Heinz Kimmerle

Ik en wij

in het Afrikaanse en het Europees westerse denken

Inleiding

In mijn filosofische opleiding aan de universiteiten in Tübingen, Bonn en Heidelberg en ook in mijn filosofisch onderzoek en onderwijs aan de Ruhr-Universiteit Bochum en de Erasmus Universiteit Rotterdam heb ik gedurende de eerste dertig jaar uitsluitend Europees westerse filosofie aan de orde gesteld. Pas in het jaar 1988 ben ik begonnen, mij niet langer alleen met Europees westerse filosofie bezig te houden, maar ook met de filosofieën van andere werelddelen, in het bijzonder met de filosofie van de Afrikaanse culturen ten zuiden van de Sahara. Dit was het beginpunt van mijn pogingen, filosofie als interculturele filosofie te beoefenen. In de wereld van vandaag zijn er hechte, globale netwerken op heel veel gebieden. Ik noem alleen maar economie, politiek, technologie, sport, wetenschap en kunst. Dat filosofie als interculturele filosofie wordt beoefend is in deze wereld niet alleen mogelijk, maar ook noodzakelijk. In dit verband heb ik de ervaring opgedaan dat interculturele filosofie met de algemene ontwikkelingen op de genoemde gebieden kan uitgroeien tot wereldfilosofie, d.w.z. tot een filosofie, die in alle werelddelen op deze manier wordt bedreven, zonder hierbij de culturele differentiaties, de waardevolle aspecten van de filosofieën van de verschillende culturen, uit het oog te verliezen. Filosofie als interculturele filosofie zie ik als een beslissende, nu te zetten stap op weg naar wereldfilosofie in de aangegeven zin. De meest adequate vorm voor het bedrijven van interculturele filosofie zijn dialogen tussen filosofen en filosofieën van verschillende culturen.
 Bij het beoefenen van interculturele filosofie is de ›methodologie van het luisteren‹ van het grootste belang. Het gaat erom, naar de filosofische opvattingen van de ander van een andere cultuur niet alleen aandachtig, maar ook herhaaldelijk te luisteren. Wat men denkt te hebben begrepen, moet men heel voorzichtig en heel voorlopig in de eigen denkhorizon een plaats geven. Dat sluit een kritische houding ten opzichte van de ander niet uit.
 In de praktijk van de interculturele filosofie van de laatste twaalf à dertien jaar is gebleken dat het aangaan en het voeren van dialogen hiervoor de meest adequate vorm is. Een collega uit Wenen spreekt in dit verband van vele dialogen tussen vele verschillende partners, waarvoor hij de term van ›polylogen‹ heeft geïntroduceerd.
 Dialogen zijn in de Europees westerse filosofie niet vaak gebruikt. Een van de belangrijkste uitzonderingen zijn de door Plato opgeschreven dialogen, die Sokrates ooit op het marktplein van Athene heeft gevoerd. Volgens mij is het beslissend dat men in een dialoog ervan uitgaat dat de ander mij iets te zeggen heeft, dat ik op geen enkele manier ook tegen mijzelf had kunnen zeggen. Dialogen leiden tot een verrijking van de denk- en levenswereld van de betrokken partners. En zij maken gevoelig voor verborgen of vergeten onderwerpen van de eigen filosofische traditie.

 In het vervolg van dit college zal ik laten zien, hoe interculturele filosofie met betrekking tot een concreet onderwerp haar werk verricht. In traditioneel Europees westerse filosofische termen zou ik zeggen, dat ik een college over het persoonsbegrip zal geven. Door dit onderwerp in dialogen met filosofen en filosofieën van andere culturen, in dit geval vooral met Afrikaanse filosofen en filosofieën, aan de orde gesteld te hebben, wil ik de titel herformuleren. Ik zal spreken over ‘Ik en wij’, meer in het bijzonder over de verhouding tussen ik en wij, en daarover of aan het ik dan wel aan het wij het grotere gewicht, de hogere waarde moet worden toegekend. In een eerste paragraaf van mijn uiteenzetting zal blijken dat er traditioneel over dit onderwerp een duidelijk verschil tussen de Afrikaanse en de Europees westerse filosofieën bestaat. Maar ook binnen de Afrikaanse en binnen de Europees westerse filosofie zijn telkens verschillen aan te wijzen. Ten minste zijn er accentverschillen binnen beide filosofieën. Dat komt in een tweede paragraaf ter sprake. Uiteindelijk is het belangrijk op te merken, dat in beide filosofische tradities in de loop van de geschiedenis verschuivingen plaats vinden. In een derde en laatste paragraaf zal ik schetsen, welke verschuivingen dat zijn en hoe het hierbij tot een wederzijdse toenadering tussen het Afrikaanse en het Europees westerse denken komt. In een slotopmerking geef ik aan, wat ondanks deze toenadering de blijvende verschillen en de lacunes van beide filosofische tradities zijn. Hieruit valt af te leiden, voor welke nieuwe taken de interculturele filosofie ten opzichte van dit onderwerp staat.

1. ›Ik en wij‹ in het traditioneel Afrikaanse en Europees westerse denken
Na uitgebreide bezoeken aan de Universiteiten van Dar es Salaam en van Nairobi en na de deelname aan een congres van Oost Afrikaanse filosofen in Mombasa in het jaar 1988, heb ik op 10 maart 1989 in Rotterdam het eerste gezamenlijke symposium van filosofen uit Afrika en uit Nederland georganiseerd. In de hierop volgende tijd, tot 1997 (twee jaar na mijn emeritaat), heb ik om de twee jaar dit soort symposia doen plaatsvinden. Hieraan hebben een groot aantal Afrikaanse filosofen en collega’s van de meeste Nederlandse universiteiten deel genomen. Ook enkele collega’s uit Duitsland en uit Oostenrijk waren erbij betrokken. Als titel voor de lezingen en discussies op het genoemde eerste symposium had ik gekozen: »I, We and Body«, Ik, wij en lichaam.
 Het was een verrassing voor mij dat de twee Afrikaanse gasten, professor Nyasani uit Kenia en professor Gyekye uit Ghana met geen woord op de derde term van deze titel zijn ingegaan. Bij mijn reizen had ik de indruk gekregen, dat veel Afrikaanse mensen een sterk lichaamsgevoel en lichaamsbewustzijn uitstralen. De manier waarop zij bewegen, hun gestes en hun manier van lopen, vooral hun enorm plezier in dansen, spraken voor mij een duidelijke taal. Des te meer was ik verbaasd, dat de op het symposium aanwezige Afrikaanse filosofen dit op geen enkele manier tot onderwerp van hun denken hadden gemaakt. Mijn vermoeden is, dat lichamelijkheid zo nauw verweven is met het zelfbewustzijn van Afrikaanse mensen, zo vanzelfsprekend, dat zij het niet eens nodig vinden, hier een probleem van te maken.

