Lezing 4 Schepping en Evolutie

De spanning tussen Geloof en wetenschap staat de laatste jaren weer in het brandpunt van de belangstelling. De Academie van Wetenschappen heeft er een aantal bijeenkomsten over georgani-seerd die in een mum van tijd driemaal waren overtekend. En ook daarna was er de ene bijeen-komst na de andere n. a. v. de herdenking van de 200ste geboortedag van Darwin. Er verschenen boeken, brochures, krantenartikelen en pamfletten. Een speerpunt is de discussie over schepping en evolutie, het thema van deze avond. Is het heelal en het leven op aarde, inclusief mijn kleine bestaan, het resultaat van een betrokken scheppende God, al of niet volgens de beschrijving van de eerste hoofdstukken van Genesis? Of is het een zaak van een toevallig en blind natuurgebeuren dat zich over een vier en een half milliard jaren heeft ontwikkeld? Of ligt de waarheid ergens in het midden?

Denk niet dat dat allemaal weinig uitmaakt, dat geleerden zich daar maar druk over moeten maken en dat het voor ons geloof geen gevolgen namelijk wel wat aan vast, zoals de zondeval, en dus het probleem van het Kwaad en van menselijke schuld. Vervolgens de boodschap dat ons leven een bedoeling heeft, dat het een onderdeel is van een groter plan, dat tijd en eeuwigheid omspant .

En tenslotte de boodschap van de redding van de wereld en een maatschappij op drift, zoals je elke dag op het nieuws kunt zien en meemaken. De belofte dat dat allemaal niet het laatste woord heeft.

 Al die dingen zijn geent op dat scheppingsverhaal en ze passen niet in een evolutie filosofie waarin alles alleen maar zijn natuurlijke gang gaat.

Het opgelaaide debat had een paar aanleidingen. In de eerste plaats was er veel te doen over wat wel Intelligent Design (ID) wordt genoemd. ID onder-steunt de gedachte van evolutie maar neemt aan dat achter de evolutie een sturende kracht zit. Dat riep een scherpe reactie op van stoere evolutie aanhangers die vonden dat op die manier God via een achterdeur de wetenschap wordt binnen-gebracht. Eén en ander is uitgewerkt in de bestseller van de Engelse bioloog Dawkins -“The God delusion”, God als waandenkbeeld. Dawkins stelt daarin dat wetenschap de enige heilzame oplossing is voor onze levensvragen. En wat betreft geloof in God schrijft hij "The universe presented by organised religion is a poky little medieval universe and extremely limited." Dat was trouwens al in de tijd van Darwin. Zijn medestander Huxley schrijft in 1859 "If I have the wish to live 30 more years it is to see the god of science on the neck of her enemies" . Dat liegt er natuurlijk niet om! Trouwens ook bij ons zijn er enthousiaste atheisten. U kunt ze tegenkomen in de columns van Swaab in de Volkskrant en van Borst in de NRC. Ook Plaskerk mengt zich in dat koor. Volgens fundamentalistische atheisten is geloof in God een armzalig restant van middeleeuws magisch denken. Pas als we afscheid van God hebben genomen zullen we kunnen genieten van de pracht van de wereld en haar natuurwetten. in Dawkins’ kielzog rijden nu in Londen bussen rond met het opschrift “God bestaat waarschijnlijk niet.! Leef dus onbezorgd. Dat “onbezorgd” is overigens wel typerend en niet zonder maatschappelijke gevolgen! Maar dat terzijde. Ik heb begrepen dat er ook bij Schiphol een reclamezuil wordt opgericht met gelijke strekking. U begrijpt wel dat Dawkins boek zowat de Heilige Schrift is voor atheisten.

Tegenover de evolutie theorie bestaat sinds jaar en dag het creationisme dat zich baseert op de letterlijke interpretatie van de eerste hoofdstukken van Genesis.Twintig procent van de Nederlanders blijkt te geloven in een schepping in zes dagen en desgevraagd verklaarde Robbert Dijkgraaf, de president van de KNAW, dat er nog veel werk was om de mensen van de waarheid van de Evolutie te overtuigen. Het debat is naar mijn gevoel zo emotioneel omdat het eigenlijk niet om wetenschap gaat maar om levensbeschouwing . Wie ben ik? Waar kom ik vandaan? En waar ga ik naar toe?

Over wetenschappelijke vragen kun je nadenken en onderzoek doen. Van een onderzoeker wordt verwacht dat hij kritisch naar zijn eigen theorie kijkt maar dat gebeurt nou juist helemaal niet in de discussie over Schepping en Evolutie. In het volgende wil ik eerst wat zeggen over wetenschappelijke ontwikkelingen m.b.t evolutie en over de vragen waarmee ze zich bezig houden. Ik kom dan later terug op wat dat zou kunnen betekenen voor het Christelijk geloof.

