

Zin en nut van filosofie in revalidatie

Onderstaande tekst is een bewerking van de lezing, die George Kabel verzorgde voor RN regio zuidwest Nederland in 2008 en de MD vereniging regio Eindhoven in 2009.

1. Inleiding

Afgelopen jaren verzorgde ik een aantal verschillende filosofie cursussen binnen enkele revalidatiecentra van Visio en Sensis. De deelnemers van deze cursussen waren volwassenen, die vanwege hun verworven visuele handicap als revalidant stonden ingeschreven. De onderwerpen van de cursussen hadden relaties met zingeving en levensbeschouwing. De thema's waren onder meer 'Het leven als kunstwerk' en 'De kunst van het verlangen'. Meer informatie over deze cursussen is elders in deze website te vinden.

Filosofie als bijdrage tot revalidatie is nog tamelijk ongebruikelijk en de waarde ervan nog tamelijk onbekend binnen de wereld van de revalidatie.

In onderstaand betoog wil ik de zin en het nut van filosofie als revalidatie onderdeel aangeven vanuit mijn opgedane ervaringen als filosofiedocent.

2. Duiding en plaats van filosofie

Voordat de zin en het nut van filosofie binnen het revalidatietraject aan bod komt, zal in dit hoofdstuk eerst ingegaan worden op het begrip en werkgebied van filosofie.

2.1 Wat is filosofie

Filosofie is een ruim begrip en kent zowel in historisch als in cultureel opzicht vele gestalten. Het gemeenschappelijke en kenmerkende van deze gestalten laat zich het eenvoudigst beschrijven als een kritisch doorvragen op en voortdurend kritisch nadenken over wat vanzelfsprekend en gewoon lijkt. Het is tevens een wijze van nadenken over de oorsprong, kwaliteit en doel van het menselijk bestaan. Filosofie gaat niet over feitjes antwoorden en is daarom dynamisch. Het gaat in eerste instantie om de vraag en wel om het stellen van de juiste vraag. Er heerst het besef dat definitieve antwoorden op tal van vragen niet mogelijk zijn maar dat ze hooguit tijdelijk kunnen zijn.

Deze omschrijving is echter niet voldoende, immers in de diverse (mens)wetenschappen wordt ook nagedacht en vragen gesteld. Er zal een preciezere omschrijving nodig zijn, waare het niet dat een definitieve en onomstreden formulering van filosofie niet mogelijk, maar ook niet filosofisch is. Want de vraag naar wat filosofie is, is op zich een filosofische vraag en zal derhalve steeds opnieuw gesteld worden.

Een andere manier om filosofie te kunnen duiden, is haar positie te schetsen ten opzichte van de wetenschap en andere disciplines. Het gaat hier dan vooral om de vraag of filosofie een eigen plaats en werkgebied heeft. Bij de onderstaande beantwoording van deze vraag heb ik me laten inspireren door de 'drie werelden' visie van Karl Popper.

2.2 De plaats van filosofie

Er zijn volgens Popper drie werelden die ontologisch van elkaar te onderscheiden zijn:

- Wereld 1 is de wereld van de dingen (objecten) en alles wat er bij hoort. Het is de ons bekende objectieve, materiële wereld van fysieke en fysiologische zaken zoals de aarde, een tafel, een lichaam of een orgaan.
- Wereld 2 is de wereld van de ervaringen, belevingen en gedachten. Het is de ons bekende subjectieve binnenwereld van mentale en psychische entiteiten die in ons hoofd afspelen. Denk hierbij bijvoorbeeld aan het waarnemen, het ervaren, het denken, het geloven, het leren, de gevoelens, de emoties, de herinneringen en fantasieën.
- Wereld 3 is de wereld van de abstracta, concepten en ideeën. Het is de ons bekende objectieve ideeënwereld van de abstracte en conceptuele entiteiten zoals begrippen, theorieën, opvattingen, cognities, premissen en eenheden.

Bovengenoemde werelden kunnen begrensd worden tot bijvoorbeeld leefwerelden. In dat geval is ons lichaam van vlees en bloed het object in wereld 1. Dan kunnen we stellen, dat de individuele en interne wereld 1 dynamiek het werkterrein van de medische wereld is.

De individuele en interne wereld 2 dynamiek is dan het terrein van onder andere psychologen en psychotherapeuten.

