

CHRISTIAAN HUYGENS' ASTRONOMISCHE SPECULATIËN

Elly Dekker

De *Cosmotheorus* of *Wereldbeschouwer* van Christiaan Huygens¹ is een welsprekend document, dat de sluitpost vormt van een oeuvre dat van een levenslange toewijding aan de wetenschap getuigt.² Maar het zit velen niet lekker dat Nederlands grootste geleerde zich in zijn laatste werk *Cosmotheorus* overgaf aan speculaties over het leven op andere planeten die de toets der wetenschappelijke kritiek maar ten dele kunnen doorstaan. Huygens zou er waarschijnlijk verstandiger aan gedaan hebben als hij zich, in het voetspoor van mensen als Cyrano de Bergerac, tot een verduitsel over het buitenaardse leven had beperkt of, zoals zijn grote tijdgenoten Descartes en Newton, zich slechts zijdelings over mogelijke bewoners van andere planeten had uitgelaten.³ Maar Huygens zou geen verduitsel over de kosmos hebben kunnen schrijven omdat zijn opvattingen daarover te zeer verankerd lagen in zijn wetenschappelijke onderzoekingen. Evenmin kon hij zwijgen, want zijn beleving van de kosmos was pas compleet als hij anderen kon laten delen in zijn pret. Daarom schreef hij de *Cosmotheorus*, die meer dan zijn andere werken laat zien hoezeer de wetenschappelijke ontwikkelingen van de zeventiende eeuw de wereldbeschouwing van de onderzoeker Huygens hebben beïnvloed.

De belangrijkste astronomische uitvinding van die eeuw is die van de telescoop aan het begin ervan. De ontdekkingen die Galileo Galilei er mee deed en in 1610 in zijn *Siderius Nuncius* rapporteerde sloegen in als een bom.⁴ Planeten die zich voorheen alleen door hun grillige beweging aan de hemel leken te onderscheiden van de sterren, toonden zich door de telescoop als cirkelvormige schijfjes. De ontdekking van de manen van Jupiter, van

-
- 1 Voor het schrijven van dit artikel heb ik dankbaar gebruik kunnen maken van de fascimile editie van *Christiaan Huygens, Wereldbeschouwer of onderzoek over de hemelsche aardkloten, en derzelver cieraad*. Uit het Latijn vertaald door P. Rabus (Amsterdam 1754). De eerste druk van deze Nederlandse vertaling verscheen in 1699 in Rotterdam. De fascimile uitgave van de derde druk verscheen in 1989 en is nog verkrijgbaar (fl. 39.90). Hij werd mij welwillend ter beschikking gesteld door de uitgever, Epsilon Uitgaven te Utrecht.
 - 2 De Latijnse editie en een vertaling in het Frans zijn te vinden in Chr. Huygens, *Oeuvres complètes, XXI, Cosmologie* (22 delen; Haarlem 1888-1950) 681-821.
 - 3 Zie voor een historische beschrijving van het denken over buitenaards leven: S.J. Dick, *Plurality of worlds. The origine of the extraterrestrial life debate from Democritus to Kant* (Cambridge 1982).
 - 4 Galileo Galilei, *Siderius Nuncius*, vertaald in het Engels en voorzien van een introductie, conclusie en noten door A. van Helden (Chicago 1989).

tallose voor het blote oog onzichtbare sterren en van bergen op de maan leidde tot controversies die al spoedig gekoppeld werden aan de twisten over het Copernicaanse systeem. Een strijdvraag was ook de legitimatie van de telescoop als hulpmiddel bij het waarnemen van verschijnselen. In die zin is de uitvinding van dit instrument een uniek moment in de ontwikkeling van de moderne wetenschap waarin de voor het blote oog onzichtbare wereld een steeds belangrijker rol is gaan spelen. De praktische sterrenkunde kreeg in de zeventiende eeuw een geheel nieuwe dimensie. Naast het meten van de posities van de hemellichamen ging ook het onderzoek naar de fysische eigenschappen van die hemellichamen een werkterrein voor de astronoom vormen.

