
Harde wetenschap: Waar blijft de mens?

Willem B. Drees (red.)

A. van den Beukel

A. van Kammen

E.H. van Olst

P.M.F. Oomen

J.M.H. Vossen

AMBO/BAARN

Inhoud

Willem B. Drees

Woord vooraf 7

Willem B. Drees

Harde wetenschap: Waar blijft de mens? 9

A. van den Beukel

Zin of geen zin, dat is de kwestie 26

Palmyre M.F. Oomen

Natuurwetenschap en theologie – pleidooi voor een betere integratie 47

A. van Kammen

Zin in leven 64

J.M.H. Vossen

De mens als model 70

E.H. van Olst

Psychologie een 'harde' wetenschap? 92

Personalia 101

Willem B. Drees

Woord vooraf

Door de empirische wetenschappen verwerven wij kennis. Hoe verhoudt zich die kennis tot de wijze waarop mensen zichzelf, hun eigen leven en de betekenis daarvan zien? En hoe verhoudt kennis uit de 'harde wetenschappen' zich tot de uitleg die filosofie en theologie bieden? Rond die vragen organiseerden het Thijmgenootschap en het Bezinningscentrum van de Vrije Universiteit op 6 november 1993 een studiedag met als titel 'Waar blijft de mens? Harde wetenschap, zelfbeeld en zin'. De discussie reikte van natuurkunde en biologie tot psychologie, filosofie en theologie. De hierna volgende bijdragen zijn bewerkingen van hetgeen op die dag door de sprekers te berde is gebracht. Een uitzondering is mijn eigen bijdrage, die na afloop van deze dag als inleiding voor dit boek is geschreven.

In de inleiding presenteer ik centrale aspecten van het thema, waarbij ik mijn eigen opvattingen niet verberg. A. van den Beukel is hoogleraar natuurkunde. Hij is velen bekend door zijn boek *De dingen hebben hun geheim: Gedachten over natuurkunde, mens en God* (1990). Hier presenteert hij zijn visie op de verhouding van natuurwetenschappen en geloof. Hij is kritisch over wetenschappers die allerlei verstrekkende uitspraken doen, maar ook over theologen die al te intellectueel met geloof omgaan. De theologe Palmyre Oomen bepleit het belang van een intellectuele geloofsverantwoording, theologie. Ook pleit zij voor een visie op de werkelijkheid waarin natuurwetenschappen en theologie geïntegreerd zouden kunnen worden. De moleculair bioloog A. van Kammen presenteert de kracht van een biologische benadering van de werkelijkheid. De psycholoog J.M.H. Vossen spreekt met name over de aard van onze kennis, die volgens hem slechts claims van beperkte aard rechtvaardigt. Alles is in de vorm van

modellen. De psycholoog en filosoof E.H. van Olst van de Vrije Universiteit betoogt dat de manier waarop een mens zichzelf ziet en interpreteert ook het gedrag mede bepaalt. Een 'harde', reducerende benadering in de psychologie heeft een plaats maar is volgens hem incompleet; het laat dat wat voor ons betekenis heeft te veel buiten beschouwing.

Behalve naar de auteurs gaat mijn dank uit naar P.J.M. van Tongeren, die het programma in grote mate heeft voorbereid, en naar P.M.G.P. Vandermeersch (hoogleraar godsdienstpsychologie RUG), die een interessante respons op de inleiding van Vossen heeft gegeven; aan zijn respons heb ik voor mijn inleiding enkele ideeën ontleend.

Deze bundel gaat over grote vragen. Het is niet het eerste woord over de verhouding van wetenschappelijke kennis en mensbeeld, en het zal ook zeker niet het laatste woord over die verhouding worden. Een serieuze discussie biedt het echter wel. Daarom is dit boek, naar ik hoop, een bescheiden toegang tot een belangrijk maar verwarrend veld vol voetangels en klemmen.

Willem B. Drees

Harde wetenschap: Waar blijft de mens?

In 1978 meldt een vrouw zich bij een genetisch adviescentrum met de vraag of haar dochters ook draagster konden zijn van de erfelijke vorm van geestelijke achterstand waaraan haar zoon leed. In haar familie komt in verschillende generaties een bepaalde impulsieve vorm van agressief gedrag, een soort opvliegendheid voor. Het syndroom toont zich alleen bij sommige mannen. De verdeling van dit gedragspatroon binnen de familiestamboom bleek precies te sporen met die voor een aandoening die wordt overgedragen via het X-chromosoom; mannen hebben slechts één X-chromosoom, waar vrouwen er twee hebben. Of de dochters van de betreffende vrouw draagster waren, was echter niet vast te stellen.

Tien jaar later wendt de familie zich weer tot het adviescentrum. Ondertussen is de techniek verder voortgeschreden. Onderzoek leidt uiteindelijk tot het vaststellen van één bepaalde afwijking in de base-volgorde van één klein stukje van het DNA-molecule waaruit het X-chromosoom bestaat. Door dat ene afwijkende onderdeel in het genetische materiaal is er één eiwit dat anders wordt aangemaakt, en daardoor anders, of niet, functioneert. Dat eiwit blijkt betrokken bij de prikkeloverdracht in de hersenen; het zorgt bij goed functioneren voor de afbraak van bepaalde neurotransmitters. De afwijking in het DNA leidt tot een afwijkend eiwit, en daarmee tot de gedragsdispositie die de aanleiding was tot het onderzoek.¹

1 *NRC Handelsblad* (4 november 1993); H.G. Brunner, M. Nelen, X.O. Breakefield, H.H. Ropers, B.A. van Oost, 'Abnormal behavior associated with a point mutation in the structural gene for Monoamine Oxidase A', *Science* 262 (22 October 1993), 578-580.

Verskillende niveaus in de werkelijkheid blijken op elkaar betrokken te zijn, van één lettertje in de genetische code, dat wil zeggen één gedeelte van een molecule, loopt de keten van oorzaak en gevolg via processen in cellen door tot de aanleg voor een bepaalde vorm van gedrag.