 In feite ging het op het symposium, wat de Afrikaanse deelnemers betreft, alleen over ›I and We‹, ik en wij, waar ook dit college over gaat. Het thema ›I and We‹ werd ook verwoord als ›person and community‹, persoon en gemeenschap. Nyasani heeft duidelijk gemaakt, dat in het traditioneel Afrikaanse denken het zwaartepunt in de verhouding tussen ik en wij duidelijk op het wij ligt. Hij sluit aan bij auteurs als Léopold Sédar Senghor, Kwame Nkrumah en vooral bij Maurice Tshiamalenga Ntumba.
 Senghor, Nkrumah en andere leiders in de strijd om de onafhankelijkheid van de Afrikaanse landen ten zuiden van de Sahara, die tevens bepaalde politieke theorieën hebben uitgewerkt, gaan uit van de traditionele Afrikaanse gemeenschapszin die zij als ›communalisme‹ beschrijven. Zij beschouwen de houding van solidariteit en wederzijdse hulp in de traditionele Afrikaanse gemeenschappen als hun eigen vorm van het socialisme. Vanuit het communalisme dat geen klassentegenstelling kent, zou een directe weg naar het communisme mogelijk zijn. Ten opzichte van het atheїsme in het marxistische socialisme en de leer van de ›dictatuur van het proletariaat‹ wordt in het Afrikaanse socialisme door Senghor en de zijnen een kritisch voorbehoud gemaakt.
 Bij het communalisme gaat het niet om een idyllisch of geïdealiseerd beeld van de traditionele Afrikaanse gemeenschappen. Het is veelvuldig gedocumenteerd dat iemand die in nood is binnen zijn gemeenschap door anderen wordt gesteund en geholpen. Hij of zij valt niet in het niets. Voor elkaar zorgen houdt in noodgevallen ook in met elkaar delen. Het is belangrijk, dit verschijnsel nuchter en realistisch te bekijken. Een bekende Nigeriaanse filosoof spreekt in dit verband van het ›principe van complementariteit‹, dat in het denken van de traditionele Afrikaanse filosofen en in de bijbehorende praktijk van het leven in de families en in de dorpen en steden voorop staat.

 Ntumba, een filosoof uit Kinshasa in de D.R. Congo, die overigens in 1994 aan de Internationale School voor Wijsbegeerte in Leusden, door mij uitgenodigd, een lezing heeft gegeven, gaat in zijn onderzoek uit van taalkundige observaties. In de taal van zijn volk, het Lingala, wordt heel vaak ›wij‹ gezegd, waar men in Europees westerse talen ›zij‹ of ›hij‹ zou verwachten. Op de vraag: »Hoe gaat het met je vrouw?« kan het antwoord zijn: »Wij zijn vorige maand overleden«. En op de vraag: »Wat doet je zoon tegenwoordig?« is als antwoord mogelijk: »Wij studeren in Kinshasa«. Door dit soort observaties illustreert Ntumba zijn stelling: Afrikaanse filosofie is ›Filosofie van het wij‹.
 In het Lingala heet wij: biso. Het Afrikaanse denken wordt volgens Ntumba gekenmerkt door bisoité. Hij zet dit af van Westerse filosofie als ›Filosofie van het ik‹, die door de Franse term moitié te kenmerken is. Het ›primaat van het wij‹ sluit echter niet uit, dat het ›ik‹ ook als autonome persoon kan worden gedacht.

 Joseph M. Nyasani, in zijn lezing te Rotterdam, voegt aan de opvattingen van de genoemde auteurs toe dat men in de Afrikaanse gemeenschappen niet alleen wat de nu levende mensen betreft van een ›primaat van het wij over het ik‹ moet uitgaan, maar dat bij deze gemeenschap ook de geesten van de overledenen behoren en die van de nog niet geborenen. Hij heeft het over de ›mystieke gemeenschap‹ van de familie, die de naast de nu levenden ook de overleden voorouders omvat, voor zover die herinnerd worden, en de nog niet geboren babies, voor zover die al verwacht worden. Binnen deze veel omvattende gemeenschap neemt de enkele persoon telkens een specifieke plaats in.
 De aanwezigheid van de geesten van de overleden voorouders en van de verwachte babies speelt in de Afrikaanse gemeenschappen een grote rol. Om dit goed te begrijpen moet men zich voor ogen houden dat de wereld van de geesten voor het Afrikaanse denken in het algemeen zeer belangrijk is. De geesten van de voorouders, die de familie hebben gesticht, zorgen ervoor dat de familie kan blijven bestaan. De geesten hebben meer macht dan de nu levende mensen en zij zijn in hun bestaan niet aan een bepaalde vaste plaats gebonden. Zij kunnen over grote afstanden van plaats veranderen en op verschillende plaatsen tegelijk aanwezig zijn. In dromen of bij bepaalde rituelen geven zij directe boodschappen aan de nu levende leden van de familie door. Zij verschijnen bij dergelijke rituelen achter maskers die hun gelaat een menselijke en tevens een onveranderlijke uitdrukking geven. Nyasani hecht eraan dat ook met de geesten van de verwachte babies rekening wordt gehouden. Dit betekent dat het geloof in geesten niet alleen op het verleden gericht is, maar ook op de toekomst. In een alleen op Internet verschenen tekst heb ik uiteen gezet dat in het Europees westerse denken door de Verlichting en sinds de Verlichting een verlies van het geloof in geesten heeft plaats gevonden. In de Verlichting is de leuze opgekomen: ›Geesten bestaan niet‹ en daarmee heeft volgens mij zo iets als een ›collectieve uitdrijving van geesten‹ plaats gevonden.

 In Afrika ten zuiden van de Sahara wordt de familie steeds als extended family, uitgebreide familie, opgevat. En wat voor de familie geldt, geldt ook voor het dorp of de stad, en verder voor een groep van dorpen of steden en voor een volk als geheel. Volgens de traditionele opvattingen van de Afrikaanse mensen vormen de familieverhoudingen de basis voor de algemene sociale structuur die op het gehele continent Afrika en uiteindelijk zelfs voor de gehele mensheid geldig is. In die zin spreekt men van universal brotherhood, universeel broederschap, tussen alle mensen. Evenals in de beroemde formulering in Schillers Hymne an die Freude: ›Alle Menschen werden Brüder‹ zijn ook in het Afrikaanse denken de zusters stilzwijgend mede bedoeld.
 De ›Filosofie van het wij‹ of de Afrikaanse gemeenschapszin wordt door bepaalde kunstwerken, die uit een gebied in het Zuidoosten van Tanzania afkomstig zijn, zo genaamde Makondes of Torens van mensen, bijzonder indringend tot uitdrukking gebracht. Hieronder zijn twee karakteristieke Makondes afgebeeld
:
 [image: image1.jpg]

 [image: image2.jpg]

 Makonde 1: Mensen steunen elkaar Makonde 2: Moeder beschermt haar kinderen
Ntumba’s typering van het traditioneel Europees westerse denken als ‘Filosofie van het ik’ laat zich verifiëren binnen een hoofdstroming van de Europese filosofie van Descartes tot en met Hegel. René Descartes’ zoektocht naar het absoluut zekere weten, zoals die gedocumenteert is in zijn Discours de la méthode, Traktaat over den methode, voltrekt zich als twijfel aan ieder mogelijke bron van zekerheid: zintuiglijke waarnemingen, speculatieve aannames, geopenbaarde waarheden enz. Hij gaat uit van het zo genaamde ›gezonde verstand‹, dat niet in ieder geval betrouwbaar blijkt te zijn. Ook wat in de teksten van de antieke Oudheid of zelfs in de Bijbel te vinden is, kan niet zonder een kritische toets als waarheid worden aanvaard. De wiskundige natuurwetenschappen beloven de grootste zekerheid en duidelijkheid. Maar ook ten opzichte hiervan kan de twijfel niet helemaal worden uitgeschakeld. Uiteindelijk blijft voor Descartes alleen over dat hij er zeker van is te twijfelen. En wie twijfelt denkt. Dat ‘ik denk’ is de uiteindelijke bron van het zekere weten en ook van het bestaan van degene die denkt. Daarmee dacht Descartes het basisprincipe van de filosofie te hebben gevonden. De Europees westerse ›Filosofie van het ik‹ begint met Descartes’ uitspraak: »Cogito ergo sum«, ik denk dus ik besta.

