Kunnen stenen spreken?

Tertio 2007

Met het boek God en het gesteente van Gerard Bodifée hebben we een nieuwe publicatie in Vlaanderen die het grensgebied tussen geloof en wetenschap verkent. Eerder schreef Bodifée een bijdrage aan de bundel Schitterend ongeluk of sporen van ontwerp. Dit boek vormde het startschot voor een stroom aan publicaties, waarin wetenschappers, filosofen en theologen hun zegje doen over de verhouding tussen geloof en wetenschappelijke kennis.

Waarom pas nu deze discussie losbarst en niet bijvoorbeeld 20 jaar geleden, is mij niet duidelijk. In ieder geval kunnen we er blij mee zijn, want de vraag of de vruchten van 200 jaar wetenschapsbeoefening verenigbaar zijn met het christelijk geloof gaat ieder van ons aan.

Gerard Bodifée is volop gekwalificeerd om zich in deze discussie te mengen. Als sterrekundige is hij goed ingewijd in fundamentele natuurkundige onderwerpen. Beroepshalve was Bodifée een aantal jaren wetenschapsjournalist bij de Standaard. Maar al vroeg verbreedde hij zijn horizon door ook te schrijven over meer filosofische onderwerpen. Hij schreef over het unieke karakter van de aarde als ‘de wieg’ van het leven, over de vrijheid van de mens, over de verbeterbaarheid van de wereld, enz. Dat hij in zijn geschriften opkomt voor de waarde van geloof is opmerkelijk voor iemand met zijn ontwikkeling en achtergrond.

De ondertitel van het boek luidt: waarover religie en wetenschap spreken en zwijgen..

Bodifée wil in een helder betoog de grenzen van wetenschap en geloof markeren.

In de wetenschap, vooral in de natuurkunde, zegt Bodifée, is eenvoud het kenmerk van de waarheid. Het besef van fundamentele eenvoud heeft geleid tot wetenschappelijke doorbraken.

Vanuit de aarde gezien maken de planeten lusvormige bewegingen in het hemelruim. De klassieke verklaring hiervoor was dat de planeten zich op draaiende cirkels voortbewegen. Copernicus kwam in de 16e eeuw met een eenvoudigere verklaring: de aarde draait om de zon.

In de 19e eeuw verenigde Maxwell elektrische, magnetische en optische verschijnselen in één theorie.

In dezelfde eeuw werd vastgesteld dat in alle omstandigheden de lichtsnelheid dezelfde is – ook als voorwerpen zich met grote snelheden van ons af of naar ons toe bewegen. Dit onlogische gegeven leidde tot ingewikkelde ethertheorieën. Totdat Einstein met zijn eenvoudigere (maar moeilijk voorstelbare) relativiteitstheorie kwam: ruimte en tijd zijn aan elkaar verbonden grootheden. Een voorwerp heeft geen absolute lengte en een gebeurtenis geen absolute duur.

In het aannemen van een wezenlijke eenvoud van de wereld schuilt een geloof in de diepe verbondenheid van alles wat bestaat. Hoe veelvormig en gefragmenteerd de wereld zich ook toont aan de waarnemer, diep in de geest, die hunkert naar begrip, is een onverklaard besef aanwezig van een wezenlijke verbondenheid binnen heel deze diversiteit, alsof een diepe wezenseenheid alles wat bestaat verenigt. Het is een gevoel, maar ook meer dan een gevoel. Het is een besef dat gevoed wordt door de ervaring dat kennis van de wereld scheidingen binnen de wereld doet verdwijnen. Hemel en aarde zijn tot één werkelijkheid geworden door de astronomie. Levende en niet-levende systemen bestaan uit dezelfde chemische elementen, leert de organische scheikunde. Hoe verwant mens en dier zijn, brengt de evolutietheorie aan het licht. Alle organismen, van de simpelste bacterie tot het hoogst ontwikkelde dier, gebruiken dezelfde genetische code, leert de moleculaire biologie. Kennis verenigt wat in onwetendheid gescheiden blijft.

De grote vorderingen van de wetenschap veranderde echter ook de tijdgeest.

In de 19e staan in de europese cultuur de eerste atheïstische denkers op.

August Comte werd vlak na de Franse Revolutie geboren. Hij deelde de geschiedenis van de mensheid in in een theologische, metafysische en positieve periode. We kunnen volgens Comte de absolute waarheid over ons leven en de zin ervan niet kennen. We moeten ons beperken tot het wat gecontroleerd kan worden, het verifieerbare. In het voetspoor van de kerk schreef hij een positieve Catechismus, die de religie van de menselijkheid vastlegde. Deze filosofie van de overgave aan het Grote Wezen kende ook rituelen. Theoretisch had Comte afgerekend met geloof, maar in de praktijk nog niet.