Maar eerst iets over het zuivere Creationisme. Dit gaat dus uit van zes scheppingsdagen, zo’n 6000 tot 10000 jaar geleden. Een jonge aarde dus met aparte schepping van de soorten. De grote verschillen in aardlagen en bergformaties worden verklaard uit een aantal rampen die de aarde getroffen hebben, waarbij de zondvloed een belangrijke plaats inneemt. De diepe kloof van de Grand Canyon in de VS zou bijv. ontstaan zijn door de enorme druk van het water van de zondvloed in plaats van een milioenen jaren durend uitslijpen door de Colorado rivier. Het voorkomen van schelpen en fossielen van vissen hoog in het Andes gebergte zou betekenen dat dat hele gebergte tijdens de zondvloed onder water heeft gestaan.

Een probleem is dan bijvoorbeeld dat er, behalve hier en daar lokaal, geen grote aantallen resten van dode mensen worden gevonden - voor wie toch immers de zondvloed in de eerste plaats was bedoeld. De hoge schattingen van de ouderdom van gesteenten via de koolstof-14 methode worden door Creationisten verklaard door aan te nemen dat koolstof vlak na het begin van de schepping veel sneller aan waarde verloor dan nu het geval is. Een apart probleem is de verklaring van sterrenstelsels die millioenen lichtjaren van ons zijn verwijderd. Het Creationisme moet daarover allerlei onwaarschijn-lijke veronderstellingen maken. Al met al dus een heel zwak verhaal. Bovendien krijgt het te maken met allerlei onzinnige vragen, zoals hoe de zon na de aarde geschapen kon worden , terwijl planeten afgeleiden van zonnen zijn. Die volgorde in het scheppingsverhaal wordt veel duidelijker als we begrijpen dat in de heiden wereld de zon vaak als God werd vereerd. Het scheppingsverhaal wil dan zeggen dat de zon niet meer is dan één van de vele scheppingen van God, die geen bijzondere plaats inneemt.

Vervolgens dan Evolutie. Mutaties, of te wel hele kleine veranderingen in onze erfelijke eigenschappen zorgen voor variatie. Zo heeft ieder van ons zijn eigen unieke DNA structuur als een soort erfelijke handtekening. We hebben dus allemaal een heel klein beetje verschillend DNA. Zoals u weet kunnen misdadigers tegenwoordig worden opgespoord op grond van DNA sporen. Sommige mutaties leiden tot een betere aanpassing aan de omgeving. De best aangepasten krijgen volgens de evolutie gedachte meer nageslacht en vermeerderen, terwijl de zwakken uitsterven. Survival of the fittest of natuurlijke selectie heet dat. We kunnen dat zien gebeuren bij bacillen die gewend raken aan antibiotica: De bacillen, die niet tegen de antibiotica kunnen, gaan dood maar sommige bacillen ondergaan een zodanige mutatie dat ze er tegen kunnen en die krijgen nageslacht. Langzamerhand komt er dan een hele generatie bacillen die goed tegen bepaalde antibiotica kan. Dat wil zeggen dat ze over DNA structuur gaan beschikken die ze er immuun voor maakt. Je moet dan nieuwe soorten antibiotica ontwikkelen en daarna begint het spel weer opnieuw.

 Natuurlijke selectie is volgens de evolutie theorie langs heel veel lijnen gelopen. Sommige lijnen hadden succes; andere maakten het niet. Dat alles heeft gezorgd voor de grote variatie in dieren en planten in de natuur; Maar ook zijn er heel wat planten en dieren uitgestorven en er sterven nog dagelijks uit.

Om u een idee te geven: In elke menselijke cel bevinden zich 20000 - 25000 genen - clusters van weer kleine celletjes - die elk voor zich DNA strengen bevatten van 1000 tot een millioen “letters” Ik noem ze letters maar het zijn natuurlijk chemische stoffen. Vormen van simpel leven, zoals een bacterie, hebben toch nog zowat 1500 genen en dus ook al een behoorlijk stukje DNA maar natuurlijk lang niet wat wij hebben. Bovendien is niet alleen het aantal maar ook de volgorde van de letters van belang. Onze onderlinge erfelijke verschillen zijn vooral kleine verschillen in de volgorde van sommige DNA letters. U ziet dat het een enorm ingewikkelde zaak is! Maar elk stukje DNA, of een combinatie van stukjes DNA, is verantwoordelijk voor de ontwikkeling van een onderdeel van ons lichaam, of voor een overwegend erfelijk element van onze persoonlijkheid. En dan te bedenken dat al die DNA in elke cel van ons lichaam ligt opgeslagen.