Hoe verbijsterend Galileo's ontdekkingen ook waren, pogingen om zijn waarnemingen te bevestigen leerden al snel dat zijn simpele telescoop nauwelijks geschikt was voor de waarnemingen die men ermee wilde verrichten. Kepler, Scheiner, Descartes en anderen zochten en vonden al snel tal van verbeteringen, waarmee een goede basis werd gelegd voor de beoefening van dit nieuwe werkterrein in de zeventiende eeuw.⁵ Ook in Nederland bleef de telescopische astronomie niet onopgemerkt. Zo werd in 1655 door de Utrechtse universiteit voor de hoogleraar De Bruyn, die daar van 1652 tot 1675 *physica en mathesis* gaf, een "tubus opticus ende eenige glazen, op den toorn te gebruycken" aangeschaft.⁶ Met de 'toorn' waarvan hier sprake is, werd de Smeetoren bedoeld die sinds 1642 ten dienste stond "tot astronomische speculatiën voor d'Heer Professor matheseos ende studenten, die sich in de astronomie willen oeffenen".⁷ Veel hebben deze 'astronomische speculatiën' aan de Utrechtse sterrenwacht waarschijnlijk niet voorgesteld. Van meer betekenis waren de activiteiten van Martinus Hortensius (van de Hove, 1605-1639) die vanaf 1635 doceerde aan het Atheneum te Amsterdam. Deze leerling van Philips Lansbergen (van wie bekend is dat hij Isaac Beeckman aanmoedigde zich een telescoop te verwerven) publiceerde in 1633 als eerste een systematisch overzicht van de diameters van de planeten die hij met behulp van de telescoop had weten te bepalen, een resultaat dat internationale bekendheid verwierf.⁸ Het werk van Martinus Hortensius is door zijn vroege dood beperkt gebleven en werd al spoedig overschaduwd door de successen van Christiaan Huygens.

Toen Christiaan Huygens in 1654 met zijn zelfgebouwde telescoop zijn astronomische speculatiën begon, had de Hollandse kijker, waar astronomen als Galilei en Hortensius hun werk mee hadden gedaan, plaats gemaakt voor een ander type kijker, dat de astronomische kijker wordt genoemd. Voor het onderzoek van de planeten betekende deze nieuwe kijker een grote vooruitgang, omdat de vergroting ervan kon worden opgevoerd zonder dat het gezichtsveld al te klein werd. Bovendien werd het gebruik van een micrometer mogelijk en kon men schattingen van de diameters van de planeten vervangen

5 De ontwikkeling van de telescoop is beschreven door H. C. King, *The history of the telescope* (1e druk London 1955; New York 1979).

6 G. W. Kernkamp, *De Utrechtsche Academie, 1636-1815* (Utrecht 1936) 215.

7 Ibidem, 213.

8 A. van Helden, *Measuring the universe. Cosmic dimensions from Aristarchus to Halley* (Chicago 1985) 101-103.

door metingen.⁹ Huygens was een van de eersten die met een door hemzelf ontwikkelde micrometer van deze technologische vooruitgang wist te profiteren. In maart 1655 ontdekte hij een maan van de planeet Saturnus, in de daarop volgende jaren volgde zijn verklaring en observationele bevestiging van het bestaan van een ring om deze planeet. De opzienbarende resultaten van zijn 'astronomische speculatiën' publiceerde hij in 1659 in zijn *Systema Saturnium*.¹⁰ De astronomische inzichten die hierin worden beschreven en die zich niet beperken tot de planeet Saturnus en diens ring vinden wij letterlijk terug in zijn *Wereldbeschouwer*. Ook zijn belangstelling voor het probleem van het buitenaardse leven is in die jaren reeds aanwezig. In een brief gedateerd 28 maart 1658 aan de Franse astronoom Chapelais schreef hij, nadat hij het systeem van Saturnus had uiteengezet:¹¹

Tot zover wat mijn systeem betreft. Dit is zonder twijfel zeer aangenaam en het zal nieuwe stof tot speculatie aan de filosofen geven. Het zal zeker niet van gering belang schijnen aan hen die weten dat Saturnus een lichaam is waarvan de diameter 8 of tien maal die van de aarde is, en die het niet voor onmogelijk houden dat er daar schepselen zouden zijn die deze planeet met zijn ring en zijn maan van veel dichterbij bekijken dan wij doen.

