

De Reformatie van de Wetenschap en de wetenschap van de Reformatie

Over geloof en wetenschap in de 16e en
17e eeuw


Ab Flipse, *Vrije Universiteit Amsterdam*

Geloof en wetenschap:
een eeuwenoud conflict?


Galileo Galilei voor de kerkelijke rechtbank (1633)

Geloof en wetenschap:
een eeuwenoud conflict?


Debat tussen Thomas Huxley ('Darwins bulldog') en
bisschop Wilberforce, 30 juni 1860, Oxford

Pro conflictopvatting:

- In Middeleeuwen werd intellectuele leven beheerst door Christendom, sindsdien heeft Kerk aan gezag ingeboet
- Westerse maatschappij gekenmerkt door vergaande rationalisering
- Wetenschappelijk rapporten bepalen vaak beleid van bijv. overheid
- Natuurverschijnselen niet meer als teken of straf van God gezien

Contra conflictopvatting:

- Religieuze wetenschappers in heden en verleden
- Universiteiten zijn vaak ontstaan in kerkelijke context
- Wetenschap lange tijd verbonden geweest met geloof (Kerk als voedster van de wetenschap)
- Natuurlijke en religieuze verklaring werden niet altijd als tegenstrijdig gezien

Centrale vraag: Hoe houdbaar is de conflictopvatting?
Focus op periode 1500-1700 / relatie protestantisme en wetenschap

Outline:

1. De Wetenschappelijke Revolutie: een reformatie van de wetenschap
2. De Reformatie
3. Parallellen / Spanningen Wetenschappelijke Revolutie en Reformatie
4. Oorzaken en gevolgen? Een 'wetenschap van de Reformatie'? + voorlopige conclusies
5. Het vervolg: natuurlijke theologie (18e eeuw), wetenschappelijke naturalisme (19e eeuw)
6. Herkomst van de conflictthese. Nederlandse Calvinisten (20e eeuw)
7. Conclusies

1. De Wetenschappelijke Revolutie: een reformatie van de wetenschap


Copernicus (1473-1543)


Galileo (1564-1642)


Newton (1643-1727)

Geleidelijke omwenteling in het denken over de natuur in 16e en 17e eeuw

- Niet in de boeken, maar in de natuur zelf: empirisme
- Ontdekkingsreizen: nieuwe informatie
- Nieuwe instrumenten (telescoop, microscoop, luchtpomp)
- Ontstaan van nieuwe instituties: Royal Society (1660), Académie Royale des Sciences (1666) -> wetenschappelijke gemeenschap

1. De Wetenschappelijke Revolutie: een reformatie van de wetenschap

- Toenemende kritiek op Aristotelisch-Thomistische wereldbeeld
 - scheiding ondermaans-bovenmaans
 - natuurlijke beweging van lichamen
 - materie en vorm
 - doelloorzaken
- Mechanistisch natuurbeeld vervangt organistisch natuurbeeld
- Wiskundige beschrijving van de natuur
- Het doen van experimenten

2. De Reformatie


Luther (1483-1546),


Calvin (1509-1564)

Inhoudelijk:

- Nadruk op Gods soevereine genade (vs. goede werken, aflaat, etc.)
- Primaat van de Bijbel boven traditie, rede en ervaring
- Individuele gelovige staat rechtstreeks tegenover God: andere rol voor geestelijkheid

2. De Reformatie

Politieke-sociale aspecten:

- Nadruk op persoonlijke verantwoordelijkheid, doet afbreuk aan wereldlijke macht van Kerk
- Politieke vrijheidsstrijd

Gevolgen:

- Religieuze versplintering in Europa
- Nieuwe instituties in protestante landen
- Aanscherping van de RK leer op Concilie van Trente (1546): Contra-Reformatie

3. Parallelen / spanningen Wetenschappelijke Revolutie en Reformatie

Overeenkomsten:

- Breuk met autoriteit R.K. filosofie en theologie
- Kritiek op Aristotelische-Thomistische traditie (ethiek en astronomie)
- Onafhankelijke gelovigen & onderzoekers
- Opdracht om bijbel & natuur te onderzoeken (Boek der Schriftuur en boek der Natuur; bijv. NGB art. 2)

Case studies (reacties van Rome en Reformatie op:)

1. Het heliocentrische wereldbeeld (Copernicus e.a.)
2. De mechanisering van het wereldbeeld (Descartes e.a.)

4. Oorzaken en gevolgen?

- Natuurwetenschap als vrucht van het protestantisme?
 - Geen absolute verbanden, wel statistisch (relatief veel protestantse wetenschappers)
- De Merton-Hooykaas these -> bloei wetenschap toe te schrijven aan typisch prot. (of puriteinse) waarden:
 - Afkeer van autoriteit
 - Anti-scholastische theologie en astronomie
 - Opdracht van God om schepping te onderzoeken

Kantttekeningen bij deze these:

- Er zijn veel 'voorlopers' aan te wijzen. Wortels wetenschap liggen juist in de Middeleeuwen
- Er is geen 'controlegroep'
- Er zijn veel andere factoren die een rol spelen: economisch en technisch maakten veel protestantse landen een andere ontwikkeling door dan R.K. landen

