

A FILOZOMBIAK ÉJSZAKÁJA

Értelem:

Állítólag színes, édes, keserű.
Pedig csak atomok az űrben.

Érzékek:

Balga értelem, te akarsz minket
leigázni, miközben tőlünk kölcsönzöd
a bizonyítékaidat? Győzelmed a
bukásod.

*Démokritosz**

* Erwin Schrödinger: *What is Life?* (Cambridge University Press, 1992), 163.o.

© Kodaj Dániel 2015

Borító és illusztrációk:

© Óré Krisztina

[facebook.com/seezash](https://www.facebook.com/seezash)

v1.1

A lélek fogalma

Rothadó csomók vogyunk

Tegyük fel, hogy a világot apró részecskék népesítik be, és e részecskék kölcsönhatásainak felel meg az összes jelenség, amit ismerünk – a szél és az eső, a kontinensek vándorlása, az evolúció, a magzat kifejlődése, az érzés és gondolkodás, a bolygók mozgásai, a történelem.

A részecskék kölcsönhatásait törvények vezérlik, és ezekre a törvényekre vezethető vissza minden anyagi folyamat. Pl. az időjárás a légköri molekulákat vezérlő törvények következménye, a magzat fejlődése a biokémiai törvényeké.

Nevezzük a valóságról alkotott, így keletkező víziót „tudományos világkép”-nek.

Lev Tolsztoj Gyónás c. művében így foglalja össze a tudományos világkép fő mondanivalóját rólunk emberektől:

„Te az vagy, amit az életednek nevezel, te a részecskék ideiglenes, esetleges összekapcsolódása vagy. E részecskék kölcsönhatása és megváltozása idézi elő benned azt, amit az életednek nevezel. Ez az összekapcsolódás egy bizonyos ideig tart, azután e részecskék kölcsönhatása megszűnik – tehát megszűnik az, amit te életnek nevezel, és ezzel megszű-

nik minden kérdésed is. Te csupán valaminek egy véletlenül összetapadt csomója vagy. Ez a csomó rothad. A csomó ezt a rothadást nevezi az életének. Ha a csomó szétmállik, akkor vége szakad a rothadásnak, és minden kérdésnek. Így válaszol a tudományok világos része, és semmi mást nem tud mondani, ha valóban szigorúan követi alapelveit.”

Ebben a képben az a legfurcsább, hogy ha komolyan vesszük, akkor tagadnunk kell, hogy érzünk és cselekszünk. Ha minden élményünk és cselekvésünk arra vezethető vissza, hogy a részecskék az őket vezérlő törvényeknek engedelmeskednek, akkor az élettörténetünket ezek a törvények írják, a történet szereplői pedig a részecskék, nem pedig mi. Ha a tudományos világkép igaz, akkor nem mi cselekszünk, hanem az elektromosság és a gravitáció. Mi még csak nem is rothadunk; a részecskéink rothadnak helyettünk.

Régi (vallásos) korok a föld porába lehelt isteni léleknek, anyagba zárt égi szikrának, a mindenség foglatának tartották az embert. A modern kornak köszönhetjük, hogy széles körben elfogadott nézetté vált e képnek a totális ellentéte, az embernek mint az elektromosság és a gravitáció kegyelméből ideig-óráig összeálló csomónak a koncepciója.

Mondhatjuk-e, hogy tudjuk, hogy rothadó csomók vagyunk?

Tudományos tudás

Azt gondoljuk, hogy a tudomány fedi fel a dolgok valódi természetét, és hogy a tudományos tudás kimeríti azt, amit a valóságról tudni lehet.

A tudományos tudás elsődleges társadalmi funkciója a természet uralása, átalakítása, kényelmesebbé tétele.

Abból, hogy valamit uralni, alakítani tudok, csak nagyon speciális feltételek mellett következik az, hogy feltártam a valódi természetét.

Alfréd az inasok gyöngye. Minden kérésemet teljesíti, tökéletesen udvarias és alig alszik. Hajnali fél négykor kel, éjfélkor fekszik, hétvégét nem tart, és amikor épp nem spártai reggelijét vagy ebédjét költi el vagy tisztálkodik, az utasításaimat várja egy hokedlin ülve. Egyedül azt nem szereti, ha krumplit kell pucolni: valahányszor arra utasítom, hogy krumplit pucoljon, Albert elvörösödik, szőrösödni kezd és farkasemberré változik. Ezek a tulajdonságok kimerítik mindazt, amit Albert-ről mint inasról tudni lehet.

De ebből nyilván nem következik, hogy a fenti leírás kimeríti azt, hogy Albert kicsoda. Lehet, hogy Albert nagyon szeret horgászni, vagy szenvedélyesen érdeklő a középkori kínai költészet. Lehet, hogy óraműszerű élete egyáltalán nem tükrözi azt, hogy Albert valójában milyen.

„Node az atomok és gének nem emberek, kisfiam” – mondhatná a józan honpolgár. – „Az, hogy az embereket néha csak egyik oldalukról ismerjük, nem számít a természetről alkotott tudásunkkal kapcsolatban. Az atomok nem szaladnak el középkori kínai költőket olvasni, amikor épp nincsenek szolgálatban.”

Albert példája ettől függetlenül igazolja, hogy az idomítás hatalma nem egyenlő az ismerettel.

Hiába rettenetesen sikeres a tudomány, lehet, hogy egy ember pontos biokémiai leírásából sosem fog kiderülni, szereti-e a munkáját, vagy érdekli-e őt a középkori kínai költészet. A valóságnak része az az információ, hogy valaki szereti-e a munkáját és érdekli-e a középkori kínai költészet, tehát lehet, hogy vannak a valóságnak olyan tartományai, amik kívül esnek a tudományos tudás látókörén. Kérdés, tudunk-e ennél erősebb érveket mondani amellet, hogy a materializmus (az az elmélet, hogy az emberi elme az anyag terméke és pusztá anyagi jelenség) hamis.

Egyes tárgyak csörömpölnek, ha beléjük rúgsz, más tárgyak pedig rendőrt hívnak

„Odamentem egy tárgyhoz, aminek a tetejéről sárga kénlánc-fonatok lógtak, elöl pedig puha, melegített, de használaton kívüli táptartályai voltak. Mikor ezeket megfogdostam, az oldalsó hidraulika rám csapódott.”

Tegyük fel, hogy valaki így foglalja össze azt, hogy letapizott egy bögyös szőke csajt, aki fejbe kólintotta.

Kimaradt-e valami lényeges a leírásból?

Felvetés: Igen, mégpedig az, hogy a szóban forgó dolog egy személy.

A materialista erre azt válaszolja:

„Az, hogy személy, csak annyit jelent, hogy van benne pár kiló, adott módon működő idegszövet.”

Így beszél egy következetes materialista. De nyilván téved.

Tegyük fel, hogy megölelünk valakit. Tudjuk, milyen megölelni valakit; jellegzetes, azonnal felismerhető, semmi mással össze nem téveszthető érzés.

Az ölelés, pusztán fizikailag tekintve, infravörös sugárzásról és rugalmassági mutatókról szól: a másik testéből áradó hő, illetve a puhaság és keménység sajátos keveréke miatt más érzés átölelni egy embert, mint egy betonkeverőt vagy egy óriás virslit ölelgetni.

Ha a materializmus igaz, akkor az ölelés a szóban forgó fizikai inputok (az infravörös sugárzás és különféle mechanikai ingerek) feldolgozása az agyban. Az agy elektromos kisülések segítségével küldözget különféle ionokat és molekulákat a saját sejtjeibe, a kapott ingereknek megfelelően, amik aztán izomreakciókat produkálnak. Ezt jelenti, pusztán fizikai szempontból nézve, az ölelés élménye.

A materialista tehát azt mondja: amit ölelés-kor érzel, az egy sor bonyolult elektromos kisülés az agyadban.

Eszerint az agyamban levő elektromos kisülések egy része puha? Amikor átölelek valakit, puhaságot érzek. (Kivéve, amikor a betonkeverőt ölelgetem. De erről nem szeretek beszélni.)

Fura azt mondani, hogy az agyamban levő elektromos kisülések puhák. Az elektromos kisülések csípnek vagy égetnek, attól függően, hogy egy ceruzaelemre vagy a kettőhúszra kötöd rá magad. (Próbáld ki! Én már megtettem. Attól vagyok ilyen.) De nem puhák.

„A puhaság az, ahogy az agyi kisülések megjelennek a tudatodban” – mondja a materialista.

De a materialista nem használhatja a „tudat” szót olyan értelemben, ami ahhoz kellene, hogy az előbbi mondat bármi releváns információt hordozzon. A tudat a materialista szerint az, ami az agyban történik. Az agyban pedig kisülések vannak. Tehát az, hogy a puhaság a kisülések megjelenése a tudatban, a materialistának csak annyit jelent, hogy a puhaság a kisülések megjelenése a kisülésekben. A materialista tehát ezzel semmi újat nem mondott, és amit mond, az vagy értelmetlen, vagy továbbra is teljesen abszurd.

Az, hogy milyen átölelni valakit, sajátos érzés, aminek a tartalmát, karakterét, jelentését nem meríti ki az, hogy az agyban ilyen-olyan jelek futkároznak.

Mivel érezzük, milyen átölelni másokat, és ez az érzés nem anyagi jelenség, nem vagyunk (pusztán) anyagi lények.

A kínai szoba

Egy ember ül egy befalazott szobában, egy kartoték-szekrény társaságában. A szoba egyik falába két szűk rést vágtak, az egyik fölött a „BEJÖVŐ”, a másik felett a „KIMENŐ” felirat olvasható. Az első résen időnként papírfecnik repülnek be a szobába. A fecnik kínai írásjelekkel vannak tele. Emberünknek, aki egy szót sem tud kínaiul és nem ismeri a kínai írásjelek jelentését (csak a formájukat tudja megkülönböztetni), az a feladata, hogy egy fecni beérkezésekor odamenjen a kartoték-szekrényhez, amiben megtalálható az összes kínai írásjel. Egy roppant bonyolult, de mechanikusan végrehajtható szabályrendszer szerint le kell írnia egy másik jelsorozatot, a beérkezett jelek formája és sorrendje alapján. (A jelentésükről fogalma sincs – a szabálykönyv erre nem tér ki.) Miután emberünk leírta az új sorozatot egy üres cetlire, a cetlit kidobja a „KIMENŐ” nyíláson.

Odakint egy kínai ember ül. Azt mondták neki, hogy a befalazott szobában egy másik kínai ember ül, akivel a két nyíláson keresztül, cédulákkal tud kommunikálni.

A kint ülő valódi kínai azt hiszi, hogy a szoba lakója társalog vele. Viszont a szobában levő ember nem tud kínaiul, csak az előre megírt program utasításait hajtja végre. A kínai szobában

levő ember tehát kínaiul társalog, anélkül, hogy tudna kínaiul. Kissé paradox módon talán úgy írhatnánk le a helyzetet, hogy a szoba társalog kínaiul, anélkül, hogy a lakója tudna kínaiul.

Egy pillanatra felejtjük el a kínai szobát, és térjünk át az emberi agyra. Tegyük fel, hogy az elme afféle szoftver, ami az agyon fut. Mikor kommunikálok, jelek érkeznek az agyamba egy külső csatornán (pl. a fülelem) keresztül. Az agyam feldolgozza ezeket a jeleket, és egy „program” alapján generál egy másik jelsorozatot, amit továbbít a külvilágba (pl. a szájam izmai segítségével).

Ha ez a helyzet, akkor az agyam pontosan azt csinálja, mint a kínai szoba lakója. A kínai szoba lakója is beérkező jelsorozatokat manipulál, lépésről lépésre végrehajtva egy utasítás-sorozatot, ebből pedig létrejön egy másik, a külvilágba továbbított jelsorozat.