 Immanuel Kant heeft op dit principe voortgebouwd. In zijn kritisch onderzoek van het kennisvermogen werkt hij uit dat iedere betrouwbare wetenschappelijke kennis uit een synthese van zintuiglijke waarnemingen en denken bestaat. Aan de losse en onsamenhangende indrukken die in ruimte en tijd worden waargenomen, wordt door deze subjectieve vormen van het waarnemen al een zekere orde verleend. En de waarnemingen worden met behulp van de kategorieën van het denken tot de eenheid van een gekend object gesynthetiseerd. De causaliteit is de belangrijkste van de twaalf categorieën die volgens Kant tot betrouwbare kennis leiden. De synthese van het waarnemen in ruimte en tijd door het denken en het gebruik van de genoemde twaalf categorieën wordt mogelijk gemaakt door de eenheid van het ik dat denkt. Het ›ik denk‹ is daarom ook voor Kant de uiteindelijke bron van de zekere kennis.

 De meest radicale vorm van de Europese filosofie als ›Filosofie van het ik‹ vinden wij bij Johann Gottlieb Fichte. Het eerste absoluut onvoorwaardelijke principe van de filosofie berust volgens hem op een oorspronkelijke daad van het bewustzijn. Deze oorspronkelijke daad van het bewustzijn noemt Fichte: »Het ik poneert zichzelf«. Dat is een soort schepping uit het niets waardoor het ik door zichzelf ontstaat. Dat ook buiten het ik iets bestaat, het niet-ik, voorzover het door het ik gekend wordt, is eveneens door het ik geponeerd. Dit buiten van het ik met zijn verschillende gegevens is als kennis binnen het ik aanwezig. Ook dat is volgens Fichte uitsluitend een daad van het ik. Het ik poneert binnen zichzelf het niet-ik met zijn gekende gegevens. Uit deze drie principes gaat Fichte zijn gehele kennisleer afleiden.
 En de kennisleer – hij zelf spreekt van wetenschapsleer – is de basis ook van de praktische, de sociale, de politieke en de geschiedenisfilosofie.
 Het kernbegrip van de filosofie van Hegel is weliswaar niet het ik, maar de geest. In deel één van zij systeem van de filosofie, de logica, treedt de geest op als idee, als het zichzelf denken van het denken. In deel twee, de filosofie van de natuur, is de geest het andere van zichzelf. En in deel drie, de filosofie van de geest, komt de geest terug uit zijn anderszijn naar zijn eigen zijn als geest. Binnen de filosofie van de geest is de eerste paragraaf, die over de subjectieve geest gaat, de eigenlijke ›Filosofie van het ik‹. Hierop volgen paragrafen over de objectieve en de absolute geest, waarin de geest boven de subjectieve geest uitstijgt. Maar in de filosofie van de subjectieve geest begrijpt de geest zichzelf, begrijpt hij wat hij is, ook in zijn andere gedaantes. Zo gezien neemt ook bij Hegel de subjectieve geest en binnen de subjectieve geest het zelfbewustzijn van het ik een sleutelpositie in. Daarom is het mogelijk, Hegel in de lijn van de Europees westerse ›Filosofie van het ik‹ te plaatsen.

 Na Hegel, in de loop van de 19e eeuw, vindt binnen de Europees westerse filosofie een breuk plaats. Voor Marx is niet langer het ik of de geest het basisprincipe, maar de maatschappelijke arbeid. Hoewel Marx de dialectische methode van Hegel overneemt, is zijn denken inhoudelijk een omkering van Hegels filosofie van de geest en van het ik. Nietzsche zet in de plaats van het ik of de geest het begrip van het leven. De krachten van het leven en in de eerste plaats de ›wil tot macht‹ bepalen volgens Nietzsche het gebeuren in de wereld. Karl Löwith spreekt in een veel gelezen boek vooral ten opzichte van het denken van Marx en Nietzsche van een ›revolutionaire breuk in de filosofie van de 19e eeuw‹.
 Wij komen daarop terug als wij in de volgende paragrafen naar de interne verschillen in de Afrikaanse en de Europees westerse filosofieën en naar de verschuivingen kijken die in de geschiedenis van beide filosofische tradities hebben plaats gevonden.
2. Interne verschillen met betrekking to de verhouding tussen ›ik en wij‹ in de Afrikaanse en de Europees westerse filosofieën
Laten wij terug keren naar het symposium over ›I, We and Body‹. Het betoog van Kwame Gyegye uit Ghana liet binnen de Afrikaanse ›Filosofie van het wij‹ een tegenpositie zien ten opzichte van Nyasani’s lezing. Ik zou ook kunnen zeggen dat hij binnen ›het primaat van het wij over het ik‹ een tegenovergesteld accent heeft gelegd. Hij benadrukt de specifieke en bijzondere rol van de individuele persoon binnen de gemeenschap. Hij formuleert het ook zo, dat hij een perspectief van dichter bij wil innemen. Hierbij gebruikt hij een duidelijke beeldspraak. Als je uit der verte naar een bos kijkt, zie je vooral dat de vele bomen samen een bos vormen. Pas als je dichter bij komt, zie je ook, vooral als je daar in het bijzonder naar kijkt, de afzonderlijke bomen, hun soort, hun vorm, hun stam, hun takken, bladeren en vruchten.

 In de taal van zijn volk, de Ashante die bij de groep van de Akan behoren, gaan volgens Gyekye een aantal spreekwoorden over de bijzondere aard en de bijzondere waarde van elke individuele persoon. Hierbij is van belang, dat spreekwoorden in veel Afrikaanse talen een andere betekenis en een andere functie hebben dan in der westerse talen. Een spreekwoord of beter gezegd een maxime of een epigram vormt in de Afrikaanse talen de climax van een verhaal, dat de kern van de zaak samenvat en definitief overtuigend moet zijn. Een spreekwoord of epigram van de Akan luidt: »Alle individuele mensen zijn kinderen van God, niemand is een kind van de aarde.« Daarmee is gezegd, dat in iedere persoon iets goddelijks aanwezig is. De okra, de binnenste kern van ieder mens, is goddelijk. Dat geeft de persoon een oneindige intrinsieke waarde. En het maakt dat ieder mens een doel op zichzelf is en dat hij of zij in zichzelf compleet is.

