Universität Mannheim

Philosophische Fakultät

Lehrstuhl für Philosophie/Wirtschaftsethik

HWS 2010/11

Hauptseminar:
„Gibt es Grenzen moralischer Pflichten?“

Leitung:
Professor Dr. Bernward Gesang

Hausarbeit:

„Was fordert der Utilitarismus von uns?“

Inhaltsverzeichnis
31. Einleitung

32. Zur Eingrenzung der Frage „Was fordert der Utilitarismus von uns?“

43. Zwei mögliche Antworten in der Diskussion

4a) Anti-aristotelischer Utilitarismus von Peter Singer

8b) Humaner Utilitarismus von Bernward Gesang

144. Eine dritte Alternative – meine eigene Position

175. Fazit und Schlussbemerkungen

1. Einleitung
Die Frage, wie weit unsere moralischen Pflichten reichen, hat bisher nicht nur viele Philosophen beschäftigt, sondern ist sicherlich auch für unser Alltagsleben interessant. Wozu sind wir moralisch verpflichtet? Sollten wir uns schlecht fühlen, wenn wir anstatt Geld zu spenden, dieses für überflüssige Dinge ausgeben? Einige Philosophen, darunter beispielsweise Peter Singer und Stephan Schlothfeldt, haben versucht, diese Frage mit einer utilitaristischen Argumentation zu beantworten und wieder andere sahen im Utilitarismus eine zu extreme Form der moralischen Pflicht. In Deutschland heftiger Kritik ausgesetzt, verdient der Utilitarismus dennoch eine genauere Betrachtung bei der Frage, welche moralischen Pflichten er wirklich von uns fordert und ob wir diese umsetzen können und wollen.
Im Folgenden wird zunächst auf die Position Peter Singers näher eingegangen, die stellvertretend für den anti-aristotelischen Utilitarismus steht. Dabei sollen die von ihm geforderten moralischen Pflichten benannt und diskutiert werden. Weiterhin soll deutlich gemacht werden, warum es sich um eine utilitaristische Sichtweise handelt. Darauf folgend soll anhand eines Textes von Bernward Gesang zum humanen Utilitarismus mögliche Kritik von dieser Sichtweise aus herausgearbeitet werden. Im vierten Kapitel wird dann die Frage behandelt welche Forderungen der Utilitarismus in der gegenwärtigen Situation wirklich an uns stellt, inwiefern diese bei Singer und Gesang gefordert werden und ob wir sie im Alltag erfüllen können. Abschließend werden die Ergebnisse zusammengefasst und ein Fazit gegeben.
2. Zur Eingrenzung der Frage „Was fordert der Utilitarismus von uns?“
In diesem Text soll auf die Frage welche moralischen Pflichten der Utilitarismus uns auferlegt, eine Antwort gegeben werden. Dabei soll sowohl auf die möglichen Antworten von Singer und Gesang näher eingegangen als auch eine eigene Sichtweise vorgestellt werden. Im Mittelpunkt steht dabei immer wieder das Wesen oder auch Ziel des Utilitarismus, das darin besteht, das größtmögliche Glück für die größtmögliche Anzahl an Individuen zu erreichen und zu erhalten. Der Slogan hinkt, er handelt von zwei Größen, die auch gegeneinander arbeiten können… Es soll dabei gezeigt werden, in welcher Form Singer und Gesang auf zwar unterschiedliche Weise aber doch beide eine utilitaristische Position vertreten. Da sich beide Positionen jedoch bedeutend voneinander unterscheiden und schwer miteinander zu vereinbaren sind, stellt sich im vierten Kapitel die Frage, was der Utilitarismus denn nun von uns fordert. Um diese Frage zu beantworten, wird eine dritte Alternative vorgestellt und dargestellt werden warum eine Kombination aus beiden Möglichkeiten am besten das Wesen des Utilitarismus trifft und welche Pflichten wir – also die wohlhabenden Bürger der Industrienationen – in der gegenwärtigen Situation gegenüber den Hilfsbedürftigen haben.
3. Zwei mögliche Antworten in der Diskussion