Indirecte gevolgen Reformatie en Contra-reformatie:

- Protestantisme kent geen centraal leergezag: ruimte voor diversiteit aan opvattingen
- Contra-reformatie versterkte juist het leergezag en beperkte ruimte voor afwijkende opvattingen (Concilie van Trente, 1545-1563)

Case studie 1: Het heliocentrische wereldbeeld: de Copernicaanse revolutie

Wereldbeeld van oudheid en Middeleeuwen (Ptolemaeus/Aristoteles):


Copernicus, *De Revolutionibus Orbium Coelestium* 1543


Argumenten voor Copernicus:

- Minder hulpconstructies nodig voor berekeningen
- 'Eleganter' en eenvoudiger systeem

Argumenten tegen Copernicus:

- Gaat in tegen 'common sense'
- Voorspellingen van C. waren niet beter dan Ptolemaeus
- Berekeningen nog steeds met ingewikkelde hulpconstructies (epicycles)
- Aarde wordt een van de planeten: gaat in tegen Aristoteles
- Bijbelteksten over bewegende zon en stilstaande aarde

- R.K. kerk was sinds Reformatie erg argwanend tegenover elke vernieuwing.
- Uitspraak 1616: het verdedigen van Copernicanisme als filosofisch systeem is ketterij -> Uitspraak speelt een rol in de 'kwestie Galilei'

De Kwestie-Galilei

Galileo Galilei (1564-1642)


- Galilei richt telescoop op de hemel en ziet:

- kraters, bergen en dalen op de maan
- Schijngestalten van Venus
- nieuwe sterren
- Manen van jupiter
- Zonnevlekken
- ...en wordt groot voorstander van Copernicanisme


Het conflict met de kerk: twee decennia van gesprekken, misverstanden en ruzies. Uiteindelijk: Galileo wordt gedwongen zijn opvattingen af te zweren (1633) en krijgt huisarrest. Blijft wel publiceren.

-> Was hier sprake van een 'conflict tussen geloof en wetenschap'?

Reactie protestanten op Copernicanisme:

- Uitspraken Luther en Calvin? Afwijzend, maar hervormers waren niet bijzonder geïnteresseerd in astronomie
- Anoniem 'voorwoord' van de *De Revolutionibus* was van de Lutherse theoloog Osiander: heliocentrisme als 'rekenmodel'
- Wittenberg-interpretatie (Melancthon)

- Aristoteles blijft ook onder protestantse theologen lange tijd gezag houden

-> Heliocentrisme en bijbelinterpretatie:

- Protestante nadruk op letterlijke Bijbeluitleg lijkt Copernicus-acceptatie te bemoeilijken. Maar er waren meer exegetische principes, bijv. het accommodatieprincipe (Calvin): Gods geeft zijn openbaring in alledaagse taal
- Veel protestantse Copernicanen (Kepler, Van Lansbergen)
- Minderheid van reformatorische theologen kiezen voor een 'bijbelse' of 'mozaïsche' wetenschap

Voorbeeld: Voetius' (1588-1676, Utrecht) strijd tegen Copernicanisme en Cartesianisme (geen synodeuitspraken o.i.d.)

Case studie 2: De mechanisering van het wereldbeeld - van Descartes tot Newton


Rene Descartes (1596-1650)

Mechanistische filosofie: verklaring van de werkelijkheid met behulp van bewegende en botsende materie

Kenmerken mechanisme:

- 'Niet-doelgerichte' interpretatie van de natuur
- Een alternatief voor het Aristotelisch wereldbeeld
- 'Verklaart' Copernicus
- Ook dieren zijn mechanisch te begrijpen
- Experimenten hebben zin ('onnatuurlijke' omstandigheden, maar 'natuurwetten' blijven hetzelfde)
- Dualistisch mensbeeld

'Gevolgen' voor het geloof?

Het heelal als machine:

- Een doel-loos en god-loos heelal?
- Wonderen en ingrijpen van God niet meer mogelijk?

Anderzijds:

- *God* gaf beweging mee aan materie (Descartes)
- Passiviteit van de materie vs. *Gods* soevereiniteit vooral populair bij protestanten (vgl. *Gods* soevereine genade vs. passieve mensen)

Zwaartekrachttheorie van Newton (1678) is echter niet zo strikt-mechanistisch als Descartes voorschrijft...

Isaac Newton (1643-1727)


- Natuurfilosoof, alchemist, theoloog
- Voluntaristische theologie (pro empirisme en niet-Cartesiaans)
- Spreken over God hoort thuis in de wetenschap:


'Dit zo prachtige systeem van zon, planeten en kometen kan slechts zijn oorsprong vinden in de raad en heerschappij van een intelligent en machtig Wezen [...] Hij is alomtegenwoordig, niet enkel in praktische zin, maar ook substantieel [...] En zoveel betreffende God; over wie te betogen vanuit de verschijnselen zeker behoort tot de Natuurfilosofie.'