 Volgens de filosofie van de Akan omvat de leer van de persoon naast de okra een omhullende laag van deze binnenste kern, waarin kwade invloeden van de buitenwereld en van het omgaan met andere mensen aanwezig kunnen zijn. Deze laag is het strijdtoneel tussen goed en kwaad. Ieder mens kan bijdragen tot het grotere gewicht van het goede in de wereld en in de gehele kosmos door goed te handelen. Het is van belang blijvend goed te handelen en een goed karaker op te bouwen. Dat is een wezenlijke bijdrage aan de handhaving van het kosmische evenwicht. De okra en deze omhullende laag zijn ingebed in de buitenwereld, waarin de mens handelend met andere mensen en met de dingen omgaat. Dit ingebedzijn in de buitenwereld wordt in de taal van de Akan, het Twi, honam genoemd. Het zal duidelijk zijn dat deze drie instanties die de persoon constitueren niet op een adequate manier door ›ziel, geest en lichaam‹ in het Nederlands kunnen worden weergegeven.

 De nadruk op de individuele persoon bij Gyekye neemt niet weg, dat volgens hem de persoon alleen binnen de gemeenschap kan bestaan. Een ander Akan-spreekwoord luidt: »Als een persoon afdaalt uit de hemel, komt hij of zij terecht in een menselijke gemeenschap.« Daarin zit een dubbele boodschap: Aan de ene kant is iedere persoon afkomstig uit de hemel en dat wil zeggen van Onyame, van de hoogste God. De mens heeft zijn persoonzijn reeds ontvangen, voordat hij in de gemeenschap terecht komt. Aan de andere kant kan hij als persoon niet geїsoleerd bestaan. Hij is van nature op andere personen georiënteerd en het is noodzakelijk, een verbinding met hen te aanvaarden.
 Dat menszijn in een kosmische en natuurlijke context betekent als mens met andere mensen samen te bestaan, is ook in de ubuntu-gedachte uitgedrukt die bij bepaalde volkeren in zuidelijk Afrika een cruciale rol speelt. Het woord ›ubuntu‹ is afkomstig uit de Nguni-talen, dat is een groep talen die door de Zulu, Xhosa en Swazi wordt gesproken. De Sotho, de Shona en andere volkeren uit Zuidelijk Afrika hebben andere woorden voor dezelfde zaak. De ubuntu-gedachte wordt vaak samengevat in de formule: »Een mens is een mens door mensen.« Maar dat is in feite te kort door de bocht geformuleerd. De Zuid Afrikaanse filosoof Mogobe Ramose geeft een wat meer uitgebreide definitie: Mens zijn door mensen betekent »zijn eigen menszijn bevestigen door het menszijn van de anderen als zodanig te erkennen en – op deze grondslag – menselijke relaties met hen aan te gaan.«
 Vanuit deze definitie heeft Ramose de samenhang van de Afrikaanse filosofie uitgewerkt.
 Bij het ubuntu-denken, dat mens en wereld als een eenheid opvat en tegen iedere vorm van fragmentatie gericht is, hoort een specifiek gebruik van de taal. Ramose spreekt van een ›rheomode language‹, dat wil zeggen een permanent vloeiende taal. De band van de mens met andere mensen is een natuurlijk gegeven. En door dit natuurlijke gegeven is de mens ingevoegd in een natuurlijke en een kosmische orde. Deze wordt niet als zijn maar als worden gedacht.
 Ubu- en -ntu staan voor twee aspecten van het zijn in wording. Ubu- roept het idee op van het zijn als worden in een algemene en overal toepasselijke zin. Hierbij gaat het om het nog niet ontvouwde stadium van het zijn in wording, dat men ook door de term ›leven‹ zou kunnen benoemen. Ubu- is echter altijd georiënteerd op -ntu, dat wil zeggen op het proces van het ontvouwen en zich presenteren van het leven in zijn verschillende krachten, waarbij zich dit gebeuren in het denken en spreken van de mens uiteindelijk zelf begrijpt. Ubu- kan als de meer ontologische kant van het zijn in wording worden begrepen, en -ntu als de meer kennistheoretische kant. De denkende en sprekende mens als individu en als gemeenschap is onderdeel van het geheel van het leven. Maar hij of zij speelt daarin toch een bijzondere rol en heeft daarmee ook een bijzondere verantwoording.
 Voor de discussie tussen Nyasani en Gyekye is belangrijk dat binnen het primaat van het wij een nadruk op de individuele persoon, op het ik, kan worden gelegd. Ik durf niet te beoordelen of in de verschillende visies van deze twee Afrikaanse filosofen, de één uit Kenia en de andere uit Ghana een verschil tussen Oost Afrikaans en West Afrikaans denken tot uitdrukking komt. Misschien zijn het gewoon verschillende persoonlijke opvattingen. De inbedding van de persoon en de gemeenschap in het geheel van de kosmos in het ubuntu-denken hoort blijkbaar vooral in het Zuidelijke Afrika thuis.
 Ik zal twee kunstwerken uit het Venda-gebied in Zuid Afrika laten zien. Dit gebied ligt in het noorden van Zuid Afrika, tegen de grens met Zimbabwe aan. Beide kunstwerken maken duidelijk dat persoonlijke gelaatsuitdrukking en blijvende verbondenheid met de voorouders en met de spirituele wereld als geheel tegelijk aanwezig kunnen zijn. De man in het houtsnijwerk van Richard Mangoma zit op het graf van een voorouder. Hij leest in de Bijbel. Het christendom bloeit in veel Afrikaanse landen op een ongekende manier. Het lezenin de Bijbel is dus een veel voorkomende zaak. Dat helpt de man, een rustige verhouding tot de overledenen in te nemen. Hij is deel van de mystieke gemeenschap van de familie en hij neemt daarin een eigen persoonlijke positie in. Op het terracotta beeld van Noria Mabasa zien wij een vrouw die naar boven kijkt en door het contact met de hemel in een vrolijke stemming is. Zij heeft als het ware blik-contact met de hoogste God.

 Richard Mangoma: Noria Mabasa:

 ›Let them rest‹ ›Woman in good mood‹

 [image: image3.jpg]

 [image: image4.jpg]

Als wij de verschillen binnen de Afrikaanse filosofie, zoals wij die hebben leren kennen, met de geschiedenis van het Europees westerse denken van Descartes tot Hegel en verder vergelijken, valt op dat hier binnen de ›Filosofie van het ik‹ eveneens verschillende accentueringen aan te wijzen zijn. Een duidelijke tegenpool van Descartes’ ›Cogito ergo sum‹ is de staatsfilosofie van Thomas Hobbes. Zijn voorstelling van de natuurtoestand vóór het ontstaan van de civilisatie houdt in dat de mens voor de mens een wolf is. Hartstochten en egoїsme bepalen het bestaan van ieder individuele mens. De natuurtoestand is een oorlog van allen te alle. Om te kunnen overleven vinden de individuele mensen het noodzakelijk, een contract te sluiten, waarin zij iets van hun eigenheid en hun vrijheid afstaan aan een autoriteit boven hen, die de civilisatie mogelijk maakt en de orde waarborgt. De staat en meer in het bijzonder het opperhoofd (als monarch of als een collectief soeverein orgaan) van de staat heeft een absoluut gezag om de kwade krachten van de individuele mensen in bedwang te houden en de civiliserende functie uit te kunnen oefenen.