Tekintsük a következő érvet:

- (1) Ha az agyam az, ami kommunikál veled (nem pedig mondjuk a lelkem, vagy ilyesmi), akkor az agyam tud magyarul.
- (2) Az agyam pontosan azt csinálja (a magyar nyelv kapcsán), amit a kínai szoba lakója (a kínai kapcsán).
- (3) A kínai szoba lakója nem tud kínaiul.
- (4) Tehát az agyam sem tud magyarul.
- (5) Tehát nem az agyam kommunikál veled.

Ha ez a konklúzió igaz, akkor nem vagyok azonos az agyammal. Ha (5) igaz, akkor nem az agyam kommunikál veled, tehát én \neq az agyam

Analóg módon belátható, hogy nem vagyok azonos semelyik más testrészemmel, sem a testemmel magával. És mivel az érv nyilván nem specifikusan rólam szól, az ember általában nem azonos a testével. Nem az agyunk vagyunk!

Az érv az első három állításra épül; ha ezek igazak, akkor (5) is igaz. Az (1) nyilván igaz, a (3) szintén igaz, tehát ahhoz, hogy a következtetést kilőjük, a (2)-es állítást kell tagadnunk.

A (2)-es állítás akkor hamis, ha az agyam másképp viszonyul a magyar nyelvhez, mint a kínai szoba lakója a kínaihoz.

Intuitíve egyértelműnek tűnik, hogy ez nem igaz, vagyis hogy (2) nem hamis. Ha a tudatot valamilyen értelemben az agy generálja, ha a tudat az agyon futó „szotfver” akkor, valahányszor magyarul kommunikálok, az történik, hogy az agyam bejövő jelsorozatok alapján állít elő, egy adott program segítségével, kimenő jelsorozatokat. Beérkezik egy fizikai mintázat (pl. hanghullámok bizonyos sorozata), ebből, pusztán a minta struktúrája alapján, adott szabályok szerint létrejön egy másik mintázat, ez utóbbit pedig az agy kiküldi a külvilágba. A kínai szoba lakója pontosan ugyanezt csinálja. Tehát az agyam ugyanúgy viszonyul a magyar nyelvhez, mint a kínai szoba lakója a kínaihoz.

Ez a gondolat számomra nehezen kikezdhetőnek tűnik. Ha valóban az, akkor a (2)-es állítás igaz, és következik, hogy nem (vagy nem egészen) vagyunk testi lények.

Aki úgy érzi, ez túlságosan is egyszerű cáfolat lenne a materializmusra, két dolog mellett próbálhat érvelni. Egyrészt feltételezheti, hogy noha a tudat az agyon futó „szoftver”, nem olyan fajta szoftver, ami egy mechanikus szabálykönyv alapján állít elő kimeneti jeleket, mint azt a kínai szoba lakója teszi.

A másik lehetséges ellenérv az, hogy a kínai szoba lakója ugyan valóban nem tud kínaiul, maga a szoba mint egész (beleértve az embert, a kartotékszekrényt, a szabálykönyvet stb.) igenis tud. Az analóg állítás az agyam esetében az lenne, hogy a testem egésze tud magyarul, bár az agyam önmagában nem tud magyarul.

Kezdjük az előbbi felvetéssel. Ez a felvetés elég kevésbé hihető. Ha a szobából kivesszük az embert, csak egy élettelen kartotékszekrény és egy szabálykönyv marad. Ezek nyilván nem tudnak kínaiul. Ha betesszük az embert, ezek a halott tárgyak semmit sem változnak. Ha tehát bármi is tudhat itt kínaiul, az a mechanizmust működtető ember. De ő sem tud kínaiul. Fogalma sincs, miről társalog: a bejövő üzeneteket nem fordítja át egy általa ismert nyelvre, és nem a saját válaszait fordítja aztán kínaira. A szabályok kizárólag a bejövő szimbólumok formáira és sorrendjére

vonatkoznak. Emberünk tehát nem tud kínaiul, az őt körülvevő tárgyak sem tudnak, tehát semmi értelme azt mondani, hogy a kombinációjuk viszont tud.

Marad tehát az első materialista mentőötlet, miszerint a tudat az agyon futó „szoftver”, ahogy azt a materialistának gondolnia kell, de speciális fajta szoftver, olyan, ami nem úgy működik, hogy egy kész szabályrendszer szerint, lépésről lépésre haladva állít elő kimenő jeleket valamilyen bejövő adat alapján.

Ez az állítás elsőre inkohereus: a szoftver definíció szerint egy kész szabályrendszer szerint állít elő outputokat inputok alapján. Tehát olyan szoftver, ami nem ezt csinálja, nincs. De tegyük fel, hogy van. Akkor a szóban forgó mentőötletből következik, hogy mesterséges intelligencia (legalábbis az a fajta, ami számítógépen fut és olyan értelemben tudata van, mint az embernek) soha nem lesz. Hiszen a számítógép nyilván kész szabályrendszer szerint, lépésről lépésre haladva állít elő outputokat a bejövő adatok alapján. Ha az emberi elme mint „szoftver” nem ezt teszi, akkor lehetetlen számítógépesíteni.

Az következik tehát, hogy vagy nem vagyunk teljesen anyagi lények, vagy a mesterséges intelligencia lehetetlen. E lehetőségek egyike sem ígér különösebben sok jót a materializmus számára.

A színvak biofizikus balladája

Dr. Kroll egy születési rendellenesség miatt világéletében fekete-fehérben látta a világot, mintha egy régi filmben élne. Szerencsére ez nem keserítette el. Zsenge ifjúkorától a tudomány csodái foglalták le a saját kicsinyes problémái helyett. Különösen a fizika és a biológia érdekelte. Idővel a látás biofizikájának nemzetközi szaktekintélye lett, kutatásaira két Nobel-díjat is kapott. Mindent tudott a színekről és a látásról, ami a tudomány nyelvén leírható. Pontosan meg tudta mondani, mely vegyületek hogyan hoznak létre adott típusú látásélményt. Ha megadták neki egy tesztalany szemének és agyának felépítését, ki tudta számolni, hogy az illető egy adott szituációban mit lát.

Kutatásainak hála 2047-ben gyógyíthatóvá vált az a ritka rendellenesség, amivel Dr. Kroll született. Természetesen elsőként vetette magát alá a műtétnek. Az újságok címlapon hozták a megkapó történetet: a színek és a látás Nobel-díjas szakértője többé nem fekete-fehérben látja a világot! Az operáció tizenkét órán át tartott, utána a doktornak hetekig kellett bekötött szemmel, vaksötétben várnia a nagy pillanatot.

A lábadozás leteltével újságírók és rajongók gyűrűjében vezették ki Dr. Krollt a kórház kertjébe. Az orvosok óvatosan levették a szeméről a kötést. A doktor most először látott életében színeket.

Alaposan körbenézett. Figyelte a pázsitot, a virágokat. Hosszan kémlelte a mélykék tavaszi eget. Végül elégedetten felkiáltott:

– Szóval ilyen a zöld! És a piros! És a kék!

Dr. Kroll valami újat tanult aznap. Megtudta, milyenek a színek.

Tekintsük a következő érvet:

- (1) Dr. Kroll az operáció előtt mindent tudott a látásról és színekről, ami tudományosan leírható.
- (2) Dr. Kroll valami újat tanult a színekkel kapcsolatban az operáció után.
- (3) Tehát a színekkel kapcsolatos tudás egy része kívül esik a tudományon.
- (4) A tudás tárgya a valóság.
- (5) Tehát a valóság bizonyos részei kívül esnek a tudományon.

Aki tudja, milyen a kék szín, tud valamit, amit fekete-fehérben látó társai nem tudnak. Dr. Kroll mindent tudott, ami tudományosan leírható a színekkel és látással kapcsolatban. Mégsem tudta, milyen a kék szín. Tehát vannak a valóságnak olyan részei, amik kívül esnek a tudományon.

Dr. Kroll öccse süketen született, és a hangrezgés fizikájának nemzetközi szaktekintélye lett. A Nobel-díj megszerzése után nem sokkal egy újfajta operációnak hála életében először hallott egy Beethoven-szonátát. Dr. Kroll húga úgy született, hogy nem érzett ízeket... satöbbi.

Induljunk ki abból a nehezen tagadható alapfeltevésekből, hogy az anyag tulajdonságai tudományosan leírhatók. Láttuk, hogy a tapasztalatunk bizonyos elemei (például az, hogy milyen a kék szín, milyen egy Beethoven-szonáta, milyen a sajt íze, általában, hogy milyenek az érzékeink számára megnyilvánuló tulajdonságok) tudományosan nem leírhatók. Tehát ezek nem anyagi tulajdonságok.

„A kék nyilván anyagi tulajdonság. A kék felületek meghatározott módon verik vissza a fényt. Emiatt kékek.”

Azt, hogy melyik felület hogyan veri vissza a fényt, Dr. Kroll az operáció előtt is tudta. Meg tudta mérni, milyen hullámhosszú fény érkezik az égből. Mégsem tudta, milyen a kék szín.

Olyan dolgokat látunk, amik az anyagi világban nincsenek jelen

Vegyük a következő érvet:

- (1) Látunk folytonos körvonalakat.
- (2) Az anyagi világban nincsenek folytonos körvonalak.
- (3) Tehát olyan dolgokat látunk, amik az anyagi világban nincsenek jelen.

Az első premissza aligha megkérdőjelezhető. Elég csak körülnéznünk, és rengeteg folytonos körvonalat fogunk látni. Például ennek a könyvnek folytonosak a körvonalai. Minden bútordarabnak, minden emberi testnek, minden autónak és almának folytonosak a körvonalai. A hétköznapjainkat folytonos körvonalak népesítik be.

A második premisszát kénytelenek vagyunk elhinni, ha hiszünk az atomok létében. Az atomok kb. 10⁻¹⁰ m átmérőjű kis csomók, amik összeviszsa vibrálnak, de rengeteg helyet hagynak maguk körül vibrálás közben. Emiatt minden hétköznapi tárgy kb. 95%-ban üres térből áll; csak a maradékot töltik ki a vibráló atomok. Semmi, ami véges

számú apró részecskéből áll, nem rendelkezhet folytonos körvonallal, tehát a fák, autók, épületek, bútorok, emberi testek, és ez a könyv sem rendelkeznek (valójában) folytonos körvonallal. Tehát a második premissza is igaz, hiszen botorság volna nem hinni az atomok létében.

Mivel mindkét premissza igaz, a konklúzió is az. Olyan dolgokat látunk, amik az anyagi világban nincsenek jelen.

Lássuk, hogy ennek a konklúciónak van-e bármi jelentősége.

Mondhatnánk, hogy a konklúciónak nincs semmi jelentősége.

„Nem nagy szám. Látunk néha kísérteteket is, pedig azok sincsenek. Az ember néha félreismeri a valóságot.”

De kísérteteket nem olyan értelemben látunk, mint folytonos körvonalat. Aki kísértetet látott, az (pusztán a látásélményt nézve) valami derengést vagy ködpamacst vagy effélét látott, aminek emberi alakja volt, vagy legalábbis arra emlékeztetett. De az, hogy valaki látott holmi derengést vagy ködpamacst, nem tekinthető a valóság félreismerésének, hiszen a derengés vagy ködpamacs tényleg ott volt.

„És ha az illető csak hallucinált?”

Természetesen ez is elképzelhető. De azt csak nem akarjuk állítani, hogy hallucinálsz, amikor ezt a könyvet nézed és folytonos körvonalat látsz.

Az, hogy olyan dolgokat látunk, amik az anyagi világban nincsenek jelen, annak a jele, hogy az öntudat nem anyagi természetű.

Ha a materializmus igaz volna, akkor a látás pusztán anyagi folyamat volna, ami az anyagi világból érkező információt dolgoz fel. Az anyagi világból csak olyan információ érkezik, ami az anyagi tárgyak tulajdonságait tükrözi. De az általunk érzékelt anyagi tárgyak tulajdonságai között nem szerepel az, hogy folytonos körvonalal rendelkeznek. Ezeknek a tárgyaknak a nagy része valójában üres tér. Tehát az elménk olyan tulajdonságokat érzékel, melyekről nem érkezik információ az anyagi világból, mert ezek a tulajdonságok az anyagi világban nincsenek jelen.

