

III. MENSHEID, SYMMETRIE, INVARIANTIE EN METAFYSICA

III.1. Inleiding

De basiswetten van de natuurkunde blijken te volgen uit symmetrieën en invarianten van de totaalwerkelijkheid (zie K.). De metafysica toont dat de totaalwerkelijkheid symmetrieën en invarianten moet vertonen (zie K.). Wij zoeken de architectuur en de verklaring van de totaliteit omdat wij de plaats van de mensheid (en van onszelf) in die totaliteit willen begrijpen. In die richting werkend ligt het voor de hand na te gaan of ook de basiswetten van de menswetenschappen afleidbaar zijn uit symmetrieën en invarianties van de mens.

Paradoxaal genoeg zijn de menswetenschappen echter veel minder geünificeerd dan de natuurwetenschappen (1) en hebben zij veel minder met zekerheid aanvaardbare wetten ontwikkeld (2). Dit lijkt paradoxaal omdat de mens zoveel meer vertrouwd is dan de natuur. De complexiteit en de onvoorspelbaarheid van individueel en collectief menselijk gedrag, de complexiteit en onbekendheid van het menselijk centraal zenuwstelsel, zowel als het gebrek aan bereidheid van staten en instellingen om voor het begrijpen van zichzelf en hun leden evenveel te investeren als voor het begrijpen van hun externe instrumenten en hinderpalen doet ons inzien dat de onevenwichtige ontwikkeling van mens- en natuurwetenschappen te verwachten zijn. Toch moeten we met deze ongelijk gedifferentieerde modellen rekening houden en ze gebruiken om een globaal wereldbeeld op te bouwen.

Of men in de menswetenschappen wetten kan zoeken of/en heeft gevonden, of men in de menswetenschappen causale verklaringen kan zoeken of/en heeft gevonden, is zelf object van veel onenigheid. Men kan en moet daarop terugkomen.

Het verdient aanbeveling die moeilijke strijd niet in eerste instantie tot onderwerp van ontleding te maken. In eerste instantie moet worden aangetoond dat de thema's van de vorige hoofdstukken in de menswetenschappen worden teruggevonden. De volgende thema's worden behandeld (niet noodzakelijk in de opgesomde volgorde).

1. symmetrie als wederkerigheid een voorwaarde voor evenwicht in de sociologie;
2. symmetrie, ruil, crisis en economische systemen;
3. symmetrie contract en verplichting in juridische systemen;
4. symmetrie in de taalkunde: structurele, transformationele en beschrijvende taalkunde;
5. symmetrie in de menselijke biologie: hersenlateralisatie, neurologie en lichamelijke structuur (ledematen);
6. symmetrie en verwantschapsnetwerken: groepentheorie in de etnologie bij Lévi-Strauss;
7. de symmetrie van de techniek;
8. symmetrie in de kunsten; groepentheorie en ornament;
9. de menselijke aardrijkskunde en symmetrie;
10. sociale ruimte, sociale tijd en hun invarianten;
11. constanten in perceptie, emotie, gedachte en wil: de Gestaltisten en Piaget;
12. wetten, oorzaken en menswetenschappen;
13. is een wijsgerige antropologie mogelijk en noodzakelijk om de rol en functie van symmetrie bij de mens in te schatten?

Nota

1. Is de mensheid een modelbouwer voor het geheel en zichzelf? Uit welke structuur van de totaliteit volgt het ontstaan van zulke modelbouwer? Uit stijgende repetitiviteit, uit structuraliteit of uit invariantie? Is het heelal een monadenconstructeur hoewel niet uit monaden samengesteld (Leibniz-anti-Leibniz); of een attributenconstructeur (Spinoza-

anti-Spinoza). Volgt uit een systeemtheoretische Hegel (systemen die zich en hun antimorfen in elkaar afbeelden en zich als gehelen construeren): Sym-Antisym - Sym (Sym, Antisym) - Sym + Antisym - Sym (Sym + Antisym, Sym) - sym (Sym + Antisym, Antisym) - Antisym ++ waaivorming. N mensheden. In 1 mensheid, zelfwaaivorming.

Wat zou dit schema verklaren over de concrete mensheid?

2. Of is de mensheid een actor die de kosmische en biologische evolutie versnelt, potentialiseert, in n vormen splitst en herbegint? Is deze vermenigvuldiging het overwinnen van de irreversibiliteit door multiplexing?

Is dan de *modelbouw* niet en de transformatie wel de hoofdtaak?

Wat verklaart dit van de concrete mensheid?

3. De mensheid ontwikkelt in de ruimte en in de tijd verzekeringssystemen. Ze neemt een 'polis', betaalt een premie en construeert zo haar identiteit in de ruimte en in de tijd stochastisch. Toeval is essentieel voor verzekering. Dit *behoudt* de bestaande structuur. *Individuele en sociale verzekeringen, vormen van sterke invariantie*. Wordt hier een even grote algemeenheid als in 1 en 2 bereikt? Maatschappijen en anticipatie zijn beide nodig. *Hoe kan het?* Verbind 1, 2 en 3.

III.2. Symmetrie als wederkerigheid en voorwaarden voor evenwicht in de sociologie

Een persoon ontvangt een geschenk. Daaruit ontstaat de tendens een even waardevol geschenk terug te geven aan de schenker. Of indien niet de tendens, dan toch de verplichting.

Wat heeft deze neiging tot (of verplichting tot) 'recepteren' die een universele menselijke karaktertrek schijnt (bijna een wet die geldt voor alle menselijk gedrag) met de invariantie van de natuurkundige wetten onder transformaties van coördinatenstelsels of van plaats en tijd te maken? Om daarover na te denken is het best de 'wederkerigheid' vrij abstract te formuleren: 'A geeft X aan B ' brengt mee dat 'B geeft Y aan A ' waar - idealiter - X en Y gelijke waarde hebben. ' $G(A,B)$ en $G(B,A)$ ' hebben dus een toestand tot gevolg waarin geen van beide partners verarmd of verrijkt is in termen van waarden. De globale waarde van het patrimonium van A en B blijft constant. Wederkerigheid houdt - volgens deze formulering - dus duidelijk verband met een constant blijven van een eigenschap (de globale waarde) van de goederen (materieel of symbolisch) die een persoon controleert.

We weten uit de natuurkunde dat het constant blijven van lineair of hoekmoment volgt uit het invariant blijven van een systeem onder zuivere verplaatsing of onder zuivere rotatie. Als alle transacties in een sociaal systeem gehoorzamen aan de wederkerigheidswet dan zal het sociaal systeem als geheel invariant blijven onder verplaatsing in de tijd.

Dit is natuurlijk een extreem geval, alleen geldig voor een volledig statische maatschappij.

Men zou - even abstract - de situatie nog extremer kunnen uitdrukken:

1. Als A , X aan B geeft, dan geeft - later - B , X aan A terug: d.w.z. alle sociale transacties zijn volledig omkeerbaar (reversibel), over voldoende lange tijd genomen (hier wordt de waarde van gift en tegengift, versterkt tot identiteit van beide).
2. Nog anders gezegd (maar op hetzelfde neerkomend): voor iedere relatie $G(A,B)$ zal er een relatie $G(B,A)$ bestaan (later in de tijd) zodat $G(A,B)/G(B,A)=I$ (identiteit) en dus $G(B,A)=G(A,B)^{-1}$, m.a.w. alle giften hebben inverse giften. Of de giftrelaties daardoor zelf groepseigenschappen verwerven, moet nog worden bekeken.

Men kan toch al reeds vaststellen dat er een schemerend hoewel nog onduidelijk verband bestaat

tussen invariantiebeginselen en zeer fundamentele menselijke karaktertrekken. Om die reden beginnen we dit hoofdstuk rond dit onderwerp.

Iemand zou kunnen tegenwerpen dat de meeste maatschappijen nu juist niet statisch zijn, in de zin dat ze de waarde van de lokale patrimonien of van het globale patrimonium constant houden. Zo een eis kan dus zeker niet als een sociologische wet worden geformuleerd. Maar zelfs voor dynamische maatschappijen zou men een - zij het ook verschillend - toch verwant beginsel kunnen verdedigen.

Als A, X aan B geeft, zal later B, Y aan A geven waar Y steeds een waarde zal hebben, gelijk aan *of groter dan* die van X. Dit zou er op het eerste gezicht toe kunnen leiden dat de ontvanger zich in tegengiften zal moeten uitputten. Om dit te voorkomen zal 1. het interval in tijdsduur tussen gift en tegengift moeten verlengen, 2. de regel worden veralgemeend: als A, X aan B geeft, zal later een lid van de subgroep van B (niet steeds B zelf), Y aan een lid van de subgroep van A (niet steeds A zelf) teruggeven, 3. de regel zou dan eigenlijk zijn dat de relaties tussen de waarden van de lokale patrimonien door de geschenkeninteractie dezelfde blijven hoewel de absolute waarde van het globale patrimonium door de interactie groeit. Dit komt overeen met wat later evenwichtige sociale en economische groei wordt genoemd, hoewel we het hier niet over economische en technische transacties hebben.

Of er enig verband bestaat tussen entropie en deze onomkeerbare bewegingsrichting kan nu niet worden gezien. Ze schijnt eerder 1. *niet* principieel onomkeerbaar te zijn en 2. vooral van de aard ofwel van de groei, ofwel van de evolutie af te hangen. Nogmaals, dit is voor later. Hier was het alleen nodig te tonen hoe de wederkerigheid verenigbaar is (in een veralgemeende vorm) met niet statische maatschappijen.

Laurence C. Becker¹ brengt een recente studie over de complexe betekenis van het wederkerigheidsbegrip.

De bibliografische studie bij zijn hoofdstuk 3 'Reciprocity'² geeft een goed inzicht in de veelheid van aspecten ervan.

1. Empirisch materiaal uit de etnologie trekt de aandacht vanaf Marcel Maun 'Essai sur le don'. Voorbeelden ervan geven B. Malinowski 'Argonauts of the Western Pacific'³; R. Forth 'Primitive Polynesian economy'⁴; R. Benedict 'The chrysanthemum and the sword'⁵.
2. Als algemene norm formuleert Alvin Gouldner het in: 'The norm of reciprocity'⁶.
3. Sociologische ruiltheorieën (die sociale interactie als veralgemeende ruil begrijpen) leggen nadruk op wederkerigheid. P.M. Blau 'Power and exchange in social life'⁷; P.P. Ekoh 'Social exchange theory'⁸.
Verwant is George C. Homans 'Social behavior'⁹.
4. Archeologisch materiaal in Marshall Sahlins 'Stone age economics'¹⁰.

¹ Becker 1986.

² pp.346-369

³ Malinowski 1922, 1950.

⁴ Forth 1974.

⁵ Benedict 1946.

⁶ Gouldner 1960.

⁷ Blau 1964.

⁸ Ekoh 1974.

⁹ Homans 1974.

5. De sociale psychologie biedt aan Robert L. Burgen en Ted L. Huston ‘Social exchange in developing relationships’¹¹; Kennet J. Gergen, Martin Greenberg, Rich H. Willes ‘Social exchange’¹²; J.K. Chadwich Jones ‘Social exchange theory’¹³
6. Robert Axelrod ‘The evolution of cooperation’ onderzoekt de voorwaarden waarin samenwerking verschijnt in een groep van egoïsten zonder centraal gezag. Hij gebruikt herhaald spelen van het ‘gevangen dilemma’ en veronderstelt dat de spelers (die allen egoïsten zijn) 1. andere spelers herkennen, 2. zich vroegere interacties herinneren, 3. niet weten hoeveel maal het spel zal worden herhaald, 4. elkaar niet kunnen inlichten of bedreigen, 5. elkaars gedrag niet kunnen voorspellen, 6. niet zichzelf of andere spelers uit het spel weren, 7. de cuthonisten niet kunnen beïnvloeden. De veronderstellingen 1 tot en met 3 zijn realistisch, 4. tot 7 zijn het minder (wat Axelrod weet). Hij toont (inductief én deductief) dat samenwerking ontstaat onder voorwaarden 1 tot 3. Het blijkt dat de ‘wederkerigheidsstrategie’ (slag voor slag - tat for tat - samenwerken in het eerste spel, en verder samenwerken als de partner het doet en niet als hij het niet doet) robuust is, tegen vele andere regels wint. De voordelen ervan zijn: klaarheid van het gedrag, minimaliseren van conflict, sancties voor afwijking ervan, onmiddellijk herstel (vergiffenis) bij terugkeer ertoe. Zowel in de biologische evolutie als in de culturele kan deze strategie ontstaan. Zij (of gelijkaardige) is ook één van de enige die in collectieve conflicten stabiel is.
7. Altruïstisch gedrag (geven zonder hoop op wederkerigheid) blijkt moeilijker te verklaren. L. Wispé (ed.) ‘Altruism, sympathy and helping’¹⁴ geeft een interdisciplinair overzicht, Ronald Wintrobe ‘Taxing altruism’¹⁵ bewijst onder speciale assumpties dat een meer altruïstische gemeenschap een lager welvaartspeil heeft.
8. In normatieve ethiek houdt wederkerigheid verband met dankbaarheid, proportionele rechtvaardigheid, schuldaflossing en fair-zijn. J.P. Schultz bewijst dat wederkerigheid centraal is in confucianistische en joodse ethiek ‘Reciprocity in confucian and rabbinic ethics’¹⁶; Confucius ‘Analicta’ V:11, XV:36’ toont dit.
9. Edward L. Schieffeln ‘Reciprocity and the construction of reality’¹⁷ toont dat een *soort* wederkerigheid moet bestaan in iedere groep waarvan de leden een zelfconcept ontwikkelen.
10. Evolutiebiologie toont dat wederkerigheidsgedrag evolutief gunstig is: Robert L. Trivers in: ‘The evolution of reciprocal altruism’¹⁸; D.W. Hamilton in: ‘The genetical evolution of social behaviour’¹⁹. Globale fitness is een maat voor het vermogen van een individu om zijn eigen genen te bestendigen, zowel door eigen succes in reproductie als door het reproductief succes van verwanten. Wederkerigheid is een strategie die, volgens Hamilton en Trivers, daartoe leidt, maar familie-egoïsme is dat ook. Dat kan tot

¹⁰ Sahlins 1974, met brede bibliografie over wederkerigheid.

¹¹ Burgen en Huston (eds), 1979.

¹² Gergen, Greenberg en Willes (ed), 1980.

¹³ Chadwich 1976.

¹⁴ Wispé 1978.

¹⁵ Wintrobe 1983.

¹⁶ Schultz 1974.

¹⁷ Schieffeln 1980.

¹⁸ Trivers 1971.

¹⁹ Hamilton 1964.

conflicten leiden.

Richard D. Alexander in 'The search for a general theory of behaviour'²⁰ legt een verband tussen Sahlins' wederkerigheid en de evolutieve biologie.

Wederkerigheid is ook een vorm om zelf achting te bewaren voor de vernedering en afhankelijkheid van het ontvangen. Door terug te geven herstelt men een gestoord evenwicht (!) en herwint men zelfrespect. Zie Victor Gecas' 'The self concept' in Ralph H. Turner en James E. Short Jr.²¹

11. Wederkerigheid is geen eenvoudig begrip en heeft verschillende componenten, zoals het ook verschillende vormen aanneemt.
 - a. Axelrod sluit in (p.110): verwerping van afgunst, niet de eerste zijn om het contract te breken, wederkerigheid tonen zowel in samenwerking als in defectie, niet te slim trachten te zijn. Maar bij die regels ontbreekt een discussie van graad van verplichting, proportionaliteit, omvang en gepastheid. Die aspecten moeten in rekening worden gebracht. Bovendien moet wraak worden onderscheiden van weerstand tegen kwaad. Deze vele dimensies van het begrip doen Geoffrey MacCormachs 'Reciprocity'²² er wantrouwig tegenover staan.
 - b. Psychologische studies tonen dat wederkerigheid optreedt waar er geen kans op eigen nutsmaximalisatie is (geen teruggeven van de reciproque gift b.v.) vooral in functie van de spontane vrijwilligheid van de gift. Richard E. Goranson en Leonard Berkowitz 'Reciprocity and responsibility reactions to prior help'²³ en Esther R. Greenglass 'Effects of prior help and hindrance on willingness to help another'²⁴. Wederkerigheid in korte interacties is strikter en kwantitatiever dan wederkerigheid tussen vrienden.
 - c. Men moet ook een onderscheid maken tussen het volgen van een regel en het bewust zijn of expliciet accepteren ervan.
Als men vriendschappen tussen kinderen en huwelijkssatisfactie bekijkt (J.M. Gottman 'How children become friends' en 'Marital interaction')²⁵ dan ziet men dat strikte positieve wederkerigheid niet nodig is. Strikte wederkerigheid, hulpboekhouding kunnen negatief werken. Slechts een algemene retrospectieve verplichting is nodig. De studies onderscheiden echter niet voldoende het vergelden van goed met goed, van kwaad met kwaad en het gebruiken van analoge of verschillende equivalenten.
12. De studies vermeld onder 11.c. worden bevestigd door het feit dat uitgestelde wederkerigheid, gebruikmakend van niet strikt identische maar gevarieerde waarden, de algemene eis tot wederkerigheid van grondverhoudingen en van totaal gedrag beter realiseren dan strikt, op exacte equivalentie en onmiddellijk aflossen van schulden gericht 'betalen'. Sally Price 'Reciprocity and social distance'²⁶, G. Wentowski 'Reciprocity and the coping strategies of older people'²⁷, E.B. Foa en U.G. Foa

²⁰ Alexander 1975.

²¹ Turner en Short Jr. 1982.

²² McCornach 1976.

²³ Goranson en Berkowitz 1966.

²⁴ Greenglass 1969.

²⁵ Gottman 1983 en 1979.

²⁶ Price 1980.

²⁷ Wentowski 1982.

- 'Resource theory: interpersonal behaviour as exchange'²⁸. Hieruit blijkt dat wederkerigheid ook dynamiserend kan werken, de integratie van de op elkaar inwerkende persoonlijkheden, het langzamerhand dieper graven en het trachten elkaar tegemoet te komen in verschillende dimensies en langs nieuwe wegen verandert de persoon. Intermenselijke symmetrie realiseert zowel dynamisch als statisch evenwicht. In het kader van ons werk is het bijzonder belangrijk in te zien hoe de specificiteit van de menselijke natuur aan de symmetrie die de wederkerigheid is, een bijzondere plaats geeft. Ook Fred Berger 'Gratitude'²⁹ bepleit dat de wederkerigheid innovatief moet zijn.
13. Daarom is het belangrijk na te gaan hoe wijsbegeerten die aan wederkerigheid een bijzondere plaats geven, in niet menselijke context, symmetrie behandelen. Aristoteles ('Ethica aan Nicomachos'³⁰) geeft vriendschap als voorbeeld van wederzijds bewustzijn van wederzijdse goede wil en wederzijdse ruil. De stabiliteit ervan hangt af van het behoud van de gelijkheid in de ruil. Onder gelijken³¹ is de ruil absoluut gelijk, onder ongelijken, proportioneel.³² Bij onenigheid over wat gelijk is, moet de eerste ontvanger beslissen.³³ In verband met de centrale rol van dit begrip moet in Aristoteles' globale wijsbegeerte de rol van evenwicht en symmetrie worden nagekeken. Plato's 'Crito' is een klassieke bron voor eerlijk spel en dankbaarheid.³⁴ De rol van Plato's Idee van het Goede in de Ideeënleer en in de Timaeos en de bepaling ervan door wiskundige elementen verbindt directe wederkerigheid met mathematische symmetrie. Voor eerlijk spel: H.L.A. Hart 'Are there any natural rights?'³⁵ Hoeveel moeten actoren die participeren in een onderneming en erdoor worden begunstigd, als tegenprestatie leveren? Dankbaarheid wordt besproken in Sidgwich 'Methods of ethics'³⁶: een vaste bereidheid om weldaden bij passende gelegenheid terug te betalen en een speciale emotie-dankbaarheid. De complexiteit van deze houding wordt op p. 438 (op cit.) besproken. Zie ook pp. 260-261. Dankbaarheid staat in verband met bewondering en eerbied (en in de twee richtingen). De veralgemeende dankbaarheid voor het bestaan toont dat in ieder bewust leven een symmetrische wederkerigheid wordt nagestreefd van de geschenken die men ontvangt en die men wil geven. Kant in 'De metafysica van de moraal'³⁷ stelt dat een weldaad nooit volledig kan worden vergolden, omdat het initiatief van de initiator niet kan worden teruggegeven (wat niet strikt waar is als nieuwe vormen en soorten van vergelding optreden). Hij voegt erbij dat men niet mag geven om terug te krijgen en niet mag teruggeven om nog meer te krijgen omdat men in de twee gevallen elkaar als instrument en niet als doel, tegemoet treedt. Een verband tussen Kants a priori-beginselen van de natuurkunde (die constantiebeginselen en de interactiebeginselen met hun gelijkheid van actie en reactie bevatten) wordt echter - door Kant en in Kants geest - niet gelegd. Onze aanpak is in dat

²⁸ in: Gergen, Greenberg en Willis, ed., 'Social exchange'

²⁹ Berger 1975.

³⁰ Aristoteles, boeken VIII en IX

³¹ (1156b)

³² (1162b-1163b)

³³ (1164b)

³⁴ Bibliografie: Morelli 1985 en Summons 1979.

³⁵ Hart 1955 en Rawls 1978.

³⁶ Sidgwich 1907/1962.

³⁷ Kant, (deel II, secties 32-34)

opzicht anti-kantiaans dat we geen werkelijke scheiding maken tussen theoretische en praktische redenen, tussen ethische wederkerigheid, voorwaarde voor het bestaan van persoon en groep, en fysisch-biologisch-chemische symmetrie.

Indien men deze integrerende houding aanneemt, is er het probleem van de ongevraagde weldaad. Het is waar dat wederkerigheid toekomstige positieve interacties waarborgt en collectieve ondernemingen stabiliseert (door respectievelijk dankbaarheid en 'fairness'). Zoals overal draagt symmetrie bij tot stabiliteit (van interacties en van collectieve acties). Maar weldoeners mogen niet naar eigen wens willekeurig verplichtingen tot wederkerigheid kunnen scheppen (omdat - veralgemeend - een soort sociaal perpetuum mobile eruit zou ontstaan). Moet men dan enkel weldaden 'teruggeven' als men ze uitdrukkelijk heeft aanvaard? Nozich in 'Anarchie, state and utopia', K.V.) verdedigt de laatste stelling. Lawrence Becher beweert Nozich's voorbeelden te kunnen afwijzen door in overweging te nemen dat de 'veralgemeende betalingen' (de wederkerigheid in lonen) in functie zijn van de soorten daden die met de weldaad werden uitgevoerd, hun moeilijkheid, duur en autonomie, hun spontaneïteit, de waarde die ze voor de recipiënt hadden, de graad van opoffering die een reactie zou vereisen, wat zij voor de initiator zou betekenen, en de abstracte toelaatbaarheid van de reprocerende daad. In het algemeen zal men dus de *doelen* van de wederkerigheid en van de acties die de wederkerigheid constitueren in rekening moeten brengen.

De symmetrie is - hoewel verwant met fysische symmetrie - van hogere orde: beraadslaging, keuze, doelstelling zowel voor de n (2 of meer) actoren, als voor de instellingen die de wederkerigheid positief sanctioneren, zijn meebepalend voor haar vorm. Dit maakt een wiskundige doorlichting ervan niet onmogelijk maar wel een directe transpositie van de elders gebruikte groepen.

De relatie van menselijke wederkerigheid en algemene symmetrie wordt indirect behandeld in Allan Gibbard 'Human evolution and the sense of justice'³⁸. Gibbard vraagt welk soort rechtvaardigheidsgevoel kans heeft gehad om door familieselectie of individuele selectie te ontstaan. Het resultaat blijft zeer vaag en algemeen.

14. Zelfs in het strafrecht heeft men wederkerigheid als een nieuw grondbeginsel voorgesteld. 'Restitution: a new paradigm of criminal justice' en M.R. Hologren 'Punishment as restitution'.³⁹

Na het ingewikkeld netwerk van relaties tussen wederkerigheid, wijsbegeerte, biologie, rechtvaardigheid, dankbaarheid, gelijkheid, speltheorie en etnologie te hebben voorgesteld en op die manier een basis te hebben gelegd voor de quasi-metafysische rol die hier aan wederkerigheid wordt toegekend is het zeker nodig de precieze inhoud ervan na te gaan.

De volgende tekst verdient in extenso te worden geciteerd. "Gifts and goods pervade our lives. So do evils and injuries. Everywhere, in every society of record, there is a norm of reciprocity about such things. Returns are expected: good for good received, hostility for hostility. The details differ strikingly from place to place, time to time and every society is profuse with forms. There are rituals of gift giving, unspoken understandings between lovers, patterns of family life, expectations among friends, duties of fair play, obligations of citizenship, contracts, all understood as *reprocal*'⁴⁰.

Bechers redenering kan als uitgangspunt dienen.

³⁸ in: Frenche, Vehling en Wettstern 1982.

³⁹ 1977 en Hologren 1983.

⁴⁰ Becher, p.173.

- a. Ontvangen goed (waardevolle diensten of zaken) moet met goed worden vergolden.
- b. Kwaad mag niet met kwaad worden vergolden.
- c. Tegen kwaad moet weerstand worden geboden.
- d. Toegebrachte schade moet worden hersteld.
- e. De beloningen en het herstel moet komen van de begunstigden en van de verantwoordelijken voor de schade.
- f. Beloningen en herstel moeten passend en proportioneel zijn.
- g. Beloningen moeten ontvangen waarden vergoeden en *niet* alleen gevraagde of/ en expliciet aanvaarde waarden.
- h. De normen a-g vormen een ethische verplichting.

L. Becher biedt een pleidooi voor de acht stellingen aan.

- a. Normale actoren, in alle perioden en maatschappijen, in de loop van hun ontwikkeling tot volwassenheid, vormen feitelijk een neiging tot wederkerigheid.
- b. Het algemeen begrip van moraliteit levert goede redenen voor de stelling dat 'vergeldden' een plicht is. Het levert geen goede redenen om dat te ontkennen.
- c. Uit 1 en 2 volgt dat de bestaande neiging tot positieve vergelding gefundeerd is, in een later te omschrijven betekenis.
- d. Wat gefundeerd is, vanuit de algemene definitie van moraal, zijn de acht geciteerde normen.
- e. Wederkerigheidssystemen die één van de acht beginselen verwerpen zijn niet gefundeerd.
- f. Uit d en e volgt dat actoren de houding in de acht normen uitgedrukt zouden moeten hebben.
- g. Uit de argumentatie gegeven voor d, e en f volgt dat een volwaardig moreel actor noodzakelijk de neiging tot reciproceren zal hebben.

Besluit: de neiging tot reciproceren is een deugd.

Argumenten voor a.

In alle maatschappijen gebeurt materiële, sociale en psychologische ruil. Steeds wordt zulke ruil begeleid door een zeer algemene regel: voor positieve waarden moeten positieve waarden worden teruggegeven. Niet universeel is dat kwaad met kwaad of kwaad met goed moet worden vergolden. Niet universeel is hoe groot, op welke manier, hoe autonoom en spontaan en wanneer de vergelding moet gebeuren. Deze universele neiging volgt uit de universele aanwezigheid van biologisch, psychologisch en sociaal evenwicht. Dit evenwicht wordt voortdurend intern en extern gestoord. Het herstel ervan leidt psychosociaal tot compensaties die de vorm aannemen van wederkerigheid. Eens de neiging tot wederkerigheid is ontstaan volgt ze ook uit de behoefte aan zelfachting. Zelfachting is nodig voor een productief leven. Als men niet reciprocereert, vermindert die zelfachting omdat anderen leven. Als men niet reciprocereert, vermindert die zelfachting omdat anderen ons minder achten (cirkelargument) en omdat we onszelf minachten indien we ons zuiver passief en niet actief, als ontvanger en niet als geveger gedragen. Wij hebben ook de behoefte niet aan invariantie van de actiepatronen van anderen, maar wel aan hun voorspelbaarheid (die een hogere graad van invariantie is). Er bestaat een duidelijk verband tussen evenwicht en voorspelbaarheid (hoewel geen identiteit).

De argumenten vóór wederkerigheid zullen worden ontleend aan

- a. actiepatronen die de geaggregeerde graad van doelsatisfactie verhogen zijn

- gerechtvaardigd en des te meer naarmate ze hem meer verhogen;
- b. actiepatronen die de grenzen van de morele persoonlijkheid tegen interventie en overschrijding bewaren, op een gelijke manier voor allen, zijn gerechtvaardigd;
- c. conflictreductie is gerechtvaardigd (a, b en c zijn niet absoluut);
- d. actiepatronen die redelijke deliberatie, keuze en doelgerichte actie promoveren (en die er het resultaat van zijn) zijn gerechtvaardigd.

Argumentatie

- a. Goed moet met goed worden beloond.
Het is een bron van vreugde, even vruchtbaar als zelfversterkend, nodig voor het vormen van een sterk ik, een autonoom zelfbewustzijn (actieve bron van causaliteit die ook door anderen als zodanig wordt erkend). Hier ziet men onmiddellijk een relatie met de metafysica: zijn = oorzaak-zijn. Zijn als deelsysteem is ontvangen en geven, als we mensen zijn.
Hulp is universeel nodig en de neiging ze te geven wordt versterkt door reciproceren.
Het is moeilijk volledig te reciproceren door schaarse middelen. Maar er zijn geen selectiecriteria helder genoeg.
- b. Kwaad mag niet met kwaad worden beantwoord.
Immers kwaad is in se verboden gedrag. Het mag dus zeker niet vermenigvuldigd worden maar moet eerder worden uitgedoofd.
- c. Tegen kwaad past weerstand.
Onredelijk, destabiliserend gedrag moet ongedaan worden gemaakt in ieder redelijk, evenwichtig systeem.
Wederkerigheid is geen altruïsme. Het is minder en anders. Op symmetriebasis kan dus - op het eerste gezicht - de totaliteit van de deugd niet worden gerechtvaardigd. Toch zal het eerder onderstreepte, dynamische karakter van wederkerigheid misschien de overgang tussen altruïsme en wederkerigheid begronden. Altruïsme is een antwoord op het feit dat ieder veel meer geschenken krijgt dan hij kan reciproceren en dus - in functie van reciprociteit zelf - algemeen gunstig staat tegenover ieder niet destructief initiatief. Wat belet het eigen initiatief te zeer centraal te stellen. Het is ook het algemeen antwoord op waarden (die zelf door interne symmetrie en invariantie, én (!) door de algemene symmetrie en invariantie van de cultuur kunnen worden gefundeerd).
- d. Ieder toegebrachte schade vermindert het vermogen en de neiging tot wederkerigheid. Daarom moet ze worden hersteld zodat het vertrouwen zich ook herstelt.
- e. Of individueel of collectief, direct of indirect herstel te verkiezen is hangt af van geval tot geval.
- f. Vermits het doel hier sociaal evenwicht is (p.106) en gebalanceerde ruil daarvan een deel uitmaakt, moeten de vergeldingen aangepast zijn aan de prestaties, commensurabel en proportioneel. Bovendien moeten ze relevant zijn voor de betrokkenen. Om daartoe te komen moeten de prestaties werkelijke waarden zijn *voor* de begunstigden, die *door* hen waargenomen worden als goed *voor* hen en begrepen als *tegenprestaties* voor wat zij deden. Dit sluit in dat zij soms sterk van de prestaties verschillen en er soms sterk op lijken. Het zegt ook iets over toegelaten graad van indirectheid. Om de kwantiteit van de tegenprestaties te schatten moet men dus uitgaan van de weldaad die ze betekenen voor de begunstigden en niet van de

inspanning die zij van de gevers vereisten. Het doel is steeds het sociaal evenwicht. Als wij weldaden ontvingen van een collectieve onderneming waarvan wij deel uitmaken, moeten wij als tegenprestaties rekenen de gewone inzet van leden van onze soort, vermeerderd met een factor proportioneel aan de ontvangen waarde.

- g. Wij zijn tot wederkerigheid verplicht ook voor weldaden die wij niet vroegen, verwachtten of expliciet aanvaardden. De reden is dat wij ze nodig hebben (b.v. zorg in vroege jeugd, opvoeding, hulp bij ongeval of zelfmoordpoging) en ze niet zullen blijven geboden worden als geen algemene verwachting op wederkerigheid bestaat.
- i. Wij moeten ertoe bereid zijn van onszelf wederkerigheid te eisen en, bij gebrek, onszelf te beschuldigen en herstel te leveren. Het sociaal belang van wederkerigheid voor evenwicht is zo groot dat het niet alleen een waarde of een deugd is, maar ook een plicht. Niet alleen een factor gunstig voor het evenwicht, maar een noodzakelijkheid voor het evenwicht.

Besluit. Wederkerigheid is een fundamentele deugd om verschillende redenen. Het is een plicht. Het is een noodzakelijke voorwaarde van productief sociaal leven. Het is een regel die in alle sociale situaties relevant en geldig is. Andere fundamentele deugden zoals rechtvaardigheid, eerlijkheid, moed of trouw zijn minder universeel en minder verbonden met basisgoederen.⁴¹ Met wederkerigheid hangen vrijgevigheid, empathie, praktisch inzicht en sociabiliteit samen (die zelf belangrijke deugden en voorwaarden van sociaal evenwicht zijn). Het fundamenteel karakter van wederkerigheid heeft tot gevolg dat ze in 'paar-relaties' in relaties tussen ouders en kinderen (d.w.z. in intieme, intense, complexe, totale en affectief geladen relaties) belangrijk is (in de distributie van de bruikbare middelen, het verbruik ervan en de productie ervan). Ook tussen vrienden, tussen generaties geldt de regel. De houding tegenover staat en recht wordt erdoor beïnvloed.

De reden waarom we de presentatie van de structuren in het mens-zijn met wederkerigheid beginnen is, dat deze kernnotie een overgang van feit naar waarde mogelijk maakt aan de ene kant en aan de andere kant in directe relatie staat met natuurkundige en metafysische beginselen. Bovendien, door de verwantschap tussen wederkerigheid en rechtvaardigheid, wordt ook een band gerealiseerd tussen argumentatie en ethiek: een redelijke argumentatie is een argumentatie waarin de verschillende rollen die de met elkaar argumenterende actoren spelen (protagonist en antagonist b.v.) in symmetrische relaties staan en de participanten elkaar wederkerig dezelfde rechten geven die zij van elkaar opeisen.

In de natuurkunde ontmoeten wij de spanning tussen invariantie- en irreversibiliteitsbeginselen. In de metafysica is er de vraag of men de totaliteit fundeert op causaliteit of systeem, op worden of zijn; in de ethiek of de grondwaarden liefde zijn of rechtvaardigheid, productiviteit of behoud. Het is nog niet duidelijk hoe men op die fundamentele vragen moet antwoorden, maar door het met elkaar in verband brengen van metafysica en ethiek (hoewel de vorm van het verband nog nader moet worden gespecificeerd) blijkt dat mensheid en heelal met elkaar samenhangen.

Hier zien wij - in het licht van wederkerigheid - de algemene systeemtheorie en haar begrip evenwicht en stabiliteit als verbindend patroon. We hebben al aan de orde gesteld maar nog niet opgelost *hoe* het evenwicht van menselijke systemen verschilt van het evenwicht van fysische systemen.

De vergissing dat constantheid en invariantie van systemen (die hier aan de orde is)

⁴¹ Becher, p.249.

dezelfde zou zijn als de constantheid en invariantie van wetten mag niet worden begaan. De vraag is of de tendens van menselijke systemen naar sociaal evenwicht door het intern verplicht maken van wederkerigheid, kan worden afgeleid van wetten die gelden voor menselijke systemen in het algemeen en die invariant zijn onder bepaalde transformaties. In die richting levert Pierre Moessinger ('Les fondements de l'organisation') materiaal. Een reden om zijn werk te gebruiken is dat hij de band legt tussen de Amerikaanse school en Piaget die met zijn nadruk op constanten en op evenwicht, een anticipatie levert (gedeeltelijk misleidend) van de stelling die hier wordt verdedigd.

Laat ⁴² raa de kost van de actie van a zijn, geschat door a , en rab de kost van de actie van a geschat door b . Laten we veronderstellen dat raa en rab niet met elkaar kunnen worden vergeleken (omdat geen interpersoonlijke vergelijkingen van bevredigingsgraad mogelijk zijn). Maar raa , sba (de voldoening die a voelt door de actie van b) en vba (de waarde die a toekent aan b) met elkaar vergelijken. Tot hier kunnen we slechts over 1 actie van de persoon spreken. Om verschillende acties van personen te kunnen vergelijken moeten we ze indexeren. ($raa1$, $vSaa1$, $vaa1$ enz. de index verwijst telkens naar de zoveelste actie van de eerst vermelde actie). Er bestaat interpersoonlijk evenwicht als

$$raa1 = sba1 = vba1$$

$$rbb2 = sab2 = vab2$$

$$raa3 = sba3 = vba3 \text{ enz.}$$

De actoren handelen om beurten en evalueren hun eigen actie, de bevrediging en de waardetoekenning van de ander, zij evalueren in deze artificiële veronderstelling met de actie van de ander, evenmin hun eigen satisfactie. Dit om te vereenvoudigen. Een actor kan ook schatten wat een daad de ander kost: $rbba$, of hoe een ander hem waardeert $vaba$ (dit kan verder worden geïtereerd door nog meer perspectieven in te voeren: men schrijft actorsnamen rechts van de formule).

Als men interpersoonlijke vergelijkingen toelaat, schrijft men eenvoudiger

ra : de kosten van a 's actie (een negatief punt)

rb : de winst van b door a 's actie (een pluspunt)

va : de waardering van a door b (een pluspunt)

tb : de schuld van b ten opzichte van a (een negatief punt).

S en v zijn winsten, r en t verlies.

$$ra + sb + tb + va = 0 \text{ (eerste actie)}$$

$$va + tb + rb + sa = 0 \text{ (tweede actie)}$$

Evenwicht krijgt men door optelling van de twee vergelijkingen $ra + sb + rb + sa = 0$.

Een volmaakt evenwicht bestaat in het algemeen niet, en zelfs al zou het bestaan, dan is het niet noodzakelijk stabiel als actoren hun interactiepartner kunnen veranderen. Men kan in het algemeen immers met andere partners tot evenwichten komen op andere niveaus van kosten of satisfactie (beide hoger of beide lager). Niet stabiele evenwichten zijn mogelijk. Onevenwichten ($ra > sb$ of $ra < sb$) zijn ook mogelijk. Een algemene sociologie zou dus wetten moeten formuleren die gelden voor evenwicht, onevenwicht en benadering tot evenwicht, voor stabiele en instabiele toestanden. Toch kan voor het speciaal geval van evenwicht al een invariantie worden geformuleerd: in evenwicht zijn kosten en winsten gelijk voor ieder individu afzonderlijk en voor alle individuen onderling. Dit betekent dat de sociale relaties invariant blijven onder de *symmetrische permutatiegroep*: men kan willekeurig de individuen die doen en ondergaan, winnen en

⁴² Moessinger, p.58.

verliezen, door elkaar vervangen zonder dat het relationeel netwerk zich wijzigt. Dit is nog steeds geen wet, invariant onder een symmetriegroep. De wet zou hoogstens kunnen zijn dat alle sociale systemen evolueren in de richting van evenwicht (een duidelijk onware hypothese) of dat alle lang durende sociale systemen zo evolueren (een bijna tautologisch oordeel).

Om in de richting van een werkelijke invariantentheorie te gaan moet men expliciet symmetrische groepen bestuderen, en de rol van die symmetrische groepen in de totaliteit der mogelijke groepen op een invariante manier karakteriseren.

Eerst moeten duidelijk symmetrische van asymmetrische groepen worden onderscheiden. Enkele bepalingen zijn nodig. Georganiseerde groepen zijn verzamelingen van individuen in frequente interactie, verbonden door machtsrelaties en in staat om de groep te verlaten.

Een organisatie is in het algemeen een min of meer grote verzameling van georganiseerde groepen.

Een georganiseerde groep heeft eigenschappen zoals stabiliteit, cohesie, machtsnetwerk, communicatienetwerk die emergent zijn omdat de leden van de groep dit soort eigenschappen niet (of op andere basis en in andere vorm) hebben.

Een systeem is een formeel model, gebaseerd op reële ontologische verschillen. Een systeem in evenwicht is een systeem waarvan de wezenlijke (of/en structurele) eigenschappen niet uit zichzelf veranderen.

Een systeem is autonoom (voor Varela dé belangrijkste eigenschap van zulke gehelen) in zoverre de evolutie afhangt van interacties tussen zijn componenten en niet van zijn omgeving.⁴³ Een persoon is autonoom in zoverre zijn model van de werkelijkheid (omgeving en zelf) en zijn doelen en normen afhangen van hemzelf en niet van een extern gezag (omdat de evolutie van een persoon in hoofdzaak wordt bepaald door zijn omgevingsbeeld en zijn doelen en normen). Een groep is autonoom voor zoverre zij haar doelen zelf bepaalt door interactie tussen haar leden en haar wereldmodel door eigen informatieverwerking.

De autonomie van sociale systemen, samengesteld uit psychische systemen zal verwant zijn met, maar kwalitatief verschillend van de autonomie van biologische en fysische systemen. Het belang van symmetrie in het sociaal veld blijkt, doordat er een systematisch verband bestaat tussen sociale autonomie en symmetrie van groepen en organisaties. Dit belangrijk punt zal nu worden uiteengezet.

Het zal bovendien duidelijk worden dat ook op een ander punt metafysica en sociologie met elkaar verband houden. De realiteit vormt een geheel. Dit geheel kan echter slechts bestaan doordat het de partieel onafhankelijke werkelijkheid van zijn delen mogelijk maakt, die op hun beurt slechts mogelijk zijn doordat ze de samenhang van het geheel mogelijk maken. Deze wet is universeel. In het sociaal gebied is ze waar zoals overal elders: maar de manier waarop ze zich realiseert heeft specifieke eigenschappen die afhangen van de speciale wezens die bewuste personen zijn en van de speciale manieren waarop zij tot systeemvorming (d.w.z. groepsvorming) komen.

Om die belangrijke besluiten te begrijpen is het nodig zo goed mogelijk de gevolgen van symmetrieën voor groepen te begrijpen.

Zuiver formeel gezien kunnen groepen (in de sociologische zin van dat woord), voorgesteld worden door geordende verzamelingen van met elkaar verbonden punten

⁴³ Moessinger, p.93.

(technisch: graphen). Symmetrieën van graphen zijn afbeeldingen van graphen op zichzelf die zekere eigenschappen van graphen invariant houden. Deze afbeelding (zogenaamde automorfismen) hebben zelf weer de structuur van groepen (in de mathematische betekenis van het woord). Abstract zou men dus de rol van symmetrie in de sociologie achterhalen door groepen of graphen te bestuderen. Het zou echter een gevaar inhouden: zouden we juist niet de specificiteit van het psychosociale verliezen? Daarom vertrekt men beter van concrete, intuïtief duidelijke sociale situaties, op voorwaarde dat men ze systematisch ontleedt met het oog op de symmetrie-eigenschappen ervan.

