sie auch basal Sprache bedingen mögen, wird hier als „Unfähigkeit“ dargestellt,

mangelndes Begriffsvermögen sowie referentielles Verständnis zu kompensieren. Das radikale

Postulat einer „Unlesbarkeit“ von Texten soll den Weg zur ihrer dekonstruktivistischen Analyse

ebnen, um zumindest das zu behandeln, was wiederholt, in Sprüngen, Pausen und Widersprüchen

„ausgeblendet, verachtet und verworfen“ wird.188

 Wie sich Kant oder die Naturwissenschaft diese „Einheit einer semantischen und formalen

Struktur“ in der Beschreibung von reiner und empirischer Erkenntnis vorstellen, wird nicht nur die

Einschätzung der Unterscheidung von wörtlicher und übertragener Bedeutung betreffen, sondern die

„Bedeutung“ selbst.

 Die „beweglichen“ Tropen werden in der Linguistik von der Teildisziplin der „Phraseologie“

oder „Idiomatik“, von den „festen“ Wortverbindungen geschieden, die auf uneigentliche Weise

185 vgl. De Man (1988) S. 86
186 Fauconnier G., Turner M. (2002) The Way We Think: Conceptual Blending and the Mind's Hidden Complexities, Basic
Books, NY S. 64
187 Hamacher W. (1988) Unlesbarkeit. in: De Man (1988) S. 7-28 hier S. 17
188 vgl. Hamacher (1988) S. 22

 55

verwendet werden.189 Ein Phraseologismus stellt eine feste syntaktische Verbindung dar, wie z.B „der

goldene Mittelweg“, „der blinde Passagier“, „wer wagt, gewinnt“ im Gegensatz zu einer frei

wählbaren metaphorischen wie „das goldene Himmelsfeuer“.190 Phraseologismen können als

„Schemata“ oder „(vor)geprägte, standardisierte Abweichungen von der normalen, natürlichen

Sprache“ angesehen werden, die zur Veranschaulichung und Ausschmückung sprachlicher Aussagen

gebraucht werden.191

 Es wird aber vermutet, dass sich eine Reihe von Phraseologismen aus Metaphern entwickelt

haben, die in einer bestimmten Form fixiert worden sind und seither für spezifische Bedeutungen

stehen.192 Die Rhetorik als Kunst der Beredsamkeit beeinhaltet Theorie und praktische Anleitung zur

Verwendung von Tropen sowie Phraseologismen als „figurative Sprache“.

 Aber was haben „Tropen“ mit dem „Begriff“ vom »Begriff« zu tun? Ende des 19.

Jahrhunderts hatte Gottlieb Frege in seiner Begriffsschrift193 oder in Funktion, Begriff, Bedeutung194

den logischen Sinn, die Funktion, die Bedeutung, die Worte und die Begriffe auseinander zu halten

versucht und dem folgten andere Philosophen und Wissenschaftler nach, wenn auch nur in der

Thematik, aber nicht im Fregeschen „Sinn“.195 Der linguistic turn Mitte des 20. Jahrhunderts in den

Geistes- und Kulturwissenschaften durch die Linguistik und Semiotik, die sprachliche Wende in der

Philosophie196 sowie die dekonstruktivistischen Ansätze des Poststrukturalismus thematisierten die

Hinwendung zur Sprache als „Fundamentalvorraussetzung“ und Untersuchungsgegenstand der

Erkenntnis“gewinnung“. Philosophie wird damit zur Sprachkritik und Reflexion sprachlicher Formen

wie auch der Literatur oder der Dichtung, da sich jeder philosophische Text und jede

wissenschaftliche Publikation aus einem Fundus von „Wörtern“ bedient, „Bedeutungen“ plant und in

Kauf nimmt, indem sie „Begriffe“ verwendet. „Bedeutung“ und „Begriff“ wird so auch für die

Wissenschaft zur wichtigsten Schnittstelle.

189 vgl. Dobrovol'skij D. (1995) Kognitive Aspekte der Idiom-Semantik: Studien zum Thesaurus deutscher Idiome. Gunter
Narr, Tübingen; Dobrovol'skij, D. & Piirainen, E. (1997) Symbole in Sprache und Kultur. Studien zur Phraseologie aus
kultursemiotischer Perspektive. in: Studien zur Phraseologie und Parömiologie (Bd. 8) Brockmeyer, Bochum sowie
Glucksberg, S. (2001) Understanding figurative language: from metaphors to idioms. Oxford Univ. Press, NY
190 vgl. Berghoff C. (2005) Neuronale Kooperationsprozesse während der Verarbeitung figurativer Sprache. Eine EEG-
Kohärenzanalyse. Diss., Univ. Bielefeld S. 7
191 vgl. Best (1994) S. 456
192 vgl. Palm C. (1997) Phraseologie. Eine Einführung. Narr, Tübingen
193 vgl. Frege, G. (1879) Begriffsschrift und andere Aufsätze. Olms 2007
194 vgl. Frege, G. (2002) Funktion, Begriff, Bedeutung. Max Textor (Hrsg.) Vandenhoeck&Ruprecht
195 vgl. hierzu z.B. Quine, W.V.O. (1960) Wort und Gegenstand; Reclam, Ditzingen. 1980; Putnam H. (1975) Die Bedeutung
von „Bedeutung”. 3. erg.. Aufl., Klostermann, Frankfurt a. M. 2004; Eco (2000) sowie Fodor, J.A. (1998) Concepts. Where
Cognitive Science Went Wrong; Oxford University Press, New York
196 vgl. Bergmann G. (1952) Two Types of Linguistic Philosophy, in: Bergmann G. (1954) The Metaphysics of Logical
Positivism. Longmans, Green and Co., NY S. 106-131; Rorty R. (1967) The Linguistic Turn. Essays in Philosophical
Method, Univ. of Chicago Press, Chicago 1992 sowie Okonkwo, J. I. (2001) ‘Linguistic Turn’: The Passage from the
Philosophy of Nature to the Philosophy of Language, Prima Philosophia 14(3), 2001. S. 289-300

 56

 Was aber können „Rhetorik“, Dichtung und Literatur und die Naturwissenschaft

Gemeinsames haben, wenn diese Gebiete gemeinhin als unvereinbar gelten? Hängt nicht die Stärke

der Naturwissenschaft davon ab, sich von „Täuschung“, „Schein“ und subjektiver Überzeugung

möglichst zu enthalten und orientiert sich das Hauptaugenmerk der Rhetorik nicht eher an Stilfragen,

um subjektive Überzeugungen möglichst effektiv allgemein machen zu können, denn an der

argumentativen Vermittlung von „Wahrheit“?

 Die Kognitive Linguistik (cognitive linguistics)197 als Mischform von Linguistik und cognitive

science erforscht die Generierung, das Lernen und den Gebrauch von Sprache mit empirischem

Ansatz. Grammatik wird als begrifflich organisiert verstanden (conceptualization) und Wissen entsteht

in ihrem Paradigma durch Sprachgebrauch. Sprache selbst sei stark kontext- und körperbezogen

(situated & embodied). Als einflussreiche Konzeptionen aus dieser Richtung gelten z.B. die

conceptual metaphor oder das conceptual blending. Dies hat in der Literaturwissenschaft zum Ansatz

der cognitive poetics geführt, welche die Ergebnisse der Kognitiven Psychologie und der Kognitiven

Linguistik für die Interpretation von Texten zusammenführt.198

 Hinzu kommen die ähnlich angelegte Psycholinguistik,199 die sich auf die psychologischen und

neurologischen Aspekte von Sprache konzentriert und die Neurolinguistik,200 welche den

Zusammenhang von Sprachverarbeitung (Verständnis und Produktion) und neuronalen Prozessen mit

nicht-invasiven Verfahren untersucht.

 Im Zuge des philosophisch-linguistischen Interesses an der Erkenntnis gewinnt aber

zusehends die „Theorie der Rhetorik“, der „uneigentlichen“ Rede und ihrer Formen an Bedeutung.201

Das ist nicht selbstverständlich, denn „Rhetorik“, „Poesie“ und „Literatur“ gelten gemeinhin als

ebenso unvereinbar mit den Ansprüchen der Philosophie wie mit denen der Naturwissenschaft.

Trotzdem kann die Gemeinsamkeit vieler „Vertreter“ der Postmoderne in der Problematisierung der

Abgrenzung von Philosophie und Literatur angesehen werden.202 Dies setzt sich auch in einer Art

197 vgl. Croft W., Cruse D. A (2004) Cognitive Linguistics. Cambridge University Press, Cambridge sowie Schmid H. J. et al.
(1996) An Introduction to Cognitive Linguistics. Longman, NY
198 vgl. Stockwell P. (2002) Cognitive Poetics: An Introduction. Routledge, London
199 vgl. Chomsky N. (2000) New Horizons in the Study of Language and Mind. Cambridge Univ. Press, Cambridge;
Steinberg D. D., Nagata H., Aline D. P., (Hrsg.)(2001) Psycholinguistics: Language, Mind and World, 2. Aufl. Longman,
London; Pinker S. (1994) The Language Instinct. William Morrow, NY sowie Steinberg D. D, Sciarini N. (2006)
Introduction to Psycholinguistics. 2.Aufl. Longman, London
200 vgl. Müller H. M., Rickelt G. (Hrsg.)(2004) Neurokognition der Sprache. Stauffenburg. Tübingen; Müller H. M., Weiss S.
(2002) Neurobiologie der Sprache: Experimentelle Neurolinguistik. In H. M. Müller (Hrsg.)(2002) Arbeitsbuch Linguistik.
Schöningh, Paderborn sowie Weiss S., Müller H. M., King J. W., Kutas M., Schack B. & Rappelsberger P. (2002). Theta and
beta synchronization reflect different processes during language comprehension. International Journal of Psychophysiology,
45, S. 45
201 vgl. z.B. Richards (1936), Ricoeur P. (1991) Die lebendige Metapher. (übers. von Rainer Rochlitz) 2. Aufl., Fink,
München, Schanze H. & Kopperschmidt J. (Hrsg.)(1989) Rhetorik und Philosophie. W. Fink, München
202 vgl. Manhartseder (2006) S. 4

 57

„Metaphorologie“203 fort, die die Metapher und teilweise ihren Überbegriff, die Tropen, in den

Mittelpunkt philosophischer, erkenntnistheoretischer und literaturwissenschaftlicher Erörterung

stellt.204

 Die Verwendung von Tropen kann als eine Grundkonzeption von „Rhetorik“ und „Dichtung“

angesehen werden, als Mittel zum Zweck205 der „Verschönerung“ der Rede oder der dichterischen

Abstraktion. Aber auch Werbung und Marketing bedienen sich der uneigentlichen Rede, um die

Überzeugung von Zielgruppen von den „eigentlichen“ Produkten „abzuwenden“ – hin zur Marke.

Metaphern, Metonymien, Synekdochen oder Ironie in der Werbung werden sehr selten als „Dichtung“

bezeichnet, so als hänge ihnen viel weniger „Ernst“ als Werken der Dichtkunst, sei es klassische oder

moderne Poesie. Seit der Antike wird die Dichtung oft als Gegenteil der „vernünftigen Rede“

angesehen, und von einigen Philosophen gar als „unzulänglich“206 oder gar „gefährlich“207 eingestuft.

Die Abgrenzung von Dichtung und Rhetorik, die vergleichbar ist mit der antiken Abgrenzung der

Philosophie von der rhetorischen Sophistik durch u.a. Platon und Aristoteles, mag auch von der

Trennung zusammenhängen, die im 18. Jahrhundert vollzogen wurde.208 In der Romantik begannen

Dichter Rhetorik als Werkzeug der Vernunft (wenigstens theoretisch) aus der Dichtung zu verbannen.

Die Rhetorik als „bloße“ Überredungskunst, welche als uneigentliche Veranschaulichung zum Vorteil

der (belehrenden) Verallgemeinerung subjektiver Überzeugungen gebraucht oder missbraucht werden

kann, wurde einem dichterischen Selbstverständnis von Spontaneität, Leidenschaft und Gefühl

entgegengesetzt. Die Tropen als Mittel zum sophistischen Zweck des Argumentierens oder des

Verkaufs unterstützen aber genauso einen (postulierten) dichterischen „Selbst“zweck. In der Rhetorik

und in der Dichtung wird nach wie vor Übertragung und uneigentliche Sprache verwendet, sei es um

Osteebäder als D-Zug,209 das Leben als „noch im Ei“210 oder die „Familienfreundlichkeit“ einer Bank

203 vgl. Blumenberg (1998) Paradigmen zu einer Metaphorologie. 3. Aufl., Suhrkamp, Frankfurt a. M. oder Tholen G. Ch.
(2002) Media Metaphorology: Irritations in the Epistemic Field of Media Studies The South Atlantic Quarterly, Vol. 101,
Number 3, Summer 2002, S. 659-672
204 vgl. Haverkamp A. (Hrsg.)(1996) Theorie der Metapher. Studienausg. 2. (erg.) Aufl., Wiss. Buchgesellschaft, Darmstadt;
Kurz, G. (2004) Metapher, Allegorie, Symbol, 5. Aufl., Vandenhoeck & Ruprecht, Göttingen; Eckard R. (2005)
Metapherntheorien. Typologie. Darstellung. Bibliographie. W. de Gruyter, Berlin, NY sowie Eder, T., Czernin, F.
J. (Hrsg.)(2007) Zur Metapher - die Metapher in Philosophie, Wissenschaft und Literatur. Fink, München
205 Der „Zweck“ stellt ein prominentes Beispiel einer erstarrten Metapher dar, deren eigentliche Bedeutung durch die
übertragene Bedeutung verdrängt worden ist. Zweck : (mittelhd.) zwec, Nagel, Pflock, vor allem „Pflock in der Mitte der
Zielscheibe“. Von hier aus im 15. Jhdt. zum „Ziel“, während die alte Bedeutung in der Form der „Zwecke“ beibehalten wird.
vgl. Kluge (2002) S. 1020
206 z.B. von Nietzsche, der seine erdichtete Figur Zarathustra gegen die Unzulänglichkeit der Dichter polemisieren lässt. vgl.
Nietzsche F. (1883-1885) Also spach Zarathustra, KSA 4, Colli & Montinari (1980) S. 163ff
207 vgl. Platons Empfehlung für die Verbannung der Dichter in seiner Schrift über den idealen Staat. vgl. Apel O. (1919)
Platon. Der Staat. in: Apelt O. (1919) Platon. Sämliche Dialoge. Bd. V, S. 407 [Politeia 607e 3ff]
208 vgl. Krömer W. (1976) Die Vorbereitung der Trennung von Dichtung und Rhetorik in den Poetiken des 18. Jahrhunderts.
in: Retorica e poetica. Quaderni del Circolo Filologico-Linguistico Padovano, 10, Liviana Editriche, Padova
209 vgl. Benn G. (1911/1912) D-Zug. in: Vietta S. (1976) Lyrik des Expressionismus. dtv, Niemeyer, Tübingen S. 194
210 vgl. Grass G. (1960) Im Ei. In: Grass G. (1985) Gedichte. Reclam, Ditzingen

 58

durch Zeichentrickfiguren einer beliebten Kinderserie211 zu „veranschaulichen“. Tropen werden

sowohl für das „Erhabene“ der Dichtung verantwortlich gemacht,212 für die gelehrsame Vermittlung

eingesetzt wie auch für „profane“ Marketingzwecke benutzt, auch wenn die inhaltliche Art der

Verwendung Unterscheidungen zulässt. Ob die Grenzen zwischen Dichtung und Rhetorik

künstlerisch-ästhetischer oder ethischer Natur sein sollen, kann aber hier nicht weiter erörtert werden.

 Dichtung und rationelles Denken werden spätestens seit Nietzsche und Heidegger nicht mehr

diametral entgegengestellt, sondern Tropen und Dichtung als Denkform auch für die Philosophie

bejaht, als Un-Unterscheidbarkeit von „dichterischem Denken und denkerischem Dichten“,213 der

nachgegangen werden kann. Es ist von einem rhetoric turn in den Kultur- und Literaturwissenschaften

die Rede, von new rhetoricism214 und einer Art „Renaissance des Rhetorischen“.215 Querverbindungen

zu anderen Forschungsrichtungen häufen sich in diesem Sinne. Im anglo-amerikanischen Raum formt

sich eine Rhetorik der Wissenschaft (rhetoric of science),216 welche die Verwendung von

Sprachfiguren und Überredung und Überzeugungsformen in der Wissenschaft untersucht, aufgrund

wissenschaftlicher Textoproduktion, ihren Argumentationsfeldern und rhetorischen Figuren – aber

auch als epistemische Rhetorik217. Der Kognitionswissenschafter George Lakoff setzt sich prominent

für die Erforschung von Kategorisierungen als Grundfunktion menschlichen Denkens ein218 und

verbindet mit der Metapher als kognitiver Funktion die cognitive science mit Linguistik.219

211 vgl. Schotzger E. (2003) Presseaussendung der Pressetext Austria, Wien (pte) vom 12.02.2003: Für ihre diesjährige
Frühjahrskampagne hat die Bank Austria Creditanstalt (http://www.ba-ca.com) die Betthupferl-Superstars der 70er- und
80er-Jahre rekrutiert. Die ganze Familie Barbapapa wird ab 16. Februar in TV- und Radio-Spots, in Magazin- und
Zeitungsanzeigen sowie auf Infoscreens und online für den "flexiblen Kredit für Bauen und Wohnen" der Bank Austria
Creditanstalt werben. Die Zeichentrickfamilie ist der nostalgische Renner der "Wickie, Slime & Piper"-Generation, deren
Vertreter seit den Sternstunden der Barbapapas schon etwas gewachsen sind und durchaus schon Verwendung für einen
Häuslbauer- oder Wohnungskredit haben dürfte. Konzipiert wurde die Kampagne für die BA-CA von Jung von Matt/Donau
(http://www.jvm.at) In den TV-Spots bauen Barbapapa, Barbamama, Barbabella, Barbaletta, Barbarix, Barbawum, Barbabo,
Babrbakus und Barbalala (wie auch in der Kinderserie) ein Haus und richten es ein. Die Idee hinter der Rekrutierung der
formwandelnden Familie ist laut Jung von Matt/ Donau jene: Die Barbapapas können sich groß und klein, dick oder dünn,
kurz oder lang machen, und sind damit mindestens so flexibel wie die einzelnen Finanzierungsvarianten des beworbenen
Kredits. Zur bekannten Melodie betont der etwas abgeänderte Song die Vorteile des flexiblen Kredits, wobei die zentrale
Botschaft in dem Slogan "Sie können ihn zurückzahlen, wie sie können" steckt.
212 vgl. Schrott R. (1998) Tropen. Über das Erhabene. Carl Hanser, München
213 vgl. Heidegger (1954b) sowie Manhartseder (2006)
214 vgl. Herbold A. (2004) Eingesaugt&Rausgepresst. Verschriftlichungen des Körpers und Verkörperungen der Schrift.
Königshausen&Neumann
215 vgl. Fohrmann J. (2004) Rhetorik. Figuration und Performanz. Metzler, Stuttgart sowie Good J. M. M., Roberts R. H.
(1993) The Recovery of Rhetoric: Persuasive Discourse and Disciplinarity in the Human Sciences. Univ. of Virginia Press,
Charlottesville
216 vgl. Gross A. G. (1990) The Rhetoric of Science. Harvard Univ. Press, Cambridge/MA; Simons H. W. (Hrsg.)(1990) The
Rhetorical Turn: Invention and Persuasion in the Conduct of Inquiry. Univ. of Chicago Press, Chicago sowie Baake K.
(2003) Metaphor and Knowledge: The Challenges of Writing Science. The State University of New York Press, Albany
217 vgl. Scott R. L. (1967) On Viewing Rhetoric as Epistemic. Central States Speech Journal, 1967, 18, S. 9-16
218 vgl. Lakoff, G. & Johnson, M. (1980) Metaphors We Live By. University of Chicago Press, Chicago
219 vgl. Lakoff, G. (1987) Women, Fire, and Dangerous Things: What Categories Reveal About the Mind. University of
Chicago Press, Chicago

 59

"Yet we found that metaphor is pervasive, not merely in our language but in our conceptual system. It seems

inconceivable to us that any phenomenon so fundamental to our conceptual system could not be central to an

account of truth and meaning. We observed that metaphor is one of the most basic mechanisms we have for

understanding our experience. This did not jibe with the objectivist view that metaphor is of only peripheral

interest in an account of meaning and truth and that its plays at best a marginal role in understanding. We found

that metaphor could create new meaning, create similarities, and thereby define a new reality. Such a view has

no place in the standard objectivist picture of the world."220

Theorien über Kognition, über die empirische Basis des Denkens können also sowohl mit Theorien

über sprachliche und empirische Begriffsbildung als auch mit Bausteinen der uneigentlichen Rede,

den Tropen, in Verbindung gebracht werden. Diesem Postulat gilt es in dieser Arbeit nachzugehen und

dem potentiellen „gemeinsamen Nenner“ von „Begriffen“, »Begriffen« und Neuronen als Tropen auf

die Spur zu kommen.

 Die Erwähnung von turns der rezenten Wissenschaftsgeschichte scheint allein nicht genug,

um Philosophie und Wissenschaft mit dem „Tropischen“ zu vereinen. Der Ansatz der vorliegenden

Arbeit ist der Versuch, in zwei exemplarischen Perspektiven (Transzendentalphilosophie &

Physiologie) als mögliche Gemeinsamkeiten des Themas »Begriff« figurative Phänomene

herausstellen zu können. Die Auswahl, gerade hier anzusetzen, lehnt sich an Kants Definition einer

spekulativen „Metaphysik der Natur“ aus eben diesen Disziplinen an, wenn diese auch bei ihm nur auf

Begriffe a priori bezogen ist:

„Der spekulative Teil derselben, der sich diesen Namen vorzüglich zugeeignet hat, nämlich die, welche wir

M e t a p h y s i k d e r N a t u r nennen, und alles, sofern es i s t , (und nicht das, was sein soll,) aus Begriffen

a priori erwägt, wird nun auf folgende Art eingeteilt. Die im engeren Verstande so genannte Metaphysik besteht

aus der T r a n s z e d e n t a l p h i l o s o p h i e und der P h y s i o l o g i e der reinen Vernunft.“221

Normalerweise werden diese Ansätze nicht auf Tropen rückgeführt, aber es scheint genug Indizien zu

geben, die dies ermöglichen. Die Übertragung dieser Hinweise aus Interpretationen von Kants

Transzendentalphilosophie auf Ergebnisse der Neurowissenschaften und vice versa222 sollen diese

These überprüfen und helfen, die Konsequenzen dieser Sichtweise einzuschätzen. Begriffsforschung

könnte sich so begründet in die Rhetorik und Dichtung verschieben lassen. Die „Tropen“ als

gemeinsame Eigenschaft könnten ein brauchbares vergleichendes Drittes (tertium comparationis)223

220 Lakoff, G. & Johnson, M. (1980) Metaphors We Live By. University of Chicago Press, Chicago S. 210f
221 Kant (1781/1787) S. 850 [B 872/A 844-B 873/A 845]
222 vice versa (lat.) „mit vertauschten Plätzen“ – d. h. „in umgekehrter Ordnung“, „umgekehrt.“
223 Der Punkt, in dem Verglichenes in einem „Dritten“ übereinstimmt (tertium comprartionis) oder bestimmte
Gemeinsamkeiten ausweist, wird meist an Metaphern selbst verwendet (z.B.: Die Fahrt ging wie der Wind: tert. comp.:
schnell) Meist wird der Aspekt des Vergleichs oder die gemeinsame Eigenschaft eher implizit als explizit erwähnt. In der

 60

abgeben, um sich mittels geschriebener Sprache einen „adäquaten“ Begriff vom »Begriff« als

Denkeinheit zu machen und so zum Werkzeug seiner Erforschung werden, was nicht heißen muss, den

„eigentlichen Sinn“ durch einen „uneigentlichen“ zu „restaurieren“.

„In summa: die Tropen treten nicht dann und wann an die Wörter heran, sondern sind deren eigenste Natur. Von

einer ‚eigentlichen Bedeutung’, die nur in speziellen Fällen übertragen würde, kann gar nicht die Rede sein.“224

Die zweigeteilte Frage, die sich stellt, lautet: Was heißt es "überhaupt", Denken, Erkenntnis und

Sinnlichkeit als tropisch, als exemplarisch metaphorisch zu verstehen und was ist mit „überhaupt“

überhaupt gemeint?

Begriffe und Wahrheit

Begriffe und auch Tropen führen schnell zum Problem „Wahrheit“, welches hier trotzdem nur

peripher225 berührt werden kann, da für die Beurteilung der Übereinstimmung einer Aussage mit einer

außersprachlichen „Tatsache“ ein konkretes „Konzept“ von der „Realität“ vonnöten wäre, welches ich

mich außerstande sehe, zu präsentieren.

 Ich möchte mich daher auf die Sinne beschränken, die aus den Phänomenen der Welt, ihren

Erscheinungen, „Reizbezüge“ oder „Wirklichkeiten“226 konstruieren, aber den Anspruch an

„ontologischer Realitätserkenntnis“ nicht verfolgen. Was ich sage, kann mit Sinnesempfindungen in

Zusammenhang gebracht werden, aber dadurch soll noch keine endgültige „Ursache-

Wirkungsbeziehung“ oder ein „objektiver Wahrheitswert“ erschlossen werden. Erscheinungen werden

mit Sinnesempfindungen korreliert verstanden, was eher als „Verweis“ des Gesagten, aber nicht als

„Beweis“ einer „Welt“ angesehen werden kann.

"Es ist nicht so, daß ich etwas beweisen kann, weil die Realität so ist, wie ich es sage, sondern solange ich

beweisen kann, ist es erlaubt zu denken, daß die Realität so ist, wie ich es sage."227

Logik ist dies ein drittes Glied eines Vergleichs, ein dritter Begriff, in dessen Umfang die anderen beiden Begriffe eingehen.
vgl. Best (1994) S. 550
224 Nietzsche (1922) S. 300
225 In Theorien über die Referentialität von Begriffen “sprachlicher” und “gedanklicher” Natur werden meist auch normative
„Wahrheitskriterien“ besprochen.
226 vgl. Roth G. (1999) Das Gehirn und seine Wirklichkeit. Kognitive Neurobiologie und ihre philosophischen
Konsequenzen. Suhrkamp, Frankf. a. M.
227 Jean-François Lyotard nach G. Barchelard in Lyotard J. (1994) Das Postmoderne Wissen. Ein Bericht. Passagen, Wien
S. 78

 61

Dieser Text möchte nicht die eine Wahrheit aufzeigen, sondern mögliche Korrelationen zwischen den

genannten Themenfeldern klären. Der Anspruch an „Objektivität“ ist zwar Teil der Untersuchung, die

sich teils auf empirische Forschung mit definiert intersubjektiv nachvollziehbarem, objektivem

Anspruch stützt, deren „Sinnhaftigkeit“ und „Bedeutung“ aber mit der Entwicklung von

Begriffssystemen und Sprache zusammenhängt.

"Wahrheit erzeugt Autorität: 'Es ist, wie ich sage', Objektivität beseitigt Verantwortung: 'Ich sage, wie es ist' "228

Das ist die Ironie der Wahrheit als tropos wenn sie vom Lebewesen zur ersten Natur erhoben wird.

Dies ist nun zu verantworten.

Unsheathe your dagger definitions.

Horseness is the whatness of allhorse.

Streams of tendency and eons they worship.
(Joyce J., Ulysses, Ch. 9, Scylla and Charybdis)

TEIL 1 – DAS ALLGEMEINE UND DAS BESONDERE

Der erste Teil der Begründung eines tropischen Verhältnisses von Spracheinheiten, Denkeinheiten und

Erfahrung untersucht exemplarisch die Transzendentalphilosophie Kants. Ein Durchlaufen seiner

Beweisführung in der „transzendentalen Deduktion“ der Kritik der reinen Vernunft sowie das darauf

folgende Kapitel über den „Schematismus“ soll erörtern, ob der Bezug von »Begriffen«, “Begriffen”

und Erfahrung begründet als “tropisch” interpretierbar ist. Das Allgemeine und das Besondere wird

als vorläufiger Ordnungsdualismus verwendet.

 Für die Kant-Interpretation möchte ich außer einer Auswahl klassischer Sekundärliteratur zur

transzendentalen Deduktion229 noch den lexikalisch geordneten Ansatz Rudolf Eislers230, Karl Hepfers

Studie bezüglich der Stellung der „Einbildungskraft“231 sowie Arno Böhlers „Wiederholung“ von

228 v. Foerster, H. (1997) Wissen und Gewissen, Suhrkamp, Frankfurt a. M., S. 353
229 vgl. Blasche (Hrsg.)(1988) Kants Deduktion und die Möglichkeit von Transzendentalphilosophie. Suhrkamp, Frankfurt a.
M.; Henrich D. (1976) Identität und Objektivität. Carl Winter, Heidelberg;
230 vgl. Eisler R. (1930) Kant Lexikon. Olms, Hildesheim 2002
231 vgl. Hepfer K. (2006) Die Form der Erkenntnis. Immanuel Kants theoretische Einbildungskraft. Alber,
Freiburg/München

 62

Martin Heideggers Untersuchung der transzendentalen Deduktion232 aufgreifen, die eine Brücke zu

poststrukturalen Ansätzen zu schlagen sucht.233

Allgemeines und besonderes Erkennen

 Der Dualismus Allgemeines/Besonderes ist durchaus nicht neu, sondern eine von vielen

Wiederholungen, die sich in der Philosophie- und Wissenschaftsgeschichte überliefert haben.234 Seit

der Antike bekämpfen sich Positionen, die das Verhältnis von Allgemeinem und Besonderem, von

Teil und Ganzem, Universalität und Partikularität klären wollen und bis heute in abwechselnder

Gewichtung im Widerstreit liegen. Im Mittelalter schwelte z.B. der „Nominalismusstreit“, der

teilweise in Wissenschaft und Philosophie als Haltung dem „Allgemeinen“ gegenüber fortdauert.

„Wir wissen oder können uns zumindest vorstellen, dass man verschiedener Meinung darüber sein kann, ob es

Wombats, Einhörner, Neutrinos, Klassen, Punkte, Meilen oder Propositionen gibt. Die Philosophie und die

Einzelwissenschaften gewähren einen grenzenlosen Spielraum für Kontroversen darüber, was es gibt. Ein

Streitpunkt dieser Art, der die Philosophen von jeher in verschiedene Lager gespalten hat, ist der, ob es abstrakte

Gegenstände gibt. Die Nominalisten behaupten, es gebe keine; die Realisten (in einem speziellen Sinne dieses

Worts) bzw. die Platonisten (wie man sie nennt, um die Schwierigkeiten zu vermeiden, die der Ausdruck

»Realist« mit sich bringt) vertreten die Auffassung, es gebe solche Gegenstände.“235

Platon nahm z.B. die Existenz allgemeiner Entitäten an, nannte sie „Ideen“ und stellte sie sich als ewig

vor, an denen das „Wesen“ von Gegenständen nur teilhaben kann, sie aber nie erreichen wird. Andere,

wie z.B. William Ockham, zweifelten an der Existenz realer oder metaphysischer „Allgemeinheiten“

und sahen das „Allgemeine“ nur in Wörtern „imaginär“ verwirklicht. Es gäbe dahingehend nur

„Einzeldinge“ wirklich, und alles andere sei rein geistige Abstraktion.236 Was ist aber ein dann unter

einem „Einzelding“ zu verstehen?

 Die Diskussion um die Existenz abstrakter Begriffe (auch „Universalien“ genannt) wie z.B.

„Mensch“, „Tugend“, „Liebe“, „Nordpol“, „ Geschwindigkeit“ soll in dieser Arbeit nur dann berührt

werden, wenn die Referenz von Aussagen auf Empirisches als Kriterium für deren sinnvolle

Verwendung gefordert ist. Inzwischen sei es genug, allgemeine Ausdrücke dann als existent zu

232 vgl. Böhler A. (2005) Singularitäten. Vom zu-reichenden Grund der Zeit. Vorspiel einer Philsosphie der Freundschaft.
Passagen Verlag, Wien
233 vgl. Heidegger M. (1929) Kant und das Problem der Metaphysik. 5. verm. Aufl., Klostermann, Frankfurt a. M. 1998
234 vgl. z.B.: Menschig G. (1992) Das Allgemeine und das Besondere – Der Usprung des modernen Denkens im Mittelalter;
Metzler, Stuttgart; sowie Stegmüller W. (1978) Das Universalien-Problem; Wissenschaftliche Buchgesellschaft, Darmstadt
235 Quine W. O. (1960) Wort und Gegenstand; Reclam, Ditzingen. 1980 S. 402
236 vgl. Goldstein J. (1998) Nominalismus und Moderne : Zur Konstitution neuzeitlicher Subjektivität bei Hans Blumenberg
und Wilhelm von Ockham, Alber, Freiburg (Breisgau) S. 146ff

 63

akzeptieren, wenn sie aufscheinen, das heißt, als solche von jemand erlebt oder beschrieben werden.

Es soll auch keine Unterscheidung zwischen abstrakten oder verallgemeinerten physikalischen

Gegenständen wie „Pferd“, „Sessel“, „Haus“, „Wasser“ und klassischen abstrakten Gegenständen wie

eben „Relation“,„Klasse“, „Zahl“ oder „Liebe“ vollzogen werden. Ich möchte in diesem Sinn

abstrakte Gegenstände mit „Begriffen“ gleichsetzen, die mit gewissen »Begriffen« in Zusammenhang

stehen.237 Die wiederholte Frage ist die ihres Verhältnisses.

 Der transzendentalphilosophische Diskurs wird hier als „normativer“ Diskurs verstanden.

„Norm“ soll eine gedankliche »Norm« bezeichnen, die als Voraussetzung einer

Gegenstandserkenntnis z.B. den gedachten Begriff einer »Kuh« gemeinsam mit sinnlicher Erfahrung

als Kuh kategorisiert. Die schriftliche Beschreibung dieser »Norm« (hier durch Kant) versucht rein

gedanklich festzulegen, wie es zu einer Erkenntnis von etwas „überhaupt“ kommen kann, ohne den

empirischen Fall einer Kuh, eines Stuhls oder einer sonstigen Erfahrung heranziehen zu müssen. Das

Spannungsfeld von Besonderem und Allgemeinen kann als zentrale „epistemische“

Ordnungskategorie eines normativen Diskurses dienen. Dies kann auch in einem deskriptiven und

explikativen Ansatz von Nutzen sein. „Normativ“ ist in der Philosophie als Gegenstück zu

„deskriptiv“ oder „positiv“ gedacht und stellt nicht Sätze über die gegebene Wirklichkeit dar, die

geprüft oder auch empirisch widerlegt (falsifiziert) werden können, sondern bedeutet, wie etwas

idealerweise gewertet werden soll. Das hier verwendete Verständnis trachtet aber nicht nach einem

moralisch zu wertenden Urteil des Normativen (z.B. was als gut oder böse zu gelten hat) sondern nach

denkbaren „Voraussetzungen“, die den zu untersuchenden Gegenstand »Begriff« zu normieren und

„überhaupt“ zu formen imstande sind.

 Ich möchte folgend zeigen, wie bei Kant „Begriffe“ aus „Allgemeinem“ und „Besonderem“

als „tropisches Verhältnis“ zusammengesetzt werden: einerseits als eine Art Handlungsnorm, welche

die Erkenntnis lenkt, und andererseits als sprachliche Mittel, als Symbole, mit denen Kant diesem

„Begreifen“ in Analogien Ausdruck zu verleihen versucht.

 Die Ordnung von verschiedenen Vorstellungen unter eine gemeinschaftliche führt bei Kant

zum Begriff der „Handlung“, die das Besondere im Allgemeinen erkennt und weiter zu seinem

wichtigen Begriff der „Synthesis“ (siehe Kapitel Analyse und Synthese von Begriffen). Außerdem

fußen Begriffe bei ihm auf „Funktionen“, die er als „Einheit einer Handlung“ bezeichnet und die

Verschiedenes unter etwas Gemeinsamen ordnen:

237 ca. ab dem 12. Jahrhundert kommen im Streit um die Existenz „allgemeiner Entitäten“ allmählich auch die synthetische
und analytische Funktion des Verstandes selbst zur Reflexion. „Erkenntnis hat ihre Idee nicht mehr auf allen Stufen in der
passiven Schau der vermeintlich vom Denken unabhängigen Wesenheiten, sondern begreift sich tendenziell als der
gegenständlichen Tätigkeit analog.“ Mensching (1992) S. 75

 64

"Es gibt aber, außer der Anschauung, keine andere Art, zu erkennen, als durch Begriffe. Also ist die Erkenntnis

eines jeden, wenigstens des menschlichen, Verstandes, eine Erkenntnis durch Begriffe, nicht intuitiv, sondern

diskursiv. Alle Anschauungen, als sinnlich, beruhen auf Affektionen, die Begriffe auf Funktionen. Ich verstehe

aber unter Funktion die Einheit der Handlung, verschiedene Vorstellungen unter einer gemeinschaftlichen zu

ordnen. Begriffe gründen sich also auf der Spontaneität des Denkens, wie sinnliche Anschauungen auf der

Rezeptivität der Eindrücke."238

Element dafür ist der Begriff der „Vorstellung“, der ebenso wie „Begriffe“ im Kantischen System auf

Verstand und Vernunft bezogen sind.

 In abstracto betrachten, heißt bei Kant so viel wie „durch Begriffe“ und steht in Opposition

mit in concreto, was mit „in der einzelnen Anschauung“ gleichgesetzt wird.239 Er spannt einen

Gegensatz von sinnlichem und denkendem Vermögen auf, von einem „unteren“ und „oberen“

Vermögen, die sich zwar gegenseitig bedingen, deren Gebrauch aber entweder als „abstrakt“ oder

„konkret“ anzusehen ist. Begriffe seien immer abstrakt, nur deren Gebrauch kann konkret oder

abstrakt erfolgen, und sie können auf Anschauungen konkret anwendbar oder nicht anwendbar sein.

 Die Vernunft ist in dieser Hinsicht laut Kant eine Abstraktion von Verstandesbegriffen – die

sich noch unbedingt auf Empirisches berufen – und stellt das Vermögen dar, Begriffe als „über die

Empirie hinausgehende Möglichkeit“ vorzustellen. Vernunftschlüsse führt er auf die Vermittlung von

Begriffen aus „Prinzipien“ zurück, wobei diese auf einer Ableitung des Besonderen vom Allgemeinen

beruhen sollen:

“Ich würde daher Erkenntnisse aus Prinzipien diejenigen nennen, da ich das Besondere im Allgemeinen durch

Begriffe erkenne. So ist denn ein jeder Vernunftsschluß eine Form der Ableitung einer Erkenntnis aus einem

Prinzip.“240

Das Allgemeine sieht Kant demnach als dem Besonderen vorgeordnet. Die Formen der Ableitung und

das Bestehen dieser „Prinzipien“ gilt es aber zu diskutieren.

 Kant versucht zum einen das Problem der „Invarianz“ von Sinnesdaten (Woher kommen

allgemeine Eindrücke und Ausdrücke, wenn die Sinne nur momentane, subjektive Zustände einzelner

Individuen ermöglichen?) und zum anderen das Problem der subjektiven Beteiligung an Erfahrungen

(Wie ist das Erkennen als subjektive Leistung an einer Kausalerfahrung beteiligt?241) zu lösen. Kants

Kritik der reinen Vernunft (im Besonderen die transzendentale Deduktion und das

Schematismuskapitel) und ihr Verweissystem wird im Folgenden einer Analyse unterzogen und mit

238 Kant (1781/1787) S.137 [B 93]
239 vgl. Eisler (1930) S. 2
240 Kant (1781/1787) A S.382 [B 356/A 299-B 357/A 301]
241 vgl. Rohs P. (1989) Die transzendentale Deduktion als Lösung von Invarianzproblemen. in Blasche (1988) S. 72

 65

ausgewählten sekundären Reaktionen verglichen, um exemplarisch zu möglichen normierenden

Erklärungskorrelaten und deren Zusammenhängen als Verweissystem zu gelangen: Was kann es

heißen, sich im Kantischen Sinne eine Vorstellung vom „Begriff“ des »Begriffs« zu machen?

Der Begriff des Mannigfaltigen

Da sich diese Arbeit der extremen Position des Solipsismus enthalten möchte, muss irgendeine „Welt“,

etwas Existierendes angenommen werden – etwas, das berührt oder „affiziert“, das man affizieren

kann, etwas, das wirkt, etwas, das „geformt“ werden kann und einen „formt“ –, auch wenn sich diese

Annahme (und die gebrauchten Metaphern) als noch so vage und wenig Erkenntnis erweiternd

erweist. Das Postulat einer absoluten Passivität scheint wenig sinnvoll, nach dem die Welt vom

Menschen rein rezeptiv aufgenommen wird, ohne durch ihn nachhaltig verändert werden zu können

und ohne, dass diese Veränderungen wiederum seine Rezeptivität beeinflussen könnten. Reine

Passivität jedenfalls würde uns um den Erfolg des Lernens bringen.

 Um nicht von einem unerfahrbaren „Nichts“ sprechen zu müssen, möchte ich diese „Materie“

der Erscheinung, Grundlage der möglichen, vielfältig wahrnehmbaren Phänomene der Welt, mit Kant

das „Mannigfaltige“ nennen. Das Mannigfaltige beinhaltet alles, also auch uns selbst, und stellt in

dieser Arbeit den allgemeinsten Begriff dar, der als „grenzenlos“ gedacht wird.

 In der transzendentalen Ästhetik der Kritik der reinen Vernunft beschreibt Kant das

Mannigfaltige als das in den materialen Erscheinungen „Enthaltene“, das durch die Formen der

Anschauung immer wieder geordnet wird. Die Sinnlichkeit ist Mittler dieser Beziehung zur Welt, die

nach Kant als Rezeptivität, durch die uns Gegenstände affizieren, beschrieben werden kann. Aber nur

durch die Sinnlichkeit werden uns Gegenstände gegeben und „sie allein liefert uns Anschauungen“.242

„Die Wirkung eines Gegenstandes auf die Vorstellungsfähigkeit, so fern wir von demselben affiziert werden, ist

E m p f i n d u n g . Diejenige Anschauung, welche sich auf den Gegenstand durch Empfindung bezieht, heißt

empirisch. Der unbestimmte Gegenstand einer e m p i r i s c h e n Anschauung, heißt E r s c h e i n u n g .“243

„Affizieren“ beschreibt hier das Verhältnis von wahrnehmendem Subjekt zur Mannigfaltigkeit der

Welt, oder allgemeiner: zum „Ding an sich“. Das „Ding an sich“ ist bei Kant als etwas Unbestimmtes

hinter den Erscheinungen der Welt zu verstehen. Diejenige Wirklichkeit, wie sie unabhängig von aller

Erfahrungsmöglichkeit für sich selbst besteht, eine unerkennbare „absolute Realität“, nennt Kant das

„Ding an sich“. Das ist kein „Gegenstand“, denn wir können „Gegenstände“ nur in den Formen der

242 Kant (1781/1787) S.80 [B 33/A 19]
243 Kant (1781/1787) S. 81 [B 33/A 19-B 35/A 20]

 66

sinnlichen Anschauung und des begrifflich-schematischen Denkens erkennen. Ein „Ding an sich“ wird

als Grund unserer Empfindungen zwar gedacht, aber ohne die Kategorie der „Kausalität“ für eine

Bestimmung dieses „Dings an sich“ zu verwenden.244 Dies scheint eher einem korrelativen

Verständnis gleichzukommen.245 In „Berührung“ treten wir nach seiner Konzeption nur mit den

„Erscheinungen“ der „Dinge an sich“, so wie die Gefesselten in Platons Höhlengleichnis nur die

Schatten von Dingen, die hinter ihnen vorüber getragen werden, sehen können und diese für die

„Realität“ halten.246 Allerdings wäre es falsch, Kants Weg der Begründung seiner

Transzendentalphilosophie mit Platon als Weg aus der Höhle hinaus und ans Licht der Sonne zu

interpretieren, da Kant genau diese „absolute“ Realitätserkenntnis durch die Unterscheidung von

„Ding an sich“ und „Erscheinung“ für unmöglich erklärt. Kant wendet sich nicht hinaus, sondern

hinein ins Subjekt, das gefesselt bleibt auf Anschauung und Begriff.

 Die Anschauung wird nach Kant a priori von Raum und Zeit geformt, und das Denken a

priori durch die Kategorien, aber einen „Gegenstand“ kann sie nur in Beziehung auf das erfahrende

Bewusstsein und nicht an sich selbst haben. Das „Ding an sich“ als Teil des Mannigfaltigen ist als

bloßer negativer „Grenzbegriff“ gedacht, etwas, das wir als Grund der Erscheinungen und deren

Bestimmtheiten annehmen müssen. Wir können es aber nicht „positiv“, seinem „Wesen“ nach,

bestimmen.247

„Dagegen ist der transzendentale Begriff der Erscheinungen im Raume eine kritische Erinnerung, dass überhaupt

nichts, was im Raume angeschaut wird, eine Sache an sich, noch dass der Raum eine Form der Dinge sei, die

ihnen etwa an sich selbst eigen wäre, sondern dass uns die Gegenstände an sich gar nicht bekannt seien, und was

wir äußere Gegenstände nennen, nichts anderes als bloße Vorstellungen unserer Sinnlichkeit seien, deren Form

der Raum ist, deren wahres Correlatum aber, d.i. das Ding an sich selbst, dadurch gar nicht erkannt wird, noch

erkannt werden kann, nach welchem aber auch in der Erfahrung niemals gefragt wird.“248

Das Mannigfaltige, ohne „die Sache an sich“ zu offenbaren oder deren „wahre Form“ zu zeigen,

affiziert das Subjekt (d.h. den Menschen und seine Sinne), weil dieser auch Teil des Mannigfaltigen

ist. Das Subjekt, selbst „Erscheinung“, wird also einerseits vom Mannigfaltigen als „Erscheinungen“

(von den Körpern, der Materie) im empirischen Sinne affiziert, andererseits affiziert sich das Subjekt

selbst durch den Verstand in der inneren Anschauung und bestimmt damit die Verbindungen des

244 vgl. Eisler (1930) S. 4
245 für die Unterscheidung zwischen einer korrelativen und der kausalen Erklärung eines Sachverhalts (dort bezogen auf das
psychophysische Problem) vgl. Harnad (2000)
246 vgl. Apelt (1919) Bd. V, S. 269ff Platon, Politeia VII, 517f
247 vgl. Eisler (1930) S. 93 sowie Kant (1781/1787) S.35f
248 Kant (1781/1787) S. 93 [B 45/A 29-B 45/A 30]

 67

„inneren Sinns“.249 Das führt zur Unterscheidung der „sinnlichen“ und der „intellektuellen“ (oder für

Kant genauer: einer „intelligiblen“) Welt, welcher der Mensch, je nach Standpunkt der Betrachtung,

zugehört. Als „intellektuell“ wären die Erkenntnisse durch den Verstand zu verstehen, die auch auf die

Sinneswelt gehen, „intelligibel“ wären Gegenstände, die bloß durch den Verstand vorgestellt werden

können und auf die keine unserer sinnlichen Anschauungen gehen kann.250

 Das Mannigfaltige ist für Kant entweder empirisch oder a priori gegeben, durch die Affektion

in der Anschauung wird das „Mannigfaltige“ der Vorstellungen251 (bzw. Empfindungen) „hergestellt“,

und der Verstand kann als Akt einer so genannten „Synthesis“ eine Erkenntnis zusammensetzen.252

„Ich verstehe aber unter Synthesis in der allgemeinsten Bedeutung die Handlung, verschiedene Vorstellungen zu

einander hinzutun, und ihre Mannigfaltigkeit in einer Erkenntnis zu begreifen. Eine solche Synthesis ist rein,

wenn das Mannigfaltige nicht empirisch, sondern a priori gegeben ist (wie das im Raum und der Zeit).“253

Kant unterscheidet im Weiteren die Anwendung dieser Synthesis auf die Mannigfaltigkeit der

sinnlichen Anschauung und auf die „Mannigfaltigkeit“254 des Denkens vermittels Kategorien und

benennt die erstere figürlich bzw. synthesis speciosa und die zweitere Verstandesverbindung bzw.

synthesis intellectualis.255 Die mannigfaltigen Erscheinungen können also mittels der Sinne gelesen

werden und als Empfindungen zu einer Anschauung verbunden oder durch den Verstand weiter

geordnet werden, um die Formen der Erscheinung zu bestimmen.

„In der Erscheinung nenne sich das, was der Empfindung korrespondiert, die Materie derselben, dasjenige aber,

welches macht, dass das Mannigfaltige der Erscheinung in gewissen Verhältnissen geordnet werden kann, nenne

sich die Form der Erscheinung.“256

Empfindung „korrespondiert“ also mit „Materie“, aber die gegebenen Erscheinungen werden durch

formale, normierende Vorraussetzungen erst in eine lesbare und verstehbare Form gebracht, um in

„Verstand“ und „Vernunft“ mittels der Begriffe zu einer Erkenntnis werden zu können. Die Art dieser

249 vgl . Eisler (1930) S. 4 sowie Kant (1781/1787) S.190ff [B 149-B 157]
250 vgl. Kant (1781/1787) S. 573 u. 599 [B 559/A 531-B 560/A 532] u. [B 589/A 561-B 590/A 562]
251 Kant verwendet den Begriff “Mannigfaltiges” zweideutig, einerseits als Vielfältige unerkennbare Welt, andererseits als
Vielfalt der Emfindungen und Vorstellungen im Subjekt, die erst durch Begriffe geordnet werden.
252 vgl. Eisler (1930) S. 337
253 Kant (1781/1787) S. 147f [B 102/A 76-B 103/A 77]
254 Kant verwendet den Begriff „Mannigfaltigkeit“ auch für die vielfältigen Möglichkeiten des Denken, aber im Sinne einer
unergründlichen Mannigfaltigkeit der Natur scheint es sich bei der „Mannigfaltigkeit“ des Denkens um eine metaphorische
Übertragung zu handeln und wurde deshalb in Anführungszeichen gesetzt.
255 vgl. Kant (1781/1787) S. 191 [B 150-B 151]
256 Kant (1781/1787) S. 81 [B 33/A 19-B 35/A 20]

 68

„Korrespondenz“ bleibt aber vorerst ungeklärt. Das „Ding an sich“ ist nach Kant jedenfalls etwas

anderes.

 „Erscheinung“ bleibt ein zu klärender Begriff, deren „Realität“ sich vielleicht für Kant besser

als „Wirklichkeit“ bezeichnen lässt,257 im Gegensatz zur absoluten Realität des „Ding an sich“.

„Erscheinung ist die Wirklichkeit in Beziehung auf die Sinnlichkeit und den Verstand, die Art und Weise, wie

sich das Wirkliche in den Formen der Anschauung (Raum und Zeit) und des Verstandes (Kategorien) darstellt

und zwar allgemein für alle erkennenden Subjekte.“258

Die Wirklichkeit der Erscheinung ersetzt bei Kant die absolute Realität des „Ding an sich“. Es wird als

eine Art „empirischer Wirklichkeit“ vorausgesetzt, aber als „Darstellung“ in den Formen der

Sinnlichkeit und des Verstandes.

 Es bleibt zu klären, wie „Denken“ und „Erkenntnis“ mit den Wirkungen der phaenomena

umgehen und was genau mit den Begriffen „Synthese“ und „Analyse“ sowie „Verstand“ und

„Vernunft“ gemeint sein könnte. Kants Kritik der reinen Vernunft versucht fokussiert auf die formalen

Aspekte a priori, auf die Bedingungen der Möglichkeit von Erkenntnis Antwort zu geben.

Analyse und Synthese von Begriffen

 Der Begriff der „Synthesis“ (griech. , s nthesis, die Zusammensetzung,

Zusammenfassung, Verknüpfung) und der „Analysis“ (griech. , vom altgriechischen Verb

 „auflösen“) stellen Dreh- und Angelpunkte der Kantischen Philosophie dar. Unter

„synthetisch“ im Kontrast zum alltagsgebräuchlichen „künstlich hergestellt“ versteht Kant: 1.

verknüpfend, durch Verknüpfung, 2. vom Allgemeinen zum Besonderen, Bedingten fortschreitend.

Der „Gegen“begriff „Analysis“ hat für ihn ebenso zweierlei Sinn: 1. Rückgang oder Rückgriff vom

Bedingten zur Bedingung, 2. Rückgang vom Ganzen zu seinen möglichen oder mittelbaren Teilen,

d.h. zu den Teilen der Teile.259 Die „Analyse“ setzt aber für ihn die Verbindung („Synthese“) immer

schon voraus, denn „wo der Verstand vorher nichts verbunden hat, da kann er auch nichts auflösen,

weil es nur durch ihn als verbunden der Vorstellungskraft hat gegeben werden können“.260

 Synthesis und Analysis spannen also den Bogen der Methode auf, mit der Erkenntnis

„gewonnen“ werden kann.

257 für eine vergleichbare Einstellung aus der Naturwissenschaft siehe Teil 2 dieser Arbeit S. 119ff
258 vgl. Eisler (1930) S. 141f
259 vgl. Eisler (1930) S. 524 und S. 521 sowie S. 10
260 vgl. Kant (1781/1787) S. 173f [B 129-B 130]

 69

„Aber der Begriff der Verbindung führt außer dem Begriff des Mannigfaltigen und der Synthesis desselben,

noch den der Einheit desselben bei sich. Verbindung ist Vorstellung der synthetischen Einheit des

Mannigfaltigen.“261

Die Vorstellung dieser „Einheit“ kann für Kant nicht selbst aus der Verbindung entstehen, sondern die

Vorstellung einer Einheit wird kategorial auf das Mannigfaltige angewandt und macht so „den Begriff

der Verbindung allererst möglich“.262 Die „Daten“ der Empfindungen müssen erst zu

Anschauungs“bildern“ verbunden werden, und das synthetisierte Anschauungsmaterial wird dann

durch den Intellekt (Verstand und Vernunft) weiter zu Begriffen und Urteilen verknüpft.

"Allein die Spontaneität unseres Denkens erfordert es, daß dieses Mannigfaltige zuerst auf gewisse Weise

durchgegangen, aufgenommen und verbunden werde, um daraus eine Erkenntnis zu machen. Diese Handlung

nenne ich Synthesis."263

Die „Handlung der Synthesis“ erfolgt aber nicht blind, willkürlich und subjektiv variabel, sondern es

gibt apriorische, in der Gesetzlichkeit des Verstandes selbst wurzelnde Bedingungen der „Synthesis“,

oberste, allgemeingültige „Prinzipien”, denen gemäß das Gegebene zu einem einheitlichen

Zusammenhang, zur „Einheit der Erfahrung“ verknüpft werden muss. Diese „Einheit“ ist als

qualitative Einheit der Begriffe gedacht und von der quantitativen „Kategorie der Einheit“, die

Sinnliches vorordnet, zu unterscheiden. Verstehen ist also vornehmlich von Synthesis abhängig.264

 Was kann nun aber unter „Analysis“ verstanden werden? Eine „Analyse“ ist eine

ganzheitliche, systematische Untersuchung, bei der das untersuchte Objekt oder Subjekt zergliedert

und in seine Bestandteile zerlegt wird und diese anschließend geordnet, untersucht und ausgewertet

werden. Dabei dürfen die Vernetzung der einzelnen Elemente, deren Integration sowie Interaktion

nicht außer Acht gelassen werden.

 Die „Analysis“ bei Kant ist ebenfalls eine Zergliederung, aber nur eine Weiterteilung von

schon vorher Zusammengesetztem. Die Analyse zerteilt das „Ganze“ und die „Teile“ in Teile. Die

„transzendentale“ Analytik zergliedert die Handlungen der reinen Verstandeserkenntnis und möchte

diejenigen Elemente und Prinzipen zeigen, ohne die kein Gegenstand gedacht werden könnte.

 Kant findet in seiner „transzendentalen Elementarlehre“ denjenigen Vorgang, der Erkenntnis

ermöglicht und ihre Voraussetzung darstellt, im Begriff der „Synthesis“: Er sieht diejenige Handlung

261 Kant (1781/1787) S. 174 [B 130-B 131]
262 vgl. Kant (1781/1787) S.174f [B 130-B 132]
263 Kant (1781/1787) S. 147 [B 102/A 76-B 103/A 77]
264 vgl. Hirschfeld D. (1985) Verstehen als Synthesis. Karl Alber; Freiburg/München

 70

als synthetisch an, aus dem Allgemeinen als „Mannigfaltiges“ das Besondere zu verbinden265; somit

setzt die Analysis die Synthesis immer schon voraus,266 wie schon zitiert: „denn wo der Verstand

vorher nichts verbunden hat, da kann er auch nichts auflösen, weil es nur d u r c h i h n als

verbunden der Vorstellungskraft hat gegeben werden können“267. Die Synthesis aber wiederum sieht

Kant als bloße Wirkung der „Einbildungskraft“ an,268 ein auch für ihn kontroverser (problematischer?)

Begriff, der ebenfalls noch in einem eigenen Kapitel dieser Arbeit269 erläutert wird.

 Die erste Synthesis erfolgt durch die „Apprehension“, die Zusammenfassung eines

Mannigfaltigen in der Wahrnehmung. Aber die synthetische Einheit der „Apperzeption“ ist derjenige

„höchste Punkt“, an dem man Kants Meinung nach die Logik, den gesamten Verstandesgebrauch

sowie auch die Transzendentalphilosophie selbst „heften muss“.270 „Apperzeption“ ist im Vergleich

zum Begriff der „Apprehension“ der Bezugspunkt auf das „Ich denke“, auf das „Bewusstsein seiner

selbst als die einfache Vorstellung des Ich“.271 Für Kant also zeigt sich, dass

„die Synthesis der Apprehension, welche empirisch ist, der Synthesis der Apperzeption, welche intellektuell und

gänzlich a priori in der Kategorie enthalten ist, notwendig gemäß sein müsste. Es ist ein und dieselbe

Spontaneität, welche dort unter dem Namen der Einbildungskraft, hier des Verstandes Verbindung in das

Mannigfaltige der Anschauung hineinbringt.“272

Erst diese Verbindung schafft Erkenntnis, die als eine Leistung des Verstandes in Abhängig-keit von

Anschauungen und Begriffen angesehen werden kann, der die Synthesis auf Begriffe bringt.

„Allein, diese Synthesis auf Begriffe zu bringen, das ist die Funktion, die dem Verstande zukommt, und

wodurch er uns allererst die Erkenntnis in eigentlicher Bedeutung verschaffet.“273

Was ist aber nun unter den Begriffen „Verstand“ und „Vernunft“ zu verstehen, und was gewinnt Kant

durch diese Unterscheidung?

265 vgl. Eisler (1930) S. 524 sowie Kant (1781/1787) A S.382 [B 356/A 299-B 357/A 301]
266 vgl. Kant (1781/1787) S. 148 [B103/A 77-B 104/A 78]
267 vgl. Kant (1781/1787) S. 174 [B 130-B 131]
268 vgl. Kant (1781/1787) S. 148 [B 103/A 77-B 104/A 78]
269 siehe Begriffe und Einbildungskraft S. 87ff
270 vgl. Kant (1781/1787) S. 177 [B 133-B 135] Anm.
271 vgl. Kant (1781/1787) S. 175 [B 131-B 132]
272 Kant (1781/1787) S. 201 [B162-B163]
273 Kant (1781/1787) S. 148 [B 103/A 77-B 104/A 78]

 71

Verstand und Vernunft

Der Begriff des Verstandes ist bei Kant eng an die Sinnlichkeit gebunden und stellt eine Fähigkeit zur

Spontaneität, zur geistigen Selbsttätigkeit dar, die nur in Wechselwirkung mit Empfindung und

Anschauung „erweckt“ wird. Er ist das „Vermögen, Vorstellungen selbst hervorzubringen, oder die

Spontaneität des Erkenntnisses“,274 vermag Gegenstände sinnlicher Anschauung zu denken und bringt

diese unter Regeln und Begriffe. Als „Vermögen der Erkenntnisse“, die eine bestimmte Beziehung von

Vorstellungen auf ein Objekt bedeuten, enthält der Verstand das „Auffassungsvermögen (attentio)

gegebener Vorstellungen, um Anschauung, das Absonderungsvermögen dessen, was mehreren gemein

ist (abstractio), um Begriff, und das Überlegungsvermögen (reflexio), um Erkenntnis des

Gegenstandes hervorzubringen.“275

 Der „Verstand“ ist der Inbegriff der „Erkenntnis durch Begriffe“ als diskursives Vermögen,

und Kant sieht die Begriffe, die er hervorbringt, als „Prädikate möglicher Urteile“276. Jede

Verstandeshandlung aber ist selbst schon als „Urteil“ zu verstehen, da sie Vorstellungsinhalte zur

Einheit des Bewusstseins verknüpft. Der Verstand schaut nicht unmittelbar die Erscheinungen,

sondern er vergleicht mittels Begriffen die sinnlichen Erscheinungen und „urteilt“ mit und in der

sinnlichen „Erfahrung“.277 Dazu benötigt der Verstand die Einheit des Bewusstseins – das oberste

Prinzip „alles Verstandesgebrauchs“ ist somit der „Grundsatz der synthetischen Einheit der

Apperzeption“.278

 Der „reine“ Verstand ist die Quelle der apriorischen Begriffe und Grundsätze. Der „reine“

Verstand stellt für Kant ein „formales und synthetisches Prinzipium aller Erfahrungen“, „reines

Schema zur Erfahrung“ dar, und kann a priori nicht mehr leisten, als „die Form einer möglichen

Erfahrung überhaupt zu antizipieren“.279 „Reiner“ Verstand ist ein Vermögen der „Regeln“, das

ständig die Erscheinungen vergleichend „durchgeht“, um irgendeine Regel ausfindig zu machen. Der

Begriff der „Regel“ ist in der Kritik der reinen Vernunft nicht sehr deutlich definiert, er bezieht sich

aber auf das Objektivieren von subjektiver Erkenntnis. Eisler fasst den Kantischen Begriff der „Regel“

folgendermaßen auf:

274 vgl. Eisler (1930) S. 580
275 vgl. Kant I. (1798) Anthropologie in pragmatischer Hinsicht abgefasst. In Vorländer (1901) Bd. IV S. 26f
276 vgl. Kant (1781/1787) S. 138 [B 93/A 68-B 94/A 69]
277 Becker betont, dass diejenigen “primären Instanzen” die dem Begriff “objektive Gültigkeit” verschaffen nicht den
Begriffe selbst, sondern ihrer Verbindung in Urteilen zukommt. „Mit der Verbindung von Vorstellungen lediglich in einem
Begriff erfolgt noch kein Gebrauch des Begriffs.“ Becker W. (1988) Über den Objektivitätsanspruch empirischer Urteile und
seine transzendentale Begründung. in Blasche et al. (1988) S. 72
278 vgl. Eisler (1930) S. 580
279 vgl. Eisler (1930) S. 583

 72

„Der Verstand, das Vermögen der Regeln, bringt durch seine apriorischen Grundsätze und die Kategorien die

Erscheinungen unter Regeln und verknüpft sie dadurch zu objektiven Synthesen, deren Allgemeingültigkeit sie

von allen subjektiv-psychologischen Verbindungen der Vorstellungen unterscheidet. [...] Nur unter dieser

Vorraussetzung der Regelhaftigkeit der Erscheinungen ist die objektive Erfahrung möglich.“280

Böhler versteht die Suche nach dem Begriff eines „Gegenstandes“ als Suche nach einer allgemeinen

Regel, „dergemäß die Vielzahl seiner Momente als ein und derselben synthetischen Einheit zugehörig

gedacht, und damit auf diese diskursive Einheit hin geeint und überhaupt erst als ein Gegenstand (X)

gelesen werden kann“.281 In diesem Sinne sind „Gesetze“ wiederum „objektive“ Regeln,

allgemeingültige Verknüpfungen wie z.B. Naturgesetze.

 Kant setzt die Regelhaftigkeit der Natur voraus, aus deren Erscheinungen „gefiltert“ durch den

reinen Verstand „Erkenntnis“ in Interaktion von Anschauung und Begriff geformt wird. Die „reinen“

Verstandesbegriffe oder Kategorien seien bloße Verstandesformen, von denen aller „Inhalt“

abstrahiert wurde. Kant benennt 12 Kategorien, welche die Grundbegriffe der Erkenntnis darstellen.

Sie konstituieren alle Erfahrung und sind dafür notwendige Voraussetzung. Die Kategorien haben ihre

Quelle im Verstand, kommen aber nur mittels der „produktiven Einbildungskraft“ zustande.282

 Die kategoriale, verstandesmäßige Begriffsbildung ist aber für Kant auch Grundlage für das

Konzept der „Vernunft“:

„Wir erkläreten, im ersten Teil unserer transzendentalen Logik, den Verstand durch das Vermögen der Regeln;

hier unterscheiden wir die Vernunft von demselben dadurch, dass wir sie das Vermögen der Prinzipien nennen

wollen.“283

Kant würde weder mathematischen Axiome (allgemeine Sätze, die durch Induktion empirisch

erworben wurden) noch allgemeine Erkenntnis a priori, die als Prinzipien der reinen Anschauung die

Erfahrung bedingt, im strengen Sinne „Prinzipien“ nennen. Nur dem „Erkennen des Besonderen im

Allgemeinen durch Begriffe“ steht diese Bedeutung von „Prinzip“ als Erklärung zu. Erkenntnis aus

Prinzipien ist von der Verstandeserkenntnis verschieden, weil sie rein formal arbeitet, und sich nur

durchs Denken auf die Produkte des Verstandes stützt.

280 Eisler (1930) S. 459
281 vgl. Böhler (2005) S.100
282 siehe S. 90f
283 Kant (1781/1787) S. 382 [B 356/A 299-B 357/A 301]

 73

„[...] dass Erkenntnis aus Prinzipien (an sich selbst) ganz etwas anderes sei, als bloße Verstandeserkenntnis, die

zwar auch andern Erkenntnissen in der Form eines Prinzips vorgehen kann, an sich selber aber (so fern sie

synthetisch ist) nicht auf bloßem Denken beruht, noch eine Allgemeinheit nach Begriffen in sich enthält.“284

Die Vernunft eint genau genommen die Verstandesregeln unter Prinzipien. Hier könnte man das

Zentrum des Verhältnisses von Allgemeinem und Besonderen ausmachen, das mit dem

„apodiktischen“ und „hypothetischen Gebrauch der Vernunft“ einhergeht und die Erkenntnis

systematisiert.

„Wenn die Vernunft ein Vermögen ist, das Besondere aus dem Allgemeinen abzuleiten, so ist entweder das

Allgemeine schon a n s i c h g e w i ß und gegeben, und alsdenn erfordert es nur U r t e i l s k r a f t zur

Subsumption, und das Besondere wird dadurch notwendig bestimmt. Dieses will ich den apodiktische Gebrauch

der Vernunft nennen. Oder das Allgemeine wird nur p r o b l e m a t i s c h angenommen, und ist eine bloße

Idee, das besondere ist gewiß, aber die Allgemeinheit der Regel zu dieser Folge ist noch ein Problem, so werden

mehrere besondere Fälle, die insgesamt gewiß sind, an der Regel versucht, ob sie daraus fließen, und in diesem

Falle, wenn es den Anschein hat, dass alle anzugebenden besonderen Fälle daraus folgen, wird auf die

Allgemeinheit der Regel, aus dieser aber nachher auf alle Fälle, die auch an sich nicht gegeben sind,

geschlossen. Dies will ich den ‘hypothetischen Gebrauch’ der Vernunft nennen.“285

Der „hypothetische Vernunftsgebrauch“ ist „eigentlich nicht konstitutiv“ zu verstehen: er begründet

nicht streng die „Wahrheit der allgemeinen Regel“, sondern ist nur „regulativ“, indem er durch die

Einheit der Erkenntnisse diese „Regel“ der Allgemeinheit nähert. Der Vernunftschluss stellt eine

„Ableitung einer Erkenntnis aus einem Prinzip” dar, in der man das Besondere im Allgemeinen durch

Begriffe zu erkennen vermag.286 Die Verstandeserkenntnis dient ihm dabei als „Probierstein der

Wahrheit der Regeln“, sie kann daher nie über das Feld möglicher Erfahrung hinausreichen. Dies ist

für Kant wichtig, um ausufernde metaphysische Ansätze in die „empirischen“ Schranken zu

verweisen.

 Der „Verstand“ ist also die Quelle der Kategorien, die „Vernunft“ aber enthält in sich den

Grund zu „Ideen“. Kant unterscheidet auch noch die „reine“ Vernunft und die „praktische“ Vernunft:

erstere als Vernunft an sich, eine von der Sinnlichkeit unabhängige Vernunft, „welche die Prinzipien,

etwas schlechthin a priori zu erkennen“, enthält, die zweite als „praktisches“ Bestimmen von Wollen

und Handeln durch Begriffe. Die praktische Vernunft wirkt aber auch, wenn sie rein durch „Ideen“

Gründe für das Handeln bereitstellt, praktisch, und nicht nur aufgrund der „Reihe der

284 Kant (1781/1787) S. 383f [B 357/A 301-B 359/A 303]
285 Kant (1781/1787) S. 677 [B 674/A 646-B 675/A 647]
286 siehe Zitat 240, S. 64

 74

Erscheinungen“287 (d.h. aufgrund von Begriffen, die den Verstand durchlaufen haben). Diese Ideen

werden als nur gedacht (oder „intelligibel“) angesehen und müssen mit keiner Anschauung

korrespondieren, sind also als etwas völlig anderes angelegt als empirisch hergestellte Begriffe.

Interessant ist seine Definition von „intelligibel“ in der transzendentalen Dialektik der Kritik der

reinen Vernunft:

„Ich nenne dasjenige an einem Gegenstande der Sinne, was selbst nicht Erscheinung ist, intelligibel.“288

Da nach Kants Definition sich alles Vorstellbare nur im Rückgriff auf empirische Anschauungen, d.h.

die Erscheinungen denken lässt, wirkt das Postulat von etwas, das darüber hinausgeht und sich doch

wieder in Richtung zu einem unerkennbaren „Ding an sich“ bewegt, etwas inkonsequent.

 Die Ideen der Vernunft könnte man als „mögliche Entwürfe“, als „Potentialitäten“

interpretieren, die auf das Handeln wirken können. Dies spiegelt sich auch in Kants Begriff der

„Möglichkeit“. Etwas ist möglich, sofern es nicht in sich selbst widersprechend ist. Als Instanz für die

Möglichkeit von Begriffen sieht er also den (logischen) Widerspruch an. Kant warnt aber davor, von

der Möglichkeit (logischer) Begriffe auf die Möglichkeit realer Dinge zu schließen. Nicht alle

möglichen Begriffe sind real möglich, also mit Erfahrungsbegriffen verbindbar. Mögliche Begriffe

können „leere Begriffe“ bleiben, aber ob sie zu einer Erkenntnis dienen können, bleibt ungewiss. Die

Konzeption des Widerspruchs wird im Schematismuskapitel in die Zeit verschoben, wo die

Schematisierung des Begriffs der Möglichkeit (Kategorie der Modalität) wie folgt definiert wird:

„Das Schema der Möglichkeit ist die Zusammenstimmung der Synthesis verschiedener Vorstellungen mit den

Bedingungen der Zeit überhaupt, (z.B. da das Entgegengesetzte in einem Dinge nicht zugleich, sondern nur nach

einander sein kann,) also die Bestimmung der Vorstellung eines Dings zu irgend einer Zeit.“289

Widersprüchlichkeit wird hier zu einer Funktion von Zeit, die sich nur in der Gleichzeitigkeit

problematisiert. Eine Vorstellung kann also nacheinander das Eine oder das Andere darstellen, solange

nicht angenommen wird, sie sei gleichzeitig beides. Der Zusammenhang von Vorstellungen kann sich

also verschieben oder sprunghaft ohne Widersprüchlichkeit wechseln, solange nicht das

Entgegengesetzte in ein und demselben zum gleichen Zeitpunkt gesehen wird. So wird plausibel, eine

Idee von etwas zu haben, das erst möglich wird, das vielleicht mit dieser Idee erst ermöglicht wird, da

man versuchen kann, Dinge, deren reale Möglichkeit empirisch noch nicht gegeben ist, durch

praktisches Handeln in Zukunft erfahrbar zu machen.

287 vgl. Kant (1781/1787) S. 590 [B 559/A 571-B 560/A572]
288 Kant (1781/1787) S. 578 [B 565/A 537-B 566/A 538]
289 Kant (1781/1787) S. 219 [B 183/A 143-B 184/A 145]

 75

 Der Bau und die Architektonik eines Hauses entspringen oft nicht aus Nachahmung oder

Analogie von empirisch Gegebenem (z.B. das Haus des Nachbarn) sondern aus der Idee, dem Entwurf

eines Architekten. So können Gebäude entstehen, die es so noch nicht gegeben hat. Die Zeitlichkeit

ermöglicht auch erst Kants gern zitierte Metapher des Hausbaus, die er in der Methodenlehre der

Kritik der reinen Vernunft auf sein eigenes Vorhaben anwendet.290 Die „Erdichtung“ müsste unter

ähnliche Vorzeichen fallen. Ohne große interpretatorische „Beweiskraft“ sei ein Fragment des

Nachlasses zur „Möglichkeit“ erwähnt, das die „Ideen“ der Vernunft und die „Dichtung“ mit der

Möglichkeit der Erfahrung versöhnen könnte: „Ein Objekt der ‚Erdichtung’ ist möglich“.291

 Um eine Ordnung in die bisherigen Begriffsbeschreibungen zu bringen, soll das

Verweisgefüge der Kantischen Systematik nun in Bezug auf die „transzendentale Deduktion“

dargestellt und mit jenen „Begriffen“ versehen werden, die bisher vorgestellt wurden, sowie mit

neuen, die für das Verständnis des Kantischen Ansatzes unerlässlich sind.

Begriffe und Kants transzendentale Deduktion

Auch wenn sich diese Arbeit hauptsächlich der schriftlichen Sprache bedient, sind komplexe

Zusammenhänge mitunter mit beigestellten bildlichen Fassungen besser im Blick zu behalten. Deshalb

möchte ich mit einer bildlichen Übersetzung das Kantische Begriffsgefüge zusammenfassen und damit

den Text unterstützen:

290 vgl. Kant (1781/1787) S. 726 [B 735/A 707-B 736/A 708]
291 vgl. Nachlassfragment N 4288 zit. Nach Eisler (1930) S. 370

 76

Abb. 2: Systematik der Begriffe in Kants KrV, Ausg. A. (Regeln, Funktionen oder Verfahren sind grau gehalten)

 Zuallererst ist anzumerken, dass Kant eine hierarchische Unterteilung in ein „unteres“ und ein

„oberes“ Erkenntnisvermögen trifft, was in der Zeichnung aus graphischen Gründen im umgekehrten

Sinne topographisch wiedergegeben wird. Die Sinnlichkeit (und in A auch die Einbildungskraft) stellt

für ihn das untere Vermögen dar, und Verstand, Vernunft und Urteilskraft sowie ihre Begriffe und

 77

deren Schematismus das obere Vermögen.292 Allerdings müssen diese beiden Vermögen in der Einheit

eines Aktes gemeinsam, einander bedingend zusammenwirken, um eine Vorstellung eines

Gegenstands zu schaffen.293 Die Skizze ist mit Augenmerk auf das Zusammenspiel und die

Berührungspunkte der verschiedenen Vermögen angelegt worden, soll aber einen unhierarchischen

Querschnitt darstellen. Das Sinnbild der Einheit einer Vorstellung, bestehend aus Gegebenem wie

Gedachtem, ist nicht als Bevorzugung einer „ersten“ oder „unteren“ Ebene der Sinnlichkeit zu werten

oder als Primat des „oberen“ Vermögens wie des Verstandes oder der Vernunft.

 Kants Begriffsbeziehungen erscheinen trotz der Hilfe einer Abbildung sehr komplex. Kurz

gefasst wird das Mannigfaltige der Erscheinungen unter der Voraussetzung der reinen Kategorien des

Verstandes und vermittelt durch die transzendentale Synthesis der Einbildungskraft (vornehmlich in

Ausg. A) durchgegangen und geordnet. Diese Vorstellungen werden zu einer Erkenntnis im Begriff,

d.h. zu empirischen Verstandesbegriffen oder gedachten Vernunftbegriffen zusammengefasst; diese

wiederum stellen Prädikate eines möglichen Urteils dar oder synthetisieren zusammen mit der

Sinnlichkeit regelhaft zu einer „Erkenntnis der Anschauung“. Die Vermittlung zwischen Sinnlichkeit

als passivem Vermögen und aktivem Vermögen des Denkens wird durch eine „triadische“ Synthesis

der Einbildungskraft vollzogen. Die triadische Synthesis besteht laut Kants Ausgabe A aus der

Synthesis der Apprehension, der Synthesis der Reproduktion und der Synthesis der Rekognition im

Begriff, die Einbildungskraft wird in eine produktive und reproduktive eingeteilt, und dazu kommt

noch das Bewusstsein seiner selbst (das „ich denke“), genannt Apperzeption, das alle Vorstellungen

und Begriffe als bewusste Aufmerksamkeit begleitet und für Kant zentral bedingt.

 Dem Verständnis dieses Gedankengangs kann es zuträglich sein, sich zuerst das Ergebnis der

transzendentalen Beweisführung vor Augen zu führen und dann zu seinen Grundannahmen der

Deduktion zurück zu steigen, also von den besonderen Resultaten analytisch und induktiv zum

Allgemeinen zu gelangen. Kant geht in der transzendentalen Analytik umgekehrt vor: Er deduziert von

den allgemeinsten Vorraussetzungen der Erkenntnis, welche er die Kategorien a priori und die

logischen Funktionen des Verstandes nennt, und versucht deren objektiven „Rechtsanspruch“ (quid

iuris?) festzumachen. Raum und Zeit, die er zuvor schon im Kapitel der transzendentalen Ästhetik als

unbedingte Grundvoraussetzungen festgemacht hat, stellen die „empirische Deduktion“ von

Voraussetzungen zur Erkenntnis dar. Die „reinen“ Verstandesbegriffe sind die Ansatzpunkte der

„transzendentalen Deduktion“, die ohne Rückgriff auf Erfahrungsbegriffe zustande kommen soll. Kant

resümiert im § 27 seine Ergebnisse:

292 vgl. Kant (1781/1787) S. 207 [B 169/A 130-B 170/A 131]
293 Das Ziel des Schematismuskapitels ist es, die Frage nach der Verbindung von drei verschiedenen „Vorstellungen“ (hier
Synthesen) zu klären, wobei es hilfreicher scheint, dies so zu formulieren, dass die Art und Weise bestimmt wird, “wie
formale Voraussetzungen und gegebene Inhalte durch Verfahren systematisch aufeinander bezogen werden können, so daß
sie in einer Vorstellung zusammenhängen.” vgl. Hepfer (2006) S. 99

 78

„Wir können uns keinen Gegenstand d e n k e n, ohne durch Kategorien; wir können keinen gedachten

Gegenstand e r k e n n e n, ohne durch Anschauungen, die jenen Begriffen entsprechen, Nun sind alle unsere

Anschauungen sinnlich, und diese Erkenntnis, so fern der Gegenstand derselben gegeben ist, ist empirisch.

Empirische Erkenntnis aber ist Erfahrung. F o l g l i c h i s t u n s k e i n e E r k e n n t n i s a p r i o r i

m ö g l i c h, a l s l e d i g l i c h v o n G e g e n s t ä n d e n m ö g l i c h e r E r f a h r u n g. [...] Sie ist

die Darstellung der reinen Verstandesbegriffe (und mit ihnen aller theoretischen Erkenntnis a priori) als

Prinzipien der Möglichkeit der Erfahrung, dieser aber, als B e s t i m m u n g der Erscheinungen in Raum und

Zeit überhaupt, – endlich dieser aus dem Prinzip der ursprünglichen synthetischen Einheit der Apperzeption, als

der Form des Verstandes in Beziehung auf Raum und Zeit, als ursprüngliche Formen der Sinnlichkeit.“294

Kant insistiert, dass keine Begriffe „dem Inhalte nach“ analytisch entspringen können295, und dass vor

aller Analysis unserer Vorstellungen diese Vorstellungen zuvor synthetisch gegeben sein müssen. Dies

kann auf eine empirische und eine a priori Synthesis des Mannigfaltigen bezogen sein. Trotzdem

bedarf alles Erkennen der sinnlichen Anschauung, sei es eine äußere oder auch eine innere. Die innere

Anschauung nennt er den inneren Sinn.

 Dieser „innere Sinn“ ist von der alles begleitenden Apperzeption dahingehend unterschieden,

dass er die bloße Form der Anschauung, aber noch keine bestimmte Anschauung darstellt. Wie der

äußere Sinn wird der innere ebenso affiziert, aber eben innerlich durch uns selbst („Selbstaffektion“),

indem die Anschauung der inneren Zustände in Verhältnissen der Zeit vorgestellt wird. Ohne

Anschauung sind unsere Begriffe leer, sie sind „rein“ formale Gedanken ohne Gegenstand.296 Die

reinen Verstandesbegriffe oder Kategorien vermitteln nur in wechselseitigem Verhältnis mit sinnlicher

Anschauung Erkenntnis, der innere Sinn vermittelt dieses Verhältnis im Denken.

 Die Einheit der Anschauung beruht auf der „Synthese der Apprehension“, d.h. der Fassung

oder Zusammensetzung eines Mannigfaltigen der Erscheinungen durch Empirie: Das denkende

Subjekt erkennt seine inneren Zustände in der „Synthese der Apperzeption“ und der „Form des

inneren Sinns“ als Erscheinung. Erkenntnis unserer selbst aber, wie wir uns als Objekt wahrnehmen,

ist Bestimmung unseres Daseins in der Zeit.297 Die Zeit wird also in der „transzendentalen Analytik“

ein wichtiger Begriff und Kant bezeichnet sie als „beständige Form meiner inneren Anschauung“:

„Aber in der Zeit, die ich einer Erscheinung als innere A n s c h a u u n g zum Grunde lege, stelle ich mir

notwendig synthetische E i n h e i t des Mannigfaltigen vor, ohne die jene Relation nicht in einer Anschauung

294 Kant (1781/1787) B S. 206
295 vgl. Kant (1781/1787) S. 148 [B 103/A 77-B 104/A 78]
296 vgl. Zitat Kant S. 20
297 vgl. Eisler (1930) S. 493 sowie Kant (1781/1787) S. 193ff

 79

b e s t i m m t (in Ansehung der Zeitfolge) gegeben werden könnte. Nun ist aber diese synthetische Einheit, als

Bedingung a priori, unter der ich das Mannigfaltige einer A n s c h a u u n g ü b e r h a u p t verbinde, wenn

ich von der beständigen Form meiner inneren Anschauung, der Zeit, abstrahiere, die Kategorie der U r s a c h e,

durch welche ich, wenn ich sie auf meine Sinnlichkeit anwende, a l l e s , w a s g e s c h i e h t, i n d e r

Z e i t ü b e r h a u p t s e i n e r R e l a t i o n n a c h b e s t i m m e.“298

 Er betont ausdrücklich, dass eine mögliche empirische Auslegung seiner Deduktion zu

vermeiden sei, da er das Denken als vom notwendigen Bezug auf Erfahrungsobjekte befreit definiert.

Es sieht das Denken „durch die Bedingungen unserer sinnlichen Anschauung nicht eingeschränkt“ und

betont, dass die Erkenntnis des Denkens ohne Objekt der Erfahrung „übrigens noch immer seine

wahren und nützliche Folgen auf den V e r n u n f t s g e b r a u c h des Subjekts haben kann“.299 In

der Metapher des Hausbaus kann also das Planen eines Gebäudes durch mehrere unrealisierbare und

unrealisierte Entwürfe zu einem realisierbaren Entwurf führen.

„Sich einen Gegenstand d e n k e n und einen Gegenstand e r k e n n e n ist also nicht einerlei.“300

Die Kategorien an sich „erkennen“ nichts, sondern kommen nur in der möglichen Anwendung auf die

Gegenstände der Erfahrung, im Gebrauch zur „Wirklichkeit“. Die Ausdehnung dieser „reinen

Begriffe“ über sinnliche Anschauung „hilft aber zu nichts“, da sie nur bloße Gedankenformen ohne

objektive Realität seien, die den Sinnen zwar unterliegen, aber ohne korrespondierende Anschauung

keine Erkenntnis von irgendeinem Gegenstand ermöglichen.301

 Die „Form eines Urteils“ aus Begriffen, einem Subjekt und einem Prädikat, verbunden durch

die Kopula „ist“ – einem „Verhältniswörtchen“ –, kann nur in der Einheit des „ich denke“ vonstatten

gehen.302 Die logische Form der Urteile sieht Kant in der objektiven Einheit der Apperzeption und der

darin enthaltenen Begriffe gegeben. Ein Urteil sei nichts anderes als „die Art, gegebene Erkenntnis zur

objektiven Einheit der Apperzeption zu bringen“303 und nicht die Vorstellung eines Verhältnisses

zwischen zwei Begriffen, wie es die „allgemeine Logik“ beschreibt. Der Selbstbezug garantiert für ihn

Objektivität, nicht ein als „objektiv“ angesehenes Verhältnis zwischen Begriffen.

 Es ist diese „notwendige Beziehung des Mannigfaltigen der Anschauung zum Einen: Ich

denke.“, die der empirischen Anschauung zu Grunde liegt und laut Kant allein objektiv gültig ist. Die

synthetische Einheit der Apperzeption schafft als reine Form den „Raum“ für ein Objekt, durch den

298 Kant (1781/1787) S. 201 [B 162-B 163]
299 vgl. Kant (1781/1787) S. 204 [B 165-B 167]
300 Kant (1781/1787) S. 187 [B 145-B 146]
301 vgl. Kant (1781/1787) S. 188f [B 146-B 147]
302 vgl. Kant (1781/1787) S. 183f [B 140-B 142]
303 vgl. Kant (1781/1787) S. 183 [B 140-B 141]

 80

Erkenntnisse erst zu „Objekten“ werden. Diese ursprünglich-synthetische Einheit der Anschauung

nennt er „objektiv“.

 Die Möglichkeit dieser ursprünglich-synthetischen Einheit, die Mannigfaltiges überhaupt

verbindet, kann nicht in der Sinnlichkeit liegen. Dies ist ein „Actus der Spontaneität der

Vorstellungskraft“ und von der Sinnlichkeit verschieden, also dem Verstand zuzurechnen.304

„Verbindung ist Vorstellung der s y n t h e t i s c h e n Einheit des Mannigfaltigen.“305

Sinnliche Eindrücke, Gegenstandserkenntnisse sind also von der zusammenfassenden Tätigkeit des

Verstandes abhängig und nicht umgekehrt. Etwas, das als Grund für die „Einheit verschiedener

Begriffe in Urteilen“ angegeben werden kann, sich aber von der „quantitativen Einheit“ der logischen

Funktionen306, den Kategorien, unterscheidet. Diese Einheit stellt für ihn das „ich denke“ der

Apperzeption her, welche die Identität einer Handlung gewährleisten soll. Er muss nun theoretisch

zwei Bereiche verbinden: Einerseits gibt es die formalen Bedingungen der Sinnlichkeit, die den

Objekten „der Form nach a priori zum Grunde liegt“,307 andererseits ist alle empirische Erkenntnis von

Gegenständen ebenso Begriffen gemäß. So postuliert er Begriffe a priori, die er notwendige

Voraussetzungen für Objektserfahrung oder „Kategorien“ nennt.