a) Anti-aristotelischer Utilitarismus von Peter Singer

Peter Singer vertritt in seinem Aufsatz „Hunger, Wohlstand und Moral“
 eine radikale Form des Utilitarismus, die man auch als anti-aristotelischen Utilitarismus (den Begriff müsste man erläutern) bezeichnen kann. Er geht dabei von zwei Annahmen aus, die auf den ersten Blick unkritisch scheinen, von denen jedoch zumindest die zweite genauer untersucht werden sollte. Zum Einen, und da werden sicher die meisten Menschen mit ihm übereinstimmen, behauptet er, dass Leiden und Tod etwas Schlechtes ist. Weitaus schwieriger ist aber seine zweite Annahme, nämlich: „Wenn es in unserer Macht steht, etwas Schlechtes zu verhindern, ohne dabei etwas von vergleichbarer moralischer Bedeutung zu opfern, so sollten wir dies, moralisch gesehen, tun.“
 Bereits bei dieser Annahme geht er von einem gewissen moralischen Standpunkt aus, den sicher einige Menschen nicht mehr akzeptieren würden, vor allem, wenn man die Konsequenzen anhand von Beispielen klar machen würde. Nehmen wir dafür ein einfaches Beispiel: Ein ganzes Dorf in Äthiopien steht in Folge einer Naturkatastrophe vor dem Hungertod. Familie Schmidt aus Deutschland bestehend aus Vater, Mutter und drei Kindern lebt in einer hart erarbeiteten Eigentumswohnung und kann sich ansonsten gut über Wasser halten ohne jedoch reich zu sein. Diese Familie erfährt nun von dem Schicksal des Dorfes aus Äthiopien und hätte die Möglichkeit, durch den Verkauf der Eigentumswohnung so viel Geld zu erhalten, dass sie damit das ganze Dorf retten könnte. Die Familie selbst würde dabei unter die Armutsgrenze fallen, müsste sich jedoch aufgrund der sozialen Situation in Deutschland nicht vor dem Hungertod fürchten. Ist nun diese Familie mit allen Konsequenzen für sich und vor allem auch für die Zukunft der Kinder moralisch tatsächlich dazu verpflichtet, dem Dorf zu helfen? In dieser Frage sieht man die Schwierigkeit der zweiten Annahme Singers, denn utilitaristisch gesehen und Singer zufolge müsste man sie mit ja beantworten, denn man würde ohne etwas Vergleichbares, nämlich den Hungertod, zu opfern, ein ganzes Dorf vor eben diesem retten können. Sicherlich gibt es aber viele Menschen, die hierbei nicht mit Peter Singer übereinstimmen und die moralische Pflicht der Familie und somit auch seine zweite Annahme zurückweisen würden. Bereits bei dieser Annahme nimmt Singer also eine bestimmte moralische Sichtweise ein, die man als utilitaristisch Unparteilichkeit spielt in ganz vielen Moralen eine Rolle, was ist spezifisch utilitaristisch?, und vor allem nicht mehr als common-sense Moral bezeichnen kann und deren Akzeptanz damit sehr fraglich ist.
Singer vertritt also die Meinung, dass wir moralisch zur Hilfe verpflichtet sind, solange wir nichts von vergleichbarer Bedeutung opfern müssen. Im weiteren Verlauf wendet er sich einigen Einwänden zu, von denen jedoch für unsere Zwecke nur einer von Bedeutung ist, nämlich der Vorwurf, dass wenn jeder so viel tun würde wie verlangt, im Endeffekt das Ergebnis schlechter wäre als wenn jeder etwas weniger tun würde als er tun sollte. Beispiel? Singer wehrt diesen Vorwurf ab, indem er darauf hinweist, dass dies nur der Fall wäre, wenn alle Handlungen gleichzeitig erfolgten und auch nicht vorhersehbar wären. Genauer, hier werden Sie, weil Sie den Text gut kennen, für Leser, welche das nicht tun, unverständlich. Auf so was achten, immer wenn´s ins Detail geht… Da es aber höchst unwahrscheinlich ist, dass alle Menschen gleichzeitig beschließen seinem Prinzip zu folgen, ohne dass dies für jeden Einzelnen von ihnen vorhersehbar gewesen wäre, hält er den Einwand für unberechtigt. Dabei schließt er auch den, in gewisser Hinsicht, ungerechten Fall mit ein, dass der letzte Geber nicht mehr so viel oder sogar gar nichts mehr spenden müsste, wenn die Menschen vor ihm bereits so viel gegeben haben, dass die Differenz der Lebensqualität zwischen ihm und den Spendenempfängern kleiner geworden bzw. nicht mehr vorhanden ist. Hier wäre ein Zitat oder erin Bsp.- gut Utilitaristisch gesehen mag diese Argumentation Sinn machen, denn man ist verpflichtet die Glückssumme zu erhöhen und dies passiert so lange bis man etwas von vergleichbarer Bedeutung opfern müsste, um zu helfen. Demzufolge müssten die ersten Spender sehr viel geben, da der Unterschied zwischen ihnen und den Hilfsbedürftigen noch sehr groß wäre, wohingegen die letzten Spender nur noch sehr wenig oder gar nichts mehr geben müssten. (weil diese Ungerechtigkeit den sozialen Frieden untergräbt und viele frustriert, sollte man gleich gerecht verteilen…) Je später man also spenden würde, desto besser würde man selbst wegkommen. Diese Konsequenz wirft die Frage auf, wer angesichts eines solchen Sachverhaltes überhaupt die Motivation dazu verspüren würde, mit dem Spenden anzufangen. Auch deshlab gleich gerecht bleiben… Es ist wahrscheinlich, dass es nur einige wenige moralische Fanatiker geben würde, die ihre Pflicht erfüllen würden und es somit im Endeffekt eventuell sogar zu einer kleineren Nutzen- bzw. Glückssumme kommen würde als wenn jeder zu weniger verpflichtet wäre und dies auch erfüllen würde. Dieser Punkt wird an späterer Stelle bei der Untersuchung des Textes „Muss der Utilitarist wie ein Heiliger leben?“
 noch einmal genauer beleuchtet werden und soll deshalb einstweilen nur erwähnt bleiben. Besser nicht zu verschachtelt schreiben, nehmen Sie, genau das, was Sie an dieser Stelle brauchen und ma hen Sie anderesx später. Festzuhalten sei an dieser Stelle, dass Singers Argument durch und durch utilitaristisch geprägt ist, denn es kommt ihm lediglich auf die Steigerung der Nutzensumme an, Gerechtigkeit hat für ihn keinen intrinsischen Wert und hat damit für die moralische Pflicht auch keine Bedeutung. Man ist verpflichtet, so lange zu geben bis die Nutzensumme nicht mehr ansteigt und dabei ist es unerheblich, ob ein Anderer durch diese Spende weniger geben muss oder ob die Nachbarn ihre Pflicht völlig unerfüllt lassen und gar nichts geben. Solche Ungleichheiten Senken das Gesamtspendenaufkommen Im Gegenteil, in letzterem Fall ist man in gewisser Hinsicht sogar verpflichtet in Zukunft auch weiterhin mehr zu geben als das, was man geben müsste, wenn die Nachbarn ihre Pflicht auch erfüllen würden. Weiterhin verlangt Singer, dass man einen strikt unparteiischen Standpunkt einnimmt, was bedeutet, dass man moralisch gesehen für Kinder in Äthiopien genauso verantwortlich und ihnen gegenüber verpflichtet ist wie für seine eigenen Kinder. (immer am Text belegen) Es ist also moralisch verwerflich, den eigenen Kindern einen Schokoriegel oder neue Kleidung zu kaufen, wenn anderswo auf der Welt Kinder verhungern oder medizinisch unterversorgt sind.
Singers Argument hat zur Folge, dass die traditionelle Unterscheidung zwischen Pflicht und Moral verändert werden müsste. Akzeptiert man seine Sichtweise, so bedeutet dies, dass Spenden nicht mehr als wohltätig, sondern als Pflicht angesehen werden müssten. Diese Revision unseres Moralkonzepts hätte radikale Implikationen, die zu weiteren Einwänden Anlass geben. Singer diskutiert zwei davon näher, die beide auch in diesem Zusammenhang für uns von Bedeutung sind. Der erste Einwand lautet, dass es sich um eine zu drastische Veränderung des Moralsystems handeln würde. So würden Menschen, wenn zu viel von ihnen gefordert wird, diese Forderungen nicht erfüllen und somit in der Gesamtsumme weniger leisten als wenn weniger gefordert wird. Dies bedeutet: Fordert man von den Menschen Dinge, die diese für sich selbst als erreichbar einstufen, so ist die Wahrscheinlichkeit, dass die Forderungen erfüllt werden, sehr hoch. Fordert man hingegen Dinge, die den Menschen unerreichbar scheinen, erreicht man nicht, dass sie möglichst viel leisten, indem sie das tun, was sie als erreichbar empfinden, sondern es führt dazu, dass die Menschen weniger tun als das, was sie erreichen könnten, da sie von vorneherein wissen, dass sie die Forderungen sowieso nicht erfüllen können. Somit würden zu hohe Forderungen wie die Peter Singers letztendlich zu einer kleineren Nutzensumme führen als weniger hohe Forderungen. Dies würde dann bedeuten, dass utilitaristisch gesehen die Forderungen nicht zu hoch gesteckt werden dürften, um die höchste Nutzensumme zu erreichen. Zitat? Ist also Singers Argument mit dem Utilitarismus nicht zu vereinbaren? Das kommt sicherlich hauptsächlich darauf an wie man die Folgen solch hoher Forderungen einschätzt. Die obige Konsequenz ist ein Einwand eine Konseqauenz ist kein Einwand, sondern führt zu einem…, der häufig angeführt wird, aber ob das auch tatsächlich die Konsequenz ist, die Singers Forderungen nach sich ziehen würden, bezweifelt nicht nur Singer. Die Gesellschaft ist ein solch komplexes Konstrukt, dass sich allgemein nur schwer sagen lässt wie sie auf diese Forderungen reagieren würde. So weist Singer mit Recht darauf hin, dass die Spendenbereitschaft maßgeblich damit zusammenhängt, wie sich die Umwelt eines Menschen verhält. Auch die Erziehung ist ein großer Faktor und dort kann man großen Einfluss nehmen. Und gerade aufgrund der Tatsache, dass wir als Kinder dazu erzogen werden unsere Pflichten zu erfüllen, bringt doch mit sich, dass wir auch im Alltag bestrebt sind, die Forderungen an uns zu erfüllen. Somit ist fraglich, ob hohe Pflichten dazu führen, dass wir weniger leisten. Das sollte man empirisch erforschen, Soziologie, Psychologie Wir werden uns im vierten Kapitel noch einmal näher mit diesem Punkt befassen. Erneut, nicht zu viel verschacheln.
Der zweite Einwand gegen Singers These ist, dass wir alle dann dazu verpflichtet wären rund um die Uhr dafür zu arbeiten, dass die Nutzensumme unserer Handlungen maximiert wird. Singer versucht diesen Einwand zu entkräften, indem er erklärt, dass sein Argument nicht zum Tragen käme, „wenn es keine schlechten Ereignisse gäbe, die wir verhindern könnten, ohne etwas von vergleichbarer moralischer Bedeutung zu opfern“
. Allerdings gibt er selbst zu, dass die gegenwärtige und voraussichtlich auch zukünftige Lage so aussieht, dass wir tatsächlich rund um die Uhr an einer Steigerung der Nutzensumme arbeiten müssten. Er selbst sieht dies jedoch nicht als Kritik an seiner Position oder am Utilitarismus, sondern „als Kritik an unseren alltäglichen Verhaltensmaßstäben“
. Ob dies tatsächlich vom Utilitarismus gefordert wird, wird an späterer Stelle anhand des Textes von Bernward Gesang und im vierten Kapitel noch einmal beleuchtet und diskutiert werden.
Was kommt also bei Singer raus?
b) Humaner Utilitarismus von Bernward Gesang