Als de punten van een graph de leden van een groep voorstellen, dan kunnen lijnstukken die de punten verbinden, de relaties tussen die leden afbeelden. Twee belangrijke soorten relaties zijn communicatiere relaties en machtsrelaties.

Men weet dat a met b communiceert als informatie van a naar b wordt overgebracht. Dit kan eenrichtingsverkeer zijn, of in de twee richtingen gebeuren.

a oefent macht uit op b als het gedrag van b gedeeltelijk afhangt van a . Ook dit kan eenzijdig of wederzijds zijn. De twee soorten relaties zijn niet vreemd aan elkaar, iedere mededeling - als ze relevant is - wijzigt ergens gedrag en iedere machtsuitoefening brengt enige informatie over (al was het maar informatie over de voorkeur van de machthebber). De graphen die nu volgen kunnen machtsverhoudingen of communicatieverhoudingen voorstellen, en kunnen de toestand op een ogenblik of op n ogenblikken weergeven.

Logisch zijn het modellen van binaire relaties.

P. Moessinger maakt een onderscheid tussen egalitaire en niet egalitaire, symmetrische en niet symmetrische sociale netwerken. Een netwerk is egalitair als alle erin voorkomende personen gelijke macht hebben, of gelijke communicatiestromen uitzenden.

Deze bepaling - hoe grof ook - is voor ons genoeg.

P. Moessinger⁴⁴ bepaalt exacter: een groep is egalitair als de gemiddelde afwijking van de machtsbilan van de leden ervan kleiner is dan 1. Ze is absoluut egalitair als *alle* individuen een zero machtsbilan hebben.

Zijn bepalingen betreffen slechts machtsnetwerken en verwaarlozen communicatienetwerken.

Het begrip 'egalitair' kan slechts worden bepaald als men de kwantiteit macht van personen kan meten. Moessinger postuleert 1. dat macht positief kan zijn (a heeft macht over b) of negatief (a wordt door b partieel beheerst), 2. dat macht transitief is, maar gelijkmatig afneemt met het aantal tussenpersonen (als a macht heeft over b en b over c , dan heeft a $1/2$ machtseenheid over c), 3. dat machtseenheden additief kunnen worden opgeteld en geen graden vertonen (als a macht heeft over b en b over a , dan is de macht van a over b gelijk aan 0 , zoals die van b over a).

Dit zijn ultra simplistische postulaten maar - hoewel men ze door meer adequate kan vervangen - geven ze aan welke *soort* postulaten men nodig heeft om belangrijke eigenschappen van groepen te kunnen uitdrukken.

De tegenpolen van egalitaire groepen zijn hiërarchische groepen (de gemiddelde afwijking - standaarddeviatie - van machtsbalans is groter dan, of gelijk aan 1) en absoluut hiërarchisch als de machtsrelatie transitief en connex is (in dat laatste geval heeft men een graph van het volgende type:

⁴⁴ Moessinger, p.103.

voorbeeld 1

Een volstrekt egalitaire groep heeft men in de volgende figuur:

voorbeeld 2

Hiërarchische groepen kunnen niet symmetrisch zijn. Groepen zijn symmetrisch in zoverre de machtsrelaties allen wederkerig zijn. In hiërarchische groepen kan dat niet voorkomen.

Men zou kunnen geloven dat egalitaire groepen steeds symmetrisch zijn. Dat zijn ze echter *niet*.

Een voorbeeld van een volstrekt egalitaire maar ook volstrekt antisymmetrische groep vindt men in

voorbeeld 3

De groep is volstrekt egalitair: alle machtsbilans zijn 0 (in alle punten komt een pijl aan en vertrekt een pijl). De groep is volstrekt antisymmetrisch: geen enkel paar van zijn leden heeft een bilaterale machtsrelatie. Het volgende voorbeeld beeldt een volstrekt egalitair symmetrisch netwerk af.

voorbeeld 4

Tot nu toe reproduceren we slechts Moessingers voorbeelden en onderscheidingen.

Belangrijk is het te zien dat de twee laatste voorbeelden invariant zijn onder verschillende transformaties.

In het derde voorbeeld, als men a op b , b op c , c op d en d op a afbeeldt, blijft het netwerk gelijk. Men kan deze permutatie herhalen en de invariantie blijft bewaard.

Als men op a op c , c op a , b op d afbeeldt (en dus *twee* stappen tegelijk maakt) krijgt men

voorbeeld 5

(en behoudt men ook het netwerk). Dus: invariantie onder rotaties die richtlijnen bewaren.

Men kan echter, hoe symmetrisch een vierkant er ook uitziet, in het derde voorbeeld geen spiegelingen uitvoeren zonder het netwerk te veranderen *als* men reflecteert van links naar rechts of van beneden naar boven: de relaties zijn *niet* symmetrisch. Wel mag men (wat in het vijfde voorbeeld gebeurde) weerkaatsen langs de niet getekende diagonalen van het 'vierkant'.

Dus: geen invariantie onder spiegeling.

Het vierde voorbeeld (de symmetrische groep) is daarentegen invariant onder alle rotaties (in welke zin ook) en onder alle reflecties (langs welke as ook). Hiërarchische groepen daarentegen laten in het algemeen noch rotaties, noch weerkaatsingen toe. Zijn ze dan onder geen enkele transformatie invariant? Als dat het geval zou zijn, zouden ze - in een metafysica zoals degene die hier wordt verkozen - bijzonder pathologische structuren vertegenwoordigen. *Eigenlijk* doen ze dat ook. Met de beste wil van de wereld zou men

alleen in uitzonderlijke gevallen, symmetrieën kunnen vinden:

voorbeeld 6

Hier heeft men een volstrekt hiërarchische groep waaronder de autocraat a (die alleen heerst en niet wordt beheerst) telkens ondergeschikten voorkomen die ieder elk twee ondergeschikten hebben. Als men de figuur wentelt rond de lijn (--) die de grote as werd genoemd, dan blijft het netwerk onveranderd.

Bovendien, *als* (!) men een zeer grote, praktisch oneindige groep zou hebben en als de relaties tussen de opeenvolgende hiërarchische lagen dezelfde zijn op alle 'hoogten', dan zou men 'approximatieve' invariantie krijgen onder 'translatie' van boven naar beneden.

Maar de eerste symmetrie is zuiver toevallig (ze is natuurlijk wel niet aan bifurcatie gebonden, maar toch aan de volstrekte gelijkheid op alle lagen van alle dominantie relaties, links en rechts) en de tweede, even onwaarschijnlijk, blijft approximatief.

Hiërarchische groepen zijn dus - zoals men ook intuïtief kan inzien - uiterst on-symmetrisch.

Daarom verbaast het niet, als besluit (p. 209) in Moessingers boek te lezen dat

1. voor paren, autonomie wordt vergezeld door *wederzijdse* coördinatie van preferentie-relaties;
2. voor georganiseerde groepen, symmetrische groepen meer autonoom zijn dan hiërarchische, en
3. voor organisaties hiërarchische groepen minder autonoom zijn dan democratieën of groepen in zelfbeheer.

Dit verbaast niet! Maar wat wel verbaast is dat hiërarchische groepen *toch* ontstaan, *toch stabiel* zijn en zelfs de overgrote meerderheid uitmaken van de reële groepen! Hoe *kan* dit, vanuit de metafysische postulaten die werden verdedigd?

Ook vanuit de universaliteit van de wederkerigheidsvoorwaarden (eerder in dit hoofdstuk getoond) is het frequent voorkomen van hiërarchische groepen eigenlijk onaanvaardbaar. De eis (normatief) van gelijkheid en individuele autonomie sluit ze eigenlijk uit.

Men zag voorheen dat zijn tegelijk veroorzaken en zich bestendigen was. Het veroorzaken voert een onomkeerbare richting in, het zich bestendigen een invariante structuur. Men mag verwachten dat de interactie van oorzaak en systeem - die in het sociologisch veld speciale vormen aanneemt - verantwoordelijk is voor het bestaan van zowel hiërarchische als symmetrische systemen.

Veroorzaken neemt bij bewuste personen de vorm aan van doelgericht produceren. Zich bestendigen neemt bij groepen van bewuste personen de vorm aan van het zichzelf regelend bewaren van de sociale cohesie. In de interactie van doelgericht produceren en autoregulatief bewaren van sociale cohesie moet de verklaring liggen van het zojuist getoonde 'raadsel' en metafysisch 'schandaal'.

Om in de richting van die oplossing te gaan moet een antwoord worden gezocht voor de volgende vragen:

- a. Welke factoren maken hiërarchische groepen symmetrisch?
- b. Welke factoren maken symmetrische groepen hiërarchisch?
- c. Welke factoren doen symmetrische groepen 'groeien' (in omvang en complexiteit)?
- d. Welke factoren doen antisymmetrische groepen groeien?
- e. Welke factoren doen symmetrische groepen uiteenvallen?
- f. Welke factoren doen antisymmetrische groepen uiteenvallen?

- g. Hoe reageren symmetrische en antisymmetrische groepen op hun omgeving? Meer speciaal: hoe interageren symmetrische en antisymmetrische groepen met elkaar?
1. Hiërarchische groepen hebben een tendens symmetrisch te worden. Eerst moet worden vastgesteld dat in iedere machtsrelatie een bron voor tegen-macht kan worden gevonden. Als een meerdere aan een mindere nuttige taken ter uitvoering geeft, verwerft die ondergeschikte juist daardoor invloed op de chef. Als men met de intensiteit van machtsrelaties rekening houdt, dan zullen alle machtsrelaties *gedeeltelijk* symmetrisch zijn (met verschillende intensiteiten in verschillende richtingen).

De 'meerderen' hebben er belang bij de invloed die de ondergeschikten op hen uitoefenen zo klein mogelijk te maken door ze vervangbaar te maken. De 'minderen' hebben integendeel er belang bij 'zo onvervangbaar mogelijk te worden'. *Beiden* hebben er echter belang bij de doelen van de organisatie te bereiken. Dit brengt mee dat de meerderen er belang bij hebben, hun minderen efficiënt te specialiseren, op een zo complementair mogelijke manier (zodat ze onafhankelijk van de organisatie niet kunnen functioneren). De daardoor geïmpliceerde lange vormingstijd maakt hen echter opnieuw in hogere mate onvervangbaar.

Als zowel voor meerderen als voor minderen geldt dat ze de tendens hebben hun invloed in de groep te vergroten⁴⁵ toont dat individuen binnen hiërarchische groepen competitief interageren) dan zullen individuen trachten ofwel de invloed van hun meerderen te verminderen, ofwel de groep verlaten voor meer egalitaire groepen, ofwel trachten (als dat kan) de meerderen te dwingen de groep te verlaten. Dit alles natuurlijk binnen de grenzen gesteld door de efficiëntie van de onderneming die het eigen leven is. De drie reacties hebben tot gevolg dat de graad van antisymmetrie van groepen afneemt.

De tendens de eigen invloed te vergroten en de daaruit ontstane competitiviteit, brengt mee dat de *cohesie* van de groep verkleint (door interne spanningen, horizontale en verticale conflicten) en des te meer verkleint naarmate de groep sterker is gehiërarchiseerd. Zeker zullen de meerderen door negatieve sancties (impliciet of expliciet bedreigen) en door positieve sancties (verleiden door de beloningen, inherent aan de organisatie, als mobiliserende factor te gebruiken) de dalende cohesie trachten te stabiliseren. Maar de twee vormen van sanctie brengen zelf weer destabiliserende gevolgen mee. Men mag aannemen *dat hiërarchische groepen nooit in evenwicht zijn en nooit stabiel*. Dit is waar zowel wat de structuur van de groep als het personeel van de groep betreft (zowel de relaties tussen de groepsleider als de identiteit van de groepsleider zelf hebben de tendens zich te wijzigen - dus geen evenwicht - en, als er van buitenaf schokken optreden zullen er wel compenserende acties worden ondernomen maar in het algemeen zullen die niet de oorspronkelijke toestand herstellen - dus geen stabiliteit). De instabiliteit van hiërarchische groepen kan concreet duidelijk worden gemaakt aan de hand van het voorbeeld van absoluut egalitaire antisymmetrische groepen.

Alle leden beproeven hun macht te vermeerderen.

⁴⁵ Deutsch 1985.

- a. *a* kan weigeren *d* te gehoorzamen, zijn band met *d* breken en leider van de groep worden.
- b. Maar als iedereen dit zou doen valt de groep uiteen, zelfs als dit uiterste zich niet voordoet, wordt de taak misschien minder efficiënt uitgevoerd.
- c. *a* kan ook een wederkerige machtsrelatie trachten op te bouwen met *d*. Maar dan verliest *d* de macht. *d* zal allicht beproeven zijn status te herstellen door ook op *c* invloed uit te oefenen.

Zo verder redenerend wordt het netwerk symmetrisch. Men kan besluiten dat antisymmetrische egalitaire netwerken ofwel uiteenvallen, ofwel symmetrisch worden.

Wat verklaart dat de hogere echelons van organisaties toch nog de stabiliteit hebben die men observeert? Men kan bij het zoeken naar een antwoord op die vraag op groepsinterne en groepsexterne factoren beroep doen.

De groepsinterne factoren volgen uit de interacties tussen de verschillende lagen van de hiërarchie. Minderen staan in conflict met de onmiddellijk meerderen. Met de meerderen van die meerderen hebben ze minder frequente contacten; bovendien - zo men de degradatie van macht door afstand aanvaardt - voelen ze zich door die verre hoger geplaatsten minder verdrukt. Vermits deze hoger geplaatsten in conflict staan met hun onmiddellijke ondergeschikten zullen er zich coalities tussen top en basis vormen die weer een hiërchiestorende werking hebben maar die de top versterkt. Deze groepsinterne interactie geeft steun aan de top maar ondergraaft de hiërchiestructuur.

Werkelijk strikt hiërarchische groepen blijven bewaard

- a. door de bescherming die ze ontlene van de globaal hiërarchische maatschappij;
- b. door het doelgericht karakter van de groep en het feit dat de leiders ofwel initiatiefnemers zijn, ofwel de meest bevoegden in planning, ofwel de betere coördinatoren of meer ervaren zijn;
- c. door het materieel geweld dat leiders kunnen mobiliseren of/en delegeren en door de eigendom over productiemiddelen die ze aan de globale rechtsorde ontlene.

Deze antwoorden zijn niet definitief en voldoende. We komen er later op terug.

2. Symmetrische groepen worden hiërarchisch.

A. Mersterc in 'La participation dans les organisations' en M. Deutsch, 'Distributive justice' stellen vast dat zelfbeheer of directe democratie natuurlijkerwijze naar hiërarchische groepen evolueert.⁴⁶ Verklaringen worden gevonden in

- a. symmetrische groepen vormen zeer complexe sociale netwerken waar allen in wederkerige relaties staan tot elkaar. De frequentie en complexiteit van communicatie wordt zeer groot. Als men de overbelasting vermindert (wat een gevolg van een beginsel van kleinste krachtsinspanning zou zijn) dan evolueert symmetrie naar antisymmetrie.

Deze tendens is het sterkst wanneer de groep connex is, in die zin dat alle leden met alle andere leden in bilaterale connecties staan.

- b. op veranderingen in de buitenwereld reageren symmetrische groepen trager dan hiërarchische groepen: om tot een globale reactie te komen moeten allen

⁴⁶ Mersterc 1974 en Deutsch 1985.

zich met allen over alles hebben overlegd. Aanpassing gebeurt dus traag. Coördinatie van actie is zeer moeilijk.

Nota. De lengte van de communicatieketens zowel als de informatierverschaarsing in de twee richtingen vormen echter ook een bedreiging in hiërarchische systemen.

Deze twee eigenschappen hebben tot gevolg dat symmetrische groepen zullen uiteenvallen (omdat de leden ze zullen verlaten, om eenvoudiger milieus te zoeken) of antisymmetrisch zullen worden (om eenvoudiger, sneller en doelmatiger te reageren). Bovendien worden symmetrische relaties niet behouden door druk van bovenuit, omdat geen meerderen belang hebben bij de aanwezigheid van minderen. We komen dus tot het - voor deze fysica - schokkende resultaat dat zowel formeel instabiele als formeel stabiele, zowel systemen met weinig als systemen met veel invarianten de tendens hebben zichzelf op te heffen of te wijzigen.

De twee processen zijn toch elkaars spiegelbeelden niet: het antisymmetriseren is niet te wijten aan externe druk, maar aan interne complexiteit; het symmetriseren is te wijten aan interne capillariteit en mobiliteit. Het symmetriseren is een gevolg van het zoeken van subsystemen naar autonomie, en het antisymmetriseren is een gevolg van de tendens naar complexiteitsreductie. De twee tendensen komen uit tendensen voort die zich in alle systemen voordoen.

3. Antisymmetrische groepen groeien omdat de tendens tot machtsvermeerdering er alle meerderen toe zal aanzetten zich meer ondergeschikten te verschaffen (dit kan op alle lagen, van top tot basis) gebeuren. Die lagen zullen het snelst groeien waar de sub-systemen het meest autonoom kunnen reageren (1) en waar de behoefte aan machtscompensatie het sterkst zal zijn (2). Het eerste motief bevordert groei aan de top; het tweede groei aan de basis.

De groei wordt altijd beperkt door het beperkt aantal directe ondergeschikten die een meerdere efficiënt kan controleren, zowel als door het beperkt aantal personen die in een groep symmetrisch kunnen interageren.

Symmetrische groepen zijn beperkter in omvang dan antisymmetrische groepen (door de zojuist vermelde factor). Ze kunnen slechts groeien door andere, gelijkwaardige symmetrische groepen te ? met wie ze door vertegenwoordigers in symmetrische relaties staan. Hun groei is dus meer discontinu, dan die van de antisymmetrische.

Sterk gehiërarchiseerde groepen zullen geen autonome subgroepen hebben. Dit brengt mee dat als de kwantitatieve groei van antisymmetrische groepen wordt doorgezet, sterk gehiërarchiseerde groepen om initiatiefrijke deelgroepen te hebben ze meer symmetrisch zal moeten maken.

De groei van symmetrische groepen kan slechts sociaal structureel bepaald zijn vanuit de doelgerichtheid of taak ervan (die - zoals wij vermoeden - de basisfactor van antisymmetrie is) of vanuit de behoefte om het aantal personen waarmee men egalitair wederkerig omgaat te vermeerderen.

In wat voorafgaat werd *gedeeltelijk* op de basisvragen geantwoord. Het besluit schijnt te zijn dat er een voortdurende kwalitatieve transformatie bezig is die antisymmetrische en symmetrische in antisymmetrische groepen omzet. Die omzettingen gebeuren niet met gelijke snelheid: symmetrische groepen worden sneller asymmetrisch dan asymmetrische, symmetrisch en antisymmetrische groepen groeien sneller dan symmetrische. Met die twee feiten rekening houdend blijkt dat het meer frequent

voorkomen van hiërarchische organisaties wordt verklaard, *niettegenstaande* 1. p.160: slechts egalitaire organisaties echte groepsdoelen kunnen hebben, slechts egalitaire organisaties autonome deelgroepen kunnen hebben die - als zij niet chaotisch uiteenvallen - door soepele wederkerige coördinatie zich aan elkaar aanpassen, 2. autonome - d.w.z. niet hiërarchische groepen - een hogere stabiliteit bezitten.

Bij sociale systemen die door psychische systemen zijn opgebouwd zijn de meest voorkomende, dus de minst stabiele (omdat ze sneller groeien en minder snel naar hun stabielere vormen toe evolueren); het zijn, in termen van hun eigen autoregulatiemechanismen, suboptimale netwerken (die - zoals reeds uit de wederkerigheidsdiscussie blijkt - symmetrie tot doelwit hebben, zowel als efficiënte doelgerichtheid, twee doelen die tegenstrijdig blijken).

Het opbouwen van bewuste en doelmatige collectieve systemen - het volgend palier in de biologische evolutie - wordt dus tegengewerkt door de paradoxale conflictuele organisatie waarin men zich hier bevindt.

Laten we nog eenmaal opnieuw naar de grote tijden van symmetrieën terugverwijzen. Een belangrijke vorm van symmetrieën zijn de ijk-symmetrieën. Ijk-symmetrieën kenmerken structuren waarvan men de elementen afzonderlijk mag wijzigen terwijl de totale structuur dezelfde blijft. Ze blijken centraal belangrijk in de natuurkunde van hoge energieën.

In de sociale wetenschappen blijken ze - onverwacht - ook centraal belangrijk te zijn. In de loop van de geschiedenis blijkt een tendens te bestaan, in technologisch ver gevorderde maatschappijen, de individuele vrijheid van de leden te maximaliseren door een democratische rechtsstaat. Vrijheid betekent echter - binnen bepaalde grenzen - willekeurige wijzigingen van de individuen die de globale structuur invariant houden. De krachten die in natuurkundige systemen de structuur invariant houden niettegenstaande lokale transformaties, zijn in de sociale sector de individuele en groepsadaptaties. Terwijl men in de natuurkunde uit ijk-invariantie exacte voorspellingen kan afleiden, omdat men daarover een eindig aantal kwantitatief meetbare karakteristieken per element beschikt, heeft men in de menswetenschappen deze informatie niet. Dit brengt mee dat men wel een zeer belangrijk kwalitatief kenmerk van psychosociale systemen: autonomie van individuen en subgroepen, met ijk-invariantie in verband kan brengen (en zo een - schijnbaar typisch menselijk kenmerk - van meer algemeen metafysische postulaten kan afleiden), maar dat men geen exact kwantitatieve voorspellingen kan maken.

Wel blijkt in het psychosociale een *versterkte* ijk-variantie aan de limiet te gelden omdat vele (alle?) sociale systemen evolueren in de richting van autonomie op *vele* lagen (de laag der individuen der elementaire groepen, der groepen van groepen, enz.). Juist deze ijk-invariantie tot de n^{de} macht wordt tegengewerkt - zoals wij in de vorige paragraaf zagen - door het domineren van sub-optimale groepen.

Na de ijk-invariantie zeer kort en oppervlakkig op het sociale te hebben toegepast, ligt het voor de hand diezelfde ijk-invariantie toe te passen op de dynamische situatie waartoe men wordt gebracht als men inziet dat antisymmetrische groepen een tendens (traag) naar symmetrie vertonen, en symmetrische een tendens (snel) naar antisymmetrische; dat egalitaire een tendens naar egaliteit (weer met verschillende snelheden); dat zowel symmetrische als antisymmetrische groepen een tendens tot groeien hebben (respectievelijk traag en snel) en een tendens tot uiteenvallen (respectievelijk snel en traag) en dit alles in functie van de doelmatigheid van de groepsactie zowel in termen van de groepsdoelen als in termen van individuele of

subgroepdoelen. Een periodische beweging is een beweging die invariant blijft als men het systeem in de tijd verplaatst, overeenkomstig de lengte van de periode (van dal tot dal, van hemel tot hemel). Sociale evolutie, met betrekking tot symmetriegraad, is dus invariant onder zekere perioden. Ze is echter niet invariant onder tijdsomkering.

Deze ‘schommelbeweging’ van de sociale evolutie doet denken aan Pareto's op- en neergaan van sociale elite en op Plato's cyclisch evolueren van dictatuur, over oligarchie, democratie en anarchie terug naar dictatuur.

Het perspectief dat werd uiteengezet brengt echter het productieperspectief en het communicatieperspectief niet expliciet ter sprake. Tenslotte zijn de tendensen tot symmetrie en antisymmetrie zeer systematisch verbonden met economie en taalkunde. Tot hier werd slechts zeer abstract de machtsrelatie onder ogen genomen.

In wat voorafgaat wordt symmetrie op zeer verschillende lagen (op sociale systemen en op de evolutie van sociale systemen) toegepast en gevonden als voorwaarde voor autoregulatie, evenwicht, stabiliteit zowel van systemen als van systeemevoluties. De zeer zwakke kwalitatieve resultaten hangen echter af van de postulaten betreffende macht.

Voor men zich bij de puur periodische ontwikkeling kan neerleggen, moeten dus nog symmetrie en invariantie in economie en taal worden onderzocht, en de interactie van beide met de hier behandelde vormen van symmetrie. Eens dat is gebeurd moet P.M. Blau ‘Interaction: social exchange’; G.C. Homans ‘Social behavior: its elementary forms’ en J. Piaget ‘Etudes sociologiques’⁴⁷ als veralgemening van economie worden toegepast (rekening houdend met de resultaten van een statische en dynamische economie en linguïstiek).

Het probleem waarvoor men zich bevindt wordt nog bijzonder pregnant als men zich realiseert dat een sociale organisatie haar leden optimaal bevredigt dan en dan alleen als het verplaatsen van welk lid ook naar een andere plaats in de organisatie (en dus ook omgekeerd) de globale graad van satisfactie vermindert. Met andere woorden: zo sterk is ieder persoon in de juiste functie, dat geen enkele permutatie de satisfactiegraad invariant houdt. Ten opzichte van deze soort permutatie is dus het optimum (dat zeker een evenwicht is) maximaal ‘gevoelig’ (en zeker niet invariant). Het probleem onder welke transformaties een sociaal systeem invariant is (als het in evenwicht is, of in stabiele evolutie enz.) blijft duidelijk zowel inhoudelijk belangrijk en natuurlijk onopgelost.

III. Symmetrieën in de sociale ruimte en de sociale tijd

1. De klassieke mechanica leidt haar belangrijkste constantiewetten (behoud van lineair en van hoekmomentum en van energie) af van invariantie van mechanische systemen onder verplaatsing in de ruimte, wenteling en verplaatsing in de tijd. Wie - zoals deze tekst - metafysische redenen ziet om aan te nemen dat ook sociale systemen invariant zijn (tot op zekere hoogte) bij verplaatsing in ruimte en tijd (en dat ook voor hen een rotatie kan worden bepaald) zal zoeken naar
 - a. de relatie tussen sociale systemen en de fysische ruimte zowel als de fysische tijd,
 - b. de specifiek sociale ruimte en sociale tijd die als sin-generis kunnen worden bepaald.
 Vermits *alle* systemen zich in de fysische ruimte-tijd bevinden is het meer efficiënt met de relatie tussen sociale systemen en de fysische ruimte-tijd te beginnen. Het specifiek doel dat wordt nagestreefd is het ontdekken van de graden en vormen van

⁴⁷ Blau; Homans 1962; Piaget.

invariantie van sociale systemen in de ruimte en in de tijd.

Alle maatschappijen ontwikkelen tradities. Een traditie is het uitvoeren van een handeling op dezelfde manier als ze tevoren werd uitgevoerd, in het bewustzijn van het feit dat de maatschappij zich herhaalt. Dus valt tijd niet samen met verandering: een statische maatschappij kan enkel als zodanig worden herkend als men haar gedurende een periode heeft geobserveerd, lang genoeg om haar dagelijkse, wekelijkse, maandelijks, jaarlijkse cyclussen te zien uitvoeren. Een maatschappij zonder tradities kan niet bestaan; dus zal een maatschappij steeds gedeeltelijk invariant zijn onder bepaalde (niet alle natuurlijk) transformaties in de tijd. Nieuwjaar keert steeds terug in het westen, maar de dag na nieuwjaar - die ook steeds terug keert - is niet nieuwjaar. Een groot deel van de sociale beweging is een golfbeweging en golven zijn tijdsinvarianten. Ook individuele levens worden best gezien als 'levenscyclussen'.

Naast deze golfbewegingen treden er nog andere 'constanten' (approximatief) op: verhalen, overleveringen, gebouwen en - laat - geschriften. Geschriften bestendigen het verleden in het heden. Naast deze 'sporen' ontwikkelen complexe maatschappijen zandlopers, zonnepijlers, mechanische uurwerken, digitale uurwerken. Deze artefacten geven aan de tijd een kwantitatieve meetbaarheid en meten de tijd, de progressie, het zich lineair verwijderen van het verleden in de richting van de toekomst en concrete werkelijkheid op basis van hun (relatief) onveranderlijke cycliciteit.

Groepen kunnen ook slechts bestaan door en in de ruimte. Sociale structuren, patronen van sociale interacties, eisen tijd (omdat interacties processen zijn die tijd vragen) en eisen ook ruimte (omdat ze zich afspelen tussen actoren die zich in de ruimte bevinden). Er bestaan noch tijdloze, noch ruimteloze structuren. Zelfs ethno-methodologische studie van gesprekken toont dat afstand in de ruimte, wederzijdse oriëntatie op elkaar in de ruimte en om beurten het woord nemen (dus de tijd-ruimtelijkheid) essentieel zijn voor deze paradigmatisch eenvoudige sociale wisselwerkingen. Maar transport, signalisatie, communicatie per brief en later telefoon, radio, film of televisie overbruggen ruimtelijke afstand. Ze laten meteen het vormen van grotere groepen en een sterkere centrale controle van die groepen toe.

Technologische vooruitgang schept niet alleen grotere uniformiteit binnen steden en tussen regio's op het platteland (zodat er meer eenvoudige spatiale golven van huis tot huis, van straat tot straat, van wijk tot wijk gaan in meer doorgedreven uniformiteit en ook van landstreek tot landstreek) maar ook een spatiale invariantie van sociale macht en controle.

Sociale interactie kan worden gezien als het periodisch regelmatig elkaar naderen en zich van elkaar verwijderen van activiteitenbundels (het 'gaan werken' en 'uit-gaan' in stations, burelen, fabrieken, toneel, film en dans, periodische bewegingen van fietsen, auto's en voetgangers doorheen straten van steden en over wegen).

Spatio-temporele invariantie (de basis van de belangrijkste fysische wetten) blijkt dus ook sociaal omnipresent. Wel moet men waarschuwen de twee niet te sterk met elkaar te identificeren: de sociale invariantie is meer kwalitatief, benaderend en intermittent, zowel spatiaal als temporeel, dan de fysische.

Het zal echter blijken dat het hoofdprobleem van de fysische invariantentheorie: *hoe* de uitzonderlijke tweede wet van de TD die het worden uitdrukt *afleiden* van de invarianten, of omgekeerd, de invarianten van de tweede wet, in het sociaal gebied als het ware een laboratorium voor oplossingen vindt (zelfs al blijft men zich goed bewust van de afstand tussen natuur en maatschappij).

Voor sociale ruimten geldt niet alleen de invariantie van eigenschappen, maar ook de invariantie van polaire relaties. Zowel huizen, steden, streken als staten kan men met elkaar als voorruimten contrasteren die in contact staan met de buitenwereld en waar de autoregulatienormen streng van kracht zijn met de binnen- of achterraimten, minder of niet in extern contact en onderworpen aan minder strikte autoregulatie.

Als men de spatio-temporele invarianten van groepen heeft herkend, stelt zich het probleem van de oorzaken van stabiliteit en van verandering.

Vermits maatschappijen sterk van elkaar verschillen, is het moeilijk een algemene theorie van hun reproductie en transformatie op te stellen.

Maatschappijen hebben als leden actoren. Deze actoren zijn zelf geconstitueerd door invarianten waarvan we elders de natuur specificeren. Eens ze gegeven zijn blijkt dat actoren gedeeltelijk bewust en doelgericht, gedeeltelijk onbewust en ongewild, hun sociale netwerken reproduceren. Het leven van een maatschappij is de geschiedenis van haar auto-reproductie (... de productie van de golfbeweging van haar invarianties). Dit gebeurt door een continuïteit die door haar functioneren zelf discontinuïteiten voortbrengt.

Vóór dit verband duidelijker te ontleden kan worden opgemerkt dat routinematige communicatie en zelfcontrole, patronen in de vroege kindsheid geleerd, de waarborgen zijn voor sociale continuïteit. Deze routinematige patronen zijn efficiënter als verzekering voor veiligheid dan bewuste en doelgerichte handelingen die gemakkelijker kunnen worden gewijzigd.

Het bestaan van deze routines verbindt verleden en toekomst door een *reversibele* tijd.

In traditionele maatschappijen is de enige verandering niet lineaire, continue verandering tengevolge van de routinematige reproductie zelf (b.v. taalevolutie) of externe verandering door contact met nieuwe groepen of met nieuwe ecologische omgeving (hongersnood, vulkanische uitbarsting).

In niet traditionele maatschappijen komen drie oorzaken van ‘de-routinisering’ (ondergraven van traditionele praktijken) voor:

- a. de oorzaken die ook in traditie gebonden maatschappijen voorkomen (die eigenlijk slechts tradities door andere tradities vervangen);
- b. het ontstaan van divergerende interpretaties van de traditie waardoor ze zich vermenigvuldigt;
- c. het door organisaties en sociale bewegingen doelbewust antitraditioneel werken: het historisch bewust worden van het verleden en de mogelijke toekomst van de maatschappij doet bewuste pogingen tot transformatie ontstaan.

Men kan echter zowel 2 als 3 begrijpen als discontinuïteiten die uit continuïteiten ontstaan. Doordat de maatschappij groter wordt, zoals in b., kunnen lokale fouten in transmissie en controle (die niet worden gecompenseerd) aanleiding geven tot divergerende interpretaties.

Doordat men rationeel naar het optimaliseren van bestaande tradities zoekt komen kwalitatieve transformaties tot stand.

De tijd-ruimtelijke uitbreiding van een maatschappij is verantwoordelijk zowel voor het historisch bewustzijn van c. als voor het pluralisme van b.

Sociale verandering kan alleen worden begrepen als men maatschappijen als in de tijd én in de ruimte uitgestrekt begrijpt. De veranderingsbron (2) is het gevolg van de ruimtelijke uitbreiding, de bron (3) is het gevolg van de bewustwording van de veranderlijkheid in de tijd en de reactie daarop door doelgerichte actoren.

Maatschappijen kunnen niet alleen door endogene ontwikkelingsfactoren en evenmin alleen door externe ontwikkelingsfactoren worden bepaald. Beide - in interactie - zijn nodig: interne en externe spanningen, openheid en geslotenheid, autonomie en wederzijdse, meer symmetrische of meer asymmetrische afhankelijkheid.

Op het eerste gezicht lijkt dit schema de invarianten van de maatschappij op te heffen. Dit is echter niet het geval als men zich realiseert dat men op de interacties van maatschappijen, ook uitgestrekt in ruimte en tijd, dezelfde gezichtspunten moet toepassen als op de actoren die de afzonderlijke maatschappijen vormen. De invarianten van de internationale ruimte realiseren zich door de variabiliteit van de nationale ruimten.

Wallersteins theorie van het wereldsysteem dat allerlei systeem-invarianten voor het globale systeem invoert, verklaart de specificiteit van de kapitalistische orde door het niet samenvallen van het *economisch* wereldsysteem met een *politiek* wereldsysteem. Daarbij moet worden gevoegd dat de controle van deelruimten door militaire macht, en de internationale militaire orde (in interactie met de internationale economische orde en met de nationale politieke orde) de globale evolutie verklaart.

Een globale afleiding van de sociologische veranderingen vanuit de sociologische invarianten, zal eerst voorliggen als men het ontstaan en de evolutie van het *essentieel* dynamische wereldsysteem kan verklaren vanuit de interactie van traditionele maatschappijen (in exogene en endogene transformatie).

Dat zal eerst kunnen als men demografische, politieke en economische invarianten op micro en macro niveau verbindt. Dit kan door de noodzakelijkheid van ongelijke economische, politieke, territoriale en etnisch-culturele ontwikkeling af te leiden! De organisatie en extensie van productie- en distributievermogen van macht, van geweld en van cultuur moet noodzakelijk ongelijk zijn en, door interactie van deze ongelijkheden zullen de interacties van onderontwikkelde, halfontwikkelde en meer ontwikkelde maatschappijen tot structureel-kwalitatieve transformaties leiden (intern en extern).

Waarom *moeten* deze ontwikkelingen van de vele coëxisterende maatschappijen noodzakelijk ongelijk zijn? Dit zou volgen uit het niet lineair karakter van de maatschappijen, als systemen gezien, dat noodzakelijk kleine fluctuaties (die zich - dit kan ook worden afgeleid - noodzakelijk zullen voordoen) vergroot, in noodzakelijk verschillende richtingen. Deze *niet lineariteit*, zowel als het bestaan van *micro-fluctuaties* volgt uit het auto-reproductief karakter van maatschappijen die met alle energieën kunnen binden omdat reserves voor de productie moeten bereid zijn (dus fluctuaties) en die niet lineair kunnen zijn (omdat complexe maatschappijen slechts niet lineair cohesief zullen zijn).

Kan men dezelfde resultaten afleiden uit sociologische relativiteitsbeginselen?

Sociologische relativiteit zou betekenen dat men de wetten van de interactie tussen twee maatschappijen, M_1 en M_2 , beschreven vanuit een maatschappij M_3 die zelf ten opzichte van M_1 en M_2 in rust is, of beschreven vanuit een M_4 die zelf ten opzichte van M_1 en M_2 evolueert, op dezelfde manier zal moeten uitdrukken. Anders gezegd: in een maatschappij kan men de evolutie van die maatschappij ten opzichte van externe maatschappijen niet waarnemen als ze gelijkmatig verloopt. Is er een reden om deze stelling te onderschrijven? Zou ze belangrijke consequenties hebben? Zou ze vruchtbaar genoeg blijken om de evolutiewetten af te leiden?

Dat zulke kwalitatieve ontwikkelingen tot kritische fasen van economische en/of politieke transformatie kunnen leiden en tot remmende vooruitgang moet eveneens afleidbaar zijn.

Voor sociologie, niettegenstaande haar nauwe verbinding met ruimte en tijd (die de basis zijn van a-historische fysische wetten) lijkt het *verschil* dat in de natuur wordt gemaakt tussen natuurkunde en kosmologie tussen tijdloze wetten en tijdgebonden transformatie niet mogelijk. Als echter alle sociologische wetten zelf historisch zijn, in de zin dat ze geldig zijn voor een beperkt aantal waarden van de grondparameters van maatschappijen, dan realiseert zich voor de sociologie wat Peirce en Whitehead *postuleren* voor de natuurkunde (namelijk dat iedere wetmatigheid slechts voor een kosmisch tijdperk geldt). Hoe kan de vergelijking van tijd-ruimtelijke symmetrieën in de natuur en in de maatschappij dan nog vruchtbaar blijven.

Werd in het voorgaande eigenlijk niet getoond dat ?

In A. Giddens 'Central problems in social theory' worden deze problemen aan de orde gesteld in hoofdstuk 6 'Time, space, social change'. In 'The constitution of society' van dezelfde auteur worden ze onder, inspiratie van de geograaf Hägerstrand in 'Time, space and regionalization' uitvoeriger behandeld.⁴⁸ Het belang van aardrijkskunde aan de ene kant, van tijdsbudgetten aan de andere kant (en van hun onderling verband) blijkt zo wel duidelijk.

IV. Aardrijkskunde, wijsgerige antropologie en symmetrie

Tot nu toe wordt de aandacht gevestigd op de theoretische redenen die een sociologie ertoe brengen de tijd en de ruimte als belangrijke veranderlijken van het sociale leven te beschouwen (en daardoor ook aandacht te vestigen op de symmetrieën van de ruimte-tijd).

De problemen die dit stelt en de mogelijkheden die dit opent in de menswetenschappen worden eerst duidelijk aan de hand van de concrete voorbeelden van symmetrische structuren die de aardrijkskunde ontwikkelt.

De aardrijkskunde van de stad van Walter Christaller leidt daartoe (hoewel ook de economische theorie van de landexploitatie van Von Thünen en de sociale gravitatie-theorie in die richting gaan).

Steden zijn concrete individuen. Ze staan echter in causale interactie met andere concrete individuen: ze leveren aan andere plaatsen goederen en diensten.

Dit op zichzelf banaal feit geeft aanleiding tot het bepalen van een abstract begrip: het begrip van centrale plaats voor een bepaald hinterland. Centrale plaatsen zijn plaatsen die administratieve, juridische, pedagogische, ontspanning, cultuur, kleinhandel, enz. leveren aan de bewoners van een omgeving. In metafysische termen betekent dit dat men bepaalde klassen van causale interacties die hier, in het sociologische veld, doelgerichte interacties zijn, beschouwt.

Christaller stelt vast dat klassen van centrale plaatsen bestaan, van elkaar onderscheiden door het aantal verschillende diensten en goederen die ze leveren.

1. De klassen variëren van continu naar discontinu.
2. Het aantal centrale plaatsen in een gegeven klasse hangt af van het aantal centrale plaatsen in de andere klassen.
3. De centrale plaatsen zijn gespreid over een streek volgens bepaalde wetmatigheden die een symmetrische structuur voortbrengen.

Economisch wil men met een minimale inzet aan middelen (in casu een minimaal aantal centra) een maximaal effect bereiken) een volledige verzorging van het hele grondgebied. Dit is het

⁴⁸ Giddens, pp.198-233 en ...; Hägerstrand in: Giddens: Hoofdstuk 3, pp.110-161, bibliografie, p.159.

verzorgingsprincipe.

Daarnaast werken ook het verkeersprincipe en het afzonderingsprincipe.

Het *verzorgings- of marktprincipe* leidt tot een systeem van centra zo opgebouwd dat een centrale plaats gelegen is in het middelpunt van een gelijkzijdige driehoek gevormd door de drie meest nabije centra van één niveau hoger (waarvan twee één niveau hoger: p.134, P. Saey: 'De geografische studie van de samenleving'). Het *verkiezingsprincipe* maakt dat de centra zich bevinden op de verbindingslijn van centra van een niveau hoger, dat de centra langs de verbindingslijn dichter bij elkaar liggen, dat de as van hun complementair gebied in de richting van hun verbindingslijn korter is. Het bestuurs- of afzonderingsprincipe vervangt één centrum van een niveau lager, op de grens van de complementaire gebieden van drie verschillende centra van een hoger niveau door twee of meer centra.

Dit werk spreekt over Christallers theorie omdat zal blijken *dat het resultaat van zijn postulaten een hexagonale ruimte-indeling is, die een klassiek bekende kristalsymmetrie realiseert.*

De methode is een ideaal typische methode die door een bewuste abstractie verdedigingssteden, mijnsteden, havensteden elimineert en zich op de economische functie van steden concentreert.

De postulaten, meer gedetailleerd, zijn de volgende:

1. een onbegrensde en homogene vlakte (1),
2. met vruchtbaarheid en bodemrijkdom overal gelijk (2),
3. met inkomens en behoeften aan goederen en diensten op alle munt en dezelfde (3), dus uniforme verdeling van bevolking,
4. met reismogelijkheden in alle richtingen dezelfde en reiskosten *alleen* in functie van de afstand.

Deze vier postulaten zijn alle vier invariantie- en symmetriebeginselen. Ze zijn niet letterlijk geverifieerd voor een groot aantal streken maar wel bij benadering gerealiseerd.

5. Zowel de consumenten als de producenten zijn rationele individuen die hun kosten minimaliseren en hun winsten maximaliseren (dit is, wat strategieën betreft, opnieuw een symmetrievoorwaarde, en *kan* bovendien worden geïnterpreteerd als een beginsel van minimale actie - zoals elders werd besproken).
6. Alle plaatsen op de vlakte worden evengoed verzorgd door de goederen en diensten van de centrale plaatsen.
7. Het domein van een centrale plaatsenfunctie heeft een bovengrens en een benedengrens. De bovengrens is de grootste afstand die de bevolking in kwestie bereid is af te leggen om een specifiek goed of dienst te verwerven. De minimumgrens is de kleinste consumptie-intensiteit van een goed voldoende om het te doen produceren.