Aan Huygens gaven zijn ontdekkingen dus stof tot speculatie over het bestaan van buitenaardse wezens. Maar daarover straks meer. Minstens zo belangwekkend is de opmerking over de verhouding tussen de diameters van Saturnus en de Aarde. Daaruit blijkt immers de niet te onderschatten wijziging van de opvattingen over de afstanden en afmetingen van de planeten, die in de zeventiende eeuw door de telescoop is bewerkstelligd.

De uitgestrektheid van het heelal zoals dat gezien werd in de zeventiende eeuw was bepaald door twee cruciale grootheden: de afstand van de Aarde tot de Zon en de afstand van de sterren. Beide afstanden konden in Huygens' tijd met de toen beschikbare instrumenten niet met zekerheid worden bepaald. Talloze waarden circuleerden dan ook in kringen van geleerden. Ook Christiaan Huygens hanteerde zijn eigen waarden en het moet gezegd worden dat deze alle andere gepubliceerde waarden veruit overtroffen. De enorme afmetingen van de planeten Jupiter en Saturnus die Huygens vaststelde, brachten hem er toe in de *Wereldbeschouwer* uit te roepen:¹²

Wie dog, die deze Stelsels inziet, en met elkanderen vergelijkt, staat nu niet verbaast over de grootheid, en groote toerusting van die twee Klooten, by dat klein en gering Klootje van onze Aarde? of wien kan het nu in zijn herssens komen, dat van alle de Klooten, die rondom de Zon draaijen, in dit ons Aardklootje alleen al het cieraad word gevonden, alle dieren, en alle de schepselen, die de dingen des Hemels met verwondering beschouwen; En dat de Maker der dingen aan de anderen niets daar van heeft gegeven, en zulke overgroote gevaartens van lichamen ten geenen anderen einde geschapen, dan op dat wij menschjes derzelver ligt zouden zien, en misschien haar loop nasporen?

9 H.C. King, *History*, 93-99.

10 Chr. Huygens, *Oeuvres complètes*, XV, 209-353.

11 Chr. Huygens, *Oeuvres complètes*, II, 160.

12 Chr. Huygens, *Cosmotheorus: de Wereldbeschouwer*, 144-145.

Daarom is een wat diepgaander beschouwing van de *educated guess* die Huygens maakte voor de cruciale afstand Aarde-Zon hier op zijn plaats.¹³ Rondom 1600 waren de afstanden en afmetingen van de planeten nog steeds vastgelegd door het geometrische systeem van Claudius Ptolemeus (150 AD): een reeks van aan elkaar gekoppelde sferen waarin die van de sterren, de achtste sfeer, naadloos aansluit aan die van de buitenste planeet Saturnus. De onderlinge afstanden van deze sferen konden met behulp van Ptolemeus' theorie van de beweging van de planeten worden berekend als eenmaal de afstand van de Aarde tot de Zon bekend was. In de klassieke oudheid kende men verschillende methoden om die afstand te bepalen. Hoewel in principe juist, leidde geen van die methoden in de praktijk tot een betrouwbaar resultaat. Dat neemt niet weg dat de waarde werd vastgesteld op 1210 maal de straal van de Aarde, kortweg aangegeven als 1210 a.s. Dit getal heeft eeuwenlang de opvattingen over de uitgestrektheid van het heelal bepaald; zo hanteerden Nicolaus Copernicus (1473-1543) en Galileo Galilei (1564-1642) respectievelijk 1142 en 1208 a.s. Twijfel over de juistheid van deze waarden groeide pas in de eerste helft van de zeventiende eeuw, vooral omdat door de toepassing van de telescoop de klassieke schattingen van de schijnbare diameters van de planeten konden worden vervangen door de metingen van de cirkelvormige schijfjes die men kon zien. De klassieke Ptolemeïsche schattingen lagen echter zo verankerd in de opvattingen van de astronomen dat de eerste meting van de schijnbare diameter van Mercurius, door de Fransman Pierre Gassendi (1592-1655), door sommige van zijn tijdgenoten als paradoxaal klein werd verworpen. Zo'n waarde kon niet juist zijn en zou veroorzaakt zijn door optische effecten van de telescoop. Tot de weinigen die Gassendi's meting voor juist hielden behoorde ook Hortensius. Zijn eigen telescopische metingen van de andere planeten bevestigden de onjuistheid van de traditionele waarden van de schijnbare diameters van de planeten. Deze nieuwe inzichten leidden tot een bijstelling van de afstand Aarde-Zon. Gebruikmakend van de nieuwe theorie van Johannes Kepler (1580-1639) voor de beweging van de planeten en van diens speculaties over de harmonische verhoudingen tussen de afstanden en afmetingen ervan, bepleitten enkele hartstochtelijke Keplerianen als Jeremin Horrocks (1618-1641) en Gotfried Wendelin (1580-1667) waarden voor de afstand Aarde-Zon van wel 15000 a.s. Zulke harmonie-argumenten overtuigden echter lang niet alle zeventiende-eeuwse astronomen. Een uitgesproken criticus ervan was Hortensius, die zulke speculaties waardeloos vond: alleen waarnemingen en geometrische argumenten konden worden vertrouwd.¹⁴ Deze diverse discussies over de afmetingen van de planeten leidden niet tot consensus maar overtuigden velen wel van de

