
Denken als ambacht

joël de ceu l a er

denk en
a ls

a mbacht
de lev ensw ijsheid
va n tien v l a a mse

filosofen

Met een inleiding van Jean Paul Van Bendegem
Met foto’s van Filip Van Roe

De Bezige Bij Antwerpen

Voorwoord
je a n pau l va n ben degem

7

dider ik bat ens
‘De vragen die telkens overblijven,

dat zijn de filosofische vragen’
13

ru dolf boehm
‘Veel ellende spruit voort uit het feit dat

mensen weigeren sterfelijk te zijn’
31

her m a n de dij n
‘Wij kunnen niet zonder de illusie
dat het leven een betekenis heeft’

49

hu bert det hier
‘Een atheïst boort voortdurend

gaatjes in zijn eigen boot’
67

sa mu el ijsseling
‘We mogen het niet vanzelfsprekend

vinden dat we het goed hebben’
85

u lr ich libbr echt
‘Zelfs met al onze kennis blijft

de kosmos een mysterie’
105

er ik oger
‘Als je het geluk rechtstreeks najaagt,

loopt het voor je weg’
123

her m a n roel a n ts
‘Het debat over de parapsychologie is

nog niet helemaal afgesloten’
141

et ien n e v er meer sch
‘Ik heb een wereldbeeld opgebouwd

dat mij volkomen bevredigt’
161

Tot slot :
ja a p k ru it hof

‘Ik misprijs mensen die te volgzaam zijn’
181

Beknopte biografieën
195

Dankwoord
199

Voor Tanja en Eline

7

voorwoor d

Filosofie is een vreemd vak, dat is het minste wat je kunt
beweren. Ze verschijnt bij monde van zeer verschillende
lieden, van de academische filosoof tot de filosoof van
het alledaagse, zeg maar de vroegere dorpsfilosoof –
vandaag zou ik spontaan verwijzen naar Alain de Botton.
(De Duitse fotograaf August Sander had in zijn collectie
van alle mogelijke beroepen en bezigheden dan ook twee
verschillende foto’s gereserveerd voor ‘de filosoof ’.)

Het tweede type is zonder enige twijfel meer bekend
en het beeld van de filosofie dat wordt uitgedragen, is er
een van een directe betrokkenheid, zij het op het poli-
tieke toneel – ik denk aan Bernard-Henri Lévy, als reïn-
carnatie van Jean-Paul Sartre, die zich op het strijdtoneel
waagt indien nodig – zij het in het alledaagse leven, wat
soms aanleiding kan geven tot scheurkalenderfilosofie
met gedachten zoals ‘Als je goed geslepen bent, word je
een parel om te stelen’ (Phil Bosmans), ‘Ken uzelf ’, of ‘De
mens is een wolf voor de mens.’ Bij het brede(re) publiek
wekt die directe betrokkenheid van filosofen de ver-
keerde indruk : die van de filosoof als wijze man of vrouw
die diepzinnige dingen weet te zeggen of van de filosoof
als wereldverbeteraar die de antwoorden meent te heb-

den k en a ls a mbach t

8

ben op de grote maatschappelijke vraagstukken. Het is
dan ook normaal om, zoals mij al vaak is overkomen, te
moeten horen dat vrienden een avondje zijn ‘doorge-
zakt’ en dat, toen de drank al voldoende had gevloeid,
men een eindje weg heeft ‘gefilosofeerd’ over de (niet
noodzakelijk zo) grote dingen des levens. Ik heb ook
al mogen meemaken dat men deze activiteit in één
adem omschreef als ‘freewheelen’, de teugels loslaten,
geen regels in acht nemen, kortom vrij denken. Nood-
gedwongen ben ik dan altijd de spelbederver, want tel-
kens weer zal ik opmerken dat de bezigheid in kwestie
met veel begrippen omschreven kan worden, maar dat
filosoferen daar niet bij hoort. Gelukkig vraagt men mij
niet zo vaak welke concepten ik dan wel geschikt vind.
En ik ga helemaal voorbij aan de gedachte dat nadenken
over iets zonder enige regels in acht te nemen alleen
maar onzin kan produceren, nog los van het feit hoe je
wordt verondersteld zoiets te doen.

Nogmaals, het is geen verwijt aan om het even wie,
het is enkel een, wat mij betreft, treurige vaststelling.
Want met het eerste type filosoof correspondeert wel
degelijk een totaal ander beeld van de filosofie, namelijk
filosofie als ambacht, zoals de titel van dit boek aangeeft.
Ik maak elk jaar een fenomeen mee dat verduidelijkt wat
ik met ambacht bedoel. Bij de eerstejaarsstudenten in
de opleiding wijsbegeerte zijn elke keer weer een paar
studenten te vinden die menen dat wij, professionele

9

voorwoor d

filosofen, hun de antwoorden zullen geven op de grote
vragen des levens : wie zijn we, waar komen we vandaan,
wat is de zin van dit alles enzovoort. Ik moet ze meteen
teleurstellen want dat doen we niet, althans ik toch zeker
niet, en ik denk dat de meeste filosofen van type één het
met mij eens zullen zijn. Wel zeg ik ze dat, hoewel er geen
antwoorden zullen komen, wij in de opleiding hun de
middelen zullen aanleren om dergelijke vragen op een
interessante manier aan te pakken zodat, in de beste van
alle mogelijke werelden, zij voor zichzelf tot een bevre-
digend antwoord kunnen komen en bovendien, hele-
maal nuchter, in staat zijn dit antwoord toe te lichten
en te verdedigen. Daarom moeten ze zich bijvoorbeeld
doorheen een cursus logica en argumentatieleer spartelen
maar evenzeer moeten ze vertrouwd gemaakt worden
met wat andere filosofen al gedacht hebben, welke ant-
woorden zij al gesuggereerd hebben, welke tegenargu-
menten dat antwoord bevragen en hoe je dan daarop
weer kunt antwoorden. In wezen is dit niet verschillend
van een meubelontwerper die zowel de technieken moet
beheersen om een meubel te kunnen maken als op de
hoogte zijn van alle gelukte en, misschien nog belang
rijker, mislukte ontwerpen uit het verleden, kwestie van
de ezel-steenproblematiek te vermijden. Net zoals je die
meubelontwerper herkent aan zijn gereedschapskist
die hij of zij meedraagt, herken je een filosoof van het
eerste type aan zijn of haar ‘denkmaterialenkist’.

den k en a ls a mbach t

10

Vooraleer deze inleiding ontaardt in een lofzang
op de filosoof type één, moet ik ook wijzen op een paar
minder voordelige gevolgen. Aangezien deze vorm van
filosofie wordt bedreven in academische milieus, univer-
siteiten en hogescholen, is zij onvermijdelijk ook onder-
hevig aan alle krachten daar werkzaam. Dat betekent,
onder andere, een soms ver doorgedreven vorm van spe-
cialisatie met alle communicatieproblemen vandien.
Een filosoof, gespecialiseerd in formele logica, zal mis-
schien het betoog van een filosoof, gespecialiseerd in
naturalistische ethiek, wel kunnen volgen maar er een
zinnige bijdrage toe leveren lukt waarschijnlijk niet. De
noodzakelijke zin voor het detail, eigen aan speciali
satie, doet het ruimere beeld vervagen en dat is een
nefaste ontwikkeling. Wat ermee samengaat, is een nei-
ging om zichzelf af te sluiten van de wereld en enkel de
vakcollega’s te frequenteren waardoor filosofen schrij-
ven over filosofen die filosofen bekritiseren die filosofen
bevestigen en zo ad infinitum. Bovendien wordt dit ge-
drag door het interne beoordelingsproces nog verder
aangemoedigd – ik hoef, denk ik, alleen maar de uit-
drukking ‘publish or perish’ aan te halen.

