

NIEUWEVENSTERS OP DE WERKELIJKHEID

Koo van der Wal

NIEUWE VENSTERS OP
DE WERKELIJKHEID

*Contouren van een natuurfilosofie
in ontwikkeling*

© Uitgeverij Klement, Zoetermeer 2011
Alle rechten voorbehouden.

Omslagontwerp: Rob Lucas

ISBN 978 90 8687 107 0 (Nederland)
ISBN 978 90 289 7011 3 (België)
D/2012/0055/375

Het universum is niet alleen vreemder dan wij het ons voorstellen,
het is vreemder dan wij het ons kunnen voorstellen.

Sir ATHUR EDDINGTON

Natuurwetenschap zonder filosofie is mank, filosofie zonder natuurwetenschap is blind.

Naar ALBERT EINSTEIN

INHOUD

WOORD VOORAF 9

1. De 'natuurvergetelheid' van de moderne filosofie 13
2. Het mythische werkelijkheidsbeeld 39
3. Het klassiek-moderne natuurbeeld 61
4. Barsten in het klassiek-moderne natuurbeeld 95
5. De enorme invloed van het mechanistische natuurbeeld 121
6. Contouren van een nieuw natuurbeeld 137
7. Het fenomeen leven 157
8. Het bewustzijn 185
9. De ecologie 217
10. Verdiepende beschouwingen 229
11. Eenheid en verscheidenheid van de natuur. Het fenomeen emergentie 263
12. Causaliteit en finaliteit 291
13. De sociale werkelijkheid 315
14. Intrinsieke waarde van natuurlijke entiteiten 339
15. Kentheoretische kwesties 379
16. Afsluitende beschouwingen 403

BIBLIOGRAFIE 425

NAMENREGISTER 441

WOORD VOORAF

Het plan tot het schrijven van dit boek heeft pas geleidelijk scherpere contouren aangenomen. Het is ermee gegaan zoals met een aantal romans van Thomas Mann, die als novelle ontworpen waren, maar dan tot meer omvangrijke werken uitgroeiden. De oorsprong ervan ligt in de laatste jaren van mijn actieve academische loopbaan, toen ik een bijzondere leerstoel milieufilosofie bezette. Mij verdiepend in wat de milieucrisis genoemd wordt, werd het mij steeds duidelijker dat de wortels daarvan tot in diepe lagen van de moderne cultuur reiken.

Het milieuprobleem is met andere woorden geen bedrijfsongeval van de moderne samenleving, een toestand dus die op een ongelukkige wijze uit de hand gelopen is, maar over het sociale bestel als zodanig weinig zegt. Daarentegen ontpopte het zich steeds meer als een structurele storing van het systeem, is anders gezegd daarin voorgeprogrammeerd. Dat blijkt met name uit het onvermogen om een werkelijk effectief milieubeleid van de grond te krijgen. Ik heb het dan niet over het lager hangende fruit zoals het terugdringen van de vervuiling van lucht en oppervlaktewater, maar over het hoger hangende zoals de opwarming van de aarde, de terughollende biodiversiteit of de uitputting van de grondstoffen. Dat de huidige therapieën niet aanslaan duidt er dus op dat de achterliggende diagnose niet klopt.

Een van de uitgangspunten van dit boek is dat bij onze verstoorde relatie tot de natuur het dominante natuurbeeld waaraan de moderne samenleving zich oriënteert een wezenlijke factor is. Menselijk handelen wordt immers in niet onbelangrijke mate bepaald door onze kijk op de dingen ofwel door het 'symbolisch

universum' waarin wij leven. Dat geldt voor ons individuele handelen, maar vooral ook voor onze collectieve gedragswijzen en houdingen. Niet anders is het dan gesteld met onze omgang met de natuurlijke omgeving die, zoals aangeduid, in een nauw verband staat met de moderne leefwijze in het algemeen.