Gesang stellt in seinem Text „Überforderung – Muss der Utilitarist wie ein Heiliger leben?“
 eine andere mögliche Antwort auf die Frage, was der Utilitarismus von uns fordert, vor. Während Singer eine Art anti-aristotelischen oder inhumanen (erläuterungsbedürftig) Utilitarismus vertritt, postuliert Gesang einen humanen oder aristotelischen Utilitarismus, der gewisse Rechte des Individuums schützt und damit die Pflichten der Menschen weitaus tiefer ansetzt. Nach seiner Auslegung sollte man eine Spenden- und Engagementpflicht von etwa 5-10% für den westlichen Normalverdiener festsetzen.
 Gesang will mit seiner Interpretation des Utilitarismus vor allem die beiden wichtigsten Einwände, nämlich das Unparteilichkeits- (Unparteilich soll das bei mir auch sein) und das Überforderungsproblem, entkräften und damit eine utilitaristische Moral schaffen, die für die Menschen umsetzbar ist, somit tatsächlich zum größten Nutzen führt und damit das Ziel des Utilitarismus erfüllt. Sätze sind zu lang, nicht Kant immitieren… m dieses Ziel zu erreichen, „müssen die Pflichten im Utilitarismus begrenzt werden“
, denn „keine Ethik darf Individuen regelmäßig gebieten, die Bedingungen der Möglichkeit ihres Glückes aufzugeben, sonst führt sie sich selbst ad absurdum“
.
Gesang führt also bislang noch nicht erwähnt, woher also „also“? zunächst die Existenz von objektiven Glücksbedingungen an. Objektive Glücksbedingungen bezeichnen dabei die Gesamtheit oder den Katalog von Bedingungen, die fast alle aufgeklärten Menschen für notwendig erachten, um glücklich zu werden. Er beruft sich dabei auf einen Katalog von M. Nussbaum, der nicht nur eine Minimalmenge von wertvollen Gütern enthält, sondern diejenigen „Fähigkeiten thematisiert, die ein umfassend gutes menschliches Leben ausmachen“
. Dabei ist es äußerst fraglich, ob dieser Katalog diesem Zweck gerecht wird, oder ob es sich nicht doch einfach um die subjektive Meinung westlicher Menschen handelt. So enthält die Liste bspw. die beiden Punkte: (4) Fähig zu sein, die fünf Sinne zu benutzen […], (6) Fähig zu sein, sich auf kritische Überlegungen zur Planung des eigenen Lebens einzulassen.
 Während man bei Punkt 4 kritisieren müsste, dass sicherlich auch Blinde, Taube oder Stumme ein glückliches Leben führen können, wird Punkt 6 gerade in muslimisch geprägten Kulturkreisen sicherlich nicht als Voraussetzung für ein glückliches Leben angesehen werden. Trotz dieser möglichen Kritik gibt es allerdings auch Punkte, die schon rein anthropologisch gesehen ihre Berechtigung haben und für die meisten Menschen unstrittig sind. Unter diesen Punkten befinden sich auch die drei für die weitere Argumentation Gesangs wichtigen: (5) Fähig zu sein, Bindungen zu Dingen und Personen außerhalb unserer selbst zu unterhalten; diejenigen zu lieben, die uns lieben und sich um uns zu kümmern […]. (7) Fähig zu sein, für und mit anderen leben zu können, Interesse für andere Menschen zu zeigen, sich auf verschiedene Formen familiärer und gesellschaftlicher Interaktion einzulassen. (9) Fähig zu sein, zu lachen, zu spielen und erholsame Tätigkeiten zu genießen.
 Diese Punkte werden bei einem von Singer vertretenen anti-aristotelischen Utilitarismus verletzt, da jemand, der zumindest in unserer gegenwärtigen Welt rund um die Uhr für die Nutzenmaximierung arbeiten muss, keine eigene Freizeit mehr genießen oder den Menschen, die ihm nahe stehen, etwas Schönes gönnen kann, da die Zeit und das Geld woanders zu mehr Nutzen führen würden. Dieser Zwang hätte zur Folge, dass der Handelnde selbst nicht glücklich werden kann, da die Bedingungen für ein glückliches Leben von ihm selbst ständig verletzt werden müssten, um woanders mehr Glück zu schaffen. Das Prinzip, das dieser Folge zugrunde liegt , nennt man auch das Prinzip des abnehmenden Grenznutzens, wonach gilt „Ein zusätzliches Pfund Sterling hat weit größeren Wert für den armen als für den reichen Menschen. Daraus ergibt sich, dass die Umverteilung der Güter von den Reichen an die Armen die Summe der menschlichen ‚happiness’ […] vergrößern würde.“
 Der Nutzen nimmt also bis zu einem gewissen Punkt, an dem die Voraussetzungen für ein glückliches Leben geschaffen wurden, stark zu und danach nur noch sehr wenig. „Demnach entsteht der meiste Nutzen, wenn man viele Menschen über diese Schwelle bringt und ihnen die besagten Glücksbedingungen verfügbar macht.“
 Da habe ich was falsch gemacht, der de abnehmende Grenznutzen fordert, die aller Ärmsten zu stützen, ich aber will alle über eine bestimmte, höherliegende Schwelle bringen. Laut Gesang können wir das nur erfüllen, wenn wir auch unsere eigenen Glücksbedingungen respektieren und erfüllen, während Singer der Meinung ist, dass man verpflichtet ist, seinen eigenen Lebensstandard so weit zu senken bis man etwas Vergleichbares opfern müsste, um woanders zu helfen. Gesang behauptet, dass ein solcher Utilitarismus seinen eigenen Zweck aufheben würde, denn wenn jeder so handeln würde, so wären am Ende alle unglücklich, da sie fortlaufend ihre eigenen Glücksbedingungen verletzen müssten, um nach Anderen zu suchen, denen es schlechter geht.
 Somit würde eine Verallgemeinerung dieser Pflichten zu einer Selbstauflösung des Zweckes des Utilitarismus führen anstatt die Nutzensumme tatsächlich zu maximieren, da die moralische Pflicht den Utilitaristen selbst in einer beinahe idealen Welt daran hindern würde, eigene Freizeit zu genießen und sich um sich selbst und die, die ihm nahe stehen zu kümmern. Mehr Absätze würden die Gedanken besser gliedern Außerdem würde man in einer ständigen Unsicherheit leben, da ständig die Gefahr bestünde, seine Güter und seine Zeit für plötzliche Hilfsbedürftige (bspw. durch Naturkatastrophen) opfern zu müssen. Aber verlangt das der anti-aristotelische Utilitarismus in einer beinahe idealen Welt wirklich von uns? Es gilt: „Verzicht ist dann und nur dann gerechtfertigt, wenn er anderen zugute kommt.“