De wereld 3 dynamiek is het werkterrein van filosofen.

Overigens hebben alle beroepsgroepen elk een specifiek veld in wereld 3, namelijk de concepten, theorieën en opvattingen die behoren bij hun vakgebied. Wetenschappen uit wereld 1 en 2 zijn gestoeld op theorieën en inzichten van wereld 3. De psycho-analyticus heeft andere uitgangspunten en theorieën (en dus een ander veld binnen wereld 3) dan een gedragstherapeut.

De filosoof is niet gebonden aan een bepaald theoretisch kader binnen wereld 3. Hij is als het ware 'theorieloos'. Wereld 3 is zijn wereld van de verschillende begrippen, concepten, ideeën, theorieën, opvattingen, vooronderstellingen, meningen, overtuigingen, normen, waarden, premissen, uitgangspunten, etc. Hij stelt fundamentele vragen over bijvoorbeeld de waarheidsaanspraken van verschillende theoretische opvattingen, over de juistheid of geldigheid van bepaalde theorieën, over objectiviteit en of neutraliteit of het waardenvrij zijn van bepaalde wetenschappen, over achterliggende vooronderstellingen en overtuigingen, of stelt vragen met betrekking tot het ethisch of esthetisch gehalte van bepaalde opvattingen, theorieën of uitgangspunten.

3. Plaats en nut van filosofie in het revalidatie traject

3.1 De drie werelden: fysiologie, psychologie en filosofie in relatie tot revalidatie.

Iemand die lichamelijk of zintuiglijk gehandicapt raakt, zal in het algemeen het eerst te maken krijgen met de wereld 1 dynamiek van het medische circuit van artsbezoek, onderzoek en behandeling. Ook het zoeken naar, het aanmeten van en vaardig worden met aanpassingen en hulpmiddelen vallen binnen deze dynamiek. Men maakt hierbij in het algemeen gebruik van medische en/of ergonomische inzichten en theorieën. Men tracht het geluk te hervinden door op lichamelijk niveau het ongemak, de pijn en de functiebeperking zoveel mogelijk te minimaliseren en de restcapaciteit te optimaliseren.

De psychische en mentale verwerking van de handicap valt binnen de wereld 2 dynamiek. Al of niet met steun van hulpverleners (bijv. psychologen) probeert de gehandicapte persoon om te gaan met de angst voor de toekomst, met de ontstane functiebeperking, boosheid en teleurstelling, een rouwproces door te maken of een depressieve inzinking te boven te komen. Men kan hierbij gebruik maken van bepaalde psychologische inzichten en theorieën. Men tracht het geluk te hervinden door al datgene wat een gezond mentaal leven in de weg is komen te staan, te overwinnen. Of door een deel van het gedrag dat ter discussie staat, te veranderen. Bijv.: dwanghandelingen, angst (vluchtgedrag) of irritatie naar anderen.

Vragen over de zin van het bestaan en andere levensvragen die zich opdringen na de verwerving van de handicap, vallen binnen de wereld 3 dynamiek.

Mensen met een progressieve oog aandoening worstelen met levensvragen als bijv.:

- waarom moet mij dit overkomen?
- wat heeft het leven nu nog voor zin?
- hoe lang duurt het nog voordat ik niets meer kan zien?
- wie ben ik nog nu ik geen baan meer heb?
- ik behoor tot een minderheidsgroep, maar ben ik daarom minder?
- altijd heb ik mijn leven willen delen, maar dat lukt niet; stoot ik mensen af?
- waarom is de relatie met mijn partner niet meer zoals het vroeger was, sinds ik visueel gehandicapt ben?
- op recepties maak ik moeilijk (oog)contact en voel ik me doodongelukkig.
- ik vind het gebruik van medicijnen tegennatuurlijk, maar ik kan niet zonder.
- mag ik abortus plegen nu blijkt dat de vrucht erfelijk belast is
- sinds ik blind ben, is niemand meer in mij geïnteresseerd als persoon; hoe kunnen mijn beste vrienden het zo laten afweten?
- waarom nemen mensen niet de moeite om rekening met mij te houden.

