Filosofie in de Bachelors

Taeke de Jong 2007-02-26

Een nieuwe filosofische stroming kan nog vóór haar maatschappelijke doorbraak rekenen op een flirt van bouwkundestudenten. Ze hebben snel door dat er ‘iets’ gaande is, maar zijn al tevreden als het een naam heeft waarmee de vlucht van hun eigen gedachten als eigentijds of actueel gedekt kan worden. Zo werd de filosofische term ‘deconstructivisme’ al vroeg in de jaren ’70 bij architectuurstudenten populair en aan een bouwstijl gerelateerd, schijnbaar zonder enige relatie met Derrida’s naamgevende methode: het minitueus annoteren in de marge van grote verhalen tot zij exploderen (Derrida, 1972). Het lijkt echter of de architectonische verbeelding vooruitliep op de filosofisch doordachte consekwentie van het ‘postmodernisme’ (Lyotard, 1979). Men moet zich dan ook de vraag stellen of men wel méér wil dan simpel meedeinen met het exotische vakgebied van de filosofie. Heeft de bouwkundestudent er wel iets aan haar of zijn globale intuïtie in te ruilen voor precisering, diepzinnigheid en de teleurstelling dat tal van anderen dit al veel eerder gedacht hebben, maar weersproken zijn, becommentarieerd, vervangen enzovoort?

De gevoeligheid van ontwerpers voor filosofie is begrijpelijk. Hun dagelijkse taak is de problemen en doelen van zeer uitéénlopende belanghebbenden, specialisten, uitgedrukt in verschillende taalspelen, verdedigd met onnavolgbaar gespecialiseerde wetenschappen en paradigma’s, simpelweg te integreren in een ruimtelijk concept (Jong, 2002, p.443). Dat vervolgens elke integratie voor de meeste deelnemers in het planteam suboptimaal is, of zelfs op een ander schaalniveau desintegrerende effecten heeft, maar als geheel de beste van alle mogelijkheden of zelfs subliem is, moet in al die talen overtuigend worden uitgelegd.

Met de ruimtelijke verbeelding beschikt de ontwerper over een middel waar verbale representatie tekortschiet. Echter, de verbale representatie, codering, categorisering, quantificering, typering is nu nog het enige middel waardoor ontwerpen bespreekbaar, analyseerbaar en in onderdelen terugzoekbaar worden als wetenschappelijk materiaal. Voor haar academische groei is de deels dyslectische ontwerpprofessie veroordeeld tot het manke vehikel van de verbale representatie. De filosofie zoekt onder meer dáárvan de grenzen (de poëzie verlegt ze). Het oneindige padenstelsel van de filosofie, de zoektocht naar de grenzen van impressie, begrip en expressie (in woorden, zelden in beelden), ligt bezaaid met wetenschappen. Men moet voor dit eindeloze landschap gevoelig gemaakt worden om gefascineerd te raken. Het kan gevaarlijk worden (ik zeg dat uit ervaring) en in obsessie eindigen. Maar de Faculteit heeft uitstekende en welbespraakte gidsen. Welke wandeling zullen we voor bouwkundestudenten uitzetten? Veel paden zijn niet relevant voor ontwerpers, maar soms noodzakelijk voor de toegankelijkheid en bereikbaarheid van wat wel relevant is. En hoeveel uren mag het duren?

Historische zijpaden die als doodlopend of wetenschappelijk verouderd te boek staan kunnen ontwerptechnisch toch veel perspectief bieden, al beseffen beroepsfilosofen dat niet altijd. Ik denk bijvoorbeeld aan de sinds de Verlichting in discrediet geraakte Aristotelische begrippen van materie, vorm en potentie, onbewust en plat gebruikt in elk ontwerpatelier, zonder besef wat zij in anderen oproepen. In die klassieke termen is de actieve vormgeving nog niet gemarginaliseerd zoals later door Newton, Boltzmann en de logisch-positivisten. Hun onbewust voortlevende lading heeft zich genesteld in onze taal, ons denken, maar is slechts toegankelijk vanuit Aristoteles’ voorgangers Plato, Socrates en de presocratici. In deze klassieke contrasten worden tal van latere herhalingen van zetten opgehelderd. Die historische huivering gun ik onze studenten. Uit dien hoofde heeft een chronologische begripsvorming die bij Thales van Milete (civiel ingenieur) begint, voordelen boven elke later opgelegde tijdgebonden systematiek. Men leert uit de contextgevoelige verschuiving van betekenissen meer nauwgezet onderscheid maken tussen begrippen, hun codering en dus het hanteren van de juiste referentie bij het Google-zoeken. Het vermogen tot zulk onderscheid is de grondslag van een wetenschappelijke houding en het bereiken van ‘jaren des onderscheids’ in professionele communicatie.

