
 1 

GERBEN J. STAVENGA (2011) Verheldering van de werkelijkheid. Inzicht in de ontwikkeling 

van wetenschap en samenleving middels een relationele systeemtheorie. Vught: Skandalon, 

365 pp., € 24,50. 

 

Kai Eigner 

 

Waarom is de werkelijkheid zoals ze is? Het verlangen om de werkelijkheid te doorgronden is 

een van de drijfveren achter wetenschap en filosofie. Wetenschappelijk onderzoek geeft ons 

theorieën over de werkelijkheid, en filosofisch grondslagenonderzoek analyseert de implica-

ties van deze theorieën voor ons werkelijkheidsbegrip. Echter, deze twee vormen van onder-

zoek zijn ontoereikend om de meer fundamentele vraag te beantwoorden waarom de werke-

lijkheid is zoals ze volgens de theorieën kennelijk is. Wel kan er ter verklaring van de geldig-

heid van een theorie naar een dieperliggende theorie worden gezocht, maar ook daarover kan 

weer worden doorgevraagd waarom de werkelijkheid klaarblijkelijk zo is, en dat geldt ook 

weer voor het antwoord op die vraag. Datgene wat deze keten van vragen zou afsluiten is wat 

Steven Weinberg in zijn boek Dreams of a final theory (1993) aanduidt als “ultieme theorie.” 

Zijn verwachting is dat zo’n theorie bestaat uit een paar eenvoudige principes van onweer-

staanbaar fascinerende schoonheid. Het boek Verheldering van de werkelijkheid van Gerben 

Stavenga doet verslag van een indrukwekkend onderzoeksprogramma waarin wordt gezocht 

naar deze ultieme theorie. 

 

De aanpak van Stavenga’s onderzoeksprogramma is de systeembenadering. Een systeem is 

een verzameling elementen met een eigen ordening. In de verschillende wetenschapsgebieden 

worden verschillende systemen bestudeerd. Zo richt de natuurkunde zich bijvoorbeeld op fy-

sische systemen en de biologie specifiek op planten, dieren en mensen. Binnen de disciplines 

worden de eigenschappen onderzocht van deze vakspecifieke onderzoeksobjecten. De meest 

fundamentele eigenschappen die worden gevonden, vloeien volgens Stavenga voort uit het 

systeemkarakter van de onderzoeksobjecten. Deze kunnen daarom niet worden verklaard met 

een dieperliggende wetenschappelijke theorie, maar moeten worden begrepen vanuit systeem-

theoretische principes. Bij de uitwerking van dit idee richt Stavenga zich met name op de vier 

mogelijk manieren waarop twee systemen aan elkaar gerelateerd kunnen zijn. Twee systemen 

kunnen totaal onafhankelijk van elkaar zijn, wat wil zeggen dat ze geen enkel gemeenschap-

pelijk element hebben – aangeduid als relatie R0; ze kunnen grenscontact hebben, waarbij ze 

dus enkel op de grens elementen met elkaar delen – aangeduid als relatie R1; ze kunnen elkaar 

gedeeltelijk overlappen – aangeduid als relatie R2; en het ene systeem kan een deelverzame-

ling zijn van het andere – aangeduid als relatie R3. Deze vier systeemrelaties vormen binnen 

het onderzoeksprogramma het uitgangspunt bij het verhelderen van werkelijkheid. 

 

De kern van het project is de toepassing van de systeemtheorie op een scala van wetenschaps-

gebieden, uiteenlopend van fysica tot theologie. In het boek wordt, na een vrij korte theoreti-

sche introductie, de theorie van systeemrelaties toegepast op een tal van verschillende syste-

men, zoals natuurkundige systemen, biologische systemen – waaronder in het bijzonder de 

mens, en samenlevingen. Het gegeven van de vier systeemrelaties wordt ingezet om te verkla-

ren waarom de ontwikkelingstheorie van Piaget vier stadia beschrijft, waarom Kierkegaard 

vier existentiemogelijkheden onderscheidt, en waarom – naast het rijk der niet-levende dingen 

– de biologie drie rijken kent, namelijk die van de planten, dieren en mensen. Ook wordt het 

gebruikt in een kritiek op het historisch materialisme van Marx en Engels dat maar liefst vijf 

stadia onderscheidt in de ontwikkeling van samenlevingen. Met behulp van de theorie van de 

vier systeemrelaties wordt uitgelegd waarom de overgang naar het vijfde stadium, namelijk 

dat van de socialistische klassenloze maatschappij als opvolger van de kapitalistische maat-


 2 

schappij, zich nooit heeft voltrokken, en worden er vermoedens geformuleerd over verdere 

ontwikkeling van de westerse samenleving. Doordat al deze onderwerpen worden ingepast in 

de mal van de vier systeemrelaties ontstaan er op een natuurlijke, niet-geforceerde wijze tal 

van interessante dwarsverbindingen tussen gebieden die op het eerste gezicht weinig met el-

kaar te maken hebben. Een voorbeeld is het besef dat het jonge kind heeft van ruimte, tijd, 

objectpermanentie en causaliteit, dat, zoals zowel Piaget als de natuurkundige Bohm hebben 

opgemerkt, qua structuur sterk overeenkomst met wat de relativiteitstheorie en de kwantum-

theorie over die zaken aan het licht hebben gebracht. De verscheidenheid aan onderwerpen 

die bij de toepassing van de systeemtheorie aan bod komen is indrukwekkend, de behandeling 

van de verschillende disciplines is zeer helder – ook voor niet ingewijden, en sommige van de 

resultaten van dit onderzoeksprogramma zijn opvallend en wellicht van belang voor toekom-

stige ontwikkelingen in de wetenschap. Een voorbeeld hiervan is de suggestie die wordt ge-

daan voor een uitweg uit de impasse waarin in de huidige theoretische natuurkunde zich be-

vindt. 