„[...] demnach werden Begriffe von Gegenständen überhaupt, als Bedingungen a priori aller Erfahrungs-

erkenntnis zum Grunde liegen: folglich wird die objektive Gültigkeit der Kategorien, als Begriffe a priori, darauf

beruhen, dass durch sie allein Erfahrung (der Form des Denkens nach) möglich sei. [...] Begriffe, die den

objektiven Grund der Möglichkeit der Erfahrung abgeben, sind eben darum notwendig.“308

 Erfahrungserkenntnis stellt sich bei Kant als Abhängigkeit von reinen Begriffen oder

Kategorien heraus, denen sich die Sinnlichkeit unterordnen muss. Die Erscheinungen werden durch

einen gemeinsamen Akt der Kategorien und der Sinnlichkeit dargestellt, „übersetzt“ oder

„übertragen“. Kant will die „qualitative Einheit“ dieser Verbindung aufzeigen. Man kann

interpretieren, dass das „Eigentliche“ einer Erscheinung (eben eigentlich auch nicht „Ding an sich“)

durch kategoriale Voraussetzungen im Akt mit begrifflicher Vorstellung geschaffen und zu etwas

qualitativ anderem, zu etwas „Uneigentlichem“ verbunden wird.

304 vgl. Kant (1781/1787) S. 180 [B 137-B 138]
305 vgl. Kant (1781/1787) S. 174 [B 130-B 131]
306 Kant definiert Funktion als “die Einheit der Handlung, verschiedene Vorstellungen unter einer gemeinschaftlichen zu
ordnen.“ Kant (1781/1787) S. 137 [B 92/A 67-B 93/A 68]
307 vgl. Kant (1781/1787) S. 168 [B 124/A 92-B 126/A 93]
308 Kant (1781/1787) S. 169 [B 126/A 93-B 127/A 94]

 81

 In der transzendentalen Logik lehrt Kant, wie die reine Synthesis der Vorstellungen auf

Begriffe gebracht wird (denn „die reine Synthesis, allgemein vorgestellt, gibt nun den reinen

Verstandesbegriff“309):

 Als „Hierarchie“ der Erkenntnis gibt Kant an: 1. das Mannigfaltige der reinen Anschauung, 2.

die Synthesis des Mannigfaltigen durch die Einbildungskraft (die aber noch keine Erkenntnis gibt) und

3. diejenigen Begriffe, die der reinen Synthesis Einheit geben.310 Diese „reinen Verstandesbegriffe“

sind die „Funktionen des Verstandes“, die sowohl Urteilen wie auch der bloßen Synthesis

verschiedener Vorstellungen in einer Anschauung Einheit geben. Er teilt ein in: 1. Quantität: Einheit,

Vielheit, Allheit 2. Qualität: Realität, Negation, Limitation 3. Relation: Inhärenz und Subsistenz

(substantia et accidens), Kausalität und Dependenz (Ursache und Wirkung), Gemeinschaft

(Wechselwirkung zwischen dem Handelnden und dem Leidenden), 4. Modalität: Möglichkeit –

Unmöglichkeit, Dasein – Nichtsein, Notwendigkeit – Zufälligkeit

 Es geht in der transzendentalen Deduktion darum, zu zeigen, wie die subjektiven Bedingungen

des Denkens objektive Gültigkeit haben können. Die Funktionen des Verstandes, die Kant angibt,

sollen keine Erklärung für das Besitzen einer reinen Erkenntnis sein, die auf z.B. physiologische Weise

erbracht werden könnte. Sie sollen „reine“ Begriffe in einem transzendentalen Beweisverfahren sein,

welches sich auf das reine Denken a priori fokussiert; daher kann auch von ihnen in der Anschauung

kein Objekt vorgezeigt werden, „worauf sie vor aller Erfahrung ihre Synthesis gründeten“. Woher

diese reinen Verstandesbegriffe selbst stammen, bleibt ungeklärt.311 Sie sind sozusagen Kants

„Regressstopper“.

 Urteile als „bloße Verstandesformen“, die vom Inhalt eines Urteils vollständig abstrahieren,

bringt er unter dieselben 4 Titel wie die Kategorien, aber mit jeweils anderen dreifachen

Unterteilungen.312 Diese sind: 1. Quantität: allgemeine, besondere, einzelne 2. Qualität: bejahende,

verneinende, unendliche 3. Relation: kategorische, hypothetische, disjunktive 4. Modalität:

problematische, assertorische, apodiktische Urteile.

 Urteile und „reine“ Verstandesbegriffe werden hiermit in Zusammenhang gebracht. Der

Verstand wird als das Vermögen zu urteilen bestimmt, eine Handlung in der viele verschiedene

mögliche Erkenntnisse in eine zusammengezogen werden. Die „Kategorie“ (z.B. der Kausalität oder

der Allheit) wird als „allgemeinster Begriff der Erkenntnis“ vorgestellt, mit der sich aus der

Mannigfaltigkeit der Anschauungen im „Datum“ eines sinnlichen Eindrucks die Vorstellung eines

309 Kant (1781/1787) S. 149 [B 104/A 78-B 105/A 79]
310 vgl. Kant (1781/1787) S. 149 [B 104/A 78-B 105/A 79]
311 vgl. Kant (1781/1787) S. 164 Henrich weist aber darauf hin, dass „die Deduktion aus dem Übergang im identischen
Selbstbewusstsein hatte offen lassen können, aus welchem Ursprung die Regeln hervorgehen.“ der Ursprung der Kategorien
oder Regeln des Verstandes bleibt in Kants Ausführungen unbekannt. vgl. Henrich (1976) S. 105
312 noch nicht in Ausg. A enthalten

 82

„Gegenstandes“ (Auto, Kuh, Haus, Mensch, Körper usw.) sowie auch Urteile formen lassen (z.B. Die

Kuh ist im Haus).

„Wir können aber alle Handlungen des Verstands auf Urteile zurückführen, so dass der V e r s t a n d überhaupt

als ein V e r m ö g e n z u u r t e i l e n vorgestellt werden kann. Denn er ist das Erkenntnis durch Begriffe.

Begriffe aber beziehen sich, als Prädikate möglicher Urteile, auf irgend eine Vorstellung von einem noch

unbestimmten Gegenstande. So bedeutet der Begriff des Körpers etwas, z. B. Metall, was durch jenen Begriff

erkannt werden kann. Er ist also nur dadurch Begriff, dass unter ihm andere Vorstellungen enthalten sind,

vermittelst deren er sich auf Gegenstände beziehen kann. Er ist also das Prädikat zu einem möglichen Urteile,

z.B. ein jedes Metall ist ein Körper.“313

Interessant ist, dass Kant die Kategorien in transzendental angelegter Selbsterkenntnis erkennt und

symbolisch ausdrückt, aber diesen Prozess nicht aufschlüsselt oder erklärt – außer man sieht die

Deduktion für diesen Schlüssel an. Wie seine Erkenntnis genau zustande kommt und unter welchen

Voraussetzungen sie für den Autor der Kritik der reinen Vernunft zu Begriffen in einem

„Verweisgefüge“ werden, bleibt trotz seiner Ansprüche ans a priori im Dunkeln. Deutlich ist, dass das

Subjekt (hier Kant selbst) die transzendentale Apperzeption zu Werkzeug und Rechtfertigung für seine

„Introspektion“ macht, um voraussetzungslose Allgemeingültigkeiten zu „entdecken“, welche einen

absolut allgemeinen Anspruch erheben. Sein selbstbezügliches System objektivierbarer

transzendentaler Erkenntnis soll genau das ermöglichen.

 Der Inhalt dieser sich an klassischen Vorbildern orientierenden Kategorientafel314 für

Quantität/Qualität/Relation und Modalität soll für diese Arbeit sekundär sein. Es scheint weniger

wichtig, wie sie ihren Anspruch auf Notwendigkeit oder Realität tatsächlich einlösen. Kants Urteile

können für den Leser zu Anschauungen werden, aber deren Wert muss nicht darin liegen, dass sie

etwas ermöglichen, sondern was sie ermöglichen, also welcher Umfang an Wissen oder Erkenntnis

eröffnet wird. Man könnte interpretieren, dass Kant die gedachte Möglichkeit synthetischer Urteilen a

priori zeigen will, damit auch seine eigenen synthetischen Urteile a priori in der Kritik der reinen

Vernunft ermöglicht werden, speziell bezüglich der Kategorien.

 Ob ihm dies formal gelungen ist, sei dahingestellt, aber der Versuch der Selbstbegründung

verdient Beachtung, da Kant nicht nur ein Gebäude erdenken mag, sondern sich zuvor auf die

Bausubstanz besinnt und deren Untersuchung den Vorzug gibt.

313 Kant (1781/1787) S. 138f [B 93/A 68-B 94/A 69]
314 Auch Aristoteles erstellte eine Kategorientafel (von 10 Basiskategorien): 1. Substanz (altgr. ousia, lat. substantia)
(Sokrates oder Mensch), 2. Quantität (altgr. posón; lat. quantitas, z.B. drei Ellen lang), 3. Qualität (gr. poion; lat. qualitas,
z.B. weiß), 4. Relation (altgr. prós ti; lat. relatio, z.B. doppelt), 5. Ort (altgr. pou; lat. ubi, z.B. im Lyzeum), 6. Zeit (altgr.
pote; lat. quando, z.B. gestern), 7. Lage (altgr. keîsthai; lat. situs, z.B. sitzt), 8. Haben/Zustand (altgr. échein; lat. habere, z.B.
hat Schuhe an), 9. Tun (altgr. poieîn; lat. actio, z.B. schneiden), 10. Erleiden (altgr. páschein; lat. passio, z.B. geschnitten
werden) vgl. Aristoteles (1995) Kategorien. Akademie Verlag, Berlin; Aristoteles, Cat. 4, 1b25ff

 83

 Allerdings bleibt als Kernfrage immer noch bestehen, wie sich denn diese Verbindungen

unserer Vorstellungen zu den Verbindungen der Gegenstände bzw. zu Erscheinungen verhalten. Auch

wenn man Kants deduktive Beweisführung als absolut schlüssig ansehen mag, so bleibt immer noch

der ungeklärte, wechselseitige Bezug von Sinnlichkeit und Verstand, die in einer gemeinsamen

Handlung irgendwie aufeinander wirken müssen. Theoretisch zu begründen wie rein Sinnliches auf

rein Gedachtes treffen kann, macht Kants Unterfangen zu keiner leichten Aufgabe.

Begriffe und Schematismus

Die der Deduktion angeschlossenen elf Seiten werden als „Schematismuskapitel“ der Kritik der reinen

Vernunft bezeichnet und handeln von jenem Bezug der begrifflichen auf die sinnliche Erkenntnis, wie

also „reine Verstandesbegriffe überhaupt auf Erscheinungen angewandt werden können“.315 Es muss

betont werden, dass Kant Teile seiner Terminologie sowie inhaltliche Ansätze aus der

Vermögenspsychologie der rationalistischen Schulphilosophie (vor allem Gottfried Wilhelm Leibnitz,

Alexander Gottlieb Baumgarten und Christian Wolff) entlehnt hat;316 daher verwundert es nicht, dass

er bei einer Problemstellung zweier ungleichartiger „Vermögen“, die aufeinander bezogen werden

sollen, die Lösung in der Vermittlung durch ein drittes „Vermögen“, das an beiden teilhat, vermutet.

Dieses Vermögen vermag etwas, das die beiden anderen für sich genommen nicht vermögen, denn es

wird sowohl als intellektuell als auch empirisch gedacht:

„Nun ist klar, dass es ein Drittes geben müsse, was einerseits mit der Kategorie, andererseits mit der

Erscheinung in Gleichartigkeit stehen muß, und die Anwendung der ersteren auf die letzte möglich macht. Diese

vermittelnde Vorstellung muss rein (ohne alles Empirische) und doch einerseits i n t e l l e k t u e l l ,

andererseits s i n n l i c h sein. Eine solche ist das t r a n s z e n d e n t a l e Schema.“317

Das transzendentale Schema als „reiner“ Begriff dieses Akts der Vermittlung benötigt nach Kant ein

Verfahren, den „transzendentale Schematismus“, der zwischen den Vorstellungen der Anschauung

und den Vorstellungen des Verstandes (respektive der Vernunft) ein Bindeglied darstellen soll. Dies

soll die Frage beantworten, wie denn „reine“ Verstandesbegriffe und Sinnlichkeit, die Kant begrifflich

streng getrennt halten möchte, überhaupt aufeinander wirken können. Diese Frage wird sich noch

einmal mit der Thematik der „Einbildungskraft“ stellen, denn Kant muss, um sein Theoriegebäude der

315 vgl. Kant (1781/1787) S. 214 [B 177/A 138-B 178/A 139]
316 vgl. Hepfer (2006) S. 20f
317 Kant (1781/1787) S. 214 [B 177/A 138-B 178/A 139]

 84

Transzendentalphilosophie aufrecht erhalten zu können, zeigen, wie denn diese beiden Stämme der

Erkenntnis notwendig aufeinander bezogen sein können.

 Das „Schema“ (oder der „Schematismus des reinen Verstandesbegriffs“) ist die allgemeine

Bedingung, unter der eine Kategorie auf einen Gegenstand angewendet werden kann, und gilt für Kant

jederzeit als ein Produkt der „Einbildungskraft“.318 Als besonderes verbindendes Element wird die Zeit

herausgestellt, denn diese ist sowohl in der transzendentalen Zeitbestimmung einer Kategorie

enthalten wie auch in jeder empirischen Vorstellung der Erscheinungen des Mannigfaltigen. Schemata

seien also Zeitbestimmungen a priori nach Regeln und bringen in der Anschauung aller möglichen

Gegenstände die Kategorien in eine Ordnung nach der Zeit.319 Das Schema vermittelt zwischen dem

gedachten Begriff und der sinnlichen Anschauung und ist eher als Methode anzusehen, einem

gewissen Begriff gemäß eine Menge in einem Bild zeitlich vorzustellen, denn selbst Bild zu sein. Das

Verfahren, einem Begriff in Zeitbestimmungen sein Bild zu verschaffen, möchte Kant als „Schema“

bezeichnen.320

„In der Tat liegen unsern rein sinnlichen Begriffen nicht Bilder der Gegenstände, sondern Schemata zum

Grunde. Dem Begriffe von einem Triangel überhaupt würde gar kein Bild desselben jemals adäquat sein. Denn

es würde die Allgemeinheit des Begriffs nicht erreichen, welche macht, dass dieser für alle recht- oder

schiefwinkeligen etc. gilt, sondern immer nur auf einen Teil dieser Sphäre eingeschränkt sein. [...] Noch viel

weniger erreicht ein Gegenstand der Erfahrung oder Bild desselben jemals den empirischen Begriff, sondern

dieser bezieht sich jederzeit unmittelbar auf das Schema der Einbildungskraft, als eine Regel der Bestimmung

unserer Anschauung, gemäß einem gewissen allgemeinen Begriffe.“321

Das „Schema“ vermittelt regelhaft zwischen Anschauung und Begriff in transzendentalem und

empirischem Sinne und stellt die „Einheit der Regel“ für eine „empirisch-transzendentale

Verweisungsganzheit“ dar, die als Grundlage für den Akt des Vorstellens gebraucht werden kann.

 Das Schema ist also weder als sehr allgemein, noch als sehr besonders zu verstehen und

beschränkt eher die Allgemeinheit eines Begriffs und weitet das Besondere einer Anschauung. Es soll

jedenfalls das eine jeweils dem anderen annähern. Durch eine Beziehung auf „Objekte“ schafft es

Bedeutung.322 Man könnte es dahingehend als „Näherungsverfahren“ von Besonderem und

Allgemeinem interpretieren, welches Begriffe anschaulich macht und Anschauungen begreifbar.

Böhler bezeichnet das Schema als „intellektualen Horizont“ für eine mögliche

Gegenstandsbestimmung, der aus dem formallogischen Begriff, der bloß den „Umfang der

318 vgl. Kant (1781/1787) S. 215 [B 178/A 139-B 179/A 140]
319 vgl. Kant (1781/1787) S. 220f [B 184/A 145-B 186/A 147]
320 vgl. Kant (1781/1787) S. 216 [B 179/A 140-B 180/A 141]
321 Kant (1781/1787) S. 216 [B 179/A 140-B 180/A 141]
322 vgl. Kant (1781/1787) S. 220 [B 184/A 145-B 185/A 146]

 85

synthetischen Einheit mannigfaltiger Momente“ reguliert, ein „Vorstellungs-bild“ von etwas

überhaupt schafft.323 Demnach kann in Heideggers Lesart von Kant das „Schema-Bild“ zu einem

Begriff, das von der Einbildungskraft erzeugt wird, vom „Schema-Begriff“ unterschieden werden, der

für eine solche Schematisierung die Grundlage bildet. Begriffe treten also nur als Schema-Begriffe auf,

deren synthetische Einheit so in ein „imaginiertes Vorstellungsbild“ (Schema-Bild) übersetzt oder

übertragen und dadurch erst apperzipierbar gemacht wird.324

„Da die Schematisierung des Begriffs von einem ‚Hund’ aber auf die Vorstellung von ‚einem Hund überhaupt’

abzielt, und nicht auf die Vorstellung eines konkreten Hundes, darum stellt das schematisierte Vorstellungsbild

von einem Hund zwar eine Singularität dar, aber die Funktion dieser singulären Vorstellung besteht eben darin,

etwas Allgemeines in einem Schema-Bild vorzustellen: ‚Hundsein überhaupt’.“325

Das Einzelne einer „Einheit der Vorstellung“, die von einer anderen „Einheit“ unterschieden werden

kann, beruht also transzendental und empirisch auf dem Vorgang der „Schematisierung“, die

wiederum eine „Verweisungsganzheit“ herstellt und Gegenstände zeitlich begreifbar macht.

 Das Schema-Bild ist eine exemplarische Darstellung eines ihm grundgelegten Schema-

Begriffs und zielt, in der Lesart von Böhler, auf eine „übertragene“, „metaphorische“

Versinnbildlichung eines formal begrifflich Gedachten ab. Böhler interpretiert diese Beispielhaftigkeit

des Schema-Bildes als metaphorische Veranschaulichung:

„Da für Kant der Schema-Begriff, der einem einzelnen Schema-Bild als begriffliche Basis zugrunde liegt, in

keinem wie auch immer gearteten Einzelbild dargestellt werden kann – es kann keine adäquate Einzeldarstellung

von einer ‚Frau überhaupt’ in einem Bild geben – darum hat jedes Schema-Bild für ihn grundsätzlich den

Charakter einer metaphorischen Veranschaulichung eines Begriffs.“326

Kant stellt das klassische Beispiel zur Disposition, dass fünf Punkte hintereinander gesetzt die

Zahl 5 versinnbildlichen würden,327 also ein Bild von der Zahl fünf abgeben. Aber eine Zahl überhaupt

als »Zahl« zu denken (5 oder hundert oder tausendundeins) kommt eher einer Vorstellung von einer

Methode oder Normierung gleich, einem gewissen »Begriff« gemäß eine Menge in einem „Bild“

vorzustellen.328 Es ist genau genommen als synekdochisch anzusehen, wenn durch das „Schema“ oder

„Schema-Bild“ eines solchen Begriffs die mit fünf Teilen graphisch illustrierte Zahl 5 exemplarisch

323 vgl. Böhler (2005) S. 34f
324 vgl. Heidegger (1929) S. 104
325 Böhler (2005) S. 35
326 Böhler (2005) S. 44
327 vgl. Kant (1781/1787) S. 216 [B 179/A 140-B 180/A 141]
328 vgl. Kant (1781/1787) S. 216 [B 179/A 140-B 180/A 141]

 86

als ein „Sinnbild der Zahl 5“ gelesen werden kann. In gewisser Weise scheint es sich in diesem Bezug

aber nicht nur um eine Übertragung Teil-Ganzes oder Ganzes-Teil zu handeln, sondern auch um eine

Umbenennung durch Vertauschung begrifflich verwandter Ausdrücke in einem Raum- und

Zeitzusammenhang329 (5 Punkte zählen, Zahl), also eine Metonymie. Im Sprung von besonderer

graphischer Darstellung zur allgemeinen, abstrakten Zahl, die sie ersetzt, kann man Kants Beispiel

auch als metaphorisch interpretieren,.

 Durch das Schema-Bild hindurch kann ein Blick „auf das allgemeine Verfahren, das ihm

zugrunde liegt“ geworfen werden, „ein Absehen von sich als einem Einzelbild und gleichzeitig ein

Hinsehen auf den Schema-Begriff“.330 Eine Abstraktionsleistung erschließt erst den Begriff durch ein

Schema-Bild in einer exemplarischen Anschauung, in einer konkreten Versinnbildlichung, die hinter

all den Beispielen etwas „anderes“ erscheinen lässt. Im Falle der Zahl 5 hätte dies auch beliebig

metaphorisch mit fünf Pferden, fünf Fingern oder fünf Stühlen veranschaulicht werden können. Das

ist einer der Gründe, warum im gesamten bisherigen Text das Exemplarische und Beispielhafte

hervorgehoben wurde, da synekdochische und metonymische Beziehungen die Begriffsbildung als

metaphorische Schematisierung mit den Tropen verbinden.

 Um nicht in die Verlegenheit zu kommen, sich zwischen den Tropen entscheiden zu müssen,

könnte man das Verhältnis einfach „tropisch“ nennen. Als gesetzte, indirekte Beziehung verbinden sie

tropisch Indizien mit Metaphern. Die Abgrenzung zum Symbol ist hier schwer zu treffen, da die

Deutung (nicht die Bedeutung!) von Symbolen auf ihren drei Grundtypen der Motivation beruht: der

synekdochische, metonymische oder metaphorische Typ.331 Das Symbol hat keine syntaktisch

ausschließliche Bedeutung, sondern die Tendenz, sich auf das Ganze einer Situation zu beziehen und

den zugrunde liegenden thematischen Zusammenhang zu als ganzen zu vereinnahmen.

Konventionalisierte Symbole332 wie bei Vertragsabschlüssen, Ritualen freundschaftlichen Gesten

(Geschenken) tendieren dazu, zukünftige Bedeutungsmöglichkeiten anzuzeigen, aber nicht

unumstößlich zu verdinglichen, sondern temporär zu verbinden (man denke nur an Vertragsbruch, den

329 Metonymie: (griech. Umbenennung) im Gegensatz zur Metapher, welche die Benennung durch einen ersetzenden
(Vergleichs-) Sprung gewinnt. Die Metapher tut dies aber nicht beispielhaft als pars pro toto oder totum pro parte. Die
Umbenennung der Metonymie entsteht durch die Vertauschung begrifflich verwandter, aber semantisch nicht voll
übereinstimmender Ausdrücke und kann für beide Arten der Ersetzung verwenden. Die Metonymie ist in Bezug auf den Grad
der Abweichung des Begriffsinhalts zwischen Metapher (extrem) und Synekdoche (gering). vgl. Best (1994) S. 339 sowie
Schweikle & Schweikle (1990) S. 343 u. 303
330 vgl. Böhler (2005) S. 45f
331 vgl. Browne R. M. (1971) Typologie des signes littéraires. Poétique 7, 1971, S. 353-354
332 Symbol: (griech.) symbolon, Kennzeichen, Wahrzeichen, Merkmal, ursprünglich das Erkennungszeichen aus zwei Hälften
eines Ringes oder eines Stabes, die zusammengepasst, bei einer Wiederbegegnung nach Jahren, einer Vertragserneuerung
einer Nachrichtenübermittlung als Beglaubigung dienten, vergleichbar mit einem Losungswort. Dies wurde dann auch in
übertragenen, metaphorischen Sinne verwendet für ein verabredetes, bildhaftes Zeichen, das über sich hinaus auf höhere
geistige Zusammenhänge, über das Vordergründige der Darstellung hinaus auf eine „tiefere“ Bedeutung verweist, als
Veranschaulichung eines Begriffs oder als sinnliches Zeugnis für Ideenhaftes. vgl. Nünning (2004) S. 642; Best (1994) S.
536 sowie Schweikle & Schweikle (1990) S. 450f

 87

Verlust der Bedeutung des Eherings bei Ehebruch und Scheidung, den Stellenwert ehemaliger

Geschenke nach Kündigung einer Freundschaft etc.)

 Diese synthetische Verbindung bedeutet, dass trotz Sprung oder Verschiebung das

schematisch Verbundene konkreter wird, nicht abstrakter. Das Schema-Bild kann demnach als

„metaphorische Abbildung eines abstrakten, bildlosen Regelwerks“333 vorgestellt werden, das dem

Begriff im Hinblick auf seine „Konkretheit“ bedeutsam überlegen ist, da dieser im Überschuss an

Allgemeinheit vergleichsweise „unendlich abstrakt“ wirkt. Jedes „Bild“, sei es imaginativ gedacht

oder räumlich erfassbar, stellt eine „Konkretion“ eines Allgemeinen dar, welches einen Horizont für

eine Vielzahl möglicher Bilder eines Begriffs eröffnet. Die Theorie vom Schema in Bezug auf

konkrete Anschauungen lehrt die metaphorische oder besser tropische Lesart von Bildern, die als

„Sinnbilder für anderes“334 exemplarisch die Vermittlung von Allgemeinem und Besonderem

vollbringen.

Begriffe und Einbildungskraft

Zum Verständnis der Kantischen Begriffssystematik im Kernstück der Kritik der reinen Vernunft fehlt

noch ein prominenter, von ihm selbst „problematisierter“ Begriff: die „Einbildungskraft“ und ihre

dreifache Synthese, auf welcher der Schematismus laut Ausgabe A und B jederzeit beruht.335

 Die Einbildungskraft, „Kraft der Imagination“ – manches Mal von Kant auch einfach als

„Vorstellungskraft“ bezeichnet – und ihre Synthesen werden vornehmlich in der ersten Ausgabe der

Kritik als Bezugspunkte und Erklärungen für das Aufeinanderwirken von Sinnlichkeit und Verstand

eingeführt. Heidegger meint, die „transzendentale Einbildungskraft“ werde als das grundlegende

Zwischenvermögen der zwei Grundquellen des Gemüts (Verstand und Sinnlichkeit), als Möglichkeit

ontologischer Erkenntnis präsentiert:

„Kants Grundlegung der Metaphysik fragt nach dem Grund der inneren Wesenheit der ontologischen

Erkenntnis. Der Grund, auf den sie stößt, ist die transzendentale Einbildungskraft.“336

In der Ausgabe B arbeitet Kant insbesondere die Stellung der Einbildungskraft um, wohl um dem

Vorwurf des „Psychologismus“ zu entgehen, also mit seinen Ausführungen Psychologisches und

Empirisches zum Ziel zu haben.337 In B werden zwei ganze Abschnitte mit insgesamt 6 Unterteilungen

333 vgl. Böhler (2005) S. 47
334 vgl. Böhler (2005) S. 46
335 vgl. Kant (1781/1787) S. 215 [B 178/A 139-B 179/A 140]
336 Heidegger (1929) S. 195f
337 vgl. Hepfer (2006) S. 68f

 88

(30 Seiten) ersatzlos gestrichen, die sich gerade um ein Verständnis der Tätigkeit dieser „ominösen“

Einbildungskraft in ihrer Mittlerrolle bemühen. Schon die empirisch orientierten Vermögenstheorien

Wolffs und Baumgartens sprechen in der Einteilung der Einbildungskraft in verschiedene Vermögen

u.a von einer facultas imaginandi sowie von einem Dichtungsvermögen, facultas fingendi, welches als

Kraft der Einbildung Wahrnehmungen („Perzeptionen“) von einst gegenwärtig gewesenen

„Gegenständen“ vorstellbar macht.338 Kant charakterisiert in seiner „vorkritischen“ Vorlesung im

Winter 1775/1776, die in der Mitschrift zweier Studenten überliefert ist, die „Einbildungskraft“ im

Rahmen der damaligen empirischen Assoziationspsychologie folgendermaßen:

„ein Bild der Erdichtung, facultas fingendi, (...) ein Bild von einem Gegenstande, der weder gegenwärtig, noch

zukünftig, noch vergangen ist, sondern (...) eine fiction, (...) ein Symbolum.“339

Die Bestimmung der facultas fingendi als „fiction“ oder „Symbolum“ ist trotz der unsicheren Textlage

der Mitschrift äußerst interessant, da sie den Blick auf die aktive, komplexe Abstraktionsleistung

dieses Vermögens lenkt und einen Verweis auf Sprache enthält, der wichtig für das Kapitel Kant und

Sprache ist.340 Außerdem scheint eine solche Konzeption der „Fiktion“341 aus dieser Zeit

bemerkenswert, da das Konzept der Fiktion und Fiktionalität z.B. als Kriterium der Abgrenzung von

Literarizität erst seit dem 18. Jhdt. gebräuchlich ist. Eine Mitschrift zu Metaphysikvorlesungen Kants,

die zwischen dem Erscheinungsdatum der oben genannten Vorlesung vermutet wird, führt die facultas

fingendi u.a. als facultas praevidendi aus, durch die man nach den „Gesetzen der Imagination“ ebenso

„aus dem Gegenwärtigen ins Vergangene gehen kann“, wie auch aus dem „Gegenwärtigen ins

Künftige“.342 Dies ist mit einer früheren Charakterisierung Wolffs vergleichbar:

338 vgl. Baumgarten A. G. (1757) Metaphysica. Hildesheim, 1982 §558-594 sowie Hepfer (2006) S. 38
339 Vorlesungsnachschrift Friedländer 1775/1776 in Kant´s Werke der Gesamtausgabe der Preußischen Akademie1902,
25.2.1.511) zitiert nach Hepfer (2006) S. 26
340 siehe folgendes Kapitel S. 95
341 Fiktion: (lat.) fingere: bilden, erdichten, vortäuschen. „Als-Ob-Wirklichkeit“, erdichtete, „fiktive“ Wirklichkeit, die als
wirklich erscheint, aber das Ergebnis von „Fiktionalisierung“ ist; sie ist (fiktiver) Schein, „Als-Struktur“ im Gegensatz zum
„Fingiertsein“, der aktiven (Vor)Täuschung einer „Als-ob-Struktur“, die vorgibt, Wirklichkeit zu sein. Fiktionalisierende
Mittel sind insbesondere der Dialog und (in der Erzählung) der fluktuierende Übergang von Bericht zu direkter , indirekter
und erlebter Rede. Die für das Verständnis der Existenzweise der Dichtung entscheidende Differenz zwischen der
tatsächlichen Nicht-Wirklichkeit des Fiktiven und der behaupteten „Als-Ob-Wirklichkeit“ des Fingierten ist erst in der
Neuzeit allmählich bewusst geworden; ihre Unkenntnis ist einer der Gründe für den seit Platon erhobenen Vorwurf der
Unwahrheit fiktionaler Aussagen („Dichter lügen“). Genuiner Ort für die Fiktion ist das „Spiel“: Es negiert einerseits den
eindeutigen Bezug zur Realität, andererseits ist Regeln zu folgen, solange man spielt. Fiktion hat die pragmatische Funktion
des Probehandelns, wie z.B. die Lösung fiktiver juristischer Fälle zur Einübung praktischer Handlungskompetenzen in der
Rechtswissenschaft. vgl. Schweikle & Schweikle (1990) S. 157; Best (1994) S. 178; Nünning (2004) S. 181; sowie Zipfel F.
(2001) Fiktion, Fiktivität, Fiktionalität. E. Schmidt, Berlin
342 vgl. Vorlesungsnachschrift Metaphysik, erstmals 1821 von Karl Heinrich Ludwig Pölitz herausgegeben. Wahrscheinlich
eine Sammlung verschiedener Mitschriften zu Kants Vorlesungen, deren Originale verschollen sind. Ebenso in der
Gesamtausgabe der Preußischen Akademie von 1902 enthalten. vgl. Hepfer (2006) S. 31f

 89

„Das Vermögen, ‚Perzeptionen’ abwesender sinnlicher Gegenstände hervorzubringen, heißt Einbildungskraft

oder Imaginatio.“343

Kant verwendet diese „minimale“ Bestimmung der Einbildungskraft in der Kritik der reinen Vernunft

explizit nur in der Ausgabe B, in der er ausdrücklich festlegt, dass die Einbildungskraft dasjenige

Vermögen ist, „einen Gegenstand auch ohne dessen Gegenwart in der Anschauung vorzustellen“344,

rechnet sie aber prompt in der nächsten Passage der Sinnlichkeit zu.

 Gehen Erkenntnisse auf sinnliche Wahrnehmung zurück, so erfordert dies (laut Kant) allein

einen „passiven“ Akt des Erkenntnissubjekts, Verstandeserkenntnisse hingegen erfordern immer eine

„aktive“ Leistung. So definiert er „Passivität“ als Merkmal des unteren Erkenntnisvermögens und

„Aktivität“, „Selbsttätigkeit“ oder „Spontaneität“ als Merkmale des oberen Vermögens der

Erkenntnis. Die Einbildungskraft stellt er aber als ein „aktives, spontanes Vermögen“ vor. Diese

spontane, aktive Tätigkeit, die durch Verstand und Vernunft geleistet wird, erfindet Vorstellungen

aber nicht von selbst, ex nihilo, sondern schafft aus „bereits vorhandenem Material durch einen Akt

der Verbindung weitere ‚Vorstellungen’“.345

 Wie sind aber nun oberes und unteres Erkenntnisvermögen aufeinander bezogen? Das

Problem des Verhältnisses von mentalen und physischen Vorgängen wird, wie schon erwähnt, auch

das „psychophysische Problem“ oder „Leib-Seele Problem“ genannt.346 Kant geht hier zunächst den

Weg der Vermögenspsychologie, die auf eine lange philosophische Tradition zurückgreift und mit

Aristoteles beginnt:347 Er versucht, der Einbildungskraft einen doppelten Charakter eines sowohl

aktiven als auch passiven Vermögens zuzuschreiben, da er sie sonst gemäß seines eigenen Kriteriums

als spontane, aktive Kraft dem oberen Vermögen allein zuschlagen müsste.348 In der Ausgabe A stellt

Kant die Einbildungskraft als vermittelndes Vermögen zwischen unterem und oberem

Erkenntnisvermögen vor. Aber genauso wie der Erklärungsstrategie durch den vermittelnden

Schematismus hängt auch der Einbildungskraft (besonders der in dieser Hinsicht gekürzten Ausgabe

B) der Makel an, nicht genau auszuführen, wie ein Vermögen, das zwischen zwei ungleichartigen

Vermögen steht, diese verschiedenen Tätigkeiten (aktive und passive Synthesen) miteinander

verbinden soll.

343 Wolff C. (1732) Psychologia empirica, § 92 In: École J. et al. (1968) Gesammelte Werke 2.5., Hildesheim
344 vgl. Kant (1781/1787) S. 192 [B 151-B 152]
345 vgl. Hepfer (2006) S. 37
346 vgl. Hartmann D. (2006) Physis und Psyche. in: Sturma D. (Hrsg.)(2006) Philosophie und Neurowissenschaft. Suhrkamp,
Frankfurt a.M. S. 97-123 sowie Pauen M. (2001) Grundprobleme der Philosophie des Geistes und die Neurowissenschaften.
in: Pauen M., Roth G. (Hrsg.)(2001) Neurowissenschaft und Philosophie, Fink/UTB für Wissenschaft, München S. 83-122
347 vgl. Hepfer (2006) S. 37
348 vgl. Hepfer (2006) S. 38f

 90

„Denn solange nicht ausgeführt wird, wie genau ein Vermögen, das zwischen den ’oberen‘ und unteren

Erkenntnisvermögen steht, seine aktiven und passiven Tätigkeiten miteinander verbindet, haftet der Annahme

eines mittleren Vermögens der Charakter einer ad hoc Hypothese an, die letztlich nichts erklärt. Daran ändert es

auch nichts, dass diese Verlegenheitslösung durch eine lange Tradition gedeckt ist.“349

Kant kann aber die Einbildungskraft (zumindest in der vorkritischen Phase) auch nicht dem unteren

Vermögen zuschlagen, da dies der als „passiv“ eingeführten Sinnlichkeit widersprechen würde. Die

Frage, die aufgeworfen wird, kann auch als Frage nach der Zuverlässigkeit oder Korrespondenz von

Verbindungen bezeichnet werden. Für Kants Theorie (auch schon vor 1781) stellen sich also drei

Fragen von äußerster Wichtigkeit, von denen sich zwei allerdings nur im Rückgriff auf die Ausgabe A

befriedigend erschließen lassen:

„1. Wie verbindet die Einbildungskraft die disparaten Daten der Sinne zu Vorstellungen von Gegenständen?

2. Wie stellt die Einbildungskraft Verbindungen zwischen unterschiedlichen Vorstellungen her?

3. Wie sind oberes und unteres Erkenntnisvermögen durch die Einbildungskraft miteinander verbunden?“350

Kant führt die Bedingungen, unter denen das untere Erkenntnisvermögen steht, in der Deduktion als

erfahrungsfreie Vorraussetzungen, d.h. die Kategorien als reine Verstandesbegriffe aus, und legt fest,

dass sie mit den gegebenen Daten der Sinne verbunden sind, aber nicht wie. Die Einheit der bloßen

Synthesis verschiedener Vorstellungen in einer Anschauung wird durch die reinen Verstandesbegriffe

(Kategorien) vermittelt. Dies stellt eine Synthesis dar, die er auch in B als „die bloße Wirkung der

Einbildungskraft, einer blinden, obgleich unentbehrlichen Funktion der Seele, ohne die wir überall gar

keine Erkenntnis haben würden, der wir uns aber selten nur einmal bewusst sind“ bezeichnet.351 Die

„transzendentale Einbildungskraft“ bringt das Mannigfaltige der Anschauung mit dem Verstand in

Verbindung. Sie vermittelt also zwischen Verstand und Sinnlichkeit und ist als „produktive

Einbildungskraft“ konzipiert, wenn sie sinnliche Vorstellungen nach den Regeln des Verstandes

(Kategorien) gemäß verbindet. Die „reproduktive Einbildungskraft“ hingegen ist die Fähigkeit,

Vorstellungen auch ohne Gegenwart des Objekts nach „Assoziationsgesetzen“ zu verbinden. Die

Sinne produzieren also „passiv“ mit Hilfe der Einbildungskraft Anschauungen, die dann spontan und

„aktiv“ im Verstand zu „Affektionen“ im inneren Sinn mit gegenwärtigen sowie vergangenen

Vorstellungen verbunden und dadurch reproduziert werden können.

 Die „Rezeptivität“ der Sinne bedarf also der „Spontaneität“ des Denkens, um die Verbindung

in einer Erkenntnis vermittelt durch die Einbildungskraft zu schaffen. Die vorhin gestellte dreiteilige

349 Hepfer (2006) S. 40
350 Hepfer (2006) S. 59 u. S. 87

 91

Frage nach der Verbindungsleistung der Einbildungskraft wird durch Kant in Ausgabe A durch eine

„dreifache Synthesis“ beantwortet, welche als ein „transzendentales Vermögen“ der Einbildungskraft

zugerechnet wird. Sie besteht aus: 1. der „Synthesis der Apprehension“ der Vorstellungen 2. der

„Synthesis der Reproduktion“ dieser Vorstellungen in der Einbildung 3. der „Synthesis der

Rekognition“ im Begriff.

 Die erste Synthesis ermöglicht die Anschauung und betrifft deren Vorstellungen. Die

Erscheinungen werden von den Kategorien a priori geordnet, durch die „Synthesis der Apprehension“

aufgelesen und zu Vorstellungen verbunden. Dies läuft am Ende auf „Bestimmungen des inneren

Sinns“ hinaus. Der innere Sinn ist prominent mit der „Zustellung“ von Begriffen beschäftigt, die als

„Konfiguration“ dieser anschaulichen „Datenmenge“ an Vorstellungen fungiert. Die

„Wahrnehmungsbilder“ des apprehendierten „Datenmaterials“ werden mittels begrifflicher

Vorstellungen zu einer „diskursiven Einheit“ zusammengezogen. Das Auflesen der Sinneseindrücke,

das sich durch die Kategorien unwillkürlich, präreflexiv und passiv konfiguriert, nennt Kant, wie

schon erwähnt, die synthesis speciosa oder figürliche Synthese. Diese, so könnte man interpretieren,

stellt eine Vorform der Theorie der „Gestaltwahrnehmung“352 in der Psychologie dar.353 Die Einheit,

die aus sinnlichem „Datenmaterial“ in einem bestimmten Moment zusammengefasst wird und der

begrifflichen Verbindung bedarf, passiert ebenso präreflexiv und stellt die synthesis intellectualis dar.

„Die Synthesis der Apprehension ist also mit der Synthesis der Reproduktion unzertrennlich verbunden. Und da

jene den transzendentalen Grund der Möglichkeit aller Erkenntnisse überhaupt (nicht bloß der empirischen,

sondern auch der reinen a priori) ausmacht, so gehört die reproduktive Synthesis der Einbildungskraft zu den

transzendentalen Handlungen des Gemüths und in Rücksicht auf dieselbe, wollen wir dieses Vermögen auch das

transzendentale Vermögen der Einbildungskraft nennen.“354

Schon im einfachsten Sinneseindruck stecken also präreflexive Vollzüge, die „unbewusst“ und

vorsprachlich ein Bezugssystem synthetisieren, indem ein Datum A „quasi automatisch die (physio-

logische) Konfiguration B“ hervorruft355. Diese Daten scheinen weitgehend unserer Urteilsfähigkeit

entzogen, da auch „gefälschte“ Daten wie Halluzinationen unter Drogeneinwirkung oder psychischer

Krankheit trotz innerer Affektion als äußere Sinneseindrücke wahrgenommen werden, und ein

aktuales – für die „äußere Wirklichkeit“ gehaltenes – „Datum“ darstellen. Wichtig ist, dass die

Synthesis der Apprehension auf einen Begriff zugreifen können muss, um ein Bezugssystem für die

351 vgl. Kant (1781/1787) S. 148 [B 103/A 77-B 104/A 78] In Kants persönlichem Handexemplar findet sich eine
Textemendation, die jene Stelle interessanterweise auf „einer Funktion des Verstandes“ abändert.
352 vgl. Fitzek H. & Salber W. (1996) Gestaltpsychologie. Wiss. Buchgesellschaft, Darmstadt
353 siehe Teil 2 S. 156ff
354 Kant (1781/1787) A S. 882 [A 101-A 102]
355 vgl. Böhler (2005) S. 73

 92

Konfiguration aus diesen sinnlichen Daten zu ermöglichen. Die Einbildungskraft ist als Vermittlerin

zwischen den Begriffen und der Sinnlichkeit und im Vorstellen dieser „Sinnlichkeit überhaupt“ schon

präreflexiv tätig. Kant selbst erstaunte diese Folgerung:

„Daß die Einbildungskraft ein notwendiges Ingredienz der Wahrnehmung selbst sei, daran hat wohl noch kein

Psychologe gedacht. Das kommt daher, weil man dieses Vermögen nur auf Reproduktionen einschränkte, teils,

weil man glaubte, die Sinne lieferten uns nicht allein Eindrücke, sondern setzten solche auch so gar zusammen,

und brächten Bilder und Gegenstände zuwege, wozu ohne Zweifel außer der Empfänglichkeit der Eindrücke,

noch etwas mehr, nämlich eine Funktion der Synthesis derselben erfordert wird.“356

Die zweite Synthesis vergesellschaftet diese Verbindungen – die für Kant betonterweise schon als

„Regeln in den Erscheinungen“ bestehen und nicht von der Einbildungskraft „erfunden“ werden – und

macht sie in Vorstellungen reproduzierbar. Die erste und die zweite Synthesis sind für Kant

untrennbar miteinander verbunden, und die prominente Stellung der Reproduzibilität mag darauf

hinweisen, dass schon für Kant die „Wiederholung“ und damit verbunden „Gedächtnis“ und

„Erinnerung“ aller Erkenntnis Anfang zu sein scheint.357 Die Wiederholung geht den Vorstellungen

voraus, ohne bloße Nachahmung zu sein; sie ermöglicht sie358 und macht sie „iterierbar“. Rituale wie

Eheschließungen könnten ohne diese „Zitathaftigkeit“ nicht sinnvoll durchgeführt werden.359

 Die Reproduzierbarkeit kommt der traditionellen Rolle der Einbildungskraft (siehe oben) am

nächsten, da sie apräsente Momente gegenwärtig halten muss, um die Modifikationsabfolgen der

apprehendierten und begrifflich verbundenen „Raumbilder“ überhaupt erkennen zu können. Ohne

Rückgriff (Rekurs) auf eine Reihe von Gewesenem und Vergangenem, die imaginär präsent gehalten

werden, bleibt die aktuelle Gegenwart (attentio), das aktuale360 Datum unverständlich.

 Durch die „Selbstaffektion“361 des Verstandes, der diese „Spuren“ der Erinnerung

vergegenwärtigt und vergleicht, werden nun Vorstellungen imaginiert und zum aktiven Teil einer

Zeitreihe, die Momente zu einem Datum des inneren Sinns ordnet.

 Die dritte Synthesis – die „Synthesis der Rekognition“ – hat eine spezielle Stellung, da sie die

von der Reproduktion erfassten Erscheinungen zusammenträgt und zu einer „allgemeinen Regel“ in

356 Kant (1781/1787) S. 898 [A 110-A 111]
357 vgl. Böhler (2005) S. 13 & S. 78 sowie die grundlegende Rolle der Wiederholung in der Naturwissenschaft begrifflicher
Erkenntnis siehe S. 144ff
358 vgl. Deleuze G. (1997) Differenz und Wiederholung, Fink, Frankfurt a. M. S. 98 und. S. 99ff
359 vgl. Derrida J. (2001) Limited Inc. Passagen, Wien S. 40
360 aktuell (lat.-franz): 1. im augenblicklichen Interesse liegend, zeitgemäß, zeitnah; Ggs. inaktuell. 2. aktual: im Augenblick
gegeben, vorliegend, tatsächlich vorhanden; Ggs. potenziell; vgl. Duden (2001) Das Fremdwörterbuch. 7. Aufl. Mannheim
361 “Die a priorische Affektion des inneren Sinns durch den Verstand (Selbstaffektion) ist für die schematisierende
Darstellung von Begriffen zentrale Instanz.“ Blasche S. (1989) Selbstaffektion und Schematismus. In Blasche et. al. (1989)
S. 100

 93

der Form eines Begriffs macht, der auf verschiedene Anschauungen eines „Gegenstandes X“ zu

verschiedenen Zeitpunkten bezogen ist.

„Die Suche nach dem Begriff von einem Gegenstand sucht daher nach einer allgemeinen Regel, dergemäß die

Vielzahl seiner Momente als ein und derselbe synthetischen Einheit zugehörig gedacht, und damit auf diese

diskursive Einheit hin geeint und überhaupt erst als ein Gegenstand (X) gelesen werden kann. [...] Die

grundlegende Funktion des Begriffs beruht für Kant also darin, uns die Vorstellung von Selbigkeit (Y) eines

Gegenstands (X) überhaupt erst vor- und zuzustellen, so dass wir einen Gegenstand X im Zuge eines

apophantischen Urteils362 dem Horizont Y zuschreiben und damit als Fall der begrifflichen Ordnung Y

identifizieren (Z) können. Diese Vorstellung von der Identität eines Gegenstandes ist es, die im Zuge der

Synthesis der Rekognition zu Tage tritt. Sie unter-stellt dem apperzipierten Gegenstand von Vornherein, dass er

„prinzipiell“ in der zeitgeschichtlichen Streuung seiner Momente auf eine dieser Momente einigende Synthese

hin erfahrbar sein muss.“363

Rekognition, bei Wolff und Baumgarten noch als „Fähigkeit der Erinnerung“ bezeichnet364, wird bei

Kant zum „Wissen um die Zusammengehörigkeit verschiedener Vorstellungen“, eine Verbindung

nach „Regeln“, weil sie Vorstellungen sind, die sich auf „dasselbe“ beziehen.

 Ein Großteil der Aufgaben der Einbildungskraft und ihrer Synthesen werden in der Fassung B

von der Apperzeption übernommen. Erstere wird auf eine bloße „Funktion des Verstandes“

reduziert.365 Dahingehend wirkt, wie erwähnt, die gleichzeitige Zurechnung zur Sinnlichkeit etwas

inkonsequent, da Kant die Einbildungskraft in der Ausgabe B als eigenständiges Vermögen

zurücknimmt und sie in der transzendentalen Deduktion von B für das untere Vermögen kaum mehr

eine Rolle spielt.

 Eine mögliche Interpretation ist, dass Kant – um die vermeintlichen psychologischen

Verweise zu umschiffen – sich bei den Änderungen von vorkritischen Überlegungen leiten ließ, die

nun eine unbefriedigende Mischkonzeption aus vorkritischen und kritischen Ansätzen verursachen

und die zweite Fassung in ihrer Klarheit hinter die Ausführungen der ersten Auflage deutlich

zurückfallen lassen.366 Trotzdem kann als gesichert angesehen werden, dass Kant die Mittelstellung

zwischen Verstand und Sinnlichkeit (z.T. auch noch in B) der Einbildungskraft vorbehält, nämlich als

ein Vermögen, das Sichtbare auf Gedachtes und das untere auf das obere Erkenntnisvermögen zu

beziehen vermag. In letzter Konsequenz wird das von einem ihrer Produkte, dem transzendentalen

Schema bewerkstelligt.

362 apophantisch: griech. aussagend, behauptend, nachdrücklich
363 Böhler (2005) S. 100
364 vgl. Wolff (1732) §§173; 175 sowie Baumgarten (1757) §579
365 vgl. Kant (1781/1787) S. 175 und S. 176f [B 130 und B 134f]
366 vgl. Hepfer (2006) S. 119

 94

 Die „Synthesis der Rekognition im Begriff“ stellt eine „Synthesis der Identifizierung“ dar, ein

begriffliches Wiedererkennen, das durch Böhler auf die sprachlich/diskursive Erkenntnis und deren

Regulation und Öffnung durch den Begriff ausgeweitet wird:

„Alle Erkenntnis erfordert für Kant den Begriff. Dieser ist ein Allgemeines, das den Umfang einer Vorstellung

von etwas reguliert und restringiert. Im Umgang („use“) mit Begriffen geben diese unserer Einbildungskraft die

synthetische Einheit jener Momente vor, die sie im Zuge der Imagination von Begriffen in einem

Gesamteindruck (Bild) zusammenziehen soll. In dieser Hinsicht reguliert der Begriff nicht mehr bloß den

Umfang der diskursiven Merkmale, die seine synthetische Einheit ausmachen, sondern zugleich den Umgang

unserer Vorstellungskraft, und zwar so, dass er sie schon im Akt der aktuellen Realisation einer bestimmten

Vorstellung begrifflich reguliert.“367

Der Begriff dient demzufolge nicht nur als „abstrakte Regel“, sondern „reguliert schon den

praktischen Akt des Vor-stellens“. Er wirkt, ob aktiv oder passiv, auf die Vorstellungskraft und gibt

den Umfang der Prädikate vor, um im Zuge des Vorstellens ein „adäquates“ Bild vom „Schema-

Begriff“ zu liefern. In einer diskursiv erschlossenen Welt hätte demnach der Begriff nicht nur

„semantische“, sondern auch „performative“ Macht. Dies rückt den Begriff ins Zentrum der

Erweiterung oder Verengung sprachlichen Ausdrucks. Die Übertragung dieses Akts des Vor-stellens

durch einen Akt des Rückgriffs (sei er bewusst oder unbewusst) auf den Umfang der Prädikate bedient

sich des Werkzeugs „uneigentlicher“ Schemata, die als Produkte der Einbildungskraft Ausdrücke

zeitlich konkretisieren.

 Der performative Moment ist also abhängig von gewesenen Momenten. Er wird von ihnen

durchdrungen und macht dadurch die Sinnlichkeit und die Begriffe „unrein“. Ein Moment stellt keine

unabhängige Einzelheit dar, sondern eine dynamische, temporalisierte „Vielfältigkeit“ (eine relative

Größe zum absolut angelegten Konzept des Mannigfaltigen). Deren Wurzeln liegen oftmals im

Dunkeln, tief vergraben in einer Zeit bestimmenden Einbildungskraft, die aber als Begriff selbst zum

Konstituenten einer Zeitreihe werden kann. Die Einzelheit eines Moments wird erst in der

Allgemeinheit eines ihn erwartenden Gefüges von Momenten, im Rückgriff und Vorgriff auf bisher

gedachte Verbindungen ermöglicht und vorübergehend „verwirklicht“, um als Potentialität, bewusst

oder unbewusst, wiederholt werden zu können oder dem Vergessen anheim zu fallen.

 Das „reine“ Denken als Vernunftgebrauch der Ideen, das „nicht immer auf die Bestimmung

des Objekts“ abzielt,368 ist als eine Art wirksame „Re-präsentation“ von nicht präsenten „Objekten“ im

präsenten Denken interpretierbar. Diese noch unbestimmten „Anderen“, diese Schema-Begriffe, die

erst im Akt der Erkenntnis oder des Denkens „erweckt“ werden, sind der momentane Entwurf, der

367 Böhler (2005) S. 98

 95

wiederholt werden kann. Ein sich ständig veränderndes Gebäude, das aber nicht täglich vollständig

umgebaut werden muss, aber aktuell modifziert werden kann: Durch das Verschieben oder Versetzen

von Begriffen.

 Das „Andere“ ist immer präsent, da sich die Begriffe durch einschränkende Schema-Bilder

nicht vollständig eingrenzen lassen. Die exemplarischen Schema-Bilder verdeutlichen das „sowohl-als

auch“ eines Bezugssystems von Schema-Begriffen, das vereinfacht als tropische Beziehung von

Allgemeinem und Besonderem übersetzt werden kann. Ein Akt der Erkenntnis läuft darauf hinaus,

dass durch die Einbildungskraft die Grenzen von Erfahrung und Begrifflichkeit überschritten werden,

dass er uns „erweckt“,369 damit z.B. die symbolische Vorstellungsart mit der schematischen

Vorstellungsart etwas anfangen kann.

 Die „Reinheit“ der Vernunft stellt sich mit den Ausführungen über den Akt der

schematisierten Erkenntnis selbst in Frage und verweist so möglicherweise auf ihre wichtigsten

impliziten Ausgangspunkte: ihr Verhältnis zu Sprache und „Referenz“.

Kant und Sprache

Die Verwendung von Sprache als Werkzeug der Philosophie und Vermittlung von Erkenntnissen ist

nach dem linguistic turn nicht mehr „selbstverständlich“, wurde aber auch schon in der Antike, auch

in der Zeit Kants und später dann besonders in der Romantik thematisiert. Polemische Kritik bekam

Kant dahingehend von seinem Freund Johann Georg Hamann, der ihn darauf hinwies, dass er dem

Werkzeug, dessen er sich bedient, nicht gebührende Aufmerksamkeit schenkt. Er warf ihm schlicht

„sprachlich unreflektierte Systembildung“ vor.370 Hamann bezweifelte, dass die Konzeption der

Kategorien und Schemata, die Kants Analyse von Erkenntnis voraussetzt, unabhängig von Sprache

und vor allem ahistorisch sein könnten. Eine historisch und kontextuell bewegliche Sprache aber, die

mit dem Denken verbunden ist, gefährdet das Selbstverständnis einer „reinen“ Vernunft371 und einer

allgemeinen Kategorienlehre, die durch die Unhintergehbarkeit der historischen „Kontingenz“372

368 vgl. Kant (1781/1787) S. 204 [B 165-B 167]
369 vgl. Deleuze (1997) S. 278
370 vgl. Hamann J. G. (1799) Metakritik über den Purismus der Vernunft. in: Hamann J. G. (1951) Sämliche Werke. Nadler
J. (Hrsg.) Vol. 3, S. 284-290 Brockhaus, Wuppertal 1999 S. sowie Butts R. E. (1988) The Grammar of Reason: Hamanns´s
Challenge to Kant. Synthese, Vol. 75, Nr. 2 (1988) S. 251-283
371 vgl. Villers J. (1997) Kant und das Problem der Sprache. Die historischen und systematischen Gründe für die
Sprachlosigkeit der Transzendentalphilosophie. Konstanz
372 „Kontingenz“ oder „kontingent“ ist in der Philosophie ein Terminus, der Möglichkeit ausdrückt. Etwas, das logisch nicht
notwendigerweise wahr oder falsch sein muss, das zwar nicht notwendig aber auch nicht unmöglich ist. Thomas v. Aquin
war der Auffassung, mit „Kontingenz” sei etwas gemeint, was sein kann und nicht sein kann. Die Quantenphysik bedient
sich ebenso dieses Begriffs um das subjektive Moment vor die objektivistische Konzeption der Physik zu stellen. vgl. Aquin

 96

der Sprache scheitern muss, in der sie abgefasst ist.373

 Bloße Verstandesbegriffe, noumena – als leere Begriffe in Kants transzendentaler Erörterung

angelegt – seien keine reale Möglichkeit, sondern nur logische Möglichkeit, ohne auf irgendein

Objekt oder Gegenstand zu gehen.374 Der Verstand a priori aber könne niemals mehr leisten, „als die

Form einer möglichen Erfahrung überhaupt zu antizipieren“375. Noumena seien selbst keine

Erscheinung, sondern bloßes Denken, bloße logische Form ohne Inhalt und dienten nur dazu, „die

Grenzen unserer sinnlichen Erkenntnis zu bezeichnen“.376 Sie bedeuten uns also, wo die sinnliche

Erkenntnis aufzuhören hat.

 Wenn im Denken die verschiedenen Erkenntniskräfte – Sinnlichkeit und Verstand,

phaenomena und noumena – verwechselt werden, nennt Kant das eine „transzendentale Amphibolie“.

Im Zuge der bisherigen Untersuchung habe ich mich aber offensichtlich dieser „transzendentalen

Amphibolie“ mehrfach schuldig gemacht (und mit mir manche zitierten Autoren). Dies geschah aus

bewusstem Grunde: Kant möchte zwar reines Denken von der Erfahrung trennen, aber seine Worte

sind nicht mit reinem Denken zu verwechseln, da er die noumena nicht nur denkt und es dabei

bewenden lässt, sondern sie in seiner Kritik definitorisch in sprachlichen Ausdrücken formuliert, ihnen

im realen Vollzug Ausdruck gibt. Da sich aber nicht nur im Symbolischen ein tropisches Verhältnis

gezeigt hat, kann eine Bezeichnung nicht mit der Denkeinheit, die sie bezeichnet, vollständig

übereinstimmen. Die Indexikalität von Symbolen ist dahingehend ebenso auf tropischem Boden

gebaut wie ihre „metaphorische“ Seite.377 Wenn aber das Wort oder der Ausdruck nicht vollständig

diesem bloßen Denken entspricht, ist er selbst nicht frei von dieser Verwechslung des reinen

Verstandesobjekts mit der Erscheinung, nämlich der Erscheinung in einer Sprache.

 Kants Analyse des philosophischen Problems der Erkenntnis und des „Denkens“ lässt in der

Tat die Funktion der Sprache weitgehend unbehandelt. Er sieht das Verhältnis von sinnlicher und

begrifflicher Synthese und Analyse im Denken als primär und nicht die Sprache. Die

Verstandesbegriffe sind das „Bauzeugs“, das er untersucht haben möchte, bevor er sich ans Bauen

macht.378 Dass er auch mit und auf Sprache baut, scheint er zu übersehen. Kant verwendet die

Funktionen des Verstandes als „Verwandtschaftsmechanismen“, um die Frage der Ursache der

Vorstellungen zu gründen, und grenzt sich damit von Hume ab, der Kausalverhältnisse im Rückgriff

V. Th. (1273) Summa theologica. I 86, 3c: “Contingens est, quod potest esse et non esse.” dt. Ausgabe: Aquin V. Th. (1996)
Die Gottesbeweise in der „Summer der Heiden“ und der „Summe der Theologie“. Seidl H. (Hrsg. und Übers. Meiner,
Hamburg
373 vgl. Strub C. (2004) Ordo troporum naturalis. Zur Systematisierung der Tropen. in: Fohrmann J. (Hrsg.)(2004) Rhetorik.
Figuration und Performanz. Metzler, Stuttgart/Weimar S. 7-38 hier S. 31
374 vgl. Kant (1781/1787) S. 330
375 vgl. Kant (1781/1787) S. 332
376 vgl. Kant (1781/1787) S. 371
377 Man kann Symbol formal “als ein Textelement, das zugleich eine indizierende und eine metaphorische Bedeutung hat”
definieren. vgl. Kurz (2004) S. 81
378 vgl. Kant (1781/1787) S. 726 [B 735/A 707-B 736/A 708]

 97

auf empirische Assoziationsmechanismen erklärt. Kant betont die räumliche und zeitliche

Nachbarschaft durch Kategorien des Verstandes a priori und Sinnlichkeit und dachte möglicherweise,

die Problematik der Sprache mit der Problematik der Begriffe aufzulösen.

 Eco stellt fest, dass traditionellerweise angenommen wird, Kant hätte einen sehr engen

Zusammenhang zwischen Sprache und Denken für selbstverständlich gehalten. Das „Schema“ sei

dementsprechend als „Wortbegriff“ zu verstehen.379 Goetschel wiederum z.B. untersucht Kants

Sprache aus literarischer Sicht und versucht seine Entwicklung als Schriftsteller nachzuvollziehen,

aber klammert die methodologischen Fragestellungen Kants weitgehend aus.380

 Der Autor der Kritik der reinen Vernunft unterscheidet zwar zwischen Begriffen, Schemata

und Urteilen, aber nicht zwischen Wort und Denkeinheit. „Begriff“ scheint für ihn ein adäquater

Ausdruck für »Begriff« zu sein. Jedenfalls scheint es sich bei seinem Gebrauch des Wortes „Begriff“

eher um einen Teil einer „Denkfunktion“ zu handeln, als um sprachliche oder symbolische Ausdrücke.

Er konzentriert sich auf die Methode, wie Begriffe „überhaupt“ entstehen und in welcher Weise sie zu

allgemeinen Urteilen werden können. Der sprachliche Ausdruck scheint hier nachgereiht und bleibt

unerwähnt, genauso wie seine eigene biographische „Historizität“ und das Historische einer Sprache.

Das soll nicht den „Maßstab“ eines relativistischen Historismus beschwören, sondern im Gegenteil die

fehlende kritische Haltung gegenüber generalisierenden Betrachtungen aufzeigen.

 Seit dem frühen 20. Jahrhundert wird auf das Werkzeug Sprache besonders viel Wert gelegt.

Frege, Russell und der frühe Wittgenstein thematisierten die Wichtigkeit, die “korrekte logische

Form” des zu analysierenden Gegenstandes zu finden, bevor man andere Formen der Analyse

beginnt.381 Die Verwendung oder Schaffung von klaren, definierten Worten und im Detail

überprüfbaren Aussagen, stellt deren vorgeschlagene methodologische Haltung dar, sowie eine

Konzentration auf Sprachanalyse (sei es der formalen Sprache oder der Alltags- oder

Umgangssprache) als prima philosophia. Frege expliziert seine Motivation in seiner 1879 erschienen

Begriffsschrift folgendermaßen:

„Wenn es eine Aufgabe der Philosophie ist, die Herrschaft des Wortes über den menschlichen Geist zu brechen,

indem sie die Täuschungen aufdeckt, die durch den Sprachgebrauch über die Beziehungen der Begriffe oft fast

unvermeidlich entstehen, indem sie den Gedanken von demjenigen befreit, womit ihn allein die Beschaffenheit

379 vgl. Eco (2000) S. 87f
380 Goetschel W. (1990) Kant als Schriftsteller. Passagen, Wien sowie Goetschel W. (1994) Constituing Critique: Kant´s
Writing as Critical Praxis. Schwab E. (Übers.) (erw. Ausg. der dt. Vers.) Duke Univ. Press, Durham/NC
381 vgl. Frege G. (1879) Begriffsschrift, eine der arithmetischen nachgebildete Formelsprache des reinen Denkens. L. Nebert,
Halle a/S.; Russell B. (1908-1918) Die Philosophie des Logischen Atomismus. Aufsätze zur Logik und Erkenntnistheorie
1908-1918. Dtv, München 1983 sowie Wittgenstein L. (1921) Tractatus logico-philosophicus. Suhrkamp, Frankfurt a. M.
1963

 98

des sprachlichen Ausdrucksmittels behaftet, so wird meine Begriffsschrift, für diese Zwecke weiter ausgebildet,

den Philosophen ein brauchbares Werkzeug werden können.“382

Die Fragestellung philosophischer Probleme liegt demnach in Missverständnissen bezüglich der Logik

der Sprache als Ausdruck unserer Gedanken. Der frühe Wittgenstein definiert in seinem Tractatus die

Grenze für die Analyse des Denkens mit der Sprache selbst, auf die er zwar alle Hoffung setzt, die

aber dadurch nicht vor seiner späteren Kritik gefeit ist.

„Die Grenze [des Denkens, Anm. d. Verf.] wird also nur in der Sprache gezogen werden können und was

jenseits der Sprache liegt, wird einfach Unsinn sein.“383

Argumente gegen diese ideale Vorstellung von Sprache sind schon in der Einleitung gefallen und

zeigen die Begrenztheit dieses Ansatzes.

 Kant geht in der Kritik der reinen Vernunft weder auf eine mögliche Begrenztheit der Sprache

ein noch thematisiert der sein Werkzeug deutlich. Erst in der Kritik der Urteilskraft im

Zusammenhang mit der „Schönheit als Symbol des Sittlichen“ wird sein Zugang deutlicher. Auf nicht

ganz drei Seiten werden „Worte“ dort als „Darstellungen (exhibitio)“ der intuitiven Vorstellungsart

definiert, welche sich in die symbolische und schematische Vorstellungsart unterteilen lässt.

Schematische Vorstellungen im Verstand werden a priori mit einer „korrespondierenden“

Anschauung demonstrativ verbunden. Die diskursive Erkenntnis durch Begriffe setzt er aber als

Gegenpol zur intuitiven Erkenntnis. Diese Erkenntnis muss erst „symbolisiert“ werden und kann aber

nach Kant nur in „Analogien“ ausgedrückt werden, weil einer symbolischen Vorstellung der Vernunft

keine Anschauung angemessen ist. Interessanterweise gründet Kant diese „Analogien“384 in der

intuitiven Anschauung, aus der Regeln gemacht werden können und nicht im diskursiven Begriff.385

Symbole als „indirekte Darstellungen des Begriffs“ stellen Anschauungen dar, welche den Begriffen

analogisch „unterlegt“ werden.386

382 Frege G. (1879) Begriffsschrift, eine der arithmetischen nachgebildete Formelsprache des reinen Denkens. L. Nebert,
Halle a/S., Vorwort, S.VI f
383 Wittgenstein (1921) S. 7
384 Analogie: „Ähnlichkeit“, erweiterter fachlicher Standartwortschatz ab dem 15. Jahrhundert. Entlehnt aus 1. analogía

(griech. Übereinstimmung, Gleichung, Verhältnis) wie das Adjektiv análogos einen Zusammenbildung von griech. anà lógon
„dem Verhältnis entsprechend“. vgl. Kluge (2002) S. 41 In Rhetorik, Biologie und Philosophie ähnliche, aber nur dem
Verhältnis entsprechende Bedeutung.
385 Die Erkenntnis durch Begriffe nennt Kant “diskursiv”, diejenige durch Anschauung “intuitiv”. vgl. Kant (1781/1787) S.
137 [B 92/A 67-B93/A 68]
386 vgl. Kant (1790) S. 305 [254-255]

 99

„Unsere Sprache ist voll von dergleichen indirekten Darstellungen nach einer Analogie, wodurch der Ausdruck

nicht das eigentliche Schema für den Begriff, sondern bloß ein Symbol für die Reflexion enthält.“387

Die symbolisch vermittelte Ähnlichkeit sieht er als Ähnlichkeit zwischen den Regeln an, mit denen

über einen Begriff und seine „Kausalität“ reflektiert wird, aber nicht zwischen den verbundenen

Begriffen selbst. Er gibt zu, dass man sich mit diesem „Geschäft“ noch zuwenig auseinandergesetzt

hat, will sich aber damit nicht weiter „aufhalten“, „so sehr es auch eine tiefere Untersuchung

verdient“.388

 Eine symbolische Handlung (als solche kann ein Teil der intuitiven Erkenntnis im Kantischen

Sinne nur bezeichnet werden) gibt zu verstehen, was man tun könnte, ohne es zu tun – was fast einen

Widerspruch zur Handlung selbst darstellt. Es ist eine Handlung des „Als Ob“, vergleichbar einem

militärischen Manöver nahe einer Grenze, das als Machtdemonstration andeutet, jederzeit

einmarschieren und besetzen zu können, so man sich dafür entscheidet. Ob Kant diese Potentialität des

Symbols im Auge hatte, als er den Begriff „Symbol“ in Verwendung nahm? „Die Kraft der

symbolischen Bedeutung liegt darin, dass das Bild dessen, was die reale Handlung“ sein könnte,

„evoziert wird“.389

 Bei Kant sind also Symbole durch die Verwandtschaftsbeziehungen der Kategorien des

Verstandes durch zeitliche Schematisierung verwandt, werden also vom Verstand gewendet. Seine

Darstellung gibt selbst dreifachen Anlass, Tropen als analog zu symbolischer Vorstellung zu sehen: 1.

Die Beziehung zwischen Regeln sei ähnlich, aber nicht zwischen den verwendeten Begriffen. 2.

Symbolen werden intuitiv Anschauungen „unterlegt“ 3. Worte sind indirekte Ausdrücke für Begriffe;

nicht direkt auf Anschauung bezogen, sondern eine „Übertragung der Reflexion über einen

Gegenstand der Anschauung auf einen ganz andern Begriff, dem vielleicht nie eine Anschauung direkt

korrespondieren kann“.390 Dies könnte man als Analogie zur Erklärung eines tropischen Verhältnisses

sehen, durch das die Ideen des Verstandes uneigentlich auf Anschauungen übertragen werden. Weiters

muss laut Kurz eine Analyse des Symbols auf die Analyse der Metapher zurückgreifen,391 weil es als

indirektes Zitat von seiner metaphorischen Seite abhängig ist, um überhaupt Symbol für etwas anderes

sein zu können. Das Symbol ist nicht eindeutig von verwandten und benachbarten Phänomenen wie

der Allgeorie, Metapher, Metonymie oder Synekdoche abzugrenzen.392 Dieser Rückgriff soll im dritten

Teil erneut vollzogen werden. Das Geschäft, das eine tiefere Untersuchung verdient und sich

symbolisch durch diesen Text zieht, könnte jedenfalls dasjenige der Tropen sein.

387 Kant I. (1790) Kritik der Urteilskraft. Reclam, Ditzingen 2006 S. 306f [255-256]
388 vgl. Kant (1790) S. 307 [256-257]
389 vgl. Kurz verwendet in dieser Definition die Kopula „ist“. vgl. Kurz (2004) S. 71
390 vgl. Kant (1790) S. 307 [256-257]
391 vgl. Kurz (2004) S. 5
392 vgl. Nünning (2004) S. 642

 100

Begriffe und Referenz

Philosophische „Gegenstände“ haben zumeist nicht die Charakteristika „realer“ Gegenstände, sondern

gehen auf Begriffe, die zwar als real empfunden werden können, aber eine eigene Wirklichkeit im

inneren Sinn darstellen, auf die referiert werden kann. Diese Wirklichkeit erschließt sich nicht als

Gegenstand, sondern als „Eröffnung einer Gegenständlichkeit“ durch die Schemata. Ihre „Referenz“

kann man als Verweisungsgefüge von Begriffen ansehen, die zu subjektiven, schematisierten

„Anschauungsformen“ des inneren Sinns werden. Das „Dass“ des Mannigfaltigen in perzipierbaren

Erscheinungen wird am zeitlich sich verschiebenden Berührungspunkt sprunghaft zum „Was“

gebildet. Die Begriffe stellen nicht ein „Wissen, dass“ sondern ein „Wissen, was“ dar, sie sind

hauptsächlich auf das interne kategorial vermittelte Gefüge von Vorstellungen bezogen. Die Frage der

Referenz wird sich dahingehend auch von der Sinnlichkeit weg zur inneren Sinnlichkeit verschieben.

 Laut Kant (in Ausgabe A) verdanken die Begriffe ihre „Anschaulichkeit“ den Synthesen der

Einbildungskraft. Durch die Einbildungskraft werden sie apprehendiert, durch Assoziation vernetzt

(reproduziert) und rekognosziert. Blasche sieht den Referenten in „Schemata als Regeln“, die

(mögliche) Gegenstände intendieren, grundgelegt. Diese seien als apriorisches Drittes zwischen

Empirismus (Verbildlichung) und Rationalismus (Vergeistigung) weder im wissenschaftstheoretischen

Sinne eine intersubjektiv gesicherte Wahrheit, noch ein universalientheoretischer Aufweis der

objektiven Realität dieser a priorischen Begriffe (wie z.B. Kategorien).393

 Bewusstseinsimmanente Vorstellungen wie „Gedanken“, „Worte“, „Gefühle“, „Entschlüsse“

werden in der Antike „Phantasmen“ genannt, und stellen laut Aristoteles394 einen „irreduziblen

Grundzug (oudépote) des Vernehmens überhaupt (noeîn)“395 dar: einen vorgestellten Referenten,

etwas, auf das man sich bewusst beziehen kann und ohne den nichts vernommen werden könnte. Im

neuzeitlichen Sprachgebrauch hängt dem Phantasma durch die begriffliche Nähe zur Fantasie oder

Fantasterei etwas „Unwirkliches“ an. Es wird zumeist als bloße Erscheinung begriffen, die nur eine

mögliche, nämlich halluzinatorische Weise von Wirklichkeitsfassung betrifft. Ich möchte mit Böhler

das „Phantasma“ als „konstitutives Moment jeder selbst-bewussten Wahrnehmung, ohne das diese

selbst intentional überhaupt nicht stattfinden könnte“ wiederholen, aber damit auch gleichzeitig

verändern und erweitern. Das „Phantasma“ wird hier als zeitlich generiertes Regelwerk für Begriffe

angesehen, als Bezug von Verbindungen. Es stellt das tropische Verhältnis von „Schema-Bild“ und

„Schema-Begriff“ dar, von Allgemeinem und Besonderem, das sich exemplarisch in das

Bezugssystem Kants übersetzen lässt. Ein „Bezug auf...“ kommt schon innerhalb einer präsenten

393 vgl. Blasche (1989) in Blasche et al. (1989) S. 110
394 “oudépote noeîn aneu phantasmatos he psyché.” Aristoteles (1995) Über die Seele. Meiner, Hamburg; Aristoteles, De an,
431a
395 vgl. Böhler (2005) S. 16

 101

Gegenstandsvorstellung (Gegenstandsphantasma) als tropisches Verhältnis zum Vorschein, sei es als

„reales Objekt“ oder als „abstrakter Begriff“. „Phantasma“ soll hier als Inbegriff der

Gegenständlichkeit multipler „subjektiver“ und „objektiver“ Anschauungsformen verwendet werden,

die aus Sprung und Verschiebung entstehen und sich auf „Uneigentlichkeit“ gründen.

 Die „synthetische Einheit mannigfaltiger Momente wird in einem ‚Phantasma’ schematisch

vorgestellt“396, aber diese Leistung gelingt nur als uneigentliche Konkretisierung in einem Schema-

Bild, da das Schema den oder die Begriffe, die es anschaulich zu fassen sucht, nur exemplarisch in

Anderes, metaphorisch/allegorisch/metonymisch/synekdochisch übertragen kann. Erscheinungen

werden in der sinnlichen Wahrnehmung durch „‘Phantasmen’ imaginativ zugänglich gemacht“397,

damit diese performativ verschoben, versetzt oder allgemein: widerholt werden können. Dies soll

keinen Sonderfall beschreiben, sondern stellt sich am Schnittpunkt von Sinnlichkeit und Begreifen als

basale Voraussetzung aller Übergange des Handelns heraus. Der Verlust des „e“ in der Widerholung

deutet den uneigentlichen Charakter dieses Aktes an, die Potentialität durch „Anderes“, die in ihrer

Temporalität und Wirkung eine Wiederholung im gewöhnlichen Sinn unmöglich macht. Die

Wiederholung ist in diesem Sinne nie eigentlich, sondern immer schon uneigentlich verändert und

verändernd, auch wenn die Veränderungen minimal sein sollten. Zu betonen ist, dass diese Wirkungen

unwillkürlich verfahren und sich auch unbewusst auf das gesamte begriffliche Bezugssystem

auswirken und spontan wie bewusst reproduzieren und transformieren können. Kant selbst weist

nachkritisch die Phantasie als unwillkürliche Einbildungskraft aus, die als Bildungsvermögen nicht

dem Willen unterworfen sei und sich im „natürlichen und unwillkürlichen Spiel“ mit der

„Imagination“ bewegt:

„Die Einbildungskraft, so fern sie auch unwillkührlich Einbildungen hervorbringt, heißt P h a n t a s i e.“398

Dieser Zwang oder diese Notwendigkeit kann willkürlich bearbeitet und „dekonstruiert“ werden, um

seine Gültigkeiten für andere Phantasmen zu testen und auszuprobieren. Der sinnlichen Referenz auf

„objektive“ aktuelle Gültigkeiten bedarf man nur im Moment des Erkennens selbst, aber danach kann

sich das Phantasma aus diesem quasi-passiven strukturalen Zusammenhang ver“selbst“ständigen, um

im Denken mit anderen seiner Art als „bloßes Phantasma“ in zeitliche Korrelation unabhängig vom

präsenten „Jetzt“ treten.

„Als bloßes ‚Phantasma’ kann ein Wahrnehmungsphantasma nur dann erscheinen, wenn es aus dem strukturalen

Zusammenhang, dem es sich ursprünglich verdankt, schon herausgerissen worden ist. Denn erst dann, wenn wir

396 vgl. Böhler (2005) S. 31
397 vgl. Böhler (2005) S. 108

 102

den imaginären Wahrnehmungsgehalt schon vom realen Akt der Wahrnehmung eines sinnlichen Referenten

isoliert haben und nun losgelöst davon an-und-für-sich betrachten, haben wir es mit einer angeblich referenz-

losen inneren Vorstellung zu tun, der ihr Bezug auf den vorgestellten Referenten nur noch äußerlich zuzu-

kommen scheint.“399

 Ein Phantasma weist immer auf etwas zurück. Es zitiert und referiert und entspricht damit der

Funktion der Referenz. Ein „x-beliebiges Phantasma ohne Referenz“ ist also gar nicht möglich, denn

alle Vorstellungen und ihre Begriffe setzen sich in irgendeiner Form aus Empirischem synthetisiert

zusammen. Auch das „Einhorn“ als Fabelwesen oder der „aktuelle König von Frankreich“, ja sogar

der paradoxe Gedanke eines „verheirateten Junggesellen“ basieren auf aktual gezeitigten, erinnerten,

aber anders verbundenen Phantasmen von einem „Pferd“, einem „Horn“, einem „König“, dem Land

„Frankreich“, von „Ehe“, einem „Mann“ usw. Ob ein Einhorn mit dem König von Frankreich und

einem verheirateten Junggesellen eine sinnvolles Bezugssystem ergeben, sei dahingestellt, aber sie

sind auf den bisherigen Zusammenhang bezogen. „Begriffe“ werden hiermit als „Referenzobjekte“

interpretiert.

„Wenn Kritiker sagen, dass Sprecher, die über Phlogiston oder über Einhörner reden, nicht über Einhörner oder

Phlogiston reden, sondern über Fiktionen – dann reden diese Sprecher über Referenzobjekte, die ihnen von den

Kritikern ihrer Auffassungen unterschoben werden.“400

 Das Denken erlaubt „irreale“ Kombinationen, da es selbst eine „Maschine“ des Irrealen, des

Abstrakten darstellt, die besonders gut darin ist, das nicht, nicht mehr oder noch nicht Vorhandene

vorzustellen. Die Vorstellungskraft oder Einbildungskraft als vorderste Fähigkeit vorzustellen, ist also

nicht eine Koketterie mit dem Fantastischen oder Unmöglichen, sondern eine Referenz auf

Handlungen, die jedem erkennenden Subjekt tagtäglich dienlich sind.

 Im Subjekt entsteht ein offener Bezug zu anderen Vorstellungen, die allesamt als Referenten

fungieren können. Dieser Bezug kann je nach Gegebenheiten und subjektiver Historie gewisse andere

Vorstellungen bewusst machen oder an Momenten teilhaben lassen, anders formuliert: andere

Phantasmen rege machen oder zitieren.401 Dahingehend möchte ich den Begriff des „Referenten“ auch

als mit dem Begriff des „Zitats“402 verwandt setzen. Dies trägt der Ansicht Rechung, Phantasmen

stünden reflexiv auf sich selbst in Bezug und zitierten sich in uneigentlicher Weise:

398 aus Kants Anthropologie von 1789, zitiert nach Hepfer (2006) S. 40
399 Böhler (2005) S. 108
400 Mitterer J. (2001) Die Flucht aus der Beliebigkeit. Fischer, Frankfurt a.M. S. 39
401 zitieren von lat.: 1. citare (citatum): “aufrufen, herbeirufen, rege machen” oder 2. dem Frequentativum zu ciere (citum):
„rege machen, anregen, erregen“ aus Kluge (2002) S. 1014

 103

„Es ist nicht nur so, dass sich die Sprache beim Zitieren zu sich selbst hinwendet, sondern sie verfährt dabei auch

Wort für Wort und Ausdruck für Ausdruck, und dieser reflexive Dreh ist nicht zu trennen von der

Bequemlichkeit und universellen Anwendbarkeit dieses Mittels.“403

Der Sprung auf Davidson sei hier ästhetisch begründet, da sich in seinem Sammelband ein Beispiel

findet, das in besonderer Art auf die Vielschichtigkeit reflexiver sprachlicher und sinnlicher Zitate

verweist. Gleich im Anschluss an seinen Aufsatz „Zitieren“, in dem er „Gebrauch“ und „Erwähnung“

durch Anführungszeichen, die Zitiertheorien der „Abbildung“, „Abkürzung“ sowie den

„demonstrativen Verweis auf die Gestalt“ des Zitierten thematisiert, bildet folgende Anekdote den

Anfang seines Aufsatzes „Sagen, dass“:

„"Ich wünsche, ich hätte das gesagt." sagte Oscar Wilde beifällig über eine witzige Bemerkung Whistlers. Dieser

hatte keine hohe Meinung von Wildes Originalität und erwiderte: "Das wirst du noch, Oscar, das wirst du

noch."“404

Davidsons selbst herausgegebene Zusammenstellung bisheriger Aufsätze schafft als Buch „Wahrheit

und Interpretation“ so eine Metapher für den „offenständigen“ Bezug zitierbarer Referenten. Er zitiert

seine Aufsätze ohne Anführungszeichen zur Gänze selbst und bringt sie in ein neues Bezugssystem,

das deren Zusammenhang und möglichen Bezug durch textliche Nähe (vielleicht nur minimal)

verändert. Das wäre nicht weiter ungewöhnlich, würde sich mit dem Zitat von Davidsons „Sagen,

dass“405 hier in dieser Arbeit nicht die Exemplifizierung eines mindestens 5-fachen Zitats angeben

lassen: Das Gesprochene wurde von irgendjemand als Zitat niedergeschrieben, von Jackson 1922

zitiert (der sein Zitat eventuell von anderen Quellen als den direkten „Ohrenzeugen“ entnahm), 1968

von Davidson in „Sagen, dass“ in Bezug auf Jackson zitiert und 1986 als Selbstzitat gebraucht, indem

er den Aufsatz wortwörtlich in neuem Zusammenhang wiederholt. All dies wird hier nochmals zitiert

(auch als Fußnote) um Tropen, Phantasmen und Zitate symbolisch zu veranschaulichen und zu

vereinen .

402 vgl. Böhler (2005) S. 41
403 Davidson D. (1979) Zitieren. in: Davidson D. (1986) Wahrheit und Interpretation. Suhrkamp, Frankfurt a.M. S. 123
404 vgl. Jackson H. (1922) The Eighteen-Nineties. Alfred Knopf, NY S. 73 sowie Davidson D. (1968) Sagen, daß. in:
Davidson D. (1986) Wahrheit und Interpretation. Suhrkamp, Frankfurt a.M. S. 141-S. 162 hier: S. 141
405 das engl.“said that“ erlaubt die zweifache Bedeutung von „sagte, dass“ und „sagte das“. Das Spiel mit dem
propositionalen Sinn des „saying that“ oder „said that“ ist im Beispiel der Anekdote wird von Davidson offensichtlich
bewusst eingesetzt um seine Theorie der indirekten Rede zu verdeutlichen. vgl. Davidson (1968) S. 141 und S. 158

 104

Das allgemeine Besondere und das besondere Allgemeine

 Kant hat das Verhältnis von Denken, Erkenntnis und Erfahrung sicher nicht als „tropisch“

gedacht. Seine Kritik galt einer allgemeinen Erkenntnisleistung, die gerade nicht in eine Indirektheit

oder Uneigentlichkeit wies, sondern der Frage, wie allgemeine Erkenntnisse, d.h. Sätze wie: „Alle

Körper sind schwer.“ überhaupt möglich sein können.

 Es galt hier nicht, Kants verstecktes rhetorisches Geheimnis zu lüften, sondern eine

Interpretationsart nachvollziehbar zu machen, welche die Grenzziehungen Kants trotz all seiner

komplexen sprachlichen Bemühungen als „sowohl-als auch“ veranschaulichen. Begriff und

Sinnlichkeit kommen gerade durch den Schematismus in eine Indifferenz, die nicht nur an Kants

Festhalten an der Unterscheidung aktiv/passiv oder dem Konzept einer logischen Reinheit liegen mag.

Man könnte sagen, dass er sein Werkzeug Sprache in diesem Sinne nicht unterschätzte, sondern

überschätzte. Zu Folge ist eine Ununterscheidbarkeit, die schon in seinem „Begriff“ des Begriffs

grundgelegt ist: Je nach Blickwinkel, entweder als Fokus auf das „Gedachte“ oder auf das

„Gegebene“, kann der Schematismus als Verfahren des besonderen Allgemeinen oder des allgemeinen

Besonderen interpretiert werden. Die Totalität des Allgemeinen muss mit dem Besonderen gegen

gewichtet werden, auch um Ideologien beschränken zu können:

“Kurz, was wir brauchen, sind besondere Allgemeinheiten, nicht ein abstraktes und allgemein, d.h. für Indianer,

Professoren, Usbeken, Nazis, Künstler, Pygmäen, Gauner gleichermaßen gültiges Allgemeines.“406

 Durch die Einbildungskraft wird seine Problematik zwar angelöst, aber Kant schreckt vor der

Einbildungskraft als Lösung des Bildungsvermögen zurück, da sie ihn einerseits in psychologische

Fahrwasser zu bringen scheint und andererseits vermeintlich die Gefahr der Phantasie als Beliebigkeit

beherbergt. Allein, ihm geht es um eine apriorische „Normierung“ und Handlung als „Wiederholung

in der Zeit“, um im Verstand Zusammengehöriges zu finden und zu einer Vorstellung zu verbinden.

Das geschieht nun im Kern durch eine Annäherung von „reiner“ Voraussetzung und „empirischer“

Sinnlichkeit, da diese sonst nur parallel nebeneinander bestehen würden, aber nicht aufeinander

wirken könnten. Damit nimmt er auch die Annäherung von Allgemeinem und Besonderem im

Prädikat in Kauf.407 Kants Kritik befindet sich damit zwischen Transzendentalität und Empirismus.

