Homo homini agnus
De Leidse inaugurale rede van Pauline Kleingeld.

Hoe je het ook wendt of keert: Kant heeft een filosofische knuppel in het academisch hoenderhok gegooid. Hij heeft onderkend dat de wetenschappen van zijn tijd op het rechte pad zijn gekomen. Dat heeft er alles mee te maken dat deze newtoniaanse natuurwetenschappen gebonden zijn aan de Prüfstein der Erfahrung. Zij zijn weerlegbaar.
Het probleem van de filosofie is dat zij op een dergelijke beproefbaarheid door ervaring niet kan bogen. Filosofie is al gauw speculatief: zij zegt niet te weinig, maar teveel, zoveel dat allerlei opvattingen die met elkaar in strijd zijn rustig naast elkaar kunnen blijven bestaan, zonder dat er ooit een beproeving uit voortkomt. Dat heet bij Kant de dogmatische aard van filosofie - ohne vorhergehende Prüfung des Vermögens oder Unvermögens der Vernunft (KrV B, p. 7).
Naarmate de wetenschappen zich verder ontwikkelden en telkens meer afknabbelden van de filosofische koek, werd Kants vraagstuk van de beproefbaarheid van de filosofie nijpender – in schijn. Terwijl Kant een bom onder de filosofie plaatste – een explosief dat hij met zijn a priori transcendentale filosofie allerminst heeft weten te demonteren – gingen de filosofen rustig op de oude voet voort, eeuwenlang, tot en met vandaag, zonder zich de vraag te stellen wat de aard is van hun beproefbaarheid. Duidelijker kan niet aangetoond worden dat filosofische meningen loslopende raderen zijn in de machinerie van het leven (Wittgenstein).
Op 30 september 2005 hield Pauline Kleingeld haar oratie, en wel op het gebied van de praktische wijsbegeerte en haar geschiedenis.

De indeling van dit gebied is niet zonder problemen. Die veronderstelt dat er een verschil is tussen praktische wijsbegeerte en de geschiedenis daarvan. Blijkbaar is de praktische wijsbegeerte iets niet-historisch, maar systematisch: er worden beweringen gedaan die iets om het lijf hebben, die beproefbaar zouden moeten wezen.

Vervolgens wordt er gesproken van praktische wijsbegeerte. Die zal wel in contrast staan met theoretische filosofie. Dat is niet zo eenvoudig, want hoe het praktische zich onderscheidt van het theoretische, wat het uitgangspunt is voor dit onderscheid en hoe juist een praktische filosofie zich zou moeten laten beproeven – dat alles ligt allerminst voor de hand.
I. Semantiek
Wat Kant verstaat onder praktische filosofie is wel duidelijk: die betreft niet zozeer het menselijk kennen van de natuur als wel de menselijke wil. De wil wordt geacht een vermogen te zijn om zelf je handelingen te bepalen, en wel overeenkomstig wetten van morele aard.

Kants praktische filosofie is als zodanig kosmopolitisch. Hij gaat namelijk uit van de volgende vanzelfsprekende semantiek:

a. mensen zijn gelijk;
b. de menselijke wil kan bepaald worden door een doel;
c. als mens ben ik voor mijzelf een doel;

d. je kunt, vanwege de intermenselijke gelijkheid, een mens niet alleen bekijken als middel voor je wil, maar moet hem ook beschouwen als doel.

Hieruit volgt meteen de imperatief: handel zo dat je de Menschheit, zowel in je eigen persoon als in die van ieder ander, als doel en niet alleen als middel gebruikt.

