
2629läkartidningen nr 41 2009 volym 106

I
Första Moseboken 2:2 läser man: »Och Gud
fullbordade på sjunde dagen det verk som han
hade gjort; och han vilade på sjunde dagen
från allt det verk han hade gjort« [1].

Den irländska ärkebiskopen James Ussher
(1581–1656) beräknade med hjälp av uppgifter i Bi­
beln att Gud påbörjade Skapelsen på kvällen sönda­
gen den 23 oktober 4004 före Kristus. Han bortsåg
från Psaltaren 90:4: »Ty tusen år äro i dina ögon så­
som den dag som förgick i går …« Men redan kyrko­
fäder som Augustinus (354–430 e Kr) tog inte ska­
pelseberättelsen så bokstavligt: Det att solen skapa­
des tre dagar efter ljuset måste innebära att en dag
av skapelsen inte var detsamma som en dag som be­
stäms av solens uppgång och nedgång. Johannes
Kepler (1571–1630) och Isaac Newton (1643–1727)
kom till liknande resultat från bibelstudier.

Också i Koranen, som skrevs efter 610 e Kr, åter­
finns skapelseberättelsen med ett sex dagar långt
förlopp. Enligt 32:5 är Guds dag lång »som tusen år
efter eder räkning« och 70:4 hänvisar till »en dag,
vars längd är femtiotusen år« [2].

Persern Avicenna (980–1037) ansåg att fossiler i
olika sedimentlager kunde användas för tolkning av
tidsförlopp. Dansken Niels Stensen (1638–1686) var

av liknande mening. Geologen William Smith (1769–
1839) formulerade hypotesen om att olika skikt med
samma slags fossiler var jämngamla. En av hans lär­
jungar, John Phillips (1800–1874), kalkylerade med
hjälp av dessa principer att jorden var 96 tusen år
gammal. Med moderna radiometriska metoder har
man kommit fram till att jorden är 4,5 miljarder år
gammal.

Tankar om hur liv utvecklats hade inte sin början
med Darwin utan långt tidigare. Greken Anaximan­
der från Miletos (610–546 f Kr) ansåg att livet börja­
de i vatten och senare anpassade sig till land när
vattnet drog sig tillbaka. Tankegångarna utveckla­
des gradvis. Afroaraben Al-Jahiz (781–869) beskrev
djurens kamp för existensen – en förelöpare till det
naturliga urvalet: kämpa för resurser, undgå att bli
äten och att fortplanta sig samt därmed tvingas att
utvecklas till nya arter. Vetandet inom biologin öka­

OM GUD
NU FINNS
Bör man inte
anta att univer­
sums skapare
– om han väljer
att finnas – är
medskapare till
Darwins teori
om evolutio­
nen? Hur ska
man i så fall
ställa sig till
denna skylt
på en buss
i London
problematisk.
Foto: Reuter

n kultur Redaktör: Gabor Hont 08-790 34 80
gabor.hont@lakartidningen.se

CHARLES DARWIN 200 ÅR
Charles Darwin, evolutionslärans fader, föddes för 200 år sedan. Läkartid-
ningen uppmärksammar jubileet genom ett antal artiklar om mannen och
hans epokgörande livsverk. Tidigare artiklar om Darwin och hans lära var
införda i Läkartidningen 20/2009, 26–27/2009 och 32–33/2009.

Darwins evolutionslära
ingår kanske i Guds plan

2630 läkartidningen nr 41 2009 volym 106

de successivt och nya teorier introducerades. Tan­
kar som fransmannen Moreau de Maupertuis (1698–
1759) framförde förebådade det naturliga urvalet:
De arter vi ser i dag är en mycket liten del av vad det
blinda ödet har frambragt.

Fransmannen Lamarck (1744–1829) beskrev en
evolution, där en alkemistisk komplex kraft drev or­
ganismen upp till högre komplexitet. Dessutom
tvingade miljökrafter till anpassningar till lokala
förhållanden och därmed till att göra organismen
olik andra organismer.

Demografen Thomas Malthus (1766–1834) analy­
serade populationers växt och fann att den bromsa­
des när den tillgängliga mängden föda var mindre än
optimal. Detta var enligt honom av betydelse för
kampen om överlevnad. Robert Chambers (1802–
1871) publicerade 1844 anonymt »Vestiges of the na­
tural history of creation«, där han försökte på basen
av observationer av naturen, framför allt fossiler,
förklara Guds skapelses naturhistoria: Gud skapade
inte alla arter på samma gång men skapade en natur­
lag och satte igång utvecklingen som fortsatte ge­
nom miljoner av år. Bokens trovärdighet minskades
allvarligt av många sakfel.

