Inleiding tot het oratieproject.
Filosofische beproeving
Telkens weer zeggen mensen diepzinnige of cute dingen en noemen dat filosofisch. Zij willen hun gedachten graag uitzaaien en geven ze prijs aan de wind. Wat jammer nu, de zaden waaien over en schieten geen wortel. Ze komen op de aarde niet aan omdat ze te ijl zijn om beproefd te worden. Zo ijl zijn ze dat niemand dat hoeft te merken.
Nederland beschikt sinds enkele jaren over denkers des vaderlands. De eerste, Achterhuis, vindt dat filosofie tegendenken is. De volgende, zelfbenoemde denker des vaderlands, Gudde, zegt: aha, ik ga tegendenken tegen het tegendenken, dus ik doe aan meedenken.

Of je nu meedenkt of tegendenkt, het maakt niet uit, je kunt rustig van filosofie blijven spreken. Dat wil zeggen: je kunt zeggen wat je wilt, er is qua filosofie niets uitgesloten. Dat betekent weer dat het informatiegehalte van filosofie gelijk is aan nul. Informatie is namelijk verschil dat verschil maakt. En dat doet filosofie niet. Wat er gezegd wordt kan vervangen worden door het tegendeel ervan zonder dat er in de wereld iets verandert. Filosofie is indifferent.

De hemelse onbeproefbaarheid van de filosofie is meer dan twee eeuwen geleden gesignaleerd door Kant. Die ziet dat het denkvermogen geen achting kan opwekken zolang het geen freie und öffentliche Prüfung hat aushalten können.
 Het uithouden van beproeving is essentieel om iets informatiefs te zeggen. Waar dat niet gebeurt, daar heerst, zoals Kant aanduidt, Indifferentismus, die Mutter des Chaos und der Nacht. Dat wordt nog erger wanneer de onverschilligen zich onzichtbaar proberen te maken door een populaire toon.

De geschiedenis van de filosofie sinds Kant is het levende bewijs van zijn gelijk: hoewel het vraagstuk van de onbeproefbaarheid van filosofische opinies niet is opgelost, gaan de filosofen rustig door alsof hun neus bloedt. En dat kunnen ze omdat ze nooit of te nimmer op de pijnbank van een empirische toetsing worden gelegd. Zij verschillen niet van gebedsgenezers, handopleggers, verkopers van antikankerarmbanden of aardstralenkastjes – net als alle andere gelovigen.
En toch: filosofische beproeving bestaat, maar zij bevindt zich ergens anders dan de beproeving van de wetenschappen - allicht, want filosofie is filosofie en geen wetenschap.
Kijk in concreto, naar de zinsnede denker des vaderlands. Daar kan het een en ander aan opvallen. Om te beginnen de archaïsche genitief, die een reminiscentie inhoudt aan de stichter van de Nederlandse staat, de vader des vaderlands. Een dergelijke genitief is vandaag de dag niet ernstig te gebruiken, zij is ironisch, tongue-in-cheek. Dat betreft ook het woord vaderland. Terwijl dat enkele eeuwen een dragend woord is geweest, is het vandaag de dag grappig-nostalgisch, zeker wanneer Denker des Vaderlands ook nog met een hoofdletter geschreven wordt. Dat geldt al helemaal voor het woord denker. Een filosoof verlangt naar denken, zonder te pretenderen dat te kunnen. Een denker is iemand die denkt dat hij denkt, maar dat ook weer niet echt denkt – het woord is dubbelzinnig.
Ik kan niet door eigen inspanningen of intenties de ironie van de uitdrukking denker des vaderlands ombuigen. (Overigens is er op zich niets tegen ironie in de filosofie).
Dit laat zien dat je woorden niet naar eigen goeddunken kunt gebruiken. Woorden zijn sterker dan de gebruikers ervan. Soms laten zij zich hanteren, soms trekken zij zich terug en worden hol, nietszeggend, onbedoeld komisch. Daar is de beproefbaarheid van filosofie te zoeken. Filosofie wordt weerlegd wanneer zij losgezongen is van de taal zoals die op dat ogenblik de wereld beheerst.
Een voorbeeld: in haar Leidse oratie spreekt Kleingeld van patriottisme. Zij gebruikt dit woord zonder ironie. Maar dat lukt niet. Kleingeld beantwoordt in haar manier van spreken aan iets dat al lang met dit woord gebeurd is, namelijk dat het is uitgehold. Geen mens in Europa kan zichzelf vandaag de dag een patriot noemen zonder vette knipoog. Dat kan mij op mijn beurt wijzen op mijn eigen onbeproefde vooringenomenheden als het gaat om de verhouding tussen mijn eigen land en de wereldstaat, misschien wel op de onbeproefdheid van mijn eigen vanzelfsprekende kosmopolitische identiteit.
Hoe onooglijk ze ook is, semantiek heeft grote gevolgen. In Europa is de nationale staat op zijn retour. Wat voorheen soevereiniteit heette wordt zonder slag of stoot overgedragen aan een Europese Unie die zich op weinig anders kan beroepen dan op een universeel kosmopolitisme. Dit is zo diep geworteld, dat het niet in staat is om de bewoners van Europa een identiteit te geven die dit werelddeel begrenst tegenover andere. Door zijn kosmopolitisme is Europa niet in staat zich te verweren tegen de uiterst krachtige, transnationale semantiek van de Islam die met kosmopolitisme niets op heeft, maar zich wel verbreidt onder de humane vleugelen ervan.
Kants zelfkritiek
Nog een voorbeeld van het belang van semantiek. Het onderscheid tussen theorie en praktijk in de filosofie. Je hebt theoretische filosofie en je hebt praktische filosofie. Zo is bij voorbeeld de studie wijsbegeerte aan de Nederlandse universiteiten ingedeeld, maar ook de filosofie van Kant.