406 Feyerabend (1989) S. 159; Bemerkenswert ist, dass das Kapitel III: „Das Allgemeine – Tyrann oder Vermittler?“ (S. 148-
162) der deutschen Ausgabe (Suhrkamp, 1989) von Feyerabends Farewell to Reason in der amerikanischen Ausgabe (Verso,
1987 als reprint von 2002) gar nicht enthalten ist. Der Übersetzer Jürgen Blasius scheint auf die englischsprachige Ausgabe
von 1986 zurückgegriffen zu haben, und die Streichung und das neue Arrangement der Kapitel in der ein Jahr älteren
Ausgabe unberücksichtigt gelassen zu haben, ob aus Absicht oder Unkenntnis.
407 vgl. Henrich (1976) S. 29f sowie S. 34: „Ohne dass davon, worin die Allgemeinheit eines Prädikats besteht, eine
Vorstellung entwickelt ist, hat aber auch der Gedanke von der Singularität des Einzelnen keinen Sinn.“ sowie S. 38: „Hat

 105

 Deleuze z.B. bezeichnet seinen Ansatz auf Kant aufbauend ausdrücklich als einen

„transzendentalen Empirismus“, der den Gegensatz zwischen dem apriorischen Regelwerk und dem

faktischen Vollzug innerhalb einer empirischen Erfahrung aufheben möchte:

„[...] we will speak of a transcendental empiricism in contrast to everything that makes up the world of the

subject and the object.“408

Das Problem ist, dass Kant nicht zu bestimmen imstande ist, wo Sinnlichkeit aufhört, und wo das

Denken beginnt, während er gleichzeitig zeigen möchte, wie beide aufeinander wirken. Ein singulärer

Moment ist nicht genug, um den Prozess der Erkenntnis zu veranschaulichen. Dieser Prozess ist nie

bezugslos, weder in empirischer noch in begrifflicher Hinsicht.

 Auch wenn Kant an so etwas wie einen „Wortbegriff“ geglaubt haben sollte, scheint der

Ansatz, der in ihm den Vorläufer einer rein sprachlichen Logik, einen syllogistischen Vorreiter der

Sprachphilosophie der Proposition, des „Wissen, dass“ sehen will409, schon alleine wegen seiner

Faszination von der Empirie weit hergeholt. Außerdem wurde die Kritik der reinen Vernunft kaum

wegen ihrer Fähigkeit, logische Schlusssysteme wie Deduktionen sauber auszuführen weitergereicht,

sondern eher wegen ihrer Beschäftigung mit den Grenzen der Vernunft und der Empirie, welche

teilweise den Neukantianismus und Kritizismus befeuerten.410

 Die Zeitlichkeit, die schon in den Kategorien angelegt ist, führt in den Schemata schnell zu

einer historischen Sichtweise der Erkenntnis und ihrer Prädikate, die eben durch diese Schema-

Leistung begründet als tropisch interpretiert werden kann. Begründete Meinung erhebt keinen

Anspruch auf Wahrheit, aber die durchgangenen Korrelationen begründen eine Überzeugung. Der

kurze Abschnitt über das Symbolische im kritischen Folgewerk der Kritik der reinen Vernunft läuft

auf dasselbe Verhältnis hinaus. Das tropische Verhältnis als „Ähnlichkeit“ der Regeln, als

„notwendige“ Reglementierung entsteht durch die Verschiedenheit von Begriffen und Sinnlichkeit.

Durch die in zeitlicher Bewegung befindliche Allgemeinheit werden besondere Allgemeinheiten

tropisch verbunden, verschoben und ersetzt. Besonders im Rückgriff auf Erfahrung werden (auch

reinen) Vernunftbegriffen empirische Anschauungen unterlegt, unterschoben, die etwas anderes sind

als ihr (rein) Gedachtes. Allein diese tropischen „Unterstellungen“ machen sie „unrein“, auch wenn

man noch so die „Ähnlichkeit“ und „Analogie“ beschwört, die aber nicht erklärt woher ihre

„Ähnlichkeiten“ kommen mögen.

nämlich ein Einzelnes nur einen Charakter, so weist es eben deshalb nichts auf, an dem sich ein Charakter finden lassen
könnte.“
408 Deleuze G. (2001) Pure Immanence: Essays on a Life. MIT Press, Cambridge, MA. (orig.: Paris, 1995) S. 25
409 vgl. Rorty R. (1979) Philosophy and the Mirror of Nature. Princeton Univ. Press, Princeton
410 Heinz M., Krijnen C. (Hrsg.)(2007) Kant im Neukantianismus. Fortschritt oder Rückschritt? Studien und Materialien zum
Neukantianismus, Königshausen&Neumann, Würzburg

 106

 Durch die Beachtung der Zeitlichkeit und des Rückgriffs auf empirische Erfahrung, durch die

quantitative Vermittlung der Kategorien, wird auch die Trennung von Quantität und Qualität sowie ein

mengentheoretisches Ausschluss- und Abgrenzungsprinzip problematisiert.

 Es ist fraglich, ob wir bei der Begriffsverwendung jedem Element einer Definitionsmenge an

Anschauungen oder Beobachtungen genau ein Element der Zielmenge Begriffe zuordnen können. Ist

dahingehend „Erkennen“ eine „Abbildungsfunktion“? Ist es überhaupt eine „Funktion“ im

definitorischen Sinn? Können wir die Menge der Ausgangselemente angeben, die in eine bestimmte

Zielmenge durch den Verstand oder die Vernunft überführt werden sollen? Kennen wir die Mengen

und ihre Elemente genau, die diese Ausgangsgrößen darstellen und woher kennen wir sie? Kennen wir

die möglichen Funktionen selbst, die diese Transformationen bewerkstelligen? Was ist dann ein

Element? Begriff? Gedanke? Kann es nicht sinnvoller sein, die Logik der Mengen in eine Logik der

Berührungen, der performativen Wirkungen zu übertragen?

 Sich eine neue Qualität vorzustellen, „rein“ und „unvermischt“, ist genauso schwer oder gar

unmöglich, wie sich eine neue Farbe vorzustellen, die man noch nie zuvor gesehen hat.411 Bekannte

Quantitäten und Qualitäten liefern aber sehr wohl Stoff für handfeste, objektive Verweise, z.B. für

Bilder aus neuen Zusammensetzungen, die andere Teile betonen und andere Aspekte an Begriffen in

ein Verhältnis bringen.

 Des Weiteren wird das Problem des Gedächtnisses für einen aktuellen schematischen

Rückgriff und schematischen Vorgriff schon anhand des verkürzten, zitathaften Durchlaufs des

Kantischen Bezugsystems nur allzu deutlich.

 Die Verwandtschaft der Verwendung von „Schema-Bild“, „Referent“, „Zitat“ und

„Phantasma“ und „Tropen“ soll sich weder als eine beliebige Begriffsvermehrung, noch als eine

Reduzierung der unzulässigen Vermehrung von Entitäten412 (wie sie im Konzept von „Ockham´s razor

blade“413 für effiziente Erklärung gefordert wird) erweisen, sondern als empirisch fundierte, sinnvolle

Verweise für Begriffe. Das Theoriegebäude Kants ist im „Geschäft“ der Begriffsbildung durchaus

nicht sparsam und beruht auf einer Vielzahl von Annahmen und Begriffen und ihren Verweisen,

welche im Grunde auf einer nicht näher erklärten „transzendentalen Erkenntnis“ Kants fußen.

411 In den Kognitionswissenschaften wird dies als das „Qualia-Problem“ bezeichnet welches mit Wittgensteins „privaten
Objekten“ verglichen werden kann. vgl. Bennett&Hacker (2006) S. 34
412 "entia non sunt multiplicanda praeter necessitatem." Diese Regel Ockhams wird von manchen auch als „überbewertet“
angesehen. vgl. Smart, J. J. C. (1966) Philosophy and Scientific Realism. 3. Aufl., Routledge & Kegan Paul, London sowie
Hinton J. M. (1970) Illusions and Identity. in: Borst C. V. (Hrsg.) The Mind-Brain Identity Theory. Macmillan, London S.
242-257
413 William Ockham (1285-1347), selbst ein Vertreter eines gemäßigten Nominalismus im Streit um die Existenz von
Universalien forderte ein Sparsamkeitsprinzip der Wissenschaften, das als “Ockhams Rasiermesser” bekannt wurde, und
besagt, dass von mehreren Theorien, die den gleichen Sachverhalt erklären, der „kürzeste“ Weg (derjenige, der die geringste
Anzahl an Argumenten erfordert), zu bevorzugen ist.

 107

 Die Begründung und Rechtfertigung transzendentaler Philosophie schien es zu sein, sich auf

den kohärenten Ausdruck von Vernunftschlüssen, von Urteilen des Verstands und besonders der

Vernunft zu verlassen und eine rationelle Bearbeitung dieser Schlüsse ermöglichen zu wollen, ohne

den „Beweis“ in der Sinnlichkeit zu suchen. Eine tropische Relation im Verhältnis

„Gedachtes/Gegebenes“, im Gedachten selbst sowie die symbolische Sprache als uneigentlicher

Ausdruck dieser Relation, lässt begründete Zweifel an einer solchen Konzeption zu.

 Die zeitliche Zusammenkunft der genannten Begriffe wie „Phantasma“, „Zitat“, „Referenz“

sollen Schema-Bilder derjenigen Verbindungen anregen, die im Zuge des bisherigen Textes vorläufig

für eine „Vorstellung von einem »Begriff« stehen könnten, als tropische, „besonders allgemeine“ und

„allgemein besondere“ sprachliche Ausdrücke. Wenn die eigentliche Bedeutung eines Wortes sich als

beweglich und uneigentlich herausstellt, und der Begriff als zeitliches Phänomen, der durch

Übertragung und Ersetzung geprägt wird, dann könnte ein solcher tropischer Prozess nicht nur für die

Philosophie, sondern auch für die Empirie von Bedeutung sein.

"I am thinking about something. When I think about something,

in fact, I´m thinking of something else. Always. You can only think of something, if you
think of something else. For instance, I see a landscape that is new to me, but it is new to me,

because I mentally compare it to another landscape, an older one, one that I knew."
Godard J.L. (2001) Éloge de l´amour

TEIL 2 – DAS WESENTLICHE UND DAS UNWESENTLICHE

Dieser Teil der Begründung eines „tropischen Verhältnisses“ von Erfahrung, Spracheinheiten, und

Denkeinheiten untersucht die naturwissenschaftliche Herangehensweise der Physiologie und

exemplarisch die der Elektrophysiologie. Ein Durchlaufen empirischer Ergebnisse von

Sinnesphysiologie und Neurowissenschaft soll anhand ausgewählter Verweise auf biologische,

medizinische, psychologische und linguistischen Studien sowie auf die Forschung an künstlichen

neuronalen Netzwerken erörtern, ob der Bezug von »Begriffen«, “Begriffen” und Erfahrung empirisch

begründet als „tropisch” interpretierbar ist. Das „Wesentliche” und „Unwesentliche“ wird als

vorläufiger Ordnungsdualismus verwendet.

 Für die Interpretation wissenschaftlicher Verweise werden nicht nur rein physiologische

Bezüge zur Anwendung kommen, sondern auch exemplarisch Ansätze des Radikalen

Konstruktivismus sowie gewisse Reaktionen der Wissenschaftstheorie und der Philosophie des

Geistes (Philosophy of Mind) auf die Kognitiven Neurowissenschaften wiederholt.

 108

Wesentliches und unwesentliches Erkennen

Samuel Thomas Soemmerring (1755-1830) kam mit der transzendentalen Konzeption in Konflikt, als

er seine empirische Analyse des Gehirns als Sitz der kognitiven Tätigkeit „Unserem Kant“ widmete.

Soemmerring postulierte, das Organ der Seele sei in der Hirnflüssigkeit (lat. liquor cerebrospinalis) zu

finden und bat Kant um einen Kommentar hinsichtlich seiner „Identifizierung des Seelenortes“. Aber

Kant antwortete im Sinne seiner Systematik, eine anatomisch/physiologische Charakterisierung von

Transzendentalem sei schlichtweg unmöglich.414 Er wies darauf hin, dass empirische Erklärungen und

Voraussagen für seine Theorie unwesentlich seien.

 Noumena, reiner Verstand, reine Vernunft sollen uns nach Kant bedeuten, wo die sinnliche

Erkenntnis aufzuhören hat. Er versucht ganz bewusst, die normativen, regelhaften Erkenntnisse von

den psychologischen, den „historisch-genetischen Tatsachenfragen“ zu trennen und wie später auch

Popper eine Theorie des Erkenntnisvermögens zu einer Theorie der bloßen Begründung und Geltung

von Wissen und Erkenntnis zu formen. Ob ihm das gelungen ist, sei dahingestellt, aber sein Werk hat

sicherlich große Wirkung ausgeübt und tut dies direkt und indirekt durch seine Begriffe nicht nur in

der Philosophie immer noch.

 Erscheinungen, sofern sie durch Kategorien bestimmt sind, nennt Kant phaenomena: sinnliche

Gegenstände möglicher Erfahrung, die für alle Subjekte in gleichem einheitlich-gesetzmäßigem

Zusammenhang stehen; sie sind vom „Schein“ oder „Anschein“ zu unterscheiden, der das

„Subjektive“ in der Vorstellung eines Dings bezeichnet.

„Und so ist der Satz, dass alle Vorstellungen der Sinne uns nur Gegenstände als Erscheinungen zu erkennen

geben, ganz und gar nicht mit dem Urteile einerlei, sie enthielten nur den Schein von Gegenständen, wie der

Idealist dies behaupten würde.“415

Das „Wesentliche“ in den Vorstellungen der Sinne zu erkennen – als Gegenstände – hat bei ihm nicht

den Status eines bloßen Anscheins, sondern ist eine notwendige Bindung an empirische Phänomene.

Was ist aber an empirischen „Gegenständen“ wesentlich und was unwesentlich? Was zeichnet

wesentliche und unwesentliche Erkenntnis aus und wie kann der Akt der menschlichen Erkenntnis

genau zwischen Wesentlichem und Unwesentlichem unterscheiden? Es steht also aus, zu klären, wie

„Denken“ und „Erkenntnis“ mit den Wirkungen der phaenomena umgeht, und was überhaupt mit

„Beobachtung“, neuronaler „Repräsentation“, „Gedächtnis“ und wissenschaftlicher „Referenz“ in

414 vgl. Hagner M. (1993) Das Ende vom Seelenorgan: Über einige Beziehungen von Philosophie und Anatomie im frühen
19. Jahrhundert. In: Florey E., Breidbach O. (Hrsg.)(1993) Das Gehirn – Organ der Seele? Zur Ideengeschichte der
Neurobiologie. Akademie Verlag, Berlin
415 Kant I. Fortschritte der Metaphysik. in Vorländer K. et al. (Hrsg.) (1901) Philosophische Bibliothek: Kant I. –
Gesammelte Werke; Band V, Meiner, Leipzig S.93

 109

Bezug auf Begriffe gemeint sein könnte. Die Kognitiven Neurowissenschaften als weit verstandener

Überbegriff versuchen fokussiert auf die Bedingungen der empirischen Möglichkeit von Erkenntnis

Antwort zu geben. Ziel dieses Abschnitts ist es, in kohärenter Weise einen tropischen Zusammenhang

zwischen Erkenntnis und Empirie zu zeigen.

Beobachtung und Beschreibung

 „Empirische“ Wissenschaft orientiert sich per definitionem an Sichtbarem, Beobachtbarem.

Die sinnliche Anschauung bietet eine schnelle, „wiederholbare“ Orientierung im Fern- und

Nahbereich eines Subjekts, sei es durch Sehen, Hören, Tasten, Riechen, Schmecken, Schmerz,

Temperaturempfindung oder Propriozeption (z.B. die Stellung der Gelenke oder die Ausrichtung des

Körpers im Raum durch den Gleichgewichtssinn). Sie ist Mittlerin der Antizipation, von

Fluchtverhalten und sozialem Umgang. Die Sinnlichkeit testet immer wieder das Gegebene in der

Umgebung, um Feinde, Beute oder anderes „Wissenswertes“ oder „Wesentliches“ zu erfassen – am

stärksten mit dem „Blick“, wie auch Aristoteles betont:

“Alle Menschen streben von Natur (physei) nach Wissen (eidénai); dies beweist die Freude an den

Sinneswahrnehmungen (aisthéseis), denn diese erfreuen an sich, auch abgesehen von dem Nutzen, und vor allen

andern die Wahrnehmungen mittels der Augen. Denn nicht nur zu praktischen Zwecken, sondern auch wenn wir

keine Handlungen beabsichtigen, ziehen wir das Sehen so gut wie allem anderen vor, und dies deshalb, weil

dieser Sinn uns am meisten Erkenntnis (gnorízein) gibt und viele Unterschiede (diaphoraí) offenbart.”416

Ein Großteil der naturwissenschaftlichen Anstrengung beruht daher darauf, bisher „Ungesehenes“,

„Übersehenes“ oder andere Unterschiede sichtbar zu machen. Wenn Unsichtbares auch durch

ausgeklügelte Apparaturen (Mikroskope, Teilchenbeschleuniger, Teleskope, Computertomographie,

Messsonden usw.) nicht sichtbar gemacht werden kann, wird es gemeinhin auch nicht als

wissenschaftlich „gesichert“ beschrieben, sondern nur als hypothetisch postuliert. Praktisch

ungetestete Theorie bleibt also „graue Theorie“417, deren Vorhersagen gemeinhin als „bloß“ spekulativ

angesehen werden. Das sinnlich Beobachtbare, „Sichtbare“ dient also im „Wesentlichen“ als ein

„Prüfstein“ des Gedachten, bevorzugt in isolierten Experimenten unter kontrollierten Bedingungen.

Der visuelle Sinn ist experimentell für die Wissenschaft die Norm schlechthin, auch wenn

Überprüfbarkeit in andere Sinnesmodalitäten übersetzt werden könnte. Der Blick ist somit als

416 Aristoteles (2005) S. 37 Aristoteles, Metaphysik, 980a 19-28
417 Mephistopheles: “Grau, teurer Freund, ist alle Theorie, und grün des Lebens goldner Baum.” vgl. v. Goethe J.W. (1808)
Faust I, Vers 2038f.

 110

bevorzugte Rechtfertigungsstrategie interpretierbar, als paradigmatisches Beispiel der rationalen

Autorität durch pragmatische Sinneserfahrung. Man könnte sagen: „Sehen heißt wissen“.

 Die empirische Rechtfertigung gibt „externe“ Gründe, Verhältnisse in der „Welt“ an und

verweist auf hinreichende und notwendige Bedingungen und etwaige „Randbedingungen“418, die

sinnlich überprüfbar, daher verifizierbar/falsifizierbar gehalten sind. In der Physik ist eine Messung

dann hinreichend genau, wenn sie (inklusive aller Fehler und Toleranzen) genügt oder "hinreicht", um

eine Kausalität oder Korrelation zu bestätigen. Dazu müssen alle notwendigen Bedingungen erfüllt

sein, also z.B. die notwendige (zur Theorie passende) Messgenauigkeit usw. „Hinreichend“ heißt

auch, es müssen alle Parameter und Kenngrößen erfasst sein, die den zu prüfenden Zusammenhang im

Sinne der Fragestellung eindeutig unterscheidbar machen.

 „Unwesentliche“ korrelative Zusammenhänge können so von „wesentlichen“ korrelativen

Zusammenhängen unterschieden werden, da nur erstere die von der Wissenschaft zuvor gestellten

Fragen beantworten. Durch die Norm der eindeutigen Unterscheidbarkeit und durch normierte

Parameter kann Wissenschaft so auch die Gesellschaft beeinflussen und im sozialen Bereich

instrumentalisiert werden, um anzugeben, was wesentlich und was unwesentlich ist.419 Die

Geisteswissenschaften sind dahingehend unter Druck, sich diesem Primat ebenso zu unterwerfen und

sich durch Beobachtbares zu „legitimieren“. Gäbe es dann aber noch Positionen außerhalb dieses

Paradigmas, die diese Normen hinterfragen und andere Zugangsweisen etablieren könnten, außer einer

Wissenschaftstheorie als philosophy of science, die sich oft auf Begriffslogik stützt?420

 Wissenschaftliche „Deskriptionen“ handeln im empirischen Bereich immer von Fragen nach

der Faktizität oder dem Tatbestand von etwas, von der „tatsächlichen“ Nachweisbarkeit von Dingen

und Zusammenhängen, von „Fakten“ oder „Tatsachen“. Wissenschaft heißt, beobachtbare Tatsachen

systematisch in Aussagen zu fassen.421 Nicht irgendwelche beobachtbaren Tatsachen (z.B. die Anzahl

der Betten in einem Haus, die Zusammensetzung des Schmutzrandes in einer Ecke) werden

untersucht, sondern die für eine wissenschaftliche Fragestellung relevanten beobachtbaren Tatsachen

(z.B. die Anzahl der Betten in einem Krankenhaus zwecks Auslastungskontrolle und Planung oder die

Zusammensetzung von Schmutzrändern in einem Krankenzimmer zum Zweck der Hygienekontrolle

und -vorsorge).

 Ein „Sachverhalt“ wäre als die Beschreibung einer Tatsache anzusehen und impliziert

zumindest seine theoretische Überprüfbarkeit. Trotz des Primats der Überprüfbarkeit werden

Tatsachen wissenschaftlich aber nur indirekt präsentiert, als eine beobachtbare

„Beschreibungswirklichkeit“ in Sprache und schematischen Abbildungen. Der Prozess der

418 vgl. Seiffert (1973) S. 149f
419 vgl. David M. (2005) Science in Society. Palgrave Macmillan, Houndmills
420 vgl. Lorenzen P. (1986) Lehrbuch zur konstruktiven Wissenschaftstheorie. Metzler, Stuttgart 2000
421 vgl. Chalmers A. F. (2001) Wege der Wissenschaft. Springer, Berlin/Heidelberg/NY S. 12f

 111

Begriffsbildung als biologischer „Sinnbildungsprozess“ soll im Folgenden exemplarisch mit

Verweisen auf empirische Korrelate nachvollzogen werden.

 Um die Begründungen des wissenschaftlichen Teils zu ordnen, werden die Gründe

nachfolgend in sieben Verhältnissen aufgeführt, die auf eine tropische Beziehung von Beobachtungen,

Denkeinheiten und Spracheinheiten hindeuten. Die sieben Teile sind jeweils in eine kurze

Zusammenfassung und eine ausführlichere Erklärung gegliedert:

1. Begriffe und Induktivität

Begriffe werden induktiv aus begrenzten Stichproben gebildet. Die Induktion ist die vorherrschende

Methode der empirischen Wissenschaften. Empirische Begriffe kann man dahingehend als

unvollständige, aus beispielhaften Einzelbeobachtungen auf Verallgemeinerungen verschobene,

synekdochische/metonymische Grenzverschiebungen (pars pro toto) auffassen.

In welchem Umfang sich wissenschaftliche Theorien durch Tatsachen belegen lassen, und ob sich

Tatsachen aus Theorien ableiten lassen oder Theorien aus Tatsachen, kann nicht allein mit Logik

gelöst werden. Eine Reihe richtiger Einzelbeobachtungen kann zu einem falschen Schluss führen wie

bei Russells Beispiel vom Truthahn, der jeden Morgen gefüttert wird, aber zu Weihnachten die Kehle

durchgeschnitten bekommt.422 Seinen Zweck als Festtagsbraten hat der Truthahn aus der regelmäßigen

richtigen Beobachtung und Erwartung der Fütterung nicht folgern können.

 Wesentlich ist, dass Erfahrungswissenschaften Hypothesen, Erklärungen und Vorhersagen

zum Ziel haben und im empirischen Erfolg dieser Zweckgerichtetheit ihren Wettbewerb sehen.

 „Hypothesen“ werden aufgrund von mehreren Einzelbeobachtungen aufstellt und Hypothesen

beziehen sich in der Naturwissenschaft in der Regel auf allgemeine Gesetzmäßigkeiten, sind also als

„Gesetzeshypothesen“ anzusehen.423 Tatsachen gehen nicht Hypothesen voraus, sondern die „Suche

nach und die Formulierung von Tatsachen“ ist als theorieabhängig anzusehen.424 Die theoretischen

Ableitfunktionen, die Gesetzlichkeit schaffen und Vorraussagen erlauben, sind „Induktion“ und

„Deduktion“. Vereinfacht gesagt werden aus einzelnen Beobachtungsaussagen durch induktives

Schließen Theorien und Gesetze hergestellt und aus diesen Gesetzen dann durch Deduktion

Voraussagen und Erklärungen abgeleitet, die auf Beobachtung von Tatsachen angewendet werden

können.

422 vgl. Chalmers (2001) S. 38
423 vgl. Seiffert (1973) S. 162
424 vgl. Chalmers (2001) S. 15

 112

 Aus Gesetzen und Theorien und gewissen Anfangsbedingungen kann man also empirisch

überprüfbare Erklärungen und Voraussagen formulieren.425 Voraussagen haben daher nur

„heuristischen“ Charakter; sie werden nicht dazu verwendet, Voraussagen zu machen, sondern dazu,

Hypothesen auf ihre Richtigkeit zu prüfen.426 Aus der empirischen Verifikation und Falsifikation von

Hypothesen können weitere induktive Schlüsse gezogen werden usw.

 Experiment und Theorie solcherart als Zirkelschluss anzusehen, ist vielleicht ein wenig

übertrieben, auch wenn der Einfluss des experimentellen Designs, des Versuchsleiters selbst im

Experiment (Versuchsleitereffekt)427 oder die Theorieabhängigkeit bei der Erhebung von „reinen“

Daten durchaus nicht unerheblich sein kann. Doppelblindversuche, die Einteilung in Experimental-

und Kontrollgruppe, zufällige Verteilungen (Randomisierungen) und die Untersuchung von

Versuchsleiter- und Versuchspersonenmotivation als beeinflussende Variable, sowie die Wahl der

statistisch passenden Auswertemethode sollen helfen, diese Effekte zu minimieren. Im Experiment

wird versucht, beobachtete Effekte durch Konstanthaltung von abhängigen Variablen auf die

Variation von gewissen unabhängigen Variablen in einem geeigneten mehrfaktoriellen

Versuchsdesign zurückzuführen.

 Psychologische und sozialwissenschaftliche Experimente haben dahingehend andere

Anforderungen ans Forschungsdesign, da soziale Interaktionsvariablen und Störfaktoren durch das

Messen selbst (die so genannte „Reaktivität“) nicht nur auf der Seite der Experimentatoren kontrolliert

werden müssen. Befragungen und Feldstudien, die nicht in der kontrollierten Umgebung eines Labors

durchgeführt werden, verlangen eine andere Testtheorie als naturwissenschaftliche Experimente.

 Die Erschließung solcher „unabhängiger“ Faktoren als Ergebnisse enthebt den

Wissenschaftler nicht, sie zu interpretieren und gegebenenfalls als Gesetzmäßigkeit induktiv zu

formulieren, d.h. aus den beobachteten Tatsachen auf nicht beobachtete Tatsachen zu schließen.

 Die wissenschaftliche Methode der Induktion (aus Einzelerfahrungen allgemeine

Gesetzmäßigkeiten zu formen) beruht auf Forschungsdesign und -technik und den dazugehörigen

Aufzeichnungen, den Protokollsätzen.428 Allein dieses Feld füllt ganze Lehrbücher der jeweiligen

Disziplinen, aber hier kann nur ein Überblick des Verlaufs gegeben werden: Eine „Datenmenge“ wird

per empirischer Stichprobe exemplarisch im Experiment, Test oder in einer Befragung erhoben. Da

man nur zeitlich begrenzt und faktoriell eingeschränkt, aber nicht vollständig beobachten kann,

425 vgl. Chalmers (2001) S. 46f
426 vgl. Seiffert (1973) S. 164
427 Der Versuchsleitereffekt bezeichnet die bewusste oder unbewusste Einflussnahme des Experimentators (in
psychologischen Experimenten z.B. auf das Verhalten der Versuchspersonen) auf den Versuchsverlauf und die abhängigen
Variablen und damit die Verzerrung der Ergebnisse. vgl. Greenspoon J. (1955) The reinforcing effect of two spoken sounds
on the frequency of two responses. American Journal of Psychology, 68, 409-416 sowie Rosenthal R., Jacobson L. (1968)
Pygmalion in the classroom. Holt, Rinehart, & Winston, New York
428 Seiffert (1973) Bd. 1 S. 160f

 113

müssen daher „sinnvolle“ Parameter, Kenngrößen oder Variablen (wie Druck, Temperatur, Spannung,

Anzahl, Verhaltensvariablen etc.) aus dem zu untersuchenden Gebiet gewählt werden. Diese sollen

standardisiert und nachvollziehbar anhand der Stichprobe beobachtbar sein. Die dazu benötigte

Messtheorie und Statistik empirischer Studien und ihre Vorteile und Problematiken theoretischer und

praktischer Natur sind der zentrale Bereich empirischer Methodenlehre,429 würden hier aber zu weit

von der gewählten Thematik wegführen.

 Die Induktion ist das bevorzugte Prinzip der empirischen Wissenschaft, da auch die

Überprüfung von Voraussagen und Erklärungen als deduktive Ableitungen aus Theorien und Gesetzen

nur durch stichprobenartige Beobachtung induktiv erfolgen kann.430 Das Prinzip der Induktion ist

einfach (ihre Schwierigkeiten nicht): Im Idealfall ergibt sich eine gerechtfertigte Verallgemeinerung C

durch eine große Anzahl an A, die unter einer großen Vielfalt von Bedingungen beobachtet, ohne

Ausnahme die Eigenschaft B aufweisen, und somit alle A die Eigenschaft B besitzen.431 Problematisch

bei dieser Definition scheint die unspezifische Angabe von „große Anzahl“ und „große Vielfalt“ sowie

„ohne Ausnahme“, da 1. normalerweise Experimente weder in großer Anzahl repliziert werden (d.h.

von anderen Wissenschaftlern nochmals durchgeführt werden), 2. die Wahl relevanter Bedingungen,

unter denen eine Variable geprüft wird, selbst einem induktiven Regress unterliegt, da man nie endend

nach induktiven Gründen für die Wahl gewisser Bedingungen fragen kann und 3. wissenschaftliche

Erkenntnis kaum der Forderung gerecht wird, dass es keine Ausnahmen geben darf.432 Am schwersten

wiegt der Umstand, dass Induktion immer auf einer Stichprobe an Beispielen beruht – auf

Unvollständigkeit.

 Empirie ist also induktiv immer beispielhaft. Das hatte auch schon Kant deutlich vor Augen:

„Die Realität unserer Begriffe darzutun, werden immer Anschauungen erfordert. Sind es empirische Begriffe, so

heißen die letzteren B e i s p i e l e.“433

Das Exemplarische ist das theoretische und praktische Problem der Induktion, da sie immer auf etwas

Unvollständiges verweist. Poppers klassisches Beispiel der Schwäne, die im Allgemeinen bis zum

Aufweis einer schwarzen Population in Australien induktiv als „weiß“434 galten („Alle Schwäne sind

weiß“)435, kann auch auf andere Beispiele umgelegt werden. Angenommen, man wäre der Meinung

429 vgl. Seiffert (1973) S. 161
430 vgl. Seiffert (1973) S. 135 u. 174ff sowie Chalmers (2001) S. 35
431 vgl. Chalmers (2001) S. 40
432 vgl. Chalmers (2001) S. 39ff
433 Kant (1790) S. 305 [254-255]
434 Die Frage kann auch auf die Verallgemeinerung der Farbe verschoben werden, da Schwäne nicht vollständig weiß sind:
Ihr Federkleid zeigt eine gemischte Färbung von gelblich, gräulich bis weißlich, und „wesentliche“ Teile eines Schwans
(Füße, Schnabel, Augen) haben keine weiße Färbung.
435 vgl. Popper K. (1934) Logik der Forschung. 10. Aufl., Mohr Siebeck, Tuebingen 2001 S. 3ff

 114

alle Kühe wären braun gefleckt, dann wäre man genauso erstaunt, in Indien nur weiße Kühe ohne

Flecken anzutreffen und müsste seine induktive Vorhersage modifizieren, wie auch bei der

Entdeckung von „Grauvieh“, „deutschen Schwarzbunten“, zotteligen „Galloways“ oder der

Beobachtung von „roten dänischen Milchrindern“. Die Beispielhaftigkeit von Beobachtungen macht

den Sprung von „einigen“ auf „alle“ so prekär, aber auch relativ sinnvoll. Auch

Wahrscheinlichkeitsaussagen „verbessern“ eine induktive Vorhersagesituation nicht, weil sie sich

ebenso auf „Bisheriges“ beziehen. Es kann nur deutlicher angegeben werden, wie sich die

Auftrittswahrscheinlichkeit z.B. einer gewissen Rinderrasse in einer gewissen Gegend verhält. Im

Allgemeinen aber sind die meisten Rinderrassen für eine gewisse Region „typisch“, und Schwäne

zumeist „weiß“. Nur in geringem Prozentsatz sind schwarze zu erwarten, also könnte man solange

z.B. „Schwäne sind zu 95% weiß, und zu 5% schwarz.“436 sagen, bis irgendwo rote Schwäne zu

beobachten wären.

 Empirische Begriffe stellen also das Paradebeispiel für die Anwendbarkeit induktiver

Methoden dar und scheinen sich im „Wesentlichen“ auf Beispiele zu beziehen. Vielleicht ist die

Induktion deswegen zur wissenschaftlichen Methode par excellence geworden, mit all ihren Vor- und

Nachteilen. Empirische Begriffe werden durch beispielhafte Beobachtung gebildet und

verallgemeinert sowie deduktiv auf die Voraussage von nicht-beobachteten Fällen angewandt. Das

Wesentliche von Einzelbeobachtungen wird also auf allgemeine Aussagen verschoben, die zu eben

dem Wesentlichen werden, das aus dem „besonderen Hinschauen“ geschlossen werden kann.

Einzelne Beobachtungen sind in diesem Sinne eher „unwesentlich“, denn erst durch eine große Anzahl

von einzelnen Beobachtungen kann das „Wesentliche“ erschlossen werden. Begriffe verhalten sich

wie wissenschaftliche induktive Theoriebildung, nur meist ohne deren Bemühung um

Standardisierung, der isolierten, experimentellen Ausschaltung von Störvariablen oder der versuchten

Minimierung von subjektiver Beeinflussung. Für die Annahme von „rein“ logischen Begriffen muss

auf die Ausführungen im Teil 1 verwiesen werden, wo die Existenz reiner Vernunft- oder

Verstandesbegriffe in Frage gestellt worden ist. Somit gilt für sprachliche und gedankliche

Erfahrungsbegriffe, dass sie empirische Erfahrung pars pro toto auf vervollständigte

Verallgemeinerungen verschieben, und die Verschiedenheit empirischer Erfahrungen durch eine

begriffliche Regel ersetzen. Eine Grenzverschiebung von einem Teil zu einem Ganzen vollzieht bei

den Tropen die Metonymie oder Synekdoche, die daher als eine mögliche sinnvolle Beschreibung von

empirischen Begriffen und – pars pro toto – für alle Begriffe auftreten könnte, sofern sich Begriffe in

Erfahrung gründen lassen.

436 vgl. Seiffert (1979) S. 167

 115

2. Objekt und Subjekt

"Wissen, dass" und das wissenschaftlich-pragmatische "Wissen, wie" stellt einen Sprung von erster

Person auf die dritte Person dar. Das Erlebnis selbst, das "Wissen, wie etwas ist“ oder „Qualia“ ist

definitiv etwas Anderes. Das psychophysische Problem bleibt ungelöst, und scheint auch als

Identifikation mit neuronaler Aktivität eine metaphorische Übersetzung zu sein: aus der subjektiven in

eine angenommene objektive Ebene des "Als Ob“, die etwas Anderes sagt, als sie meint. Im Radikalen

Konstruktivismus wird jegliche Objektivität als subjektive Konstruktion angesehen, die Realität als

Wirklichkeit und die ‚Anderen’ und das ‚Andere’ als bloße Perturbationen der eigenen

Erwartungshaltung.

Der Begriff des „objektiv“ zugänglichen Gegenstands schließt ein, dass dieser von verschiedenen

Menschen absolut gleich beobachtbar, unterteilbar und somit auch „objektiv“ beschreibbar ist.

Naturwissenschaft sucht die vom Einzelsubjekt unabhängig „gegebene“ Objektebene zu beschreiben

und Gedachtes an der erfahrbaren Wirklichkeit zu (be)messen. Wissenschaft ist in solchem Sinne dual

angelegt, da sie ihre Beschreibungen von der Sache selbst trennt, über die sie diese Beschreibungen

oder Deskriptionen aufstellt. Auch Hypothesen fallen hier unter den Begriff „Deskription“, da sie als

Sätze verstanden werden, die vorläufig mögliche Zusammenhänge beschreiben, welche an der

Wirklichkeit geprüft werden können – als sprachlich vermittelte Deskriptionen objektivierbarer

Beobachtung.

 Ohne philosophisch/wissenschaftstheoretische Überlegungen könnte der Schluss auf eine

„objektiv“ gegebene Objektebene am wahrscheinlichsten erscheinen, in der alles erkennbare Wissen

enthalten ist und die der Entdeckung durch den Forscher harrt, der seine Beobachtungen nur noch in

adäquater, wissenschaftlicher Form aufzeichnen muss. Dies wäre als naive Herangehensweise an

Forschung zu werten, da sie die Beeinflussung durch die Subjektebene oder die Sprachebene für

vernachlässigbar oder kontrollierbar hält.437 Wie schon in der Einleitung erwähnt, setzen

philosophische und wissenschaftliche Traditionen bei allem Trennenden meist eine dualistische

Sichtweise voraus.438 Dies möchte ich den naturwissenschaftlichen Diskursen „unterstellen“, die ihre

Theorien von dem Gegenstandsbereich auf den sie bezogen sind, zumeist deutlich unterscheiden.

"Der Dualist, der über ein Objekt redet, setzt das Objekt unter die Rede über das Objekt. Nur so ist für den

Dualisten das Reden über das Objekt vorstellbar. [...] Die eine Ebene ist die Sprachebene, auf der das

Beschreiben der Objekte, das Reden über Objekte, das Aussagen machen über Gegenstände stattfindet, und die

andere Ebene ist die Objektebene, auf der die Objekte von Reden, Beschreibungen, Aussagen, Theorien liegen.

437 vgl. Chalmers A. F. (1999) Die Grenzen der Wissenschaft. Springer, Berlin/Heidelberg/NY S. 39ff
438 vgl. S. 11f

 116

Diese zwei Ebenen unterscheiden und trennen die Beschreibung des Objekts vom Objekt der Beschreibung, die

Wahrnehmung des Objekts vom Objekt der Wahrnehmung, die Aussage vom Gegenstand der Aussage, was wir

reden von dem, worüber wir reden, Theorien von ihrem Gegenstandsbereich und Hypothesen von dem, worüber

sie gemacht werden."439

Wie diese beiden Ebenen zusammenhängen oder aufeinander bezogen sind, bleibt Streitpunkt

zwischen den Disziplinen. Es herrscht eine gewisse Einigkeit, dass diese Unterscheidung getroffen

werden muss, aber Uneinigkeit darüber, welche Konsequenzen daraus erwachsen. Wie Mitterer

pointiert bemerkt:

„Darüber, wie dieser Konsens erreicht werden kann, herrscht im dualistischen Denken Dissens."440

Die Sprachebene und ihr Zusammenhang mit der Objektebene kann aber genauso Teil der empirischen

Forschung werden, wie die Objektebene oder eine „objektivierte“ Subjektebene. Wollte man Wissen

über diese Ebenen durch Beobachten definieren, so ist erst zu klären, in welchem Verhältnis die

Beobachtung zum Subjekt, zur Sprache und zum Objekt stehen kann, ob Wissen vom Beobachten

unbedingt direkt abhängt, ob sie unabhängig nebeneinander bestehen können, und ob „Beobachten

von Unterschieden“ oder „Wissen um Unterschiede“ und „Beobachten/Wissen von/um

Unterscheidungen“ dasselbe bedeuten kann. Die wissenschaftliche Beobachtung semantisch auf den

Sinn und Gebrauch von „Wörtern“ zu vollziehen, trägt nur dem Rechnung, dass Wissenschaft genauso

wie Philosophie als „Begriffssystem“ aufgebaut ist.

„Es ist natürlich verlockend, sich abschätzig über ‚bloße Wörter’ zu äußern, und der scheinbaren

Oberflächlichkeit des Interesses an bloßen Wörtern die Bedeutsamkeit des Interesses an Tatsachen

gegenüberzustellen. Aber es ist töricht, so etwas zu tun. Denn Tatsachen lassen sich nur feststellen, indem man

Wörter gebraucht. Wissenschaftliches Denken ist nur möglich, weil es Wörter gibt, mit deren Hilfe dieses

Denken artikuliert werden kann. Die ‚bloßen Wörter’ und ihre von Regeln bestimmten Verbindungen sind

konstitutiv für unsere Darstellungsform – für unser Begriffssystem.“441

Die Position eines Wissenschaftlers konzentriert sich auf Aussagen aus einer „imaginären“

Perspektive der dritten Person (Er, sie, es hat oder ist...) und nicht der ersten Person (Ich habe oder

bin...). Das „Wesen“ oder „Wesentliche“ einer Sache stellt sich also in Beobachtungen als

Zuschreibungen der dritten Person dar, als Verallgemeinerungen der Beobachtung von

439 Mitterer (2001) Die Flucht aus der Beliebigkeit. Fischer, Frankfurt a.M. S. 34f
440 Mitterer (2001) S. 40
441 Bennett M.R., Hacker P.M.S. (2006) Philosophie und Neurowissenschaft, in Sturma D. (Hrsg.)(2006) Philosophie und
Neurowissenschaften, Suhrkamp, Frankfurt a. M., S. 28

 117

„objektivierten“ Unterschieden in phänomenal Anderem.442 Die Problematik, die sich zwischen

„beschreiben“ und „beobachten“ auftut, könnte man in der Unterscheidung von Phänomenologie und

Ontologie sehen, z.B. bei Heidegger als ontologische Differenz, beschrieben durch die Unterscheidung

von Ontik und Ontologie.443 Wie etwas ist, und welche Zugangsart wir dazu erschließen und

kommunizieren können, bleibt in der Wissenschaft von einander geschieden, und die Übersetzung

dieser „Objektiviät“ unberücksichtigt.

„Die Wissenschaft ist vielleicht »objektiv« – die Objektivität der Wissenschaft ist es nicht, oder zumindest gibt

es kein »objektives« und zugleich nicht zirkuläres Argument, das die Objektivität der Objektivität der

Wissenschaften zeigen könnte.“444

 Die Überbrückung oder die Auflösung dieser Verschiedenheit der Erfahrung erster Person und

der imaginären, objektiven dritten Person scheint dahingehend in der empirischen Wissenschaft

erschwert. Auch die Sprache als Vermittler scheint hier nicht zur Lösung in den Vordergrund

verschiebbar, da Beschreibungen von beobachtbaren Tatsachen immer noch als adäquates,

unersetzbares Medium der Wissenschaftskommunikation betrachtet werden, deren Vor- und Nachteile

aber in der „Produktion von Wissen“ auf den Wissenschaftsalltag wenig Einfluss zu haben scheinen.445

 Der Sprung von subjektiven Erfahrungen der ersten Person auf die wissenschaftliche Haltung

der dritten Person erscheint zwar konsequent, da Wissenschaft immer auf dem Wissen anderer,

„dritter“ Personen aufbaut, sei es praktisch gelehrt oder erlesen, aber andererseits persönliche

Erfahrung sozusagen tropisch „objektiviert“. „Wissen, wie etwas ist“, als Erlebnis, wird instrumentell

durch ein „Wissen, dass“ in imaginärer Distanz zum Erleben eingeschränkt und seiner subjektiven

Konnotationen beraubt (z.B. der Geruch und Geschmack der Durian-Frucht als chemische

Zusammensetzung beschrieben). Propositionales Wissen ist definitiv qualitativ anderes Wissen als die

„Qualia“ einer Durian oder die Farbe „rot“ als persönliches Erleben.446 Es stellt einen metaphorischen

Sprung dar, aus einer „wesentlichen“ subjektiven Ebene in eine „unwesentliche“, präsentierbare

objektive Ebene zu übersetzen. In dieser objektiven, sprachlichen Beschreibungsebene wird

hypothetisch angenommen, dass das Gesprochene/Geschriebene im Allgemeinen, also im

442 siehe Begriffe und Neuronen? S. 49
443 vgl. Heidegger (1927) Sein und Zeit. Niemeyer, Tübingen 2001 S. 15 und S. 311
444 Feyerabend (1989) S. 160
445 siehe S. 165ff im Kapitel 7. Begriffe und Analogien
446 vgl. das Gedankenexperiment Frank Jacksons über eine Physiologin, die alle Fakten zum Farbsehen kennt, aber selbst nur
schwarz-weiß sehen kann. Sie kennt alle physischen Beschreibungen und beobachtbaren Zusammenhänge über das
Farbsehen, weiß jedoch nicht wie Farben aussehen. vgl. Jackson F. (1986) What Mary didn't know. in: Journal of
Philosophy. 83/1986, S. 291–295 oder das „Erklärungslückenargument“ (explanatory gap) Joseph Levines, der
erkenntnistheoretisch und nicht ontologisch argumentiert, dass reduktive Beschreibungen nicht erklären, warum
Wahrnehmungszustände oder Zustände wie Schmerzen die Eigenschaft haben, erlebt werden zu können. vgl. Levine J.
(1993) On leaving out what is like. in: Martin Davies, Glyn W. Humphreys (Hrsg.)(1993) Consciousness, psychological and
philosophical essays. Blackwell, Oxford, S. 543–555

 118

„Wesentlichen“ das „meint“, was es sagt. Diese metaphorische Verwechslung der Sinnlichkeit des

Erlebnisses mit einer Sprache über Sinnlichkeit scheint allerdings allzu selbstverständlich, so „als ob“

beide dasselbe wären. Die Unterscheidung von Subjekt und Objekt und die Gleichsetzung von Wort

und Erleben weisen allerdings darauf hin, dass diese „Ähnlichkeit“ nur in metaphorischer Art aufrecht

zu erhalten ist, und akzeptiert werden muss, dass wissenschaftliche Sprache etwas anderes sagt, als sie

meint. Dies scheint auch dann gegeben, wenn die wissenschaftliche Praxis von einer metaphorischen

Sichtweise ihrer Beschreibungen nur bedingt verändert werden würde. Sprache wird zum

Wesentlichen des nunmehr unwesentlichen, subjektiven Erlebens. Diese „Ungenauigkeit“ und der

metaphorische Sprung aus der persönlichen Erfahrung können aber als ihre Stärke angesehen werden,

um „Unterschiede“ und „Unterscheidungen“ überhaupt vergleichbar zu halten.

 Die Sinnlichkeit bringt „Unterschiede“ und „Unterscheidungen“ gemeinsam mit gedanklichen

Einteilungen hervor, bemisst aber das sichtbar Gemachte, egal durch welches Instrumentarium, wieder

sinnlich. Das mag ein Grund sein, warum sich die Philosophie erst seit dem „Sichtbar-machen“ von

Unterscheidungen des Verhaltens, Bewusstseins und der Gehirnaktivität vermehrt um den Bezug von

Gehirn und Bewusstsein kümmert.

„Die Philosophie – das zeigten vielleicht schon die wenigen Bemerkungen zum Neoaristotelismus der

Renaissance, zu Descartes und zu Kant – sagt wenig über den Bezug von Bewusstsein und Hirn. Sie sagt uns

viel über das Bewusstsein, sie sagt uns aber fast nichts über das Hirn. Zumindest tut sie das nicht in direkter

Form.“447

 Bei einer philosophischen Herangehensweise, die das Empirische nicht ausschließt, könnte es

also von grundlegender Wichtigkeit sein, diejenigen Werkzeuge des Menschen zu beschreiben, mit

denen man wesentliche sowie unwesentliche Unterschiede zu finden und wesentliche

Unterscheidungen zu treffen vermag. Aus einer extremen Auslegung neurobiologischer Forschung

entwickelte sich die erkenntnistheoretische Position des Radikalen Konstruktivismus, der hier

exemplarisch für die Betonung einer Beobachterperspektive herausgenommen wird. Dieser treibt die

subjektive, konstruktive Seite der „Objekterkenntnis“ bis hart an die Grenze des Solipsismus, versteht

sich aber selbst nicht als solipsistisch.

447

 Breidbach O. (2001) Hirn und Bewusstsein – Überlegungen zu einer Geschichte der Neurowissenschaften. in: Pauen &
Roth (2001) S. 11-58; hier S. 48

 119

Der Begriff des Radikalen Konstruktivismus

Die im konstruktivistischen Diskurs prominent vertretenen Neurobiologen Humberto Maturana und

Francisco Varela definieren den „Akt der Unterscheidung“ als das „Wesentliche“ einer

Objekterkenntnis:

„Unterscheidungen: Das Aufzeigen eines Wesens, Objekts, einer Sache oder Einheit ist mit einem Akt der

Unterscheidung verbunden, der das Aufgezeigte von einem Hintergrund unterscheidet und damit von diesem

trennt. Immer wenn wir auf etwas implizit oder explizit Bezug nehmen, haben wir ein Unterscheidungskriterium

festgelegt, das das Kennzeichen dessen, von dem wir gerade sprechen und seine Eigenschaften als Wesen, Einheit

oder als Objekt spezifiziert. Es ist dies eine ganz alltägliche und nicht etwa eine besondere Situation, in der wir

uns andauernd und notwendigerweise finden.“448

Das Subjekt als Beobachter unterscheidet aktiv Dinge der Objektebene, allerdings machen

konstruktivistische Positionen zumeist keine Aussagen über diese Objektebene, sondern nur über die

Art der Unterscheidungen des Subjekts. Die konstruktivistische Sichtweise generiert sich aus der

Erforschung der Entwicklung und des Aufbaus des Nervenssystems und seiner Arbeitsweise und

negiert in ihrer radikalen Ausformung die Übereinstimmung von „Realität“ und wahrgenommenem

(konstruiertem) Bild. Jede Wahrnehmung ist also als subjektiv anzusehen und immer eine

„Konstruktion“ aus Sinnesreizen und der Gedächtnisleistung des Individuums, aber kein „Abbild“ der

Realität.449 Damit vermeidet man erklären zu müssen, was außerhalb der Erlebniswelt liegt,450 und

kann Wissen „rein“ als Wissen von Individuen untersuchen. Erkenntnis ist in dieser Theorie eine

nützliche, subjektive Konstruktion, ein „begriffliches Werkzeug, dessen Wert sich nur nach ihrem

Erfolg im Gebrauch bemisst“451.

Nach Glasersfeld, der wie Heinz v. Förster, Maturana oder Varela zum Kern der Konstruktivisten mit

(verschiedentlich) radikaler Ausprägung gezählt wird, ist die Extraktion von Wissen eines

Individuums, das mit Sinneseindrücken überschwemmt wird, nicht eine Kopie der Wirklichkeit,

sondern das Ergebnis einer Anpassung durch Handlung.452 Die empirische Bestätigung einer

Hypothese oder der Erfolg einer Handlungsweise sieht er nicht als Garantie, Erkenntnis als die von

einer objektiven Welt zu deuten.453

448 Maturana H.R., Varela F.J. (1984) Der Baum der Erkenntnis. Die biologischen Wurzeln menschlichen Erkennens. Scherz,
Bern/München S. 46
449 v. Glasersfeld E. (1992) Konstruktion der Wirklichkeit und der Begriff der Objektivität, in: Meier G. (Hrsg.)(1992)
Einführung in den Konstruktivismus. Piper, München S. 12 u. S. 30
450 vgl. v. Glasersfeld (1992) S. 29 sowie Roth (1996) S. 261ff
451 v. Glasersfeld E. (1996) Der Radikale Konstruktivismus. Suhrkamp, Frankfurt am Main S. 55
452 vgl. v. Glasersfeld (1992) S. 29
453 vgl. v. Glasersfeld (1992) S. 30

 120

 Das lässt sich mit Kants Ausführungen im Teil 1 vergleichen, der Unterscheidung des

unerkennbaren „Ding an sich“ und den Erscheinungen, den Voraussetzungen a priori für Erkenntnis,

die das philosophische Interesse dem Subjekt zuwendet. Der eingehende Vergleich beider Positionen

scheint sicherlich lohnenswert, kann aber hier durch die Fülle an Werken nur in notwendiger

Verkürzung vorgenommen werden.

 Im Unterschied zu Kant versteht sich der Radikale Konstruktivismus als Wegbereiter von

Wissen, das nach seiner Nützlichkeit beurteilt wird und nicht als metaphysisches Konstrukt,454 wenn

auch transzendentale Vorraussetzungen nur in Verbindung mit Sinnlichkeit „nützlich“ werden. Da

Kant seine Kritik als Kritik einer reinen Vernunft angesehen hatte und nicht nur des (mit Sinnlichkeit

verschränkten) Verstandes, ergeben sich mögliche Berührungspunkte zu einer solchen Konzeption, die

gerade in der Radikalität beider Anliegen liegen. Kant allerdings sieht einen Weg von den

Vorstellungen des Denkens zu den Erscheinungen, aber nicht zum „Ding an sich“. Der Radikale

Konstruktivismus erklärt auch die Erkenntnis der Erscheinungen für unmöglich, im Sinne eines

objektiven „Wissen, was“. Die Schwierigkeit des Außenweltbezugs teilen beide Konzeptionen, und

die Frage ist, ob z.B. Maturanas Begriff der „strukturellen Koppelung“455 oder v. Försters

kybernetische Beschreibung der Umweltinteraktion als Erschaffung von Information aus einer

„Umwelt, die ist, wie sie ist“, aber keine „Information“ an sich beherbergt, diese Problematik löst oder

nur neu beschreibt.456 In diesem Sinne ist Kants Kritik der Metaphysik „empirischer“ als die

individuelle systemische Geschlossenheit der kohärent naturwissenschaftlich fundierten radikalen

Erkenntnistheorie des Konstruktivismus.

 Im Weiteren sollen die kybernetischen Ansätze Heinz von Försters und die autopoetische

Theorie der Neurobiologen Maturana/Varela als zusätzliche Kommentare und (wenn auch radikale)

erkenntnistheoretische Konsequenzen physiologischer Hirnforschung aufscheinen.

3. Die Grenzen der Rezeptoren

Die Rezeptoren der Sinne lassen nur bedingt auf die Reizqualität schließen; sie sind Schnittstellen

einer physikalisch-chemischen Übertragung und „übersetzen“, meist nur indirekt und eingeschränkt,

in quantitative neuronale Aktivität. Die Rezeptorübertragung ist nur für einen bestimmten, engen

Bereich von Reizen sensibel und wird subjektiv in psychophysische “Empfindungsschemata“

454 v. Glasersfeld (1996) S. 97
455 die Auslösung „reziproker Perturbationen“ in der Interaktion autopoetischer Systeme bewirkt eine wechselseitige
Geschichte der Strukturveränderung, eine „strukturelle Koppelung“ aber keine „Informationsübertragung“ durch ein Milieu.
vgl. Maturana&Varela (1984) S. 85f
456 vgl. v. Förster (1997) Gedanken und Bemerkungen über Kognition. in: v. Foerster, H. (1997) Wissen und Gewissen.
Versuch einer Brücke. Schmidt S.J. (Hrsg) Suhrkamp, Frankfurt a. M. S. 77-102 hier S. 102

 121

übersetzt. Das Verhältnis zwischen psychophysischen Gesetzen und empirischen Korrelate des

Transduktionsprozesses können dahingehend als Beschreibung einer sprungtropischen Beziehung

interpretiert werden.

„Sinnlich“ heißt in diesem Kapitel rezeptorphysiologisch, also auf die Ebene der Sinneszellen selbst

bezogen, auf die kein allzu großer Einfluss durch die nachgeschaltete Verarbeitung angenommen

wird.

 Man kann das Gehirn und das Nervensystem „behaviouristisch“ als black box studieren, über

das man nur durch das Verhalten Schlüsse ziehen kann, oder versuchen, Korrelate zu finden, die etwas

über die Struktur und Dynamik der black box selbst aussagen. Die allgemeine Sinnesphysiologie

versucht rein empirisch festzulegen, wie es zu einer Erkenntnis von etwas „überhaupt“, von

„Allgemeinem“ oder „Wesentlichen“ kommen kann, indem die Sinnlichkeit selbst und sinnliche

Phänomene, die mit einem bestimmten Sinneseindruck korrelieren, herangezogen werden.

 Rezeptoren oder Sensoren sind Strukturen oder „Organe“ des Körpers, die in „direkter“

Wechselwirkung mit Umweltreizen stehen. Sie sind sozusagen die Türen zur Außenwelt, die primär

vorgeben, welche Reize überhaupt registriert werden können. Ihre Erregung oder Nicht-Erregung

bedingt mögliche Reaktionen und sie stellen Filter für weitere sensorische Differenzierungen, für

mögliche Verbindungen oder Bewertungen (z.B. „wesentlich“ oder „unwesentlich“) im Nervensystem

dar. Rezeptoren bilden zelluläre, elektrochemische Potentiale aus, die schrittweise, abgestufte

Antworten auf Reize verschiedener Intensität darstellen.457 Sie haben einen bestimmten Arbeitsbereich,

d.h. die Reizintensität muss über einer Erregungsschwelle liegen, um ein Sensorpotential auszulösen.

Überschreitet eine Reizintensität den Arbeitsbereich, wächst das Rezeptorpotential nicht weiter an.458

 Die Sensorpotentialänderung kommt nicht durch den Reiz als Energiegröße zustande, sondern

ein Reiz steuert indirekt die Durchlässigkeit von Ionenströmen durch die Zellmembran. Das entspricht

einer Übersetzung eines physikalische Reizes in elektrochemische Verschiebungen von geladenen

Teilchen zwischen extrazellulärem und intrazellulärem Raum. Diesen Vorgang nennt man

„Transduktion“. Die Zellmembranen im Organismus bauen dadurch elektrochemische Potentiale auf-

oder ab. Meist wird durch die Öffnung „nicht selektiver Kationenkanäle“ (für z.B. K+, Na+, Ca++) die

Zellmembran der Rezeptoren „depolarisiert“, d.h. das normale elektrochemische Gefälle durch deren

Einstrom intrazellulär in Richtung des positiven Bereichs verschoben.459 Die Erregung mehrerer

457 Dudel J., Menzel R., Schmidt R. F. (1996) Neurowissenschaft. Vom Molekül zur Kognition. Springer S. 280ff
458 vgl. Schmidt R.F, Thews G. (Hrsg.)(1995) Physiologie des Menschen. 26. Aufl. Springer, Berlin/Heidelberg/NY S. 203
459 Das so genannte “Ruhemembranpotential” von Nerven- und Muskelzellen bei Warmblütern ist innerhalb der Zelle
negativ gegenüber dem Extrazellulärraum und beträgt ca. zwischen -55 bis -100mV. vgl. Schmidt & Thews (1995) S. 22f
sowie Dudel et. al. (1996) S. 87f

 122

Rezeptorzellen wirkt dann auf nachgeschaltete, „afferente“, d.h. ins Zentralnervensystem aufsteigende

Nervenfasern, und der Reiz wird neuronal „kodiert“.

 Die Rezeptorarten bedingen u.a. die Sinnesmodalitäten (z.B. die Farbe „Rot“ als Qualität der

Modalität Sehen) und neben dem visuellen Sinn durch Photozeptoren, dem auditorischen Sinn durch

Haarzellen in der Schnecke (Corti-Organ) des Innenohrs, dem Geschmack- und Geruchssinn durch

Chemorezeptoren und dem Tastsinn durch Mechanorezeptoren (wie z.B. Tastscheiben oder Vater-

Pacini-Körperchen für Vibration) können weitere Modalitäten und dementsprechende Rezeptoren

angegeben werden: Schmerz und andere Missempfindungen (Dystaesthesien, wie z.B. Jucken) durch

Nozizeptoren, die Thermo- und Kältesensoren für den Temperatursinn oder die Haarzellen des

Vestibularorgans für den Gleichgewichtssinn.460 Weiters wird noch die Lage und die Bewegung des

Körpers und seiner Teile (z.B. Sehnendehnung, Gelenkstellung) mit Propriozeptoren (wie z.B. die

Muskeldehnung mit Muskelspindeln) „gemessen“, innere Organe sind mit Viszerosensoren wie z.B.

nackten Nervenendigungen afferenter Nervenfasern, die frei im Gewebe liegen, versehen, es gibt

Sensoren für Hunger und Durst, die Chemosensoren der Atmung oder z.B. Barorezeptoren in

Blutgefäßen (z.B. im Karotissinus), die kontinuierlich unbewusst den Blutdruck registrieren.461

 Bei den Tieren findet sich neben diesen Sinnen in ihrer art- oder gattungsspezifischen

Ausformung462 z.B. noch im Vergleich hochempfindliche Thermosensibilität (z.B. bei Grubenottern,

der gemeinen Vampirfledermaus, diversen Riesenschlangenarten)463, die Möglichkeit der

magnetischen Orientierung (z.B. bei Zugvögeln, der Meeresschnecke Tritonia diomedea, dem

Strandfloh, Erntetermiten, dem amerikanische Aal, beim Rotfleckenmolch oder beim Graumull)464

oder elektrische Sinne (z.B. Fische und diverse Amphibien)465, die eine Rolle bei der Orientierung und

Kommunikation spielen.

 Reize werden also schon auf der Rezeptorebene umkodiert und z.T. durch den

Transduktionsprozess verstärkt, wie die Antwort der Photorezeptoren auf Lichtquanten zeigt.466 Die

Reiztransformation kann mechanisch (z.B. Umwandlung von Luftschwingungen in

Lageveränderungen von Sinneshaaren im Ohr), durch direkte chemische Bindung an Kanäle der

Rezeptormembran (z.B. Geruch) oder durch Anlagerung oder Absorption durch Rezeptormoleküle

ermöglicht werden (z.B. die schrittweise Signaltransduktionskaskade beim Sehen).

460 vgl. Schmidt & Thews (1995) S. 198f
461 vgl. Schmidt & Thews (1995) S. 200
462 Der Aufbau der Rezeptoren und deren Sensibilität unterscheidet sich bei Vertebraten (Wirbeltieren) und Invertebraten
(z.B. Insekten) beträchtlich. Für einen exemplarischen Vergleich des Riechsystems von Menschen und Insekten sowie der
Geruchsqualitäten, die schon innerhalb der Gruppe der Invertebraten oder Vertebraten erheblich variieren. vgl. Dudel J.,
Menzel R., Schmidt R. F. (1996) Neurowissenschaft. Vom Molekül zur Kognition. Springer S. 297ff
463 vgl. Dudel J., Menzel R., Schmidt R. F. (1996) Neurowissenschaft. Vom Molekül zur Kognition. Springer
S. 327f
464 vgl. Dudel et. al. (1996) S. 441f
465 vgl. Dudel et. al. (1996) S. 427ff
466 vgl. Dudel et. al. (1996) S. 280f

 123

 Zu bemerken ist, dass alle diese Rezeptortypen nur für einen bestimmten Bereich „adäquater“

Reize aus dem Spektrum möglicher Umweltreize empfänglich sind. Der Gehörsinn (eines

jugendlichen Erwachsenen ohne Hörschädigungen) ist nur für bestimmten Schalldruck (in Pascal, Pa)

bestimmter Schallfrequenzen (von 20 Hz bis 16 KHz) sensibel. Schalldruckschwingungen werden

durch das äußere Ohr (Trommelfell), das Mittelohr (Gehörknöchelchen) auf die mit Endolymphe

gefüllte Schnecke (Cochlea) übersetzt; die Strömungsänderungen im benachbarten Vestibularorgan

werden durch Lageänderung des Kopfes ausgelöst. Für die Haarzellen des Innenohrs sowie für das

Gleichgewichtsorgan sind also jeweils Strömungen der Endolymphe der adäquate Reiz, da sie die

Haarzellen mechanisch erregen können.

 Bringt man z.B. kaltes oder warmes Wasser in den Gehörgang, dann werden nicht nur die

Thermorezeptoren im Gehörgang erregt, sondern im weiteren auch die Haarzellen im lateralen

Bogengang des Gleichgewichtorgans, was abnorme, schwindelähnliche, kinästhetische

Wahrnehmungen zur Folge hat.467 Für die Endolymphe und damit die Haarzellen der Cochlea stellt

eine solche äußerliche thermische Einwirkung aber keinen überschwelligen Reiz dar. Kaltsensoren in

der Schleimhaut von Mund und Nase reagieren z.B. nicht nur auf Abkühlung recht empfindlich,

sondern auch auf Menthol, also einen chemischen Reiz. Die Reizart scheint also nicht unbedingt

wesentlich für eine Reizauslösung.

 Man kann „geschwindigkeitsabhängiges“ Antwortverhalten (z.B. Muskelspindeln), das auf

den Zeitverlauf des Reizes überproportional reagiert (also Signale der Geschwindigkeit der

Reizänderung) von „proportionalem“ Antwortverhalten unterscheiden, das unabhängig von der

Geschwindigkeit des Reizverlaufs tonische oder statische Reaktionen zeigt und meist bei länger

dauernden gleichförmigen Reizen wieder abnimmt. Weiters gibt es noch „proportional-differentiales“

Verhalten von Rezeptoren, das sowohl die Reizgröße („Proportionalantwort“) als auch die rasche

Reizänderung („Differentialantwort“) übermittelt (z.B. sekundäre Muskelspindelafferenzen für rasche

Reflexe).

 Rezeptoren sind also im biophysikalischen Sinn nicht absolut spezifisch und es ist durchaus

schwierig, aus einer rein formalen Betrachtung des Energiebedarfs zur Veränderung einer

Rezeptorzelle auf den adäquaten Reiz für ein Sinnesorgan zu schließen.468

 Exemplarisch möchte ich nun den visuellen Sinn herausnehmen. Das „Sehen“ scheint mit der

Empfindlichkeit der Stäbchen- und Zapfenzellen der Netzhaut (Retina) im menschlichen Auge

korreliert zu sein, die für elektromagnetische Strahlung einer bestimmten Wellenlänge (ca. zwischen

400 und 800nm)469 empfindlich sind. Diese Empfindlichkeit scheint deren Rezeptionsverhalten also

467 vgl. Schmidt & Thews (1995) S. 199
468 vgl. Schmidt & Thews (1995) S. 199
469 vgl. Schmidt & Thews (1995) S. 198 u. S. 283

 124

für einen gewissen Bereich von Lichtphänomenen zu prädestinieren. Gerade dieser Sinn aber zeigt

schon auf Rezeptorebene die Möglichkeit einer physiologischen „Undifferenzierung“ der

Sinnesqualität. Ein Schlag oder seitlicher Druck aufs Auge löst ebenso eine Wahrnehmung von

Lichtphänomenen aus (Deformationsphosphene),470 aber ohne die Interaktion mit „objektiv“

gegebenen Lichtquanten. Hält man sich längere Zeit in einem völlig dunklen Raum auf, so sieht man

das „Eigengrau“, Lichtnebel, Lichtpünktchen und bewegte, undeutliche Strukturen von verschiedenen

Grautönen, die ohne Lichtreize von außen entstehen.471 Es gibt zahlreiche „inadäquate“ Reize, die als

Lichtphänomene wahrgenommen werden, aber nicht immer mit einer Einwirkung auf die Rezeptoren

selbst zu tun haben, wie z.B. pathologische visuelle Halluzinationen oder hell flackernde,

zickzackförmig strukturierte Lichtbänder bei Migräneanfällen, die so genannten

„Migränephosphene“.472 Im Normalfall spricht man daher von einem „adäquaten“ Reiz, wenn

spezialisierte Sinnesorgane auf bestimmte physikalische oder chemische Reize optimal reagieren.

 Das menschliche Sehen ist nur für einen kleinen Ausschnitt aus dem Spektrum

elektromagnetischer Wellen sensibel, begrenzt durch den unsichtbaren Ultraviolettbereich (<400nm)

und den Infrarotbereich (>750nm), der als Wärmestrahlung wahrgenommen wird. Innerhalb einer

nicht visuell wahrnehmbaren Variationsbreite von Wellenlängen zwischen 10-15 m bis 107 m

(energiereiche, äußerst kurzwellige Strahlung wie Höhenstrahlung oder Gammastrahlung bis zu

Niederfrequenzwellen oder Radiowellen mit Wellenlängen bis zu vielen Kilometern) nimmt der

sichtbare Bereich nur einen winzigen Ausschnitt ein. Die Frage ist, warum man annehmen soll, dass

nur dieser Bereich für objektive Erkenntnis wesentlich sei, auch wenn man ihn evolutionär als

artspezifisches Anpassungsprodukt an eine sich verändernde Umwelt sieht?

 Die Netzhaut des menschlichen Auges ist mit zwei Rezeptortypen mit unterschiedlichen

Absolutheitsschwellen versehen, die Stäbchen dienen dem „skotopischen“ Sehen in schwacher

Beleuchtung (z.B. Sternenlicht) und die Zapfen in starker Beleuchtung (z.B. Tageslicht, starke

künstliche Beleuchtung) dem „photopischen“ Sehen, was auch die Duplizitätstheorie des Sehens

genannt wird.473 Die Rezeptorschicht besteht aus einer ungleichen Verteilung beider Typen, die u.a.

durch ihr Verhältnis bedingt ist (ca. 120 Millonen Stäbchen und nur 6 Millionen Zapfen). Die

Rezeptordichte der farbempfindlichen Zapfen ist in der fovea centralis am höchsten, einer kleinen

Grube am hinteren Pol des Auges, welche die Stelle des schärfsten Sehens bei Tageslicht darstellt.

Dort gibt es nur Zapfen, die Anzahl der Stäbchen aber ist neben der fovea am höchsten und die Dichte

beider nimmt gegen die Peripherie hin ab. Das in das Auge einfallende Licht wird von verschiedenen

470 vgl. Schmidt & Thews (1995) S. 295
471 vgl. Grüsser O.J., Landis T. (1991) Visual agnosias and other disturbances of visual perception and cognition. Vol. XII
in: Cronly-Dillon J.R. (1991) Vision and visual dysfunction. MacMillian, London
472 vgl. Schmidt&Thews (1995) S. 283

 125

Sehfarbstoffmolekülen474 in den Stäbchen und Zapfen absorbiert. Die Stäbchen für Sehen in relativer

Dunkelheit sind länger und haben mehr Außenglieder als die Zapfen und absorbieren daher mehr

Lichtquanten. Die dabei übertragene Energie der Lichtquanten hängt von deren Wellenlänge ab. Das

Membranpotential der Photorezeptorzellen kodiert aber nur die Gesamtzahl der pro Zeiteinheit

absorbierten Photonen, nicht die dabei übertragene Energie oder die genaue Frequenzverteilung

einfallender Photonen.475

 Das Ruhemembranpotential der Rezeptorzellen von -30mV fällt nicht-linear mit dem

Photoneneinfall pro Zeiteinheit.476 Durch die Signaltransduktionskaskade wird vereinfacht gesagt der

Natriumleitwert der Rezeptormembran herabgesetzt und die Zelle hyperpolarisiert.

Photorezeptorzellen sind die einzigen Sinneszellen, die als Reizantwort so reagieren wie andere

Sinneszellen nur in Ruhe, da diese in Ruhe hyperpolarisiert sind. Bei Verdunkelung kommt es zu einer

Depolarisation, die bei anderen Zellen auf eine Erregung hinweist. Anscheinend ist aber das umkehrte

Zellverhalten nicht wesentlich für die Wahrnehmungsempfindung.

 Sensoren haben meist keine langen Zellausstülpungen (Dendriten oder Axone) wie die

Nervenzellen, besonders wenn sie „sekundäre“ Rezeptorzellen sind, die sich

entwicklungsgeschichtlich aus Epithelzellen entwickelt haben. Bei ihnen findet eine graduierte

Erregung am Zellkörper (Soma) selbst statt und nicht in der peripheren Zone der Dendriten wie z.B.

bei freien Nervenendigungen. Diese setzen in einer „Spike-initiierenden“477 Zone den Reiz direkt und

annähernd proportional in eine Frequenz von Aktionspotentialen um.478 Viele Rezeptorzellen

generieren selbst keine Aktionspotentiale, sondern eine graduierte Antwort. Daher wirkt ein Reiz nur

indirekt auf die Aktionspotentialfrequenz nachgeschalteter Nervenzellen – er wird also übersetzt.

Auch die Photorezeptorzellen des visuellen Sinns kodieren nicht direkt. Die Außensegmente der

Photorezeptoren sind zwar einem Dendriten analog, und die dort auftretenden Potentialänderungen

werden am eigentlichen Zellkörper summiert, aber wie bei allen graduiert antwortenden

Rezeptorzellen geschieht die Erregungstransformation in Aktionspotentiale erst in den

nachgeschalteten Neuronen.

473 vgl. Schmidt&Thews (1995) S. 289f
474 allgemein Rhodopsin, das bei Lichquanteneinwirkung eine Strukturveränderung erfährt (Konformationsänderung). Es gibt
verschiedene Sehfarbstoffe für Stäbchen und Zapfen, die unterschiedliche spektrale Absorptionskurven haben; die
Zapfenfarbstoffe sind noch einmal in 3 verschiedene Jodopsine oder Zapfenopsine unterteilt. vgl. Schmidt&Thews (1995) S.
290 sowie Dudel et. al. (1996) S. 281
475 vgl. Dudel et. al. (1996) S. 281
476 vgl. Dudel et al. (1996) S. 281f
477 Spike (engl. langer Nagel, Stachel) als Ausdruck für ein Aktionspotential stammt aus der Elektrophysiologie, wo die
Aufzeichnung solcher Potentialverläufe in Nerven und Muskeln spitzen Stacheln ähnelt. Im EEG treten Spikes nur als
pathologische Veränderung durch z.B. Epilepsie auf. vgl. Silbernagel S, Despopoulos A. (1991) Taschenatlas der
Physiologie. Thieme, Stuttgart/NY S. 26 u. 44
478 vgl. Dudel et. al. (1996) S. 282f

 126

 Die Einschränkung der Empfindlichkeit von Rezeptorzellen auf gewisse adäquate und

inadäquate Reize, welche elektrochemisch vermittelte, graduelle Membranpotentialänderungen und

manchmal direkt Aktionspotentiale bedingen, scheint eine „sinnvolle“ Übersetzung, weil sie

zielgerichtete Reaktionen ermöglichen, wenn sie auch keine direkte Abbildung des einwirkenden

Reizes darstellen.

 Adäquat oder inadäquat heißt, dass die Sinneszellen nur einen minimalen Teil der möglichen

Reizwelt erfassen können. Man kann sagen, der Transduktionsprozess überträgt die adäquate (oder

inadäquate) Reizgröße metaphorisch auf ein Rezeptorpotential, das durch Gleichbleiben (tonische

Antwort) oder Veränderung (phasische Antwort) den ursprünglichen Reiz in ein neues Verhältnis

bringt, welches durch die nachgeschaltete neuronale Verarbeitung weiter ausdifferenziert werden

kann. Dieser Sprung auf der Rezeptorebene kann über das Wesentliche oder Eigentliche eines Reizes

wenig aussagen, da der Rückschluss auf diesen ursprünglichen Reiz nur verglichen werden kann, um

zu bemerken, was konstant bleibt, aber nicht auf Rezeptorebene stattfindet. Sich die Fülle von nicht

direkt wahrnehmbaren Reizen instrumentell vor Augen führen zu können, scheint eine Konsequenz

der Wissenschaft zu sein, diesen Vorgang der Übersetzung künstlich auszuweiten und immer neue

funktionale Metaphern herzustellen, welche die sinnliche Rezeption erweitern, solange man durch sie

etwas „in neuem Lichte“ sehen kann.479

 Die Grundzüge der Wahrnehmung durch Rezeptoren sollen nur ein Teil derjenigen Gründe

andeuten, die auf ein tropisches Verhältnis schließen lassen, denn die Schnittstellen zur Außenwelt

sind in ihrem Antwortverhalten weiterer neuronaler Interpretation unterworfen, welche von der

subjektiven Sinnesphysiologie untersucht wird.

Subjektive Sinnesphysiologie

Die subjektive Sinnesphysiologie untersucht „objektiv“ den subjektiven Aspekt der Sinnessysteme,

was bei physikalisch beschreibbaren Reizen in die Psychophysik und bei physikalisch schwer

charakterisierbaren Reizen (Skalierung von menschlichen Gesichtern, Charakterisierung von

Bildmaterial etc.) in die Experimentalpsychologie480 führt.

 Die Psychophysik beschäftigt sich mit der Zuordnung von Empfindungsintensitäten zu

physikalischen Reizparametern. Empfindungen sind aber nur subjektiv durch Introspektion zugänglich

479 Erst kürzlich wurde eine neue Färbemethode vorgestellt, in der die neuronale Struktur von transgenen Mäusen durch
eingeschleuste fluoresziernden Proteine (sogenannte Brainbow Gene) sichtbar gemacht wird. Das Ergebnis sind
Zellschnittbilder von Gehirnregionen in bisher ungesehenem Farb- und Detailreichtum. vgl. Livet J., Weissman T. A., Kang
H., Draft R. W., Lu J., Bennis R. A., Sanes1 J. R., Lichtman J. W. (2007) Transgenic strategies for combinatorial expression
of fluorescent proteins in the nervous system. Nature, 2007 Nov, 450, S. 56-62
480 Healy A. F., Procor R. W. (2003) Comprehensive handbook of psychology. Vol. 4, Experimental Psychology. Wiley, NY

 127

und es hat sich herausgestellt, das subjektives Empfinden und Reizintensität nicht direkt, sondern nur

indirekt voneinander abhängen – allerdings lassen sich korrelativ Beziehungen formulieren.

 Die Untersuchung der Intensität von Empfindungen durch Vermessung von subjektiven

Empfindungsschwellen und Unterschiedsschwellen in Abhängigkeit von der Intensität einzelner

physikalischer Reizgrößen hat z.B. zur Beschreibung einer multidimensionalen Struktur der

Wahrnehmung durch das Weber-Fechnersche Gesetz geführt.

 Auch adäquate Reize benötigen Mindeststärken, um wahrgenommen zu werden, die in der

Psychophysik als „Absolutheitsschwelle“ bezeichnet wird. Zu schwache Intensitäten und zu starke

werden nicht wahrgenommen. Für das Hören z.B. ist diese Absolutheitsschwelle von der Frequenz des

Reizes abhängig, für das Sehen von der Adaptationszeit der Photorezeptorzellen auf gewisse

Lichtintensitäten.

 Schall muss frequenzabhängig einen bestimmten Schalldruckpegel (Schwellwert) erreichen,

um überhaupt hörbar zu werden (Hörschwelle). Im Bereich von 2-5 KHz ist das menschliche Ohr am

empfindlichsten, was dem Frequenzbereich normaler Sprache entspricht.481 Der Geschmackssinn,

vermittelt durch die Geschmacksknospen der Geschmackspapillen auf der Zunge unterscheidet nur 4

Grundqualitäten (sauer, süß, salzig, bitter). Feinheiten des Geschmacks (gute Küche oder z.B. edler

Wein) werden fast ausschließlich in Kombination mit dem Geruchssinn wahrgenommen.482

 Weber untersucht überschwellige Reize und definiert die Unterschiedsschwelle (oder just

noticeable difference, jnd) als denjenigen Betrag, um den ein Reiz größer sein muss als ein

Vergleichsreiz, um gerade eben merklich als stärker empfunden zu werden. Das „Weber-Gesetz“

besagt, dass die Änderung der Reizintensität, die gerade eben wahrgenommen werden kann, ein

konstanter Bruchteil der Ausgangsreizintensität ist. Das heißt, je stärker der Reiz, desto größer muss

die Reizveränderung sein, um einen Unterschied zu bemerken. Dieses Gesetz gilt für die

verschiedensten Sinnensmodalitäten.483

 Die psychophysische Beziehung Fechners beruht auf Webers Gesetz und formuliert daraus

eine Skala der Empfindungsstärke (psychometrische Funktion)484, die besagt, dass eine logarithmische

Zunahme der Reizstärke zu einer linearen Zunahme der Empfindungsstärke führt. Eine Verdopplung

der Reizstärke zieht also nicht eine Verdopplung der Empfindungsstärke nach sich, sondern nur eine

Empfindungsverstärkung um ca. 30%. Die Beziehung Fechners beschreibt aber genau so genommen

eher die Unterscheidbarkeit von Reizen durch Unterschiedsschwellen, denn die subjektive

Empfindungsstärke.485

481 vgl. Schmidt & Thews (1995) S. 259
482 vgl. Schmidt & Thews (1995) S. 316
483 vgl. Schmidt&Thews (1995) S. 207f
484 vgl. Dudel et. al. (1996) S. 286
485 vgl. Schmidt&Thews (1995) S. 211f

 128

 Stanley S. Stevens hakte hier ein und konnte zeigen, dass das Überschreiten einer

Unterschiedsschwelle nicht bei allen Ausgangsreizstärken den gleichen Zuwachs an

Empfindungsintensität bringt (z.B. bei Tönen). Seine psychophysische Beziehung beschreibt, dass

Reizstärke und Empfindungsstärke über eine Potenzfunktion miteinander verbunden sind. Diese

Beziehung ergibt sich, wenn die Empfindungsstärke nicht indirekt über Unterschiedsschwellen

bestimmt, sondern direkt geschätzt wird. Er wendet dazu interessanterweise die Übersetzung in andere

Empfindungssysteme an, da er Versuchspersonen z.B. Lichtintensitäten oder die Lautstärke eines

Tons als Kraft eines Handdrucks auf ein Dynamometer übersetzen ließ.486

 Das „Thurstone-Gesetz“ beschreibt den Entscheidungsprozess bezüglich der Verschiedenheit

bzw. der Ähnlichkeit von Reizen als Vergleich der aktuellen Werte und der zugehörigen

Empfindungsgrößen.487 Es behandelt dieselben Ergebnisse wie das Fechner-Gesetz, aber

ausschließlich durch subjektive Empfindungsgrößen und deren statistische Schwankungen

(Fluktuationen), ohne auf physikalische Reizgrößen zurückgreifen zu müssen. In

Paarvergleichsexperimenten können so Verwechslungswahrscheinlichkeiten erhoben werden, die in

der experimentellen Psychologie wie auch in der Informationstheorie (Signaldetektion) Verwendung

finden.

 Wichtig ist, dass sich die im Thurstone-Gesetz beschriebenen statistischen Fluktuationen

physiologisch in den Fluktuationen (Rauschen) der Membranpotentiale von Rezeptorzellen und

nachgeschalteten Neuronen (Spontanaktivität) wiederfinden lassen, deren Gesamtwirkung die

Sinnesleistung limitieren.488 Die „Ruhe- oder Spontanaktivität“ von Nervenzellen und Rezeptoren

beschreibt, dass auch ohne Reize Potentialverläufe und Aktionspotentialsequenzen beobachtet werden,

die bei Reizauftritt meist intensiviert werden.489 Es scheint aber nicht so zu sein, dass von „keiner“

Aktivität auf „erkennende“ Aktivität geschalten wird, die den Reiz „abbildet“.

 All diese psychophysischen Beziehungen machen deutlich, dass das subjektive Empfinden

und physikalische Reizgrößen zwar korrelativ zusammenhängend beschrieben werden können, aber

ein indirektes, uneigentliches Verhältnis darstellen. Es lässt sich näherungsweise auf die

„Nichtlinearität der Rezeptoren bei mittleren Intensitäten“490 zurückführen, da bei sehr niedrigen und

sehr hohen Reizintensitäten sehr wohl größere Abweichungen vom Weber- und Fechner-Gesetz

nachgewiesen wurden.491 Diese Gesetze sind also nur allgemein für eine mittlere Intensität konstant

486 vgl. Stevens S. S. (1975) Psychophysics. Wiley, NY
487 vgl. Dudel et. al. (1996) S. 286f
488 vgl. Dudel et. al. (1996) S. 286
489 physiologisch bedeutsam ist dies für eine Konstanthaltung gewisser Funktionen in vegetativen Organen (Kontraktion von
glatter Gefäßmuskulatur) oder für den gleichmäßigen Kontraktionszustand gewisser Skelettmuskelgruppen (auch genannt
„Tonus”) vgl. Schmidt & Thews (1995) S. 353
490 vgl. Dudel et. al. (1996) S. 285
491 vgl. Dudel et. al. (1996) S. 285

 129

und scheinen also doch eher „tropisch“ als „phraseologisch“. Die psychophysischen Gesetze können

dahingehend als Regeln oder „Empfindungsschemata“ angesehen werden, die die tropische Beziehung

von physikalischen Reizen, Wahrnehmungsschwellen, und subjektiven Empfindungsstärken

beschreiben: Der ursprünglich Reiz wird übersetzt, in Sensorpotentiale metaphorisch, d.h.

sprungtropisch übertragen, durch Rezeptoradaptationen und Spontanaktivität begrenzt und in eine

neue zelluläre „Sprache“ von quantitativen Membranpotentialänderungen gebracht. Diese hängen

weder direkt mit der Qualität des Reizes, der Reizintensität noch mit der Reizenergie (siehe

Transduktionsprozess beim Sehen) zusammen, sondern werden in eine Vielfalt an Rezeptorantworten

und neuronalen Erregungen metonymisch als Wirkung (nicht als Ursache!) in einen

Zeitzusammenhang neu kodiert und verschoben. So werden die Potentialänderungen von

Zellmembranen zur wesentlichen Potentialität, weitere geistige Operationen durchzuführen, aber nur

als verzerrende Übersetzung und Ersetzung eines „ursprünglichen“ Reizes. Dies stellt die ersten

Verarbeitungsresultate aus vorsprachlichen, sinnlichen Bruchstücken einer tropischen Übersetzung des

Körpers dar.

4. Der Begriff der “undifferenzierten” Codierung

Neuronen kodieren Sinnesqualitäten, die von Rezeptoren übertragen werden in Alles-oder-Nichts-

Reaktionen – in elektrochemische Aktionspotentiale. Synaptische Übertragung durch

Neurotransmitter und neuronale Weiterleitung sind im gesamten Nervensystem ein annähernd gleich

bleibendes Prinzip der Verstärkung und Abschwächung. Sinnesqualitäten werden „undifferenziert“ in

die zeitliche Abfolge von Aktionspotentialen übersetzt, an bestimmten räumliche Stellen gehemmt

(IPSP) oder angeregt (EPSP) und durch diese synaptischen Schwellen sprunghaft und uneigentlich im

Zentralnervensystem weiter übersetzt und verschoben.

Wir registrieren nur, was uns unsere Rezeptoren weiterleiten. Es sind die einzigen

"Berührungspunkte" mit der Umwelt, die einzigen stichprobenartigen „Messinstrumente“, die wir

haben, um unsere Umwelt zu erkennen, sei es auch vermittelt durch künstliche Messinstrumente.

 Die Qualität eines Reizes wird aber nur quantitativ weitergeleitet,492 indem die

Rezeptorpotentiale nachgeschaltete Nervenzellen beeinflussen und sie depolarisieren. Die Intensität

dieser Übertragung sagt aber nichts (oder nur sehr wenig) über den Reiz selbst aus: So und so viele

492 Die empirisch nachgewiesene sensorische und neuronale Quantifizierung entspricht im Übrigen Kants Konzeption der
Kategorien, die er auch nur als quantitativ angelegt bestimmte.

 130

Photonen pro Sekunde z.B. geben noch keinen Aufschluss darüber, aus welchem Frequenzgemisch die

Photonen bestanden.493

"Die Erregungszustände einer Nervenzelle kodieren nur die Intensität, aber nicht die Natur der

Erregungsursache. (Codiert wird nur: »so und so viel an dieser Stelle meines Körpers«, aber nicht »was«)."494

Neuronen reagieren auf Rezeptorpotentiale ab einer gewissen Schwelle mit Entladungen

(Aktionspotentialen), die sich in der Zelle fortpflanzen. Diese elektrochemische „Alles-oder-Nichts “

Reaktion wird im „Axon “ (dem Zellfortsatz, der Nervenimpulse vom Zellkörper wegleitet) bis zu

Zellverbindungen mit anderen Nervenzellen (Synapsen) entlang geleitet, die dort auf die nächste Zelle

erregend oder hemmend wirken können. Das Axon ist meist von einer Myelinhülle isoliert um die

Weiterleitung zu beschleunigen (bis zu 100m/s), aber es gibt auch unmyelinisierte Axone, die

langsamer weiterleiten (1m/s).495 Je größer die Amplitude des Reizes, desto höher die Frequenz der

Aktionspotentiale, die an den Einschnürungen dieser Hülle (sogenannte Ranviersche Schnürringe)

als „elektrotonisch “ geleitete Erregung fast verlustfrei entlang springen kann (saltatorische

Erregungsleitung).