Maken wij ons druk over dergelijke wetenschappelijke kennis over de mens? Soms wel. Er zijn heftige discussies geweest over de vraag of intelligentie bepaald is door opvoeding of door erfelijke eigenschappen, 'nurture' of 'nature'. En een paar jaar geleden leidde onderzoek naar verschillen tussen hersenen van homo-seksuele en heteroseksuele mannen tot protesten; sommigen vreesden dat dergelijk onderzoek tot maatschappelijk onwenselijke conclusies zou kunnen leiden. Weer eerder was er een storm van protest bij voorstellen voor onderzoek rond crimineel gedrag. Velen lijken te vrezen dat onze verantwoordelijkheid en vrijheid zouden verdwijnen als ons gedrag te nauw samenhangt met onze constitutie. Waar blijft de mens?

In deze inleiding wil ik eerst kort een paar opmerkingen maken over de vele niveaus die wij in de werkelijkheid kunnen onderscheiden, van atoom tot mens, en over de daarbij passende verscheidenheid aan wetenschappen, van natuurkunde tot psychologie. Reductionisme lijkt te zijn dat een niveau van werkelijkheid dat wij 'hoger' achten, begrepen wordt in termen van een 'lagere' wetenschap – de psyche dan wel ons gedrag in termen van biologie, en de biologie in termen van natuurkunde. Vervolgens kom ik bij de vraag die in de titel is uitgedrukt: 'Waar blijft de mens?' Betekent een reductionistische benadering van de menselijke constitutie een ontkenning van ons innerlijk? Of wordt door de nieuwe kennis de werkelijkheid van de mens in een ander licht gesteld zonder daarmee ontkend te worden? In een derde paragraaf kom ik te spreken over de consequenties van reductionistische benaderingen voor geloof. Hoe succesvol ook een reductionistische benadering, uiteindelijk blijven er grensvragen over, grensvragen naar de oorsprong, naar de fundamentele constitutie, en naar de aard en mogelijkheid van kennis. In de vierde en laatste paragraaf ga ik alvast in gesprek met de andere bijdragen in deze bundel.

1. Niveaus van complexiteit

In grote lijnen lijkt het erop dat de werkelijkheid vele niveaus van complexiteit kent, en dat bij die verschillende niveaus eigen wetenschappen behoren (zie, bijvoorbeeld, Peacocke 1993, 1994; A.F. Sanders 1992). Onderaan staat de natuurkunde, die zich richt op atomen en fotonen. Als de atomen georganiseerd zijn in eenheden van iets grotere complexiteit, moleculen, dan komen we op het terrein van de scheikunde. De volgende discipline is de biochemie, die zich bezighoudt met grote moleculen, zoals de eiwitten. Naadloos gaat dat over in de moleculaire biologie, die beziet hoe verschillende grote moleculen in een ingewikkeld samenspel betrokken zijn.

Vanuit de kennis over moleculen komen we zo bij het niveau van de biologie, de studie van levende wezens. Daarbij zijn er vragen van velerlei aard te stellen, over het functioneren van cellen (cytologie), van organen en weefsels binnen een organisme (fysiologie), over de relaties tussen verschillende organismen in een omgeving (ecologie), en over de wijze waarop complexe organismen en ecologische systemen zijn ontstaan (evolutie). De genetica vervult in het geheel van de biologie een sleutelrol voor verschillende invalshoeken.

Organismen die zich kunnen verplaatsen, de dieren, zijn goed in waarneming en verwerking van informatie over de omgeving; zij hebben zintuigen en zenuwstelsels ontwikkeld. De neurowetenschappen zijn misschien te zien als deel van de biologie, want hersenen zijn opgebouwd uit cellen. Maar door de ontwikkeling van zenuwstelsels zijn markante nieuwe mogelijkheden ontstaan. Zo wordt onthouden en leren mogelijk dankzij de wijze waarop in de hersenen verbindingen versterkt of verzwakt kunnen worden. Een nieuw niveau van werkelijkheid lijkt hier zichtbaar te zijn geworden.

Weer een stap hoger in complexiteit staan organisaties van complexe wezens zoals mensen; we komen hier bij de wetenschappen die het gedrag bestuderen, zoals de psychologie en de sociologie. Daarbij speelt, zeker bij mensen, cultuur een rol, dat wil zeggen informatie die niet wordt overgedragen via de genen maar via gedrag en taal. Culturele informatie, zoals normen en technieken, kan zich veel sneller verspreiden dan genetische informatie. De hoeveelheid beschikbare kennis en daarmee ook het spectrum aan beschikbare gedragsmogelijkheden kan zich veel

sneller uitbreiden dan daarvoor; in zijn bijdrage spreekt Van Kammen van culturele evolutie. Met de cultuur in brede zin begint ook de cultuur in meer geestelijke zin: de kunsten, de wijsbegeerte en de wetenschappen.

Wetenschappen als natuur- en scheikunde betreffen lagere niveaus van complexiteit, maar zijn zelf produkten die horen bij de menselijke cultuur, dus bij een hoog niveau van complexiteit. Lastige vragen kunnen ontstaan als die niveaus door elkaar gaan lopen. Zo is de psychologie als wetenschap een produkt van de menselijke geest, op basis van de menselijke mogelijkheden van waarnemen en denken, maar tegelijk is psychologie een poging om de menselijke geest, menselijk waarnemen, denken en gedrag te beschrijven. De wetenschap van de geest is een produkt van de geest. Vossen gaat in zijn bijdrage in op de verwevenheid die hier aan de orde is. Volgens hem leidt het er toe dat wij onze uitspraken niet als uitspraken over de werkelijkheid kunnen zien; onze kennis is onze constructie, een model waarmee wij in de werkelijkheid staan.

De hiërarchische visie op de werkelijkheid behoeft zeker nuancering; niet alles past in een eenduidige rangschikking van niveaus van lagere en hogere complexiteit. Misschien is uiteindelijk het beeld van een netwerk met allerlei dwarsverbanden beter. Maar het beeld van een hiërarchie van niveaus en van wetenschappen is een goed uitgangspunt voor onze bezinning hier. De vraag 'Harde wetenschappen: Waar blijft de mens?' is dan te vertalen in de vraag naar de relatie tussen de hoogste en de laagste niveaus. Wat gebeurt er met het geestelijke gehalte van de mens als we dat zien in het licht van de kennis verworven op lagere niveaus, dus de kennis van de 'harde' wetenschappen?