De drempel voor een functie is het minimale vraagniveau voldoende om de productie ervan winstgevend te maken. De verschillende functies van eenzelfde centrale plaats hebben verschillende grote domeinen. De centrale plaatsen van hogere orde hebben grotere domeinen dan die van lagere orde.

Uit de eis dat de consumenten allen op gelijke afstanden van elkaar wonen (uniformiteit van inplanting) volgt dat ze niet in een vierkant-patroon wonen (diagonaal is groter dan zijde) maar in een zeshoek-patroon.⁴⁹ Als alle veronderstellingen verwerkelijk zijn, wordt ieder centrum van hogere orde omringd door zes centra van lagere orde, die elk op de grens van het grootste afhankelijkheidsdomein van het eerste centrum liggen, allen even ver van elkaar en van het dominerend centrum.

De twee andere beginselen (verkeers- en bestuurs) wijzigen de ideale marktorde: het eerste

⁴⁹ King, p.33.

produceert een quasi lineaire orde, het tweede een reeks van nagenoeg even grote en bevolkte regio's met een centrale plaats in het centrum. Autonomie wordt hier belangrijker dan hiërarchie. In 1940 publiceert August Lösch een tweede theorie voor centrale plaatsen.

Dezelfde postulaten worden ingevoerd als bij Christaller. Lösch begint daarbij de productie van een goed te beschouwen: bier. Ieder huishouden heeft een bepaalde vraag naar bier. De prijs van bier vermeerderd met de transportafstand. De behoeften worden als constant beschouwd. Als men n bierproducenten invoert, zullen ze een hexagonale distributie over de vlakte realiseren omdat 1. geen regio onbediend zal blijven ('space filling requirement') en omdat 2. alle brouwers gelijke winsten zullen maken (marginale kost = marginale prijs).

De geografische symmetrieën die Christaller en Lösch gedeeltelijk postuleren en gedeeltelijk verifiëren (bij beiden afgeleid uit economische doelgerichtheid, een bepaalde asymmetrie die elders nog wordt ontleed) zijn symmetrieën opgebouwd op hiërarchieën. Deze hiërarchieën kunnen op zeer verschillende basis worden gemeten: de graad van centraliteit van een locatie werd bijvoorbeeld gemeten door het aantal telefoonverbindingen erheen, door het aantal handelszaken, door het aantal transportmiddelen die eruit vertrekken, door briefverkeer en door questionnaire methoden. Dit alles kan ook statisch gebeuren (het aantal zaken per functie en het aantal verschillende functies, zoals ze in een streek gemiddeld worden verwacht en het reëel aantal in een centrum wordt vergeleken). Binnen centra kunnen niet-centra worden onderscheiden (het aantal artikelen aangeboden per zaak in een zelfde soort levert een goede maat).

Men kan ook⁵⁰ (dynamisch nagaan hoe een innovatie zich verspreidt in functie van afstand, informatieoverdracht, weerstand en hinderpalen. Deze dynamica toont dat innovaties zich symmetrisch verspreiden volgens de hiërarchie der centra. Strikt zullen zowel discontinue als continue processen de centrale hiërarchieën niet volgen en volledig symmetrisch zullen ze niet zijn.

Historisch is de groei van centrale plaats hiërarchieën (grootte, aantal, structuur en relaties van de actiedomeinen) een sociaal betalende veranderlijke. Skimer heeft 6^{de} eeuwse Chinese stadspatronen bestudeerd. Voor $k=4$ netwerken, verschijnen nieuwe centra meer op wegen tussen centra van verschillende orde, voor $k=3$ netwerken op plaatsen op gelijke afstand van 3 bestaande centra (k meet de progressie in het aantal bevoorradde plaatsen naarmate men stijgt in de hiërarchie).

In de vorige delen van dit hoofdstuk werd de normatieve waarde van symmetrie-ondernemingen gezien. We ontmoeten ze hier opnieuw. Streekplanning inspireert zich aan symmetrische hiërarchiemodellen als voorbeelden van economische rationaliteit (p.72) voor minder ontwikkelde gebieden zowel als industriële landen. Er ontstaat een competitie (p.75) tussen streekplanning op basis van onevenwichtige groeipolen en op basis van evenwichtige hiërarchiepatronen. Dit realiseert op sociaal-geografisch vlak opnieuw een partiële realisatie van de interactie tussen symmetrie en antisymmetrie, zijn en worden, systeem en oorzaak wat ons metafysisch thema is.

De relatie tussen geografische en metafysische symmetrie wordt zichtbaar als men de geografische in haar volle algemeenheid uitdrukt (Alao et al., 'Christaller central place structures'; M.F. Dacey et al., 'One dimensional central place theory').⁵¹

Een verzameling centrale plaatsen wordt voorgesteld door een verzameling punten in een netwerk. Netwerkcellen, hun omvang en netwerkaftanden kunnen worden beschreven. Subnetwerken kunnen worden bepaald.

⁵⁰ Hägerstrand 1953, p.62.

⁵¹ Alao et al, 1977; Dacey et al, 1974.

Deze structuren zijn analoog aan kristallografische structuren. Men interpreteert dan de punten economisch. Men veronderstelt dat inkomen en vraag gelijk verdeeld zijn over het netwerk en dat firma's met gelijke kosten een product te koop aanbieden in de streek. Een specifieke structuur van firma's, van output en van prijs bepaalt een evenwicht. De hexagonale structuur van Christaller is zo een evenwicht. Voor de firma's in dit systeem zijn de totale transportkosten, de gemiddelde productiekosten en de gemiddelde prijs minimaal en het product maximaal.

Ook als men een verzameling van verschillende industrieën neemt is de Christaller-configuratie een evenwichtspunt.

Deze formele theorie kan niet de volledige oplossing zijn. Immers

1. de antropologische postulaten veronderstellen perfecte rationaliteit,
2. Christallers systeem is zelf al complexer,
3. de centra worden behandeld als punten,
4. verschillende streken hebben verschillende distributies van centra terwijl dit deterministisch systeem een unieke oplossing heeft.

Dacey en Curry hebben probabilistische factoren ingevoerd.⁵² Dacey verwaarloost alle economische variabelen; hij beschouwt probabilistische processen: toeval bepaalt of substreken 0 tot 1 stad krijgen (nooit meer dan één). Dan bepaalt een tweede toevalsproces of er 0, 1, 2 of n steden bijkomen. Deze hypothese kan de distributie van steden in het homogene Iowa benaderen. Curry voert wel economische variabelen in maar laat zowel de producent als de consument probabilistisch handelen. Verschillende vormen van strategie, beslissing en informatieverwerking hebben gevolgen voor de grootte, de afstand en de productievorm van centra.

Webber verwerpt centrale plaatsentheorie omdat de waarheid van de vooropstellingen niet of zeer moeilijk kan worden geverifieerd. Saey die de vooropstellingen herleidt tot twee (consumenten gebruiken het centrum dat meest dichtbij is, en het aantal centra is zo klein mogelijk) beweert dat hij dit operationeel kan verifiëren en dat vanuit dit Christaller-model gepaste parameteradaptatie de concrete situaties kan verklaren.

Voor enkele empirische adaptaties te bekijken is het nuttig locatietheorie met algemene netwerktheorie in verband te brengen. De Kirchhoff-stellingen zijn toepasbaar op alle systemen waarin men koppels van duale variabelen heeft die met elkaar kunnen worden vermenigvuldigd (zoals verschil in druk en debiet voor vloeistoffen en verschil in lading en stroomsterkte voor een elektrisch netwerk). Een streek schijnt ook een systeem van dat soort te zijn: verschil in aanwezigheid van en vraag voor producten en transport van personen en producten). De vraag is of men zonder economische rationaliteitspostulaten de Christaller-distributie uit de Kirchhoff-wetten zou kunnen afleiden? Ik vermoed van wel.

Deze opmerking verbindt centrale plaatsentheorie met algemene systeemtheorie. Men kan ook in andere richtingen gaan. Als de consumenten niet steeds de dichtstbijzijnde centra verkiezen maar een multi-variabelen optimalisatieprobleem op te lossen hebben in hun koopgedrag wordt de streekvorm onbepaald. Strikt mathematisch-economische optimalisatiestellingen werden bewezen door Tinbergen, Bos en Gumarsson.

De dynamica van centrale plaatssystemen werd ook overwogen⁵³ door de grootte van een centrale plaats als een functie te beschouwen van haar vroegere grootte en haar huidige winstcapaciteit (gemeten door de opbrengst van alle economische activiteiten, verminderd met hun geaggregeerde kosten). Realistisch kan men dit probleem niet exact oplossen en moet men schatten. Variaties in transport mogelijkheden, productietechnieken en koopgedrag zijn nog niet

⁵² Dacey 1964, 1966; Curry 1964, 1967.

⁵³ White 1977, 1978.

systematisch behandeld.

De analogie van het menswetenschappelijk probleem van de stad met het systeemtheoretisch probleem van het netwerk blijkt uit Bolschs terminologie.

Door vorderende arbeidsdeling worden economische activiteiten gescheiden (Saey, p.112). Er ontstaan verkeersdraden om te re-homogeniseren. Het samenrapen, concentreren en breken van die draden brengt de stad voort door de economische voordelen van *homogenisering en concentratie van vraag en aanbod op één punt*. Het meerproduct en de meerbehoefte scheidt een ‘verkeersspanning’ (men herkent hier duidelijk Kirchhoff). Het meerproduct bestaat uit het streekproduct dat niet door de producenten zelf kan worden gebruikt en de meerbehoefte door betaalbare goederen die niet door de consumenten zelf kunnen worden geproduceerd. Een stad is een nederzetting, die het veelzijdig (economisch, politiek en cultureel) verkeersmiddelpunt is van een onscherp afgebakend gebied, met een materiële opbouw die een bepaalde gradiënt van rand naar centrum vertoont (p.113, Bolsch). De patroon-herkenningsmethode als fundamenteel voor mens- en natuurwetenschappen (én haar zwakten in de menswetenschappen) worden bij de centrale locatietheorie duidelijk. Daarom is het moeilijk de betekenis van de centrale locatietheorie voor de metafysische basishypothese in te schatten. Hoewel er toch een duidelijk verband bestaat.

De centrale locatietheorie geeft één grondslag voor de partieel symmetrische vormgeving aan de ruimte in de menselijke aardrijkskunde. Er bestaan echter ook andere funderingen voor deze partiële symmetrie. Verder wordt een poging gedaan om de algemene situatie van de aardrijkskunde in het kader van de metafysica te situeren. Nu echter, na het morfologisch-kristallografisch model van Christaller, moeten de gravitatiemodellen worden voorgesteld.

Kimpley, E. Haynes en A. St. Fotheringham presenteren in ‘Gravity and spatial interaction models’ een overzicht. Mensen kunnen zich verplaatsen; zo ook kunnen goederen en informatie. Spatiale interactie bundelt deze vormen van menselijk gedrag. Om wetmatigheden ervoor te vinden is het nodig het belang van *schaal* en *afstand* met elkaar te combineren.

De basisformule daarvoor is

$T_{ij} = P_i P_j / d_{ij}$. T_{ij} = intensiteit van interactie tussen twee steden; P_i , P_j = populatie van de steden i en j ; d_{ij} = afstand tussen i en j .

Men herkent de analogie tussen deze formule en de newtoniaanse gravitatiewet. De populatiegrootte dient als massa; in plaats van de tweede macht van de afstand dient de afstand. Deze wet, zoals de gravitatiewet, creëert een bij benadering symmetrische structuur en is bovendien invariant onder dezelfde operaties als de newtoniaanse.

De verwantschap van symmetrie in de menselijke sector met symmetrie in de fysische vector blijkt.

De basisformule wordt in het menselijk domein gewijzigd.

$T_{ij} = k [P_i^\alpha P_j^\beta / d_{ij}]$

De exponenten drukken het feit uit dat bevolkingsdichtheden een grotere of kleinere aantrekkende of zendende kracht kunnen hebben en afstanden sneller of trager interacties van verschillende soorten kunnen doen dalen. De constante k hangt af van de intensiteitsschommelingen van de beschouwde interactie. α en β kunnen met het inkomen in de centra, de kwaliteit der behoeften en de impact van stijgende bevolking samenhangen. De sociale gravitatieformule heeft een meer algemene vorm dan de fysische gravitatieformule. Het wordt daarom problematisch of de symmetrie- en invariantie-eigenschappen van Newton er voorhanden zijn. De vele variaties van de sociale gravitatie daarentegen staan een metafysisch onderzoek beter toe.

De formele analogie is op veel manieren verklaard geworden:

1. afgeleid (?) van de deterministische fysische wet,
2. afgeleid uit een problematische versie van die wet,⁵⁴
3. afgeleid uit Zipfs beginsel van minimale krachtsinspanning als een biosociale wet,
4. afgeleid uit hypothesen over consumptiegedrag⁵⁵ met als probleem de overgang van micro naar macro variabelen,
5. afgeleid uit nutsmaximalisatie⁵⁶
6. afgeleid uit statistische mechanica en entropie.

Om tegelijk de afstand van en de verwantschap met de gravitatiewet (die absoluut geen directe verklarende waarde kan hebben) te onderzoeken is het nodig de verschillende veralgemeningen van de oorspronkelijke formulering na te gaan.

1. Men beschouwt alle mogelijke interagerende paren in een potentiaal model door ze simpel op te tellen.
Een benadering daartoe is de optelling van *alle* interacties van en naar *een* centrum.
2. P_i en P_j wezen tot nu toe op de propulsieve kracht van i en op de attractieve kracht van J . Populatie is echter niet de volledige bron van propulsieve en attractieve krachten. Een vector V_i van uitzendende en een vector W_j van aantrekkende attributen is meer correct.
3. De afstand is opnieuw een te simpele maat. Hij moet vervangen worden door een vector S_{ij} die de verschillende gevolgen van soorten van spatiale scheiding meet.
4. De oorsprong en bestemming is geen punt, maar een structuur.

1, 2 en 3 zijn ingecalculeerd in de formule

$$T_{ij} = f(\underline{V}_i, \underline{W}_j, \underline{S}_{ij}).$$

Bij deze formule passen de volgende opmerkingen:

1. zij drukt geen specifieke menselijke eigenschappen uit,
2. de fysische gravitatie is er een bijzonder geval van,
3. het kan als een algemene systeemtheoretische wet worden gezien: de interactie van twee systemen hangt van de twee systemen en van hun omgeving af.

Nog algemener zou geweest zijn

$$T_{ij} = f(\underline{V}_i \underline{W}_i, \underline{V}_j \underline{W}_j, \underline{S}_{ij}).$$

Het meest algemeen is

$$T_{ij} = f(\underline{V}_i \underline{W}_i, \underline{V}_j \underline{W}_j, \underline{O}_{ij}).$$

Dat men van \underline{O}_{ij} naar \underline{S}_{ij} gaat veronderstelt dat met de ganse omgeving maar slechts de punten *tussen* i en j determinant zijn, dat men van i slechts de uitstralende en van j slechts de receptieve attributen overweegt veronderstelt dat i en j speciaal zijn, of dat V en W elkaar volledig bepalen. Of uit symmetrie-overwegingen de specificaties kunnen worden afgeleid is nog onbekend.

Na deze extreme veralgemening blijkt men toch alleen modellen te kunnen gebruiken die specialer zijn 1. men gebruikt vectoren met slechts één variabele, 2. men veronderstelt ofwel het totale aantal interacties, ofwel de 'outflow totals', ofwel de 'inflow totals', ofwel beide bekend.

In het afgrenzen van markten blijkt een eenvoudiger formule voldoende.

De aantrekkelijkheid A voor kleine verkoop voor individuen in j van de stad i is $A_i = P_j/d_{ij}^2$.

$A_i = A_j$ als $P_i/d_{ix}^2 = P_j/d_{jx}^2$ (x is een intermediair centrum).

Als $d_{ix} = d_{ij} - d_{jx}$, $d_{ix} = d_{ij}/(1 + \sqrt{P_j/P_i})$ (Reilly).

Om de gravitatie modellen met menselijk gedrag in verband te brengen heeft Huff (1962) uit ...'s individuele keuze axioma's op keuze van verkoopcentra toegepast (operationeel gemaakt met

⁵⁴ Dodd 1950.

⁵⁵ Hirff-Stouffer

⁵⁶ Wiedercom en Bechdolt 1969, 1972.

behulp van variabelen zoals verkoopprijs, parkeerplaats, enz.). Een veralgemening van het vectorenmodel sluit ook nog de impact van competitieve centra in.

$$T_{ij} = f(V_i, W_j, C_j, S_j).$$

Men kan gravitatie modellen in wederzijdse feedbackinteractie (bijvoorbeeld huizenkeuze en verkoopcentra-inplanting) tot elkaar bepalen.

De vergelijking van de gravitatie modellen met de hiërarchische modellen is niet eenvoudig. Intuïtief zou men vermoeden dat de hiërarchische structuren uit de gravitatiehypothese zouden volgen door de hiërarchie van de aantrekkingskracht van de centra.

Modellen voor stadsgeografie (B.J. Garner), voor industriële locatie voor landbouwactiviteiten aan de ene kant en inzicht in humanistische geografie en factoren van psychische balans en evenwicht (Yi-Fa Tuan 'Space and place') aan de andere kant zouden moeten worden gebruikt om de interactie van de twee aanzetten in een breder bestek te plaatsen.

Voorlopig vullen we de geografische bijdrage tot het symmetriedebat in de menswetenschappen toch niet overschatten.

Meer fundamentele aspecten van de rol van symmetrie voor de mens eisen eerst aandacht.

Saey, IV, 1.2. noemt de gravitatie modellen terecht 'sociale fysica' en past ze toe op pendelarbeid, migratie, vervoer. Niet alleen het toepassen van gravitatie, maar ook van potentialen of entropie behoort ertoe.

Vermits een simpele analogie niet verklaart, komen deze modellen neer - in tegenstelling tot de nakomelingen van Christaller - op resultaten van een puur empirisch kwantitatieve methode neer: correlatie van een afstandsvermeerdering met de verzwakking van een effect, correlatie die zelf wordt gewogen door populatieparameters (of andere, niet met relaties, maar met punten geassocieerde parameters).

Opnieuw stelt zich de vraag van de relaties tussen statica en dynamica: de irreversibiliteit is in de klassieke natuurkunde (én in een metafysica gedomineerd *alleen* door symmetrieën en invarianten) ontologisch schijn. Antropologisch zou ze echter - gezien het schaalverschil - wezen kunnen zijn. Dan zou een radicaal evolutionistische geografie de centrale plaats en gravitatie modellen slechts mogen toepassen in zoverre ze dynamisch gefundeerd blijken. Wat (zie T. Hägerstrand) voor het centrale plaatsmodel het geval is (Saey, p.189). Terecht neemt Saey echter voor het begrip wet de noodzakelijkheid van interne relaties en niet de irreversibiliteit tot criterium (p.262). Een wetmatige verklaring van een verschijnsel komt neer op de reconstructie van de oorzakelijke mechanismen die in samenloop het verschijnsel produceren. Realisme en betekenisvolle abstractie door *constructie en patroonherkenning*. De invariantie-idee wordt hier ingevoerd door de voorwaarden voor de patroonherkenning en de invariante relaties van het mechanisme.

Ruimtelijk structuren zijn echter tegelijk producten én producenten van maatschappelijke structuren. Juist zoals Giddens eindigt Saey bij Hägerstrand en zijn geografie van de structurering van de ruimte-tijd.

'De maatschappij-structurende rol van de ruimte' door Wallerstein komt hierop neer dat er een symmetrische interne relatie bestaat tussen de centrum-periferie structuur en de uitbuitingsstructuren van het kapitalisme (p.270).

Dit brengt de symmetrie van de sociale ruimte in verband met de symmetrie van de historische tijd. Christaller - veraf - met Wallerstein.

Concentratie van kapitaal produceert vermenigvuldiging van fabrieken die op haar beurt de hiërarchisering van de organisatie en haar ruimtelijke vorm beïnvloedt. Fiscale strategieën produceren spatiale uitwijkprocedures die op hun beurt infrastructurele spatiale gevolgen hebben met financiële en sociale weerslag.

Eric S. Sheppards 'Spatial interaction and geographic theory'⁵⁷. (staat toe het verband tussen symmetrie en interactietheorie te zien door een matrix-theoretische versie ervan.

$$\underline{B}_{t+\delta} = \underline{C}_t \underline{A}_t = \begin{matrix} [c_{11t}c_{21t}\dots c_{nt} \\ c_{1nt}c_{2nt}\dots c_{mnt} \end{matrix}] A_t \text{ (met } c_{ijt} \text{ als het direct effect van } A_{it} \text{ op } B_{j,t+\delta}\text{).}$$

Drie elementen zijn in interacties betrokken: tijd, ruimte en de relatie tussen *A* en *B*. Bepalend zijn de tendens van *A* om met factoren op andere plaatsen in interactie te treden, de kans dat die interactie een wijziging in *B* veroorzaakt en de tijd die interactie en wijziging nodig hebben. Het product van die drie factoren is niet constant.

T.E. Smith toont dat een zwaartekrachtmodel reeds volgt uit de volgende zeer algemene postulaten over keuzegedrag.

1. De waarschijnlijkheid om met een factor op plaats *i* te interageren, vergeleken met de waarschijnlijkheid om met een factor op *j* te interageren is onafhankelijk van de locatie van alle andere factoren.
Ander gezegd: de interactie waarschijnlijkheden tussen *i* en *j* zijn constant over alle verplaatsingen van factoren buiten *i* en *j*.
2. Zolang twee factoren op een zelfde plaats zijn gelokaliseerd blijven hun interactie waarschijnlijkheden constant.
Anders gezegd: de relaties tussen interactie waarschijnlijkheden van 2 factoren zijn constant onder verplaatsingen doorheen de ruimte.
3. De waarschijnlijkheid van interactie met een factor op afstand *n* is *nooit* groter dan de waarschijnlijkheid van interactie op dezelfde plaats.

In zoverre een zwaartekrachtmodel waar is doordat deze postulaten waar zijn, confirmeert het dus twee symmetrie-eigenschappen.

P.S. Woldenberg's 'A periodic table of spatial hiërarchies' verstrekt de hypothese dat Kirchhoffs wetten iets met Christaller te maken hebben. De progressie van hinterlandgrootten in een hexagonale hiërarchie zou in relatie staan tot beschikbare macht, nodige macht (stroom/weerstand).

In wat voorafgaat werd getoond dat zowel de centrale plaatseigenschappen als de zwaartekrachteigenschappen van de onderliggende symmetrieën van de sociale ruimte *uitdrukking* zijn van economische rationaliteit-in-ruimte (en dus op hun beurt de uitdrukking van meer fundamentele symmetrieën).

B.J. Garner fundeert dit denken op zes grondslagen.

1. De ruimtelijke verdeling van actie hangt af van de afstand. Maar die afstand kan worden gemeten door transporttijd, transportkost, lineaire afstand volgens kwalitatief bepaalde wegen, dichtheid, verschil in landwaarde. Hierdoor krijgt men een niet euclidische kwalitatieve ruimte ($d(ab) = d(ba)$ is niet steeds waar).
Vergelijkende studie van zulke ruimten is nodig wil men de symmetrie-eigenschappen ervan inschatten.
2. Processen trachten afstand te minimaliseren. Dit leidt tot het belang van de *cirkel* in nederzettingen op de vlakke.
3. Alle actieve locaties zijn voldoende toegankelijk. Anders gezegd: ten opzichte van het heersend vervoersysteem, zijn de centra dicht genoeg bij om het even welke plaats, rekening houdend met bewegingsminimalisatie.
4. Centralisaties en differentiële centralisaties binnen centralisaties zijn het gevolg van 2, 3 en schaaleconomie.

⁵⁷ Eric S. Sheppard, in: Gale en Golsson 1979.

5. De interacties van de centralisatietendens en de toegankelijkheidstendens brengt een hiërarchie voort.
 6. Menselijke ruimtebezetting werkt rond modale punten.
- De zes beginselen van Garner volgen allen uit de symmetrietendens. Ze hangen echter ook allen van het kwalitatieve afstandsbegrip af. p.305 ('Models in geography') 'movement minimalization accessibility, agglomerations and hierarchies are linked together to form a system of human organization in space'.
- De zes beginselen kunnen worden gerealiseerd
1. met verschillende afstandsbepalingen.
 2. met k =constant of k =variabel (k = het aantal centra onmiddellijk inferieur in de hiërarchie, gevoed door een centrum x) en met verschillende k waarden.
 3. door niet globale hiërarchieën maar door agglomeraties van clusters van centra van gegeven hoogte (de gravitatiemodellen in competitie met hiërarchiemodellen).
 4. door mobiele hiërarchische centra, periodische markten.
 5. door een discontinue verdeling van centra met ± 50 , ± 30 en ± 20 functies (waar de hogere ook alles leveren wat de lagere leveren) volgt uit de verschillende drempels voor functies (minimaal hinterland nodig voor winstgevende productie).
 6. $Pr = Pl/r^q$ (Pr = populatie van r^{de} rang stad; Pl = populatie van grootste stad). Deze wet is verklaard door Simon op systeem-theoretische grondslag. $\log Pr = \log Pl - q \log r$.
De Levy-distributie van Mandelbrot verklaart ze ook. Het probleem is echter de wet af te leiden van de stedenvormingsdynamiek.
 7. Steden worden geklasseerd door de dominerende economische activiteiten in de stad. Dit zuiver economisch criterium moet echter worden aangevuld met meer kwalitatieve criteria.
 8. De markt voor onroerende goederen in een stad wordt beheerst door hetzelfde beginsel waarvan Von Thunen de verklaring van het landgebruik op het platte land afleidt: iedere plaats wordt bezet door de activiteit die van die plaats het meeste nut verwacht en er daarom het meeste voor betaald. De essentiële factor is minimalisatie van transportspanning (p.336).

Een symmetrische structuur resulteert: maximale prijzen in het centrum; dan maximale prijzen langs grote verkeersassen; dan maximale prijzen op intersecties van verkeersassen.

1. De assen moeten symmetrisch zijn,
2. ze moeten orthogonaal worden gesneden. Prijzen approximatief proportioneel aan bepaalde groepen.

Voor verschillende functies is de progressie echter niet gelijk. Weer opnieuw blijkt in de menswetenschappen de combinatie van een ideaaltypische, variationele, causale en doelgerichte methode de beste te zijn.

Dit alles impliceert dat concentrische, sectoriële en nucleusmodellen samen toepasbaar zijn. Concentrische modellen veronderstellen rotationele symmetrie van prijsdaling. Verklaring kan volgen uit de interactie van huur- en transportkosten. Dit is weer een ideaal type. Het sectorieel model vertrekt van invariantie vanuit centrum en radiale anisotropie (langs de verschillende uitvalswegen uit de stad). Men kan ze echter ook verbinden. Multipel kwalitatief verschillende subkernen verschijnen ook in functie van grootte en geschiedenis van de stad. De drie modellen samen doen centrale symmetrie, radiale symmetrie en multipel centra interageren en geven een

voorbeeld van opbouw van asymmetrieën uit de interactie van symmetrieën.

$P_d = P_0 e^{-qd}$ (P_d = populatiedichtheid op afstand d van het centrum, P_0 = dichtheid van het centrum, q = helling van dichtheidsvervalcurve) is universeel geverifieerd. De verklaring volgt weer uit de interactie van huur- en transportkosten.

De Christaller-hiërarchie realiseert zich ook *binnen* steden (in interactie met de drie vorige ordetypen).

Groei (p.354) gebeurt niet in concentrische golven maar langs groeicentra bij de uitvalswegen, waarna met vertraging interstitiale? groei volgt.

De theorie van industriële locatie geeft minder dan de theorie van stadslocatie aanleiding tot eenvoudige geometrische vormen. Alfred Webers minimalisatie van transportprijs van bron naar markt vestigt de aandacht op verspreide of gelocaliseerde grondstoffen, inputs en outputs die moeten worden getransporteerd, transport en arbeid of agglomeratiefactoren en oriëntatie van industrieën naar materiaal, arbeid of markt. Hij verwaarloost verschillen in arbeidsefficiëntie, variabiliteit in leveringsbronnen, reactie van bevolking en staat, laadsnelheid en kosten. De basis van de reeds in Weber aanwezige asymmetrieën is de doelgerichte actie van mensen (zoals causaliteit, een bron van asymmetrie).

Dynamisch zal een streek industrieel rijk zijn als ze doorheen een opeenvolging van dominerende industriënetwerken is geëvolueerd, die niet alleen op directe inputs en outputs maar ook op indirecte inputs en outputs gericht zijn en met elkaar verbonden. Hoewel de strikt economische optimalisatie van geïsoleerde inplantingsbeslissingen tot sterke asymmetrieën zal voeren zal de globale optimalisatie van het netwerk er weer toe leiden tot een gelijkmatige distributie over te gaan.

Lösch, Bos en Tinbergen verbinden de theorie van agglomeratielocaties met de theorie van industriëlocaties.

Regionale industriële climaxen (havensteden, internationale metropolissen) verbinden een groot aantal zware en lichte industrieën in (p.407) 'an organism of interrelated plants'. Ecologie vervoegt hier geografie om tot een sterk *connex* web te komen (p.408: 'complex of coal mine, coke chemie, gas ... electric power, heavy metallurgie, glass, cement, ... (6th type). 7: 'iron ... mining, steel, non ferrous metal mining, fertilizing chemical; 8: oil-drilling and refining, synthetic fibre, 9-10 ports; subtropic ... imported materials industries').

De invariantentheorie van complexe systemen van praxeologische structuren is nog volledig onuitgewerkt. Hier ontmoet men er voorbeelden voor. De grondvraag is 1. wat betekenen zulke systemen in de kosmische ontwikkeling, in de systematische ontwikkeling en 2. wat zullen ze met de kosmische nucleus op lange termijn doen?

Distributie van systemen over een heterogene ruimte als gevolg van besluiten zowel voor lokale fabrieken als meso-lokale industrieën of globale industriële netwerken, als spel tegen onzekerheid in ... netwerken toont dat de symmetrievraag voor de menselijke aardrijkskunde afhangt

1. van de symmetrie in de *economie*,
2. van de symmetrie in de *speltheorie*,
3. van de symmetrie in de *netwerktheorie*,
4. van de symmetrie in de *systeemtheorie*.

In Harney's 'Models of evolution of space in geographical theories' wordt een algemeen kader geschetst waar men nog duidelijker de verschillende vormen van aanpak kan schetsen en het metafysisch probleem voor menswetenschappen opnieuw stellen.

Zoals men ziet bij de studie van landgebruik zullen enerzijds het normatief gezichtspunt op ruimte-evenwicht (lineaire programmatie onder restricties) en anderzijds het feitelijk

gezichtspunt (diffusiegolven van informatie) verantwoordelijk zijn voor de mix van symmetrie en asymmetrie die men ziet.

Hägerstands (1953) zes postulaten voor informatiediffusie drukken symmetrievorwaarden uit.

1. Slechts één persoon bezit de informatie aan de start (initiaal volledig homogene lege ruimte, behalve één punt).
2. N soorten weerstanden tegen diffusie (n arbitrair).
3. Informatie verspreidt zich slechts door contact van 2 personen (invariant onder permutaties van alle anderen).
4. De mededeling gebeurt slechts op bepaalde ogenblikken met discrete intervals (invariant onder tijdspermutatie).
5. Op ieder ogenblik slechts 1 contact.
6. De contactwaarschijnlijkheid is functie van afstand.

De relatie van menswetenschappen met natuurwetenschappen wordt duidelijker door aardrijkskunde te zien als speciale ecologie en door te pogen de aardrijkskunde regelmatigigheden als speciale ecologische regelmatigigheden te tonen.

Een streek zou, niettegenstaande flux van energie, stop en informatie, een complex web in evenwicht zijn met cohesie, adaptatie, actie en reactie (p.518). Driesch, Bergson, Whitehead en Smeets worden geciteerd.

Maar de idee leidt niet tot wetten bij gebrek aan een exacte bepaling van organisme.

Het ecologisch inzicht wordt hernieuwd in de menselijke ecologie van Park en Bagen (web van het leven, evenwicht van natuur, competitie, dominantie, successie, economie, symbiose). Maar zowel sociologen als geografen leiden er geen exacte wetten uit af.

Het was nodig de ecologie zelf te veralgemenen door het begrip ecosysteem (Taniley) (*monistisch* zowel, materieel, psychisch als sociaal; *gestructureerd*; *functioneel* voor stof en energieflux en *systematisch* een open systeem dat naar een dynamisch evenwicht evolueert - zie ook Bennett en Charley: 'Environmental systems').

Het probleem blijft hoe menselijke groepen in een ecosysteem inbouwen en begrijpen. Fassberg heeft eilanden als aanpak gekozen, De Vore gorilla's en Sanier voorhistorische mensen. CH. Geertz' werk over Indonesië toont hoe zowel het regenwoud als de menselijke maatschappij zeer diverse systemen zijn, met zeer versnelde energie- en stofcyclussen. In rijstculturen met water is het evenwicht meer stabiel dan in het regenwoud; in beweeglijke cultivatiesystemen is de productiviteit (voor de menselijke soort) hoog, maar het evenwicht minder stabiel. Dit kan tot normatieve besluiten leiden.

Het basisprobleem wordt hier de studie van symmetrie en invariantie in ecosystemen in het algemeen en menselijke ecosystemen in het bijzonder. Welke menselijke ecosystemen, door de combinatie van jacht, hongersnood, ziekte, migratie en competitie tussen soorten met publieke opinie, democratie, belastingen, coöperatie, ruil, concurrentie, sanctie kunnen *efficiëntie* bindingsmiddelen voor het fixeren van zonne-energie zijn.

Odum construeert $J_e = C_e X_e$ (J_e = ecoflux, C_e = ecologische geleiding van voedselketen, X_e = thermodynamische kracht). We ontmoeten opnieuw het netwerkmodel: pp.534-536 worden Olsons pogingen getoond om simpele elektrische en logische (Odum, 1960) te complexifiëren door positieve én negatieve feedbacks in te bouwen. Typisch voor de menselijke soort is het geïntegreerd gebruiken van de *twee* soorten feedbacks (remmen en ontwikkeling). Vraag en aanbod, mathusiaans bevolkingsevenwicht, dynamisch rivierevenwicht dempen; technologische ontwikkeling versnelt.

Groepentheorie gecombineerd met theorie van positieve en negatieve feedback en met algemene

ecologie moet hier tonen *welke - indien* - rol invariantie en systeemideeën spelen.

Ook dynamische modellen (migratie, kolonisatie, netwerk, gecombineerd met spatiaal gedistribueerde processen) kunnen worden onderzocht met het oog op hun proces-invarianties (a) en met het oog op de symmetrieën van hun eindproducten (b).

De evolutie van groepen in hun milieu is functie van individueel en sociaal leven van de eigenschappen van hun modellen van dat milieu en van het individueel en sociaal leren van motieven en beslissingsstrategieën. Dit proces - ondergedompeld in de evolutie van een ecosysteem - moet zelf weer object worden van modellering en actie. Wat op die *twee* niveaus (vereenvoudigd) de symmetrie en eigenschappen zullen zijn is ons doel.

Fenomenologische en humanistische studies van de regels volgen dewelke mensen hun ruimte structureren zullen ook, door de rol van symmetrieën en invarianten in perceptie, geheugen en intelligentie, eigen bronnen voor het invoeren van symmetrieën en invarianties ontdekken. Weer opnieuw - zoals voor economie en beslissingstheorie - moet de rol van invarianties in deze meer fundamentele theorieën worden afgewacht voor men de fenomenologische geografie met de kwantitatieve en nomothetische kan verbinden.

Nota. H. Begun en J.F. Thisen in 'An axiomatic approach to geographical space'⁵⁸ hebben een volledig *lege* structurele benadering voor de geografische ruimte gegeven die ze karakteriseren (p. 331) door een verzameling van plaatsen voorzien van een lengtemetriek en een oppervlaktemetriek (S.....) (een pre-geografische ruimte) waarvoor een aantal attributen is bepaald (die meetbaar zijn).

Zonder structuur is dit niets. De structuur die op p.333 wordt ingevoerd blijft echter veel te algemeen. Ze komt neer op het onderscheid tussen eindige en oneindige, continue en discontinu, homogene en heterogene geografische ruimten.

Onze metafysica (systeem én oorzaak) en onze antropologie (doelgerichtheid en lichamelijkheid zowel als sociale onderbewustheid zou moeten in staat zijn enkele zeer algemene eisen voor de geografische ruimte op te leggen.

Ze moet voor bepaalde attributen homogeen, continu en oneindig zijn (voor beweging en techniek), voor andere heterogeen, discontinu en eindig (doelen en weerstanden). Tussen die twee soorten attributen moeten verbanden zijn.

Om een globale meta-controle mogelijk te maken moet tussen attributen met die verschillende eigenschappen afhankelijkheid bestaan.

Actoren en groepen moeten invariant zijn onder zekere transformaties van locatie, afstand en oppervlakte (niet onder andere). Zolang men niet meer kan zeggen blijft men volledig triviaal.

De zeer abstracte aanpak van Begun-Thisen is echter niet volledig nutteloos in zoverre men de relatie met de metafysica vanuit deze abstractiehoogte beter zou kunnen zien. Dat is echter tot nu toe niet gebeurd.

V. R.J. Bennett en R.J. Charley's 'Environmental systems'

Op p.25 worden systemen uitdrukkelijk bepaald door hun invariantie onder variaties: ze kunnen hun identiteit bewaren onder inputs die outputs genereren en veranderingen binnen de systemen produceren. Men weet dat onze aanpak erin bestaat de totaalwerkelijkheid als zo een speciaal systeem te zien. Hier, waar men wordt geconfronteerd met menselijke systemen moeten ecosystemen, culturen, groepen en personen als *specifieke* systemen in hun eigen invariantiestabiliteit worden getroffen en bovendien als delen en producten van het totaalsysteem

⁵⁸ Begun en Thisen 1979.

worden begrepen.

In hoofdstukken 7, 8 en 9 worden fysico-ecologische systemen, socio-economische systemen en complexe combinaties daarvan behandeld. Die hoofdstukken geven eigenlijk de structurele achtergrond van wat in de vorige paragrafen als de symmetrie- en invariantie-eigenschappen van aardrijkskundige systemen werd getoond.

Verskillende systeemtypen worden gekarakteriseerd door de differentiaal- of differentievergelijkingen die de inputs in de outputs omzet.

Algebraïsche gezichtspunten zijn nodig als men netwerken van met elkaar verbonden systemen modelleert en ontleedt. Invariantie-eigenschappen van deelsystemen én van hun netwerken zijn belangrijk.

Men zou analytisch of synthetisch kunnen te werk gaan. Analytisch zou men groepen en invariantentheorie op differentiaal en differentie vergelijkingen kunnen toepassen.

Daarna zou men - zoals Charley en Bennett zelf doen - afzonderlijk fysico-biologische en socio-economische systemen kunnen ontleden, om dan eindelijk de 'interface' problematiek van mens/milieu als een veralgemening van de interface mens/machine te bereiken.

De synthetische methode volgt de omgekeerde weg. Men tracht zicht te krijgen op de belangrijkste specificiteiten van de mens-milieu problematiek en van daaruit zoekt men welke belangrijke symmetrie- en invariantieproblemen zich stellen. Eerst daarna gaat men terug naar de formele representatie.

Hier volgen wij de synthetische weg. Het kan immers niet de bedoeling zijn een algemene studie te maken van relaties tussen stelsels van vergelijkingen en groepen. Wat wij wensen is het begrijpen van de *specifieke* problemen op het vlak van de interactie van mens en milieu, omdat wij daardoor mens en natuur in een globale visie samenbrengen.

In het begin van hoofdstuk 9 worden natuurlijke (fysico-biologische) en menselijke (socio-economische) systemen met elkaar vergeleken door te wijzen op de eigenschappen van de cyclussen die ze bevatten. Charley (1973) zag in fysico-biologische systemen minder flexibele cyclussen, gedomineerd door stabiele negatieve feedbackcyclussen voor energieflex en voedingsketen en in socio-economische systemen meer instabiele positieve feedbackcyclussen toch beschermd tegen destructie door extreme flexibiliteit en bewuste controle.

Toch is die tegenstelling niet volledig correct: zowel positieve als negatieve feedback kunnen tot explosieve ontwikkelingen leiden. De vergelijking wordt beter geformuleerd als volgt.

1. Zowel de fysico-biologische als de socio-economische ecosystemen zijn evolutieve ecosystemen. Hun co-adaptatie veronderstelt dus de controle van evolutieve systemen door evolutieve systemen. Dit controleprobleem is van een hogere orde dan controle voor statische normen (p.468).
2. Koenig e.a. (1974) zien de menselijke geschiedenis als een doorgezette afwijking van natuurlijke systemen die zonne-energie opslaan en transformeren door eerst landbouw, dan industrie (die de natuurlijke reserves aanboort) en later nucleaire industrie. De biosystemen evolueren trager dan de socio-economische en dus, om de interactie van de twee duurzaam mogelijk te maken zal men
 - a. menselijke productie zo moeten spreiden dat men het biosysteem efficiënt gebruikt voor het afbreken van afvalstoffen,
 - b. de door de aarde geleverde grondstoffen moeten recycleren,
 - c. de materieflux moeten vertragen door de levensduur van goederen te verlengen,
 - d. stabiele ecosystemen moeten plannen met minimale kosten, maximale verwerkingscapaciteiten en optimaal niveau.

De vier eisen zijn alle vier relatieve invariantie-eisen (afbreken van afvalstoffen, recyclage van

grondstoffen, vertragen van veroudering, planning van stabiele deelsystemen) om de verschillende *ritmen* (zelfs verschillende *vormen* van tijsinvariantie) van de twee soorten systemen aan elkaar aan te passen.

Margalef (1968) toont dat ecosystemen die op verschillende intrinsieke rijpheidsniveaus staan minder of meer stabiel reageren tegen de snelle menselijke ingreep. Rijpe systemen (met vele soorten, grote en delicate interafhankelijkheid) zijn meer kwetsbaar voor snelle en massale ingrepen.

'Having been ... with emphasis on balance, equilibrium, cycling and stability, scholars are faced ... with the necessity of active control involving the impelling of systems on time trajectories through sequences of state, each different, probably non-recoverable, ... evermore adapted to the evolving needs of man" (p.471). Biosysteem, landbouwsysteem, industrieel systeem, mensensysteem en energietransformatiesysteem moeten zo aan elkaar worden aangepast dat

1. sociale controle-instrumenten gekend en gebruikt worden om economische en technologische ontwikkeling sociaal bevredigend én ecologisch bevredigend te houden (wat de bepaling van die twee normensystemen eist),
2. ecosystematische planning de biologische, industriële, landbouwkundige en stadssystemen aan elkaar moet aanpassen (wat weer de theoretische kennis van die vier veronderstelt),
3. multisoort gemeenschappen positief moeten worden bestendigd en gewijzigd,
4. massa/energie-omzet van de verschillende systemen van de omgeving moet stabiel worden gepland.

Ecosysteemmanagement is gericht op het maximaliseren van de productiviteit, het minimaliseren van afval, door aangepaste oogststrategieën, controle van parasieten en aangepast inperken van bestaande fauna en flora. Dit zijn stabilisatie-ingrepen. Socio-economische planning daarentegen is ofwel gericht op het produceren van een nieuw ecosysteem, ofwel op een irreversibele evolutie van de bestaande systemen.