 Je länger die Dauer des Reizes anhält, desto länger können Aktionspotentiale entstehen, also

erhöht sich auch deren Anzahl. Vom Rezeptor, aber auch bezüglich der Aktionspotentialweiterleitung,

kann man daher nicht von einem passiven Prozess sprechen, der einfach „abbildet“, was geschieht.

Jeder Punkt an diesem Weg ist von dem beeinflusst, was unmittelbar davor geschah, was einer Art

zellulären Kurzzeitgedächtnisses entspricht. Rezeptoren wie auch Neurone können nicht in beliebiger

Häufigkeit gereizt werden, da der Vorgang der Depolarisation und der Repolarisation nicht beliebig

schnell wiederholt werden kann. Auch dieser Prozess begrenzt und „taktet“ die neuronalen Abläufe

mit.

 Bei Dauerdepolarisation durch künstlich zugeführten Reizstrom wird z.B. eine rhythmische

Impulsbildung ausgelöst, welche die Amplitude des Reizstroms in eine Aktionspotentialfrequenz

übersetzt. Je nach Größe des Reizstroms variiert die rhythmische Aktionspotentialauslösung und bei

größerem Strom steigt die Frequenz. Typischerweise tritt allerdings eine langsame Abnahme der

Frequenz bei gleich bleibendem Dauerstrom ein, was man „Adaptation“ nennt.496 Aber auch die

Frequenz der Aktionspotentiale in der neuronalen Weiterleitung kodiert nicht die Qualität, sondern nur

493 Durch dieses „Univarianzprinzip“ kann man mit einer einzigen Photorezeptorart und einem Sehfarbstoff kein Farbsehen
erzeugen. Erst mit verschiedenen Sehfarbstoffen (beim Menschen meist drei) können Unterschiede und im Weiteren eine
Farbempfindung erschaffen werden. vgl. Dudel et al. (1996) S. 393
494 Dies stellt v. Försters Definition der „undifferenzierten Kodierung“ dar. v. Förster H. (1987) Erkenntnistheorien und
Selbstorganisation. In: Schmidt S. J. (1987) Der Diskurs des radikalen Konstruktivismus. Suhrkam, Frankfurt a. M. S. 133-
158 hier S. 137f sowie v. Förster H. (1993) Wissen und Gewissen: Versuch einer Brücke. Schmidt S. J. (Hrsg.), Suhrkamp,
Frankfurt a. M S. 56
495 vgl. Schmidt&Thews (1995) S. 40f
496 vgl. Schmidt&Thews (1995) S. 40f

 131

die Quantität eines Reizes in einer „univoken“ Sprache unterschwelliger

Membranpotentialänderungen oder überschwelliger Aktionspotentialauslösungen; d.h. die Prozesse

geben nur eine Bedeutung weiter, welche die Ruhemembranpotentiale anderer Zellen „stören“ kann

und „äquivoke“ Umweltreize in Empfindungen übersetzt.

„Die physikalische Ursache der Erregung einer Nervenzelle ist nicht in ihrer Aktivität enthalten, sondern

ausschließlich die Intensität der Störung, die ihre Aktivität verursachte. Die Signale, die dem Gehirn zugeführt

werden, sagen also nicht, blau, heiß, cis, au, usw. usw. [...] d.h. sie sprechen nur von der Intensität einer Störung

und nicht von »was«, nur von »wie viel« und »woher«.“497

Nicht jedes Aktionspotential löst automatisch ein anderes aus, da sich meist viele Synapsenerregungen

summieren müssen, um eine Zelle über die Schwelle hinaus zu erregen. An einer Synapse fungieren

die Aktionspotentiale als Signal für die Freisetzung von Transmittersubstanzen (Neurotransmitter wie

Dopamin, GABA, Glutamat, Acetylcholin, etc.), welche auf die postsynaptische Zelle wirken. Die

Anzahl von Aktionspotentialen pro Zeiteinheit determiniert, wie viele Einheiten Transmittersubstanz

(auch genannt „Quanten“) freigesetzt werden. Das kann für jede Zelle zu einem gewissen Zeitpunkt

verschieden eingestellt sein und ist veränderbar. Die ausgeschüttete Transmitterart löst jeweils

verschiedene Membranreaktionen (Öffnung oder Schließung von Ionenkanälen) an der

postsynaptischen Zelle aus. Glutamat z.B. erregt die nachgeschaltete Zelle, GABA z.B. hemmt (oder

inhibiert) sie. Die Erregung oder Hemmung durch Transmitterstoffe an der postynaptischen Zelle

nennt man „erregende postsynaptische Potentiale“ (EPSP) und „inhibitorische postsynaptische

Potentiale“ (IPSP). Durch räumliche oder zeitliche Summation solcher Potentiale wird die

Erregungsfrequenz von Neuronen bestimmt.

 Bei der Summation treten außerdem Phänomene wie die räumliche und zeitliche „Bahnung“

auf, bei der durch hinzukommende räumliche oder zeitliche synaptische Aktivierung bisher

ungenügende EPSPs überschwellig gemacht werden. Davon muss die „präsynaptische Bahnung“

unterschieden werden, die auf schnell hintereinander folgenden Reizserien beruht und die als

möglicher Mechanismus für das Kurzzeitgedächtnis angesehen wird. Wiederholte Aktivierung erhöht

dadurch die Effektivität der synaptischen Übertragung. Wird die Reizfrequenz erhöht, wird auch der

Bahnungseffekt größer, und schwächt sich ebenso adaptierend wieder ab.498 Es gibt auch noch

Synapsen, die erregend oder hemmend direkt auf anderen Synapsen aufsetzen: Präsynaptische

heterosynaptische Bahnung und präsynaptische Hemmung; an der postsynaptischen Zielzelle

beeinflussen sich Synapsen gegenseitig als postsynaptische heterosynaptische Bahnung; oder die

497 v. Förster (1987) S. 138f
498 vgl. Schmidt&Thews (1995) S. 57f

 132

postsynaptische Hemmung, wo durch IPSPs die Depolarisation der Zielzelle durch erregende

Synapsen behindert wird.499 Dieses grob skizzierte Geflecht an wechselseitiger Einflussnahme zeichnet

die Interaktion von Nervenzellen aus, die sich nicht nur gegenseitig erregen, sondern damit auch

Effektoren wie Muskeln oder innere Organe aktivieren oder deaktivieren können. Diese gegenseitige

verstärkende und schwächende Einflussnahme an der Weiterleitung scheint ein wesentlicher Faktor

der Reizintegration zu sein und weist auf die innerzeitliche Gebundenheit dieser Prozesse hin.

 Umweltreize werden im Nervensystem nicht eins zu eins aufgenommen und „ungeschminkt“

weitergegeben, sondern werden örtlich und zeitlich verstärkt500 und beeinflussen sich durch

Verknüpfungen des Nervenssystems gegenseitig, und wirken rekurrent auf sich selbst zurück. Einen

wichtigen Mechanismus stellen dabei die im ganzen Nervenssystem anzutreffenden „feedback

projections“ dar. Nachgeschaltete Neurone führen z.B. in Rezeptorsystemen ihre eingehende Aktivität

wieder in Richtung Sensorebene zurück (feedback) und stellen somit „Selbstbezüglichkeit“ auf

neuronaler Ebene her.

 So helfen nachgeschaltete Neurone z.B. im Tastsinn durch „laterale Inhibierung“ von

Nachbarneuronen, die andere Tastrezeptoren innervieren, das Unterscheidungsvermögen für zwei

nahe beieinander liegende Tastreize zu verstärken.501 Die Diskrimination wird entscheidend verbessert,

wenn sich die Neurone, die den Tastreiz nur weiterleiten könnten, gegenseitig innerhalb einer Region

hemmen. Die Rezeptoren verteilen also meist von Anfang an ihre Reize auf nachbarschaftliche

Neurone – wie auch in der Retina des Auges. Dort verbinden mehrere Nervenzelltypen benachbarte

Stäbchen und Zapfenzellen zu einem „rezeptiven Feld“: z.B. Horizontalzellen, Off-Bipolarzellen, On-

Bipolarzellen, On-Off-Amakrine Zellen, On-Zentrum-Ganglienzellen, Off-zentrum-Ganglienzellen

oder Müller Zellen. Die Verschaltung bewirkt, dass (vereinfacht) durch laterale Inhibierung in dem

nach geschalteten Neuronennetzwerk eine Kontrastverstärkung innerhalb eines visuellen rezeptiven

Feldes erreicht wird (z.B. für verbesserte Kanten- oder Konturdetektion und bessere Reaktion auf

schnelle Bewegung).502 „Input“ wirkt also von „Anfang“503 an nicht nur unidirektional, sondern

„output“ ist meist gleichzeitig auch „input“ und feedback für andere Ebenen. Sinnesorgane und

499 vgl. Schmidt&Thews (1995) S. 52f
500 vgl. Black (1993) S. 35
501 vgl. Kandel, Schwartz & Jessel (1991) S. 374ff
502 vgl. Kandel, Schwartz & Jessel (1991) S. 409ff
503 Da auf die Natur eines Reizes nicht geschlossen werden kann und die rückführende Aktivierung oder Hemmung in
feedback projections überall im Nervensystem anzutreffen ist, kann die Frage wo der Anfang und wo das Ende dieser
Übertragungen sein mag, hier nicht beantwortet werden. Die Grenzen sind schwer deutlich zu ziehen.

 133

zugehörige zentralnervöse Systeme müssen dahingehend unbedingt als Einheit betrachtet werden.504

Geist wird in diesem Sinne als „biologische Entität“ aufgefasst.505

 Die Weiterleitung von sensorischen Reizen erfolgt über mehrere hintereinander geschaltete

Neuronen als Aktionspotentialfrequenz vom peripheren Nervensystem ins zentrale Nervensystem in

eine Ansammlung von ca. 100 Milliarden Nervenzellen und ca.1013 -1015 Synapsen506 – das Gehirn.

Dem stehen nur ca. einige 100 Millionen sensorischer Rezeptoren gegenüber, man kann also sagen,

dass wir gegenüber Veränderungen in unserer inneren Umwelt ca. 100 000-1 Million mal stärker

empfindlich sind als für Veränderungen der äußeren Umwelt.507

 Die Übersetzung in die neuronale „Sprache“ stellt eine uneigentliche Vertauschung der

„ursprünglichen“508 Reizqualitäten mit neuronalen Alles-oder-Nichts Reaktionen und unterschwelligen

Membranpotentialen dar und kann in ihrer Vereinheitlichung als „undifferenzierte Kodierung“

angesehen werden. So etwas wie Qualität, das „Wissen, wie etwas ist“ und das begriffliche „Wissen,

was“ wird anscheinend erst im Nachhinein (a posteriori) geschaffen und fußt auf der zeitlichen und

räumlichen Verteilung von elektrochemischer Nervenzell- und Rezeptorerregungen des sensorischen

„Wissen, dass“. Das „Wissen“ der Rezeptoren ist also noch vorbegriffliches Wissen, auch wenn

alleine schon deren Struktur und Erregbarkeit Reizbezüge „filtert“ und „vorordnet“. Dieses „Wissen,

dass“ hat sich bis jetzt kohärent als tropische Funktion der Verstärkung und Abschwächung gewisser

Aspekte möglicher Reize interpretieren lassen. Wissen im Sinne von begrifflichem Wissen kommt erst

innerhalb der nicht klar zu bestimmende Strecke nachgeschalteter Neuronen und Zellinteraktionen

zustande, kommt als verteilte kohärente Neuronenoszillationen und vergeht wieder, wenn die

Aufmerksamkeit sich anderem widmet. Was bleibt, ist eine Vergleichsmöglichkeit, sei sie bewusst

oder unbewusst, mit gemerkten Reizbezügen, die repräsentierbar sein kann, aber nicht muss. Durch

die angeführten empirischen Verweise kann man sagen, dass menschliches Wissen auf Rezeptorebene

und Neuronenebene etwas ziemlich Anderes zu sein scheint als eine „einfache“ Reizabbildung.

Vielmehr scheint es einer tropischen, dynamischen Ersetzungsbeziehung vergleichbar.

504 vgl. Schmidt&Thews (1995) S. 195
505 vgl. Black I. B. (1993) Symbole, Synapsen und Systeme. Die molekulare Biologie des Geistes. Spektrum,
Heidelberg/Berlin/Oxford S. 21
506 vgl. Black (1993) S. 14 und S. 34
507 vgl. v. Förster (1997) S. 40
508 Es ist die Frage was bei dieser Sicht über das Sensorium des Menschen überhaupt von diesen ursprünglichen
Reizqualitäten ausgesagt werden kann. Sie können nur mit Instrumentarien korrelativ anders sichtbar gemacht werden.

 134

5. Der Ort und die Zeit der Begriffe

Als „Ortzeitraum“ der Begriffe sprachlicher oder gedanklicher Natur scheint sich das Gedächtnis

herauszustellen, wobei verteilte, oszillierende, sich ständig ändernde Netzwerke von Neuronen die

Identifizierung eines bestimmten Ortes und einer bestimmten Zeit für Begriffe über den Moment von

ca. 1s äußerst schwierig macht. Der Mechanismus des begrifflichen Gedächtnisses ist noch ungeklärt,

aber die empirische Untersuchungen zu Lernen und Vergessen und die zeitlichen Korrelationen

vorübergehender (transienter) Reizbezüge im EEG lassen metonymisch/synekdochische Vorgänge von

Grenzverschiebungen in Neuronenaktivität vermuten, die einander temporär ersetzen und verändern

können.

In der antiken Medizin erschien das Hirn als eine Art Drüse, als ein Kühlorgan,509 Aristoteles

identifizierte z.B. das Herz als den „springenden Punkt“ für die Darstellung der Seelenfunktion und

des Bewusstseins.510 Anaximenes sah die Seele als bewegten „Atem“ (pneuma),511 Empedokles

glaubte, das Blut sei der Sitz der Erkenntnis, da es der am besten durchmischte Stoff sei und Descartes

meinte, die Interaktion von Geist und Körper in einer unpaaren Struktur des Gehirns, der Zirbeldrüse

(glandula pinealis) zu finden. Der bereits genante Soemmering z.B. wähnte den Sitz der

Transzendenz, zum Unbill Kants, in der Hirnflüssigkeit.

 Begriffe müssen nicht nur erkannt und erlernt, sondern auch behalten werden, um verwendet

werden zu können. Ohne sich zu merken, was einen bestimmten Begriff ausmacht und dies

reproduzieren zu können, kann man nicht sagen, man hätte in sprachlicher oder gedanklicher Weise

einen Begriff von etwas. Dauerhaftes Behalten von Begriffen kann als eine grundlegende Eigenschaft

von begrifflichem Wissen angesehen werden. Daher scheint das Gedächtnis ein lohnender, wenn auch

„vielfältiger“ Ansatzpunkt für die Lokalisation von Begriffen:

„Das Gedächtnis ist das wichtigste Sinnesorgan: Das meiste, was wir wahrnehmen, stammt aus dem Gedächtnis.

Wir nehmen stets durch die 'Brille' unseres Gedächtnisses wahr, denn das, was wir wahrnehmen, ist durch

frühere Wahrnehmung entscheidend mitbestimmt.”512

509 vgl. Riese W., Hoff E. C. (1950) A History of the Doctrine of Cerebral Localization: Sources, Anticipations and Basic
Reasoning. J. Hist. Med. 5, S. 51-71 sowie Finger S. (1994) Origins of Neuroscience. A History of Explorations into Brain
Function. Oxford Univ. Press, Oxford/NY
510 vgl. Breidbach O. (2001) Hirn und Bewußtsein – Überlegungen zu einer Geschichte der Neurowissenschaften. In: Pauen
M., Roth G. (Hrsg.)(2001) Neurowissenschaft und Philosophie, Fink/UTB für Wissenschaft, München S. 11-57 hier S. 20
511 vgl. Diels H. Kranz W. (1952) Die Fragmente der Vorsokratiker. Diels H. (Übers.), Kranz W. (Hrsg.) Weidmann,
Hildesheim 2005; DK 13 B 2
512 Roth G. (1992) Das konstruktive Gehirn: Neurobiologische Grundlagen von Wahrnehmung und Erkenntnis. in: Siegfried
Schmidt (Hrsg.)(1992) Kognition und Gesellschaft. Der Diskurs des Radikalen Konstruktivismus 2, Frankfurt a. M., S. 31

 135

Gedächtnis gilt als die „geistige“ Fähigkeit, sinnlich erfasste Vorgänge und gedankliche Prozesse

festzuhalten oder zu „speichern“, um sie „reproduzieren zu können oder wiederzuerkennen“.513 Es

stellt die Fähigkeit eines Organismus oder eines Systems dar, dynamische Reizgegebenheiten als

wieder auftretend (als ähnlich oder unähnlich) zu erkennen und mit anderen, unterschiedlich erkannten

Reizgegebenheiten oder gedanklichen Zusammenhängen vergleichen zu können, egal wie quantitativ

anders der Reiz (oder der Gedanke) sein mag. Darüber hinaus kann ein möglicher zukünftiger Reiz

als „Vorausschau“ wieder aufrufbar gemacht und im Denken „erlebt“ werden, um beim tatsächlichen

Eintreten der antizipierten Situation z.B. Verhalten zu modifizieren. Das Gedächtnis ermöglicht es

dem Menschen, Situationen, Handlungsabläufe, Details, Farben, Formen, Namen, Töne, Normen etc.

reproduzierbar und repräsentierbar zu machen. Leider sind bis heute weder die Natur der

Repräsentation, Kodierung, Konsolidierung, Speicherung noch Abruf von Gedächtnis im Detail

wissenschaftlich hinreichend erklärbar. Trotzdem möchte ich hier eine Skizzierung empirisch

fundierter Korrelate versuchen.

 Merken und Erinnern kann als körperliche Aktivität aufgefasst werden, die in der

Veränderung und Stabilisierung gewisser körperlicher Strukturen ein „repräsentationales“ Gedächtnis

bildet, welches „repräsentative“ Verbindungen wieder präsentierbar und wiederholbar macht. Das

Gehirn, das periphere und zentrale Nervensystem, der ganze Körper, gleicht einer

„Erhaltungsfunktion“ eines komplexen Netzes, in welchem dauerhafte Verbindungen wiederholbar

gehalten, also in irgendeiner Weise neuronal und metabolisch „fixiert“ werden. Dieses Netz ist

temporär in verschiedene Netze unterteilt, die miteinander in dauerhafter oder vorübergehender Weise

verknüpft sind. Lässt sich hier die physiologische Entsprechung des Begriffs in Sprache und Denken

finden?

 Die Nähe von Begriff und dem Begriff der „Repräsentation“ wird hier deutlich.

„Repräsentation“ ist ein Schlüsselbegriff der kognitionswissenschaftlichen Konzeption von Denken,

Gedächtnis und Erkenntnis.514 Repräsentationen sollen die Lücke zwischen physischem und

psychischem Erleben schließen helfen. Philosophisch gesehen trennt die Repräsentation einen Satz,

ein propositionales Überzeugtsein „Wissen, dass“ vom repräsentationalen „Wissen, was“.

Repräsentationen können als Inhalt, der in physisches Erleben gelegt wird, als „Bedeutung“ oder als

Denkeinheiten, die zur „Sprache des Denkens“ werden, angesehen werden.

 Die klassische Herangehensweise der cognitive science ist eine hierarchische Dreiteilung des

Repräsentationskonzepts in eine oberste „semantische“ Ebene, eine untere physikalische oder

513 vgl. Zimbardo (1995) S. 313
514 vgl. Clapin H., Staines P., Slezak P. (Hrsg,)(2004) Representation in Mind. New Approaches to Mental Representation.
Elsevier, Oxford/Amsterdam/San Diego/London; Putnam H. (1991) Representation and Reality. MIT Press, Cambridge/MA
sowie Riegler A., Peschl M., v. Stein A. (Hrsg.)(1999) Understanding Representation in the Cognitive Sciences. Springer
Berlin/Heidelberg/NY

 136

biologische Ebene und eine „symbolische “ Ebene dazwischen, die zwischen beiden vermittelt sowie

sie be- und verarbeitet.515 Interessanterweise ist diese mittlere Ebene nicht unbedingt auf Sprache im

linguistischen Sinn bezogen, sondern hier wird der Sitz der Kognition und ihrer Denksprache in

mentalen Repräsentationen vermutet.516

"Erstens müssen sich die uns interessierenden Strukturen mit den Umweltbedingungen ändern. Das bedeutet:

Umweltreize müssen die Funktion dieser Struktureinheiten so regulieren, daß sie die Bedingungen der Umwelt

repräsentieren. Dabei funktionieren diese potentiell interessanten Einheiten als Symbole, die die äußere oder

innere Realität darstellen. Die Symbole sind also reale physiologische Strukturen. Sie konstituieren die Sprache

des Nervensystems, die ihrerseits die Realität repräsentiert. Diese Symbolfunktion ist ein entscheidendes

Merkmal, anhand dessen wir die uns interessierenden neuralen Strukturen erkennen können. Zweitens müssen

die Symbole die Funktion des Nervensystems in einer Weise regeln, daß die Repräsentation selbst schon eine

Veränderung des neuralen Zustands darstellt. [...] Die Syntax der symbolischen Arbeitsweise ist also zugleich

die Syntax der neuralen Funktion."517

Diese neuronalen „Symbole“ für Umweltreize werden als funktionale Umweltrepräsentation gesehen,

was den Neurowissenschaftler vermeintlich davon enthebt, sich um deren Bezug zu sorgen. Der

„Funktionalismus“ versteht Repräsentationen als funktionale mentale Zustände, die unabhängig von

ihrer konkreten Realisierung beschrieben werden und somit auch auf Funktionen für

Computerberechnungen reduziert werden können.518 Der Bezug auf Symbole erscheint meist

untergeordnet, was aber schon bei der Analyse der Repräsentation von Wissen in künstlichen

neuronalen Netzen große Probleme aufwirft.

 Die Erforschung künstlicher Intelligenz (KI) versucht im „Konnektionismus“519 die Art des

Lernens und die Schaffung von Verbindungen biologischer Neuronennetze vereinfacht in

Computermodelle zu fassen. Konnektionistische Systeme lernen, sich so zu verhalten, wie ihre reales

Vorbild. Sie sollen als Modellsysteme bei der Eingabe mit demselben Ausgabe antworten wie ihre

realen Vorbilder, also deren Verhalten „abbilden“ (z.B. ein handgeschriebenes oder gesprochenes A

als A klassifizieren). Da aber das Systemverhalten nicht Schritt für Schritt nachvollzogen werden

kann, wird nicht deutlich, wie das konnektionistische Modellsystem intern funktioniert. Ergebnisse

515 vgl. Clapin et al. (2004) S. xiif
516 vgl. Black (1993) S. 31
517 Black (1993) S. 33
518 Manche Kognitionswissenschaftler versuchen die Symbolebene und ebenso das mind/body problem durch einen
eleminativen Materialismus zu umgehen, in dem alle „wesentlichen“ Funktionen des Gehirns im Grunde genommen
berechenbar wären. Symbole wäre dann zum Beispiel ein Vergleich von aktivierten „Vektoren“. Aber es ist auch biologisch
inspirierten Computermodellen noch nicht klar, was diese wesentlichen Funktionen genau sind, die man künstlich umsetzen
müsste, um ein biologisches Gehirn mit qualitativem Erleben erfolgreich zu modellieren. vgl. Churchland P., Sejnowski T. J.
(1992) The Computational Brain. MIT Press, Cambridge/MA; für eine Rezension und Kritik vgl. Harnad, S. (1995) What
Thoughts Are Made Of. Nature, 1995, 378, S. 455-456
519 vgl. Dorffner G. (1991) Konnektionismus. Teubner, Stuttgart

 137

entstehen immer aus dem Zusammenwirken aller Elemente, die als verteilte „synaptische

Gewichtungen“ simuliert werden. Dabei bildet das konnektionistische Modellsystem das

Vorbildsystem nicht notwendigerweise „strukturerhaltend“ und „bedeutungsgleich“ ab, sondern

erlernt durch wiederholtes Training einen eigenes Lösungsoptimum. Die symbolische Repräsentation

der Programmierung reicht nicht aus, die Leistung eines solchen Systems zu beschreiben. Das

„Wissen“ künstlicher neuronaler Netze sei also nicht klassisch symbolischer, sondern

„subsymbolischer“ Natur.520 Auf jeden Fall steht ein Neuron nicht wie in der klassischen Sicht z.B. ein

sprachliches Symbol für einen Begriff. Repräsentationen werden zwar von den künstlichen Neuronen

und ihren Verschaltungen (als Gewichtungen zwischen ihnen) übernommen, aber es ist nicht von

vornherein klar und auch im Nachhinein nicht immer verständlich, was sie wo genau repräsentieren.

Problematisch bleibt auch, wie diese symbolische Ebene in der „Realität“ fußt, was in der

Bewusstseinsforschung und KI-Forschung als „symbol-grounding problem“ bezeichnet wird.521 Es

scheint sich also immer noch um eine ähnliche Schwierigkeit wie bei Kant zu handeln.

 Man kann beim Gedächtnisphänomen drei Prozesse unterscheiden: die Erlangung von

Gedächtnisinhalten (Lernen), mit all den dazu nötigen Prozessen, den zu späterer Zeit erfolgenden

Abruf oder Wiederaufruf dieser Erlebnisse (Erinnern, engl. retrieval) und deren Ausdrucksformen

sowie deren Verlust, das Vergessen (auch genannt „Amnesie“).

 "Lernen" kann man als die Übertragung von Reizen in die „Sprache“ des Nervensystems und

die „Speicherung“ und Kombination dieser enkodierten Reize im Nervennetzwerk für Erwartungen

und Vorhersagen bezeichnen. Man kann lernen, dass sich Feuer heiß und Eis kalt anfühlt. Ebenso,

dass man nach dem Schmelzen von Eis durch Feuer mit dem Wasser das Brennen des Feuers beenden

kann. Lernen kann man auch als die Ausbildung von neuen Verhaltensweisen bezeichnen; als

Verhaltensmodifikationen, die begriffliche Denkvorgänge als „neuronales Verhalten“ mit einbezieht.

Das heißt, mit dem „Abspeichern“ neuer Situationen und der Bildung von Zusammenhängen mit

vorhergehenden oder möglichen späteren Situationen verändern wir nicht nur äußerlich beobachtbares

Verhalten, sondern zuerst oder zugleich das Aktivitätsmuster unserer Nervenzellen.

 Einerseits ist dazu die genetisch bestimmte Reifung des Nervenzellnetzwerks, eine Art

„Grundverdrahtung“ notwendig. Andererseits ist dazu die Ausbildung spezifischer synaptischer

520 Miikkulainen T. (1993) Subsymbolic Natural Language Processing: An Integrated Model of Scripts, Lexicon and
Memory. MIT Press, Cambridge/MA; D´Avis W. (1998) Theoretische Lücken der Cognitive Science. Journal of General
Philosophy of Science, 1998, 9, 1, S. 37-57 sowie P. Smolensky (1988) A proper treatment of connectionism. Behavioural
and Brain Sciences, S. 11, S. 1-74
521 vgl. Harnad S. (1990) The symbol grounding problem. Physica D, 42, S. 335–346; Mariarosaria T., Floridi L. (2005) The
symbol grounding problem: A critical review of fifteen years of research. Journal of Experimental and Theoretical Artificial
Intelligence, 2005, 17 (4), S. 419-445 sowie MacDorman K. F. (2007) Life after the symbol system metaphor. Interation
Studies, 2007, 8 (1), S. 143-158; für einen kognitionspsychologisch/semiotischen Ansatz vgl. Jorna J. R. (1990) Knowledge
Representation and Symbols in the Mind. Stauffenburg und für einem strukturalistischen Ansatz vgl. O´Brien G., Opie J.
(2004) Notes towards a strukturalist Theory of mental representation. in: Clapin, Staines&Slezak (2004) S. 1-20

 138

Verbindungen unter Umwelteinflüssen notwendig, die in sensiblen Entwicklungsphasen erst die

Ausreifung gewisser grundlegender Neuronenstrukturen ermöglicht. Das kann man in

Deprivationsexperimente z.B. an jungen Katzen beobachten, weil diese in anregender (komplexer)

Umgebung weit besser sehen lernen, als in reizarmer.522

 Die erforderlichen Veränderungen im Gehirn erfolgen im mikroskopischen Bereich und vor

allem in der Gehirnrinde, dem „Isokortex“523. Aber auch durch (oder in) darunter liegenden

subkortikalen Strukturen, wie dem Hippocampus, der Amygdala oder Teilen der Basalganglien wird

Lernen möglich, oder zumindest bei Ausfällen dieser Regionen erheblich gestört. Neuronales

„Lernen“ folgt größtenteils einer Regel, die von Donald Hebb postuliert wurde: Gleichzeitige

Aktivierung von Zellen durch zwei ankommende Erregungen verstärkt die Verbindung zwischen

diesen Zellen.524 Die Hebbsche Lernregel hat sich, auf Gehirnareale oder ganze Gehirnregionen

bezogen, als Teilbedingung für die Entstehung „synchroner“ oder kohärenter Gehirnaktivität erwiesen,

welche im EEG und MEG aufgezeichnet werden kann. Diese „synchrone“ Gehirnaktivität von

Membranpotentialschwingungen wird als ein Korrelat für „Lernen“ präsentiert.525 Als „Ort“ des

Lernens werden bis dato die Synapsen favorisiert, die als plastische Nervenzellverbindungen an den

Ästen der Neurone gewissen Übertragungseigenschaften dauerhaft verändern und festigen könnten –

besonders an knopfartigen Auftreibungen, den so genannten dendritischen spines der Pyramidenzellen

des Isokortex, an denen eine große Menge Synapsen ansetzt.

 „Lernen“ könnte unter Mitwirkung z.B. durch Rezeptoren für NMDA526, AMPA527 oder durch

andere zellmetabolitischer Stoffe (wie z.B. NO,528 cAMP529 oder transkriptive Faktoren530 etc.) zu

strukturellen Veränderungen an Nervenzellkontaktstellen prä und/oder postsynaptisch führen oder

522 vgl. Stryker M.P, Sherk H. (1975) Modification of cortical orientation selectivity in the cat by restricted visual
experience: A reexamination. Science, 1975, 190, S. 904-906 sowie Mitchell D.E. (1980) The influence of early visual
experience on visual perception. in: Harris C.S (Hrsg.)(1980) Visual coding and adaptability. Erlbaum, Hillsdale, NJ S. 1-50
523 Die manchmal (besonders in der angelsächsischen Literatur) gebräuchliche Bezeichnung „Neokortex” kann zu der
Fehldeutung führen, die Großhirnrinde sei phylo- und ontogenetisch später ausgreift und von höherem Differenzierungsgrad
als die anderen Bereiche. Es finden sich aber im Isokortex ebenso „ältere“ und neuere „Bereiche“. vgl. Drenckhahn D.,
Zenker W. (1994) Benninghoff Anatomie. Bd. 2, 15. Aufl., Urban&Schwarzberg, München/Wien/Baltimore S. 583
524 vgl. Hebb. D.O. (1949) The Organization of Behaviour. Wiley, NY
525 vgl. Werkle-Bergner M., Müller V., Li S. C., Lindenberger U. (2006) Cortical EEG correlates of successful memory
encoding: implications for lifespan comparisons. Neurosci Biobehav Rev., 2006, 30 (6), S. 839-54
526 vgl. Shimizu E., Tang Y. P. , Rampon C., Tsien J. Z. (2000) NMDA receptor-dependent synaptic reinforcement as a
crucial process for memory consolidation. Science, 2000, Nov 10; S. 290
527 Genoux D., Montgomery J. M. (2007) Glutamate receptor plasticity at excitatory synapses in the brain. Exp Pharmacol
Physiol., 2007 Oct, 34 (10), S. 1058-63
528 vgl. Edwards T. M., Rickard N. S. (2007) New perspectives on the mechanisms through which nitric oxide may affect
learning and memory processes. Neurosci Biobehav Rev., 2007, 31 (3), S. 413-25
529 vgl. Weisskopf G.M., Castillo P E., Zalutsky R A., Nicoll R. A. (1994) Mediation of Hippocampal Mossy Fiber Long-
Term Potentiation by Cyclic AMP. Science, 1994, 265, S. 1878-1882
530 vgl. Sossin W. S. (1996) Mechanisms for the generation of synapse specificity in long-term memory: the implications of
a requirement for transcription. Trends in Neurosciences, 1996, 19 (6), S. 215-218 sowie Jiang J., Suppiramaniam V.,
Wooten M. W. (2006) Posttranslational modifications and receptor-associated proteins in AMPA receptor trafficking and
synaptic plasticity. Neurosignals, 2006-2007, 15 (5), S. 266-82

 139

zum „Verkümmern“ unbenutzter Synapsen. Eine Rolle dabei könnte auch den ansonst in der Theorie

meist vernachlässigten „Gliazellen“ zwischen den Neuronen zufallen531 oder „trophischen“532

Komponenten wie dem Nervenwachstumsfaktor (NGF).533 Die dauerhafte Festigung von Reizbezügen

im Gedächtnis und ihre möglichen neuronalen Korrelate nennt man „Konsolidierung“. Die

Anwendung der Hebbschen Lernregel konnte erfolgreich an der Meeresschnecke Aplysia als

neuronaler Mechanismus eines konditionierten Reflexes gezeigt werden. Die Schnecke lernt so bei

einem „inadäquaten“ Reiz ihren Syphon zu schließen.534 Für den Menschen wird eine Vereinfachung

auf diese Regel auch kritisiert, da nicht sicher ist, ob die so genannte „synaptische Plastitzität“ allein

ausreicht, um Gedächtnis hinreichend erklären zu können.535

 Die dauerhafte Konsolidierung des Gedächtnisses scheint mit molekularen (Kanalmoleküle),

zellulären (DNA, Transkription), hormonalen536, synaptischen Prozessen und wiederholter

Aktivierung537 zusammenzuhängen, besonders durch „rekurrente“, d.h. selbstbezügliche

Fasersysteme.538 Die Kontrolle von Motorneuronen durch rekurrente Hemmung als „feedback“ der

Muskelanspannung hilft Bewegungen zu koordinieren, und ist ein Beispiel wie – vereinfacht –

„ouput“ auf den „input“ zurückwirken kann. Durch metabolische Prozesse können Verbindungen

jedenfalls auf Dauer verstärkt oder geschwächt werden (die sogenannte LTP, long-term potentiation539,

STP short-term potentiation und LDP, long-term depression). Die Verstärkung des Antwortverhaltens

von neokortikalen Pyramidenzellen durch hippokampale Moosfasern540 oder die Schwächung von

glutaminergen Kleinhirnzellen durch Parallelfaseraktivierung541 sind Beispiele dafür. Bevor weiter auf

funktionale Aspekte eingegangen wird, soll eine schematische Abbildung die Zuordnung mancher

Begriffe zu (zumindest oberflächlichen) Gehirnstrukturen erleichtern:

531 vgl. Bains J. S., Oliet S. H. (2007) Glia: they make your memories stick. Trends Neurosci., 2007 Aug, 30 (8), S. 417-24
532 trophisch (griech.-nlat.) (medizinisch): die Ernährung (der Gewebe) betreffend, gewebsernährend. vgl.
533 vgl. Capsoni S, Cattaneo A. (2006) On the molecular basis linking Nerve Growth Factor (NGF) to Alzheimer's disease.
Cell Mol Neurobiol., 2006 Jul-Aug, 26(4-6), S. 619-33
534 vgl. Kandel E., Schwartz J. H., Jessel T. M. (1991) Principles of Neural Science. 3. Aufl., Appleton&Lange, Norwalk,
Conneticut S. 1016f
535 vgl. Martin S. J., Grimwood P. D., Morris R. G. (2000) Synaptic plasticity and memory: an evaluation of the hypothesis.
Annu Rev Neurosci., 2000, 23, S. 649-711 sowie Arshavsky Y. I. (2006) "The seven sins" of the Hebbian synapse: can the
hypothesis of synaptic plasticity explain long-term memory consolidation? Prog Neurobiol., 2006 Oct, 80 (3), S. 99-113
536 vgl. McGaugh J. L. (2000) Memory--a century of consolidation. Science, 2000 Jan, 14, S. 287
537 vgl. Remy S., Spruston N. (2007) Dendritic spikes induce single-burst long-term potentiation. Proc Natl Acad Sci U S A.,
2007 Okt, 23, 104 (43), S.17192-17197
538 vgl. Schendan H. E., Kutas M.(2007) Neurophysiological evidence for the time course of activation of global shape, part,
and local contour representations during visual object categorization and memory. J Cogn Neurosci., 2007 May,19 (5), S.
734-49
539 vgl. Bliss T. V., Collingridge G. L. (1993) A synaptic model of memory: long-term potentiation in the hippocampus.
Nature. 1993 Jan, 7, 361 (6407), S. 31–39; Larkman A. U., Jack J. J. B. (1995) Synaptic plasticity: hippocampal LTP.
Current Op Neurobiol., 1995, 5, S. 324-334 sowie Smolen P. (2007) A model of late long-term potentiation simulates aspects
of memory maintenance. PLoS ONE., 2007 May 16, 2 (5): e445
540 vgl. Weisskopf et al. (1994), Shors T. J., Matzel L. D. (1997). Long-term potentiation: What's learning got to do with it?
Behavioral and Brain Sciences, 1997, 20, S. 597-655
541 vgl. Hammond C. (1996) Synaptic Plasticity. in: Hammond C. (1996) Cellular and Molecular Neurobiology. Elsevier,
Oxford/Amsterdam/San Diego/London S. 415-441 hier S. 428f

 140

Abb. 2: Linke Gehirnhälfte (aus Kandel Schwartz & Jessel (1995) S. 10 [modifiziert u. übers.])

Die anatomische Einteilung der Gehirnoberfläche beider Hirnhälften (oder „Hemisphären“) in

beidseitig angelegte „Lappen“542 sowie in Furchen (Sulci) und Wölbungen oder Windungen (Gyri), die

diese strukturieren, kann eine Grobeinteilung schaffen; damit kann man allgemeine Faserverläufe

unter der Rinde leichter zuordnen und funktionale Regionen der Gehirnrinde (in der geschätzte 10-18

Milliarden Nervenzellen543 versammelt sind) abstecken. Obwohl sich davon ausgehen lässt, dass die

Hirnrinde 544 für das „Denken“ ein unentbehrliches Substrat darstellt, gibt es Hinweise, dass die

funktionelle Spezialisierung von Gehirnregionen, die durch bildgebende Verfahren und

Läsionsstudien in eine Erstellung von „allgemeinen Hirnkarten“ münden könnte (und gemündet hat...)

nicht eine solche fixe Eigenschaft „des“ Gehirns darstellt wie bisher angenommen, sondern individuell

verschieden ausfallen kann.545

542 Ein “Lobus“ oder „Lappen“:(griech. lobós Lappen, Läppchen; lat. lobus, Ausbuchtung) ist eine Bezeichnung für ein
Gebiet der Gehirnrinde in einer anatomischen Grobeinteilung. An der Gehirnoberfläche befindet sich die relativ dünne,
gewundenen Rinde an Nervenzellen, auch genannt „graue Substanz“. Sie ist nur 2-5mm dick (2mm in sensorischen und 3-
5mm in motorischen Arealen, und im gesamten Isokortex in 6 Zellschichten unterteilt), im Vergleich zur darunter
befindlichen „weissen Substanz“ markhaltiger Faserverbindungen, die mehrere Zentimeter dick ist. vgl. Drenckhahn &
Zenker (1994) S. 583 u. 588f; Die Metapher „Lappen“ könnte dahingehend auch als „faltiges Tuch“ interpretiert werden. vgl.
Kluge (2002) S. 557
543 vgl. v. Economo C., Koskinas G. N. (1925) Die Cytoarchitektonik der Hirnrinde des erwachsenen Menschen. Springer,
Wien/Berlin
544 vgl. Drenckhahn & Zenker (1994) S. 583 u. 588f
545 Marshall J. C., Fink G. R. (2003) Cerebral localization, then and now. Neuroimage. 2003 Nov, 20 Suppl 1, S. 2-7

 141

 Es könnte allgemein von großer Hilfe sein, besonders bei Rückschlüssen aus Schädigungen

(„Läsionen“ wie Gewalteinwirkung, Schlaganfall etc.) und experimentell erzeugten Ausfällen

zwischen „einem neuronalen System, das in einen Gedächtnisprozess involviert ist, und einem

System, das den Gedächtnisprozess beeinflusst“ zu unterscheiden,546 was aber bei vielen der

Untersuchungen nicht klar differenzierbar erscheint. Das betrifft besonders Tierexperimente, in denen

Teile des Gehirns experimentell unterbrochen oder geschädigt werden („ablation methods“). Tiere

können ihr „Erleben“ nicht in sprachlicher Form mitteilen, also kann nur deren Verhalten interpretiert

werden, um eine Verbindung zur neuronalen Struktur herzustellen.

„First, if a brain lesion fails to affect a learning task, it cannot be stated that this part of the brain is unimportant

in normal animals. Second, if the lesion does influence performance of the task, it does not necessarily mean that

it is the only neural structure involved. Third, the aim of the ablation methods is in a way never attainable, for it

throws away the object (a region of the brain) one wishes to study.“547

 Es ist also nicht klar, welche Strukturen als das „Wesentliche“ für das Gedächtnis gelten

sollen. Trotzdem sollen hier einige Regionen vorgestellt werden, die meist mit dem Ort des

Gedächtnisses in Verbindung gebracht werden:

 Der präfrontale Kortex im Frontallappen oder Stirnhirn, der für Planung wie auch emotionale

Kontrolle zuständig sein soll:548 Die vorderen Pole des Gehirns sind sozusagen der „Inbegriff“ einer

Reihe von „höheren Funktionen“ und scheinen eine Koordinationsstelle für viele

Verhaltensphänomene zu sein, auf die diese Arbeit fokussiert ist.

„Allgemein gesprochen sind die Frontallappen essentiell für das synthetisch-logische Denken (synthetic

reasoning), für das Abstraktionsvermögen und für die zeitlich-räumliche Gestaltung eigenständiger, auf

zukünftige Ziele ausgerichteter Verhaltensweisen. Initiative, Kreativität, Aufmerksamkeit, eine eigene

Gefühlssphäre und Weltanschauung sind Ausdruck des Beitrags, den die Frontallappen zum Verhalten

beisteuern.“549

546 vgl. Gold, P. E.; Edwards, R.M.; and McGaugh, J.L. (1975) Amnesia produced by unilateral, subseizure, electrical
stimulation of the amygdala in rats. Behav. Biol. 15: S. 95-105
547 Chow K. L. (1967) Effects of ablation. in: Quarton G. C., Melnechuk T., Schmitt O.F. (Hrsg.)(1967) The Neurosciences:
A study program. Rockefeller University Press, NY S. 705-713
548 vgl. Damasio H., Grabowski T,. Frank R., Galaburda A. M., Damasio A. R. (1994) The return of Phineas Gage: clues
about the brain from the skull of a famous patient. Science, 1994, 264 (5162): 1102-1105
549 Goldman-Rakic P. S. (1984) The frontal lobes: Uncharted provinces of the brain. TINS, 1984, 7, S. 425-429 zitiert aus
Black (1993) S. 178

 142

Aktivität von präfrontalen Neuronen könnten für das „Wo“ und das „Was“ eines Objekts kodieren,

was u.a auch bei Affen nachgewiesen werden konnte.550 Im präfrontalen Kortex wird die Schaltstelle

für das „Arbeitsgedächtnis“ lokalisiert, die mit den Assoziationskortices in Verbindung steht,551 sowie

für episodisches Gedächtnis552 und außerdem für Aufmerksamkeit, Langzeitgedächtnis, motorische

Kontrolle und „Denken“.553

 Der „Hippocampus“, ein tief in den Temporallappen verborgener beidseitig angelegter

Hirnkern, scheint mit dem Isokortex554 grundlegend für Lernen,555 die Unterscheidung von „Wissen,

wie“ und „Wissen, dass“,556 episodisches und semantisches Gedächtnis557 sowie Schemalernen558

zuständig zu sein und hat bei Schädigungen „anterograde Amnesie“ zur Folge – man kann sich also

nichts mehr dauerhaft merken. Patienten, denen u.a. der Hippokampus beidseitig entfernt wurde,

bleiben auf dem Zeitpunkt des Eingriffs festgesetzt, und leben, so paradox es klingen mag, immer in

einem „Moment“. Sie vergessen, was gerade vor ein paar Minuten gewesen war, aber können sich an

Einzelheiten vor dem Eingriff erinnern.559

 Die „Amygdala“ (oder Mandelkern, ebenfalls unter dem Temporallappen lokalisiert) hat eine

selektive Rolle im Gedächtnisprozess und ist mit anderen Strukturen am Gedächtnisverlust bei der

Alzheimer-Krankheit560 verbunden und scheint am assoziativen Gedächtnis, besonders gepaart mit

dem Gefühl der Angst beteiligt zu sein.561

550 vgl. Rainer G., Asaad W. F., Miller E. K. (1998) Memory fields of neurons in the primate prefrontal cortex. Proc Natl
Acad Sci. USA, 1998 Dec, 95, S. 15008-15013
551 vgl. Sarnthein J., Petsche H., Rappelsberger P., Shaw G. L., v. Stein A. (1998) Synchronization between prefrontal and
posterior association cortex during working memory. Proc Natl Acad Sci. USA, 1998 June, 95, S. 7092-7096
552 vgl. Ranganath C., Johnson M. K., D'Esposito M. (2003) Prefrontal activity associated with working memory and
episodic long-term memory. Neuropsychologia, 2003, 41 (3), S. 378-89
553 Faw B. (2003) Pre-frontal executive committee for perception, working memory, attention, long-term memory, motor
control, and thinking: a tutorial review. Conscious Cogn., 2003 Mar, 12 (1), S. 83-139
554 vgl. McClelland J. L., McNaughton B. L., O'Reilly R. C. (1995) Why there are complementary learning systems in the
hippocampus and neocortex: insights from the successes and failures of connectionist models of learning and memory.
Psychol Rev. 1995 Jul, 102 (3), S. 419-57
555 vgl. Squire L. R. (1992) Memory and the hippocampus: a synthesis from findings with rats, monkeys, and humans.
Psychol Rev. 1992 April, 99, S. 195-231; Cohen N. J., Eichenbaum H. (1993) Memory, Amnesia and the Hippocampal
System. MIT Press, Cambridge/MA
556 vgl. Cohen N. J., Squire L. R. (1980) Preserved learning and retention of patterns analyzing skill in amnesia: dissocaiation
of knowing how and knowing that. Science, 1980, 210, S. 207-210
557 vgl. Varga-Khadem F. et al. (1997) Differential effects of early hippocampal pathology on episodic and semantic memory.
Science, 1997, 277, S. 376-380
558 vgl. Morris R. G. (2006) Elements of a neurobiological theory of hippocampal function: the role of synaptic plasticity,
synaptic tagging and schemas. Eur J Neurosci., 2006 Jun, 23 (11), S. 2829-2846
559 z. B. der berühmten Fall H.M., der nach einem Eingriff um seine Epilepsie zu mindern, das Gefühl für fortschreitende
Zeit verlor. vgl. Scoville W.B., Milner B. (1957) Loss of recent memory after bilateral hippocampal lesions. Journal of
Neurology, Neurosurgery, and Psychiatry, 1957, 20, S. 11-21; Milner B. (1957) The memory defect in bilateral hippocampal
lesions. Psychiatric Research Reports, 1959, 11, S. 43-58
560 vgl. Squire, L.R. and Zola-Morgan, S. (1991) The medial temporal lobe memory system. Science, 1991, 253, S.1380-
1386 sowie Tranel D., Hyman B.T., (1990) Neuropsychological correlates of bilateral amygdala damage. Arch. Neurol.,
1991, 47, S. 349-355
561 vgl. Reijmers L. G., Perkins B. L., Matsuo N., Mayford M. (2007) Localization of a stable neural correlate of associative
memory. Science, 2007 Aug 31, 317 (5842), S. 1230-1233

 143

 Eine zentrale Rolle in der Weiterleitung von episodischem Gedächtnis kann auch zwei

verschiedenen subkortikalen Schaltkreisen im sogenannten „limbischen“ System zugesprochen

werden: Dem Papez-circuit und dem basolateralen limbischen circuit. Beide sind Faserverbindungen,

welche die beiden Hippocampus und die beiden Amygdala mit anderen subkortikalen Strukturen

verbinden und deren Konnektivität (meist abgeleitet von Studien an Affengehirnen) grundlegend für

Langzeitgedächtnisspeicherung gilt.562

 Für Sprachverständnis und Sprachproduktion werden zwei vorwiegend in der linken

Gehirnhälfte lokalisierte kortikale Areale verantwortlich gemacht, die „Broca“- und „Wernicke

Zentrum“ genannt werden. Bei Störung oder Ausfall eines dieser Zentren oder deren Verbindungen

kann es zu verschiedenen Formen der „Aphasie “ 563 kommen: Durch ein gestörtes Broca-Zentrum zu

Sprachverständnisproblemen und bei Wernicke-Schädigung zu Sprachproduktionsstörungen.564

Inwieweit dabei „nur“ Zugriff auf oder das Gedächtnis für Sprache selbst in Mitleidenschaft gezogen

ist, und wie dies genau unterschieden werden kann, ist noch nicht klar. Die Fähigkeit zu Lesen

(Alexie) oder zu Schreiben (Agraphie) kann man durch eine Schädigung der Verbindung von visuellen

Reizen (Zeichen, wie z.B. Buchstaben) und den auditorischen und taktil/motorischen Reizbezügen, die

sie repräsentieren, verlieren. Die Stelle der Läsion findet sich meist in der angularen oder

supramarginalen Windung zwischen parietalem, temporalem und okzipitalem Assoziationskortex und

könnte dort die Integration von auditorischen, taktil/motorischen und visuellen Reizbeziehungen

stören.565

 Solche Störungen werden „kognitive Dissoziationen“ der kategorialen Wahrnehmung

genannt, weil sie das Eingruppieren von Wahrnehmungsinhalten in Objekt- oder Prozessklassen durch

das Gedächtnis beeinträchtigen.566 Damasio berichtet von einem Patienten, der Objekte nur sehen

konnte, wenn sie sich bewegten.567 Ein anderer Patient wies eine Dissoziation zwischen Erkennen von

künstlichen (d.h. von Menschenhand hergestellten Gegenständen) und natürlichen Gegenständen auf.

Meist ist das Erkennen natürlicher Entitäten gestört (abgesehen von Körperteilen), aber wenn

künstliche Gegenstände visuell nicht erkannt werden können (z.B. eine Violine), kann das akustisch

562 Mishkin, M. (1982) A memory system in the monkey. Philos. Trans. R. Soc. Lond. (Biol.), 1982, 298, S.85-95 sowie
Goldman-Rakic, P.S. (1988) Topography of cognition: Parallel distributed networks in primate association cortex. Annu.
Rev. Neurosci., 1988, 11, S. 137-156
563 vgl. Bergson H. (1919) Materie und Gedächtnis. Eine Abhandlung über die Beziehung zwischen Körper und Geist.
Meiner, Hamburg 1991. Aufl. „Matière et Mémoire“ Paris 1896) S. 113
564 vgl. Kandel, Schwartz & Jessel (1991) S. 843ff
565 vgl. Kandel, Schwartz & Jessel (1991) S. 849f
566 vgl. Roth (1996) S. 188f
567 vgl. Damasio A. R. (1990) Category-related recognition defects as a clue to the neural subtrates of knowledge. TINS,
1990, 13, S. 95-98

 144

sehr wohl gelingen. Dies sind zumindest Hinweise, dass im intakten System diese Vorgänge zur

Möglichkeit der Synthese und Interpretation des Wahrgenommenen führen.568

 Psychologische und neurowissenschaftliche Indizien unterstützen die Unterscheidung eines

möglicherweise abgestuften, zeitlich definierten Speicherungsvorgangs,569 in denen verschiedene

physiologische Mechanismen wie auch verschiedene anatomische Regionen beteiligt sind :570 Einen

sehr kurzlebigen für flüchtige Impressionen sensorischer Reize – das sensorische Gedächtnis (ein oder

zwei Sekunden), einen kurzlebigen – das Kurzzeitgedächtnis (Minuten, Stunden) und einen

langsamen, aber langlebigen – das Langzeitgedächtnis (Tage, Jahre).571 Es wird angenommen, dass

sich diese Gedächtnissysteme darin unterscheiden, wie viele Reizunterscheidungen sie aufnehmen

können (für das Kurzzeitgedächtnis sind das z.B. nur sieben plus/minus zwei unverbundene

Einheiten),572 wie lange sie sie behalten können und wie sie sie verarbeiten.

 Durch Wiederholung und Gruppierung, durch Verknüpfungstechniken beim Einprägen nach

„Ähnlichkeit“ oder anderen Organisationsprinzipien (so genanntes „chunking“) können die kurzzeitig

behaltenen Reizbezüge ins Langzeitgedächtnis überführt werden. Dort werden sie für den Abruf zu

irgendeinem späteren Zeitpunkt mehr oder minder detailreich aufbewahrt. Die „gespeicherten

Verhältnisse „repräsentieren“ somit unser implizites und explizites „Weltwissen“, das bei

Kategorisierungs- und Klassifizierungsaufgaben gefordert ist und „Wissen“ über semantische

Beziehungen, Ereignisse, Handlungen, Regeln, soziale Konstruktionen etc. darstellt.

 Es muss darauf hingewiesen werden, dass es bemerkenswerte Ausnahmen von der normal

beobachtbaren Gedächtniskapazität gibt: Eidetiker (Menschen mit fast „photographischem

Gedächtnis“)573 und sogenannte savants (Menschen mit außerordentlichen, meist

gedächtnisbezogenen Fähigkeiten in Rechnen, Musik, Kunst oder Sprachlernen574) können die Normen

für Gedächtnisleistungen bei weitem übertreffen. Diese Fähigkeiten treten aber nur sehr selten auf (es

sind aktuell nur etwa 100 savants belegt) und sind oft gepaart mit Einschränkungen in der sozialen

568 vgl. Damasio (1990)
569 vgl. Hebb. D.O. (1949) The Organization of Behaviour. Wiley, NY sowie Zimbardo (1995) S. 315
570 vgl. Zimbardo (1995) S. 315f sowie Müsseler J., Prinz W. (Hrsg.)(2002) Allgemeine Psychologie. Spektrum,
Heidelberg/Berlin S. 385-544
571 Maurer z.B. teilt das Gedächtnis durch Prozesse, die zum Gedächtnisaufruf gebraucht werden ein, mit dem zeitlich
determinierten Subprozess bei der Speicherung von Gedächtnis („Ultra-Kurzzeitsspeicherung“, „Kurzzeitsspeicherung“,
„Langzeitsspeicherung“) sowie mit der Modalität des Gedächtnisverlustes („Anmesie“): „alle Modalitäten“, „einige
Modalitäten“ oder „spezifische Metamodalitätenvgl. Maurer, R.G. (1992) Disorders of memory and learning. in: Segalowitz
S.J., Rapin I. (Hrsg.)(1992) Handbook of Neuropsychology. Vol. 7, Child Neuropsychology. Elsevier, Amsterdam S. 241-
276
572 vgl. Miller G. A. (1956) The magic number seven olus or minus two: Some limits on our capacity for processing
information. Psychological Review, 1956, 63, S. 81-97
573 Diese Fähigkeit ist aber äußerst selten und kommt bei Kindern nur zu circa 5% vor. vgl. Gray C. R., Gummermann K.
(1975) The enigmatic eidetic image: a critical examination of methods, data and theories. Psychological Bulletin, 1975, 82, S.
383-407
574 vgl. Treffert D. A. (2006) Extraordinary People. Understanding Savant Syndrome. Backprint; Snyder A.W. (2001)
Paradox of the savant mind. Nature, 2006, 413, S. 251–252

 145

Interaktion und Kommunikation als Folge einer Entwicklungsstörung, die viele savants aufweisen –

„Autismus“.

 Dass nicht alles Wissen bewusst verarbeitet wird, sondern möglicherweise das meiste

unbewusst im Gedächtnis gehalten wird, ist nicht nur eine leidvolle alltägliche Erfahrung, sondern ein

Aspekt, der ein weites Dialogfeld zwischen Wissenschaften eröffnen kann, die sich mit dem nicht-

bewussten oder noch-nicht-bewussten Wissen beschäftigen.575

 Die Mechanismen von Lernen und Langzeitgedächtnis scheinen also keinen fixen,

ortsbezogener Speicher im Gehirn zu bedienen, sondern sensorische Reize scheinen sich im Gehirn

plastisch zu verteilen. Dort werden sie dauerhaft konsolidiert, um einerseits aufrufbar und andererseits

veränderbar gehalten zu werden, damit etwas dazugelernt werden kann. Netzwerke von

zehntausenden oder hunderttausenden Nervenzellen mit jeweils zehntausenden temporär fixierbaren,

aber veränderbaren synaptischen Kontakten sind definitiv eine Verschiebung der sensorischen

Aktivität in Zustände von Übertragung, die man als metonymisch/synekdochisch bezeichnen kann.

Das Ganze (Netzwerk) steht für die exemplarischen Rezeptorreizungen totum pro parte, die es

„repräsentiert“ und wiederholbar hält. Da diese Repräsentationen durch weitere Reizung und Aufruf

verändert werden können, ist fraglich, ob auf Dauer das Gleiche wieder präsentiert wird, oder genau

genommen „Repräsentation“ als dynamischer Prozess gesehen werden muss. Ob beim Festhalten des

„undifferenzierten Codes“ eher synekdochische „Teil/Ganzes Beziehungen“ oder „metonymische

Raum/Zeitbeziehungen“ passend erscheinen, kann hier nicht entschieden werden. Daher erscheint der

Ausdruck „Ortszeitraum“ als treffende Trope, da das zeitliche Zusammenspiel aller Komponenten

eine mindestens ebenso große Rolle zu spielen scheint wie die Lokalisation.

 Wie kann nun dieses auf Synapsen verteilte Wissen als „Gedächtnisspuren“ der sensorischen

Erfahrung (zumindest vorübergehend) wieder zusammenkommen? Wie werden bestimmte

Reizbezüge mit anderen verglichen – z. B. eine anwesende Kuh mit den Bildern einer Kuh, die man

z.B. in einem Buch gesehen hat, um innerhalb von Sekundenbruchteilen eine bestimmte Kuhrasse

erkennen zu können? Das nennt man das Bindungsproblem oder „binding problem“ neuronaler

Grundlagen bei der Integration von sensorischen Eindrücken im Erkennen und beim Wiederaufruf. Es

prominenter Vorschlag lautet, die Verbindung von verteilter Aktivierung nicht in der räumlichen

sondern der zeitlichen Dimension zu suchen – in einer Theorie kohärenter Aktivität dieser Netzwerke.

 Der linguistische oder literaturwissenschaftliche Gebrauch von Kohärenz als semantisches

Textverständnis576 oder die eingangs erwähnte „Kohärenztheorie“ als graduelles Netz von

575 Leuzinger-Bohleber M. (2001) "...und dann - mit einem Male - war die Erinnerung da..." (Proust) Aus dem
interdisziplinären Dialog zwischen Psychoanalyse und Cognitive Science zum Gedächtnis. Psychotherapie Forum (2001) 9,
S. 71-85
576 vgl. Nünning (2004) S. 329f sowie de Beaugrande R., Dressler W. (1981) Introduction to Text Linguistics. Longman,
NY. S. 84-112

 146

Überzeugungen577 sind mit dem neurowissenschaftlichen Begriff von Kohärenz zwar verwandt, aber

nicht „synonym“ zu verstehen. Kohärenz als organisierendes Prinzip von Gehirnfunktionen578 ist eine

mathematische Beziehung, die zeitliche Zusammenhänge von Neuronenaktivität ausdrückt. Die

verschiedenen Arten, Kohärenz zwischen zwei Systemen zu berechnen, haben alle eines gemeinsam:

sie sind ein Maß für die Kopplung (mindestens) zweier (erhobener) Zeitreihen. „Kohärenz“ kann

daher zu einem raumzeitlichen Modell von multipler, verteilter Gehirnsignale ausgebaut werden579,

wird aber auch als Maßstab für die Intensität der topographischen Beziehungen von EEG-Frequenzen

benützt.

 Ist dann das „Wissen, was“ vielleicht im selbstbezüglichen „Ortzeitraum“ oszillierender

Neuronenaktivität zu finden, der durch Verhalten modifizierbar gehalten wird? Vielleicht ist eine

Frage des „wo“ der schleifenartigen (loop) Bezüglichkeit des neuronalen Verhaltens nur gemeinsam

mit der Frage des „wann“ sinnvoll (vgl. Abb. 3)?

 Es wird angenommen, dass neuronale Netzwerke der Erinnerung im zerebralen Kortex von

assoziativen Prozessen geformt werden, die mehr oder minder auf Hebbschen Lernregeln beruhen.

Sensorisches und motorisches Gedächtnis wird von „Repräsentationen“ transient gemeinsam

aktivierter, verteilter Zellverbände (sogenannten „cell assemblies“)580 gebildet. Höherstufige

individuelle Erinnerungen, z. B. episodisches oder semantisches Gedächtnis werden als hierarchisch

organisierte neuronale Netzwerke in den Assoziationskortices vermutet.581 Sensorisches Gedächtnis

scheint eher im posterioren Kortex beider Hemisphären angelegt zu sein (hinter dem Sulcus centralis),

motorisches oder exekutives „Gedächtnis“ im Frontallappen. Die Gedächtnisnetzwerke scheinen nicht

getrennt voneinander zu sein, sondern sich zu überlappen und reichlich miteinander zu interagieren.

Das bedeutet, dass ein Zellverband Teil von mehreren Gedächtnisnetzwerken sein kann. Kurzzeit- und

Arbeitsgedächtnis kann als vorübergehende Aktivierung von Gedächtnisnetzwerken gesehen werden,

die für die Durchführung sukzessiver sequenzieller Handlungen innerhalb einer zeitlichen Struktur

von Verhalten gebraucht werden. Diese Aktivierung eines Netzwerkes wird durch rückläufige,

„rekurrente“ Verbindungen und Erregungen aufrecht erhalten – durch selbstbezügliche Aktivierung.582

Diese rekurrente Eigenaktivierung mag in lokal begrenzten Netzwerken oder zwischen weit

577 siehe S. 25ff
578 vgl. Singer W. (1994) Coherence as an organizing principle of cortical functions. Int Rev Neurobiol., 1994, 37, S. 153-
183 hier S. 155f
579 vgl. Baccala L.A., Sameshima K. (2001) Partial directed coherence: a new concept in neural structure determination. Biol
Cybern 84: 463–474
580 Singer W., Engel K, Kreiter A. K., Munk M. H. J., Neuschwander S., Roelfsema P. R. (1997) Neural assemblies:
necessity, signature and detectability. Trends in Cognitive Sciences, 1997 Okt, 1, 7, S. 252-261
581 vgl. Fuster J. M. (2000) Cortical dynamics of memory. Int J Psychophysiol. 2000 Mar, 35 (2-3), S. 155-64
582 vgl. Fuster (2000)

 147

Abb. 3: Stufen der neuralen Organisation und Interaktion, aus Shepherd G. M. (1988) Neurobiology. 2. Aufl., Oxford Univ.
Press, Oxford

auseinander liegenden kortikalen Arealen stattfinden.583 In beiden Fällen bindet diese periodische

Wiederholung durch rekurrente Eigenaktivierung transienter Netzwerkbildung die assoziierten

Reizbezüge zusammen und damit auch die Gedächtnisinhalte, die sie vorübergehend „repräsentiert“.

Das „Örtliche“ eines Gedächtnisinhalts ist also nur durch eine zeitliche Struktur erfassbar.

 Es wurden zwar viele ortsspezifische Korrelate neuronaler Aktivität zu z.B. episodischem

583 Hemmelmann C., Horn M., Süsse T., Vollandt R. & Weiss S. (2004) Multiple Tests for the evaluation of high-
dimensional EEG data during memory encoding. Journal of Neuroscience Methods, 2004, 142, S. 209-217; Weiss S.,
Rappelsberger P. (2000) Long-range EEG synchronization during word encoding correlates with successful memory
performance. Cognitive Brain Research, 2000, 9, S. 299-312

 148

Gedächtnis,584 der Rolle des Schlafs bei Lernen und Gedächtnisprozessen585 oder für das implizite

Lernen586 gefunden. Trotzdem ist noch nicht klar, wie das Langzeitgedächtnis genau funktioniert. Eine

ganzheitliche Sicht von verteiltem Ort und Zeit erhöht die Komplexität der Aufgabe: Nicht nur eine

Theorie der Orte im Gehirn, sondern des ganzen Gehirns als zeitlich verteilte oszillierende

Aktivierungen in vielen Arealen in Kombination mit zellphysiologischen Veränderungen der

Neuronenverbindungen scheint geboten.587 Darüber hinaus muss noch betont werden, dass ohne

Körper das Gehirn hilflos wäre, ohne Sinne, also „im wahrsten Sinne des Wortes“ „sinnlos“.

 Ortsspezifische Beobachtungsverfahren wie postmortale anatomische Untersuchungen,

histologische Färbemethoden, sowie nicht-invasive Methoden bildgebender Verfahren588 am lebenden

Menschen sind eben nicht auf die zeitliche Dynamik von Gehirnaktivität spezialisiert, sondern auf

Ortsspezifität (bei hochauflösenden fMRI-scans von 3 Tesla-Geräten normalerweise mit einer

Auflösung von ca. 2mm3).589 Hochgradig zeitauflösende Verfahren wie das EEG oder MEG haben

wiederum eine sehr begrenzte räumliche Auflösung. Eine ideale Methode zur Beobachtung der

Aktivität von Nervenzellen Gehirn gibt es im Moment nicht. Immer „erkauft“ man sich eine gute

räumliche Auflösung mit einer eher ungenauen zeitlichen Auflösung und vice versa.

 Die Orte müssen z. B. beim MEG erst auf die Quellen der magnetischen Komponente

neuronaler Aktivität mit mathematischen Modellen zurückgerechnet werden und beim EEG fließt die

Aktivität von mehreren Quadratzentimetern Kortexoberfläche (mit der Aktivität hunderttausender

Nervenzellen) in die Messung einer Elektrode ein. Man kann (meist im Tierversuch) Elektroden auch

direkt im Gehirn implantieren und lokal von einigen wenigen bis hunderten Zellen ableiten oder die

Aktivität von vielen Aufgabenwiederholungen mitteln und so genannte „ereigniskorrelierte Potentiale“

im EEG (Event-related Potentials (ERPs)) herausrechnen, die auf einen gewissen Zeitpunkt bezogen

gewisse Kurvenverläufe zeigen, wie z.B. bei Gedächtnisaufgaben:590

584 Dobbins I. G., Rice H. J., Wagner A. D., Schacter D. L. (2003) Memory orientation and success: separable neurocognitive
components underlying episodic recognition. Neuropsychologia. 2003, 41 (3), S. 318-33
585 Maquet P. (2001) The role of sleep in learning and memory. Science, 2001 Nov, 2, S. 294
586 Vanderwolf C. H., Cain D. P. (1994) The behavioral neurobiology of learning and memory: a conceptual reorientation.
Brain Res Brain Res Rev., 1994 Aug,19 (3), S. 264-97
587 vgl. Basar (2005) sowie Dudai Y. (2002) Molecular bases of long-term memories: a question of persistence. Curr Opin
Neurobiol., 2002 Apr, 12(2), S. 211-6
588 z.B. die indirekte Messung von Neuronenaktivität durch die räumlichen Verteilung der Glukoseaufnahme im Gehirn bei
Zugabe von Radionukliden (PET- oder SPECT-Scan) oder die indirekte Beobachtung von Neuronenaktivität durch deren
funktionale Stoffwechselvorgänge wie z.B. erhöhten Blutfluss, dessen magnetische Eigenschaften messbar ist (fMRI-Scan).
589 Kriegeskorte N, Bandettini P. (2006) The neuroscientific exploitation of high-resolution functional magnetic resonance
imaging. Conf Proc IEEE Eng Med Biol Soc., 2006, 1, S. 21-4
590 vgl. Handy T. C. (2004) Event-Related Potentials : A Methods Handbook. MIT Press Cambridge/MA

 149

Abb. 4: Schematische Darstellung des Verlaufs ereigniskorrelierter Potentiale bei der Aufnahme und Verarbeitung eines
visuellen oder auditiven Reizes (Lenhard W. nach Birbaumer N., Schmidt R. F. (2005) Biologische Psychologie. 6. Aufl.,
Springer, Berlin/Heidelberg/NY S. 481)

Bei solchen ERP-Studien (siehe Abb. 4) können z.B. semantische Verarbeitungsprobleme

elektrophysiologisch zeitlich korreliert beschrieben werden, so ist z.B. 400ms nach einem kritischen

Wort eine Spannungsschwankung negativer Polarität (N400) messbar oder bei syntaktischen

Verarbeitungsschwierigkeiten lässt sich 0,6 Sekunden nach dem kritischen sprachlichen Reiz ein

charakteristisches positives Signal (P600) feststellen.591 Was sich hier aber nicht korrelieren lässt

(abgesehen von der EEG-typischen geringen räumlichen Auflösung) sind die

Frequenzzusammenhänge.

 Die Forschung ist von der Erfindung eines spezifischen Instrumentariums abhängig, das die

Sinne nachvollziehbar und standardisiert erweitert, um Ebenen sichtbar zu machen, die bisher dem

Auge verborgen waren. Das EEG (Elektroenzephalogramm) z.B. konnte erst in breiter Basis für

empirische Studien herangezogen werden, als 1929 durch den deutschen Neurologen und Psychiater

Hans Berger die elektrische Aktivität der Hirnrinde trotz dazwischen liegender Gehirnflüssigkeit,

Schädelknochen und Kopfhaut messbar und aufzeichenbar geworden war, ohne einen operativen

Eingriff vornehmen zu müssen.592

 In heutiger Form, mit modernen Verstärkern und computergestützter Auswertung,

kann kortikale Aktivität in Schritten bis zu 4ms beobachtbar gemacht werden, allerdings pro Elektrode

mit einer räumlichen Auflösung von nur ca. 2 cm2 und hunderttausenden darunter befindlichen

Neuronen.

591 vgl. Birbaumer & Schmidt (2005) S. 478ff sowie z.B. Nevins A., Dillon B., Malhotra S., Phillips C. (2007) The role of
feature-number and feature-type in processing Hindi verb agreement violations. Brain Res., 2007 Aug 20, 1164, S. 81-94
592 vgl. Berger H. (1929) Über das Elektroenkephalogramm des Menschen. Erste Mitteilung. Archiv Psychiatr. Nervenkr.,
87, S. 527-570; zum historischen Gesamtkontext vgl. Brazier M. A. B. (1988) A History of Neurophysiology in the 19th
Century. Raven, New York

 150

 Beim EEG werden die auftretenden elektrischen Spannungen an der Kopfhaut gemessen und

als Summe der elektrischen Aktivität von Nervenzellpopulationen im Gehirn unter einer Elektrode im

Gehirn dargestellt. Die Spannungen sind nicht konstant, sondern schwanken wellenförmig mit einer

Frequenz von ca. 1-80 Hz und haben an der Kopfhaut eine Amplitude von 1-200μV.593 Maßgebend für

die Genese des EEG sind vor allem Pyramidenzellen mit vertikaler Orientierung in der Hirnrinde,

genauer ihre oberen Fortsätze, die „apikalen Dendriten“.594 Es wird hauptsächlich diese „Summation

von Dipolen“ für die Bildung der messbaren Potentiale verantwortlich gemacht, die dort eher von

exzitatorischen postsynaptischen Potentialen (EPSP) hervorgerufen werden, weniger von

inhibitorischen Potentialen (IPSP): Werden viele Synapsen einer Nervenzelle mehr oder weniger

synchron aktiviert, so addieren sich zahlreiche Dipole zu einem “Summen-Dipol“. Diese weit

reichenden synchronisierten elektrischen Dipole verursachen kortikale Feldpotentiale, die an der

Kopfoberfläche abgeleitet werden können.

 Für die Messung werden kleine becherförmige Metallelektroden (bis zu 128 Stück)

gleichmäßig über den Kopf mittels einer Gummihaube verteilt oder geklebt, mit Kabeln verbunden,

sowie der Widerstand zwischen Elektroden und Kopfhaut mit einem leitfähigen Gel verringert. Man

unterscheidet dann zwischen „unipolarer“ und „bipolarer“ Ableitung. Bei unipolarer Schaltung werden

die Spannungen zwischen je einer Elektrode und einer festen Referenzelektrode (Bezugselektrode, z.

B. am Ohrläppchen) gemessen. Bei bipolarer Schaltung misst man die Spannungen zwischen je zwei

Elektroden auf der Kopfhaut. Die von den Elektroden weitergeleiteten Impulse werden über Kabel zu

Verstärkern geführt, auf einem Monitor angezeigt, online gefiltert und ausgewertet und/oder für die

spätere Auswertung (offline) digital gespeichert.

 Bei der Auswertung des EEG unterscheidet man nach Frequenz und Form der gemessenen

Wellen, z. B. ihre Amplituden- und Phasenunterschiede, deren „Leistungsspektren“ oder die

„Kohärenz“ zwischen Elektrodenpaaren. Bei einer Frequenz von 8-13 Hz spricht man von Alpha-

Wellen, sie treten bei geschlossenen Augen im entspannten Zustand auf. Öffnet man die Augen, gehen

die Alpha-Wellen in Beta-Wellen mit einer Frequenz von 14-32 Hz über, die Wachaktivität und

Aufmerksamkeit kennzeichnen. Langsamere Theta- und Delta-Wellen haben eine Frequenz von 4-8

Hz. Niedrigere Frequenzen wie 1-4 Hz und treten nur bei Kindern, zeitweise im Schlaf oder bei

Gehirnstörungen auf. Höhere Frequenzen (> 30Hz) werden als „Gamma-Aktivität“ bezeichnet und

treten bei gewissen Lern- und Aufmerksamkeitsprozessen auf und werden von manchen

Wissenschaftlern als neurophysiologische Grundlage der „subjektiven Bedeutung“ eines

593 vgl. Zschocke, S. (1995) Klinische Elektroenzephalographie, Springer, Berlin
594 Petsche H., Pockberger H., Rappelsberger P. (1984) On the search for the sources of the electroencephalogram,
Neuroscience, Vol. 1, Nr. 1, S.1-27

 151

Erlebnisinhalts betrachtet595 und intensiv als Korrelate für Objektrepräsentation und Kategorisierung

erforscht.

Abb. 5.: (A) Die Nomenklatur für verschiedene Frequenzbereiche des EEG. (B) Normales EEG, unipolar abgeleitet bei
geschlossenen Augen mit Alphaaktivität. Bei Augenöffnen kann man Amplitudenreduktion und Frequenzerhöhung erkennen.
Die Aufsicht des Schädels links mit nummerierten Linien gibt die Elektrodenkombination für die verschiedenen Kanäle an,
z.B. (Kanal 2): „präfrontal“ in Bezug auf beide Ohrläppchenelektroden zusammengeschaltet als indifferente Elektrode. nach
Schmidt & Thews (1995) S. 134 u. S. 132

Neurophysiologisch wurde gezeigt, dass einem bestimmten Erlebnisinhalt die Aktivität einer Gruppe

exzitatorisch verbundener Nervenzellen zugrunde liegt, deren synaptische Stärke größer ist als die der

umgebenden Zellverbindungen. Man nennt solche funktionalen Zellgruppen, die sich durch Lernen

dynamisch verändern, wie erwähnt, “cell assemblies“. Diese sind im gesamten Kortex verteilt und

kooperieren je nach Aufgabe und Sinneseindruck in verschiedenen Frequenzen oszillierend

miteinander. Die Oszillationen einzelner Hirnareale als Reaktion auf einen Reiz sind das Resultat

langsamer summierter exzitatorischer Potentiale (EPSPs) und werden als neurophysiologisches

Korrelat zu “Wissen“ interpretiert.596 „Oszillation“ kann mit „Schwingung“ übersetzt werden und

drückt regelmäßige, periodische (oder nicht periodische), lineare (oder nicht-lineare), parametererregte

(oder selbsterregte) Zustandsänderungen aus – im Falle der kortikalen Aktivität als nicht-lineare,

selbsterregte Schwingungen von Neuronenpopulationen. Es ist noch einmal zu betonen, dass

„Korrelat“ nicht mit „Identifikation“ zu verwechseln ist.

595 vgl. Singer W. (1994) Putative functions of temporal correlations in neocortical processing. in: Koch L., Davis J. (Hrsg.)
(1994) Large scale neuronal theories of the brain. MIT Press, Cambridge/MA sowie Koch C.
596 vgl. Klimesch W (1996) Memory processes, brain oscillations and EEG synchronization. Int.J.Psychophysiol., 1996, 24,
S..61-100; Csibra G., Davis G., Spratling M. W., Johnson M. H. (2000) Gamma Oscillations and Object Processing in the
Infant Brain. Science, 2000 Nov, 290, S. 1582-1585; Aoyagi T., Takekawa T., Fukai T. (2003) Gamma Rhythmic Bursts:
Coherence Control in Networks of Cortical Pyramidal Neurons. Neural Computation. 2003, 15, S. 1035-1061; Basar E.
(2005) Memory as the "whole brain work": a large-scale model based on "oscillations in super-synergy". Int J
Psychophysiol., 2005 Nov-Dec, 58 (2-3), S. 199-226 sowie Singer W. (2005) Putative Role of Oscillations and Synchrony in
Cortical Signal Processing and Attention. in: Itti L. , Rees G., Tsotsos J.K. (Hrsg.)(2005) Neurobiology of Attention ,
Elsevier, San Diego, CA, S. 526-533

 152

 Die Forschung mit dem EEG hat durch verschiedenste Versuchsanordnungen und

Auswerteverfahren frequenzbezogene Korrelate für Sprachverständnis,597 Gedächtnis, Schlafstadien,598

räumliche Vorstellung und räumliches Gedächtnis599 und musikalisches Verständnis600 hervorgebracht

und ist mit dem Magnetenzephalogramm das einzige Verfahren bisher, um die zeit- und

frequenzabhängigen Aspekte der „Generierung von Wissen“ in dem kurzen Zeitrahmen zu

beobachten, in der diese auch erlebt und erkannt werden (innerhalb der ersten Sekunde nach

Stimuluspräsentation).

 Man kann zusammenfassend sagen, metaphorische Übersetzung der Aktivität der Sinneszellen

und die Verschiebung und Filterung durch nachgeschaltete Neurone versorgt das erkennende System

mit Teilen, die zu einer Objekt-Kategorisierung601 wieder zusammengefügt werden müssen, um mit

bisherigen Reizbezügen Vergleiche durchführen zu können. Die Annahme von „Vergleichungen“ und

deren genauer Vorgang ist aber bis jetzt noch weitgehend ungeklärt.

 Als eine Lösung der Frage von zeitbezogener interagierender neuronaler Aktiviät wird, wie

schon erwähnt, „kohärente“ Aktivität vorgeschlagen, die von manchen Wissenschaftlern zur

„Synchronizitäts-Hypothese“602 für das binding von Konturen und anderen „Merkmalen“ der

sensorischen Erfahrung603 ausgearbeitet wurde. Besonders die im EEG gemessenen Gamma

Frequenzen scheinen besonders mit Objektrepräsentations- und Kategorisierungsaufgaben zu

597 vgl. Weiss S., Rappelsberger P. (1998) Left frontal EEG coherence reflects modality independent language processses.
Brain Topography, 1999, 11, 1, S. 33-42; Weiss S., Müller H. M. & Rappelsberger P. (1999) Processing concepts and
scenarios: electrophysiological findings on language representation. in: Riegler A., Peschl M., v. Stein A. (Hrsg.)(1999)
Understanding Representation in the Cognitive Sciences. Springer Berlin/Heidelberg/NY sowie Weiss, S., Müller, H.M.,
Schack, B., King, J.W., Kutas, M. & Rappelsberger, P. (2005) Increased neuronal synchronization accompanying sentence
comprehension. International Journal of Psychophysiology, 57, S. 129-141
598 vgl. Hobson J. A. (1990) Schlaf. Gehirnaktivität im Ruhezustand. Spektrum, Heidelberg S. 27ff
599 vgl. Rescher B., Rappelsberger P. (1999) Gender dependent EEG-changes during a mental rotation task. Int J
Psychophysiol., 1999 Sep, 33 (3), S. 209-2 sowie Wu X., Chen X., Li Z., Han S., Zhang D. (2007) Binding of verbal and
spatial information in human working memory involves large-scale neural synchronization at theta frequency. Neuroimage.
2007 May 1, 35 (4), S.1654-1656
600 vgl. Petsche H., Kaplan S., von Stein A., Filz O. (1997) The possible meaning of the upper and lower alpha frequency
ranges for cognitive and creative tasks. Int J Psychophysiol., 1997 Jun, 26 (1-3), S. 77-97
601 vgl. Schendan & Kutas (2007)
602 vgl. v. der Malsburg, C. (1981). The correlation theory of brain function. MPI Biophysical Chemistry, Internal Report 81–
2. Reprinted in: Domany E. , van Hemmen J. L., Schulten K. (Hrsg.) (1994) Models of Neural Networks II, Springer, Berlin;
Galambos, R. (1992) A Comparison of Certain Gamma Band (40-HZ) Brain Rhythms in Cat and Man. in: Basar E., Bullok,
T. H. (Hrsg.)(1992) Induced Rhythms in the Brain, S. 201-216; Basar E., Basar-Eroglu C., Demiralp T., Schürmann M.
(1995) Time and Frequency Analysis of the Brain’s Distributed Gamma-Band System, IEEE Engineering in Medicine and
Biology, 1995 July/August, S. 400-410; Singer W. (2004) Time as coding space in the cerebral cortex. in: Kanwisher N.,
Duncan J. (Hrsg.) Functional Neuroimaging of Visual Cognition. Attention and Performance XX. Oxford Univ. Press,
Oxford 2004, 99-123 sowie Singer (2005)
603 vgl. Greene E. (2006) Simultaneity in the millisecond range as a requirement for effective shape recognition. Behav Brain
Funct. 2006 Nov 29, 2, S. 38

 153

korrelieren.604 Die kohärente Aktivität im Gamma-Bereich wurde außerdem bei Traumzuständen,605

musikalischer Wahrnehmung606 und mentalen räumlichen Aufgaben607 festgestellt. Die

Zusammenarbeit oszillierender Gehirnregionen kann im Gamma-Frequenzbereich besonders gut

unterschieden und charakterisiert werden. Ob hier aber der Schlüssel zum „binding problem“ liegt,

kann im Moment nicht entschieden werden. Die viel versprechende „Synchronizitätshypothese“, die

aus Experimenten am visuellen Kortex von Katzengehirnen608 ihren Anfang nahm, ist als „Hypothese“

angeführt, da sie immer noch kontrovers debattiert wird.609 Manche Kritiker befinden, sie sei

unhaltbar:

“The conclusion seems inescapable that the theory as proposed is untenable. Nonetheless, the theory has sparked

renewed interest in the problem of binding and has provoked a great deal of important research. It has also

highlighted the crucial question of neural timing and the role of time in nervous system function.“610

Trotzdem bleiben auch die meisten Kritiken im Rahmen eines frequenzregulierten (rate-modulated)

neuronalen Repräsentationsparadigmas, welches anscheinend „wesentlich“ zur Verbindung

verschiedener Reizbezüge beiträgt.

 Vergleichen und Erkennen scheint besonders durch die zentrale Rolle des Gedächtnisses ein

komplementärer Prozess zu sein. Die Sinne bedürfen also des neuronalen Bezugs und vice versa.

Diese gegenseitige Abhängigkeit wird auch in der kognitiven Psychologie gegenüber Theorien der

Unabhängigkeit beider favorisiert: Die Repräsentation von Objekten und deren Verarbeitung beruht

604 vgl. Tallon-Baudry C., Bertrand, O. (1999) Oscillatory gamma activity in humans and its role in object representation,
Trends in Cognitive Sciences 3, 1999 Apr, S. 151-162; Csibra et al. (2000) sowie Supp et al. (2007)
605 vgl. Llinás R., Ribrary U. (1993) Coherent 40-Hz oscillation characterizes dream stat in humans. Proc Natl Acad Sci.
USA, 1993 Mar, 90, S. 2078-2081 sowie Llinás R. R., Pare D. (1991) Of dreaming and wakefullness. Neuroscience, 1991,
44, 3, S. 521-535
606 vgl. Bhattacharya J., Petsche H., Pereda E. (2001) Long-range synchrony in the gamma band: role in music perception.
J Neurosci., 2001 Aug 15, 21 (16), S. 6329-37
607 vgl. Bhattacharya J., Petsche H., Feldmann U., Rescher B. (2001) EEG gamma-band phase synchronization between
posterior and frontal cortex during mental rotation in humans. Neurosci Lett., 2001 Sep 21; 311 (1), S. 29-32
608 vgl. Gray C. M., König P., Engel K., Singer W. (1989) Oscillatory response in cat visual cortex exhibit inter-columnar
synchronization which reflects global stimulus properties. Nature, 1989 Mar, 338, 23, S. 334-337 sowie Gray C. M., Engel
A. K., König P., Singer W. (1992) Synchronization of oscillatory neuronal responses in cat striate cortex: Temporal
properties. Visual Neuroscience, 1992, 8, S. 337-347 sowie König P., Engel A. K., Singer W. (1995) Relation between
oscillatory activity and long-range synchronization in cat visual cortex. Proc Antl Acad Sci. USA, 1995 Jan, 92, S. 290-294
609 vgl. Lamme A. F., Spekreljse H. (1998) Neuronal synchrony does not represent texture segregation. Nature, 1998 Nov,
396, S. 362-366 sowie Shadlen M. N., Movshon A. J. (1999) Synchrony Unbound: A Critical Evaluation of the Temporal
Binding Hypothesis. Neuron, 1999, 24, S. 67-77 sowie Thiele A., Stoner G. (2003) Neuronal synchrony does not correlate
with motion coherence in cortical area MT. Nature, 2003, 421, S. 366-370
610 Shadlen M. N., Movshon A. J. (1999) Synchrony Unbound: A Critical Evaluation of the Temporal Binding Hypothesis
Neuron, Vol. 24, September 1999, S. 67–77 hier S. 77

 154

auf gemeinsam mehrfach vorhandenen („redundanten“) Reizstrukturierungen und Prozessen der

Verarbeitung, aber z.B. immer nur für „Klassen“ von Aufgaben.611

 Um ein Objekt „repräsentieren“ zu können, müssen z.B. „kategorie-spezifische“, „merkmals-

spezifische“ und „prozess-spezifische“ Repräsentationen verwendet werden.612 „Wissen“ stellt sich

dahingehend als eine Mischung aus gelernten, d.h. gemerkten und unbewusst oder bewusst wieder

aufrufbaren Beziehungen von Kategorien und Merkmalen als Vorgängen oder Prozessen (in Sinne

prozeduralen Lernens oder pragmatischen, performativen Wissens) dar. Man kann sagen, es ist als ein

Prozess der „Einteilung“ vorstellbar, und nach dem bisherig angeführten kann man sagen, ein Prozess

der stark vereinfachenden und verstärkenden tropischen Einteilung.