Het is duidelijk dat Kant het probleem van de toetsbaarheid in de filosofie aan de orde stelt, maar geenszins oplost: zijn a priori filosofie is het summum van onbeproefbaarheid. En toch wordt Kants filosofie daadwerkelijk door hemzelf beproefd.

In de Grundlegung zur Metaphysik der Sitten denkt Kant dat er een normaal-menselijk praktisch inzicht is, en dat het mogelijk is om van daaruit over te gaan naar de echt filosofische praktische rede. Beide behoren tot de ‘praktische filosofie’.
Kant zelf geeft later, in de twee inleidingen tot de Kritik der Urteilskraft, aan dat zulks niet mogelijk is.
 Eigenlijk behoort vrijwel alles wat praktisch inzicht impliceert gewoon tot de theoretische filosofie. Die is alomvattend. Ethisch relevante handelingen betreffen de wil. Maar de wil behoort even goed tot de natuurlijke oorzaken als alle andere gebeurtenissen.
 Daarom behoren alle ‘praktische’ voorschriften, inclusief de ‘regels van de prudentie’
, tot de theoretische filosofie, die betrekking heeft op de causaal gedetermineerde natuur. Kant somt op: staatsmanskunst, economie, huishoudelijke regels, omgangsregels, voorschriften voor welbevinden en diëtetiek, alle ambachten en kunsten. Ze worden allemaal ten onrechte gerekend tot de ‘praktische filosofie’. Ze behoren namelijk tot de kennis van de natuur.
 Kants praktische filosofie blijft uiteindelijk beperkt tot wat niet empirisch is, ontoetsbaar. Zij is verbannen, naar even ijle als verschrompelde wereld van de niet-empirische vrijheid, tegenover de empirische wereld die gewoon te kennen is.

Daar komt nog een puntje bij: staatsmanskunst, economie, huishoudelijke regels, omgangsregels, voorschriften voor welbevinden en diëtetiek, ambachten en kunsten rekent Kant tot de theoretische filosofie. Maar dat gaat niet langer. Deze ondernemingen zijn helemaal niet filosofisch, maar informatief-technologisch.
Hier gebeurt iets met de taal. Kant wordt beproefd en merkt dat de taal van de praktische filosofie zich terugtrekt en wordt overvleugeld door die van de theoretische empirie. De term praktische filosofie blijkt te zijn uitgehold.
Dat is echte filosofie.
Het onderscheid tussen theoretisch en praktisch is nog maar nauwelijks te handhaven. Qua filosofie is het onbruikbaar. Praktische filosofie bestaat net zo min als als flogiston, het élan vital of de wil tot macht. Allemaal even onbeproefbaar. De voormalige theoretische filosofie is opgeslokt door de wetenschappen.
Tegelijkertijd gaan de faculteiten en instituten voor wijsbegeerte onverdroten door op basis van dit fictieve onderscheid. Het sprookje is nodig om deze instellingen te laten voortbestaan via overheidsfinanciering. Door de studie wijsbegeerte te stroomlijnen tot een bureaucratisch verwerkingsmechanisme van studenten tot eenheidsworst lukt het om de imaginaire ingrediënten van de worst te maskeren.

Oraties

Sinds Darwin is duidelijk dat de aloude filosofische idea of essentie veranderlijk is, en dat de ene soort voortkomt uit de andere. Dat geldt ook voor mij. Ik ben een product van de levende natuur die ik graag had willen kennen en beheersen. Ik kan mij er in mijn denken niet boven verheffen want ik maak er deel van uit.
En toch: in een ‘filosofische discussie’ denken mensen nog altijd dat zij zelf denken, dat zij kritisch zijn en argumentatief. Inmiddels moet duidelijk zijn dat filosofische gesprekken zo eenvoudig niet zijn. Je bent inbegrepen in datgene waarover je dacht te praten.
In het nu startende oratieproject wordt geprobeerd om niet discussiërend, maar filosofisch-semantisch te lezen, dat wil zeggen zo, dat zowel de schrijver als de lezer worden beproefd met betrekking tot de vraag of hun taal niet is losgezongen van datgene wat er überhaupt te zeggen valt: de taal die mij altijd blijft omgeven en die deel uitmaakt van de natuur die alleen in de taal van zich blijk geeft, in de bewegingen van onttrekking en toewijzing van betekenis.