Het tegendeel hiervan kan wel bestaan, maar je kunt het niet willen, aldus Kant. Wat een semantische opmerking is met betrekking tot het woord wil.
Ik hoef nu niet in te gaan op de semantiek die Kants epoche beheerste. Inmiddels is de vanzelfsprekendheid daarvan zo groot niet meer. Dankzij de nihilistische semantiek van de 19e eeuw is het vanzelfsprekend dat mensen ook ongelijk zijn, weinig te willen hebben, het heerlijk vinden om als middel door het leven te gaan en elkaar helemaal niet als doelen hoeven te bekijken om juist helemaal menselijk te blijven.
Deze semantische verschuivingen en de daaruit voortvloeiende ethische willekeur laten wel zien: de praktische filosofie als ethiek heeft geen antwoord op de simpele mededeling van Hume dat de overgang van is naar ought telkens weer een ongefundeerde, irrationele sprong is.
 Een harder voorbeeld van een filosofische weerlegging die verder geen invloed heeft gehad op de voortgang van de filosofie is niet gemakkelijk te vinden. De praktische filosofie kan, door Hume te negeren, alle kanten op praten zonder ooit geconfronteerd te worden met een onaangename ervaring, de ervaring namelijk weerlegd te worden. Nog anders gezegd: praktische filosofie als ethiek is antifilosofische humbug, libellosofie, veel geschreeuw, geen wol.
Kleingelds oratie lijdt niet onder dit euvel.
De titel van haar oratie luidt: Wereldburgers in eigen land: Over kosmopolitisme en patriottisme. Kleingeld spreekt over kosmopolitisme en patriottisme. Zij verdedigt dergelijke –ismen niet, en beproeft ze evenmin.

Kleingeld zegt met zoveel woorden dat zij tijdens haar oratie het kosmopolitisme niet als zodanig heeft verdedigd (p. 15).
Aan praktische filosofie in de zin van Kant, dus aan een filosofische ethiek, komt zij in de oratie niet toe, althans vooralsnog.
Kleingeld heeft wel degelijk belangrijke thema’s in haar huidig onderzoek (p.3). Het vraagstuk waar zij zich over buigt luidt: kun je kosmopolitisme wel verenigen met vaderlandsliefde oftewel patriottisme? Zijn die niet met elkaar in strijd?

Volgens Kleingeld is er vanaf 1800 minder aandrang om het kosmopolitisme tot voorwerp van goed onderzoek te maken. Maar vandaag de dag is er een hernieuwde aandacht voor en ontwikkeling van kosmopolitische theorie in de hedendaagse praktische wijsbegeerte (p.7).

Wat de kosmopolitische theorie inhoudt wordt in de oratie niet zomaar duidelijk. Op p. 4 wordt een bepaald kosmopolitisme, namelijk het cynische, afgewezen omdat het vooral een levenshouding was en niet een uitgewerkte wijsgerige theorie. De stoïcijnse versie van het kosmopolitisme daarentegen is wel een uitgewerkte en zelfs ethische theorie.
Wat is een wel uitgewerkte wijsgerige theorie? Om te laten zien dat er geen strijdigheid is tussen kosmopolitisme en patriottisme heeft Kleingeld een redenering (p. 11), waarbij één bepaalde argumentatieve strategie iets nieuws kan toevoegen aan de hedendaagse politiek-filosofische discussie èn tevens licht werpt op Kants tot nog toe onbegrepen claims aangaande patriottisme (p. 11). Dat gebeurt dan door een beetje nadenken over het ideaal van de republiek (p. 12). Zo probeert Kleingeld heden en verleden van de praktische filosofie met elkaar in gesprek te brengen (p. 15).
Dit gesprek is semantisch. De hele oratie bestaat uit een reeks definities, waarbij duidelijk moet worden dat het mogelijk is om het woord kosmopolitisch te verenigen met het woord patriottisch.

Deze definities zijn afbakeningen, waarbij sommige betekenissen uit de woorden verwijderd worden en andere behouden blijven – een reinigings- en uitdrijvingsprocedure.
Het betekenisveld van het woord patriottisme cirkelt rond het woord eigen. De titel van de oratie zegt het al: je bent wereldburger, maar tegelijkertijd is er sprake van je eigen familie, afkomst en land. Kleingeld heeft het over eigen volk (p. 7, 11), eigen kring (p. 8), eigen familie, eigen land (p. 8), eigen staat of politieke gemeenschap (p. 9 en vele volgende), eigen politiek-sociale groep (p. 9), het eigen patriottisch handelen (p. 10), zich met de eigen zaken bemoeien , de eigen republiek, het eigen welzijn (p. 13), eigen volk eerst (p. 14), de eigen voorvaderen (p. 14), het eigen bestel (p. 15).

Al deze eigenheden hoeven niet in strijd te zijn met het wereldburgerschap – ook al wordt daarop het woord eigen in de oratie geen enkele keer toegepast.
Toch lijkt dit te botsen. Je denkt al gauw dat kosmopolitisme je veroordeelt tot handelen als een burger van nergens (p. 9).