13 Voor deze beschouwing heb ik intensief gebruik gemaakt van het voortreffelijk werk van A. van Helden, *Measuring the universe*.

14 C. Wilson, 'Predictive astronomy in the century after Kepler', in: R. Taton en C. Wilson ed., *Planetary astronomy from the Renaissance to the rise of astrophysics. Part A: Tycho Brahe to Newton* (Cambridge 1989) 161-209, vooral 165. Terzijde merken we op dat moderne opvattingen in de zeventiende eeuw vaak zonder probleem samengingen met andere, minder vooruitstrevende, inzichten. Hoewel geen aanhanger van judiciale astrologie, was Hortensius er wel van overtuigd dat Mercurius ondanks zijn geringe afmetingen net als de Zon, de Maan en de andere Planeten invloed uitoefende op de aardse wereld.

onvolkomenheden van de bestaande methoden om de afstand Aarde-Zon te bepalen. Daarom, zo stelde Huygens:¹⁵

...rest ons slechts één enkele methode [...] om ons een enigszins betrouwbaar idee te vormen van de grootte en de afstand van alle planeten in termen van de dimensies van de Aarde. Dat is door de schijnbare diameters van de planeten waar te nemen met de telescoop, en vervolgens de grootte van elk [van de planeten] met die van de Zon te vergelijken [...]; en dan, na alles te hebben overwogen, voor de grootte van de Aarde die waarde te adopteren die in verhouding tot de andere [planeten] het best overeen stemt met de orde en schikking in het hele systeem. (cursivering E.D.)

Ook Huygens schaarde zich hiermee dus bij diegenen die harmonie-argumenten in de geest van Kepler hanteerden om een schatting van de afstand Aarde-Zon te bepalen! De specifieke veronderstelling die hij maakt, is dat de diameter van de Aarde het gemiddelde is van die van de twee naburige planeten Mars en Venus. Uit waarnemingen wist hij dat de middellijnen van Mars en Venus gelijk waren aan respectievelijk het 1/166 en 1/84 deel van de diameter van de Zon. Het gemiddelde van deze twee leverde een middellijn voor de Aarde van 1/111 deel van die diameter.¹⁶ Deze schatting, die Huygens al in 1659 publiceerde in zijn *Systema Saturnium*, resulteerde in de ongehoorde afstand Aarde-Zon van 25086 a.s., een schaalvergroting van ongeveer twintig maal in vergelijking met bestaande opvattingen. Huygens' schatting werd in de daaropvolgende decennia bevestigd: de waarnemingen van de parallax van Mars door zowel Giovanni Cassini (1625-1712) in Parijs als door John Flamsteed (1646-1719) in Greenwich wezen erop dat de afstand Aarde-Zon tenminste 22000 a.s. bedroeg.¹⁷ In een beroemd geworden plaatje dat Huygens in zijn *Cosmotheorus* publiceerde ter illustratie van de door hem bepaalde diameters van de planeten (figuur 1) valt niet alleen op hoe klein de planeten zijn in verhouding tot de Zon, maar ook dat Jupiter en Saturnus veel groter zijn dan de overige planeten. Juist deze grote planeten, zo ontdekten men in de zeventiende eeuw, beschikten over verscheidene manen, om maar niet te spreken over de ring van Saturnus. De nietigheid van de Aarde zelf in vergelijking tot Jupiter en Saturnus heeft een onuitwisbare indruk op de toen nog jonge Huygens gemaakt en hem tot relativering van het aardse bestaan aangezet:¹⁸