E volutionsteorin formulerades i dess grund­
drag av två män oberoende av varandra.
Charles Darwin (1809–1882) studerade
medicin i Edinburgh och teologi i Cam­

bridge innan han begav sig ut på sin jordenruntresa
1831. De geografiska skillnaderna i fauna och flora
samt fynd av fossiler (som han samlade) inspirerade
honom, och han arbetade fram till 1859 på sin teori.

Alfred Wallace (1823–1913) hade en kort skolgång
innan han måste försörja sig med olika arbeten.
Hans intresse för att samla insekter förde honom så
småningom till Sydamerika och Sydasien. Hans
skarpa iakttagelseförmåga ledde till essän »On the
tendency of varieties to depart indefinitely from the
original type«, som förmedlades av Darwin till Lin­
nean Society of London, där den presenterades 1858
tillsammans med delar av en essä, skriven av Dar­
win själv. Darwin färdigställde »On the origin of
species« 1859.

Darwin blev firad, till en början också omdebatte­
rad. Wallace blev någorlunda känd för Wallace-lin­
jen mellan Borneo och Celebes, som delar Indonesi­
en i två delar – en med djur som liknar Australiens
och en med sådana som liknar Sydostasiens [3].

Grundläggande för evolutionsteorin är principen
om optimering genom variation och urval samt an­
passning till omgivningen. Variationen uppstår av
ständigt uppkommande tillfälliga förändringar i
arvsmassan. Alla organismer i en population har
inte samma egenskaper. De organismer som har de
bästa egenskaperna vinner i konkurrensen över de
mindre goda, eftersom fler avkommor produceras
än ekosystemets resurser kan livnära. Detta kan till
en viss grad efterprövas med laboratorieexperiment
med exempelvis bakterier och bananflugor. En an­
nan viktig metod är studier av fossiler i sediment
som avsatts under olika tidsepoker – här kan man
beskriva förändringar i organismer som skett under
miljoner av år och därmed hur urformer har utveck­
lats till former sådana som vi känner dem i dag [4].

Darwin trodde felaktigt att förvärvade egenska­
per kunde ärvas, och han skiljde inte mellan köns­
celler och kroppsceller [4]. Biologen August Weis­
mann (1834–1914) rättade dessa felaktigheter i teo­

rin. Också på andra punkter hade Darwin fel, fel som
dels österrikaren Gregor Mendel (1822–1884), dels
den moderna genetiken och molekylärbiologin har
rättat. Mendel formulerade principer för hur egen­
skaper nedärvs.

Neodarwinismen förenar Darwins evolutionsteo­
ri (med moderna rön inarbetade) med Mendels prin­
ciper för hur egenskaper nedärvs (med tillägg av ve­
tande från den moderna genetiken). Inget avgörande
har ändrats i Darwins och Mendels grundläggande
teorier, men vi har fått fler nyanser.

Kreationism betyder egentligen att tro på en gud
som skapade universum. Nu betyder kreationism en
bokstavlig tro på Bibelns skapelseberättelse att Gud
skapade världen för mindre än 10 000 år sedan på
sex 24-timmarsdygn med människan samt alla djur-
och växtarter sådana som de är i dag. De fokuserar
på att det finns gap (avsaknad av mellanliggande for­
mer) i sekvensen av fossiler – sådana gap elimineras
emellertid successivt med nya fynd av fossiler. En­
ligt kreationismen kan fynd av fossiler (de äldsta
finns i de djupast liggande sedimentlagren) förkla­
ras med syndafloden, som på några veckor över­
svämmade hela jorden: alla flydde uppför bergs­
sluttningar och de långsammaste (eller mest primi­
tiva) varelserna dukade under först. Detta skulle
innebära att blommande växter, som finns enbart i
de övre sedimentlagren, skulle ha sprungit snab­
bast. Att många av våra gensekvenser är nära besläk­
tade med motsvarande sekvenser hos lägre stående
organismer avfärdades som varande en del av Guds
plan.