Denken als ambacht is een bundel waarmee Joël De
Ceulaer twee vliegen in één klap slaat. Ten eerste zal het
de lezer die met het academische milieu niet vertrouwd
is, een beeld geven van de filosoof van het eerste type en
dat is sowieso al een belangrijke bijdrage tot een beter

11

voorwoor d

begrip van de ambachtelijke aspecten. En, ten tweede,
misschien nog belangrijker, laat de interviewer, Joël
De Ceulaer, tien mensen aan het woord die elk op hun
eigen manier erin geslaagd zijn om de zin voor het detail
en de brede kijk op het geheel met elkaar te verzoenen.
Of, laat ik het tot slot anders uitdrukken, mijn indeling
van type één en type twee leek te suggereren dat de
doorsnede van beide ledig is, maar dat is niet juist. Deze
tien filosofen bevinden zich immers in die doorsnede en
dus kan ik alleen maar hopen dat men ook in de toe-
komst, ook in het academische milieu, ervoor zal zorgen
dat die doorsnede niet leeg wordt. Want dan zou er een
bijzonder mooi ambacht verloren gaan.

je a n pau l va n ben degem
Januari 2012

dider ik
batens

‘De vragen die telkens overblijven,
dat zijn de filosofische vragen’

den k en a ls a mbach t

14

Zijn hobby ? ‘Ik ben imker’, zegt hij. ‘Op een avond – ik
woonde nog in Wondelgem – reed ik met de wagen
naar huis. Het was miezerig weer. En ineens realiseerde
ik mij dat ik niet wist of het nu lente of herfst was. Ik
dacht : ik moet dringend iets gaan doen waardoor ik ver-
plicht word om de natuur te volgen, want dit is waan-
zin. In 1984 ben ik met de bijen begonnen. Niet voor de
honing, want die interesseert mij niet, die geef ik weg.
Ik vind het gewoon zeer amusant om met die dieren om
te gaan. Ik ben mij nu bewust van het weer, van de seizoe-
nen, en ik heb gaandeweg de vaardigheid ontwikkeld
om die insecten als het ware onder controle te houden –
ik draag haast nooit iets op mijn hoofd. Dat vind ik fas-
cinerend.’

En dan is er nog zijn orgel, natuurlijk. ‘Al is die hobby
de laatste jaren zwaar in de verdrukking gekomen. Bij
gelegenheid speel ik nog weleens op de bruiloft van
vrienden of zo, maar heel vaak kom ik er niet meer toe.
Als ik speel, hou ik het vooral bij barok. In de eerste
plaats Bach, natuurlijk. Die composities klinken niet
alleen mooi, ze zien er ook mooi uit. Als je de partituur
van zo’n fuga bekijkt, bijvoorbeeld, dan zie je gewoon
dat Bach een enorm vakmanschap had, dat hij bijzonder
creatief was. Met al die technische hoogstandjes van
hem drukt hij bovendien wel degelijk iets uit, hij wil
niet alleen maar indruk maken.’

Diderik Batens heeft zijn academische carrière aan
de Universiteit Gent bijna volledig gewijd aan de logica,

15

dider ik bat ens

de wetenschapsfilosofie en de kennisleer. Zeer techni-
sche materie vaak, die voor de leek nogal ontoeganke-
lijk is. ‘Vrij complex allemaal’, geeft hij toe. ‘Zo zijn er
bijvoorbeeld veel verschillende vormen van logica. Ik
ben een pluralist op dat vlak. Voor mij zijn dat allemaal
verschillende instrumenten die je nodig hebt om dege-
lijk te redeneren, zoals je ook in een orkest verschil-
lende instrumenten nodig hebt.’

Denken doet hij graag. ‘Ik ben tevreden dat ik heel
mijn leven heb mogen nadenken. Doen wat ik plezierig
vind en daarmee aan de kost komen, dat heeft mij veel
genoegen verschaft.’

Wat is filosofie voor u ?
diderik batens: Dat is een bijna onbeantwoord-

bare vraag. Ik vind het nogal zinnig om filosofie te be-
schouwen als een soort restwetenschap. Eigenlijk was
filosofie aanvankelijk, bij de oude Grieken, een manier
om kennis op te bouwen over de wereld. Gaandeweg
hebben zich uit die filosofie allerlei wetenschappelijke
disciplines ontwikkeld : de wiskunde, de natuurkunde
enzovoort. De vragen die telkens overblijven, de vragen
waarop nog geen gespecialiseerde wetenschap een ant-
woord heeft, dat zijn de filosofische vragen.

Dan bent u het op dat punt eens met Etienne
Vermeersch.
batens: Dat klopt. Daarnaast omvat filosofie ook

vormen van metadenken : denken over ons denken. Je
kunt geen goed beeld van de wereld krijgen als je niet

den k en a ls a mbach t

16

weet hoe dat beeld tot stand komt. Dat vergeten weten-
schappers weleens. Ze doen hun werk, dat draait goed,
en ze zijn daar tevreden mee. Filosofen moeten daar op
een metaniveau over reflecteren. Dat is hun taak. Ik
vind dat er in de filosofie doorgaans te veel belang wordt
gehecht aan de geschiedenis van de filosofie. Als je je
alleen maar daarmee bezighoudt, dan lijkt mij dat tijd-
verlies. Er wordt ook te veel gedweept met filosofen,
vooral met dode, en dat is nergens goed voor. Kennis
van de geschiedenis is belangrijk, kennis van filosofen is
belangrijk, maar vooral als documentatie. Encyclopedi-
sche kennis mag niet verward worden met filosoferen zelf.

Wist u van jongs af dat u filosoof wilde worden ?
batens: Eigenlijk wel. Ik wist al heel vroeg dat ik

filosofie wilde studeren. Maar omdat mijn ouders bang
waren dat ik daarmee nooit mijn boterham zou kunnen
verdienen, moest ik ook iets anders studeren, iets waar
ze wel vertrouwen in hadden. Ik heb dan de studies
rechten en filosofie gecombineerd. In eerste zittijd legde
ik examens af bij de rechten, in tweede zittijd deed ik
de filosofie. Dat is altijd vlot gegaan. Dat ik uiteindelijk
kon doctoreren in de filosofie en hoogleraar ben gewor-
den, is een droom die werkelijkheid werd. Het heeft mij
de mogelijkheid gegeven om een kijk op het leven te
ontwikkelen die mij voldoening schenkt. Niet dat ik er
gelukkig van word of zo, maar ik heb een wereldbeeld
ontwikkeld.

17

dider ik bat ens

Hoe ziet dat wereldbeeld eruit ?
batens: Om te beginnen zitten er in dat wereld-

beeld zeer veel open vragen. Bij een aantal gaten in onze
kennis heb ik mij neergelegd. Zo zullen wij bijvoorbeeld
nooit weten wat er was vóór de oerknal – voor zover dat
zelfs maar een zinnige vraag is. We zullen ook nooit
weten of de dingen zoals wij ze zien ook de echte werke-
lijkheid vormen. Misschien kunnen wij de echte wer
kelijkheid nooit kennen, en is onze kennis fundamen-
teel ontoereikend. Maar er zijn ook dingen waar ik wel
van uit durf te gaan. Mijn wereldbeeld is bijvoorbeeld
fundamenteel materialistisch. Ik ga ervan uit dat er
alleen materie bestaat. Die materie heeft bijzonder com-
plexe structuren voortgebracht, zoals onze hersenen,
die op hun beurt kunst en moraal en andere dingen
voortbrengen. Maar alles komt voort uit de materie.