 Es gibt eine Vielfalt an Studien in der Kognitionswissenschaft zur Kategorisierungsleistung,613

die besonders in der Anwendung und Erforschung von künstlichen neuronalen Netzen ihren

Niederschlag findet. Die Ergebnisse der Künstlichen Intelligenz Forschung (KI-Forschung) machen

die Klassifizierung und Kategorisierung von wie auch immer gearteten „Merkmalen“ als kognitive

Leistung schlechthin deutlich. „Denken“ heißt zu kategorisieren, wie Steven Harnad es deutlich

ausdrückt: „Kognition ist Kategorisation.“614 Dies scheint nicht nur eine beliebige reduktive

Vereinfachung, mit all den Problemen, die das Verbindungswörtchen „ist“ mit sich bringt, sondern

eine Erkenntnis, die sich durch Ergebnisse von Philosophie, Psychologie und Neurowissenschaft zu

ziehen scheint.

 Sind nun Repräsentationen und Kategorisierungen austauschbare Begriffe? Trotz der

undifferenzierten Codierung der Nervenzellaktivität werden verschiedene Reizbezugsmodalitäten

(z.B. Wörter und »Begriffe«) nicht gleich repräsentiert. Es scheint bisher keinen Hinweis auf eine

mögliche „Amodalität“ von mentalen Repräsentationen bei Kategorisierungsaufgaben615 zu geben,

aber sehr wohl Hinweise auf die Aktivierung von begrifflichen Kategorien bei

Wortklassifizierungsaufgaben.616 Dies weist auf die eingangs getroffene Unterscheidung von Sprach-

und Denkeinheiten hin – und stellt den Bezug zu deren möglicher gegenseitiger Aktivierung her.

611 vgl. Lachmann T. (2000) Vergleichen und Erkennen - Vorgänge im Gedächtnis bei der visuellen Relationserkennung.
Pabst, Lengerich
612 vgl. Hanson C., Hanson S. J. (2005) Categorization in Neuroscience: Brain Response to Objects and Events. in: Cohen
H., Lefebvre C. (2005) Handbook of Categorization in Cognitive Science. Elsevier, Oxford/Amsterdam/San Diego/London
S. 119-140
613 vgl. Cohen H., Lefebvre C. (2005) Handbook of Categorization in Cognitive Science. Elsevier, Oxford/Amsterdam/San
Diego/London
614 vgl. Harnad S. (2005) To Cognize is to Categorize: Cognition is Categorization. in: Cohen & Lefebvre (2005) S. 20-42
615 vgl. Engelkamp, J. (1990) Das menschliche Gedächtnis. Hogrefe, Göttingen/Toronto/Zürich; Grabowski T. J., Damasio
H., Damasio A. R. (1997) Premotor and Prefrontal activation during category-specific lexical retrieval. NeuroImage, 1997, 5,
4, S. 562; Krause W., Gibbons, H., Schack, B. (1998) Concept activation and coordination of activation procedure require
two different networks. Neuro Report, 1998, 9, S. 1649-1653
616 vgl. Krause, W., Kotkamp, N., Tietze, H., Möller, E., Schack, B. (1999) Classifying words: activation of category
concepts. NeuroImage, 1999, 9, 6, S. 1083

 155

 Es gibt aber starke Hinweise darauf, dass Merkmalserkennung und kortikale

Langzeitgedächtnisaktivierung nicht getrennt voneinander ablaufen. „Objektrepräsentation“ könnte

also bedeuten, erfolgreich mit der Integrierung von Reizbezügen (Merkmalen) spezifische

Langzeitgedächtnisinhalte aufzurufen zu können.617 Die funktionale Verbindung zwischen

sensorischen Prozessen und Gedächtnis ist vielfältig gestützt und wird auch von Psychologen

vorgeschlagen,618 ebenso die Verbindung von sensorischer Aufmerksamkeit und begrifflicher

Repräsentation.619 Es gibt sehr wohl Ansätze wie sensorische Merkmalsintegration in kohärent

interagierenden cell assemblies zu Repräsentationen der höheren Verarbeitungsebene werden könnten,

nämlich z. B. als „(selbst)emergente“ Einheiten – als „Symbole“.620 Die semantische Ebene wird also

durch die Theorie der zeitlichen, vorübergehenden Verknüpfungsstärke und -dynamik mit der

physikalischen Ebene verbunden, als eine transiente Verschiebung und Veränderung von

Nervenzellnetzwerken. Die Kategorisierung von Reizbezügen und deren „Verwaltung“ als neuronale

„Sprache“ vereinfacht immer wieder aktuelle sensorische Reize, um ihnen „Sinn zu verleihen“, d. h.

um herauszufinden, ob etwas für etwas anderes „typisch“ ist, nicht um vorrangig Unterschiede

festzustellen. Hier kann auf die Unterscheidung von Analyse und Synthese im Teil 1 Bezug

genommen werden, da auch in den Kognitionswissenschaften die Hinweise auf ein Primat der

synthetischen Leistungen überwiegen.

"In der Sprache der Beziehungen, die durch diese Zellfortsätze gegeben sind, ist ein Gehirn hingeschrieben; das

besondere, das ein Gehirn leisten kann, die Eigenarten, die das Verhalten des Tieres von dem eines anderen

unterscheiden, sind in erster Linie sicher Auswirkungen des Verknüpfungsschemas und nicht der Besonderheiten

einzelner Zellen. Daraus geht hervor, daß man aus den allgemeinen Eigenschaften der Neuronen nicht etwa ein

besonderes Gehirn erklären kann, genauso wenig wie man aus den Verbundwahrscheinlichkeiten der Buchstaben

in Texten einer bestimmten Sprache einen besonderen Text erklären kann: der Verbundwahrscheinlichkeiten

entspricht bei den Neuronen die durchschnittliche Verteilung ihrer Zellfortsätze um den Zellkörper herum,

einem bestimmten Wort im Text aber eine ganz bestimmte Verknüpfung von Neuronen."621

617 vgl. Gruber T , Müller M. M. (2006) Oscillatory brain activity in the human EEG during indirect and direct memory
tasks. Brain Res 1097: S. 194–204; Gruber T., Müller M. M. (2002) Effects of picture repetition on induced gamma-band
responses, evoked potentials, and phase synchrony in the human EEG. Brain Res Cogn Brain Res 13: 377–392 sowie Supp et
al. (2007)
618 vgl. Fuster J. M. (1997) Network memory. Trends Neurosci., 1997, 20, S. 451–459 ; Ungerleider L. G. (1995) Functional
brain imaging studies of cortical mechanisms for memory. Science, 1995, 270, S. 769–775; Fuster J. M. (2006) The cognit: a
network model of cortical representation. Int J Psychophysiol., 2006, 60, S. 125–132 sowie Barsalou L. W. (1999) Perceptual
symbol systems. Behav Brain Sci., 1999 Aug, 22 (4), S. 577-609
619 vgl. Kan I. P., Thompson-Schill S. L. (2004) Selection from perceptual and conceptual representations. Cogn Affect
Behav Neurosci., 2004 Dec, 4 (4), S. 466-82
620 vgl. König P., Krüger N. (2006) Symbols as self-emergent entities in an optimization process of feature extraction and
predictions. Biol Cybern., 2006, 94, S. 325–334
621 Braitenberg V. (1973) Gehirngespinste. Neuroanatomie für kybernetisch interessierte. Springer; Berlin/Heidelberg/NY
S. 8

 156

 Das semantische Gedächtnis und das Thema der „Typikalität“ von Reizen622 weist ebenso eher

auf ein interaktives Kontinuum von sensorischen und begrifflichen Prozessen hin, denn auf

unterschiedliche Stufen, was man mit einer „unsauberen“ Trennung von Sinnlichkeit und Begriffen

bei Kant vergleichen kann. Sinnliche Aktivität wird hierarchisch zwischen Ebenen verschoben und

tropisch mit verschiedensten sensorisch erschlossenen und kategorial zusammengefassten

Repräsentationen vorübergehend verbunden.

 Das lässt sich ebenso im Kurz- wie im Langzeitgedächtnis finden, da von psychologischer

Seite schon für das Ultra-Kurzzeitgedächtnis „frühe“ begriffliche Verarbeitung vermutet wird.623 Mit

der Erforschung zeitlicher Abläufe der Objekterkennung mit dem EEG und MEG hat sich gezeigt,

dass das Erkennen oder Wiedererkennen eines Reizbezugs bereits innerhalb der ersten 300-600ms

nach Präsentierung einer Reizgegebenheit vollendet ist.624

 Der Ort der Begriffe und auch der Ort ihres Verschwindens kann zusammenfassend kohärent

mit psychologischen und neurowissenschaftlichen Studien im Gedächtnis als transienter

Ortzeit“raum“ beschrieben werden, wenn auch noch nicht erforscht ist, wie das Gedächtnis davon

genau zustande kommt. Deutlich wird, dass beide Systeme, Repräsentationen und sensorische

Reizbezüge zusammenspielen, sich überlagern und beeinflussen und temporär ersetzen müssen, um

überhaupt etwas (wieder)erkennen zu können. Man kann dieses Verhältnis, das auf dem

metaphorischen Bezug von Reiz und Reizantwort aufsetzt, kohärent als temporäre tropische

Grenzverschiebungen interpretieren. Deren selbst- und fremdaktivierte Abfolgen wenden verteilt und

plastisch immer wieder Gedächtnis“spuren“ als Erwartungen auf aktuelle und gemerkte Reizbezüge

an. Ohne temporär „fixiertes“ sensorisches und begriffliches Gedächtnis ist fraglich, ob überhaupt

etwas gedacht werden kann. Dies wiederholt die „Ergebnisse“ der Untersuchung der

Transzendentalphilosophie vom ersten Teil.

6. Gestalt und Konstanz

Das Nervensystem zeichnet sich durch seine konstruktiven Ergänzungsleistungen im Zusammenwirken

von sensorischer bottom-up und begrifflicher top-down Verarbeitung aus. Psychologische Studien

zeigen deutlich das Phänomen der unbewussten Vervollständigung von Reizmaterial. Es werden Teile

622 vgl. Patterson K. (2007) The reign of typicality in semantic memory. Philos Trans R Soc Lond B Biol Sci., 2007 May, 29,
S. 362; Gainotti G., Silveri M. C., Daniele A., Giustolisi L. (1995) Neuroanatomical correlates of category-specific semantic
disorders: a critical survey. Memory, 1995 Sep-Dec, 3 (3-4), S. 247-64; Muñoz-Cespedes J. M., Rios-Lago M., Paul N.,
Maestu F. (2005) Functional neuroimaging studies of cognitive recovery after acquired brain damage in adults. Neuropsychol
Rev., 2005 Dec, 15 (4), S. 169-83
623 vgl. Potter M. C. (1993) Very short-term conceptual memory. Mem Cognit., 1993 Mar, 21 (2), S. 156-161
624 vgl. v. Stein et al. (1999) sowie Martinovic J., Gruber T., Muller M. M. (2007) Induced Gamma-band Responses Predict
Recognition Delays during Object Identification. J Cogn Neurosci., 2007, 19, S. 921–934

 157

sinnlicher Erfahrung automatisch zu einer "ganzen" Gegenstandswahrnehmung verbunden.

Gestaltgesetze und Konstanzphänomene weisen darauf hin, dass aktive, quasi-automatisierte

metonymisch/synekdochische Grenzverschiebung totum pro parte wahrgenommen wird – als tropische

Ersetzung durch das Vorurteil der Erwartung.

 Erinnern wird in der Psychologie als „konstruktiver Prozess“625 angesehen und ist mit dem

Inkorporieren von „Schemata“ verbunden.626 Kants „Schemata“ tauchen als psychologischer Begriff

mit modifizierter Bedeutung nicht nur im Rahmen des Gedächtnisses prominent wieder auf:627

„Vieles von dem, was man weiß, wird anscheinend in Schemata gespeichert. Schemata sind generelle,

begriffliche Rahmen oder Wissensstrukturen, und enthalten Vorannahmen über bestimmte Gegenstände,

Menschen und Situationen und die Art ihrer Beziehungen. Schemata sind keine einzelnen Wissenselemente,

sondern ganze »Wissenspäckchen«; deshalb impliziert allein das Hören von Begriffen Erwartungen.“628

Bei Kant bestehen Begriffe aus „Vorstellungen“ der Sinne und des Verstandes. Kant hat dann den

Begriff des Schemas als anschauliches Bild von einem Begriff verbunden, der sich eben weiters aus

Vorstellungen zusammensetzt, die das Allgemeine im Besonderen erkennen. Seine Vorstellung der

Synthese der Reproduktion kann (wie schon im ersten Teil angedacht) mit empirischen

Differenzierungen des Gedächtnisses verbunden werden. Abgesehen von Kants apriorischem

„Einspruch“, keine empirischen Entsprechungen für „Transzendenz“ einsetzen zu können, bezieht

„auch“ die Psychologie sich auf Vorgänge, die unsere Erkenntnis von Gegenständen vorgliedert und

unwillkürlich ordnet. Kants „Schema“ und das „Schema“ der Psychologie sind sicherlich nicht

synonym zu verstehen, aber erscheinen „verwandt“.

 Der Einfluss von „Schemata “ auf das Erinnern und auf „Kognition “ überhaupt629 wurde

vielfach experimentell festgestellt.630 Verhaltenspsychologisch können große Unterschiede im

Vermögen des genauen Wiederaufrufens und Wiedergebens von Zusammenhängen festgestellt

625 vgl. Bekerian D. A., Bowers J. M. (1983) Eyewitness testimony. Were we misled? Journal of Experimental Psychology:
Learning, Memory & Cognition, 1983, 9, S. 139-145 sowie McCloskey M., Egeth H. E. (1983) Eyewitness identification:
What can a psychologist tell a jury? American Psychologist, 1983, 38, S. 550-563
626 vgl. Zimbardo (1995) S. 335f
627 vgl. Neisser U. (1974) Kognitive Psychologie. Klett, Stuttgart; Norman D. A., Rumelhart D.E. (1975) Explorations in
cognition. Freeman, San Francisco sowie Anderson J. R. (2001) Kognitive Psychologie. 3. Aufl. Spektrum,
Heidelberg/Berlin
628 Zimbardo (1995) S. 336 u. vgl. auch S. 202
629 vgl. De Mey (1982) S. 15f und S. 93f
630 vgl. Hamilton D. L., Katz L. B., Leirer V. O. (1980) Memory for persons. Journal of Personality and Social Psychology,
1923, 39, S. 1050-1063; Dooling D. J., Lachmann R. (1971) Effects of comprehension on retention of prose. Journal of
Experimental Psychology, 19721, 88, S. 216-222; Bransford J. D., Johnson M. K. (1972) Contextual prerequisites for
understanding: Some investigations of comprehension and recall. Journal of Verbal Learning and Verbal Behaviour, 1972,
11, S. 17-21 sowie Cantor N., Mischel W. (1979) Traits as prototypes: Effects on recognition memory. Journal of Personality
and Social Psychology, 1979, 35, S. 38-48

 158

werden, die oftmals durch kulturelle und sprachliche Erwartungshaltungen geprägt, verschoben und

verändert werden. Bartlett schloss aus seinen Untersuchungen auf drei Arten der Konstruktion

oder Verzerrung, die gemeinhin verwendet werdenund diese „konstruktive Prozesse “

beschreiben:631Das „Nivellieren “ (leveling), also die Tendenz, die Geschichte zu vereinfachen; die

„ Akzentuierung “ (sharpening), d.h. bestimmte Details hervorzuheben und überzubetonen und

das „Assimilieren “ (assimilation), d.h. die Einzelheiten so zu verändern, dass sie besser zum

Hintergrund der Versuchspersonen oder zu ihrem Wissen passen.

 Nicht nur „automatische“ Assoziation lenkt also den Erkennensprozess, auch die individuelle

Präferenz, die Prädisposition einer Sache gegenüber, allgemein gesagt, die Erwartungshaltung. Bei

Zeugenaussagen, vor Gericht ein anerkanntes Werkzeug der Be/Verurteilung, kann schon allein die

Fragestellung die Erinnerung an einen Vorfall so stark beeinflussen, dass "plausible Details" erfunden

werden, die so nie perzipiert wurden.632

"Manchmal ist jedoch das, woran wir uns "erinnern", entweder mehr als das, was wir tatsächlich erfahren haben,

oder es weicht bedeutend davon ab. Diesen Beobachtungen trägt die Auffassung Rechnung, das Erinnern als

Fortsetzung des aktiven konstruktiven Prozesses der Wahrnehmung anzusehen. Wir fügen, wenn wir Material zu

etwas Bedeutungstragendem organisieren, oft Einzelheiten hinzu, um es zu vervollständigen, oder wir verändern

es, um es besser an andere, bereits in unserem persönlichen Gedächtnisspeicher vorrätige Informationen

anzupassen."633

Diese Anpassungen an persönliche Normen werden in der Psychologie Konstanzphänomene genannt,

da trotz „eindeutig“ verschiedener, disparater sinnlicher Reize gewisse Reizbezüge beim Beobachten

ganz „automatisch“ konstant gehalten werden. Besonders deutlich kann das an der empirischen

Untersuchung der „Gegenstandswahrnehmung“ und besonders beim Sehen gezeigt werden. Die

Organisation der Wahrnehmung tendiert einerseits dazu, konstant Bereichsgliederungen in der

visuellen Umgebung vorzunehmen, also z.B. Figuren vom Hintergrund abzuheben (Prinzip Figur-

Grund), unvollständige Figuren als vollständig zu sehen (Prinzip der Geschlossenheit) und

Anordnungen nach Gruppen (z.B. durch Formvergleich) als Organisationsprozess vorzunehmen

(Prinzip der Gruppierung).634

 Es wird die Annahme vertreten, dass der Wahrnehmungsprozess durch eine Reduktion auf

immer kleinere Teilprozesse nicht verstehbar sei. „Gruppierung“ z.B. kann unter vielen, experimentell

erschlossenen „Gesetzen“ oder „Faktoren“ erfolgen: durch Nähe, Ähnlichkeit, gemeinsames

631 vgl. Bartlett F.C. (1932) Remembering: A study in experimental and social psychology. Cambridge: Cambridge
University Press
632 vgl. Loftus E.F. (1979) Eyewitness Testimony, Harvard Univ. Press, Cambridge/MA
633 Zimbardo (1995) S.335
634 vgl. Zimbardo (1995) S.189f

 159

Schicksal, Kontinuität, Gleichzeitigkeit etc.635 Helson beschrieb 1933 ganze 114 so gennante

„Gestaltfaktoren“, Metzger unterschied 1966 nur noch sieben, wobei Nähe, Ähnlichkeit und

gemeinsames Schicksal erhalten blieben.636

 Sind solche Unterscheidungen einmal getroffen, werden laut dem Prägnanzgesetz (oder dem

„Prinzip der guten Gestalt“) nach wahrgenommener „Einfachheit“, „Symmetrie“ und

„Regelmäßigkeit“ gewisse Reizbezüge bevorzugt. Man kann solche „guten“ Gestalten besser

beschreiben,637 sowie leichter und genauer wahrnehmen. Organisationsprozesse der Wahrnehmung

führen also zur besten und einfachsten (oder vertrautesten) Interpretation, die mit den Sinnesreizen

vereinbar ist. „Schlechte“ oder am wenigsten „normale“ Reize werden im Allgemeinen benachteiligt

oder ganz ignoriert.638

 Es zeigt sich, dass Dinge ganz wahrgenommen werden – als „Gestalt“ – und nicht bewusst in

ihren Teilen. „Ganzheit“ und „Gestalt“ sind Begriffe, die in der Psychologie gemeinsam

aufgekommen sind.639 Klassisch geworden sind sie in der „Gestaltpsychologie“, die jene Faktoren des

Konstanthaltens und Ergänzens im Verhalten untersucht und ein als autonom verstandenes

Gegenstandskonzept einer „Elementenpsychologie“ damit scharf kritisiert. Grundlegendes

Untersuchungsobjekt ist die Gegenstandsbildung „psychischer Gegenstände“, und die Erforschung

dieser Prinzipien am Beginn des 20. Jahrhunderts mit Forschern wie v. Ehrenfels, Wertheimer oder

Köhler verbunden. Gestaltprinzipen werden hier als Gestaltqualitäten vorgestellt, die nach Ehrenfels

„mehr und anders sind als die Summe der Teile“,640 nach Wertheimer die Aufhebung einer psycho-

physischen Entsprechung durch Einfügen von Übergängen zeigen, denen die Reizgrundlage fehlt (z.B.

beim Sehen) 641 oder nach Köhler als „Umstrukturierungen“ zu charakterisieren sind, die den

Handlungs- und Wahrnehmungsraum aktiv gliedern.642

 Wenn Wahrnehmung als ein „Konstrukt“ angesehen wird, uns über die Umwelt zu

unterrichten, aber nicht über die Eindrücke unserer Sensoren, wird die Konstanthaltung von gewissen

Reizbezügen trotz der ständigen Wandlung der Reizmuster auf unserer Netzhaut verständlicher und

sinnvoll. Außerdem ist nicht nur die starke Tendenz aus Verschiedenem das „Gleiche“ zu machen und

635 vgl. Wertheimer (1922/23) Untersuchungen zur Lehre von der Gestalt. Psychologische Forschung 1, S. 47-58, und 4, S.
301-350 sowie Koffka K. (1935) Principles of Gestalt Psychology. London
636 vgl. Murch G. M, Woodworth G. L. (1978) Wahrnehmung. Kohlhammer, Stuttgart
637 vgl. Garner (1974) The processing of information and structure. Erlbaum, Potomac/MD
638 vgl. Zimbardo (1995) S. 190
639 vgl. Fitzek H., Salber W. (1996) Gestaltpsychologie. Geschichte und Praxis. Wiss. Buchges., Darmstadt S. 1
640 vgl. v. Ehrenfels C. (1890) Über Gestaltqualitäten. Vierteljahresschrift für wissenchaftliche Philosophie 14, S. 242-292
641 vgl. Wertheimer M. (1912) Experimentelle Studien über das Sehen von Bewegung. Zeitschrift für Psychologie 61, S.
161-265
642 vgl. Köhler W. (1913) Über unbemerkte Empfindungen und Urteilstäuschungen. Zeitschrift für Psychologie, 66, S. 51-80
sowie Köhler W. (1918) Nachweis einfacher Strukturfunktionen beim Schimpansen und beim Haushuhn. Abhandlungen der
Königlich-Preußischen Akademie der Wissenschaften, Physikalisch-mathematische Klasse, Berlin

 160

es zu gruppieren anzutreffen, sondern auch in Gleichem „Verschiedenes“ zu „lesen“ – als eine Art

Bedeutungsergänzung (siehe Abb. 6).

Abb. 6: Wörter stellen einen Kontext dar, der gebraucht werden kann, um die Mehrdeutigkeit eines Zeichens an einer Stelle
festzulegen. (nach Selfridge O. G. (1955) Pattern Recognition and Modern Computers. Proc West Joint Computer Conf., Los
Angeles S. 92 Abb. 3)

Verschiedenes als „gleich“ und Gleiches als „verschieden“ anzusehen ist schwer durch molekulare

Teilprozesse und Rezeptorphysiologie allein zu verstehen. Einen „Vergleich“ zu haben, „Vergleiche“

zu schaffen scheint große Teile des Nervensystems zu beanspruchen um auf Gedächtnisprozesse und

daraus resultierende Erwartungen zurückzugreifen.

„There is a dialectical contradiction between those two requirements: we cannot perceive unless we anticipate

but we must not see only what we anticipate.“643

 Wahrnehmungskonstanzen wie die „Größenkonstanz“ oder die „Formkonstanz“ beziehen sich

auf das Wissen um „typische“ Größen und Formen.644 Die Helligkeitskonstanz sorgt für die

Konstanthaltung des Helligkeitseindrucks verschiedener Teile einer Szenerie bei unterschiedlichen

Leuchtintensitäten, durch „Farbkonstanz“ bleiben die Veränderungen der spektralen

Zusammensetzung bei unterschiedlicher Beleuchtung weitgehend unbemerkt, und die

„Horizontkonstanz“ hält die Lage des Horizonts bezüglich der Längsachse des Körpers durch

Körperbewegungen konstant.645

 Unsere Sinne liefern Reize, die in vielfältiger Weise gedeutet werden können, aber

anscheinend helfen uns diese „kognitiven Verzerrungen“, die unsere Umwelt durch weiteres Wissen

ergänzen, Unsicherheiten und Verwirrungen aktiv entgegenzusteuern. Psychische Gegenstände sind

dahingehend als „Gebrauchsgegenstände“646 aufzufassen, die in Klassifikationsprozessen

Mehrdeutigkeiten zu verringern suchen. Das ist für das schiere Überleben sicherlich von großem

Vorteil, da die Entdeckung oder Bildung von „Invarianzen“ und gewisser Stabilität deutlich

643 Neisser U. (1976) Cognition and Reality. Freeman, NY S. 43
644 „Größenkonstanz“: Die „wirkliche“ Größen eines Gegenstands bleibt trotz Entfernung erhalten, d.h. Raubtiere sind nicht
„wirklich“ kleiner, wenn sie vom Beobachter 70m entfernt sind. „Formkonstanz“: Die Umrisse eines Gegenstands werden
trotz Perspektivenänderung konstant gehalten, d.h. eine Münze bleibt auch auf der Kante betrachtet rund, obwohl sie wie ein
Strich oder flacher Quader „aussieht“. vgl. Zimbardo (1995) S. 196
645 vgl. Dudel, Menzel & Schmidt (1996) S. 290f
646 vgl. Fitzek & Salber (1996) S. 4f

 161

Reaktionen (Flucht, Nahrungsbeschaffung) vereinfacht und Planungen erleichtert. Die Frage aber ist,

ob mit dem Entwicklung des Instrumentariums der menschlichen Kommunikation diese

Vereinfachung wirklich Erleichterung bringt, oder ob diese „natürliche“ Verschiebung von Teilen aufs

Ganze eine Quelle großer Schwierigkeiten darstellt.

 Reizgeleitete Prozesse, die hauptsächlich von sensorischer Erfahrung geleitet sind, werden

bottom-up Prozesse genannt, diejenigen Bezüge nachgeschaltener Neuronennetze, die eine Auswahl,

Organisation und Interpretation dieser „Rohdaten“ vornehmen, nennt man hypothesengeleitete top-

down Prozesse. Diese Unterscheidung wird von der Psychologie wie von der Neurowissenschaft

verwendet, es sollte aber inzwischen klar sein, dass die Grenze an der Kontaktstelle des Rezeptors

liegt und durch die Selbstbezüglichkeit des interpretierenden, korrelierenden Systems dahinter top und

bottom nicht so leicht zu trennen ist. Schon der Rezeptor selbst vollzieht durch seine Struktur und

Aktivierbarkeit eine zeitlich begrenzte Auswahl und „Interpretation“. Weiters wird der Einfluss von

daraus erstellten und gemerkten „Vorurteilen“ und Erwartungen, von situationsbezogenen Kontexten,

der Persönlichkeit und sozialen sowie kulturellen Faktoren geltend gemacht, als eine „kreative“

Mischung aus persönlichen Erwartungen der top-down Verarbeitung, aktuellem bottom-up Vergleich

und wechselseitiger, interpersonaler Übereinkunft – als gesellschaftlicher Konsens.647

"Unsere Wahrnehmung ist also deshalb im nicht-trivialen Sinn kreativ, weil dadurch der Umgang mit der

Umwelt, die so außerordentlich kompliziert und voller Überraschungen wie die des Menschen, sehr erleichtert

oder überhaupt erst möglich gemacht wird. Wie ich bereits früher festgestellt habe, sind Wahrnehmungen

Hypothesen über die Umwelt, und der Mensch ist offenbar zu einer sehr schnellen und verläßlichen

Hypothesenbildung in einer stark flukturierneden natürlichen und sozialen Umwelt imstande (mit all den

typischen Fehlleistungen, die dieses System produziert)."648

Nicht nur in den Bildern optischer Täuschungen (siehe Abb. 7), wird dieser konstruktive Effekt

deutlich, sondern auch in Beispielen aus der Physiologie und Medizin.

Abb. 7: Umspringbilder nach Zimbardo (1995) S. 199

647 vgl. Zimbardo (1995) S. 197-203
648 Roth (1996) S. 270

 162

 Leicht selbst nachzuvollziehen ist dies an der Beobachtung der eignen sogenannten „Purkinje-

Ader-Figur“. Dem böhmischen Physiologen Jan Evangelista Purkinje wird es zugeschrieben, die

allgemein in der sinnlichen Erfahrungswirklichkeit des Sehens ausgeblendete „Tatsache“ sichtbar

gemacht zu haben, dass sich vor dem rezipierenden Teil der Netzhaut ein Netz verästelter Blutgefäße

befindet, das wir normalerweise nicht wahrnehmen. Auf dem Weg des Lichts von der Pupille zu den

Sehrezeptoren ist also teilweise etwas im Weg. In einem abgedunkelten Raum und bei seitlicher, sich

leicht bewegender Beleuchtung knapp an der Pupille (am besten mit schwacher, rötlicher, wie bei

manchen LEDs auf Autoschlüsseln) werden diese Gefäße der Netzhaut als „Gefäßschattenfigur“ (oder

auch „Purkinje-Schatten“) erlebbar: Dunkle, sich von tief orangem Grund abhebende Verästelungen,

die die vom gelben Fleck (Papilla nervi optici, dem Austrittsort des Sehnervs) ausgehenden großen

Netzhautgefäße (Arteriola und Venola centralis retinae)649 zum Vorschein bringen, deren Anwesenheit

zwischen Lichteinfall und Rezeptorzellen normalerweise ausgeblendet bleibt. Dieses die Retina

ernährende Netz von Arterien und Venen verlieh der Netzhaut auch ihren Namen. Normalerweise ist

uns also z.B. nicht bewusst, dass wir die Welt visuell durch ein Astwerk von Blutgefäßen

wahrnehmen, so als trügen wir zwei Sträucher vor unseren Augen her. Wir sind „blind gegenüber

unserer Blindheit und dies stellt ein Beispiel einer Problematik zweiter Ordnung dar“, wie Heinz v.

Förster die ähnliche gelegene Problematik des „blinden Flecks“ kommentiert hat.650

 Da die Blutgefäße in ihrer Lage konstant bleiben, sind sie vielleicht Vorhersagen über die

Umwelt nicht „wesentlich“ zuträglich und werden deshalb neuronal ausgeblendet und überlagert.

 Diese „Konstanzen“ der Wahrnehmungsbildung werden aber nicht als angeboren, sondern in

den meisten Fällen als erlernt angesehen. Studien mit Menschen, die von Geburt an wegen einer

Trübung der optischen Medien im Auge blind aufgewachsen waren, zeigen, dass sie nach einer

operativen Wiederherstellung der rezeptiven Augenfunktion die nunmehr verfügbaren visuellen

Eindrücke nicht sinnvoll einordnen können. Diese „spätoperativen Blinden“ empfinden die neu

erschlossene Sinneswelt oft als unentwirrbares Chaos, sind unfähig Konturen als zu einem Gegenstand

gehörig zusammenzufassen und Figur-Grund- Unterscheidungen vorzunehmen. Räumlichkeit erfassen

diese Patienten nicht als Gleichzeitigkeit von Beziehungen und meist fallen sie nach einer kurzen

Phase vergeblicher Lernbemühungen in ihren Blindenalltag zurück, der Räumlichkeit vertraut als

ertastete Sequenz nacheinander eintreffender Ergebnisse interpretiert.651 Die Leistungen der Ergänzung

649 vgl. Drenckhahn D., Zenker W. (1994) Benninghoff Anatomie. 2 Bd., 15. Aufl., Urban&Schwarzberg,
München/Wien/Baltimore S. 712 u. S. 730
650 vgl. v. Förster H., Pörksen B. (1998) Wahrheit ist die Erfindung eines Lügners. Gespräche für Skeptiker. Carl-Auer
Systeme, Heidelberg
651 vgl. Singer W. (2002) Der Beobachter im Gehirn. Suhrkamp, Frankfurt a. M. S. 211f

 163

und Vervollständigung, die Klassifikationsprozesse begleitet, scheint keiner peripheren Laune der

Natur zuzugehören, sondern einen Hauptbestandteil des Umgangs mit ihr auszumachen.

„Diese klinischen Berichte [spätoperative Blinde, Anm. d. Verf.] unterstreichen in sehr eindrucksvoller Weise,

dass zwischen der physikalischen Wirklichkeit und unserer Erfahrungswelt ein außerordentlich komplizierter

und in Teilaspekten offenbar erlernter Übersetzungsprozess vermittelt. Wir bezeichnen ihn als kognitiven

Prozess und verstehen ihn gemeinhin als eine Leistung des Zentralnervensystems.“652

Man mag annehmen, dass Reizveränderungen meist auch bewusst als verändert wahrgenommen

werden. Gegenstände sind entweder „da“ oder „nicht da“, in den Sinnen präsent oder a-präsent.

Experimente, die auf die Erkenntnisleistung bezüglich der Veränderung aktueller „Gegebenheiten“ der

Sinne abzielen, zeigen aber deutlich den Hang zur so genannten „Veränderungsblindheit“ (change

blindeness).653 Dies lässt sich als „robuster Effekt“ reproduzieren, sei es natürliches, statisches oder

dynamisches Stimulusmaterial.654 Durch kurze Sichtunterbrechungen, z.B. schnelle Schnittfolgen im

Film655, werden wichtige aktuelle Veränderungen nicht wahrgenommen. Oder Versuchspersonen

können nicht zwischen „auffälligen“ Unterschieden zwischen ihrer getroffenen Wahl und dem

tatsächlichen Ergebnis unterscheiden. Vertauscht man Bilder von Gesichtern, nachdem die

Versuchsperson sich für ein bestimmtes entschieden hat, verteidigt sie dennoch ihre (falsche) Wahl

anhand des vertauschten Bildes, auch wenn sie sich zuvor längere Zeit mit den Bildern beschäftigt hat

(„Wahlblindheit“ oder choice blindness).656 Ein anderer untersuchter Effekt ist, dass aktuell

Wahrgenommenes durch zusätzliche Bewegungen im Sichtfeld (motion-induced blindness)657

unwillkürlich ausgeblendet wird. Besonders im Straßenverkehr kann dies keine unerhebliche Quelle

von Gefahren darstellen.

 Im klinischen Bild der „Seelenblindheit“658 (auch genannt visuelle Agnosie) können Menschen

mit Schädigungen des Sehzentrums im Okzipitallappen des Gehirns keine Gegenstände oder Gesichter

erkennen, obwohl sie sie sehen. Diese Menschen können Gegenstände und Bilder detailliert

beschreiben und mit ihnen normal umgehen (Farbe, Beschaffenheit, Form usw.), sie aber nicht

652 Singer (2002) S. 212
653 vgl. Rensink R.A. (2002) Change detection. Annual Reviews Psychology, 53, S. 245-277
654 vgl. Dornhöfer S. M. (2004) Veränderungsblindheit. Drei explorative Untersuchungen in statischer und
dynamischer verkehrsbezogener Umgebung. Diss., Univ. Dresden S. 97
655 z.B. in „My Private Idaho“ (Gus van Sant, 1991) wird bei einer Szene das Verschwinden des Stock in River Phoenix
Hand gemeinhin nicht wahrgenommen. vgl. auch Dmytryk, E. (1984) On Film Editing: An Introduction to the Art of Film
Construction. Focal Press, Boston
656 vgl. Johansson P., Hall L., Sikström S., Olsson A. (2005) Failure to Detect Mismatches Between Intention and Outcome
in a Simple Decision Task. Science, 2005 Okt, 310, 5745, S. 116-119
657 vgl. Bonneh Y. S., Cooperman A. & Sagi D. (2001) Motion-induced blindness in normal observers. Nature 411, S. 798–
801

 164

benennen oder wiedererkennen. Mit anderen Sinnesmodalitäten (z.B. Hören oder Tasten) – je nach Art

der Schädigung – funktioniert das Erkennen und Benennen aber noch.

 Das Gegenteil wäre das „Blindsehen“, oder „blindsight“, bei dem Schädigungen des

rezeptiven Apparats (optischer Apparat, Retina, optischer Nerv etc.) vorliegen, aber nicht der visuellen

Gehirnzentren. Obwohl diese Menschen nie sehen gelernt haben, kann es sein, dass diese eigentlich

„Blinden“ Bälle fangen oder Bedrohungen ausweichen, obwohl sie sie nicht sehen – jedenfalls nicht

bewusst. Solange irgendwelche Reize ins Hirn weitergeleitet werden, kann der Mensch seine Umwelt

interpretieren, wenn auch in diesen Fällen ohne bewussten Zugriff.

 Ein weiteres Beispiel aus der Thematik des Sehens659 hinterlässt die Frage, warum wir die

Welt nicht „auf den Kopf gestellt“ wahrnehmen. Das Bild, das durch die Hornhaut und Linse auf die

Netzhaut fällt, wird nämlich im Strahlengang umgedreht und auf den Kopf gestellt auf die

Lichtrezeptoren in der Retina projiziert. Die „Zurückdrehung“ scheint Sache der neuronalen

Verschaltung zu sein, denn wir bemerken es sehr schnell, wenn sich uns die Welt (z.B. durch Prismen

in einer Umkehrbrille) auf den Kopf gestellt darbietet.660 Es gelingt Versuchspersonen aber, sich auch

an eine solche experimentelle Situation anzupassen, denn man gewöhnt sich an eine solche

„Berichtigung“ nach einigen Tagen und wird nach und nach wieder handlungsfähig (z.B. Radfahren).

Aber der Eindruck, dass die Welt verkehrt herum scheint, bleibt bestehen.661

 Zusammenfassend wird durch diese Beispiele die überaus konstruktiv angelegte Leistung der

menschlichen Wahrnehmung deutlich, die im Zusammenspiel von Erwartung und sensorischen

Reizbezügen gebildet wird. Merkmale, Teile von Reizen werden vom beobachtenden System

herausgegriffen, auch wider sich verändernder Rezeptoreindrücke konstant gehalten und durch top-

down Prozesse ersetzt, die man „begrifflich“ nennen könnte. Gestaltwahrnehmung durch neuronale

Ergänzung scheint also ein Paradebeispiel für tropische (metonymisch/synekdochische)

Grenzverschiebung totum pro parte zu sein, in der das Ganze als etwas Anderes als die bloße Summe

seiner Teile gebraucht wird.

658 vgl. Lissauer H. (1890) Ein Fall von Seelenblindheit nebst einem Beitrag zur Theorie derselben. Arch. Psychiatr.
Nervenkr. 21: 222-270 sowie Schuster P., Takera H. (1928) Zur Klink der Seelenblindheit. J. Neurology, Vol. 102, 1-4, S.
112-117
659 Der visuelle Beobachtungssinn soll hier nicht exemplarisch überkritisch behandelt werden, aber bei einem so
„verlässlichen“ Instrument wie dem Sehen, welches uns als der wichtigste Entfernungssinn dünkt, erscheint es besonders
wichtig, sich seiner konstruktiven Leistung bewusst zu werden. Mit dem Sehen deswegen aufzuhören wäre – auch mangels
adäquater Alternativen und trotz kritischer Einsicht – wohl nicht unbedingt ratsam. Im Gegenteil, vielleicht kann man nun
mehr mit diesem Sinn anfangen.
660 vgl. Erismann T., Kohler I. (1953) Upright Vision Through Inverting Spectacles [Film]. Films and Video in the
Behavioral Sciences, PCR, University Park, Pennsylvania
661 vgl. Kohler I. (1964) The formation and transformation of the perceptual world (H. Fiss, Trans.) Psychological Issues,
1964, 3, S. 19-133 u. S. 165-173

 165

7. Begriffe und Analogien

„Analogie“ und „Ähnlichkeit“ scheinen Schlüsselbegriffe vieler Ansätze zu sein, die

Kategorisierungen durch „Merkmale“ zu erklären suchen. Die begriffliche Kommunikation in

Analogien als Zusammenfassung dieser Merkmale in sprachliche Bezeichnungen und Definitionen

mündet im „Begriffspluralismus“ besonders durch einen monosemischen wissenschaftlichen

Anspruch. Monosemie hat daher polysemischen Systempluralismus zur Folge. Ein tropisches

Verhältnis von Denken und Sprache ist aber notwendig, um die verschiedenen Definitionen überhaupt

für übersetzbar halten zu können. Diese werden als Deduktionen aus induktiv erstellten sensorischen

und begrifflichen Bezügen angesehen, die der uneigentlichen Vermittlung von Voraussage und

Erklärung dienen.

Verschiedenes als Gleiches anzusehen, zu vergleichen, Unterscheidungen anzugleichen und als gleich

Gesehenes zu unterscheiden, scheint die Grundlage von Klassifikationsversuchen zu sein.

Hypothetisch wird etwas analog zu etwas Anderem unterschieden oder zusammengeführt und oft auch

so zur Handlungsgrundlage gemacht. Die „Analogie“ und das Konzept der „Ähnlichkeit“ scheinen

eine zentrale Rolle bei der Strukturierung der Umwelt durch das Erkennen und Denken zu haben.

„There is nothing more basic to thought and language than our sense of similarity: our sorting of things into

kinds.“662

Analogie als „Übereinstimmung, Gleichnis, Verhältnis“663 wird mit „Ähnlichkeit“ als „ dessen Gestalt

nahe daran ist“ gleichgesetzt 664, also ein Verhältnis oder einen Vergleich durch „Ähnlichkeit“

darzustellen. Wobei „Ähnlichkeit“ selbst undefiniert bleibt. Kant z.B. beschreibt die Analogie der

Erfahrung als notwendiges Prinzip:

„In der Philosophie aber ist die Analogie nicht die Gleichheit zweier q u a n t i t a t i v e n , sondern q u a l i –

t a t i v e n Verhältnisse. [...] Erfahrung ist durch die Vorstellung einer notwendigen Verknüpfung der

Wahrnehmung möglich.“ 665

662 Quine W. O. V. (1969) Natural kinds. In: Quine W. O. V. (1969) Ontollogical Relativity and other essays. Columbia
Univ. Press, York S. 116
663 Analogie: Ähnlichkeit, entlehnt aus (griech.) analogía »Übereinstimmung, Gleichnis, Verhältnis« wie das Adjektiv aná
logos eine Zusammenbildung von (griech.) ànalogón »dem Verhältnis entsprechend«. vgl. Kluge (2002) S. 41
664 ähnlich: mhd. anelich, got. analeiko, oder erschlossen (gemein) germanisch ana-(ga)-lika »ähnlich« eigentlich »dessen
Gestalt (leika-; Leiche) nahe daran ist«. vgl. Kluge (2002) S. 23
665 zit. nach Eisler (1932) S. 8f

 166

Kant war klar, dass die „Wahrnehmung“ eine Synthese der Wahrnehmung darstellt, die nicht im

Wahrgenommenen selbst enthalten ist. Er hebt sie als Synthese hervor, „welche das Wesentliche einer

Erkenntnis der Objekte der Sinne, d.i. der Erfahrung (nicht bloß der Anschauung oder Empfindung der

Sinne) ausmacht“.666 Er kannte natürlich weder die heutigen Neuronentheorien noch die psycho-

physischen Gesetze, schloss aber ähnlich auf die Abhängigkeit der Empfindungsqualität von

systemimmanenten Verbindungsbeziehungen. Die Frage, die sich stellt, ist, ob diese Verknüpfungen

und damit auch das „Wesentliche“ als eindeutig und unveränderlich angesehen werden können.

 Die Gestaltgesetze oder Faktoren, durch die „Gemeinsames“ gruppiert wird, oder radikaler,

Gemeinsames geschaffen oder geordnet wird, erinnern an Kants Kategorientafel, in der z.B. „Nähe“,

„Ähnlichkeit“ und „gemeinsames Schicksal“ unter die Modalitäten Quantität und Relation zu fallen

scheinen.667 Die Ausdifferenzierung dieser „Kategorien“ der Wahrnehmung scheint aber weder bei

Kant noch in der Empirie trivial zu sein.668

„Ähnlichkeit scheint ein hochkomplexes Konzept, das nur zum Teil geklärt ist. Vorwissen, Kontexteffekte und

Relationen zwischen Merkmalen sind Faktoren, die in den bislang postulierten Theorien der Ähnlichkeit nur

unzureichend berücksichtigt werden.“669

Ähnlichkeitsbasierte Ansätze zur Erklärung von Kategorisierungsvorgängen haben in der Psychologie

zum definierenden Merkmal, zur Prototypentheorie und zur Exemplartheorie geführt. Definierende

Merkmale bringen die Schwierigkeit mit sich, dass sie nur in geringem Maße erklären können, warum

Versuchspersonen uneinig sind, ob bestimmte Objekte einer bestimmten Kategorie angehören oder

nicht.670 Kategorien stellten sich auch als nicht diskret heraus, d.h. verschiedene Exemplare einer

Kategorie werden mehr oder weniger stark als zu dieser Kategorie zugehörig empfunden. Es gibt also

Unterschiede im Ausmaß der Typikalität von Exemplaren.671 Schon die Definition von „Junggeselle“

oder „Mutter“ mit solchen Merkmalen kann, wie erwähnt,672 die größten Probleme aufwerfen, da nur

unter Ausblendung von Vorwissen673 an ihnen festgehalten werden kann.

 Das Konzept der „Prototypentheorie“ untersucht die unterschiedliche Repräsentativität von

Kategoriemitgliedern als Indikatoren für eine Kategoriestruktur, um die Schwäche des definierenden

666 vgl. Eisler (1932) S. 9
667 siehe S. 81f
668 vgl. Vosniadou S., Ortony A. (Hrsg.)(1989) Similarity and analogical reasoning. Cambridge Univ. Press, NY
669 Müsseler & Prinz (2002) S. 479
670 Hampton J. A. (1979) Polymorphous concepts in semantic memory. Journal of verbal Learning and Verbal Behaviour,
1979, 18, S. 441-461sowie Barsalou L. W. (1989) Intraconcept similarity and its implications for interconcept similarity. In:
Vosniadon S., Ortony A. (Hrsg.)(1989) Similarity and analogical reasoning. Cambridge Univ. Press, NY S. 76-121
671 vgl. Müsseler & Prinz (2002) S. 437
672 siehe S. 31ff
673 vgl. Müsseler & Prinz (2002) S. 479

 167

Merkmals zu umgehen. Typische Mitglieder einer Kategorie haben besonders viele gemeinsame

Merkmale mit Mitgliedern der eigenen Kategorie, während die Merkmalsüberlappung zu Mitgliedern

anderer Kategorien eher gering ist.674 In dieser „probabilistischen“ Sicht werden kognitive Kategorien

um repräsentative Beispiele gruppiert, als Bündel von Merkmalen bzw. Merkmalsrelationen, welche

für solche Reizprototypen charakteristisch sind.675 Mit visuellem und verbalem Stimulusmaterial

wurden charakteristische Merkmale bestimmt, die zeigen, warum Kategoriegrenzen oft unscharf sein

können. Aus dem Prototypenmodell ergibt sich eine Theorie der Familienähnlichkeit676, da gewisse

Arten (Rotkelchen) eher als typisch für Vögel angesehen werden denn Strauße. Die zentrale Idee geht

auf Wittgenstein zurück, der auf philosophischer Seite eine Theorie der Familienähnlichkeit

entwickelte, um zu erklären, was Spiele (Brettspiele, Kampfspiele, Ballspiele, Kartenspiele)

gemeinsam haben könnten:

„Und das Ergebnis dieser Betrachtung lautet nun: Wir sehen ein kompliziertes Netz von Ähnlichkeiten, die

einander übergreifen und kreuzen. Ähnlichkeiten im Großen und im Kleinen.[...] Ich kann diese Ähnlichkeiten

nicht besser charakterisieren als durch das Wort ‚Familienähnlichkeiten’; denn so übergreifen und kreuzen sich

die verschiedenen Ähnlichkeiten, die zwischen den Gliedern einer Familie bestehen: Wuchs, Gesichtszüge,

Augenfarbe, Gang, Temperament etc. etc. .– und ich werde sagen: Die ‚Spiele’ bilden eine Familie.“677

Dass dieses „Gemeinsame“ einer Reduktion und Verallgemeinerung gleichkommt, konnte in

Experimenten zur Abstraktion678 und zur Informationsreduktion679 gezeigt werden. Eine Reduktion

erfolgt nicht nur im Sensorium, sondern auch auf Gedächtnisebene. Reizmaterial wird auf

Gedächtnisebene in allgemeinen Kategorien klassifiziert, d.h. ein Mensch bezeichnet verschiedene

Reize mit dem gleichen Begriff und ordnet ihn unter die gleiche (prototypische?) Denkeinheit. Kann

es sich bei einem „Reizprototyp“ um den Prototyp eines Begriffs handeln? Es können daraus

jedenfalls Kategorisierungsmodelle abgeleitet werden, mit deren Hilfe die Klassifikation von

Reizmustern vorhergesagt werden kann.680 Die Speicherung einer zentralen Tendenz einer Kategorie

674 vgl. Rosch (1978) sowie Rosch & Mervis (1981)
675 vgl. Müsseler & Prinz (2002) S. 438f
676 vgl. Posner M. I. (1974) Cognition: An introduction. Scott, Foresman& Comp., Glenview/Ill.; Rosch E. H. (1975)
Cognitive representations of semantic categories. Journal of Experimental Psychology: General, Vol. 104, (1975) S. 192-233;
Rosch E. H. (1978) Principles of Categorization, in: E. Rosch and Barbara Lloyd (Hrsg.)(1978) Cognition and
Categorization, Hillsdale, NJ: Erlbaum
677 § 66 und § 67 Wittgenstein (1945) S. 56ff
678 vgl. Posner M. I., Keele S. W. (1968) On the genensis of abstract ideas. Journal of Experimental Psychology, Vol. 77
(1968) S. 353-363; sowie Posner M. L., Keele S. W. (1970) Retention of abstract ideas. Journal of Experimental Psychology,
Vol. 83 (1970), S. 304-308
679 vgl. Posner M. I. (1969) Abstraction and the process of recognition. The Psychology of Learning and Motivation, Vol. 3,
(1969), S. 43-100
680 vgl. Reed S. K. (1972) Pattern recognition and categorization. Cognitive Psychology, Vol. 3 (1972) S. 382-407; sowie
Medin D. L., Schaffer M. M. (1978) Context theory of classification learning. Psychological Review, Vol. 85 (1978) S. 207-
238

 168

ohne Information über die Variabilität der Kategorieexemplare oder die relative Größe der einzelnen

Kategorien scheint aber nicht auszureichen, um natürliche Kategoriebildung zu beschreiben.681

Außerdem bleiben Merkmalskorrleationen, Kontexteffekte und nicht-linear trennbare Kategorien

(Gemüse/Obst) nur ungenügend erklärt.682

 Die „Exemplartheorie“ geht einen anderen Weg und favorisiert nicht den Aufbau abstrakter

Repräsentationen, sondern das Lernen einer Kategorie durch die Speicherung einzelner Exemplare

zusammen mit der Kategoriebezeichnung. Ähnlichkeitsvergleiche werden also mit Exemplaren und

nicht mit abstrakten Prototypen vollzogen. Obwohl eine Kategorisierung ohne Abstraktion zunächst

wenig plausibel erscheint, erklärt diese Theorie eine Vielzahl an Ergebnissen, die problematisch für

die Prototypensicht sind.683 Gegen die Annahme exemplarischer „Speicherung“ spricht z.B. eine nicht

unbegrenzte Kapazität des Speichersubstrats (des Gehirns) und, dass die Kategorien des Alltags keine

beliebigen Zusammenstellungen von Exemplaren darstellen, sondern eine gewisse „Kohärenz“

aufweisen. In der Exemplarsicht spräche aber z.B. nichts dagegen, Lebewesen und Fahrradfelgen in

eine Kategorie A zusammenzufassen.

 In der relativ neuen Theorie der Entscheidungsgrenzen684 wird eine Kategorisierung nicht mit

einem Ähnlichkeitsvergleich, einer Menge von Exemplaren oder einem Prototypen erklärt, sondern

durch möglichst fehlerfreie Entscheidungsregeln des Beobachters, die angeben, in welche Region von

Kategorien ein Stimulus fällt. Diese Theorie wurde aus der Signalentdeckungstheorie entwickelt und

stellt Entscheidungen nicht als definitorische Festlegungen vor, sonder als „nicht-perfekte“

Diskriminierung zwischen Kategorien, die prinzipiell unendlich viele Formen annehmen können.685

Bislang wurde diese Theorie nur an visuellen Kategorien getestet und es bleibt unklar, wie man sich

die Repräsentation von Kategorien vorstellen soll und wie von den Entscheidungskriterien zu den

Kategoriezonen zu gelangen ist.

 Die Entscheidungsgrenzen einer Kategorisierung theoretisch festzulegen, scheint sich bisher

dem Verständnis der Wissenschaft zu entziehen. Vielleicht deshalb, da gewisse Merkmale gar nicht

fix feststehen, sondern kontextbasiert gewählt oder geschaffen werden.

 Es wurde gezeigt, dass selbst die Art der Merkmale eines Objekts, die in einem

Ähnlichkeitsvergleich berücksichtigt werden, davon abhängen kann, welche Merkmale das

681 vgl. Estes W. K. (1986) Array Models for category learning. Cognitive Psychology, 1986, 18, S. 500-549 sowie Fried L.
S., Holoyak K. J. (1984) Introduction of category distributions: A framework for classification learning. Journal of
Experimental Psychology: Learning, Memory, and Cognition, 194, 10, S. 234-257
682 vgl. Müsseler & Prinz (2002) S. 440f
683 vgl. Medin D. L., Schaffer M. M. (1978) Context theory of classification learning. Psychological Review, 1978, 5, S.
207-238 sowie Nosofsky R. M. , Palmeri T. J. (1997) An exemplar-based random-walk model of speeded classification.
Psychological Review, 1997, 104, S. 266-300
684 vgl. Maddox W. T, Ashby F. G. (1993) Comparing decision bound and exemplar models of classification. Perception &
Psychophysics , 1993, 53, S. 49-70 sowie Ashby F. G., Ell S. W. (2001) The neurobiology of human category leaning.
Trends in Cognitive Science, 2001, 5, S. 204-210
685 vgl. Müsseler & Prinz (2002) S. 446

 169

Vergleichsobjekt hat.686 Es gibt weiters Hinweise darauf, dass die Ähnlichkeit nicht aus einem

„festverdrahteten“ Wahrnehmungsprozess entsteht, der Repräsentationen vergleicht, sondern dass der

Prozess eines Vergleichs erst selbst die Bedingungen von „Ähnlichkeit“ schafft, also „Ähnlichkeit“ in

einer vergleichenden Beurteilung „erzeugt“:

„It is natural to assume that, to constrain similarity comparisons appropriately, the representations of each of the

constituent terms must be rigid. In contrast, our observations suggest, that the effective representations of the

constituents are determining in the context of the comparison, not prior to it. It is as if the two terms were

dancers: Each dancer may have a repertoire of stylistic preferences, but the actual performance depends on an

interaction between the two. For asymmetrical comparisons, the “base dancer” takes the lead and the “target

dancer” follows. The result is appropriately constrained even though the constituents are quite flexible.”687

Es wird laut gewisser experimentalpsychologischer Ergebnisse eine neue Klasse beweglicher

Merkmale vorgeschlagen, die als „flexibel für Kategorisierungsvorgänge kreiert“ angenommen

werden, um die Kategorisierung und die Objektrepräsentation zu unterstützen. Flexible Merkmale

würden sich beim Erlernen neuer, empirisch bedingter Repräsentationen zwischen

Kategorisierungsanforderungen und einem Repertoire an vorhandenen Merkmalen effizient einpassen

und den Bedarf an komplexen Kategorisierungsregeln erheblich reduzieren.688

 Begriffe der Erfahrungswissenschaften werden meist nach ihren Teilen, die erkannt und

behalten werden können, nach ihren anschaulichen Merkmalen, eingeteilt, die sie dann definieren.

Diese allgemeine Bedeutung wird in der Empirie als Größe, die erhoben werden kann oder als

statistische Variable gebraucht, und in der Biologie als Eigenschaft einer Entität oder eines

Lebewesens, das man beobachten, benennen und beschreiben kann, verwendet.

 Die Merkmale der Erfahrung kann also im Großen und Ganzen dahingehend auch

naturwissenschaftlich als das „Besondere“ oder „Unwesentliche“ des induktiv verschobenen,

verstärkten oder abgeschwächten Reizbezugs beschrieben werden, der mit dem „Allgemeinen“ oder

„Wesentlichen“ der Schemata, Erwartungen (d.h. der transient im Gedächtnis aktivierten

Neuronennetzwerke) als gemerkte „Repräsentationen“ vergangener Reizbezüge erkannt und

verglichen wird.

 Begriffe wurden in diesem Teil als repräsentierbare Denkeinheiten präsentiert, deren

Definition als Denkeinheit, als kohärent aktivierte „cell assemblies“, „Kategorien“, „Schemata“ oder

„Konzepte“, die in „Netzwerken“ und „Hierarchien“ geordnet als neuronale „Repräsentationen“

686 vgl. Medin D. L., Goldstone R. L., Gentner D. (1993) Respects for Similarity. Psych Rev., 1993, 100, 2, S. 254-278
687 Medin, Goldstone & Gentner (1993) S. 275
688 vgl. Schyns P. G., Goldstone R. L., Thibaut J. P. (1998) The development of features in object concepts. Behavioural and
Brain Sciences, 1998, 21, S. 1-54 hier S. 16

 170

„gespeichert“ seien. Welcher dieser Begriffe soll nun besonders für »Begriffe« stehen, und warum?

Welche Termini scheinen als empirische Norm für Begriffe akzeptabel, welche Aussagen über

Begriffe scheint empirisch als allgemein sinnvoll?

 Das sprachliche Festhalten von Sachverhalten beruht nicht nur auf kategorialen

Denkeinheiten, sondern auch auf kategorialen Spracheinheiten. Die nützliche Illusion einer denotativ

verstandenen Sinnlichkeit wurde in den letzten Kapiteln besprochen: Sprachliches Denotat als deren

Ausdruck scheint aber nur im Rückgriff auf „Lernen“ verständlich. Es müssen zumindest einige der

denotativ angelegten Symbole der Sprache zuerst in Kategorien gegründet sein, die sensomotorisch

oder evolutiv durch Versuch und Irrtum sowie korrektives feedback erlernt wurden, da nicht alle

Spracheinheiten von Anfang an nur auf der Wirklichkeit von Spracheinheiten gründen können. Wie

„eindeutig“ und „denotativ“ diese sprachlichen Zuordnungen in einem interdisziplinären Diskurs sein

können, soll im Weiteren besprochen werden.

 Aristoteles verbindet in seiner Metaphysik den Begriff „Teil“ u.a. mit dem Begriff der

„Definition“, d.h. mit dem, was sich im erklärenden Begriff eines jeden Dings findet. Dort benennt die

Definition einerseits die Gattung als Teil der Art und andererseits die Art als Teil der Gattung.689

 Die hierarchische Unterscheidung von Gattung und Art ist besonders für klassifikatorische

Wissenschaften wie die Biowissenschaften von Wichtigkeit. Man könnte dies auch verallgemeinern

und fragen, ob nicht jede Wissenschaft, jedes Wissen auf „hierarchischen“ Begriffsanordnungen

beruht. Das Sortieren der Umwelt durch Gattung (griech. genós, lat. genus) und Art (griech. eîdos, lat.

species) sind jedenfalls grundlegende Kategorien der biologischen „Taxonomie“. Diese hat sich aus

der Botanik entwickelt und fasst die Vielfalt der Lebewesen in Systematiken zusammen, in denen

durch definierte (empirische) Merkmale hierarchisch Gruppen zusammengefasst werden. Carl von

Linné stellte in seiner Systema Naturae 1735 die Nomenklatur der klassischen biologischen

Systematik in einer von „allgemein“ bis „sehr spezifisch“ abwärts geordneten Begriffsreihe von Taxa

(Gruppen) auf: Reich, Stamm, Klasse, Ordnung, Familie, Gattung, Art.690 Dies setzt sich in der

Hypothese der Unterscheidung von „Merkmal“ und „Zugehörigkeit“ fort, sowie in Einteilungen von

Ober- und Unterbegriffen, sodass Einteilungen für „Strukturmerkmale“ und solche für

„Klassenzugehörigkeit“ verwoben werden können. Die Wissenschaft der Erfassung von

verwandtschaftlichen Beziehungen bei Pflanzen, Tieren und Viren, die in Hierarchien

merkmalsbegrifflich strukturiert sind, versucht „Typologien“ zu erstellen und „Ähnlichkeitsfelder“ in

Wechselbezug mit Merkmalen zu charakterisieren.691 Das Typus-Konzept wird weiter in

Wesensähnlichkeiten (Homologien) und Funktionsähnlichkeiten (Analogien) unterteilt, um

689 vgl. Aristoteles (2005) S. 160 Aristoteles, Metaphysik, V 25, 1023b
690 vgl. LeCointre G. et al. (2006) Biosystematik. Springer, Berlin S. 2
691 vgl. Riedl (1987) S. 123ff, S. 151ff sowie S. 160ff

 171

Genealogien zu erstellen und Gattungen und Arten, die beobachtet werden können (lebendig oder

fossil), typologisch zu organisieren.692 Die Grenzverläufe (siehe Abb. 8) stellen die große Hürde jeden

typologischen Zugangs dar, die mit gewichteten Merkmalen und optimierten Merkmalsgrenzen

bearbeitet werden können. Ausnahmen wie das Schnabeltier können so zur Einführung neuen

Familien (und Arten) führen.

Abb. 8: Ähnlichkeitsfelder für natürliche und künstliche Gegenstände. (A) Feld von Ähnlichkeiten und seine Grenze am
Beispiel einiger Arten europäischer Laubbäume und der Grenze gegen den Begriff der Sträucher (aus Riedl (1987) S. 152).
(B) Trends der Differenzierung von Ähnlichkeiten am Beispiel der Entwicklung von der Axt zur Streitaxt vom 5. Zum 12.
Jahrhundert, zur Hellebarde und ihrer Sonderformen der „Saufeder“ (vogue) im 14. und 15. Jahrhundert; in vergleichbaren
Größen wiedergegeben (aus Violett-Le-Duc (1875),693 den Stichworten hache, hallebarde und vouge: nach Riedl (1987) S.
187).

 Das Postulat der hierarchischen Beziehungen wird durch Beobachtungen relativiert, dass

anschauliche Merkmale entscheidend den Aufbau der Begriffshierarchien beeinflussen können.694 Die

Merkmale von Oberbegriffen (z.B. Pflanze, Nahrungsmittel) sollen auch den Unterbegriffen (z.B.

Baum, Brot) zukommen. Diese „Transitivität“ der Merkmalsbeziehungen ist eine wichtige Eigenschaft

von natürlichen Kategorien.695

Die Höhe des Allgemeingrades (oder der Abstraktion) der Begriffe geht zwar mit Veränderungen

ihrer Merkmalscharakteristik einher (allgemeinere Begriffe sind durch weniger Merkmale

gekennzeichnet, werden also unanschaulicher und abstrakter), aber mittlere Begriffe (welche die

wichtigsten, aus Unterbegriffen stammenden, anschaulichen Merkmale repräsentieren) nehmen in der

692 vgl. Owen R. (1848) On the archetype and homologies of the vertebral skeleton. Brit Assoc Rep., 1848, S. 169-340
693 vgl. Violett-Le-Duc E. (1875) Dictionnaire raisonné du mobilier français de l´epoche carlovingienne à la renaissance. Bd.
6 Libr. Imprim. reunites (Morel), Paris
694 vgl. Hoffmann (1986) S. 72f
695 vgl. Hoffmann (1986) S. 36f

 172

Hierarchie als die „relativ allgemeinsten noch sensorischen repräsentierten Begriffe“ eine

„hervorgehobene Stellung“ ein.696 Diese so genannten „Primärbegriffe“ können auf jeder Ebene der

Abstraktion liegen (wie z.B. Baum als Oberbegriff der Bäume, Möhre als Unterbegriff von Gemüse

und Nahrung oder Streichinstrument zwischen Musikinstrument als Oberbegriff und z.B. Cello als

Unterbegriff).697 Die Anzahl und die Vielfalt der Merkmalsassoziationen nehmen bei Primärbegriffen

ein Maximum an. Ihre kategorialen Oberbegriffe und ihre sensorischen Subbegriffe werden mit

insgesamt weniger und auch weniger unterschiedlichen Merkmalsassoziationen bedacht. Hoffmann

sieht in seiner psychologischen Untersuchung zur Organisation des menschlichen Wissens698 die

Hierarchie von Begriffen mit solchen „Basisbegriffen“ oder „Primärbegriffen“ von mittlerer

Allgemeinheit durchzogen, deren Einteilung in Allgemeinheitsebenen anhand der Abstraktion

anschaulicher Merkmale vorgenommen wird. Sind Primärbegriffe mittlerer Allgemeinheit, die durch

sensorische Merkmale anschaulich gemacht werden, „wesentliche“ Korrelate für Begriffe?

 All diese Versuche kognitionspsychologischer und neurowissenschaftlicher Natur,

Begriffsbildung und -einordnung oder deren Verknüpfung in eindeutiger Weise auszudrücken,

münden in den Anspruch, etwas „Wesentliches“ über den Gegenstand ihrer Forschung auszusagen.

Auch wenn hypothetische und falsifizierbar gehaltene Konstrukte als Ergebnis präsentiert werden,

bleibt eben durch den Versuch wissenschaftlicher Normen und standardisierter „begrifflicher“

Einschränkung zumindest der Versuch der Näherung an Eindeutigkeit (Monosemie) der Fachsprachen

erhalten. „Polysemie“699 ist in der üblichen Sicht wissenschaftlicher Kommunikation abzulehnen, da

Vieldeutigkeit von Begriffen und somit auch Unentscheidbarkeit die Abgrenzung zu anderen,

vielleicht konkurrierenden Erklärungssystemen, unterminieren und erschweren würde.

 Obwohl bisher diese tour de force durch exemplarische, repräsentative Begriffssysteme der

Erfahrungswissenschaften bezüglich Begriff und Kategorisierung verschiedenste Verweissysteme mit

z.T. ähnlichen Begriffsverwendungen zu Tage gebracht hat, sei dies noch einmal für exemplarische

Verweise auf deren Definitorik wiederholt. Auch wenn Auswahl und Aneinanderreihung

Kontexteffekte schaffen, die die Beweiskraft einer solchen Darstellung untergraben, soll gezeigt

werden, dass der Anspruch der Monosemie notwendigerweise eine Wucherung von

„Monosemantiken“700 nach sich zieht. Für die interdisziplinäre Frage nach dem Begriff scheint sich

eine schier unüberwindliche Schwierigkeit der Übersetzung aufzutun – solange die Forderung nach

696 vgl. Hoffmann (1986) S. 72
697 Diese Merkmalshierarchien wurden experimentell erhoben und stellen die Zuordnung von Versuchspersonen zu abstrakt-
kategorialen oder sensorisch-anschaulichen Merkmalen dar. vgl. Hoffmann (1996) S. 73f
698 vgl. Hoffmann J. (1986) Die Welt der Begriffe. Psychologische Untersuchungen zur Organisation des menschlichen
Wissens. Psychologie Verlags Union Beltz, Weinheim
699 Polysemie: Die Mehrdeutigkeit von Wörtern. Polysemie ist die zentrale Qualität lexikalischer Einheiten, eine
Komposition aus mehreren Teilbedeutungen (Semen) die zumindest partiell “identische” Referenzbereiche besitzen müssen
und deren “korrekte” Auswahl ein wesentlicher Baustein linguistischer Kompetenz ist. vgl. Nünning (2004) S. 534

 173

Monosemie aufrechterhalten wird. Es soll nun eine kurze, exemplarische Zusammensetzung

derjenigen Teile, aus denen Begriffe nach empirischen Studien und theoretischen Konzepten

zusammengesetzt sein sollen, folgen.

„Denken und Erkennen hat wesentlich mit der Unterscheidung von Mengen und der Zuordnung von Elementen

zu Mengen zu tun, – eine Funktion die wesentlich für Begriffe ist.“701

Da postuliert wird, dass die wesentliche Funktion von Begriffen die Zuordnung von Elementen zu

Mengen und die Unterscheidung dieser Mengen sein könnte, versuche ich nun die Menge der

Elemente, die Begriffen zugeschrieben werden, als Elemente eines „Begriffs“ des »Begriffs« zu einer

Menge zu ordnen:

 Begriffe sind Merkmale,702 Eigenschaften,703 Schemata,704 Reduktionismen,705

Repräsentationen,706 Prototypen,707 Kategorien,708 Bedeutungen, Funktionen,709 Intensionen,710

700 Die Pluralform von Monosemantik (als Lehre von einer gewissen Monosemie) stellt ein bewusst gewähltes „Oxymoron“
dar, eine rhetorische Figur aus gegensätzlichen, einander (scheinbar) ausschließenden Begriffen dar.
701 Baumann (2002) S. 90
702 vgl. Hart J. Jr., Anand R., Zoccoli S., Maguire M., Gamino J., Tillman G., King R., Kraut M. A. (2007) Neural substrates
of semantic memory. J Int Neuropsychol Soc., 2007 Sep, 13 (5), S. 865-80; Riedl (1987) S. 171ff u. S. 186ff sowie „Die
begriffliche Zuordnung beruht auf einem aktiven und sequentiellen Vergleich zwischen den wirkungen des Objektes und den
anschaulichen Merkmalen des jeweiligen Begriffs, zu dem die Zuordnungen erfolgen soll.“ Hoffmann (1995) S. 97
703 vgl. Bhalla & Iyengar (1999); Eco (2000) S. 271f
704 vgl. „1. Umfassender und nicht immer eindeutiger Begriff für komplexere kognitive Strukturen (Strukturen des
Denkens). Schemata sind generelle begriffliche Rahmen oder Wissensstrukturen, die Vorannahmen (Erwartungen) über
bestimmte Gegenstände, Menschen und Situationen implizieren. Sie können deshalb genutzt werden, um mehrdeutiger oder
unvollständiger Information Sinn zu verleihen. 2. In Piagets Entwicklungstheorie umfassender Begriff für die Strukturen des
Erkennens.“ Zimbardo (1995) S.760; Norman & Rumelhart (1975); Kampinnen M. (Hrsg.)(2007) Consciousness, Cognitive
Schemata, and Relativism. Multidisciplinary Explorations in Cognitive Science. Springer sowie Anderson J. R. (2001)
Kognitive Psychologie. 3. Aufl., Spektrum, Heidelberg/Berlin S. 167ff
705 vgl. Schwegler H. (2001) Reduktionismen und Physikalismen. In: Pauen M., Roth G. (Hrsg.)(2001) Neurowissenschaft
und Philosophie, Fink/UTB für Wissenschaft, München S. 59-82
706 vgl. Riegler A., Peschl M., v. Stein A. (Hrsg.)(1999) Understanding Representation in the Cognitive Sciences.
Springer Berlin/Heidelberg/NY sowie Bosse T., Jonker C. M., Treur J. (2004) Representational Content and the Reciprocal
Interplay of Agent and Environment. AAMAS'04, 2004 July, S. 19-23, NY
707 für eine neurobiologische Sicht der psychologischen Prototypentheorie vgl. Müller H. M., Weiss, S. (2000) Prototypen
und Kategorisierung aus neurobiologischer Sicht. in: M. Mangasser-Wahl (Hrsg.), Prototypentheorie in der Linguistik.
Anwendungsbeispiele - Methodenreflexion - Perspektiven. Stauffenburg, Tübingen S. 55-71
708 vgl. „Die Aggregation gruppiert Objekte, Ereignisse und Sachverhalte der Welt in Klassen oder Kategorien. Eine
Kategorie ist die Extension eines Begriffs. Die Charakterisierung beschreibt eine Kategorie, so daß für neue Objekte
entschieden werden kann, in welche Kategorie sie gehören. Die intensionale Beschreibung der Kategorie dient also zur
Bestimmung der Klassenzugehörigkeit.“ Morik (1993) S. 250
709 vgl. Frege, G. (2002) Funktion, Begriff, Bedeutung. Fünf logische Studien. Max Textor (Hrsg.), Vandenhoeck&Ruprecht,
Göttingen
710 Der Inhalt von Begriffen, die Menge aller Eigenschaften, die einem Begriff zugesprochen werden können. vgl. Putnams
Beschreibung der klassischen Sicht, die er nicht teilt: „Wenn es eine Sinn von ‚Bedeutung’ gibt, in dem Bedeutung gleich
Extension ist, so muß es also noch einen anderen Sinn von „Bedeutung“ geben, in dem die Bedeutung eines Ausdrucks nicht
seine Extension ist, sondern etwas anderes, etwa der mit diesem Ausdruck verknüpfte ‚Begriff’. Nennen wir dieses Andere
die Intension des Ausdrucks.“ Putnam (1975) S. 24

 174

Extensionen,711 kognitive Einheiten,712 Emergenzen,713 Propositionen,714 Denkeinheiten (Gedanken)715

und Denken.716 Das intuitive und in Teil 1 transzendentalphilosophisch ausführlich behandelte

Konzept von Begriffen als Vorstellungen sei hier nur der Form halber erwähnt, findet sich aber auch in

naturwissenschaftlichen Studien wieder.717 Es gibt also (nicht unüberraschend) eine Vielzahl an

Begriffen, mit denen der „Begriff“ des »Begriffs« definitorisch mehr oder minder „ersetzt“ werden

kann. Natürlich ist „Emergenz“ als etwas Anderes als „Merkmal“ und „Denkeinheit“ nicht mit dem

Begriff der „Funktion“ gleichsetzbar oder dem Prozess des „Denkens“. Die Frage scheint nicht trivial,

welche dieser Beschreibungen nun als die „richtige“ zu erwählen ist. Ob eine Definition und ihr

dahinter stehendes Begriffsgebäude überhaupt ausreicht, die Eigenschaften von Begriffen und ihre

„Objekte“ hinreichend zu beschreiben, scheint nach den bisherigen Ausführungen eine „rhetorische

Frage“ zu sein.

 Deutlich wird, dass gerade durch die fortlaufende Spezialisierung und Aufsplitterung der

Wissenschaften und trotz oder gerade wegen des (verständlichen) Anspruchs, möglichst

monosemantisch zu argumentieren, eine Vielzahl teilweise konkurrierender Begriffssysteme

hervorgebracht wurden, und daraus das Gegenteil, nämlich Polysemie, erwachsen ist.

711 Der Umfang von Begriffen, d.h. die Menge aller Objekte, die unter einen Begriff geordnet werden können. Putnam sieht
Begriffe durch Extension und individuelle Kompetenz geformt und in seiner kausalen Referenztheorie durch soziale
Interaktion und „Normalform-Beschreibung“ bestimmt. vgl. Putnam (1975) S. 24ff
712 “Begriffe sind im Gedächtnis durch eine cognitive Einheit repräsentiert, in der Informationen über alle zum Begriff
gehörenden Objekte integriert sind. Eine separate Repräsentation einzelner zum Begriff gehörender Objekte ist nicht
gegeben.” Smith E. E., Medin D. L. (1981) Categories and Concepts. London (zit. nach Hoffmann (1995) S. 30)
713 vgl. Stephan A. (2006) Zur Rolle des Emergenzbegriffs in der Philosophie des Geistes und in der Kognitionswissenschaft.
In: Sturma D. (Hrsg.)(2006) Philosophie und Neurowissenschaft. Suhrkamp, Frankfurt a. M. S. 146-166; Stephan A. (2001)
Emergenz in kognitionsfähigen Systemen. in: Pauen M., Roth G. (Hrsg.)(2001) Neurowissenschaft und Philosophie,
Fink/UTB für Wissenschaft, München S. 123-154 sowie Buschmann (2000)
714 „Eine Proposition ist eine abstrakte Bedeutungseinheit, eine Vorstellung, die eine Beziehung zwischen Konzepten,
Gegenständen oder Ereignissen ausdrückt. Sie ist die kleinste Wissenseinheit, eine Art »Atom der Bedeutung«.“ Zimbardo
(1995) S. 330 sowie Anderson (2001) S. 147ff
715 „Der Begriff nämlich, ein bloßes Gedankending und Hilfsmittel unseres Denkens, ist keine wesenhafte, sondern eine
bloß analytische Einheit, d.h. Einerleiheit.; er ist herausgehobene gleiche Teilvorstellung aus vielen Einzelerkenntnissen.
Entstanden durch die Abstraktion (Absonderung), ist er gleichsam frei schwebendes Eigentum unseres Geistes, dem das
Merkmal der Wiederverbindbarkeit mit den Gegenständen der Anschauung durch die Art seiner Geburt gleich mit in die
Wiege gelegt ist.“ Apelt O. (1923) Parmenides; in Platon, Sämtliche Dialoge; Meiner, Hamburg 2004 Band IV,
Anmerkungen S.137; „Denkeinheit, die aus einer Menge von Gegenständen unter Ermittlung der diesen Gegenständen
gemeinsamen Eigenschaften mittels Abstraktion gebildet wird. Anmerkung: Begriffe sind nicht an einzelne Sprachen
gebunden, sie sind jedoch von dem jeweiligen gesellschaftlichen und kulturellen Hintergrund einer Sprachgemeinschaft
beeinflußt.“ Deutsches Institut für Normung (2004) Begriffe der Terminologielehre DIN 2342:2004-09. Beuth Verlag,
Berlin/Wien/Zürich sowie „Die gedankliche Zusammenfassung von individuellen Gegenständen zu gedachten „allgemeinen
Gegenständen“ führt zu Denkeinheiten, die als „Begriffe“ bezeichnet werden können.“ Deutsches Institut für Normung
(1993) Begriffe und Benennung DIN 2330:1993-12. Beuth Verlag, Berlin/Wien/Zürich
716 “Was ist eigentlich "Denken"? Wenn beim Empfangen von Sinneseindrücken Erinnerungsbilder auftauchen, so ist das
noch nicht "Denken". Wenn solche Bilder Serien bilden, deren jedes Glied eine anderes wachruft, so ist das auch noch kein
"Denken". Wenn aber ein gewisses Bild in vielen solchen Reihen wiederkehrt, so wird es eben durch seine Wiederkehr zu
einem ordnenden Element für solche Reihen, in dem es an sich zusammenhangslose Reihen verknüpft. Ein solches Element
wird zum Werkzeug, zum Begriff.“ Einstein A. (1949) Autobiographical Notes, in Schlipp P. A. (1949) Albert Einstein:
Philosopher-Scientist, Library of living Philosophers, Evanston/Ill.
717 vgl. v. Stein A., Rappelsberger P., Filz O., Petsche H. (1993) EEG Korrelate bildlicher Vorstellung: Eine Amplituden und
Kohärenzuntersuchung. Zeitschrift EEG-EMG, 24, S. 217-224

 175

 Es stellt sich das Problem einer sinnvollen Übersetzung dieser Diskursergebnisse, die

versucht, für möglichst viele Experten und interessierte Laien verständlich zu machen, was denn

„hinter“ der Sprache dieser multiplen Ansätze stecken könnte. Diese Übersetzung eindeutig,

monosemisch anzulegen, scheint von vornherein zum Scheitern verurteilt, da schon von einer

Polysemie ausgegangen wird, die zuerst erklärt, verglichen und verschoben werden muss, damit man

mit den jeweils anderen Begriffen etwas anfangen kann. Es kann sich also nur um eine metaphorische

Übertragung, eine tropische Herangehensweise handeln, im Bewusstsein, dass damit Uneigentlichkeit

und Übertragung konstruiert wird – in der Hoffung, es laufe in irgendeiner Form auf kohärente

„Übertragungen“ hinaus.

 Die Probleme des Übersetzens werden von eigenen Wissenschaftszweigen behandelt, deren

Konzepte hier zu weit führen würden; im Geschäft des Verständnisses interdisziplinärer

Begriffsforschung sollten sie eigentlich eine „wesentliche“ Rolle spielen. Wichtig scheint, dass das

„Wesentliche“ des Begriffs mit keiner Beschreibung erfasst wird, sondern die einzige Chance in einer

Vermehrung dieser Beschreibungen und dadurch in einer Vermehrung der Aspekte zu liegen scheint –

oder darüber im wittgensteinschen Sinne zu schweigen. Es scheint sinnvoll, die Reduktionismen der

Wissenschaft wiederum zu subsumieren, auf Begriffe zu reduzieren, sie als Konzeptionen

(zusammen)fassbar zu machen, da eine fortwährende Proliferation von Theorien und Befunden den

Überblick erschwert und die mögliche Wirkung verschiedener Sichtweisen auf das Verständnis einer

„gemeinsamen“ Fragestellung unterwandert.

 Die Zukunft der Begriffs- und Kategorisierungsforschung (die laut Goldstone & Kersten

gerade eröffnet worden ist) mag in einer Erforschung der Verbindungsverhältnisse von Begriffen

zueinander liegen – in der Welt der Wahrnehmung und der Sprache.

„First, as the last section suggests, we believe that much of the progress of research on concepts will be to

connect concepts to other concepts [...] to the perceptual world and to language. One of the risks of viewing

concepts as represented by rules, prototypes, set of exemplars or category boundaries is that one can easily

imagine that one concept is independent of others. [...] However it is likey that all of our concepts are embedded

in a network where each concept´s meaning depends on other concepts as well as perceptual processes and

linguistic labels.“718

Polysemie, begriffliche Ergänzung, tropische Verschiebungen und Sprünge wie in Umgangssprache,

Dichtung, Literatur stellt die wissenschaftliche Wirklichkeit dar, trotz aller Bemühungen, ihr durch

Fach- oder Orthosprachen zu entrinnen. Nicht nur die Gründung in erkennende Systeme, die durch

begriffliche Filterung und vereinfachende, uneigentliche und bewegliche Gedächtnisspuren

 176

systematisieren719, sondern v.a. in Sprache als beweglichem Boden scheint Monosemie in der

Wissenschaft zu verunmöglichen. Die sprachlichen Deduktionen aus induktiv erstellten »Begriffen«

stellen nur mögliche Teilbezüge zu Reizbezügen dar, deren „einzige Chance“ das Selbstverständnis als

tropischer, uneigentlicher Bezug scheint – um verständlich zu bleiben, wenn auch „nur“ in

uneigentlichem und übertragenem Sinne. Der Anspruch auf direktes Erkennen und Verstehen von

anderen Reizbezügen ohne Sprung und Verschiebung oder Verzerrung scheint in diesem Licht

„absurd“ anzumuten.

Begriffe und wissenschaftliche Referenz

Wissenschaft referiert also in nicht-trivialer Weise auf „Wissen”, daher bleibt eine Definition von

„Wissen” nicht nur wegen der vielfältigen oben aufgeführten Sichtweisen problematisch. Die

letztendliche „Referenz“ auf eine Beobachtung innerhalb der Stichprobe eines Experiments mag

vielen vertrauensvoll genügen, nur erklärt dies noch immer nicht, wie aus Beobachtung „Wissen“

wird.

 Es scheint hier angebracht, vor einem vorschnellen, simplifizierten mechanistischen

Materialismus zu warnen, wie er schon Mitte des 19. Jahrhunderts populär war.720 Carl Vogt, der 1842

den programmierten Zelltod (Apoptose) entdeckte, konstatierte damals provokativ,

“dass die Gedanken etwa in demselben Verhältnis zum Gehirn stehen wie die Galle zur Leber oder der Urin zu

den Nieren.”721

Der physiologische Fortschritt hat sich gerade im Bezug auf die „Gedanken“ als nicht so „einfach“

erwiesen wie bei den Stoffwechselorganen. Die zweifellos bedeutenden empirischen Entdeckungen

und zahlreichen Studien vieler Disziplinen zu diesem Thema, das ebenso die Philosophie beschäftigt,

haben noch keine Lösungen gebracht, sondern „nur“ eine Unmenge an kohärenter begrifflicher

Verknüpfung. Dieses reichhaltige Angebot an begrifflichen „Wissen, was“ und „Wissen, wie“ muss

auch verknüpfbar und übersetzbar gehalten werden, damit es irgendwie vielleicht auch unser „Wissen,

wie etwas ist“ beeinflussen kann.

718 Goldstone R.L., Kersten A. (2003) Concepts and Categorization. in: Healy A. F., Procor R. W. (2003) Comprehensive
handbook of psychology. Vol. 4, Experimental Psychology. Wiley, NY S. 599-622 hier S. 617
719 Man kann dies auch als Merkmalsoptimierung auslegen, allerdings aus der Not mit Diskontinuitäten und Metamorphosen
einer außersubjektiven Wirklichkeit umgehen zu müssen. Die Evolution der Sinne, welche anscheinend Kontrastverstärkung,
Grenzverschärfungen und Figursehen gefördert hat, drängt auch vielleicht zur (künstlichen) Begrenzung des Begreifbaren.
vgl. Riedl (1987) S. 187
720 vgl. Schneider (1998) S. 31f
721 Vogt C. (1854) Köhlerglaube und Wissenschaft. Gießen, S. 257

 177

 Das ist sicherlich kein „wertfreier“ Prozess, sondern einer der „unzulässigen Verkürzung“ und

„beschränkenden, färbenden Vereinfachung“, welcher die Komplexität der vorhandenen Texte

genauso verringert, wie er sie erhöht – indem er zusätzliche Texte generiert. Sind Wissenschaften aber

selbst „wertfrei“, abgesehen von subjektiven Maßstäben? Ihre „Wertfreiheit“ ist zumindest

methodenabhängig, ihre Ergebnisse methodengeleitet und vielfach technikgebunden. Technik und

Methode variieren aber zwischen den einzelnen Disziplinen stark. Können die Wissenschaften zu

einer „wertfreien“ Norm geworden sein, weil sie so „erfolgreich“ sind? Wird die wissenschaftliche

Herangehensweise deswegen so ernst genommen, weil sie vermeintlich „nur“ mit dem objektiven,

standardisierten Beobachten Zusammenhänge „beweist“, d.h. korreliert? Ist es „Erfolg“, in ein

Flugzeug steigen zu können, und relativ verlässlich von A nach B gebracht zu werden? Oder die

erfolgreiche Transformation der menschlichen Transportgewohnheiten durch die Verkehrsindustrie

und ihre ökonomischen, ökologischen und politischen Implikationen? Die soziale Interaktion kann aus

einer Erklärung von Wissen nicht einfach gestrichen werden, denn sie variiert von Gesellschaft zu

Gesellschaft.

„Warum nimmt man sie [die Wissenschaft, Anm. d. Verf.] so ernst? Eine oft gehörte Antwort lautet: Weil sie so

erfolgreich sind. Aber wie bereits erwähnt, wechseln die Ideen von Erfolg und Misserfolg von Kultur zu

Kultur.“722

Dies soll nur verdeutlichen, dass wissenschaftliche Erkenntnisse ein gemeinschaftlicher

Kommunikationsprozess sind, der nicht nur objektiver Bewertung ausgesetzt ist, sondern auch zu tief

greifenden Veränderungen von Gesellschaften führen kann, die oftmals in einer „rein objektiv“

verstandenen Wissenschaft ausgeblendet werden.