 De evolutie theorie stelt dus dat mutaties niet alleen voor verandering in de volgorde van de DNA letters maar ook voor extra DNA in een gen en voor extra genen met elk weer nieuwe DNA zorgen. Vandaar het ontstaan van meer en meer complexe soorten. Zoals al gezegd, heeft de klassieke evolutie theorie de belangrijke aanname dat grotere en kleinere mutaties door een blind toeval tot stand komen. Als de evolutie zou moeten worden overgedaan zou het dus helemaal niet vanzelf spreken - zelfs onwaarschijnlijk zijn - dat er weer een mens uitkwam. Het had voor hetzelfde geld heel anders kunnen lopen. We zijn eigenlijk alleen maar een schitterend ongeluk. En toeval betekent ook dat er geen enkele zin of doel achter de evolutie zit. Hier is evolutie natuurlijk al meer dan wetenschap maar ook levensbeschouwing. Ons bestaan is zinloos, er is geen goed en kwaad behalve volgens afspraak. We hebben het daar in de derde lezing uitgebreid over gehad.

De theorie van mutatie en toeval is echter niet zonder problemen. Het mutatie principe betekent bijvoorbeeld dat de evolutie in hele kleine stapjes zou moeten gaan. Het onderzoek richt zich op de ouderdom van fossielen en, inderdaad, het simpele wordt in oudere aardlagen gevonden dan het meer ingewikkelde. Dat klopt met evolutie maar aan de andere kant doen de gevonden fossielen grotere en vrij plotselinge sprongen vermoeden dan je alleen maar door toevallige kleine mutaties zou verwachten. En verder zou je denken dat er veel overgangsvormen zouden moeten zijn. Soms vind je die ook wel, zij het dat ze vaak uitgestorven zijn. Waarom eigenlijk? Maar in andere gevallen worden fossielen van overgangen helemaal niet gevonden.

Er is dus wel gedacht aan andere drijvende krachten achter de evolutie dan alleen mutatie.

Verwante soorten zouden bijvoorbeld kunnen paren en zo samen nageslacht verwekken. Daardoor zouden misschien grotere sprongen in het aantal genen mogelijk worden. Samenlevers wisselen hun DNA om zo te zeggen uit en verrijken elkaar. Dat hoeft natuurlijk niet. Een paard en een ezel kunnen met elkaar paren en een muilezel voortbrengen, zonder dat er sprake is van een sprong voorwaarts. Integendeel muilezels zijn onvruchtbaar en dat wijst eerder op een degeneratie Het blijft dus theorie. Verder vind je de term “zelforganisatie". Dat is een moeilijk woord voor de neiging dat mutaties in de richting van meer complexe levensvormen gaan. De vraag is dan natuurlijk waar die neiging vandaan komt. Zelforganisatie als leidend principe perkt de rol van het toeval in, en bovendien moet het nader worden gespecificeerd. Waar komt die neiging vandaan en wat zijn de verantwoordelijke mechanismen.

Toch: 98% van ons DNA blijkt hetzelfde als dat van de chimpansee en 68% hetzelfde als dat van het konijn. Ook de DNA van bacteriën wordt bij de mens teruggevonden. De elementaire bouwstenen van het leven zijn dus voor mens en dier hetzelfde. Verder is het zo dat antistoffen tegen bepaalde virussen zich in ons DNA hebben genesteld. Virussen die heel vroeger waarschijnlijk slachtingen hebben aangericht en waar de overlevenden weer-stand tegen hadden gekregen door het overleven van de sterksten. De antistoffen tegen een dergelijk virus keren netjes terug bij aap en mens en is één van de redenen waarom we moeilijk om het principe van evolutie en gemeenschappelijke afkomst heen kunnen. Zonder evolutie theorie zit de Biologie met de handen in het haar, maar, zoals al opgemerkt, de drijvende krachten achter de evolutie zijn nog verre van helder. En er zijn nog veel meer vragen. Een paar jaar geleden publiceerde het blad Science 125 onopgeloste vragen voor de wetenschap waar-van er zowat 25 over evolutie gaan. Op zich is dat geen kritiek op de evolutie theorie. Onderzoek leeft bij vragen, je kunt zelfs zeggen dat onderzoek niet veel meer doet dan weer nieuwe vragen oproepen. maar we moeten dan natuurlijk niet doen alsof alles al even duidelijk is.