Dan bent u uiteraard ook een darwinist.
batens: Vanzelfsprekend. De mens is een product

van de biologische evolutie, en is in die zin dus helemaal
niet zo speciaal. Er gaapt geen kloof tussen de mens en
de andere diersoorten. Aan de evolutie van de mens is
geen god te pas gekomen. Ik ben, behalve materialist,
dus ook een uitgesproken atheïst. Ik ga ervan uit dat
mensen alleen zijn op de wereld. Er is niets buiten of
boven deze kosmos waar wij een beroep op kunnen
doen of waar we op kunnen vertrouwen. God is een ver-
haal dat mensen hebben uitgevonden om een aantal

den k en a ls a mbach t

18

dingen te verklaren. Maar aangezien de mens die God
zelf heeft uitgevonden, is die verklaring niet veel waard.
Ik kan begrijpen dat mensen geloven, hoor. Ik heb daar
ook geen enkel probleem mee. Sommige mensen kijken
nu eenmaal op die manier naar de wereld, vanuit hun
opvoeding of hun persoonlijke geschiedenis.

U vindt gelovigen niet dom of zo ?
batens: Inhoudelijke opvattingen zijn nooit een

teken van domheid. Anders zouden we moeten zeggen
dat vrijwel de hele wereldbevolking tot vijftig jaar gele-
den dom was. Met al die totaal verkeerde ideeën die ze
hadden over fysica, bijvoorbeeld. Nee, gelovigen zijn
niet dom. Dat neemt niet weg dat ik hen graag confron-
teer met de vraag : waarom zou úw godsdienst van alle
godsdiensten die er bestaan, nu de juiste zijn ? Er zijn er
zoveel, nietwaar. Je mag mensen blijven uitdagen, vind
ik. Maar wetenschappers zoals Richard Dawkins over-
drijven wel. Die zogenaamde nieuwe atheïsten begrij-
pen blijkbaar niet dat als hun leven iets anders gelopen
was, zij misschien ook gelovig zouden zijn geweest. Dat
zij atheïst zijn is niet de verdienste van hun intelligente
breinen. Niet iedereen heeft trouwens de tijd om over
zulke vraagstukken diep na te denken.

Was het voor u een worsteling om van het geloof
af te raken ?
batens: Nee, ik had als kind al mijn bedenkingen

bij het geloof. Ik herinner me nog dat ik in de kerk naar
de preek van de pastoor aan het luisteren was en er plot-

19

dider ik bat ens

seling van overtuigd raakte dat die hele dienst een soort
komedie was. Ik dacht : die volwassenen weten wel beter,
ze voeren dit toneeltje gewoon op voor de kinderen.
Dus nee, een worsteling is het voor mij niet geweest.

Is het eigenlijk belangrijk of een mens gelooft of niet ?
batens: Dat denk ik wel. De vraag is of je leeft alsof

God bestaat of niet. Hou je er met andere woorden
rekening mee dat er een of andere instantie bestaat die
een zin geeft aan dit leven, aan deze kosmos ? Ga je ervan
uit dat die instantie zich om jou bekommert, dat je die
instantie kunt aanbidden, dat je ertegen kunt praten ?
Op die vraag is het antwoord ja of nee. Het is een fun-
damentele vraag, waarvan ik vind dat iedereen ze zich
eigenlijk wel zou moeten stellen in de loop van zijn of
haar leven. Ik vind ook dat het beter is om die vraag
duidelijk te beantwoorden. Je kunt wel zeggen dat je
agnosticus bent, dat je het niet weet, maar het is toch
beter dat je de knoop doorhakt, volgens mij. Je kunt wel-
iswaar niet bewijzen dat God niet bestaat, maar goed :
ik kan ook niet bewijzen dat de verschrikkelijke Yeti
nooit bestaan heeft, ik kan ook niet bewijzen dat het
monster van Loch Ness niet bestaat. Of kabouters, of wat
dan ook. Maar ik steek daar geen tijd in. Ik houd helemaal
geen rekening met de kans dat er kabouters bestaan.

Geloven is gezond, lees je weleens.
batens: Dat kan ik mij voorstellen. Ik neem aan dat

het mensen rustiger maakt als ze bij problemen kunnen
bidden tot een instantie waarin ze vertrouwen hebben.

den k en a ls a mbach t

20

Maar u kiest dus voor de onrust ?
batens: Ik kies voor de eenzaamheid van de mens

omdat ik anders zou vinden dat ik mezelf iets wijsmaak.
Hoe zou ik rustig kunnen worden van een geloof waar-
van ik weet dat het door de mens is uitgevonden ? Zodra
je het mechanisme begrijpt, werkt het niet meer, denk
ik. De vraag is natuurlijk of je het geloof voor jezelf moet
kunnen verantwoorden. Dat is een grote discussie in de
hedendaagse theologie. Volgens sommige theologen hoef
je dat geloof helemaal niet te verantwoorden, en moet je
er gewoon in leven. Volgens anderen moet je wel dege-
lijk een verantwoording hebben, anders kun je even-
goed de eerste de beste goeroe achternalopen. Nu goed,
dat is mijn vakgebied niet.

Uit uw teksten leid ik af dat uw geloof in de wetenschap
niet zo sterk is als dat van Etienne Vermeersch,
bijvoorbeeld. Klopt dat ?
batens: Ja, dat klopt. Etienne is een goede vriend,

maar we verschillen serieus van mening over een aantal
onderwerpen. Hij gelooft bijvoorbeeld heel sterk in de
strikte scheiding tussen feiten en normen. Over feiten
kun je het eens worden, over normen niet, denkt hij.
Volgens mij is het verschil niet zo groot. Enerzijds kun
je het over bepaalde normen wel degelijk eens worden.
Anderzijds kun je het niet altijd even gemakkelijk eens
worden over de zogenaamde feiten, over wetenschap-
pelijke uitspraken. Er grijpen grote gevechten plaats

21

dider ik bat ens

tussen wetenschappers in de disciplines die volop in
beweging zijn. Vaak zijn die gevechten zelfs bijzonder
emotioneel. En raken de wetenschappers het niet eens.
Ze hebben geen stevige, onwankelbare grond onder de
voeten.

Maar bepaalde dingen zijn toch gewoon waar ?
Dat de aarde rond de zon draait en niet omgekeerd,
bijvoorbeeld ?
batens: Maar zelfs daarover is niet iedereen het

eens. Er zijn fundamentalisten die dat niet geloven.
(glimlacht) Alleen wij zijn het daarover eens, de welden-
kende mensen.

We weten dat het waar is.
batens: Zo zou ik dat niet zeggen. Ik zou zeggen :

het is onnozel om op dit ogenblik te denken dat het
anders in elkaar zou zitten. Over waarheid wordt in de
wetenschapsfilosofie nog altijd heftig gediscussieerd.
Volgens Karl Popper benáderen onze theorieën de waar-
heid almaar beter. Maar wetenschap is een kwestie van
vallen en opstaan, van dwaalsporen en doodlopende
straten.

Er is toch duidelijk vooruitgang ?
batens: Ja, maar wie zegt dat die vooruitgang per

se iets met waarheid te maken heeft ? Dat is de vraag.
Het klopt dat we dankzij wetenschap en technologie
steeds beter in staat zijn om bepaalde problemen op te
lossen. Het probleemoplossend vermogen van de mens

den k en a ls a mbach t

22

gaat er almaar op vooruit. Maar dat is nog iets anders
dan zeggen dat steeds grotere delen van onze theorieën
echt waar zijn. Denk maar aan de flogistontheorie in de
achttiende eeuw : men heeft een tijdlang geloofd dat
er bij verbranding een stof vrijkwam, het zogenaamde
flogiston. Dat klopt niet, is ondertussen gebleken. Maar
toch heeft men op basis van die flogistontheorie heel
wat vooruitgang geboekt. Er zijn dankzij die theorie
onder meer nieuwe bleekmiddelen ontwikkeld. Een
foute theorie, maar met een reële impact op de wereld.
Fout, maar efficiënt.