Er is zeker samenhang tussen de verschillende niveaus. Op zijn minst behoren onze theorieën over hogere niveaus niet in strijd te zijn met theorieën over lagere niveaus. Als in de natuurkunde gemeend wordt dat energie nooit verloren gaat, dan zal een biologische beschrijving van de stofwisseling daarmee in overeenstemming moeten zijn. Een verdergaande interpretatie is dat alle hogere niveaus opgebouwd zijn uit de lagere. Er is geen aparte levenskracht die op het niveau dat door de biologie bestudeerd wordt er plotseling bijkomt. En in het celweefsel van de hersenen is geen stukje wonderweefsel waar het bewustzijn zetelt. Door te

spreken van niveaus worden onderscheidingen gemaakt, maar de werkelijkheid is één geheel. De hemellichamen bewegen volgens dezelfde wetten als de vallende appel op aarde. Hogere niveaus van de werkelijkheid laten wel nieuwe mogelijkheden van materie zien, maar ze zijn niet vrij van de materie. Met een citaat van de filosoof John Dewey uit *Art as Experience* (1934, 3):

'Mountain peaks do not flow unsupported; they do not even just rest upon the earth. They *are* the earth in one of its manifest operations.'

Bergtoppen zweven niet vrij boven de aarde; ze zijn een deel van de aarde. En zo is het ook met mensen: ze zweven niet vrij. Ze zijn ook niet voortgekomen uit de werkelijkheid – alsof de fysieke en biologische werkelijkheid een lanceerplatform is dat achter wordt gelaten. Mensen zijn een deel van de werkelijkheid, één van de vele vormen van materie die mogelijkheden van de werkelijkheid laten zien. Sommigen vinden dat je mensen naar beneden haalt als je ze ziet als materie. Ik zie het als het opwaarderen van materie: kennelijk kan materie, bij geschikte organisatie, groeien als bomen, vliegen als vogels en muziek maken als mensen.

Daarbij is belangrijk om te benadrukken dat de complexe organisatie heel belangrijk is. Wat dat betreft zit de waarde van de mens niet zozeer in de gebruikte materialen, die overeenkomen met wat roestige spijkers, wat luciferskoppen, krijt en zo meer, alsmede heel veel water. De waarde zit in 'het arbeidsloon': het werk van miljarden jaren dat is neergeslagen in onze constitutie, het werk van millennia dat is neergeslagen in onze impliciete kennis in taal, religie en andere aspecten van cultuur, het werk van eeuwen dat is neergeslagen als expliciete kennis in onze wetenschap, en het werk van jaren in opvoeding.

2. Waar blijft het innerlijk?

In de geschiedenis van de psychologie in deze eeuw zijn verschillende visies op ons innerlijk te onderscheiden. Een tijd lang was het *behaviourisme* overheersend. In die benadering werd aan de processen die zich binnen de mens afspeelden weinig aandacht geschonken; het ging om gedrag in relatie tot bepaalde externe stimuli.

Een volgende fase is aan te duiden als de *cognitieve revolutie*. Met de ontwikkeling van computers kwam het onderscheid op tussen hardware (de machine) en software (het programma). Een programma is altijd fysiek belichaamd, maar het kan dat op verschillende manieren zijn: op ponskaarten, in een computergeheugen, of als instructies op papier. Je kan apart nadenken over het programma, los van de machine waarop het zal draaien. Zo zagen sommigen ook een eigen ruimte voor de psychologie, die zich bezig zou houden met mentale processen die in ons aan de gang zijn, tot op zekere hoogte onafhankelijk van de fysiologische vorm die de mentale processen hadden.

Vossen laat in zijn bijdrage geluiden horen die verwant zijn aan het behaviourisme: wij maken een model van, bijvoorbeeld, leerprocessen, maar het gaat er niet om of dat model de interne processen juist weergeeft; de enige toets is of het model adequate voorspellingen doet over observeerbaar gedrag. Van Olst vertegenwoordigt in zijn bijdrage meer de cognitieve positie: interne mentale processen zijn belangrijk, ook bij emoties (die dus niet te zien zijn als uitsluitend fysiologische processen, zoals blozen of zweten).

In het werk aan kunstmatige intelligentie is ondertussen een derde benadering in zwang gekomen. Deze maakt géén onderscheid tussen hardware en software. Er zijn netwerken ontwikkeld die in de praktijk veranderen ('leren') doordat sommige verbindingen makkelijker en andere verbindingen moeilijker worden. Na voldoende leerervaringen kan je zeggen dat een dergelijk netwerk kennis belichaamt. De gedachte is dat dergelijke netwerken corresponderen met de structuur van de hersenen, waar de zenuwcellen ook enorm complexe netwerken vormen, waarbij verbindingen zich kunnen ontwikkelen dan wel kunnen verdwijnen. In deze benadering, het *connectionisme*, is niet meer apart te spreken over het programma. Er is geen niveau van instructies, van taal en symbolen meer aan te wijzen. Daarmee lijkt er geen aparte rol meer weggelegd voor het mentale. De filosoof Paul Churchland spreekt dan ook van eliminerend materialisme; mentale begrippen zoals verlangens en overtuigingen zullen achterhaald blijken en uiteindelijk verdwijnen. Van Olst gaat in zijn bijdrage in tegen de positie van Churchland.

In het algemeen is verklaren niet hetzelfde als wegverklaren. Als de dokter een verklaring geeft voor mijn pijn, dan is de pijn

daarmee niet weg. Integendeel, vrienden en collega's zullen de pijn misschien nu pas serieus gaan nemen: het is geen aanstellerij, maar echt, te plaatsen binnen het kader van onze kennis. Reductonisme, in de zin dat verschijnselen behorend bij niveaus van grotere complexiteit begrepen worden in termen van lagere niveaus, is géén eliminatie van de verschijnselen. Het is een begrijpen van de constitutie van een verschijnsel, bijvoorbeeld wanneer wij sinds de jaren vijftig genen begrijpen als DNA-moleculen. Door een dergelijke reductie worden mogelijk wel bepaalde opvattingen over dat verschijnsel gecorrigeerd. Met name is een gevolg dat de verschijnselen op het hogere niveau niet meer onafhankelijk van het lagere niveau lijken te zijn; een aparte levenskracht in de biologie of een niet-materiële substantie als ziel in de psychologie is vervangen door de opvatting dat we te maken hebben met een bijzondere organisatie van materie.