 Allein durch die Art der Zitierung in Philosophie und Naturwissenschaft scheinen sich

Unterschiede der Arbeitsweise wiederzuspiegeln, die auf die Art der „Verantwortlichkeit“ schließen

lassen könnten. Ein Werk oder eine Studie der Naturwissenschaften ist meist von mehrfacher

Autorschaft, die hierarchisch-sequentiell angeführt werden (auch wenn nicht alle wirklich direkt an

der Erstellung beteiligt gewesen waren, wie oft Gruppenleiter oder Institutsvorstände) und ist von

gebotener Kürze.723 Wissenschaftliche Arbeiten werden meist in möglichst argumentativ effizienter,

„denkökonomischer“ Form der Darstellung, als paper724 abgefasst, um in einem wissenschaftlichen

Periodikum publiziert zu werden, oder um in Buchform einer zusammenfassenden Publikation vieler

722 Feyerabend (1989) S. 160
723 Die Beschreibung einer (natur)wissenschaftliche Studie besteht meist aus einer kurzen Zusammenfassung, der Angabe
von charakteristischen Schlüsselbegriffen (key words, für den Eintrag in Datenbanken), einer Einführung und
Problemstellung, der Methode (mit der Beschreibung des Versuchsaufbaus), den Ergebnissen und einer kurzen (kritischen)
Diskussion der Ergebnisse sowie den Angaben über die verwendete Literatur in (relativ) normierter Form.
724 Interessanterweise wird das Material Papier, der Träger selbst, zur Metonymie für das darauf Geschriebene oder
Gedruckte, die den “eigentlichen” Inhalt transportierende Sprache.

 178

Studien aufzuscheinen. (Natur)wissenschaftliche Studien sind also Kooperationsverfahren, man

forscht innerhalb einer meist hierarchisch gegliederten Forschungsgruppe. Auf die Arbeiten dieser

Gruppe und deren Vorläuferstudien wird meist aufgebaut, wie an der Auswahl der zitierten Studien zu

ersehen ist. Das Zitat, der Verweis auf prominente, repräsentative Studien für das eigene

Forschungsparadigma scheint als Mittel der Legitimation noch vor den eigentlichen Methoden und

Ergebnissen zu stehen. Es unterstützt die Autorität einer Studie, wenn sie sich kohärent auf

renommierte papers725 stützen kann und dann ihren Beitrag zur Ergänzung gewisser Zusammenhänge

dazustellt. Die Referenzen als Fussnoten oder innertextliche Zitierungen von Studien stellen für den

wissenschaftlichen Text das kollektive Verweisgefüge oder Gedächtnis dar, das die verwendeten

Ausdrücke untermauert, sie legitimiert. Das Geschriebene kann an einem anderen Geschriebenen

verglichen werden (.vgl) und erhöht so die Glaubwürdigkeit. Das Zitat ist immer vertrauensvolles

Zitat einer Gemeinschaft, die sich wieder auf andere Zitate stützt. Das hat zur Folge, dass nur ein

kleiner Teil der verwendeten Paradigmen im Allgemeinen wirklich empirisch erlebt wurde, auf den

Rest des Begriffsgebäudes muss man sich als Forscher verlassen.

 Der Philosoph gilt im Unterschied dazu als zweifelnder Einzeldenker. Publikationen von

Philosophen haben zwar oftmals ebenso die Struktur und Kürze eines papers, aber man nennt solche

kurze Abhandlungen von ca. 1-25 Seiten eher einen „Aufsatz“. Die Buchform bleibt trotz dieser

Anlehnung an den wissenschaftlichen Effizienzgedanken die bevorzugte (und meist umfangreichere)

Veröffentlichungsform der Philosophie. Es scheint, als ob ein philosophisches System eher die

Vorgänge des individuellen Denkens des Verfassers widerspiegelt, und die Naturwissenschaft als

gemeinsames kooperatives Denken den individuellen Verfasser „aus der Gleichung kürzen“ oder gar

nivellieren würde.

 Aber Philosophen erschaffen ihre Gedankengebäude genauso wenig „aus dem Nichts“ wie die

Naturwissenschaftler ihre Entwürfe zu Experimenten und Publikationen. Die „Assoziationssphäre“

eines jeden gelehrten Menschen beruht auf einer Vielzahl von gelernten Zitaten oder Verweisen als

Verknüpfungen von Gesprächen, Vorträgen, Büchern, Zusammenfassungen, die zur eigenen Basis des

Verständnisses und der Sprachproduktion werden. Der Philosoph ist genauso an Zitate gebunden, aber

die Verwendung gewisser Begriffe ist selbst oft schon Zitat aus extensiven Werken oder Diskursen, in

denen sie langsam entwickelt wurden. Die Fußnote dient hier oft eher der erläuternden Erklärung und

weiterführenden Gedankenentwicklung. Trotzdem wird angenommen, Monographien der Philosophie

725 Die Publikation in wissenschaftlichen Journalen wird nach Impactpunkten bewertet, die aus dem jeweiligen Journal
Impact Factor (JIF) berechnet werden. Der JIF steht für das Renommee eines Periodicums, das eine Studien akzeptiert hat. In
diesen 3 Jahres Evaluationen sind z.B. Science und Nature sehr hoch gereiht. Eine Zitations-Studie hat errechnet, dass aber
nur ca. 20% der zitierenden Autoren das Original auch wirklich lesen. vgl.
http://scientific.thomson.com/free/essays/journalcitationreports/impactfactor/ sowie Simkin M. V., Roychowdhury V. P.
(2003) Read before you cite!. Complex Syst., 2003, 14, S. 269

 179

verweisen eher auf die Begriffswelt eines Autors als temporäre „Essenz“ seines Denkens, als habe er

seinen Text aus dem „Nichts“ heraus erschaffen. Er ist aber, genauso wie der Naturwissenschaftler,

einer Gemeinschaft gegenüber verantwortlich, wenn er seine Texte veröffentlicht. Diese

Gemeinschaften sind nicht mehr oder minder konsensuell in ihrer Begriffsverwendung wie die

unterschiedlichen Disziplinen der Naturwissenschaft – schon allein zwischen verschiedenen

philosophischen Schulen zu übersetzen scheint daher ungeheuer schwierig. Das setzt sich in den

empirischen Wissenschaften fort, als Hürde z.B. (aus eigener Erfahrung) zwischen Psychologen und

Medizinern, auch wenn es vielerorts Annäherungen und Berührungspunkte gibt. Sie referenzieren auf

unterschiedliche Begriffsentwicklungen, die man für eine kohärente Übersetzung gut genug kennen

muss.

 Die vielfache Zitierung der Wissenschaft referiert auf die Sprache gewisser Gemeinschaften,

die ihre Begriffe in Konvention erschafft und temporär erhält. Der Hinweis auf den Wandel

wissenschaftlicher Paradigmen mag inzwischen trivial erscheinen, aber er ist notwendig für die

Einschätzung wissenschaftlicher Begriffe.726 Es ist wahrscheinlich zu viel, die Wissenschaft

dahingehend einer freien schriftstellerischen Metaphorik zu bezichtigen, obwohl sie viele Begriffe zu

den jeweiligen Beobachtungen erst erschaffen muss, aber man könnte es den Versuch einer

„standardisierten Metaphorik“ nennen, (linguistisch beschrieben) einer „Phraseologie“.

 Nur wenige Menschen sind überhaupt qualifiziert, gewisse Forschungsergebnisse zu

wiederholen. Obwohl es zu den Direktiven der Wissenschaft gehört, Experimente nicht nur

nachvollziehbar zu halten, sondern sie durch Wiederholung zu verifizieren oder falsifizieren, wird dies

aus zeitlichen, finanziellen sowie pragmatischen Gründen viel zu wenig in die Tat umgesetzt.

Philosophie beschäftigt sich meist nicht mit kompliziertem Versuchsaufbau und teuren technischen

Ressourcen, sondern mit dem Lesen von Büchern und dem Sprechen oder Schreiben über

philosophische Themen, denen ein jeder Mensch irgendwann einmal nachgeht. Um zu philosophieren,

benötigt man „nur“ die Sprache, aber das heißt nicht, dass ihre Aufgabe weniger komplex wäre als die

der Wissenschaft – nur die Mittel erscheinen einfacher. Das Verständnis und die Beurteilung eines

philosophischen Begriffssystems sind genauso aufwendig wie die Beurteilung einer fMRI Studie. Die

Begriffe, die verwendete Methodik und die Referenzen müssen auf die Kohärenz der Argumente, den

theoretischen Kontext und die Schlüssigkeit der Vorschläge beurteilt werden. Um dies bei Philosophie

und Wissenschaft beurteilen zu können, bedarf es Experten – Sprachexperten für die Sprache der

Praxis des Beobachtens und der Praxis der Sprache der Begriffe. Man muss um die Sprache der

Begriffe im „Denken“ wissen, um ihre Stärken und Schwächen einschätzen zu können – damit sie

726 vgl. Kuhn (1970) sowie Feyerabend (1975)

 180

nicht nur gewohnheitsmäßig und blind zitiert verwendet werden – damit man sie sinnvoll gebrauchen

kann.

Das wesentliche Unwesentliche und unwesentliche Wesentliche

Sollte der größte Anteil des „Denkens“ nicht verbal sein, sondern sich als die komplexe

sensomotorische Interaktion des Menschen als Gedächtnisinhalt von Neuronennetzwerken

herausstellen, die sprachliches Gedächtnis inkludiert, muss man sich Vieles, möglicherweise das

Meiste als „vor“-verbal oder „unter“-verbal vorstellen (wobei nicht klar ist, wie die zeitliche und die

räumliche Metapher genau zu verstehen sind). Begriffe sind dann im besten Falle eine Art annähernde

„Rekonstruktion“ und Spracheinheiten eine zusammenfassende „Rekonstruktion von

Rekonstruktionen“. Das heißt, das „Wesentliche“ der Sprache ist mit „unwesentlichen“ Teilen von

»Begriffen« unterlegt. Erst ein Verbund an Worten ergäbe eine Art „wesentliches Unwesentliches“ als

Konstruktion. Auch das Verlegen der Denkeinheiten „hinter“ die Sprache scheint als Vorstellung nur

allzu unzulänglich. So kann man sich vorerst nur mit der Abschätzung von „funktionalen

Verhältnissen“ behelfen, und diese scheinen im Wesentlichen als tropisch beschreibbar zu sein. Sie

scheinen als Zusammenziehungen von sensorischen Reizbezügen beschreibbar, die durch

Übertragungen, Verschiebungen und Reduktionen des Nervensystems zu „unwesentlichen

Wesentlichkeiten“ reifen können. Kant und die klassische Sicht der cognitive science bezieht die

vermittelnde Ebene auf Symbole.

„Vorgänge rein neuraler, kognitiver oder psychischer Natur sind stets mit der Manipulation von Symbolen

verbunden.“727

Diese konventionelle symbolische Ebene in der Wissenschaft scheint als künstliche Beschränkung

oder Verhärtung zu Nützlichkeitszwecken erschaffen, vielleicht weil Begriffe aus einem tropischen

Verhältnis entstammen. Wissenschaft stellt sich als bewusste (und unbewusste) „Hypostasierung“

begrifflicher Beweglichkeit dar, um Erfahrung unidirektional zu instrumentalisieren und

rückbezügliche „Interferenzen“ möglichst klein zu halten. Es geht darum, Symbole möglichst

standardisiert verwenden und verstehen zu können. Symbole, die auf beweglichem Boden gebaut sind

und gerade deshalb „konstant“ gehalten werden.

727 Black (1993) S. 14

 181

„Unweigerlich, wie instrumentell auch immer wir handeln, handeln wir auch symbolisch. Alles, was wir tun,

drückt sich auch aus. Wir können nicht nichts zu verstehen geben. Wir können nicht nichts als ein mögliches

Symbol erfahren. Zur anthropologischen Ausstattung des Menschen gehört ein universelles

Symbolbewusstsein.“728

Woher diese Ausstattung kommt und ob sie nicht ein Pendant oder eine Widerlegung von Kants

Kategorienlehre a priori darstellen kann, führt in die evolutionäre Erkenntnistheorie. Die Form der

Sinne, die Voraussetzungen, Kategorien des Denkens und der Sinnlichkeit kann als langsame

evolutionsbiologische „Adaptation“ an eine Umwelt interpretiert werden, die es „nur“ zu

interpretieren, aber nicht unbedingt zu erkennen gilt. Die Passung der kognitiven an die natürlichen

Strukturen ist nach der evolutionären Erkenntnistheorie das Ergebnis eines „Anpassungsprozesses“.

Nicht nur Sinnesorgane und das Gehirn werden als evolutiver Prozess betrachtet, sondern auch ihre

Funktionen. Die phylogenetischen Ursprünge des menschlichen Geistes seien eine durch Mutation und

Selektion „erprobte Hypothese“, deren Passung nie vollkommen ist, da sich die Umwelt ständig ändert

und fehlende Flexibilität überlebensbedrohend sei. Der evolutionäre Erfolg beweise aber nicht die

Wahrheit einer solchen biologischen „Hypothese“, da die ontologische Position der evolutionären

Erkenntnistheorie im Gegensatz zum Kritischen Realismus den hypothetischen Charakter aller

Erkenntnis betont. In der Wechselwirkung von „subjektiven“ und „objektiven Strukturen“ wird

Erkenntnis zum nützlichen Werkzeug.729 Nach Lorenz unterliegt das menschliche Denken tatsächlich

„a priorischen Bedingungen“, aber diese seien im Laufe der Evolution als Anpassung und

Wechselwirkung mit der Umwelt in einem dynamischen Entwicklungsprozess entstanden. Die

Kategorien werden als „a priorisch“ für die individuelle Erkenntnis angesehen, aber „a posteriorisch“

als artspezifische Erkenntnis, die durch entwicklungsgeschichtliche Anpassung kategoriale Denk- und

Wahrnehmungsprinzipen als körperliche Voraussetzung geprägt hat.730 Die evolutionäre

Erkenntnistheorie argumentiert, dass sich durch den Vorgang der Interaktion des Individuums mit

seiner Umwelt in der evolutionären Erfahrungsgeschichte eine Art „phylogenetisches“ Gedächtnis

anlegt hat, durch das wir die Umwelt und ihre Einwirkungen „suboptimal“, aber zum Überleben

ausreichend wahrnehmen. Eine perfekte Anpassung ist nicht notwendig, sondern muss gerade genug

sein, um zu überleben und sich fortzupflanzen. Daher kann trotz des evolutionären, historischen

Arguments die Nähe zu einer „Realität“ nur aus artspezifischer Nützlichkeit indirekt erschlossen

werden, aber nicht als Abbildung oder Erklärung oder epistemologischer „Anker“ gelten.

728 Kurz (2004) S. 72
729 vgl. Vollmer G. (1975) Evolutionäre Erkenntnistheorie. 8. Aufl., Hirzel, Stuttgart 2002
730 vgl. Lorenz K. (1973) Die Rückseite des Spiegels. Versuch einer Naturgeschichte menschlichen Erkennens. Piper,
München-Zürich

 182

 Auch die sprachlichen wie gedanklichen Begriffe stehen in Wechselwirkung miteinander

sowie mit einer Reizumgebung, die man nützlich einteilen und ordnen, aber nicht isolieren kann.

“[…] es existiert nichts isoliert. So wie es dem Physiker freistehen muss, die materielle Welt zum Zwecke der

wissenschaftlichen Untersuchung zu analysieren, in Teile zu zerlegen, ohne dass er deshalb den allgemeinen

Weltzusammenhang vergessen müsste, so muss auch dem Psychologen dieselbe Freiheit gewährt werden, wenn

er überhaupt etwas zustande bringen soll. […] Die Empfindung, kann man in des Cynikers Demonax Redeweise

sagen, existiert sowenig allein, als irgendetwas anderes.”731

Der Begriff der „Nützlichkeit“ kann an den Dualismus „wesentlich/unwesentlich“ angeknüpft werden,

aber es ist schwierig vorherzusehen, wie unterschiedlich der Begriff „Nützlichkeit“ interpretiert

werden kann. Es heißt daher nicht, dass Naturwissenschaft und Philosophie denselben Nützlichkeiten

anzuhängen haben.

 Denken ist nicht a priori vom Körper zu trennen, genauso wenig wie Begriffe von

sensorischer Erfahrung. Nach Antonio Damasio stellt diese Trennung einen grundlegenden Fehler dar,

den Descartes mit seinem berühmten Satz „Ich denke, also bin ich“ vertieft hat,732 was auch durch

Descartes’ Glauben, anatomisch sei die Zirbeldrüse jene „Vermittlungsstelle“, nicht „gemildert“ wird.

 Die Grenzen zwischen den Diskursen müssen aufgeweicht und „angelöst“ werden, um sich

auf „Anderes“ möglichst „unvoreingenommen“ einlassen zu können und um bezogen auf den Diskurs

„voreingenommen“ zu antworten. Um sich verändern lassen zu können und zu verändern, wie in

einem Spiel, das temporäre Regeln erschafft, und das gemeinsam gespielt werden sollte.

 Wittgensteins Konzeption der Sprachspiele scheint konstruktiv zu sein, wenn auch vielleicht

nur als „funktionale Metapher“. Es geht Wittgenstein bei der Untersuchung primitiver Sprachspiele

und des Begriffs „Spiel“ selbst nicht darum, Beispiele für eine Theorie zu benennen, sondern

„Typikalität“ zu erfassen. „Polysemie“ ist bei ihm eine Folge der Vielfalt des wechselseitigen

Umgangs, die zwar pro Spiel vorübergehend reglementiert sein kann, allerdings erst „als eine

wirkliche Vielfalt von Gebrauchsweisen, eine Vielfalt von Sprachreaktionen gibt.“

”Wir sind unfähig, die Begriffe, die wir gebrauchen, klar zu umschreiben - nicht, weil wir ihre Definition nicht

wissen, sondern weil sie keine wirkliche ”Definition” haben. Die Annahme, daß sie eine solche Definition haben

müssen, wäre wie die Annahme, daß ballspielende Kinder grundsätzlich nach strengen Regeln spielen.”733

731 Mach E. (1905) Sinn und Wert der Naturgesetze. in: Mach E. (1905) Erkenntnis und Irrtum. Skizzen zu einer Psychologie
der Forschung. reprograph. Nachdruck, Darmstadt 1965 (franz. Paris 1908, russ. Moskau 1909) S. 449ff. hier S. 460
732 Damasio A. (1994) Descartes´ Error. Emotion, Reason and the Human Brain. Putnam, NY
733 Wittgenstein L. (1984) Das blaue Buch. In: Wittgenstein L. (1984) Werkausgabe. 8 Bd., Suhrkamp, Frankfurt a. M. Bd. 5
S. 49

 183

Die Gefahr besteht in der ontologischen Hypostasierung wissenschaftlicher Terminologie, welche die

Vollständigkeit der Beschreibung aller denkbaren Aspekte einer Tatsache oder eines Sachverhalts

vorgibt.734 Der Schein liegt hier nicht in der tatsächlichen Bezogenheit auf Beobachtbares, sondern in

der Ausschließlichkeit seiner Verwendung, die forschungsleitende methodologische Normen gebiert

und begriffliche Entwicklungen benachteiligt.

„Was die Leute ‚Barlachs Skulptur Der Schwebende’ nennen, ist in Wahrheit nur ein großer Molekülhaufen, und

was man gemeinhin als ‚Aufführung von Mahlers Lied von der Erde’ bezeichnet, ist tatsächlich nichts anderes

als ein temporäres Auftreten lokaler Luftdruckschwankungen.“735

Der „unwesentliche Teil“ oder „wesentliches Ganzes“ stellte sich nicht als „absolut“ und

„unabhängig“ dar, sondern als flexible transiente Zuordnung. Zuordnungen wie Sprecher in einem

Dialog, die sich gegenseitig verantwortlich machen. Begriffe fordern Gegenbegriffe heraus und

benötigten einander, um Begriffsgebäude „aufzuspannen“. Begriffliche Teile ergänzen einander und

werden so vorübergehend Teile eines Bezugs, der über sich selbst hinausgeht, besonders durch und in

der Sprache. Teil und Ganzes kann man sich dahingehend als bewegliche Relationsbegriffe, als

transiente Korrelate vorstellen, wie es in gewisser Weise auch Eisler in seinem Wörterbuch

philosophischer Begriffe aus dem Jahre 1904 vorschlägt:

„Teil ist ein Relationsbegriff, der sein Correlat im Begriff des Ganzen (s. d.) hat und der Niederschlag eines

(realen oder idealen) Teilungsprocesses, einer Zerlegung, Analyse ist. »Teil« ist das durch die Analyse (s. d.)

jeweilig aus einer Einheit Herausgehobene, was als solches unselbständig ist, mit anderen erst eine Einheit als

Ganzes ausmacht. [...] Ganzes und Teile sind Correlatbegriffe, Producte der zerlegenden, unterscheidenden

Denkfunction. Das »Ganze« ist die Gesamtheit aller Teile, in welche die Apperception (s. d.) eine Einheit

zerlegt.“736

Begründung und Rechtfertigung der Naturwissenschaft scheint es zu sein, sich auf Überprüfbarkeit

durch die Sinne zu verlassen sowie auf die rationelle Bearbeitung der Sinnes-„daten“ durch Vernunft

und Logik. Das Verhältnis von Sinnlichkeit zur Reizumgebung, sowie das Verhältnis von Sinnlichkeit

und physiologisch-wissenschaftlichem Ausdruck korreliert aber ebenso mit einer tropischen Relation

wie im Beispiel der Transzendentalphilosophie. Somit werden die in der Einleitung aufgestellten

734 vgl. Hartmann D. (2006) Physis und Psyche. in: Sturma D. (Hrsg.)(2006) Philosophie und Neurowissenschaft. Suhrkamp,
Frankfurt a.M. S. 97-123 hier S. 108f
735 Hartmann D. (2006) S. 111
736 Eisler R. (1904) Wörterbuch der philosphischen Begriffe. Berlin Bd. 2, S. 485 sowie Bd. 1, S. 342f

 184

Hempel-Oppenheimschemata durch philosophische und empirische Interpretation gestützt. Als

wichtigste Faktoren beider Ansätze können die Zeit und das Gedächtnis ausgemacht werden.

 Die Frage der „Wesentlichkeit“ ist daher nicht nur die einer temporären Gültigkeit, sondern

danach, was vom Unwesentlichen im Wesentlichen bleibt. Das besondere Allgemeine erfährt durch

die „wesentlichen Unwesentlichkeiten“ der Begriffe als empirisch fundierte Denkeinheiten eine

Analogie – und durch die „unwesentlichen Wesentlichkeiten“ sprachlicher Wiederholungen eine

vervielfältigte Bedeutung. Die Korrelate der Naturwissenschaft geben der Verwendung von

„oxymoronischen“ Begriffsdualismen eine vorläufige Fortsetzung.

 Im gleichzeitigen Rückgriff auf Sprache werden die Urteile der Wissenschaft wie die der

Philosophie uneigentliche Ununterscheidungen, die sich konsequenterweise auch unähnlich bleiben

müssen: Es sagen weder alle das Gleiche, noch sind alle diese Urteile gänzlich voneinander

verschieden. Die Phraseologie der Wissenschaft spannt ihre Zelte auf tropischem Terrain auf, sei es

philosophische oder empirische Wissenschaft, die dadurch in engere Nachbarschaft kommen, als

ihnen lieb sein mag. Sie sind nicht ungetrennt und gegenseitig ersetzbar, sondern angrenzend und

verwandt. Wie in einem Familienverband heißt dies nicht, dass sie sich vertragen müssen, aber

vertragen könnten, wenn sie sich kennen. Es geht darum, wo Ausgrenzung und Ausschließlichkeit

aufhört, nicht wo sie beginnen kann.

 Dies bleibt eine Frage vorübergehender Grenzentscheidungen in einem „sowohl-als auch“, um

zu bemerken, wo Unschärfen aufhören sollen, damit etwas Anderes anfangen kann. Nur in einem

aktiven, pragmatisch-performativen Vorverständnis dieser tropischen Verhältnisse bleiben Gegensätze

damit relativ sinnvoll. Und Wissenschaft und Philosophie in ihrer Arbeit mit Worten bestätigt.

Es ist wie beim Schreiben eines neuen Romans. Vorher erträume ich ihn mir besser als
Dostojewskij und gehaltvoller als Tolstoj, nach seiner Fertigstellung ist er doch wieder nur ein

Kompromiss. Dasselbe geschieht beim Anlegen eines Gartens oder beim Ausleben
sexueller Fantasien. Aus diesem Grund handelt es sich bei meinem Traum

um eine beständige Utopie, die mich für den Rest meines Lebens begleiten wird.
(Amos Oz, Ich habe einen Traum, Die Zeit Nr. 18, 28. April 2005)

TEIL 3 – DAS EIGENTLICHE UND DAS UNEIGENTLICHE

Der dritte Teil über das „tropische Verhältnis“ von Spracheinheiten, Denkeinheiten und Erfahrung

versucht die Beispiele der Transzendentalphilosophie und Philosophie zusammenzunehmen und sie

wiederholt auf die Tropen sowie Aspekte der Dekonstruktion zu beziehen. Das Eigentliche und das

Uneigentliche wird als vorläufiger Ordnungsdualismus verwendet.

 185

 Um sich einer weiterführenden Interpretation anzunähern, möchte ich außer einer Auswahl an

Ansätzen der Rhetorik auch kognitionswissenschaftliche Konzepte zu „Metapher“ und „Metonymie“

thematisieren. Es wird versucht, im Zuge dieses Kapitels die Möglichkeit von Tropen als Methode zu

verdeutlichen.

Das Eigentliche uneigentlich sagen

„Die“ Wissenschaft und „die“ Philosophie berichten laut der vorgenommenen zweitetiligen

Begründung von Dingen oder Sachverhalten, die im Moment meist nicht präsent beobachtbar sind.

Dabei bedienen sich beide des „Wiederaufrufs ohne unmittelbare Erfahrung“ durch Worte. Dieser

Wiederaufruf gilt zwar als blasser und qualitativ anders, als wenn etwas wirklich in einem Augenblick

passiert, scheint aber trotzdem der vorherrschende Weg zu sein, andere zu überzeugen. Das heißt,

Menschen werden im Aufruf ihrer Gedächtnisstrukturen so angeregt, dass sie es als „Verständnis“

interpretieren. Zumeist geschieht dies durch Texte und sprachliche Wiederholung von Überzeugungen,

seien sie direkt empirisch bezogen oder nicht. Texte scheinen also die bevorzugte Grundlage der

Begriffsforschung in Kognitionswissenschaft und Philosophie zu sein.

"Ich behaupte, daß, wenn man Gehirne studiert, die Strategie, mit der man vorgehen muß, eher mit dem Studium

eines Textes etwas zu tun hat, als mit der Analyse einer physikalischen Beobachtung."737

Beide Begründungsansätze haben gemeinsam, dass sie ihre Erfahrung, ob Lektüre oder sensorische

Reizbezüge der Beobachtung, zuerst ins Denken übersetzen und nach den Prozessen der

Denkverknüpfung und einer möglichen Neuordnung wieder in Sprache rückübersetzen müssen. Der

gemeinsame, oft trügerische und gleichzeitig in gewisser Weise tragfähige Boden, ist die Sprache, wie

auch der Umstand, dass Philosophie und Wissenschaft uneigentlich auf Sprache referieren. Mit einem

doppelten tropischen Verhältnis (Rückübersetzung, Übersetzung) versuchen Wissenschaftler und

Philosophen auszudrücken, was sie „eigentlich“ meinen. Ob dies mehr oder minder gelingt, ist

einerseits eine Frage der Toleranz und andererseits des Wissens um den Begriffsgebrauch – im

Denken wie im Erkennen.

 Durch die monosemische Forderung, Fachbegriffe sollten in Fachsprachen möglichst nur eine

festgelegte Bedeutung haben, werden Wissenschaftler zur Begriffsbildungen, zur Schaffung von

neuen, „reinen“ Tropen geradezu gezwungen, die aber schnell zu Phraseologien erstarren. Nur ein

unberührter Begriff oder ein unendlich allgemeiner Begriff (als Variable) kann vermeintlich vor der

Vielfalt an Bedeutungen retten, die ein normaler Begriff aufrufen würde. Allerdings werden die

 186

Begriffe dadurch, streng genommen, unübersetzbar. Das wäre weiter nicht schlimm, wenn

Fachdisziplinen nur innerhalb „eines“ Forschungsparadigmas streng über ihre Begriffssemantik und -

systematik wachen würden. Wie Normierungen für eine internationale Wissenschaft verschiedener

Kultur- und Sprachhintergründe interdisziplinär verbindlich und „eindeutig“ geschaffen werden

sollen, scheint dann schwer vorstellbar. Wissenschaft würde zum unüberwindlichen

Übersetzungsproblem werden, wenn tausende Schriftsteller eines gemeinsamen

Forschungsprogramms ihre Begriffe nicht mehr entwerfen und sie der Polysemie aussetzen dürften.

Das Ideal der vollkommenen Vergegenständlichung des Ausdrucks, eine „Vollendung der

Terminologie“, die mit Präzision die Präsenz einer „Gegebenheit“ in definierten Begriffen einfängt,

scheint besonders durch die Ergebnisse der kognitiven Neurowissenschaften in weite Ferne gerückt.

 Eindeutigkeit (oder „Univozität“) einer Terminologie kann nur als Dogma einer Konvention

totalisiert werden. Für eine bestimmte Verwendung in einem bestimmten System und für eine

bestimmte Zeit, da auch das Paradigma eines Systems veränderbar ist und sein muss. Das gilt auch für

die Philosophie, weil auch die Gültigkeit ihrer Texte immer nur bezogen auf begrenzte Dauer beurteilt

werden kann. Die Frage ist, ob Gültigkeit überhaupt über das Dogma der zeitlich begrenzten

Konvention einer bestimmten Menge an Menschen hinausreicht? alle Menschen in einem solchen

Urteil übereinstimmen würden. Die philosophische Suche nach den Prinzipien der conditio humana

sollte sich daher immer wieder mit der Limitierung des Eigentlichen auseinandersetzen. Philosophie

wendet sich so dem „Uneigentlichen“ zu:

„Philosophie hat die Aufgabe, zu zeigen, daß unser Begehren nach einem ›eigentlichen‹ Sprechen nicht erfüllt

werden kann: jedes als eigentlich behauptetes Sprechen erweist sich als nur scheinbares eigentliches, weil

gezeigt werden kann, daß es – nach Standards dieses ›eigentlichen‹ Sprechens selbst – als tropisches Sprechen

verstanden werden muß.“738

 Was über Polysemie in der Wissenschaft gesagt wurde, gilt auch für die Philosophie und ihre

„Schulenbildung“. Ihr wird viel schneller vorgeworfen, sie sei beliebige, „zweifelhafte“ Meinung

einzelner, die zwar eine mitunter zähe Anhängerschaft jeweiliger philosophischer Ausprägung schart,

aber die mit „der Welt“ und den praktischen Anforderungen des Alltags nicht unbedingt etwas zu tun

hat. Ist die Philosophie wirklich so weltfremd? Interessant ist, dass diese Meinung einzelner oft über

Jahrhunderte akribisch tradiert und kommentiert, zum Teil liebevoll kultiviert, zum Teil energisch

angefeindet wird. Wie kommt es, dass antike „Meinungen“ so lange Bestand haben, dass sich ihre

Worte trotz mehrfacher Übersetzung als Zitate in aktuellen philosophischen Diskursen wieder finden

lassen? Antike Wissenschaft scheint überholt, manchmal schon das zwei Jahre alte sensationelle

737 Braitenberg (1973) Gehirngespinste. Neuroanatomie für kybernetisch Interessierte. Springer; Berlin/Heidelberg/NY S. 8

 187

wissenschaftliche Ergebnis – aber antike Philosophie nicht. Das scheint ein Widerspruch zum

Argument des temporären Konsenses zu sein, aber beruht auf der Definiton was ein Konsens sein mag

und wie lange „temporär“ andauern kann – „Konsens“ darf nicht mit der Neubearbeitung von

klassischen Fragen verwechselt werden und „temporär“ kann Wochen oder Jahrhunderte

einschliessen. Daß manche Fragen nicht obsolet werden, auch wenn sie aus der Antike stammen,

bezeugt Philosoph und Mathematiker Alfred North Whitehead indirekt in seiner wohl zynisch

gemeinte Kritik, die europäische Philosophie sei „nichts als“ Fußnoten zu Platon:

"The safest general characterization of the European philosophical tradition is that it consists of a series of

footnotes to Plato. I do not mean the systematic scheme of thought which scholars have doubtfully extracted

from his writings. I allude to the wealth of general ideas scattered through them..."739

Der „Fortschritt“ der Philosophie aber liegt so sehr im Zweifel (den „die“ Philosophie zu kultivieren

sucht) wie die Naturwissenschaft ihre Hypothesen falsifiziert – nicht immer wird Zweifel an einem

sorgsam gebauten Begriffsgebäude kultiviert oder die Implikationen naturwissenschaftlicher

Beobachtungen hinterfragt, die sich aus bestimmten Hypothesen „ergeben“. Die Idee, das Allgemeine

extrahiert aus „Besonderem“ und vice versa verbindet beide Arten der Bemühung, um menschliche

Möglichkeit, Optionen des Handelns und Denkens auszuloten.

„Ein Instrumentarium für die Möglichkeit muss vielfach umfangreicher, subtiler sein als ein solches für die

akute Wirklichkeit.“740

 Der Philosoph daran, das Denken zu verändern und der Wissenschaftler versucht,

Veränderungen in der Welt zu schaffen. Das zweitere ist leichter beobachtbar als ersteres, aber

deswegen nicht unbedingt „realer“.

 Manchmal wird die philosophische und die naturwissenschaftliche Herangehensweise auf eine

Stufe gestellt, um sie vom künstlerischen Zugang abzuheben. Methode und Ausdruck von Kunst

scheinen so verschieden, dass es sich leicht ausnehmen mag, eine Grenze zu ziehen.

„Wo sich künstlerischer Ausdruck der Sprache bedient, liegt der künstlerische Anteil der übermittelten Botschaft

jedoch nicht in den Sätzen selbst – und hier ausschließlich liegen die bei wissenschaftlichen und

philosophischem Vorgehen erfassten Sachverhalte –, sondern liegen in der Metastruktur des Geschriebenen. Der

738 Strub (2004) S. 36f
739 Whitehead A.N. (1979) Process and Reality. Free Press; S.39
740 Blumenberg (2006) S. 17

 188

Satz der Dichtung hat denselben atomistischen Stellenwert für das gesamte Kunstwerk wie der Farbtupfer im

Bild oder der einzelne Ton im Lied.“741

Nach den hier aufgeführten Befunden der Neurowissenschaft, Kognitionspsychologie und

Transzendentalphilosophie scheint diese Grenzziehung nicht mehr so einfach. Es stellt sich das

Problem der Ausschließlichkeit der „übermittelten Botschaft“, verpackt und verwoben in Sätze,

Buchstaben, Druckerschwärze. Wo genau ist diese Botschaft zu finden? Wenn wissenschaftlich und

philosophisch das externale Geschriebene als die „Metastruktur“ angesehen wird, bleibt die Frage,

woher man wissen kann, dass diese Worte genau diesem (einen) Sachverhalt entsprechen (und keine

anderen Worte diesem Sachverhalt entsprechen, oder gar anderen Sachverhalten)? Ganz abgesehen

davon: Woher kommt die Ansicht, dass Wissenschaft und Philosophie „nur“ Sachverhalte erfassen?

Begriffe der Sprache und Begriffe des Denkens ordnen und sammeln induktiv Erfahrung, und das

strukturiert gleichzeitig ihren Umgang als Werkzeuge, was aus dem „Ergebnis“ nicht wegzudenken

ist. Feyerabend formuliert diese Problematik pointiert folgendermaßen:

„Was garantiert uns, das wir das Resultat vom Weg abtrennen können, ohne das Resultat zu verlieren?“742

Sprache zeigt nicht „an sich“ selbst an, welchen Weg sie hinter sich hat. Es kann nur in dem Gefüge

an Verweisen zwischen den sprachlichen Begriffen erahnt werden. Wir zeigen eine Sehnsucht nach

sprachlicher Eindeutigkeit,743 nach wenigstens vorübergehender Stabilität, aber die Frage, ob wir uns

an eine wörtliche oder übertragene Bedeutung von Worten klammern sollen, scheint eine rhetorische

zu sein. Um rhetorische Fragen zu veranschaulichen,744 kann auf eine Stelle aus Hölderlins Hyperion

sehr zurückgegriffen werden, die ein besonders „passende“ Metaphern für die augeworfene

Problematik beeinhaltet:

"Sind wir denn wie leibeigene Knechte an den Boden gefesselt, den wir pflügen? sind wir wie zahmes Geflügel,

das aus dem Hof nicht laufen darf, weil´s da gefüttert wird?"745

Hier kommt beides zur Sprache, sowohl die Gründe der Sklavschaft als auch eine indirekte

Aufforderung zum Ausbruch, wenn man nicht sklavisch diese Gründe vorschützen möchte. Es werden

durch die rhetorische Frage beide Möglichkeiten ins Spiel gebracht, ohne eindeutig zu entscheiden.

741 Singer (2002) S. 223
742 Feyerabend (1989) S. 190
743 vgl. Blumenberg (2006) S. 51
744 vgl. Best (1994) S. 457
745 Hölderlin F. (1799) Hyperion oder der Eremit in Griechenland. 1. Bd. J. G. Cotta'schen Buchhandlung, Tübingen
(Kapitel LII: Hyperion an Diotima) S. 54

 189

 Das „Eigentliche“, das Wörtliche, hat sich begründet als etwas „Indirektes“, „Uneigentliches“

herausgestellt, dem wir nicht entrinnen können, solange wir uns der Sprache und der Sinne erinnern.

Das Verhältnis von „eigentlich“ und „uneigentlich“ bleibt ein unbestimmtes, da man weder das eine

auf das andere reduzieren, noch seine Gegensätzlichkeit dialektisch in etwas anderem dahinter

auflösen kann (was für eine Dichotomie sprechen würde). Solange ein Dualismus also sinnvoll

erscheint, soll er auch verwendet werden. Die Möglichkeit aber, in Dualismen etwas anderes zu sehen

als bloße Ausschließlichkeiten, mag man eine „Kunst“ nennen.

 Kann man aber mit Sprache überhaupt, wenn auch indirekt, Präzision schaffen? Heißt „etwas

Treffendes sagen“, die „richtigen“ Merkmale anzuregen? Die anschaulichen Merkmale der

taxonomischen Biologie lassen erfolgreich zwischen indischen und afrikanischen Elefanten

unterscheiden sowie zwischen Rassen von Kühen. Aber treffen diese empirischen Merkmale das

„Eigentliche“ einer Kuh oder eines Elefanten – sind sie „der Elefant“ oder „die Kuh“? Eigentlich

scheint das Abstrakte an den Worten, der Versuch ihrer eigentlichen Verwendung.

 Auch ohne im Detail auf die philosophische Problematik und extensiven Diskussionen über

Form und Inhalt einzugehen, kann das Verhältnis von Erfahrung und Erkenntnis als „tropisches

Vorurteil“, als vornehmlich textlich beeinflusste Erwartungshaltung angesehen werden, die sich dem

Denken voranreiht und gleichzeitig rückkoppelnd auf Denken und Erfahrung zurückgreifen muss. Die

Form im Denken als Vorurteil a posteriori746 ist nicht normativ, sondern diskursiv zu verstehen und

kann beschrieben werden („Wissen, dass“). Sie ist zugleich auch immer Inhalt, da der Weg ihrer

Entstehung schon kein „rein“ abstrakter ist, sondern sich immer „irgendwie“ auf konkret Sinnliches

beziehen muss, um erkannt und „verstanden“ zu werden („Wissen, wie etwas ist“). Ich schlage vor,

dieses „irgendwie“ vorläufig als tropisch zu verstehen. Das heißt, das „Eigentliche“ im übertragenen

Sinne mit dem „Uneigentlichen“ auszudrücken.

Bedeutungen tropischer Verhältnisse

Ist die erfolgte Begründung in zwei Teilen und deren Unterteilung nun als Erklärung mit einer

bestimmten getätigten Aussage gleichzusetzen? Ein angegebener Grund ist noch keine Begründung,

sondern „bloß“ ein Korrelat oder „Correlatum“747, welches sich des ursächlichen

Kausalzusammenhangs enthält, aber angibt, was „ist“ oder sich für einen bestimmten Hinblick und

746 “Für letzeres spricht auch nicht die Überlegung, daß allen Erfahrungen, auch den hier zu machenden die erfahrungs-
konstitutiven Strukturen immer schon zugrunde liegen; diese Trennung von Apriorischem und Aposteriorischem läßt sich
nicht halten.” Hoppe H. (1989) Die Bedeutung der Empirie für die transzendentale Deduktion. In Blasche et al. (1989) S.
129; vgl. auch v. Kutschera (1982) Grundfragen der Erkenntnistheorie. Gruyter Berlin/NY S. 493ff
747 zur Wiederholung: Korrelate (correlata) oder Korrelatbegriffe sind Begriffe, die wechselbezüglich sind, d.h. nur in
wechselseitiger Beziehung Sinn haben. Die Korrelation drückt eine Wechselbeziehung aus, besonders zwischen Objekt und
Subjekt, zwischen innerer und äußerer Erfahrung. vgl. Eisler (1904) S. 191f

 190

eine bestimmte Zeit wechselseitig z.B. als Korrelationskoeffizent zwischen -1 und +1 „zeigen“ lässt.748

Dieses „ist“, die sogenannte Kopula, zeigt sich nach Riedl besonders in Wiederholungen nie eindeutig

und die Anpassung und das Scheitern unserer Theorien an der Erfahrung sei vorprogrammiert.749 Das

wechselseitige, sich wiederholende „sich Zeigen“ in dieser Welt findet in einer „sauberen“ Form, wie

er weiter ausführt, nur in unserem Denken statt (was an die „Reinheit“ des vernünftigen Denkens bei

Kant erinnert). Die einzuordnenden Dinge wiederholen sich fast nie identisch.

„Und dies ist auch die Ursache, dass man nur über eine Abstraktion aus diesen annähernden Wiederholungen,

allmählich und näherungsweise, zu dem gelangen kann, was wir eine »empirische Wahrheit« nennen. Daher

kann auch A nur ungefähr gleich B sein, und B nur ungefähr gleich C; und wenn das so ist, dann muß C

keineswegs mehr gleich A sein. Auch ob etwas noch »ist« oder nicht mehr »ist«, das lässt sich nicht scharf

abgrenzen. Stellen wir uns die klassische Frage nochmals: »Wieviele Körner machen einen Haufen?« , dann

wird es bereits unsinnig, eine bestimmte Körneranzahl als die verlässliche Grenze anzugeben, ab welcher ein

Haufen »ist«. Unsere Ausstattung schließt nicht einmal die Erwartung ein, dass quantitative Veränderungen

allein schon zum Entstehen neuer Qualitäten führen müssen.“750

Wenn sich die Qualität von „Bedeutung“ aber als „uneigentlich“ herausstellt, sei es in kognitiver oder

formaler Hinsicht, verschiebt sich eine hypothetische „eigentliche“ (Haupt)bedeutung (das „Denotat“,

„Signifikat“ oder das „Wesentliche“), in die Umgebung, ins Gefüge des Textes selbst, nicht in die

Wörter, sondern ihre Anordnung. Das Denotat wird zu einem „Kontexteffekt“, der zu einem

bestimmten Zeitpunkt so und so beobachtet wird. Nicht beliebig entstanden, sondern als Setzungen,

denen man in seinem eigenen Denken folgen könnte. Es wäre wohl als paranoide Wahnvorstellung zu

bezeichnen, würden man statt „Kuh“ „Verschwörung“ lesen.751 Nur im Akt des Schreibens/Sprechens

und Lesens/Zuhörens von „Signifikanten“ oder „Unwesentlichem“ entsteht das Denotative neu,

existiert aber nicht unabhängig davon. Das erleichtert noch nicht die Wahl aus einer Vielfalt an

Texten, die dentotativ einen bestimmten Sachverhalt zu beschreiben suchen, um „Wesentliches“

festzumachen.

"Welchen Text liest man, wenn man Gehirnforschung betreibt?"752

748 In einer Korrelationsberechnung wird der Korrelationskoeffizient r als Größe und Art des Zusammenhangs zweier
Variablen berechnet, der positive oder negative Werte zwischen -1 und +1 annehmen kann. Ist der Betrag des
Korrelationskoeffizienten nahe bei +1 lässt dies auf einen starken Zusammenhang schließen, nahe bei 0 auf einen schwachen
Zusammenhang. Ist er negativ, bedeutet das, je größer der Wert der einen Variablen wird, desto kleiner wird der Wert der
anderen. vgl. Zöfel P. (1992) Statistik in der Praxis. 3. Aufl. Fischer, Stuttgart/Jena s. 209ff
749 vgl. Riedl (1987) S.28
750 Riedl (1987) S.29
751 das heißt nicht, dass “Kuh” nicht als Metapher für “Verschwörung” in einen Text eingeführt und verwendet werden
könnte.

 191

Die vielfältigen Bedeutungen von Wesentlichem sind wahrscheinlich nicht in einem Text zu fassen.

Genauso lässt sich ein Wort nicht in einem Denotat auflösen, sondern aus den Nebenbedeutungen die

es selbst haben könnte und den Nebenbedeutungen anderer Wörter im Text kann eine temporäre

Bedeutung erahnt oder gewählt werden. Wörter und Texte sind in diesem Sinne nicht festgeschrieben

sondern eröffnen einen Zwischenraum neben der Eigentlichkeit und Wesentlichkeit, um dort so etwas

wie Eigentlichkeit und Wesentlichkeit spürbar zu machen. Sprache und Denken bedingen sich, wobei

die Bedeutung von Wörtern und die Verwendung von Wörtern aus der individuellen Lerngeschichte

ineinander verwobener Begriffsfelder besteht, teilweise starr und teilweise verknüpft sind.

 Wenn Sprache als „rein“ metaphorisch/tropisch angesehen wird, ist sie das „uneigentliche

Wesentliche“, welches die „eigentlichen Unwesentlichkeiten“ (die Begriffe im Denken sowie die

Zusammensetzung von Wörtern und Buchstaben) beeinflussen kann und vice versa. Das

vorübergehende denotative „Verstehen“ (das immer noch problematisierbar und hypothetisch bleibt)

wird so zu einer Modifikationsfunktion von Begriffen, deren Nebenbedeutungen (Konnotationen) nun

wichtiger werden als die Hauptbedeutungen. Besonders geht es bei Sprache um die Konnotationen

anderer. Auch der Kybernetiker Heinz von Förster bezieht Sprache auf die Koordination im

konnotativen Dialog von Menschen:

"Und dann sind da die beiden gegenläufigen Bahnen, auf denen die Sprache sich immer bewegt: ihre äußere

Erscheinung widerspricht ständig ihrer eigentlichen Funktion. Ihrer Erscheinung nach scheint Sprache denotativ

zu sein, über Dinge in der Welt "da draußen" zu monologisieren, im Dialog allerdings ist sie konnotativ, richtet

sich an die Begriffe im Bewußtsein des anderen. Sie erweckt den Eindruck, als ob der Sprecher damit ein sich

vor ihm ausbreitendes Universum beschreibe, das er durch ein Guckloch betrachtet, tatsächlich aber fungiert

Sprache als Agens der Koordination der Handlungen von Menschen, die miteinander sprechen."753

Es gälte daher eine konnotative Begriffsforschung zu entwickeln, die sich der Interaktion von Sprache

und begrifflichem Denken in ihrer Dynamik annähert. Das reine Denken scheitert, wie gezeigt worden

ist, an der Sinnlichkeit, der Zeitlichkeit und der Übersetzung in Sprache, aber gleichzeitig ist all das

die größte Chance, sich sinnvoll zu koordinieren. Für die Erforschung und Entwicklung der

sprachlich-begrifflichen Dynamik, die auch die Erfahrung nicht vergisst, scheinen besondere

Werkzeuge vonnöten zu sein, um Bedeutungen und ihre Übergänge annähernd zu fassen.

752 Braitenberg (1973) S. 13
753 v. Foerster H. (1993) Mit den Augen des Anderen. in Schmidt S.J. (Hrsg) Heinz v. Foerster. Wissen und Gewissen;
Suhrkamp, Frankfurt a. M. S.355

 192

Symbol, Allegorie, Metapher oder Analogie?

Die meisten Ansätze, die sich um ein Verständnis des Verhältnisses von Denken und Sprache

bemühen, fußen am Ende in irgendeiner Form von Regressstopper, der die Brücke zwischen

Gegenstand und Bezeichnung herstellen soll. Je nach theoretischem Hintergrund wird dahingehend

entweder auf dem Symbol, der Allegorie, der Metapher oder der Analogie (respektive der Ähnlichkeit)

aufgebaut.

 Das tropische Verhältnis, auf das die Physiologie und die Transzendentalphilosophie in den

ersten beiden Teilen reduziert worden sind, wurde kohärent als die Grundlage von symbolisch

verstandenen Systemen beschrieben. Kant und die kognitiven Neurowissenschaften (und auch diese

Arbeit) kommen nicht umhin, sich dieses „universellen Symbolbewusstseins“ zu bedienen, um ihre

Gedanken sprachlich zu formen und festzusetzen. Weder die Kantische Apperzeption noch ein

psychologisch verstandenes Bewusstsein oder Unterbewusstsein noch die Neurowissenschaft

vermögen es, diesen Boden zu verlassen. Allerdings ist noch unklar worauf Symbole selbst beruhen.

„Symbolische Handlungen und symbolisches Verständnis von Handlungen und Dingen beruhen vor allem auf

der Herstellung von analogischen und synekdochischen Beziehungen. Etwas wird ein Symbol, weil es in

Analogie oder als Teil von einem Ganzen aufgefasst wird.“754

Laut Kurz sind es also analogische und synekdochische Beziehungen von Teil und Ganzem, die

Symbole bedingen. Mit der Analogie kommt der schwierige Begriff der Ähnlichkeit ins Spiel.755

Bedingt also der Begriff der „Ähnlichkeit“ die Herstellung von Bedeutung durch tropische

Relationen? Kann man das noch tropisch nennen, wenn Verschiebung und Sprung sich an der

„Ähnlichkeit“ des Verwendeten messen? Analogien und Vergleiche von Ähnlichkeiten werden

anscheindend „quasi-statisch“ festgelegt, um überhaupt in Dialog treten zu können. Die Verwendung

von „Begriffen“ ist also gemeinhin nur bedingt tropisch. Nicht nur, wenn sie zu einem Text aus

Verweisen gefügt werden, sondern meist auch im Alltag werden sie so gebraucht, „als ob“ sie

funktional denotativ wären. Aber es lässt sich am eigenen Leib beobachten, dass verwendete

Spracheinheiten nur selten alles das transportieren, was man „eigentlich meint“.

 Wie schon erwähnt besteht die Annahme, dass die Analyse des Symbols als teils anschaulich,

teils metaphorisch auf die Analyse der Metapher zurückgreifen muss,756 auch wenn ihre Beziehungen

analogisch und synekdochisch hergestellt werden. Wenn dies auf Kants reine, leere Denkfunktionen,

754 Kurz (2004) S. 72
755 vgl. S. 165ff
756 vgl. Kurz (2004) S. 5

 193

die noumena angewendet wird, könnte man mutmaßen, er habe so deren „Füllung“ beschworen. Kants

reine Vernunftbegriffe, die Ideen oder die Konzeption der noumena als leere (Gedanken)Begriffe

könnten als „künstlich herbeigeführter Bedeutungsmangel“, als der hermeneutische Kunstgriff eines

„poetischen Verfahrens“ gedeutet werden. Sie könnten den Leser nötigen, die symbolische Deutung

dieser Leere mit Bedeutungen zu füllen, etwas hineinzudenken. Auch wenn Kant die Übersetzung

seiner Terminologie in rhetorische Begriffe nicht begrüßt hätte, aber seine eigene Definition von

Wörtern als Symbole macht den Rückgriff auf eine synektdochische Beziehung der Analogie nur zu

möglich und stellt eine Nähe zur Metapher her, von der man das Symbol normalerweise

emanzipiert.757 Und doch kann Kants Wortwahl durchaus symbolisch verstanden und mit Schiller auf

die Hermeneutik des Symbols verwiesen werden, die er in einem Brief an Goethe folgendermaßen

charakterisierte:

„Ist der Gegenstand als Individuum leer und mithin in poetischer Hinsicht gehaltlos, so wird sich das Ideen-

Vermögen daran versuchen und ihn von seiner symbolischen Seite fassen, und so eine Sprache für die

Menschheit [d.h. das Menschliche] daraus machen.“758

Dort wo der Gegenstand als Individuum also zu verschwinden beginnt, treten Symbole an seine Stelle,

die seine Einzigartigkeit zu verallgemeinern trachten, indem sie „Vergleichbares“ schaffen. Als

erstarrte Metaphern auf einem tropischen Verhältnis aufbauend, kann man Symbole eher als ein

Versprechen einer kommenden Bedeutung auffassen, als ihren hermeneutischen Vorausgriff. Die

Vertiefung des Symbols in Text und Handlung ist aber eher durch seine tropische Seite, denn durch

seine indizierende Funktion vorstellbar. Ein Indiz ist nicht nur im juridischen Sinne als kein

zwingender Beweis anzusehen. Die tropische Seite des Symbols weist über den bloßen Sachverhalt

hinaus und verschafft Bedeutung, die im Gegenstand nicht zu finden ist. Ein zerbrochener Stab „an

sich“ ist kein Symbol, nur solange Menschen ihn für ein solches halten.759

 Das Wissen um die Geschichte „dahinter“, was symbolisch erfasst wird, was eine Synekdoche

zusammenzieht oder was in einer Analogie verglichen wird, macht die Stärke der Wirkung aus, und in

Kombination dass sie etwas vollzogen wird (z.B. der Stab gebrochen). Das tropische Verhältnis selbst,

dem in vielfältiger Perspektive hier nachgegangen wird, trägt im Allgemeinen nur wenig zu Sache

757 „Festzuhalten ist, dass das Symbol keine rhetorische Figur ist, sondern reale Gegenstände oder Handlungen bezeichnet,
die in der Realität oder in der erzählten Welt auf etwas anderes verweisen.“ Nünning (2004) S. 642 Mit dem Realitäts- oder
Wirklichkeitsverständnis steht und fällt aber auch der Symbolbegriff. Was bleibt ist konventionelle, kontingente
Übereinkunft.
758 Schiller F. (7.9. 1797) in v. Goethe J. W., Schiller F. (1794-1805) Briefwechsel zwischen Schiller und Goethe in den
Jahren 1794 bis 1805. Goldmann, München 2005
759 “Als Symbolik hierfür wird das schon angesprochene Zepter oder der zerbrochene Stab verwendet. Wir kennen hierzu
noch heute das Wort ‘den Stab über jemand zerbrechen’. Dieser Ausspruch bedeutet, denjenigen zu verurteilen.” Og J. H.
(2005) Lexikon der Symbolsprache und Zeichenkunde. Bd. 1, Books on Demand, Norderstedt S. 41

 194

selbst bei. Es bereitet aber den Boden vor, „es“ zu fassen, und um Erkenntnisse in Sprache verwendbar

zu machen.

 Die Aufmerksamkeit des Symbols scheint eher auf die dargestellte Empirie gerichtet, bei

Metaphern ist die Aufmerksamkeit mehr auf Wörter gerichtet, auf semantische Verträglichkeiten und

Unverträglichkeiten sprachlicher Elemente.760 Allerdings handelt es sich hier um einen graduellen

Unterschied und keine definitve Unterscheidung. Das Symbol hält eine Balance zwischen einer

relativen Eigenständigkeit und seiner Bindung an den pragmatischen Charakter eines „Indizes“. Es

kann daher als Textelement gesehen werden, das „zugleich eine hinweisende oder indizierende und

eine metaphorische Bedeutung“761 hat. Rauch ist ein Indiz für Feuer, hohes Fieber ein Indiz oder

Hinweis für eine bestehende Krankheit. Das Symbol benennt, bezeichnet nicht, es gibt zu denken und

ist daher, wie schon erwähnt, eher Deutung als Bedeutung.762 Die textlich-thematische Situation als

Ganzes kann für eine Metapher zum Bezugssystem verwendet werden, und die Metapher somit zum

Symbol. Bei manchen Texten beruht aber der Reiz gerade darauf, dass man Symbole vermuten muss,

ohne sie deuten zu können,763 d.h. welche Symbole zu weitreichender Bedeutung für den Text

gelangen wird nicht immer expliziert und daher bewusst dem Leser anheim gestellt.

 Allegorischen Bedeutungen verwenden eher die Fiktionalität des Sinns als funktionelle

Indizien. Die symbolische Funktionalität von Gegenständen wie Stift, Schere, Blumen, Bürste, Ketten,

Brot, Pistole, Munition, Pflaster, Stuhl, Faden usw. bekamen bei der Performance der Künstlerin

Marina Abramovic 1974 im Studio Morra in Neapel durch das Publikum, das laut Transparent

instruiert wurde, 72 Gegenstände für 6 Stunden an Ihr verwenden zu können wie es will, eine dezidiert

aggressive Bedeutung. Man erzählt, ihr wurden u.a. die Kleider vom Leid geschnitten und die Pistole

geladen an den Kopf gehalten bis es zu einem Handgemenge unter den Galeriebesuchern kam.764 Die

Künstlerin selbst wurde so zur Allgeorie, durch den Ausgang des offenen Prozesses zur Märtyrerin.

Man könnte sagen, wenn das tropisches Verständnis des Symbols über das Indizierende hinaustritt,

wird das Symbol zur „Allegorie“.

 Die „Allegorie“765 verwendet zwei Bedeutungszusammenhänge, die diskontinuierlich

miteinander verbunden sind. Das heißt, dass zwischen zwei durch räumliche oder zeitliche

760 vgl. Kurz (2004) S. 77
761 vgl. Kurz (2004) S. 81
762 vgl. Kurz (2004) S. 85
763 vgl. Kurz (2004) S.82
764 vgl. Abramovic M., Daneri A., di Pietrantonio G., Hegyi L., Sanzio R. S., Vettese A. (2002) Marina Abramovic. Charta,
Mailand S. 29 f
765 Allgeorie: Veranschaulichung, von (griech.) allo agoreuein: etwas anderes sagen. Veranschaulichung von abstraktem
(auch Unwirklichem) durch Darstellung des Allgemeinen im Besonderen (Einzelnen). Sie hat in verschiedenen Disziplinen
verschiedene Bedeutungen: 1) In der Rhetorik versteht man unter Allegorie die über ein Einzelwort hinaus fortgesetzte
Metapher. 2.) Für Literaturhistoriker ist eine Allegorie ein abgeschlossener Text, dessen Sinn sich erst durch den Verweis auf
eine zweite Bedeutungsebene ergibt, wobei der vordergründige Textsinn eher belanglos ist (z.B. G. Orwells Animal Farm).
3.) für Kunsthistoriker meist die Veranschaulichung eines Begriffs durch ein (rational) fassbares Bild (z.B. die
Personifikation der Gerechtigkeit als blinde „Justitia“, der Staat als Schiff). Nünning (2004) S. 8f sowie Best (1994) S. 24

 195

Unterbrechungen getrennten Teilen übersetzt werden muss. Die Allegorie kann als eine

Verbildlichung von Abstraktem, von Allgemeinem in Besonderem, in fassbaren Bildern oder

Personifikationen (z.B. „Justitia“ als blinde Frau) verstanden werden, und scheint als Zweck eine

gewollte, intendierte Anregung zu einer Reflexion zu enthalten.766

„Das Symbol ist die Identität von Besonderem und Allgemeinem, die Allegorie markiert ihre Differenz.“767

Für Walter Benjamin und auch für Paul de Man ist die Allegorie negative Semantik, denn das

Allegorische „bedeutet genau das Nichtsein dessen, was es vorstellt“.768 Durch Benjamin und die

Kritische Theorie wurde die Allegorie, die in der Antike oft in Gebrauch war, zur Gegenspielerin des

Symbols erhoben.769 Sie erfuhr eine Reaktualisierung in der hermeneutischen Tradition und scheint

dekonstruktiven Qualitäten in sich zu vereinen,770 die dem Symbol als nützlicher Versuch der

Erstarrung in Eindeutigkeit versagt bleiben. Die seit Goethe übliche Abgrenzung der Allegorie vom

Symbol erscheint überbewertet.771 Die Allegorie kann man als fortgesetzte, über das Einzelwort

hinausgehende Metapher charakterisieren, als Sprungtrope vom Gesagten zur Deutung, als

„Doppelheit“ zwischen Figur und Trope.772

„Allegorie ist der Name für eine Struktur des Verweises, in der Text, und Bild, Materialität und Bedeutung,

Zeichenhaftigkeit und Geschichtlichkeit in eine gemeinsame Konfiguration gebracht werden. Von ihren frühen

Versionen der antiken Rhetorik bis zu ihrer Renaissance in der modernen Ästhetik ist sie darum immer wieder

zur master trope poetologischer Reflexion geworden.“773

Diese Stellung einer master trope fordert auch die „Metapher“774 ein, und nicht nur durch ihre

Verwendung als kognitives Prinzip in der cogntive science. Ihre Selbstbezüglichkeit erscheint reizvoll,

denn die Beschreibung von Metaphern setzt ihrerseits die Verwendung von Metaphern voraus.

„Übertragung“ (griech. epiphora) wurde von Aristoteles zur Charakterisierung der Metapher in

metaphorischer Weise verwendet.775 Metapherntheorien scheinen an Bedeutung zu gewinnen776 und

766 vgl. Schweikle & Schweikle (1990) S. 9
767 Benjamin W. (1987) Gesammelte Schriften. Suhrkamp, Frankfurt a.M., 1987, Bd. 1, S. 352
768 vgl. Benjamin (1987) Bd. 1, S. 406
769 Horn E., Weinberg M. (1998) Allgorie. Konfigurationen von Text, Bild und Lektüre. Westdeutscher Verlag,
Opladen/Wiesbaden S. 7f
770 vgl. Horn & Weinberg (1998) S. 9
771 vgl. Nünning (2004) S. 9
772 vgl. Horn & Weinberg (1998) S. 10
773 Horn & Weinberg (1998) S. 7
774 Metapher: (griech.) metaphérein, anderswohin tragen. Ein bildlicher Ausdruck, der durch Bezeichnungsübertragung
zwischen „ähnlichen“ Gegenständen oder Erscheinungen hervorgerufen wird (z.B. „das Gold ihrer Haare“)
775 vgl. Kurz (2004) S. 7
776 vgl. Haverkamp (1996)

 196

nicht nur aufgrund der Beschäftigung von poststrukturalistischen Autoren mit der Rhetorik777 in vielen

Bereichen auf fruchtbaren Boden zu fallen.778

 Paul Ricoeur z.B. versucht in Die lebendige Metapher die psychologische Vermittlung

zwischen Semantik und Rhetorik durch die Metapher vorzustellen, die zum Vorteil einer

Verschmelzung von strukturaler Linguistik und Assoziationspsychologie wird.779 Er sieht die

Metapher als Beispiel eines Austausches zwischen „Code“ und „Mitteilung“780, da er sie nicht nur für

das „von einer metaphorischen Aussage Konstruierte“, sondern auch für „das sie Leitende und

Erzeugende“ hält.781 Dort findet sich auch ein Plädoyer für die „Ähnlichkeit“ wieder:

„Wird das aristotelische Sehen des Ähnlichen durch das Kantsche Schema erhellt, so erscheint es als identisch

mit dem ikonischen Moment: Das Gattungsmäßige erkennbar machen, die Verwandtschaft zwischen weit

voneinander entfernten Begriffen erfassen, heißt: etwas vor Augen führen.“782

Die Veranschaulichung durch die Metapher (oder Allegorie) kann in die Begriffe der Kantischen

Interpretation übersetzt werden: Das Schema, das Schema-Bild oder das „Phantasma“, als dasjenige,

was „die Attribution zur Erscheinung bringt, sie verkörpert“. Daher wirkt der prädikative Prozess

bildlich und wird zum „Träger semantischer Analogie“, der zur Auflösung der „auf der Ebene des

wörtlichen Sinns festgestellten, semantischen Unvereinbarkeit“ beiträgt.783 Damit positioniert man sich

bezüglich den beiden großen Theoriezugängen zur Metapher zwischen den Stühlen. Eine Mischform

von aristotelischer Vergleichstheorie (A ist wie B, auch ohne das „wie“ explizit zu erwähnen) und

Substitutionstheorie (A „ist“ oder „ersetzt“ B) erscheint geboten.

 Der Übergang von Anschauung oder Wahrnehmung zu Begriffen wäre nach dieser Sicht am

treffendsten mit dem Begriff des tropischen Verhältnisses bewerkstelligt. Die „Metapher“, die

„Allegorie“, das tropisch-anschauliche „Symbol“ oder auch die „Ironie“ bilden ein Gefüge an

Verweisen, das nur schwer auflösbar scheint, ohne eine dieser Tropen zu bevorzugen.

 Es scheint, dass die Transformationen durch tropische Verhältnisse tropische Handlungen

darstellen. Wenn man aber die Metapher oder die Metonymie nicht nur als „Schmuck der Rede“

sondern als grundlegenden Handlungsmechanismus der Sprache und jeglicher Interaktion ansieht, und

777 vgl. z.B. Derrida J. (1988) Die weiße Mythologie. Die Metapher im philosophischen Text. In: Derrida J. (1988)
Randgänge der Philosophie. Engelmann P. (Hrsg.), Passagen, Wien S. 205-258
778 vgl. Eckard (2005) sowie Herbold. A. (2004) Eingesaugt&Rausgepresst. Verschriftlichungen des Körpers und
Verkörperungen der Schrift. Königshausen&Neumann, Würzburg S. 20ff
779 vgl. Ricoeur (1991) S. 72f
780 vgl. Ricoeur (1991) S. 75
781 vgl. Ricoeur (1991) S. 181ff
782 Ricoeur (1991) S. 191
783 vgl. Ricoeur (1991) S. 191

 197

die Annahme „einer so genannten ursprünglichen, einfachen oder eigentlichen Bedeutung“784

ausschließt, kann Sprachgebrauch als Erkenntnistheorie selbst zur Trope greifen. Und der

metaphorische Sprachgebrauch, gestützt durch Theoriegebäude der Literaturwissenschaft,

Linguistik785 und zuletzt der Kognitionswissenschaft,786 könnte sich zum Werkzeug der

Begriffserkundung entwickeln.

 Aus einer psychologisch und repräsentational verstandenen Metapherntheorie, wie sie im

Rückgriff u.a. auf Karl Bühler787 vertreten wird, hieße das „nichts anderes“, als die Metapher als

Mechanismus vorzustellen788 und ihre Etablierung als Werkzeug der konnotativen Begriffsforschung

zu fordern. Dies hieße die Konnotationen von „Tropus“ als „Metapher“ und „Begriff“ nahe zueinander

zu bringen und sie als Ausdifferenzierung einer zeitlich bezogenen, epistemologischen Dynamik zu

denken. Es geht darum, ein bestehendes Feld auszuweiten und die Konsequenzen aus der Vorstellung

der Trope als „Begriff“ des »Begriffs« zu ziehen.

Tropen in Verwendung

Die tropischen Verhältnisse ein Empirie und Denken lassent keine kreisförmige Rückkehr auf der

eigenen Bahn zu, weil Selbstbezüglichkeit in der Zeit fortschreitet. Die Dynamik gleicht eher eine

Spirale, welche sich nicht linear in eine Richtung bewegen muss. Daher benötigt man den

uneigentlichen Ausdruck, um Konstanzen zu erzeugen und zumindest vorübergehend Stabilität zu

schaffen. Die Erstarrung dieser tropischen Entwürfe zu „Begriffen“, die vermeintlich stabil sind und

kaum verändert und verschoben werden, ist zwar nützlich, geht aber über den Anspruch eines

konventionellen, „quasi-denotativen“ Gebrauchs nicht hinaus. Eine solche übliche Verwendung von

Sprache in normaler Naturwissenschaft und Philosophie kann also nicht mehr tropisch, sondern eher

phraseologisch oder idiomatisch genannt werden. „Erfundene“ Wörter werden also sozusagen zu

„Sprichwörtern“.

 Für viele Ausdrücke, die sich aus tropischer Vertauschung entwickelt haben, nehmen wir den

„eigentlichen“ Ausdruck gar nicht mehr wahr. Sie sind zur wörtlichen Bedeutung geworden (z.B. der

784 vgl. Ricoeur P. (1983) Die Metapher und das Hauptproblem der Hermeneutik. In: Haverkamp A. (Hrsg.) (1983) Theorie
der Metapher. Darmstadt. S. 361
785 vgl. z.B. Haverkamp A. [Hrsg.] (1996) Theorie der Metapher; Studienausg., 2., erg. Aufl. Verlag Wiss. Buchges.,
Darmstadt. oder Frieling G. (1996) Untersuchungen zur Theorie der Metapher. Das Metaphern-Verstehen als sprachlich-
kognitiver Verarbeitungsprozeß; Univ.-Verl. Rasch, Osnabrück
786 vgl. Drewer P. (2003) Die kognitive Metapher als Werkzeug des Denkens. Zur Rolle der Analogie bei der Gewinnung und
Vermittlung wissenschaftlicher Erkenntnisse; Narr, Tübingen oder Lakoff G., Johnson M. (1996)
Metaphors we live by ;11. Aufl.; Univ. of Chicago Press, Chicago.
787 vgl. Bühler K. (1934) Sprachtheorie. Die Darstellungsfunktion der Sprache. Ullstein, Frankfurt/ Berlin/ Wien 1972
788 vgl. Winkler M. (1989) Metapher, Kontext, Diskurs, System; In: Kodikas/Code. Ars Semeiotika. Vol 12 (1989), Nr. 1/2,
S. 40

 198

Fuß des Berges, das Sesselbein, der Zylinderkopf etc.). Der eigentliche Sinn vieler alltäglicher

Ausdrücke, die auch in wissenschaftlichen und philosophischen Texten verwendet werden, kann nicht

mehr angegeben werden, oder nur mehr durch extensive etymologische Forschung. Jacob Grimm,

konstatiert zu seiner Arbeit am berühmten „Deutschen Wörterbuch“:

“Je weiter ich in diesem Studium fortgehe, desto klarer wird mir der Grundsatz: daß kein einziges Wort oder

Wörtchen bloß eine Ableitung haben, im Gegenteil, jedes hat eine unendliche und unerschöpfliche. Alle Wörter

scheinen mir gespaltene und sich spaltende Strahlen eines wunderbaren Ursprungs, daher die Etymologie nichts

tun kann, als einzelne Leitungen, Richtungen und Ketten aufzufinden und nachzuweisen, soviel sie vermag.

Fertig wird das Wort damit nicht.”789

Konnotationen scheinen sich auch für die Erklärung der Herkunft von Wörtern als uneigentlicher

„Hintergrund“, den ein Wort nicht abbilden kann, herauszustellen. In Nebenbedeutungen oder

etymologischer Interpretation scheint sich teilweise das „Eigentliche“ uneigentlich rekonstruieren zu

lassen, um als eine Art recycling wieder verwendbar zu werden. Das Aufspüren „ursprünglicher“

Metaphern wie das Gehen im „Umgang“, „Ablauf“ oder „Fortschritt“, das Militärische in

„ausstechen“, „Stichwahl“, „Lunte riechen“, „Tuchfühlung“ oder z.B. das Sportive in „umsatteln“,

„überrunden“, „Vorsprung“, „Ziel“ oder „Drahtseilakt“ heißt, ihren Gebrauch reflektieren.

 Die wichtigste Eigenschaft von Tropen mag aber sein, dass sie “Kontingenz”790 „abbilden“, sie

zeigen etwas, das möglich ist, aber nicht notwendig. Tropen sind Worte, die sich über bloße

dualistische Ausschließlichkeiten hinwegzusetzen vermögen, die die Option anderer Möglichkeiten

eröffnen. Sie illustrieren Kontingenz nicht, sondern erzeugen sie. Das Illustrative, Zweckgebundene in

der Schaffung von Kontingenz könnte man verwenden, um Kunst von Werbeslogans abzusetzen, auch

wenn diese Grenze heutzutage immer mehr verwischt. Welches Werkzeug hat man aber nun in der

Hand? Wie werden und wurden Tropen verwendet?

 Tropen treten z.B. im Russischen Formalismus der Sprachwissenschaft als poetische Funktion

auf. Der Sprachwissenschaftler Charles S. Pierce bedient sich ihrer als „abduktive Innovation“791 und

bei Paul de Man werden die Tropen, insbesondere die Allegorie, Sinnbild einer modernen kritischen

Perspektive.792 Die Tropen als rhetorische Gattung wurden von der Sprachwissenschaft lange Zeit

wenig beachtet, aber durch deren Aufblühen seit den 70er Jahren in philosophischen, linguistischen

789 Grimm J. (1815) Briefe der Brüder Grimm an Savigny. Schoof W. (Hrsg.) Berlin 1953, S. 200. Brief vom 20.4.1815
790 Kontingenz: (griech.) μ (endechómena): etwas, was möglich ist; mlat. contingentia: Möglichkeit, Zufall;
siehe auch S. 95
791 vgl. Shapiro M., Shapiro M.(1976) Hierarchy and the Structure of Tropes. Studies in Semiotics, Vol. 8, Indiana Univ.
Pub., Bloomington S. 2
792 „on the other hand, a modern critical perspective“ vgl. de Man P. (1973) Semiology and Rhetoric. Diacritics 3/3, S. 27-
33

 199

und kognitiven Theorien der Metapher, Metonymie und Allegorie waren und sind sie für eine

fächerübergreifende Debatte besonders vielversprechend.

„One of the major general cognitive abilities is imagination, or in more technical terms, the ability to project

concepts onto other concepts. And this is why such imaginative devices as metaphor and metonymy have

become an object of prime interest for cognitive scientists. An important result of this movement is, that the

study of all the aspects and manifestations of language, including literature, becomes again a central part of the

enterprise of cognitive science.“793

Die Metapher und Metonymie wird von der kognitiven Linguistik als „conventional cognitive

mechanisms“ gehandelt, als „general-purpose cognitive abilities“ die auf neuronalen Prozessen

beruhen, und nicht nur bloße linguistische Ausdrücke darstellen.794 Sie werden als unbewusste,

automatische, überall vorhandene (pervasive) mentale Zuordnungen des alltäglichen Sprachgebrauchs

beschrieben, die im Literarischen und Dichterischen elaboriert und kreativ ausgeweitet werden.795

„Die Kognitiven Linguisten wenden sich nicht nur gegen die Reduktion rhetorischer Figuren auf eine diskursive

Funktion als »Redeschmuck« sondern allgemein gegen ihre Einengung auf rein sprachliche Wirkungsweise. Bei

allen Differenzen zwischen den einzelnen Arbeiten besteht Einigkeit darüber, daß den in der klassischen

Rhetoriktradition als Tropen klassifizierten figurativen Verfahren eine weit über die Sprache hinausreichende

kognitive Relevanz beizumessen ist.“796

 Die Zuordnung von Gehirnstrukturen zum Vermögen, Metaphern zu bilden und zu verstehen,

scheint Areale zu umfassen, die verschiedenen sensorischen Assoziationen integrieren können: So z.B.

die Schnittstellen zwischen parietalem, temporalem und okzipitalem Lappen im Gyrus fusiformis und

Gyrus angularis.797 Patienten, die dort Schädigungen aufweisen, verlieren die Fähigkeit, Bedeutungen

als „übertragen“ zu verstehen, also in gewisser Weise „synästhetisch“ Begriffe miteinander zu

verbinden, als „cross-modal synesthetic abstractions“ (z.B. „Julia ist eine Sonne“, d.h. sie wird für

freundlich, nährend, strahlend gehalten).798 Nach (mitunter widersprüchlichen) PET- und EEG- und

793 Barcelona A. (2000) Metaphor and Metonymy at the Crossroads. Mouton de Gruyter, Berlin 2003 S. 2f
794 Barcelona (2000) S. 2 u. S. 5
795 vgl. Lakoff G., Turner M. (1989) More than cool reason: A field guide to poetic metaphor. Chicago Univ. Press, Chicago
S. 62-72
796 Linz E. (2004) Sprachlose Metaphern. Zur Rhetorizität der Kognition und ihrer Modellierung in der kognitiven
Linguistik. In: Fohrmann (2004) S. 246-266 hier S. 247
797 Ramachandran V. S., Hubbard E. M. (2001) Synaesthesia - a window into perception, thought and language. Journal of
Consciousness Studies, 2001, 8, S. 3-34 sowie Nunn J. A. , Gregory L. J., Brammer M., Williams S.C.R., Parslow D. M.,
Morgan M. J., Morris R. G., Bullmore E. T., Baron-Cohen S. and Gray J. A. (2002) Functional Magnetic Resonance Imaging
of Synesthesia: Activation of V4/V8 by Spoken Words. Nature Neuroscience, 2002, 5, S. 371–375
798 Ramachandran V. S., Hubbard E. M. (2001) Psychophysical investigations into the neural basis of synaesthesia. Proc R
Soc Lond B Biol Sci. 2001, 268, S. 979-983 sowie Ramachandran V.S., Hubbard E. M. (2003) Hearing Colors, Tasting
Shapes, Scientific American, 2003 May, 288, 5, S. 42-49

 200

neuropsychologischen Studien wird zumindest das Zusammenspiel von linker und rechter Hirnhälfte

(besonders durch ihre Verbindung, das corpus callosum) für das Verständnis von Metaphern

verantwortlich gemacht,799 aber sehr wohl auch z.B. das Frontalhirn.800

 Es gibt Hinweise, dass das Verständnis von wörtlicher und figuraler Bedeutung auf

verschiedene Verarbeitungsprozesse zurückführbar ist.801 Das ist nicht weiter verwunderlich, auch

wenn die Tropen hier als „adäquate“ Beschreibung der Funktion von Denken, Sprache und Erfahrung

vorgestellt werden. Wenn das erlernte Verständnis von Wortbedeutungen im normalen üblichen

Gebrauch ununterscheidbar von metaphorischem Gebrauch wäre, dann würde jegliche Konvention

scheitern. Es ist dieser Spezialfall des erstarrten, eigentlichen Gebrauchs des Uneigentlichen auf den

man sich temporär einigen kann, und dessen Zuordnungen (wie beim Vokabellernen) möglichst

unbeweglich gehalten werden. Aufgrund einer tropischen Sichtweise der Erkenntnis und des Wissens

kommt dies aber eher, wie schon erwähnt, Phraseologie und Idiomatik gleich, denn einem

dynamischen Gebrauch von Sprache. Man kann nicht unberücksichtigt lassen, dass sich bei kulturellen

Verschiebungen oder Sprachreformen auch die Bedeutungen und Sprachfestlegungen verschieben.

Die Problematiken der Übersetzung bleiben bestehen und sind nur durch ein tropisches Verständnis

aus der „Unübersetzbarkeit“ heraus zu bewegen.

 Für die Philosophie kann man zeigen, dass Metaphern in philosophischen Texten

„allgegenwärtig“ sind: Die visuelle Metapher der Husserlschen „Evidenz“ oder „Wesensschau“, die

Metapher des “Erfassens” aus der taktilen Sphäre als Vorgang des Erkennens bei Nicolai Hartmann.802

Kants dezidierten Rückgriff auf die Metapher von „Haus“ und „Bautätigkeit“ in der sich eine Theorie

„häuslich einnisten“ kann, wurde schon erwähnt. In der Kritik der reinen Vernunft findet sich ein

weiteres Beispiel offenkundigen Metapherngebrauchs: Das „Land des reinen Verstandes“ als eine

„Insel“ mit „unveränderlichen Grenzen“, als „Land der Wahrheit“, umgeben vom „stürmischen

Ozean“ des Scheins, der den „herumschwärmenden Seefahrer unaufhörlich mit leeren Hoffnungen

täuscht“.803 Demokrit z.B. beschreibt mit zweifach metaphorischem Gebrauch die Beziehung von

799 vgl. Bottini G., Corcoran R., Sterzi R., Paulesu E., Schenone P., Scarpa P., Frackowiak R. S., Frith C. D. (1994). The role
of the right hemisphere in the interpretation of figurative aspects of language. A positron emission tomography activation
study. Brain, 1994, 117(Pt 6), S. 1241-53; sowie Sotillo M., Carretie L., Hinojosa J. A., Tapia M., Mercado F., Lopez-
Martin S., Albert J. (2005). Neural activity associated with metaphor comprehension: spatial analysis. Neuroscience
Letters, 2005, 373, S. 5-9; Paul L. K., Van Lancker-Sidtis D., Schieffer B., Dietrich R. & Brown, W. S. (2003)
Communicative deficits in agenesis of the corpus callosum: Nonliteral language and affective prosody. Brain and
Language, 2005, 85 , S. 313-324; Pynte J., Besson M. Robichon F. H. & Poli J. (1996). The time-course of metaphor
comprehension: an event-related potential study. Brain and Language, 55(3), S. 293- 316; Tartter V. C., Gomes H.,
Dubrovsky B., Molholm S. & Stewart R. V. (2002) Novel metaphors appear anomalous at least momentarily: evidence from
N400. Brain and Language, 80(3), S. 488-509 sowie Berghoff (2005)
800 vgl. Van Lancker D. (1990) The neurology of proverbs. Behavioural Neurology, 3, S. 169-187
801 vgl. Papagno, C., Tabossi, P., Colombo, M. R. & Zampetti, P. (2004). Idiom comprehension in aphasic patients. Brain &
Language, 89(1), 226-34; Pynthe et al. (1996); Tartter et al. (2002)
802 Schneider (1998) S. 77
803 vgl. Kant (1782/1787) S. 322f [B 294/A 235-B 295/A 236]

 201

Mensch und Tod („Indem die Menschen den Tod fliehen, laufen sie ihm hinterher“804). „Schatten“

(Demokrit, Abaelard, Nietzsche), „Sonne“ (Platon, Plotin, Cusanus, Nietzsche, Wittgenstein, Derrida

etc.), „Höhle“ (Platon, Cicero/Aristoteles, Bacon), „Spur“ (Bonaventura, Thomas v. Aquin, Derrida,

Levinas, Baudrillard), „Licht“ (Platon, Plotin, Quintillian, Descartes, Vico, Heidegger etc.),

„(Gedanken)Blitz“ (Heraklit, Augustinus, Leibnitz, Marx, Fichte, Nietzsche, Buber, Heidegger) oder

z.B. „Schiff“ bei Platon, Neurath oder Plutarch werden als philosophische Metaphern gebraucht,805 die

schwer von dichterischen Bildern zu unterscheiden sind.

 Es sei kurz das „Schiff des Theseus“806 als klassisches metaphorisches Bild der Problematik

von Identifikation, Teil und Ganzem herausgegriffen, das erneut beschreibt, warum die Frage nach

dem „Wesentlichen“, „Eigentlichen“ und „Besonderen“ hier wiederholt wird: Wie kann die

„Wesenheit“ eines Dings durch die Beispielhaftigkeit eines Gegenstands zum gedanklichen Problem

werden?

 Nach Plutarch wurde das Schiff 1000 Jahre lang im Gedenken an Theseus Fahrt nach Kreta in

Athen aufbewahrt – zur Erinnerung an die Befreiung der athenischen Geiseln und der Sieg über den

Minotaurus. Bis ca. 300 v. Chr. fuhren die Athener mit „diesem“ Schiff jährlich in einem Festzug zu

Apollons Heiligtum nach Delos, aber mussten nach und nach die morsch gewordenen Planken gegen

neue austauschen, um es zu erhalten. Dies ließ die Frage aufkommen – und den philosophischen Streit

entbrennen – ob man nach dem Austausch aller Teile immer noch von dem Schiff des Theseus reden

könne, oder nicht. Es wurde zu einer schwierig zu entscheidenden Frage der Identität einer Sache

durch die Konstanz ihrer „Teile“ oder die Konstanz ihrer „Form“. Durch die Metapher (oder das

Gleichnis) wird nahegelegt, dass es vielleicht nicht ausreicht, etwas konstant zu erkennen, um seine

Ursprünglichkeit (Originalität) zu bewahren. Das Schiff des Theseus wurde so zur Metapher,

Allegorie, Symbol, allgemein zur Trope einer Idee, einer Erinnerung, die wie alle „Originale“ der

Veränderung und dem Umbau durch die „Kopie“ unterworfen ist. „Originalität“ und „Originalität der

Kopie“ sind also weiteres Themenfeld, das Philosophie, Naturwissenschaft und Kunst vereint. Wenn

die Aktivitäten des Verstandes (seine Synthesen) das „Originale“, „Ursprüngliche“ oder „Eigentliche“

nicht belassen, sondern verändern, dann ist die Frage, was noch als rein „original“ überhaupt gelten

kann? Gibt es einen originalen Hund, z.B. als Ersterlebnis oder als ein statistisch beschreibbares

neuronales Mittel, das prototypisch für das Konzept „Hund“ eine idealistische Vergleichsstruktur

abgibt? Kann man denn ohne solche Vergleichsstrukturen überhaupt von Begriffen sprechen?

804 Diels & Kranz (1952) B 203
805 vgl. Taureck B. H. F. (2004) Metaphern und Gleichnisse in der Philosophie. Versuch einer kritischen Ikonologie der
Philosophie. Suhrkamp, Frankfurt a. M.
806 Ziegler K., Wuhrmann W. (1954) Große Griechen und Römer [Plutarchus - vitae paralellae]. Artemis I, 23; sowie Hobbes
Th. (1655) Elemente der Philosophie. Erste Abteilung: Der Körper. Übers. u. hrsg. v. Karl Schuhmann. Meiner, Hamburg
1997 2, XI

 202

Auf dieser Ebene scheint eine Arbeit über die tropischen Übersetzungen der Sinne und die

Dekonstruktion des Begriffs in seine Vorbedingungen bei einer Konzeption von „Unbegrifflichkeit“

ansetzen zu können, die Blumenbergs Ansätze weiterverfolgt. Das würde auch weitgehenden Einfluss

auf das Verhältnis von Verstand und Vernunft haben, deren Beziehung und Definition überdacht

werden müsste.

 Mauthners Sprachkritik z.B. kritisiert Kants klassisch gewordene Unterscheidungen von

Verstand und Vernunft und sieht in dessen Konzept von der „reinen Vernunft“, Kants „große

Metapher“.

"Kant wollte sein Werk ursprünglich nennen "Die Grenzen der Sinnlichkeit und der Vernunft". Er hat unerreicht

klar über die Grenzen der Vernunft geschrieben, aber die Doppelbedeutung des Wörtchens "über" hat er dabei

übersehen; unbewußt hat auch er noch die Vernunft als eine mythologische Person, als ein personifiziertes

Seelenvermögen aufgefaßt, hat das logische Denken in menschlicher Sprache von der menschlichen Vernunft

unterschieden und hat nicht bemerkt, dass es ü b e r unsere Kraft geht, ü b e r die Vernunft oder Sprache zu

sprechen oder zu denken. So gelangt er dazu, die Kategorien des Denkens schließlich doch wieder — sehr

vorsichtig freilich — auf das Undenkbare, auf das Ding-an-sich anzuwenden. Sein Sündenfall besteht darin, dass

er nach zehnjähriger Vorarbeit nicht die Grenzen der Vernunft überhaupt, sondern die Grenzen einer r e i n e n

Vernunft kritisierte, dass er eine reine Vernunft, das heißt eine Vernunft vor aller Erfahrung der anderen

Vernunft gegenüber stellte, dass er die von Locke ausgerotteten angeborenen Ideen auf diesem Umwege wieder

auf den Thron setzte und ihnen ein Vetorecht gab. Die reine Vernunft war die Glaubenssache und die große

Metapher Kants. Ihm stand für die Begriffe der reinen Vernunft das Wort "intelligibel" zur Verfügung; ist aber

im Verstande nichts, was nicht vorher in den Sinnen war, in der Erfahrung, so kann im Verstande nichts

Intelligibles sein, nichts Unerfahrenes, nach Kants Sprachgebrauch, so ist alles Intelligible nicht nur

unvorstellbar und unverständlich, sondern undenkbar."807

Aber das Intelligible war für Kant zumindest beschreibbar, wenn auch nur symbolisch (oder wenn

man so will, als Metapher). Kants Ansammlung an „Metaphern“ war und ist dauerhaft wirksam,808

vielleicht wegen der Schaffung und Ausdifferenzierung dieser großen „Tropen“. Stellen aber Kants

Ausführungen oder die Erkenntnisse aktueller Neurowissenschaft eine Lösung der

Verständnisproblematik der Relation von Erfahrung, Denken und Sprache dar? Wie gezeigt worden

ist, klaffen noch tiefe Lücken, besonders wenn die Interaktion aller drei Bereiche zur Thematik wird.