Was dat misschien toeval ?
batens: Nee, dat was geen toeval. Je kunt nog zulke

voorbeelden vinden. Als je naar de geschiedenis van de
wetenschap kijkt, kom je zelfs meer verkeerde ideeën
tegen dan iets anders. Maar ze hebben wel gefunctio-
neerd. (denkt na) Er is trouwens nog een probleem met
de uitspraak dat onze theorieën almaar waarder zouden
worden. Om te kunnen weten hoe waar of waarder een
bepaalde theorie is, zouden we moeten weten wat dé
waarheid is. En dat zou een enorme zelfoverschatting
zijn. In feite is dat een van de vragen die mij mijn hele
leven heeft beziggehouden : wanneer is een argument
betrouwbaar en wanneer niet ?

Waarom precies die vraag ?
batens: (glimlacht) Ik had een vader die graag met

Jan en alleman discussieerde. Ik maakte dat als kleine

23

dider ik bat ens

jongen mee, en was daardoor meteen gefascineerd. Wie
wint de discussie, en met welke argumenten ? Ik vroeg
mij al heel vroeg af : hoe kun je nu een onderscheid ma
ken tussen een goed en een slecht argument ? Als je dat
niet kunt, dacht ik toen al, zijn al die discussies maar
praatjes voor de vaak. Vandaar mijn interesse in logica
en kennisleer. Ik ben niet zozeer geïnteresseerd in de
vraag of de aarde rond de zon draait of niet. Ik ben ge-
ïnteresseerd in de vraag : hoe bouwen mensen kennis
op ? Als je daarover nadenkt, leer je onrechtstreeks ook
veel over de mens zelf.

Wat dan, bijvoorbeeld ?
batens: Als je naar de geschiedenis van de westerse

cultuur kijkt, dan zie je toch dat mensen gewoonlijk
veel illusies hebben. Dat ze vasthouden aan simpele mid-
deltjes om betrouwbare informatie van onbetrouwbare
informatie te onderscheiden. Daaruit heb ik geleerd dat
je niet alleen voortdurend je kennis ter discussie moet
stellen, maar ook de manier waarop je tot die kennis
komt. Je moet niet alleen je kijk op de wereld proberen
te verbeteren, maar ook de manier waarop je tot die
kijk op de wereld komt. Dat is voor mij essentieel. Het
zou ook veel meer aan bod moeten komen in het onder-
wijs, bijvoorbeeld. Ik vind dat we kinderen nog altijd
heel dikwijls verkeerd opvoeden. We leren hun voort-
durend dingen die ze niet meer ter discussie mogen
stellen. Over godsdienst, bijvoorbeeld. Of over het

den k en a ls a mbach t

24

atheïsme, want je ziet dat evengoed bij vrijzinnigen,
natuurlijk.

U zegt het.
batens: Dat gebrek aan twijfel kom je overal tegen.

Ook in de academische wereld zie je vaak mensen die
alleen maar beluisterd willen worden, maar zelf niet
meer willen luisteren. Die kwaad worden als je kritische
vragen stelt. Dat heb ik altijd zeer triestig gevonden.
Een ander punt dat veel sterker beklemtoond zou moe-
ten worden in de opvoeding van kinderen, is het belang
van de groep. Het komt er niet op aan wat jij in je eentje
van je leven wilt maken, het is belangrijk dat je inziet
hoezeer je altijd afhangt van andere mensen. Sociaal
zijn, een beetje joviaal zijn – dat is allemaal erg belang-
rijk.

Bent u vrijmetselaar ?
batens: Ja, al heel lang. Ik ben in 1977 toegetreden

tot een vrijmetselaarsloge. En ik ben daar altijd heel
enthousiast over geweest. Het heeft mij de mogelijkheid
gegeven om tegelijk heel intensief te kunnen werken als
filosoof en tóch op de hoogte te blijven van een heleboel
andere dingen in de wereld. Dankzij het contact dat ik
heb met andere mensen, één avond in de week. Ik heb
nooit veel tijd gehad om het nieuws en de kranten te
volgen, maar in de loge werd ik altijd weer bijgepraat,
als het ware. Ik heb er ook mensen leren kennen met
verschillende politieke opvattingen. Dat is erg verrij-
kend geweest.

25

dider ik bat ens

Wie had u gevraagd om toe te treden ?
batens: Leo Apostel, bij wie ik ook mijn doctoraat

heb gemaakt. En die eigenlijk mijn beste vriend was.
Toen hij mij er voor het eerst over aansprak, had ik al
meer kwaad dan goed gehoord over de vrijmetselarij.
Maar Leo heeft mij ervan kunnen overtuigen dat ik er
wel iets aan zou hebben. Er waren destijds wel een aan-
tal filosofen die tegen de vrijmetselarij waren. Etienne
Vermeersch en Jaap Kruithof, bijvoorbeeld.

Is de discretie stilaan niet achterhaald ?
batens: Ik heb altijd de stelling verdedigd dat men-

sen er gewoon voor zouden moeten uitkomen dat ze vrij-
metselaar zijn. Dat je honderd jaar geleden in het katho-
lieke Vlaanderen discreet wilde zijn over je lidmaatschap
kan ik nog geloven. Maar vandaag toch niet meer. Veel
van het wantrouwen dat nog altijd tegenover de vrijmet-
selarij bestaat, is de schuld van de vrijmetselaars zelf.

Bent u bij een gemengde loge, zoals uw collega
Jean Paul Van Bendegem ?
batens: Ja, sinds een aantal jaren ben ik bij een

gemengde loge, na bijna een kwarteeuw exclusieve
mannenloges is dat een heel verschil. Ik ben altijd voor
de gemengdheid geweest, maar in Gent had ik vroeger
geen passende keuze.

Bent u zoals Vermeersch lid van Skepp,
de groep die pseudowetenschappen bestrijdt ?
batens: Nee. Ik ben niet tegen die groep, maar heb

er geen tijd voor. Heel wat dingen die Skepp doet, heb-

den k en a ls a mbach t

26

ben mijn sympathie. Ik ben het altijd volledig eens
geweest met hun strijd tegen de erkenning van alterna-
tieve geneeswijzen, bijvoorbeeld. Het is zeer nuttig dat
Skepp bestaat. Alleen is het natuurlijk wel belangrijk
dat ze ook ten aanzien van zichzelf kritisch blijven. Zij
kunnen zich ook vergissen. (lacht) En dat besef is niet
altijd even sterk aanwezig.

U zit al uw hele leven tussen de boeken over logica.
Schiet een mens daar in het dagelijkse leven
eigenlijk iets mee op ?
batens: Ja, dat vind ik wel. Er zijn vraagstukken

waar iedereen weleens mee worstelt, die je door logisch
nadenken toch kunt verhelderen. Ik werk al geruime tijd
aan een document dat ik de titel Brieven aan de jeugd heb
gegeven. Daarin schrijf ik allemaal korte stukjes be-
stemd voor jongeren van veertien, vijftien jaar. Ik pro-
beer voor hen een aantal grote vragen te verhelderen.