Hoe ook, het is wel duidelijk dat er hoe langer hoe ingewikkelder leven is ontstaan. Dat is niet vanzelf-sprekend: Ingewikkelder leven is ook kwetsbaar-der, dat blijkt al uit het vastlopen van zoveel evolu-tionaire lijnen. Tussen de gemeenschappelijke voor-ouder van de chimpansee en ons worden ten-minste drie stappen onderscheiden, waarvan er twee het niet hebben gemaakt.

 De homo erectus kon rechtop lopen, maar verder had hij nog alle trekken van een aap. Vervolgens de Neanderthaler waarbij primitieve werktuigen zijn gevonden, zoals vuistbijlen. Maar met de homo sapiens, zoals wij die vandaag kennen, heeft hij zich waarschijnlijk nooit vermengd.

Was de Neanderthaler een mens? Dat hangt ervan af wat we precies onder een mens verstaan. Er is lang van uitgegaan dat het gebruik van primitieve werktuigen alleen bij de mens voorkomt. Nieuwere studies tonen echter aan dat, vooral in het wild, chimpansees ook primitieve werktuigen maken en gebruiken. Tegenwoordig denkt men ook wel aan uitvindingen, hoe klein ook, als typisch voor een mens. Waar mensen zijn worden nieuwe dingen ontdekt en komt een samenleving tot stand die ingewikkelder en georganiseerder wordt. In dat opzicht waren de Neanderthalers geen mensen. Hun sporen zijn duidelijk teruggevonden van 300.000 tot 30.000 voor Christus over het hele gebied van Europa, het Midden Oosten en delen van Azië en in al die tijd is er geen enkel spoor van ontwikkeling of vernieuwing. Helemaal niets. Rond 30.000 verdwijnen ze dan vrij plotseling.

Tenslotte is er dan de Homo sapiens die, waarschijnlijk afkomstig uit Zuid Afrika, zich een weg naar het Midden Oosten heeft gebaand en daar als eerste een primitieve vorm van samen-leving heeft ontwikkeld. Ik zeg: “waarschijnlijk’ omdat er nog geen enkele schriftelijke bron was Die ontstond pas in Egypte en Mesopotamië. Waar-om eigenijk? Waarom al niet in Afrika? Waarom is die Homo Sapiens pas in het Midden Oosten tot werkelijke ontwikkeling gekomen? Wat was het probleem in Zuid Afrika en waarom zijn de verworvenheden in het Midden Oosten in Afrika zo weinig uitgewerkt? waarom moest dat Europa en China worden ? Dat zijn goede vragen. Maar van toen af aan kwam er wel echt ontwikkeling op gang - eerst langzaam en zoals we maar al te goed weten , hoe langer hoe sneller.

Het onderscheid tussen die verschillende soorten mensachtigen wordt gemaakt op grond van de inhoud van gevonden schedels, fossiele voetafdruk-ken en DNA resten. Er zijn natuurlijk nog allerlei andere vragen: Waarom hebben de homo erectus en de Neanderthaler het niet gemaakt ? En waarom zijn de chimpansee en de bonobo er nog steeds wel? Was de homo erectus kwetsbaarder dan zijn neven? Kon hij niet in een boom wegvluchten? Waarom verloor hij die nuttige eigenschap? En waarom ontstond hij als we aannemen dat het overleven van de sterksten geldt? Was hij misschien slimmer? Hoe bracht hij dan die slimheid tot uitdrukking als er een leeuw likkebaardend voor hem stond ? Zulke vragen hullen zich in het duister.

Het enige dat we dus weten is dat er primitieve culturen gaan ontstaan tussen 30000 en 10000 jaar geleden: landbouw en veeteelt gaan in het Midden Oosten de jagers vervangen en nog wat later is er de ontwikkeling van het eerste schrift. Dan pas begint de geschiedenis, dan pas begint ook het bijbelverhaal.

Misschien is het belangrijkste vraagstuk voor de evolutie wel de mogelijkheid van het leven zelf. Overigens: De evolutie theorie spreekt zich daar niet over uit - dode stof kan immers niet muteren! De theorie beperkt zich dus tot de ontwikkeling van het leven. Ze houdt zich niet bezig met het ontstaan van het leven. Het lijkt zo vanzelf dat er leven is; maar het is echt niet vanzelfsprekend dat onze planeet leven toestaat. Er zijn 66 waarden van natuurconstanten waaraan moet worden voldaan om leven mogelijk te maken.