- waarom en waaraan heb ik die erfelijke oogaandoening verdiend? Is dat een straf van god?
- wat is de kwaliteit van mijn leven nog?
- ik vind mijn leven niet meer de moeite waard door mijn blindheid, ouderdom en depressiviteit; ik overweeg euthanasie, maar mag ik zelf wel over mijn eigen leven beslissen?

Men tracht hier antwoorden te vinden op vragen over levensgeluk, de zin van het bestaan, de 'nieuwe' identiteit, het maken van keuzen, het juiste

denken, voelen en handelen, op zoek gaan naar nieuwe idealen dan wel doelen, de verhouding met anderen en over het opnieuw vormgeven van het eigen bestaan.

Met hulp van een filosoof kan men op zoek gaan naar nieuwe concepten, ideeën, waarden, inzichten, theorieën of opvattingen. Of men wil zijn oude, vertrouwde waarden, overtuigingen of persoonlijke theorieën of levensbeschouwing herijken of bijstellen.

Hier gaat men dus niet uit van bepaalde inzichten of theorieën, zoals gebruikelijk in de medische en psychologische praktijk, maar gaat men op zoek naar (mogelijk nog onbekende) inzichten en theorieën ten aanzien van de eigen levensvoering waar men achter kan staan en waar men zich prettig bij voelt.

Men tracht geluk te verwerven door middel van overdenking van wereld 3 entiteiten en door actief op zoek te gaan naar zingevende waarden, nieuwe concepten en een ethische/esthetische vormgeving die het eigen, door de handicap verstoorde bestaan betreffen.

In het algemeen oriënteren de huidige revalidatiecentra zich met betrekking tot het revalidatieproces van de gehandicapte mens op de wereld 1 en wereld 2 dynamiek.

Uit de praktijk blijkt dat revalidanten en ex-revalidanten ook behoefte hebben aan ondersteuning in de wereld 3 dynamiek.

3.2 *Het belang van filosofie voor gehandicapte mensen*

Een cursus praktische filosofie kan in de behoefte voorzien van revalidanten voor ondersteuning in de wereld 3 dynamiek. Een dergelijke cursus kan een vrijplaats zijn voor vrije meningsvorming, overdenking, kritische reflectie, etcetera ten aanzien van het eigen bestaan, de eigen positie in de samenleving, en individuele levensvoering.

Het belang van een dergelijke cursus voor een revalidant kan gelegen zijn in onderstaande aspecten.

3.2.1 Het vergroten van de eigen denkruimte

Niemand van ons kent het volledige arsenaal aan entiteiten in wereld 3. Met behulp van een filosofische reflectie kan men ieder voor zich zijn/haar domein binnen wereld 3 vergroten.

Het instrument van de filosofie is ons denkvermogen. In ons denken ligt de sleutel tot de oplossing van problemen. Van belang is dan ook de aandacht voor een onderzoek naar onze denkwereld. Door al denkend onze situatie trachten te verhelderen, onze eigen onbewuste vooronderstellingen en uitgangspunten naar boven te halen, en de grenzen van ons denken te verleggen, verkrijgen we meer denkruimte.

Het verruimen van de blik in wereld 3 en het kritisch reflecteren op eigen waarden, vooroordelen, overtuigingen en verstarde denkpatronen kan het creatief denken stimuleren en het probleemoplossend vermogen vergroten.

Hierdoor kan een creatief denken ontstaan, die ons kan helpen om onze vragen en problemen vanuit andere perspectieven te benaderen.

Dit kan tot een bevrijdende werking leiden en een nieuw gevoel van vrijheid opleveren.

3.2.2 Geordend denken

Uit de praktijk blijkt bijvoorbeeld, dat slechtziende en blinde mensen meer hun denken en geheugen gaan gebruiken om het verlies aan zien te compenseren. Men zal bijv. meer telefoonnummers, menuschermen van apparatuur uit het hoofd leren, de routes en stratenplan paraathouden en meer willen beredeneren waar iets ligt of hoe ergens te komen.

Het denken wordt ook vaker ingeschakeld bij het organiseren, plannen, hulpvragen en tactisch te werk gaan of bij een beroep doen op anderen. Immers, van te voren moet men zich afvragen, wat er allemal geregeld moet worden. Dit vereist een logisch en geordend denken.

Een cursus filosofie kan hier helpen in het oefenen van gestructureerd denken.