Sommigen zien verklaringen in de psychologie of de biologie als bedreiging voor de waardigheid; het gedrag is misschien wel echt, maar het heeft een andere, minder respectabele betekenis. Zo lijkt het wel alsof de evolutietheorie zegt dat al ons gedrag gericht is op het leveren van zoveel mogelijk succesvol nageslacht. Iedere bijdrage die een man levert aan de cultuur is eigenlijk een poging een vrouw te verleiden; een boek wordt niet geschreven om ideeën over te brengen maar om de aandacht van vrouwen te krijgen dan wel om voor het eten van de kinderen te zorgen. Dit is echter een misvorming van het evolutionaire perspectief. Het is van belang onderscheid te maken tussen de oorzaken zoals die in feite functioneren (die heten *proximate causes*, nabije oorzaken) en de oorzaken die die mechanismen tot stand hebben gebracht (*ultimate causes*). Als ik pijn voel, dan trek ik mijn hand terug. Het is onzin om te zeggen dat ik mijn hand terugtrek om zoveel mogelijk nakomelingen te krijgen; ik trek die terug omdat ik pijn voel. Daar zit een mechanisme van reflexen achter dat te maken heeft met mijn zenuwstelsel. Echter, als de vraag gesteld wordt waarom dat zenuwstelsel, of de menselijke samenleving, zich ontwikkeld heeft, dan kan wel gezegd worden dat dat een produkt is van een lang evolutionair proces. Individen die een minder goed zenuwstelsel hadden, waren minder succesvol – zij brandden vaker hun handen, en stierven misschien ook eerder. En ook degenen die buiten de menselijke cultuur vielen, kregen problemen; individuen die sociaal minder vaardig waren, kwamen moeilijker aan voedsel of aan een partner, en

culturen die onvoldoende sociale samenhang hadden, werden teruggedrongen. De minder sociale constitutie was dan ook minder vaak vertegenwoordigd in latere generaties; zij die niet goed samenwerkten en samenleefden, legden het af tegen de concurrentie. Dat wil echter niet zeggen dat iedere daad zelf gemotiveerd is door overwegingen van concurrentie. Wij zijn toegerust met een bepaalde constitutie en bevinden ons in een bepaalde cultuur, en handelen in dat verband, met alle rijkdom aan motieven en gedragspatronen die in en door onze cultuur en constitutie mogelijk is.

3. Religie en reductie

Een van de rode vlaggen in het gesprek over geloof en natuurwetenschap is reductionisme. Er lijkt iets verloren te gaan als een mens niets meer blijkt te zijn dan een complex georganiseerde verzameling atomen en moleculen (ontologisch reductionisme), of als een mens beschreven zou kunnen worden in de termen van de natuurwetenschappen (epistemologisch reductionisme). De angst van gelovigen voor reductionisme wordt ook gevoed door populair-wetenschappelijke literatuur met een anti-theologische inslag, zoals Richard Dawkins' *The Blind Watchmaker*, Peter Atkins' *The Creation*, Steven Weinbergs *Dreams of a Final Theory*, Daniel Dennetts *Consciousness Explained*, en E.O. Wilsons *On Human Nature*.

Volgens sommige gelovigen gaat met reductionisme iets wezenlijks verloren. De chemicus en ere-doctor in de theologie C.J. Dippel (1965) onderscheidde unieke en publieke informatie; alleen het laatste ging door het filter van de natuurwetenschappen. De wetenschap levert daarom een verschaald beeld van de werkelijkheid. Ruimte voor ervaring en intuïtieve kennis wordt met nadruk geclaimd door de antropoloog Jan van Baal in zijn *Mysterie als openbaring* (1990) en door de fysicus A. van den Beukel in zijn *De dingen hebben hun geheim* (1990; zie ook zijn bijdrage in dit boek); twee boeken die in Nederland behoorlijk weerklank hebben gevonden. Opvallend is dat zij allebei spreken in termen van geheim, mysterie. 'Reductionisme' wordt kennelijk gezien als de pretentie van volledig begrip, een pretentie waar zij zich tegen te weer stellen.

Zelf zie ik in de reductionistische benadering ook kansen voor theologie: reductionisme voert tot grensvragen. De fysicus Charles Misner (1977; zie ook Weinberg 1992, 242) beschreef reductionisme eens als het doorgeven van vragen – de chemicus geeft de vraag wanneer de tweeënnegentig elementen ontstonden door aan de astrofysicus, enzovoorts. Uiteindelijk komen de laatste vragen terecht bij de kosmoloog (voor de uiteindelijke oorsprongsvragen) en de fysicus (voor zover gericht op fundamentele structuren). Terwijl ieder ander kan zeggen: 'Vraag dat maar aan iemand in het volgende laboratorium', geldt bij de kosmoloog en de fundamentele fysicus dat de vraag er als een grens ligt. Waar we aan een grens lijken te komen, is er minder gêne om te zeggen: 'God zal het wel weten'; daarom tref je in populaire publikaties van natuurkundigen en kosmologen meer filosofische en religieuze bespiegelingen aan dan bij geologen, chemici of biologen.

Als – en ik zeg met nadruk 'als', want niet iedereen is bereid zo ver mee te gaan, zie, bijvoorbeeld, in deze bundel de bijdrage van Van den Beukel – men accepteert dat alle verschijnselen, inclusief het innerlijk van de mens en inclusief de religie, behoren tot het grotere netwerk van meer en minder complexe verschijnselen, dan verdwijnen die verschijnselen daarmee niet, maar komen ze wel in een ander licht te staan. De vraag is of geloofsuitspraken nog wel als uitspraken over een 'bovennatuurlijke' werkelijkheid te zien zijn. In een evolutionair perspectief valt meer nadruk op de functie van onze kennis dan op de waarheid; zo lijkt religie in een evolutionair perspectief vooral begrepen te worden in haar cultuurvormende functie (zie ook de bijdrage van Vossen).

Erkenning van de samenhang in de werkelijkheid wil niet zeggen dat alles daarmee afgehandeld kan worden. Mijs inziens blijven er tenminste drie soorten grensvragen over, één meer dan ik hiervoor al noemde.

– Er is de vraag naar de oorsprong van alles. Dat hoeft niet per se in de vorm van een vraag naar de verklaring van het begin, op een eerste moment. Ook als de werkelijkheid geen begin in de tijd heeft, omdat ze oneindig oud zou zijn dan wel omdat het begrip tijd niet zo te gebruiken is, dan nog blijft de vraag: 'Waarom is er iets en niet niets?'