 In einer fast idealen Welt, in der jeder unter mehr oder weniger gleichen Bedingungen leben kann und die objektiven Glücksbedingungen erfüllt sind, gibt es utilitaristisch gesehen nur dann eine Pflicht zum Helfen, wenn dadurch die Nutzensumme vergrößert werden würde. Damit ist der Einwand Gesangs unberechtigt, denn die Konsequenz, dass der Utilitarist niemals glücklich werden könnte, da er sich zu sehr um andere anstatt um sich selbst kümmern müsste, entsteht dann gar nicht. Nur so lange die Nutzensumme noch erhöht werden kann, fordert der Utilitarismus dieses Handeln von uns. Aber durch Krankheiten, Naturkatastrophen etc. gibt es immer wieder Ungleichgewichte und Hilfsbedürftige Ist ein Zustand erreicht, bei dem weitere Wohltätigkeit durch die Verletzung der eigenen Glücksbedingungen zu mehr Unglück führen würde, verlangt der Utilitarismus diese Wohltätigkeit zu unterlassen. Sicherlich betrifft das nicht die Fälle von bspw. plötzlichen Naturkatastrophen, bei denen das Gleichgewicht wieder durch verstärkte Wohltätigkeit hergestellt werden müsste, aber dies bedeutet bei Weitem keine so generelle Unsicherheit, dass die Menschen dadurch unglücklich werden würden. Schließlich können plötzliche Katastrophen, die unsere Existenz gefährden, immer eintreffen, auch in unserer jetzigen Welt und dennoch leben wir nicht in ständiger Unsicherheit. Na, wir hlfen ja auch nicht allen, z.#b. auch den Kranken Die Menschen versuchen sich gegen diese Katastrophen abzusichern, aber auch dies wäre im Falle einer beinahe idealen Welt möglich. Ideal heißt nicht, dass die empirischen Rahmenbedingungen anders sind, nur dass ohne katastrophen etc. fast ein Gleichgewicht herrscht So könnte man in guten Zeiten Geld sparen und seine Energiereserven auffüllen, um dann in einem Unglücksfall möglichst gut für alle Beteiligten, also auch sich selbst, helfen zu können. Dann muss man sogar im Gleichgewicht fortwährend Rücklagen bilden und sich sorgen… Der Utilitarismus fordert nicht, dass wir in einer beinahe idealen Welt die Nutzensumme verringern, indem wir Pflichten erfüllen, die in einer nicht-idealen Welt bestanden, da sind wir einig sondern er fordert, dass wir für schlechte Zeiten vorbauen, um so im früher oder später eintretenden Unglücksfall die Glückssumme möglichst schnell wieder maximieren zu können. Dabei ist es nicht schlüssig, davon zu sprechen, dass wir rund um die Uhr nach diesen Unglücksfällen suchen müssten, denn in unserer heutigen globalen Informationsgesellschaft ist es unrealistisch, dass große Unglücksfälle unbemerkt blieben. Krankheiten im Nahbereich und darüber hinaus? Kleine Unglücksfälle hingegen, die durch die fehlende Suche durchaus unbemerkt bleiben könnten, senken die Nutzensumme nicht so weit wie es eine andauernde Suche nach ihnen tun würde. Somit sind Utilitaristen nicht verpflichtet, ständig aktiv nach Unglücksfällen zu suchen, sondern sie sind verpflichtet, die Augen und Ohren nach ihren Möglichkeiten offen zu halten und im Fall der Fälle zu helfen. Diese Forderung würde nicht dazu führen, dass letztendlich alle unglücklich wären, in dem Versuch, andere glücklich zu machen. Vielleicht Darstellung und Kritik strenger trennen, in zwei Abschnitten? Überhaupt, mehr Unterabschnitte wären gut, das ganze schreit nach mehr Gliederung
Insofern sind auch der Rechtfertigungsversuch Singers, von jedem persönlich, aber nicht öffentlich zu fordern utilitaristisch zu handeln Genauer darstellen und die damit verbundenen Einwände Gesangs nicht mehr nötig. Aber wieso? Wir leben nicht in der idealen Welt und werden es vielleicht nie. Damit ist es wenig relevant, ob in der idealen Welt alles gut wäre… Sie vergeben hier den spannendsten Punkt der Debatte
Ein weiteres Argument von Gesang u.a. gegen den anti-aristotelischen Utilitarismus ist die Tatsache, dass ein unablässig maximierend handelnder Utilitarist weniger maximieren kann je mehr er seine eigenen objektiven Glücksbedingungen missachtet. So hat jemand, der sich völlig für andere aufopfert mit der Zeit immer weniger Kraft anderen zu helfen und wird somit zwangsläufig am „burned-out-Syndrom“ erkranken und schließlich gar nicht mehr helfen können. Auch bei diesem Argument sollte man allerdings nicht das Wesen des Utilitarismus außer Acht lassen. Das Argument richtet sich gegen bestimmte Autoren, nicht gegen das „Wesen“ Dieses besteht nicht darin, einen Handlungskatalog vorzugeben, nach dem wir bspw. verpflichtet sind immer zu helfen und das so lange bis wir zusammenbrechen. Im Gegenteil, der Utilitarismus (abgesehen vom idealistischen Regelutilitarismus, welcher nicht wirklich das Ziel des Utilitarismus erfüllt) verpflichtet uns dazu, unsere Handlungen den jeweiligen Gegebenheiten anzupassen. Wenn man nun also durch bereits geleistete Hilfe geschwächt ist, so ist es durchaus erlaubt, ja, sogar geboten, sich eine Auszeit zu gönnen, um somit in der Zukunft und in der gesamten Nutzensumme am besten helfen zu können. Das sage ich ja auch damit… Würde man sich diese Auszeit nämlich nicht gönnen, so könnte man in der Folge weniger gut helfen und würde auch durch sein persönliches Unglück die Nutzensumme reduzieren, was somit im Endeffekt das mögliche Glück nicht maximieren würde. Also trifft mein Argument, nur halten Sie es für trivial..
Der dritte Einwand gegen den inhumanen Utilitarismus lautet, dass die Schuldgefühle der unausweichlich an den hohen Forderungen Scheiternden so groß wären, dass Aktionen gelähmt würden und so in der Folge weniger Glück als möglich entstünde.
 Diese Kritik ist in gewisser Weise berechtigt, denn es ist wahrscheinlich, dass viele Menschen zu hohe Forderungen nicht erfüllen können. Singer versucht dieses Dilemma zu lösen, indem er behauptet, dass Menschen sich gemäß ihrer Umwelt verhalten, dass also Menschen in einer spendenbereiten Umgebung auch selbst mehr spenden. Dennoch ist diese Argumentation nicht in der Lage die Entstehung des Problems zu beheben. Denn Singers Vorschlag würde erst in einer Welt greifen, in der bereits viele Menschen utilitaristisch maximierend handeln und somit auch Leute animieren würden, die sich damit schwer täten. gut In so einer Welt, in der mehrheitlich eine große Spendenbereitschaft herrscht, ist es sicherlich wahrscheinlich, dass auch der Einzelne sich von seiner Umgebung beeinflussen ließe und selbst auch viel spenden würde. Um so eine Welt zu schaffen, müssten sich allerdings zunächst unsere Präferenzen und Ansichten verändern und zwar so gravierend, dass es uns tatsächlich wichtiger wäre, jemanden vor dem Hungertod zu retten als sich selbst eine neue Jeans zu kaufen. Insofern bleibt dieser Einwand bestehen und wir werden uns im vierten Kapitel weiter mit einer möglichen Lösung befassen.