Maar dat is volgens Kleingeld helemaal niet nodig.

- De critici van de kosmopoliet Wieland hadden het over het eigen oud Germaanse verleden, terwijl Wieland vindt dat je je juist niet moet beperken tot je eigen verleden, maar ter wille van dit eigene ook dat van anderen in je overwegingen moet betrekken.
- De Stoa vond dat het wereldburgerschap goed te combineren was met activiteiten ten behoeve van de eigen politieke gemeenschap (p. 4)
- Volgens Kleingeld is Kant de mening toegedaan dat het wereldburgerschap speciale loyaliteit ten opzichte van deelgroepen (zoals de eigen staat, de eigen familie) niet uitsluit (p. 6). Op de verhouding tussen Kleingeld en Kant kom ik in het tweede deel van deze bespreking terug.
Hoe vindt de semantische verzoening plaats tussen het eigene en het universele wereldburgerschap?

Op twee manieren.

Enerzijds wordt het woord patriottisme langzamerhand uitgehold, doordat steeds meer onderdelen ervan worden verwijderd. Wieland laat het woord patriottisme een dubbele semantische zuivering ondergaan: enerzijds wordt het nationalistisch patriottisme verwijderd, anderzijds het Romeinse (d.w.z. gewelddadige) van Brutus, Cassius en Milton.

Vervolgens komt het tot een nieuwe omschrijving van patriottisme: dit bestaat als liefde voor een bepaalde universeel toepasbare constitutie.

De semantische zuivering die Wieland voorstaat tekent ook Kleingeld. Haar redenering en argumentatieve strategie bestaan uit het verwijderen van alle overgeleverde betekenissen van vaderlandsliefde uit het woord patriottisme.
Patriottisme heet echt patriottisme zolang het politieke ideaal zelf is geformuleerd in universalistische termen.
Daar komt bij: dit patriottisme mag niet ten koste gaan van anderen (p.10).
Het eigen patriottistisch handelen moet bovendien het grotere geheel van de wereld in het oog houden (p. 10-11).
Het patriottisme mag ten slotte alleen gebonden zijn aan een politiek systeem, niet aan een culturele of etnische gemeenschap of een volk in nationalistische zin (p. 14).
Inmiddels heeft de semantische zuivering geleid tot een tautologie of analytisch oordeel in de zin van Kant: patriottisme is alleen patriottisme als het geen patriottisme is, maar kosmopolitisme.

Wanneer deze Kritik der reinen Semantik eenmaal heeft plaatsgevonden, dan volgt de rest vanzelf: patriottisme mag dan nooit een rechtvaardiging zijn om de grens dicht te doen, alleen naar binnen te kijken of om de wereld tot instrument te maken van het eigen welzijn. Kortom, het kosmopolitisch patriottisme gaat uitsluitend als analytisch oordeel in tegen het principe eigen volk eerst (p. 14), niet op basis van enig inzicht.
Het tautologische van Kleingelds semantiek van de vaderlandsliefde blijkt wel wanneer zij over Kants verzoening van wereldburgerschap en deelname aan een ‘eigen’ staat komt te spreken. Wanneer de vraag opkomt wat dan het ‘eigene’ is van deze staat, dan blijft een antwoord uit. Dat is niet de ‘schuld’ van Kleingelds woorden, maar van de woorden die Kleingeld, mij en de kosmopolis sturen en drijven.

Dat is een kant van de medaille. De andere kant is dat niet alleen het woord patriottisme wordt uitgehold (een uitholling die overal gaande is, en waarvan Kleingelds tekst een uiting is), maar ook het woord kosmopolitisme.