Az ember, aki színesnek látta a rádióhullámokat

A közkeletű elképzelés szerint egy tárgy színe az adott tárgy felületének fényvisszaverő képességével azonos. A tárgyaknak fizikai értelemben azért van színe, mert bizonyos típusú fényhullámokat vernek vissza, ha fehér fényvel megvilágítják őket. A piros tárgyak zömmel a 650 nanométer körüli hullámhosszú fényhullámokat verik vissza, a kék tárgyak pedig zömmel a 475 nanométer körülieket. A színeket hasonló módon magyarázhatjuk olyan esetekben is, amikor nincs értelme tárgyak felületét emlegetni. Például az ég azért kék (napközben), mert a levegőmolekulák könnyebben szórják szét a kék és lila tartományba eső fotonokat.

Ezzel az elmélettel több gond is van. Íme az egyik. Egy felület színe egyáltalán nem attól függ, hogy pontosan milyen fényt ver vissza. Nézzük meg például a következő oldalon látható ábrát. Az A és B jelű négyzetek közül vajon melyik a sötétebb?

Melyik négyzet sötétebb, az A vagy B?

Alighanem egyetértünk, hogy az A négyzet jóval sötétebb.

Ezek a négyzetek fizikai értelemben egyformák. A papíron ugyanaz a tintapaca található az A és a B betű alatt. Ha a képről kitöröljük az összes környező négyzetet, akkor bármiféle grafikai manipuláció nélkül ezt kapjuk:

Ha a színek fényszóródási mutatók lennének, akkor azt kéne mondanunk, hogy a két négyzet színe azonos. De elég ránézni az eredeti képre, hogy lássuk, nem az. (Legalábbis ott a képen.)

Ez a jelenség nem egyedi furcsaság. Van egy sárga árnyalat, ami fekete környezetben kék. Van egy „Benham-kerék” nevű szerkezet, ami egy fekete-fehér mintás körlapból és egy kurbliból áll. Ha a körlapot megpörgetik, szivárványszínűnek tűnik, noha csak fekete és fehér foltok találhatóak rajta. Az emberi színérzékelés tele van ilyen furcsa jelenségekkel.

Ezek a jelenségek cáfolják azt az elképzelést, hogy a színeket a tárgyak felületének fizikai tulajdonságaival lehetne azonosítani. Az agyunk csinál valamit a tárgyak felületéről érkező fényvel, mielőtt ez utóbbit színeként értelmezzük. Ami a fordítási folyamat végén kijön, az nem vetíthető rá egy az egyben arra az információra, ami bejön. A szín nem olyasmi, ami odakint van a dolgokon, és mi egyszerűen csak észrevesszük. A valósággal kapcsolatos élményeink bizonyos mértékig a mi saját kreálmányaink.

Képzeliük el mármost, hogy valaki színesnek látja a rádióhullámokat. A látóközpontjára rá van kapcsolva egy rádióvevő, ami a látóideg kódnyelvére fordítja le, adott képlet alapján, a környéken fogható rádióadást. Legyen kísérleti alanyunk neve Pepi.

Tegyük fel, hogy a szemfüles tudósok olyan rádióadást hoznak létre és irányítanak Pepi feltuningolt látószerve felé, ami pontosan olyan látásélményt okoz Pepinek, mintha a valódi környezetét látná.

Most képzeljük el, hogy Pepi többi érzékszervét is átkötjük valami más adatforrásra. Pepi halani kezdi az ultraibolya fényt, mikrohullámokat tapint, hangokat szagol és fényt ízlel.

Tegyük fel, hogy ezeket az adatforrásokat a tudósok úgy kalibrálják, hogy Pepi pontosan azt érezze, amit akkor érezne, ha az agya a szokott bemeneti forrásokat használná.

Pepi élményei ekkor pontosan ugyanolyanok, mint normál esetben, akkor, amikor a szokott forrásból érkezik a szokott módon a külvilágból az információ. De az információnak a két esetben semmi köze egymáshoz. Az egyik esetben tárgyak küldik és az anyagi összetételüket tükrözi, a másik esetben tudósok küldik és nem tükröz semmit. Pepi számára a két forgatókönyv teljesen azonos – ha folyamatosan rádióhullámokat látna valódi tárgyak helyett, ugyanúgy élhetné az életét és ugyanolyan életet élne, a saját személyes perspektívájából nézve.

Ez a gondolat kísérlet azt jelzi, hogy a személyes tapasztalatunk, az élményfolyamunk sokkal inkább szól a mi elménkről, mint a tőlünk független külvilágról. Az, hogy a külvilág pontosan milyen hardveren fut, végeredményben teljesen mindegy. A külvilágot nem pusztán észreveszi az ember, hanem átértelmezi, saját képére gyúrja.

Ződ és kík

Pepi haveromnak a rajta végzett kísérletek óta sajátos fogalmai vannak a színekről. Azt gondolja, hogy a zöld és kék színen kívül létezik a ződ és kík szín is. Ezek definíciója a következő:

Ződ = este 7 és reggel 7 között zöld *vagy*
reggel 7 és este 7 között kék.

Kík = este 7 és reggel 7 között kék *vagy*
reggel 7 és este 7 között zöld.

Pepi egyik kedvenc foglalatossága, hogy kora reggel (fél 7 felé) odaül egy kicsattanóan zöld fikusz elé, és meredten nézi. Mikor az óra elüti a 7-et, Pepi felkiált:

„Odass! Ződ volt, de hirtelen kík lett!”

Pepi fogalmai szerint a fenti leírás igaz. A fikusz megváltozott, amikor 7-et ütött az óra. Előző nap este 7-től másnap reggel 7-ig zöld volt, így ződ is, viszont reggel 7-től kezdve továbbra is zöld, vagyis (7 óra után) kík. Viszont reggel 7 után már nem ződ, és előző nap este 7 óta nem kík. Tehát a fikusz ződből kík lesz, valahányszor 7-et üt az óra reggel.

Pepire minden szívfájdalom nélkül rámondhatjuk, hogy örült. De miért az?

„Mert a fikusz valójában nem változik meg.”

De hát pont most vezettük le, hogy megváltozik. A világosan felírt definíciók szerint reggel 7-kor kútból zóddé változik.

„Az nem valódi változás.”

Miért?

„Mert ezek nem valódi tulajdonságok.”

Miért?

„Mert a valódi tulajdonságok nem időtől függenek. Nincsenek időpontokhoz kötve, melyek előtt vagy után megszűnnek.”

Ez nem igaz. Csak bizonyos időszakban voltam kisgyerek, tehát e tulajdonságom az időtől függ, mégis valódi. Tényleg voltam kisgyerek. Pepit nem neveznék örültnek, ha kisgyerekek felnövekvését figyelné kitartóan, és egyszer csak felkiáltana:

„Odass! Kisgyerekből kamasz lett!”

Ha Pepit örültnek akarjuk tartani a fikuszfigyelés miatt, azt kell állítanunk, hogy a ződ és kík azért nem valódi tulajdonság, mert a valódi tulajdonságok nem vagylagosak. A vagylagosság azt jelenti, hogy a tulajdonság definíciója egymást kizáró esetekre bomlik. Könnyen tesztelhetjük, hogy a ződ és kík emiatt viselkedik bizarr módon. Fabrikáljunk két ál-tulajdonságot, amik vagylagosak, viszont nem hivatkoznak időpontokra:

Pízes = dúsgazdag *vagy* koldusszegény

Dögadt = nagyon kövér *vagy* csontsovány

Tegyük fel, hogy Pöffeteg úr, a hájas milliárdos elveszti összes vagyonát és emiatt betegesen lefogy. Ekkor a fenti fogalmak alapján azt mondhatjuk, hogy Pöffeteg úr nem változott: korábban is pízés és dögadt volt, és most is az. A „pízés” és „dögadt” fogalma változatlanságot mutat ott, ahol változás van, a „zód” és „kík” pedig változást ott, ahol változatlanság van. Mindkét jelenségnek a vagylagosság az oka. A zód és kík (valamint a pízesség és dögadtság) tehát azért nem valódi tulajdonságok, mert vagylagosak.

Leszögezhetjük: A valódi tulajdonságok (azok, amiket nem mi találunk ki, hanem jelen vannak odakint a világban, és a változás alapját képezik) nem vagylagosak.

Gyors témaváltás. A fényhullámoknak megvan az a furcsa tulajdonsága, hogy eltérő kombinációkban is sokszor ugyanannak a színnek látszanak. Például a 760 nanométer hullámhosszú fény önmagában pirosnak tűnik, az 535 nanométeres pedig zöldnek, de ha a kettőt adott arányban keverjük, az eredmény megkülönböztethetetlen számunkra az 590 nanométeres sárgától. E jelenség tudományos neve metamerizmus, és az iparban több helyen (pl. a nyomdászatban) nagy jelentősége van. A magyarázatának ahhoz van köze, hogy az emberi szemben háromféle specializált színreceptor van, melyek közül az egyik inkább a kékre, a másik a zöldre, a harmadik pedig a sárgára érzékeny.

Ha a látható színek a tárgyakról visszaverődő és általuk szétszórt fény hullámhosszának (vagy a tárgyak ezt meghatározó tulajdonságainak, pl. a felületük struktúrájának) felelnének meg, akkor vagylagos tulajdonságok lennének. Például a sárgát akkor így kéne definiálni:

sárga = tiszta 590 nm hullámhosszú
fényt ver vissza *vagy* 760 és 535 nm
hullámhosszú fény egy bizonyos
kombinációját veri vissza, *vagy* ...

De megállapodtunk, hogy a vagylagos tulajdonságok nem valódiak. Tehát a színek sem azok. Noha nem mesterségesen fabrikált tulajdonságok, mint a zöld és a kék, mégsem valódiak, hanem az elmében jelentkező érzetek, amiket csak azért vetítünk ki a világba, mert azt hisszük, a világot készen találjuk, nem pedig átértelmezzük és a saját képünkre formáljuk.

Fáj-e a rúgás a robotkutyának?

A robotkutyá a rendes kutya mechanikus változata. A működési elv ugyanaz: egy mozgásképes vázba bele van építve pár szenzor meg egy jelfeldolgozó és vezérlő modul. A modul feldolgozza a szenzorokon át érkező jeleket, és válaszul ugatást vagy farokcsóválást generál.

Egy robotkutyának nyilván nem fáj, ha bele-rúgunk, ugyanúgy, ahogy a falnak vagy a porszívónak sem fáj, ha belerúgunk. Így van ez a Sony RoboDog 3000-rel is. A gazdik minden igényét kielégíti, teljesen valóság-hűen csóvál és csahol, de belső életét tekintve egy porszívó szintjén mozog.

Ma kerül piacra a RoboDog 4000, ami radikálisan újfajta modell. Ha egy RoboDog 3000-be rúg bele az ember, akkor fetreng, nyüszít, harap (ha fel van töltve), de nem fáj neki. A RoboDog 4000-nek viszont már fáj. Ha kicsomagolod, feltöltöd az aksiját, bekapcsolod, és belerúgsz, akkor RoboDog 4000 tényleg fájdalmat érez.

„Nocsak” – csillan fel a józan honpolgár szeme. – „Oszd azt hogy?”

Nehéz elképzelni, mitől kezdene el a robotkutyá fájdalmat érezni. Alighanem némi gyanakvással fogadnánk a fenti marketing-szöveget. De a materialistának hinnie kell, hogy ez lehetséges.

A materialista kénytelen valami olyasmit állítani, hogy ha egy robotkutyája nagyon bonyolulttá kezd válni, akkor egy ponton, hopp, elkezd neki fájni a rúgás. Azért kell a materialistának ezt állítania, mert ő azt hiszi, hogy minden élőlény végeredményben egy gép. Tudjuk, hogy az élőlények a komplexitás egy szintje felett elkezdenek fájdalmat érezni. Ha az élőlények gépek, akkor egyes gépek fájdalmat tudnak érezni, ergo semmi sem akadályozza meg, hogy a japán mérnökök fájdalmat huzalozzanak RoboDog 4000-be, potom 970 ezer Ft + ÁFA bevezető áron.