Ein weiteres Gegenargument wogegen, Bezug klarer machen ist die Behauptung, dass ein anti-aristotelischer Utilitarismus die Antwort auf die Frage „Warum überhaupt moralisch handeln?“ verliert. Gesang schreibt: „Sie lautet: Moralisches Handeln ist erstrebenswert, weil es allein sichert, dass ein umfassendes individuelles Glück des Handelnden möglich ist.“
 „Und in der Tat, wollen wir nicht alle glücklich werden?“
 Dieses Argument sollte man anhand von zwei Fällen näher betrachten. Der eine Fall stellt eine beinahe ideale Welt dar Ausdruck, ein Fall spielt in einer Welt o.ä., in der eine maximale Glückssumme herrscht, die nur durch bspw. Naturkatastrophen kurzfristig verringert wird. In dieser Welt verlangt, wie oben bereits ausgeführt, der Utilitarismus nicht von uns, unsere eigenen Glücksbedingungen zu opfern, um eventuell anderswo mehr Glück herstellen zu können. Man ist verpflichtet, seine Augen und Ohren offen zu halten und im Unglücksfall zu helfen. Da die Hilfe in einer beinahe idealen Welt jedoch von sehr vielen Menschen käme, wäre die Belastung für den Einzelnen sehr gering und auch der mögliche Verlust an Geld, Zeit und Kraft wäre nicht sehr hoch und damit würde durch die Hilfe kein wirklicher Nachteil für den Helfer entstehen. Gerät er hingegen selbst in Schwierigkeiten, so hat er die Sicherheit, dass auch ihm schnell geholfen wird, denn der Einzelne ist dann Teil eines Netzwerkes, welches die schwachen Glieder auffängt, um somit im Ergebnis große Vorteile für den Einzelnen und nur eine geringe Belastung für die Gemeinschaft zu erreichen. Das individuelle Glück des moralisch Handelnden ist also in einer utilitaristisch handelnden Gemeinschaft gewährleistet und damit verliert der Einwand dort seine Gültigkeit. gut
Im zweiten Fall, einer nicht idealen Welt wie bspw. der unseren, hat die Kritik an Singers unbegrenzt maximierenden anti-aristotelischen Utilitarismus ihre Berechtigung, denn individuelles Glück ist unter diesen Umständen nicht das Ergebnis moralischen Handelns. Im Gegenteil, es ist der Einzelne, der seine moralischen Pflichten erfüllt, sehr viel schlechter dran als die Menschen, die ihre Pflichten nicht wahrnehmen und es stellt sich somit tatsächlich die Frage, warum man dann noch moralisch handeln sollte. Die Antwort auf diese Frage könnte lauten, um einen Anfang zu machen, um Andere ebenfalls zu animieren und somit langfristig eine bessere Welt zu schaffen, in der es jedem möglich ist, glücklich zu werden. Gut Ob diese Antwort allerdings nicht viel eher die Ansicht eines hoffnungslosen Weltverbesserers ohne Aussicht auf das Eintreten dieser Visionen ist, kann an dieser Stelle nicht beantwortet werden. Es ist festzuhalten, dass dieser Einwand in unserer momentanen Welt bestehen bleibt und wir werden auch diesen Punkt im vierten Kapitel noch einmal aufgreifen. Schlussfazit wäre wieder gut. Sie könnten noch viel überzeugender schreiben, wenn Sie meine Schreibtipps aus dem Einfürhungsskript beherzigen würden…
4. Eine dritte Alterative – meine eigene Position
Nachdem wir uns nun eingehend mit zwei möglichen Antworten auf die Frage „Was fordert der Utilitarismus von uns?“ und der möglichen Kritik zu beiden beschäftigt haben, werden wir uns in diesem Kapitel mit einer dritten möglichen Alternative beschäftigen, die in gewisser Weise beide vorangegangenen Vorschläge miteinander vereint und dabei die bestehenden Einwände entkräftet.
Für diese Alternative sind vor allem immer die jeweilig gegenwärtige Situation und deren voraussichtliche Entwicklung unter den Bedingungen des Utilitarismus von Bedeutung. Um Missverständnissen vorzubeugen, sei angemerkt, dass von einem Bedingungs-Regelutilitarismus nach Jack Nasher
 ausgegangen wird, welcher die besten Chancen hat, das wesentliche Ziel des Utilitarismus, nämlich die Maximierung des Glücks für alle Beteiligten, zu erreichen. Denn „wie Scarre richtig hervorhebt, befreit diese Form der Theorie den Regelutilitarismus aus dem Dilemma, als Utilitarist eine offensichtlich glücksmindernde Handlung zu begehen.“
 Wie genau sieht diese Form des RU aus? Gleichzeitig befinden sich die Regelutilitaristen „in einer besseren Position, wenn es um die Organisation und Koordination der verschiedenen Regeln geht“
, denn „der Regelutilitarist […] betrachtet nicht nur seine eigene, sondern die Strategie aller Handelnden als Variable, die es zu optimieren gilt.“
 Tut jeder gescheite U. Es gilt also, „dass solche Handlungen schlecht sind, deren regelmäßige Ausführung schlechte Folgen hat.“
 Wie kommt es zu dem Fazit? DAS geht etwas hoppla-hopp.
Was fordert also ein solcher Utilitarismus von uns? Betrachten wir die gegenwärtige Situation auf der Erde, so bieten sich viele Möglichkeiten, die Glückssumme zu erhöhen und sicherlich sind sich die meisten Menschen darin einig, dass es an sich moralisch gesehen besser wäre, das Geld für ein neues Buch, neue Kleidung oder Ähnliches stattdessen zu verwenden, um Kinder vor dem Verhungern zu retten. Satz schief Woran liegt es also, dass wir anders handeln und das Geld dennoch meistens für das neue Buch ausgeben? Ein Grund dafür liegt sicherlich in unserer Natur begründet, denn im Grunde möchte jeder sein eigenes Glück erhöhen. Ein anderer und veränderbarer Grund liegt jedoch in unserer Gesellschaft bzw. unserer Umwelt, denn es ist gesellschaftlich anerkannt, sein Geld für Konsumartikel auszugeben anstatt es zu spenden. „Es wäre unbegründet, so zu tun, als hätten wir in vielen Bereichen […] keine Vorstellung davon, welches Vorgehen zu größerem Glück führen würde.“