De oratie begint met een klassiek-kantiaanse geste, namelijk het Ausradieren van die kosmopolieten die zich niet binnen een staat laten vertegenwoordigen, maar die, zoals Kant smalend opmerkt over de sceptici: eine Art Nomaden zijn die allen beständigen Anbau des Bodens verabscheuen en die van tijd tot tijd de bürgerliche Vereinigung doorbraken (KrV, A IX).
Ditzelfde overkomt Kleingeld wanneer zij de cynische kosmopolieten in de zijlijn plaatst en de stoïcijnse omarmt. Ze heeft niets dan minachting voor het ontwortelde zwerversbestaan. De wereldburger daarentegen is bepaald niet de stereotype ontwortelde zwerver. De cynische kosmopolieten, stereotiep en wel, hebben niet eens een uitgewerkte wijsgerige theorie!
Er gebeurt nog meer. Kleingeld onderscheidt een onecht kosmopolitisme van kosmopolitisme in de ware zin des woords. Wat is die ware zin van dit woord? Kosmopolitisme is geen hobby, geen kwestie van tijd of geld over hebben, niet eerst kijken naar het eigen volk, geen economische globalisering.

Zo is via de uitholling van het woord kosmopolitisch hetzelfde bereikt als met die van het woord patriottisch, namelijk dat het eigen volk nooit eerst komt.

De uitdrukkingen kosmopolitisch patriottisme en patriottistisch kosmopolitisme zijn nu onderling verwisselbaar – op analytische wijze.
Dat hier de inhoudelijke loosheid blijkt van filosofische semantiek is geen punt van kritiek en ook niet erg. In tegendeel. Door deze loosheid blijkt juist dat semantiek niet iets is dat mensen bedenken of ontwerpen, maar iets waardoor je getekend wordt en gestuurd, zonder dat je het merkt, achter je rug om. Woorden bewegen je - of ze trekken zich terug, zodat je denken ervan losgezongen raakt.

De oratie van Kleingeld geeft blijk van een dergelijke terugtrekkende beweging. Hedendaagse Europeanen verliezen hun betrokkenheid bij woorden rond het nationale. Patriottisme is geen dragend of sturend woord meer.

Er kan vandaag de dag, in de epoche van het kosmopolitisme dan ook geen grond zijn om vast te houden aan de grenzen van een staat. In Kleingelds woorden wordt de onweerstaanbare tendens merkbaar om meegevoerd te worden in het zog van de doorbreking van nationale grenzen in de richting van supranationale gremia, van de Europese Unie tot en met de Verenigde Naties. Intussen verkeren, als gevolg van diezelfde tendens, de nationale staten, althans in Europa, in een proces van desintegratie (België, Tsjechië en Slowakije, het voormalig Joegoslavië, Spanje, Groot Brittannië). Dat is geen wonder, want de semantiek van de Europese Unie en de Verenigde Naties – die niets anders is dan het universeel kosmopolitisme - is qua stichting van identiteit minstens zo hol als die van de vervlogen nationale staat.
II. Semantiek en Ethiek

In Kleingelds oratie wordt tegelijk met de onthouding van de ethiek van het kosmopolitisme ondertussen datzelfde kosmopolitisme als vanzelfsprekende ethiek met verve uitgedragen. Wat is de praktisch filosofische betekenis is van Kleingelds semantiek? Die bestaat hierin dat de kantiaanse ethiek van de mens als persoon in de staat en uiteindelijk in de wereldstaat verwezenlijkt moet worden.

Kleingelds semantiek wijkt hier af van die van Kant.

Kleingeld is er zonder omhaal van overtuigd, dat een samenleving van kantianen eigenlijk de best mogelijke en enig zinvolle is:

Hoe meer kosmopolitische patriotten van de kantiaanse soort er in de wereld zijn, des te meer mensen zijn er die de juiste politieke instituties steunen voor het juiste doel, namelijk vrijheid, recht, en rechtvaardigheid (p. 14).

Voor Kant is de vraag wat er gebeurt wanneer zijn ethiek in de geschiedenis gerealiseerd wordt minder eenvoudig. Zo is hij ervan overtuigd dat er voor individuele mensen niets te halen valt uit de geschiedenis, die immers niets anders is dan een widersinniger Gang der Dinge – ook al omdat de mens een wezen is dat vervaardigd is aus krummem Holz. Alleen wanneer je kijkt naar de soort kun je hopen (niet verwachten) dat er iets van redelijkheid of vooruitgang in te ontdekken is.

Kleingeld representeert het hedendaags etatistisch-kosmopolitisch conformisme. Er zijn als vanzelfsprekend verplichtingen van mensen aan de staat, zoals die om te streven naar het in standhouden en verbeteren van de eigen republiek (democratie) – zij het dat dit niet ten koste van andere staten mag gaan.