Ik bespreek er vier om een idee te geven. Aan het begin van de tijd denken sterrenkundigen de z.g. oerknal: Op het moment van die knal bestond er geen ruimte maar was alle materie samengeperst op één enkel punt. Wat was er dan buiten dat punt ? Nou niets: er was domweg geen buiten! U kunt zich dat niet voorstellen ? Nou ik ook niet, dat is ook niet voorstelbaar. Goed, door die oerknal - denkt u maar aan een enorme ontploffing - werden er brokken gloeiend hete materie gevormd en weggeslingerd en zo ontstond er ruimte, en die ruimte is hoe langer hoe groter geworden door de brokken materie die in de oerknal uit dat éne punt werden weggeslingerd. Dat gaat eigenlijk nog steeds door. Sterrenstelsels komen dan ook hoe langer hoe verder uit elkaar te staan. Verder komen ze en gaan ze: Er zijn nieuwe sterren en oude uitgebluste sterren. Sterrenkundigen hebben aangetoond dat de uitbreiding van het heelal niet al te vlug of al te langzaam mag gebeuren want dan gaat het mis. Maar het gaat net voldoende snel om sterren en planeten te doen ontstaan en om een geordende kosmos te kunnen krijgen. Nog iets: De aarde en de planeten draaien om de zon maar als die aantrekkingskracht van de zon maar ietsje groter of kleiner zou zijn dan zouden er grote moeilijkheden ontstaan voor onze planeet; maar het gaat net goed. Datzelfde geldt ook in het klein voor alle atomen van verschillende stoffen,waarvan onderdelen als microplaneten om een kern heendraaien - het gaat maar net goed.

Nog twee voorbeelden waar het maar net goed gaat: De hoeveelheid zonnestraling en de afweer van schadelijke straling door de ozonlaag, het gaat weer net goed...De goede verhouding tussen zuurstof, stikstof en koolstof ... anders kunnen we niet kunnen ademhalenhet gaat maar net goed. Natuurlijk mag het ook niet te koud of te warm zijn. Het gaat net goed op de aarde. Zo zijn er 66 voorwaarden voor leven die allemaal maar net goed gaan.

De planeet Mars lijkt behoorlijk veel op de aarde maar het ziet er niet naar uit dat de sonde, die daar graaft, sporen van leven heeft gevonden. Lang is gedacht dat er leven zou zijn op andere planeten heel ver weg, en er staat in Californië zelfs apparatuur die radiosignalen de ruimte instuurt in de hoop een keer antwoord te krijgen. Maar die hoop wordt langzamerhand minder hoewel er waarschijnlijk milliarden planeten zijn. Ik hoor van sterrenkundigen dat de omstandigheden in verder van ons verwijderde sterrenstelsels buitengewoon onvriendelijk zijn voor leven. Ondanks persberichten die zeggen dat er aardachtige planeten worden ontdekt – ze hebben het dan over de temperatuur maar niet over die andere 65 constanten. Het spreekt dus helemaal niet vanzelf dat leven op aarde mogelijk werd. Maar het is al evenzeer onbekend hoe leven ontstaan is.

Sterrenkundigen zeggen dat de aarde zowat 4.6 milliard jaar oud is, maar ze was in het begin volledig ongeschikt voor leven. Vanaf 3.8 milliard jaar begon de aarde te stollen en, zie daar, de oudste fossiele bacteriën verschijnen al na 3.7 milliard jaar. Eigenlijk heel snel dus! Zou het leven bij toeval ontstaan zijn? Ik las ergens dat die kans ongeveer even groot is als wanneer een tornado door een vuilnisbelt gaat er uit het vuil een Boeing 747 tot stand komt ! De kans op het toevallig ontstaan van leven is zo belachelijk klein omdat het meest eenvoudige leven al zo buitengewoon ingewikkeld is. Eencelligen worden tegenwoordig onderzocht met nanotechnologie. Een nanometer is het millioenste van een mm. Een eencellige bacterie is zowat 200 nanometer in doorsnee en als je zo’n cel een paar milliard maal vergroot dan krijg je iets dat vergelijkbaar is met een ruimteschip, waarin een enorme hoeveelheid "robots" aan het werk zijn. Het voorbeeld is ontleend aan het werk van Cees Dekker . Er zijn robots voor onderhoud (reparatie; afvalverwijdering), voor defensie tegen vijandelijke indringers, maar ook voor communicatie met de buitenwereld (andere cellen). Verder voor fabricage van nieuwe robots en voor de aanmaak van spullen voor onderhoud. Er zijn robots voor

- brandstofproductie uit voedingstoffen en er is een

bibliotheek die alle informatie bevat die de cel nodig heeft. Een verhaal op zichzelf is de complexiteit die nodig is voor reproductie. En dat zijn dan nog maar één-celligen; voor celdeling is weer een hele nieuwe fabriek nodig met de bijbehorende DNA. En alleen in onze hersenen hebben we al zo’n 10 milliard cellen.