Maar als opvattingen met betrekking tot de natuur inderdaad van niet te onderschatten betekenis zijn bij de manier waarop wij met haar omgaan, ligt het dan niet voor de hand aan dat aspect van de zaak nadrukkelijk aandacht te geven, de natuur zelf dus aan het woord te laten, daartoe althans een poging te doen? Maarten Coolen en ik hebben een aantal jaren geleden aan die gedachte al uitdrukking willen geven door aan een bundel van door ons geredigeerde milieufilosofische opstellen de titel 'Het eigen gewicht van de dingen' mee te geven.

Op die lijn doorgaande bleek mij tot mijn stijgende verrassing dat in de natuur- en levenswetenschappen van de laatste vier à vijf decennia, overigens op vele manieren voorbereid, fascinerende ontwikkelingen gaande zijn, die geheel nieuwe vensters op de natuur openen. Het betekent een radicaal afscheid van het beeld van een natuur van dode, blinde, inerte dingen zonder binnenkant en eigen activiteit, zoals dat sinds de opkomst van de vroeg-moderne fysica en filosofie (Galilei, Newton, Descartes e.a.) het denken en handelen van de moderne cultuur sterk gestempeld heeft, en langs die weg een belangrijke factor geweest is bij de verstoring van onze relatie met de natuur. Want gezien door de bril van het 'Newtoniaanse' of 'gemechaniseerde' wereldbeeld degradeerde de natuur van een bezield verband van medeschepselen tot een inventaris van hulpbronnen die de mens naar believen kan exploiteren.

Er zijn zo gezien twee redenen om het thema van de natuur weer nadrukkelijk op de filosofische en algemeen maatschappelijke agenda te plaatsen: Enerzijds de praktische om tot een duurzamer relatie van de moderne samenleving met de natuur te komen. Ofwel om te voorkomen dat die samenleving op de huidige voet doorgaat en op termijn 'ecocide' pleegt, om een term van Jared Diamond te gebruiken. Daarnaast de theoretische reden dat bovengenoemde verrassende ontwikkelingen in de recente na-

tuur- en levenswetenschappen uitzicht bieden op een natuur die in fundamentele opzichten afwijkt van het lang gehuldigde 'gemechaniseerde wereldbeeld'. Immers tekent zich daarin het beeld af van een dynamisch, kleurrijk en creatief universum.

Dat betekent niet alleen dat er nieuw licht valt op fenomenen zoals het leven en de evolutie daarvan, het bewustzijn, zelfs op het sociale en culturele domein of op thema's zoals de tijd, causaliteit, orde, toeval, het statuut van waarden, de kenbaarheid van de werkelijkheid, etc. Maar ook dat openingen geboden worden voor vastgelopen discussies zoals die van de verhouding van lichaam en geest of van de vrije wil.

In het versnipperde landschap van de huidige wetenschap (en helaas ook filosofie) bleven die aanzetten tot een nieuw denken over de natuur echter vaak binnen de grenzen van de diverse disciplines hangen. Was het nu niet mogelijk, zo was de vraag die bij mij opkwam, om de verschillende vernieuwende impulsen op grotere noemers te brengen en zo als het ware tot een ecologische hoofdstructuur van een nieuw denken over de natuur te komen? En ligt zo'n poging niet op de weg van de filosofie als op synthese, integratie en overzicht ingestelde discipline, uiteraard in samenspraak met de betrokken wetenschappen?

Het probleem daarbij is dat de natuur in de hoofdstroom van de filosofie van de laatste tweehonderd jaar steeds meer tot een marginaal thema geworden is. Steeds uitsluitender zijn filosofen alleen nog bezig met menselijke aangelegenheden. Met recht kan mijns inziens daarom van de 'natuurvergetelheid' van de moderne wijsbegeerte gesproken worden, zeer ten nadele, zoals ik hoop duidelijk te maken, van een adequate benadering van een hele serie filosofische kwesties.