Tegyük fel, hogy a robotkutyának fáj a rúgás. Mit jelent ez? Azt jelenti, hogy a szenzorokból érkező adatok elemzése, a rájuk adott reakciók (pl. vonaglás, vinnyogás) mellett még pluszban fáj is neki. Miféle elektronikus jelenség ez?

„Bonyolulttabban szaladgálnak benne a jelek.”

Csak nem. Egy légkalapácsban is szaladgálhatnak bonyolultan a jelek (pl. ha a légkalapács egy nagyon bonyolult matematikai számítást végez kalapálás közben), mégsem fog emiatt fájdalmat érezni.

Az elektromos jeleknek alapvetően ugyannyi közük van a fájdalomhoz, mint az aranyhoz a varázserőhöz és a gőzmozdonyhoz a nagyanyámhoz. Elvben elgondolható, hogy egy aranygyűrű varázserővel rendelkezik vagy hogy a nagyanyám lelke beleköltözik egy gőzmozdonyba, de semmilyen fizikai tuningolás árán nem lesz egy arany-

gyűrűből varázsgyűrű vagy egy gőzmozdonyból a nagyanyám. A RoboDog 4000-ben sem lesz tehát fájdalom pusztán attól, hogy a japán mérnökök baromi sok extra tranzisztort raktak bele.

„Piha” – füstölöghet a materialista. – „Tudjuk, hogy az agyban elektromos jelek futkároznak, és hogy ezek némelyikét fájdalom kíséri. Ha kétkedsz ebben, szívesen küldök pár különösen fájdalmas elektromos jelet az agyadba azáltal, hogy hasbarúglak. Tudjuk, hogy a komplex anyagi szervezetekben jelen van a fájdalom. A vírustól az emberig vezető sorban valahol megjelenik az érzés. Tény, hogy nem tudjuk még pontosan, mi ennek a biokémiai háttere. De ez senkit nem jogosít fel álértelmiségi lózungok pufogtatására. Intellektuális kókler, aki kétkedik benne, hogy a fájdalomérzet az anyagi komplexitás bizonyos szintjével jár együtt.”

Ez az érvelés két állítást csúsztat össze, melyek közül az egyik igaz, de semmi köze a materializmus érvényességéhez, míg a másik alkalmatlan a materializmus védelmére.

A materialista azt állítja, hogy egy kellően bonyolult anyagi szervezetben jelen lesz a fájdalom. De ez két különböző dolgot jelenthet:

- (1) Az anyagi folyamatok egy részét fájdalom kíséri.
- (2) Ha egy anyagi test elég bonyolult lesz, elkezd fájdalmat érezni.

Az első állítást senki sem tagadja. Van idegrendszerünk, elektromos jelek futnak benne, egyes jelek felbukkanása esetén fájdalmat érzünk, tehát a biológiai folyamatok egy részét fájdalom kíséri. De ez önmagában éppannyira támasztja alá a materializmust, mint amennyire az a tény, hogy a sértegetést általában verekedés kíséri, alátámasztja azt a hipotézist, hogy a verekedés nyelvi jelenség. Azt, hogy a fájdalomérzetnek vannak konkrét anyagi kísérőjelenségei, senki sem tagadja. De erre nem lehet felépíteni a materializmust, bármennyit is rugdossa a materialista az intellektuális kóklereket.

A materialistának a (2)-es állítást kellene igazolnia, vagyis azt, hogy a csontvázra erősített idegszövet, a biológiai gép maga az, ami fájdalmat érez, nem pedig az idegszövetet használó, megelevenítő lélek. De ezt az állítást nem tudja a materialista pusztán azzal igazolni, hogy az (1)-es állításra mutogat és hasbarúgja az anti-materialistát.

Az Óperenciás-tengeren túl, Hambola szigetén kis zöld manók élnek. Kedvenc ételük a cseresznye. Mivel nagyon ügyes mérnökök, építettek maguknak varjú alakú vadászgépeket. Ezek segítségével dézsmálják a közelben lakó, gyümölcsstermesztésre szakosodott jetik cseresznyéseit. Cserébe rövid verseket hagynak hátra, költészettel hálálva meg a lakomát. A jetik néha lelőnek egy-egy robotvarjút. A benne ülő manó ilyenkor egy

erre kifejlesztett varázsital segítségével eltűnik és visszakerül otthonába. A jetik, akiknek fogalmuk sincs a manók létezéséről, azt hiszik, hogy a gyümölcsöseiket bonyolult robotvarjak fosztogatják, melyek verset tudnak írni. A merészebb jetik azt a következtetést is levonják, hogy egy robotvarjú, ha elég bonyolulttá válik, elkezd verselni. Ezek a merészebb jetik azonban pontosan azt a hibát követik el, mint fentebb a materialista. A jetiknek csak arra van bizonyítékuk, hogy a gépi komplexitás együtt jár a versírással, nem pedig arra, hogy maguk a robotvarjak verselnek.

„Ez a felvetés borzalmas” – felelheti a tapintatos materialista. – „Űl a fejünkben egy kis zöld manó, ami a halálunkkor egy varázsital segítségével Hambola szigetére teleportál? És amúgy kizárólag akkor van jelen, ha jelek futkároznak az agyunkban? Mi értelme ennek a feltevésnek? Semmi. A lélek mint »zöld manó« léte bizonyíthatatlan, hiszen sose látjuk: hiába nyitjuk fel a testet, a lélek sehol. A manó feltételezése nemcsak tudománytalan, de nyilvánvalóan ellentmond annak, amit tapasztalunk. A test romlásával az elme is megszűnik, a test megsemmisülésével az ember nincs többé. Miért kéne feltételeznünk, hogy az ember bármivel is több a testénél?”

Senki sem igazolta, hogy a test megsemmisülésével az ember is megsemmisül. Nagyon sok anekdotánk van kísértetekről, nagyon sok embernek volt olyan élménye, amit nehezen lehet más-

ként értelmezni, mint hogy egy elhunyt ismerőse vagy hozzátartozója üzent neki. Sok vallás hirdeti, hogy Isten a földi halálunk után feltámaszt minket. A tudomány nem igazolta, hogy e feltevések bármelyike is hamis. Tehát nem kötelező azt gondolni, hogy az ember nem több a testét alkotó húsnál és csontnál, és nem önkényes feltenni, hogy nem ez a helyzet.

„Ne vicceljünk. Kísértetekkel, túlvilági üzenetekkel és feltámadással nem érvel normális ember. Ezek nem tudományos kategóriák.”

Valóban nem azok, mert a kísértetekre, túlvilági üzenetekre és feltámadásra nem alkalmazhatóak azok a fogalmak, melyekkel a tudomány dolgozik. Egy elektron mindig vonzódik a protonhoz, de egy halott lélek nem mindig akar üzenni a hozzátartozóinak. Isten saját szabad akaratából támasztja fel az embereket, nem azért, mert valamilyen egyenletből következik, hogy ezt kell tennie. Tehát függetlenül attól, hogy a szóban forgó elméletek igazak-e, ugyanúgy nem lehet azzal érvelni ellenük, hogy nem tudományosak, ahogy a pedofília legalizálása mellett sem lehet azzal érvelni, hogy nem mond ellent a matematika törvényeinek. A matematika nem illetékes erkölcsi kérdésekkel kapcsolatban, tehát az, hogy nincs jó matematikai érv a pedofília ellen, semmit nem mond arról, hogy a pedofília erkölcstelen-e. Hasonlóan, a tudomány sem illetékes a kísértetekkel, túlvilági üzenetekkel és feltámadással

kapcsolatban, mert ezek a jelenségek, ha valóságosak, definíció szerint kívül esnek a fizikai törvények hatókörén.

„De akkor is dajkamesék” – tiltakozhat a materialista. – „Semmi szükség a feltételezésükre ahhoz, hogy az általunk ismert világot megmagyarázzuk.”

Ezt az állítást kétféleképpen lehet értelmezni:

- (1) Semmi szükségünk rá, hogy higgyünk a lélekben (kísértetekben stb.) ahhoz, hogy megmagyarázzuk az anyagi világ működését.
- (2) Semmi szükség rá, hogy higgyünk a lélekben, hogy a világ egészének működését megmagyarázzuk.

Az első állítás igaz: az anyagi világot a tudománnyal magyarázzuk, a tudománynak pedig nincs szüksége a lélek fogalmára. De ebből nem következik, hogy nincs okunk lelkekben (és kísértetekben, túlvilági üzenetekben és a feltámadásban) hinni. Csak akkor következik belőle, ha az anyagi világ kimeríti a valóság egészét, de az előzőekben pont azt láttuk, hogy ebben van okunk kételkedni: az emberi elme a jelek szerint kissé kilóg az anyagi valóságból.

A (2)-es állításból már következik, hogy semmi okunk hinni a testünket mozgató, anyagtan manókban. De ez az állítás egyrészt nem következik a tudomány sikereiből, másrészt hamis.

Azért érdemes hinnünk az anyagi folyamatoktól elváló és a pusztán anyagi világból kilógó lélek létében, mert tapasztaljuk a létét. Azért érdemes hinni abban, hogy a fájdalomérzet nem azonos az elektronok futkározásával, mert érezzük a fájdalmat, és egyszerű önvizsgálat segítségével megállapítható, hogy a fájdalomérzet (mint élmény) nem elektronok futkározása. Az elektronok futkározása sok kis részecske kölcsönhatásainak sorozata. A fájdalomérzet viszont nem sok kis részecske kölcsönhatásainak sorozata, hanem egy teljesen egységes élmény; az az élmény, hogy fáj. Az elektromos kölcsönhatás nem fáj (legfeljebb akkor, ha a konnettorral lépünk elektromos kölcsönhatásra, de itt nem erről van szó). A sejtekben haladó elektromágneses hullámok pontos fizikai leírásában sehol sem szerepel a „fájdalom” szó. Tehát az, hogy elektronok futkároznak az idegeinkben, nem lehet azonos a fájdalommal mint élménnyel.

„Tegyük fel, hogy egy kutyát atomról atomra lemásolunk” – vetheti fel a materialista. – „Betteszük egy gépbe, és hopp, kijön egy tökéletes másolat. Ekkor nyilván lemásoljuk a lelket is, hiszen a lemásolt kutyának szintén fájni fog a rúgás. De ha ezt elismertük, akkor tényleg semmi értelme védeni a lélek fogalmát. Ha anyagilag tökéletesen reprodukálnánk a testünket, reprodukálnánk a lelkünk is. Tehát a lelkünk mégiscsak a testtől függő valami.”

Ez az ellenérv feltételezi, hogy lehetséges egy fizikai rendszert atomról atomra lemásolni. Ezt azonban a kvantummechanika explicit módon kizárja. De tegyük zárójelbe ezt a problémát. Tegyük fel, hogy van egy blökiduplikátorunk. Elöl betoljuk Bodrit, hátul kijön Bodri plusz Duplikált Bodri, akik atomról atomra azonosak. Ha Bodri-nak volt lelke, akkor Duplikált Bodrinak is van, tehát a lélek pusztán anyagi jelenség, vagy nem is létezik. Állítja a materialista.

A lélekhívó erre kétféleképpen válaszolhat. Egyrészt elismerheti, hogy a szóban forgó kísérletben létrehoztunk egy olyan tárgyat, amihez hozzátapadt egy lélek. De ez nem különösebben szokatlan jelenség. A házaspárok gyakran hoznak létre olyan tárgyakat (ún. embriókat), melyekhez hozzátapad egy lélek.

A másik lehetséges válasz az, hogy Duplikált Bodri nem volna valódi kutya, ergo nem lenne lelke sem. Ha atomról atomra lemásolnánk egy kutyát, akkor egy kutya-hullát kapnánk, ami a mechanikai lendülettől vezérelve talán még kitá-molyog a duplikáló gépből, de aztán élettelenül összeesik. A materialista semmilyen érvet nem hozott fel amellest, hogy ezt a lehetőséget ki kel-lene zárunk.

