

[image: image1]


Detta är en provläsning från E-Leopard


Richard Dawkins
SÅ GICK DET TILL

Från engelska av Margareta Eklöf

[image: image]

Leopard förlag
Stockholm 2010


Richard Dawkins

SÅ GICK DET TILL. BEVISEN FÖR EVOLUTIONEN

E-Leopard

S:t Paulsgatan 11

118 46 Stockholm

www.leopardforlag.se

© Richard Dawkins, 2009

Originalets titel: The Greatest Show on Earth

Först utgiven av Bantam Press/Transworld Publishers 2009

Published by agreement with Brockman, Inc.

© Översättning: Margareta Eklöf

Facklig granskning och bearbetning av översättningen: Brita och Willie Gerhardt

Molekylärbiologisk konsult: Per Gerhardt

Omslag och grafisk form: Rasmus Kellerman

E-boksproduktion: Elib AB 2013

ISBN 978-91-7343-353-2


1

BARA EN TEORI?


Tänk dig att du undervisar i Roms historia och latin och vill dela med dig av din entusiasm för antikens värld – för Ovidius elegier och Horatius oden, den latinska grammatikens sparsamma smidighet så som den demonstreras i Ciceros retorik, de puniska krigens strategiska finesser, Julius Caesars härförarkonst och de senare kejsarnas vällustiga excesser. Det är ett stort projekt som kräver tid, koncentration, hängivenhet. Men din dyrbara tid naggas ständigt i kanten och klassens uppmärksamhet skingras av en gormande, obildad skock som med starkt politiskt och i synnerhet finansiellt stöd oförtröttligt rusar omkring och försöker intala dina stackars elever att romarna aldrig har funnits. Inte romarriket heller. Hela världen kom till för några generationer sedan. Spanska, italienska, franska, portugisiska, katalanska, provensalska, rätoromanska – alla dessa språk och de dialekter de uppstått ur växte fram spontant och separat och har ingenting med någon föregångare som latinet att göra. I stället för att helt gå in för det ädla kallet att undervisa om den klassiska världen måste du ägna tid och kraft åt att kämpa mot påståendet att romarna aldrig har funnits, ett försvar mot en uppvisning av okunnig fördomsfullhet som du skulle gråta åt om du inte vore för upptagen med att slåss mot den.

Om min liknelse med latinläraren ter sig för främmande ska jag ge ett mer realistiskt exempel. Tänk dig att du undervisar i modern historia och att dina lektioner om 1900-talets Europa bojkottas, häcklas eller på annat sätt störs av välorganiserade, välfinansierade och politiskt starka grupper som förnekar Förintelsen. Till skillnad från mina hypotetiska Romförnekare finns det verkligen Förintelseförnekare. De är högljudda, ytligt trovärdiga och skickliga på att verka kunniga och insatta. De stöds av presidenten i minst en för närvarande mäktig stat och bland dem ingår minst en biskop i den romersk-katolska kyrkan. Tänk dig att du som lärare i europeisk historia ständigt konfronteras med stridslystna krav på att ”ifrågasätta” det du vet är sanning och ägna ”lika mycket tid” åt ”den alternativa teorin” att Förintelsen aldrig har ägt rum utan är ett påhitt av en svärm sionistiska lögnare. Intellektuella som rättar sig efter det relativistiska modet faller in i kören och understryker att det inte finns någon absolut sanning. Om Förintelsen inträffade eller ej är en fråga om personlig uppfattning; alla synpunkter är lika giltiga och bör åtnjuta lika stor ”respekt”.

Många lärare i naturvetenskapliga ämnen befinner sig i dag i en lika svår situation. När de försöker hävda biologins centrala och styrande princip, när de placerar in den levande världen i dess historiska sammanhang, det vill säga evolutionen, när de utforskar och klarlägger livets själva natur, blir de hindrade och trakasserade, hotade och angripna, och de kan till och med förlora sitt arbete. Deras tid ödslas bort. De får vara beredda på hotfulla brev från föräldrar och stå ut med hjärntvättade barns sarkastiska flin och uppnosiga miner. De förses med läroböcker godkända av staten där orden ”evolution” eller ”utvecklingslära” är systematiskt utraderade eller censurerade till ”förändring över tiden”. Förr avskrev vi sådant som enbart en speciellt amerikansk företeelse som var något att skratta åt. Men nu står lärare i Storbritannien och resten av Europa inför samma problem, delvis till följd av amerikanskt inflytande men i högre grad på grund av den tilltagande islamiska närvaron i klassrummen, underblåst av det officiella engagemanget i ”multikulturalism” och rädslan för att uppfattas som rasist.

