
1 of 1 DOCUMENT

Elsevier

13 augustus 2011

Gelovige geleerden;
Veel Verlichtingsdenkers hadden een
religieuze achtergrond, laat
Hannemieke Stamperius zien.
Wetenschap alleen is armzalig, meent
ze

BYLINE: Gerry van der List

SECTION: KENNIS SPIRITUEEL; Blz. 67 Ed. 67 Nr.
32

LENGTH: 713 woorden

Weinig Nederlandse schrijversnamen zijn zo verbonden
met de jaren zeventig van de vorige eeuw als Hannes
Meinkema. Dat kwam door de verschijning van En dan
is er koffie in 1976. Het boek bevatte veel toentertijd
modieuze ingrediënten, zoals hippieleven, drugsgebruik,
verzet tegen burgerlijkheid en vrouwenemancipatie, en
werd een, zeker door feministen gretig gelezen,
bestseller.

Zulke successen heeft de schrijfster daarna niet meer
weten te boeken, ook niet onder haar eigen naam:
Hannemieke Stamperius. Wel ontving ze in 1989 voor
haar hele oeuvre nog de Annie Romeinprijs, dat is een
troostprijs voor vrouwelijke schrijvers die de echt
waardevolle onderscheidingen steeds door mannen voor
hun neus weggekaapt zien. Sinds 2000 krijgt ze
bovendien door het Fonds voor de Letteren levenslang (!)
een eregeld toegekend, met als reden dat zij voor de
generatie schrijfsters na haar 'een inspiratie en
wegbereider' zou zijn geweest.

De laatste jaren heeft Stamperius (67) zich steeds meer
op godsdienstig terrein begeven. Ze stelde bijvoorbeeld
de bundel God verzameld samen, met proza en poëzie
over de Allerhoogste in de Nederlandse literatuur. En ze
publiceerde een Kleine theologie voor leken en
ongelovigen .

In haar nieuwste boek God en de Verlichting (uitgeverij
Skandalion) buigt Stamperius zich over de verhouding
tussen wetenschap en geloof, waarbij ze vanaf het begin
duidelijk maakt sympathie te koesteren voor religieus
georiënteerde denkers. In de inleiding merkt ze al op dat
de rede zeker niet alle heil brengt. 'Goelag, de Endlösung
en kolonialisme zijn en waren niet minder gruwelijk dan
kruistochten en slavernij die zich op heilige teksten
beriepen.'

Even afgezien van het kreupele Nederlands (slavernij die
zich ergens op beroept?) is dit niet zo'n sterke redenering
natuurlijk. Het uitgangspunt van de Verlichting was
sapere aude , durf te weten. Een intellectuele
nieuwsgierigheid die weinig te maken heeft met de
woorden en daden van communisten en
nationaal-socialisten.

Wat het boek van Stamperius niettemin interessant
maakt, is dat ze laat zien dat de Verlichtingsfilosofen niet
per se atheïsten waren. Het vooroordeel bestaat dat de
denkers die in de zeventiende en achttiende eeuw de rede
propageerden als middel om greep op de werkelijkheid te
krijgen, zich tegelijkertijd afzetten tegen godsdienstige
opvattingen en praktijken. Maar dat was zeker niet altijd
het geval. De briljante en invloedrijke Duitse geest
Immanuel Kant (1724-1804) bijvoorbeeld kan het best als
een 'gelovige agnost' worden gekarakteriseerd, terwijl in
de ogen van John Locke (1632-1704) een verstandig
mens haast vanzelf tot geloof in een redelijke God komt.
Het waren gelovige geleerden.

Page 1


Veel aanhangers van de Verlichting waren deïsten. Zij
meenden dat er wel een Hoge Macht was die de wereld
had geschapen, maar dat Hij zich daarna niet meer
bemoeide met Zijn schepping. Meer dan het atheïsme,
zegt Stamperius, kan het moderne 'ietsisme' als
erfgenaam van de Verlichting gelden.

Gelukkig maar, vindt ze, want religie vormt een
waardevolle bron van wijsheid. 'Ons beperken tot
wetenschappelijke taal zou een verschrikkelijke
verarming van het leven betekenen.' Geloof heeft de
wetenschap ook niet tegengehouden, beweert Stamperius.
Kijk maar naar alle religieuze universiteiten van voor de
Verlichting en naar het onderwijs door monniken.

Dit is een idyllische voorstelling van zaken. Alsof de kerk
Galileo Galilei niet te vuur en te zwaard heeft bestreden,
alsof gelovigen niet hebben geweigerd de theorieën van
Charles Darwin op hun merites te beoordelen.

Interessant is wel een mogelijke belangrijke consequentie
van het christelijke denkkader van Verlichtingsdenkers.
Adam Smith (1723-1790), prominent vertegenwoordiger

van de Schotse Verlichting, verdedigde de vrije markt,
waarbij de activiteiten van egoïstische consumenten en
producenten, geleid door een 'onzichtbare hand', tot een
collectief welzijn zouden leiden. Maar de moraalfilosoof
nam daarbij het bestaan van christelijke normen en
waarden voor lief.

Wat gebeurt er, zo heeft onder anderen Frits Bolkestein
zich weleens afgevraagd, als die religieuze moraal
erodeert? Zouden christelijke normen niet een bijdrage
kunnen leveren aan een vrije, redelijke samenleving
omdat ze aanzetten tot fatsoenlijk gedrag?

LOAD-DATE: August 11, 2011

LANGUAGE: DUTCH; NEDERLANDS

PUBLICATION-TYPE: Tijdschrift

JOURNAL-CODE: ELS

Copyright 2011 Reed Business BV
All Rights Reserved

Page 2
Gelovige geleerden; Veel Verlichtingsdenkers hadden een religieuze achtergrond, laat Hannemieke Stamperius zien.

Wetenschap alleen is armzalig, meent ze Elsevier 13 augustus 2011