– Er is ook de vraag naar de constitutie: 'Waarom heeft de werkelijkheid de ordelijke structuur die ze heeft?' Die structuur is het

die immers de meest wonderbaarlijkste verschijnselen mogelijk heeft gemaakt.

– Bij die wonderbaarlijkste verschijnselen behoort ook de wetenschap: waarom is die structuur zo dat ze door mensen binnen die structuur met behulp van wiskunde zo succesvol te beschrijven is? Waarom kunnen wij er zoveel van begrijpen? En daarmee zijn wij bij een derde soort grensvragen; na de kosmologie en de natuurkunde komen we bij de wetenschapsfilosofie: Wat is begrijpen? Hoe werkt ons kennen, en welke criteria hanteren wij daarbij? Waarom zijn wij met die criteria zo succesvol?

Wat ik hier presenteer is een soort religieus materialisme. Er is niet een apart domein van religieuze vragen, maar de hele materiële werkelijkheid is te zien in religieus licht. Arthur Peacocke wijst er in dat verband op dat in de sacramenten zoals doop en eucharistie God voor ons gerepresenteerd wordt door materie, zoals water, wijn, brood en olie.

In dit kader is de discussie over geloof en evolutie niet die over de waarheid van Genesis 1, zoals in de achterhaalde discussie met creationisten (zie, bijvoorbeeld, Houtman e.a. 1986), of die over de planmatigheid van biologische levensvormen (zoals met Dawkins, *The Blind Watchmaker*). De kunst en de uitdaging is om een theologie te formuleren die uitgaat van het inzicht dat de wereld, inclusief de mens, produkt is van evolutie. Religie is daarbij opgekomen omdat het een bepaalde functie vervulde tijdens de evolutie (Burhoe 1981). Dat zou ook in de theologie doordacht moeten worden. Elders besprak ik de voorstellen van de nieuwtestamenticus Gerd Theissen (1985; Drees 1991). Hier wil ik kort ingaan op drie andere recente aanzetten.

Gordon Kaufman, een theoloog die werkt aan Harvard University, kijkt in zijn *In Face of Mystery* met name naar het godsbegrip. Kaufman neemt geen 'andere wereld' aan, al vervaagt onze kennis altijd in niet-weten. Het woord 'God' staat voor de evolutionaire processen waar wij totaal afhankelijk van zijn. Maar ook functioneert het woord 'God' als een symbool in ons zelfbewustzijn. Visies op God kunnen dan ook beoordeeld worden op de functie die ze vervullen, in onze tijd speciaal op hun ecologische en geopolitieke consequenties. Voor Kaufman ligt het meest adequate concept thans in het evolutionair proces en in de specifieke mogelijkheid daarvan die zich openbaarde in Jezus en in de nieuwe orde van menselijke relaties die zich rond hem vormde.

Waar Kaufman vooral zoekt naar een adequate voorstelling van God, benadrukt de lutherse theoloog Philip Hefner in zijn *The Human Factor* vooral de rol van religies in het menselijk leven. Volgens hem kunnen we beter de rijkdom aan rituelen en mythen van de laatste 40.000 jaar hervormen dan die vervangen door voorstellingen op wetenschappelijke grondslag. Concepten blijven erg gericht op het verstand, waar motivatie en oriëntatie veel meer gevoed kunnen worden door mythen en rituelen. Zijn voorstel is om onszelf te zien als geschapen mede-scheppers (*created co-creators*); een beeld dat afhankelijkheid en verantwoordelijkheid benadrukt.

Evenals Hefner richt de geneticus en anglicaanse priester London Eaves zich niet zozeer op de godsvoorstelling als op de menselijke situatie waarin religieuze taal gebruikt wordt. De vraag is daarbij niet alleen hoe mensen komen te spreken *over* God maar ook *tot* God. Eaves ziet religie als een symbolisch kader om te spreken van een overmachtige biologische werkelijkheid waarvan de oorsprong in de mist van de evolutie is verborgen en waarvan de aard voor taal en rede verborgen is in de genetische code. Een begrip als 'erfzonde' verwijst niet naar een bepaalde gebeurtenis van een eerste mensenpaar, maar is een symbool voor aspecten van onze evolutionaire erfenis. Ook al is er een evolutionair, neurologisch of biochemisch perspectief op een bepaald gedrag, dan nog zijn natuurwetenschappelijke termen niet in iedere context adequaat. Andere beelden kunnen voor een gelegenheid geschikter zijn. De metafoor van een 'Gij' is een metafoor, maar daarom niet minder krachtig en betekenisvol. Er zou iets verloren gaan als we die niet zouden gebruiken, net zoals de vreugde van sex niet vergroot wordt als het orgasme beschreven wordt in neurobiologische termen.

Waar blijft de mens? Wij zijn tijdelijke wezens, deel van een werkelijkheid waarin wij bewegen, leven en zijn. Maar tegelijk zijn wij wezens die cultuur scheppen, macht hebben en dus verantwoordelijkheid dragen, misschien meer dan we aan kunnen. Theologie en filosofie hebben veel te leren van de natuurwetenschappen; vooral veel af te leren. De natuurwetenschappen hebben zich af te vragen of ze alle verschijnselen recht doen, niet alleen de grondstoffen zoals die roestige spijkers en al dat water, maar ook het ingewikkelde gedrag van mensen – inclusief hun zelfverstaan, hun onderlinge omgang en hun omgang met aspecten

ten van de werkelijkheid die mensen niet overzien, niet begrijpen, niet beheersen of niet willen aanvaarden; aspecten waaraan de meeste culturen op velerlei wijze een religieuze verwoording hebben gegeven.