Det sägs ofta, och med all rätt, att prästerskapets och teologernas högre skikt inte har några svårigheter med evolutionen och att de i många fall aktivt stöder naturvetarna i detta avseende. Det vet jag själv efter den angenäma upplevelsen att samarbeta med den dåvarande biskopen av Oxford, nu lord Harries, vid två separata tillfällen. År 2004 skrev vi en gemensam artikel i Sunday Times som slutade med följande ord: ”Numera finns ingenting att debattera. Evolutionen är ett faktum och ur kristet perspektiv ett av Guds förnämsta verk.” Den sista meningen var skriven av Richard Harries, men vi var överens om allt det andra i vår artikel. Två år tidigare hade biskop Harries och jag tagit initiativet till ett öppet brev till den dåvarande premiärministern Tony Blair, som lydde så här:


Herr premiärminister!

Vi, en samling vetenskapsmän och biskopar, skriver för att uttrycka vår oro över undervisningen i naturvetenskap vid Emmanuel City Technology College i Gateshead.

Evolutionen är en vetenskaplig teori med stor förklaringskraft och reder ut en lång rad fenomen i många discipliner. Den kan förfinas, bekräftas och även radikalt förändras av noggrant studium av bevismaterialet. Till skillnad från vad talesmän för Emmanuel City Technology College hävdar är den ingen ”trosinställning” i samma kategori som Bibelns skapelseberättelse, som har en annan funktion och ett annat syfte.

Frågan går längre än till vad som för närvarande lärs ut i en viss skola. Det råder en tilltagande oro för vad som kommer att läras ut och hur det kommer att läras ut i den nya generationen av tilltänkta konfessionella skolor. Vi anser att läroplanerna i sådana skolor, liksom den i Emmanuel City Technical College, måste övervakas strängt för att de respektive disciplinerna naturvetenskap och religionskunskap skall respekteras på vederbörligt sätt.

Högaktningsfullt

Richard Harries, biskop av Oxford

Sir David Attenborough, medlem av Royal Society

Christopher Herbert, biskop av St Albans

Lord May of Oxford, ordförande i Royal Society

John Enderby, professor, medlem av Royal Society, sekreterare för fysik i Royal Society

John Oliver, biskop av Hereford

Mark Santer, biskop av Birmingham

Neil Chalmers, chef för Natural History Museum

Thomas Butler, biskop av Southwark

Sir Martin Rees, medlem av Royal Society, hovastronom

Kenneth Stevenson, biskop, Portsmouths anglikanska stift

Patrick Bateson, professor, medlem av Royal Society, sekreterare för biologi i Royal Society

Crispian Hollis, biskop, Portsmouths romersk-katolska stift

Sir Richard Southwood, medlem av Royal Society, före detta sekreterare för biologi i Royal Society

Sir Francis Graham-Smith, medlem av Royal Society, före detta sekreterare för fysik i Royal Society

Richard Dawkins, professor, medlem av Royal Society


Biskop Harries och jag organiserade detta brev i all hast. Så vitt jag minns fick vi underskrifter av alla som vi hade vänt oss till. Varken naturvetare eller biskopar kom med några protester.

Ärkebiskopen av Canterbury har inga invändningar mot evolutionen och inte påven heller (med undantag för lite vacklande hit och dit om den exakta paleontologiska tidpunkt då människosjälen injicerades), i likhet med teologiprofessorer och bildade präster. Den här boken handlar om de positiva bevisen för att evolutionen är ett faktum. Den är inte avsedd som en religionsfientlig bok. En sådan har jag skrivit tidigare, och den tröjan tar jag inte på mig här. Biskopar och teologer som granskat bevisen för evolutionen har gett upp kampen mot den. Somliga gör det kanske motvilligt, andra, som Richard Harries, gör det entusiastiskt, och alla utom de mest beklämmande okunniga måste acceptera evolutionens faktum. De tror att Gud hade ett finger med i startprocessen och att han inte släppte taget utan styrde det hela även i fortsättningen. De tror att Gud vevade i gång universum och högtidlighöll dess födelse med en harmonisk serie lagar och fysiska konstanter som skulle fylla något outgrundligt syfte, där vi till sist fick spela en roll. Men tänkande och rationella personer i kyrkans tjänst accepterar bevisen för evolutionen, i en del fall med tvekan, i andra med glädje.