Nog een voorbeeld van complexiteit is de zogeheten bombardeerkever: Als dit diertje wordt aangevallen richt hij twee kleine buisjes in zijn staart op zijn vijand. Een gloeiend hete vloeistof schiet naar buiten die een pijnlijke brandwond veroorzaakt. Als de vloeistof het doel mist valt de vloeistof uiteen in een blauwachtige rook die de kever aan het oog onttrekt. Ik zal niet ingaan op het uiterst ingewikkelde mechanisme van productie en lancering van die vloeistof en ook niet op wat er nodig is voor de aanmaak van die vloeistof. Daar komt nog bij dat het diertje vijand en vriend moet kunnen onderscheiden, zodat mannetje en vrouwtje paren in plaats van elkaar te bombarderen.

De complexiteit bij bacillen en bij eenvoudige vormen van leven als een insect maakt grote indruk op onderzoekers. Hoe hangen toevallige mutaties en dit soort complexiteit samen? En wat is toeval eigenlijk ?

 Stel je ziet in een bos een tak tegen een boom staan. Heeft iemand dat gedaan of is dat toevallig ? Het kan natuurlijk best zijn dat bij het afbreken die tak toevallig tegen de boom gekomen is. Maar stel nou voor dat het twee takken zijn? Of drie takken, zodat als je er één weghaalt de andere twee omvallen? We gaan dan toch denken dat iemand dat zo heeft neergezet. Of stel dat ze je voor een vuur peleton van 100 man hebben gezet. Iedereen richt zijn geweer en ze schieten allemaal. En dan blijkt dat je niet wordt geraakt ! Is dat toeval of denk je dat ze expres in de lucht hebben geschoten? Dit soort ideeën heeft sommigen gebracht op de theorie van ID of Intelligent Ontwerp. Evolutie wordt niet ontkend maar mutaties treden niet zo maar toevallig op en mutaties zijn ook geen kleine stapjes maar worden gestuurd door een groot ontwerp met een doel voor ogen.

In de meest uitgesproken vorm van ID beperkt evolutie zich tot de zogeheten micro evolutie, de kleine veranderingen binnen een soort. De verschil-lende soorten zijn een gevolg van aparte ontwerp-en. In zijn minimale vorm is ID alleen maar een sturende kracht en verschilt het van de klassieke evolutie alleen maar op het punt van de rol van het toeval. Dit wordt ook wel theistische evolutie genoemd. Ik kan u verzekeren dat aanhangers van ID de hele muziek over zich heen hebben gekregen. Want, zei men, een ontwerp vraagt om een ontwerper. En, zoals gezegd, dat betekent dat je God door de achterdeur als verklaring binnen brengt . Inderdaad, dat mag de wetenschap niet doen want dan kun je in feite geen enkele onderzoek vraag meer stellen

Maar het idee van ontwerp is niet onzinnig als je maar precies vertelt wat je eronder verstaat en wat je er wetenschappelijk mee wilt. En dat is natuurlijk niet dat God op het idee kwam om eens een complexe bacil te bouwen in een soort hemels laboratorium. Maar misschien wel dat er een grove blauwdruk achter de evolutie zit, sturing op de grote lijn om het zo te zeggen, aanwerkend op het eindresultaat van de mens als beelddrager van God. Daarbij maak je nog steeds gebruik van alle evolutie principes - alleen heb je de rol van het toeval beperkt. Dat is niet zo gek in het licht van de absurd kleine kansen op succesvolle mutaties. Bovendien kun je denken aan gestuurde wat grotere sprongen in de evolutie die zinvol zijn en toewerken op een eindresultaat. Ik moet er wel bij zeggen dat ook dat al grote woede bij fundamenta-listische atheisten oproept.

Ik maak de balans tot-nu-toe op: Evolutie is een uiterst belangrijk principe in de Biologie en een buitengewoon boeiend onderwerp. Zoals bij elke theorie zijn er ook nog een massa onbeantwoorde vragen En dat geldt zeker voor de drijvende krachten achter de evolutie. Mutaties en toeval zijn naar de mening van velen onvoldoende om de hele complexe biodiversiteit te vatten. Dat is helemaal niet erg - het is ook geen reden om de evolutie ge-dachte te verwerpen - eerder spoort het aan tot verder onderzoek. Maar er is ook geen reden om evolutie maar even gauw tot een atheistische levensbeschouwing te verheffen. Stricte evolutio-nisten doen dat wel en ze misbruiken het evolutie verhaal om de ultieme overwinning van het atheisme te proclameren. Ik gaf u daar in het begin al een paar citaten over.