 Wat het mensbeeld betreft kan het verschil met de aangegeven Afrikaanse opvattingen niet duidelijker worden geformuleerd. Volgens het spreekwoord van de Akan heeft ieder mens van nature een goddelijke en dat betekent alleen maar goede kern. Het kwaad komt pas in het spel als de persoon in de buitenwereld gaat handelen. Dat volgens Hobbes de mens voor de mens een wolf is, alleen maar kwaad als het ware, en in de gemeenschap tot de orde gedwongen wordt, gaat naar mijn mening terug op de christelijke leer dat alle mensen van nature zondaars zijn en dus geen goede kern bezitten.
 In de geschiedenis van de Europees westerse staatsfilosofie wordt de positie van Hobbes weliswaar afgezwakt. Volgens Jean-Jacques Rousseau gebeurt de overgang van de natuurtoestand naar de geciviliseerde orde via verschillende tussenstappen eveneens door een contract, waarin de individuele mensen hun rechten overdragen aan de gemeenschap. De soevereiniteit berust echter bij het volk, dat de uitvoering van de ›algemene wil‹ bewaakt.
 Hierbij is de ›algemene wil‹ niet de ›wil van allen‹, maar een instantie waarvan het volk de drager is. Het volk heeft daarom de mogelijkheid, via bepaalde procedures te beoordelen wat met de ›algemene wil‹ overeenstemt en wat niet.

 De opvattingen van Rousseau kunnen als uitgangspunt voor de ontwikkeling in de politieke filosofie worden gezien, waarin democratische verhoudingen en de bijbehorende vrijheidsrechten van de burgers worden onderbouwd. Namen als Edmund Burke, Alexis de Toqueville en John Stuart Mill zijn in dit verband te noemen of meer recent John Rawls en Martha Nussbaum. In deze Europees westerse traditie ontstaat de gedachte van de universele rechten van de mens – een gedachte die weliswaar gedifferentieerd en ook op gehandicapte mensen toegepast moet worden. In verschillende culturen wordt het hoofdaccent meer op de individuele óf meer op de sociale mensenrechten gelegd.
 In een eerder aangegeven hoofdlijn van de Europees westerse filosofie van Descartes tot Hegel ontstaat bij de laatstgenoemde de rechtstoestand pas nadat de individuele mensen een ›strijd op leven en dood‹ uit de weg zijn gaan en in de maatschappelijke sfeer het ene ik zich aan het andere heeft onderworpen.
 In de ongelijke verhouding van ›heer en knecht‹ schuilt en dialectiek, waardoor de ›knecht‹ als de zwakkere door zijn directe verbinding met de natuur in het arbeidsproces uiteindelijk de sterkere wordt. De ongelijkheid die op deze manier tot uitdrukking komt, wordt pas opgeheven op het niveau van de staat waarop de gelijkheid van alle burgers voor de rechter wordt ingesteld.
 In de ontwikkeling van het Europees westerse denken van Hobbes’ mensopvatting tot Hegel’s leer van de rechtstoestand wordt de gemeenschappelijke sfeer, waarin één ik naast het andere bestaat, niet als de gegeven verhouding van een ›wij‹ opgevat, maar als een door uiterlijke instituties mogelijk gemaakte en gewaarborgde orde. De merkwaardige situatie dat tegenover het souvereine ik van Descartes de autoritaire koning van Hobbes staat, werkt in de geschiedenis van de westerse filosofie door tot in de 20e eeuw. Martin Heidegger en de filosofen van de existentie vertrekken nog steeds van het ik, en de gemeenschap is alleen maar »uitdrukking, plaats en middel tot persoonlijke ontplooing«
. Daar staat de autoritaire staatsfilosofie van Carl Schmitt tegenover, die binnen deze filosofische kringen een grote invloed heeft gehad. Schmitt heeft ›het politieke‹ als een autonoom domein beschouwd, onafhankelijk van ethische, religieuze of economische normen en belangen.
 De latere Heidegger heeft dit uitgangspunt weliswaar verlaten. Hij stelt niet langer het ik (of het Dasein) voorop, maar het Zijn zelf, zonder echter aan het wij of de gemeenschap voldoende aandacht te schenken.
 Een filosofische analyse van intersubjectieve verhoudingen waarin de groep als een eigen oorspronkelijke instantie aan de orde komt, is pas bij de late Jean-Paul Sartre te vinden. In zijn Critique de la raison dialectique (Kritiek van de dialectische rede) onderzoekt hij het verschijnsel groep op een grondige en innovatieve manier. Hij schetst het beeld van de ›dialectische ervaring‹ van een evenwicht tussen totaliserende en detotaliserende krachten, die het leven van de groep bepalen. Het is belangrijk dit evenwicht te bewaren of telkens weer te herstellen. De verstoringen van het evenwicht tussen krachten die op het geheel van de groep gericht zijn en krachten die met dit geheel geen rekening houden, leiden tot een verstarring, tot een ›veld van praktische traagheid‹ dat het mogelijk maakt, de leden van de groep van buiten af te beїnvloeden en te manipuleren. Bij dit laatste denkt Sartre aan de dogmatische houding van de communistische partij in de Sovjet Unie en sommige andere landen, waartegen hij zijn theorie wil afzetten.

 Aansluitend op Sartre’s analysen heb ik in 1983, vijf jaar vóór mijn eerste persoonlijke ervaringen in Afrika en met Afrikaanse filosofie, een boek geschreven met als titel ›Entwurf einer Philosophie des Wir‹ (Ontwerp van een filosofie van het wij). Daarin heb ik de tegenbeweging tegen de ›Filosofie van het ik‹ als een hoofdlijn binnen de Europees westerse filosofie vanaf Descartes ingezet.
 Dat was in deze tijd binnen de Europees westerse filosofie een nogal ongewone gedachte.

 In het recente verleden is echter krachtig in deze richting verder gedacht. De opkomst en betekenis van het ›communautarisme‹, dat van de oorspronkelijke waarde van de gemeenschap uitgaat, wordt in de volgende paragraaf nader besproken, die zich met de verschuivingen in de verhouding van ik en wij in Afrika en in het Westen bezig houdt.
3. Verschuivingen en wederzijdse toenadering met betrekking tot de verhouding tussen ›ik en wij‹ in de Afrikaanse en de Europees westerse filosofieën
Ntumba’s charakterisering van de Afrikaanse filosofie als ›Filosofie van het wij‹ en van de Europees westerse filosofie als ›Filosofie van het ik‹ is blijkbaar te eenvoudig en te schematisch. Zij moet ten opzichte van beide filosofische tradities gedifferentieerd worden. Dat kwam op een duidelijke manier naar voren toen Ntumba in 1994 als gasthoogleraar aan de Universiteit van Oldenburg in Duitsland een half jaar lang colleges gaf over dit verschil tussen beide filosofische tradities. Als toehoorder bij één van zijn colleges zei ik na afloop van de les tegen hem, dat ik het levende tegenvoorbeeld van zijn indeling zou zijn omdat ik tien jaar geleden als Europeaan een ›Filosofie van het wij‹ gepubliceerd had. Eerst schrok hij van deze mededeling, maar dan zei hij lachend: »Mijn Afrikaanse ›Filosofie van het wij‹ en uw Europees westerse ›Filosofie van het wij‹ zijn echter niet hetzelfde.« Daarmee kon ik uiteraard van harte instemmen.