Kant daarentegen weet van de dubbele Anlage in de menselijke natuur. Mensen hebben weliswaar de neiging om zich te vergesellschaften, maar net zo goed om zich te vereinzeln. Dit laatste bestaat uit eerzucht, heerszucht en hebzucht. Mensen kunnen niet los van elkaar, maar ze kunnen elkaar ook niet lijden.

Kant ziet dat dit antagonisme essentieel is om te komen tot Verlichting, om van een pathologisch-abgedrungene Zusammenstimmung zu einer Gesellschaft te komen tot een moreel Ganzes.

Kant dankt de natuur voor de onverdraagzaamheid, voor de mißgünstig wetteifernde Eitelkeit, voor de niet te bevredigen begeerte naar hebben en naar heersen. De mens wil eendracht, maar de natuur weet het beter, die wil tweedracht.

Waarom? Omdat er anders sprake zou zijn van een arcadisch herdersleven, waarin alle talenten voor eeuwig in hun kiemen verborgen zouden blijven: die Menschen, gutartig wie die Schafe, die sie weiden, würden ihrem Dasein kaum einen größeren Wert verschaffen, als dieses ihr Hausvieh hat.

Het probleem van Kleingeld, namelijk de verzoening van kosmopolitisme met het bestaan van staten, is Kants probleem niet – omdat Kant de kosmopolis niet beschouwt als een universele democratie, maar als een gespannen evenwicht tussen staten die beschikken over een barbarische Freiheit, waarvoor oorlogen, de voorbereiding tot oorlogen, en de permanente bereidheid daartoe essentieel zijn. Juist door deze barbaarse, oorlogszuchtige vrijheid wordt de menselijke soort ervoor behoed dat haar krachten inslapen. Alleen zo is er een gespannen evenwicht tussen de staten.
 Kant heeft niet veel meer dan hoop dat uiteindelijk de Europese staten zo met elkaar vervlochten raken dat zij oorlog vermijden en een Staatskörper worden, wovon die Vorwelt kein Beispiel aufzuzeigen hat.

Waar zit hem dit onderscheid in tussen de semantiek van Kant en die van Kleingeld? Om die vraag te beantwoorden is het nodig om terug te keren naar de afkeer die beiden delen van jagers en verzamelaars.

Wat zit hier achter? Om de universeel-humane gedachten te handhaven is het nodig om de nomadische bestaanswijze uit te drijven. Dat wijst erop dat het universeel humanisme zelf gebonden is aan een bepaalde menselijke levenswijze, namelijk die van het neolithicum, dat, zoals Kant het noemt een beständige Anbau des Bodens garandeert.

Dat is eigenaardig: het universalisme is zelf weer afhankelijk van een specifieke feitelijke situatie waarin mensen verkeren. Deze feiten hebben invloed op de aard van het menselijke en het denken erover. Cruciaal hierbij is de menselijke bevolkingsgroei. Op het moment dat de menselijke bevolking een bepaalde grenswaarde overschreed ontstond, vanuit het jagen en verzamelen, een ander wezen van de mens: een stadsbewoner, levend binnen hiërarchische structuren, een staatsburger, misschien zelfs een potentiële kosmopoliet. Hegel spreekt hier van de overgang van kwantiteit in kwaliteit.

Een dergelijke overgang heeft ook plaatsgevonden tussen Kant en Kleingeld: binnen de nog altijd uitdijende wereldbevolking verliest de nationale staat aan betekenis, en daarmee de mens als staatsburger.
Het onderscheid tussen Kant en Kleingeld is dan semantisch, als gevolg van een toenemende noodzaak, in het kader van de uitdijende wereldbevolking, mensen te domesticeren tot eenvormigheid, met een beroep op de illusie van saamhorigheid in de kosmopolis, terwijl de nationale staat met zijn trots en oorlogszuchtigheid deze saamhorigheid alleen maar in de weg zit.
Wat voor Kant een beaat schaapsleven is, dat is vandaag de dag een normaal sociaal bestaan.

Wil de aarde bewoonbaar blijven voor steeds grotere aantallen mensen, dan is de humane mogelijkheid: niet verkleining van aantallen mensen, maar van de menselijke natuur.