 Der Utilitarismus fordert von uns, dass wir die Glückssumme maximieren und dass dies mit unserem gegenwärtigen Spendenverhalten nicht getan ist, sieht man am Ergebnis. Viele Menschen leben ein menschenunwürdiges Leben und sterben an Faktoren, die in der westlichen Welt längst kein Problem mehr darstellen und auch in den Entwicklungsländern mit entsprechender finanzieller Unterstützung bekämpft werden könnten. Fordert also der Utilitarismus von uns, dass wir unser eigenes Leben komplett aufgeben unpräzise und wie Singer es fordert, so viel geben bis wir selbst nicht mehr haben als die Hilfsbedürftigen? Oder führt wie von Gesang behauptet eine Spendenpflicht von 5-10% zum besten Ergebnis? Die Nachteile beider Alternativen wurden bereits diskutiert und wie daraus hervorgegangen ist, kann man bei Singer vor allem die drohende Überforderung und damit das Nichterreichen der maximalen Nutzensumme kritisieren, während Gesang eher mit einem gegenteiligen Einwand zu kämpfen hat, nämlich der Frage, ob 5-10% wirklich ausreichen, um das Ziel des Utilitarismus zu erfüllen. Hatten Sie das schon direkt thematisiert?
Die dritte Alternative vereint daher beide Möglichkeiten, indem sie je nach den Gegebenheiten eher zur einen Seite oder zur anderen tendiert. So ist es in der gegenwärtigen Welt äußerst schwierig plausibel zu machen, dass 5-10% an Spendenpflicht wirklich genug sind, um die maximale mögliche Glückssumme herzustellen, denn 20% würden sicherlich gesamt gesehen mehr Nutzen bringen. Wo man hier nun eine sinnvolle Grenze zieht ohne in einer Überforderung zu münden, kann schwierig mit einer Zahl beantwortet werden, dennoch scheint es sinnvoll, zunächst hohe Vorgaben im Bereich von 30-70% als Ziel zu nennen, um damit einen langsamen Wandel in der Gesellschaft in Gang zu setzen. Das Argument, dass zu hohe Ziele zu weniger Nutzen führen als niedrige ist in diesem Fall unberechtigt, denn wie man an der momentanen Lage sehen kann, führen niedrige Forderungen nicht dazu, dass die Menschen viel geben, im Gegenteil, selbst geringe Spenden werden als wohltätig angesehen und sind somit nicht selbstverständlich. Aber das wird nich durch ein neues R.-Modell begründet, sondern durch ein empirisches Stück Motivationspsychologie. Wenn Sie das empirisch belegen können, stime ich Ihnen zu… Würde man nun die moralischen Pflichten öffentlich deutlich höher ansetzen, so würde das wahrscheinlich zu einem langsamen Umdenken führen, was zur Folge hätte, dass sich die ganze Gesellschaft verändern würde und somit auch Leute, die sonst eher weniger spenden würden, durch ihre Umwelt dazu animiert würden, mehr zu geben. Hohe Forderungen würden in einem solchen Fall nicht zu so großen Schuldgefühlen führen, dass Aktionen gehemmt würden, sondern dass eventuelle und in gewisser Weise gewollte, da durch die hohen Forderungen ausgelöste, Schuldgefühle eher dazu führten, dass mehr gegeben würde. Schließlich führen Gewissensbisse auch nicht dazu, dass Menschen sich krimineller verhalten, sondern im Gegenteil dazu, dass sie ihre Handlung bereuen und es das nächste Mal mit höherer Wahrscheinlichkeit besser machen werden.
Würde sich dann als Konsequenz die Spendenbereitschaft erhöhen, so hätte dies auch zur Folge, dass immer weniger Spenden gebraucht würden, um die Nutzensumme weiter zu erhöhen. Die Menschen würden also von hohen Forderungen ausgehend diese eventuell zwar nicht komplett erfüllen, aber dennoch mehr geben als bei niedrigen Forderungen und somit in der Zukunft immer weniger geben müssen. Dies würde langfristig zu einer geringen Belastung führen, die sich dann in einer beinahe idealen Welt vermutlich bei den 5-10% einpendeln würde, die Gesang vorschlägt. Ein so verstandener Utilitarismus vereint die Vorteile der beiden Vorschläge Singers und Gesangs. Aber fordert er nicht zu viel? Selbst wenn viele mitmachen würden, wäre die Forderung zumutbar? Und wenn alle Probleme von Forderungsignoranz damit gelöst würden, dass man einfach viel mehr fordert, das würde mich wundern. Sicherlich würde es anfangs zu einer großen Belastung kommen, aber mit dem Wandel des gesellschaftlichen Maßstabes zum Spenden und einer dahingehenden Erziehung der Kinder würde diese Belastung zum Einen als immer weniger belastend empfunden werden und zum Anderen auch faktisch immer kleiner werden. Denn in einer beinahe idealen Welt ist der Utilitarist nicht dazu verpflichtet, rund um die Uhr für das Glück Anderer zu arbeiten, im Gegenteil, da er damit zu einer Absenkung der Nutzensumme beitragen würde, ist er dazu verpflichtet, sich um sich selbst und die Leute, die ihm nahe stehen, zu kümmern. Er ist zwar verpflichtet bei einem eventuellen Ungleichgewicht wieder zu helfen, aber um auch in diesem Fall das Glück zu maximieren, hat er die Verpflichtung, in guten Zeiten vorzubauen und seine Kraftreserven aufzufüllen. Auch die Antwort auf die Frage „Warum überhaupt moralisch handeln?“ wäre mit dieser Interpretation des Utilitarismus leichter zu beantworten, da er auch in unserer gegenwärtigen Welt langfristig zum umfassendsten individuellen Glück führt, denn „will man […] das Glück der Gesellschaft erhöhen, so kann das nur dadurch gelingen, dass das Wohlergehen eines jeden einzelnen verbessert wird.“
 Aber notfalls eben auch, indem das Glück weniger für viele geopfert wird, es geht nicht um jeden einzelnen, das ist nur ein möglicher Weg. Jeder Einzelne muss dabei in der Gemeinschaft nur wenig leisten, hat aber im Unglücksfall großen Rückhalt. Der Anfang fällt schwer, denn die Forderungen sind in einer Welt, in der das Glück so ungleichmäßig verteilt ist wie in unserer, zunächst sehr hoch und verlangen uns viel ab.
Ich halte es utilitaristisch gesehen also für geboten, die Pflichten in unserer momentanen Welt sehr hoch anzusetzen und halte eine Spendenpflicht von 5-10% für zu niedrig angesetzt. Wenn sich allerdings die Gesellschaft dahingehend ändern sollte, dass die Spendenbereitschaft zunehmen sollte, so bin ich der Meinung, dass 5-10% eine sinnvolle Grenze sind, denn mehr würde dann wiederum zu einem Absinken der Nutzensumme führen. Aber i ch sehe noch immer nicht, dass man hier eine neue Version des RegelU braucht,sondern nur die Motivationspsychologie divergiert.
5. Fazit und Schlussbemerkungen