Kunt u eens een voorbeeld geven ?
batens: Bijvoorbeeld over onze vrije wil. Dat is een

vraag die iedereen zich weleens stelt : als de wereld vol-
ledig gedetermineerd is, hoe kunnen wij dan een vrije
wil hebben ? Welnu, ik denk dat ik dat wel kan uitleg-
gen. Wat is het tegenovergestelde van determinisme ?
Toeval, willekeur. Als de werkelijkheid niet zou gehoor-
zamen aan bepaalde natuurwetten, dan zou alles puur
toevallig en willekeurig gebeuren. En dan is een vrije
wil natuurlijk uitgesloten. Als mijn gedrag puur toeval-

27

dider ik bat ens

lig en willekeurig tot stand komt, dan heb ik geen vrije
wil. Als ik vrij kies om iets al dan niet te doen, dan moet
ik daar een reden voor hebben.

Maar misschien ben ik voorbestemd om die bepaalde
reden te hebben. Dan heb ik toch nog geen vrije wil ?
b at e n s : Dat hangt ervan af. Iedereen heeft be-

paalde opvattingen die zijn of haar gedrag sturen. Die
opvattingen kunnen in meer of mindere mate vrij zijn.
De ene mens denkt harder na over zijn opvattingen dan
de andere. Sommige mensen nemen alles klakkeloos
over van het milieu waarin ze opgroeien, andere men-
sen maken zich bepaalde ideeën en inzichten echt eigen.
Ik denk dus dat vrije wil een kwestie van gradatie is.
Sommige mensen zijn minder vrij dan anderen in hun
keuzes en gedragingen. Vrij beslissen komt erop neer
dat je beslist op basis van je eigen opvattingen en dat je
die opvattingen zo veel mogelijk hebt verantwoord.
Maar misschien zijn dat beslissen en verantwoorden
gedetermineerd.

Het blijft lastig, vind ik. Als alles gedetermineerd is,
dan kies ik toch niet ?
batens: Maar zonder dat determinisme zou u hele-

maal geen keuze hebben. Al onze kennis kan maar be-
staan bij de gratie van het feit dat de wereld determinis-
tisch is. Als dat niet het geval zou zijn, dan zou er geen
wetenschap kunnen bestaan. Neem nu dit gesprek : als
er een kans zou bestaan dat ik plotseling verander in

den k en a ls a mbach t

28

een witte muis en u in een grijze olifant, dan zou het
geen enkele zin hebben dat we nog verder praten. (lacht)
Gelukkig weten we dat dat niet zal gebeuren, dánkzij
het determinisme.

Als u uw leven kon overdoen, zou u dan iets
willen veranderen ?
batens: Ik ben blij met de manier waarop het gelo-

pen is. Het had anders kunnen lopen, dat wel. Voor het-
zelfde geld was ik advocaat geworden. Of muzikant. Ik
weet niet of dat mij gelukt zou zijn, maar de muziek is
wel heel belangrijk voor mij. Misschien belangrijker
dan de filosofie. Ik heb daar weleens over nagedacht :
wat zou ik doen als ik later om de een of andere reden
bedlegerig zou worden ? Wat zou mij dan nog vreugde
kunnen schenken ? Wel, ik zou geen enkele behoefte
meer hebben om nog over logica te lezen of te schrijven.
Maar muziek zou ik niet kunnen missen. Het klinkt
misschien vreemd, maar zolang ik bewust genoeg ben
om naar Bach te luisteren, zou het mij niet zoveel kun-
nen schelen dat ik voortdurend aan mijn bed gekluis-
terd ben.

29

dider ik bat ens

‘Hou je er rekening mee dat er een of
andere instantie bestaat die een zin geeft

aan dit leven ? Dat is een fundamentele
vraag, waarvan ik vind dat iedereen

ze zich zou moeten stellen.’

rudolf
boehm

‘Veel ellende spruit voort
uit het feit dat mensen weigeren

sterfelijk te zijn’

den k en a ls a mbach t

32

‘Nee’, zegt hij. ‘Lezen kan ik niet meer. Ik ben praktisch
blind. Met een speciale loep kan ik nog wel woorden of
zinnen proberen te zien, maar een langere tekst, nee,
dat is uitgesloten. Nu goed, ik mis dat eigenlijk niet. Ik
heb ook geen behoefte meer om nog nieuwe boeken te
lezen. Dan denk ik : ach, jongetje, je hebt zestig jaar de
tijd gehad om boeken te lezen, en dat was het dan. Ik
moet niet alleen stoppen met lezen, ik ben ook al moe-
ten stoppen met autorijden en met fietsen. Binnenkort
zal ik moeten stoppen met stappen. Ik ben onlangs voor
het laatst aan zee geweest. Ik ben nog eens met mijn
blote voeten door het water gestapt. Dat was vermoe-
delijk de laatste keer. Het hoort er allemaal bij, bij het
leven. Een van de filosofische inzichten die ik heb verwor-
ven, is toch dat heel veel menselijke ellende voortspruit
uit het feit dat mensen weigeren om sterfelijk te zijn.’

Rudolf Boehm is een Duitse filosoof die het grootste
deel van zijn leven in Vlaanderen heeft gewerkt. In 1952
kwam hij naar Leuven om er te werken aan het beroem-
de Husserlarchief. Eind jaren zestig verhuisde hij naar
Gent, waar hij Apostel, Vermeersch en Kruithof  leerde
kennen. Maar het begon allemaal nog veel vroeger.

Praten met Boehm is een beetje praten met de twin-
tigste eeuw. ‘Ik ben geboren in 1927, in Berlijn’, vertelt
hij. ‘Daaruit kunt u afleiden dat mijn hele jeugd in
het teken stond van het Duitse fascisme en de Tweede
Wereldoorlog. Ik was vijf jaar oud toen Hitler aan de

33

ru dolf boeh m

macht kwam, en ik was zeventien toen de oorlog beëin-
digd werd. In zekere zin heb ik dus helemaal geen jeugd
gehad.’

Heeft die oorlog uw denken gevormd ?
rudolf boehm: Jazeker. Het is in de oorlog dat

het nadenken voor mij is begonnen. Ik herinner mij nog
dat ik eindeloze discussies voerde met mijn vader. Hij
was hoogleraar farmaceutische scheikunde, en mijn be-
langrijkste vraag aan hem was altijd : waar houden jullie
je nu eigenlijk mee bezig ? Farmaceutische scheikunde
is ogenschijnlijk de meest nuttige en menselijke weten-
schap die men zich kan voorstellen : geneesmiddelen
uitvinden om zieke mensen te genezen. Maar dat deed
mijn vader dus terwijl de mensen bij honderdduizenden
tegelijk aan het sneuvelen waren – niet door een of an-
dere ziekte, maar omdat andere mensen eropuit waren
om hen te dóén sneuvelen. Die vraag is later in feite de
kern van mijn filosofie geworden : wij weten verschrik-
kelijk veel, maar is dat niet het verkeerde weten ?

Wist u wat er gebeurde met de joden ?
boehm: Die vraag wordt natuurlijk altijd gesteld.

Klopt het als de Duitsers zeggen dat ze het niet geweten
hebben ? Ik zal die vraag beantwoorden voor zover het
mijzelf betreft. In 1942 hoorden mijn ouders en ik het
verhaal van een rechter die door de nazi’s naar Polen was
gestuurd. Volgens die man werden in Polen joden opge-
sloten in vrachtwagens en vervolgens met de uitlaat

den k en a ls a mbach t

34

gassen verstikt – een eerste primitieve manier van
massamoord. Ik moet eerlijk zeggen dat ik nooit heb
getwijfeld aan de waarheid van dat bericht. Maar mijn
vader gebood mij om daarover te zwijgen – ‘Dat soort
smeerlapperij doen de Duitsers niet’, zei hij. ‘Zelfs de
nazi’s niet.’ Ik vermoed dat het een soort verdringings-
mechanisme was.