 Het is dus zaak uit te zoeken, hoe de Afrikaanse ›Filosofie van het wij‹ waarin ook een nadruk op het ik kan worden gelegd en de Europees westerse ›Filosofie van het ik‹ waarin het wij uiteindelijk als een oorspronkelijke instantie naar voren kan komen, zich tot elkaar verhouden en hoe deze verhouding in de loop van de geschiedenis verandert. Dat Gyekye op het symposium in Rotterdam anders dan Nyasani de nadruk op de betekenis van het ik binnen de gemeenschap heeft gelegd, was niet pas in 1989 mogelijk, toen zij beide hun lezingen hielden. Dit verschil, dat mogelijkerwijs met het verschil van Oost Afrikaans en West Afrikaans denken te maken heeft, is in de traditie van de Afrikaanse filosofie geworteld.
 Wij kennen deze traditie veelal alleen uit de mondelinge overlevering en uit formuleringen in de taal die een filosofische impact hebben, zoals de genoemde spreekwoorden, maximen of epigrammen. Één van de schaarse uitzonderingen is de Ethiopische filosoof Zera Yacob, die gebruik maakt van het in dit land al sinds de kerstening in de 4e eeuw bekende schrift. Zijn afhandeling, die in 1667 geschreven is, heet in de taal van de Amhara: Hatäta. Dat betekent volgens de Canadese filosoof Claude Sumner, die lange tijd aan de universiteit van Addis Abeba gewerkt en die de Ethiopische filosofische teksten ontdekt heeft: »Stap voor stap vragen, stuksgewijs onderzoeken, indringend en doortastend op zoek zijn, exact natrekken, kritisch toetsen«. Sumner noemt Zera Yacob daarom ook de Afrikaanse Descartes. De controversiële opvattingen van de Joden, Moslems en Christenen toetst hij aan zijn persoonlijk gebruik van de rede. Hierbij wil hij ook niet naar voorgangers luisteren, maar zelf beslissen, wat volgens redelijke overwegingen de waarheid is.

 In zijn boek ›African Cultural Values‹, zet Gyekye kritisch uiteen, welke waarden in het traditionele Afrikaanse denken aanwezig zijn. Hij werkt ook hier veelal met zo genaamde spreekwoorden. Hij noemt zowel ›gemeenschapswaarden‹ als ook ›individuele waarden‹.. Voor de gemeenschapswaarden haalt hij onder andere het spreekwoord aan: »Een man is voor zijn welzijn afhankelijk van zijn kameraad«. En voor de individuele waarden verwijst hij, ook weer naast vele anderen, naar het gezegde: »Het leven is wat je er zelf van maakt«.

 In een latere boek uit het jaar 1997: Tradition and Modernity. Philosophical Reflections on the African Experience (Traditie en moderniteit. Filosofische Reflecties over der Afrikaanse ervaring) bekritiseert Gyekye de opvattingen van Senghor, Nkrumah en anderen dat het ›communalisme‹ als een Afrikaanse vorm van het socialisme kan worden beschouwd. Hij ziet in deze opvatting een gedachte die rond 1960 in verband met het bereiken van de onafhankelijkheid van veel Afrikaanse landen in de mode was, die echter vanuit zijn standpunt in 1997 niet langer gedeeld kan worden. Hij heeft het over een ›socialistisch tussenspel‹ in het Afrikaanse denken. De eis van gelijkheid tussen alle mensen als opheffing van het klassenantagonisme, zoals die in het socialisme voorkomt, is volgens Gyekye niet van toepassing op het ›communalisme‹ in het traditioneel Afrikaanse denken. Voor de tegenwoordige tijd en met het oog op de toekomst vindt Gyekye het streven naar persoonlijke welvaart en individuele ondernemingsgeest bijzonder belangrijk om de situatie van veel Afrikaanse landen te verbeteren.

 Verder heeft Gyekye in dit boek kritiek op de te sterke binding van Afrikaanse mensen aan hun voorouders. De maxime dat iedereen die handelt zou moeten handelen evenals de voorouders zouden hebben gehandeld, vindt hij in de tegenwoordige tijd niet meer van toepassing. Hij gaat zonder meer van het bestaan van de wereld der geesten uit, waarin de overleden mensen als voorouders terecht komen. Maar hij vindt dat in de gerichtheid op de voorouders, die de gemeenschap gesticht hebben en het voortbestaan ervan trachten te waarborgen, een te ver gaand gehechtzijn aan het verleden tot uitdrukking komt. Gyekye ontkent niet dat het goed is, de geesten van de voorouders in ere te houden. Maar hij pleit tegelijk voor meer openheid voor toekomstige ontwikkelingen. Dat is volgens hem een vereiste van de situatie die Afrika nu in de wereld heeft. In een discussie met het ›communautarisme‹ van Charles Taylor in Kanada, Alisdair MacIntyre in de Verenigde Staten van Amerika en andere westerse filosofen wil hij zijn opvatting niet als een tegenpositie ten opzichte van de Europees westerse ›Filosofie van het ik‹ beschouwen, zich dus ook niet bij de communautaristen aansluiten. Hiertegenover stelt hij een ›gematigd communautarisme‹ voor.

 In de ›Filosofie van het wij‹, die ik in 1983 heb gepubliceerd, ben ik niet primair uitgegaan van de familie zoals dat in de Afrikaanse filosofie gebeurt. Bij de beschouwingen hoe een wij levendig kan worden gehouden, probeerde ik voort te bouwen op Sartre’s analyses van het verschijnsel groep. Hierbij maakte ik ook gebruik van een bestaand boek over de ik-wij-verhouding
 en van de psychologische theorie over groepsdynamica.
 Verder heb ik gepoogd, anders dan Sartre en ook anders dan Heidegger of Ortega y Gasset in zijn beroemde boek over De opstand der horden
, aan het verschijnsel massa onder bepaalde voorwaarden een positieve waardering toe te kennen. Over deze problematiek voerde ik een kritische discussie met bepaalde opvattingen over massa-psychologie en bestaande uiteenzettingen over ›massa en macht‹. Hierbij heb ik duidelijk naar voren gebracht, dat men voor het denken vanuit het wij in plaats vanuit het ik een aantal basiscategorieën van de filosofie zou moeten herzien.