Nietzsches Zarathustra ziet een rij nieuwe huizen. Hij verwondert zich. Het is bepaald geen grote geest die deze huizen naar zijn gelijkenis gebouwd heeft. Hier kunnen geen mannen in en uitgaan, in zulke verkleinde behuizingen.

Mijn soort moet zich bukken voor de deur van deze huizen. Aldus sprak Zarathustra.
Humanisering is temming: zoals de wolf tot hond gemaakt is, is de mens huisdier geworden.

De humane mens is Nietzsches laatste mens: een schaapskudde die geen herder nodig heeft.

Kein Hirt und Eine Heerde! Jeder will das Gleiche, Jeder ist gleich: wer anders fühlt, geht freiwillig in’s Irrenhaus.

Dankzij de semantiek van Kleingeld blijkt nu dat datgene wat Nietzsche problematisch vindt vandaag de dag de normaalste zaak van de wereld is. Sterker nog, de drang naar eenheid en eenvormigheid is zo groot dat de ‘praktische filosofie’ daarbij een eigen functie heeft, namelijk de instandhouding van de vanzelfsprekendheid van deze universeel-humane semantiek.

Binnen de filosofie is van strijd dan ook geen sprake: academische onderzoeksgroepen bestuderen volijverig de eigen navel en spreken verder met anderen niet. Buiten de academie is filosofie een vorm van chillen, feelgood als bijdrage aan de libellisering van de kudde. De ontoetsbaarheid van de filosofie vormt een bijdrage aan de aanpassing van de verkleinde mens aan een wereld die een voortdurend uitdijende bevolking moet herbergen.
Ik heb niet de illusie dat het mij vandaag de dag mogelijk is om als een wolf de schaapskudde uiteen te drijven. Ik ben weinig meer dan een wolf die zijn schaapskleren niet kan afleggen omdat die tot zijn natuur zijn gaan behoren. Een enkele keer, bij voorbeeld nu, nu ik mijn eigen vanzelfsprekendheden dankzij Kleingeld voor mijn neus krijg, word ik geconfronteerd met de macht van de nu heersende semantiek van de humane universaliteit.

Ik merk dat ik als door een onzichtbare hand gedrongen word om mij te assimileren met de staat en te denken dat ik mijn identiteit eigenlijk alleen binnen de staat of zelfs een wereldstaat kan ontplooien. Tegelijkertijd weet ik dat ik daarmee voorbij moet gaan aan een eenvoudig semantisch gegeven.
In een verzameling zwervers, dat wil zeggen jagers en verzamelaars, is het mogelijk dat, gezien de geringe groepsgrootte, ieder zijn bijdrage levert aan de organisatie van de groep – de zogeheten directe democratie, waarvan Rousseau al hoog opgaf. Zodra groepen zo groot worden dat mensen elkaar niet langer van gezicht kennen is het nodig om te komen tot vertegenwoordiging, zoals Kleingeld terloops opmerkt. Maar als een ander mij vertegenwoordigt, dan ontstaat er een kwalitatieve omslag in Hegels zin. De bestaande ordening is niet langer vanzelfsprekend.

Met Kleingeld leef ik in de semantiek van de democratische rechtsstaat. Elke keer weer merk ik dat ik daarbij moet vergeten dat mijn ‘vertegenwoordigers’ daarginds mij niet vertegenwoordigen. Zij streven hun belangen na, niet de mijne. En toch moet ik blijven geloven dat ik door die anderen echt gerepresenteerd word, dat ikzelf daar regeer, via een ander. (Zodra ik tegen mijn vertegenwoordiger mijn mond opendoe sta ik als populist te kijk, vooral wanneer ik de euvele moed heb om uit te gaan van het beginsel eigen volk eerst.)

Zo moet ik met Kleingeld denken dat er in de ideale republiek sprake is van zelfgegeven wetten waaraan ik mijzelf vrijwillig onderwerp omdat ik denk vrijelijk gekozen te hebben voor de staat waarin ik verkeer.
Ik moet mijn best doen om hier ontnuchterd te raken – en het lukt maar tijdelijk om te beseffen: de kosmopolitische staat is mij met de paplepel ingegoten en anders wel door de strot geduwd. Ik merk dat het mij niet lukt om datgene te doen wat ik als kantiaans ethicus niet zou kunnen nalaten, namelijk, mij te onttrekken aan alle verplichtingen jegens deze staat. De staat gebruikt mij via mijn ‘vertegenwoordigers’ immers permanent als middel om hun aantal, prestige en emolumenten te vergroten - nimmer als doel.