Newton in zijn *Philosophiæ Naturalis Principia Mathematica* (1678)

Voorlopige Conclusies

- Eerste aanzet tot zelfstandige wetenschap in periode 1550-1700
- Geen voortdurend conflict tussen geloof en wetenschap
- Alle natuuronderzoekers waren op een of andere wijze religieus
- Religieuze context: 'wetenschap om de wetenschap' bestaat niet; onderzoek altijd in dienst van God
- Oorzaken Wetenschappelijke revolutie? samenspel van factoren (technisch, economisch, religieus, etc.)
- Rol religie in ontstaan moderne wetenschap: RK – / Reformatie +

5. Het vervolg: natuurlijke theologie (18e eeuw)

Na Newton wordt gestreefd naar een nieuwe synthese van geloof en wetenschap: fysico-theologie

- Theologie gebaseerd op ratio en ervaring
- Bloeiperiode 18e en eerste helft 19e eeuw
- Natuuronderzoek leert ons doelmatigheid van de Schepping kennen
- Inzicht in goedheid, wijsheid en almacht Schepper
- Centraal staat ontwerpargument, klokmetafoor
- Deïstisch of Christelijk godsbeeld

Voorbeeld: William Paley, *Natural Theology* (1802)

Verplicht voor alle studenten in Oxford en Cambridge

5. Het vervolg: wetenschappelijke naturalisme (19e eeuw)

- Hele werkelijkheid te begrijpen d.m.v. natuurwetenschap -> *conflicten 'geloof' en 'wetenschap'*

Achtergronden:

- Wetenschappelijke successen
- Industrialisering
- Opkomst elektrotechniek (telegraaf, telefoon, elektromotor, elektrisch licht), chemische industrie, bacteriologie

5. Het vervolg: wetenschappelijke naturalisme (19e eeuw)

Drijfveren naturalisten (Th. Huxley, J. Tyndall e.a.):

- Wetenschap bevrijden van religieuze en metafysische invloeden
- Uitbannen van amateurs en geestelijken, professionalisering
- Roep om maatschappelijke erkenning, autoriteit
- Voornaamste wapens: atoomtheorie, Darwins afstammingsleer, energiebehoud,

6. Herkomst van de conflictthese

Tweede helft 19e eeuw


(1896)

Andrew Dickson White (1832-1918)


(1874)

John William Draper (1811-1882)


- Ook andere geluiden te horen

- Een voorbeeld in Nederland: de stichting van de Vrije Universiteit (1880): een universiteit op gereformeerde grondslag


Abraham Kuyper (1837-1921) :
'Christelijke wetenschap [is] een anders
aangelegde wetenschap, naast de
naturalistische wetenschap'


'In my fourth lecture allow me to draw your attention to the nexus between *Calvinism and Science*. Not, of course, in order to exhaust in one lecture such a weighty subject. Four points of it only I submit to your thoughtful consideration; first, that Calvinism fostered and could not but foster *love for science*; secondly, that it restored to science *its domain*; thirdly, that it delivered science from *unnatural bonds*; and fourthly, in what manner it sought and found a solution for the unavoidable *scientific conflict*.' Abraham Kuyper, *Lectures on Calvinism*, 1898

Ook Reijer Hooykaas (1906-1994) staat in deze Kuyperiaanse traditie met zijn nadruk op de Christelijke (Reformatische) wortels van de moderne natuurwetenschap (zie bijvoorbeeld: Hooykaas, 1972)

- Natuur is *schepping* van God
- Studie van de natuur om God te eren
- Natuur is wetmatig
- 'Het boek der natuur en het boek der Schriftuur'


- Natuurwetenschappelijke faculteit aan de VU:
- Natuurkunde, wiskunde, scheikunde (1930)


- Biologie: Jan Lever, 'Creatie en Evolutie' (1956)
- Discussies over evolutietheorie in gereformeerde kring: jaren 1950-1970
- 'Import-creationisme': jaren 1970.
 - Niet populair in VU-kringen
 - Slaat wel aan in evangelische kring en (deels) in orthodox-gereformeerde kerken

Ook een andere ontwikkeling:

- Steeds vaker gescheiden houden van geloof en wetenschap sinds einde 19e eeuw, ook onder orthodoxe Christenen
- Privatisering van het geloof
- Autonomisering van de wetenschap

'The rate of change of scientific hypothesis is naturally much more rapid than that of biblical interpretations, so that if an interpretation is founded on such an hypothesis, it may help to keep the hypothesis above ground long after it ought to be buried and forgotten' (1876)


James Clerk Maxwell (1831-1879)

Conflict of harmonie?

- Herkomst 'conflicthese' ligt in 19e eeuw, maar nog steeds beeldbepalend
- Conflict- of harmoniedenken m.b.t. het verleden, komt vaak voort uit standpunten m.b.t. het heden
- Een complexe relatie tussen geloof en wetenschap
- Grens tussen geloof en wetenschap staat niet voor altijd vast; wetenschappelijke theorieën worden nooit 'sec' beoordeeld
- Sociaal-culturele context, inclusief religie, is altijd van belang (vgl. rechtszaak Galilei, 19e eeuws naturalisme)