Een bachelor-curriculum filosofie voor ontwerpers vereist dan ook mijns inziens allereerst een relevante chronologische plattegrond, een encyclopedisch leermiddel waarin fragmenten uit colleges kunnen worden geplaatst en teruggezocht. Pas dan kan de terminologie van hedendaagse filosofen op waarde worden geschat, redeneringen op herhaling van zetten worden kortgesloten door naamverwijzing, gechecked op contextwijziging waardoor eerder doodlopende paden een nieuw perspectief krijgen en hun onderzoekprogramma van een internationaal begrijpelijke en terugzoekbare naam kan worden voorzien. Daarmee is meteen de noodzaak van actieve beoefening van de filosofie door debat en ontginning benadrukt. Het filosofische domein, hoe uitgestrekt ook, heeft juist voor ontwerpers tal van onontgonnen leemten waarin de kiemen van ontwerpwetenschappen op aandacht en een gieter liggen te wachten.

Na het lezen van Healy (2005), die voor DSD aansprekende en zeer gewaardeerde filosofiecolleges houdt, begreep ik dat zijn tekst voor beginners wel een flirt kan opleveren, maar toch veel van zijn inhoud niet zal prijsgeven als er geen plattegrond voorhanden is. Healy is voor ons vooral belangrijk door zijn brugfunctie tussen de Angelsaksische en Continentale traditie. Vanuit mijn lekeverstand schreef ik naar aanleiding van Healy in een kerstvakantie bijgaande chronologische ‘A short history of philosophy for designers’ om de lezers een plattegrond te geven, maar ik begreep bij de Verlichting aangekomen dat deze onderneming meer auteurs vergt om binnen afzienbare tijd de eigentijdse filosofen te bereiken.

De geschiedenis van het menselijk denken is mijns inziens gedomineerd door het zoeken naar ‘werkelijkheid’ (ontologie), ‘waarheid’ (logica), ‘waarschijnlijkheid’ (empirie) of ‘wenselijkheid’ (ethiek) en minder door het zoeken naar ‘mogelijkheid’ (Aristoteles, Leibniz, 1991). Meer recent wordt de modaliteit van het mogelijke binnen de logische waarheidsvinding geplaatst (Hintikka, 1989; Kripke, 1972; Divers, 2002), maar dat is m.i. gezien zijn initiële paradox (wat waar is, is wel mogelijk, maar niet alles wat mogelijk is is ook waar en dus van daaruit exploreerbaar) een doodlopende weg. Het denken van de ontwerper kan men veeleer karakteriseren als ‘mogelijkheidsvinding’ (Musil, 1978) binnen de grenzen van het ‘voorstelbaar maken’, het terrein van de kunsten.

Dit brengt mij tot de gewaagde veronderstelling dat de gebruikelijke wetenschapsfilosofie (Popper, 1972; Kuhn, 1962; Lakatos, 1970) de plank voor ontwerpers volledig misslaat, reden om hen in Ways to Study marginaal aan het woord te laten. Hun redenering en het falsificatiebeginsel moeten bekend zijn, maar niet meer dan dat, tenzij men Kuhn met andere ogen leest en de rol van het ontwerp (zoals Nederlandse vindingen uit de 17de eeuw: de telescoop, de microscoop, het uurwerk en later de technische verbeteringen aan het cyclotron door onze Nobelprijswinnaar Van der Meer) in de ontwikkelling van wetenschappelijke revoluties tot zich door laat dringen. Deze wordt nog duidelijker bij P.C.Hooftprijswinaar Dijksterhuis (1989). Dat Nederland en met name Stevin, Beeckman, Descartes, Van Leeuwenhoek, Huygens en Spinoza daarin zo’n belangrijke rol spelen, wordt echter beter door buitenlanders verwoord (Israel, 2003).

Hoewel misschien minder direkt van belang voor de bouwkunde is kennis van de oorsprong van het huidige wetenschapsmodel in twee eeuwen Verlichting tegelijkertijd grond voor een (voor het ontwerp) belangrijke relativering. Teksten uit de Verlichting (Descartes, 1966) geven en passant een aardig lesje in methodologie, bruikbaar bij het traditioneel schrijven van een leerplan, maar zij roepen ook eigentijdse vragen op. Het bewustzijn van twee eeuwen Verlichting in Europa is ook verhelderend voor (begrip van) studenten uit culturen die buiten Europa hun oorsprong vinden.

Het ontwerpen beslaat echter een breder terrein dan empirische wetenschap. Dichterbij het ontwerpen dan Popper, Kuhn en Lakatos, komt TU-hoogleraar filosofie Kroes (1996) met zijn voortreffelijke inleiding in de meer recente wetenschapsfilosofie, relevant voor de technische natuurwetenschappen, maar minder voor de Bouwkunde met zijn meest contextgevoelige ontwerp-object tenzij het om bouwcomponenten gaat. Hierbij past de ontwerp-opvatting van Simon, de IO-methodologie van Roozenburg & Eekels (1998), Badke-Schaub en Horvath en binnen Bouwkunde de opvatting van Eekhout (1997).

