
Rein de Wilde

Wat is een filosofische vraag?

Dat is een vraag die je thuis zittend aan je bureau kunt beantwoorden. Om op

een filosofische vraag een antwoord te vinden hoeven we niet het laboratorium

in. De straat op om enquêtes af te nemen is ook niet nodig. Waarom hoeft de

filosoof dat allemaal niet doen? Omdat filosofische vragen helemaal geen

antwoord hebben, zullen sceptici zeggen. En het moet maar dadelijk gezegd:

daarin hebben zij niet helemaal ongelijk. De grote Engelse logicus en filosoof

Bertrand Russell zei al: filosoferen is speculeren over dingen waarover we tot

dusver geen definitieve kennis bezitten. Daarmee bedoelde hij: nog geen

wetenschappelijke kennis. Zodra een filosofisch probleem een wetenschappelijke

oplossing vindt, wordt de kwestie overgeheveld naar de wetenschap. Een

filosofische vraag is volgens Russell dus gewoon een vraag die wetenschappers

(nog) niet kunnen beantwoorden.

Daarom hebben mensen vaak moeite met filosofie. Velen van ons houden

immers meer van antwoorden dan van vragen. Het liefst eenduidige

antwoorden, niks mitsen en maren, zo zit het, punt uit. Bij filosofische vragen

komt echter niet alles op het antwoord aan. De vraag zelf is minstens zo

belangrijk. Een goed voorbeeld is de vraag: Wat kunnen wij kennen? Zo’n

tweehonderd jaar geleden ging Immanuel Kant hier eens goed voor zitten. Deze

beroemde filosoof uit Koningsberg wilde bepalen waar de grenzen liggen van

ons weten, want daarover gaat zijn vraag eigenlijk: tot waar reikt het menselijke

kenvermogen? Waar houdt het terrein van de bewijsbare kennis op en begint het

land van de speculatie?

Dit voorbeeld staat niet alleen. Filosofische vragen gaan vaak over

grenzen. Of beter gezegd: ze nodigen ons uit tot het maken van

onderscheidingen, het trekken van grenzen. Niet zomaar, op gevoel of uit

gewoonte, maar op een beredeneerde manier. Neem de vraag ‘Wat typeert de

mens?’ Een hopeloos abstracte vraag, maar we maken hem handzaam door te

vragen naar grenzen. We stuiten dan direct op interessante conflicten. Waarom

definiëren we de mens niet gewoon als een zoogdier temidden van andere

zoogdieren? Zijn wij eigenlijk wel zo bijzonder? Of is het absurd om te zeggen

dat dieren dezelfde basisrechten hebben als mensen? Een ander heftig debat gaat

over de grens tussen mensen en machines. Mensen zijn zeker geen horloges,

maar stel dat we in de naaste toekomst gaan samenleven met superslimme

robots die ons huishouden bestieren en de treinen besturen, moeten we die dan

iedere menselijkheid ontzeggen? Zou dat niet erg egoïstisch zijn?

Laten we blij zijn dat de filosofie het kan stellen zonder laboratoria of

enquêteurs. Want dat betekent immers dat filosofische vragen ons aller

eigendom zijn. Iedereen kan ze stellen, en iedereen kan een antwoord wagen,

zelfs een bureau is daarvoor niet nodig. Niet dat alle antwoorden even goed zijn,

zeker niet, maar dat is geen reden om zelf naar antwoorden te zoeken. Maar met

welk antwoord wij ook komen, nooit zal de vraag zelf uit zicht verdwijnen. Dat

is waarop Russell en Kant ook doelen wanneer ze filosoferen onderscheiden van

het beoefenen van wetenschap. Wetenschappers zijn er op uit om verder te

komen, om na een bevredigend antwoord de oorspronkelijke vraag te kunnen

schrappen. Maar hoe goed het antwoord op een filosofische vraag ook is, het

brengt ons nooit voorbij de vragen waarmee we begonnen. Waar ligt de grens

van ons kennen? Op die vraag puzzelen we nog altijd.

 Vasthouden aan de vraag, hoeveel antwoorden er inmiddels ook op zijn,

is een eigenaardige karaktertrek van de filosofie. Er is wel vooruitgang in de

wijsbegeerte, maar die vindt niet plaats doordat we steeds betere antwoorden

vinden op oude vragen. De filosofie gaat slechts vooruit door te blijven vragen,

steeds opnieuw.

(600 woorden)