Kleingeld neemt aan dat de meesten van degenen die haar oratie bijwoonden zullen onderschrijven dat zij de morele plicht hebben om mensen in nood te helpen. (Ik was bij die oratie niet aanwezig, en legde dus geen gewicht in de schaal).

Ter geruststelling voegt zij hieraan toe dat de toehoorders, hoewel ze op dat moment niet druk doende waren om hun noodlijdende medemensen te helpen, toch geen immorele bijeenkomst bijwoonden (p. 13). Geen maatschappelijk antagonisme te bekennen.
Ook hier ontwaak ik maar een ogenblik uit de al te grote vanzelfsprekendheid van mijn humanitaire semantiek met de vraag: kun je de allocatie van geld voor een hoogleraarschap in de praktische filosofie dat ten koste gaat van de mogelijkheid om datzelfde geld te besteden aan minilaptops voor hongerende negerkinderen ooit tot een algemene wet maken? Is niet elke handeling in het perspectief van de opkomst van de kosmopolis immoreel, omdat er iets anders, dat ook heel mooi is, wordt gesmoord? Verhult mijn zoetsappig humanisme deze permanente immoraliteit niet zonder ophouden?
In mijn hedendaagse kosmopolitische semantiek kan het maar nauwelijks tot mij doordringen dat de kantiaanse ethiek er een is van de wil en dat het niet zo eenvoudig is om de ene wil met de andere te verzoenen in een wereld vol bevolkingsgroei en bijbehorende schaarste, met als panacee een uitdijend technologisch en bureaucratisch netwerk dat voor iedere mens even onbeheersbaar als onoverzichtelijk is.

De kantiaanse goede wil is een goede wil tot macht die bij zijn historische realisering al snel in zijn tegendeel verkeert, zoals blijkt uit het handelen van de kosmopolitische patriotten Lenin en Stalin, die op hun manier aan zuivering deden met het oog op de universele menselijkheid.
Het moeilijkst is het nog voor mij om te beseffen wat de betekenis is van de uitdrijvingen die nodig zijn om het kosmopolitisme te realiseren. Het kosmopolitisme omvat alle mensen. Tegelijkertijd kan het alleen bestaan als product van een semantische zuivering, waarbij vrijwel alle, misschien wel echt alle mensen buiten deze menselijkheid komen te vallen: zwervers, jagers en verzamelaars, nationalisten, alle mensen die hun gezin de voorkeur geven boven hun familie, hun familie boven hun buurt, hun buurt boven hun stad, hun stad boven hun streek, hun streek boven hun land, hun land boven hun werelddeel en hun werelddeel boven de wereld. Het hele Weltbürgertum denkt zo – misschien met uitzondering van een eenzaam rondzwervende echt kosmopolitische ethica, een herderin zonder kudde.
Een vereenzaming die het beste is dat je als filosoof kan overkomen.
� Wereldburgers in eigen land: Over kosmopolitisme en patriottisme

Rede uitgesproken door Prof. dr. Pauline Kleingeld bij de aanvaarding van het ambt van hoogleraar op het gebied van de praktische wijsbegeerte en haar geschiedenis sinds de vroegmoderne tijd, aan de Universiteit Leiden, vrijdag 30 september 2005

� Hume, A Treatise on Human Nature, p. 302: In every system of morality, which I have hitherto met with, I have always remarked, that the author proceeds for some time in the ordinary way of reasoning, and establishes the being of a God, or makes observations concerning human affairs; when all of a sudden I am surprised to find, that instead of the usual copulations of propositions, is, and is not, I meet with no proposition that is not connected with an ought, or an ought not. This change is imperceptible; but is however, of the last consequence. For as this ought, or ought not, expresses some new relation or affirmation, ‘tis necessary that it should be observed and explained; and at the same time that a reason should be given; for what seems altogether inconceivable, how this new relation can be a deduction from others, which are entire different from it.

� Kant, Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht, vooral de 4. Satz.

� Kant, Idee zu einer allgemeinen Geschichte in weltbürgerlicher Absicht, 7. Satz.

� Kant, Idee, 8. Satz.

11