Hebt u Hitler gehoord of gezien ?
boehm: (knikt) Ik herinner mij nog goed dat ik naar

een redevoering van hem zat te luisteren. Op de radio.
Toen hij zei dat de oorlog niet zou eindigen met een
Duitse nederlaag, maar met het einde van het joodse ras
in Europa. Ik weet niet meer precies wanneer hij die
toespraak hield, maar aangezien hij de mogelijkheid
van een nederlaag ter sprake bracht, moet dat vrij laat
zijn geweest, in 1944 of zo. Nu goed, door die oorlog
heeft dat vraagstuk van het verkeerde weten mij mijn
hele leven beziggehouden. Wij weten veel, maar weten
wij wel wat we zouden moeten weten ? Hoe zoiets als het
fascisme kan gebeuren, hoe zo’n oorlog kan gebeuren,
wat onze rol daarbij is en hoe we het kunnen voorko-
men : zoeken wij wel naar een antwoord op die vragen ?

Stellen wij de verkeerde vragen ?
boehm: Als het over weten gaat, zijn de exacte we-

tenschappen ons ideale model. Ik heb zelf nog natuur-
kunde gestudeerd. Ik noem dat het verkeerde weten,
niet omdat de inzichten van die wetenschap onjuist
zijn, maar omdat ze ons geen antwoord geven op de be-

35

ru dolf boeh m

langrijke vragen. Er is zoiets als juiste kennis, die berei-
ken we in de wetenschappen, maar er is ook zoiets als
het juiste thema, het ware thema. Over een thema zegt
men meestal niet dat het waar is, maar dat het interes-
sant is. Wat ik heb geprobeerd, is aantonen dat de waar-
heidsvraag wél van toepassing is op thema’s die we be-
spreken. Daarmee ga ik in tegen het duizend jaar oude
ideaal van de belangeloze, ongeïnteresseerde kennis –
de zogenaamde objectieve kennis.

Over welke thema’s zouden we het vandaag
moeten hebben ?
boehm: Hoe is het zover gekomen dat wij alles wat

brandbaar is op deze planeet in brand steken ? Hoe is het
mogelijk dat wij op die manier deze planeet onleefbaar
maken ? En waarom veranderen wij niets noemenswaar-
digs aan de diepe ellende die wereldwijd nog steeds
heerst ? Niet enkel in Bangladesh en Afrika, maar ook in
hartje New York, alstublieft. Ook in Brussel leven dak-
lozen en mensen zonder papieren, die wij aan hun lot
overlaten. Zelfs dat kunnen wij als mens blijkbaar niet
beheersen. Hoe komt dat ? Die vraag wordt te weinig
gesteld. Terwijl dat nu net de interessante vraag, de
juiste vraag is.

Hoe komt het volgens u dat wij de juiste vragen
niet stellen ?
boehm: Dat is geen kwestie van kwade wil, maar

van ontoereikendheid. Sinds René Descartes in de ze-
ventiende eeuw is duidelijke en onbetwijfelbare kennis

den k en a ls a mbach t

36

zoals die in de wetenschappen wordt nagestreefd, het
ideaal. Waarover we kennis verwerven doet er niet toe,
als die kennis maar duidelijk en onbetwijfelbaar is. Zo
zijn we op het verkeerde spoor terechtgekomen.

Zijn de grote filosofen tekortgeschoten ?
boehm: Zeker. Maar mij interesseren die filosofen

niet zozeer, mij interesseert het hele culturele bedrijf.
Wij zijn als cultuur, als beschaving, tekortgeschoten.
Filosofen spelen in die cultuur vaak een onbelangrijke
rol. Veel van wat als filosofie wordt beschouwd, ís vol-
gens mij ook helemaal geen filosofie, maar ideologie.

Wat is het verschil tussen filosofie en ideologie ?
b o e h m : Een ideoloog is beginselvast en discus

sieert niet meer op het niveau van de principes. Een
filosoof is iemand die dat wél doet. Filosofie is de discus-
sie over principes, over principiële vragen. Principes
kunnen niet bewezen worden, want het zijn uitgangs-
punten. Maar er kan op een rationele manier over gedis-
cussieerd worden. Dat is filosofie.

U bent een groot kenner van Karl Marx.
Was hij een filosoof of een ideoloog ?
boehm: Beide. Hij was in zekere zin een ideoloog.

Maar hij heeft het economische systeem toch op een
filosofische manier besproken. Hij heeft de principes
van het kapitalisme ter discussie gesteld. Zonder te
moraliseren, trouwens. Marx gaat nooit tekeer tegen de
gemene kapitalisten, zoals sommige mensen misschien

37

ru dolf boeh m

denken. De kapitalist was ook een slachtoffer van het
systeem. Marx ging ervan uit dat het kapitalistische sys-
teem zou leiden tot de creatie van een hogere maat-
schappijvorm waarin elk individu zich vrij zou kunnen
ontplooien. Marx zag de waanzin van het kapitalisti-
sche systeem. En hij vroeg zich af welke zin dat zou kun-
nen hebben in de geschiedenis van de mensheid. Welnu,
redeneerde hij, het produceert materiële rijkdom. En
zodra die er is, kan iedereen al zijn of haar vermogens
vrij ontplooien.

Hij heeft zich nogal vergist, niet ?
boehm: Hij was een veel te optimistische verdedi-

ger van het kapitalisme, zou ik zeggen. (lacht) Zijn fout
was natuurlijk dat hij een hegeliaan was. Hij ging er, net
zoals Hegel, van uit dat er in de geschiedenis van de
mensheid niets gebeurt zonder zin, dat de geschiedenis
een zinvol patroon volgt, onderweg is naar een doel. En
dat klopt natuurlijk niet. Er bestaan in de geschiedenis
vele dwaalsporen, vergissingen, afwijkingen, breuken
en instortingen. Er is vooruitgang, maar er is ook vaak
achteruitgang. Daarom ben ik geen marxist, in tegen-
stelling tot wat men soms zegt. Ik heb Marx bestudeerd.
Maar wat je bestudeert, dat ben je toch niet ? Ik ga trou-
wens niet akkoord met het grote ideaal van Marx : de
vrije ontplooiing van alle vermogens van ieder individu
– geldt dat ook voor Marc Dutroux, voor de SS destijds ?
(grijnst) Vreemde tolerantie heb ik dat altijd gevonden.

den k en a ls a mbach t

38

Wanneer wist u dat u filosoof zou worden ?
boehm: Ik was nogal roekeloos als jongeman. Ik

heb mij nooit zorgen gemaakt over de toekomst of over
wat ik zou gaan doen in het leven. Het is allemaal van-
zelf gelopen. Na de oorlog studeerde ik aan de universi-
teit van Leipzig, waar een aantal professoren blijkbaar
vonden dat ik talent had. Zij hebben mij zelfs nog voor-
gesteld om de privéassistent van Heidegger te worden.
U weet dat Heidegger, door zijn naziverleden, na de
oorlog geschorst werd als hoogleraar. Maar zijn leerlin-
gen, onder wie een aantal van mijn professoren, hadden
een soort collecte gedaan om een privéassistent voor
hem in te huren. Maar ik had daar geen zin in. Ik was
nog maar negentien en ik voelde mij te jong om me
bloot te stellen aan zo’n oude dinosauriër. En ik wilde
hem ook niet ondersteunen vanwege dat naziverleden.
Daar had ik het toch ook moeilijk mee.

Hebt u hem ontmoet ?
boehm: Ja. Ik heb hem verschillende keren bezocht.

