

HET ONTSTAAN VAN HET HEELAL
EN DE GOEDE GOD


Immanuel Kant omstreeks 1755.
Tekening door gravin Karoline Charlotte Amalie Keyserling.

IMMANUEL KANT

Het ontstaan van het heelal
en de goede God

Bezorgd door
WILLEM VISSER


SJIBBOLET ORIGINE
AMSTERDAM • MMXIII

OORSPRONKELIJKE TEKSTEN

Immanuel Kant, *Allgemeine Naturgeschichte und Theorie des Himmels oder Versuch von der Verfassung und dem mechanischen Ursprunge des ganzen Weltgebäudes nach den Newtonischen Grundsätzen abgehandelt*. Königsberg/Leipzig, Johann Friedrich Petersen, 1755 (A).

M. Immanuel Kant, *Der einzig mögliche Beweisgrund zu einer Demonstration des Daseins Gottes*
[siebente Betrachtung: 'Kosmogonie — Eine Hypothese mechanischer Erklärungsart des Ursprungs der Weltkörper und der Ursachen ihrer Bewegungen'; achtste Betrachtung 'Von der göttlichen Allgenugsamkeit']. Königsberg, Johann Jacob Kanter, 1763 (A).

© 2013 Nederlandse editie

Immanuel Kant, *Het ontstaan van het heelal en de goede God*. Amsterdam: Sijbbolet (reeks *Origine*),

© 2013 Vertaling, samenstelling,
inleiding & annotaties: Willem Visser

Niets uit de uitgave mag worden verveelvoudigd en/of openbaar gemaakt worden zonder voorafgaande schriftelijke toestemming van de uitgever.

No part of this book may be reproduced without the written permission of the publisher.

Illustratie omslag
Shutterstock

Boekverzorging
René van der Vooren, Amsterdam

ISBN 978 94 9111 015 3 | NUR 730

INHOUD

Inleiding door de vertaler 9

*Algemene natuurgeschiedenis en theorie
van de hemel, of: verhandeling over de inrichting
en de mechanische oorsprong van het heelal,
volgens de grondbeginselen van Newton*

Opdracht 21

Voorwoord 23

Inhoud van het gehele werk 43

Korte schets van de meest noodzakelijke grond-
begrippen van de filosofie van Newton, die voor
begrip van het navolgende vereist zijn 49

EERSTE DEEL

Schets van een systeem van de vaste sterren,
en tevens over de veelheid van zulke systemen van
vaste sterren 55

Het systeem van de vaste sterren 57

TWEEDE DEEL

De oorspronkelijke toestand van de natuur, de vorming van de hemellichamen, de oorzaken van hun beweging en het systematische verband daartussen, zowel in het bestek van het planetenstelsel als ten aanzien van de gehele schepping 73

Eerste hoofdstuk

De oorsprong van het planetenstelsel in het algemeen, en de oorzaken van de bewegingen der planeten 75

Tweede hoofdstuk

De uiteenlopende dichtheid van de planeten en de verhouding van hun massa's 86

Derde hoofdstuk

De excentriciteit van de banen der planeten en de oorsprong van de kometen 96

Vierde hoofdstuk

De oorsprong van de manen en de bewegingen van de planeten rond hun as 104

Vijfde hoofdstuk

De oorsprong van de ringen van Saturnus, en berekening van de dagelijkse omwenteling van deze planeet op grond van de verhoudingen van die ringen 113

Zesde hoofdstuk

Het zodiakale licht 131

Zevende hoofdstuk

De schepping in haar gehele oneindigheid qua ruimte en tijd 134

Aanvulling op het zevende hoofdstuk

Algemene theorie over de zon en haar geschiedenis 155

Achtste hoofdstuk

Algemeen bewijs voor de juistheid van een mechanische theorie over de inrichting van de kosmos als zodanig, en met name voor de zekerheid van de onderhavige theorie 166

DERDE DEEL

Poging tot een op de analogieën van de natuur gebaseerde vergelijking van de bewoners van de verschillende planeten 187

Appendix

De bewoners van de hemellichamen 189

Besluit 209

Slotopmerkingen uit Gensichens uittreksel van Kants *Algemene natuurgeschiedenis en theorie van de hemel* 211