 Laat in de 20e eeuw ontstaat dan binnen het Europees westerse denken een stroming, die zich nadrukkelijk tegen het individualisme keert, zoals dat in politiek opzicht met name door het liberalisme wordt voorgestaan. De communautaristen schatten de waarden van de gemeenschap hoger in dan die van de individuele persoon. Zij zijn van mening, dat alleen een in een gemeenschap ingebedde mens in staat is, zich een oordeel te vormen over de grondslagen van wat gerechtigheid is. Hierbij hangen zij de overtuiging aan, dat alleen daar, waar een gemeenschap of gemeenschappen bestaan, zich voorstellingen van gedeelde waarden en normen kunnen ontwikkelen en concepties van wat goed is en wat kwaad. Alleen in de gemeenschap kan volgens hen daarover ook in politiek opzicht zinvol onderhandeld worden. Communautaristen sluiten een onafhankelijk oordeel van het individu binnen de gemeenschap niet uit, maar geven er de voorkeur aan om te spreken van een ›sociaal individu‹. In het bijzonder de door Gyekye genoemden Charles Taylor en Alasdair MacIntyre
 hebben dit concept verder uitgewerkt. Dit is een radikalere positie dan het ›gematigde communautarisme‹, dat Gyekye voorstelt, omdat bij deze auteurs van een persoonzijn los van de gemeenschap of vooraf gaand aan het binnentreden in de gemeenschap geen sprake kan zijn. De gemeenschapsgedachte of het ›wij‹ wordt hier sterker benadrukt dan in vergelijkbare Afrikaanse opvattingen. Uiteindelijk komt het hier niet alleen tot een wederzijdse toenadering van Afrikaans en Europees westers denken. In een zekere zin kruisen de ontwikkelingslijnen van de nadruk op het ik of het wij elkaar, wanneer de positie van de communautaristen in het spel komt. Deze stroming wordt weliswaar door invloedrijke westerse filosofen voorgestaan, blijft echter een randverschijnsel dat niet voor het Europees westerse denken als geheel kenmerkend is.
Slotopmerking: Blijvende verschillen en nieuwe taken
Voordat ik de balans ga opmaken, hoe de verhouding van ik en wij in het Afrikaanse en in het Europees westerse denken in het verleden en in het heden moet worden gezien en wat de Afrikaanse filosofie van de Europees westerse en omgekeerd wat de Europees westerse filosofie van de Afrikaanse kunnen leren, wil ik twee opmerkingen maken.

 Ten eerste, in mijn verhaal over de verhouding tussen ›ik en wij‹ staat het ik op de eerste plaats. Dat is kenmerkend voor een Europees westers uitgangspunt. Een Afrikaanse filosoof zou zonder meer het wij voorop hebben gesteld en over ›wij en ik‹ hebben gesproken. Het lijkt mij goed te zijn, het eigen uitgangspunt niet te verloochenen. Het is echter belangrijk, bij de vergelijking met een andere manier van denken, bij de dialoog met een andere filosofie open te staan voor een relativering en voor zover nodig een correctie van het eigen uitgangspunt. Het verhaal tot nog toe heeft tenminste tot gevolg, de betrekkelijkheid van het eigen uitgangspunt in te zien.
 Ten tweede, in de Afrikaanse nog in de Europees westerse filosofie is uitgebreid aandacht geschonken aan de verhouding tussen ›ik en jij‹. Voor de verhouding tussen ›ik en jij‹, waarbij ook al van een ›wij‹ sprake is, gelden uiteraard heel specifieke voorwaarden. In de Afrikaanse filosofie heb ik geen uitspraken over de verhouding tussen ›ik en jij‹ of ›jij en ik‹ kunnen vinden. In de Europees westerse filosofie is het werk van de Joods-Duitse denker Martin Buber, waarin deze verhouding centraal staat,
 zonder noemenswaardige navolging gebleven. Heel recentelijk heeft Luce Irigaray, die in Parijs leeft en in diverse Europees westerse landen discussies oproept, de verhouding tussen twee verschillende personen, in de eerste plaats twee personen van verschillende sexe, diepgaand doordacht. Zij heeft deze verhouding tot de basis voor een hervatting van het denken over de samenleving als geheel gemaakt.
 Dat blijkt een bijzonder vruchtbaar project te zijn. Het is een taak, die nog voor ons ligt, nader uit te werken, hoe van de nucleaire wij-verhouding tussen ›ik en jij‹ verder kan worden gegaan naar bepaalde meer complexe wij-structuren.

 Wat de hier af te sluiten problematiek betreft, is vast te stellen, dat het grotere gewicht op het wij in de verhouding tussen ›ik en wij‹ of ›wij en ik‹ in het Afrikaanse denken verschillend wordt beoordeeld en in de loop der tijd minder wordt, maar uiteindelijk wel gehandhaafd blijft. De relatief hogere waardering van het ik binnen het wij beantwoord aan de eisen van de moderne snel veranderende wereld. In de Europees westerse filosofie was en is er een verschil van opvatting over de hogere inschatting van de primaire betekenis van het ik ten opzichte van de maatschappelijke en politieke orde, een inschatting die in de loop van de geschiedenis afneemt. Hierbij blijkt het ›wij‹ een soort van blinde vlek in de geschiedenis van de Europees westerse filosofie te zijn. Het komt uiteindelijk wel ter sprake en de gemeenschap wordt bij de communautaristen zelfs overgewaardeerd. Gyekye stelt een middenweg voor, wanneer hij voor een ›gematigd communautarisme‹ pleit. Deze middenpositie zal echter in het Afrikaanse denken anders eruit gaan zien dan in het Europees westerse. De verschillende hoofdaccenten op het ›wij‹ of op het ›ik‹ werken verder door.
 Het is duidelijk dat er in de loop der tijd een toenadering van het Afrikaanse en het Europees westerse denken heeft plaats gevonden. Met de relatief hogere waardering van het ik binnen het wij heeft de Afrikaanse filosofie haar les geleerd die door de dialoog met het Europees westerse denken te leren viel. Een volledig open vraag is echter, hoe binnen de wij-ik-relatie de verhouding tussen ›ik en jij‹ of ›jij en ik‹, in het bijzonder als beide tot verschillende sexen behoren, vorm kan worden gegeven. De rolverdeling tussen mannen en vrouwen is in Afrika hoe langer hoe meer uiterst problematisch – een probleem waaraan de filosofen nog nauwelijks aandacht hebben besteed.
 Uit het gesprek met het Afrikaanse denken blijkt dat de Europees westerse filosofie vergaand in gebreke is gebleven wat de conceptualisering van de maatschappelijke en politieke orde als tegenpool ten opzichte van het ik betreft. Het ›wij‹ heeft nauwelijks zijn intrede in het Europees westerse denken gedaan. Er valt dus voor ons westerlingen veel te leren van de Afrikaanse filosofie. Voor het opbouwen van een Europees westerse filosofie van het ›wij‹ vanuit de aanzetten bij Sartre, bij mij en bij de communautaristen is het van belang, de ik-jij-verhouding in de zin van Martin Buber en van Luce Irigaray mee te nemen.