3.2.3 Zorg voor zichzelf:

mensen die geconfronteerd worden met een handicap of beperking komen in een fase dat zij moeten herbezinnen op hun (toekomstig) leven. Oude vertrouwde waarden, normen, patronen, levensstijlen en levensbeschouwing komen op de helling te staan. Er ontstaan levens- en zinvragen waarop met de thans bestaande methoden) geen definitieve antwoorden mogelijk zijn.

Voorts zal men door de ontstane beperkingen in eerste instantie het zicht op mogelijkheden en een toekomstig zinvol bestaan niet zien.

Er zullen bovendien belangrijke keuzes moeten worden gemaakt, en deze keuzes zijn soms moeilijk te maken. Het is dan verleidelijk de keuze aan anderen over te laten.

Naast het onvermijdelijk hulp vragen en krijgen tijdens de revalidatie, is er echter ook het belang 'zorg voor zichzelf'. Dit houdt onder meer in: verantwoordelijkheid ten aanzien van het eigen bestaan, bewust leven, zelfonderzoek, vormgeving van het eigen bestaan en expressie.

A. Zelfonderzoek:

Voordat men aan vormgeving van het eigen bestaan toe is, zal eerst vanuit wereld 3 onderzoek gedaan moeten worden. Het gaat hier om inzicht in wie je bent, wat je situatie is, je capaciteiten, talenten, omgeving, culturele achtergrond etc. Het gaat hier ook om inzicht in in het eigen mensbeeld, wereldbeeld, levensbeschouwing en zelfbeeld.

Ook kan men met dit zelfonderzoek zijn/haar wijze van denken, voelen, spreken en handelen beter leren begrijpen door middel van een kritische reflectie op onderliggende vooronderstellingen, waarden en uitgangspunten.

Eventueel kan men zijn/haar eigen vaste denkpatronen en handelingsschema's doorbreken, immers het denken, spreken, voelen en handelen worden georiënteerd door wereld 3 entiteiten.

Vooreer men zijn/haar bestaan zelfstandig wil vormgeven, moet hij/zij eerst het dieperliggende pakket aan normen, waarden en overtuigingen onderzoeken en indien gewenst, wijzigen.

B. Ethiek als Vormgeven van het eigen bestaan:

Mensen die gehandicapt zijn geworden, willen zich ook bezighouden met de toekomst. Vaak ziet men alleen beperkingen. Men vraagt zich af wat nog zinvol is om te gaan doen. Het nadenken over mogelijkheden, nieuwe idealen of zingevende waarden, doelen, keuzes maken, tot daden komen, is kenmerkend voor praktische filosofie.

Het gaat hier bovendien om een ethisch en esthetische vormgeving vanuit een creatieve houding.

3.2.4 Diepgang:

Door de existentiële crisis ten gevolge van de handicap en de wens om hier een positieve wending aan te geven, ontstaat bij sommigen de behoefte aan meer diepgang in het leven. De verdieping via filosofie kan in die behoefte voorzien.

3.2.5 Lotgenotencontact:

Binnen de cursus filosofie kan men samen met lotgenoten levensvragen bespreken. Daarbij kan bijv. onderzocht worden, in hoeverre je levensbeschouwing adequaat is of dat deze aangepast dient te worden. De ervaring leert, dat deze vorm van lotgenotencontact hoog gewaardeerd wordt. Het kunnen spreken en discussiëren in een sfeer van vertrouwen leidt vaak tot blijvende contacten, ook na afloop van de revalidatie.

3.2.6 Filosofie als vrijetijds besteding:

Het beoefenen van filosofie kan voor sommige deelnemers na afloop van de cursus een belangrijke vorm van vrijetijdsbesteding worden. Hier zijn praktisch gezien weinig

belemmeringen. Literatuur is in aangepaste leesvormen om te zetten. Samen met anderen van gedachten wisselen kan leiden tot nieuwe contacten.

3.3 Doel van filosofie tijdens de revalidatie:

Het doel van filosofie binnen revalidatie is het stimuleren van ruimer en geordend leren denken, het ontwikkelen van creatief denken, het vergroten van probleemoplossend vermogen en het nadenken over zichzelf om meer zicht te krijgen op wat men is, waar men staat en hoe men verder wil.

Een uitspraak van een deelnemer: filosofie gaf me zin om weer iets van mijn leven te maken.