Kreationismen uppstod för omkring hundra år se­
dan, huvudsakligen som en reaktion mot Darwins
evolutionsteori, vilken uppfattades som ett hot mot
Gud. Ett »forskningsinstitut«, Institute for Creation
Research, förmedlar kreationismens budskap på ett
elegant och ytligt sett professionellt sätt och ger
»lösningar« till aktuella »gåtor«, som vetenskapen
ännu inte har löst [5]. 1987 skrev USA:s högsta dom­
stol i ett domslut att kreationism (creation science)
var en religion och inte en vetenskap.

Intelligent design (ID) blev som en av kristendom
genomsyrad pseudovetenskap synlig 1991 efter att
amerikanska domstolar hade avvisat att kreatio­
nism kunde undervisas parallellt med evolutions­
teori i biologiundervisningen. En distriktsdomare i
Pennsylvania skrev 2005 i sitt utslag att ID hade tyd­

n kultur

STORA
ANDAR
Påve Benedic­
tus XVI och
Cambridgepro­
fessorn Ste­
phen Hawking
träffades under
ett samman­
träde i den påv­
liga
vetenskaps­
akademin i ok­
tober 2008.
Darwins lära var
ett av samtals­
ämnena.
Foto: Reuter
/Osservatore Romano

2631 läkartidningen nr 41 2009 volym 106

liga rötter i kreationismen och förbjöd undervisning
i ID parallellt med evolutionsteorin på grund av dess
religiösa karaktär.

Grundaren av ID, den amerikanske juristen Phil­
lip Johnson, har aldrig påstått sig vara vetenskaps­
man och heller inte gjort hemlighet av att hans moti­
vation var att försvara Gud mot en rent materialis­
tisk världsåskådning. ID baseras på tre grundpelare:
(1) läran om att evolutionen främjar en ateistisk

världsbild och därför måste bekämpas av kristna
(2) att evolutionsteorin har grundläggande brister

då den inte kan förklara naturens oerhörda kom­
plexitet

(3) att evolutionsteorins ofömåga att förklara natu­
rens komplexitet förutsätter en »intelligent desig­
ner« som styr evolutionen [6].
De som utvecklat tankegångarna bakom ID begick

misstaget att betrakta det olösta som det olösbara.
Ett gap i exempelvis en sekvens av fossiler ser ID som
Guds verk – men vetenskapen fyller successivt igen
dessa gap. ID­rörelsen har en tänketank: Discovery
Institute [7].

Även om den moderna vetenskapens resultat bor­
de verka övertygande så anser många människor i
olika länder att evolutionsteorin är falsk [8, 9]. Frap­
perande är att enligt Gallup tror över 40 procent av
den vuxna befolkningen i USA att Gud skapade män­
niskan i hennes nuvarande form inom de senaste
10 000 åren – en procentsats som hållit sig stabil från
1982 till den senaste 2004. Betydligt fler européer
tror på evolutionsteorin – men även mellan de nor­
diska länderna finns det skillnader med finländarna
som de mest skeptiska. Orsaken är oklar. Religion,
som spelar en stor roll i USA, synes inte spela en av­
görande roll: Det protestantiska och till en betydan­
de grad sekulära Finland utvisar något mer skepsis
än det utpräglat katolska Irland, som i sin tur skiljer
sig från det likaledes katolska Österrike. I mus­
limska länder är man utpräglat negativ gentemot
evolutionsteorin.

Begreppet teori har skapat en del förvirring,
när en del säger »evolutionen är bara en teo­
ri«. Det är skillnad mellan vad man i dagligt
tal kallar för teori och en vetenskaplig teori.

I dagligt tal menar man ofta att en teori är en mer el­
ler mindre förflugen idé. En vetenskaplig teori är
där emot baserad på noggranna observationer och
experiment. Ibland passar en ny observation inte in i
teorin, som då får modifieras något. I vissa fall får
man finna en ny teori, som måste kunna förklara
också de observationer och experiment som den
gamla teorin baserades på. Även om Newtons gravi­
tationslag inte kan förklara planeten Merkurius
bana så faller Newtons äpple som det alltid har gjort.
För planetbanan behövs Einsteins allmänna relati­
vitetsteori som förklarar hur tyngdkraften verkar
och därmed också varför Newtons äpple faller till
marken.