4. In gesprek met de bijdragen in deze bundel

A. van den Beukel bespreekt in zijn eerste paragraaf onder de titel 'Onverzettelijke wanhoop' enkele uitingen van reductionistisch ingestelde natuurwetenschappers. Hij verwerpt die visie. Volgens hem is in wezenlijke zin de mens 'meer'. Van den Beukel wil meer dan de hiervoor door mij aangeduide grensvragen. Waar hij na de eerste paragraaf verder gaat met 'tegenstemmen', ben ik geneigd mee te denken met de wetenschappers uit zijn eerste paragraaf, al heb ik natuurlijk ook bezwaren tegen het ook bij hen voorkomende simplisme en het onnodige gif over religie – en de door Van den Beukel in zijn tweede paragraaf van Koestler overgenomen voorbeelden zijn zo simplistisch dat wij daar niet over van mening verschillen. Voor Van den Beukel is de ervaring, het verhaal, de kunst en vooral de poëzie van meer belang dan de wetenschap. Voor mij is dat tot op zekere hoogte het geval; verhalen en gedichten horen bij het hoogste niveau van complexiteit. Ook natuurwetenschappen horen bij dat niveau, ook als ze handelen over lagere niveaus van de werkelijkheid. Als complexe vormen van gedrag zijn ze gelijkwaardig en voor mensen van groot belang; als expliciete getoetste kennis verdienen de natuurwetenschappen volgens mij echter voorrang.

Van den Beukel verwerpt twee uitersten: fundamentalistische creationisten en 'orthodoxe neodarwinisten'. Naar mijn mening zijn er belangrijke verschillen tussen deze twee uitersten. De creationist verwerpt veel van de kennis die in de laatste eeuwen verworven is, terwijl de ander juist probeert maximaal recht te doen aan alle nieuwe gegevens. Ik denk dan ook dat er meer aan de hand is dan dat, om een metafoor van Van den Beukel aan te halen, de reductionistische wetenschappers uit de eerste paragraaf een te donkere bril hebben opgezet en vervolgens vergeten zijn dat ze niet alles goed waarnemen.

Juist ook dat schijnbare 'vergeten' – de afstand tussen onze ervaring en 'common sense' en onze natuurwetenschappelijke kennis – komt in een goed natuurwetenschappelijk perspectief

aan de orde. Met het copernicaanse wereldbeeld wordt niet alleen de zon in het centrum geplaatst en is het de aarde die daar omheen draait. Als een goede theorie moet het ook (en kan het ook) onze ervaring verklaren, dat voor ons de zon lijkt op te komen en lijkt onder te gaan. De quantummechanica beschrijft een tafel niet als massief, maar tegelijk biedt de theorie een verklaring waarom wij onder normale omstandigheden een tafel als massief, ondoordringbaar ervaren. Ook in de biologie en de psychologie is er de uitdaging om de werkelijkheid adequaat te beschrijven, inclusief verschijnselen en ervaringen die misschien wel anders beschreven worden maar daarom als verschijnselen en ervaringen niet minder echt zijn. Het gaat, bijvoorbeeld in een evolutionair perspectief op gedrag en cultuur, niet om een 'vergeten' van menselijke cultuur, maar om het bieden van een verklaring van cultuur en gedrag, inclusief onze eigen beleving daarvan. En als religie in een evolutionair perspectief als een antropologisch gegeven zou worden begrepen, dan dient dat ook te omvatten een begrip van de ervaringen die mensen als religieus benoemden.

Van den Beukel is niet alleen kritisch over reductionistische wetenschappers, maar ook over theologen. Door intellectueel te schrijven over God, er zelfs proefschriften over te schrijven, wordt geprobeerd afstand te scheppen, wat geen recht doet aan God en geloof. Zwijgen zou beter zijn. Ik ben het eens met het belang van besef van onze beperkingen; precies dezelfde woorden van Munitz die Van den Beukel instemmend aanhaalt, heb ik ook in mijn proefschrift geciteerd (Drees 1990, 103v). Maar de erkenning van de beperkingen van onze kennis is voor mij geen reden tot zwijgen of tot beperking tot poëzie. Al levert natuurwetenschappelijke kennis geen definitief beeld van de werkelijkheid, het is volgens mij wel een verworvenheid waarmee wij rekening hebben te houden. Op zijn minst hebben wij te erkennen dat veel van onze intuïties en ervaringen, en daarmee van de opvattingen die de context vormen van de bijbelse verhalen, onjuist zijn gebleken: de aarde is niet vlak, de aarde is niet het centrum, de menselijke soort bestaat veel langer dan de paar duizend jaar die gereconstrueerd werden uit een overzichtelijk aantal generaties voorouders, en er was een lange ontwikkeling van het leven voordat er mensen waren.

Palmyre M.F. Oomen geeft ook kritisch commentaar op de opmerkingen van Van den Beukel over de theologie, en wel veel uitgebreider en fundamenteler dan de paar regels die ik er zojuist

aan besteedde. Het tweede belangrijke thema in haar bijdrage betreft onze kijk op de werkelijkheid. Die is veranderd; wij moeten onze overtuigingen in een van de bijbelse tijd verschillende context opnieuw formuleren. Zij pleit voor integratie van inzichten ontleend aan de natuurwetenschappen en aan geloof. De integratie kan verwoord worden binnen een kijk op de werkelijkheid zoals ontwikkeld door de wiskundige en filosoof A.N. Whitehead.

Overigens is, naar haar mening en ook volgens de mijne, de positie van Van den Beukel niet die van een volledige boedelscheiding, alsof geloof en natuurwetenschappelijke kennis niets met elkaar te maken zouden hebben. Zij wijst op het door Van den Beukel gehanteerde scheppingsbegrip. Als Van den Beukel een volledige scheiding aan zou hangen, dan zou er voor hem ook geen reden zijn zich te verzetten tegen bepaalde wetenschappelijke benaderingen, en ook geen aanleiding om te wijzen op het feit dat in de moderne natuurkunde, met name de quantummechanica zoals geïnterpreteerd door Niels Bohr, een andere kijk op natuurkunde en werkelijkheid is opgekomen.

A. van Kammen richt zich op de biologie. Hij wijst op de vele vragen die binnen de neodarwinistische synthese beantwoord worden. Ook Van Kammen beroept zich, evenals Van den Beukel, op François Jacob, maar de uitkomst is een andere. Van Kammen ziet de vraag naar zin als een typisch menselijke vraag, die een plek heeft in de context van de culturele evolutie. Voor Van Kammen is zin gekoppeld aan de mogelijkheid tot veranderen, tot het dragen van verantwoordelijkheid. Daarom zijn het niet de natuurwetenschappen maar politiek-economische ontwikkelingen die bepalen hoe en wanneer de samenleving zal veranderen.