APPENDIX

De enig mogelijke grond van een bewijs voor het bestaan van God 215

Zevende beschouwing

Kosmogonie

Een hypothese over de mechanische verklaringswijze van de oorsprong van de hemellichamen en de oorzaken van hun bewegingen 217

- 1 Een bredere blik op het geheel van het universum 220
- 2 Argumenten voor de mechanische oorsprong van ons planetenstelsel 222
- 3 Korte schets van de waarschijnlijkste wijze waarop een planetair systeem mechanisch kan ontstaan 226
- 4 Opmerking 231

Achtste beschouwing

De goddelijke algenoegzaamheid 236

INLEIDING DOOR DE VERTALER

In de loop van de zestiende en de zeventiende eeuw kanteelde het wereldbeeld. Nicolaas Copernicus, Johannes Kepler en Galileo Galilei hadden aangetoond dat de planeten rond de zon draaien. Ze hadden zo een einde gemaakt aan het Ptolemeïsche wereldbeeld waarin de aarde met haar bewoners het middelpunt van het heelal vormde. De Ptolemeïsche voorstelling van het zonnestelsel ging terug op Aristoteles en had het fiat van de Katholieke Kerk — en dus een dogmatische status. Galilei werd veroordeeld vanwege zijn inzichten en moest een celstraf uitzitten. In de zeventiende eeuw voltrok zich nog een verandering, die we sinds het boek van E.J. Dijksterhuis met de gelijknamige titel,¹ aanduiden als de ‘mechanisering van het wereldbeeld’. René Descartes had de wereld ingedeeld in twee substanties: geest en materie. Voor de laatste had hij bepaald dat die aan de wetten van oorzaak en gevolg gehoorzaamde, en dus aan de wetten der mechanica. De gehele natuur was één groot systeem van deeltjes die met elkaar in contact stonden en elkaar in beweging brachten en hielden. In de natuur bestond een ‘horror vacui’: een angst voor de leegte. De planeten werden door de lucht voortgestuwd dankzij ‘wervelingen’ van deeltjes, welke theorie ook het magnetisme moest verklaren. Zo zien we dat elkaar aantrekkende of afstotende lichamen in het al-

¹ E.J. Dijksterhuis, *De mechanisering van het wereldbeeld*. Amsterdam, Meulenhoff, 1950 (eerste dr.).

gemeen, de zwaartekracht en het magnetisme, als gevolg van de theoretische uitgangspunten van Descartes onder één en dezelfde verklaring vielen.

In 1687 vindt er een aardverschuiving plaats in de natuurkunde. In de toen gepubliceerde *Principia mathematica*² toonde Isaac Newton aan dat de fysica van 'aardse' gebeurtenissen en van die in het heelal aan dezelfde wetten gehoorzaamden. Galilei had 'valwetten' geformuleerd en een heliocentrisch planetenstelsel staande gehouden, maar had de twee niet met elkaar in verband gebracht. Newton liet zien dat de kracht die een appel op aarde doet vallen en die planeten rond de zon laat draaien dezelfde is, maar bovendien dat die kracht een 'werking op afstand is', een werking die het kan stellen zonder deeltjes die elkaar duwen of aanstoten. De zwaartekracht, of gravitatie, deed als theoretisch begrip haar intrede in de 'natuurlijke filosofie'. In de *Principia* bekritiseert hij met zoveel woorden de 'werveltheorie' van Descartes. De ideeën van Newton vonden niet meteen ingang. Rond 1690 zag de Duitse filosoof Leibniz zich genoodzaakt te waarschuwen voor de introductie van nieuwe 'scholastieke' begrippen in de natuurfilosofie, barbarismen, zoals hij het noemde, waarmee hij onder andere de zwaartekracht bedoelde. Het bezwaar van Leibniz was begrijpelijk want Newton postuleerde het bestaan van de kracht eenvoudigweg, zonder haar te becommentariëren. Leibniz zag geen verschil tussen deze kracht en de scholastieke, aristotelische doelloorzaken, waarmee de cartesisaanse mechanica nu juist had afgerekend. Die doelloorzaken die in de oude metafysica werden aangenomen bewogen uiteindelijk de hele schepping naar de 'Onbewogen Beweging', of God, uit wie ook alles was voortgekomen.