Vad vi inte får göra är att slentrianmässigt utgå ifrån att menigheterna accepterar utvecklingsläran bara för att biskopar och bildade präster gör det. Som jag dokumenterar i appendix finns det tyvärr rikliga tecken på motsatsen i opinionsmätningarna. Mer än 40 procent av alla amerikaner förnekar att människan har utvecklats ur andra däggdjur och tror att vi – och underförstått allt liv – har skapats av Gud under de senaste 10 000 åren. Siffran är inte riktigt lika hög i Storbritannien men ändå oroande hög. Och den borde vara lika oroande för de religiösa samfunden som för naturvetarna. Den här boken är nödvändig. Jag kommer att använda ordet ”historieförnekare” om dem som förnekar evolutionen, som tror att världens ålder mäts i tusentals i stället för i tusentals miljoner år och som tror att människor levde samtidigt med dinosaurierna – jag upprepar att de utgör mer än 40 procent av USA:s befolkning. Motsvarande siffra är högre i vissa länder, lägre i andra, men 40 procent är ett trovärdigt genomsnitt och då och då kommer jag att hänvisa till historieförnekarna som ”40-procentarna”.

För att återgå till de upplysta biskoparna och teologerna vore det bra om de lade ner lite mer möda på att bekämpa det antivetenskapliga struntprat som de djupt beklagar. Många präster håller med om att utvecklingsläran är sann och att Adam och Eva aldrig har funnits, men alldeles för många går utan betänkligheter upp i predikstolen och hämtar någon moralisk eller teologisk poäng ur berättelsen om Adam och Eva utan att en enda gång nämna att paret aldrig har existerat! Om de ställs mot väggen hävdar de att de bara har avsett resonemanget ”symboliskt”, kanske något som har med ”arvsynden” att göra, eller med oskuldens dygd. De tillägger kanske sardoniskt att inga människor är så enfaldiga att de fattar deras uttalanden bokstavligt. Men är det verkligen så? Hur ska den som sitter i kyrkbänken, eller ligger på knä på bönemattan, veta vilka delar av de heliga skrifterna som ska fattas bokstavligt och vilka som ska fattas symboliskt? Är det verkligen så lätt för en kyrkobesökare med rudimentär skolgång bakom sig att gissa sig till det? I alldeles för många fall är svaret helt klart nej, och alla kan ursäktas för att de inte vet vad de ska tro. Den som inte tror mig kan titta i appendix.

[image: image]

”Jag vidhåller att det bara är en teori.”

Tänk på saken, biskopen. Var försiktig, kyrkoherden. Ni leker med dynamit och mixtrar med en felsyn som ligger på lur – rentav alldeles säkert uppstår om den inte hejdas. Borde ni inte vara mer noga när ni talar offentligt så att ett ja är ett ja och ett nej ett nej? Borde ni inte göra allt ni kan för att motarbeta vad som redan är en utomordentligt spridd folklig missuppfattning och ge aktivt och entusiastiskt stöd åt forskare och lärare i naturvetenskap, för att ni själva inte ska hamna i förtappelse?

Historieförnekarna själva hör till dem som jag försöker nå i den här boken, men än viktigare är att jag hoppas kunna rusta dem som inte är historieförnekare men känner några – kanske medlemmar av deras egen familj eller samfund – och inte har de rätta argumenten till hands för att leda sitt resonemang i bevis.

Evolutionen är ett faktum. Evolutionen är ett faktum bortom allt rimligt tvivel, bortom seriöst tvivel, bortom sunt, informerat, intelligent tvivel, bortom allt tvivel. Bevisen för den är minst lika starka som bevisen för Förintelsen, även om vi räknar med ögonvittnena till Förintelsen. Det är rena rama sanningen att vi är ganska nära släkt med schimpansen, lite mer avlägset släkt med markattan, ännu lite mer avlägset släkt med jordsvinet och sjökon, ännu mer avlägset släkt med bananen och kålroten … vi kan fortsätta hur länge som helst. Det hade inte behövt vara sant. Det är inte självklart, tautologiskt, uppenbart sant, och det fanns en tid när de flesta, även bildade människor, trodde att det inte var sant. Det behövde inte vara sant, men det är sant. Det vet vi därför att det stöds av en stigande flod av bevis. Ingen respekterad naturvetare motsäger det och inga opartiska läsare kommer att tvivla på det när de har läst ut boken.

Varför talar vi då om ”Darwins utvecklingsteori” och ger falsk tröst åt kreationisterna – historieförnekarna, 40-procentarna – som anser att ordet ”teori” är en eftergift som lägger någon sorts gåva eller seger i händerna på dem?

OPS/images/pub.jpg


OPS/images/f17.jpg


OPS/images/cover.jpg
Bevisen
for evolutionen