 Daniel Robinson, der als „unabhängiger“ Richter des Disputs zwischen Bennett/Hacker und

Dennett/Searle809 über Neurowissenschaft und Philosophie berufen worden ist, stellt an einem

807 Mauthner F. (1912) Beiträge zu einer Kritik der Sprache. 2. Zur Sprachwissenschaft. Olms, 1967, XI, Kant
808 vgl. z.B. Deduve T. (1998) Kant after Duchamp. MIT Press, Cambridge/MA; Guyer P. (2003) Kant and the claims of
knowledge. Cambridge Univ. Press, NY sowie Böhler (2005)
809 vgl. Bennett et a. (2007) S. 171f

 203

Gleichnis bezüglich zweier Anatomen des 17. Jahrhunderts fest, dass wir noch immer nach einer

Lösung Ausschau halten („still looking“). Des einen Anatoms Lehrgedicht führt den menschlichen

„Intellekt“ als „Inselprinz“ an, der nicht zu fassen ist,810 der andere entdeckte den Mechanismus des

Blutkreislaufs und wurde so erfolgreicher Wegbereiter der Physiologie. Deren unterschiedliche

Auffassung von Wissensvermittlung lebt in Neurowissenschaft und Philosophie weiter, die aber beide

nicht beanspruchen können, das Rätsel der erlebten Erkenntnis gelöst zu haben – sie haben sie nur

verschieden beschrieben. Die Naturwissenschaft durch die Entwicklung technischer

Sinneserweiterungen, die Philosophie durch Entwicklung von Begriffen.

 Und doch treffen sie sich in den Begriffen wieder, in der Verwendung von „Symbolen“ die

zum Versuch einer adäquaten Beschreibung der Wirklichkeit werden – in Analogien, Symbolen und

Metaphern. Die alles beherrschende Metapher des kognitiven Funktionalismus z.B. ist teilweise

immer noch der Computer als Hard- u. Software sowies dessen Speicherung und Verarbeitung in

binärem Maschinencode. Aber der Computer hat sich aber letztlich genauso als inadäquater Vergleich

für das Gehirn herausgestellt, wie zuvor die jeweiligen historisch-technischen Errungenschaften (z.B.

die Dampfmaschine in der Industrialisierung oder das Uhrwerk in der Renaissance).811 Es geht sogar

soweit, dass das Hirn sich scheinbar selbst „ersetzt“. Die Computermetapher wird im

konnektionistischen Programm durch die Hirnmetapher abgelöst,812 die nun für den ganzen Körper und

die Geschichte seiner Interaktionen steht, und wahrscheinlich ebenso zu kurz greift. Das Hirn alleine

aber kann weder laufen noch sprechen.

 Es geht hier nicht darum, nachzuweisen, dass in Philosophie und Empirie dezidiert Metaphern

und andere Tropen verwendet werden, sondern um die Möglichkeiten des tropischen Verhältnisses für

den Sprachgebrauch. Über Rhetorik und Philosophie ist dahingehend wahrscheinlich weit mehr

geschrieben worden813 als über Rhetorik und Naturwissenschaft. Die Unschärfe und Vieldeutigkeit, die

durch tropische Ausdrücke kultiviert wird, kann sie zu scharfen Wegbegleitern werden lassen, deren

Verwendung deutlicher den Charakter der Uneigentlichkeit anzeigt. Sprung und Verschiebung lässt

die Möglichkeit von „Eigentlichkeit“ überhaupt erst zu und macht sie verwendbar. Gleichzeitig

eröffnet sich die Möglichkeit, konnotative Unschärfe zu nutzen und sie weiter tropisch brauchbar zu

machen, um mit der Trope zu erforschen, zu dehnen und zu vernetzen. Nicht umsonst scheint die

Metapher des Spiels bei Wittgenstein so stark ausgeprägt, da man im „sowohl-als auch“ der

Spielregeln und der veränderlichen Interaktivität der Spiele viel anfangen kann.

810 vgl. Phineas Fletcher (1633) The Purple Island. in: Cable L. (1983) Such nothing is terrestriall: philosophy of mind on
Phineas Fletcher´s Purple Island. Journal of Historical Behavioural Science, 1938, 19 (2), S. 136-152
811 vgl. Mutschler H.-D. (2002) Naturphilosophie. Kohlhammer, Stuttgart S. 125ff
812 vgl. Rumelhart D. E., McClelland J. L. (1986) Paralell Distributed Processing. MIT Press, Cambridge/MA
813 Schanze H. & Kopperschmidt J. (Hrsg.)(1989) Rhetorik und Philosophie. W. Fink, München

 204

„Man kann sagen, der Begriff ›Spiel‹ ist ein Begriff mit verschwommenen Rändern. – »Aber ist ein

verschwommener Begriff überhaupt ein Begriff?« – Ist eine unscharfe Photographie überhaupt ein Bild eines

Menschen? Ja, kann man ein unscharfes Bild immer mit Vorteil durch ein scharfes ersetzen? Ist das unscharfe

nicht oft gerade das, was wir brauchen?“814

Das könnte in die fiktionale Brauchbarkeit von Computerspielen führen, sowie in die Medientheorie.

Erfolgreiche Mensch-Maschine Interaktionen beruhen auf einem komplexen Verhältnis von

Vorstellung und Simulation wo Simulakren und Phantasmen temporär Begriffe formen und mit ihnen

spielen. Das Gedachte lässt sich so gern auf die Sinnlichkeit ein und versucht sie zu manipulieren, zu

verändern, mit Bedeutung ein sinnliches Spiel zu treiben um unterhalten zu werden oder um zu lernen.

 Was genau durch die tropisch „unreine“ Synthese von Sinnlichkeit und Gedachtem

einschätzbarer wird, ist die eigene Empirie die wir auf die „Köpfe“ und Machwerke anderer Menschen

anzuwenden suchen. Das heiß, die eigenen „Erkenntnisse“ als zusammengesetzte uneigentliche

„Konsistenzen“815 zu verstehen, die eigentlich nie vollständig erscheinen. Es hat zur Folge,

vereinfachte Konsistenzen mit mehr Bedeutung zu versehen, sie sinnvoll zu vervollständigen, um

rasch und efolgreich reagieren zu können. Aber nicht überall führt Vereinfachung zu Verständnis.

Gerade bei komplexen Thematiken scheint eine Kultur uneigentlicher Kommunikation vorteilhaft, um

nicht vorschnell auf den Schluss zu verfallen, man hätte den anderen „verstanden“. „Verstehen“

könnte man eher mit einem konstant in Bewegung gehaltenen „Hazardspiel“816 vergleichen, wobei

man auf die Intuition aus Lösungen von Rätseln zurückgreift, die man schon einmal gelöst geglaubt

hat. Ein gewisses Spiel mit Begriffen wird so in Bewegung gebracht, angelöst, aber nicht aufgelöst.

Die uneigentliche Rede als Methodik des „Als Ob“

Wenn wir die Naturwissenschaft in radikal konstruktivistischer Weise kohärent als „unerkennbar“

oder zumindest stark „übersetzungsbedürftig“ ansehen, sind unsere Begriffe nicht Bilder aus einer

Erkenntnis erfahrbarer Gegenstände, sondern die Begriffe selbst werden zu Erkenntnisgegenständen,

die keinen „entsprechenden“, „eigentlichen“ Gegenstand mehr haben. Man kann dahingehend auch

den von Kant öfter für Begriffe ohne „Erkenntnis“ eingenommenen Standpunkt des „Als Ob“, in

814 Wittgenstein (1994) S. 60 § 71
815 konsistent (entlehnt aus lat. conistens (-entis) dem PPräs. Von lat. consistere „sich hinstellen, hintreten, standhalten,
fortdauern“ zu lat. sistere „stehen, stellen“ und lat. con- . Abstraktum: Konsistenz vgl. Kluge (2002) S. 522
816 Glücksspiel, veraltet “Hazardspiel” (franz.: hasard, Zufall, abgeleitet von arab. az-zahr der Mehrzahl von Spielwürfel),
ein altenglisches Spiel mit zwei Würfeln, welches im 17. und 18. Jahrhundert – trotz der komplizierten Regeln – so beliebt
wurde, dass es zum Glücksspiel schlechthin wurde. vgl. Encyc. Britannica, 11. Ausg., 1911
http://www.1911encyclopedia.org/Hazard

 205

„rein“ theoretischer Hinsicht beziehen, den er selbst als den höchsten Standpunkt der

Transzendentalphilosophie ansah. Wo unsere Begriffe nicht für die Wirklichkeit gelten, oder diese

ignorieren, „kann es theoretisch und praktisch förderlich und geboten sein, die Dinge so zu denken,

aufzufassen, zu erforschen, ‚als ob’ sie so wären oder so gegeben, bestimmt wären, wie die

betreffenden Begriffe es meinen, also wenigstens nach Analogie der betreffenden Begriffsinhalte,

denen aber wohl etwas – wenn auch an sich Unerkennbares und seinem Eigenwesen nach von der Art,

wie wir es auffassen, Verschiedenes – im Wirklichen entsprechen kann.“817 „Als Ob“ kann in diesem

Sinne nicht als „immer nur reine, leere Fiktion“ bezeichnet werden, sondern die „fiktionale Haltung“

des „Als Ob“ dient dazu, „theoretisch-praktischen Werten ihren Einfluss auf das Handeln, ihre

Geltung in praktischer Hinsicht zu sichern und die Anforderungen an unsere Pflichten zu steigern.“818

Das sind die Ideen der Vernunft, bei Kant als heuristische Fiktionen angelegt, die bloß „problematisch

gedacht“ sind, als „Gedankendinge“ (ens rationis), „um regulative Prinzipien des systematischen

Verstandesgebrauchs im Felde der Erfahrung“ zu gründen. Diese fiktionalen Gedankendinge könnten

in sprachlicher Übersetzung zur Anwendung kommen, als Praxis des „Als Ob“ im Denken, Schreiben

und Lesen, das sich in Wechselwirkung mit der sinnlichen Erfahrung befindet.

 Kant wendet diese Haltung z.B. beim „Gottesbeweis“ an,819 den er als solchen zwar ablehnt,

aber vorschlägt, dass wir uns praktisch so verhalten müssen, als ob „Gott“ eine objektive Realität

wäre. Man kann seine Haltung so interpretieren, als ob „Fiktionen“ daher keine „Hypothesen“ oder

„Annahmen“ sind, die empirisch „bewiesen“ werden können, sondern als kohärente

Gedankengebäude manche Zusammenhänge treffen könnten – wenn auch nicht als denotative

Deskription, sondern als bedingter und bedingender Konditional.

Fiktionen und Irrtümer

Die Möglichkeit auszudrücken, dass sich etwas so und so verhalten könnte, scheint also die Grenzen

von Fiktion und empirischem Beweis zu überschreiten. Eine Theorie des „Als Ob“ ist immer mit dem

Problem von Grenzüberschreitungen verbunden, wie sie z.B. Ernst Mach für seine

erkenntnistheoretischen Analysen des Bewusstseins im Auge behielt. Das Übergehen fest umgrenzter

Vernunftsschranken stellt für ihn die unbedingten Referenzpunkte der Ratio als vermeintliche

Garanten und zusammenhaltende Kraft in Frage.820 Mach vereint Momente eines sensualistischen

Empirismus und eines idealistischen Positivismus beruhend auf einem nicht-subjektivistisch

817 vgl. Eisler (1930) S. 7
818 vgl. Eisler (1930) S. 7
819 vgl. Kant (1781/1787) S. 649f [B 643f/ A 615f]

 206

definierten „Empfindungsbegriff“ und zieht daraus die Konsequenz eines unvermeidlichen Selbst- und

Fremdbetrugs.

„Erkenntnis und Irrtum fließen aus denselben psychischen Quellen; nur der Erfolg vermag beide zu scheiden.

Der klar erkannte Irrtum ist als Korrektiv ebenso erkenntnisfördernd wie positive Erkenntnis.“821

Dabei stellt Mach die Akzeptanz dieses Irrtums, nicht dessen Ablehnung zur Disposition – Irrtum sei

„biologisch nützlich“. Wie steht es aber dann mit der „Wahrheit“, der Gefahr des Heraufbeschwörens

von „infinitesimalen Wahnwelten“ aus? Jedes virtuelle „Vorlaufen“ in die Realisation eines „fiktiven“

Vorhabens, eines „als ob“, ist vorläufig. Jede sich ausbildende Perspektive wird irgendwann überholt,

renoviert, am aktuellen Erfolg gemessen, überarbeitet und von einer neuartigen und andersartigen

Perspektive übergangen worden sein. Darin liegt der „tragische“ Grundzug der Körperlichkeit. Mit

Nietzsche kann man dahingehend die Wahrheit ebenso negativ als notwendigen Irrtum formulieren,

als eine tropischer „Betrug“ einer Hauptbedeutung, die aus der Lebendigkeit der gemerkten

Nebenbedeutungen schöpft:

“Wahrheit ist die Art von Irrtum, ohne welche eine bestimmte Art von lebendigen Lebewesen nicht leben

könnte. Der Wert für das Leben entscheidet zuletzt.”822

Das Leben selbst, die Interaktionen und Bewertungen anderer entscheiden über das Schicksal der

Wahrheit, über ihren metaphorischen Wert – und dessen tropische Entwicklung. Wahnwelten brechen

sich an der Akzeptanz der Anderen, nicht an einer absoluten Wahrheit. Wahn und Wahrheit sind

dahingend so verwandt wie praktisch trennbar, je nachdem welche Brauchbarkeit eingefordert wird.

 Parallel zu Mach und Nietzsche bemüht sich auch der Kantforscher Hans Vaihinger um eine

„Rehabilitation“ des Irrtums als Nutzen von „Fiktionen“ in seiner Philosophie des Als Ob.823 Er stellt

die These auf, dass wissenschaftliches Forschen wie auch ästhetisches Genießen, unvermeidlich auf

Fiktionen gegründet sei und versucht, an naturwissenschaftlichen Beispielen den

Fiktionalitätscharakter von Hypothesen und Seinsaussagen zu zeigen, da sie beide mit Sprache

operieren.

820 vgl. Schneider (1998) S. 37
821 Mach E. (1905) Erkenntnis und Irrtum. Skizzen zu einer Psychologie der Forschung. reprograph. Nachdruck, Darmstadt
1965 (franz. Paris 1908, russ. Moskau 1909) S. 116
822 zitiert nach Schneider (1998) S. 241
823 vgl. Vaihinger H. (1911) Die Philosophie des Als Ob. System der theoretischen, praktischen und religiösen Fiktionen der
Menschheit auf Grund eines idealistischen Positivismus. Schmidt R. (Hrsg), Leipzig 1924

 207

„Vaihinger zeigt aber auch an anderen Beispielen – und damit kommt er in den Bereich der Rhetorik und der

Semiotik –, dass Seinsaussagen fast durchgängig fiktionalen Charakter haben, da es sich bei ihnen um

Signifikationen handle.“824

Vaihinger sieht im Denken lediglich ein Mittel zur Daseinsbewältigung, eine biologische Funktion, die

ihren Zweck „überwuchert“ und sich verselbstständigt hat. Solche „künstlichen Denkgebilde“ würden

aber zur Daseinsveränderung des Gedachten und Gegebenen als „bewusste Einbildungen“825 beitragen,

die man, laut der im Teil 1 entwickelte Stellung der Schema-Bilder, als „Phantasmen“ bezeichnen

könnte.

„Die Fiktionen dienen ausschließlich der besseren Klassifizierung der wirklichen Sachverhalte, ohne dass sie mit

ihnen zur Deckung kämen. [...] Vaihinger kritisiert zwar, [...] den Fiktionalitätscharakter wissenschaftlicher

Propositionen und Operationen, sieht aber angesichts des erreichten Standes des theoretischen Denkens keine

Möglichkeit, den Fiktionen zu entrinnen.“826

Daraus leitet Vaihinger aber ähnlich wie Mach keinen skeptizistischen Relativismus ab, sondern

bejaht die Fiktion, sieht den Schein als unumgehbar an und bewertet ihn mit Nietzsche als

lebenssteigernde Vitalfunktion.827 „Phantasmen“ werden in diesem Sinne nicht abgewertet, sondern

aufgewertet, als „Illusionsnetz“, das die Not zur Tugend macht, und die Kontingenzen des Wirklichen

partiell zu verändern vermag. Sein Vorschlag ist der einer Lehre vom „bewusst gewollten Schein“, der

die Abweichungen und Veränderungen als „Sensorium“ für eine mitgedachte „Realität“ nimmt.828 Das

könnte auch zur Grundlage einer Methodik gereichen, die bewusst „Irrtümer“ einzusetzen wagt, um

scheinbar Eigentliches durch Uneigentliches teilweise zu „treffen“.

 Es geht darum, nicht nur Korrelationen zu erwarten und zu suchen, sondern textlich

Korrelationen zu erzeugen, im Schreiben wie im Lesen. Das „Phantasma“ kann nicht in einem

Festsetzungs- und Optimierungsprozess einer hypothetischen Perfektion angenähert werden, sondern

sollte als beweglicher Kommentar, situationsbedingtes Zitat, als aktuell verweisende Referenz

gehandhabt werden und für eine textliche Situation „präzisiert“ werden. Die verwendeten Tropen

bündeln damit Teile des Denkens in Sprache und schaffen temporär Aufmerksamkeit für gewisse

eigene „Schema-Bilder“ oder „Phantasmen“, die unser Verständnis beeinflussen und in Bewegung

bringen können.

824 Schneider (1998) S. 39
825 vgl. Vaihinger (1911) S. 25
826 Schneider (1998) S. 41
827 vgl. Schneider (1998) S. 41
828 vgl. Vaihinger (1911) S. 345ff

 208

„The metaphors we use for language will shape our approach to it, so that if we think about it as drama, we will

focus our attention on what the actors do to each other with words; and if we think about it as a machine, we will

focus our attention on mechanical structure.“829

Die fiktionale Haltung des „Als Ob“ ist eine situative Handlung, die umschrieben werden kann und

die sich irgendwo anders „einschreiben“ kann. Sie stellt einen Prozess der Verantwortung dar, der

unabgeschlossen bleibt, und dessen Schärfe und Unschärfe andere bewerten und beantworten können.

Natürlich auch in positivistischer Hinsicht, aber empirische „Beweise“ können nur als zusätzliche

Korrelationen im Diskurs wirksam werden.

 Man könnte mit Nietzsche den Menschen als „animal fingens“ charakterisieren, der seine

Fiktionen erfolgreich gebraucht und so sehr von seinen Fiktionen lebt, dass er sie für seine Realität

hält. Der eigentliche, wörtliche Gebrauch ist eine „standardisierte“ konventionelle Abweichung, ein

zur rhetorischen, idiomatischen Figur erstarrter Begriff, aber diese hypostasierten Begriffe verweisen

auf viel mehr als uns die Sprache im allgemeinen zu übersetzen vermag.

 Welcher Art könnten nun diese „fiktionalen Irrtümer“ sein, wenn sie dem zu beschreibenden

Vorgang doch in irgendeiner Weise „adäquat“ sein sollen? Wenn unter diesem Gesichtspunkt das

Instrumentarium der Sprache durchsucht wird, bleibt nur ein „passendes“ Werkzeug der

„Übertragung“ über, das für einen solchen Vorgang des „Als Ob“ stehen könnte: Die Metapher, die

Allegorie und ihre Verwandten, oder allgemein – eine Rhetorik der Tropen.

Topik und Tropik

 Es könnte sich als lohnenswert herausstellen, eine philosophische oder

sprachwissenschaftliche „Topik“ mit einer uneigentlichen „Tropik“ zu ergänzen. Hier soll ein

skizzenhafter Ausblick auf die Möglichkeit einer solchen tropischen „Methode“ gegeben werden – als

mögliche Fortsetzung einer vielfältigen Ausarbeitung, die schon lange vor dieser Arbeit von anderen

begonnen worden ist und auf die zurückgegriffen werden kann.

 Zuvor noch kurz ein Abriss des „eigentlichen“ Ursprungsgebiets der Verschiebung oder des

Sprungs zur „Tropik“: Die Topik geht auf Lehrtexte der Schriftsammlung „Organon“ des Aristoteles

zurück,830 die die Regeln des Streitgesprächs und des korrekten Definierens beschreiben. In acht

Büchern wird der Gegenstand der Topik und hunderte „Topoi“831, sowie deren Rolle in der Praxis des

829 Robinson (2005) S. 4
830 vgl. Zekl H. G. (2001) Aristoteles: Organon. 3 Bd., Meiner, Hamburg
831 der topos , die topoi: (griech.) Platz, Ort oder Klischee, vorgeprägtes Bild, Gemeinplatz, stereotype, feste Wendung,
Motiv, stehende Rede od. Formel, feststehendes Bild und Ähnliches, die in einem Kulturkreis durch Schulbildung und
literarische Tradition verfügbar bleiben und in einem bestimmten Kontext eingebracht werden können. vgl. Best (1994) S.

 209

Schlussfolgerns behandelt. Es geht darum, in einem Disput durch logische Argumentationstechnik

dialektische Probleme besser entscheiden zu können. Themen sind z.B. die „Akzidentien“832, das

Problem der Gattungsbezeichnungen, die Definitionstheorie oder die „Synonymie“. Die Topik ist als

Bindeglied zwischen Rhetorik, Dialektik und Logik angelegt, die der Argumentationssuche dienen

soll.

"In seiner ursprünglichen Bedeutung gehört der Topos als Beweismittel in der inventio, die Lehre vom Finden

der Argumente und Beweise, die ein Bindeglied zwischen der Rhetorik und der Dialektik/Logik bildet. Der

rethorische Topos ist ein 'Fundort' für Beweise oder Argumente (lat. sedes argumentorum), die man in einer

Rede verwenden kann."833

Mit der Interpretation und Auffindung der Topoi beschäftigt sich die „Toposforschung“.834 Die

Herkunft einer Person (die böse Schwiegermutter, die gute Fee), die Zeit der Handlung oder der Ort

einer Handlung, an dem diese innhält (z.B. der liebliche Ort, locus amoenus) kann zum Topos

werden, solange er etwas „Typisches“ aussagt, das sich so mit einem Text verbinden lässt.835 Hier wird

auch die Nähe zum literarischen „Motiv“ deutlich. Nach Curtius hat ein „Grundbestand“ an

rhetorischen Topoi aus der antiken und mittelalterlichen lateinischen Rhetorik bis ins 18. Jahrhundert

prägend auf die Literatur gewirkt. Folgend ein kurzer Abriss der Verwendung des Begriffs „Topos“ in

verschiedenen Disziplinen:

 In der Linguistik wird die Topik als Lehre von der Wiederauffindung von Stoffen oder

Thematiken, zur rhetorischen Behandlung eines bestimmten Gegenstandes verwendet. Sie stellt eine

systematische Zusammenstellung, eine Analyse der Verwendung allgemeiner Begriffe oder Sätze, die

sich durch einen Text ziehen können, dar.

 Als „Topologie“ wird die Lehre von der Satzstellung, der Stellung des Worts im Satz und der

„Satzgliedstellung“ bezeichnet (insbesondere von Subjekt, Objekt und Verb). Auf der Satzebene kann

man so topologisch relevante Satzarten differenzieren (z.B. durch Verbstellung in „Kernsatz“,

„Spannsatz“, „Stirnsatz“ oder als Ableitung vom einem Aussagesatz als Prototyp).

 In den Geistes- und Kulturwissenschaften wird „Topos“ auch für „Kategorie“ oder

„Vorstellungsbild“ verwendet.

558f sowie Duden (2001)
832 Akzidenz: das nicht „Wesentliche“ oder Zufällige, das sich Verändernde, das einem Ding zugesprochen werden kann,
z.B. der Bart des Sokrates, den er haben kann oder nicht, aber nicht dessen Menschsein, das kein Akzidens wäre, da er es
nicht ablegen kann. Akzidenz ist abhängig gedacht, „Substanz“ z.B. unabhängig.
833 Nünning (2004) S. 667
834 vgl. Best (1994) S. 558
835 Mertner E. (1956) Topos und Commonplace. in: Jehn P. (Hrsg.)(1956) Toposforschung. Respublica Literaria 10,
Athenäum, Frankfurt a. M. 1972, S. 20–68

 210

 Der psychologische Begriff der „Topik“ stammt aus der klassischen Psychoanalyse, als

Konzept der Organisation von Vorstellungsinhalten in sogenannten „Repräsentanzen“.836 Diese seien

nicht durch zeitliche oder lokale Grenzen getrennt, sondern durch „assoziative Schranken“ und können

assoziativ isoliert sein, da sie einem psychodynamischen Bewertungsmechanismus unterliegen. Die

Annahme von isolierten, unbewusssten Vorstellungen, die sich assoziativ ausbreiten können, wurde

z.B. für die Erklärung der Symptome neurotischer Phasen herangezogen.

 Die „Topologie“ als philosophische Disziplin beschäftigt sich mit Ort-, Feld- und

Raumkategorien in philosophischen Theorien von Orten und Feldern.837

 Eine „Tropik“ würde zwar auf einer „Topik“ aufbauen, aber verwendet und wendet sie so, wie

der uneigentliche Sinn den wörtlichen. Es geht darum, mit einer Tropik Topoi in Bewegung zu setzen

und immer wieder neu zu bestimmen. In einer „Tropik” könnte es um die „Abwendung“ und

„Zuwendung“ von Worten zu „neuen“ Inhalten gehen. Das bewusste Spiel mit Tropen könnte als

Methode „Als Ob“ etabliert werden, die eine Phraseologie (also auch erstarrte „Topoi“, stereotype

Redewendungen und Gemeinplätze) in Bewegung setzen kann, um z.B. Kritik an gewissen

vorgeprägten Begriffen und Bildern zu üben oder die Veränderung eines bestimmten Sprachgebrauchs

zu initiieren oder zu kritisieren. Eine „Theorie der Tropik“ muss aber auf einer Praxis der Tropen

aufbauen und mit ihr Hand in Hand gehen. Wenn sie sich nur theoretisch mit dem „Wesen“ der

Tropik, mit ihrer Wirkung, ihrem Wert, ihren Aufgaben, ihren Funktionen, ihren spezifischen

Ausdrucksmitteln und ihren möglichen Vorgangsweisen auseinandersetzt, läuft sie Gefahr zu

ignorieren, dass sie im Schreiben/Reden entsteht, sich im Schreiben/Reden verändert und daher schon

im Schreiben/Reden selbstreflexiv sein muss.

 Eine Tropik scheint als Methode für bestimmte interdisziplinäre Fragestellungen besonders

geeignet, da diese sich ihre Sprache erst suchen muss, sich an bestehender Sprache erst versuchen, und

kritisch mit ihrer temporären Wahl umgehen muss, eben weil sie sich der Kritik aller beteiligter

Disziplinen aussetzt. Es sind also sowohl der Übersetzungsaspekt als auch die Wissensbezüge vieler

Perspektiven gefordert. Es wäre es nicht mit einer Überantwortung der Exegese wissenschaftlicher

und philosophischer Texte an die Literaturwissenschaft getan, die Fachdisziplinen sind selbst

aufgerufen, ihre Topoi zu untersuchen.

 Jeder Text müsste in einer Sicht des „Als-Ob“ als tropisches Gefüge, als Dichtung oder

Literatur gesehen werden können, auch wenn er sich anderer Bezeichnungen und eines anderen

Selbstverständnisses bedient. Das setzt weder wissenschaftliche Genauigkeit noch pragmatisches

836 Freud S., Breuer J. (1895) Studien über Hysterie. Franz Deuticke, Leipzig/Wien; Neuauflage (1991) 6. Auflage. Fischer,
Frankfurt a. M.
837 vgl. Nishida K. (1999) Logik des Ortes: der Anfang der modernen Philosophie in Japan. Wissenschaftliche
Buchgesellschaft, Darmstadt

 211

Problemverständnis herab, sondern soll besonders bei der pragmatischen, performativen Einschätzung

des Werkzeugs „Sprache“ helfen, die in konkreter Verwendung steht.

 Eine Tropik wäre in diesem Sinn auch nicht als „Tropologie“, als Lehre von Kriterien, welche

Tropen für welche Methode geeignet sind, zu verstehen, sondern als praktisches Methodenwissen, als

Methodik. Sie soll im Wechselspiel mit der Sinnlichkeit entstehen und sich verändern, nicht als

Metaebene eines Diskurses über den Diskursen, sondern im Diskurs stehen. Einer funktionalistischen

„Tropologie“ als Wissenschaftstheorie, als Abwägung und Sammlung tropischer Methoden, die

Verständnisfragen nach der Art des tropisch-methodischen Wegs klären, soll hier nicht nachgegangen

werden. Eine distanzierte Systematisierung tropischer Prinzipien zu versuchen, ohne mitten in ihren

Gebrauch zu stehen, mutet so „extrem“ an, wie reine Vernunft und reine Empirie.

 Stefan Volk bemüht sich z.B. um ein solches philosophisch-kritisches System einer

„tropologischen Methode“. Eine Tropik wäre als offenes System angelegt, das seine Systematik

immer neu zu bestimmen sucht, Volks Tropologie ist nach eigener Definition ein „Versuch der

Illusion oder der Selbsttotalisierung in ihrer allgemeinsten Form, quasi als zirkulärer Zusammenhang

eines „geschlossenen Systems, strukturiert wie eine Synekdoche“.838 Er stellt sein Unterfangen mit

Walter Benjamin als „paradoxen Versuch“839 hin, als „Ironie der Ironie“ die in „Selbstschöpfung und

Selbstvernichtung“ investiert, als dialektisches Verhältnis von Begriff und Metapher.840 Diesen Beginn

möchte Volk in Zukunft zu einem System entwickeln, das als reine Kritik, nicht als Metaphysik

dienen soll.841 Dies scheint, wie kritisch zu bemerken ist, dem Geiste Kants gefährlich nahe zu sein,

der Metaphysik durch die „Reinheit“ der Transzendentalphilosophie Herr zu werden.

 Eine Tropologie könnte sich wahrlich als ein paradoxes Unterfangen herausstellen, wenn nicht

gar als eine „Unmöglichkeit per se“. Eine Reglementierung der Tropen in ein logisches Korsett würde

ihrer Beweglichkeit entgegenwirken und sie zur Phraseologie hypostasieren. Ein solches

Verweissystem muss zwar nicht sinnlos sein, wird aber im schlimmsten Fall widersprüchlich.

Tropisches Denken sowie Schreiben/Reden zu einer Methodologie zu machen, würde deren Kraft

unterminieren und sie arretieren, beschränken und in eine Form gießen, die sie der theoretischen und

praktischen „Amorphizität“ beraubt.

 Eine tropische Methodik ohne logizistischen Anspruch ist in Dichtung und Literatur seit

Jahrhunderten bewährt und wird, wie zu sehen war, „erfolgreich“ in Philosophie und Wissenschaft

sowie Alltag umfassend angewendet – als Sprache in Produktion und Reproduktion.

838 Volk S. (2005) System und Kritik. Eine Einleitung in die tropologische Methode. Königshausen u. Neumann,
Würzburg S. 6
839 Benjamin W. (1987) Der Begriff der Kunstkritik in der deutschen Romantik. in: Benjamin (1987) Bd. 1 S. 7-122
hier S. 87
840 Volk (2005) S. 6
841 vgl. Volk (2005) S. 246

 212

 Eine tropische „Methode“ ist genauso wenig als Methode zu verstehen, wie die

Dekonstruktion. Es geht darum, neue Begriffe zu erschaffen, nicht „nur“ alte konstant einzuteilen.

"Der Philosoph ist der Freund des Begriffs, er erliegt der Macht des Begriffs. [...] Im strengeren Sinn ist die

Philosophie die Disziplin, die in der Erschaffung der Begriffe besteht. [...] aber man muss das Vertrauen durch

Mißtrauen ersetzen, und gerade den Begriffen muß der Philosoph am meisten mißtrauen, solange er sie nicht

selbst erschaffen hat."842

Hans-Dieter Bahr z.B. kommt einer solchen Richtungsnahme „tropischen Denkens“ nahe, wenn er

versucht, eine Hinterfragung, Annäherung sowie Durchdringung von Literatur und Philosophie im

Entwurf phänomenologischer Landschaften zu schaffen.843 Ebenso kann das pragmatische „Sich-

Aussetzen“ anthropologischer Feldforschung, wie sie Claude Levi-Strauss betrieben hat, um die

kognitiven Prinzipien hinter sprachlich tradierten kulturellen Mythen zu extrahieren, beispielhaft

herangezogen werden (auch wenn die Qualität seiner Feldforschungen in vielerlei Hinsicht kritisiert

worden ist).844

 Der Poststrukturalismus und die Dekonstruktion in allen ihren Facetten stehen besonders für

einen bewussten Umgang mit der Thematik der Sprachverschiebungen und -sprünge, da an einer

Sensibilisierung für die Gefahren und Möglichkeiten von Normalität, Fiktion, Identifikation und

Unterscheidung in bewusstem Umgang mit Sprache gearbeitet wurde und wird.

„Diese Frage ist umso unentbehrlicher, als die Regeln, ja sogar die Aussagen der Regeln, die die Beziehungen

zwischen dem ‚nicht fiktionalen Standard-Diskurs’ und seinen ‚Parasiten’ regieren, nicht in einer Natur

vorgefundenen Dinge sind, sondern Gesetze, Erfindungen oder symbolische Konventionen, Institutionen, die

selbst in ihrer Normalität sowie in ihrer Normativität etwas Fiktionales mit sich bringen. Nicht daß ich alle

Formen von Fiktion gleichsetze, nicht daß ich die Gesetze, die Konstitutionen, die Menschenrechtserklärung, die

Grammatik oder das Strafgesetzbuch als Romane betrachte. Ich erinnere nur daran, daß dies keine ‚natürlichen

Realitäten’ sind und daß sie sich derselben strukturellen Verfügungsgewalt verdanken, die Roman-Fiktionen

oder lügnerische Erfindungen entstehen läßt.“845

 Eine Tropik mag aufnehmen, fortsetzen, was die Dekonstruktion angefangen hat, um deren

Arbeit zu wiederholen, um sie vielleicht zu verändern. Zum Vergleich – nach Jaques Derrida ist

Dekonstruktion keine Methode, sondern eine Praxis. Dekonstruktion nimmt das Behauptete zur

Kenntnis, um sich dann sogleich darauf zu konzentrieren, was dieses Behauptete alles nicht behauptet,

842 Deleuze & Guattari (1996) S. 9f
843 Bahr H.-D. (1994) Tropisches Denken. Turia&Kant, Wien
844 vgl. Levi-Strauss C. (1978) Traurige Tropen. 15. Aufl., Suhrkamp, Frankfurt a. M. 2001 sowie Walitschke M. (1994)
Wald der Zeichen. Linguistik und Anthropologie - Das Werk von Claude Levi-Strauss. Tübingen
845 Derrida (2001) S. 206f

 213

auslässt und verneint. Sie richtet den Fokus demnach auf das „Nichtgesagte“. Dieses soll

herausgestellt und konzentriert werden, sodass der „Fußabdruck“ der Aussage deutlich wird.

Dekonstruktion muss demnach je nach dem betrachteten Gegenstand unterschiedlich verfahren und

kann nicht als definierte, starre „Methode“ verstanden werden. Man könnte dahingehend auch

„Tropik“ für einen tropischen Ausdruck für „Dekonstruktion“ ansehen.

 Aber genau genommen kann „die tropische Methode“ nicht auf eine Art von philosophischer

Konzeption reduziert werden. Sie muss nicht erst „erfunden“ werden, sie ist nicht neu, sie wird immer

schon praktiziert, seitdem Menschen begannen, einander uneigentliche Geschichten zu erzählen –

indem sie Erfahrung zum Mythos, Epos, oder z.B. zur Tragödie formten. Dekonstruktion ist nicht mit

Epos oder Tragödie gleichzusetzen, und doch scheint doch mehr mit Dichtung verwandt als mit

logischem Kalkül. Die „Wiederholung“ durch Sprache, die exzessive Ansammlung von sprachlichen

Bildern und symbolischen Trugbildern, die eine rein mechanische Wiederholung unterwandern und

deren „spezifischen Bezug“ stören (auch dort wo es sich vermeintlich nicht um narrative Bezüge

handelt), ist stets implizit Dichtung.

„Die Wiederholung ist die Macht der Sprache; und weit davon entfernt, sich auf negative Weise, durch einen

Mangel der Nominalbegriffe, zu explizieren, impliziert sie eine Idee der stets exzessiven Dichtung.“846

Die Einteilung von Gattungen, Kategorien, eindeutigen Zuweisungen als Leitmechanismen von

Sprache kommt dadurch ins Wanken, aber nicht zu Fall. Neue Unterscheidungen werden zum

Füllhorn für weitere hybride Bedeutungsentfaltung.

 Derrida z.B. eröffnet einen Text über das Gesetz der Gattung mit der Konstatierung, er werde

die Gattungen nicht vermischen und wiederholt: „Ich wiederhole: die Gattungen nicht vermischen.“

Anhand der Wiederholung eines Textes von Maurice Blanchot vermischt und trennt er daraufhin die

„Gattung“ (lat. genus) als literarisches genre, die Dichotomie „je/nous (ich/wir)“, das (gleich

ausgesprochene) „genou“ (das Knie), „je/toi (ich/du)“ und „je/toit (ich/Dach)“ sowie die Wahrheit als

Gesetz (loi). So verwendet er das Gesetz, das vor der hier zitierten Stelle in Blanchots Text

aufscheint,847 als Bezugspunkt für all diese „Verweise“848, als Bild für die Beziehung zweier

Menschen, von Mann und Frau.

„Die Wahrheit ist, dass wir uns nicht mehr trennen können. Ich werde dir überallhin folgen, ich werde unter

deinem Dach leben, wir werden denselben Schlaf schlafen.“849

846 Deleuze (1997) S. 362
847 vgl. Blanchot M. (1979) Der Wahnsinn des Tages. Restorff B. (Übers.), Berlin S. 12
848 vgl. Derrida J. (1994) Gestade. Passagen, Wien S. 279
849 Blanchot M. (1979) Der Wahnsinn des Tages. Restorff B. (Übers.), Berlin S. 22; Der Text Blanchots ist von Buchmeister
M. und Schmidt H.-W. (Übers. von Derrida (1994)) in der Zitierung an den Text Derridas angepasst.

 214

Die Gattung (genus) und das Knie (genou) werden so in Rückgriff auf in Blanchots Text zu einer

„neuen Wahrheit“ verbunden. Aber dieser kurze Ausschnitt lässt den Text Derridas nicht unberührt, es

ist eine Zusammenfassung, die nicht für den Text als Ganzes stehen kann, weil er ihn nicht

repräsentiert, sondern „nur“ zitiert. Der hier erfolgte Verweis und die Erklärungen ersetzen das Lesen

des Textes nicht, sondern sind ein Bezug, eine Spur, der selbst nachgegangen werden müsste, um sie

als Haltung zwischen den erwähnten Begriffen verständlicher zu machen.

 Die Haltung von Deleuze in Differenz und Wiederholung ist ein weiteres prominentes Beispiel

der Problematisierung der Vermittlung zwischen körperlichen und textlichen Situationen. Ich möchte

den Begriff des „Phantasmas“ in Anlehnung an Deleuze als paradoxes Ereignis, als Wirkung

wiederholen, als Entwicklung von „grammatikalischen Transformationen“.850 Das Phantasma als

Fähigkeit des „Überwechselns“, welches die Distanz zwischen psychischen Systemen überwindet,

zwischen Unbewusstem und Bewusstem, „vom Inneren zum Äußeren und umgekehrt verläuft“ als

Mittler im „Kampf“ zwischen diesem Mund oder dieser Hand und diesem Gehirn.

„[...] Gehirn nicht bloß als körperliches Organ, sondern als Induktionsinstanz einer weiteren Oberfläche,

unsichtbar, unkörperlich, metaphysisch, auf die alle Ereignisse sich einschreiben und symbolisieren. Alles

ereignet sich, schwankt und orientiert sich zwischen diesem Mund und diesem Gehirn. Nur der Sieg des Gehirns,

wenn er sich einstellt, befreit den Mund zum Sprechen, befreit ihn von ausgeschiedener Nahrung und

zurückgezognen Stimmen und füttert ihn dies eine Mal mit allen möglichen Worten.“851

»Begriffe« und „Begriffe“ verbinden und verbünden sich in diesem „Kampf“ und stellen eine

Zwischenbreich dar, in dem sich Korrelationen verknüpfen und bündeln. Korrelationen schieben und

verschieben sich zwischen körperlichen Handlungen und abstrakter Reflexionen von Abwesendem.

Die Distanz zur Interaktion muss aktual immer wieder von neuem überwunden werden – als Zitate, als

Referenz auf, nicht neben dem Weg des Denkens. Die Metapher des Weges, des Gehens, des In-

Bewegung-bleibens zog sich durch die bisherigen Ausführungen, um als Zitat wirksam zu werden:

"Das Denken selber ist ein Weg. Wir entsprechen diesem Weg nur so, daß wir unterwegs bleiben. Auf dem Weg

unterwegs zu sein, um ihn zu bauen, ist das Eine. Das Andere aber ist, sich von irgendwoher nur an den Weg zu

stellen und sich darüber zu unterhalten, ob und inwieweit die früheren und späteren Wegstrecken verschieden

und in ihrer Verschiedenheit vielleicht sogar unvereinbar sind, für jeden nämlich, der den Weg niemals geht sich

850 Deleuze G. (1993) Logik des Sinns. Suhrkamp, Frankfurt a. M. S. 259ff sowie S. 268ff
851 Deleuze (1993) S. 274f

 215

auch nie anschickt, sondern sich außerhalb des Weges aufstellt, um den Weg immer nur vorzustellen und zu

bereden."852

Der Weg ist der gemeinsame Weg der Sinnlichkeit und der sinnlichen Vorstellungen, so abstrakt sie

auch sein mögen. Stabilität entsteht hier durch eine Dynamik.

 Nicht stehen zu bleiben stellt ein ökonomisches Prinzip dar, das Optionen bewegt. Der

Begriff, der auf Sinnlichem beruht, stellte sich selbst schon als Paradebeispiel einer alltäglichen

„Denkökonomie“ heraus, da zu seiner Allgemeinheit eine möglichst geringe Anzahl an

Zusatzannahmen und Unterscheidungen nötig sind. Er erschließt als Denkeinheit und Spracheinheit

konkret Indifferenz und stellt meist eher eine brauchbare „Ununterscheidung“ dar, die Unterscheidung

und Gemeinsames vereint. Die Verwendung von Begriffen in einem vorläufig fiktionalen Denken des

„Als Ob“ könnte ein tropisches „Programm“ denkökonomischer Art sein, da die Vielfalt an möglichen,

beliebigen Gedanken wiederum auf Begriffe, auf abstrahierende und ergänzende Zusammenfassungen

gebracht werden muss. Dem Programm der Naturwissenschaften als eine Hydra sich aufsplitternder

positivistischer Programme und den Philosophien fehlt ein solches Angebot als optionales Korrektiv,

das sich, wenn auch auf negative Weise, sinnvoll mit Generalisationen des „sowohl-als auch“

beschäftigt und Distanz zu „nichts als“ wahrt. Ich schlage vor, diesen Nach- und Vorvollzug

vielfältiger Positionen tropisch anzulegen, als „denkökonomische“ Poetik des besonderen

Allgemeinen.

 Wie kann man eine solche tropische Methode charakterisieren, einordnen? Man könnte sie als

„fallabilistische“ Tropik, als eine Art dichterischer, pankritischer (Ir)Rationalismus bezeichnen.853 Es

hieße, das tropische Verhältnis immer wieder neu zu bestimmen. Weder nihilistisch im Denken, dass

wir immer irren, sondern dass wir irren könnten, noch wahrheitsskeptisch, dass es keine absolute

Wahrheit gäbe, aber, dass unsere Überzeugungen sie verfehlen könnten. Der Konditional fordert die

Verschiebung und Ersetzung als einen Versuch in der Naturwissenschaft und Philosophie des Begriffs

ein, besonders im Medium der Sprache. Mit der tropischen Übertragung arbeitet er in und mit einer

Theorienvielfalt: Als Speerspitze einer Begriffsforschung, nicht als Ersetzung anderer

Herangehensweisen, als zuspitzende Ergänzung, als Spiel einer „irrationalen Rationalität“, die

Eigentliches in Uneigentlichem, Wesentliches im Unwesentlichen und Besonderes im Allgemeinen

vermutet.

 Der Vermutungscharakter des Denkens und der Erkenntnis wird so mit dem tropischen

Verhältnis von Erfahrung und Denken, der sinnlich fundierten Denkeinheiten und Spracheinheiten zu

einem Werkzeug schärft, zu einer sinnvollen Hinwendung auf das hypothetisch „Gemeinte“. Das

852 Heidegger (1954b) S.164

 216

Gemeinte wird tropisch durch das Erwartete und Unerwartete ersetzt, und durch eine bewusste und

unbewusste Förderung der synästhetischen „Durchgängigkeit“ der eigenen begrifflichen Teilprodukte

in Bewegung gesetzt. Der Anspruch auf Wahrheit wird so zu einem Anspruch auf Ästhetik854 gewendet

– sie wird zu einer „Ästhetik der Tropen“.

"Nur durch das Vergessen jener primitiven Metapherwelt, nur durch das Hart- und Starrwerden einer

ursprünglichen, in hitziger Flüssigkeit aus dem Urvermögen menschlicher Phantasie hervorströmenden

Bildermasse, nur durch den unbesiegbaren Glauben, diese Sonne, dieses Fenster, dieser Tisch sei eine Wahrheit

an sich, kurz nur dadurch, dass der Mensch sich als Subjekt, und zwar als künstlerisch schaffendes Subjekt,

vergisst, lebt er mit einiger Ruhe, Sicherheit und Konsequenz: wenn er einen Augenblick nur aus den

Gefängniswänden dieses Glaubens heraus könnte, so wäre es sofort mit seinem »Selbstbewusstsein« vorbei.

Schon dies kostet ihn Mühe, sich einzugestehen, wie das Insekt oder der Vogel eine ganz andere Welt

perzipieren als der Mensch, und dass die Frage, welche von beiden Weltperzeptionen richtiger ist, eine ganz

sinnlose ist, da hierzu bereits mit dem Maßstabe der richtigen Perzeption, das heißt mit einem nicht vorhandenen

Maßstabe, gemessen werden müsste. Überhaupt aber scheint mir »die richtige Perzeption« - das würde heißen:

der adäquate Ausdruck eines Objekts im Subjekt - ein widerspruchsvolles Unding: denn zwischen zwei absolut

verschiedenen Sphären, wie zwischen Subjekt und Objekt, gibt es keine Kausalität, keine Richtigkeit, keinen

Ausdruck, sondern höchstens ein ästhetisches Verhalten, ich meine eine andeutende Übertragung, eine

nachstammelnde Übersetzung in eine ganz fremde Sprache: wozu es aber jedenfalls einer frei dichtenden und

frei erfindenden Mittelsphäre und Mittelkraft bedarf."855

Diese Mittelssphäre lebendig zu halten scheint an der Vitalfunktion der produktiven Einbildungskraft

zu liegen. Diese sollte zum Fokus philosophischer Aufmerksamkeit und Forschung werden.

 Um zu verhindern dass dieses Argument als Ausrede für die Erstellung beliebiger

Konstruktionen verwendet wird, genügt der Hinweis, dass der Begriff in der erfahrbaren Sinnlichkeit

gründet, die textliche oder auch künstlerische Erfahrung inkludiert. Dichtung z.B. arbeitet oft mit der

Erhöhung und Zuspitzung sinnlicher Metaphorik. Die Philosophie als die Hauptproduzentin „rein“

gedachter Abstrakta, lässt sich bewusst wenig auf sinnlich Erfahrbares zurückführen (abgesehen von

pragmatischen und performativen Ansätzen), aber deren Potenzial zu untersuchen und perspektivisch

zu wenden, könnte einer philosophischen Tropik zukommen.

853 vgl. Bartley W. W. (1982) Rationality, Criticism and Logic. Philosophia, 1982, 11, S. 1-2 sowie Albert H. (1977)
Kritische Vernunft und menschliche Praxis. Reclam, Ditzingen S. 36
854 Ästhetik: (griech.) aísthesis, sinnliche Wahrnehmung; Wissenschaft, die im weiteren Sinn allgemeine Probleme der
Kunst (Kunst-, Literatur-, Musiktheorie), im engeren Sinn Grundkategorien sinnlicher Erfahrung (das Schöne, Erhabene,
Hässliche, Tragische, Komische usw.) behandelt. Sie untersucht (teils auf erkenntnistheoretischem Wege, teils mit
empirischen Methoden) zum einen die Bedingungen der Konstruktion von Kunstwerken, die Strukturen des ästhetischen
Gegenstandes in Kunst und Natur, das Verhältnis von Kunst und Wirklichkeit, zum anderen die Bedingungen und Formen
der ästhetischen Rezeption durch den Einzelnen sowie durch die Gesellschaft. vgl. Brockhaus (2004)
855 Nietzsche F. (1873) Über Wahrheit und Lüge im außermoralischen Sinn. In: Colli & Montinari (1980) KSA 1, S. 873-890
hier S. 881

 217

 Der Nutzen des tropischen Verhaltens liegt in der Ästhetik des Moments, der spontan und

wiederholt bezogen und vollzogen wird, in einem übetragenen Rückgriff auf Sinnlichkeit, analog zur

Poesie. Das Problem aber auch die Chance ist die „unreflektiert“ belassene Tropik des Ausdrucks, wie

in den hier kritisierten empirischen und transzendentalen Ansätzen. In bewusster Verwendung und

Setzung in tropisch verschieblicher Referenz könnte vielleicht besser nachvollzogen werden, was in

der Erstarrung „ungemeint“ gelassen wurde.

 Das „Hartwerden“, „Starrwerden“ von Metaphern, die Hypostasierung der Begriffe in

Phraseologien wird durch tropische Verschiebung, durch bewusste, sinnvolle Ersetzung beweglich

und uneigentlich deutlich. Schreiben wie Sprechen ist nicht bloßes Nebenprodukt eines im natur- und

geisteswissenschaftlichen Bereich äußerst fragwürdigen technischen Informationsbegriffs, sondern

eine biologisch sinnvolle Reaktion im Hier und Jetzt. Als Anlösung fiktionaler Festsetzungen und

Versetzungen, als Chance der Veränderung durch tropische Begriffsverknüpfungen, die sich selbst im

Fluss befinden – wenn auch manchmal in einem sehr trägen. Es gibt eine Praxis des Sprachgebrauchs,

die nicht auf starre Ausdrücke und konventionalisierte Metaphern setzt, von der man lernen könnte,

z.B. die Eskimo-aleutischen Sprachen.

„In einem ganz anderen Sinne als in unseren Sprachen werden die Wörter im Eskimo auf der Zunge geboren

unter dem Antrieb des Augenblicks. Wo wir abgeschlossene, voll entwickelte Wörter oder Redeteile verwenden,

schafft das Eskimo neue Kombinationen, eigens dazu gebildet, den Anforderungen jeder Situation zu begegnen.

Was die Wortbildung angeht, so befindet sich das Eskimo in einem unaufhörlichen status nascendi.“856

Eskimo-aleutische Sprachen sind polysynthetisch und haben eine agglutinierende Morphologie die

eine flexiblere Anpassung an die situationalen Erfordernisse gestattet.857 Wortform und Satzbildung

wird (poly)synthetisch durch eine Reihe von Suffixen gestaltet, was die Unterscheidung von Satz und

Wort sehr schwer macht. Viel weniger als in europäischen Sprachen wird hier an formelhaften

Versatzstücken festgehalten.

 Sprache ist nicht, sie geschieht. Eine dynamisch gedachte Tropik führt von der Illusion der

Deskription zur performativen Narration und Montage. Sie ist nicht Antwortverhalten, sondern

Frageform aus dem Zweck (oder Bedürfnis) ein Wissensdefizit zu bearbeiten, im Wissen, dass Worte

ein Ablaufdatum haben, dass, mehr noch, ein Wort selbst ein „Datum“ ist.

„Es gibt keine Antworten, nur Alternativen.“858

856 Thalbitzer W. (1911) Eskimo. in: Handbook of American Indian Languages. Vol. 1, Washington, S. 1055f sowie dieses
und weitere Beispiele von „agglutinierenden“ oder „polysynthetischen“ Sprachen bei Müller W. (1985) Indianische
Welterfahrung. Stuttgart
857 Holst J. H. (2005) Einführung in die eskimo-aleutischen Sprachen. Buske-Verlag, Hamburg
858 Soderberg S., Lem S. (2002) Solaris, 20th Century Fox

 218

Der Entwurf tropischer Methodik entspricht einer Kultiverung tropischer, konnotativer Alternativen,

die das „noch nicht“ Gedachte oder das „als ob“ Gedachte zur Disposition stellen, indem sie das

Gedachte wenden und in Zusammenhänge des „sowohl als auch“ bringen – um Richtungsnahmen

vorauszuahnen, zu kommentieren, zu beantworten.

 Es geht darum Worte, Verweisgefüge „offenständig“ zu halten und neu zu eröffnen sowie

Spielfelder oder „semantische Räume“ aufzuspannen. Die Beweglichkeit der Tropen untermauert den

Anspruch auf eine bewegliche Architektur des Wissens, die sich sowohl empirisch überprüfbar

verhält, sowie wie auch darüber hinausweisend – als eine Art science fiction „nomadischer

Verteilungen“859.

"Ein philosophisches Buch muß einesteils eine ganz besondere Sorte von Kriminalroman sein, anderenteils eine

Art Science Fiction."860

Der vorliegende Text ist weder ein solcher Kriminalroman noch eine Art science fiction sondern aus

symbolhaft gebrauchten Analogien aufgebaut; er versucht Tropen rhetorisch zu beschreiben, in dem er

idiomatisch gebrauchte Beschreibungen vergleicht. Diese Arbeit steht als zweckdienliche

Argumentationspraxis und Gefüge von Zitaten der Rhetorik weit näher als der Dichtung.

 Aus der konsequenten Anwendung der Trope kann aber keine rhetorische Analogie im

klassischen Sinn entstehen, wie sehr man auch versuchen mag, die Vergleichstheorie der Metapher zu

strapazieren. Es würde eher das Gegenteil der Analogie oder der Vergleichung entstehen, – etwas

Differentes – besonders durch Wiederholungen, die sich tropisch als Widerholungen herausstellen.

Eine „Widerholung“ stiftet weder bleibende Identität noch abbildhafte Repräsentation. Tropen sind

keine Werkzeuge zur Wahrheitsfindung, sondern zur eine brauchbare Praxis der Verweisiteration –

eine rückgreifende, rückkoppelnde Überschreitung von Grenzwerten durch „Widerholung“. Es wäre

Ausdruck für den Knick des Stabs der Erkenntnis im Denken, für eine Grenztäuschung, die dieseits

und jenseits der „Sprungschicht“ den Bruch verliert, aber den Bruch nicht erklärt. Sie stiftet

genausowenig „Wahrheit“ durch Verschiebung und Sprung, sondern im besten Falle „bloße“

Kohärenz im Gebrauch.

"Der ganze Erkenntnis-Apparat ist ein Abstraktions- und Simplifikationsapparat - nicht auf Erkenntnis gerichtet,

sondern auf Bemächtigung der Dinge. Dies nicht zu sehen sei eine‚Verirrung der Philosophie’, die darauf beruht,

dass man, statt in der Logik und den Vernunftskategorien Mittel zu sehen zum Zurechtmachen der Welt zu

Nützlichkeitszwecken (also prinzipiell zu einer ‚nützlichen Fälschung’) man in ihnen das Kriterium der

859 vgl. Deleuze (1997) S. 377
860 Deleuze (1997) S. 13

 219

Wahrheit, respektive der Realität zu haben glaubte. Das ‚Kriterium der Wahrheit’ war in der Tat bloß die

biologische Nützlichkeit eines solchen Systems prinzipieller Fälschung."861

Dahingehend wäre die empirische wie philosophische Wahrheit eine nützliche Fiktion, die

Möglichkeiten, Kontingenzen schafft. Die dichterische Fiktion könnte sich als pragmatische Funktion

des Probehandelns, als „Als-Ob“ Wirklichkeit etablieren, die u.a. hilft, virtuell praktische

Handlungskompetenzen zu bilden. Eine Tropik als heterogenes Sprachspiel, um die Kompetenz zu

stärken, unvereinbar Scheinendes zu ertragen. Als provisorischer Entwurf, als eine Art durchgängige

Selbstvergewisserung. Ein Spiel von Fiktionen, die den eindeutigen Bezug zur Realität negieren, aber

nicht "lügen", da eine Wirklichkeitsfälschung davon ausgeht, was Wirklichkeit überhaupt sei. Im

Schreiben, in einer bewussten Tropik kann sie zur „Fälschung“ werden, die ausdrückt, was der

Mensch bewusst nicht verfälschen wollte, da er mit Sprache etwas zu verrichten dachte. Eine science-

fiction als Philosophie, die ihre fiction als science vornehmlich den Möglichkeiten des Denkens

widmet. Die Praxis von Sprache und Denken fördert also brauchbare Erfindungen, als Konstruktionen

des Wechselspiels von Sinnlichkeit und Denken, in denen die Grenze zwischen finden und erfinden

unscharf wird.

"Die Welt, die wir wahrnehmen, ist unsere Erfindung."862

Die Welt gestaltet sich durch den Menschen nicht passiv sondern aktiv als Erfindung. Die passiven

Synthesen der Wahrnehmung unterliegen der Rückkopplung und dem Einfluss „höherer“

Verarbeitung (top-down).

 Davidson scheint, ebenso wie von Förster, der Ansicht, die Welt und unsere Hypothesen über

sie seien, so kontra-intuitiv es klingen mag, erfunden, und nicht gefunden. Er verwendet seine fiktiven

Dialoge um philosophische Hypothesen zu präzisieren:

"Hypotheses non fingo:

Die Tocher: "Ich weiß , was non bedeutet, aber was heißt fingo?"

Der Vater: "Nun, fingo ist ein spätlateinisches Wort für >machen<. Von ihm kann man ein Verbalsubstantiv

fictio ableiten, von dem unser Wort >Fiktion< stammt."

Die Tochter: "Papi, glaubst du, daß Sir Isaac Newton gemeint hat, daß alle Hypothesen erfunden sind, so wie

Geschichten?"

Der Vater: "Ja, genau das."

861 Nietzsche F. (1884-1885) Nachgelassene Fragmente. in: Colli & Montinari (1980) KSA 11, 26 [61]
862 v. Foerster H. (1985) Das Konstruieren einer Wirklichkeit; in: Die erfundene Wirklichkeit. Wie wissen wir, was wir zu
wissen glauben. Beiträge zum Konstruktivismus, Watzlawick P. (München 1985), S. 40

 220

Die Tocher: "Aber hat er denn nicht die Schwerkraft entdeckt? Mit dem Apfel?"

Der Vater: "Nein, Schatz, er hat sie erfunden."863

Fiktionalität behindert aber nicht, dass etwas gezeigt wird, was der Fall sein könnte.864 Ein tropisches

Verständnis nimmt alle Möglichkeiten konsequent in Kauf: Es verbindet etwas, was der Fall war, was

der Fall sein könnte, was vielleicht der Fall ist und was vielleicht nie der Fall sein wird. Die Tropen

führen aus, was sie bezeichnen. Sie sind negierende Selbstbezüglichkeiten, selbsterfüllende

Prophezeiungen offener Endlosschleifen. Sie sind die besonderen Ursachen allgemeiner Folgen, von

denen sie sprechen. Sie ermöglichen, nicht überall das Gleiche zu lesen.

 Dies eröffnet die Berührung mit der différance, einen Begriff, den der Poststrukutralismus

erfunden hat.

„[...] die Differenz wird zum Gegenstand der Repräsentation immer nur im Verhältnis zu einer begrifflichen

Identität, einer beurteilten Analogie, eines vorgestellten Gegensatzes, einer wahrgenommenen Ähnlichkeit.“865

Das Verhältnis zur Identität, Analogie, zum Gegensatz und zur Ähnlichkeit soll problematisiert

werden und problematisch bleiben. Es gilt, mit Gegensätzen, Analogien, Ähnlichkeiten, Identitäten

anders umzugehen, sich in und an Verweisen zu vergehen, um sie nicht unberührt zu lassen. Weder

Lehrgedichte, noch das „Erhabene“, das „Hervorragende“, noch eine Sammlung von hervorstechenden

Merkmalen (salient features) sondern utopische oder dystopische Wendungen schaffen Differenz. Die

bewusste tropische Imagination in einer Auslotung von Gegensätzen durch Perspektivensprünge und –

verschiebungen scheint einer Begriffsbeschreibung eher „adäquat“ als positive Identifikationen. Ein

prozeduraler, zu wiederholender Ansatz, um Begriffe, die sich in mehreren Diskursen wiederfinden,

durch „wörtliche“ Anwendung sowie Umkehrung zu verdichten und auszureizen, könnte helfen, das

„überhaupt“ der Begriffe aufzubrechen und besser zu nutzen. Tropik wäre keine Wissenschaft im

klassischen Sinne, sondern eine Haltung in geschriebener und gesprochener Rede, die in Wissenschaft,

Dichtung, Literatur, bildender Kunst und anderen Formen der Wirklichkeitsbearbeitung

gleichermaßen „zu Hause“ wäre und trotzdem zwischen den Stühlen säße, deren Bezüge sie

reflektiert. Die Tropen können zum Gegenstand der Affirmation und Kritik werden, die Schwächen

zulässt und Identifikationen anlöst – wenn man sich auf ein tropisches Verhältnis als

Wirkungsmechanismus einlässt.

863 Gregory Bateson(1972) "Metalogue: what is an instinct?" in: Bateson G. Steps to an Ecology of Mind, New York:
Ballantine Books, S. 38-60; deutsch in: Ökologie des Geistes, Frankfurt
am Main: Suhrkamp 1981
864 vgl. Taureck (2004) S. 15
865 Deleuze (1997) S. 180

 221

 Allen Erkenntnissen, die sich dem Intellekt und der Erfahrung verdanken, kann ihre

Berechtigung gelassen werden, aber um mehr über sie zu erfahren, müssen sie im metaphorischen

Gebrauch von der Welt der ihrer üblichen Zweckgeltung entkoppelt, versetzt und verändert werden.

 Dies stellt Bezüge zur Dichtung, zur Vernetzung, Interaktivität, Hypermedialität, zu medialem

Selbstbezug, Prozessualität sowie Transkodierung – zur Literatur und Kunst im Allgemeinen her, die

mit dem Nimbus der „Zweckentkoppelung“ spielen.866 Dichtung sei nicht als eine

„erkenntnistheoretische Methode“ verstanden, die sich von Gelehrsamkeit verleiten lässt, sondern in

Anlehnung an Ezra Pound als ein Wahrnehmungsorgan der Gattungen – nicht um sie aufeinander

abzubilden sondern um sie kommensurabel zu machen.

 Auch Film als tropisches Medium der Synthese von bewegtem Bild und Ton scheint in diesers

Hinsicht ein interessantes Werkzeug tropischer Übersetzung, sofern das spezifisch „Andere“ des

filmischen Mediums zu Geltung kommt. Video und Film beruhen meist auf einem Drehbuch als

geschriebenem Wort, oft basierend auf erfolgreichen literarischen Publikationen. Gerade weil

geschriebene Sprache in gesprochene Sprache und Bilderfolgen übersetzt wird, scheint es wichtig, die

Thematik und die Fragen des tropischen Verhältnisses auch dorthin zu übertragen.

 Andere Medienbezüge wie auch z.B. das weite Feld der Musik sowie Körperbezüge als

Theater oder Tanz vermehren die Optionen der tropischen „Kontigenzforschung“. Sie ersetzen nicht

Philosophie oder Naturwissenschaft als sprachlicher Ausdruck, sondern könnten sie ergänzen. Nicht

nur das Dogma der Endgültigkeit des Ausdrucks kann durch bewusste, sinnvolle Tropen im Wanken

gehalten werden, sondern Tropen weisen mehr als andere sprachliche Ausdrücke auf das

„Unbegriffliche“,867 das „Unbeschreibliche“868 und „Unsagbare“ hin. Performative Zugänge in

Kombination mit sprachlichen könnten an diesen Bereichen rühren.

„Der Begriff ist zwar kein Surrogat, aber er ist zur Enttäuschung der auf ihn gesetzten philosophischen

Erwartungen nicht die Erfüllung der Intentionen der Vernunft, sondern nur deren Durchgang, deren

Richtungsnahme.“869

Eine Richtungsnahme, die aus der Vergangenheit auf eine hypothetische Zukunft zielt und sie

gleichzeitig mit erschafft. Man muss mit aller Empirie und all dem Denken, das einem Menschen zur

Verfügung steht, versuchen, das Vorbegriffliche und nur „unsagbar Spürbare“ vorzustellen und zu

866 Dies referiert nicht auf das formelhafte l´art pour l´art Gautiers Mitte des 19. Jhdts., sondern ist als Emanzipierung einer
funktionalen Gebundenheit, als Frage, was „funktionieren“ überhaupt bedeuten könnte, nicht als eindeutige Antwort gedacht.
867 vgl. Blumenberg (2007)
868 vgl. Frank M. (1990) Das Sagbare und das Unsagbare: Studien zur deutsch-französischen Hermeneutik und Texttheorie,

Suhrkamp, Frankfurt a. M.
869 Blumenberg H. (2006) Theorie der Unbegrifflichkeit. Haverkamp A. (Hrsg.) Suhrkamp, Frankfurt a.M. S. 10

 222

umgehen. In dieser Ahnung, die zwischen Wiederholung und Vorausschau auftreten mag, liegt der

eigentliche Nutzen des (tropischen) sprachlichen Umgangs.

"Tout ce qu´ on peut écrire est niaiserie. Ce qui n´est pas ineffable n´a aucune importance."870

Das Unfassbare trotzdem in Begriffe zu kleiden scheint gleichzeitig vorprogrammiertes Scheitern aber

auch ein Vortasten ins Unbekannte, das eine Ahnung von Nicht-Wissen geben kann. Es scheint

tragisch, dass wir es uns mit der Übersetzung des Denkens in Sprache zu leicht machen, das Denken

damit unterschätzen und die Sprache überschätzen. Gleichzeitig aber unterfordern wir auch das

Denken, wenn wir die „Welt“ in „nichts als“ Wörtlichem zu „speichern“ glauben. Die Kraft der

Sprache als Veränderungswerkzeug und Stütze für all das „Noch-nicht-Anwesende“ wird allgemein

immer mehr unterschätzt und zum Erfüllungswerkzeug verroht. Als Schaffung von semantischen

Spielfeldern zwischen den Zeichen aus Vorbegrifflichem und Nichtsprachlichem scheint sie oft realer

und wirkungsvoller zu sein, als die tatsächliche Umgebung. Diese Problematik stellt sich auch für die

bildende Kunst, besonders für eine Theorie und Kritik der Kunst als „brauchbare“ Unbegrifflichkeit.

Es bleibt eine Kunst, zwischen den Verlockungen der Bedeutung unterwegs zu bleiben, obwohl

Denken nicht mit Sprechen gleichzusetzen ist.

"Die Antworten auf die Frage 'Was heißt Denken?' ist selbst immer nur das Fragen als ein Unterwegsbleiben.

Dies scheint leichter zu sein als das Vorhaben, einen Standort zu beziehen. Man schweift nach der Art eines

Abenteurers ins Unbestimmte weg. Doch um unterwegs zu bleiben, müssen wir je zuvor und ständig den Weg

beachten. Die Bewegung, Schritt vor Schritt, ist hier das Wesentliche. Das Denken baut erst im fragenden Gang

seinen Weg. Aber dieser Wegbau ist seltsam. Das Gebaute bleibt nicht zurück und liegen, sondern es wird in den

folgenden Schritt eingebaut und diesem vorgebaut."871

Heideggers Zitat macht den Weg der Tropik uneigentlich anschaulich. Die Metapher der gehenden

Bewegung durchdringt diesen Text schrittweise, aber sie ist nicht Ursprung des Textes, nicht Zentrum.

Tropen sind nicht Ursprung, Arche, sondern Ortzeitraum vielfältiger Bezugnahme, unprivilegierte

Referenz aus „objektivsubjektivistischen Phantasmen“ – „ekzentrische Zentren“, „konnotative

Denotationen“, die vorübergehen und manchesmal vorübergehend stehen bleiben. Im denkenden

Fragen bleiben durchwanderte Begründungen und ergangene Aussichten zurück, welche in dieser

Zusammensetzung den „Begriff“ und den »Begriff« etwas angehen, sie aber nicht auflösen können.

Sie thematisieren und problematisieren ihr Verständnis, aber dabei soll nicht stehengeblieben werden.

870 Valery P. (1945) Mon Faust. in: Hytier J. (Hrsg.)(1957-1960) Oeuvres. Bd. 2, Paris, S. 276-403
871 Heidegger (1954b) S.164f

 223

"Erst und nur durch das Gehen, hier das denkende Fragen, ist die Be-wegung. Sie ist das Aufkommenlassen des

Weges."872

Eine Tropik würde einer Haltung entsprechen, Konzepte, Begriffe nebeneinanderzustellen, tropisch zu

verknüpfen, um sie aufeinander wirken zu lassen. Das tropische Verhältnis drückt sich in

Korrelationsbeziehungen aus, nicht in Ursachen, sondern in Wirkungen. Die Sinnlichkeit reduziert,

vereinfacht und verzerrt die Reize der Umgebung sprungtropisch, das Denken gebraucht

metaphorisch, um vereinfacht und übersetzt in sprachliche Allegorien Begriffsgrenzen zu verschieben

oder durch metaphorischen Sprung Beziehungen zu formulieren. Sinnlichkeit Sprache und Denken

korrelieren "nur" auf uneigentliche Art miteinander, sie bilden einander nicht ab, sondern springen

über subjektive und objektive Grenzen. Das Verhältnis der Tropen ist eine Art „negativer Dialektik“

(ohne Adorno zu strapazieren), ein „Antisystem“, nur ein Übergang. Ein Wechsel, der Qualitäten

quantitativ verschiebt und sich ausstellt. Ein Sprung der eigenen Allgemeinheit auf das besondere

„Andere“. Ein Verschieben dieser Allgemeinheiten, eine vitale Erklärungspraktik aus Wendungen und

Verwendungen, aus synthetisierten Gegensätzen, vorübergehend brauchbaren tropischen

Konstruktionen und Dekonstruktionen.

 Eine teilweise Übersetzung zu wagen heißt, in einer Übertragung von „eigentlich“

unvereinbaren Diskursen in uneigentliche Worte immer wieder zu scheitern. Die Rhetorik dieser

Arbeit scheitert dichterisch, da sie allzu sehr in Form der „Eigentlichkeit“ der Wortverwendung, dem

„über etwas reden“ verhaftet scheint. Ihre Setzungen versuchen Diskurse, Topoi zu parallelisieren,

aber sie gehen nicht über diese hinaus. Setzungen die zu tropischen Übersetzungen werden, sollen

nicht nur imitieren und Ähnlichkeiten wenden, sondern als Übertragungen, die in Bewegung geraten

sind, sich selbst bewegen – um etwas zu beginnen.

 Aus dem „Sitzen“ der Setzungen soll als Vorschlag eines normativen, diskursiven,

performativen Ansatzes ein „Gehen“ werden. Ein Durchgehen, Abgehen, ein Angehen, das über

vorübergehende Anliegen hinausgeht. Aus dem Verstehen würde so ein Vergehen. Der Verstand ist

ein Vergehen – ein Vergehen, das hintergangen werden kann.

Zusammenfassung

Der Schluss stellt keine Zusammenfassung im klassischen Sinne dar, sondern eher eine

Zusammenfassung von Zusammenfassungen, eine erneut begonnene Begriffsbildung über den Begriff.

872 Heidegger (1954b) S.164

 224

 Die Verbindung oder das Gemeinsame von Erfahrung, Denken und Sprache wird hier als

tropisches Verhältnis postuliert. Im Nachgehen dieser These in Interpretationen der

Transzendentalphilosophie Kants sowie allgemeiner empirischer Beschreibungen neuronaler

Vorgänge der Physiologie hat sich diese These kohärent nachvollziehen lassen. Das heißt nicht, dass

sie philosophisch oder naturwissenschaftlich bewiesen wurde, sondern das Auftreten von Tropen als

gemeinsamer Nenner verschiedener Methodiken und theoretischer Ansätze konnte relativ

widerspruchsfrei beschrieben werden. Ausgehend von der Frage, welcher „Begriff“ des »Begriffs«

durch diese Untersuchung entstehen würde und was man überhaupt unter einem Begriff verstehen

könne, wurden Gegensätze, verwendete Dualismen sowie klare Grenzziehungen in Frage gestellt, aber

auch sinnvoll gebraucht.

 Die aufgestellten Ordnungsdualismen wie „Allgemeines“ und „Besonderes“ oder

„Wesentliches“ und „Unwesentliches“ scheinen so sehr wechselseitig voneinander abzuhängen, dass

sie nun paradox vereint z.B. als „wesentliches Unwesentliches“ oder „besonderes Allgemeines“ durch

aus sinnvoll erscheinen. Ebenso wird die Unterscheidung von Tropen, Neuronen und Begriffen

angelöst, wenn auch nicht aufgelöst.

 Die Synthesen bei Kant, welche die Kluft zwischen Erfahrung und Begriffen überbrücken und

als Akt der reinen Kategorien a priori mit der Sinnlichkeit Erkenntnis überhaupt erst ermöglichen

sollen, gründen auf der Vermittlung der Einbildungskraft. Die Schema-Bildung aus Begriffen, die

exemplarisch Begriffe erst anschaulich machen, fußt ebenso auf den aktiven und passiven Synthesen

der Einbildungskraft, die sich immer auf gewesene Momente beziehen müssen. Die Schemata als

zusammenfassende rückbezügliche Vorstellungsbilder schaffen erst den Horizont möglicher

Gegenstandsbestimmung. Sie bilden in einer zeitlichen Abfolge die Möglichkeit, etwas überhaupt z.B.

als „Kuh“ zu erkennen. Kants vernachlässigte Reflexion bezüglich des Werkzeugs Sprache kommt

wie die moderne Kognitionswissenschaft zu mehr oder minder „abbildenden“ Verhältnis von Sprache

und Phänomenen der Außenwelt in Symbolen. Diese Symbole scheinen aber eher tropisch denn

indexikalisch gegründet zu sein. Das Symbolische scheint eher auf tropischen Verhältnissen

aufzusetzen und durch diese ermöglicht zu werden, und nährt sich von einem durch Konvention

zeitweilig festgesetzten Boden an Allegorien, Metaphern, Synekdochen und Metonomien. Diese

werden in Naturwissenschaft und Philosophie zu Referenten, zu Phantasmen, zu Zitaten, die sich

wiederum aus Schema-Bildern zusammensetzen.

 Die Basis der iterativen Zeitlichkeit und des Gedächtnisses sowie die Verwendung fremder,

sprachlich verfasster Erkenntnisse, kann weder in den Naturwissenschaft noch in der Philosophie

weggedacht werden. Systematiken von Worten, die das primäre Mittel des Wissenserwerbs neben der

sinnlichen Interpretation darstellen, entwickeln das „Begriffene“ weiter, kommentieren, verifizieren

oder falsifizieren es. Erwartung und Planung, sowie gemerkte Reizbezüge bekommen so einen

 225

grundlegenden Stellenwert, um Anwesendes mit Abwesendem zu beurteilen. Diese gemeinsame,

färbende, prägende Basis, von der ausgegangen werden muss und die ständig im Umbau begriffen ist,

trennt nicht, sondern vereint die Disziplinen. Das Sinnliche stellt genau genommen die subjektive

Erfahrung in der ersten Person dar, ein „Wissen, wie etwas ist“, das nur mit Sprung und Verschiebung

zu einem vermeintlich objektivierten „Wissen, dass“ werden kann.

 In der Induktion verfährt die Wissenschaft sinnlich metonymisch, da die Wirkung mit der

Ursache vertauscht wird (Begriff / sinnlicher Reiz) die Eigenschaft mit dem Subjekt. In ihren

Vorhersagen und Erklärungen geht sie synekdochisch vor, durch deduktive Vertauschung des

allgemein „Unbestimmten“ mit dem besonderen „Bestimmten“ pars pro toto (z.B. Kiel mit Schiff,

regionale Gehirnaktivität mit menschlichem Erleben usw.) oder eben induktiv totum pro parte in der

Erstellung von Gesetzen aus Einzelbeobachtungen. Durch die Beschreibungen der Physiologie lässt

sich das Verhältnis von Sensorik und Reizgegebenheit sowie der Neuronenweg der Reizbearbeitung

kohärent tropisch im kognitiven Sinne fassen. Die Schematisierung des Wissens durch die Sinne

sowie durch kognitive Schemata und ergänzende und gruppierende kategoriale Wahrnehmung dient

der brauchbaren Bildung von Konstanzen, auch wo keine Reize dafür vorhanden sind. Das kognitive

System scheint automatisch Bezüge herzustellen und sie in Analogien zu fassen, die sich in

uneigentlichen symbolischen Beschreibungen ausdrücken. Eine Lösung des psychophysischen

Problems und des Bezugs von Denken und sinnlicher Erfahrung ist aber auch in der Naturwissenschaft

in weiter Ferne und kontroverser Diskussion.

 Alles Gemerkte als „wesentliches Unwesentliches“ kann an der Generierung von Bedeutung

und Klassifikation mitwirken. Das Allgemeine eines Reizbezugs scheint sich in der offenen Fähigkeit

zur Kategorisierung in dem Netzwerk des Zentralnervensystems und dessen oszillatorischer

elektrochemischer Aktivität niederzuschlagen und in der Umstrukturierung seiner synaptischen

Verbindungen. Wiederholungen, die auch im Nervensystem Lernen erleichtern, werden durch die

Heterogenität des neuronalen „Vorwissens“ nie genau wiederholt, wogegen sich das System mit

künstlicher vorübergehender Stabilisierung zu schützen sucht – mit Begriffen. Die monosemische

Forderung der Fachsprachen kann sich schon aufgrund der polysemisch-synästhetischen

Interpretationsweise des kognitiven „Apparats“ nicht erfüllen. Die Aufsplitterung in verschiedenste

wissenschaftliche Systeme und ihre divergierende Terminologie tut ihr übriges zur Entstehung

polysemischer Begriffsfelder, die z.B. besonders in der fächerübergreifenden Erkenntnistheorie

deutlich werden. Eine Übersetzung erscheint schwierig, aber mit einem tropischen Ansatz zumindest

teilweise möglich.

 Auch wenn die Nähe von sinnlicher Erkenntnis und Benennung stark reglementiert wird,

bleibt doch der Umstand bestehen, dass Wissenschaft ihre Prüfbedingungen im Allgemeinen nur in

geringem Maße von beobachtbaren Sachverhalten abhängig macht, aber vornehmlich von der

 226

Beobachtung von Worten geformt wird. Auch in der Philosophie werden „Tatsachen“ als

konventionlle Interpretation (z.B. einer bestimmten philosophischen Schule) beschrieben, sie sind

nicht automatisch bestimmte Worte sondern etwas im Erkenntnisprozess qualitativ anderes.873

Genauso verhält es sich mit Gegenständen, da sie nur als Denkeinheiten zu fassen sind. Worte sind

zwar auch Denkeinheiten, aber sie referieren, wie wiederholt gezeigt wurde, in uneigentlicher Weise

auf Begriffe, da sie diese nur unvollständig zusammenfassen, um gewisse Bezüge „anschaulich“ zu

machen.

 Die Auswirkungen der Wahl des Mediums auf die naturwissenschaftliche Erkenntnis sowie

auf die philosophische Erkenntnis sollen weiter im Fokus des Interesses stehen, um diese

Beschreibungen, die nur in metaphorischer, uneigentlicher Sprache möglich sind, weiter zu

untersuchen. „Eigentlichkeit“ und „Ursprünglichkeit“ wird so zu einem zeitlichen Phänomen, zu einer

Vielfältigkeit, aber keinem Ursprung oder unbedingten Anfang.

 Das gemeinsame Koordinatensystem der unterschiedlichen Standpunkte bleibt also teilweise

die menschliche Erfahrungsweise, teilweise die darauf bezogene Sprache als jeweilige Topologie von

Worten. Dieses Gemeinsame scheint sich nicht in ontologischer Übereinstimmung oder

mengentheoretische Überlappung aufzulösen, sondern eher als bewegliche Berührungspunkte

zwischen den methodischen Abgrenzungen zu liegen. Sie sind als tropische Berührungspunkte

vorstellbar, die oft erst geschaffen und unterhalten werden müssen. Diejenige Gemeinsamkeit, die alle

theoretischen wie praktischen Positionen ergänzt, ist die Transformation von Erfahrung in Sprache, sei

es Umgangssprache, Fachsprache, Literatur oder Dichtung. Diese gemeinsame Referenz von

Wissenschaft und Philosophie, kann kaum umgangen werden, ohne deren Methoden stark zu

verändern.

 Das heißt aber nicht, dass sich gewisse Reizbezüge nicht stabil beobachten lassen. Die

vornehmliche Leistung des Gehirns ist es ja, verschiedene Reize als gleich zu kategorisieren oder

„gleiche“ Reize zu unterscheiden, was nicht bedeutet, dass es diese normalerweise beliebig erfindet.

Es lässt sich sehr wohl für einen gewissen Zeitpunkt bestimmen, ob sich etwas so oder so beobachten

lässt, aber es muss immer wieder neu entschieden werden, ob es sich immer noch so verhält und ob die

hergestellten Bezüge sinnvoll erscheinen.

 Die ontologischen Hypostasierungen von Begriffen und deren „Bedeutungen“ in

Naturwissenschaft und Philosophie, die Erstarrung von verwendeten Tropen zu Phraseologismen oder

Idiomen könnte mit einer Tropik in Bewegung gebracht werden. Wenn auch eine solche den normalen

Lauf der Veränderungen von Paradigmen nur ergänzend beschleunigen oder verlangsamen könnte,

erscheint die Erarbeitung von neuen Aspekten und Ahnungen lohnenswert. Tropen werden als

Werkzeuge der Tropik und Methode der Begriffserforschung angedacht, die sich auf narrative,

873 vgl. selbstbezügliches Argument im Hempel-Oppenheimschema S.42/43 u. S. 50

 227

performative Erzähltechniken von Dichtung und Literatur berufen und zur menschlichen

Kulturentwicklung gehören.

 Begriffliche Erkenntnis scheint dahingehend ein Prozess zu sein, der weiter in Gang gehalten

und kultiviert werden kann, und nicht eine Ansammlung von fixen Erkenntnisprodukten. Man kann es

als Chance interpretieren, dass etwas anderes unter einem Begriff verstanden werden kann oder als

Fluch. Sowohl durch das Aufhören des Gleichmachens als auch durch die Beendigung der

Nivellierung der Unterschiede werden das Denken und die Sprache beweglich gehalten.

 Aus bewusster „Indifferenz“ oder „Ununterscheidung“ einer Tropik des „Als Ob“ könnten

sich bestimmte Haltungen entwickeln, die dem interdisziplinären Diskurs von Philosophie, Kognitiven

Neurowissenschaften, Literaturtheorie und Poetik ergänzend neue Impulse zu geben vermögen. Sie

könnten brauchbar deren Richtungsnahme reflektieren und in einer Ahnung von der möglichen

„Unbegrifflichkeit“ der »Begriffe« zur Wirkung von „Begriffen“ beisteuern, sei es als Kritik,

Affirmation874, Utopie oder Dystopie.875 Dies kann in einer Annäherung von Philosophie, Kunst und

Naturwissenschaft imaginiert werden, um durch Erforschen und Verwenden der Einbildungskraft

„Neues“ zu schaffen, abseits herkömmlichen Verstehens.

„Ein nicht-denkendes Denken, das in den dreien ruht wie der nicht begriffliche Begriff Klees oder das innere

Schweigen Kandiskys. Dort werden die Begriffe, die Empfindungen, die Funktionen ununterscheidbar, wie

gleichzeitig Philosophie, Kunst und Wissenschaft ununterscheidbar werden, so als teilten sie sich denselben

Schatten, der sich über ihre unterschiedliche Natur ausbreitet und sie auf immer begeleitet.“876

Um hinter die Begriffe zu kommen, muss man zuvor mit dem Verstehen aufhören können – damit

man man mit den Begreifen wieder etwas anfangen kann.