A filózombik éjszakája

A filozófiai zombi, tudományos nevén filózombi, biológiai felépítését tekintve ugyanolyan, mint egy ember: van agya, gerince, belei, vérkeringése stb., és ezek a szervek az általunk ismert fizikai törvények szerint működnek. Viszont a filózombinak nincs öntudata. Nincsenek szubjektív élményei, nincs belső mozija. A filózombi lényegében egy biorobot, ami külsőre és pusztán anyagi felépítését tekintve tökéletesen hasonlít egy emberre.

(A filózombik csak nagyon távolról emlékeztetnek a manapság divatos zombikra. Utóbbiak rothadó hullák, amik nem hajlandóak meghalni és élő húsrá vágnak. A filózombik nem rothadnak és nem feltétlenül kannibálok. Külsőre pontosan olyanok lehetnek, mint te vagy én.)

Tekintsük a következő érvet:

- (1) A filózombik fizikailag ugyanolyanok, mint mi.
- (2) A filózombiknak nincs elméje.
- (3) Ha az elme anyagi jelenség volna, akkor mindennek, ami fizikailag ugyanolyan, mint mi, volna elméje.
- (4) Tehát az elme nem anyagi jelenség.

Ez az érv logikailag korrekt abban az értelemben, hogy ha az első három állítás igaz, akkor a konklúzió is igaz. Az érv logikai szerkezete ugyanaz, mint az alábbi levezetése:

- (1) Sanyi ugyanolyan ruhát visel, mint én.
- (2) Sanyi nem szereti Mozartot.
- (3) Ha a zenei ízlés a ruházaton múlna, akkor mindenki, aki ugyanolyan ruhát visel, mint én, szeretné Mozartot.
- (4) Tehát a zenei ízlés nem a ruházaton múlik.

Ha a filózombi-állítást ki akarjuk lőni, az első három állítás valamelyikét kell cáfolnunk.

Az (1)-es premissza szerint a filózombik fizikailag ugyanolyanok, mint mi. Ez definíció szerint igaz. A filózombik ilyen típusú lények.

A (2)-es premissza szerint a filózombiknak nincs elméje. Ezt szintén tudjuk, mert a filózombi definíció szerint olyan biológiai képződmény, aminek nincsenek élményei, nincs belső mozija.

A (3)-as állítást aligha van értelme tagadni.

Mivel a filózombi-érv összes premisszájáról tudjuk, hogy igaz, azt is tudjuk, hogy a konklúzió igaz. Az elme tehát nem anyagi jelenség.

„Álljon meg a menet” – mondhatná a józan honpolgár. – „Nem lehet összevissza definiálni dolgokat, és aztán kijelenteni, hogy bebizonyítottunk valamit.”

Próbáljuk ki a következőt. Vegyük a „xőlő” nevű kitalált növényt. A xőlő fizikailag ugyanolyan, mint a szőlő – szagra, ízre, atomról atomra azonos. Az egyetlen különbség, hogy xőlőből az istennek se lehet rendes bort csinálni. Savanyú lesz, zavaros és ihatatlan, még akkor is, ha fizikailag azonos a legnemesebb villányi szőlőfajták legjobb évjáratával.

Tekintsük mármost a következő érvelést:

- (1) A xőlő fizikailag ugyanolyan, mint a szőlő.
- (2) Xőlőből nem lehet bort csinálni.
- (3) Ha a borkészítés anyagi jelenség volna, akkor mindenből, ami fizikailag azonos a szőlővel, lehetne bort készíteni.
- (4) Tehát a borkészítés nem anyagi jelenség.

„Igen tisztelt filozófus úr” – mondhatná a józan honpolgár, vigyázó ujját a fenti érvre irányozva. – „Ha Ön bebizonyította, pusztán fogalmi úton, hogy az elme nem anyagi jelenség, akkor én meg íme, bebizonyítottam pusztán fogalmi úton, hogy a borkészítés nem anyagi jelenség. Erre varrjon gombot!”

A józan honpolgárnak ez a megmozdulása a szó szoros értelmében nem cáfolja a filozombi-érvet, hiszen ez utóbbi egyik előfeltevéséről sem mutatja ki, hogy hamis. A józan honpolgár csupán

arra mutat rá, hogy a filózombi-érvben valami nem stimmel, hiszen ha az érv stimmelne, akkor a xőlőről szóló analóg érv is stimmelne, márpedig nyilván nem stimmel, hiszen a borkészítés nyilván anyagi jelenség.

Van azonban egy fontos különbség a xőlő és a filózombi között. Amikor definiáljuk a xőlőt, pusztán kijelentjük, hogy a xőlő, definíció szerint, olyan növény, ami fizikailag azonos a szőlővel, de lehetetlen belőle bort készíteni. E definíció mögött nem áll semmilyen előzetes intuíció azzal kapcsolatban, hogy a xőlő miféle növény és egyáltalán miért kellene feltételeznünk, hogy koherensen elgondolható. De ugyanez nem igaz a filózombira. Amikor a filózombikat definiáljunk, arra az eleve adott, tökéletesen jól elgondolható lehetőségre apellálunk, hogy egy adag csont és hús hasonló fizikai reakciókat produkál, mint egy emberi test, de eközben „odabent” nem érez semmit, nincs belső mozija, nem rendelkezik öntudattal, nem saját elhatározásból teszi, amit tesz, nem éli át, ami történik vele, hanem pusztán külső ingereknek engedelmeskedik, mint egy robot. Amikor a filózombit definiáljuk, pusztán kifejtjük ezt az intuitíve világos, a lelki szemünk előtt megjelenő lehetőséget. A filózombi-érv ezért nem hasonlít a xőlő-érvre. Nem arra épül, hogy önkényesen egymás után dobálunk szavakat, amik kirajzolják a kívánt konklúziót. A filózombi-érv esetében egy eleve meglevő gondolatot bontunk ki.

A józan honpolgár persze azt felelheti, hogy ha van is ilyen előzetes koncepciónk, e koncepció léte nem garantálja, hogy a tartalma megfelel a valóságnak. Van koncepciónk az unikornisokról is, mégsem következik, hogy ezeknek bármi megfelel a valóságban.

De ez az ellenérv elvétí a célt. Abból, hogy el tudunk gondolni unikornisokat, nem következik, hogy léteznek unikornisok. De tudjuk, pusztán a szóban forgó fogalom vizsgálata alapján, hogy ha lennének unikornisok, akkor varázserővel rendelkeznének. Tehát tudjuk, pusztán fogalmi úton, hogy ha lennének unikornisok, akkor nem volnának a mi fogalmaink szerint tisztán anyagi lények. Az unikornisokról szóló fogalmi tudásunk önmagában nem jogosít fel arra, hogy az unikornisok létét feltételezzük. De ha amúgy tudnánk, hogy vannak unikornisok, akkor a szóban forgó tudás automatikusan érvényes volna rájuk.

A filozómbi-érv arra mutat rá, hogy az elme fogalma szerint nem anyagi jelenség. Azt, hogy van elménk, nem az elme fogalmából szedjük ki, hanem tapasztaljuk. Mivel tapasztaljuk, hogy van elménk, és az elme, fogalma szerint, nem anyagi jelenség, tudjuk, hogy van lelkünk.

Fogalmi tudás

Descartes (1596–1650), a róla elnevezett koordináta-rendszer feltalálója szerint kétfajta dolog létezik: aminek kiterjedése van (ez az anyag), és ami képes gondolkodni (ez az elme, népiesen szólva a lélek). A kettő azért különbözik (Descartes szerint), mert gondolatban el lehet őket választani egymástól. El tudom gondolni, hogy nincs testem, hanem egy gonosz démon hiteti el velem, hogy testben élek egy anyagi világban. Descartes szerint az, ami ellentmondás nélkül elgondolható, lehetséges, ha pedig lehetséges, hogy A és B egymás nélkül létezzen, akkor A és B különböző létezők. Az elme és a test tehát különböző létezők, hiszen ellentmondás nélkül elgondolható, hogy a lélek a test nélkül létezik, emiatt pedig lehetséges, hogy a lélek a test nélkül létezik.

Leibniz (1646–1716), aki Newtonnal egy időben felfedezte a differenciálszámítást, egyik írásában azt javasolja, képzeljük el, hogy a fejünket felnagyítjuk akkorára, mint egy ház, és belépünk a belsejébe. Elképzelhetjük a belsejét olyannak, mint egy malom: tengelyek, fogaskerekek nyomják-húzzák egymást. (Odaképzelhetünk kábeleket és elektromos kisüléseket is, hogy haladjunk a korról.) Bárhová nézünk, különálló tárgyakat látunk, amik külső erők hatására, mechanikusan

viselkednek. Az elmét, az „én” szilárd pontját, amit mindannyian tökéletesen jól ismerünk, nem látjuk sehol. Tehát az én, a lélek, a szubjektivitás nem azonosítható azzal, ami az agyban történik.

Ezek az érvek, akárcsak a színekkel, fájdalommal stb. kapcsolatos korábbi gondolatok, az alábbi sémát követik:

- (1) Annak fogalma, hogy mit jelent látni, hallani, gondolkodni, érezni, csodálkozni, vágyakozni, dönteni, felelősnek lenni, becsületesebbnek lenni, önvizsgálatot tartani, lelkesedni, kíváncsiskodni, előzékenynek lenni, felfedezni, megismerni, átélni, elképzelni, törekedni, szépnek vagy igaznak tartani, elítélni, csodálni, elfogadni, irigykedni, megbocsátani, nosztalgiát érezni (stb.), nem értelmezhető az anyagi világ leírására szolgáló olyan fogalmak segítségével, mint hogy térben van, mozog, taszító vagy vonzó erők hatnak rá, adott tömege, lendülete, töltése van.
- (2) Az anyagi jelenségeket teljes egészében leírják olyan fogalmak, mint hogy térben van, mozog, taszító vagy vonzó erők hatnak rá, adott tömege, lendülete, töltése van.
- (3) Tehát az elme nem anyagi jelenség.
Népiesen szólva: van lelkünk.

A felvilágosult honpolgár, aki kineveti vagy legalábbis éles gyanakvással fogadja a fenti típusú érveket, hajlamos arra hivatkozni, hogy ha jelenleg netán nem is értjük pontosan az emberi elme biofizikai alapjait, nem kell visszamene-külnünk olyan obskúrus középkori fogalmakhoz, mint a léleké. Abból, hogy most még nem értjük, hogy X micsoda, nem következik, hogy X természetfeletti jelenség. Ez a fajta gondolkodás a felvilágosodás előtti, járványokkal és boszorkányégetéssel teli, sötét korszakok sajátossága volt. Még nem ismerjük az elmét, de a tudomány halad. A természetfeletti bevonására semmi szükség.

A „természetfeletti” szót két különböző értelemben lehet használni ebben a fajta érvelésben. Az első jelentés szerint az érvelés nem arról szól, amiről szó van, a második jelentés szerint pedig az érvelés hamis.

A „természetfeletti” első jelentése az, hogy kívül esik a természeten mint a megismerhető dolgok birodalmán. Nem szerezhető róla tudás, legfeljebb a sámán titokzatos kinyilatkoztatásaira hagyatkozhatunk vele kapcsolatban. Nevezzük „felfoghatatlannak”, ami a szónak ebben az értelemben természetfeletti.

A szó másik lehetséges jelentése szerint valami akkor természetfeletti, ha nem tartozik a természettudomány fennhatósága alá. Mondjuk azt, hogy valami „nem anyagi természetű”, ha ebben az értelemben természetfeletti.

E két jelentés nem fed egymást. Abból, hogy valami felfoghatatlan, nem következik, hogy nem anyagi természetű, és abból, hogy valami nem anyagi természetű, nem következik, hogy felfoghatatlan.