Het boek heeft op die manier zoals aangeduid twee brandpunten: in praktisch opzicht het schetsen van een beeld van de natuur dat als bijdrage kan fungeren tot een andere, meer ontziende omgang met onze natuurlijke omgeving; daarnaast het voeren van een pleidooi voor een eerherstel van de (op een nieuwe manier begrepen) natuur in de filosofie. Ik ben mij er intussen zeer van bewust dat dit een rijkelijk ambitieuze onderneming is. Maar het

leek mij de moeite waard om althans een poging te doen zo'n meer algemeen tableau te schetsen.

Gelukkig waren velen bereid om als gesprekspartners te fungeren, mee en vooral ook tegen te denken, maar niet minder ook mij bij het project te stimuleren, van suggesties en literatuur te voorzien of ook alleen, bij lezingen bijvoorbeeld, van hun belangstelling blijkt te geven. Graag wil ik die velen zonder hen expliciet te noemen langs deze weg dank zeggen voor hun inbreng. Maar ik meen een uitzondering te mogen maken voor de volgende collega's vanwege hun bijdrage aan de totstandkoming van dit boek: Harm Bart, Henk Manschot, Palmyre Oomen en de leden van het filosofische gespreksgroepje Antoine Mooij, Frits Florin, Maarten Coolen en Frits de Wit.

Tenslotte is ook weer bij het schrijven van dit boek de voortdurende interesse en betrokkenheid van mijn vrouw en levenspartner Ad een grote steun geweest. Aan haar draag ik daarom dit boek op.

Maarsse, 5 juli 2012

I DE ‘NATUURVERGETELHEID’ VAN DE MODERNE FILOSOFIE

*De marginale rol van de natuur in de hedendaagse
wijsbegeerte*

De natuur is in de hedendaagse filosofie grotendeels buiten beeld geraakt. Hooguit in de marge speelt zij nog een rol. Want het zijn bijna over het hele front van de filosofie menselijke aangelegenheden die in het centrum van de belangstelling staan. Een korte rondgang volstaat om dat duidelijk te maken. Om te beginnen nemen beschouwingen over sociaal- en politiekfilosofische onderwerpen op de filosofische agenda een brede plaats in, over maatschappijopvattingen (zoals individualisme versus communautarisme), geweld, over waarde en grenzen van het marktmodel, over de verhouding van publieke en private ruimte, enzovoort. Al daaruit valt het gewicht van de sociale en politieke filosofie in het landschap van de tegenwoordige filosofie af te lezen dat vele filosofen van naam allereerst op dit terrein werkzaam (geweest) zijn, zoals Arendt, Rawls, Habermas, Sloterdijk, Sandel, Nussbaum, Lefort, Gauchet, Achterhuis e.a. We zouden genoemd gebied nog wat kunnen verbreden door de cultuurfilosofie in de beschouwing te betrekken. Het gaat dan om vragen als die naar de bronnen van onze modern-westerse identiteit zoals bij Charles Taylor¹. Een gelukkige uitzondering in dit opzicht is Ton Lemaire, bij wie een penetrante kritiek op de moderne maatschappij hand in hand gaat met de steeds hernieuwde poging om de moderne mens te herinneren aan vormen van natuurervaring die in de moderne cultuur

1 Zie met name zijn *Sources of the Self. The Making of the Modern Identity*, Cambridge University Press, Cambridge 1989.

in vergetelheid dreigen te raken². Naast Lemaire zou aan filosofen zoals Helmuth Plessner, Arne Naess, Hans Jonas en Alfred North Whitehead te denken zijn. Maar in de grote meerderheid van de huidige filosofische beschouwingen draait het om de mens of, iets nauwkeuriger, om het zelfbegrip van de moderne mens via de analyses van zijn maatschappelijke, politieke en culturele creaties.

Veel van deze filosofische peilingen hebben, meer of minder uitgesproken, een normatieve dimensie. Dat loopt dan vrij naadloos over in dat hele complex van ethische beschouwingen in bredere zin, zoals theorieën over gerechtigheid, mensenrechten, rechtsstaat, democratie, legitimiteit, verantwoordelijkheid enzovoort, wat zich vervolgens uit in het nog steeds groeiende aantal specialismen zoals medische ethiek, bedrijfsethiek, ethiek van de technologie, van de informatica enzovoort. Steeds draait het ook hier om de menselijke werkelijkheid, nu in de vorm van het vinden van de juiste houding en gedragslijn in de meest diverse handelingssituaties. En om het achterhalen van de principes waaraan men zich daarbij kan oriënteren.