Als men de menselijke soort als één onder vele anderen in symbiose beschouwt, zal men de ecologische planning als algemeen model stellen; zoniet zal het de socio-economische zijn.

De relatie tussen biofysische en socio-economische systemen kan op twee manieren worden geconceptualiseerd. De tegenstelling blijkt uit wat volgt.

1. Unilaterale relaties: een soort verplaatst of herbergt een andere zonder interactie van metabolismen of twee soorten leven samen, zodat de ene de ander vernielt (foresis en parasitisme).
Bilaterale relaties: commensalisme of symbiose. Samenleven van twee soorten is nuttig maar niet nodig (commensalisme) of de twee soorten zijn metabolisch beide afhankelijk van en nuttig voor elkaar.
Deze symmetrische, noodzakelijke en bilaterale relatie tussen twee *zeer* verschillende systemen (het moderne socio-economische en het bio-fysische systeem) is typisch voor de hedendaagse menselijke situatie.
2. Het model van de interactie kan dat van de interventie zijn (de menselijke soort een externe actor, het milieu een extern systeem) of dat van de verwevenheid. Hier worden de menselijke doelen en normen zelf partieel outputs van het ecologisch globaal systeem en bevatten ze globaal ecologische imperatieven. Ook hier zijn de verschillen verschillen in graden van wederkerigheid.

Nota. Men kan reserves behouden door beperkt gebruik en herstel of reserves door andere vervangen of ze uitputten maar op nieuwe technologieën overschakelend (en niet te zeer

versneld). Zo kan men ook globale eco-systemen wijzigen (irreversibel maar op een evenwichtige manier).

Het menselijk systeem is een deel van een ecosysteem dat dit ecosysteem door snelle bevolkingstoename, energetische uitwisseling, eliminatie van soorten en wijzigingen van zee en atmosfeer is gaan domineren (destructief) en dat nu, gedistribueerd en autoregulatief tracht te overwinnen. Migratie naar andere planeten en zonnestelsels zal hiervan het noodzakelijk gevolg zijn (met herhaling van de cyclus: deel-interactie → destructieve dominantie → conservatief transformerende dominantie).

Metafysisch zijn bewuste soorten versnelde milieuconservatoren en transformatoren van een vorm van evolutie naar een andere. Die vorm van evolutie is de overgang van de invariantie van het wettenstelsel naar de invariantie van de concrete systemen zelf - het ongedaan maken van de symmetriebrekingen die de geschiedenis van het zijn uitmaken.

p. 480 "the larger the total environment system concerned, both in space and time, the greater the tendency there is to model it in a symbiotic, rather than in an intervention form".

Als men de menselijke soort ziet als een systeem dat 'tussenkamt' in zijn omgeving kan die tussenkamst drie basisvormen hebben.

1. Mensen bereiden zich voor op regelmatige of onregelmatige outputs van de systemen in hun omgeving (black box modellen en voorstellingsmethoden worden gebruikt).
2. Mensen werken in op de interne toestanden van de omgeving (hier worden de systemen geopend: gebruiken van biomassa reserves in landbouw, van de hydrologische cyclus en van kool-petroleum reserves van vroegere ecosystemen en van de fysische energie van atoomkernen en van de zon)
3. Mensen werken in op de inputs op milieusystemen: weer- en klimaatmanipulaties.

Men kan stellen dat de geschiedenis van *a* over *b* naar *c* gaat. De classificatie van *a*, *b* en *c* moet worden ge-diversifieerd om telkens het probleem van homeostase of (moeilijker) homeorhesis te kunnen oplossen (bijvoorbeeld in *b*: open flux zonder cyclussen, gesloten flux met cyclussen, open flux met cyclussen, geconfronteerd met verticale of/en horizontale complexificatie (twee soorten diversificaties) die hernieuwbaarheid van reserves - en dus een periodische oscillatie - waarborgen.

De geschiedenis - en dus de typische menselijkheid - van landbouw kan worden geschreven door de manipulatie van reserves in meer artificiële ecosystemen te ontleden (pp.487-488). Wetten daarover werden niet gegeven. Intuïtief ziet men dat als kwantitatief sterke interventies, over grote tijden en ruimten gebeuren, tussen de biofysische en socio-economische systemen een feedback moet ontstaan die beide wijzigt willen ze niet elkaar vernielen (populatiebeperking, pollutiebeperking, gebruik van natuurlijke grondstoffenbeperking, voedselproductiebeperking en investeringsbeperking). Dit zal gebeuren door economische taxatie (niet mogelijk in kapitalisme), waardeschaalverandering (traag en onzeker), democratische of niet democratische dictatuur. Of het zal niet gebeuren en de mensheid zal terugvallen, reversibel of irreversibel.

De moeilijkheid om hierin inzicht te krijgen is dat men zowel voor de biofysische als de socio-economische systemen niet lineaire vergelijkingen met feedback en feedforward moet opstellen, waarvan de parameters zelf variabel zijn en onderworpen aan nieuwe vergelijkingen.

Controle van het biofysisch milieu door het menselijk deelsysteem, eist - zoals alle controle - de bepaling van

1. doelen,
2. informatie- en verwoordingssystemen die beschrijven wat is,
3. modellen van het systeem onder controle om te kunnen voorspellen,

4. een vergelijkend subsysteem dat meet hoe verleden of waarschijnlijke toekomst afwijkt van de norm,
5. een strategie-selector.

De vijf aspecten hebben iets te maken met verschillende soorten invarianten:

- een doelgericht systeem - zo het efficiënt werkt - is tot vele paden in staat die echter allen een gemeenschappelijk eindsegment hebben. De familie der paden van zulk systeem wordt dus gekarakteriseerd door een bepaalde invariant.
- een modelbouwer is invariant onder de veelheid der beelden die hij kan opstellen. Juist die veelheid én die invarianties is typisch voor hem.
- een voorspeller zoekt invariante relaties in het verleden die extrapolaties toelaten.
- een vergelijker is minder op invariantie dan op variatie gericht.
- de strategie-selector selecteert de compenserende maatregel die alle afwijkingen van de norm compenseren en realiseert de finale invariantie van de klasse der doelgerichte paden. Het is een invariant middel voor het realiseren van een invariantie.

Het herformuleren van een controle-instrument in deze termen lijkt kunstmatig. In het algemeen metafysisch kader valt deze indruk weg; en blijkt dat het verschijnen van controlerende systemen een speciale lokale manier is om de globale invarianten van het wereldsysteem te realiseren.

Typisch voor de zogenaamde 'wereldmodellen' (de symbiose van sociaal-economische systemen met bio-fysische modellen om tot een symbiotische controle te komen) is het feit dat ze de doelgerichte groep van alle doelgerichte wezens *in* en *tegenover* hun totale omgeving situeren.

J. Clark, S. Cole, R. Curnow en M. Hopkins vergelijken de verschillende generaties van 'Global simulation models'.⁵⁹

Een eerste generatie (Forrester-Meadaos) aggregeert zeer sterk (wereld als geheel), maakt zeer speciale hypothesen over niet hernieuwbare reserves en snelheid van technologie-ontwikkeling en houdt geen rekening met spatiale en socio-politieke responsen.

Een tweede generatie is meer gediversifieerd.

1. Spatiaal gedifferentieerde multiniveau modellen: Mesarovic en Postel. Meerdere streken, meerdere niveaus en hun interacties worden als object van de controle genomen. Dit betekent een groter invariantiedomein, vermits de gecontroleerde variabelen meer gediversifieerd en multipel zijn.
2. In de economisch-industriële modellen van de Japanse Club van Rome worden ook de controle-instrumenten gediversifieerd. De gecontroleerde variabelen blijven gediversifieerd maar zijn slechts betrokken op inter-industriële input en output en de initiale toestanden ervan om zo tot optimale locatie te komen.
3. Het normensysteem wordt meer gediversifieerd door de 'spatiale rechtvaardigheidsmodellen' (Harvey, Herrera).
4. Globale modellen die lokale toestanden bij instorting van het systeem optimaliseren gaan eigenlijk naar een nieuw controlesysteem over.

Deze vier soorten modellen voor een wereldsysteem (d.w.z. een systeem dat relatief is geïsoleerd, alle controlerende instanties als deelsystemen bevat en zowel op normen voor de biofysische, socio-economische als relationele deelsystemen is gericht, bepalen specifieke invarianten die slechts bij en in de mensheid kunnen voorkomen. Ze confronteren de volgende moeilijkheden.

⁵⁹ Clark, Cole, Curnow en Hopkins 1975.

1. De gegevens zijn zeer onvoldoende.
2. Schattings- en veralgemeningsmethoden voor niet lineaire en niet stationaire systemen zijn moeilijk.
3. De gevoeligheid van ieder model voor veranderingen van parameters en initiële voorwaarden is groot.

Hirsch en Smale (1974) 'Differential equations, dynamical systems and linear algebra' tonen dat lineaire systemen meer singuliere punten bevatten; anderzijds worden voor niet lineaire systemen de toepassingen van statistische methoden zeer moeilijk.

De voor- en nadelen van twee mathematische technieken worden hier slechts vermeld omdat in de interactie tussen een globaal bio-fysisch milieu en een globale mensheid het gediversifieerd gebruik maken van de twee een typische eigenschap van de menselijke situatie is en daardoor een instrument wordt voor de studie van typisch menselijke invarianten en symmetrieën.

Een ecologisch systeem heeft geen doelen en is niet gericht op een speciaal evenwicht. Als de socio-economische systemen erin tussenkomen en bestaande evenwichten verstoren, reageert het ecologische systeem in het algemeen niet sterk of snel genoeg. Mensen behoren tot het systeem maar worden er niet door beheerst.

De kansen op een catastrofe nemen toe met de globale mogelijkheid tot controle omdat het aantal actoren groot en complex is, het aantal ecologische variabelen groot en onoverzichtelijk.

"The reorientation of man-environment interaction to allow non-active control of an expanding decision space with ever increasing ramifications represents the severest dilemma for environmental symbiosis" (p.535). Anders gezegd: 1. akkoord over doelen in dit complex gebied is onwaarschijnlijk, 2. spontaan evenwichtsherstel is te traag, 3. dus moet men ofwel door plan (en autoriteit) controle opleggen of impact drastisch verkleinen. Dit betekent in beide gevallen dat de systemen minder complex worden, de interacties minder intens en de invarianties van de hoog-rationele naar de laag-rationele lagen terug zinken. "The overlay of nested hierarchical control on the man environment systems limits not only the adaptability of lower level agents (individuals), but also the adaptability of higher levels" (p.536).

Universele adaptatieve systemen waarin zowel feedback als feedforward controles worden gebruikt, doelen worden gewijzigd, nieuwe sensoren en informatieverwerkers worden ontwikkeld en de koppeling met natuurlijke en sociale systemen evolueert.⁶⁰ Anders gezegd: om de invariantie van de controlevariabelen zo groot mogelijk te houden moeten alle delen van het controlesysteem zelf variabel worden, terwijl nochtans van zekere andere de relaties constant blijven.

In het algemeen zal zelfs het socio-economisch systeem moeten worden gewijzigd om intertemporele allocatieproblemen met slechts gedeeltelijk voorspelbare toekomstige technologieën op te lossen.

Voor menselijke controle-optimalisatie zullen in de toekomst nodig zijn:

1. multi criteria voor optimalisatietechnieken,
2. globale analyse van Turn, Hirsch, Smale en Waddington, die niet lineaire, niet stationair evolutionaire, onstabiele en spatiaal gedistribueerde homeorheses plannen,
3. afremmen van de populatie-explosie (die de druk van de socio-economische systemen op de ecologische systemen zo sterk doet toenemen dat de impact van seizoen, climatal metereel, hydrol catastrofes destructief en de conflicten endemisch worden,
4. vertrouwen in de toekomst van beschaving en techniek, in efficiëntie van engineering,

⁶⁰ zie par.3.2, Env. Syst., p.537.

verbonden met de mogelijkheid van gewijzigde houdingen, proces en op totaliteit gerichte instelling.

Het is duidelijk dat door de stijgende nood aan controle, maar ook aan controle *van* en door *proces*, de interactie van *proces* en *systeem*, van *invariantie* en *variabiliteit* ten top gedreven wordt.

Dit is het centrale, inhoudelijke probleem gesteld door het toepassen van het metafysisch perspectief of de relatie tussen biofysische en socio-economische systemen.

Er zijn echter ook meer speciale omstandigheden waarin de invariantentheoretische concepten toepasbaar blijken. Enkele voorbeelden volgen.

1. Voor een stationair ruimte-tijd proces moet de outputvariabele Y (p.175) invariant zijn onder verplaatsingen (homogeen), onder rotaties van de spatiale coördinaten en strikt stationair (Y invariant onder permutaties en rotaties van tijd- en ruimtecoördinatenassen). Er zijn natuurlijk slechts weinig stationaire ruimte-tijd processen. Maar voor tenminste enkele n^{de} graadsafgeleiden moeten controleerbare systemen invariant zijn (in plaats voor afstand, voor afstand tussen afstanden (bijvoorbeeld), in plaats voor richtingswijziging voor verandering erin, in plaats voor tijd voor tijdsveranderingen). Zo blijkt toch nog een exact algemeen verband tussen de controle van tijd-ruimte systemen en de invariantieproblematiek.
2. Benaderende symmetrie (respectievelijk invariantie) wordt geëvoceerd als men de verschillende efficiëntiematen voor controle met elkaar vergelijkt: a. *snelheid* van eliminatie van storing, b. *precisie* van herstel, c. *zekerheidsgraad* van herstel, d. *stabiliteit* van systeem, e. *gevoeligheid* van compensatie, f. *kost* van herstel, g. *domein* van herstel. De zeven criteria staan toe een gecontroleerd systeem te bepalen als een systeem dat, gekoppeld met zijn regelsysteem, bij *benadering* invariant is voor verplaatsingen in de tijd (waarbij de benadering wordt bepaald door een eindige snelheid - boven tijd t_d - eindige precisie: e^{\pm} , eindige frequentie- -in n/m gevallen - eindige kost voor regelaar - eindig geldigheidsdomein). Ten opzichte van de algemene invariantentheorie is de controletheorie - en zowel ecologische als socio-economische systemen zijn gecontroleerde systemen - een theorie van gekoppelde bij benadering invariante systemen. Ecologische systemen zijn systemen waarin verdwijnen en verschijnen van soorten zowel als hun kwantitatieve schommelingen zelf als regelsystemen dienen en waarin wel sterke feedback (in complexe webben), maar geen feedforward de lange termijn evenwichten realiseert. Socio-economische systemen zijn systemen waarin eerder interacties regelen dan schommelen van de actorengroepen zelf. In zoverre controletheorie een bijzonder geval is van invariantentheorie, is de theorie van de interactie tussen de twee soorten controles er ook een hoofdstuk van.
3. Beslissende systemen kunnen in interactie met elkaar treden (pp.284-285). Daarbij kunnen meer unilaterale antisymmetrische of meer bilaterale symmetrische netwerken optreden. Ook in administraties kunnen strikte hiërarchie en ontkoppeling of wederzijdse verbindingen tussen vertakkingen optreden. Al deze vormen realiseren zich. Ze worden allen beheerd door Ashby's 'Verscheidenheid' stelling: een systeem kan slechts variaties regelen als het minstens even complexe externe variaties bezit. Deze approximatieve gelijkheid $Var(int) = Var(ext)$ is zelf een symmetrie- of invariantie-eigenschap (de twee basismethoden zijn opvoeren van interne of dempen van externe veranderlijkheid).

Easton (1965) bestudeert de interactie van ecologische, persoonlijke, biologische en sociale systemen (nationaal en internationaal) met het politieke systeem (partijen, administratie, regering, belangengroepen, wetgevende en rechtsprekende instanties). Of het mogelijk is op een niet reductionistische manier hiervoor symmetrie- of invariantie-eisen te stellen is niet duidelijk.

Ook hier (p.301) hebben symmetrie-eigenschappen belang (Batty 1974 formuleert een sociale machtsstelling: in een sterk connexe symmetrische machtsstructuur hangt de invloed van eerdere actor af van het aantal kanalen die hij heeft voor de transmissie of receptie van boodschappen).

Collectieve beslissingstheorie staat echter nog niet zo ver als individuele beslissingstheorie.

Zowel in de fundering van de statistiek als in de oligopolietheorie werd naar een algemene theorie voor keuze, beslissing of actie gezocht (met zekerheid, waarschijnlijkheid of onzekerheid). De interactie van nut, waarschijnlijkheid, actie, optimalisatiecriteria geeft aanleiding tot de bekende maximin, of maximax, of maxisav criteria. Hier wordt duidelijk naar verschillen gezocht (verschil in de toestand van de actor vóór en na de beslissing, verschil in de uitkomst van verschillende keuzen of keuzestrategieën). Op het eerste gezicht schijnen invariantie en symmetrie hier geen belang te kunnen hebben. Men ziet hun gewicht toch weer groter als men criteria zoekt voor het vergelijken van verschillende utiliteitsfuncties, waarschijnlijkheidsfuncties en keuzecriteria en als men een veelheid van beslissingen in de tijd beschouwd. De beslisser moet zó beslissen dat hij zijn vermogen te beslissen behoudt (invariantie -k1) en bovendien zijn actiemiddelen (satisficing -k2). De eisen die men stelt aan preferentie-ordeningen (bijvoorbeeld transitiviteit) zijn stabiliteitseisen (k3) en degene die men stelt aan waarschijnlijkheidsfuncties (bijvoorbeeld de Finetti-coherentie) zijn weer invariantie-eisen (k4).

Het stelselmatig interageren - op specifieke manier - van invariantie en variantie treedt dus ook hier op.

4. Tot nu toe werd vooral toegepaste systeemtheorie met invariantentheorie vergeleken omdat niet de wiskundige vorm maar de metafysische inhoud voor dit werk betekenis heeft. Volle algemeenheid is echter ook nuttig.

Een systeem wordt gekarakteriseerd door inputs, outputs en een operator die de twee verbindt. De variabelen kunnen discontinu of continu zijn.

De parameters van $Y=S(x)$ kunnen constant of variabel zijn. Groepen transformaties op X , Y en S kunnen worden bepaald en systemen kunnen worden gekarakteriseerd door de gevolgen die het uitvoeren van deze transformaties hebben. Dit leidt praktisch direct tot een categorie van systemen bepaald door een gelijkwaardigheid onder zekere transformaties. Voorbeelden van systeemoperaties zijn: optellen, integreren, afleiden, vermenigvuldigen, splitsen en reproducieren, vertragen (= verplaatsen in de tijd); lineaire cascade.

Inputs kunnen punt stoten, een eenheid stap (van n naar $n+1$), een lineair versterken of verzwakken, een periodisch schommelen of een stochastische impact (niet statisch of niet statisch gemiddelde zijn). De eigenschappen van de output volgen door die van toestandsfunctie en input.

Ons gezichtspunt is zo belangrijk (en tegelijk zo partieel) omdat de lineariteit van een systeem eigenlijk wordt bepaald door een speciale invariantie:

$Y_t = SX_t$ (waar S constant is voor $-\alpha < X_t < +\alpha$). Als S zelf een functie van t is $S(S_t)$ is het

systeem niet lineair. *De praktische nood tot lineariseren staat in verband met een fundamentele invariantie* (p.29).

Bijna alle systemen kunnen worden beschreven door een klein aantal soorten differentiaal- of differentievergelijkingen. Integratoren zijn accumulatoren, differentiatoren vertragers. Men gaat van 1 input -1 output naar n input - m output systemen en van zero-orde tot n orde systemen. De (p.48) praktische simplificaties van transferfuncties (bijvoorbeeld door Laplace- transformatoren) herleiden dynamische functies tot algebraïsche functies (en dit hangt af van de tijdsinvariantie). Of dit principieel of praktisch is, is mij onbekend.

Een classificatie van systemen in functie van natuurlijke onbelangrijke symmetrieën wordt gevraagd.

Als ieder S_i in ieder S_f kan worden omgezet door een gepaste X in een eindige tijd, dan is het systeem controleerbaar. Als iedere S_i kan worden bepaald door een eindig aantal observaties op Y , dan is het systeem observeerbaar. De vraag is of deze eigenschappen zelf van invarianten *afhangen* of invarianten *ten gevolge* hebben. Dit blijkt bijzonder belangrijk omdat de beheersbaarheid (A) en de kenbaarheid (B) van systemen hiervan blijkt af te hangen.

De foutentheorie voor alle systeemelementen kan als een deel van de invariantentheorie worden behandeld (74-76).

5. De socio-economische systemen zullen nader worden bekeken als men invariantie, symmetrie en economie ontleedt. In wat hier besproken werd, werd iets duidelijk van de complexe achtergrond in de menselijke ecologie van de symmetrieën die in de aardrijkskunde concreet zichtbaar waren.

Tot nu toe werden - behalve in de bespreking van de wederkerigheid en in die van de sociale symmetrie van eenvoudige groepen - de metafysische grondbegrippen in zeer *complexe* systemen getoond.

Het is tijd om het kluwen enigszins te ontwarren. Daarom zal in wat nu volgt de symmetrie in gedeeltelijk autonome en fundamentele aspecten van de mens worden getoond: symmetrie en taal (a), symmetrie en persoon (b).

VI. Symmetrie en taalkunde

A. Inleiding

De wetenschapsjournaliste Liesbeth Koenen interviewt in haar dialoogboek 'Het vermogen te verlangen'⁶¹ de taalkundige Jan Koster, schrijver van 'Domains and dynasties - de radicale autonomie van de syntaxis'. Jan Koster gaat ervan uit dat de structuur van onze taal eigen autonomie bezit en kan worden bestudeerd onafhankelijke van de betekenissen die door die talen worden uitgedrukt.

Koster volgt Noam Chomsky als hij de syntaxis van talen karakteriseert door een *hiërarchische* structuur (zinnen, samengesteld uit woorden, morfemen, klanken), waarvan typisch is 1. dat met een eindig aantal bouwstenen een oneindig aantal combinaties kunnen worden gemaakt, 2. dat onbeperkt lange zinnen kunnen worden opgebouwd, omdat in een recursief procédé delen van zinnen door zinnen kunnen worden vervangen, 3. ieder betekenisdragend element kan, in variabele context, voor een onbeperkt aantal functies worden gebruikt.

⁶¹ Koenen 1991.

Daarnaast vindt Koster typisch (en dit is de reden waarom wij onze aanduidingen over taal (met hem beginnen) dat in de grammatica *herhalingen* en *spiegelsymmetrieën* een rol spelen. "Al die structurelementen die je in de grammatica tegenkomt, tref je ook in de levenloze natuur aan. Daar vindt je ook symmetrieën, herhalingen (enz.). Kristallen zijn een mooi voorbeeld" (pp.37-38).

Zowel herhalingen, spiegelsymmetrieën als kristalstructuren zijn invarianten onder bepaalde, zeer bekende transformaties die in hoofdstuk ... werden ontleed.

De vraag stelt zich dan ook onmiddellijk hoe de eigen aard van de menselijke natuur zich uitdrukt in de soort symmetrieën die ofwel gemeenschappelijk zijn aan alle talen, ofwel uiterst frequent voorkomen in talen, of regelmatig - bij mensen - gecorreleerd zijn met andere symmetrieën.

Het gaat hier gedeeltelijk over zeer eenvoudige feiten.

Hij heeft met Jan gesproken (a).

Hij heeft gesproken met Jan (b).

Hij heeft tijdens de pauze met Jan gesproken (c).

Hij heeft met Jan gesproken tijdens de pauze (d).

a en b schijnen dezelfde betekenis uit te drukken en c en d ook. Men zou dus - als een gok - de regel kunnen opstellen: Nederlandse zinnen zijn invariant onder permutatie van werkwoord en onmiddellijk aansluitend meewerkend voorwerp.

Alle feiten van die aard zijn niet zo eenvoudig: 'Met Jan heeft hij gesproken' (e) is een permutatie van Jan en de werkwoordgroep 'hij heeft' die echter ook een permutatie van 'hij heeft' tot 'heeft hij' nodig maakt. Bovendien blijft de betekenis niet strikt dezelfde.

Simpele herhalingen stellen eveneens ernstige problemen.

'Hij heeft met Jan gesproken gesproken ...' (f) is of niet grammaticaal, of geen simpele herhaling. Hij heeft met Jan gesproken en gesproken (g) is zeker wel grammaticaal. Nederlandse zinnen zijn echter niet invariant wat hun betekenis betreft onder eenvoudige herhalingen (wat men opmaken kan uit wat zojuist voorafgaat).

In zoverre invariantie (van wat? van *betekenis*? Dan kan de taalkundige invariantietheorie niet zonder verwijzing naar semantiek worden opgebouwd) tot de taaluniversalia behoort, en de menselijke natuur specifiek uitdrukt, kunnen kristalsymmetrieën niet volstaan als vergelijkingspunt (mensen zijn geen kristallen). Het feit alleen van de evocatie van de relatie toont echter het belang van dit soort taalkunde voor ons metafysisch uitgangspunt. De drie oneindigheden (oneindig aantal combinaties, oneindig lange zinnen door recursieve opbouw en oneindig aantal betekenissen per woord door context) moeten in verband worden gebracht met de soorten taalsymmetrieën typisch voor de menselijke syntaxis.

Jan Koster is zich bewust - zonder het in zoveel woorden te zeggen - van de toepasbaarheid van groepentheorie op taalkunde. "Recursie, herhalingen, spiegelsymmetrieën, je komt dat altijd weer tegen, ook in de decoratieve kunst bijvoorbeeld... Over de hele wereld, in alle tijden vindt je dezelfde patronen. Die patronen kan je toepassen op de rekenkunde, je kunt ze ook toepassen op mantra's (dan krijg je de rituelen uit Indië die Frits Staal beschreven heeft) en je kunt ze toepassen op concepten (dan krijg je taal)" (p.42).

Darwinistische selectiecriteria werken wel. Maar zijn theorie moet worden aangevuld met een theorie over mogelijke fysische structuren. Dat is pas echt spannend: een theorie vinden die iets verklaart over de aard van het keuzedomein (p.41).

Deze fysische structuren - die dus ook de mogelijke taalkundige structuren moeten verklaren - zijn de mogelijke evenwichtsvormen van de stof die stabiel zijn met zo weinig mogelijke energie.

Vanuit dit uitgangspunt is de hiërarchie en de recursieve structuur zeker afleidbaar. Wie met minimale input, maximale output moet bereiken moet met een eindig aantal componenten een oneindig aantal compensaties bereiken. Dit is mathematisch onmogelijk tenzij men een oneindig gelaagde hiërarchische structuur invoert, telkens weer eindig, maar onbeperkt groeiend.

De *eenvoudigste* hiërarchische structuur - en dus ook degene die realiseerbaar zal zijn met minimale energie - zal de relaties tussen opeenvolgende lagen invariant of minimaal variabel houden. De recursieve structuur (bijvoorbeeld $X \rightarrow YXZ$) die door het terugkeren van X links en rechts van de productiepijl een oneindig aantal mogelijke overgangen beschrijft (de volgende zal zijn $YXZ \rightarrow YYXZZ$) is er een eenvoudig voorbeeld van.

Herhalingen (*aaaa ...*) en spiegelsymmetrieën (*abccba*) stabiliseren structuren door dezelfde informatie meerdere malen door te geven. Codetheorieën brengen invariantentheorie met taalsymmetrieën in verband.

De opmerkingen van Koster horen thuis in de traditie van de Chomsky-generatieve grammatica. Deze uiterst vruchtbare (en betwiste) theorie zoekt, meer dan het beschrijven van particuliere talen, naar taaluniversalia. De zojuist opgemerkte basissymmetrieën zijn taaluniversalia. We zouden al dadelijk kunnen uitwijken in de richting van de codetheorie en haar relatie met de groepentheorie. Dat willen we echter niet direct doen, omdat taal toch ook een semantische en pragmatische structuur heeft. De vraag stelt zich dus dadelijk of die semantische en pragmatische structuren ook aanleiding geven tot toepassingen van de invariantentheorie.

Eveneens stelt zich de vraag of andere algemene taaltheorieën een even grote plaats zouden kunnen toekennen aan het centrale metafysische begrip van deze tekst.

Om het chomskiaanse veld te overstijgen (hoe weinig de vruchtbaarheid ervan voor ons onderwerp ook in de oppervlakkige opmerkingen die voorafgaan nog blijkt) kan men zich direct op zuiver semantische relaties richten. De semantiek interesseert zich voor symbolen in het algemeen (zowel verbale als niet verbale, zowel digitale als analogische, zowel menselijke als dierlijke). De semantiek interesseert zich voor betekenissen (zowel in haar taalkundige als in haar logische incarnatie).

In dit domein (veel speculatiever dan het zuiver taalkundige) wordt het belang van symmetrie onderstreept door Anthony Wilden in 'System and structure'⁶².

Wilden, met het oog op de indeling van sociale en psychologische relaties onderscheidt (p.211) symmetrische relaties van complementaire relaties. Voorbeelden van symmetrieën zouden zijn wapenwedlopen, het fusioneren van handelsmaatschappijen, rassenconflicten en voorbeelden van complementaire relaties zouden zijn kolonialisme en invloedsferen.

Hij bedoelt uit te leggen dat "the danger ... does not arise from the nature of human beings or from the nature of symmetry and complementarity as such, but rather from the general tendency of all components of the system to specialize in other symmetry or complementarity, with any given set of other components".

Wilden denkt vooral aan relaties tussen systemen en hun omwereld. Bij veranderingen van één van de twee termen moet de andere term ook veranderen, wil de symbiotische relatie tussen de twee in stand worden gehouden. Het kan nu echter ook zijn dat als het subsysteem zich in een bepaalde richting wijzigt, het globaal systeem zich ook in die richting wijzigt. Een positieve feedback loopt dan uit de hand. Omgekeerd kan het globaal systeem zich in omgekeerde richting wijzigen. Dan *kan* een negatieve feedback uit de hand lopen. Wilden noemt de dubbele positieve feedback symmetrisch en de gecombineerde positieve en negatieve 'complementair'. "Neither symmetry nor complementarity are guarantors against destructive schismogenesis. And yet, in

⁶² Wilden 1972.

nature either destruction or emergence always rules. What guaranties emergence rather than destruction is not either symmetry or complementarity, then, but both: the switch from one mode to the other" (Bateson Waven).

Symmetrie is bij Wilden echter niet de symmetrie van een wederkerige logische relatie, noch de invariantie onder een transformatie. Zijn voorbeelden op p.224 liegen er niet om: wederzijdse rivaliteit tussen vader en zoon, in een dubbele positieve feedback van agressie noemt hij symmetrie en dominantie en afhankelijkheid tussen moeder en kind noemt hij complementariteit (de asymmetrische relatie van afhankelijkheid wordt hier complementariteit genoemd omdat ze in de twee richtingen op een andere basis en in een andere vorm bestaat).

In onze betekenis van symmetrie zal een symmetrie in relaties tussen staten, klassen, naties, familieleden, vrienden enkel bestaan in zoverre een transformatie van de verschillende entiteiten zekere eigenschappen of/en relaties invariant houdt. Als de systemen elkaar inputs geven die tot positieve of negatieve feedbacks leiden, dan zullen er slechts symmetrieën in onze betekenis bestaan in zoverre er geen 'schismogenesis' (= zich inkapselende differentiatie en sluiting) voordoet. D.w.z. in zoverre symmetrie in Wildens betekenis niet domineert.

Toch heeft het belang dit nogal wazige idee ernstig te nemen. Bij psychoanalysten - zoals André Green - blijkt dit voor de relaties tussen moeder en kind, vader en kind, broeders en zusters, man en vrouw een bijzonder grote betekenis te hebben die samenhangt met de manier waarop ze op elkaars verandering versterkend én afremmend reageren. Anders gezegd: de vorm en graad van symmetrie van het relationeel netwerk kenmerkt zowel personen als groepen.

De vergelijking met interacties tussen klassen, culturen en rassen is niet onmiddellijk evident maar stelt zich duidelijk als probleem.

Dit thema zal nog even worden verder behandeld en dan later toelaten om betekenis en referentie *zelf* met *symmetrie* in verband te brengen.

Het wordt namelijk in psycho-sociale en systeemtheoretische context overduidelijk dat in eerste instantie personen en later hun handelingen en/of groepen betekenisdragers zijn. De taalkundige semiotiek en semantiek, hoe complex en boeiend ook, moet worden ontwikkeld vanuit een meer globaal fundament.

A. Wildens laatste hoofdstuk (XVII) verwijst naar het spiegelstadium van Lacan. Psychogenetisch is dit een stadium waarin de persoon zich identificeert met zijn spiegelbeeld, een statische visie op hemzelf vanuit het gezichtspunt van de ander. Deze *imaginaire* symmetrie (ik = spiegelbeeld; lichaam = automorf en ik = lichaam) wordt 'overwonnen' door het 'ik' van de persoon als spreker (die in een essentieel anti-symmetrische relatie staat tot de toegesprokene). Dit 'ik' van de symbolische (en niet van de imaginatieve) orde is dan wel weer iets anders dan het individu; het is het individu dat zichzelf verloochent om de rol te spelen van de 'spreker' (dit introduceert dan weer een fundamentele symmetrie tussen alle sprekers). 'Ik' spreek alleen in zoverre ik alle taalregels respecteer en dus, veralgemeend, vervangbaar ben door alle leden van de taalgemeenschap. Het zuiver leven in de imaginaire orde (in de spiegel-symmetrie) of in de symbolische orde (in de permutatie-symmetrie) is in beide gevallen de uitschakeling van het individuele ik. Zoals in de vorige gevallen zal, bij Wilden, wat *wij* symmetrie noemen slechts gerealiseerd zijn door en in de interactie van twee antisymmetrieën of twee verschillende symmetrieën. Het zal nodig zijn op Wilden terug te komen. Zijn werk brengt echter economie, denkpsychologie, taalkunde, etnologie en psychoanalyse samen (Marx, Piaget, DeSaussure, Lévy-Strauss en Lacan) om in *al* deze verschillende contexten door de noodzaak van de synthese van symmetrie en complementariteit, 'overeenkomst' en 'deel zijn van' (matching-fitting), een statisch evenwichtdenken door een dynamisch-dialectisch denken te vervangen. Dit is tegelijk een zeer vruchtbare expansie van de symmetrieproblematiek in de menswetenschappen én een

bijna ondoorzichtbaar kluwen.

Laten wij dus even tot de exclusief psycho-analytische sfeer terugkeren (die toch bij Wilden de dragende is).

A. Green, in zijn artikel 'Symétries', bekijkt eerst de relatie tussen de persoon en het lichaam van de moeder. Deze bij uitstek 'betekenisvolle' ander is tegelijk analoog aan, en verschillend van het zelf. De relatie van het ik tot zichzelf en van het ik tot de moeder worden gedeeltelijk geïdentificeerd en gedeeltelijk als complementair gesteld.

Deze relatie tussen ik en moeder is niet identisch aan, maar verwant met, de relatie tussen symbool en betekenis, tussen voorstelling en object. Als een symmetrie een transformatie is die een relatie behoudt, dan is de transformatie die van voorstelling naar object en van symbool naar betekenis overgaat, een symmetrie. Het is ook een her-haling (met variaties). Dit geldt, voor A. Green, zowel voor bewuste als onbewuste voorstellingen. Open blijft, bij dit alles, de exacte relatie, tussen de symmetrie, 'in-betekenisvolle ander', 'voorstelling-voorwerp', 'symbool-betekenis'.

Als (in Peirce en Morris) een symbool een object is dat door één of meer van zijn eigenschappen, de functie vervult van een ander object, voor een interpretatie (het teken wordt zo door de essentieel triadische relatie 'A staat voor B in de actie van C') dan kan men transformaties toepassen op A (tekens door andere tekens vervangen), op B (de betekende objecten door andere objecten vervangen) en op C (de interpretant door andere interpretanten vervangen). Het blijkt dat in ieder tekensysteem synoniemen, polysemieën en multi-interpretatoren bestaan. Het blijkt ook dat onder vele (niet alle) van deze transformaties de tekenstructuur invariant blijft. Bovendien kan men nog A, B en C in alle mogelijke contexten D brengen. Het achterhalen van de betekenis zal er juist in bestaan het invariantieveld van al deze variaties te ontdekken.

Niet alleen in de zuivere syntaxis dus, maar ook in de abstracte semiotiek (die wij zojuist aanraakten) en in de theorie van affectief geladen betekenisrelaties (waarnaar Wilden en Green verwijzen), spelen symmetrieën een belangrijk rol. De algemene semiotiek heeft echter weinig 'wetten' zodat op het eerste gezicht niet duidelijk is in hoeverre deze opmerking vruchtbaar kan worden gemaakt.

Het verband tussen de symmetrie in de klinische ervaring en in de semiotiek vraagt uitleg.

André Green (La symétrie aujourd'hui, p.207) verwijst naar de verticale symmetrie-as waarlangs de menselijke verschijning partieel symmetrisch is (ogen, oren, linker en rechter mond, schouders, borsten, armen en handen, benen). De genitale organen zijn daarentegen niet symmetrisch, eerder centraal. Tussen man en vrouw (dus buiten de organismen) bestaat - voor die organen - symmetrie-in-complementariteit.

Het lichaam van de ander is als een pseudo-symmetrische spiegel. Doordat wij deze spiegel-ervaring hebben kunnen wij indirect tot zelfbewustzijn komen. Er zou dus een fundamentele relatie bestaan tussen de relatie met de ander ($R(ab)$) en de relatie met het zelf ($R(aa)$), door *assimilatie* van de ander (b), aan het zelf (a).

Tussen innerlijke en uiterlijke ervaring van het zelf bestaat de symbolische relatie (het gebaar betekent de houding, de daad drukt de stellingname uit). De relatie is het prototype van de semiotische relatie: voor de buitenstaander staat het gebaar en de daad voor houding en stellingname. Hoewel deze relatie multipel kan zijn (lachen of schreien staat anders tot geluk en lijden dan aanwijzen of verbieden tot aandacht en innerlijke weigering), kan men toch stellen dat een invariantie van structuur onder de transformatie van buiten naar binnen bestaat. Deze fundamentele symmetrie die wezenlijk is voor het dubbel-wezen mens wordt aangeleerd en voor het eerst geactualiseerd door de relatie tussen het eigen lichaam en dat van de moeder of/en vader (de innerlijkheid verschijnt door deze partieel of totaal geïntrojecteerde lichamen).

De dubbelganger, de tweeling, de 'verwante' (broer en zuster), de kopij, de vervalsing, spelen in het psychisch leven een even grote rol als de herhaling waardoor de persoonlijke identiteit wordt gevestigd, de levensintegratie gebeurt en het onverwerkt conflict zich uitdrukt. Het blijkt dan ook dat voor de mens (juist zoals voor het heelal) de symmetrie een essentiële rol speelt. Maar – zoals reeds werd opgemerkt - de symmetrie waarover sprake is er niet een van wetten, maar van substanties (groepen of personen). Bovendien, in plaats van exacte symmetrieën die onder bepaalde voorwaarden breken, heeft men te doen met symmetrieën bij benadering. In de voorstelling, de be-tekenis wordt steeds slechts een partiële symmetrie gerealiseerd, anders zou de intentie, de ge-richtheid verloren gaan.

Symmetrie rond een punt, een rechte, een vlak veronderstelt een *herhaling*, een identiteit, een *verschil* (tenminste in plaats en tijd) en een elkaar *aanvullen* (in de globale figuur). Hetzelfde bestaat voor de verschillende deelsystemen van de mens (slaap, droom en wakende toestand; ik, super-ego en es; lichaam en psychè; ik en gij; ik, gij en wij). Het ligt eigenlijk voor de hand dat een soort die door de partiële symmetrieën van haar verschillende activiteiten en deelsystemen typisch wordt gekarakteriseerd, het resultaat is van de evolutie van een symmetrische wereld (en zelf deze wereld vanuit zijn symmetrieën denkt en begrijpt).

In een deel van zijn werk (op cit. p.230 voor referenties) werkt André Green deze ideeën verder uit.

Dat de 'overdracht', de 'transfer' een vorm van symmetrie realiseert die essentieel is zowel voor de affectieve psychogenese als voor de psychotherapie fundeert ook weer het centraal belang van het begrip voor het begrijpen van de menselijkheid.

Het bleek noodzakelijk syntactische door semantische symmetrieën aan te vullen. Om dat te doen moest naar de wortels van het symmetriebegrip in het menselijk bestaan worden teruggegrepen. Ze blijkt zeer diep te graven?

Meteen verwijzen ze naar de symmetrieën in de pragmatiek en de praxiologie.

Symmetrie, taal en versificatie

A.W. De Groot's 'Algemene versleer' (en Simon Vestdijks 'De kiemcel') bespreken de verschillende versschema's. Semantische poëtica geven Riffaterre, Genitt en Ricoeur. Zowel de stijlfiguren als de versschema's zijn gebaseerd op uitgekozen symmetrieën (van accent, duur - ritme en metrum - tempo, hoogte, eindrijm, stafrijm of assonantie).

Hoewel de creativiteit van het gedicht juist blijkt uit de afwijkingen van het schema, toch speelt het schema (in zijn verschillende dimensies) de essentiële rol van schepper van zelfbeperking waardoor de dichter afstand neemt van zichzelf en gedwongen wordt in een aangehouden conflict zijn innerlijke betekenis aan te passen aan extern arbitraire vormen waarvan de onregelmatige regelmaat het gedicht toelaat tot een onafhankelijke synthese van twee tegengestelde maar elkaar aanvullende krachten te komen.

Het gedicht toont dat de mensheid een soort is die zowel haar producten als haar communicatiemiddelen dwingt tot autonome systemen uit te groeien (die de mens dan zelf weer wijzigen). Hoewel simpel de behoeften van geheugen, aandachtsvestiging en de periodiciteit van de levensfuncties (biologische basissymmetrieën dus) ook bijdragen tot de verklaring van het gedicht.

Salomon Marcus' 'Mathematische Poetik' levert middelen om groepentheorie op het vers, zowel als op de stijlfiguren, toe te passen.

Terugkeer tot taalkunde: niet generatieve en transformationele taalkunde en symmetrie bij de

mens: Hagége

Of men een meer dialogale opvatting van taal aanhangt en het wezen ervan ziet in communicatie tussen sprekers en hoorders, of integendeel taal als een gesloten systeem beschrijft waarvoor de morfologische en syntactische eigenschappen wezenlijk zijn, toch zal men verplicht zijn het centraal vraagstuk van de taal te situeren in het verbinden van betekenissen aan klanken.

1. Dit centraal vraagstuk maakt dat taal in wezen een *transformatie* is (van betekenis in klank en van klank in betekenis) die een aantal relaties invariant moet houden. Taal is slechts mogelijk door en in de actualisatie van een symmetrie.
2. De verwantschap van taal en symmetrie gaat nog dieper. Terecht wijst Hagége op het groot aantal verschillende talen, dat zeer sterk het aantal verschillende mensentypen in aantal overtreft. Nochtans blijkt de soort gekarakteriseerd te zijn door het feit dat men alles wat men in één taal zegt ook in alle andere mensentalen kan zeggen. Talen verschillen niet door wat *kan* worden uitgedrukt, maar door wat *moet* worden uitgedrukt. Ze zijn dus op elkaar afbeeldbaar door een andere, complexe transformatie die de verzameling der mogelijke betekenissen invariant laat.
3. Een taal beschrijft de werkelijkheid. Een taal verbindt zinnen met elkaar in teksten. Een taal maakt communicatie mogelijk in gesprekken.