2 Isaac Newton, *Philosophiae Naturalis Principia Mathematica*, Londen, 1687.

Waar was God in het heelal van Newton en Galilei? Zowel Newton als Galilei meenden dat God het heelal geschapen had. Het was uit de hand van God gekomen in de toestand waarin het zich bevindt, en zou tot in alle eeuwigheid in deze zelfde toestand blijven voortbestaan. Ruimte en tijd waren voor Newton absolute begrippen en in die hoedanigheid gedachten van God. In deze *receptacula*, zoals hij het noemde, bevond zich het geheel van de schepping.

Immanuel Kant ging in de herfst van 1740 aan de universiteit van Königsbergen studeren. Hij was toen zestien. Een van de hoogleraren daar die grote invloed op hem uitoefende was Martin Knutzen, die veel belangstelling had voor astronomie. Astronomie was populair in de tijd van de Verlichting. Met een telescoop en wat boeken over ‘hemelmechanica’ kon iedereen met eigen ogen zien hoe de ‘rede’ haar werk aan het firmament verrichtte. Te onzent bouwde in de jaren zeventig van de achttiende eeuw Eise Eisenga een planetarium in zijn huis. Knutzen beschikte over veel toen recente werken op dit gebied, waaronder die van Newton, en bracht zijn enthousiasme over op zijn pupil. De jonge Kant besloot zich verder te bekwamen in de natuurkunde. Hij deed drie jaar over het schrijven van het boek *Gedanken von der wahren Schätzung der lebendigen Kräfte*, en had nog eens vier jaar nodig om het gepubliceerd te krijgen.³ Het werk behelsde een compromis tussen de meningen van de cartesianen en de aanhangers van Leibniz over de meting van kinetische energie. Het werk kwam uit in 1749 — maar het probleem was, zonder dat Kant dat wist, al in 1743 opgelost door d’Alembert. Lessing schreef een venijnig epigram op de poging van de jonge studiosus:

3 Immanuel Kant, *Gedanken von der wahren Schätzung der lebendigen Kräfte*, Königsberg, Martin Eberhard Dorn, 1749.

*Kant unternimmt ein schwer Geschäfte
 Der Welt zum Unterricht
 Er schätzt die lebend'gen Kräfte
 Nur seine eigene schätzt er nicht.*

Kant stuurde exemplaren van het boek naar de door hem bewonderde geleerde en dichter Albrecht Haller — vaak in dit boek geciteerd — en naar de beroemde wiskundige Euler, maar kreeg geen antwoord. Na zeven jaar aan de universiteit te hebben doorgebracht, wordt Kant, door geldzorgen gedwongen, huisleraar. Een dissertatie had hij nog niet geschreven. Hij kwam na wat omzwervingen uiteindelijk terecht bij graaf Keyserling, aan wiens kinderen weinig eer te behalen viel, maar die wel een leuke vrouw had, aan wie we de eerste beeltenis van Kant te danken hebben — een tekening van haar hand. Het verhaal wil dat haar affectie voor de jonge filosoof niet onbeantwoord bleef. Hoe het ook zij, Kant had er tijd. Hij schreef er een omvangrijk werk over het ontstaan van het heelal, van de planeten, en de oorzaken van hun bewegingen aan de hand van de wetten van Newton. Kant keerde met zijn manuscript terug naar Koningsbergen. Het vormde de bron voor een artikel dat de inzending moest worden op een prijsvraag van de Pruisische Academie van Wetenschappen over de kwestie of ‘de aarde in haar bestaan een verandering had ondergaan qua draaiing rond de eigen as’. Kants antwoord was bevestigend. Hij stuurde zijn werk om de een of andere reden echter niet in. De prijs ging naar een geleerde geestelijke uit Pisa, die ontkennend antwoordde op de vraag — en daar geen gelijk in had. In juni 1754 publiceerde Kant zijn artikel. Wederom puttend uit de opgedane inzichten schreef hij in datzelfde jaar een artikel over de vraag of de aarde veroudert, die hij bevestigend beantwoordde. Voor de hand lagen die twee jawoorden niet, omdat geleerden als