Met de beschouwing van J.M.H. Vossen komen we aan de bijdragen gericht op de psychologie. Vossen richt zich met name op vragen over de aard van ons kennen. Zoals hij het ziet, levert de wetenschap ons geen kennis over de werkelijkheid, maar kennis die het ons mogelijk maakt met de werkelijkheid om te gaan. Wetenschappelijke kennis is dan ook geen bron van zin, niet omdat die er niet zou zijn, maar 'omdat de wetenschap niet de geëigende weg is om die zin te ontdekken'. Wat betreft de nadruk op de onvolledigheid van wetenschap is er enige verwantschap te bespeuren tussen de posities van Van den Beukel en Vossen.

Echter, Vossen plaatst in dit verband ook religie, als metafoor of model dat voorspelling en beheersing beoogt.

In een reactie stelde de godsdienstpsycholoog P.M.G.P. Van dermeersch enige kritische vragen bij deze visie op religie. Volgens hem is het benaderen van religie als een model, als een manier om de werkelijkheid te interpreteren, een vorm van secularisatie die geen recht doet aan religie. De benadering van Vossen ontkent de eenheid van onze kennis en laat de vraag naar een metafysische dimensie daarmee geheel los. Dat betekent dat metafysische uitspraken niet meer te ontkennen zijn, niet omdat ze waar zijn, maar omdat ze geen plaats meer hebben. De nadruk op partiële, modelmatige kennis riskeert geloof in de ene zinvolle werkelijkheid. Door alle nadruk te leggen op het geconstrueerde karakter van onze kennis, valt de basis voor zin weg. In een religieus model is het misschien wel God die de mens bedenkt, maar dat religieuze model is zelf een bedenkfel van de mens.

In zijn reactie op het betoog van Vossen benadrukt E.H. van Olst de beperktheid van een 'harde' benadering in de psychologie. Als aanvulling behoeft deze een hermeneutische psychologie, die niet zozeer let op gedrag en fysiologische processen als wel op verlangens en overtuigingen zoals wij die hebben. Het is niet voldoende, om een voorbeeld te nemen, om emoties te beschrijven in fysiologische termen. Emoties drukken uit welke betekenis een gebeurtenis voor iemand heeft; de 'waarden waarbinnen een persoon functioneert'. Waar Vossen de beperktheid van modellen benadrukt en geneigd lijkt om de 'binnenkant' buiten te sluiten, ziet Van Olst dat juist als een onontkoombaar element van een adequate psychologie.

Harde wetenschap: Waar blijft de mens? Wat mij betreft blijft de mens waar die altijd al was, op aarde, temidden van de hele schepping, als een bijzondere manifestatie daarvan. De wetenschappen bieden nieuwe inzichten. Soms heeft dat praktische gevolgen; misschien dat na het in het begin genoemde onderzoek de personen die drager zijn van het afwijkende gen, vanwege de nieuwe kennis anders zullen omgaan met het krijgen van kinderen. Kennis leidt tot grote vragen rond ons handelen; het vergroot de verantwoordelijkheid van wetenschappers en van gebruikers van wetenschap, wij allen. Hier in dit boekje gaat het over een andere vraag, die naar onze kijk op onszelf. Wat dat betreft denk ik dat nieuwe kennis het geheel een andere kleur geeft, zonder dat

er veel door verandert. Het is wat dat betreft net als met de eerste foto's uit de ruimte, waar we onze planeet zien in haar blauwe en witte pracht, beperkt als ze is. Het heeft ons een nieuw besef van onze context gegeven, maar ons leven is er niet anders van geworden. We zullen moeten omgaan met elkaar, met onze eindigheid en met onze materialiteit.

Literatuur

- Atkins, P.W., *The Creation*. Freeman, Oxford 1981.
- Baal, J. van, *Mysterie als openbaring*. ISOR, Utrecht 1990 (herdrukt in J. van Baal, *Boodschap uit de stilte/Mysterie als openbaring*. Ten Have, Baarn 1991).
- Beukel, A. van den, *De dingen hebben hun geheim: Gedachten over natuurkunde, mens en God*. Ten Have, Baarn 1990.
- Burhoe, R.W., *Towards a Scientific Theology*. Christian Journals, Belfast 1981.
- Churchland, P., 'Eliminative materialism and the propositional attitudes'. *Journal of Philosophy* 78 (1981), 67-90.
- Dawkins, R., *The Blind Watchmaker*. Norton, London 1986.
- Dennett, D.C., *Consciousness Explained*. Little, Brown, and Co., Boston 1991.
- Dewey, J., *Art as Experience*. Allen and Unwin, London 1934. Reprinted as *John Dewey, The Later Works, 1925-1953*. Vol. 10, ed. J.A. Boydston, H.F. Simon. Southern Illinois University Press, Carbondale.
- Dippel, C.J., J.M. de Jong, *Geloof en natuurwetenschap*, Deel 1. Boekencentrum, 's-Gravenhage 1965.
- Drees, W.B., *Beyond the Big Bang: Quantum Cosmologies and God*. Open Court, La Salle 1990.
- , *Heelal, mens en God: Vragen en gedachten*. Kok, Kampen 1991.
- Eaves, L.B., 'Adequacy or Orthodoxy? Choosing sides at the frontier'. *Zygon* 26 (1991), 495-503.
- Hefner, P., *The Human Factor: Evolution, Culture, and Religion*. Fortress, Minneapolis 1993.
- Houtman, C., S. de Jong, A.W. Musschenga, W.J. van der Steen, *Schepping en evolutie: Het creationisme een alternatief?* Kok, Kampen 1986.
- Kaufman, G.D., *In Face of Mystery: A Constructive Theology*. Harvard University Press, Cambridge (Mass.) 1993.
- Misner, C.W., 'Cosmology and theology'. In: *Cosmology, History, and Theology*, eds. W. Yourgrau, A.D. Breck. Plenum Press, New York 1977.
- Peacocke, A., *Theology for a Scientific Age*. (Enlarged edition.) SCM, London 1993.
- , 'Het geloof van een wetenschapper (*Religio philosophi naturalis*)'.