- Welke syntactische transformaties behouden betekenis (een semantico-syntactische symmetrie)?
- Welke syntactische transformaties behouden functie (een pragmatico-syntactische symmetrie)?
- Welke semantische transformaties behouden structuur (een syntactico-semantische symmetrie)?
- Welke pragmatische transformaties behouden betekenis of structuur?

Zulke vragen kunnen in een universele taaltheorie gesteld worden of integendeel op specifieke talen worden betrokken. De *transformaties* van de syntactische, semantische en socio-pragmatische assen in elkaar bepalen nog op een derde manier het essentieel transformationeel karakter van taal.

4. De drie vorige opmerkingen doen geloven dat men een classificatie of typologie van de bestaande talen zou kunnen en moeten zoeken, analoog aan de typologie van scheikundige elementen en aan de typologie van elementaire partikels. Op die manier zou men *exacte* groepen kunnen vinden die reële mensentalen in andere reële mensentalen transformeren.

Zover is men echter niet. Hoogstens beschikt men over een korte lijst van taaluniversalia. Zulke taaluniversalia worden door iedere typologie voorondersteld en sluiten zelf ook een typologie in.

Men zal beproeven na te gaan of reeds *iets* kan worden gezegd over de structuur van de ruimte van alle reële natuurlijke talen.

1. *Een reeks syntactische eigenaardigheden is universeel.*

1. Alle talen bevatten zinnen (d.w.z. uitdrukkingen die in de taalgemeenschap geïsoleerd als volledige communicatie-acten kunnen voorkomen en geïsoleerd betekenis kunnen overbrengen).
2. Zinnen bevatten een kern en een periferie (zoals alle systemen!). Talen verschillen volgens de differentiatiegraad van kern en periferie, volgens de specialisatiegraad van

woorden in één van de twee functies en volgens de verplichte kenmerken die moeten gerealiseerd zijn in de twee functies. In de zin 'de kat loopt' is het predikaat 'lopen' de kern, en 'de kat' periferie.

3. Talen bevatten zinnen waarin namen van actieve en passieve entiteiten voorkomen (agens - patiëns). Sommige talen markeren de patiëns: ze behoren tot het accusatief type. Andere markeren de agens en zijn ergatief. Sommige talen markeren soms de agens, soms de patiëns.
Wat wordt gemarkeerd is wat het minst wordt verwacht. Alle talen zijn ofwel accusatief, ofwel ergatief, ofwel gemengd. Dit betekent dat het niet voorkomt dat polen van actie niet zouden zijn gemarkeerd.
4. Alle talen kunnen naast de deelnemers aan actie, ook de actieomstandigheden uitdrukken (bijvoorbeeld instrument, manier, tijd). Maar de manier waarop dit gebeurt varieert.
5. In alle talen kan men woorden door andere woorden bepalen (door verbuiging, ofwel door een onveranderlijk woord, ofwel door een verandering van het bepaald woord, ofwel door intonatie).
6. Zoals woorden door woorden kunnen worden bepaald, zo kunnen zinnen door zinnen worden bepaald (relatieve bijzinnen zijn bijzondere gevallen; maar doel, oorzaak, consequentie, tijd kunnen ook worden uitgedrukt).
7. Alle talen kunnen de bezitsrelatie uitdrukken (door voorzetsels, door plaats, door speciale werkwoorden, door een bijvoeglijk naamwoord).

De zeven syntactische universele karakteristieken drukken allen (pp.33-34, Hagége, zie ook Chomsky) de hiërarchische natuur van taal uit. Hiërarchie van de zin (2), hiërarchie van de delen van de zin (3, 6), hiërarchie van hiërarchieën (4), hiërarchie van woorden (5), hiërarchie van zinnen (6).

De hiërarchische structuur kan inertisch worden verklaard, of darwinistisch. N. Chomsky bouwt complexe structuren op door het toepassen van een zelfde reeks transformaties op elementen van laag 0, laag 1, ... tot laag n. Darwinistisch kan men, met Herbert Simon, gehelen die kunnen worden opgebouwd vanuit afzonderlijk geconstrueerde onafhankelijke delen, als statistisch meer waarschijnlijk beschouwen.

In de twee hypothesen kan men over invariantie spreken: de invariante transformatiegroep bij Chomsky, de invariantie verbindingsgroep bij Simon (en bij Sampson 'Making sense'⁶³.)

2. *Na de syntactische universalia kan men fonologische universalia bekijken.*

Het stemkanaal is typisch menselijk.

1. Alle talen hebben de tegenstelling tussen klinkers en medeklinkers (klanken voortgebracht door de luchtstroom en de trillingen van de stembanden alleen en klanken mede voortgebracht door het gedeeltelijk sluiten op verschillende punten van het stemkanaal).
2. *Bijna* steeds zijn er meer medeklinkers dan klinkers.
3. Vele talen hebben medeklinkers voortgebracht door lippen (labialen, *p-b*), tong en tanden (dentalen, *d-t*) en tong en gehemelte (velaren, *k*).
4. Slechts 37% der talen gebruiken *p/b*, *f/v*, *t/d*, *s/z* tegenstelling (stomme en sonore medeklinkers).

⁶³ Sampson 1980.

5. De basisklinkers (*i,u,a*, meer gesloten aan voor- of achterkant van het gehemelte en maximaal open) kunnen worden begeleid door alle mogelijke tussenstanden.
6. Als een taal klankgroepen toelaat van twee occlusieven (*p,t,k;b,d,g*) of twee fricatieven (*f,v,s,z*) dan laat ze ook groepen van occlusieven met fricatieven toe. Als een taal groepen van occlusieven en fricatieven met nasalen toelaat, dan laat ze ook combinaties van dezelfde met liquiden toe.

Of er invarianten in de stemvoering te ontdekken zijn, of in de relaties tussen klinkers en medeklinkers, of in de relaties tussen klinkers onderling en medeklinkers onderling is niet duidelijk. Wel moeten de klanken voortgebracht door het vervormen van het stemlokaal en het sluiten en openen ervan, na elkaar, op bepaalde plaatsen, een aantal invarianten in het luchtdrukprofiel kunnen overbrengen. De conditionele eigenschappen 6. volgen uit economische overwegingen: de occlusieengroepen, zowel als de fricatievengroepen hebben minder onderscheidende elementen dan gemengde groepen; 'qui peut le plus, peut le moins'. Als een taal moeilijker differentieerbare klanken gebruikt, zal ze ook beter differentieerbare klanken benutten.

Of in de fonologische en syntactische universalia iets wordt getoond van de typisch menselijke manier om met de combinatie van symmetrie en asymmetrie die de werkelijkheid is, om te gaan, blijkt niet duidelijk.

3. *De lexicale universalia zijn nog minder zeker en talrijk dan de syntactische en fonologische*

Vier voorstellen werden gedaan.

1. De woordenschat van verschillende talen en van verschillende taalgebruikers in semantische deelregio's is uiterst variabel en hangt van technologische, economische, sociale en psychologische factoren af (woordenschat voor kleuren, voor waarden, voor prooien, enz.).
2. De ontbinding van alle betekenissen in minimale semantische opposities is steeds mogelijk, maar zelden natuurlijk.
3. Alle talen vertonen - maar in sterk variërende mate - synonymie, polysemie, gemotiveerde opbouw van complexe termen, taxonomie van domeinen en basiscategorieën zoals geslacht, getal, plaats, tijd en kwaliteitsklasse.
4. De semantische universalia zijn klein in aantal en onstabiel. Dit is voor het huidige doel bijzonder spijtig omdat ze allen in betrekking staan tot transformaties en invarianten.

4. *Morfologische universalia komen naar voor in de morfologische taxonomie van talen.*

Flexionele talen bouwen woorden op door verbindingen van wortels en affixen (pre-post) die elkaar wijzigen.

Agglutinerende talen bouwen woorden op door dezelfde verbindingen, maar zonder wijzigingen.

Isolerende talen gebruiken invariante en inanalyseerbare woorden (dikwijls monosyllabisch).

Polynthetische talen zijn \pm flexionele talen waarbij zin en woord samenvallen.

Dat zinnen uit woorden, teksten uit zinnen, woorden uit klanken zijn opgebouwd en dat de constructieprocedures voor gegeven talen benaderend invariant zijn veronderstelt het invariante zowel van elementen als van structuren.

De universalia die in de zo-even gegeven lijst voorkomen zijn echter duidelijk oppervlaktefenomenen. Men zou alleen inzicht verwerven als men ze kon afleiden uit het wezen

van taal in het algemeen en van mensentaal in het bijzonder.

Dat kon tot op zekere hoogte (hiërarchie) worden gesuggereerd voor de syntactische universalia; veel minder echter voor de andere drie.

Het zal nodig zijn dit onderzoek verder door te zetten.

Taalkunde, geschiedenis en perceptie-symmetrieën

W. Leyton interpreteert het verstaan van taal als het ontrafelen van geschiedenis. Laat linguïstische verklaringen, causale verklaringen zijn, stelt hij voor (p. 421, 'Symmetry, causality, mind').

Een zin wordt dan zoals een geologisch spoor (restitutie van de verschillende lagen en hun omvormingen).

Het zoeken naar de constituenten van een zin is een zoeken naar zijn geschiedenis. Leyton beweert dat dit een generatieve grammatica geeft die van de chomskiaanse afwijkt.

1. p.423: 'Een syntactische categorie is een verzameling van entiteiten die dezelfde distributie hebben (d.w.z. die in dezelfde positie in zinnen kunnen voorkomen). Een syntactische categorie is *invariant* onder een aantal substituties.

2. De zin 'The restless teacher would wait in the cold classroom' kan door de zinstruuctuurregels die volgen worden gegenereerd.

$S \rightarrow NP AUX VP$ (norm phrase, auxiliary, verb phrase)

$NP \rightarrow Det AN$ (determiner, adjectie, norm)

$VP \rightarrow VPP$ (verb + prepositional phrase)

$PP \rightarrow PNP$ (preposition + norm phrase).

Of deze regels telkens *approximatieve reflectiesymmetrieën* genereren is niet uitgemaakt.

In ieder geval is de zin een asymmetrische structuur die uit hiërarchieën is opgebouwd.

3. In de zinsstructuurgrammatica behoren de categorieën tot het woordniveau, of tot het zinsniveau; in de *X*-streep syntaxis zijn er intermediaire categorieën.

bijvoorbeeld *The wise ruler*. Ruler is *N*, wise ruler is \bar{N} , the wise ruler is *N*.

De algemene regel (volgens Chomsky 1986) zou zijn:

$X \rightarrow \bar{X}$, $Sp, \bar{X} \rightarrow \bar{X}$, $Ad; \bar{X} \rightarrow X$, Co (Sp = specifier, Ad = adjunct, Co = complement).

Leyton vertrekt van de zin als een geordende reeks asymmetrieën (onderscheidbaarheden).

De generatieregels genereren onderscheidingen uit ononderscheiden, meer symmetrische situaties (zoals de perceptieregels). Bijvoorbeeld 'the angry man', $Int NP \rightarrow Det, A, N$ gaat van meer naar minder symmetrisch. Dit geldt ook voor de *x*-streep regels. De regel beschrijft een extern proces (*NP* is niet rechts van de pijl aanwezig). Men kan echter ook van een *intern* proces uitgaan: de asymmetrische zin kan worden opgebouwd als $N \rightarrow A(N) \rightarrow Det (A(N))$ (student \rightarrow angry student \rightarrow the angry student. De regel is nu: 'beginnend met *N* en dan in volgorde eerst *A* en dan *Det* toepassend, bereikt men *NP*'. Constituenten worden zo bereikt als resultaat van de toepassing van andere constituenten. Alle deelstappen zijn aanwezig in het resultaat. De subconstituenten zijn generatief in relatie tot elkaar. In *PS* wordt van het geheel naar de delen gegaan en in een 'wijzigingsregel' van de delen naar het geheel.

Dezelfde omkering kan gebeuren voor *X*-streep:

$X \rightarrow Co(X) = \bar{X}$; $\bar{X} \rightarrow Ad(\bar{X}) = \bar{X}$; $\bar{X} \rightarrow Sp(\bar{X}) = X$.

Van generatieve naar transformationele grammatica gaand kan men dezelfde omkeringen

uitvoeren.

Eerst moeten drie begrippen worden ingevoerd (zie werk van G. Sanders en W. Wichelgren voor het geheel van de taalkunde).

- a. Subcategorisatiebeginsel:
'A wordt X is subcategorized by the range of proper Co 's it takes as the result of $\bar{X} \rightarrow X, Co$ '.
- b. Lineair ordebeginsel:
Het 'hoofddeel' van een \bar{X} staat extreem rechts of extreem links van de X (in het Engels 'links head precedes complement') (p.439).
- c. Case Roles (Fillmore): alle NP geassocieerd met een werkwoord hebben één en één enkele casusrol, en iedere casusrol is geassocieerd met een NP (agens, patiëns, locus, datief).

De transformatieregels die de zin wijzigen zijn toepassingen van symmetrieregels.

Bijvoorbeeld passief: de lamp werd op tafel gezet.

Vermits 'zetten' eist dat men bijvoegt *wat, waar* gezet wordt, is de orde

(\bar{X}) zette de lamp op tafel (X : agens).

Het argument heeft de volgende vorm.

- a. Lexicale eigenschappen zijn geldig op alle syntactische lagen.
- b. Regels eisen de patiënt NP na het werkwoord.
- c. Dus als de patiënt NP ervóór komt gebeurt een permutatie.

Op p.444 blijkt dat het argument een symmetrie-inhoud heeft (de items vereist door subcategorisatie en casuseisen) en een asymmetrie-inhoud (de positionele asymmetrieën van die regels).

Het feit dat alle syntactische lagen invariant zijn onder de subcategorisatie en casusregels is een toepassing van de wet die stipuleert dat symmetrie niet door tijd kan worden opgeheven.

De transformaties gebeuren in op elkaar volgende stadia.

'Wat zei je dat je zou doen?' is het resultaat van

- a. Je zou *wat* doen (t_1).
- b. Je zei dat je *wat* zou doen (t_2).
- c. Je zei *wat* dat je zou doen (t_3).
- d. Wat zei je dat je zou doen (t_4)?

Principe: men kan niet in één beweging meer dan een zinsgrens over-springen (Chomsky, 1981).

Een transformatie beweegt een constituent van een plaats naar een andere plaats. De eerste soort generatieve regels accumuleren lagen; de tweede soort bewegen ze (equivalenten bij geologische lagen bestaan). De twee soorten regels doen asymmetrie uit symmetrie ontstaan (de eerste door vermeerdering van constituenten, de tweede door de lineaire orde om te zetten in de getransformeerde. De twee soorten regels zijn intern en hiërarchisch. Leyton interpreteert beide soorten regels als processen in de tijd; Chomsky (in zijn competence idee) doet dat niet. Leyton bewijst dat de temporele interpretatie te verkiezen is.

Syntaxis heeft (door de casusregels) semantiek moeten invoeren maar moet ook context invoeren en *dus* pragmatiek (p.449). Functionaliteiten rond Haliday beweren dat men de functies van de syntactische onderscheidingen nodig heeft om hun structuur te begrijpen. Zo worden 'topic' en 'comment' anders gecodeerd en zijn toch beide slechts bepaalbaar door pragmatische onderscheidingen (topic is informatie die spreker en hoorder gemeen

hebben, comment is nieuw bijgevoegde informatie). Topic is verondersteld en comment is onder discussie. Ieder taal heeft een eigen code om topic (oude, gedeelde informatie) aan te duiden. In het Engels is dat de woordorde, in andere talen kan het een prefix zijn. Transformaties (Givon) kunnen functioneel worden gezien als wijzigingen van de topicaliteitsordering. Dan geven ze aanleiding tot linguïstisch universele regels (meer dan simpele woordorde-wijzigingen). De modificatieregels geven zelfs generatieve regels die expliciet van maximale topic naar maximale comment overgaan.

Vermits informatie met asymmetrie overeenkomt is de 'topic-comment' overgang een introductie van asymmetrie. Toch zijn 'topic en comment' (zoals alle syntactische structuren) slechts instrumenten voor communicatie. Wel is - in wezen (Apostel) - communicatie altijd symmetrisering. Wat één wist, weten daarna de twee. Een asymmetrie is overwonnen. Wat van *A* naar *B* ging (in formulering en interpretatie) kan nu, voor verificatie, terug van *B* naar *A* en, voor transmissie, van *B* naar *C*. De hoorder kan spreker worden. Het in elkaar omzetten van de *H* en *S* rol is de essentiële functie van communicatie. De generatieve regels *bepalen* de commentaarstructuur en de transformatieve regels *wijzigen* de commentaarstructuur. De topic-comment tegenstelling is constitutief voor de communicatiesituatie en drukt het verschil tussen het oude en het nieuwe, het symmetrische en het asymmetrische, het gemeenschappelijke en het individuele uit (de communicatiesituatie heeft de bedoeling die op te heffen). Deze belangrijke norm van wederkerigheid is - et pour cause - by Leyton *afwezig!* Hij toont dat in *vele* gevallen, symmetrie niet dood is (zie einde Leyton), maar *leeft!*.

Het blijkt uit de topic-commentdiscussie dat de temporele interpretatie adequaat is voor de weergave van continu bijgevoegde en verrijkte informatie.

Het probleem is echter of de *S*-syntaxis die de zin in één temporele orde opbouwt, en de *H*-syntaxis die hem in een andere temporele orde interpreteert, *dezelfde* zijn! Of de informatie-accumulatie orde met de orde van interne constructie, extern doorzenden en intern decoderen samenvalt is niet bewezen.

T.G. Bever heeft wel Gestalt en taalkunde met elkaar in verband gebracht maar de lineaire structuur bij Leyton verwaarloost cyclussen en feedbacks die zowel bij *S* als bij *H* als bij *R(SH)* bestaan!

Het tweede symmetriebeginsel brengt Leyton ertoe de *H* te zien als de geoloog-archeoloog die de intenties van de *S* reconstitueert uit de gevolgen ervan in de structuur van de zin. Verder gaande kan men de communicatie- en interactiegeschiedenis van *S* eruit afleiden. Hier is essentieel de *S* en *H* betekenis *basis* van betekenis (zie mijn artikel over pragmatiek).

Eens zover gekomen in de analyse van de interactie tussen symmetrie en asymmetrie in de talige communicatie wordt het nu essentieel, juist zoals bij de economie, het verband tussen taalsysteem en taalgeschiedenis (daar tussen economie en groei) te begrijpen.

Vermits we in ieder geval met Leyton de overtuiging over het primaat van de pragmatiek delen (die door hem schitterend verbonden wordt met Chomsky!) willen we de paradox van zijn en worden in taal tenminste aanpakken langs de sociolinguïstiek. James Milroy heeft in 'Linguistic variation and change' in hoofdstuk 6 en 7 een model voor het evolueren van talen voorgesteld.

De paradox van zijn en worden is hier zeer sterk: taal is een communicatiemiddel en in alle situaties kan men veronderstellen dat de communicatie voldoende slaagt. De motieven voor taalconstantie is enorm! Iedere variatie is dus een bedreiging voor communicatie (zoals iedere mutatie in een gen levensvatbaarheid bedreigt). Nochtans

zijn taalgemeenschappen *voortdurend* heterofoon (1) en voortdurend in wording (2). Hoe kan in zulke omstandigheden communicatie bestaan? Maatschappij, situatie en spreker, zowel als systeem zullen bijdragen tot het begrijpen van wat gebeurt. Taal wordt eerst gesproken en slechts later geschreven. Taal in se bestaat niet. Een sprekersgemeenschap is een groep personen die met elkaar door gesprekken interageren. De taalcodes die ze daarbij gebruiken zijn *noodzakelijk* multipel en noodzakelijk *veranderlijk*. De reden daarvan zijn de volgende.

- a. Een gesprek moet noodzakelijk - om efficiënte redenen - contextuele middelen gebruiken en taalcodes overtreden. Daaruit volgt dat gesprekken vol zitten met fouten, misverstanden en correcties van misverstanden. In ieder gesprek worden gedeeltelijk andere strategieën gebruikt van verkorting, overtreding, afwijking en correctie. Ieder gesprek heeft bovendien zijn eigen dynamiek.
- b. Bovendien zijn taalboodschappen niet alleen middelen om informatie te communiceren maar ook middelen om met een eigen stijl, de eigen identiteit te signaliseren en de groepsidentiteit van de groepen waartoe men behoort. Taal is noodzakelijk metataal (en pragmatische metataal). De pragmatische metataal maakt gebruik van vele verschillende en afwijkende fonetische grammaticale en lexicale regels in de objecttaal. Ze maakt bovendien ook gebruik van functionele overgangen van een regelsysteem naar een ander.
- c. Een taalgemeenschap wordt gekarakteriseerd door een consensus over de variatiebreedte, de variatiesoort en de variatieovergang van haar taalnormen, niet door één enkel taalnormensysteem en ook niet door een simpele veelheid van min of meer verwante taalnormen geïndexeerd naar plaats, tijd en personen of groepsrollen. Hoewel de overgang van Chomsky naar Labov al revolutionair is en niet verder dan de laatste stap gaat.
- d. a-b onderlijnen het belang van de sociolinguïstiek. Dit stelt ons voor het probleem te onderzoeken wat van de zo illuminerende relatie tussen symmetrie, asymmetrie en generatieve grammatica overblijft, eens we de sociolinguïstiek als fundamenteel voor taalkunde hebben begrepen.

Er blijft gelukkig veel over! Sociale relaties kunnen door netwerken worden voorgesteld. De sociometrie heeft zulke netwerken ontwikkeld. Men kan netwerken volgens het gemiddeld aantal connecties tussen hun elementen indelen. Netwerken kunnen homogeen of heterofoon zijn wat de dichtheid van hun interconnecties betreft. Posities die allen met elkaar zijn verbonden vormen een connexe deelgraph. Posities die slechts zwak verbonden zijn vormen een unilaterale, zwak geconnecteerde deelgraph. Empirisch onderzoek toont dat sprekersinnovaties die (zie 1 en 2) noodzakelijk random moeten verschijnen, worden overgenomen en in één van de instabiele deelcodes ingewerkt door interventie van personen die zwak verbonden zijn met een groter aantal sterke deelgroepen. In sterk geconnecteerde groepen die zijn geïsoleerd doet zich geen taalverandering voor. Met andere woorden: taalveranderingen zijn gevolgen van asymmetrie in de globale netwerken (1) en deze asymmetrische sociale netwerken zijn het gevolg van een lokale tendens naar symmetrische netwerken (2).

In volledig connexe netwerken ontstaat geen taalverandering. In volledig gedeconnecteerde ook niet. In netwerken die partieel connex, partieel zwak connex zijn is ze mogelijk.

Milroy's theorie van de taalverandering wordt gecontrasteerd met die van Labov

en van Bourdieu. Labov ziet de innoverende spreker vooral als een persoon die in een hiërarchische maatschappij een centrale positie inneemt (met veel interne en veel externe banden). Bourdieu ziet een geünificeerde taalmarkt waar men linguïstisch sociaal en cultureel kapitaal uitwisselt voor economisch kapitaal. Voor Labov (zowel als voor Bourdieu) is de taalovergang een reactie op een unitaire, sociaal-hiërarchische of sociaal-economische situatie. Nieuwe praktijken zijn het gevolg van de tendens tot egalitatie in een hiërarchie (Labov) of tot een spanningsvermeerdering (Bourdieu). In de twee gevallen zijn ze toe te schrijven aan asymmetrie en symmetrisering. Maar de ervaring zowel als de theorie doet verwachten dat men taalverandering steeds als een *regelmatige* (dus communicatiebehoudende) reactie op taalcontact ziet, in een sociaal *heterogene* situatie.

- e. Actor en systeem zijn beide noodzakelijk zowel voor communicatie als voor taalverandering: dit is een nieuwe manifestatie van de menselijke natuur die in de asymmetrische interactie van organismen, andere organismen en *exosomatische* organisaties (hier taal) bestaat.

De klassieke visie zou de spreekgemeenschap invariant laten onder willekeurige permutaties van sprekers erbinnen. Dit is de basis van de geïntegreerde taalstelselgedachte. Dit idee verwaarloost iedere context- en situatiegebondenheid. De socio-linguïstische visie ziet de spreekgemeenschap invariant onder de permutaties van typische gespreksituaties (situationeel en sociaal gekarakteriseerd).

Macro-sociaal ziet Milroy (na Hojrup) drie grote levensmodaliteiten: onafhankelijke producenten, loonarbeiders op laag niveau met geen controle over de werksituatie, loonarbeiders op hoog niveau met controle.

De asymmetrische netwerktheorie vindt een relatie met klassentheorie.⁶⁴ Klassen zijn groepen personen die in de totale autoproductie van de maatschappij dezelfde rollen spelen. De hogere en lagere klassen behoren tot sterke netwerken, zijn minder mobiel, hebben minder zwakke banden en staan minder open voor innovatie. De sociaal mobiele middenklassen (1) of marginalen (adolescenten, vrouwen) (2) die meer klassengrenzen overschrijden bieden minder weerstand tegen de alomtegenwoordige innovatie. De drie typen van Hojrup, doordat ze andere relaties tussen werk, vrije tijd en familie doen ontstaan, vormen andere netwerken: de zichzelf in dienst hebbende kleine onafhankelijke producenten identificeren werk, vrije tijd en familie en vormen slechts sterk geconnecteerde groepen. Geen linguïstische innovatie. De lage loonarbeiders scheiden werk, vrije tijd en familie en vormen, in hoogconjunctuur, losse netwerken en in laagconjunctuur vaste. De hoge loonarbeiders identificeren zich met werk en vrije tijd, familie wordt ondergeschikt. Ze zijn mobiel en vormen veel losse en vaste banden. Officiële en legitieme taal heeft invloed op hen (maar zeer weinig op de eerste twee typen). Tegelijk bieden ze minder weerstand tegen linguïstische innovatie. Rang, stand en klasse zijn verschillende hinderpalen tegen sociale beweeglijkheid. Hoe sterker de verschillen zijn, des te asymmetrischer de maatschappij is. De soorten communicatie die zich zullen voordoen binnen en over de klassengrenzen heen zijn in functie van deze asymmetrieën; het zijn pogingen van personen, sprekers, om op speciale manieren deze asymmetrieën te vervangen door symmetrieën.

⁶⁴ p.213.

De fonetische, syntactische en semantische regelsystemen zijn instrumenten in dienst van deze pogingen. In geen enkele concrete situatie kunnen die instrumenten allen samen en correct gebruikt worden. Vandaar de principiële variabiliteit.

- f. Een algemene theorie die aangeeft hoe de generatieve en transformationele regels zich diversifiëren en zich wijzigen in functie van de sociale netwerken moet boodschapsasymmetrie en symmetrie met groep en situatiesymmetrie en asymmetrie verbinden. We bezitten zulke theorie niet.

We zijn echter wel zo ver dat we de linguïstiek én de sociolinguïstiek, *beide* (!) door gebruik van symmetrie- en asymmetriebegrippen, vanuit de basisantropologie kunnen afleiden.

VII. Psychoanalyse, invarianten en symmetrieën

A. Inleiding

Het statuut van 'de' psychoanalyse is - anno 1992 - hoogst onzeker. De totaliteit van de vele, afwijkende en dikwijls inexact omschreven theorieën die ermee worden geassocieerd, kan zeker geen aanspraak maken om in een metafysica te worden opgenomen. Er bestaat echter wel een 'kern' van de psychoanalyse, die door de initiator, Sigmund Freud, in zijn 'De interpretatie van dromen' de twee verwante werken 'Psychopathologie van het alledaags leven' en 'Grappen, en hun betekenis tot het onderbewustzijn' en de 'Drie verhandelingen over een theorie van de seksualiteit' werd uiteengezet. Marshall Edelson in 'Psychoanalysis: a theory in crisis'⁶⁵ zet die kern krachtig uiteen.

Edelsons voorstelling heeft bovendien nog het voordeel rekening te houden met Adolf Grünbaums 'Critique of psychoanalysis' die ze ernstig neemt, maar tracht te overstijgen. Het zal blijken dat die zo bepaald psychoanalytische kerntheorie de problematiek van zijn en worden, invariantie, variatie en invariantie van een hogere soort centraal stelt. Dat dit zo zou zijn blijkt al uit Freuds motto 'Wo es war soll ich werden'. Es: het onpersoonlijk, onderbewuste 'id', een chaos van impulsen, is constant: chaotisch invariant, in voortdurende richtingloze verandering. Het Ich is een geordende, invariante factor. De chaotische, invariante onpersoonlijkheid is statisch; de geordende, op een andere manier invariante persoonlijkheid is dynamisch. Het therapeutisch proces - als het door deze leuze adequaat wordt gevat - zal er dus in bestaan van een soort synthese van zijn en worden, naar een andere soort van synthese van zijn en worden over te gaan. In dit feit drukt zich vermoedelijk de plaats van de mens in het geheel uit. De bedoeling van de opmerkingen over psychoanalyse die hier worden voorgelegd is, dit thema duidelijk en overtuigend uiteen te zetten.

De metafysische betekenis van de psychoanalyse blijkt bovendien nog uit twee andere aspecten.

1. De psychoanalyse zoekt naar oorzaken en beschouwt die oorzaken als productiefactoren (Edelson, geïnspireerd door Harré, Madden en Salmon). Vroeger werd al betoogd (en dit zal hier worden herhaald) dat causaliteit als productie een vorm is van invariantie-in-proces.
2. De psychoanalyse is minder op algemene wetten dan wel op de speciale verklaring van individuele gevallen gericht. Dit stelt ons op het eerste gezicht voor een ernstige moeilijkheid: de symmetrieën die we in de natuurkunde ontdekken verklaren wetten (in Bas Van Fraassens werk was dit bijzonder duidelijk). Nu blijken hier de

⁶⁵ Edelson 1988.

'psychoanalytische symmetrieën' eigenschappen te zijn van individuele systemen. Hoe kan, als ieder persoon een eigen wereld is, de onoverzichtelijke veelheid van die vele werelden worden ingeschakeld in de ene, alomvattende totaliteit? Het zal blijken dat juist zoals een specifieke eenheid van zijn en worden zich realiseert in de psychoanalytische ontleede mens, juist zo zich ook daar een specifieke eenheid van soort en individu, van algemene wet en bijzonder geval realiseert.

De algemene problemen van een metafysica of natuurfilosofie van de mens zijn op een klare en speciale manier zichtbaar in de kernleer van Freuds psychoanalyse.

b. De kerntheorie van de psychoanalyse

"I cannot see that psychoanalytic work is possible without the psychoanalyst's capacity to shift attention from a variety of contents to an *invariant underlying form*, or structure, and from such a structure to its many realizations".⁶⁶

De kern van de psychoanalyse wordt als volgt beschreven.⁶⁷

1. Een theorie van de seksualiteit (en in het bijzonder van haar psychogenese,
2. een droomtheorie,
3. een theorie van parapraxis (= 'Fehlhandlungen') waaronder versprekingen,
4. een theorie van de interne structuur en de psychogenese van neurotische symptomen,
5. een theorie van de therapeutische actie (duur en frequentie van zittingen, methode van vrije associatie, houding en plaats van de analist, soort, duur en ogenblik van vragen of interpretaties, manipulatie van de overdracht).

Psychoanalyse is dus geen theorie van geheugen, waarneming, leren, bewustzijn, taal en ik; d.w.z. geen algemene psychologie. De vijf theorieën worden opgebouwd als pogingen om causale lacunes te verklaren. Objecten en processen worden waargenomen maar de affectieve reactie van de waarnemer is op het eerste gezicht onbegrijpelijk voor en niet motiveerbaar door de inhoud van het waargenomene. De causale lacune bestaat tussen subject en object. Psychische toestanden worden ervaren maar ze veroorzaken andere psychische toestanden die noch voor het subject zelf, noch voor andere observatoren begrijpelijk zijn. De causale lacune doet zich voor in het bewuste innerlijk leven van het subject. Ofwel worden psychische toestanden ervaren, maar de acties waartoe ze aanleiding geven lijken voor alle betrokkenen onverklaarbaar vanuit die toestanden.

In de drie gevallen doen zich lacunes, disjuncties en scheidingen voor die de continuïteit en de eenheid van het zelf schijnbaar breken. Freud, gesteld voor deze schijnbare discontinuïteiten en radicale sprongen ontwikkelt zijn vijf theorieën om te tonen dat deze schijnbare breuken geen reële breuken zijn. Dit is het eerste duidelijke verband tussen een invariantentheorie en de psychoanalyse.

Dat mensen ook zó blijken te zijn dat hun gedrag een theorie die de continuïteit herstelt waarmaakt, is een ontologisch feit.

Nog op een tweede manier leggen de vijf theorieën getuigenis af van invariantie en constantie. De oorzaken die de op het eerste gezicht 'gebroken' causale eenheid zullen herstellen, zijn van psychische natuur. Ze zijn noch neurologisch, noch psychologisch, noch sociaal. Daaruit volgt direct het bestaan van onbewuste psychische toestanden.

Psychische toestanden zijn voor Freud (en alle psychoanalysten) wensen en overtuigingen. Meer

⁶⁶ Edelson 1988, p.88.

⁶⁷ Edelson 1988, p.158.

algemeen gezegd: speciale soorten intentionele acten. De intentionele act als zodanig - waarvan het belang bij Freud misschien stamt van zijn twee jaar les volgen bij Brentano - evoceert een eigenaardige combinatie van symmetrie en asymmetrie.

De intentionele act is steeds act van een subject, gericht op een object (en in zoverre asymmetrisch: de relatie tussen subject en object verschilt essentieel van die tussen object en subject). Toch wordt in die 'gerichtheid op' (een vectorieel, georiënteerd begrip) een zekere 'overdracht', een zeker 'behoud' verwerkelijkt. In de waarneming is dat evident, zoals in de herinnering: aspecten van 'buiten' worden 'binnen' gereconstrueerd; vroegere toestanden worden partieel gereactualiseerd. Maar ook in wens en overtuiging drukken zich behoudstendensen uit. De overtuiging - anders dan, maar gelijkend op - waarneming 'transporteert' structuren van de wereld in het denken en van het denken in de wereld. De wens (culminerend in verlangen en wil) 'transporteert' structuren van de verbeelding in de werkelijkheid en structuren van de innerlijkheid in de actie. Wens en overtuiging zijn dus gedeeltelijk symmetrische asymmetrieën, gedeeltelijk invariantie 'beogende' en ook 'realiserende' variaties. Dit gebeurt echter anders bij wens dan bij overtuiging. De overtuiging realiseert een symmetrische 'adequaatheid' van gedachte-inhoud tegenover feit en van feit tegenover gedachte-inhoud (zonder bemiddeling). De wens realiseert, in de toekomst, een 'overeenstemming' (fit zou Searle zeggen) van de externe wereld ten opzichte van de interne, door de bemiddeling van actie. Wens en overtuiging zijn dus kwalitatief verschillend van elkaar, maar hebben elkaar wederzijds nodig: de energie van de overtuiging wordt geleverd door de wens; de vorm of structuur van de wens wordt geleverd door de overtuiging. De overtuiging, asymmetrisch zoals iedere intentionele act, gericht op een symmetrie en de wens, ook asymmetrisch zoals ieder intentionele act, realiseert door middel van een symmetrie (overeenkomst van wens en actie) een asymmetrie waarvan de richting omgekeerd is ten opzichte van de eerste (initieel wil het subject zijn situatie door de externe werkelijkheid laten controleren om finaal de externe werkelijkheid zelf te domineren).

De, voor en in het bewustzijn, bestaande lacunes zullen worden overwonnen door de onbewuste interactie van wensen en verlangens. We herhalen dat het niet aanvaarden van de lacunes een uitdrukking is van het geloof in constantie en invariantie. Na de - vrij ingewikkelde en moeilijke uitleg van daarjuist - blijkt ook in wens en verlangen een dialectiek van symmetrie en asymmetrie aanwezig te zijn.

In Freuds verlaten 'neurologisch' project, is alle wens gericht op het minimaliseren van spanning (en dus ook op behoud van het systeem). In zoverre Freud een hydrodynamisch of elektromagnetisch model van de psyche hanteert, tracht hij - in het spoor van Helmholtz - de invariantiewetten van mechanica of/en elektromagnetisme (die we elders metafysisch deduceren) ook in het menselijke domein te realiseren. Dit ...ristisch inspirerend model behoort echter zeker niet tot de kern van de psychoanalyse. Wat hierboven wordt gezegd over het aspect van conservatie en invariantie in de interactie van wensen en overtuigingen toont dat de natuurkundige invariantiebeginselen die achter de hydrodynamische en elektromagnetische modellen van het psychisme staan, ook, zonder deze modellen, in de dynamiek van onderbewuste overtuigingen en wensen, worden gerealiseerd.

De kern van de psychoanalyse bevat verder het volgende.

1. De onderbewuste wensen en overtuigingen komen regelmatig in conflict met elkaar en stellen de persoon voor keuzen of dilemma's waarvan alle oplossingen zowel pijn als lust verwekken.
2. De conflicten ontstaan in het psychisch leven van de kindjaren.
3. Seksuele wensen zijn de constituenten van de meest fundamentele conflicten.
4. Als door de conflictsituaties de wensen niet kunnen worden bevredigd in reële actie,

worden ze bevredigd in de verbeelding.

5. Het menselijk denken functioneert op twee verschillende manieren: als primaire processen in de constructie van de fantasieën en als secundaire processen in de adaptatie aan de werkelijkheid.

In het kader van een metafysica is het belangrijk dat:

1. het bevredigen van wensen - waarvan de reële bevrediging te sterk bedreigt - in fantasiebeelden, een vorm van homeostase, van constant houden is. De wens realiseert zich quasi-hallucinatorisch (punt 4).
2. De verbeelding transformeert de wensinhoud door een reeks bewerkingen condensatie, verplaatsing, beeldrepresentatie, intro en projectie, omzetting van tekens (- in + of + in -) die de manifeste inhoud van de zogenaamde 'wensrealisatie' wijzigen maar de structuur ervan constant houden. Onder deze bewerkingen is de psyche dus wensinvariant. Neurosen, dromen en versprekingen zijn het resultaat van dezelfde operaties (punt 5).
3. De soorten imaginaire probleemoplossingen (zelf vormen van homeostase) worden bovendien nog tijdens het leven constant gehouden (punt 2).
4. De grondwensen zijn seksueel en agressief van aard. Men kan tonen dat ook in dit feit een basisoptie van het psychisch systeem ten voordele van behoud aanwezig is. Dit zullen we in detail later beproeven (punt 3).
5. Psychoanalytische theorie onthult dat de breuken in de causale processen binnen het subject en tussen subject en object, eigenlijk continuïteitsbehoud zijn als men het subject splitst in verschillende deelsystemen (bewustzijn-onderbewustzijn) die op verschillende lagen en in verschillende vormen functioneren. Dit is echter geen simpel verplaatsen van discontinuïteit: de systemen afzonderlijk en de deelsystemen functioneren als geheel. Systeemtheoretische sociologie (zoals die van T. Parsons en later van W. Luhman) wordt door Edelson terecht als voorbeeld voor Freuds psychoanalyse gebruikt: de structuurtheorie die onderscheidt in es, ego en superego is er duidelijk op gericht een systeem, zijn grenssysteem (ego) en zijn retroactieve norm (superego) te scheiden en te verbinden.

Psychoanalyse kan worden beschreven als een theorie over de evolutie van complexe, op invariantie gerichte, retroactieve systemen van intentionele acten. Het menselijk leven wordt voor een deel daardoor adequaat afgebeeld. Dit realiseert weer een duidelijke relatie met de metafysische structuur van het geheel. Het hoofdprobleem - zowel hier als elders - is de relatie tussen zijn en worden.

Als het zo duidelijk is dat zoveel wensen, hun imaginaire bevrediging, hun basiskrachten op structureel behoud van individuele wensorganisaties zijn gericht, waar komen dan de dynamiogene krachten, de wensen zelf ten eerste en de wensconflicten ten tweede, vandaan? Daarop moeten wij grondig ingaan, op het gevaar af de hele stelling ongeloofwaardig te maken door veel te veel te bewijzen.

Vooraleer op dit punt terug te komen, mag echter niet worden verzwegen dat het psychotherapeutische proces ook voor een groot deel op het constantiepostulaat steunt.

De zich zo neutraal en onzichtbaar mogelijk houdende psychoanalyst veroorzaakt de negatieve en positieve overdracht. Dat wil zeggen: de geanalyseerde - beheerst door zijn homeostatische tendens - reproduceert tegenover de analyst, in de loop van de analyse, een groot deel van de houdingen die hij tegenover de cruciale personen van zijn verleden aangenomen heeft. Deze condensatie van vele personen, vele - soms tegenstrijdige - houdingen is duidelijk een uiting van invariantie. Maar door repetitie, interne incompatibiliteit, schommeling en - schaarse - vragen en

interpretaties worden ze partieel of totaal bewust. Structureel betekent dit dat ze in een groter actieveld worden ondergedompeld. Daardoor wordt de mogelijkheid geschapen dat ze licht of sterk zouden veranderen. Dit brengt ons echter tot ons volgende onderwerp - schijnbaar, maar slechts schijnbaar - tegenstrijdig met het vorige.

We pakken dat nu aan om te begrijpen waarom in een systeem zoals de persoon dat zo manifest op constantie en behoud is gericht (wat uit de vorige punten blijkt) zich toch een spontane ontwikkeling kan voordoen en bovendien, in een psychoanalyse, een nieuwe vorm van ontwikkeling kan verschijnen dat het grenssysteem (het ik) in een essentieel evolutieve interactie met es, superego en buitenwereld stelt, evolutieve interactie die er dan weer op is gericht haar eigen structuur homeostatisch te bewaren.

Om de dynamiek te begrijpen is het nodig te begrijpen waarom seksualiteit de grondbron van het menselijk wensleven zou zijn. Edelson⁶⁸ karakteriseert de seksuele wens door zes specifieke eigenschappen.

1. Gedeeltelijk is de seksuele wens veroorzaakt door een *lichamelijke* toestand en het gedrag dat de seksuele wens bevredigt (het consumatorisch gedrag in zijn vele vormen) is ook lichamenlijk van aard (één of andere vorm van auto-erotisch, homoseksueel of heteroseksueel contact).
2. Hoofdzakelijk is de seksuele wens *op andere mensen* gericht; hij schept daardoor een min of meer stabiele betrekking met hen en wordt, door zijn gevolgen (voortplanting) en door zijn context, object van sociale regulatie.
3. Intrinsiek is de seksuele wens *plastisch*: gericht op vele verschillende objecten, zich uitdrukkend in vele verschillende handelingen, genot verschaffend in en door de pijn van het seksueel verlangen (en zijn beëindiging ook!) kunnen alle stadia ervan zelf object van verlangen worden.
4. Bovendien is de seksuele wens steeds, van geboorte tot dood, *doorgaand aanwezig*.
5. Door zijn plasticiteit en zijn aanwezigheid in alle stadia van het psychisch leven, is de seksuele wens *kwetsbaar* voor afwijkingen in alle richtingen.
6. De seksuele wens is *intens* en *machtig* en zal daarom de oorzaak zijn van gedrag in zeer verschillende domeinen en ook de bron van energie in vele domeinen.