Wir haben uns auf den letzten Seiten mit verschiedenen Antworten auf die Frage „Was fordert der Utilitarismus?“ beschäftigt. Dabei haben wir zunächst den Standpunkt Peter Singers diskutiert, welcher vor allem mit dem Überforderungseinwand zu kämpfen hat und außerdem sehr ungerecht ist. So müssen hilfsbereite Menschen nicht nur rund um die Uhr dafür arbeiten, die Nutzensumme zu erhöhen, sondern sie müssen auch deutlich mehr geben als die Leute, die sich weigern, ihre Pflichten zu erfüllen. Vermeidet Ihre Lösung das? Darauf folgend haben wir uns mit der Antwort Bernward Gesangs befasst, der eine Spendenpflicht im Rahmen von 5-10% für den utilitaristisch sinnvollsten Weg hält. Dabei ist allerdings fraglich, ob diese Grenze wirklich ausreichend ist, um das Ziel des Utilitarismus wirklich zu erfüllen oder ob die Pflichten nicht doch höher angesetzt werden müssten, um so letztendlich auch mehr Glück zu schaffen. Im vierten Kapitel haben wir uns schließlich mit einer Kombination beider Antworten beschäftigt, welche vorschlägt, zunächst einmal unter den gegebenen Voraussetzungen mit einer gemäßigten Variante Peter Singers zu beginnen und unter dem fortschreitenden Wandel der Gesellschaft hin zu einer, was die Glückssumme angeht, idealeren Welt, langsam zum humanen Utilitarismus Gesangs überzugehen. Dabei bleiben mögliche Einwände wie eine anfängliche Überforderung und Ungerechtigkeit bestehen, jedoch ist an der momentanen Situation zu sehen, dass niedrige Forderungen zu noch weniger Hilfsbereitschaft führen dass das an der Höhe der Forderungen liegt, statt an der Bereitschaft, überhaupt zu helfen, glaube ich dennoch nicht… und es gilt generell, dass „der Utilitarismus das Problem hat, nur schwer mit unseren intuitiven Vorstellungen von Gerechtigkeit vereinbar zu sein.“
 Ich halte somit diesen Vorschlag für die beste Realisierung des Utilitarismus.

