 Typevragen 

1. Zowel voor Plato als voor Aristoteles is echte kennis inzicht in de essentie van de dingen. Nochtans vatten zij dit heel verschillend op. Hoezo?

2. Welke is de rol van de elementenleer in de geschiedenis van het westers denken?

3. Leg uit: de vroege wetenschap en filosofie kan men beschrijven als een strijd tussen mythos en logos.

4. Welke is de rol van Pythagoras in onze cognitieve geschiedenis? 

5. Wat verstaat men onder een empiristische kennisopvatting?

6. Welke rol heeft de Arabische cultuur voor onze kennistraditie gespeeld?

7. Welke rol heeft het christendom voor onze kennistraditie gespeeld?

8. Zijn er bij Plato nog mythisch-religieuze elementen aanwezig?

9. Is er in het Aristotelisme nog iets dat aan een mythisch-religieuze denkvorm herinnert?

10. Wat zegt ons het experiment van de ervaringsmachine op het punt van de ervaring van het ‘echte’?

11. Welk verschil zie je tussen een signaal en een symbool?

12. Wat betekent ‘twist the lion by its tail’ (in de context van de theorie van de interesses)?
13. Wat kwam Helen Keller doen in ons verhaal?

14. Leg uit: er zijn twee heel verschillende noties van ‘het echte’.

15. Wat is sociobiologie?

16. Wat is een ervaringsmachine?
17. Wat is denotatie? Connotatie?

18. Wat kwam de Kleine Prins nu eigenlijk doen in ons verhaal?

19. In welke zin is er een conflict tussen de hypothese van de sociobiologen en de eisen van de ethiek?

20. Waarom kan de beheersingsinteresse niet de enige fundamentele interesse zijn?
21. Wat is bedoeld met de ‘derde interesse’?

22. Hoe gebeurde de overgang van de ‘oude alliantie’ naar de ‘nieuwe alliantie’?

23. Hoe konden, in het licht van hun diepe verschillen, het nieuwe empirisme en het nieuwe rationalisme ooit samengaan?

24. Leg uit: voor Kant is de kennis van de natuur objectief, en tegelijk ook subjectief.

25. Leg de titel ‘Hoe overleven we de wetenschap?’ uit.

26. In welk opzicht is David Hume een uitzonderlijke figuur in zijn tijd?

27. Wat is bedoeld met ‘de nieuwe alliantie’? 

28. Leg uit: in Aristoteles’ systeem zit de tweespalt tussen twee types van disciplines voor eeuwen verankerd.

29. In Deel 1 kwamen we met Langer tot de volgende stelling: het belang van symbolen wijst op een intrinsieke interesse in kennis. Wat denk je van die stelling na het toetsen van onze hypothesen aan de geschiedenis, en in het licht van de besluiten die daar in het slotdeel uit worden getrokken?

30. Wat is het manifeste beeld?

31. Waarom en in welke zin kan je de drie interesses ‘symbolisch’ noemen?

32. Wat is antirealisme?

33. Welke kritieken had het nieuwe empirisme op het oude?

34. Wat zeggen Gestalt-afbeeldingen over de verhouding tussen theorie en waarneming?

35. Verklaar: in het ‘beperkt platonisme’ krijg je een nieuwe opvatting van de deductieve methode die tegen een oudere opvatting reageert.

36. Verklaar: vanaf de late Middeleeuwen wordt de alliantie tussen de kennisinteresse en een andere interesse stap voor stap vervangen door een nieuwe alliantie tussen kennisinteresse en een derde interesse.

37. We hebben dit semester niet rechtstreeks voorbeelden uit de sfeer van recht en criminologie aangehaald. Geef zelf een voorbeeld waaruit het mogelijk belang blijkt van filosofie voor je vak.

38. Wat hebben interesse in ‘maakbaarheid’ en interesse in ‘overleving’ met elkaar gemeen?

39. Wat is mythisch denken?

40. Hoe maak je de overgang van Helen Kellers verhaal naar de interesse in kennis?

41. Leg uit: rond 1300–1500 zijn er twee of drie wetenschapsbeelden in concurrentie met elkaar.

42. In welke zin kan men spreken over een ‘beperkt’ Platonisme?

43. Waarom kan je het cogito niet betwijfelen volgens Descartes?

44. Vergelijk de houding van Descartes, Hume en Kant aangaande het scepticisme: hoe ernstig nemen zij de scepticus?

45. In welke zin is er bij Kant een objectiviteit van de kennis van de natuur?

46. Geef twee redenen om te twijfelen aan Sellars’ oplossing van de spanning tussen manifest en wetenschappelijk beeld.

47. In welke zin heeft de praktijk voorrang op de theorie bij Hume?

48. Leg uit: er zijn twee heel verschillende noties van ‘het echte’.

49. In welke zin ligt het belang van symbolen in wiskunde anders dan in poëzie?

59.Was Aristoteles een realist? En Plato?

60. Leg uit: in Aristoteles’ systeem zit de tweespalt tussen twee types van disciplines besloten en voor eeuwen verankerd.

61. Kan de mythe, het mythische, de mythische rest geëlimineerd worden?
62. Er zijn minstens twee heel verschillende noties van magie.
63. Geef argumenten om wel/niet in de ervaringsmachine te stappen.
64. In welke zin kan men zeggen dat de la Mettrie het argument van Descartes over mens en dier omkeert?

65. Wat betekent de opmerking dat we binnen het lab niet in staat zijn om tot zekerheid te komen, en buiten het lab niet in staat om te twijfelen?

66. Welke was Pythagoras’ opvatting van de wiskunde, en hoe werd die onderuit gehaald?

67. Wat hebben wiskunde en ethiek met elkaar te maken voor Plato?

68. Leg uit: voor Kant betekent de vraag naar de menselijke kennis de vraag naar de grenzen van die kennis.

69. Welke overeenkomst en welk verschil zie je tussen Humes en Kants opvatting van het morele?