En het evolutie denken kan gevaarlijk worden als het pseudo wetenschap wordt - zoals veel van het zogenaamde sociaal Darwinisme. Dan krijg je uit-spraken dat gekleurden zich op een lagere trap van evolutie bevinden, of dat er een Uebermensch moet komen als een hogere trap van evolutie. En zeker als dat in de praktijk gebracht gaat worden met Hitler als de eerste Uebermensch die de lagere soorten gaat uitroeien en het zwakke om het leven gaat brengen om de evolutie wat te verhaasten. Darwin zou zich in zijn graf omdraaien over dat misbruik, maar je kunt zien wat er kan gebeuren als we wetenschap en levensbeschouwing door elkaar halen.

In het laatste stuk van dit verhaal wil ik het dan over geloof en wetenschap hebben. De klassieke evolutie theorie kan niet anders dan het bestaan van God ontkennen, want we leven in een toevallig tot stand gekomen doelloze kosmos. God schiep niet de mens maar de mens schiep zich goden. Dat is best een belangrijk punt. Natuurlijk scheppen mensen zich goden naar hun beeld - kijkt u maar naar de godenwerelden van het magisch-mythische denken. Wij scheppen ons natuurlijk ook beelden van God - telkens als je gevraagd wordt: Wat denk jij van God?, dan schep je jezelf zo’n beeld - ook als je zegt dat je niet in God gelooft. Op dezelfde manier maken we beelden van elkaar, elke keer als we iemand iets toedichten. En met die beelden vervormen we de werkelijkheid - het leidt tot misverstanden, tot onbegrip, of tot nog veel erger. Maar dat betekent niet dat - omdat we allerlei verkeerde beelden maken - die ander er niet is. Hoogstens dat hij niet is zoals wij denken !

Hoe kunnen we achter onze beelden de werkelijke Eeuwige vinden? Dat is best een moeilijke vraag. Maar misschien kunnen we zeggen dat als we ons zelf goden scheppen dat we dan beelden van onszelf maken. Projectie heet dat in de Psychologie. Ergens moet een eigengemaakt beeld ons aanspreken en we moeten het kunnen herkennen. Zelfgeschapen beelden moeten voor ons zorgen - ze moeten problemen voorkomen, ons voor lijden en dood behoeden. En als ik volgens mezelf goed leef dan moet dat beloond worden. Je hoort het best vaak - bij omgelovigen maar ook in de kerk: “Had God dat nou niet kunnen voorkomen?” "Waarom moet me dit overkomen?" “Ik heb altijd iedereen zijn deel gegeven en hoe kan het dan dat ?”

Misschien gaat de God van Abraham, Izak en Jacob ons begrip en onze regels te boven, onnaspeurbaar, en handelend op een manier die wij nooit zouden bedenken. Hij stelt ons voortdurend voor verrassingen en dat ligt ons niet. Dan komen we aardig in de buurt van deBijbelse verhalen. In de eerste lezing heb ik wereldbeelden behandeld en duidelijk gemaakt dat de Bijbelse God in geen van onze beelden past. De bijbelse openbaring schetst een beeld dat wij nooit hadden kunnen bedenken. En dat maakt het nou juist echt.

En het scheppingsverhaal dan en de zondeval en alles wat daar aan vastzit? Ik had het er al even over dat je de verhalen onrecht doet als je ze opvat als informatie over Natuur- en Sterrenkunde. Ze spreken over een Schepper achter de dingen; die de kosmos, het leven en de mens gewild heeft. Een Schepper die “het project mens” aangaat, omdat die als enige in staat gesteld is om te antwoorden.

 In Genesis 1 wordt het woord scheppen driemaal gebruikt: God schiep hemel en aarde, God schiep het leven, en God schiep de mens. De rest van het verhaal is uitwerking van die drie scheppingsdaden.

Het is treffend dat dit juist de drie momenten zijn waar de evolutie gedachte problemen heeft, namelijk (1) het begin van de schepping, waarbij de aarde een bijzondere positie inneemt; (2) het begin van het leven, en (3) de unieke positie van de mens als het enige wezen dat vragen stellen kan, het enige wezen dat als rentmeester van de schepping kan optreden. Het enig wezen dat zo gebouwd is dat het in relatie met de Eeuwige kan treden, het enig wezen dat ter verantwoording kan worden geroepen. “Mens waar ben je?" vraagt de Eeuwige in Genesis 3. Dat kun je een aap niet vragen.