Mijns inziens sluit voor een cursus in de Bachelors een vogelvlucht van de filosofie vanuit het eeuwig terugkerend debat of men nu binnen (Plato, Descartes, Kant, Hegel, globaal de continentale traditie) of juist buiten (Aristoteles, Locke, Hume, Feuerbach, globaal de Angelsaksische traditie) het hoofd moet beginnen of daartussenin (Marx, Husserl, Heidegger, Sartre) het best aan bij het bouwkundig ontwerpen (Jong, 2002, p. 413). Dit moet ook het terrein zijn van Healy. Hiertoe moet eerst goedkope basisliteratuur beschikbaar zijn (zoiets als de vermakelijke Creszenzo, 1994; de toegankelijke encyclopedische Kuypers, 1977) of ontwikkeld worden zoals in bijgaande poging is begonnen. Pas daarna moeten de sprekers worden uitgenodigd en naast hun eigen bijdrage uitgedaagd tot kritiek op dit basismateriaal om jaar na jaar tot verbeteringen te komen. Met dat als achtergrond wordt een collegereeks met verschillende sprekers en aansluitende debatten zoals de confrontatiecolleges die destijds door Stylos werden georganiseerd een zinvole onderneming.

Literatuur

Creszenzo, L. d. (1994) Geschiedenis van de filosofie. Van de presocraten tot de neoplatonici. (Amsterdam) Ooievaar Pockethouse

Derrida, J. (1972) Marges de la philosophie (Paris) Les Editions de Minuit

Descartes, R. (1966) Regulae ad Directionem Ingenii. Texte Critique Établi par Giovanni Crapulli avec La Version Hollandaise du XVIIème Siècle. (The Hague) Martinus Nijhoff

Dijksterhuis, E. J. (1989) De Mechanisering van het Werelbeeld. De geschiedenis van het natuurwetenschappelijk denken. (Amsterdam) Meulenhoff 90-290-9836-8

Divers, J. (2002) Possible worlds (London, New York) Routledge 0-415-15555-x (hbk) / 0-415-15556-8 (pbk)

Eekhout, A. C. J. M. (1997) POPO of Ontwerpmethoden voor bouwproducten en bouwcomponenten. (Delft) Delft University Press 90-407-1631-5

Feyerabend, P. (1975) Against Method (London W1) NLB 7 Carlisle Street.

Healy, P. (2005) Images of Knowledge. An introduction to contemporary philosophy of science (Amsterdam) SUN Publishers Filosofische diagnosen reeks 90-8506-162-8

Hintikka, J. and Hintikka, M. B. (1989) The logic of epistemology and the epistemology of logic. Selected Essays. (Dordrecht/Boston/London) Kluwer Academic Publishers Synthese Library 0-7923-0040-8

Israel, J. I. (2003, 2001) Radical Enlightenment. Philosophy and the Making of Modernity 1650-1750. (Oxford) Oxford University Press 0-19-820608-9

Jong, T. M. d. and Voordt, D. J. M. v. d.; Eds. (2002) Ways to study and research urban, architectural and technical design (Delft) DUP Science.

Kripke, S. A. (1972, 1980) Naming and Necessity (Cambridge, Massachusetts) Harvard University Press

Kroes, P. (1996) Ideaalbeelden van wetenschap. Een inleiding tot de wetenschapsfilosofie. (Amsterdam / Meppel) Boom

Kuhn, T. S. (1962) The structure of scientific revolutions (Chicago) University of Chicago Press

Kuypers, K.; Ed. (1977) Encyclopedie van de filosofie (Amsterdam, Brussel) Elsevier.

Musil, R. (1978) Der Mann ohne Eigenschaften. (Reinbeck bei Hamburg) Rowohlt Verlag GmbH

Lakatos, I. (1970) Wetenschapsfilosofie en wetenschapsgeschiedenis. De controverse tussen Popper en Kuhn (Meppel) Boom Teksten wetenschapsfilosofie 90-6009-175-2

Leibniz, G. W. (1991) Monadologie of De Beginselen van de wijsbegeerte (Kampen) Kok Agora Kok Agora editie 90-242-7727-2

Lyotard, J.-F. (1979) La condition postmoderne - rapport sur le savoir. Het postmoderne weten. (Kampen) Kok Agora

Popper, K. R. (1972) Conjectures and Refutations. The growth of Scientific knowledge (London) Routledge and Kegan Paul 0-7100-6507-8 c / 0-7100-6508-6 p

Roozenburg, N. F. M. and Eekels, J. (1998) Productontwerpen, structuur en methoden (Utrecht) Uitgeverij Lemma BV 90-5189-706-5

Simon (1981) The Sciences of the Artificial. (Cambridge, Massachusetts / London) The MIT press 0-262-69073-X
PAGE
2