Nu behoren fundamentele reflecties op de inrichting van de samenleving en op de beginselen die richting bieden aan verantwoord handelen van oudsher tot het kernbestand van de filosofie. Zij zijn immers een vorm van de menselijke zelfreflectie die kenmerkend is voor de filosofie als streven naar zelfkennis en wijsheid. Op zichzelf vormt dat geen enkel beletsel voor een positieve aandacht voor de natuur, houdt dus het filosofische zoeken naar

- 2 Voor Lemaire's analyses inzake de oorzaken van de scheefgroei van de moderne maatschappij, zie bijvoorbeeld zijn essay 'Groeï als obsessie', in: Koo van der Wal en Bob Goudzwaard (red.), *Van grenzen weten. Aanzetten tot een nieuw denken over duurzaamheid*, Damon, Budel 2006, 98-120. En vooral ook zijn grote studie *De val van Prometheus. Over de keerzijden van de vooruitgang*, Ambo, Amsterdam 2010.

Voor zijn beschouwingen met betrekking tot de natuur (en onze houding daartegenover), zie o.m. zijn essaybundels *Binnenwegen*, Ambo, Baarn 1988; *Wandelenderwijs*, Ambo, Amsterdam 1997; en zijn studies *Met open zinnen; natuur, landschap, aarde*, Ambo, Amsterdam 2002 en *Op vleugels van de ziel. Vögels in voorstelling en verbeelding*, Ambo, Amsterdam 2010.

inzicht in de eigen situatie nog geenszins in dat de natuur daarbij op het tweede plan of zelfs uit het zicht zou raken. Sterker: de westerse filosofie begon in de zesde eeuw voor Christus bij denkers als Thales, Anaximandros en Anaximenes, de zogeheten Joniërs, als ‘natuurfilosofie’. Het filosofische streven naar zelfbegrip nam hier dus de vorm aan van de vraag in wat voor soort werkelijkheid we eigenlijk leven.

De wending naar binnen c.q. naar het subject

Om de oorzaken van de ‘natuurvergetelheid’ van de moderne filosofie op het spoor te komen moeten wij daarom dieper in de westerse geestesgeschiedenis graven. Een ontwikkeling, werkelijk een lange-golfslag proces dat men zich dan in steeds meer verdiepte en geradicaliseerde vorm kan zien voltrekken, is de ‘wending van buiten naar binnen’, van de objectieve buitenwereld naar de subjectieve binnenwereld. Het eerste belangrijke station op die lijn van ontwikkeling is het denken van de kerkvader Augustinus, die er zich over verbaast dat de Griekse filosofen steeds de blik op de buitenwereld, de natuur dus, gericht hebben, terwijl de binnenwereld toch zoveel meer rijkdommen te zien geeft – een wending naar het subject dus. Niet voor niets is Augustinus dan ook de auteur van de eerste autobiografie, een verslag door de persoon zelf van de eigen ontwikkelingsgeschiedenis. Bij die blikwending dreigt de objectwereld zelfs geheel uit het gezichtsveld te verdwijnen, wanneer hij bijvoorbeeld schrijft dat de enige entiteiten die hij wenst te kennen God en de ziel zijn. Met zijn eigen bekende woorden: “God en de ziel wens ik te kennen. Niets meer? Volstrekt niets!”³

Een hoofdstroom van de westerse wijsbegeerte kan nu getypeerd worden als een steeds verder voortgaan op die lijn en als een trekken van steeds nieuwe consequenties uit deze aanzet. Om slechts een greep te doen: Het Archimedisches punt van de filosofie van Descartes is het denkende subject (‘ego cogito’). Op het fundament van de daar gevonden zelfevidentie trekt hij zijn hele

3 *Soliloquia* I,7.