 

De natuurkunde verkeert in een crisis. Doordat het maar niet lukt om de relativiteitstheorie en 

de kwantummechanica te verenigen tot een overkoepelende theorie, is er al decennia lang 

sprake van een ernstige stagnatie. Als oorzaak hiervan noemt Stavenga – naast het ontbreken 

van de meer reflectieve, filosofische stijl in het tegenwoordige natuurkundig onderzoek die 

karakteristiek was voor Einstein en de ontwikkelaars van de kwantummechanica – het een-

heidsgeloof dat er heerst binnen de fysica. Veel natuurkundigen gaan ervan uit dat de natuur 

uiteindelijk is te beschrijven met één theorie. Vandaar dat ze de onverenigbaarheid van de re-

lativiteitstheorie en de kwantummechanica beschouwen als een probleem. Stavenga laat zien 

dat dit een verkeerde opvatting is omdat deze theorieën direct samenhangen met twee ver-

schillende fundamentele systeemrelaties. Bij een meting, waarbij met behulp van een meetin-

strument informatie wordt verkregen over een systeem, zijn er vier systeemrelaties mogelijk 

tussen het meetinstrument en het systeem waaraan wordt gemeten, namelijk de relaties R0 tot 

en met R3 uit de systeemtheorie. De klassieke Newtoniaanse mechanica, de relativiteitstheorie 

en de kwantummechanica beschrijven volgens Stavenga de met R0, R1 en R2 corresponderen-

de fysische systemen. Door de verschillende structuren van deze systemen zijn volgens hem 

de pogingen tot het vormen van een overkoepelende theorie gedoemd te mislukken. Sterker 

nog, zijn analyse doet vermoeden dat er nog een fundamentele theorie ontbreekt in de huidige 

fysica, namelijk die theorie die hoort bij systeemrelatie R3. In het boek wordt daarom de ris-

kante voorspelling gedaan dat dit betekent dat er nog een aparte, van de relativiteitstheorie en 

de kwantummechanica onafhankelijke theorie moet worden ontwikkeld. Er wordt zelfs be-

sproken wat belangrijke eigenschappen moeten zijn van deze theorie, waarbij de irreversibili-

teit van metingen een centrale rol speelt. 

 

De uitwerking van deze ideeën zijn retorisch gezien zeer krachtig geformuleerd. Er wordt 

overtuigend betoogd dat de relaties R1 tot en met R3 samenhangen met drie meetprincipes 

waaraan drie centrale natuurkundige grootheden zijn verbonden. Hiermee wordt op een ele-

gante wijze een verband geschetst tussen verschillende onderdelen van de natuurkunde. Het 

accepteren van dit elegante bouwwerk vereist, zoals hierboven beschreven, het verlaten van 

het eenheidsgeloof waar veel fysici aan hechten. Omdat dit wellicht een erg grote stap is, is 

het maar de vraag of de theorie van de systeemrelaties, ondanks haar schoonheid, hiervoor 

voldoende overtuigingskracht heeft. Toch lijkt het dat Stavenga op het spoor is gekomen van 

een fundamenteel inzicht en dat hij een veelbelovende stap zet met zijn gewaagde voorspel-

ling over een nog te ontwikkelen theorie in de natuurkunde. 

 


 3 

In de huidige tijd, waarin het postmodernisme een dominante positie inneemt en grote verkla-

rende theorieën met wantrouwen worden bekeken, kan worden verwacht dat de resultaten van 

een onderzoeksprogramma als deze met scepsis worden ontvangen. Het uivoeren ervan ge-

tuigt daarom van durf. Stavenga heeft de postmodernistische tijdgeest goed aangevoeld, en 

zijn weerwoord – uiteraard onderbouwd door de systeemtheorie – is dat het postmodernisme 

doordraaft als het beweert dat álle kennis relatief is en vaste ankerpunten ontbreken. Er wordt 

niet ingezien dat dit enkel voor bepaalde domeinen geldt. Op Verheldering van de werkelijk-

heid is uiteraard het een en ander aan te merken. Zo had de betekenis van een aantal concep-

ten, zoals de ‘eigen ordening’ en ‘grens’ van systemen, duidelijker gespecificeerd kunnen 

worden. Ook zijn niet alle genoemde toepassingen van de systeemtheorie even overtuigend. 

Een ander minpunt is het spaarzaam gebruik van concrete voorbeelden. De inhoud is vrij ab-

stract en zo hier en daar had een voorbeeld verhelderend kunnen werken. Daar staat tegenover 

dat het taalgebruik wel erg duidelijk en precies is. Het is bijvoorbeeld een sterk staaltje hoe in 

slechts een paar alinea’s zeer helder wordt uiteengezet wat de ‘paradox religieuze sfeer’ van 

Kierkegaard inhoudt. Hoewel er kan worden betwist of met de vier systeemrelaties Weinbergs 

droom over de ultieme principes van onweerstaanbaar fascinerende schoonheid is uitgeko-

men, is het wel zeker dat Stavenga met dit boek een fascinerend en bijzonder fraai overzicht 

heeft gegeven van belangrijke wetenschappelijke en filosofische theorieën. Dit boek is daar-

mee een aanrader voor iedereen die is geïnteresseerd in wat er met behulp van wetenschap en 

filosofie ten diepste over de werkelijkheid valt te zeggen. 

 

Recensie in: 

Algemeen Nederlands Tijdschrift voor Wijsbegeerte, jrg. 103, nr 3, 2011, p.233-235. 