6. Literaturverzeichnis
Bohnen, Alfred: Die utilitaristische Ethik als Grundlage der modernen Wohlfahrtsökonomik. Hg. v. Gerhard Weisser. Göttingen: Otto Schwartz & Co 1964.

Gähde, Ulrich / Schrader, Wolfgang H. [Hrsg.]: Der klassische Utilitarismus. Einflüsse – Entwicklungen – Folgen. Berlin: Akademie Verlag 1992.

Gesang, Bernward: Eine Verteidigung des Utilitarismus. Stuttgart: Reclam 2003.

Hoerster, Norbert: Utilitaristische Ethik und Verallgemeinerung. Freiburg / München: Verlag Karl Alber 1971.

Kersting, Wolfgang: Kritik der Gleichheit. Über die Grenzen der Gerechtigkeit und der Moral. Weilerswist: Velbrück Wissenschaft 2002.

Mill, John Stuart: Utilitarismus. Hg. v. Manfred Kühn. Hamburg: Felix Meiner Verlag 2006.

Nasher, Jack: Die Moral des Glücks. Eine Einführung in den Utilitarismus. Berlin: Duncker & Humblot 2009.

Nussbaum, Martha: Menschliches Tun und soziale Gerechtigkeit. In: Micha Brumlik / Hauke Brunkhorst (1993), S. 323-361.

Singer, Peter: Hunger, Wohlstand und Moral. In: Weltarmut und Ethik. Hg. v. Barbara Bleisch / Peter Schaber. Paderborn: Mentis 2007, S. 37-51.
Williams, Bernard: Kritik des Utilitarismus. Hg. v. Wolfgang R. Köhler. Frankfurt am Main: Klostermann 1979.

Wolf, Jean-Claude: John Stuart Mills „Utilitarismus“. Ein kritischer Kommentar. Hg. v. Günther Bien / Karl-Heinz Nusser / Annemarie Pieper. Freiburg / München: Verlag Karl Alber 1992.
 Eine hervorragende Arbeit. Gut analysiert, eigenständig gedacht, Sekundärliteratur gesichtet. Dennoch können Sie aus den Kommentaren vielleicht noch was lernen, denn man kann hier und da noch was verbessern.
Note, 1,0

� Singer, Peter: Hunger, Wohlstand und Moral. In: Weltarmut und Ethik. Hg. v. Barbara Bleisch / Peter Schaber. Paderborn: Mentis 2007, S. 37-51. Im Folgenden: HWM.

� HWM, S. 39.

� Gesang, Bernward: Überforderung – Muss der Utilitarist wie ein Heiliger leben? In: Gesang, Bernward: Eine Verteidigung des Utilitarismus. Stuttgart: Reclam 2003, S. 98-136. Im Folgenden: VdU.

� HWM, S. 46.

� HWM, S. 46.

� VdU, S. 98-135.

� VdU, S. 126.

� VdU, S. 100.

� VdU, S. 101.

� VdU. S. 104.

� Nussbaum, Martha: Menschliches Tun und soziale Gerechtigkeit. In: Micha Brumlik / Hauke Brunkhorst (1993), S. 339 f.

� Nussbaum, Martha: Menschliches Tun und soziale Gerechtigkeit. In: Micha Brumlik / Hauke Brunkhorst (1993), S. 339 f.

� Gähde, Ulrich / Schrader, Wolfgang H. [Hrsg.]: Der klassische Utilitarismus. Einflüsse – Entwicklungen – Folgen. Berlin: Akademie Verlag 1992, S. 21.

� VdU, S. 111.

� VdU, S. 111-112.

� Wolf, Jean-Claude: John Stuart Mills „Utilitarismus“. Ein kritischer Kommentar. Hg. v. Günther Bien / Karl-Heinz Nusser / Annemarie Pieper. Freiburg / München: Verlag Karl Alber 1992, S. 86.

� VdU, S. 117-118.

� VdU, S. 118-119.

� Kersting, Wolfgang: Kritik der Gleichheit. Über die Grenzen der Gerechtigkeit und der Moral. Weilerswist: Velbrück Wissenschaft 2002, S. 199.

� Nasher, Jack: Die Moral des Glücks. Eine Einführung in den Utilitarismus. Berlin: Duncker & Humblot 2009, S. 38-47. Im Folgenden EU.

� EU, S. 39.

� EU, S. 41.

� EU, S. 40.

� Hoerster, Norbert: Utilitaristische Ethik und Verallgemeinerung. Freiburg / München: Verlag Karl Alber 1971, S. 30.

� Williams, Bernard: Kritik des Utilitarismus. Hg. v. Wolfgang R. Köhler. Frankfurt am Main: Klostermann 1979, S. 43.

� Bohnen, Alfred: Die Utilitaristische Ethik als Grundlage der modernen Wohlfahrtsökonomik. Hg. v. Gerhard Weisser. Göttingen: Otto Schwartz & Co 1964, S. 4.

� Mill, John Stuart: Utilitarismus. Hg. v. Manfred Kühn. Hamburg: Felix Meiner Verlag 2006, S. XXIV.

PAGE
20