Semantisch lezen is een vorm van ascese. Telkens weer is het nodig om de neiging te bedwingen om een ander eens even van mijn opinies te overtuigen, en om oog te hebben voor het sturende van de taal en de wijzigingen daarbinnen die zich voordoen in de loop van de geschiedenis. Alleen dan is het mogelijk dat een lezer in de eerste plaats zichzelf beproeft, in plaats van een ander te les te lezen. En daar ging het toch om, in de echt empirische filosofie.

De deelnemers aan het oratieproject hebben het voornemen om alle naoorlogse oraties te bespreken van hoogleraren die niet zijn aangesteld op een levensbeschouwelijke leerstoel.
 Levensbeschouwelijke leerstoelen zijn van minder belang omdat die al van tevoren dogmatisch getekend zijn.

Daarbij worden in eerste aanleg de oraties besproken van min of meer bekende Nederlandstalige filosofen, dat wil zeggen de filosofen die voorkomen in Wikipedia.
 Daarna zijn de onbekende Nederlandstalige filosofen aan de beurt.

Waarom oraties? Dat zijn korte teksten waarin een filosoof zijn eigen gedachtenwereld verduidelijkt aan een groter publiek. De verwachting is dat een filosoof in een oratie veel van zichzelf laat zien. (Overigens is het opvallend dat nogal wat Nederlandstalige oraties in bibliotheken of het internet nauwelijks te vinden zijn).

Daar komt bij dat de oraties niet alleen iets laten zien van de manier waarop een filosoof getekend is door de taal van zijn tijd, maar ook zelf behoren tot de geschiedenis van de tekenende taal. Wie weet laat de geschiedenis van de oraties iets zien van de geschiedenis van de taal, waar die zich in de naoorlogse decennia qua betekenis toewendt en waar die zich terugtrekt.
� Kant, Kritik der reinen Vernunft, A XI.

� Kant, Kritik der reinen Vernunft, A X.

� Het volgende is ontleend aan het proefschrift dat wordt voorbereid door Tomasz Jaroszek.

� “[…] eine willkürliche Handlung (die eben so wohl zu den Naturursachen gehört) […]”[Eerste versie van de Inleiding tot de Kritik der Urteilskraft, AA XX, 196] „Der Wille, als Begehrungsvermögen, ist nämlich eine von den mancherlei Naturursachen in der Welt, nämlich diejenige, welche nach Begriffen wirkt.“

� Kritik der Urteilskraft, 1e Inleiding, AA200: de noot waarin Kant zijn terminologie in de Grundlegung zur Metaphysik der Sitten corrigeert. Daar noemde hij regels van prudentie „problematische imperatieven“. Nu erkent hij dat ze onder technische imperatieven vallen.

� Kritik der Urteilskraft, 1e Inleiding, AA195-196: Es herrscht aber ein großer und selbst der Behandlungsart der Wissenschaft sehr nachteiliger Mißverstand in Ansehung dessen, was man für praktisch, in einer solchen Bedeutung zu halten habe, daß es darum zu einer praktischen Philosophie gezogen zu werden verdiente. Man hat Staatsklugheit und Staatswirtschaft, Haushaltungsregeln, imgleichen die des Umgangs, Vorschriften zum Wohlbefinden und Diätetik, so wohl der Seele als des Körpers, (warum nicht gar alle Gewerbe und Künste?) zur praktischen Philosophie zählen zu können geglaubt; weil sie doch insgesamt einen Inbegriff praktischer Sätze enthalten.

� Kritik der praktischen Vernunft, A38: Also beziehen sich praktische Gesetze allein auf den Willen, unangesehen dessen, was durch die Kausalität desselben ausgerichtet wird, und man kann von der letztern (als zur Sinnenwelt gehörig) abstrahieren, um sie rein zu haben.

� Kritik der Urteilskraft, 1e Inleiding, AA197-198: …alle praktischen Sätze, die dasjenige, was die Natur enthalten kann, von der Willkür als Ursache ableiten, gehören insgesamt zur theoretischen Philosophie, als Erkenntnis der Natur, nur diejenigen, welche der Freiheit das Gesetz geben, sind dem Inhalte nach spezifisch von jenen unterschieden.

� Met enkele belangwekkende uitzonderingen.

� � HYPERLINK "http://nl.wikipedia.org/wiki/Categorie:Nederlands_filosoof" �http://nl.wikipedia.org/wiki/Categorie:Nederlands_filosoof�

