
L 401: Weltanschauung

Lehrbuch

	Weltanschauung
	

	Natur ist der umfassende Begriff für das Alles, was es gibt. Alles ist Natur.

	Natur

	Der Mensch ist ein Bestandteil der Natur wie alles andere auch. Man kann davon ausgehen, dass die Natur vor der Entwicklung des Menschen bestanden hat und auch noch nach der Existenz der Menschheit weiter existieren wird.

Für die Natur gibt es noch eine Reihe anderer Bezeichnungen, die ebenfalls das „Alles“ meinen, jedoch besondere Eigenschaften der Natur hervorheben. Dazu zählen unter anderem die Begriffe Universum (lat. alles), Kosmos (griech. Schmuck, Ordnung). Welt.

Für die Begriffe Natur und Universum sind noch andere Begriffe gebräuchlich, die sich nur geringfügig davon unterscheiden und in der Regel bestimmte Eigenschaften der Natur hervorheben sollen. So meint man mit den Begriffen All, Weltall die Natur mit Blickrichtung von der Erde weg in den Weltraum.

Mit dem Begriff Kosmos wird die Natur mit ihrer Ordnung angesprochen.
	Mensch als Teil der Natur

	Ein ebenso vielseitig verwendeter Begriff für die Natur ist "Welt". Der Begriff Welt wird häufig im Zusammenhang gebracht mit Gedanken, die der Mensch sich über die Natur macht.
	Welt

	Man spricht von der Innerer Welt, wenn man die Welt der Gedanken, Gefühle, Meinungen beschreiben will.
	Innere Welt

	Dem Begriff der Inneren Welt stehen die Gedanken über die Äußere Welt gegenüber. Mit dem Begriff "Äußere Welt" beschreibt man die Gedanken des Menschen über Gegenstände, Vorgänge und Zusammenhänge in der Natur.
	Äußere Welt

	Die Vorstellungen jedes Einzelnen ist seine Weltanschauung.
Auf allen Wegen, zu einer Weltanschauung zu kommen, ist der erste Schritt der gleiche: "Sich-die-Welt-anzuschauen". Da jeder Mensch seine Umgebung anderes erlebt, unterscheiden sich die Weltschauungen der einzelnen Menschen.
	Weltanschau-ung

	Die Bemühungen, die eigene Weltanschauung mit der anderer Menschen zu vergleichen, Gemeinsamkeiten und Unterschiede herauszustellen, Zusammenhänge zwischen den eigenen Vorstellungen und denen der anderen zu finden, nennt man Philosophie.
	Philosophie

	Will man eine Ansicht äußern, so muss man seinen Standpunkt mitteilen, von dem man die Ansicht gewonnen hat. Die Betrachtung findet als unter einem bestimmten Blickwinkel statt. Will man einen Überblick erhalten, muss man daher verschiedene Standpunkte einnehmen, um verschiedene Ansichten zu erlangen.

Wenn man dann noch durch Handeln, also eigene Tätigkeit, die betrachtete Sache zerlegt und betrachtet, so erhält man einen Einblick. Aus vielen Einblicken setzt sich dann der Durchblick zusammen.

Aus Überblick und Durchblicken erwächst wiederum die Einsicht. Die Einsicht enhält persönliche Wertungen. Ein häufiges Merkmal der Einsicht ist, dass man das Ganze trotz sorgfältigen Bemühens nur unvollständig erfassen kann.
	Ansichten

	Um einer zu Weltanschauung über die Natur zu gelangen, gibt es zwei Möglichkeiten:

	Zwei Arten der Weltanschau-ung

	Im ostasiatischen Raum hat sich eine Philosophie entwickelt, die man als ganzheitliche Naturphilosophie beschreibt. Sie wird bestimmt durch Meditation.

Bei der ganzheitliche Naturphilosophie versteht der Mensch sich selbst als Teil der Natur. Ebenso ist seine Weltanschauung Teil der Natur, die zum ewigen Fortbestand der ganzen Natur beträgt. Man kann die ganzheitliche Naturphilosophie ansehen als Naturverständnis ohne eine Wirklichkeit annehmen zu müssen. In der ganzheitliche Naturphilosophie muss sich jeder einzelne Mensch die Natur durch eigenes "Er-Leben" "er-fühlen". Man kann diese Naturphilosophie nicht lehren oder lernen. Der Weg führt über die Meditation, den Versuch durch ein In-sich-hinein-Hören eigene aktive Gedanken auszuschalten und Gefühle hoch kommen zu lassen.

	Ganzheitliche Philosophie

	In der abendländischen Welt hat sich die teleologischen Naturphilosophie hat sich entwickelt. Ihr Merkmal ist das Suchen nach Sinn, Zweck und Ziel der Existenz.

Bei der teleologische Philosophie sucht man nach einem Ziel, das den Sinn und Zweck der Existenz des Universums zu erklären soll. Dazu nutzt man die Sprache, indem man Wörtern fest umrissene Bedeutungen zuordnet, um sie von anderen abzugrenzen. Diesen Vorgang nennt man "Definieren". Was man dabei erhält ist ein Begriff. Anschließend stellt man zwischen diese Begriffen Beziehungen auf. Das Zerlegen der Natur in sprachlich definierte Begriffe und das Aufstellen von Beziehungen führt zu einem Denken mit Vernunft. Das Ergebnis sind Zusammenhänge, bei denen Ursachen und Wirkungen mit einander verbunden sind. Das folgerichtige Zusammenfügen Ursachen und Wirkungen nennt man Logik.
In der teleologischen Naturphilosophie muss sich jeder einzelne Mensch die Natur durch eigenes "Er-Denken" "er-arbeiten". Als logisch „richtig“ erkannte Ergebnisse des Denkens lassen sich durch Lehren und Lernen an andere menschen weitergeben.

	Teleologische Philosophie

	
	

	Die teleologischen Bereiche der Naturphilosophie können auf die Innere Welt des Menschen bezogen sein, dann spricht man von den Geisteswissenschaften. Sie können sich aber auch mit der Äußeren Welt des Menschen befassen, das Gebiet bezeichnet man mit Naturwissenschaften. Eine klare Abgrenzung ist nicht möglich.

	Innere und äußere Welt

	Einerseits findet das Denken über die Natur im Kopf des Menschen statt und gehört somit zur Inneren Welt. Die Ergebnisse sind nicht messbar. Das Denken der inneren Welt äußert sich in Gefühlen wie Wollen, Bescheidenheit, Zufriedenheit, Glücklich-Sein. Anderseits äußern sich Gefühle und Bewertungen des Menschen in Befindlichkeiten. Sie werden damit zu messbaren Eigenschaften in der Äußeren Welt wie Atemfrequenz, Blutdruck, Herzfrequenz, Transpiration.

Das gilt auch umgekehrt. Ist es in der Umgebung zu heiß oder zu kalt, so tritt eine Empfingung von Unwohlsein ein, dass sich von Angst bis hin zur Panik steigern kann, wodurch unvorhersehbae Handlungen des Menschen entstehen können. Diese Handlungen führen zu messbaren Veränderungen in der Natur.

	Wechsel-wirkung der „Welten“

	Die Untrennbarkeit von Innerer und Äußerer Welt sind Ergebnis der Erkenntnis, dass das Ganze der Natur nicht wirklich, da heißt "in Ursache und Wirkung", zerlegbar ist. Die Naturerscheinungen selbst und ihr Abbild im Kopf des Einzelnen lassen sich nicht in Ursachen und Wirkungen aufspalten. Das würde zu Logik-Ketten führen, bei denen sowohl die Frage nach der ersten Ursache und der letzten Wirkung offen bliebe. Diese Logik-Ketten müssen jedoch mehr als Logik-Kreise gesehen werden, wobei die Frage nach dem "Wozu" nie gestellt werden kann und auch nicht nebenbei als Antwort ein „Dazu“ anfällt.

	Untrennbarkeit der „Welten“

	Die Ergebnisse der verschiedenen Naturphilosophien sind gleich:

Die Natur existiert nur als Ganzes.

	

© 2005 HMTC Halbmikrotechnik Chemie GmbH
letzte Änderung 05.04.2007