A középkorra és a történelem más sötét korszakaira való hivatkozás legfeljebb azt az állítást támaszthatja alá, hogy a természet, és benne az emberi elme (felvilágosult modern álláspontunk szerint) nem felfoghatatlan jelenség. A középkorban még lehetett dogmák alapján gondolkodni, a megismerés istenadta korlátaira hivatkozni, de ma már nem illik. A lélekívó ezt őszintén el tudja fogadni, és eleve nem erről beszél.

A lélekhívő nem azt állítja, hogy az emberi elme felfoghatatlan. A lélekhívő nem a természettudomány ellensége, nem gondolja, hogy a tudományt tagadni kell és vissza kell menekülni a ráolvasáshoz. A racionális lélekhívő szerint a lélekben nincs semmi felfoghatatlan, és pont a természettudomány haladása miatt gondolhatjuk azt, hogy van lelkünk, nem pedig annak ellenére. A természettudomány páratlanul mély belátásokat nyújt arról, hogy az anyag micsoda, és pont ezek alapján tudjuk levonni a következtetést, hogy az elme nem anyagi jelenség, vagyis a szó második értelmében természetfeletti. Ezt az állítást nem lehet azzal cáfolni, ha a középkorra hivatkozunk. Tehát a felvilágosult honpolgár első reakciója teljes tévedés.

A felvilágosult honpolgár a második körben amellet szokott érvelni, hogy pusztán fogalmi úton nem lehet semmit bebizonyítani. Ha Descartes vagy Leibniz érve, vagy a színlátásból vagy a fájdalomból vett érv, vagy bármelyik másik, a fenti sémának megfelelő okoskodás igaz lenne, akkor pusztán fogalmi úton szereznénk tudást az elméről. De ez abszurd. Csak a kísérleti bizonyíték a valódi bizonyíték. Egyszer, talán már tíz-húsz éven belül, kísérletileg igazolni fogjuk, hogy az elme anyagi jelenség, és akkor az összes kretén filozófus végre hivatalosan is az esőtáncot járó törzsi varázslók és emberáldozó azték papok mellé kerül a kultúrtörténet szemétdombján.

Ez a gondolatmenet két fő komponenst tartalmaz. Az első az az állítás, hogy fogalmi tudás nincs: pusztán a fogalmaink vizsgálata révén nem tudunk igazságokat felismerni.

Ez az állítás hamis. Fogalmi tudás van. Íme:

- (1) A háromszög szögeinek összege 180 fok.
- (2) Az erkölcsi elvek nem kolbászból vannak.
- (3) Aki szabadon cselekedett, az felelős azért, amit tett.
- (4) Lehetséges, hogy két tárgynak azonos a formája.
- (5) Ami szép, az harmonikus.
- (6) Isten, ha létezik, képes feltámasztani a holtakat.

Satöbbi. Nyilvánvalóan van fogalmi tudás. Nem kell kísérleteket végeznünk az erkölcsi elveken ahhoz, hogy megbizonyosodjunk róla, nem kolbászból vannak. Nem kell megfigyeléseket végeznünk, hogy tudjuk, a szabad ember felelős a cselekedeteiért.

A szóban forgó gondolatmenet másik komponense az a feltevés, hogy a tudomány egyszer majd kísérletileg igazolni fogja, hogy az emberi elme anyagi jelenség, és akkor vége lesz a sötét középkor legrosszabb pillanatait idéző filozófiai spekulációknak. (E jóslat érdekes tulajdonsága, hogy az 1950-es évek óta változatlan formában ismétlődik, vagyis az utóbbi hatvan évben mindig tíz éven belül érkezik a nagy leleplezés.)

Itt a következő észrevételt tehetjük. Ha van fogalmi tudás (márpedig láttuk, hogy van), és ha fogalmi tudás az, hogy az elme nem anyagi jelenség (ebben, mint látjuk, vita van), akkor a tudomány ugyanúgy soha nem fogja kísérletileg kimutatni, hogy az elme anyagi jelenség, mint ahogy azt sem fogja kísérletileg kimutatni, hogy az erkölcsi elvek kolbászból vannak, függetlenül attól, hogy a tudomány barátainak kolbászrajongó frakciója netán váltig állítja, hogy ez tíz-húsz éven belül tuti megtörténik.

A felvilágosult honpolgárok egy része e ponton módosítja az álláspontját, és azt kezdi pedzegetni, hogy az elme természete talán meghaladja a megismerőképességünket. Nem arról van szó,

hogy még nem fedeztük fel, hogyan alkotja vagy eredményezi a koponyánkon belüli sok elektromos villanás az öntudatot, hanem ennek mikénteje eleve meghaladja az értelmünket.

Ezzel az állásponttal két gond van. Az egyik az, hogy ha az elme természete meghaladja az értelmünket, akkor semmi okunk feltételezni, hogy az elme anyagi természetű, és nincs lelkünk. Ha eleve felfoghatatlan az egész folyamat, akkor épenséggel a lélek miatt is az lehet.

A második probléma az, hogy ha az elme tényleg anyagi jelenség, akkor a létezését kimeríti az, hogy pár kiló idegszövet biokémiai reakciókat produkál a külvilágból érkező elektromágneses és mechanikai ingerekre. Ebben a leírásban egyetlen fizikai fogalom sem szerepel, melynek természete rejtve volna előttünk. Persze nem ismerjük a szóban forgó jelenségek fizikáját a legapróbb részleteikben, de nem tűnik hihetőnek azt állítani, hogy teljesen hiányzik a látókörünkből valami alapvető fogalom, ami az idegszövet mint fizikai jelenség leírásához kellene. Nem tűnik hihetőnek azt állítani, hogy noha az elme anyagi jelenség, nem tudjuk felfogni a természetét.

Az utóbbi pár száz évben az emberiség megfejtette, hogyan mozognak a bolygók és mi az elektromosság, meghasadást idézett elő, észrevette a DNS-t, megtanult kémcsőben terhességet előidézni, szerveket ültetett át, embert küldött a Holdba, szondákat a Marsra, elkezdte kiszámolni,

mi történt a világegyetemben 14 milliárd évvel ezelőtt. Ha meg tudjuk mérni az elektronnal le-
pattanó fotonok lendületét, akkor vajon mennyi-
re hihető az az állítás, hogy a saját elménk, noha
tisztán fizikai jelenség és végeredményben az
elektronok és protonok mozgásának eredménye,
örök titok a számunkra?

A tudományos világképből hiányzik valami:
maga a tudományos világkép. A világban szana-
szét szaladó, külső erők által vezérelt részecskék
koncepciójában nem szerepel az, hogy valaki ké-
pet alkot ezekről a részecskékről és felfogja az
őket vezérlő törvényeket. Ami nincs ott, azt hiába
keressük. A tudomány haladása pont azért segít
felismerni ezt a fogalmi igazságot, mert megmu-
tatja, mit rejt magában az anyag fogalma.

Test és lélek

A tudományos világnézet eljövetele előtt szokás volt hinni a lélekben. A lélek valamilyen értelemben a testben van, a testhez van kötve, de ugyanúgy a testtől különböző valami, ahogy a váza alakja a vázától különböző valami. Ha a váza megsemmisül, az alakja attól nem semmisül meg. Lehet, hogy van egy másik váza, aminek ugyanaz az alakja. És ha netán nincs is ilyen váza, maga az alak akkor sem pusztul el, hiszen bármikor létrejöhet egy azonos alakú tárgy. Ha megsemmisül az összes ovális dolog, attól az ovális alak nem tűnik el teljesen a világból, lehetőségként továbbra is megmarad.

Hasonló módon különbözik (azok szerint, akik hisznek benne) a lélek a testtől. A lélek sem semmisül meg, ha a test megsemmisül, a lélek másik testbe is költözhet. A párhuzamok itt persze véget érnek: a váza formája nem érez és gondolkodik, az ember lelke viszont igen. Egy adott lélek csak egyetlen emberhez tartozhat, míg a váza alakja több vázához is tartozhat.

A test és lélek viszonyával kapcsolatban nyolc markáns álláspontot különíthetünk el.

1 Interakcionizmus

Az interakcionizmus szerint a test és lélek egymástól különböző valamik, amik hatnak egymásnak. A lélek parancsokat ad a testnek, a test pedig érzéseket közvetít a léleknek. Ez az elképzelés Descartes-ra vezethető vissza, aki úgy gondolta, a valóságnak kétféle alkotóeleme van, az, ami kiterjedéssel rendelkezik (az anyag) és az, ami gondolkodik és érez (az elme). Az anyagban nincs jelen az elme: a testek nem éreznek és gondolkodnak; akárhol nyitjuk fel a testet, nem fogjuk ott találni az elmét. Az elme nem anyagi természetű, hiszen nincs kiterjedése, térfogata. Az elme csak befolyásolja a testet valamilyen közelebről meg nem határozott csatornán keresztül. De a kettő létezhetne egymás nélkül. Mint egy óraműben, a testben végigpöröghetnének ugyanezek a kémiai és fizikai folyamatok anélkül, hogy érzések és gondolatok kísérnék őket.

Descartes tehát dualista volt, mert anyag és szellem kettősségében hitt. Az interakcionizmust Descartes latin írói álneve („Cartesius”) nyomán néha karteziánus dualizmusnak szokták hívni. A klasszikus ellenérv vele kapcsolatban az, hogy ha a test és lélek a valóság két teljesen eltérő dimenziójához tartozik, akkor hogyan tudnak hatni egymásra?

2 Arisztotelészi dualizmus

Arisztotelész a természetet a passzív anyag és az élő formák keveredésének látta. A formák aktívan alakítják az anyagot, saját igényeik szerint. Használják az anyagot anélkül, hogy az anyagból erednének. De anyag nélkül nem létezhetnek: szükségük van valamire, amit megdolgozhatnak.

Az arisztotelészi dualizmus szerint a lélek nem a testtől különböző valami, hanem az élőlény egyik alkotóeleme: az élő test nem más, mint a lélek egyesülése az anyaggal, a lélek munkája az anyagon. E kép szerint tehát a lelkek jelen vannak a térben, mintegy ők tartják össze a test egyes részeit. (Ennyiben tehát a rajz nem pontos, mert a lélek nem „kintről” hat a testre.)

Az arisztotelészi dualizmussal kapcsolatos fő gond az, hogy nehezen fér össze a jelenlegi anyagfogalmunkkal. A jelenlegi koncepció szerint az anyagot az alkotórészei közti elektromos és nukleáris erők vezérlik. Ahhoz, hogy Arisztotelésznek igaza legyen, az emberi testté összeálló atomok között meg kéne jelennie valami plusz erőnek, a léleknek, ami átveszi az uralmat az atomok felett. Persze ha tényleg van lelkünk, akkor így is, úgy is ez a helyzet, tehát az arisztotelészi dualizmus nem feltétlenül van erős hátrányban.

3 Epifenomenalizmus

Az epifenomenalizmus hívei szerint a lélek nem hat a testre, csak a test a lélekre. Lényegében egy szimulátorban ülünk. (Az „epifenomén” valami olyasmit jelent, hogy „mellékjelenség.”) A tipikus epifenomenalista szerint az agyi kisülésekre mintegy rá vannak aggatva érzések és gondolatok, amik a fizikai folyamatok melléktermékei.

Az epifenomenalizmus állítólag azért jó, mert összeegyezteti azt a nyilvánvaló tényt, miszerint pusztán testi folyamatokkal nem azonosítható belső életünk van, azzal a modern feltevessel, hogy a világot teljes egészében anyagi erők vezérik. Ha az epifenomenalizmus igaz, akkor egy szimulátorban ülünk, és csak illúzió, hogy cselekszünk.

Az elmélet ára persze az, hogy beömlik a világképünkbe egy raktat kísérteties dolog (az agyi kisülésekre ráaggatott érzések), melyek eredetéről és evolúciós hasznáról semmi értelmeset nem mond az epifenomenalista, aki végeredményben csak egy báránybőrbe bújó materialista.