Ook later nog, toen ik al verbonden was aan de Leu-
vense universiteit. Ik werkte aan het Husserlarchief en
Heidegger was een leerling van Husserl geweest. In dat
verband heb ik Heidegger een paar keer opgezocht. En
ik heb, samen met mijn Leuvense leraar Alphonse De
Waelhens, Sein und Zeit naar het Frans vertaald. Ook
toen ben ik nog eens bij Heidegger geweest, met een
paar vragen. Zo’n bezoek was altijd een zeer aangename
ervaring. Heidegger was een heel gemoedelijke man, met

39

ru dolf boeh m

veel humor. Er stond altijd een fles Cinzano klaar op
zijn bureau. En je mocht roken. Hij was zelf gestopt,
maar genoot van de geur. ‘Rook maar’, zei hij dan. ‘Ik ruik
het nog graag.’

U bent op vrij jonge leeftijd naar Leuven gekomen.
Waarom ?
boehm: Ook dat was toeval. Ik werkte aan de uni-

versiteit van Keulen en men vroeg mij of ik iemand
kende die zich in Leuven kon ontfermen over het archief
van Husserl. En ik heb dan mijzelf voorgesteld. (lacht)
Men heeft mij dat in Duitsland wel kwalijk genomen,
hoor. Men vond dat ik vaandelvlucht pleegde. Maar ik
heb er toch nooit spijt van gehad.

Wat hebt u van de filosofie van Husserl geleerd ?
boehm: Bij Husserl heb ik in belangrijke mate de

basis voor mijn eigen filosofie gevonden, voor mijn vraag
of al die kennis van ons niet de verkeerde kennis is. Hus-
serl heeft ons doen inzien dat er sinds de wetenschap-
pelijke revolutie een soort kunstmatige wereld in de
plaats is gekomen van de echte wereld. Sinds Galilei
worden de objecten die de wetenschap bestudeert, be-
schouwd als de échte objecten, als de echte werkelijk-
heid. Terwijl de echte werkelijkheid toch de alledaagse
wereld van onze eigen ervaring is. Dat heb ik bij Husserl
geleerd.

Wat bedoelde hij daar precies mee ?
boehm: Een klassiek voorbeeld is de uitspraak :

lood smelt bij 327 graden Celsius. Volgens de wetenschap

den k en a ls a mbach t

40

is dat de objectieve waarheid, die niemand kan betwis-
ten. Prima. Maar in de alledaagse werkelijkheid klopt
het helemaal niet. Neem nu de loden pijpen die gebruikt
worden voor waterleidingen. Die liggen daar volkomen
stabiel, die zijn helemaal niet aan het smelten. (lacht) Dat
lood smelt bij 327 graden is dus weliswaar een objectieve
realiteit, maar het is niet de werkelijkheid zoals wij die
kennen. Wetenschappers zullen zeggen : ja, maar wij
bedoelen dat lood smelt áls je het verwarmt tot 327 gra-
den. Mijn antwoord is dan : de vraag is niet wat áls, de
vraag is of. De vraag is niet wat er gebeurt als je een
atoombom gooit, de vraag is of je een atoombom gooit.
Begrijpt u ?

Dat de alledaagse werkelijkheid iets anders is
dan de objectieve werkelijkheid van de wetenschap :
wat schieten we met dat inzicht eigenlijk op ?
boehm: Wel, het zou om te beginnen moeten leiden

tot een hervorming van het onderwijs. Ik zal u een
anekdote vertellen die ik heb meegemaakt in 1969. Ik
doceerde toen al in Gent en ik stond tijdens de protes-
ten altijd aan de kant van de studenten. De toenmalige
rector heeft mij dat nog kwalijk genomen. De studenten
vroegen mij met welke vragen ze hun proffen moesten
confronteren. Ik zei : vraag eens aan elke prof waarom
wij ons moeten bezighouden met het vak dat hij doceert ?
Vraag bijvoorbeeld eens aan de specialist in de Griekse
literatuur waarom hij lesgeeft over Aischulos. En dat
hebben ze toen gedaan.

41

ru dolf boeh m

En wat antwoordde die prof ?
boehm: Die brave man antwoordde dat hij lesgaf

over Aischulos omdat zijn tragedies, zijn toneelstuk-
ken, zo complex zijn dat ze ons de mogelijkheid geven
om alle belangrijke thema’s van de klassieke literatuur-
studie aan bod te laten komen. Een vreemd antwoord,
niet ? Die man zei dus dat hij als specialist een schrijver
bestudeert omdat die schrijver hem de mogelijkheid
biedt om zijn werk als specialist te illustreren. Ik dacht
dat de klassieke filologie als taak had om ons het belang
van Aischulos te laten zien, maar nu bleek dat Aischulos
als taak had om ons het belang van de klassieke filologie
te laten zien. Dat is precies het omgekeerde.

Hoe zouden lesgevers dan wél te werk moeten gaan ?
boehm: Iedere lesgever zou moeten verplicht wor-

den om zijn eerste tien lessen te besteden aan de vraag
waarom hij zich bezighoudt met datgene waarmee hij
zich bezighoudt. De filoloog moet uitleggen waarom
hij aan filologie doet. De econoom moet uitleggen waar-
om hij aan economie doet. Enzovoort.

Als u aan studenten moest uitleggen waarom u
aan filosofie deed, wat zei u dan ?
boehm: Om onze principes ter discussie te stellen.

Omdat we voortdurend uitgaan van principes die mis-
schien weleens moeten worden herzien. Ik heb dat bij-
voorbeeld geprobeerd in verband met het marxisme.
Zelfs mensen die het gedachtegoed van Marx verwer-
pen, zijn in feite marxisten. Zijn wij dat niet allemaal ?

den k en a ls a mbach t

42

Geloven wij niet allemaal dat het kapitalisme weliswaar
lelijk kan huishouden, maar nu eenmaal onmisbaar en
noodzakelijk is om aan onze materiële behoeften te
kunnen voldoen ? Geloven wij niet allemaal dat we ons
pas als vrije individuen zullen kunnen onplooien als aan
al onze materiële behoeften is voldaan ? Geloven wij
niet allemaal dat wij onze rijkdom te danken hebben
aan de braafheid en bekwaamheid en toewijding van
onze arbeiders ? (lacht) Welnu, dat zijn allemaal mooie
woorden voor wat Marx uitbuiting noemde. Dat is dus
precies wat Marx zei.

Hebt u zich ooit politiek geëngageerd ?
b o e h m : Ja. Het belangrijkste in mijn leven is

vermoedelijk toch mijn betrokkenheid bij de vredes
beweging geweest. Hier in Europa waren honderd
duizenden, misschien wel miljoenen mensen daarbij
betrokken. Dat er ook een grote Russische vredes
beweging bestond, werd tijdens de Koude Oorlog in
het Westen verzwegen. Dankzij mijn contacten in Oost-
Duitsland heb ik in de jaren zeventig en tachtig van
de vorige eeuw wat meer begrip tussen beide kanten
kunnen teweegbrengen. Ik heb een aantal mensen hier
kunnen tonen dat communisten geen mensenvreters
waren, en vice versa. Dat heeft mij veel genoegen ver-
schaft. Het succes van die vredesbeweging is het meest
verheugende wat mijn generatie heeft mogen meema
ken.

43

ru dolf boeh m

Bent u ooit lid geweest van de communistische partij ?
boehm: Nee, dat heb ik nooit gewild. Het kan niet

de rol van de filosoof zijn om standpunten van een
partij te verdedigen. Als filosoof moet je altijd kunnen
zeggen wat je vindt, los van welke partij dan ook. Ik
heb ook altijd tegen mijn vrienden in Oost-Duitsland
gezegd dat ik blij was over alles wat zij goed deden, en
ongelukkig over alles wat zij mispeuterden. Dat er bij-
voorbeeld mensen in de gevangenis vlogen vanwege
hun mening, heb ik nooit kunnen aanvaarden.