Hier uit kan men verstaan hoe groot de ruimtens van die ronde lichamen zijn, en hoe klein, ten haren opzigte, het Klotje der Aarde is, waar in wy menschen zoo veel voor hebben, zoo veel t' scheep varen, en zoo vele oorlogen voeren. T WELK TE WENSCHEN WAS DAT ONZE KONINGEN EN ALLEENHEERSCHERS LEERDEN EN BEDAGTEN; OP DAT ZY MOGTEN WETEN, IN WAT EEN KLEINE ZAAK ZY HUN ZELVEN AFSLOOVEN, ALS ZY OM EEN HOEK LANDS IN TE NEMEN, TOT GROOT VERDERF VAN VELEN, ALLE HUNNE KRAGTEN INSPANNEN.

15 Chr. Huygens, *Cosmotheorus: de Wereldbeschouwer*, 146. Zie ook A. van Helden, *Measuring the universe*, 129-143.

16 Ibidem, 346.

17 Chr. Hygens, *Cosmotheorus: de Wereldbeschouwer*, 146. Zie ook A. van Helden, *Measuring the universe*, 129-143.

18 Chr. Huygens, *Cosmotheorus: de Wereldbeschouwer*, 177.

De nietigheid en onbeduidendheid van de Aarde zoals die in de *Cosmotheorus* worden geschetst zijn mede er het gevolg van dat Huygens het Copernicaanse wereldbeeld aanhangt. De door Copernicus gepostuleerde beweging van de Aarde om de Zon zou immers waarneembare veranderingen in de posities van de sterren veroorzaken als die sterren niet al te ver weg zouden staan. Zulke positieveranderingen werden echter niet waargenomen en dus plaatsten de aanhangers van Copernicus de sterren op veel grotere afstanden dan Ptolemeus of Tycho dat deden. Een quantitative bepaling van de afstand van de sterren leek voornamelijk niet mogelijk. Dat betekent niet dat er geen schattingen werden gemaakt. De methode die Christiaan Huygens publiceerde in zijn *Cosmotheorus* berust op een schatting die hij maakte van de helderheidsverhouding tussen de Zon en de ster Sirius. Het resultaat loog er niet om. Als Sirius even helder zou zijn als de Zon dan zou hij 27664 maal zo ver van de Aarde verwijderd staan als de Aarde van de Zon. In het systeem van Ptolemeus bedroeg deze verhouding ongeveer 17, hetgeen een schaalvergroting van ruim 1600 betekent. Geen wonder dat Huygens als in extase uitroept:¹⁹

Welk een wonderbaarlijke, welk een verbazende grootte en heerlijkheid van de Wereld moet men dan met het verstand bezeffen! Zoo vele Zonnen, zoo vele Aardkloten, en een yder van haar met zoo vele Kruiden, Boomen, Dieren, met zoo vele Zeeën en Bergen verciert!

Lange tijd had de mens kunnen geloven dat de wereld was geschapen ten dienste en tot nut van hemzelf. Maar wat voor nut hadden voor hem de