 Het doel van een dergelijke dialoog tussen de filosofieën van verschillende culturen is niet een eenheidsfilosofie, maar de poging zo veel mogelijk van elkaar te leren en hierbij zowel kritisch als ook zelfkritisch te zijn, bij voorbeeld als het daarom gaat, op lacunes te wijzen of op verkeerde, eenzijdige en te ver gaande ontwikkelingen. Gezien de problemen, waarvoor de filosofie tegenwoordig in de wereldwijde ontwikkelingen staat, is het niet alleen kortzichtig, maar onverantwoordelijk, de mogelijkheden van intercultureel filosofische dialogen niet te benutten, wat jammer genoeg in de puur academische filosofische kringen van de westerse wereld meestal nog steeds gebeurt. Ik hoop dat door de uiteenzetting van een dialoog over ›ik en wij in het Afrikaanse en het Europees westerse denken‹ de vruchtbaarheid van intercultureel filosofische dialogen voor iedereen is duidelijk geworden.
� College aan de Internationale School voor Wijsbegeerte in Leusden op 20 maart 2011.

� H. Kimmerle, Philosophie in Afrika – afrikanische Philosophie, Annäherungen an einen interkulturellen Philosophiebegriff, Frankfurt/M.: Campus 1991, p. 8; Dez., Die Dimension des Interkulturellen, Amsterdam / Atlanta, GA: Rodopi 1994, p. 127.

� F.M. Wimmer, Polylog – interkulturelle Philosophie, in: W. Schmied-Kowarzik (red), Verstehen und Verständigung. Ethnologie, Xenologie, interkulturelle Philosophie, Würzburg: Königshausen & Neumann 2002, p. 303-324.

� Kimmerle, Dialoge als Form der interkulturellen Philosophie, in: I. Därmann/St. Hobuß/U. Lölke (reds), Konversionen. Fremderfahrung in ethnologischer und interkultureller Perspektive, Amsterdam/New York: Rodopi 2004, p. 171-190.

� I.I. Asouzu, The Method and Principles of Complementary Reflection in and beyond African Philosophy, Münster: LIT Verlag 2005.

� J.M. Nyasani, ›The Ontological Significance of “I” and “We” in African Philosophy‹, in: H. Kimmerle (ed), I, We and Body, First Joint Symposium of Philosophers from Africa and from the Netherlands at Rotterdam on March 10, 1989, Amsterdam: B.R. Grüner 1989, p. 13-23, zie ook voor de volgende alinea.

� Kimmerle, Entgeistert. Ein Essay über den Verlust des Geisterglaubens und den Wirklichkeitsstatus der Welt der Geister, Zoetermeer 2001, www.kimmerle.nl/texts.

� Beide kunstwerken zijn in het bezit van de Stichting voor Interculturele Filosofie en Kunst te Zoetermeer.

� R. Descartes, Discours de la méthode. Abhandlung von der Methode (1637), ed. Internationaler Universum Verlag, Mainz 1948, p. 78-81.

� I. Kant, Kritik der reinen Vernunft (1781), in: Kants Werke, Akademie Textausgabe, Verlag Walter de Gruyter, Berlijn 1968, deel IV, p. 79-83.

� J.G. Fichte, Grundlage der gesamten Wissenschaftslehre (1794), Verlag Felix Meiner, Hamburg 1956, p. 11-43.

� G.W.F. Hegel, Enzyklopädie der philosophischen Wissenschaften im Grundrisse (1831), ed. F. Nicolin & O. Pöggeler, Hamburg: Meiner 1959, passim.

� K. Löwith, Von Hegel zu Nietzsche. Der revolutionäre Bruch im Denken des 19. Jahrhunderts, Stuttgart: Metzeler 1988.

� K. Gyekye, Person and Community in African Thought, in: Kimmerle (ed), loc.cit. (in noot 6), p. 47-60, zie ook voor de tweede alinea hierna.

� Gyekye, An essay on African philosophical thought, The Akan conceptual scheme, Cambridge: Cambridge University Press 1987, p. 85-103.

� M. Ramose, African Philosophy Through Ubuntu, Harare: Mond Books 1999, p. 52, zie voor het volgende p. 55-56 en p. 50.

� Het kunstwerk van Mangoma is in het bezit van de Stichting voor Interculturele Filosofie en Kunst te Zoetermeer. Het kunstwerk van Mabasa is in privébezit.

� Th. Hobbes, Leviathan oder Wesen, Form und Gewalt des kirchlichen und bürgerlichen Staates, ed.P.C. Mayer-Tasch, Reinbek b. Hamburg: Rowohlt 1969, s. p. 138-146 en 259.

� J.-J. Rousseau, Vom Gesellschaftsvetrag oder Prinzipien des Staatsrechts, in: Politische Schriften, ed. L. Schmidts, Paderborn: Schöningh 1877, deel 1, p. 59-208.

� G.W.F. Hegel, Phänomenologie des Geistes, ed. J. Hoffmeister, Leipzig: Meiner 19495, p. 141-150 en 342-346.

� M. Müller, Existenzphilosophie im geistigen Leben der Gegenwart, Heidelberg: Kerle Verlag 1949, p. 100-106.

� C. Schmitt, Gespräch über die Macht und den Zugang zum Machthaber, Pfullingen: Neske 1954, p. 24-28.

� J.-P. Sartre, Critique de la raison dialectique, deel 1: Théorie des ensembles pratiques, Parijs: Gallimard 1960, p. 562-665.

� Kimmerle. Entwurf einer Philosophie des Wir. Schule des alternativen Denkens, Bochum: Germinal 1983, zie p. 66-76.

� C. Sumner, The Source of African Philosophy. The Ethiopian Philosophy of Man, Stuttgart: Fritz Steiner 1986, p. 38 en 40.

� Gyekye, African Cultural Values. An Introduction, Philadelphia,PA / Accra: Sanofa Publishing Company, 1996, p. 34-51.

� Gyekye, Tradition and Modernity. Philosophical Reflections on the African Experience, New York/Oxford: Oxford University Press 1997, hoofdstuk 5.

� Op.cit., hoofdstuk 2.

� L. von Wiese, Das Ich-Wir-Verhältnis, Berlijn: Dunker & Humblodt 1962.

� P.R. Hofstätter, Gruppendynamik. Die Kritik der Massenpsychologie, Reinbek b. Hamburg: Rowohlt 1957.

� Amsterdam: Nigh & Van Ditmar 1933.

� G. le Bon, Psychologie der Massen, ed. H. Dingeldey, Stuttgart: Kröner 1951; H. Broch, Massenwahnpsychologie, ed. P.M. Lützeler, Frankfurt/M.: Suhrkamp 1979; E. Canetti, Masse und Macht, Frankfurt/M.: Fischer 1980.

� Ch. Taylor, Sources of the Self. The Making of Modern Identity, Cambridge: Cambridge University Press 1989; A. MacIntyre, First Principles, Final Ends, and Contemporary Philosophical Issues, Milwaukee: Marquette University Press 1990.

� M. Buber, Das dialogische Prinzip, Heidelberg : Lambert Schneider 19733.

� L. Irigaray, Sharing the World, Londen: Continuum 2008.