Het gaat dus in het Genesis verhaal niet om wetenschap maar wel om levensbeschouwing. Het verhaal vertelt wat God van ons verwacht; Het vertelt ons dat het mis ging maar, gelukkig maar, de Eeuwige laat ons niet in de steek. Genesis vertelt me dat mijn leven zinvol is. Het gaat in Genesis om Godskennis. De wetenschap reikt die niet aan, evenmin als de Bijbel een verklaring geeft van de natuur. Creationisten halen wetenschap en levens -beschouwing dus evengoed door elkaar als fundamentalistische Darwinisten.

Even terzijde: Is het begin van Genesis dan alleen maar metafoor en symboliek? Zoals zo vaak in het vroege Oude Testament is er naar mijn gevoel een vermenging van symboliek en historie. In het verre verleden haalde men dat rustig door elkaar. Maar let eens op: Er wordt vermeld dat Kaïn landbouwer en Abel schaapherder werd. Wat hebben we aan het vermelden van die beroepen? Nou, het beoefenen van landbouw en veeteelt is zo’n 10.000 jaar geleden ontstaan en betekende een heel belangrijk keerpunt en een voorwaarde voor cultuur. Het noemen van die beroepen wijst misschien naar het begin van een georganiseerde menselijke samenleving. Later wordt van Kaïn gezegd dat hij een stad stichtte. Een stad was ook iets nieuws in de ontwikkeling van de mens. En denkt u eens aan ons weekritme: Momenten van bezinning in de drukte van het leven. In de oude tijd was dat nog veel belangrijker dan nu, want zonder verplichte rustdag hadden de slaven zich volledig dood moeten werken. En zo zou ik nog meer kunnen noemen, waarin de eerste hoofdstuk-ken van Genesis getuigen van dingen die essen-tieel zijn voor een menselijke samenleving. Daarvoor moet je niet bij de Evolutie zijn .

Maar wat dan als ze zeggen dat de evolutie wreed is met zoiets als de sterken die overwinnen en de zwakken die verliezen. Hoe kan God zich van zulke processen bedienen? Hoe laat zich dat rijmen met een goede schepping?

Het verhaal gaat dat Darwin door die vragen zijn geloof in God verloor. De rest kon hij nog wel rijmen in de zin van een theistische getinte evolutie. God die de schepping door evolutie stuurt en de mens als kroon laat verschijnen. Maar alles ging al dood en at elkaar op voordat de mens ten tonele ver-scheen. De cyclus van leven en dood is in de schepping gegeven. Was de schepping dan wel zeer goed ?

We hebben het dan over de vluchtigheid van al wat leeft. Nou, wordt er in het verhaal van de zondeval gesproken over de dood en dat wordt automatisch verbonden met die vluchtigheid. Toen het nog goed was in het paradijs, zeggen we dan, ging een mens niet dood Maar de Bijbel bedoelt met het woordje dood iets veel radicalers dan dood gaan namelijk een definitieve scheiding tussen God en mens.

 We hebben het daar al uitgebreider gehad. Mis-schien moeten we dus de denkbeelden over onze eigen tijdelijkheid herzien. Misschien kijkt de Eeuwige heel anders daar tegen aan dan wij. Misschien dat in het project mens een tijdelijkheid lag opgesloten als eerste fase voorafgaand aan een uiteindelijk verkeren met God Wij vinden ons leigen even en onze dood zo ontzettend belangrijk. We zijn zo aan ons kleine leven gehecht dat we ons eenvoudig geen voorstelling meer kunnen maken van iets anders. Is het misschien zo dat Op-standing - en daar draait het hele Nieuwe Testament om - ons door ons Verlichtingsdenken vreemd geworden is? En dat we daardoor een essentie van het Christelijk geloof verliezen ?

Ik denk dat ons een flinke omslag in denken gevraagd wordt als we het over leven en dood hebben. Als in de schepping dieren elkaar en ons tot voedsel dienen is dat niet noodzakelijk wreed. Als het om wreedheid gaat moet de mens in de eerste plaats in de spiegel kijken. Wij zijn tenslotte de enige met kennis van goed en kwaad. Onze geschiedenis zou ons voorzichtig moeten maken. Dieren doden in het algemeen niet om te doden en mensen wel.

Creatie en Evolutie - een botsing tussen levens visie’s. Met wetenschap heeft dat weinig te maken. De evolutionistische levens visie past wel goed bij het postmodernisme. Vandaar misschien haar populariteit. Maar ze geeft stenen voor brood, dat wel. Aan ons de keus.

PAGE
1