19 Ibidem, 189.

nieuw ontdekte manen rond Jupiter en Saturnus en de talloze sterren die hij niet met het blote kon zien? Zulke lichamen konden slechts tot nut strekken aan bewoners van een veelheid van andere werelden. Dit idee beheerste in de zeventiende eeuw de discussies over het buitenaardse leven. Vooral de werveltheorie van René Descartes (1596-1650) volgens welke iedere ster zou zijn omgeven door een soort van draaikolk waarin planeten rondraaiden, heeft hiertoe in belangrijke mate bijgedragen. Descartes zelf hoedde zich echter om een standpunt ten aanzien van het buitenaardse leven in te nemen. Hij liet zulke vragen liever open en gaf er de voorkeur aan ze noch te ontkennen noch te bevestigen. Een vergelijkbare voorzichtigheid zou men ook Christiaan Huygens nog kunnen toeschrijven als hij zijn *Systema Saturnium* in 1659 publiceert, al kon hij ook toen al niet de verleiding weerstaan om er op te wijzen hoe fraai de hemelverschijnselen zich aan een fictieve bewoner van Saturnus zouden voordoen. Wat Huygens dan zelf nog niet uitspreekt, wordt wel gelezen en verwoord door sommige van zijn lezers, die concluderen dat Huygens meent dat Saturnus een andere wereld is waar levende wezens op wonen.²⁰ We weten niet waarom Huygens er in de jaren negentig van de zeventiende eeuw toe besloot deze voorzichtigheid aan de kant te zetten en zijn geloof in het bestaan van redelijke wezens op andere planeten, met zijn onderbouwing van dat geloof, wereldkundig te maken. We moeten als zeker aannemen dat dit voor Huygens geen sinecure is geweest. Zijn besef van en bewondering voor de immense afmetingen van het heelal en de oeroude opvatting dat schepping ten dienste staat van de mens die daarin leeft, maakt het voor hem ondenkbaar dat zo'n geweldige kosmos doelloos zou kunnen bestaan. Doelmatigheid is een belangrijk sleutelwoord tot Huygens' beschouwingen in de *Cosmotheonus*. Na zijn analyse van de afmetingen en de afstanden van de planeten en de verschijnselen die zich door de telescoop gezien aan hun oppervlakten vertonen; na het vaststellen van diverse overeenkomsten in hun structuur, zoals de rotatie om een eigen as, en de aanwezigheid van een atmosfeer, en na zijn conclusie dat de planeten dus in veel opzichten vergelijkbaar zijn, is het vooral op grond van doelmatigheid dat hij het buitenaardse leven veronderstelt en beschrijft. Het nut van de fysieke structuur van een menselijke lichaam, de functie van de zintuigen, het gebruik van de rede in de beschouwing van de natuur, die ook de ingezetenen van de dwaalsterren tot 'astronomische speculatiën' zal inspireren, het nut en voordeel dat wij van dieren, kruiden en bomen hebben, dat alles dient als onderbouwing van zijn beschrijving van het buitenaardse leven. Dit doelmatigheidsmotief drijft hem ten slotte zo ver dat het hem uiteindelijk onwaarschijnlijk voorkomt als andere planeetbewoners veel van die van de Aarde zouden verschillen. In de natuur heeft alles een reden, niets is zonder doel. En zeker geen planeet met vijf manen en een ring die voor zijn bewoners de ene prachtige samenstand na de ander tevoorschijn toveren. Het is in deze ultieme consequentie dat Christiaan Huygens zijn hedendaagse lezers verbijstert.

20 E. Dekker, 'Sterrenkunde in de zeventiende eeuw', *De zeventiende eeuw*, 2-2 (1986) 84-100, vooral 96.

Het enigma dat de *Cosmotheorus* pleegt op te roepen werd door Jan en Annie Romein in hun biografische schets van Huygens als volgt verwoord: "is dit werkelijk het werk van de man die de zeventiende eeuw geleerd heeft wat wetenschappelijk denken is?"²¹ Het antwoord op deze vraag kan slechts bevestigend luiden, alle Huygiaanse teleologie ten spijt. Want het beeld dat deze auteurs hierbij schetsen, namelijk:²²

dat de man van exacte kennis en kritisch onderzoek op een eigen bepaald terrein in zijn ouderdom de neiging vertoont tot een verbreding van zijn gezichtsveld naar het speculatieve toe, waarbij zijn scepticisme zich perverteert tot een: waarom zou het *niet* mogelijk zijn?

is bepaald niet correct. Exacte kennis en kritisch onderzoek? Natuurlijk, veel van Huygens' onderzoekingen kunnen in deze termen gekenschetst worden. Maar al in zijn eerder werk ontbreken de speculatieve beschouwingen geenszins. Zo hield de kwestie van het buitenaardse leven hem reeds bezig toen hij zijn befaamde *Systema Saturnium* publiceerde. Als Huygens daarop in 1660 publiekelijk wordt aangevallen reageert hij als volgt:²³