4 Eleve elrendelt harmónia

Az eleve elrendelt harmónia elmélete a karteziánus dualizmus kritikájaként született meg a matematikus és filozófus G. W. Leibniz fejében, aki az elmélet egyetlen ismert híve. Leibniz szerint test és lélek között nincs és nem is lehet kölcsönhatás, viszont Isten a teremtéskor úgy állított be mindent, hogy az anyagi világban zajló folyamatok tökéletesen harmonizáljanak azzal, amit érzünk és gondolunk. Ha a testem suhan előre, akkor a lelkemnek suhanásszerű élményei lesznek, ha pedig orra esem, akkor a lelkem fájdalmat érez az „orránál”. Az egész univerzum, testestül-lelkestül, afféle gigantikus óramű.

Az eleve elrendelt harmóniával kapcsolatos fő probléma, hogy nyilvánvalóan kizárja a szabad akaratot. Ha a szellemi és anyagi világ óraműként a világ kezdete óta összhangban van, akkor a lelkünk is egy óramű, és eleve el van rendelve, hogy mikor mit cselekszünk majd.

5 Okkazonalizmus

Az okkazonalisták szerint Isten figyeli, mi történik az anyagi világban (ami önmagában csak egy lélektelen gépezet), és ez alapján babrálja a lelkünket. Ha eltalálja a fejemet egy labda, akkor Isten gyorsan egy kis fájdalmat vezet a lelkembe, és ha emiatt káromkodni kezdek, Isten úgy kalibrálja a testemet, hogy a káromkodásnak megfelelően mozogjon a szája.

Akárcsak az eleve elrendelt harmóniáról szóló elmélet, az okkazonalizmus is a karteziánus dualizmusból nőtt ki és annak fő problémáját (a test és lélek közti kapcsolat hiányát) igyekszik megoldani. Persze ez legjobb esetben is csak félmegoldás, sőt, ha kicsit szigorúak vagyunk, akkor egyáltalán nem megoldás. Az okkazonalista ugyanis egy magasabb szinten újratermeli a szóban forgó problémát. Ha érthetetlen, hogy a lélek hogyan mozgatja a testet, akkor miért lenne bármivel is érthetőbb, hogy Isten hogyan mozgatja?

6 Materialismus

A materializmus a dualizmus összes formájával ellentétes modern álláspont, miszerint lélek egyáltalán nincs. Mivel hajlamosak vagyunk azt hinni, hogy a test működését kizárólag testi okok (biokémiai folyamatok stb.) határozzák meg, úgy tűnik, a lélek feltevésére semmi szükség. A lelket még egyetlen tudós sem látta, nincsenek tudományos fogalmak a leírására, és mint láttuk, nem egyszerű megmagyarázni, hogyan gyakorolhat bármiféle hatást a testre. Akkor minek higgyünk benne?

7 Idealizmus

Az idealizmus a materializmus ellentéte. Az idealisták szerint valójában nincs testünk, csak lelkünk; az anyagi világ a lélekben keletkező látszat. A valóságnak egyfajta részei vannak, a lelkek. A szó szigorú értelmében csak te meg én meg a többi gondolkodó és érző lény létezőnk. Minden más az élményeinkből vett elvonatkoztatás.

(„Idealizmus” alatt többnyire mást szoktunk érteni; idealista a bevett jelentés szerint az, aki komolyan vesz különféle nemes eszméket, mint az igazságosság, becsületesség stb. Ennek semmi köze a fenti elmélethez, ami eredetileg azért kapta az „idealizmus” nevet, mert az érzeteket és gondolatokat egy időben az „idea” névvel illették. Az idealista szerint a valóság építőkövei érzetek és gondolatok, azaz ideák, pontosabban az ezeket hordozó lelkek.)

Az idealizmus ellen nincs jó érv, és, mint később látni fogjuk, bizonyíthatóan igaz.

8 Pánpszichizmus

A pánpszichizmus hívei úgy gondolják, az anyagnak szellemi tulajdonságai is vannak. Minden anyagdarab bizonyos mértékig tudatos is. A fák, kövek, asztalok, és elektronok mind-mind éreznek és gondolkodnak, még ha kicsit tompán is. Ha ezek a homályos „előtudatok” kellő bonyolultságban kombinálódnak össze, pl. egy állatban vagy pláne egy emberben, létrejön a számunkra ismert éles, éber öntudat.

Ennek az elméletnek az a nagy előnye, hogy megszabadul a test és lélek dualizmusától anélkül, hogy a lélek fogalmát teljesen kidobná és ezzel tagadnia kéne egy sor tagadhatatlan tényt a belső életünkkel kapcsolatban, mint ahogy azt a materialisták teszik. A lélek mintegy átítatja az egész anyagi világot.

A pánpszichizmus azonban minden szimpatikus vonása ellenére értelmetlen, mert a tudat egy olyan formáját feltételezi, amit semmi okunk tudatnak hívni. Azért gondoljuk, hogy a kutyáknak tudata van, mert bizonyos mértékig képesek kommunikálni velünk, reagálnak ránk. Még a pókok is reagálnak ránk, ezért vethető fel, hogy talán nekik is van valamiféle tudatuk. De az asztalok, székek és elektronok semmi tudatszerű reakciót nem produkálnak, és rajtuk kívül álló törvényeknek engedelmeskednek, bármiféle spontaneitás nélkül. Tehát semmi értelme arról beszélni, hogy valahol mélyen ők is tudatosak.

További értesítésig: ha nincs lélek, nincs szabad akarat

Képzeljünk el egy orosz tankot, amiben van egy globális helymeghatározó rendszer, népszerű becenevén GPS. A tank a 2049-es nagy orosz–kínai világháború után kint maradt a sztyeppén, túlélve a nukleáris télben kipusztult emberiséget.

A tankot arra programozták, hogy köröket rójon a sztyeppén, és ha bármi ellenséges mozgást érzékel, kérdés nélkül lőjön. Rója köreit, megmegáll, és hatvanöt hőérzékeny kamerával kémleli a tájat, gyanús mozgásra lesve. Néha kilő egy radioaktív nyulat vagy medvét. Megállítani semmi sem képes. Mivel napelemmel működik és kivételesen strapabíró, még több ezer éven át fogja róni a sztyeppét akadálytalanul.

Mondhatjuk-e erről a tankról, hogy szabadon cselekszik?

Bizonyos értelemben igen. A tankot egy bizonyos viselkedésre programozták, és semmi sem akadályozza abban, hogy ezt megvalósítsa. De ettől persze nem lesz a szó valódi értelmében szabad, ugyanúgy, ahogy a mosógép sem lesz a szó valódi értelmében szabad, ha semmi sem akadályozza, hogy centrifugázzon.

Tehát a tank valójában nem szabad. Mondhatjuk-e róla, hogy döntéseket hoz?

Bizonyos értelemben igen. Mikor a tank mozgást érzékel a bozótban, végigfuttat egy programot, ami megmondja neki, hogy tüzeljen-e. Erre rámondhatjuk, hogy döntést hozott, de ez persze csak annyira lesz igaz, amennyire igaz az, hogy a laptopom döntést hoz, amikor jelszót kér tőlem belépéskor, és „eldönti”, hogy a jelszó helyes-e.

Mivel a tank is csak ilyen „döntéseket hoz”, és ezek nem valódi döntések, a tank valójában nem hoz döntéseket.

Arra jutunk tehát, hogy a tank a szó valódi értelmében se nem szabad, se nem hoz döntéseket.

Tekintsük mármost az alábbi érvet:

- (1) Ha a materializmus igaz, akkor pontosan ugyanolyan értelemben vagyunk szabadok és hozunk döntéseket, mint a tank.
- (2) A tank a szó valódi értelmében nem szabad és nem hoz döntéseket.
- (3) Mi a szó valódi értelmében szabadok vagyunk és döntéseket hozunk.
- (4) Tehát a materializmus hamis.

Mivel az előbb tisztáztuk, hogy a (2)-es állítás igaz, az érvet úgy tudjuk megtámadni, ha az (1) és a (3) közül valamelyiket cáfoljuk.

Az (1)-es állítást azért nehéz tagadni, mert a tank egy előre adott programot működtet, ami különféle fizikai erők segítségével szabályozza a külső ingerekre adott válaszait, márpedig ha a materializmus igaz, akkor mi emberek is pont ezt csináljuk. Ha biorobotok vagyunk, akkor az agyunkba kódolt „program” generál válaszokat különféle fizikai erők segítségével a kívülről jövő ingerekre. Amilyen értelemben a tank szabad és döntésképes, ugyanolyan értelemben vagyunk mi is, ha a materializmus igaz.

A materialista leginkább a (3)-as állításba köthet bele. Azt kell belátnia, hogy valójában nem vagyunk szabadok, nem hozunk igazi döntéseket.

Egyes materialista filozófusok bevállalják ezt a hipotézist: a szabadság szerintük illúzió. Más materialista filozófusok elkezdik átdefiniálni a „szabad” szó jelentését: szerintük úgy is lehet szabad az ember, ha rajta kívül álló erők előre meghatározzák, hogy mikor mit csinál.

Miért vizsgálná felül bárki is azt az mélyen gyökerező, a nevelés, a jog, és az erkölcs számára is alapvetően fontos tapasztalatot, hogy van szabad akaratunk? A materialista fejében talán ez a mantra zakatol:

A természettudománynak mindenben igaz van, főleg, ha a középkori és egyéb ósdi hitek cáfolatáról van szó. De a természettudománynak csak akkor lehet igaz, ha a

testünkkel vagyunk azonosak. Ha a testünkkel vagyunk azonosak, akkor nem lehetünk a szó valódi értelmében szabadok, hiszen a testünket vezérlő törvények döntenek el, hogy mit fogunk cselekedni. Tehát nem vagyunk a szó valódi értelmében szabadok. A szabadság illúzió, vagy pusztán annyit jelent, hogy „szabadon” futtathatjuk az előre belénk táplált algoritmusokat.

Ez az érvelés arra a feltevésre épül, hogy a természettudománynak csak akkor lehet mindenben igaza, ha a testünkkel vagyunk azonosak. De ez tévedés. A természettudomány az anyagról szól. Ha van lelkünk, akkor nem a testünkkel vagyunk azonosak, de ez nem zárja ki, hogy a természettudomány mindent tudjon az anyagról, többek közt a testünket alkotó anyagról is. Tehát lehetünk szabadok úgy is, hogy a természettudománynak mindenben igaza van – az anyaggal kapcsolatban. A valódi szabad akarat összefér a tudomány tiszteletével.

Lehet persze, hogy a materialista úgy érti, a természettudománynak mindenben igaza van a valóság egészével kapcsolatban. Mivel a természettudomány csak anyagról beszél, eszerint a valóság egésze anyagi. Ha ezzel az alapfeltevéssel dolgozunk, akkor nincs más út, mint illúzióknak tekinteni a szabadságot vagy trükkösen átértelmezni a „szabad” szó jelentését.

Pepi haverom nagyon szeretné azt gondolni, hogy minden virsliből van. Zsenge kiskora óta virslirajongó. Lelkileg megnyugtató számára azt gondolni (különösen a műtétje óta), hogy akkor is virslivel van körülvéve, amikor úgy tűnik, hogy elfogyott az összes virsli.

Mikor megkérdezik Pepitől, hogyan lehet a beton vagy a padló virsli, Pepi kétféle választ szokott adni, attól függően, hogy milyen hangulatban van. Az első válasz szerint a beton és a padló a virslitől különbözőnek tűnik, de ez csak illúzió. A második válasz az, hogy a „virsli” szó jelentését kicsit módosítanunk kell a hétköznapi, tudománytalan fogalmainkhoz képest. A „virsli” a tudomány legújabb eredményeinek fényében olyan anyagot jelent, ami beton vagy padló formájában is megjelenhet.

Mikor Pepit felszólítják, hogy készítsen sült virslit a padlóból, szellemileg visszamaradott, középkori csökevénynek nevez mindenkit, majd leszalad a boltba virslit venni, hogy lecsillapodjon.

Annak tudományos igazolása, hogy nincs szabad akarat

Van egy híres pszichológiai kísérlet, ami állítólag tudományosan igazolja, hogy nincs szabad akaratunk. A kísérletet egy Benjamin Libet nevű pszichológus találta ki, és a következőképp zajlik.