Een biologische metafysica van de seksualiteit toont dat de dood in seksuele voortplanting een noodzakelijke voorwaarde is voor de versnelde evolutie (behoud in variatie) van hogere organismen in gevarieerde milieus. Vanuit dit gezichtspunt zou de relatie van seksualiteit zowel met variatie als met invariantie dadelijk opvallen. Men moet echter het voortplantingsaspect van de seksualiteit niet als zijn wezen beschouwen om de centrale rol die zij bij de mens speelt te begrijpen. De derde en vierde eigenschap (haar invariantie onder vele vormen en haar constante aanwezigheid doorheen de tijd (zelfs al varieert vorm en intensiteit) tonen dat het hier over een kracht gaat, een factor van verandering, die zelf opvallende invariantie-eigenschappen vertoont.

Als psycho-organische kracht realiseert ze een bijzondere vorm van eenheid van psyche en lichaam en als psychosociale kracht een bijzondere vorm van eenheid van zelf en groep. Daardoor heeft ze een eenheidstichtende functie. Ze is dus tegelijk globaliserend én invariant (globaliserend door haar eerste en tweede eigenschap) en invariant door de boven vermelde derde en vierde eigenschap. De kwetsbaarheid is het gevolg van de plasticiteit, als deze plasticiteit geen totale constantheid waarborgt. De intensiteit van de seksuele wens verbonden met hun onbeperkte frustrerbaarheid (onder de meest fundamentele wens is de seksuele

⁶⁸ Edelson 1988, pp.195-196.

misschien de meest onbeperkt frustrerbare) leidt - en daarom spreken wij er hier van - tot een proteïsche veelvormigheid, een continue verandering waardoor voorstadia, nastadia, deelaspecten van de seksuele actie, het seksueel object of het seksueel subject zelf de kern ervan kunnen worden. De verbinding van iets als het lustbeginsel (totale satisfactie nu en hier) met de zes eigenschappen geeft de invariantietendens een dynamisch karakter. Het is geen toeval dat Hegels dialectiek systematisch erotische metaforen gebruikt (zie later).

De bepaling van seksualiteit die volgens de psychoanalyse in de menselijke ervaring is gerealiseerd, blijft aan de ene kant met genitale ontlading verbonden, maar wordt aan de andere kant veralgemeend. Alle voorbereidingen tot, noodzakelijke gevolgen van, deelaspecten van en substituten voor of transformaties van seksueel gedrag worden zelf als seksueel beschouwd. Dit is geen oeverloze veralgemening en geen arbitraire veralgemening. Dat een specifieke vorm van kwalitatief herkenbaar psycho-organisch genot met een activiteit is verbonden, karakteriseert ze als seksueel. Een klare omschrijving van deze specificiteit bestaat niet. Typische schijnt

1. dat de seksuele spanning - hoewel duidelijk onderscheiden van seksuele bevrediging - zelf seksuele lust kan meebrengen.
2. dat seksualiteit steeds een bepaalde relatie van lichaamsdelen van het subject (erogene zones) en van het object beoogt, in een zeker script, een zekere dramatische vorm (om Erving Goffmans taal te gebruiken, die Edelson overneemt). De symmetrieën van het verloop van het seksueel proces zullen dan ook symmetrieën van het dramatisch verloop zijn (een proces, in zijn irreversibiliteit, kan een opeenvolging van pieken en dalen hebben die zelf invariant blijven in alle gelijkaardige processen en die bovendien in de verschillende stadia en de verschillende deelaspecten symmetrieën toont).
3. dat seksualiteit steeds een bepaalde combinatie is - die varieert - bij alle participanten, van activiteit en passiviteit (twee spiegelbeelden van elkaar). Aanraken en aangeraakt worden, bekijken en bekeken worden, beheersen en beheerst worden volgen elkaar op en begeleiden elkaar als deelaspecten.

De seksualiteit is, eens men ze min of meer in detail beschrijft, doordrongen van symmetrieën (actief-passief; doordringen-doordrongen worden; masculin-feminin-androgyn).

Als seksualiteit - zoals schijnt te volgen uit haar polymorfisch karakter - basiswens tot fusie en investering is, dan volgt meteen dat ook mensen een affectief leven leiden waarin, zoals in het heelal, een complexe interpenetratie van symmetrie en asymmetrie gebeurt.

De tweede essentieel dynamische factor in het menselijk affectief leven (naast de polymorfe seksualiteit) is het conflict en de angst die ervoor ontstaat.

Personen wensen bepaalde toestanden te verwerkelijken omdat ze ervan overtuigd zijn dat ze genot zullen veroorzaken en andere te vermijden omdat ze ervan overtuigd zijn dat ze pijn zullen veroorzaken. Soms is de persoon ervan overtuigd dat toestanden die hij wenst te realiseren gevolgen zullen hebben die hij wenst te vermijden. Als de persoon dit conflict onbewust beleeft, ervaart hij angst. De angst motiveert de persoon om het probleem gesteld door het conflict, op te lossen. Als die oplossing volgens het zogenaamde 'primair' proces gebeurt, dan verloopt ze volgens de zogenaamde verdedigingsmechanismen, of door condensatie, metaforiek, metonymie of pratoriële representatie. Deze bewerkingen (de kern van het 'Droom-werk' in Kapittel VI van Freuds 'Traumdeutung') vormen een verzameling formele operaties.

Enkele voorbeelden volgen.

- | | |
|----------------------|----------------------|
| (A) Ik hou van hem. | (B) Ik hou van hem. |
| Ik hou niet van hem. | Ik hou niet van hem. |

Ik haat hem. Ik hou van haar.
Hij haat mij.

- of (C) Ik hou van hem.
Ik hou niet van hem.
X (een andere persoon, die ofwel in mijn spatio-temporele nabijheid leeft - metonymie ofwel mij verbeeldt - metafoor) houdt van hem.
- of (D) Ik hou van hem.
Ik hou niet van hem.
Ik controleer hem, beperk hem ('houden van' wordt letterlijk vertaald als 'vast-houden' en zo uitgevoerd).
- of (E) Ik hou van hem.
Ik hou niet van hem.
Ik hou a) van niets, b) alleen van mezelf.

Al deze 'bewerkingen' en 'transformaties' zijn logisch eenvoudig. Ze vertonen een duidelijke structuur. De achtereenvolgende stappen zijn geen gevolgtrekkingen uit de vorige. Soms, zoals in A en E impliceren de laatste houdingen de negatie van de eerste. Soms echter (zoals in B en C) zijn het eenvoudig *andere* verschillende houdingen die de eerste niet uitsluiten.

In alle gevallen zou het om dynamogene transformaties gaan, door angst uitgelokt en die toestaan om niet gefrustreerd te worden maar integendeel de sterkste wensen toch nog - in gewijzigde vorm - te voldoen, samen met delen van de initiële verlangens.

De structuur van de verdedigingsoperaties is symmetrisch.

$R(AB)$: A houdt van B

$\bar{R}(AB)$

$R(\bar{A}, B)$

$R(A \bar{B})$

Nota.

1. Neem twee ouders. De man en de vrouw staan tot elkaar in relatie. Ze hebben een kind. Laat het een mannelijk kind zijn. Ze staan beiden in relatie tot dat kind.
Verlangen de ouders dat hun wederzijdse relatie symmetrisch is? Verlangt de vader dat zijn relatie tot zijn kind symmetrisch zou zijn? Verlangt de moeder dat?
Verlangen vader en moeder dat de relatie van hun kind met hen symmetrisch zou zijn?
2. Neem nu de Oedipus-relaties erbij.
 - a. De *directe* Oedipus:
 $MK \rightarrow M$: negatief het kind wil de heteroseksuele
 $MK \rightarrow V$: positief liefde van de partner van het ander geslacht.
 - b. De *omgekeerde* Oedipus:
 $MK \rightarrow M$: positief het kind wil identificatie
 $MK \rightarrow V$: negatief met de partner van hetzelfde geslacht.
 Subsidair: het kind wil de homoseksuele liefde van de partner van hetzelfde

geslacht.

c. De *spiegel* Oedipus:

1) $M \rightarrow MK$: negatief analoog aan a en b met ouders

$M \rightarrow VK$: positief als actieve dragers.

2) $M \rightarrow MK$: positief

$M \rightarrow VK$: negatief

Verlangend ouders en kinderen dat de *soorten* relaties (identificatie, hetero- en homoseksualiteit) en de *richtingen* ervan (positief en negatief) symmetrisch verdeeld zouden zijn (vergeet ook niet dat tussen M en V , + en - relaties bestaan).

3) Om het even *wat* wordt *verlangd*, de relaties zijn in feite steeds asymmetrisch.

- De relatie ouders-kinderen is sterk asymmetrisch (sterkere afhankelijkheid langs één kant, sterkere betrokkenheid langs de andere kant, ander evolutiepatroon).

- De relatie man-vrouw is asymmetrisch. De vrouw verlangt iets anders van de man dan de man van de vrouw.

Maar : kunnen ze van elkaar *weten* wat ze verlangen, en zo ja, kunnen ze het elkaar geven?

Er zijn twee mogelijke antwoorden hierop.

- Ze kunnen het *niet* van elkaar weten (symmetrisch -).

- Eén van hen beiden (man of vrouw) kan het van de ander weten en het hem geven, maar de ander kan dat niet (asymmetrisch +, -).

- Beiden kunnen het van elkaar weten en het elkaar geven, maar het is *anders* en van ongelijke intensiteit (symmetrisch +, maar ook asymmetrisch).

4) Voeg bij het kind, broers en zussen bij en stel de symmetrie-asymmetrie vragen over de relaties tussen broers en zussen en de relaties van ouders met broers en zussen.

5) (Lacan-Yrigaray) Hoe leren mensen taal?

In een dyade? (de moeder-kind dyade)(symmetrisch)

Of in een triade? (moeder-kind-vader)(asymmetrisch: waar de werkelijke communicatieactiviteit door de derde wordt ingevoerd.) De taal is steeds de taal van de vader en dus is de vrouw slechts in staat een taal te spreken die de hare niet is en waarin zij haar eigen verlangen niet kan uitdrukken.

Apostel: Zou men de drie taalfuncties (denotatie, appel, expressie) niet in de dyade kunnen leren? Kan de derde geen vrouw zijn? Kan er geen keten van dyades de rol vervullen van gemeenschap? Waarom zou de taal niet asexueel zijn? Worden dan beiden monddood gemaakt?

6) Voeg grootouders bij en zie of verplaatsingssymmetrie over generaties heen geldt (of spiegel-symmetrie of teken-omkering).

VIII. Symmetrie, invariantie en evolutie

Kan de ontwikkeling die van de meest primitieve dieren tot de mensheid leidt licht werpen op het fysisch en psychisch bouwplan van diezelfde mensheid? We menen van wel.

De fundamentele reden daartoe is de volgende: we zagen, in het deel van dit werk dat aan de natuurkunde was gewijd, dat de ruimte-tijd wordt gekarakteriseerd door de invariantengroep van

de operaties die de structuur ervan onveranderd laat. Men kan echter ook aantonen dat de evolutie naar de mens er een is van al maar grotere beweeglijkheid van het organisme tegenover het milieu en van de verschillende delen van het organisme tegenover elkaar. De grotere toegankelijkheid van de ruimte-tijd zelf gekarakteriseerd door symmetrie introduceert in de beweeglijke organismen ook - zij het ook specifiek verschillende - andere symmetrieën. Zowel de eindproducenten (voorlopig) van die evolutie die de menselijke organismen zijn als de evolutie zelf, vertonen typische symmetrieën. Dit volgt uit de evolutie in de richting van maximale beweeglijkheid.

Deze uitgangsstelling sluit niet in dat de evolutie door één bepaalde richting (orthogenetisch) wordt bepaald. Slechts door het volgen van bepaalde takken uit de dierenstamboom kan men die ontwikkeling volgen. Het is echter een objectief feit dat een continu pad dat naar verhoogde beweeglijkheid voert, van weekdieren tot primaten leidt.

Dieren worden ofwel gekarakteriseerd door een stralsymmetrie (centrale symmetrie) als ze, niet zelf bewegend, voedsel uit alle richtingen capteren, ofwel door een bilaterale symmetrie als ze symmetrisch zijn geconstrueerd rond hun bewegingsas. De bilaterale symmetrie rond de bewegingsas is nodig voor dieren die zichzelf voortbewegen in bepaalde richtingen en dus in staat zijn, door verplaatsing, lineaire translatie te realiseren, of door rotatie, links of rechts van hun baan af te zwenken (en zo rotaties concreet uit te voeren). Indien deze zichzelf bewegende dieren, wat hun globaal bouwplan betreft, niet bilateraal symmetrisch zijn, dan zouden rotaties naar links of rechts gemakkelijker of moeilijker blijken en dan zou de rechtlijnige beweging (naar prooi of weg van jager) steeds in één of andere richting afwijken. De symmetrie van de vinnen van de vis, van de vleugels van de vogel (en van zijn achterste ledematen), van reptielenpoten, van de ledematen van zoogdieren en van primaten zijn allen variaties op eenzelfde thema: dat van de bilaterale symmetrie.

Wij zullen pogen - met A. Leroi Gourhan - te begrijpen hoe de bilaterale organisatie naar de mens leidt (d.w.z. hoe een symmetrievorm, zelf nodig om translatie en rotatie te optimaliseren, aan de basis ligt van techniek, taal en kunst!)⁶⁹.

De bilaterale symmetrie gaat echter steeds samen met een polaire asymmetrie: het dier heeft een voorzijde (waar de mond die voedsel tot zich neemt is gelokaliseerd) en een achterzijde. Het plan van alle werveldieren is zo dat langs de longitudinale as een versterkte buis, de wervelkolom loopt, waarin coördinatie-organen (de zenuwen) zijn gebundeld en die van staartuiteinde naar het hoofd uiteinde zich uitstrekt (waar, niet ver van de mond, zich de relatie-organen bevinden). Deze relatie-organen zijn niet alleen de zintuigen maar ook de grijporganen 'la polarisation antérieure de la bouche et des organes de préhension chez les êtres mobiles est un fait biologique et mécanique évident'.

De bilaterale symmetrie is dus in wezen verbonden met een longitudinale asymmetrie. Het deel van het dier dat de weerstand van de omgeving het meest opvangt, moet daar passief en actief anders voor uitgerust zijn dan het deel van het dier dat eerder door de globale beweging wordt megedragen. We hebben al gezien- voor de totaalwerkelijkheid - hoe steeds symmetrie en asymmetrie, systeem en causaliteit, elkaar contrapuntisch oproepen. Hier - wat de structuur van het beweeglijk leven betreft - ontmoeten wij (om andere redenen) dezelfde dualiteit.

De longitudinale asymmetrie die alle gewervelde dieren kenmerkt (naast hun bilaterale symmetrie) zal telkens, van vis tot primate, over amfibie, reptiel en vogel, weer paren van de voor-ledematen (symmetrische paren, om de bilaterale symmetrie te waarborgen) of voor-vinnen of vleugels, stellen tegenover paren van de achterste ledematen. Die voorste en achterste

⁶⁹ p.43, v1.

ledematen zijn nodig om - zelfs longitudinaal - een symmetrische relatie tussen voor-veld en achter-veld te bewerken.

De overgang van leven in water naar leven op het platteland en van koudbloedige naar warmbloedige dieren kan worden verklaard vanuit de tendens naar verhoogde beweeglijkheid die de lichaamsvormen van de bilateraal symmetrische dieren kenmerkt. Homeostatisch behoud van lichaamstemperatuur staat toe ook bij de vermindering van warmtetoever dezelfde beweeglijkheid te behouden. Overgang van water naar land geeft - letterlijk - vaste voet en stelt het dier in staat zowel stabiel te blijven als minder constant onderworpen te zijn aan druk uit de buitenwereld, in de meest verschillende richtingen,. De invariantie van het intern milieu (homeothermie is er een speciaal geval van) en de relatief grotere invariantie van het extern milieu (drukveranderingen in de lucht hebben op het vaststaande landdier minder invloed dan drukveranderingen in het water op het waterdier) maken de vrij beweeglijke exploratie van de ruimte-tijd gemakkelijker.

De polaire asymmetrie had het voor-veld gecreëerd. In een groot aantal soorten gewervelden worden de voorste ledematen niet alleen gebruikt om de bewegingen van het organisme uit te voeren, maar ook om het organisme in verbinding te stellen met de buitenwereld (grijpen, vast houden, naar de mond brengen). Dit betekent een ontlasting van de mond in het bijzonder en van het hoofd in het algemeen. 11 van de 26 zoogdierorden hebben voorste ledematen die actief tussenkomen in de externe relaties. Dit is niet het geval met dieren die hoeven ontwikkelen waar de voorste ledematen alleen bij beweging een rol spelen en waar met horens, geweien, slagstanden, trompen allerlei speciale adaptaties bij het gezicht voorkomen. Reeds bij diepzeevissen en krabben maar vooral bij eekhoorn en rat (en nog meer bij de primate) treden de voorste ledematen als instrumenten voor relatie op.

De ontlasting van het hoofd, het gezicht, de mond, de lippen en de tong die daardoor optreedt is een noodzakelijke voorwaarde voor het ontstaan van taal.

Voor ons is het belangrijk in te zien dat deze ontwikkeling die taal mogelijk maakt niet is bepaald door een orthogenetische tendens naar taal, maar kan worden gezien als een *differentiatie* van het voorveld van een bilateraal symmetrisch dier. De voor-ledematen voeren reversibele bewegingen uit, de mond irreversibele. Tussen voorste ledematen en hoofd ontstaat - bij alle morfologisch verschil - een functionele wederzijdse afhankelijkheid (de oog-hand coördinatie wordt voorafgegaan door de mond-hand coördinatie). De differentiatie van het voorveld (waarbij de symmetrieën van hoofd-ogen, oren, neusvleugels even sterk het bilateraal symmetrisch bouwplan van de werveldieren realiseren, als de twee symmetrische voorste ledematen, met de vier of vijf extremiteiten die half symmetrisch, half asymmetrisch tegenover elkaar staan) wordt eigenlijk gerealiseerd door de functionele evolutie van de wervelkolom van de werveldieren.

Op vijf punten evolueert het basisbouwplan:

1. wat de relatie van de wervelkolom met de ledematen betreft;
2. wat de relatie van de schedel met de wervelkolom betreft;
3. wat de tanden aangaat (instrumenten voor verdediging, voedselvangst en voedselbereiding);
4. wat de extremiteiten van de voorste ledematen betreft (later handen);
5. wat de hersenen betreft.

De vijf aspecten evolueren op een geïntegreerde manier, in stadia⁷⁰.

⁷⁰ VI, p. 310, VI, p.60.

1. ichtyomorfisme: in een vloeibaar milieu; geen beweeglijkheid van het hoofd tegenover het lichaam, alle tanden gelijk, beweging door zwemmen in water;
2. amfibiomorfisme: liggend kruipen, laterale beweeglijkheid van het hoofd tegenover het lichaam, alle tanden gelijk;
3. sauromorf: semi-opgericht kruipen, vrije beweeglijkheid van het hoofd, gedifferentieerd tandenstelsel;
4. theromorf: tijdelijke bevrijding van de hand, hetero...;
5. pithecomorf: bevrijding van de hand al zittend, tegenstelbare duim, wervelkolom bevrijdt het achterste deel van de schedel;
6. antropomorf: volledige bevrijding van het hoofd, rechtopstaande houding, ontlastingsmechanisme van het schedelgewelf.

Op de zes stadia wordt dadelijk nader ingegaan met het oog op de interactie van symmetrie en asymmetrie in ieder van hen.

Het beginstadium van de evolutie (de vis) geeft een minimale relatie van wervelkolom met schedel (de wervelkolom steunt de schedel niet, maar brengt slechts de zenuwstreng in contact met zeer kleine hersenen, zogezegd opgehangen in de schedelruimte). Ook de relatie tussen wervelkolom en ledematen (die, bewogen door antagonistische - en dus symmetrische - spieren de romp voortbewegen) is zwak. Het plan van het werveldier is aanwezig maar a.h.w. minimaal uitgevoerd.

De overgang van het leven in water naar het leven op land, noodzakelijk gemaakt door zuurstofarm ondiep water, is de derde grote optie (na de bilaterale symmetrie en de preken... voorste ledematen) van de hogere dieren: een nieuwe manier van voortbewegen wordt nodig bij de overgang van puur waterleven naar intermediair waterleven.

We hebben hoger al doen opmerken hoe de beweeglijkheid door het landleven vergroot en de stabiliteit en evenwicht vollediger wordt.

Nieuwe symmetrieën en asymmetrieën ontstaan door de veranderde situering van het hoofd bij de soorten die op het land leven. Het water draagt het hoofd dat alleen weerstand moet kunnen bieden aan de druk van het kauwen. De tanden zijn wel symmetrisch ingeplant (horizontaal) en boven- en onderkaak passen complementair bij elkaar maar het krachtsysteem van de kaken wordt door geen ander gestoord. Bij het landdier daarentegen moet het hoofd worden opgehangen, door een mechanisme dat werkt op het achterhoofd, aan de wervelkolom. De zwaartekracht werkt op een hefboom die zich uitstrekt van het uiteinde van de muil (prosthion) tot de plaats waar de schedel ingeplant is in de wervelkolom (basion). De positie van de schedel wordt bepaald door spieren die werken op de achter nek. "La conciliation des contraintes mandibulaires et des contraintes de suspension constitue la trame de l'évolution de tous les vertébrés, homme compris"⁷¹. De schouders scheiden zich van de schedel en stilaan vanaf de amfibieën wordt de beweeglijkheid van het hoofd groter. Met andere woorden: door de symmetrie van de kauwkrachten en de suspensiekrachten, wordt de isotropiegraad van de hoofdruimte langzaam groter.

In de evolutie van de morfologie herkennen we begrippen die we in de kosmologie hebben aangetroffen. De nek ontstaat door de interactie van de mond en de schedelbewegingen.

De inhoud van de schedelruimte wordt niet bepaald door de hersenen maar door de interactie van de kaakbewegingen en de druk van de ophanging van het hoofd.

De differentiatie van de tanden staat duidelijk in interactie met de evolutie van de houdingen. De

⁷¹ p.66 VI, ALG.

beweeglijkheid van het hoofd en de voorste ledematen bepalen de manieren waarop voedsel wordt gevangen en verbruikt; dus zal er verband bestaan met de tanden.

Viervoetige zoogdieren verschillen niet essentieel van theromorfe reptielen. Zoals vroeger gezegd verdelen zich de zoogdieren in twee stromingen waarvan de eerste alleen het hoofd voor relationele doelen gebruikt en de tweede zowel de voorste ledematen als het hoofd. Reeds theromorfe reptielen komen echter tot vierpotige voortbeweging boven de grond: 300 à 200 miljoen jaar vóór het verschijnen van de mensheid is het essentiële van tanden, kaken en ledematen gereed (in alles gemotiveerd door de bewegingsoptimalisatie).

Het pithecomorfisme (het organisatietype van de aap) wordt gekenmerkt door vierhandigheid (met alleen de twee voorhanden relationeel). De eenheid van grijpen en bewegen (twee verschillende symmetrievormen: het omringen van het aangegrepene in een bolvormige structuur en het realiseren door de 2X2 ledematen van een verplaatsing) karakteriseert de primaten; de rechtopgaande gang (beweging loodrecht op de wervelkolom; een symmetrie van rechte hoeken) karakteriseert de antropoïden. Naarmate de hand versoepelt, worden de tanden kleiner, vermindert het prognathisme en neemt de schedel in omvang toe vergeleken met de mond.

Bergson en Teilhard de Chardin beschreven de evolutie naar de mens toe als een verhoogde complexificatie en zelfreflectie; Leroi Gourhan beschrijft dezelfde evolutie als een verhoogde externe en interne beweeglijkheid en coördinatie. De twee ontwikkelingen naar snelle en complexe coördinatie en evenwichtige beweeglijkheid brengen beiden specifieke symmetrieën voort en beantwoorden elkaar. De morfologische ontwikkeling begint echter vroeger, is bij alle gewervelde dieren concreet zichtbaar en leidt op alle niveaus tot zichtbare en eenvoudige beschrijfbare symmetrieën.

Hun bestaan (en het geleidelijk toenemen ervan) volgt wijsgerig uit a) de kosmologische ruimtetijd symmetrieën en b) de tendens, invariant doorheen één bepaald pad, in het evolutienetwerk om de ruimte-exploratie te optimaliseren.

Nota.

Technologie en economie staan met familiale structuur, recht en ritueel in enge wederzijdse wisselwerking. De menselijke economie wordt bepaald door het menselijk voedingsapparaat (korte tanden, maaltanden, spijsverteringsstelsel van gemiddelde lengte met één maag). De vroegste mensen zijn verplicht zowel vlees als planten te eten (door hun spijsverteringsstelsel) en moeten daarom kleine beweeglijke groepen vormen die hun voedselbronnen doorheen het jaar kunnen volgen. Voedsel, woongebied en sociale dichtheid staan in onderling verband. Een verbinding van cyclische beweging (in functie van de seizoenen) over één constant woongebied is de normale levensvorm.

1. De seksen specialiseren zich: vrouwen verzamelen vruchten, mannen jagen; de enen zijn meer, de anderen minder mobiel. De twee seksuele polen zijn complementair.
2. De primitieve groep bestaat uit een aantal paren, waarvan alle leden polyvalent zijn en alle levensnoodzakelijke technische bewerkingen kunnen uitvoeren.
3. De groepen komen met elkaar in verband door de noodzaak van wederzijdse matrimonale ruil en om economische ruil mogelijk te maken. Een zekere specialisatie en organisatie van de contacten is noodzakelijk. De mens kan noch in grote troepen, noch alleen overleven door zijn lichaamsvorm. Dus is een symmetrisch-asymmetrische organisatie in paren, groepen van paren en groepen van groepen in ruilrelaties noodzakelijk.
4. De overgang naar landbouw en veeteelt stelt problemen. Men situeert hem in het

Midden-Oosten rond 800. De oer-veeteelt begint bij dieren die in de symbiose met hun jagers in kleine gebieden leven: geiten in Irak, rendieren in Lapland, lama's in Zuid-Amerika; niet gevaarlijke graseters die niet te snel vluchten maar zich groeperen. Eens enkele soorten gedomesticeerd zijn veralgemeent het gedrag zich tegenover grotere soorten: koe, schaap, paard, kameel. De landbouw ontstaat tegelijk met de veeteelt, de complementariteit van dierlijke en plantaardige voeding blijft bewaard. Granen of proto-granen worden eerst geogst, zonder te worden gezaaid. Geleidelijk gaat men tot zaaien, voorbereiden van de grond en ritmische oogsten over. Zowel de overgang tot de landbouw als die tot de veeteelt gebeurt geleidelijk, bijna onmerkbaar. In de twee gevallen kan men vermoeden dat het cyclisch en ritmisch karakter van de seizoenen de ontdekking heeft mogelijk gemaakt.

5. Als gecombineerde landbouw en veeteelt het jagen en plukken vervangen stabiliseert de bevolking zich in vrij grote geordende dorpen met vrij homogene verblijfplaatsen, omringd door een defensief apparaat. De invariantie neemt toe (verzakten aan het nomadisme) of, beter gezegd, wordt toegepast op grotere groepen en werkt in op grotere eenheden.
6. Er ontstaan boerenmaatschappijen die zich op landbouw concentreren en veeteeltmaatschappijen die zich op het verzorgen van grotere diersoorten concentreren (kamelen, paarden, enz.). Ze zijn economisch op elkaar aangewezen maar niet langer complementair op sociaal of matrimonaal gebied. Dit is een ontwikkeling op sociaal vlak (een macro-differentiatie) die analogieën op organisch vlak kent.⁷² Oorlogen en wisselende onderdrukkingen zijn daarvan het gevolg. Vermits voedselreserves ontstaan zullen ze worden beheerd en geven ze aanleiding tot groter steden (reeds na 2000 jaar sedentarische). Klassen (krijgers, jagers, priesters, administratoren, boeren, artisanen) ontstaan.
7. In de sedentaire landbouwmaatschappijen komt een groter aantal uren vrij voor voedselbereiding en voor weven, pottenbakkerij en primitieve metaalarbeid (het ritmisch karakter van de landbouw bevordert de 'kunsten van het vuur'). Men moet deze zeer concrete vormen van menselijke vooruitgang situeren in de evolutie van het organiseren van de ruimte-tijd "stabilisation dans l'espace et possibilité d'augmenter, sur place, les ressources en augmentant le nombre des individus créent un état particulier du milieu intérieur qui coïncide avec la libération du temps".⁷³
8. De stad, steeds eerst hoofdstad van een bepaald gebied waar (een 'bol' van) dorpen met elkaar in symmetrische én met de stad in asymmetrische verbindingen staan is de plaats waar macht en kapitaal zich vestigen en waar de handwerkslieden, dragers van de technologie die exosomatisch de evolutie versneld herhaalt, zich vestigen. Beschaving, de typisch 'menselijke' handwerksman en de typisch menselijke evolutie realiserende 'techniek' zijn met elkaar in wezen verbonden. De ontwikkeling van de stad is een symmetrisering van symmetrieën (de structuur van het menselijk lichaam, van de techniek(en) en van de stadsmatenschap, zonder identisch te zijn, zijn vergelijkbaar). Hoofd en handen zijn herkenbaar; de cellen (= de individuen) verliezen meer en meer hun polyvalentie.
9. De metallurgie ontstaat uit het samenbrengen van mineralen, vuur en desoxydatiemiddelen die het smeltpunt verlagen. Op die manier wordt potentieel de omgeving zelf (en de materialen - primaire of secundaire - waaruit ze is opgebouwd) zelf

⁷² Leroi-Gourhan, KI, p.235.

⁷³ Leroi-Gourhan, KI, p.241.

- mensenwerk.
10. Door het zich onafhankelijk maken van de industrie en het zich industrialiseren van de landbouw wordt de asymmetrie stad-land gebroken; industrieën verspreiden zich over het landschap en industriesteden vormen een nieuw type stad. De hiërarchie hoofd-lichaam, die zich in de maatschappij reconstitueert (met als dis-analogie de onafhankelijke snelle evolutie van de technologie en economie), blijft verbonden met de asymmetrie verleden-toekomst die op een onbegrensde transformatiegeschiedenis is gericht. Klassenstrijd, uitbuiting, onderdrukking zijn asymmetrieën die de asymmetrie tussen omwereld en mensheid, consumptie en surplus weerkaatsen. De geschiedenis is de strijd om het surplus, om zijn maximalisatie ten voordele van een deel van de menselijke bevolking.
 11. De industriële revolutie die het agrarisch patroon grondig verandert is slechts het doorzetten van de groei van een socio-technologisch macro-organisme dat meer en meer de eigenschappen van de levende stof overneemt. Het fundamenteel onevenwicht tussen de biologische structuur van individuele organismen en de organisatie van de technomaatschappij blijft de basis van de asymmetrieën die zowel de mensengeschiedenis, de menseneconomie (kapitaalconcentratie) en de mensenmaatschappij (nucleus-periferie, nationaal en internationaal) kenmerken.⁷⁴ Een verandering van de relatie tussen volk en soort, tussen sociaal hoofd en sociale hand, tussen maatschappij en industrie, tussen materiële en spirituele productie zal - misschien - de basissymmetrie herstellen die voorwaarde is voor het overleven van de soort. Die basissymmetrie moet echter - wil het totaalplan van de werkelijkheid ook hier verwerkelijkt worden - verbonden blijven met dynamiek veroorzakende asymmetrieën (voorwaarde van creativiteit), bij het verdwijnen van de destructieve antagonismen (tussen groepen en groepen, volkeren en volkeren, soorten en omgeving). Of dit kan of niet (d.w.z.: of de soort leefbaar is) kan slechts de toekomst uitwijzen. Gezien de analogie tussen werkelijkheid en mensheid, is het redelijk positief dit te opteren.

Geschrift, invariantie, conservatie

De relatie tussen geschrift en conservatie is duidelijk: het geschrift laat de maatschappij toe de resultaten van individueel en collectief denken te bewaren.

De interactie van de twee koppels (hand-instrument met gezicht-taal) die bij vele gewervelde dieren voorkomt, maakt bij de mens het denken functie van de motriciteit van de hand en van het gezicht (de dubbele oorsprong van denken die Vygotsky verdedigt verschijnt hier ook): door de dominantie van het zien wordt een intieme relatie tussen beweging en zicht gerealiseerd in *lezen* en *schrijven*.

Schrift (of beter: abstracte tekeningen) verschijnen tegelijk met kleurstoffen (oker en mangaan) en sieraden (\pm 35.000 VC). Graphisme begint abstract en niet concreet⁷⁵ (\pm 30.000 VC; de eerste figuratie tussen 1.000 VC en 8000 VC). De eerste tekens schijnen *ritmen* en geen *vormen* weer te geven. Dit is voor ons zeer belangrijk (al blijkt het nog onzeker). Ritmen zijn invarianten van veranderingen. Vormen zijn conservaties in de ruimte van relaties. De eenheid van veroorzaken en systeem-zijn, van zijn en worden verschijnt vollediger in het ritme dan in de vorm.

Na de abstracte ritme-afbeeldingen verschijnen rond 30.000 VC figuratieve tekeningen die

⁷⁴ p.255.

⁷⁵ p.263, VI.

dieren in een paar (? paard-bison) en mensen in een seksueel paar voorstellen. Tegen 15.000 VC⁷⁶ worden die voorstellingen abstracte driehoeken, rechthoeken, staven en punten wat de mens betreft en evolueren dieren naar het realisme. Kunstgeschiedenis toont dat creatie steeds van abstractie uitgaat om dan in realisme over te gaan. Het geschrift ontstaat samen met de tekening. Ons huidig lineair geschrift is een ... in vergelijking met de picto-ideografie. Het picto-ideografische is een vereenvoudigde, geschematiseerde, *gesymmetriseerde* vertegenwoordiging (het teken-begrip, zoals we elders zegden, is een speciale synthese van orde en gelijkwaardigheid, symmetrie en asymmetrie) in de drie dimensies van de ruimte en de lineaire fonetische taal vertegenwoordigt in de unieke dimensie van de tijd.

De drie dimensionale beeldrepresentatie van dieren- en mensenparen levert tegelijk een abstract schema en een multipel netwerk van relaties die in verschillende volgorden kunnen worden doorlopen.

De relatie van het meerdimensionale met de taal blijft behouden in scheikundige structuurformules, in sommige algebraïsche notaties en in de verbindingen tussen kunst en godsdienst. Slechts bij de landbouwers (die de conservatie over de seizoenen heen van hun voedingsbronnen realiseren) vindt men een, eerst pictografisch, schrift (nu reeds tweedimensionaal geordend) (Egypte, China, Maya). Boekhouding en genealogieën realiseren een orde en simplificeren de mythologische netwerken (China-S...). Eens men ideogrammen verbindt met getallen en hoeveelheden (die eigenlijk tel-daden weergeven) lineariseert en fonetiseert men (door de tijd te introduceren).

We herhalen.

- Menselijk 'voorstellen' begint abstract en wordt concreet (in evoluties die zich herhalen);
- Het combineren van voorstellingen in super-voorstellingen begint multipel driedimensionaal ruimtelijk en wordt door schematisering, vereenvoudiging, tweedimensionaal en door verbinding met daad-beelden lineair.
- Dit alles is een evolutie in de zin van een lineaire orde (dus asymmetrisch). Deze lineaire orde maakt echter de symmetrische terugkeer van de aandacht naar vroeger en de symmetrische één-eenduidigheid begrip-teken (of begrip-tekenreeks) mogelijk.
- In de geschiedenis van de mensheid begint men bij het evenwicht van hand en gezicht (zowel in de context van actie als in de context van communicatie) analoog aan dat van de primaten, dan bij de australantrop? worden de twee systemen gescheiden (hand voor gebaar en werktuig, gezicht voor taal en affect). Met het graphisme ontwikkelen *beide* systemen talen. Met het lineair geschrift wordt de stem volledig dominant. Het communicatiesysteem wordt een ? Met de audiovisuele media herwint het beeld een eigen communicatiedimensie.

Deze ontwikkeling is een oscillatie in de dominantie van de driedimensionaliteit en eendimensionaliteit, ruimte en tijd, oog en hand, symmetrie en asymmetrie.

Het pre-alfabetisch denken heeft een *centrale inexacte metaforische symmetrie* 'comme le corps de l'oursin ou de l'asterie'.⁷⁷ Het wereldbeeld heeft dezelfde vorm. Het doelgericht handelen, geïncarneerd in het instrumentengebruik, realiseert een lineaire, asymmetrische structuur. De projectie ervan op de taal geeft het lineair schrift. Dit realiseert tijdsinvariantie en exactheid.

Fundamenteel is dat

1. symbolisme niet mogelijk is zonder een vorm van approximatieve symmetrie tussen teken en betekenis;
2. persoonlijkheid niet mogelijk is zonder een vorm van spiegelervaring waardoor het

⁷⁶ solutreen – p.267.

⁷⁷ p.292.

lichaam tot object wordt en waardoor het lichaam de uitdrukking wordt van de psyche en omgekeerd;

3. de middel-doel relatie niet mogelijk is zonder de teken-betekenis relatie, de oorzaak-gevolg relatie op twee vlakken: tussen achtereenvolgende stadia met elkaar verbindend (doel, middel) en (oorzaak, gevolg) handelingen met resultaten.

De stad en het haar omringend gebied maakt een hiërarchisch, gecentraliseerde maar tegelijk gehiërarchiseerde maatschappij noodzakelijk. Ze werkt als macro-structuur in dezelfde richting als de asymmetrie van houding en beweging. Het werktuig wordt historisch de machine; de mededeling het boek; de gesproken taal de radio; de beeldtaal de televisie. Meer en meer wordt de persoon de gevangene van asymmetrische netwerken. Maar tegen iedere asymmetrisering strijdt een tendens naar symmetrie (klassenstrijd, veralgemening van creativiteit, symmetrische communicatie met beelden, veralgemeende democratie). Metafysica, culturele ontwikkeling en politiek ideaal vervoegen elkaar. Leroi-Gourhan ziet bijna deze consequentie maar durft - geplaatst tegenover de geïsoleerde humaniteit - het niet aan de structuur van het zijn te mobiliseren tegen de schijnbare richting van niet meer dan 8000 jaar menselijke ontwikkeling. Wij hebben hier slechts - zoals in de uitwerking van de idee van de wederkerigheid - kort geanticipeerd op wat later vollediger moet worden uiteengezet.

IX. Economie, symmetrie en asymmetrie

A. Inleiding

Kijk om je heen. Je kamer is in grote mate een symmetrische structuur: deuren liggen gewoonlijk in het centrum van een muur. De links-rechts asymmetrie van de kamer en de voor-achter, beneden-boven asymmetrie van het huis zijn gesuperponeerd op basissymmetrieën van gangen die rechthoeken zijn en kamers die vierkanten of rechthoeken zijn. Bolvormige structuren komen bij paleizen en kerken voor. Maar de menselijke techniek heeft blijkbaar aan de menselijke omgeving orde en symmetrie opgelegd. Dit waarschijnlijk omdat de menselijke actie zelf symmetrisch is.

1. *Zoektechnieken* zijn gewoonlijk half-symmetrische, half-asymmetrische paden in zoekruimten die bovendien zowel gebruik maken van hun eigen symmetrieën, als van die van de *problemen* en van de *objecties*.
2. *Actiestrategieën* hebben structureel zeer veel met zoekstrategieën gemeen.
3. Sociale hiërarchieën zijn in zekere mate gelijkvormig aan zoektechnieken en actiestrategieën.

Voor een toepassing van de symmetriegedachte op de menswetenschappen ligt een toepassing:

1. op de symmetrie en asymmetrie van gebouwen, van dorpen én van streken,
2. op de symmetrie van machines en technieken, te beginnen met de symmetrie van eenvoudige instrumenten,
3. op de symmetrie van *actieplannen* en *zoektechnieken* voor de hand.

Als bronnen moeten daarvoor streekplanning, urbanisme, architectuur, binnenhuisarchitectuur, technologie en organisatieleer worden gebruikt. Het verband tussen al deze aspecten gaat gewoonlijk verloren en wordt eerst primordiaal vanuit ons ontologisch perspectief dat symmetrie centraal stelt.

Wat is nu typisch in de mens, in zijn voortdurend symmetriseren en asymmetriseren van zijn milieu?

Symmetrie is orde, redundantie, eenvoud, stabiliteit, asymmetrie, wanorde, informatie, dynamiek, complexiteit. De mens als grenswezen dat zichzelf bestendigt is een asymmetrie (grens) die als deelmomenten symmetrieën schept en zich in symmetrieën inschakelt die weer worden geasymmetriseerd.

Dit is een begin. Maar zolang niet meer wordt gezegd blijft het banaal.

Laten we ook niet vergeten dat zowel bij productieprocessen, bij het maken van materialen, het transporteren van goederen, het construeren van gebouwen, structuren moeten worden *getransporteerd* waarvan de vorm met min of meer fouten kan worden overgebracht. Dualiteit en materieel controle, veiligheidsmarges bij constructie, zekerheidsvoorzieningen en 'error correcting codes' zijn strategieën om fouten te compenseren. Het overbrengen van informatie door advertentie, pedagogie en propaganda bestaat ook in zo een 'foutenverbeterend transportmechanisme'. Culturele overdracht, diplomatie, sociale organisatie behoren tot dezelfde familie.

Ieder productie-, constructie-, transport- en communicatieproces heeft zender, kanaal, ontvanger. Twee soorten transformaties interfereren: de transformatie van bron naar ontvanger en de transformatie van signaal door kanaal. Het probleem van foutenverbetering bestaat essentieel hierin dat de groepen waaronder informatiekwantiteit en -kwaliteit invariant zijn (= hun symmetrieën) moeten verschillen van de groepen waaronder kanaaltransformaties invariant zijn (= die andere symmetrieën). Foute informatie moet herkenbaar zijn als niet-informatie. Dit is slechts foutencorrectie, niet foutenverbetering.

De systematische toepassing hiervan op alle 'transporten' (in de meest concrete en meest abstracte ruimte) is één van de essentiële toepassingen van symmetrietheorie op menswetenschappen.

Daarom is 'Communication theory'⁷⁸ een bron die systematisch moet worden gebruikt maar ook systematisch moet worden geconcretiseerd.

Geld als

1. universeel equivalent veronderstelt het menselijk abstractievermogen en een speciale waardeinvariantie;
2. als waardemeter;
3. als beleggingsmiddel.

Is geld alles wat door ieder ander in een gebied als equivalentie van goederen op diensten genomen wordt.

Kredieten van banken scheppen geld.⁷⁹

Zelfproductie van een systeem door een systeem;

Zelftransformatie van een systeem door een systeem;

Transformatie van *I* en *O* en *N*;

Zelfproductie van een systeem van systemen;

Burgerlijke periode: scheiding van productie en consumptie, van worden en zijn;

Ruil.

⁷⁸ Goldie en Pinck 1991.

⁷⁹ p.193.

A prod A is tegenstrijdig. Alleen als een groep van verwisselbare A's $\{A\}$ prod $\{A\}$ is zelf prod zinvol.