- In: *Denken over God en wereld: Theologie, natuurwetenschap en filosofie in wisselwerking*, red. W.B. Drees. Kok, Kampen 1994.
- Sanders, A.F., 'Geloof, kennis en natuurwetenschappen'. In: *Theologie en natuurwetenschap: Op zoek naar een Snark?*, red. W.B. Drees. Kok, Kampen 1992.
- Theissen, G., *Biblical Faith: An Evolutionary Approach*. Fortress, Philadelphia 1985 (vert. van *Biblischer Glaube in evolutionärer Sicht*, Kaiser, München 1984).
- Weinberg, S., *Dreams of a Final Theory*. Pantheon Books, New York 1992.
- Wilson, E.O., *On Human Nature*. Harvard University Press, Cambridge (Mass.) 1978.

Personalia

A. van den Beukel is hoogleraar fysische materiaalkunde aan de Technische Universiteit Delft, waar hij ook promoveerde. Naast vele publikaties in vaktijdschriften verscheen van zijn hand *De dingen hebben hun geheim: Gedachten over natuurkunde, mens en God* (Ten Have, Baarn 1990).

W.B. Drees, natuurkundige en theoloog, is studietoelichting bij het Bezinningscentrum van de Vrije Universiteit. Hij is auteur van *Beyond the Big Bang: Quantum Cosmologies and God* (Open Court, La Salle (Ill.) 1990) en *Heelal, mens en God* (Kok, Kampen 1991), en redacteur van *Theologie en natuurwetenschap: Op zoek naar een Snark?* (1992) en *Denken over God en wereld* (1994).

A. van Kammen is hoogleraar in de moleculaire biologie aan de Landbouwwuniversiteit Wageningen.

E.H. van Olst is hoogleraar wijsgerige antropologie en wijsbegeerte van de psychologie aan de Vrije Universiteit te Amsterdam. Hij publiceerde o.a. 'Antropologische grondslagen' en 'Biologische psychologie' in *Grondslagen van de psychologie* onder redactie van P.J. van Strien en J.F.H. van Rappard (1990). Van zijn hand is ook *Bijbel en liturgie: Een pleidooi voor het vieren* (Ten Have, Baarn 1983).

P.M.F. Oomen is wetenschappelijk medewerkster dogmatische theologie aan de Katholieke Universiteit Nijmegen. Zij studeerde theoretische biologie aan de Rijksuniversiteit Leiden en theologie aan de Katholieke Universiteit Nijmegen. Momenteel bereidt zij een dissertatie voor over de relevantie van Whiteheads filosofie voor een theologie van Gods handelen.

J.M.H. Vossen (1935) is hoogleraar vergelijkende en fysiologische psychologie aan de Katholieke Universiteit Nijmegen. Hij studeerde psychologie in Nijmegen, fysiologische psychologie en neurochemie in Berkeley (USA) en gedragsgenetica in Birmingham (UK). Zijn meest recente onderzoek betreft de experimentele toetsing van mathematische modellen van conditionering bij ratten.

Reeds verschenen in de reeks
ANNALEN VAN HET THIJMGENOOTSCHAP
(Uitgeverij Ambo, Baarn):

jaargang 75 (1987), aflevering 1
E.M.H. Hirsch Ballin e.a., *Kerk en staat*

aflevering 2
C. Arends e.a., *Om de ander*

aflevering 3
D.A.A. Mossel e.a., *Gezondheid: wiens verantwoordelijkheid?*

jaargang 76 (1988), aflevering 1
A.G. Weiler e.a., *Een nieuw christelijk mensbeeld*

aflevering 2
F. Haarsma e.a., *Tussen hemel en aarde*

aflevering 3
P.A. van Gennip e.a., *Deugd doet deugd*

jaargang 77 (1989), aflevering 1
Ilse N. Bulhof e.a., *Deugden in onze tijd*

aflevering 2
J.M.M. de Valk e.a., *Vernieuwing van het christelijk sociaal denken*

aflevering 3
G.A.M. Beekelaar e.a., *Tussen isolement en assimilatie*

jaargang 78 (1990), aflevering 1
Ilse N. Bulhof e.a., *Postmodernisme als uitdaging*

aflevering 2
O. Schreuder e.a., *Religie in de Nederlandse samenleving*

aflevering 3
P. Sars e.a., *Zin en religie*

aflevering 4
Vincent Kirkels e.a., *Solidariteit in de gezondheidszorg*

jaargang 79 (1991), aflevering 1
D. Van Speybroeck e.a., *Kunst en religie*

aflevering 2
Vincent Kirkels e.a., *Prenatale diagnostiek*

aflevering 3

Marin Terpstra e.a., *Schuld en gemeenschap*

jaargang 80 (1992), aflevering 1

W.A. Arts e.a., *Tempora mutantur*

aflevering 2

P. van Tongeren e.a., *Schepping, verlossing en het kwaad*

aflevering 3

K.-W. Merks e.a., *De moeilijke waarheid*

aflevering 4

Vincent Kirkels e.a., *Transplantatie en mensbeeld*

jaargang 81 (1993), aflevering 1

R. te Velde e.a., *Thomas over goed en kwaad*

aflevering 2

R. van den Brandt e.a., *Het heil van de filosofie*

aflevering 3

J.M.M. de Valk e.a., *Nationale identiteit in Europees perspectief*

aflevering 4

C. Govaart e.a., *Heeft Kuitert gelijk?*

jaargang 82 (1994), aflevering 1

L.F.M. Besselink e.a., *Goed en kwaad in de samenleving*

De vereniging HET THIJMGENOOTSCHAP heeft ten doel de wetenschappelijke activiteiten te bevorderen die kunnen strekken tot een voortdurende vernieuwing van de samenleving in het licht van Christus' boodschap.

Door lidmaatschap van het Thijmgenootschap

- * ontvangt u gratis de 'Annalen van het Thijmgenootschap' direct bij verschijnen.
- * ontvangt u mededelingen over activiteiten.
- * ontvangt u uitnodigingen voor congressen.
- * ontvangen juristen preadviezen van de juridische afdeling van de vereniging.

De vereniging beschikt over een medische en juridische afdeling met eigen activiteiten.

Een lidmaatschap kost f 50,- per jaar, voor leden van de medische afdeling echter f 60,- per jaar.

U kunt zich als lid opgeven bij:

Algemeen Secretariaat Thijmgenootschap

Huygensweg 14

6522 HL Nijmegen - (080) 23 21 22

Naam: Hr/Mw _____

Adres: _____

Postcode en woonplaats: _____

Eventueel afdeling (voor jur. of med.): _____

Datum: _____

Handtekening: _____