Debatten om evolution och intelligent design tog
fart när Wiens ärkebiskop kardinal Schönborn 2005
publicerade sin essä »Finding design in nature« i
New York Times [10]. Han slog fast att även om den
katolska kyrkan överlåter mycket till vetenskapen så
kan det mänskliga intellektet urskilja ändamål och
design i naturen, inklusive levande varelser. Kardi­
nalen tonade också ner ett uttalande 1996 av påven
Johannes Paulus II (1920–2005) att evolutionen är
mer än en hypotes och framhävde i stället ett utta­

lande av samme påve från 1985 att man måste be­
undra hur arterna har utvecklats såsom beskrivet av
vetenskapen men man måste förmoda att bakom ut­
vecklingen finns en skapare. Det är tydligt att kardi­
nalen vänder sig mot neodarwinismen – planlös ut­
veckling baserad på tillfälliga variationer och natur­
ligt urval. Kardinalens synpunkter kommer nära
dem som ID står för. Han har senare dock sagt att de
ställer de riktiga frågorna men begår felet att försöka
besvara dem med naturvetenskapliga metoder.

Stephen Hawking hade under en kosmologi­
kongress 1981 i Vatikanen sagt att om universum all­
tid hade existerat – också före Big Bang – så fanns det
inget behov av en skapande gud. Trots detta blev han
2008 inbjuden till en kongress arrangerad av den
påvliga vetenskapsakademin om evolutionen av uni­
versum och levande former. Här välkomnade påve
Benedictus XVI deltagarna och sade att kosmos inte
är kaotisk men har regler, varifrån man kan utläsa
närvaron av en skapare – också tack vare vetenska­
pens kontinuerliga framsteg. Han fann att evolutio­
nen och skapelsen inte stod i motsatsförhållande till
varandra och påpekade att detta var i överensstäm­
melse med hans föregångares, Pius XII (1876–1958),
och Johannes Paulus II:s uppfattningar. Ett par år ti­
digare hade Benedictus XVI skrivit att han inte ville
stoppa Gud i de gap som finns i vår kunskap om evo­
lutionen – Gud är för stor för att få rum där [11].

Varför förnekar en hel del människor att evolu­
tionsteorin är sann? En förklaring är att de känner
sig och sin tro hotade av »vetenskapen«, i synnerhet
som en del tongivande naturvetenskapsmän har en
benägenhet att på basis av vetenskapen hävda att
Gud inte behövs eller inte existerar. Här är evolu­
tionsbiologen och genetikern Richard Dawkins den
mest synliga med sina välskrivna böcker, senast
»The God delusion« [12] (på svenska »Illusionen om
Gud« [13]). Han kan uppfattas som en missionerande
ateist med fraser som att »det är lika sannolikt att
den kristna guden existerar som att jultomten och
afrikanska stamgudar existerar«. Det är lätt att inse
att djupt troende kristna människor känner sig ho­
tade i sin tro och tyr sig till försvarsmekanismer som
kreationism och ID. Här är de hjälpta av att kunna
betrakta evolutionsteorin som en teori – teori i bety­
delsen förflugen idé.

Några naturvetenskapsmän, som är bekännande
kristna, har anlagt »moteldar« och visat att de kun­
nat förena religion och naturvetenskap. Således
skrev Francis Collins »The language of God« [6] och
Kenneth Miller »Finding Darwin’s God« [14]. Collins
menar att den genetiska koden (DNA) är detta språk,
medan Millers boktitel är något missvisande då det
handlar om Millers gud – Darwin var närmast
agnostiker. I ett brev 1873 skrev Darwin om sin egen
tro om huruvida Gud existerar: »The safest con­
clusion seems to me that the whole subject is beyond
the scope of man’s intellect« [15].

Men striden går vidare. Nyligen har bussar i Lon­
don fått nya reklamskyltar med texten »There’s pro­
bably no God« – som svar på reklamskyltar från en
fundamentalistisk kristen organisation, som på sin
hemsida hotar icke­kristna med helvetet [16].

Andrus Viidik
professor emeritus,

Wien, Österrike

n kultur

ATEISTENS
BUDSKAP
Den ateistiska
naturvetarens
budskap om
evolutionen
finns samlat
i Richard
Dawkins
omtalade bok.

UTSKÄLLT
ORIGINAL
Titelsidan till
första upplagan
av Charles
Darwins bok
om arternas
ursprung.
Utgivningsår:
1859.

läs mer Referenslista http://ltarkiv.lakartidningen.se