A trans B (nuttige voorwerpen) van een equivalentie van A te produceren (reproductie, acculturatie).

Ruil-rel maakt onaf prod eenheden interdependent.

Is de dialectiek (?) van ruilwaarde en gebruikswaarde een vorm van de dialectiek van zijn en worden, systeem en oorzaak?

De mens is en sociaal en in stuim? gebruikend (weinig genetische voorziening). Dit zichzelf produceren (en daardoor transformeren) is dus essentieel. Vandaar het belang van de economie voor ed metafysici.

1. Mensen zijn bewuste en soms zelfbewuste wezens. Wat betekent dit? Ze vormen zich een beeld van de omgeving waarmee ze in wisselwerking zijn, bewaren dit beeld in het geheugen, verrijken of verbeteren het door nieuwe observaties: deze 'beeld'- of 'modelvorming' hebben ze met alle organismen die een centraal zenuwstelsel ontwikkelden gemeen. Het menselijk 'model' van de omgeving ontleent zijn specificiteit aan het feit dat de interacties waaruit het is opgebouwd zeer variabel zijn; dat het beeld lang en getrouw in het geheugen wordt bewaard en dat - door de taal - de modellen van anderen en van vorige generaties mee in rekening worden gebracht.

Het menselijk bewustzijn is zoals alle bewustzijn een vermogen dat de omgeving 'afbeeldt' in het bewust systeem. Deze zekere 'structuurlijkheid' of 'invariantie' ligt in de kern van ieder bewustzijn.

Bij de mens echter worden ook de modellen van andere mensen in het eigen model afgebeeld en er gedeeltelijk in opgenomen (waar deze andere mensen ook tot vroegere generaties kunnen behoren).

Om deze zeer eenvoudige - maar fundamentele - feiten te onthouden kunnen we drie tekeningen maken.

2. Zelfbewustzijn treedt alleen bij bewuste wezens op, maar niet bij allen onder hen. Een zelfbewust wezen is zich van zijn omgeving bewust, maar ook van de *grens* die het van deze omgeving scheidt (en van haar vorm en eigenschappen). Daardoor ervaart het zelfbewust wezen zich als verschillend en gescheiden van die omgeving. Het vormt naast dat innerlijk model van zijn grens, zich ook een model van zijn eigen *gedrag*, van zijn eigen *lichaam* en van zijn eigen *interne reacties* (die intellectueel, actief of affectief kunnen zijn). Deze deelmodellen samengebracht worden in een *zelfbeeld* georganiseerd.

Door het zelfbeeld wordt een innerlijk referentiekader geschapen, dat wel kan worden gewijzigd, maar dat toch in het algemeen constant blijft of hoogstens continu evolueert.

Het zelf is invariant onder een groot aantal transformaties (verplaatsing, veroudering, verandering van milieu, kwetsuren, ziekten, verandering van sociale rol en status, evolutie van gevoelens, houdingen en overtuigingen).

Het is weliswaar een open probleem wat dit zelf is: is het een formeel netwerk van relaties of een aantal constante (geërfde en verworven) eigenschappen of houdingen? Is het een geünificeerd en geïntegreerd systeem of integendeel een los aggregaat van subsystemen? Net zoals het heelal een totaliteit is, met toch gedifferentieerde subsystemen, zo is het zelf dit ook. Natuurlijk zullen de integratie- en differentiatievormen niet dezelfde zijn.

3. Een bewust en zelfbewust organisme kan zich doelen stellen en bewust reeksen acties plannen om die doelen te verwerkelijken. Het kan met min of meer grote zekerheid ook de toekomst van zijn omgeving zien en voorwaardelijke beslissingen treffen (als een

toestand in de toekomst optreedt, zal het op één manier reageren, als die toestand niet optreedt zal het op een andere manier reageren). Om plannen te kunnen maken en uitvoeren moet men alleen gedeeltelijk de omgeving in zich kunnen opnemen (par. 1) en het eigen zelf als relatief invariant referentiekader bewaren (par. 2), maar ook speciale doelen (en de strategieën die men gekozen heeft om ze te bereiken) constant kunnen houden (par. 3). Invariante afbeeldingen doorheen de fysische ruimte, de sociale ruimte, de historische tijd en de psychische tijd zijn nodig om doelgerichte actie mogelijk te maken.

4. Onder de vele doelen die zelfbewuste wezens zich kunnen stellen (zich verplaatsen, organische behoeften voldoen, soortgenoten benaderen, anderen helpen, jongeren opvoeden enz.) valt één soort doelen op: het voortbrengen van objecten of processen. Een speer maken of een dam bouwen betekent een zaak of een verloop voortbrengen die onafhankelijk van de maker - maar wel volgens plan en project van de maker - zal bestaan en voor een zekere tijd zal voortduren. Bewuste en zelfbewuste wezens die doelgericht handelen kunnen ook voortbrengen, produceren.
En weer gaat het hier over relatief invariante zaken of/en processen, die onafhankelijk van de producent kunnen bestaan. Dit is niet het enige mogelijke actiedoel dat mensen kunnen hebben. Diensten kunnen niet steeds van hun producenten worden gescheiden. Een grote meerderheid der doelen bestaat echter relatief autonoom en invariant in de tijd en kan dus als producten worden beschouwd.
5. Mensen zijn bewuste, zelfbewuste, doelgerichte en producerende wezens (let wel: niet steeds en niet in alles), die bovendien zichzelf *kunnen* en zichzelf *moeten* produceren. Deze bewering lijkt contradictorisch en zal zeker verbazen. Letterlijk kan een persoon zichzelf niet produceren omdat hij zich niet realistisch tot doel kan stellen een wezen te maken (vanuit zekere grondstoffen, met het gebruik van zekere materialen) dat gelijk zou zijn aan hemzelf. Dit is alleszins *nu* een technische onmogelijkheid. Indien ooit de mensheid erin zou slagen levende wezens te 'produceren' en daarbij ook werveldieren en zoogdieren dan *zouden* mensen, mensen kunnen maken. Of dit *kan* en of dit *moet* zijn echter niet de problemen die we hier willen behandelen.
Zelfs al zou dit enorm 'technisch' probleem opgelost zijn, dan zou het nog steeds een logisch probleem blijven of een persoon een persoon zou kunnen produceren 'identisch' aan hemzelf: zij zouden immers - indien ze zouden bestaan - van elkaar weten dat ze *niet* identisch waren. Zou het - dit terzijde gelaten - ooit kennistheoretisch mogelijk zijn om een individu zó volledig te beschrijven dat men het constructierecept zou kunnen maken nodig om dat individu volledig een tweede maal voort te brengen?
In ieder geval: individuen kunnen zichzelf niet reproduceren. Ze kunnen - door seksuele voortplanting - wel kinderen verwekken die een deel van hun erfgoed bevatten naast dat van hun partner. Over deze evidentie gaat het echter ook niet. Waarover hebben we het dan wel?
Menselijke groepen bestaan uit individuen die lichamelijk niet in hun milieu kunnen voortbestaan tenzij ze een aantal handelingen stellen (vruchten plukken, jagen of vissen, woningen bouwen, voedsel en drank voorbereiden) die het de groep mogelijk maken te overleven, d.w.z.: zich in de tijd te bestendigen. Bovendien zullen de verwekte kinderen ook niet leefbaar zijn als ze niet worden opgevoed. Deze opvoeding is eigenlijk de reproductie in de volgende generatie van de rollen en gedragspatronen die werden uitgevoerd in de vorige generatie. Menselijke groepen kunnen slechts voortbestaan door voorwerpen te produceren (volgens strategieën die hun cultuur heeft overgedragen) die

zij nodig hebben om te bestaan (en die slechts uiterst zelden spontaan verschijnen). De fundamentele onaangepastheid van menselijke organismen aan hun omgeving maakt dit voortdurend wijzigen van en inwerken op die omgeving nodig. Mensen *kunnen* zichzelf produceren omdat zij in groepen leven, waarin verschillende generaties samenkomen en omdat zij gespecialiseerde voorwerpen maken die *allen* nodig hebben, maar niet *alleen* voldoende gevarieerd, talrijk en frequent kunnen voortbrengen.

Menselijke groepen produceren zichzelf door doelbewuste arbeid, zowel op de natuur, als op de soortgenoten. *Ze gebruiken* daarbij zeker de eigenschappen van de elementen (water en vuur), van de levende wezens (dieren en planten) en van hun eigen lichamen (zintuigen, spierkracht, seksuele reproductie) maar, globaal genomen, kan men menselijke groepen zien als groepen die zichzelf produceren vanaf het vroegste begin van de soort.

Als dit waar is, dan zijn mensen geen natuurwezens, maar cultuurwezens. Het behoort tot hun 'natuur' dat de menselijke soort, doorheen haar deelgroepen, zichzelf produceert en reproduceert. Mensen kunnen dus alleen in en door multigenerationele groepen bestaan die continu zichzelf reproduceren en die continu hun milieu transformeren om de andere leden van de groep te reconstitueren en dus partieel te produceren.

Menselijke groepen zijn dus essentieel historisch en cultureel. *Ze bestaan* in voortdurend elkaar opvolgende cyclussen waarin de leden van de groepen zichzelf doelbewust en actief in stand houden, door wijziging van het milieu en ook zichzelf transgeneratieel reproduceren.

Wij leggen hier zeer sterk de nadruk op en wel in het licht van onze theorie van de totaliteit, omdat hier aspecten samenkomen die we ook bij de totaliteit terugvinden.

- a. Het blijven bestaan (het constant zijn) van een groep *A* realiseert zich door het voortdurend verdwijnen van leden van *A* en het herverschijnen van nieuwe leden die sociaal equivalent zijn *gemaakt* aan de vroegere (opvoeding).
- b. Het blijven bestaan van de groep *A* realiseert zich door het voortdurend inwerken van leden van *A* op de omgeving en door het ter beschikking stellen van de producten van die inwerking aan andere leden van *A* (productie in strikte zin).

In a en b blijkt dat de mensheid wordt gekarakteriseerd door een voortdurende *verandering* van haar leden en van haar omgeving, verandering waardoor echter juist het relationeel netwerk van rollen, zaken en processen nodig om de soort *constant* te houden, wordt behouden.

Wie even terugkijkt naar de hoofdstukken over metafysica en natuurkunde, zal zien dat we het 'zijn' hebben gekarakteriseerd door oorzaak en systeem, door worden en bestendigen, door asymmetrie en symmetrie. Het was ons hoofdprobleem toen inzicht te verwerven in die relatie tussen symmetrie en asymmetrie.

Daarom lijkt het ook bijzonder belangrijk dat de soort waartoe we behoren, de mensheid, juist in een enge coördinatie van zelfproductie, zelfreproductie en zelf- en heterotransformatie haar natuur uitdrukt.

De wetenschap die zich bezighoudt met de productieprocessen is de economie. Als de mens een zichzelf producerend wezen is en als deze zelfproductie eigenschappen heeft die streng verwijzen naar de eigenschappen van het heelal, dan is de economie zowel voor de algemene theorie van de mens, als voor de algemene theorie van de werkelijkheid, van belang.

Daarom zullen wij in wat volgt in detail de vormen van symmetrie en asymmetrie

bekijken eigen aan het productieproces. Op bewustzijn, zelfbewustzijn en doelgerichtheid komen we nog later terug.

6a. De menselijke zelfproductie impliceert dat menselijke activiteiten uiteenvallen in twee soorten: activiteiten waarin en waardoor het 'product' mens bestaat en leeft: rust, spel, communicatie, eten en drinken, voortplanting en (samengevat: consumptie) en activiteiten waardoor het product mens wordt geproduceerd: productie. Die twee soorten activiteiten overlappen, maar zijn inhoudelijk verschillend bepaald.

6b. De twee soorten activiteiten kunnen in dezelfde sociale eenheden worden uitgevoerd (een zichzelf verzorgend, geïsoleerd boerendorp b.v., voor eigen gebruik werkend), maar ook in verschillende sociale eenheden. De mensheid moet noodzakelijk een historische periode kennen waarin de dissociatie van productie en consumptie een feit is, om de complexificatie en efficiëntieverhoging van productie mogelijk te maken. Langs de andere kant zullen de eisen van de seksuele reproductie en de kleurschaligheidsefficiëntie van huiswerk ook meebrengen dat de consumptieacties in vele verschillende 'leefeenheden' (families) worden uitgevoerd. De productie zal daarnaast, weer om de efficiëntie van het voortbrengen van vele, verschillende producten te verzekeren, ook een multiplicatie van vele, verschillende en onafhankelijke productie-eenheden meebrengen. Het resultaat van dat alles is het bestaan van vele onafhankelijke consumptie- en productie-eenheden (en het fundamenteel van elkaar scheiden van productie en consumptie). Daarnaast zullen bij alle bewuste, doelgerichte wezens planning en uitvoering zich ook van elkaar scheiden (meer in productiesectoren waarvan de complexiteit sterker groeit en minder in consumptiesectoren waar de schaalvergroting minder lonend is).

De vele stadia die de mensheid heeft doorlopen in de geschiedenis van haar zelfproductie kunnen hier niet worden vergeleken. Het volstaat te doen opmerken dat de vele productie-eenheden elkaar en de vele consumptie-eenheden nodig hebben om de voortgebrachte goederen bij hun verbruikers te brengen en de materialen en instrumenten voor de productie aan de producenten die ze gebruiken te leveren. De coördinatie ervan is nodig. Dit gebeurt ofwel door een centraal plan, ofwel door een markt (waar producenten en consumenten elkaar ontmoeten), ofwel door een combinatie van markt en plan.

De voortgebrachte 'goederen' hebben dus een dubbele functie:

- a. ze voldoen aan behoeften van producenten en consumenten,
- b. ze kunnen tegen andere goederen worden geruild en zo van een sociale eenheid (productie- of consumptie-eenheid) naar een andere overgaan.

De lezer zal hier de gebruikswaarde en de ruilwaarde van de klassieke economie herkennen.

Een goed voortbrengen is, voor een producent, in een asymmetrische relatie staan tot het goed waarvan hij het bestaan doelgericht veroorzaakt.

Een goed verbruiken is, voor een consument, er in een asymmetrische relatie mee staan en waarvan hij direct (b.v. eten, drinken) of indirect (bewonen, gebruiken) de vernietiging veroorzaakt, op korte of lange termijn.

Een goed tegen andere goederen ruilen, realiseert een symmetrische relatie (als a kan worden geruild voor b , dan ook b voor a ; als a kan worden geruild voor b en b voor c , dan ook a voor c ; triviaal kan a worden geruild voor a). De ruilrelatie is dus een symmetrische relatie.

Als alles wat wordt geproduceerd, ook wordt verbruikt, dan heffen de twee asymmetrische productie- en consumptierelaties elkaar op en is de uiteindelijke relatie tussen geproduceerde en geconsumeerde goederen weer symmetrisch.

De lezer weet waarom in onze metafysica deze interactie van symmetrie en asymmetrie een essentiële rol speelt.

Als een groep produceert staat ze tot zichzelf in een asymmetrische relatie (die alleen door veroudering, dood, geboorte en opvoeding in een symmetrische overgaat). We stellen ons hier wel in de situatie waarin de groep demografisch niet groeit, haar productietechniek niet wijzigt, en geen andere natuurlijke hulpbronnen aanboort. Als de groep wordt geleid door een plan en door degenen die de doelen van dat plan bepalen en de strategieën ervoor uitwerken, zullen de relaties tussen planners en uitvoerders zelf asymmetrisch zijn en zal de groep kwetsbaar zijn door het centraal belang van de leidende kern. Als de zelfproductie gebeurt zonder plan valt die kwetsbaarheid weg en bestaan tussen de verschillende consumptie- en productie-eenheden symmetrische relaties. Wel zal een ander coördinatiemechanisme nodig zijn. Stabiele groepen zullen dus de tendens hebben zich in marktorganisaties te reproduceren. Dat het tienduizenden jaren heeft geduurd vóór de mensheid deze organisatie heeft bereikt is deels toe te schrijven aan de kleinschaligheid van de groepen die te weinig leden hadden om een voldoende gedifferentieerde en duurzame relatie van zelfproductie te bereiken (en aan andere redenen die later worden besproken).

De *scheiding* van productie en consumptie van elkaar, de *scheiding* in vele verschillende productie- en consumptie-eenheden, de *coördinatie* van de verschillende productie- en consumptie-eenheden, leidt - *in de veronderstelling dat 'A' (de groep, 'A' stabiel reproduceert tot de scheiding van gebruiks- en ruilwaarde, tot het marktmechanisme (als minst kwetsbaar coördinatieapparaat) en tot symmetrische externe relaties tussen productie en consumptie, producenten en producenten, consumenten en consumenten, producenten en consumenten.*

Een markt voor goederen en diensten van een speciale soort bestaat als een groep personen een *taal* hebben waarover consensus bestaat en die hen toelaat elkaar mee te delen

- dat zij deze goederen en diensten ter beschikking hebben in bepaalde hoeveelheden en onder bepaalde ruilvoorwaarden, op bepaalde ogenblikken (prijzlijsten, reclamefolders, uitstalramen, winkels, 'markten' in de concrete betekenis zijn daar realisaties van),
- dat zij deze goederen en diensten wensen te kopen voor bepaalde prijzen, op voorwaarde dat zij op gegeven plaatsen en ogenblikken worden 'geleverd'.

Een markt is dus een *signalisatiesysteem*, gekoppeld aan een systeem voor *eigendomsoverdracht*. De twee moeten voldoende stabiel zijn om te kunnen functioneren. Consensus (dus sociale invariantie van de signalen) over taal en recht is nodig.

De klassieke economie (Adam Smith, Ricardo, Say) en de moderne mathematische versie ervan (Debreu en Arrow, onder andere, na Walras en Pareto) ontwikkelt het GE (General equilibrium), algemeen evenwichtsmodel voor menselijke productie.

Dit model is dus zeker geen toevallige vereenvoudiging. Dat een stabiele zichzelf producerende groep de tendens heeft zich in deze vorm te organiseren volgt - als wij ons niet vergisten in wat voorafgaat - uit de natuur van het stabiele productieproces zelf.

7. De markt waarin alle waren tegen alle waren kunnen worden omgeruild is zelf een eindtoestand die veronderstelt dat er een waar bestaat die als *universeel equivalent* kan dienen. Geld in één of andere vorm is zo een universeel equivalent. Zonder geld (in één of andere vorm) zal de producent van een goed slechts toevallig en uitzonderlijk in

contact komen met een consument die juist dat goed nodig heeft. De arbeidsdeling blijft dan steeds onuitgewerkt en de markten klein en onvolledig. Geld is dus (abstract bepaald) om het even welk goed dat door alle leden van een zich producerende groep als equivalent van goederen en diensten wordt aanvaard, zodat iedereen in die groep bereid is er die diensten en goederen voor in te ruilen die niet voor persoonlijk gebruik, maar voor de markt worden geproduceerd.

Om de functie van geld werkelijk te begrijpen zal het nodig zijn te bedenken dat, in een bepaald natuurlijk midden, met een gegeven stand van de techniek, een zeer speciale bundel van productieve activiteiten nodig is om een groep toe te laten zichzelf te produceren. Dit betekent dat de kwantiteit *natuurlijke hulpmiddelen* en *arbeidskracht* (gekwalficeerd door intensiteit, duur en complexiteit) die door de groep aan gegeven goederen moet worden besteed, moet worden *geregeld* door de hoeveelheid goederen van die soort die de groep nodig heeft voor haar voortbestaan.

Als *alle* behoeften van de groepsleden in hun ware intensiteit op de markt kunnen verschijnen en *alleen* die behoeften, dan zal de kwantiteit *geld* (= universeel equivalent) die voor een dienst of/en goed wordt geboden strikt evenredig zijn met het aantal arbeidsuren en het aantal natuurmaterialen die nodig zijn om dat goed te produceren in de aantallen die nodig zijn voor de groepsreproductie.

Indien de natuurmaterialen *onbeperkt* ter beschikking staan of zelf kunnen worden geproduceerd in vroegere productieperioden zal er strikte proportionaliteit bestaan tussen het aantal werkuren geïnvesteerd in een goed of dienst en de geldwaarde van dat goed of die dienst. Iedere afwijking van deze proportionaliteit heeft tot het gevolg dat teveel goederen of diensten van een bepaalde soort worden geproduceerd voor de reproductie van de groep, of te weinig (weer met het oog op die reproductie).

Wie ooit over de arbeidswaardetheorie heeft gehoord, zal ze hier menen te herkennen. Het begrip 'waarde' hebben we echter niet strikt nodig (hoewel de term gemakkelijk is). We weten aan de ene kant dat bepaalde stoffen, bepaalde bewerkingen en bepaalde acties nodig zijn om een goed of een dienst te produceren. Het menselijk systeem woont niet in een vacuüm en moet een gedeelte van zijn omgeving omzetten in voor die mens bruikbare producten. Dat heeft de menselijke soort met alle organismen gemeen. Die omzetting vraagt stof en energie. Men zou dus - aan de limiet - een energetische boekhouding kunnen voeren als men kwantiteiten, specifieke stoffen en specifieke menselijke vaardigheden in energetische termen zou kunnen uitdrukken (wat in beginsel mogelijk is en in de praktijk uitgesloten). De 'kosten' van een product zijn dus bepaalde vormen van energie, in een bepaalde mix en hoeveelheid gebruikt. De 'baten' van een product zijn ofwel de consumptiewaarde ervan (het aantal en de intensiteit van de behoeften erdoor bevredigd) ofwel de geldwaarde ervan op de markt. Om de productie van de groep mogelijk te maken moet de geldwaarde van een product (voor de producten die op de markt verschijnen), die een *maat* is van de kwantiteit en de intensiteit der behoeften door een goed of dienst bevredigd (in de idealiserende veronderstellingen die we hier maken) proportioneel zijn aan de stof en energie (menselijke en niet menselijke) besteed aan de productie van dat goed (die een *maat* is voor de prioriteit die door producenten aan dat product wordt toegekend). Laat de waarde van een goed dat zijn wat het geldequivalent ervan bepaalt. In dat geval is, in onze hypothese van stabiele zelfproductie, zowel de arbeidswaardetheorie als de subjectieve behoeftenbevredigingstheorie *waar*. Hun dubbele waarheid is zelf voorwaarde voor het bestaan van het evenwicht tussen productie en consumptie (hoewel het oorzakelijk

mechanisme waarmee de behoeften op de prijzen werken en de oorzakelijke mechanismen waarmee de werkuren en het materiaalgebruik op de prijzen werken niet dezelfde zijn (de ene werken post-ante, de andere pre-ante). Consumenten bepalen prijzen door hun koopgedrag, producenten door hun productie en verkoopplannen, gedeeltelijk gebaseerd op hun anticipaties over het koopgedrag van het verleden en de veronderstelde ontwikkeling ervan in de toekomst.

In het kader van een invariantentheorie volgt uit deze opmerkingen

- dat het aantal grond- en werkstoffen en het aantal werkuren van gegeven intensiteit en complexiteit constant is doorheen de tijd,
- dat het aantal behoeften van gegeven intensiteit constant is doorheen de tijd,
- dat het aantal geldeenheden constant is doorheen de tijd,
- dat de *waarde* (tweezijdig bepaald in functie van bevredigde behoeften en gebruikte stoffen en menselijke energieën) constant is doorheen de tijd,
- dat geld als beleggingsmiddel de groep toestaat waarde (in een stoffelijk symbool voorgesteld) te conserveren doorheen de tijd,
- dat geld als universeel equivalent de groep toestaat waarde te transporteren doorheen de ruimte (van hand in hand, van persoon tot persoon),
- dat geld, doordat het volledig beweeglijk is, strikt invariant en proportioneel aan de constante kwantiteiten (a) en (b) als universele waardemeter kan dienen (een *meter* is bij bepaling constant). We herhalen nog eens dat deze zeven besluiten alleen waar zijn als men een aantal veronderstellingen maakt, die historisch feitelijk niet waar zijn.

De veronderstellingen zijn echter geen zuivere fictie: iedere menselijke groep zal tenminste zijn autoproduktie verzekeren (als ze niet uitsterft). Bovendien zal *vermoedelijk* (!) in een verre eindsituatie de statische autoproduktie (de zero-groei) het eindstadium zijn van de soort.

Toch blijkt uit de uiteenzetting die tot nu toe werd gegeven wel dat de kritische houding die door vele economen wordt aangenomen ten opzichte van de algemene evenwichtstheorie (die een algemene invarianten- en symmetrietheorie is) ook gerechtvaardigd is. We staan dan ook voor het op het eerste gezicht onoplosbare probleem om een theorie die in het economisch domein symmetrische en invariantierelaties centraal stelt (wat duidelijk de verwantschap verklaart die bij G. Debreu bestaat tussen zijn mathematische economie en de klassieke mechanica), in positief verband te brengen met economische groei, economische crisissen, rol van staten en van buitenlandse handel en structurele transformaties. [L.L. Pasinetti toont het belang van de autoproduktie van de mens door zichzelf als hij in hoofdstuk I van zijn 'Lectures on the theory of production' schrijft "one of the most outstanding characteristics of human societies is ... that they produce the goods and services which they need."]⁸⁰

De idee van een economische kringloop, door de geneesheer Quesnay, zeker het voorbeeld van Harney, de ontdekker van de bloedsomloop volgend, in het model van het economisch leven ingevoerd, ligt aan de basis van de klassieke economie. Vandaar dat de *cyclische symmetrie* deze economie beheerst. In zover ze correct is (en volledig vals is ze niet, maar toch slechts gedeeltelijk waar) vinden we dus de symmetriegedachte terug. Michael Gutsatz wijst in 'L'auto-organisation de la physique au politique' op de overdracht van het model van de pomp, naar dat van het hart en later naar de economie.⁸¹

⁸⁰ Pasinetti, KI, p.1.

⁸¹ Gutsatz, p.30.

8. De cirkel van productie en consumptie is dus wel reëel
- in het initiaal stadium van de menselijke geschiedenis waar in weinig productieve maatschappijen, zowel de grootte van de bevolking, de techniek van de productie en de preferenties van de consumenten gelijk blijven en waar noch overheid, noch buitenlandse betrekkingen een rol spelen;
 - in de late stadia van diezelfde geschiedenis waar naar zero groei wordt gestreefd;
 - in *alle* stadia van die geschiedenis (zelfs als groei in alle dimensies voorhanden is) omdat in ieder geval, zelfs al worden alle kwantiteiten dynamisch, toch de groep zichzelf reproduceert (en dus zichzelf produceren) moet.

Maar - we herhalen - volledig juist kan dit model niet zijn (wat - gezien het belang van symmetrieën en invarianties in de natuur - een reëel probleem stelt, verwant met de problemen van de ontwikkeling en evolutie van leven met de kosmogonie en met de thermodynamica).

Om te produceren zijn ruwe materialen nodig, werktuigen (zelfs in het productieproces geproduceerde objecten die nodig zijn voor de voortzetting van dat proces) en arbeid (doelgerichte menselijke inspanningen, altijd zowel intellectueel als materieel van natuur). Economen schrijven $Y=F(L,K)$: producten hangen af van arbeid ($L = \text{labour}$) en productiemiddelen ($K = \text{capital}$, grondstoffen en werktuigen). De eigenschappen van F (de productiefunctie) karakteriseren het productieproces. Strikt genomen is de vergelijking echter misleidend: K is geen onafhankelijke productiefactor omdat K zelf in grote mate het product is van menselijke arbeid. In het productieproces zijn alleen de grondstoffen (waartoe ook het land hoort) en de menselijke organismen zelf *niet geproduceerd* in een vroeger productieproces. Het statisch beeld dat tot nu toe van het productieproces werd gegeven wordt doorbroken door het verschijnsel 'accumulatie'. Menselijke organismen, in hun milieu, hebben namelijk door hun biologische natuur de mogelijkheid om meer producten voort te brengen dan zij nodig hebben om zichzelf en hun werktuigen te onderhouden (d.w.z. om zichzelf en hun werktuigen in de toestand te brengen waarin ze zich bevonden toen het productieproces begon). Dat betekent dat het aantal producten niet constant blijft. We kunnen deze producten fysisch meten en hoeven dus ook hier het begrip waarde niet te gebruiken.

Het meerproduct van een productieproces is het verschil tussen het aantal producten die voorliggen vóór het proces begint en het aantal producten die overblijven als het proces is afgelopen en de producten nodig voor het herstellen van de arbeidskracht en de werktuigen opzij zijn gelegd. *Dat menselijke groepen meerproducten voortbrengen is een biologisch-fysische eigenschap van de soort en zijn omgeving.*

Door het verschijnen van die meerproducten wordt het productieproces essentieel dynamisch.

9. We zagen al vroeger dat een veelheid van productie- en consumptie-eenheden nodig is om het productieproces mogelijk te maken waardoor de soort zichzelf produceert.

De verschillende producenten zullen in het algemeen niet dezelfde hoeveelheid meerproduct voortbrengen (omdat kleine variaties in het genetische erfgoed, in het geologische milieu en in de soorten producenten waarin de productie-eenheden zich specialiseren verschillen in meerproductie ten gevolge hebben). Die meerproducties die op de markt te koop zullen worden aangeboden zullen geldhoeveelheden kunnen aantrekken als er 'vraag' naar is.

De ruilrelaties veronderstellen tenminste stabiele machtsverhoudingen tussen de ruilpartners, waardoor ieder van hen controle heeft over de door hem geproduceerde

goederen die zij slechts vrijwillig (en niet onder bedreiging) afstaan. Deze feitelijke stabiliteit van het machtsnetwerk wordt - als een staat is geproduceerd (wat tot nu toe niet werd verondersteld) - uitgedrukt in een, door die staat gesanctioneerd, eigendomsrecht.

De ongelijke productie van meerproduct heeft noodzakelijk het gevolg dat ook de symmetrie tussen de verschillende producenten verdwijnt. Producenten met een hoge meerproductcapaciteit zullen instrumenten en materialen kunnen verbeteren en, aan de limiet, de gevraagde goederen zo goedkoop mogelijk ter beschikking kunnen stellen zodat producenten met een klein meerproduct van de markt verdwijnen en uiteindelijk zichzelf niet meer kunnen reproduceren. Dit heeft - in een logische en niet in een historische betekenis - het gevolg dat twee soorten producenten ontstaan: producenten zonder controle over productiemiddelen (verschillend van hun eigen arbeidskracht) en producenten met controle over zulke productiemiddelen. Dit is het ontstaan van klassenverschillen.

Het is ons hier niet te doen om een gesimplificeerde schematische analyse, maar wel om inzicht in het verband tussen twee asymmetrieën: meerproduct aan de ene kant en producenten met of zonder controle over productiemiddelen aan de andere kant.

Het bekijken van deze evolutie voert op een gegeven markt noodzakelijk competitie of concurrentie in. Ook deze competitie of concurrentie zal een noodzakelijke asymmetrie op die markten veroorzaken.

10. Goederen die worden geproduceerd niet om hun gebruikswaarde, maar om op de markten te kunnen worden verkocht en dus hun equivalent in geld als reële waarde op te brengen heten kapitalen.

In zoverre goederen als kapitaal worden gebruikt (wat noodzakelijk volgt uit de noodzaak zich tegen schommelingen in de tijd en ongelijkheden in de ruimte te beschermen) is de tendens tot zelfexpansie (vergelijk dit met de zelfproductie van de mensheid) van de kapitaalbezitters onbegrensd.

Kapitaalbezitters zullen ertoe drijven

- a. meer productiegoederen in gebruik te nemen;
- b. een groter aantal arbeidskrachten in hun dienst te doen werken;
- c. de productiviteit der arbeidskrachten te vergroten door technische inventies tot technische innovaties te maken.

Met andere woorden. In $Y = F(K,L)$ worden zowel Y , K , L als F noodzakelijk dynamisch en wordt het evenwicht niet toevallig maar noodzakelijk doorbroken.

Toch heeft deze macro-asymmetrie nog een lokaal symmetrische vorm: geldkapitaal wordt omgezet in waren kapitaal (grondstoffen en productiemiddelen) en in arbeidskrachten, die verbonden worden met de productiemiddelen. Daardoor worden waren geproduceerd die dan weer in geld worden omgezet.

$G \rightarrow PM + AK \rightarrow WP \rightarrow G'$ (enz.)

De cyclussen beginnen met G en eindigen met G' maar $G' > G$. Symmetrie én asymmetrie. Op deze cyclussen zijn de huishoudcyclussen geënt die beginnen met geld, omzet in consumptiemiddelen en diensten, die leiden tot consumptie en hernieuwd aanbod van de arbeidskracht.

De groei van Y , F , K en L die een macro-asymmetrie veroorzaakt schijnt dus toch nog volgens gedeeltelijk symmetrische vormen te verlopen. Dit drijft het denken ertoe te zoeken naar de constanten (in de vorm van hoeveelheden en in de vorm van relationele structuren) die toch nog bewaard zouden blijven in die noodzakelijke dynamiek.

De realisatie van de geldwaarde van nieuwe producten gebeurt niet op het ogenblik dat de productiemiddelen verzameld worden om ze voor te brengen. Daarom moet, op basis van het reeds geproduceerde, kredietgeld worden geschapen en ter beschikking worden gesteld dat later, met winst (= interest) zal worden terugbetaald. De instellingen die dat risico op zich nemen zijn banken en hun bestaan volgt noodzakelijk uit de tijd die het productieproces vereist. Ook de geldmassa blijft dus niet langer constant. Zoals er vele producenten en consumenteneenheden bestaan zo ook vele banken. Het uit het niets scheppen van kredietgeld dat meestal door goederenexpansie wordt gevalideerd en soms daarin niet slaagt, is één van de essentiële factoren van de dynamiek. Door het stijgen van lonen zullen ook incentieven worden geleverd voor het stijgen van het aantal arbeidskrachten (meer en meer personen die in gesloten huishoudeconomieën werkten worden meegesleept in de dynamiek van de kapitaalaccumulatie).

11. In wat voorafgaat vertrokken we van het algemeen evenwicht (dat schijnbaar structureel is met een volledig statisch heelal), om dan, door de onvermijdelijke kapitaalaccumulatie, ertoe gedwongen te worden alle economische grootheden te dynamiseren. Schijnbaar gaan alle invarianten en symmetrieën verloren.

Indien dit echter het geval zou zijn, zou het proces, volledig onvoorspelbaar en onregelmatig, incompatibel zijn met het feit dat mensen doelgerichte actoren zijn (en dus tenminste over een periode hun doelen constant houden) en bovendien kan geen enkel systeem in een volledig en totaal worden dat al zijn parameters tegelijk wijzigt, voortbestaan. Het totale worden zou zichzelf opheffen (dat zagen we in de natuur en dat zien we ook weer hier).

Daarom kan het economisch worden niet 'volledig' zijn. Hypothesen over zijn regelmatigheden worden opgesteld.

- a. Neem een maat voor het totaalproduct van een periode: het reële nationale inkomen per jaar (Q). Neem aan dat het groeit. Laat echter de relatieve groei q van Q , constant zijn (bijvoorbeeld 3% per jaar ⁸²). Deze bekende, exponentiële groei gehoorzaamt aan de vergelijking $Q_t = Q_0 \times e^{qt}$.

($e = \lim$ van $(1+d)^{1/d}$ (waar d nadert tot 0) uitdrukking van *onbeperkte* groei (exponent positief) die toch zo klein mogelijk is, als groei kan zijn: d nadert tot 0. $1^n = 1$ (constant)).

$$e = (1+q/n)^{n \times d}$$

De groei is continu (en dus beheersbaar).

Exponentiële groei is echter niet oneindig voortzetbaar omdat de productie naar oneindigheid streeft; hij wordt bovendien niet waargenomen. De volgende hypothese zal dan ook zijn de relatieve groei te doen veranderen maar niet arbitrair (de logistieke curve, die bij de ontwikkeling van vele biologische soorten voortkomt, laat q eerst traag en dan snel stijgen om q dan weer te doen dalen. Het historisch verloop van Q krijgt een *symmetrische* vorm.

- b. Verdere hypothesen om de asymmetrie te symmetriseren zijn: dat men de componenten van Q constant doet groeien.
- Men veronderstelt dat in $Y = F(L,K)$, F constant blijft (de techniek wijzigt zich niet).
 - Men veronderstelt dat L en K beide op een constante manier groeien (l en k constant). $q = hxl + xxk$ wordt de groeiformule (van de zogenaamde

⁸² Pen, p.270.

'klassieke economie' waarover later meer).

Minder speciaal wordt het geval als men alleen l of alleen k constant laat groeien.

q constant en $q=k=l$ is een groei die zeer dichtbij een statisch evenwicht ligt. Deze hypothesen kunnen echter in hun perfecte harmonie niet geldig blijven 1) omdat exponentiële, constante groei in beginsel niet als algemene regel mogelijk is en 2) omdat L en K (door de reële relaties van productiemiddelen bezittende producenten en niet productiemiddelen bezittende producenten) niet in gelijke mate kunnen toenemen. Er moet verder worden gezocht naar een groeiproces van een gegeven *tempo* (niet willekeurig versnellend of vertragend) van een voldoende *stabiliteit* (niet door iedere kleine wijziging verstoord) en van een gegeven beheersbaarheid (dus voorspelbaarheid, dus *continuïteit*).

- c. R.F. Harrod en E.D. Domar voeren een nieuwe grootheid in: de verhouding tussen een gegeven *toevoeging* aan de kapitaal goederenvoorraad en de daaruit voortvloeiende extra producten (als g gesymboliseerd en kapitaalcoëfficiënt genoemd).

Als ... de spaarquote is (proportie van het inkomen dat wordt gespaard) dan zal ' $\Delta Y/Y = \dots/g'$ ' zijn. De groeivoet van het nationaal inkomen wordt gelijk gesteld aan een verhouding tussen de spaarquote en de kapitaal-coëfficiënt.

Deze groei is *evenwichtig* (\neq stabiel): als de productie toeneemt wordt het product afgenomen en blijven de kapitaalgoederen in gebruik.⁸³ Maar deze groei veronderstelt dat de kapitaalcoëfficiënt *constant* is (1) en blijkt *instabiel* (het is eerder een ideaal voor de keynesiaanse volledige werkgelegenheid dan een realiteit). Als de productiecapaciteit in mindere mate dan s/q toeneemt zullen de kapitaalgoederen niet volledig worden gebruikt. Wordt er lichtjes meer geproduceerd, dan zal er te veel vraag zijn en te weinig productie. Tragere groei leidt tot overproductie, snellere groei tot onderproductie (omdat, door de multiplier, de lonen die de vraag bepalen sneller dalen of stijgen dan het aanbod).

Dus moet de kapitaalcoëfficiënt variabel worden gemaakt: men kan dat doen door bij werkloosheid een groter deel van de groei door arbeid te laten produceren en bij volle tewerkstelling de groei aan kapitaalgoederen toe te vertrouwen. Een combinatie van de klassieke theorie (substitutie van L voor K) en van Harrod-Domar is flexibeler en stabiel. Maar de mogelijkheid van cumulatieve storingen blijft gegeven.

Noch $q = hxl + xxk$, noch ' $q(=\Delta Y/Y) = S/q'$ ' geïsoleerd, noch beide samen volstaan voor het waarborgen van een *continue, stabiele, evenwichtige en gelijkmatige groei (met grenzen), die mogelijksvoorwaarde is voor het voortbestaan van het zichzelf producerend systeem*.

- d. Tot nu toe werd verondersteld dat de productiefunctie dezelfde bleef. Dit is echter niet het geval. Technische vooruitgang doet ze verschuiven (en technische vooruitgang is voor een *gedissocieerd, divers en fluctuerend* systeem geen toeval maar een noodzakelijkheid door competitie op de markt en verminderde meeropbrengst - misschien - waar deze bestaat).

De technische transformatie is uiterst complex. Een negatieve bepaling ervan is de enig doenbare, hoewel onvoldoende: technische transformatie wordt (*klassiek*) voorgesteld als een *rest*: $q' = q - [h.l + x.k]$. Deze rest schijnt het grootste deel van de

⁸³ Pen, p.281.

economische groei te verklaren (Solow en Abramovitz).

Hier wordt echter een positieve bijdrage gevraagd (die voorlopig ontbreekt) van de geschiedenis van de techniek, de psychologie van het praktisch denken, de kennisleer van de technologische kennis, maten voor economische kennis, organisatievermogen (enz.). Bovendien, juist zoals L en K 'autoprodukten' zijn (en van de Y of Q van de vorige perioden afhangen, is dit ook het geval voor F). Tot nu toe heeft men neutraal de F -transformatie (die de respectieve rollen van L en K niet wijzigt) onderscheiden van de niet neutrale (die deze rollen wel wijzigt). Dit zijn echter slechts details. Hoewel noch een dalen van L tot 0 , noch een dalen van K tot 0 mogelijk is (wat grensvoorwaarden stelt). Theoretisch heeft men geen middelen om de technische transformatie adequaat te beschrijven. Praktisch zal men - met het oog op de grenzen aan de groei en de levenskwaliteit - de productiefunctie zo moeten wijzigen (op lange termijn) dat 1) F minder en minder energie eist, 2) minder en minder niet recycleerbare grondstoffen eist, 3) minder en minder arbeidsduur eist, 4) meer en meer autonome, complexe en innoverende menselijke arbeid eist.

Dit zijn geen arbitraire idealen maar weer mogelijkheidsvoorwaarden voor het voortbestaan van de autoproduktie van de zichzelf producerende soort.

e. Men weet dat we de menswetenschappen enkel raadplegen om na te gaan wat de betekenis is van het bestaan van een menselijke soort (zelf gekenmerkt door specifieke symmetrieën en invarianten).

Structurele transformaties zullen zich in het autoproduktieproces zeker voordoen. Kan men echter voor de globale ontwikkeling zoals ze voor ons ligt zelf een structuur opsporen? Zo ja, heeft ze dan iets te maken met symmetrieën of groepentheoretische invarianten?

Pen vermeldt dat Samuelsons leerboek de volgende invarianten beschouwt:⁸⁴

1. een stijgende K/L verhouding (in marxistische economie een stijgende organische compositie van het kapitaal),
2. stijgende reële lonen,
3. constant arbeidsaandeel,
4. constante rente en winstvoet,
5. constante spaarvoet,
6. constante groeivoet.

1 en 2 drukken ontwikkelingsrichtingen uit; 3-6 constanten. Het probleem van de verhouding tussen thermodynamica en mechanica ontmoeten we hier opnieuw in de verhouding tussen de constanten en de veranderlijken.

Volgt zijn uit worden, worden uit zijn, of blijven beide onafhankelijk?

Nota.

Wat is de rol van de mensheid in het heelal?

Ofwel is de mensheid een verkleind evenbeeld van het heelal, ofwel is de mensheid het tegendeel van het heelal, ofwel is het een toevallig, tijdelijke afwijking, ofwel is het een voorafbeelding van een instrument van de toekomst van het heelal (zelfbewustwording en zelfcontrole), ofwel is de mensheid een *noodzakelijk* niveau van de vele syntheses van symmetrie en asymmetrie die *zijn* (dat tegelijk systeem en causaliteit is) onvermijdelijk

⁸⁴ Pen, p.293.

maakt.

Deze vele mogelijke hypothesen over de rol van de mensheid in het heelal moeten worden toegepast op de manier van zelfproductie, zelfregulatie en zelforganisatie die in het economisch proces voorkomen.