874 Affirmation als Bejahung, Zustimmung, Bekräftigung im Gegensatz zur Negation. vgl. Duden (2001)
875 Eine Dystopie aus (altgr.) dys-, miss-, un-, übel-; (lat.) topia, Landschaftsbeschreibung, zu (altgr.) topos, Ort, Gegend
stellt einen Gegenentwurf zur Utopie dar, eine Art Anti-Utopie als pessimistisches Zukunftsbild, das vor Entwicklungen der
Gegenwart warnt. Die (literarische) Endzeit ist z.B. eine Form der Dystopie. Exemplarisch wäre etwa Brave New World von
Aldous Huxley (1932) zu nennen. vgl. Esselborn H. (2003) Utopie, Antiutopie und Science Fiction im deutschsprachigen
Roman des 20. Jahrhunderts. Königshausen & Neumann, Würzburg
876 Deleuze & Guattari (1996) S. 260

 228

Referenzen

Abramovic M., Daneri A., di Pietrantonio G., Hegyi L., Sanzio R. S., Vettese A. (2002) Marina Abramovic. Charta,
Mailand

Adelard von Bath (1903) De eodem et diverso. Willner H. (Hrsg.) Münster

Agamben G. (1999) Potentialities. Stanford Univ. Press, Stanford

Albert H. (1977) Kritische Vernunft und menschliche Praxis. Reclam, Ditzingen

American Heritage Dictionaries (2000) The American Heritage - Dictionary of the English Language (4. Aufl..). Houghton
Mifflin Company, Boston

Anderson J. R. (2001) Kognitive Psychologie. 3. Aufl. Spektrum, Heidelberg/Berlin

Anderson, J.R. (2004) Cognitive Psychology and Its Implications; 6. Aufl., Palgrave Macmillan

Anderson P.W. (1972) More is different. in: Science. Band 177, S. 393

Annis D. (1978) A Contextual Theory of Epistemic Justification. in: American Philosophical Quaterly 15 (1978) S. 213-219

Aoyagi T., Takekawa T., Fukai T. (2003) Gamma Rhythmic Bursts: Coherence Control in Networks of Cortical Pyramidal
Neurons. Neural Computation. 2003, 15, S. 1035-1061

Apelt O. (1919) Platon. Sämtliche Dialoge. F. Meiner 2004

Aquin V. Th. (1996) Die Gottesbeweise in der „Summer der Heiden“ und der „Summe der Theologie“. Seidl H. (Hrsg. und
Übers. Meiner, Hamburg

Ashby F. G., Ell S. W. (2001) The neurobiology of human category leaning. Trends in Cognitive Science, 2001, 5, S. 204-
210

Aristoteles (1972) De interpretaione/Lehre vom Satz. Rolfes E. (Übers.), Hamburg

Aristoteles (1976) Analytica Posteriora, Rolfes E. (Übers.), Hamburg

Aristoteles (1995) Über die Seele. Seidl H. (Übers.), Meiner, Hamburg

Aristoteles (1995) Kategorien. Oehler K. (Übers.), Akademie Verlag, Berlin

Aristoteles (2005) Metaphysik. Bonitz H. (Übers.); Wolf U. (Hrsg.) Rowohlt, Reinbek

Arshavsky Y. I. (2006) "The seven sins" of the Hebbian synapse: can the hypothesis of synaptic plasticity explain long-term
memory consolidation? Prog Neurobiol., 2006 Oct, 80 (3), S. 99-113

Askani T. (2006) Die Frage nach dem Anderen. Im Ausgang von Emmanual Lévinass und Jacques Derrida. Passagen, Wien

Austin. J. L. (1962) How to do things with words: The William James Lectures delivered at Harvard University in 1955.
Urmson O. J. (Hrsg.) Clarendon Press, Oxford

Baake K. (2003) Metaphor and Knowledge: The Challenges of Writing Science. The State University of New York Press,
Albany

Bahr H.-D. (1994) Tropisches Denken. Turia&Kant, Wien

Bains J. S., Oliet S. H. (2007) Glia: they make your memories stick. Trends Neurosci., 2007 Aug, 30 (8), S. 417

 229

Barcelona A. (2003) Metaphor and Metonymy at the crossroads. Mouton de Gruyter, Berlin/NY

Barsalou L. W. (1989) Intraconcept similarity and its implications for interconcept similarity. In: Vosniadon S., Ortony A.
(Hrsg.)(1989) Similarity and analogical reasoning. Cambridge Univ. Press, NY S. 76-121

Barsalou L. W. (1999) Perceptual symbol systems. Behav Brain Sci., 1999 Aug, 22 (4), S. 577-609

Bartlett F.C. (1932) Remembering: A study in experimental and social psychology. Cambridge: Cambridge University Press

Bartley W. W. (1982) Rationality, Criticism and Logic. Philosophia, 1982, 11, S. 1-2

Basar E., Basar-Eroglu C., Demiralp T., Schürmann M. (1995) Time and Frequency Analysis of the Brain’s Distributed
Gamma-Band System, IEEE Engineering in Medicine and Biology, 1995 July/August, S. 400-410

Baudrillard J. (2007) Warum ist nicht alles schon verschwunden?. Lettre International, Nr. 77, Berlin S. 30-35

Baumann P. (2002) Erkenntnistheorie. Metzler, Stuttgart

Baumgarten A. G. (1757) Metaphysica. §558. Hildesheim, 1982

Beakley B., Ludlow P. (1992) The Philosophy of Mind. Classical Problems/Contemporary Issues. MIT Press, Cambridge,
MA

Bekerian D. A., Bowers J. M. (1983) Eyewitness testimony. Were we misled? Journal of Experimental Psychology:
Learning, Memory & Cognition, 1983, 9, S. 139-145

Benjamin W. (1987) Gesammelte Schriften. Suhrkamp, Frankfurt a.M., 1987

Benjamin W. (1987a) Der Begriff der Kunstkritik in der deutschen Romantik. in: Benjamin W. (1987) Bd. 1 S. 7-122

Benn G. (1911/1912) D-Zug. in: Vietta S. (1976) Lyrik des Expressionismus. dtv, Niemeyer, Tübingen S. 194

Bennett M.R., Hacker P.M.S. (2006) Philosophie und Neurowissenschaft, in Sturma D. (Hrsg.) (2006) Philosophie und
Neurowissenschaften, Suhrkamp, Frankfurt a. M.

Bennett M., Dennett D., Hacker P., Searle J. (2007) Neuroscience & Philosophy. Brain, Mind, & Language. Columbia
University Press, NY

Berger H. (1929) Über das Elektroenkephalogramm des Menschen. Erste Mitteilung. Archiv Psychiatr. Nervenkr., 87,
S. 527-570

Berghoff C., Müller H.M. & Weiss S. (2005) Processing figurative language: an EEG study. Brain Topography 17: 181

Berghoff C. (2005) Neuronale Kooperationsprozesse während der Verarbeitung figurativer Sprache. Eine EEG-
Kohärenzanalyse. Diss., Univ. Bielefeld

Bergmann G. (1952) Two Types of Linguistic Philosophy, in: Bergmann G. (1954) The Metaphysics of Logical Positivism.
Longmans, Green and Co., NY S. 106-131

Bergson H. (1919) Materie und Gedächtnis. Eine Abhandlung über die Beziehung zwischen Körper und Geist. Meiner,
Hamburg 1991

Bergson H. (1985) Denken und schöpferisches Werden. Aufsätz und Vorträge. Frankfurt a. M.

Bergson H. (1985a) Die philosophische Intuition. in: Bergson H. (1985) Denken und schöpferisches Werden. Aufsätze und
Vorträge. Frankfurt a. M. S. 126ff

Best O. F. (1994) Handbuch literarischer Fachbegriffe. Definitionen und Beispiele. Fischer, Frankfurt a. M.

 230

Bhalla U. S., Iyengar R. (1999) Emergent properties of networks of biological signaling pathwahys. Science, 1999 Jan, 283,
S. 381-386

Bhattacharya J., Petsche H., Feldmann U., Rescher B. (2001) EEG gamma-band phase synchronization between posterior
and frontal cortex during mental rotation in humans. Neurosci Lett., 2001 Sep 21; 311 (1), S. 29-32

Bhattacharya J., Petsche H., Pereda E. (2001) Long-range synchrony in the gamma band: role in music perception. J
Neurosci., 2001 Aug 15, 21 (16), S. 6329-37

Bieri P. (Hrsg.)(1981) Analytische Philosophie des Geistes, Königstein/Ts

Bieri P. (1987) Analytische Philosophie der Erkenntnis. Frankfurt a. M.

Binder M. D., Hirokawa N., Windhorst U., Hirsch M. C. (2007) Encyclopedic Reference of Neuroscience. Springer,
Berlin/Heidelberg/NY

Birbaumer N., Schmidt R. F. (2005) Biologische Psychologie. 6. Aufl., Springer, Berlin/Heidelberg/NY

Bishop C. M. (1995) Neural Networks for Pattern Recognition. Oxford Univ. Press, NY

Black I. B. (1993) Symbole, Synapsen und Systeme. Die molekulare Biologie des Geistes. Spektrum,
Heidelberg/Berlin/Oxford

Blasche (Hrsg.)(1988) Kants Deduktion und die Möglichkeit von Transzendentalphilosophie. Suhrkamp, Frankfurt a. M.

Bliss T. V., Collingridge G. L. (1993) A synaptic model of memory: long-term potentiation in the hippocampus. Nature.
1993 Jan, 7, 361 (6407), S. 31–39

Block N. (1978) Troubles with Functionalism. in: Beakley B., Ludlow P. (1992) The Philosophy of Mind. Classical
Problems/Contemporary Issues. MIT Press, Cambridge, MA S. 69-90

Blumenberg H. (1998) Paradigmen zu einer Metaphorologie. 3. Aufl., Suhrkamp, Frankfurt a. M.

Blumenberg H. (2006) Theorie der Unbegrifflichkeit. Haverkamp A. (Hrsg.), Suhrkamp, Frankfurt a. M.

Bochenski I. M. (1971) Die zeitgenössischen Denkmethoden. 5. Aufl., Francke, München

Böhler A. (2002) Unterwegs zu einer Sprach der Freundschaft. DisTanzen: Nietzsche-Deleuze-Derrida. Passagen, Wien

Böhler A. (2005) Singularitäten. Vom zu-reichenden Grund der Zeit. Vorspiel einer Philsosphie der Freundschaft. Passagen
Verlag, Wien

Bonneh Y. S., Cooperman A. & Sagi D. (2001) Motion-induced blindness in normal observers. Nature 411, S. 798–801

Borst C. V. (Hrsg.)(1970) The Mind-Brain Identity Theory. Macmillan, London

Borst A. (1999) Seeing smells: imaging olfactory learning in bees. Nature Neuroscience, 1999 Jan, 2, 1, S.7-8

Bosse T., Jonker C. M., Treur J. (2004) Representational Content and the Reciprocal Interplay of Agent and Environment.
AAMAS'04, 2004 July, S. 19-23, NY

Braitenberg V. (1973) Gehirngespinste. Neuroanatomie für kybernetisch Interessierte. Springer; Berlin/Heidelberg/NY

Bransford J. D., Johnson M. K. (1972) Contextual prerequisites for understanding: Some investigations of comprehension
and recall. Journal of Verbal Learning and Verbal Behaviour, 1972, 11, S. 17-21

Brazier M. A. B. (1988) A History of Neurophysiology in the 19th Century. Raven, NY

 231

Breidbach O. (1998) Gehirn und Geist. Ansätze zu einem neuen Verständnis. Information Philosophie 05/1009, Moser,
Lörrach S. 18-27

Breidbach O. (2001) Hirn und Bewußtsein – Überlegungen zu einer Geschichte der Neurowissenschaften. In: Pauen M.,
Roth G. (Hrsg.)(2001) Neurowissenschaft und Philosophie, Fink/UTB für Wissenschaft, München S. 11-57

Brockhaus in Text und Bild (2004) Bibliographisches Institut & F. A. Brockhaus AG, Mannheim

Brockmann J. (Hrsg.)(2000) The Greatest Inventions of the past 2000 years. Simon&Schuster, NY

Browne R. M. (1971) Typologie des signes littéraires. Poétique 7, 1971, S. 353-354

Bühler K. (1934) Sprachtheorie. Die Darstellungsfunktion der Sprache. Ullstein, Frankfurt/ Berlin/ Wien 1972

Buschmann K. (2000) Zur Emergenz psychischer Qualitäten. Dipl., Psychologie, Univ. Wien

Burge T. (1979) Individualism and the Mental. In: French P. A., Uehling T. E., Wettstein H. K., (Hrsg.) Midwest Studies in
Philosophy 4 (Studies in Metaphysics). Minneapolis/MN S. 73-121

Buxbaum O. (1981) Kognitionspsychologische Analyse von Kategoriserungsvorgängen. Diss. Karl-Franzens-Univ., Graz

Cable L. (1983) Such nothing is terrestriall: philosophy of mind on Phineas Fletcher´s Purple Island. Journal of Historical
Behavioural Science, 1983, 19 (2), S. 136-152

Cantor N., Mischel W. (1979) Traits as prototypes: Effects on recognition memory. Journal of Personality and Social
Psychology, 1979, 35, S. 38-48

Capsoni S., Cattaneo A. (2006) On the molecular basis linking Nerve Growth Factor (NGF) to Alzheimer's disease. Cell
Mol Neurobiol., 2006 Jul-Aug, 26(4-6), S. 619-33

Carnap L. (1961) Der logische Aufbau der Welt. Meiner, Hamburg 1999

Cassin B. (Hrsg.)(2004) Vocabulaire européen des philosophies : Dictionnaire des intraduisibles, Seuil, Paris

Cassirer E. (1928) Zur Theorie des Begriffs. Kantstudien 33: 129-136

Chalmers A. F. (1999) Die Grenzen der Wissenschaft. Springer, Berlin/Heidelberg/NY

Chalmers A. F. (2001) Wege der Wissenschaft. Springer, Berlin/Heidelberg/NY

Chandler D. (2001) Semiotics. The Basics. Routledge, London/NY

Chomsky N. (2000) New Horizons in the Study of Language and Mind. Cambridge Univ. Press, Cambridge

Chow K. L. (1967) Effects of ablation. in: Quarton G. C., Melnechuk T., Schmitt O.F. (Hrsg.)(1967) The Neurosciences: A
study program. Rockefeller University Press, NY S. 705-713

Churchland P. (1985) Reduction, Qualia and the Direct Introspection of Brain States. in: Journal of Philospophy 82 (1985)
S. 8-28

Churchland P. S. (1986) Neurophilosophy: Towards a Unified Science of the Mind-Brain. MIT Press, Cambridge, Mass.

Churchland P., Sejnowski T. J. (1992) The Computational Brain. MIT Press, Cambridge/MA

Churchland P. (1992) Knowing Qualia: A Reply to Jackson. in: Chuchland P. (1992) A Neurocomputational Perspective,
MIT Press, Cambridge/MA

Clapin H., Staines P., Slezak P. (Hrsg,)(2004) Representation in Mind. New Approaches to Mental Representation.
Elsevier, Oxford/Amsterdam/San Diego/London

 232

Cohen F. H. (1994) The Scientific Revolution: A Historiographical Inquiry. Univ. of Chicago Press, Chicago

Cohen H., Lefebvre C. (2005) Handbook of Categorization in Cognitive Science. Elsevier, Oxford/Amsterdam/San
Diego/London

Cohen N. J., Eichenbaum H. (1993) Memory, Amnesia and the Hippocampal System. MIT Press, Cambridge/MA

Cohen N. J., Squire L. R. (1980) Preserved learning and retention of patterns analyzing skill in amnesia: dissocaiation of
knowing how and knowing that. Science, 1980, 210, S. 207-210

Colli G., Montinari M. (Hrsg.)(1980) Friedrich Nietzsche. Sämtliche Werke. Kritische Studienausgabe in 15 Bänden. Dtv,
München/NY

Courtney S. M., Petit L., Maisog J. M., et al. (1998) An area specialized for spatial working memory in human frontal
cortex. Science, 1998, 279 (5355), S. 1347-51

Crick F. (1994) The Astonishing Hypothesis. The Scientific Search for the Soul. NY

Croft W., Cruse D. A (2004) Cognitive Linguistics. Cambridge University Press, Cambridge

Csibra G., Davis G., Spratling M. W., Johnson M. H. (2000) Gamma Oscillations and Object Processing in the Infant
Brain. Science, 2000 Nov, 290, S. 1582-1585

Damasio A. R. (1990) Category-related recognition defects as a clue to the neural subtrates of knowledge. TINS, 1990, 13,
S. 95-98

Damasio A. R. (1994) Descartes´ Error. Emotion, Reason and the Human Brain. Putnam, NY

Damasio H., Grabowski T,. Frank R., Galaburda A. M., Damasio A. R. (1994) The return of Phineas Gage: clues about
the brain from the skull of a famous patient. Science, 1994, 264 (5162): 1102-1105

David M. (2005) Science in Society. Palgrave Macmillan, Houndmills

Davidson D. (1974) Was ist eigentlich ein Begriffsschema? in: Davidson D. (1986) Wahrheit und Interpretation. Suhrkamp,
Frankfurt a.M. S. 261-282

Davidson D. (1978) Was Metaphern bedeuten. in: Davidson D. (1986) Wahrheit und Interpretation. Suhrkamp, Frankfurt
a.M. S. 343-S. 371

Davidson D. (1979) Zitieren. in: Davidson D. (1986) Wahrheit und Interpretation. Suhrkamp, Frankfurt a.M. S. 123-S. 140

Davidson D. (1986) Wahrheit und Interpretation. Suhrkamp, Frankfurt a.M.

Davidson D. (1986a) A Coherence Theory of Truth and Knowledge. in: LePore E. (Hrsg.)(1986) Truth and Interpretation.
Perspectives on the Philosophy of Donald Davidson. Blackwell, Oxford S. 307-319

de Beaugrande R., Dressler W. (1981) Introduction to Text Linguistics. Longman, NY. S. 84-112

Deduve T. (1998) Kant after Duchamp. MIT Press, Cambridge/MA

Deleuze G., Guattari F. (1996) Was ist Philosophie?, Suhrkamp, Frankfurt am Main

Deleuze G. (1993) Logik des Sinns. Suhrkamp, Frankfurt a. M.

Deleuze G. (1997) Differenz und Wiederholung. 2. Aufl., Fink, München

Deleuze G. (2001) Pure Immanence: Essays on a Life. MIT Press, Cambridge, MA. (orig.: Paris, 1995)

Dennett D. C., Hofstadter D. R. (Hrsg.)(1981) The Minds I. Fantasies and Reflections on Self and Soul. Basic Books, NY

 233

Dennett D. C. (1990) Quining Qualia. In: Lycan W. G. (Hrsg.)(1990) Mind and Cognition. A Reader. Oxford, S. 519-547

Dennett D. C. (1993) Consciousness Explained. Penguin, NY

de Man P. (1988) Allegorien des Lesens. Suhrkamp, Frankfurt a. M. (engl. 1979)

de Man P. (1973) Semiology and Rhetoric. Diacritics 3/3, S. 27-33

Derrida J. (1988) Die weiße Mythologie. Die Metapher im philosophischen Text. In: Derrida J. (1988) Randgänge der
Philosophie. Engelmann P. (Hrsg.), Passagen, Wien S. 205-258

Derrida J. (1994) Gestade. Passagen, Wien

Derrida J. (2001) Limited Inc. Passagen, Wien

DeRose K. (1992) Contextualism and Knowledge Attributions. in: Philosophy and Phenomenological Research 52 /1992) S.
413-429

Descombes V. (1982) Das Selbe und das Andere. Suhrkamp, Frankfurt a. M.

Diels H., Kranz W. (1952) Die Fragmente der Vorsokratiker. Diels H. (Übers.), Kranz W. (Hrsg.) Weidmann, Hildesheim
2005

Dijksterhuis A., Nordgren L. F. (2006) A Theory of Unconscious Thought. Perspectives on Psychological Science, 1,
S. 95-109

Dilthey W. (1906) Das Erlebnis und die Dichtung, 9. Auflage, Teubner, Wiesbaden 1924

Dmytryk, E. (1984) On Film Editing: An Introduction to the Art of Film Construction. Focal Press, Boston

Dobbins I. G., Rice H. J., Wagner A. D., Schacter D. L. (2003) Memory orientation and success: separable neurocognitive
components underlying episodic recognition. Neuropsychologia. 2003, 41 (3), S. 318-33

Dobrovol'skij, D. (1995) Kognitive Aspekte der Idiom-Semantik: Studien zum Thesaurus deutscher Idiome. Gunter Narr,
Tübingen

Dobrovol'skij, D. & Piirainen, E. (1997) Symbole in Sprache und Kultur. Studien zur Phraseologie aus kultursemiotischer
Perspektive. in: Studien zur Phraseologie und Parömiologie (Bd. 8) Brockmeyer, Bochum

Dooling D. J., Lachmann R. (1971) Effects of comprehension on retention of prose. Journal of Experimental Psychology,
19721, 88, S. 216-222

Dorffner G. (1991) Konnektionismus. Teubner, Stuttgart

Dornhöfer S. M. (2004) Veränderungsblindheit. Drei explorative Untersuchungen in statischer und
dynamischer verkehrsbezogener Umgebung. Diss., Univ. Dresden

Drenckhahn D., Zenker W. (1994) Benninghoff Anatomie. 2 Bd., 15. Aufl., Urban&Schwarzberg,
München/Wien/Baltimore

Dubislav W. (1981) Die Definition. 4. Aufl., Meiner, Hamburg

Dudai Y. (2006) Reconsolidation: the advantage of being refocused. Curr Opin Neurobiol., 2006 Apr, 16 (2), S. 174-178

Dudel J., Menzel R., Schmidt R. F. (1996) Neurowissenschaft. Vom Molekül zur Kognition. Springer

Duden (2001) Das Fremdwörterbuch. 7. Aufl. Mannheim

Eccles J., Popper K. (1989) Das Ich und sein Gehirn. Piper

 234

Eckard R. (2005) Metapherntheorien. Typologie. Darstellung. Bibliographie. W. de Gruyter, Berlin, NY

Eco, U. (2000) Kant und das Schnabeltier; dtv, München

Edelman G.M. (1994) Bright Air, Brilliant Fire. On the Matter of the Mind. Harmondsworth

Edelman G. M., Tononi G. (2000) A Universe of Consciousness. Basic Books, NY

Eder, T., Czernin, F. J. [Hrsg.] (2007) Zur Metapher - die Metapher in Philosophie, Wissenschaft und Literatur. Fink,
München

Edwards T. M., Rickard N. S. (2007) New perspectives on the mechanisms through which nitric oxide may affect learning
and memory processes. Neurosci Biobehav Rev., 2007, 31 (3), S. 413-25

Eisler R. (1904) Wörterbuch der philosphischen Begriffe. Berlin

Eisler R. (1930) Kant Lexikon. Olms, Hildesheim 2002

Engelkamp, J. (1990) Das menschliche Gedächtnis. Hogrefe, Göttingen/Toronto/Zürich

Ernst G. (2007) Der Wissensbegriff in der Diskussion. Information Philosophie 03/2007, Moser, Lörrach

Erismann T., Kohler I. (1953) Upright Vision Through Inverting Spectacles [Film]. Films and Video in the Behavioral
Sciences, PCR, University Park, Pennsylvania

Eschbach A. (1988) Karl Bühler´s Theory of Language. Proceedings of the Conference held at Kirchberg, August 26, 1984
and Essen, November 21-24, 1984. John Benjamins Pub. Comp., Amsterdam/Philadelphia

Estes W. K. (1986) Array Models for category learning. Cognitive Psychology, 1986, 18, S. 500-549

Danes F. (1988) Vorraussetzungen und Konsequenzen von Bühlers Prinzip der abstrakten Relevanz. In: Eschenbach (1988)
S. 193-201

Deleuze G. (1997) Differenz und Wiederholung, Fink, Frankfurth a. M. /Paris 1968

DeMan, P. (1988) Allegorien des Lesens. Suhrkamp, Frankfurt a. M.

Dorffner G. (1991) Konnektionismus. Von neuronalen Netzen zu einer „natürlichen“ KI. Teubner, Stuttgart

Faber T., Joerges J., Menzel R. (1999) Associative learning modifies neural representations of odors in the insect brain.
Nature Neuroscience, 1999 Jan, 2, 1, S. 74-78

Fauconnier G., Turner M. (2002) The Way We Think: Conceptual Blending and the Mind's Hidden Complexities, Basic
Books, NY

Faw B. (2003) Pre-frontal executive committee for perception, working memory, attention, long-term memory, motor
control, and thinking: a tutorial review. Conscious Cogn., 2003 Mar, 12 (1), S. 83-139

Feyerabend P. (1975) Against Method: Outline of an Anarchistic Theory of Knowledge. 3. Aufl., Norton 1993

Feyerabend P. (1989) Irrwege der Vernunft. Suhrkamp, Frankfurt a. M. (Übers. d. engl. Vers. v. 1986)

Feyerabend P. (1987) Farewell to Reason. Verso, London/NY 2002

Finger S. (1994) Origins of Neuroscience. A History of Explorations into Brain Function. Oxford Univ. Press, Oxford/NY

Fitzek H. & Salber W. (1996) Gestaltpsychologie. Wiss. Buchgesellschaft, Darmstadt

 235

Florey E., Breidbach O. (Hrsg.)(1993) Das Gehirn – Organ der Seele? Zur Ideengeschichte der Neurobiologie. Akademie
Verlag, Berlin

Fodor, J.A. (1998) Concepts. Where Cognitive Science Went Wrong; Oxford University Press, New York

Fohrmann J. (2004) Rhetorik. Figuration und Performanz. Metzler, Stuttgart

Freeman W. J. (1995) Societies of Brains. A Study in the Neuroscience of Love and Hate. Lawrence Erlbaum Assoc.,
Hillsdale/Hove S. 67f u. S. 129f

Frege, G. (1892) Über Begriff und Gegenstand. Vierteljahresschrift für wissenschaftliche Philosophie 16, S. 192-205. in
Frege (2002): S. 47-60

Frege, G. (2002) Funktion, Begriff, Bedeutung. Fünf logische Studien. Max Textor (Hrsg.), Vandenhoeck&Ruprecht,
Göttingen

Freud S., Mitscherlich A. (1960) Das Unbewußte. S. Fischer, Frankfurt a. M.

Freud S., Breuer J. (1895) Studien über Hysterie. Franz Deuticke, Leipzig/Wien; Neuauflage (1991) 6. Auflage. Fischer,
Frankfurt a. M.

Fried L. S., Holoyak K. J. (1984) Introduction of category distributions: A framework for classification learning. Journal of
Experimental Psychology: Learning, Memory, and Cognition, 194, 10, S. 234-257

Fuster J. M. (1997) Network memory. Trends Neurosci., 1997, 20, S. 451–459

Fuster J. M. (2000) Cortical dynamics of memory. Int J Psychophysiol. 2000 Mar, 35 (2-3), S. 155-64

Fuster J. M. (2006) The cognit: a network model of cortical representation. Int J Psychophysiol., 2006, 60, S. 125–132

Galambos, R. (1992) A Comparison of Certain Gamma Band (40-HZ) Brain Rhythms in Cat and Man. in: Basar E., Bullok,
T. H. (Hrsg.)(1992) Induced Rhythms in the Brain, S. 201-216

Galilei G. (1623) Il Saggiatore nel qual con bilancia esquisita e giusta si ponderano le cose contente nella Libra Astronomica
e Filosofica die Lotario Sarsi Sigensano […]. In: Brunetti F. (Hrsg.)(1980) Opere di Galileo Galilei. Bd. 1, UTET, Turin

Gabriel G. (1998) Grundprobleme der Erkenntnistheorie; UTB, Stuttgart

Gabriel G. (2005) Definition. in: Mittelstraß J. (Hrsg.)(2005) Enzyklopädie Philosophie und Wissenschaftstheorie. 2. Aufl.,
Metzler, Stuttgart S. 137-139

Gabrieli J. D. (1998) Cognitive neuroscience of human memory. Annu Rev Psychol. 1998, 49, S. 87-115

Garner (1974) The processing of information and structure. Erlbaum, Potomac/MD

Gettier E. L. (1963) Is Justified True Belief Knowledge? in: Analysis 23 (1996), S. 121-123

Gainotti G., Silveri M. C., Daniele A., Giustolisi L. (1995) Neuroanatomical correlates of category-specific semantic
disorders: a critical survey. Memory, 1995 Sep-Dec, 3 (3-4), S. 247-64

Genoux D., Montgomery J. M. (2007) Glutamate receptor plasticity at excitatory synapses in the brain. Exp Pharmacol
Physiol., 2007 Oct, 34 (10), S. 1058-63

Gibbons S. (1994) Kant´s Theory of Imagination: Bridging Gaps in Judgment and Experience. Claredon Press, Oxford

Gigerenzer G. (2007) Bauchentscheidungen. Die Intelligenz des Unbewussten und die Macht der Intuition. Bertelsmann,
München

 236

Glucksberg, S. (2001) Understanding figurative language: from metaphors to idioms. Oxford University Press, NY

Goetschel W. (1990) Kant als Schriftsteller. Passagen, Wien

Goetschel W. (1994) Constituing Critique: Kant´s Writing as Critical Praxis. Schwab E. (Übers.)(erw. Ausg. der dt. Vers.)
Duke Univ. Press, Durham/NC

Goldman-Rakic P. S. (1988) Topography of cognition: Parallel distributed networks in primate association cortex. Annu.
Rev. Neurosci., 1988, 11, S. 137-156

Goldman-Rakic P. S. (1984) The frontal lobes: Uncharted provinces of the brain. TINS, 1984, 7, S. 425-429

Goldstein J. (1998) Nominalismus und Moderne : Zur Konstitution neuzeitlicher Subjektivität bei Hans Blumenberg und
Wilhelm von Ockham, Alber, Freiburg (Breisgau)

Goldstone R. L. (1996) Isolated and interrelated concepts. Memory & Cognition 1996, 24 (5), 608-628

Goldstone R. L., Lippa Y., Shiffrin R. M. (2001) Altering object representations through category learning. Cognition 78
(2001) 27-43

Goldstone R. L., Feng, Y., & Rogosky, B. (2005) Connecting concepts to the world and each other. in: D. Pecher & R.
Zwaan (Eds.) Grounding cognition: The role of perception and action in memory, language, and thinking.
Cambridge: Cambridge University Press. (pp. 292-314)

Goldstone R.L., Kersten A. (2003) Concepts and Categorization. in: Healy A. F., Procor R. W. (2003) Comprehensive
handbook of psychology. Vol. 4, Experimental Psychology. Wiley, NY S. 599-622 hier S. 617

Good J. M. M., Roberts R. H. (1993) The Recovery of Rhetoric: Persuasive Discourse and Disciplinarity in the Human
Sciences. Univ. of Virginia Press, Charlottesville

Görz, G. (Hrsg.) (1993) Einführung in die Künstliche Intelligenz; Addison-Wesley, Bonn

Grabowski T. J., Damasio H., Damasio A. R. (1997) Premotor and Prefrontal activation during category-specific lexical
retrieval. NeuroImage, 1997, 5, 4, S. 562

Grass G. (1960) Im Ei. In: Grass G. (1985) Gedichte. Reclam, Ditzingen

Gray C. M., König P., Engel K., Singer W. (1989) Oscillatory response in cat visual cortex exhibit inter-columnar
synchronization which reflects global stimulus properties. Nature, 1989 Mar, 338, 23, S. 334-337

Gray C. M., Engel A. K., König P., Singer W. (1992) Synchronization of oscillatory neuronal responses in cat striate
cortex: Temporal properties. Visual Neuroscience, 1992, 8, S. 337-347

Gray C. R., Gummermann K. (1975) The enigmatic eidetic image: a critical examination of methods, data and theories.
Psychological Bulletin, 1975, 82, S. 383-407

Greene E. (2006) Simultaneity in the millisecond range as a requirement for effective shape recognition. Behav Brain Funct.
2006 Nov 29, 2, S. 38

Greenspoon J. (1955) The reinforcing effect of two spoken sounds on the frequency of two responses. American Journal of
Psychology, 68, 409-416.

Gregory R. L. (1987) The Oxford Companion to the Mind. Oxford Univ. Press, Oxford/NY

Grimm J. (1815) Briefe der Brüder Grimm an Savigny. Schoof W. (Hrsg.) Berlin 1953

Gross A. G. (1990) The Rhetoric of Science. Harvard Univ. Press, Cambridge/MA

Gruber T., Müller M. M. (2002) Effects of picture repetition on induced gamma-band responses, evoked potentials, and
phase synchrony in the human EEG. Brain Res Cogn Brain Res 13: 377–392

 237

Gruber T , Müller M. M. (2006) Oscillatory brain activity in the human EEG during indirect and direct memory tasks.
Brain Res 1097: S. 194–204

Grüsser O.J., Landis T. (1991) Visual agnosias and other disturbances of visual perception and cognition. Vol. XII in:
Cronly-Dillon J.R. (1991) Vision and visual dysfunction. MacMillian, London

Guyer P. (2003) Kant and the claims of knowledge. Cambridge Univ. Press, NY

Hamilton D. L., Katz L. B., Leirer V. O. (1980) Memory for persons. Journal of Personality and Social Psychology, 1923,
39, S. 1050-1063

Hagner M. (1993) Das Ende vom Seelenorgan: Über einige Beziehungen von Philosophie und Anatomie im frühen 19.
Jahrhundert. In: Florey E., Breidbach O. (Hrsg.)(1993) Das Gehirn – Organ der Seele? Zur Ideengeschichte der
Neurobiologie. Akademie Verlag, Berlin

Hagner M., Laubichler, M (Hrsg.) (2006) Der Hochsitz des Wissens. Das Allgemeine als wissenschaftlicher Wert
diaphanes, Zürich

Hambourger R. (1987) Justified Assertion and the Relativity of Knowledge. in: Philosophical Studies 51 (1987) S. 241-269

Hammond C. (1996) Cellular and Molecular Neurobiology. Elsevier, Oxford/Amsterdam/San Diego/London

Hammond C. (1996a) Synaptic Plasticity. in: Hammond C. (1996) Cellular and Molecular Neurobiology. Elsevier,
Oxford/Amsterdam/San Diego/London S. 415-441

Hampton J. A. (1979) Polymorphous concepts in semantic memory. Journal of verbal Learning and Verbal Behaviour,
1979, 18, S. 441-461

Handy T. C. (2004) Event-Related Potentials : A Methods Handbook. MIT Press Cambridge/MA

Harnad S. (1990) The symbol grounding problem. Physica D, 42, S. 335–346

Harnad, S. (1995) What Thoughts Are Made Of. Nature, 1995, 378, S. 455-456

Harnad S. (2000) Correlation vs. Causality: How/Why the Mind/Body Problem Is Hard, Journal of Consciousness Studies,
Vol. 7, Nr. 4, S. 54–61

Harnad S. (2005) To Cognize is to Categorize: Cognition is Categorization. in: Cohen H., Lefebvre C. (2005) Handbook of
Categorization in Cognitive Science. Elsevier, Oxford/Amsterdam/San Diego/London S. 20-42

Hart J. Jr., Anand R., Zoccoli S., Maguire M., Gamino J., Tillman G., King R., Kraut M. A. (2007) Neural substrates of
semantic memory. J Int Neuropsychol Soc., 2007 Sep, 13 (5), S. 865-80

Hartmann D. (2006) Physis und Psyche. in: Sturma D. (Hrsg.)(2006) Philosophie und Neurowissenschaft. Suhrkamp,
Frankfurt a.M. S. 97-123

Hauser M. D. (1996) The evolution of communication. MIT Press, Cambridge/MA

Haverkamp A. (Hrsg.)(1996) Theorie der Metapher. Studienausg. 2. (erg.) Aufl., Wiss. Buchgesellschaft, Darmstadt

Haxby J.V. et al. (2001) Distributed and Overlapping Representations of Faces and Objects in Ventral Temporal Cortex;
Science 28 September 2001: Vol. 293. no. 5539, pp. 2425 – 2430

Healy A. F., Procor R. W. (2003) Comprehensive handbook of psychology. Vol. 4, Experimental Psychology. Wiley, NY

Hebb. D.O. (1949) The Organization of Behaviour. Wiley, NY

Heckmann H. D., S. Walter (Hrsg.)(2003) Physicalism and Mental Causation, Imprint Academic, Exeter

 238

Hegel G.W. F. (1807) Phänomenologie des Geistes. Voltmedia, Paderborn 2005

Heidegger M. (1927) Sein und Zeit. Niemeyer, Tübingen 2001

Heidegger M. (1954a) Vorträge und Aufsätze. Neske, Pfullingen

Heidegger M. (1954b) Was ist heisst denken? Niemeyer, Tübingen 1997

Heidegger M. (1929) Kant und das Problem der Metaphysik. 5. verm. Aufl., Klostermann, Frankfurt a. M. 1998

Heidegger M. (2003) Holzwege. Klostermann, Frankfurt a. M.

Hemmelmann C., Horn M., Süsse T., Vollandt R. & Weiss S. (2004) Multiple Tests for the evaluation of high-
dimensional EEG data during memory encoding. Journal of Neuroscience Methods, 2004, 142, S. 209-217

Heinrichs J. (2007) Handlungen. Das periodische System der Handlungsarten; Philosophische Semiotik, Bd. 1, 2. vollst.
überarbeitete Aufl., Steno, München

Heinz M., Krijnen C. (Hrsg.)(2007) Kant im Neukantianismus. Fortschritt oder Rückschritt? Studien und Materialien zum
Neukantianismus, Königshausen&Neumann, Würzburg

Hempel C. G. (1935) On the Logical Positivists´Theory of Truth. in: Analyis 2 (4) S. 49-59

Henrich D. (1976) Identität und Objektivität. Carl Winter, Heidelberg

Hepfer K. (2006) Die Form der Erkenntnis. Immanuel Kants theoretische Einbildungskraft. Alber, Freiburg/München

Herbold A. (2004) Eingesaugt&Rausgepresst. Verschriftlichungen des Körpers und Verkörperungen der Schrift.
Königshausen&Neumann, Würzburg

Hinton J. M. (1970) Illusions and Identity. in: Borst C. V. (Hrsg.)(1970) The Mind-Brain Identity Theory. Macmillan,
London S. 242-257

Hirschfeld D. (1985) Verstehen als Synthesis. Karl Alber; Freiburg/München

Hobbes Th. (1655) Elemente der Philosophie. Erste Abteilung: Der Körper. Übers. u. hrsg. v. Schuhmann K., Meiner,
Hamburg 1997

Hobson J. A. (1990) Schlaf. Gehirnaktivität im Ruhezustand. Spektrum, Heidelberg

Hoffmann J. (1986) Die Welt der Begriffe. Psychologische Untersuchungen zur Organisation des menschlichen Wissens.
Psychologie Verlags Union Beltz, Weinheim

Hofstadter D. R. (1979) Gödel Escher Bach. Ein endloses geflochtenes Band. Basic Books, NY

Hofstadter D. R. & Dennet D. C. (1981) The Mind´s I. Basic Books

Hofstadter, D. R. (1995) Fluid Concepts and Creative Analogies; Basic Books

Hölderlin F. (1799) Hyperion oder der Eremit in Griechenland. 1. Bd. J. G. Cotta'schen Buchhandlung, Tübingen

Holst J. H. (2005) Einführung in die eskimo-aleutischen Sprachen. Buske-Verlag, Hamburg

Hoppe H. (1983) Synthesis bei Kant. Das Problem der Verbindung von Vorstellungen und ihrer Gegenstandsbeziehung in
der „Kritik der reinen Vernunft“. Berlin

Horn E., Weinberg M. (1998) Allgorie. Konfigurationen von Text, Bild und Lektüre. Westdeutscher Verlag,
Opladen/Wiesbaden

 239

Huber L. (2000) Wie das Neue in die Welt kommt. Phasenübergänge in Natur und Kultur. WUV, Wien

Husserl E. (1929-1934) Späte Texte über Zeitkonstitution. Die C-Manuskripte. Vol. 8, Springer Netherlands, 2006

Husserl E. (1929) Formale und transzendentale Logik. Halle/Saale

Jackendoff, R. (1989) What is a Concept, that a Person May Grasp It?. Mind and Language, 1989, 4, S. 68-102

Jackson F. (1982) Epiphenomenal Qualia. Philosophical Quarterly, Vol. 32, S. 127–36

Jackson F. (1986) What Mary didn't know. in: Journal of Philosophy. 83/1986, S. 291–295

Jacobson R. (1979) Aufsätze zur Linguistik und Poetik. Frankfurt a. M./Berlin/Wien

Jiang J., Suppiramaniam V., Wooten M. W. (2006) Posttranslational modifications and receptor-associated proteins in
AMPA receptor trafficking and synaptic plasticity. Neurosignals, 2006-2007, 15 (5), S. 266-82

Johansson P., Hall L., Sikström S., Olsson A. (2005) Failure to Detect Mismatches Between Intention and Outcome in a
Simple Decision Task. Science 2005 Okt, 310, 5745, S. 116 - 119

Jorna J. R. (1990) Knowledge Representation and Symbols in the Mind. Stauffenburg

Kalat J. W. (1995) Biological Psychology. 5. Aufl. Brooks/Cole, Pacific Grove/CA

Kamlah W., Lorenzen P. (1973) Logische Propädeutik. Vorschule der vernünftigen Redens. Bibliographisches Institut,
Mannheim

Kampinnen M. (Hrsg.)(2007) Consciousness, Cognitive Schemata, and Relativism. Multidisciplinary Explorations in
Cognitive Science. Springer, Berlin/Heidelberg/NY

Kan I. P., Thompson-Schill S. L. (2004) Selection from perceptual and conceptual representations. Cogn Affect Behav
Neurosci., 2004 Dec, 4 (4), S. 466-82

Kandel E., Schwartz J. H., Jessel T. M. (1991) Principles of Neural Science. 3. Aufl. Appleton&Lange, Norwalk,
Conneticut

Kant I. (1781/1787) Kritik der reinen Vernunft; Reclam, Ditzingen 1966

Kant I. (1783) Prolegomena zu einer jeden künftigen Metaphysik die als Wissenschaft wird auftreten können. in: Kant I.
(1977) Werkausgabe. Weischedel W., Bd. 5, Frankfurt a. M. S. 113ff

Kant I. (1790) Kritik der Urteilskraft. Reclam, Ditzingen 1986

Kapsch E. (2007) Verstehen des Anderen. Fremdverstehen im Anschluss an Husserl, Gadamer und Derrida. Parados

Kermiani N. (2007) Was ist deutsch an der deutschen Literatur? in: Wespennest Nr. 147 (Gehen) S. 22-28

Kim J. (1993) Supervenience and Mind: Selected Philosophical Essays, Cambridge Univ. Press, Cambridge/ NY

Kim J. (1996) Philosophy of Mind, Boulder

Kim J. (1998) Mind in a Physical World: An Essay on the Mind-Body Problem and Mental Causation, MIT Press,
Cambridge/MA

Kim J. (1993) Supervenience and Mind: Selected Philosophical Essays, Cambridge Univ. Press, Cambridge/ NY

Klimesch W (1996) Memory processes, brain oscillations and EEG synchronization. Int.J.Psychophysiol., 1996, 24, S. 61-
100

 240

Kluge F. (2002) Etymologisches Wörterbuch der deutschen Sprache. 24. Aufl., Gruyter, Berlin/NY

Koffka K. (1935) Principles of Gestalt Psychology. London

Kohler I. (1964) The formation and transformation of the perceptual world (H. Fiss, Trans.) Psychological Issues, 1964, 3, S.
19-133 u. S. 165-173

Köhler W. (1913) Über unbemerkte Empfindungen und Urteilstäuschungen. Zeitschrift für Psychologie, 66, S. 51-80

Köhler W. (1918) Nachweis einfacher Strukturfunktionen beim Schimpansen und beim Haushuhn. Abhandlungen der
Königlich-Preußischen Akademie der Wissenschaften, Physikalisch-mathematische Klasse, Berlin

König P., Engel A. K., Singer W. (1995) Relation between oscillatory activity and long-range synchronization in cat visual
cortex. Proc Antl Acad Sci. USA, 1995 Jan, 92, S. 290-294

König P., Krüger N. (2006) Symbols as self-emergent entities in an optimization process of feature extraction and
predictions. Biol Cybern., 2006, 94, S. 325–334

Krause W., Gibbons, H., Schack, B. (1998) Concept activation and coordination of activation procedure require two
different networks. Neuro Report, 1998, 9, S. 1649-1653

Krause, W., Kotkamp, N., Tietze, H., Möller, E., Schack, B. (1999) Classifying words: activation of category concepts.
NeuroImage, 1999, 9, 6, S. 1083

Kreutel R. F., Teply K. (Hrsg.)(1955) Kara Mustafa vor Wien. Das türkische Tagebuch der Belagerung Wiens 1683,
verfasst vom Zeremonienmeister der Hohen Pforte. Bd. 1, Styria, Graz 1982

Kriegeskorte N, Bandettini P. (2006) The neuroscientific exploitation of high-resolution functional magnetic resonance
imaging. Conf Proc IEEE Eng Med Biol Soc., 2006, 1, S. 21-4

Krömer W. (1976) Die Vorbereitung der Trennung von Dichtung und Rhetorik in den Poetiken des 18. Jahrhunderts. in:
Retorica e poetica. Quaderni del Circolo Filologico-Linguistico Padovano, 10, Liviana Editriche, Padova

Kuhn T. S. (1957) The Copernican Revolution, Harvard Univ. Press, Cambridge

Kuhn T. S. (1969) Die Struktur wissenschaftlicher Revolutionen. 2. Aufl., Suhrkamp, Frankfurt a. M. 2002

Kurz, G. (2004) Metapher, Allegorie, Symbol, 5. Aufl., Vandenhoeck & Ruprecht, Göttingen

Lakoff, G. & Johnson, M. (1980) Metaphors We Live By. University of Chicago Press, Chicago

Lakoff, G. (1987) Women, Fire, and Dangerous Things: What Categories Reveal About the Mind. University of Chicago
Press, Chicago

Lakoff G., Turner M. (1989) More than cool reason: A field guide to poetic metaphor. Chicago Univ. Press, Chicago

Lamme V. A. F., Sprekreljse H. (1998) Neuronal synchrony does not represent texture segregation. Letters to Nature.
Nature, Vol. 396, 26, November 1998, S. 362-366

Larkman A. U., Jack J. J. B. (1995) Synaptic plasticity: hippocampal LTP. Current Op Neurobiol., 1995, 5, S. 324-334

Lausberg H. (2000) Elemente der literarischen Rhetorik 10. Aufl., Max Hueber, Ismaning

LeCointre G. et al. (2006) Biosystematik. Alle Organsimen im Überblick. Springer, Berlin

Leuzinger-Bohleber M. (2001) "...und dann - mit einem Male - war die Erinnerung da..." (Proust) Aus dem
interdisziplinären Dialog zwischen Psychoanalyse und Cognitive Science zum Gedächtnis. Psychotherapie Forum (2001) 9,
S. 71-85

 241

Levine J. (1993) On leaving out what is like. In: Martin Davies, Glyn W. Humphreys (Hrsg.)(1993) Consciousness,
psychological and philosophical essays. Blackwell, Oxford, S. 543–555

Levi-Strauss C. (1978) Traurige Tropen. 15. Aufl., Suhrkamp, Frankfurt a. M. 2001

Linke A., Nussbaumer M. & Portmann P. R. (1996) Studienbuch Linguistik. in: Germanistische Linguistik. Max
Niemeyer, Tübingen

Linz E. (2004) Sprachlose Metaphern. Zur Rhetorizität der Kognition und ihrer Modellierung in der kognitiven Linguistik.
in: Fohrmann (2004) S. 246-266

Lissauer H. (1890) Ein Fall von Seelenblindheit nebst einem Beitrag zur Theorie derselben. Arch. Psychiatr. Nervenkr. 21:
222-270

Llinás R. R., Pare D. (1991) Of dreaming and wakefullness. Neuroscience, 1991, 44, 3, S. 521-535

Llinás R., Ribrary U. (1993) Coherent 40-Hz oscillation characterizes dream stat in humans. Proc Natl Acad Sci. USA,
1993 Mar, 90, S. 2078-2081

Livet J., Weissman T. A., Kang H., Draft R. W., Lu J., Bennis R. A., Sanes1 J. R., Lichtman J. W. (2007) Transgenic
strategies for combinatorial expression of fluorescent proteins in the nervous system. Nature, 2007 Nov, 450, S. 56-62

Loftus E.F. (1979) Eyewitness Testimony, Harvard Univ. Press, Cambridge/MA

Lorenz K. (1973) Die Rückseite des Spiegels. Versuch einer Naturgeschichte menschlichen Erkennens. Piper, München-
Zürich

Lorenzen P. (1986) Lehrbuch der konstruktiven Wissenschftstheorie. Metzler, Stuttgart/Weimar 2000

Lühr R. (1986) Neuhochdeutsch. Eine Einführung in die Spachwissenschaft. Fink, München

Lyotard J.-F. (1994) Das postmoderne Wissen. Ein Bericht. Passagen, Wien

MacDorman K. F. (2007) Life after the symbol system metaphor. Interation Studies, 2007, 8 (1), S. 143-158

Mach E. (1886) Die Analyse der Empfindungen und das Verhältnis des Physischen zum Psychischen. Jena, 1922

Mach E. (1905) Erkenntnis und Irrtum. Skizzen zu einer Psychologie der Forschung. reprograph. Nachdruck, Darmstadt
1965 (franz. Paris 1908, russ. Moskau 1909)

Mach E. (1905a) Sinn und Wert der Naturgesetze. in: Mach E. (1905) Erkenntnis und Irrtum. Skizzen zu einer Psychologie
der Forschung. reprograph. Nachdruck, Darmstadt 1965 (franz. Paris 1908, russ. Moskau 1909) S. 449ff.

Mach E. (1905b) Deduktion und Induktion. in: Mach E. (1905) Erkenntnis und Irrtum. Skizzen zu einer Psychologie der
Forschung. reprograph. Nachdruck, Darmstadt 1965 (franz. Paris 1908, russ. Moskau 1909) S. 304ff.

Magneau J. (2007) Von den Privilegien der Literaturkritik. in: Wespennest Nr. 147 (Gehen) S. 16-21

Makkreel R. A. (1997) Einbildungskraft und Interpretation. Die hermeneutische Tragweit von Kants Kritik der Urteilskraft.
Übers. Lange E. M., Paderborn

Manhartseder S. (2006) Dichtendes Denken – Zu Martin Heideggers »Wiederholung« des Anfangs; Dipl., Universität Wien

Maquet P. (2001) The role of sleep in learning and memory. Science, 2001 Nov, 2, S. 294

Mariarosaria T., Floridi L. (2005) The symbol grounding problem: A critical review of fifteen years of research. Journal of
Experimental and Theoretical Artificial Intelligence, 2005, 17 (4), S. 419-445

 242

Markowitsch, H. J. (1995) Anatomical Basis of Memory Disorders. in Gazzaniga M.S. (Hrsg.)(1995) The Cognitive
Neurosciences. Cambridge, MIT Press S. 768

Marshall J. C., Fink G. R. (2003) Cerebral localization, then and now. Neuroimage. 2003 Nov, 20 Suppl 1, S. 2-7

Martin S. J., Grimwood P. D., Morris R. G. (2000) Synaptic plasticity and memory: an evaluation of the hypothesis. Annu
Rev Neurosci., 2000, 23, S. 649-711

Martinovic J., Gruber T., Muller M. M. (2007) Induced Gamma-band Responses Predict Recognition Delays during
Object Identification. J Cogn Neurosci., 2007, 19, S. 921–934

Maturana H.R., Varela F.J. (1984) Der Baum der Erkenntnis. Die biologischen Wurzeln menschlichen Erkennens. Scherz,
Bern/München

Maurer, R.G. (1992) Disorders of memory and learning. in: Segalowitz S.J., Rapin I. (Hrsg.)(1992) Handbook of
Neuropsychology. Vol. 7, Child Neuropsychology. Elsevier, Amsterdam S. 241-276

Mauthner F. (1912) Zur Sprachwissenschaft. Beiträge zu einer Kritik der Sprache. Bd.2; G. Olms (1967)

Mertner E. (1956) Topos und Commonplace. in: Jehn P. (Hrsg.)(1956) Toposforschung. Respublica Literaria 10, Athenäum,
Frankfurt a. M. 1972, S. 20–68

McClelland J. L., McNaughton B. L., O'Reilly R. C. (1995) Why there are complementary learning systems in the
hippocampus and neocortex: insights from the successes and failures of connectionist models of learning and memory.
Psychol Rev. 1995 Jul, 102 (3), S. 419-57

McCloskey M., Egeth H. E. (1983) Eyewitness identification: What can a psychologist tell a jury? American Psychologist,
1983, 38, S. 550-563

Medin D. L., Schaffer M. M. (1978) Context theory of classification learning. Psychological Review, Vol. 85 (1978) S.
207-238

Medin D. L., Goldstone R. L., Gentner D. (1993) Respects for Similarity. Psych Rev., 1993, 100, 2, S. 254-278

Mensching G. (1992) Das Allgemeine und das Besondere. Der Ursprung des modernen Denkens im Mittelalter. Metzler,
Stuttgart

Miller G. A. (1956) The magic number seven olus or minus two: Some limits on our capacity for processing information.
Psychological Review, 1956, 63, S. 81-97

Miller G. A. (2003) The cognitive revolution: a historical perspective. TRENDS in Cognitive Sciences, 2003 March, 7, 3, S.
141-144

Milner B. (1957) The memory defect in bilateral hippocampal lesions. Psychiatric Research Reports, 1959, 11, S. 43-58

Mishkin, M. (1982) A memory system in the monkey. Philos. Trans. R. Soc. Lond. (Biol.), 1982, 298, S.85-95

Mitchell D.E. (1980) The influence of early visual experience on visual perception. in: Harris C.S (Hrsg.)(1980) Visual
coding and adaptability. Erlbaum, Hillsdale, NJ S. 1-50

Mittelstraß J. (Hrsg.) (2005) Enzyklopädie Philosophie und Wissenschaftstheorie, 2. Aufl., Metzler, Stuttgart

Mitterer J. (2001) Die Flucht aus der Beliebigkeit. Fischer, Frankfurt a.M.

Metzinger T. (1995) Consciuos Experience. Schöningh, Paderborn

Morik K., (1993) Maschinelles Lernen. In: Görz, G. (Hrsg.) (1993) Einführung in die Künstliche Intelligenz; Addison-
Wesley, Bonn S. 247-301

 243

Morris R. G. (2006) Elements of a neurobiological theory of hippocampal function: the role of synaptic plasticity, synaptic
tagging and schemas. Eur J Neurosci., 2006 Jun, 23 (11), S. 2829-2846

Müller H.M. & Weiss, S. (2000) Prototypen und Kategorisierung aus neurobiologischer Sicht. In: M. Mangasser-Wahl
(Hrsg.), Prototypentheorie in der Linguistik. Anwendungsbeispiele - Methodenreflexion - Perspektiven. Tübingen:
Stauffenburg, pp. 55-71

Müller H. M., Weiss S. (2002) Neurobiologie der Sprache: Experimentelle Neurolinguistik. In H. M. Müller (Hrsg.)(2002)
Arbeitsbuch Linguistik. Schöningh, Paderborn

Müller H.M. (2003) Neurobiologische Grundlagen der Sprache. In: G. Rickheit, T. Herrmann & W. Deutsch (Hrsg.)
Psycholinguistik: Ein internationales Handbuch. Berlin: de Gruyter, pp. 57-80

Müller H. M., Rickelt G. (Hrsg.)(2004) Neurokognition der Sprache. Stauffenburg. Tübingen

Müller H.M. (2004). Neurolinguistics. in: P. Strazny. (Hrsg.) Encyclopedia of Linguistics. Fitzroy Dearborn, NY S. 731-734

Müller W. (1985) Indianische Welterfahrung. Stuttgart

Muñoz-Cespedes J. M., Rios-Lago M., Paul N., Maestu F. (2005) Functional neuroimaging studies of cognitive recovery
after acquired brain damage in adults. Neuropsychol Rev., 2005 Dec, 15 (4), S. 169-83

Murch G. M, Woodworth G. L. (1978) Wahrnehmung. Kohlhammer, Stuttgart

Müsseler J., Prinz W. (Hrsg.)(2002) Allgemeine Psychologie. Spektrum, Heidelberg/Berlin

Nadel L. (Hrsg.)(2005) Encyclopedia of Cognitive Science. Wiley, NY

Nagel T. (1974) What is it like to be a bat? in: Dennett D. C., Hofstadter D. R. (Hrsg.)(1981) The Minds I. Fantasies and
Reflections on Self and Soul. Basic Books, NY S. 391-403

Neisser U. (1974) Kognitive Psychologie. Klett, Stuttgart

Neisser U. (1976) Cognition and Reality. Freeman, NY

Neurath O. (1932/1933) Protokollsätze. in: Erkenntnis 3 S. 204-214

Nevins A., Dillon B., Malhotra S., Phillips C. (2007) The role of feature-number and feature-type in processing Hindi verb
agreement violations. Brain Res., 2007 Aug 20, 1164, S. 81-94

Newen A. (2005) Analytische Philsophie zur Einführung. Junius, Hamburg

Nietzsche F. (1922) Gesammelte Werke. Bd. 5, Musarion, München

Nishida K. (1999) Logik des Ortes: der Anfang der modernen Philosophie in Japan. Wissenschaftliche Buchgesellschaft,
Darmstadt

Norman D. A., Rumelhart D.E. (1975) Explorations in cognition. Freeman, San Francisco

Nunn J. A. , Gregory L. J., Brammer M., Williams S.C.R., Parslow D. M., Morgan M. J., Morris R. G., Bullmore E. T.,
Baron-Cohen S. and Gray J. A. (2002) Functional Magnetic Resonance Imaging of Synesthesia: Activation of V4/V8 by
Spoken Words. Nature Neuroscience, 2002, 5, S. 371–375

Nünning A. (2004) Literatur- und Kulturtheorie. 3. Aufl., Metzler, Stuttgart

O´Brien G., Opie J. (2004) Notes towards a strukturalist Theory of mental representation. in: Clapin, Staines&Slezak (2004)
S. 1-20

Øfsti A. (1990) Sprachspiel vs. vollständige Sprache. Einige Bemerkungen zum späten Wittgenstein, zur Übersetzung und
Übersichtlichkeit, zum Handlungswissen und Diskurs. Journal for General Philosophy of Science 1990 Vol 21, 1, S. 105-133

 244

Og J. H. (2005) Lexikon der Symbolsprache und Zeichenkunde. Bd. 1, Books on Demand, Norderstedt

Okonkwo, J. I. (2001) ‘Linguistic Turn’: The Passage from the Philosophy of Nature to the Philosophy of Language, Prima
Philosophia 14(3), 2001. S. 289-300

Owen R. (1848) On the archetype and homologies of the vertebral skeleton. Brit Assoc Rep., 1848, S. 169-340

Palm C. (1997) Phraseologie. Eine Einführung. Narr, Tübingen

Patterson K. (2007) The reign of typicality in semantic memory. Philos Trans R Soc Lond B Biol Sci., 2007 May, 29, S. 362

Pauen M. (2001) Grundprobleme einer Philosophie des Geistes. Eine Einführung, Frankfurt a.M.

Pauen M., Roth G. (Hrsg.)(2001) Neurowissenschaft und Philosophie, Fink/UTB für Wissenschaft, München

Pauen M. (2001) Grundprobleme der Philosophie des Geistes und die Neurowissenschaften. in: Pauen M., Roth G.
(Hrsg.)(2001) Neurowissenschaft und Philosophie, Fink/UTB für Wissenschaft, München S. 83-122

Petsche H., Pockberger H., Rappelsberger P. (1984) On the search for the sources of the electroencephalogram,
Neuroscience, Vol. 1, Nr. 1, S.1-27

Petsche H., Kaplan S., von Stein A., Filz O. (1997) The possible meaning of the upper and lower alpha frequency ranges
for cognitive and creative tasks. Int J Psychophysiol., 1997 Jun, 26 (1-3), S. 77-97

Petsche H., Etlinger S. C. (1998) EEG Aspects of Cognitive Processes: A Contribution to the Proteus-like Nature of
Consciousness. Int Journ Psych, 1998, 33 (3), S. 199-212

Pierce C. S. (1868) On a new List of Categories. Proceedings of the American Academy of Arts and Sciences 7 (1868), 287-
298

Pinker S. (1994) The Language Instinct. William Morrow, NY

Polyn S.M. et al. (2005) Category-Specific Cortical Activity Precedes Retrieval During Memory Search; Science 23
December 2005: Vol. 310. no. 5756, pp. 1963 – 196

Popper K. R. (1934) Logik der Forschung. 10. Aufl., Mohr Siebeck, Tübingen 2001

Posner M. I., Keele S. W. (1968) On the genensis of abstract ideas. Journal of Exoerimental Psychology, Vol. 77 (1968) S.
353-363

Posner M. I. (1969) Abstraction and the process of recognition. The Psychology of Learning and Motivation, Vol. 3, (1969),
S. 43-100

Posner M. L., Keele S. W. (1970) Retention of abstract ideas. Journal of Experimental Psychology, Vol. 83 (1970), S. 304-
308

Posner M. I. (1974) Cognition: An introduction. Scott, Foresman& Comp., Glenview/Ill.

Pospeschill M. (2004) Konnektionismus. Eine Einführung. Kohlhammer, Stuttgart

Potter M. C. (1993) Very short-term conceptual memory. Mem Cognit., 1993 Mar, 21 (2), S. 156-161

Pulfrich C. (1922) Die Stereoskopie im Dienste der isochromen und heterochromen Photometrie. Die Naturwissenschaften
10 (1922) Juni - September Ausgaben (Teil I = Heft 25, S. 553 - 564; Teil II = Heft 26, S. 569 - 574; Teil III = Heft 27, S.
596 - 601; Teil IV = Heft 33, S. 714 - 722; Teil V = Heft 34, S. 735 - 743; Teil VI = Heft 35, S. 751 - 761)

Putnam H. (1975) Die Bedeutung von „Bedeutung”. 3. erg.. Aufl., Klostermann, Frankfurt a. M. 2004

Putnam H. (1991) Representation and Reality. MIT Press, Cambridge/MA

 245

Oeser E. (1969) Begriff und Systematik der Abstraktion. Die Aristotelesinterpretation bei Thomas von Aquin, Hegel und
Schelling als Grundlegung der philosophischen Erkenntnislehre. Oldenburg, Wien/München

Quine W. V. O. (1951) Two Dogmas of Empiricism, in: Quine W. V. O. (1961) From a Logical Point of View, 2nd ed., rev.,
Harvard University Press, Cambridge, Mass., 1. Ausg. 1953 S. 20-46; orig. in Phil. Rev. 60, S. 20-43

Quine, W. V. O. (1960) Wort und Gegenstand; Reclam, Ditzingen. 1980

Quine W. V. O. (1961) From a Logical Point of View, 2nd ed., rev., Harvard University Press, Cambridge, Mass., 1. Ausg.
1953

Quine W. O. V. (1969) Natural kinds. In: Quine W. O. V. (1969) Ontological Relativity and other essays. Columbia Univ.
Press, York S. 116

Quine W. V. O. (1972) Rezension. Milton Munitz (Hrsg.) Identity and Individuation: Journal of Philosophy 69, 16, S. 488-
497

Ramachandran V. S., Hubbard E. M. (2001) Synaesthesia - a window into perception, thought and language. Journal of
Consciousness Studies, 2001, 8, S. 3-34

Ramachandran V. S., Hubbard E. M. (2001a) Psychophysical investigations into the neural basis of synaesthesia. Proc R
Soc Lond B Biol Sci. 2001, 268, S. 979-983

Ramachandran V.S., Hubbard E. M. (2003) Hearing Colors, Tasting Shapes, Scientific American, 2003 May, 288, 5, S.
42-49

Ranganath C., Johnson M. K., D'Esposito M. (2003) Prefrontal activity associated with working memory and episodic
long-term memory. Neuropsychologia, 2003, 41 (3), S. 378-89

Rainer G., Asaad W. F., Miller E. K. (1998) Memory fields of neurons in the primate prefrontal cortex. Proc Natl Acad
Sci. USA, 1998 Dec, 95, S. 15008-15013

Ränsch-Trill B. (1996) Phantasie: Welterkenntnis und Welterschaffung; zur philosophischen Theorie der Einbildungskraft.
Bonn

Reed S. K. (1972) Pattern recognition and categorization. Cognitive Psychology, Vol. 3 (1972) S. 382-407

Reijmers L. G., Perkins B. L., Matsuo N., Mayford M. (2007) Localization of a stable neural correlate of associative
memory. Science, 2007 Aug 31, 317 (5842), S. 1230-1233

Remy S., Spruston N. (2007) Dendritic spikes induce single-burst long-term potentiation. Proc Natl Acad Sci USA., 2007
Okt, 23, 104 (43), S.17192-17197

Rensink R.A. (2002) Change detection. Annual Reviews Psychology, 53, S. 245-277

Rescher B., Rappelsberger P. (1999) Gender dependent EEG-changes during a mental rotation task. Int J Psychophysiol.,
1999 Sep, 33 (3), S. 209-2

Richards I.A. (1936) The Philosophy of Rhetoric. Oxford Univ. Press, NY

Ricoeur P. (1991) Die lebendige Metapher. (übers. von Rainer Rochlitz) 2. Aufl., Fink, München

Riedl R. (1987) Begriff und Welt. Paul Parey, Berlin&Hamburg

Riegler A., Peschl M., v. Stein A. (Hrsg.)(1999) Understanding Representation in the Cognitive Sciences. Springer
Berlin/Heidelberg/NY

Riese W., Hoff E. C. (1950) A History of the Doctrine of Cerebral Localization: Sources, Anticipations and Basic
Reasoning. J. Hist. Med. 5, S. 51-71

 246

Ritter J. et. al. (Hrsg.) (2001) Historisches Wörterbuch der Philosophie. Bd. 11, Schwabe, Basel

Robinson D. (2005) Introducing Performative Pragmatics. Routledge, NY

Robinson D. (2007) Introduction. In: Bennett M., Dennett D., Hacker P., Searle J. (2007) Neuroscience & Philosophy. Brain,
Mind, & Language. Columbia University Press, NY S. vii-x

Ronell A. (2002) Stupidity, University of Illinois Press

Rosenthal R., Jacobson L. (1968) Pygmalion in the classroom. Holt, Rinehart, & Winston, New York

Rorty R. (1965) Mind-body-identity, privacy and categories. in: Review of Metaphysics 19, S. 24-54

Rorty R. (1967) The Linguistic Turn. Essays in Philosophical Method, Univ. of Chicago Press, Chicago 1992

Rorty R., Murphy J. P. (1990) Pragmatism. From Pierce to Davidson. Westview Press, Boulder/CO

Rosch E. H. et al. (1976) Basic objects in natural categories, Cognitive Psychology, 8, 382-439

Rosch E. H. (1975) Cognitive representations of semantic categories. Journal of Experimental Psychology: General, Vol.
104, (1975) S. 192-233

Rosch E. H. (1978) Principles of Categorization, in: E. Rosch and Barbara Lloyd (Hrsg.)(1978) Cognition and
Categorization, Lawenrence Erlbaum Ass., Hillsdale/NJ

Rosch E.H., Mervis C.B. (1981) Categorization of natural objects, Annual Review of Psychology, 32, 89-115

Roth G. (1992) Das konstruktive Gehirn: Neurobiologische Grundlagen von Wahrnehmung und Erkenntnis. in: Schmidt S.
(Hrsg.)(1992) Kognition und Gesellschaft. Der Diskurs des Radikalen Konstruktivismus 2, Frankfurt a. M.

Roth G. (1996) Das Gehirn und seine Wirklichkeit. Kognitive Neurobiologie und ihre philosophischen Konsequenzen.
Suhrkamp, Frankf. a. M. 1999

Rothkegel R. (2000) Die mentale Repräsentation für Distanzen. Diss. Unv. Trier, FB I, Psychologie

Rumelhart D. E., McClelland J. L. (1986) Paralell Distributed Processing. MIT Press, Cambridge/MA

Russell B. (1908-1918) Die Philosophie des Logischen Atomismus. Aufsätze zur Logik und Erkenntnistheorie 1908-1918.
Dtv, München 1983

Russell B. (1912) The Problems of Philosophy. Oxford Univ. Press, Oxford 1980

Russell B. (1948) Human Knowledge. 2. Ausg., Taylor&Francis, NY 1992

Sainsbury R. M. (2001) Paradoxien. erw. Ausg., Reclam, Ditzingen

Sandbothe M. (2000) Die pragmatische Wende des linguistic turn. In Sandbothe M. (2000) Die Renaissance des
Pragmatismus. Aktuelle Verflechtungen zwischen analytischer und kontinentaler Philosophie. Velbrück Wissenschaft,
Weilerswist

Sarnthein J., Petsche H., Rappelsberger P., Shaw G. L., v. Stein A. (1998) Synchronization between prefrontal and
posterior association cortex during working memory. Proc Natl Acad Sci. USA, 1998 June, 95, S. 7092-7096

Savage-Rumbaugh S., Levin R. (1995) Kanzi der sprechende Schimpanse. Was den tierischen vom menschlichen Verstand
unterscheidet. Droemer Knaur, München

Schack, B., Krause, W. (1995) Dynamic Power and Coherence Analysis of Ultra Short-Term Cognitive Processes - A
Methodical Study. Brain Topography, Vol.8, Nr.2,1995, 127 – 136

 247

Schanze H. & Kopperschmidt J. (Hrsg.)(1989) Rhetorik und Philosophie. W. Fink, München

Schleiermacher F. D. E. (1814/15) Dialektik. Arndt A. (Hrsg.), Meiner, Hamburg 1988

Schmidt R.F, Thews G. (Hrsg.)(1995) Physiologie des Menschen. 26. Aufl. Springer, Berlin/Heidelberg/NY

Schmidt S. J. (Hrsg.)(1987) Der Diskurs des radikalen Konstruktivismus. Suhrkam, Frankfurt a. M.

Schmidt S. J. (Hrsg.)(1992) Kognition und Gesellschaft. Der Diskurs des Radikalen Konstruktivismus 2, Frankfurt a. M.

Schnädelbach (1977) Reflexion und Diskurs. Fragen einer Logik der Philosophie. Suhrkamp, Frankfurt a. M.

Schnädelbach, H. (2002) Erkenntnistheorie; Junius, Hamburg

Schneider N. (1998) Erkenntnistheorie im 20. Jahrhundert. Klassische Positionen. Reclam, Ditzingen

Schrott R. (1998) Tropen. Über das Erhabene. Carl Hanser, München

Schuster P., Takera H. (1928) Zur Klink der Seelenblindheit. J. Neurology, Vol. 102, 1-4, S. 112-117

Schwartz R. L. (1983) Der Begriff des Begriffs in der philosophischen Lexographie. München

Schweikle G, Schweikle G. (Hrsg.)(1990) Literaturlexikon. Begriffe und Definitionen. Metzler, Stuttgart

Schyns P. G., Goldstone R. L., Thibaut J. P. (1998) The development of features in object concepts. Behavioural and
Brain Sciences, 1998, 21, S. 1-54

Scott R. L. (1967) On Viewing Rhetoric as Epistemic. Central States Speech Journal, 1967, 18, S. 9-16

Scoville W.B., Milner B. (1957) Loss of recent memory after bilateral hippocampal lesions. Journal of Neurology,
Neurosurgery, and Psychiatry, 1957, 20, S. 11-21

Seebohm T. M. (1988) Über die unmögliche Möglichkeit, andere Kategorien zu denken wie die unseren. in Blasche et al.
(1988)

Seiffert, H. (1973) Einführung in die Wissenschaftstheorie. (3 Bd.) Beck, München

Selfridge O. G. (1955) Pattern Recognition and Modern Computers. Proc West Joint Computer Conf., Los Angeles

Sextus Empiricus (1968) Grundriss der pyrrhonischen Skepsis. Hossenfelder M. (Übers.), Frankfurt a. M.

Shadlen M. N., Movshon A. J. (1999) Synchrony Unbound: A Critical Evaluation of the Temporal Binding Hypothesis
Neuron, Vol. 24, September 1999, S. 67–77

Shimizu E., Tang Y. P. , Rampon C., Tsien J. Z. (2000) NMDA receptor-dependent synaptic reinforcement as a crucial
process for memory consolidation. Science, 2000, Nov 10; S. 290

Shors T. J., Matzel L. D. (1997) Long-term potentiation: What's learning got to do with it? Behavioral and Brain Sciences,
1997, 20, S. 597-655

Silbernagel S, Despopoulos A. (1991) Taschenatlas der Physiologie. Thieme, Stuttgart/NY

Simons H. W. (Hrsg.)(1990) The Rhetorical Turn: Invention and Persuasion in the Conduct of Inquiry. Univ. of Chicago
Press, Chicago

Singer W. (1994) Coherence as an organizing principle of cortical functions. Int Rev Neurobiol., 1994, 37, S. 153-183

 248

Singer W., Engel K, Kreiter A. K., Munk M. H. J., Neuschwander S., Roelfsema P. R. (1997) Neural assemblies:
necessity, signature and detectability. Trends in Cognitive Sciences, 1997 Okt, 1, 7, S. 252-261

Singer W. (2004) Time as coding space in the cerebral cortex. in: Kanwisher N., Duncan J. (Hrsg.) Functional Neuroimaging
of Visual Cognition. Attention and Performance XX. Oxford Univ. Press, Oxford 2004, 99-123

Singer W. (2005) Putative Role of Oscillations and Synchrony in Cortical Signal Processing and Attention. in: Itti L. , Rees
G., Tsotsos J.K. (Hrsg.)(2005) Neurobiology of Attention , Elsevier, San Diego, CA, S. 526-533

Simmel G. (1989) Einleitung in die Moralwissenschaft. Eine Kritik der ethischen Grundbegriffe. Bd. 1. Gesamtausgabe, Bd.
3, Suhrkamp, Frankfurt a.M.

Smart, J. J. C. (1966) Philosophy and Scientific Realism. 3. Aufl., Routledge & Kegan Paul, London

Sorenson R. (2003) A Brief History of the Paradox. Philosophy and the Labyrinths of the Mind. Oxford Univ. Press, NY

Sossin W. S. (1996) Mechanisms for the generation of synapse specificity in long-term memory: the implications of a
requirement for transcription. Trends in Neurosciences, 1996, 19 (6), S. 215-218

Squire, L.R., Zola-Morgan, S. (1991) The medial temporal lobe memory system. Science, 1991, 253, S.1380-1386

Squire L. R. (1992) Memory and the hippocampus: a synthesis from findings with rats, monkeys, and humans. Psychol Rev.
1992 April, 99, S. 195-231

Steinberg D. D., Nagata H., Aline D. P., (Hrsg.)(2001) Psycholinguistics: Language, Mind and World, 2. Aufl. Longman,
London

Steinberg D. D, Sciarini N. (2006) Introduction to Psycholinguistics. 2.Aufl. Longman, London

Stegmüller W. (1969) Probleme und Resultate der Wissenschaftstheorie und Analytischen Philosophie, Band I.
Wissenschaftliche Erklärung und Begründung. Springer, Berlin/Heidelberg/NY

Stegmüller W. (1975) Das Problem der Induktion: Humes Herausforderung und moderne Antworten. Wiss. Buchges.,
Darmstadt 1996

Stegmüller W. (1975a) Der sogenannte Zirkel des Verstehens. In: Stegmüller W. (1975) Das Problem der Induktion: Humes
Herausforderung und moderne Antworten. Wiss. Buchges., Darmstadt 1996

Steuer, D., Grieszbach, G., Krause W., Schack B. (2002) Single-trial classification of elementary comparison processes on
the basis of instantaneous EEG and MEG coherences. Brain Topogr. 2002 Winter;15 (2):125-37

Stevens S. S. (1975) Psychophysics. Wiley, NY

Strawson P. F. (1975) The Bounds of Sense. An Essay on Kant's Critique of Pure Reason. Taylor & Francis, London

Strub C. (2004) Ordo troporum naturalis. Zur Systematisierung der Tropen. in: Fohrmann J. (Hrsg.)(2004) Rhetorik.
Figuration und Performanz. Metzler, Stuttgart/Weimar S. 7-38

Stryker M.P, Sherk H. (1975) Modification of cortical orientation selectivity in the cat by restricted visual experience: A
reexamination. Science, 1975, 190, S. 904-906

Sturma D. (Hrsg.)(2006) Philosophie und Neurowissenschaft. Suhrkamp, Frankfurt a.M.

Sundblad Y. (1971) The Ackermann Function. A Theoretical, Computational, and Formula Manipulative Study. in: BIT -
numerical mathematics. Springer, Dordrecht 11.1971, S. 107–119

Supp G. G , Schlögl A., Trujillo-Barreto N., Müller M. M., Gruber T. (2007) Directed Cortical Information Flow during
Human Object Recognition: Analyzing Induced EEG Gamma-Band Responses in Brain’s Source Space. PLoS ONE 2(8):
e684

 249

Tallon-Baudry C., Bertrand, O. (1999) Oscillatory gamma activity in humans and its role in object representation, Trends
in Cognitive Sciences 3, 1999 Apr, S. 151-162

Thalbitzer W. (1911) Eskimo. in: Handbook of American Indian Languages. Vol. 1, Washington,

Thargard P. (2000) Coherence in Thought and Action. MIT Press, Cambridge, MA

Thargard P. (2005) Mind. Introduction to Cognitive Science. 2. Aufl., MIT Press, Cambridge/MA

Thiele A., Stoner G. (2003) Neuronal synchrony does not correlate with motion coherence in cortical area MT. Nature,
2003, 421, S. 366-370

Taureck B. H. F. (2004) Metaphern und Gleichnisse in der Philosophie. Versuch einer kritischen Ikonologie der
Philosophie. Suhrkamp, Frankfurt a. M.

Tavernor R. (2007) Smoot´s Ear. The Measure of Humanity. Yale Univ. Press, London

Tranel D., Hyman B.T., (1990) Neuropsychological correlates of bilateral amygdala damage. Arch. Neurol. 47: S. 349-355

Tye M. (1995) Ten problems of consciousnesss. MIT Press, Cambridge/MA

Ungerleider L. G. (1995) Functional brain imaging studies of cortical mechanisms for memory. Science, 1995, 270, S. 769–
775

Vaihinger H. (1911) Die Philosophie des Als Ob. System der theoretischen, praktischen und religiösen Fiktionen der
Menschheit auf Grund eines idealistischen Positivismus. Schmidt R. (Hrsg), Leipzig 1924

Varga-Khadem F. et al. (1997) Differential effects of early hippocampal pathology on episodic and semantic memory.
Science, 1997, 277, S. 376-380

Vater H., (2000) Begriff und Wort? Eine terminologische Klärung, Sprachreport 4/2000, S.10-13, Institut für Deutsche
Sprache, Mannheim

Violett-Le-Duc E. (1875) Dictionnaire raisonné du mobilier français de l´epoche carlovingienne à la renaissance. Bd. 6 Libr.
Imprim. reunites (Morel), Paris

Vogt C. (1854) Köhlerglaube und Wissenschaft. Gießen

Volk S. (2005) System und Kritik. Eine Einleitung in die tropologische Methode. Königshausen u. Neumann, Würzburg

Vollmer G. (1975) Evolutionäre Erkenntnistheorie. 8. Aufl., Hirzel, Stuttgart 2002

Vorländer K. et al. (Hrsg.) (1901) Philosphische Bibliothek: Kant I. – Gesammelte Werke; Meiner, Leipzig

Vosniadou S., Ortony A. (Hrsg.)(1989) Similarity and analogical reasoning. Cambridge Univ. Press, NY

v. der Malsburg, C. (1981) The correlation theory of brain function. MPI Biophysical Chemistry, Internal Report 81–2.
Reprinted in: Domany E. , van Hemmen J. L., Schulten K. (Hrsg.) (1994) Models of Neural Networks II, Springer, Berlin

v. Economo C., Koskinas G. N. (1925) Die Cytoarchitektonik der Hirnrinde des erwachsenen Menschen. Springer,
Wien/Berlin

v. Ehrenfels C. (1890) Über Gestaltqualitäten. Vierteljahresschrift für wissenchaftliche Philosophie 14, S. 242-292

v. Förster H. (1987) Erkenntnistheorien und Selbstorganisation. In: Schmidt S. J. (Hrsg.)(1987) Der Diskurs des radikalen
Konstruktivismus. Suhrkam, Frankfurt a. M. S. 133-158

v. Förster H. (1997) Wissen und Gewissen. Versuch einer Brücke. Schmidt S.J. (Hrsg.)(1997) Suhrkamp, Frankfurt a. M.

 250

v. Förster H. (1997a) Gedanken und Bemerkungen über Kognition. in: v. Foerster, H.(1997) Wissen und Gewissen.
Versuch einer Brücke. Schmidt S.J. (Hrsg.) Suhrkamp, Frankfurt a. M. S. 77-102

v. Förster H., Pörksen B. (1998) Wahrheit ist die Erfindung eines Lügners. Gespräche für Skeptiker. Carl-Auer Systeme,
Heidelberg

v. Goethe J. W., Schiller F. (1794-1805) Briefwechsel zwischen Schiller und Goethe in den Jahren 1794 bis 1805.
Goldmann, München 2005

v. Glasersfeld E. (1992) Konstruktion der Wirklichkeit und der Begriff der Objektivität, in: Meier G. (Hrsg.)(1992)
Einführung in den Konstruktivismus. Piper, München

v. Glasersfeld E. (1996) Der Radikale Konstruktivismus. Suhrkamp, Frankfurt am Main

v. Kutschera F. (1982) Grundlagen der Erkenntnistheorie. W. de Gruyter, Berlin/NY

v. Stein A., Rappelsberger P., Filz O., Petsche H. (1993) EEG-Korrelate bildlicher Vorstellung; eine Amplituden- und
Kohärenzuntersuchung. Zeitschrift EEG-EMG, 24, S. 217-224

v. Stein, A. (1997) Does the Brain Represent the World? Evidence against the Mapping Assumption. Proc. of Internat.
Conference New Trends in Cognitive Science, AsoCs Technical Report 97-01, S.30-36

v. Stein, A., Rappelsberger P., Sarnthein J., Petsche H. (1999) Synchronization Between Temporal and Parietal Cortex
During Multimodal Object Processing in Man. Cerebral Cortex, Mar 1999; 9, 137-150, S. 1047-3211

v. Stein, A., Chiang, C. & König, P. (2000) Top-down processing mediated by interareal synchronization. Proceedings of
the National Academy of Sciences, 97 (26), 14748-14753

Walitschke M. (1994) Wald der Zeichen. Linguistik und Anthropologie - Das Werk von Claude Levi-Strauss. Tübingen

Weiss S. (1994) EEG als Korrelat mentaler Prozesse. Spektralanalyse des Spontan EEGs in Ruhe und während sprachlicher
Aufgaben. Disseration. Univ. Wien

Weiss S., Rappelsberger P. (1998) Left frontal EEG coherence reflects modality independent language processses. Brain
Topography, 1999, 11, 1, S. 33-42

Weiss S., Müller H. M. & Rappelsberger P. (1999) Processing concepts and scenarios: electrophysiological findings on
language representation. in: Riegler A., Peschl M., v. Stein A. (Hrsg.)(1999) Understanding Representation in the
Cognitive Sciences. Springer Berlin/Heidelberg/NY

Weiss S., Rappelsberger P. (2000) Long-range EEG synchronization during word encoding correlates with successful
memory performance. Cognitive Brain Research, 2000, 9, S. 299-312

Weiss S., Müller H. M., King J. W., Kutas M., Schack B. & Rappelsberger P. (2002) Theta and beta synchronization
reflect different processes during language comprehension. International Journal of Psychophysiology, 45, 45.

Weiss, S. et al. (2004) Kohärenz- und Phasenuntersuchungen und ihre Bedeutung für die Untersuchung von
Sprachprozessen. In: H.M. Müller & G. Rickheit (Eds.). Neurokognition der Sprache. Tübingen: Stauffenburg, S. 211-258

Weiss, S., Müller, H.M., Schack, B., King, J.W., Kutas, M. & Rappelsberger, P. (2005) Increased neuronal
synchronization accompanying sentence comprehension. International Journal of Psychophysiology, 57, S. 129-141

Weissenborn J. (1988) Von der demonstratio ad oculos zur Deixis am Phantasma. Die Entwicklung der lokalen Referenz bei
Kindern. in: Eschenbach (1988) S. 257-276

Weisskopf G.M., Castillo P E., Zalutsky R A., Nicoll R. A. (1994) Mediation of Hippocampal Mossy Fiber Long-Term
Potentiation by Cyclic AMP. Science, 1994, 265, S. 1878-1882

Werkle-Bergner M., Müller V., Li S. C., Lindenberger U. (2006) Cortical EEG correlates of successful memory
encoding: implications for lifespan comparisons. Neurosci Biobehav Rev., 2006, 30 (6), S. 839-54

 251

Wertheimer M. (1912) Experimentelle Studien über das Sehen von Bewegung. Zeitschrift für Psychologie 61, S. 161-265

Wertheimer (1922/23) Untersuchungen zur Lehre von der Gestalt. Psychologische Forschung 1, S. 47-58, und 4, S. 301-350

White H. (1991) Auch Klio dichtet oder Die Fiktion des Faktischen. Studien zur Tropologie des historischen Diskurses.
Klett-Cotta, Stuttgart

Whitehead A.N. (1979) Process and Reality. Free Press

Wilson R. A., Keil F. C. (Hrsg.)(2001) The MIT Encyclopedia of the Cognitive Sciences. MIT Press, Cambridge/MA

Winkler M. (1989) Metapher, Kontext, Diskurs, System; In: Kodikas/Code. Ars Semeiotika. Vol 12 (1989), Nr. 1/2, S. 40

Wittgenstein L. (1921) Tractatus logico-philosophicus. Suhrkamp, Frankfurt a. M. 1963

Winterfeld H. (1979) Caius, der Lausbub aus dem alten Rom. Alle Abenteuer in einem Band. Cbj, München

Wittgenstein L. (1953) Philosophische Untersuchungen. Suhrkamp, Frankfurt a.M.

Wittgenstein L. (1969) Über Gewißheit. Anscombe G. E. M., von Wright G. H. (Hrsg) Suhrkamp, Frankfurt a. M. 1970

Wittgenstein L. (1984) Werkausgabe. 8 Bd., Suhrkamp, Frankfurt a. M.

Wolff C. (1732) Psychologia empirica, In: École J. et al. (1968) Gesammelte Werke 2.5., Hildesheim

Wu X., Chen X., Li Z., Han S., Zhang D. (2007) Binding of verbal and spatial information in human working memory
involves large-scale neural synchronization at theta frequency. Neuroimage. 2007 May 1, 35 (4), S.1654-1656

Zeki S. (1999) Splendours and miseries of the brain. in: Philosophicla Transactions of the Royal Society B 354, S. 2053-
2065

Ziegler K., Wuhrmann W. (1954) Große Griechen und Römer [Plutarchus - vitae paralellae]. Artemis

Zimbardo P.G. (1995) Psychologie, 6. Aufl., Springer, Berlin/Heidelberg/NY

Zipfel F. (2001) Fiktion, Fiktivität, Fiktionalität. E. Schmidt, Berlin

Zöfel P. (1992) Statistik in der Praxis. 3. Aufl. Fischer, Stuttgart/Jena

Zschocke, S. (1995) Klinische Elektroenzephalographie, Springer, Berlin

 252

 253

Danksagung

Die erforderliche Form einer singulären Autorenschaft verbietet die Pluralform als ehrliche

Konsequenz eines Kollektivs an menschlichen Unterstützungen und fachlichen Einflüssen in einer

Geschichte von Verweisen durch „Andere“.

Diese Arbeit verdankt aber ihre Existenz und Ausprägung besonders:

 ...der aufopfernden Unterstützung meiner Mutter Ingrid Kutzner und meines Stiefvaters

Siegfried Trapp.

 ...Katharina Wallisch, ihrer liebevollen Nähe, selbstlosen Schaffung von Raum und

Geborgenheit und ihrem hilfreichen Lektorat.

 ...meinem Vater Heinz Kopp, der die erste Hälfte dieses individuellen Studienweges finanziell

unterstützt hat.

 ...Sandra Manhartseder, ihren scharfsinnige Kommentare, kritischen Anregungen und ihrem

intensiven Lektorat.

 ...meinen EEG Probandinnen Julia Waldmüller, Birgit Alexe, Ulrike Putzer, Elisabeth

Zimmermann, Susanne Reiterer & Liesbeth Forsthuber sowie der hilfreichen Observanz von Anni

Schneider, obwohl die diesbezügliche Studie keinen Einzug in die finale Arbeit gefunden hat.

 ...der fachlichen Kompetenz und der geduldigen Unterstützung von Sabine Weiss, Horst

Müller, Peter Rappelsberger, Peter König und der leider viel zu früh verstorbenen Astrid von Stein.

 ...den intensiven interdisziplinären Diskussionen mit Brigitte Römmer, Oliver Schwald,

Reinhard Steindl und Katrin Buschmann.

 ...ao. Univ. Prof. Dr. DI Markus Peschl, der durch das Anzeigen meiner Grenzen mir

ermöglicht hat, diese in Angriff zu nehmen.

 ...den wertvollen Anregungen, der motivierenden Geduld und der aufmerksamen Betreuung

von Univ. Doz. Dr. phil. Arno Böhler und emerit. Prof. Dr. med. Hellmuth Petsche.

 254

 255

Lebenslauf

Herwig Kopp

Adresse Gr. Mohreng. 23/6a,1020 Wien
Tel +43 699 1925 2007

Email kopp@cog-neuro.net

1974 Geboren in Neunkirchen, NÖ

1986-1992 AHS Redemptoristencolleg, Katzelsdorf, NÖ

1992 Lehrgang für Graphik- und Kommunikationsdesign, Wien

1993-1998 Studium der Medizin, Universität Wien

1998 Praktikum am Institut für Neuroinformatik (Peter König), ETH Zürich

1998-2001 Akademie der bildenden Künste (Neue Medien, Peter Kogler;

 Concept Art, Renee Green), Wien

1999-2000 Praktikum am Institut für Neurophysiologie, Wien

2000 Auslandssemester, Facolta di Philosophia e Lettere, Triest, Italien

2000-2003 Institut für Hirnforschung, Cognitive Neuroscience Group, Wien

2001-2007 Organisation und Studium eines neuen, individuellen

 Diplomstudiengangs „Kognitive Neurowissenschaften“ aus

 Philosophie, Medizin, Biologie & Psychologie, Universität Wien