Ludwig Feuerbach had een theologische opleiding, maar kwam steeds meer in de ban van de filosofie van Hegel. Hij brak echter met het fundamentele idealistische uitgangspunt van deze filosofie. Niet meer God moet het onderwerp zijn van de filosofie, maar de mens, de natuurlijke mens. ‘Het bewustzijn van God is het zelfbewustzijn van de mens; de kennis van God is de zelfkennis van de mens’. De mens spreekt over zichzelf als hij over God spreekt. hij projecteert zichzelf naar buiten als een zelfstandig wezen en noemt het God.

Het materialisme van Feuerbach wordt samengevat met de beroemde zin: de mens is wat hij eet.
Bodifee: wat blijft is natuurlijk het merkwaardige feit dat dit getransformeerde voedsel gedachten voortbrengt waarmee het zichzelf tot in de hemel projecteert.

De vader van de psychoanalyse Sigmund Freund probeerde de menselijke ziel te verklaren vanuit hetzelfde materialistische uitgangspunt. Samengevat komt het hier op neer. Een neurose is een aandoening die altijd het resultaat is van een kwetsende beleving in de vroege jeugd, dat wil zeggen van een trauma. Aan het trauma kleeft een affect dat naar boven komt in dromen, enz.

Bodifée: het maakt allemaal een erg mechanische indruk. De menselijke geest lijkt op een hydraulische machine. Als het defect is verholpen, dan loopt alles weer naar behoren.
Op overtuigende wijze laat Bodifée zien, dat het materialistische wereldbeeld van deze filosofen de wereld waarin wij leven ernstig tekort doet.

De wetenschap heeft enorme verworvenheden, maar de methodologische beperking heeft ook invloed op het resultaat:

Mensen maken onderscheid tussen mooi en lelijk, zinvol en zinloos, goed en kwaad, in betekenissen die in de dierenwereld even onbekend zijn als de dierlijke driften onbekend zijn in de minerale materie. Mensen streven en leven in verwachting, in hoop of in wanhoop. Maar de wetenschap spreekt over moleculen en kristallen. Zij meet en registreert, maar voelt niet. Zij observeert, maar neemt niet deel. Haar blik is afstandelijk. Zij noteert feiten, geen verlangens.

Zij zoekt oorzaken, geen doelen. Zij ziet de processen van het leven, maar kent de belevingen van het leven niet. Zo vormt zij zich een voorstelling van een mechanisch (of kwantummechanisch) heelal, dat zich blind en onverschillig ontwikkelt... Gedachten, gewaarwordingen, streefdoelen, vreugde, twijfel en teleurstelling. niets daarvan is aanwezig in het wetenschappelijke beeld van de wereld.... Volkomen evident is daarom wat de Amerikaanse kosmoloog steven Weinberg opmerkte aan het eind van zijn boek over het ontstaan van het heelal: naarmate het heelal beter te begrijpen lijkt, lijkt het ook zinlozer te worden.

Stenen kunnen ons nooit iets over God vertellen.

Stenen zijn dood. Stenen spreken niet. Stenen zijn onverschillig.

Het voorwerp van het wetenschappelijke onderzoek is de onverschillige materie. Het voorwerp van de religieuze beschouwing is God, de totale verschilligheid.
In het inerte gesteente ligt de diepe oorsprong van de mens en van alles wat leeft. In God ligt de ultieme bestemming. Wetenschap spreekt over de oorsprong van het bestaan, religie over de bestemming. De blik is verschillend georinteerd. De ene wendt zich naar het verleden, de andere naar de toekomst. De ene komt terecht in het gestolde gesteente, de andere in de allesomvattende aandacht.

We zien hier een wat te ver doorgevoerde systematiek. Godsdienst houdt zich namelijk ook bezig met de oorsprong, de schepping. En in de biologie bijvoorbeeld is een vakgebied dat zich bezig houdt met het gedrag van dieren. Wetenschap is niet alleen maar bezig met onverschillige materie. Maar het punt dat Bodifée wil maken is duidelijk: ons bestaan laat zich niet reduceren tot kale natuur- en scheikunde.

Moet de wetenschap meer met God rekening houden?

Nee, al direkt in het begin stelt Bodifée dat God geen verklaring kan zijn in de wetenschap. Wetenschappelijk en theologisch is het projekt Intelligent Design ondeugdelijk.

Het is een miskenning van de wetenschappelijke methoden en een versmalling van het religieuze bewuszijn God te gebruiken als oplossing voor wetenschappelijke vraagstukken.

Wetenschappers moeten echter hun grenzen kennen.

Hoe kan iets tegelijk deeltje zijn en golf? Hoe kunnen deeltjes die ooit aan elkaar gekoppeld zijn elkaar over grote afstand beïnvloeden?

De vragen blijven opkomen en elk antwoord levert altijd meer vragen op.

Jart Voortman