Een zichzelf verklarend heelal kan niet uit het niets ontstaan (het niets kan geen oorzaak zijn) of in het niets vergaan (het niets kan geen gevolg zijn). Dus is het heelal ofwel een *eeuwig* irreversibel proces, ofwel een *eeuwige* reeks invarianten (die slechts lokaal en tijdelijk veranderen). Vermits de invarianten empirisch duidelijk domineren en vermits het proces dat de creatieve causaliteit van het zijn uitdrukt toch minder prioriteit heeft dan het zijn, is het heelal een systeem van invarianten. Ze kunnen zich echter slechts realiseren door en in processen.

Dit beeld van het heelal, dat moet worden geconcretiseerd geeft aanleiding tot een bepaald beeld van het autoproductief proces dat de menselijke geschiedenis is. Wat dit beeld zal zijn (waarvan men de contradictorische spanning voelt in de spanning tussen evenwicht- en groei-economie) hangt van de hypothese af die men over de rol van de mensheid in het heelal verdedigt.

De mensheid is een groep organismen die buiten hun lichaam partiële modellen van henzelf realiseren:

- in hun technieken (van werktuig tot ordinator, over turbine);
- in hun talen;
- in hun affectieve symbolieken;
- in hun instellingen.

De zo ontstane relatienetwerken verwerven een eigen onafhankelijke dynamiek (waarvan technologie, taalkunde, symboliek en socio-politieke wetenschappen rekenschap geven). Dit betekent - bijna in categorieënthooretische termen - dat systeemtheoretische afbeeldingen van de mens op externe systemen autonome causaliteit verkrijgen.

Deze exosomatische systemen diversifiëren zich, reageren op zichzelf (meta-lagen vormend), interageren met elkaar en met de lichamen en evolueren in de richting van interne en externe wederzijdse substitueerbaarheid (de interactiedynamiek van techniek, taal, symboliek en institutie is er een van interpenetratie omdat iedere afbeelding een vollediger en vollediger afbeelding van de mensheid wordt).

Om te begrijpen wat de evolutie van de exosomatische instrumenten is, is toekomstonderzoek noodzakelijk. Wat het verleden is wordt gereveleerd door wat het wordt.

Daarom zal de kosmische betekenis van autoproductie, autoregulatie, auto-organisatie en autonomie slechts worden begrepen doorheen de geschiedenis. De systeem-geschiedenis van I. Wallerstein zal - onder de nu bestaande - de beste approximatie leveren tot een globale geschiedenis.

Zulke hypothesen over de algemene tendensen (die niemand met zekerheid kan bevestigen of ontkennen) zijn sterk ideologisch gebonden. In andere groei-economieën kunnen ze sterk verschillend uitvallen (zie Reiten en Williams bijvoorbeeld).

Als we voor een ogenblik aannemen dat Samuelsons zes trends bestaan dan (vergelijkend met de invarianten op p.12) zouden we kunnen zeggen dat een zichzelf producerend systeem

- a. zijn productiecapaciteit in de tijd niet invariant houdt, maar wel de wijziging van zijn productiecapaciteit (6),
- b. doorheen de tijd het deel van zijn productie dat het niet consumeert, maar voor

- later gebruik weerhoudt, invariant houdt (5),
- c. op de verschillende markten, wordt doorheen de tijd het meerproduct dat door productieprocessen kan worden gewonnen, invariant gehouden (dit slaat zowel op productie als op transacties) (4),
 - d. doorheen de tijd blijft het deel dat kapitaalbezitters beheren, constant (3).

D is de negatie van iedere herverdeling van het inkomen. Als d waar is, zijn alle socialismen illusie. De vraag stelt zich of de drie eerste invarianties volgen uit de natuur van het productieproces of niet?

De twee trends die een tijdsrichting bepalen zouden misschien wel volgen uit de natuur van een autoproductief proces: de doel-middel ketens worden langer en complexer, de proportie van geproduceerde intermediaire middelen wordt groter (1) en de impact van het proces wordt groter (wat zich vertaalt in loonstijging, die niet egalitair verdeeld hoeft te zijn) (2). Als deze trends onbepaald voortduren dan moet 1) de kolonisatie van andere planeten vroeg of laat optreden, 2) of/en de productie van nieuwe materiële goederen meer en meer worden vervangen door die van diensten.

In de twee gevallen doet zich een structurele wijziging van het productieproces voor. Ofwel nadert het milieu oneindigheid, ofwel wordt de productie meer en meer meta-productie. Economie gaat noodzakelijk in ecologie over: de geo-ecologie die zelf slechts in het verschiet ligt, maakt slechts het eerste deel van de algemene ecologie uit. Dit zijn echter bedenkingen die later moeten worden uitgewerkt.

Wetten over de evolutie van een productieproces dat structurele wijzigingen insluit zijn tot nu toe onbestaand.

De vier ontwikkelingsconstanten moeten door redeneringen ex absurdo worden geanalyseerd.

Indien de wijzigingen van het productieapparaat tot nul zouden dalen dan hadden we het onmogelijk statisch systeem, indien ze onbepaald zouden stijgen dan werd het systeem onbeheersbaar en hetzelfde geldt voor willekeurige schommelingen (1).

Als de reserves tot 0 dalen, wordt de groei ook zero; als ze het ganse product in beslag nemen wordt het systeem vernietigd; als ze willekeurig schommelen is planning (en dus doelbewuste productie) zowel globaal als lokaal onmogelijk (2).

Als het meerproduct tot 0 daalt houdt de accumulatie op; als het willekeurig groot wordt, wordt actie overbodig; schommelingen schakelen planbaarheid uit (3).

De vierde constante lijkt - om de aangegeven reden - niet verdedigbaar.

Als besluit van deze gedachtegang kan men vermoedelijk afleiden dat een zichzelf producerende soort noodzakelijkerwijs in een productieproces ingezet is dat een aantal invarianten vertoont en dat van statisch systeem op laag niveau naar statisch systeem op hoog niveau evolueert.

Dat ons heelal zulk autoproductief systeem (in één of meer exemplaren) voortbrengt, moet niet hier maar in verband met de centrale metafysica worden behandeld.

12. Tot nu toe werd wel sporadisch over instabiliteit van het zichzelf producerend proces gesproken, maar werden ze niet uit de autoproductie zelf afgeleid. Dit moet en kan echter wel gebeuren en leidt tot *discontinuïteiten*.

Zonder een marxistische arbeidswaardetheorie te moeten overnemen volgt uit de natuur van het autoproductief proces

- a. de noodzakelijkheid van staat, fiscaliteit en centrale (partiële of totale) controle van de markten;

- b. de onvermijdelijkheid van een veelheid van staten, die ongelijk produceren en groeien;
- c. de onvermijdelijkheid van crisissen (tijdelijke - soms langdurige - discontinuïteiten), over accumulatie van kapitaal en onderconsumptie.

De menselijke actor is in de gegeven beschrijving van het autoproductief proces slechts aanwezig als producent en consument. Als zodanig schijnt hij volledig bepaald door de relaties die hij onderhoudt met de andere 'rollen', fungerend in het sociaal netwerk. Dit is echter niet volledig correct: een actief, bewust en zelfbewust wezen dat kan kiezen is een individueel subject dat als zodanig optreedt in het productieproces en op de markt. Deze subjecten zijn eigenaars van hun eigen arbeidskracht (geen slaven en laten), van hun eigen lichaam, van hun consumptiegoederen en (soms) van productiegoederen. De autonome vrijheid van de subjecten heeft echter tot gevolg dat *geld* en *markt* slechts kunnen functioneren doordat aan de ongebreidelde competitie van vrije subjecten een grens wordt gesteld door een staat die de waarde van het geld waarborgt, de voorwaarden voor productie en markt constant houdt (wegen, onderwijs bijvoorbeeld) en de autonome vrijheid van de subjecten tegen andere subjecten met materiële macht verdedigt. De staat is het collectief subject (geconcretiseerd in een concrete groep: zijn ambtenaren) dat autonomie en ruilrelaties waarborgt. De staat als collectief subject is de beschermer en verdediger van persoonseigendom, productie en ruil. Staat en maatschappij zijn tegelijk elkaars uitdrukking en elkaars tegenstander. Meer algemeen kan de relatie tussen staat en maatschappij worden vergeleken met de relatie tussen ik en zelf (binnen de persoon). Het ik verdedigt en ordent het zelf; wordt gelegitimeerd door dat het de uitdrukking zou zijn van dit zelf en toch treedt het als tegenstander van dit zelf op (men kan hier vergelijken met onze opmerkingen over psychoanalyse).

De staat kan slechts bestaan door het belastingssysteem. Openbare financiën behoren, naast fiscaliteit, noodzakelijk tot het autoproductief proces.

Indien men het economisch proces als kringloop visualiseert, dan voegt de staat bij de kringloop een derde basiselement toe: de bedrijven, de gezinnen en de staat zijn nu door goederen, geld en informatiekringlopen met elkaar verbonden.

Staten zijn onmogelijk zonder waardesystemen: puur geweld is niet efficiënt genoeg om overtredingen van recht op eigendom en persoon te minimaliseren en te compenseren. De externe controle moet door interne controle worden gedragen. Deze opmerking - hoe eenvoudig ze ook is - heeft verregaande gevolgen: integrale studie van het autoproductief proces sluit de studie van culturen (zeden en gewoonten, mythen en religies, ethiek en recht, waarden en technieken) door haar wezen zelf in.

Zoals staten 'economisch' (in de volle zin van dat woord) noodzakelijk zijn, zo zijn culturen het.

Dit heeft een nog dieper gevolg: staten moeten noodzakelijk als veelheden bestaan. Ze moeten namelijk aansluiten bij culturen (1) en ze moeten regelmatige contacten tussen hun leden verzekeren (2). De culturen zijn op een veelheid van waardesystemen gebouwd (men moet vertrekken van de idee dat de menselijke waardewereld multidimensioneel is en in vele verschillende hiërarchieën kan worden gehiërarchiseerd die niet met elkaar compatibel zijn).

Dus zullen er zich vele staten ontwikkelen. Dit is trouwens ook onvermijdelijk omdat tot de twintigste eeuw de duur van reizen en van communicatie zo lang was, dat slechts beperkte ruimten onder een centraal gezag konden worden georganiseerd.

Juist zoals vele *gezinnen*, vele *kapitalen* en vele *bedrijven* zich op de regionale en

ationale markten ontmoeten, juist zo ontmoeten vele *staten* zich op de wereldmarkt. Dit voegt bij de 'nationale kringloop' tussen gezinnen, overheid en bedrijven, een internationale kringloop (import-export). Het wereld autoproductieproces valt in vele deelprocessen uiteen die ongelijk zijn ontwikkeld om drie redenen :

- a. de vruchtbaarheid, rijkdom van ondergrond en het klimaat van de regio's zijn niet allen even geschikt voor economische groei,
- b. de verschillend gehiërarchiseerde waardesystemen zijn niet allen even gunstig voor economische groei,
- c. de interne conflicten tussen verschillende klassen vallen historisch niet identisch uit en bevorderen niet overal de ontwikkeling van onafhankelijke steden, een commerciële en artisanale middenklasse en de scheepvaart die markten opent.

De competitieve interactie van het internationaal autoproductief proces leidt tot internationale gelijke ruil (Amin, Emmanuel). We spreken even over staat, cultuur en internationale betrekkingen omdat de relaties tussen staat en maatschappij, juist zoals de relaties tussen de verschillende staten zoals we ze juist uiteenzetten, asymmetrisch zijn.

Deze asymmetrieën verdiepen zich door de complexificatie van het staatsapparaat dat steeds meer taken krijgt toegewezen en door de complexificatie van de internationale wereld (waarin multinationale bedrijven tegen ongelijke staatsmachten concurreren). Een derde fundamentele asymmetrie, die door niet socialistische economen wordt geïgnoreerd en door marxistische economen gesimplificeerd volgt uit de macht (volledig, gedeeltelijk of zero) van sommige actoren over productiemiddelen en productierelaties. De grootte van het deel van het meerproduct dat een groep actoren zich toeigent hangt af van de macht die zij uitoefenen over productiemiddelen, productierelaties, productiedoelen en productieprocessen. In het algemeen zal deze macht voor verschillende groepen niet dezelfde zijn. Twee groepen (kapitalisten en niet kapitalisten) volgen niet uit deze vaststelling maar wel een veelheid van groepen die zich *ongelijke* delen van het meerproduct toe-eigenen. Voor zover deze groepen zich als collectiviteiten van die toestand bewust worden en zich organiseren (in arbeiderssyndicaten of geneesherensyndicaten, in boerenbonden of ondernemingsverenigingen) ontstaan al dan niet duurzame en ernstige conflicten die door staking of lock out, een bron zijn voor discontinuïteiten in het autoproductief proces van de mensheid. De drie asymmetrieën (de internationale, de politieke en de sociale) kunnen niet willekeurig groot worden (de vergroting van de politieke asymmetrie isoleert de staatsdragende groep en dwingt ze tot steeds groter wordende...; de vergroting van de internationale asymmetrie leidt voor sommige bededen tot fatale verzwakking van internationale goederen en geldstromen: de vergroting van de sociale asymmetrie vergroot de conflictkansen en vermindert de koopkracht zodat overproductie aan de ene kant en storting van het productieproces aan de andere kant volgen). Deze drie feiten brengen tegenkrachten voort die in de richting van symmetrisering drijven.

Of een staat die volledig de uitdrukking zou zijn van zijn maatschappij (een groep in zelfbeheer), een internationale orde die de deelprocessen gelijke kansen geeft (een wereldfederatie of wereldstaat van gelijk ontwikkelde economieën) en een maatschappij waarin de verschillende actorengroepen gelijke invloed op het productieproces zouden uitoefenen mogelijk is, weet niemand. In ieder geval zal een evenwichtige en stabiele wereldgroei slechts in die voorwaarden mogelijk zijn en behoort het tot de natuur zelf van het autoproductieproces in de richting van dit - bereikbaar of niet bereikbaar, benaderbaar of niet benaderbaar - ideaal te sturen.

De lezer zal misschien denken dat we hier banaliteiten naar voor brengen en duidelijk één ideologie verdedigen. Wij zouden dat doen als wij niet tegelijk toonden dat de natuur van het heelal een bepaalde zin aan deze geschiedenis geeft. Onze hoofdstukken over natuurkunde vormen de reële achtergrond van dit deelverhaal.

13. In wat voorafgaat zijn we vertrokken van de menselijke geschiedenis gevat als een proces van autoproductie. Eerst dachten wij een statisch evenwichtsbeeld ervan te kunnen geven; daarna werd men tot een dynamisch model gedwongen. Voor de twee gevallen werden symmetrieën en asymmetrieën gezocht.

Om niet op de oppervlakte te blijven is het nodig dieper te gaan. François Perroux ('Unités actives et mathématiques nouvelles, Révision de la théorie de l'équilibre économique général') en J. Kornai ('Anti-équilibre')⁸⁵ hebben een fundamentele wijziging voorgesteld die ook de vergelijking met de metafysica betreft.

Perroux⁸⁶ vertrekt van de vaststelling "en défit de leurs enrichements, la théorie de l'équilibre général n'a pas encore m'intégrer pleinement l'activité de l'agent et de ses groupes ni les ensembles structures et leurs relations, ni les conflits économiques entre groupes sociaux, ni les phénomènes d'organisation...". Met andere woorden: economisch inzicht is onmogelijk zonder grondbegrippen aan de psychologie (actie en actor), aan de sociologie en cultuurwetenschappen (structuur), aan de politieke wetenschappen (conflict en macht) en aan management en systeemtheorie (organisatie) te ontleen.

Met die nieuwe manifestatie van de menselijke eenheid gaat tegelijk een nieuwe bron van symmetrieën samen: de bedrijven, gezinnen en bureaucratieën zijn geen homogene punten in een lege ruimte, maar gestructureerde groepen van actoren die zich bewegen doorheen een even gestructureerd sociaal veld.

Deze asymmetrieën bestaan echter op hun beurt weer uit symmetrieën. Structuren karakteriseren systemen die door hun transformaties zelf zichzelf bestendigen én op een min of meer stabiele manier veranderen.

Dit feit alleen staat niet toe economische statica van economische dynamica te scheiden en de twee - zoals men soms wil - onafhankelijk te ontwikkelen.

Men kan dus de economische actoren niet voorstellen als eenvoudige input-output automata volledig gedetermineerd door de actuele lonen en prijzen. Iedere actor is een organisatie, die een beslissings-, een observatie- en een informatieruimte heeft, die zich herinnert en anticipeert, in beginsel verschillend van iedere andere actor (qua inductie, deductie, preferentie, beraadslagingsproces en beslissingstraditie). In de sociale ruimte-tijd is de actor geen punt op een ogenblik, maar een gebied over een tijdsinterval (p.92: "l'inégalité, entre les agents, dans une suite d'actions composant une opération déterminée, entraîne avec elle une asymétrie de principe entre les niveaux d'aspiration et les énergies de changement"). Het economisch evenwicht kan dus nooit een balans van dingen zijn, maar moet een *configuratie van acties* vormen (p.94). Vrije concurrentie is een situatie die incompatibel is met de reële natuur van de productoren; omdat de homogeniteiten die ze veronderstelt niet bestaan. Evenwicht is een dosering van conflict en coöperatie; twee symmetrische relaties die elkaars tegengestelden zijn (p.102) en waarvan de verschillende doseringen de individuen en hun transacties verschillend maken.

Initiatie-effecten (p.113), communicatie asymmetrie (p.113), oligopolen, als algemeen geval, dominanties, ongelijkheden (p.121), onevenwichtige groeivormen (p.156);

⁸⁵ Perroux 1975; Kornai 1971.

⁸⁶ Perroux 1975, p.7.

ongelijkheid van vraag en aanbod, in een irreversibele tijd domineren overal en altijd.

Toch (p.156) worden *tijdelijke* structurele invarianten geschapen.

De vraag is of deze sterke nadruk op asymmetrie en irreversibiliteit nog iets overlaat van de overwegingen der klassiekers die nochtans - zelfs Marx is er één - voorwaarden voor de mogelijkheid van het bestaan en duurzaam voortbestaan van het autoproductieproces formuleerden (onopgelost probleem).

14. J. Kornai die een even strenge kritiek formuleert als F. Perroux, doet de algemene evenwichtstheorie (formeel uitgedrukt door G. Debreu en T. Koopmans) op twaalf veronderstellingen berusten.
- a. Men onderzoekt het gedrag van een economisch systeem op één ogenblik, of over de tijd, in de veronderstelling dat een aantal elementen constant blijft.
 - b. Men veronderstelt dat de organisaties (families, bedrijven, staten) die het economisch proces dragen eindig en constant in aantal zijn.
 - c. Alle actoren zijn ofwel producenten, ofwel consumenten.
 - d. Het systeem brengt een eindig en constant aantal producenten voort.
 - e.
 1. De producent kan worden beschreven door een vector die positieve inputs en negatieve outputs heeft.
Als output heeft hij een productieplan, actuele productie, verkoopplan en verkoop (op één zelfde ogenblik); als input gebruiksplan van factoren, gebruik in koopplan en hoop (meer gelijktijdig).
 2. De consument wordt beschreven door een vector met een gelijk aantal dimensies. De gewenste consumptie is gelijk aan de geplande koop en de consumptie is gelijk aan vraag.
 3. Er is geen afstand in de tijd tussen productie, verkoop en consumptie van een product.
 4. Op ieder ogenblik bestaan prijzen voor alle vermelde elementen; geen tijdsafstand tussen productie, consumptie en tijdseffect.
 - f. Haalbare productieverzamelingen zijn convex, d.w.z.
 1. Er zijn geen ondeelbare producenten: continue variabelen kunnen het productieproces beschrijven.
 2. Er zijn geen ondeelbare factoren: ook zij kunnen door continue variabelen worden voorgesteld.
 3. Verhoudingen tussen factoren en producenten kunnen door continue en differentieerbare functies worden uitgedrukt.
 4. Geen schaaleffecten: als de inputs vergroot worden vergroten de outputs nooit sterker.
 5. Als de input van een factor wordt vergroot en die van een ander verkleint, dan zijn constante of vermeerderende hoeveelheden van de laatste nodig om gelijke eenheden van de eerste te vervangen.
 - g. Alle producenten maximaliseren het verschil tussen hun inkomsten en hun uitgaven (hun winst) en hebben dus een volledige en eenvoudige preferentie ordening.
 - h. Alle consumenten maximaliseren hun nut; de mogelijke consumpties hebben ook de connexiteitseigenschappen (in f). De consumptiefunctie is concaaf: d.w.z. als eenheden in een bundel talrijker worden kan nut niet sterker stijgen.
 - i. f, g en h zijn constant in de tijd (model verwaarloost ontwikkeling van technologie en van preferenties).

- j. Prijzen zijn de enige informatie die tussen economische organisaties circuleren en ieder waar heeft één uniforme prijs.
- k. Producent en consument hebben geen voorkeuren voor elkaar (anonimiteit).
- l. Iedere leefeenheid of ieder bedrijf kent zijn mogelijke acties en voorkeuren (geen onzekerheid).

Onder deze twaalf voorwaarden wordt onderzocht wanneer welk evenwicht optreedt en wordt gepoogd te tonen dat soms (dikwijls, altijd) het evenwicht een optimum is (Pareto optimum: men kan niemand bevredigen zonder een ander minder te bevredigen). We hebben deze twaalf vooropstellingen vermeld omdat ze extreme invariantie- of symmetrie-eigenschappen hebben (die overeenkomen met het statisch geval dat we hebben besproken in paragraaf 7). Tegelijk blijkt echter dat deze vooropstellingen onrealistisch zijn (Kornai pp.28-29 en de op p.29 vermelde plaatsen in 'Anti-équilibre' waar de postulaten kritisch worden besproken).

Om de twaalf vooropstellingen te overwinnen wordt⁸⁷ een economisch systeem voorgesteld door een reeks van 1) organisaties O , 2) producenten P , 3) informatietypen S , 4) product antwoordfuncties van de organisaties F , 5) informatie antwoordfuncties G (+ stacks en geheugen). Een economisch systeem⁸⁸ wordt analoog aan een netwerk van met elkaar verbonden automata. Dit maakt het mogelijk stellingen over de analyse en synthese van automata, over hun regulatie en hun complexiteit, over hun analogieklassen op economische systemen toe te passen.

In onze metafysica is dit van belang omdat de meer realistische modellen van het menselijk autoproductief systeem die de statische evenwichtstheorieën moeten overwinnen gebaseerd zijn op systemen. Nu weten we van vroeger (zie metafysica) dat systemen bepaald zijn door invarianten.

De systeemtheoretische aanpak is veel algemener dan het klassiek model bepaald door de twaalf postulaten: hier komen vele informatietypen voor, daar alleen prijzen. Hier komen vele organisatietypen voor, daar alleen producenten en consumenten. Hier komen vele antwoordfuncties voor, daar alleen winstmaximalisatie. Hier wordt geen universele preferentieordering en geen determinisme verondersteld. Prijsinformatie (in de vorm van actuele prijs, vroegere contactprijs, aanbodprijs, prognoseprijs, voorgeschreven prijs, gemelde prijs) is complex, evoluerend met de tijd, gebonden aan specifieke partners. Vele met prijsinformaties komen voor. Vele controlesubsystemen komen voor (goederenmarkt, arbeidsmarkt, geldmarkt, planificatie, informatie over techniek en wetenschap).

Een economisch systeem is een systeem met vele hiërarchisch geordende controlelagen. De firma's zowel als de gezinnen zijn georganiseerde multi-niveau systemen waarin conflicten en compromissen de regels zijn. De beslissingsprocessen nemen tijd en kunnen niet worden voorgesteld als pseudo-ruimtelijke keuzen uit voorliggende alternatieven. De doelen zijn niet maximalisatie, maar een compromis van vermijden van ruïne en traditioneel, door omgeving en geschiedenis bepaalde aspiratieniveaus.

Economische systemen hebben met biologische systemen gemeen dat ze hogere en lagere functies (meer of minder globale) hebben en dat ze zich aan discontinue veranderingen van omgeving adapteren (met grotere of kleinere snelheid, min of meer sensitief reagerend). Alchian en Winter hebben analogieën tussen biologische en economische systemen uitgewerkt. De G.E. school adapteert ook (productie en

⁸⁷ Kornai 1971, p.50.

⁸⁸ zie Kler en Mesarovic

consumptie aan elkaar), maar⁸⁹ verwaarloost a) mogelijke wijzigingen van reactiefuncties, b) discontinue schokken, c) voorbereiding en voorspelling, d) de mogelijkheid discontinu of continu te adapteren, e) variabiliteit in reactietijd, f) adaptatiekosten, g) uitselcteren, sterven, differentiëren en concentreren van organisaties, h) men ontwikkelt geen kwantumeconomie⁹⁰ met discrete variabelen.

De waardecriteria voor klassieke economische systemen zijn evenwicht, optimaliteit en hun verband. In tegenstelling daarmee zullen de waardecriteria voor realistische economische systemen veel algemener zijn.⁹¹

- a. Het systeem moet *selectief* groeien in productie, consumptie, nationaal inkomen en vast kapitaal.
- b. Technische vooruitgang moet *selectief* gerealiseerd worden.
- c. Adaptatie in zijn verschillende dimensies moet voorkomen.
- d. De juiste organisaties moeten worden geselecteerd.
- e. Rechtvaardige en efficiënte inkomensverdeling is nodig zoals ook werkverdeling (met vermeerdering van vrije tijd).
- f. Culturele en sociale vooruitgang moet worden gerealiseerd.
- g. Evenwicht tussen centralisatie en decentralisatie van macht.

Een 'menselijke' theorie van het 'menselijke' autoproductieproces moet met al deze criteria rekening houden. Vele van deze criteria kunnen echter moeilijk worden geoperationaliseerd. Men kan wel zien dat de verschillende waardecriteria zullen optreden in iedere systeembehandeling van een economie.

Centralisatie en decentralisatie van systemen behoort tot de klassieke probleemstelling van iedere systeemtheorie. Adaptatie van systemen en verandering in omvang, energie-circulatie en impact op de omgeving komen even duidelijk voor bij biologische, sociale, psychologische als economische systemen.

Wat men een rechtvaardige verdeling van inkomen en macht noemt kan worden afgeleid van het typisch doelgerichte en zelfbewuste karakter van menselijke wezens die deze kenmerken slechts concreet in hun gedrag kunnen realiseren als de inkomensverdeling en machtsverdeling nagenoeg egalitair zijn.

Hier dreigt een fundamenteel waardeoordeel de vorm aan te nemen van een invariantie-eis (het systeem blijft constant onder willekeurige bewegingen van inkomens en machtsdomein van zijn leden). Men zou zulke invariantie kunnen verdedigen als een veralgemeende stabiliteit-in-dynamiek eis. De sociale en culturele waarden volgen uit de noodzaak voor de leden van een autoproductief proces, zo geïntegreerd en verfijnd mogelijke modellen van de buitenwereld, de maatschappij, hun zelf, verleden en toekomst in een actiestroom van voldoende diversiteit en intensiteit ter beschikking te hebben.

De verschillen die bestaan tussen een systeemtheoretisch economisch model en een klassieke evenwichtseconomie kunnen uit de waarderingscriteria worden afgeleid (iets in die richting werd gesuggereerd). De waarderingscriteria volgen uit de typisch menselijke eigenschappen, gecombineerd met het autoproductieproces.

Een andere deductie is echter veel wenselijker: de verschillen tussen het systeemtheoretisch en het klassieke model moeten volgen uit het idee van de autoproductie zelf.

⁸⁹ p.199

⁹⁰ p.201

⁹¹ k.16, pp.210-217.

Het autoproductieproces veronderstelt inderdaad (zoals we zagen) een productie en een controleproces; een veelheid van productie-eenheden; een bijna noodzakelijke groei. De noodzakelijke complexiteit en gelaagdheid zowel van de eenheden, van de communicatie tussen hen, als van het totaalsysteem volgt ook (zoals de continue en discontinue adaptatie ervan) uit het autoproductie-idee zelf. Toch - zoals voor ieder systeem - zijn het evenwicht en de stabiliteit (waarvan het belang overdreven grote aandacht kreeg in de klassieke economie) ook voor het autoproductief systeem belangrijk.

We mogen dus besluiten dat de 'menselijke economie' op dit ogenblik in een crisis verkeert. Noch het klassiek evenwichtsmodel, noch het modern systeemmodel, noch het dynamisch productivistisch Marx-model is in staat om alle problemen op te lossen. Toch - al weze het onduidelijk - zien we dat structuur en systeem in de dynamiek blijven voortbestaan en dat daarom symmetrie en invariantie leidende ideeën blijven.

De open vraag - voor ons - is: welke gemengde systemen van differentiaal- én differentievergelijkingen beschrijven de meer adequate dynamische economieën (meervoud) die in het verschiep liggen. *En welke invariantie-groepen zijn karakteristiek voor deze economieën?*

Symmetrie, economie en geschiedenis

1. W. Leyton past in zijn k.9 zijn symmetrie-asymmetrie visie toe als sociale aangelegenheden. Die toepassing is uiterst beloftevol en toont tegelijk de grenzen ervan.
2. Het menselijk lichaam is voor hem vooral asymmetrisch tussen links en rechts, boven en beneden, voor en achter. Bovendien is de vorm van het lichaam vol afbuigingen en dus symmetrieën. De structuur is asymmetrisch. Het functioneren is slechts het in stand houden van die symmetrieën. Dood is symmetrisering.⁹²

Dat beeld is half vals, half waar. Er zijn ook zuiver structureel, veel symmetrieën in de volwassen vorm (ogen, oren, handen, ledematen, vingers en tenen, longen, hartkamers, bloedsomloop, hersenen, zenuwstelsel). Bovendien is groei en veroudering een symmetrisch proces (dood kan men ook zien als tegenhanger van geboorte) en moet de wording als complicatie van symmetrieën worden beschreven.

3. Staten worden beschreven als instrumenten om symmetrie te realiseren. Anders gezegd: om dood te realiseren. In deze anarchistische gedachte ligt veel waarheid en veel valsheid.

De symmetriegedachte moet worden toegepast op macht. *Macht is asymmetrie*: de mogelijkheid voor een systeem *A* om de toekomst van systeem *B* te bepalen (we spraken al over de relatie tussen macht en causaliteit). Staten zijn structuren waardoor deelgroepen controle over andere deelgroepen verwerven (administratie + regering → gemeenschap). Deze globale asymmetrie wordt gerealiseerd door 'allen gelijk voor de wet' (= het creëren van een recht ten opzichte waarvan allen gelijk zijn: een symmetrie op sociaal vlak) en van een bureaucratie (een functioneel systeem ten opzichte waarvan allen gelijk zijn). Dit toont dat dood en symmetrie elkaar niet impliceren: de machtsasymmetrie realiseert juridische en bureaucratische symmetrie waardoor de individuen, die allen asymmetrieën zijn, mogelijk worden. Het in rekening brengen van verschillende *lagen* en van verschillende *relaties* kan asymmetrie tot een voorwaarde van symmetrie maken en omgekeerd.

⁹² Leyton, p.585.

4. Staten ontnemen individuen een significante omgeving en beletten hen op die manier het verleden te reconstrueren. Dit gebeurt door verbanning, opsluiting of slavernij. *Verbanning* betekent het beroven van de interpreteerbare omgeving die men vervangt door een die niet als extern geheugen kan functioneren. *Gevangenschap* betekent het scheppen van een zeer homogeen en onveranderlijk milieu waarin geen extern en geen intern spoor kan worden gevormd. Limiet: cachot, geen licht, eenzame opsluiting, sensorische deprivatie. Gevangenschap is het tegendeel van schoonheid: een symmetrie zonder symmetrie. Verbanning is een teveel aan asymmetrie: asymmetrie zonder symmetrie. *Slavernij* is gedwongen zijn de geschiedenis van anderen te produceren. Met andere woorden: de slaaf verliest onmiddellijk controle over de objecten die hij produceert. De productie zelf is een asymmetrie. Ze verschilt van de machtsymmetrie. Een systeem produceert een ander als het de asymmetrie die dat ander is, in een asymmetrische productie, voortbrengt. De controle of macht is een ander soort asymmetrie. Leyton schrijft aan de slaaf alleen intern geheugen toe (alle externe sporen - zelfs kinderen - worden uitgewist). De bevrijde slaaf is als de balling. Hier verdient Leyton te worden vergeleken met Hegel. Hegels meester is degene die zijn eigen reconstructie van het verleden door anderen laat doen (in Leytons termen). Hij heeft dus wel het resultaat maar niet de reconstructieactie. De slaaf van Hegel heeft - bij Leyton - wel de reconstructieactie maar niet het resultaat. Bij Hegel ontstaat uit de relatie een dialectiek. Dit suggereert een groot thema: dat uit de symmetrie-asymmetrie relatie de hegeliaanse dialectiek kan ontstaan. Is dat mogelijk? We komen er later op terug! De onderdrukker bij Leyton heeft 1. de herinnering van de onderdrukte, 2. maar ook - in zijn eigen interne herinnering - de herinnering aan de onderdrukkingsrelatie. Die moet dus ook uit een groep initiale symmetrieën ontstaan, zoals het geval is met alle asymmetrieën. Hetzelfde geldt voor de onderdrukte die, hoeveel hem ook wordt ontroofd, toch in zijn interne 'computatie' uit zijn 'tijdloos' (Leyton) heden de onderdrukkingsrelatie reconstrueert. Deze twee feiten die symmetrisch blijken zijn het niet: hier, zoals bij Hegel, geldt dat het eigenlijke computatiewerk op de natuur wordt gedaan door de slaaf en het werk op de mens door slaaf (in een andere positie) én meester.
5. De Gestaltheorie (waarvan Leyton een precisering geeft) werd ook op de menselijke maatschappij toegepast. W. Mitziger in zijn 'Psychologie' past Gestaltwetten op menselijke groepen toe. Het laatste hoofdstuk van Leyton doet dat ook. Daardoor blijkt echter dat de symmetrie-asymmetrie theorie ook op politiek en economie kunnen worden toegepast.
6. Het volstaat de loonarbeider te vergelijken met de slaaf. De loonarbeider bezit zijn arbeidskracht en de producent bezit zijn productiemiddelen. Zij staan in de symmetrische relatie van koper-verkoper. Toch is die relatie ook (anders) asymmetrisch omdat een producent vele verschillende loonarbeiders afwachten kan en tewerk stellen. Hij kan - als hij voldoende consumptiemiddelen heeft - langer wachten om het contract af te sluiten (*de tijd*) en heeft daardoor meer macht. De loonarbeid is echter ook een symmetrisator: ze is repetitief en niet creatief. Ze schakelt een speciale (negatieve) *tijds-* en *ruimte-*invariante in (juist zoals verbanning en gevangenschap).
7. Alle vormen van disciplineren (Alcar, Foucault) zijn vormen van symmetrisering (kerk, leger, school, gevangenis, hospitaal).
8. Als een persoon de asymmetrieën die op economisch, sociaal of politiek gebied in de

internationale en nationale maatschappij bestaan, waarneemt, dan zal hij zoeken de *geschiedenis* ervan te schrijven. Als men die in *interne* en *externe* episoden moet opdelen (zoals de geschiedenis van het ... parallellogram) dan zal men de

- ongelijke ruil tussen naties als een gevolg van internationale oorlog en handel moeten verklaren;
- zich superposerend op interne ontwikkelingen;
- de nationale ongelijkheid van klassen en standen zal men als gevolg van interacties tussen adel, kerk, boeren, slaven, laten, handelaars beschrijven;
- zo gaat men door tot men egalitaire voor eigen gebruik werkende productiecycli als laatste bouwelement bereikt (dit zijn, op sociaal gebied, de regelmatige polygonen waaruit al de rest wordt opgebouwd).
- De overgang van pure subsistentiereproductie naar reserve-aanleg kan slechts ontstaan door *externe* interactie (met grond, weer, eigen organische aanleg of technologie-innovatie).
- Militairen, priesters en administratoren worden verklaard door de symmetrische interactie der productiegroepen (militair), door de functies van doelzetting en beheer voor het productieproces.
- Met andere woorden: de productie was symmetrisch (pure subsistentie), maar wordt asymmetrisch (overschot). Deze asymmetrie wordt weer gesymmetriseerd (consumptie van priesters, militairen en administratie) maar deze symmetrisering heeft een asymmetrische machtsrelatie ten gevolge. Dit proces zou tot het kapitalistisch systeem kunnen leiden.
- De dynamiek zou dus ontstaan uit een voortdurend asymmetrisch worden en resymmetriseren. Het *essentiële* is het *clinamen* (de verhoogde productiviteit van de arbeidskracht).

9. De dialectiek zou kunnen worden gezien

- in de eerste twee stadia als reflectie, of positieve-negatieve verplaatsing of rotatie;
- dit is echter niet creatief.

Creativiteit kan slechts worden ingevoerd door de overgang van n naar $n+r$ dimensionale ruimten, door de opbouw van symmetrieën uit andere symmetrieën (zo worden uit symmetrische, asymmetrische relaties opgebouwd).

10. Het grote probleem - hier zoals elders - is de relatie tussen verleden en toekomst. Het Hegel-marxistisch historicisme kan duidelijk worden gezien als een toepassing van de Gestalttheorie (en dus de invarianten- en symmetrietheorie) op de geschiedenis.

Maar hoe staat het verleden tot de toekomst?

Zullen de externe ongelijkheden worden gesymmetriseerd door internalisering van de omgeving in het systeem (internationalisering én ecologisering) en zal deze lokaal-aardse cyclus tot een kosmische cyclus worden. Dit lijkt één van de mogelijke scenario's vertrekkend van de gedachte dat de *expansie* van ieder systeem het gevolg is van iedere systeem-omgeving verhouding, die wordt overwonnen. Dit zou echter - zoals alle Hegelo-marxistische en anarchistische dynamieken een evolutie zijn in de richting van stijgende symmetrie. De wet die Leyton echter toepast is de *tegengestelde stijgende asymmetrie!*

Er ontstaat dus *tegenstrijdigheid*. Die kunnen we slechts op twee manieren opheffen:

- a. ofwel inzien dat de symmetrisering naar buiten uit (spatio-temporeel) een noodzakelijke voorwaarde is voor interne asymmetrieverhoging;
- b. ofwel de toekomst als *tegenbeweging* tegen het verleden zien (platiniaans);

- c. ofwel deellagen en deelsystemen invoeren waarin de asymmetrie een voorwaarde is voor de mogelijkheid van meer globale symmetrie).

Hierover moet worden nagedacht.

Voor alles mag niet worden vergeten dat het symmetriseren of asymmetriseren van systemen zelf in contrapuntische relatie staat met de symmetrisering en asymmetrisering van wetten. Er moet juist worden getoond dat bepaalde evolutietendensen nodig zijn voor de *maximale realisatie van de soort invarianten die het zijn bepalen!*

Technologie als massaproductie van goederen en diensten die steeds schaalvergroterend moeten werken is een symmetriseringsmechanisme.

1. Producten worden gestandaardiseerd.
2. Consumptievormen en gewoonten worden gestandaardiseerd.
3. Het milieu wordt gestandaardiseerd.

"Mass production creates an environment that is a hierarchy purely of symmetries".⁹³

Hier spreekt Leyton zich tegen omdat juist de tendens van zijn werk er een is van symmetrie naar asymmetrie (en niet omgekeerd). Trouwens het feit dat van een hiërarchie van symmetriseringen sprake is introduceert al een ander thema. Twee opmerkingen zijn nodig en belangrijk.

1. De tendens naar standaardisering (want schaalvergroting) is reëel maar
2. niet alomvattend.

Er bestaat zelfs een tendens naar gecontroleerde en gemanipuleerde schijnbare de-standaardisering (individualisatie) van producten en consumptiegewoonten die zich in verder gevorderde technologieën eerst slechts in schijn, maar misschien - later - in werkelijkheid, doorzet. Alle vormen van taylorisme zijn - bijvoorbeeld - vormen van standaardisering en symmetrisering van productie, maar taylorisme is vervangen door andere arbeidsorganisaties die natuurlijk wel naar mechanisatie (en dus opnieuw - op een ander vlak - symmetrisering) drijven. De geschiedenis van de technologie (in het verlengde van Marx én (!) Thom) moet worden geschreven met het oog op de symmetriegedachte.

K. Leytons eigen hypothese is totaal pessimistisch, en consequent.

1. De enige maatschappij waarin voldoende mensen probleemoplossend meewerken is een democratische participerende maatschappij van denkende mensen. Immers het aantal problemen neemt toe!
2. Echter de symmetrisering van de moderne economie vernielt door zowel mensen als omgeving te homogeneren en te standaardiseren, de mogelijkheid tot denken (i.o.: tot extractie van geschiedenis uit een asymmetrisch milieu). p.597: 'history cannot be extracted from a symmetry'.⁹⁴ Noch van de populatie, noch van de bevolking.
3. De symmetriserende economie zal steeds toenemen "costs are lower because the product is simply duplicated, and financial returns are higher because more consumers buy the product ... profit accrues to those who participate more in the destruction of history". "There is no real way out ..."⁹⁵

Voor wie denkt dat symmetrie *de dood* en *het kwaad* is en voor wie gelooft dat de pre-technologische ontwikkeling van de natuur *asymmetrieën* heeft geschapen uit *symmetrieën* (wie dus symmetrie en asymmetrie alleen in antagonistische relatie tot elkaar ziet) is dit besluit onherroepelijk.

⁹³ Leyton, p.596.

⁹⁴ Leyton, p.597.

⁹⁵ Leyton, p.598.

Men ziet hoe Gestalttheorie, visuele compilatie en groepentheorie tot extreem concrete predicties kunnen brengen.

Ze zijn niet waar omdat Leyton - die het ontologisch probleem niet stelt - zich niet heeft afgevraagd hoe de initiale symmetrieën uit voorafgaandelijke asymmetrieën of symmetrieën zijn kunnen ontstaan (1), die nochtans de mogelijkheid tot het ontwikkelen van de asymmetrieën hebben geopend (2).

Als dit kosmisch mogelijk is geweest, kan zich dit misschien historisch herhalen. De vraag is *of* en *hoe* uit de symmetriserende economie een asymmetriserende economie kan ontstaan! dit kan - zoals uit symmetriserend recht en democratie - asymmetriserende individuele creativiteit kan ontstaan.

Marcel De Corte in zijn 'Philos des ... contemporaines' en Thomas Mann in 'Betrachtungen eines Unpolitischen' hebben (de ene rond 1918, de ander rond 1940) beiden 'de newtoniaanse ruimte' in haar sociale vertaling (= de democratie) als te individualiserend afgewezen. Voor Leyton vernielt de economie de individualiteit én de democratie. Men moet echter de geschiedenis van de technologie met de geschiedenis van de economie en met de geschiedenis van de politiek in verband brengen. Het gaat over de geschiedenis van drie relaties (produceren, ruilen en controleren, twee asymmetrische en één symmetrische).

Gestaltwetten toepassen op sociale groepen, op machtsconfiguraties en op markten moet tonen *of* en *hoe* de besluiten van Leyton kunnen worden overwonnen.

In ieder geval tonen ze - indrukwekkend - hoe taalkunde, technologie, economie, sociologie, psychologie vanuit één enkel perspectief - dat tegelijk ons metafysisch perspectief is - kunnen worden gezien.