Hoe was uw relatie met de collega’s in Gent, destijds ?
boehm: De beste persoonlijke verhouding heb ik

altijd gehad met Leo Apostel, hoewel men soms dacht
dat wij aartsvijanden waren. Met Jaap Kruithof en
Etienne Vermeersch had ik ook een goede verstandhou-
ding, hoor. Ik heb vanaf eind jaren zestig een bijzonder
geëngageerde periode mogen beleven in Gent. Een
periode van veel onderling debat ook. Want iedereen
noemt Kruithof, Apostel en Vermeersch in één adem,
maar zij verschilden enorm van elkaar. Vermeersch was
een heel ander soort positivist dan Apostel, bijvoor-
beeld. En Kruithof was in de eerste plaats een provoce-
rend denker. Hij daagde je altijd uit.

Was u een atheïst toen u in Gent arriveerde ?
boehm: Ja. Ik was in ieder geval sinds lang ongelo-

vig. Ik heb geen omslachtige geloofscrisis beleefd zoals
Vermeersch, dat niet. Ik ben protestants opgevoed. En

den k en a ls a mbach t

44

als protestant word je geacht op je veertiende een zo
genaamde confirmatie te doen : de geloofsgelofte die je
meter en peter bij je geboorte hebben gedaan, moet je dan
zelf bevestigen. En dat heb ik niet gedaan. Ik zag niet
in wat ik moest bevestigen. Ik heb godsdiensten altijd
nogal raar gevonden. Ze hangen aan elkaar van de on-
doorzichtige constructies en de losse fantasietjes. Er
is veel dat ik nooit heb begrepen. Als Jezus verwekt is
door de Heilige Geest, hoe kan God dan zijn vader zijn ?
Een warboel. En dan die kitsch. (lacht) Zo’n kerstboom,
bijvoorbeeld. En Jezus die elk jaar opnieuw geboren
wordt ? Wat een verhalen !

Had u dan geen problemen met dat geloof
toen u aan de Leuvense universiteit werkte ?
boehm: Nee, helemaal niet. Omgekeerd was dat

ook geen probleem. Ik bracht respect op voor het feit
dat ik werkte voor een katholieke instelling. Ik ging elk
jaar naar de misviering van de heilige Thomas, die de
patroonheilige was van het Hoger Instituut voor Wijs-
begeerte. Mijn baas, pater Herman van Breda, heeft mij
eens een brief getoond van iemand die hem schreef dat
mijn job eigenlijk naar een katholiek had moeten gaan.
Pater Van Breda vroeg : ‘Weet u wat ik daarmee doe ?’ En
hij scheurde die brief kapot.

U leest niet meer, professor, maar stel dat u nog
één boek zou kunnen lezen, welk zou dat dan zijn ?
boehm: (lacht) Gek genoeg weet ik op die vraag een

antwoord. Er bestaat een reusachtige nalatenschap van

45

ru dolf boeh m

Heidegger. Ik heb daar veel van gelezen, maar nog niet
alles. Men zegt mij dat hij in de jaren dertig nog een hele
cursus heeft gegeven over die Langeweile, de verveling.
In het werk van Heidegger is de basiservaring van de
mens de angst, dat is bekend. Blijkbaar beschouwde hij
de verveling als een andere basiservaring. Dat boek zou
ik nog weleens willen lezen, want het zou mij interes-
seren wat Heidegger daarover te vertellen heeft.

Heeft het leven als filosoof u gelukkig gemaakt ?
boehm: Nee. Nee. Dat leven als filosoof heeft voor

mij niets met het geluk te maken. Ik weet dat sommige
filosofen vinden van wel, dat de filosofie een soort levens-
houding impliceert die je gelukkig maakt. Maar voor
mij heeft de filosofie vooral een humanitaire en maat-
schappelijke taak. Met de zoektocht naar het geluk
moet je de filosofie niet belasten, daarvoor is zij niet ge-
maakt. In het Duits bestaat er een mooie uitdrukking :
‘Daarmee kan men geen slapende hond verleiden om
achter de kachel vandaan te komen.’ Hegel heeft ooit
geschreven dat die uitdrukking geldt voor de filosofie :
men kan met die filosofie geen hond verleiden om ach-
ter de kachel vandaan te komen. Hegel heeft gelijk.

Maar heeft het uw leven zin gegeven ?
boehm: Ik heb dat graag gedaan. En ik ben blij dat

ik het heb mogen doen. De meeste van onze dagelijkse
bezigheden zijn erop gericht om te overleven : hebben
we het warm genoeg, hebben we voldoende te eten, al
die materiële behoeften. Als je daarmee klaar bent, kun

den k en a ls a mbach t

46

je je eventueel nog afvragen of je leven een zin heeft,
of het nuttig is geweest. Voor andere mensen. Andere
mensen geven jouw bestaan zin doordat jij iets doet
voor hun bestaan.

Vindt u het lastig om ouder te worden ?
boehm: Ik ben steeds vaker anderen tot last, dat

vind ik jammer. In de eerste plaats mijn vrouw, die
zoveel jonger en sterker is dan ik. Maar ook dokters en
verpleegsters hebben hun handen vol met mij. Ik heb
steeds meer gezondheidsproblemen. En dan weet ik
natuurlijk nog niet wat mij verder allemaal te wachten
staat. Mijn vorige vrouw is gestorven aan kanker, dus ik
heb de lijdensweg al meegemaakt. Maar als u mij vraagt
of ouder worden lastig is, dan moet ik nee antwoorden.
(lacht) Ouder worden is niet zo erg, daar begin je mee
zodra je geboren bent. Oud zijn, dát is lastig.

47

ru dolf boeh m

‘Waarom veranderen wij niets aan
de diepe ellende die wereldwijd nog
steeds heerst ? Zelfs dat kunnen wij
als mens blijkbaar niet beheersen.

Hoe komt dat ?’

her m a n
de dijn

‘Wij kunnen niet zonder
de illusie dat het leven een

betekenis heeft’

den k en a ls a mbach t

50

‘Ik heb een leven kunnen leiden dat normaal gesproken
is voorbehouden voor aristocraten’, zegt hij. ‘Een leven
dat totaal gewijd is aan datgene wat je graag doet.’

Herman De Dijn is de belangrijkste conservatieve
filosoof van Vlaanderen, en in die hoedanigheid een
tegenpool van Etienne Vermeersch. Eind 2008, toen hij
na ruim dertig jaar met emeritaat ging aan het Hoger
Instituut voor Wijsbegeerte in Leuven, zei hij daarover
in een interview dat ik met hem had : ‘Etienne en ik zijn
vertegenwoordigers van verschillende tradities. Hij is
een typische vertegenwoordiger van de verlichting, van
het idee dat de ratio alles moet sturen. Ik ben een verte-
genwoordiger van de traditie die gelooft dat de belang-
rijkste zaken in het leven meer met het hart dan met het
verstand te maken hebben. Ik vind dat Etienne zich ver-
gist en hij vindt van mij waarschijnlijk hetzelfde.’

De Dijn heeft, ook in het buitenland, een stevige
reputatie als kenner van Spinoza. In 2009 gaf hij aan het
prestigieuze Harvard nog een semester les over de ze
ventiende-eeuwse Nederlandse filosoof.

Maar eerst : wat is filosofie eigenlijk ? De Dijn glim-
lacht en ontsteekt in een enthousiast betoog : ‘De be-
roemde Britse filosoof Michael Oakeshott had daar een
hele mooie uitdrukking voor : the conversation of man-
kind, de conversatie van de mensheid. Mensen zijn altijd
aan het palaveren. Over het leven, over de liefde, over
van alles. De filosofie is een bepaald onderdeel van dat