Want ik heb niet zodanig over hen [de bewoners van Saturnus] gesproken dat ik hun bestaan bevestigde of dat ik overtuigd was [...] van de waarschijnlijkheid van dat bestaan. In tegendeel, ik heb gezegd dat ik mij ervan zou onthouden meer over de astronomische verschijnselen te schrijven zoals die zich voordoen aan de bewoners van Saturnus omdat de meeste mensen het idee dat er op de planeten mensen wonen als te absurd beschouwen en dat zij dus zouden zeggen dat ik tevergeefs onderzoek wat die nietbestaande wezens zouden kunnen waarnemen. Maar sprekende over de Saturniaanse maanden bij de berekening van de omlooptijd van de maan van Saturnus, heb ik niets bijzonders of ongehoords gedaan in de ogen van de Astronomen, die immers zo vaak het bestaan van een fictieve waarnemer ergens op de Zon of de Maan veronderstellen [...] als zij de beweging van de sterren behandelen. Er was dus geen enkele reden voor Fabry om mij te verwijten op deze plaats gebruik te hebben gemaakt van de fictie van Saturnusbewoners.

Men zou hieruit kunnen concluderen dat Huygens afstand neemt van de suggestie dat er bewoners zijn op Saturnus, ware het niet dat hij zijn toch al niet sterke betoog weer ondermijnt door de bewering die er onmiddellijk op volgt:

En zelfs als het anders zou zijn, zou ik niet de eerste zijn geweest om dit idee te noemen, en het zou ook in de ogen van de serieuze filosofen niet zo belachelijk geweest zijn als hij wel denkt.²⁴

Deze opmerking uit 1660 maakt duidelijk dat de *Cosmotheorus* noch het resultaat is van "de wijsheid van de ouderdom" noch van "een natuurlijke verzwakking van vermogens."²⁵ Als Huygens in 1660 afziet van beschouwingen over het buitenaardse leven, dan is het, zoals hij zelf aangeeft, terwille van de

21 J. en A. Romein, *Erflaters van onze beschaving. Nederlandse gestalten uit zes eeuwen* (Amsterdam 1956) 421.

22 Ibidem.

23 Chr. Huygens, *Oeuvres Complètes*, XV, 460-3.

24 Ibidem, 462-3.

25 Romein, *Erflaters*, 421.

publieke opinie en niet op grond van een vermeend scepticisme waarover hij zou beschikken. Voor een jong onderzoeker, die op het punt staat een wereldberoemdheid te worden door zijn ontdekking van het systeem van Saturnus en zijn uitvinding van het slingeruurwerk, is het jeugdige wijsheid om de publieke opinie niet al te zeer voor het hoofd te stoten. Maar voor alle duidelijkheid: reeds de jeugdige onderzoeker Christiaan Huygens maakte niet altijd een duidelijk onderscheid tussen wetenschappelijke en andere normen die hem en zijn tijdgenoten in de ban houden. Van Helden wijst erop dat het begrip harmonie een sterke invloed uitoefende op vele zeventiende eeuwse geleerden, ook op Christiaan Huygens.²⁶ Zo kan men in het voorwoord van zijn *Systema Saturnium* nog lezen dat met de ontdekking van de maan van Saturnus het aantal bekende satellieten gelijk was gekomen aan dat van de planeten en dat 'beide thans bestaan uit een getal [6] dat we als perfect kunnen beschouwen $\{6=1+2+3\}$ '. Het zal dus onwaarschijnlijk zijn dat er nog meer satellieten bestaan. Terecht stelt van Helden:²⁷

What are we to make of this statement if we are not willing to admit that, at least in this stage of his career Huygens believed that intelligent design manifested itself in mathematical harmony, in proportion that existed in nature and that were waiting to be discovered by the student of nature?

Als Huygens in 1695 tot de publicatie van de *Cosmotheorus* besluit, is zijn opvatting over de aantal planeten gelogenstraft door de waarnemingen, maar zijn geloof in een intelligent en doelmatig ontwerp van de kosmos is gebleven. Dat geloof is inmiddels doordrongen van zijn verworven inzichten in de structuur van het heelal en van zijn kennis over de natuur, maar het blijft dit geloof dat als een ondergrondse stroming in zo niet al zijn werk dan toch in ieder geval in zijn astronomische werk aanwezig is en dat in zijn *Wereldbeschouwer* aan de oppervlakte komt. Het is dat geloof dat Huygens er in 1695 toe brengt om als een Icarus de grenzen van zijn kunnen te willen overschrijden.

26 A. van Helden, *Measuring the universe*, 163.

27 Ibidem, 123 en Chr. Huygens, *Oeuvres Complètes*, XV, 212-215.

Eigentijds Nationalisme. Broadtop, Pennsylvania.