A kísérleti alany fejére EEG-elektrodákat szerelnek, ami képes detektálni bizonyos fajta agyi folyamatokat. Az alanyokat megkérlik, hogy nézzenek egy órát, amin viszonylag gyorsan pörög egy mutató (2,5 másodperc alatt tesz meg egy kört). Az alanyoknak az a feladata, hogy egy általuk találmra választott időpontban behajlítsák a csuklójukat. Mikor észlelik, hogy megszilárdult bennük az elhatározás, meg kell jegyezniük, pontosan hol állt az órán a mutató.

A kísérleti eredmények azt mutatják, hogy kb. 0,2 másodperccel azelőtt, hogy a kísérleti alanyok (saját megfigyelésük szerint) elhatározták, hogy behajlítják a csuklójukat, az agyukban (az EEG mérések tanúsága szerint) aktiválódik egy olyan terület, ami a végtagok mozgatásáért felelős. Vagyis a kísérleti alanyok agya 0,2 másodperccel előbb „tudta”, hogy az alanyok úgy döntenek majd, hogy behajlítják a csuklójukat.

Erről a kísérletről sokan azt gondolják, hogy cáfolja a szabad akarat létét. Maga Libet is ezt gondolta, de hozzátette, hogy az embernek mégiscsak van valamiféle hatalma a cselekvései fölött. Libet úgy vélte, az agyból spontán, az akaratunktól függetlenül kiinduló „döntéseket” képesek vagyunk megvétózni – ha nem is cselekedhetünk szabadon, tétlenkedhetünk szabadon. (Tehát pl. a kísérleti alanyok, ha akartak volna, az akaratuktól független csuklómozgatási ingert felülírva mozdulatlanok maradhattak volna.)

A Libet-kísérlet nyilvánvalóan nem cáfolja a szabad akarat létét, és kitűnő példa arra, ahogy tudományos eredményeket kifacsarnak és félreértelmeznek annak érdekében, hogy eltüntessék a lélek fogalmának a maradékát is a szellemi életből.

A kísérlettel kapcsolatos egyik probléma az, hogy senki sem tisztázta a „döntést” 0,2 másodperccel megelőző agyi jelenség szerepét. Libet úgy vélte, a szóban forgó kisülés magát a cselekvést indította el, de elképzelhető, hogy csak lehetővé tette a cselekvést arra az esetre, ha az alany meg akarna mozdulni. Ezzel kapcsolatban azért nem lehet biztosat tudni, mert a kísérlet során csak akkor rögzítették az EEG adatokat, amikor az alany ténylegesen be is hajlította a csuklóját.

De tegyük fel, hogy a szóban forgó agyi jelenség magát a cselekvést indítja el, és megelőzi a tudatos „döntést”. Ekkor sem mondhatjuk, hogy

a kísérlet cáfolta a szabad akarat létét, mert a szóban forgó „döntések” nem döntések. A kísérleti alanyokat arra kérték, hogy egy véletlen időpontban (amikor spontán „rájuk jön”), mozdítsák meg a kezüket. De ez a feladat még messziről sem emlékeztet arra, ahogy valódi döntéseket hozunk és előkészítünk. Amikor a szabad akaratunkat használjuk, szempontokat mérlegelünk, átgondoljuk az elvárásainkat, a lehetőségeket, a múltbeli tapasztalatainkat, figyelembe vesszük a normákat és erkölcsöket. Ennek a tevékenységnek az égvilágon semmi köze ahhoz, ha véletlenszerűen és minden tét nélkül (tehát pont a szabad akaratot jelző tudatos bevonódás nélkül) hozunk „döntést”, mint a kísérlet alanyai. Ez utóbbi nagyjából annyira döntés, amennyire a kakas kukorékolása koncert. Libet annyira bizonyította, hogy nincs szabad akarat, amennyire a kakasok kukorékolása bizonyítja, hogy mindenkinek, aki koncertet ad, taraja van.

Mi a jelentés?

A szavaink vonatkoznak valamire – ettől van jelentésük. Például az „alma” szó az almákra vonatkozik (akárcsak az „apple” és az „apfel” szó). A „kabát” a kabátokra vonatkozik, az „unikornis” pedig az unikornisokra.

Egy jelentésteli szó vonatkozhat olyan dolgokra is, amik nem léteznek. Unikornisok nincsenek, de az „unikornis” szónak van jelentése, tehát vonatkozik valamire. A „Nincsenek unikornisok” hangsor kifejez valamit, a „Nincsenek hambolák” hangsor nem. Tudjuk, minek kellene fennállnia ahhoz, hogy létezzenek unikornisok, épp emiatt tudjuk magabiztosan kijelenteni, hogy nem léteznek. Azt viszont nem tudjuk, minek kellene fennállnia, hogy legyenek hambolák. Ezért nincs a „hambola” szónak jelentése.

A jelentésteli szavaknak két alapvető sajátossága van: vonatkoznak valamire és amire vonatkoznak, az nem feltétlenül létezik. A jelentésteli szavak emiatt nagyon hasonlóak a gondolatokhoz. A gondolataink is vonatkoznak valamire és az, amire vonatkoznak, az nem feltétlenül létezik.

Ha definiálni akarnánk a jelentést, mondhatnánk, hogy egy hangsornak akkor van jelentése, ha gondolatot fejez ki. Ebben az értelemben persze csak teljes mondatokról állíthatjuk, hogy

van jelentésük, hiszen az „unikornis” szó önmagában nem igazán fejez ki semmilyen gondolatot. (Lehet, hogy az „unikornis” szó önmagában is kifejez valamit, pl. az unikornisok fogalmát. Igazából mindegy. Ha netán csak teljes mondatokról állíthatnánk, hogy gondolatot fejeznek ki, akkor is tudnánk az egyes szavaknak származtatott jelentést tulajdonítani. Mondhatnánk, hogy az „unikornis” szónak az a jelentése, amit az értelmes mondatokhoz, amikben szerepel, hozzátesz. A „hambola” szónak azért nincs jelentése, mert nincs olyan értelmes mondat, amihez bármit hozzátenne.)

Vegyük azonban észre, hogy az égvilágon semmit nem magyaráztunk meg a jelentés természetével kapcsolatban, ha a jelentést a gondolatokra hivatkozva definiáljuk. Ezzel csak kicseréltük az egyik nehezen megválaszolható kérdést („Mi a jelentés?”) egy másik, ugyanolyan nehezen megválaszolható és végeredményben rokon értelmű kérdésre („Mi a gondolat?”). Olyan ez, mintha arra a kérdésre, hogy mi az erkölcs, azt felelnénk, hogy az, amit a példás életű emberek művelnek.

Mondhatjuk persze, hogy a jelentés és a gondolat definiálásra nincs szükség, mert mindannyian tudjuk, mi a jelentés vagy a gondolat.

A „tud” szót két különböző értelemben lehet használni. Az egyik jelentés szerint a „tud” arra utal, hogy valaki rendelkezik egy bizonyos képes-

séggel, pl. tud horgászni vagy jódlizni. Ebben az értelemben természetesen tudjuk, hogy mi a jelentés és a gondolat, hiszen azonosítani tudjuk az értelmes mondatokat és az általuk kifejezett gondolatokat. De aki azt kérdezi, hogy mi a jelentés (vagy a gondolat), nem azt kérdőjelezi meg, hogy a „tud”-nak ebben az értelmében ne tudnánk, mi a jelentés és a gondolat. Épp ellenkezőleg, feltételezi, hogy ez a képesség már birtokunkban van. A kérdezősködés arra vonatkozik, hogy tudjuk-e, micsoda a jelentés és gondolat abban az értelemben, amilyen értelemben pl. tudjuk, hogy miféle képződmény az alma. Az alma édes, kerekded gyümölcs, ami vízből, növényi olajból, cukorból, keményítőből meg egy sor egyéb vegyületből áll; fán nő, beporzás útján keletkezik, többnyire piros, biológiai funkciója pedig az almafák szaporodásának elősegítése. Ez egész másféle tudás, mint az almák felismerésének pusztá képessége. Ez a tudás az alma természetére vonatkozik.

Mikor tehát arra kérdezzük rá, hogy mi a jelentés (vagy a gondolat), a jelentés vagy gondolat természetére vagyunk kíváncsiak. Erre a kérdésre tehát nem válasz az, hogy eleve „tudjuk”, miről van szó, mert nem tudjuk. Abból, hogy képesek vagyunk felismerni az értelmes mondatokat és az általuk közvetített gondolatokat, éppúgy nem következik, hogy ismernénk a jelentés és a gondolat természetét, mint ahogy abból, hogy minden reggel látom a szomszédomat, amint fülsértő

rikoltozás közepette egy tapírt pörget a feje körül az udvaron, nem következik, hogy értem, mi az oka vagy célja annak, amit csinál. Vagy, egyszerűbb példát véve: abból, hogy fel tudom ismerni a szivárványt, nem következik, hogy tisztában vagyok a fénytörés fizikájával. A dolgok felismerése és a természetük megismerése két teljesen eltérő szellemi jelenség.

Miért fontos megismernünk a jelentés és a gondolat természetét? Mert a gondolkodás és kommunikáció tesz minket emberré. Mindennapjainkat jelentések hálózák be, végeredményben az életünknek kizárólag azért van bármi értelme, mert gondolatokat tulajdonítunk és közvetítünk egymásnak és ezáltal közösségeket alkotunk. Ahhoz tehát, hogy saját mivoltunkat megértsük, elsősorban a jelentés és gondolat mibenlétét kellene megértenünk.

Ennek fényében különösen furcsa, hogy voltaképp fogalmunk sincs, mi a jelentés és a gondolat. (Ismét csak: nem abban az értelemben nincs fogalmunk róla, hogy ne tudnánk felismerni őket. Fel tudom ismerni a szomszédomat, miközben óbégatva pörgeti a tapírt, mégsem mondanám, hogy világos számomra, mi történik ilyenkor.)

Az első lényeges kérdés az, hogy a jelentés és gondolat része-e az anyagi világnak. Mondhatjuk-e, hogy egy zajsorozat akkor értelmes mondat (vagy egy sor kémiai reakció az agyban akkor egy gondolat), ha X , ahol X valamilyen anyagi tény

vagy összefüggést fejez ki, pl. hogy az elektronok erre vagy arra áramlanak, vagy egyes molekulák más molekulákkal reakcióba lépnek? Mondhatjuk-e, hogy ha valaki a Pitagorasz-tételre vagy a marhapörköltre vagy a tévé nézésre gondol, az semmi mást nem jelent, mint hogy X milliárd neuron Y típusú vegyületeket bocsát ki az agyában?

Íme egy érv amellett, hogy a jelentést nem lehet az anyagi világ részének tekinteni.

Láttuk, hogy a jelentéseknek és a gondolatoknak az a sajátossága, hogy vonatkoznak valamire, és amire vonatkoznak, az nem feltétlenül létezik. De az anyagi folyamatok (a kémiai reakciók, az elektromos kölcsönhatások, a gravitáció stb.) nem vonatkoznak semmire, és főleg nem vonatkozhatnak olyasvalamire, ami nincs. Az anyagi világ térben mozgó tárgyakkól áll, amik hatnak egymásra. Ami nincs, az nincs jelen a térben és nem hat semmire. Tehát a jelentés és gondolkodás alapvető sajátosságai már önmagukban ki mutatnak az anyagi világból. Az emberi értelem és kommunikáció nem az anyagi természet része, csak az anyagi természet felhasználója (hiszen a jelentéseinket hordozó dolgok, pl. ez a könyv, anyagból vannak).

„Piha” – mondja erre az öntudatos materialista. – „Köpök az obskúrus okoskodásokra. Miért ne lehetne anyagi folyamatoknak megfeleltetni azt, ahogy a megszólalásaink és az agyi folyamatunk vonatkoznak dolgokra? Képzeljük el, hogy

egy ősember azt magyarázza egy másik ősembernek, hogy kardfogú tigris ólálkodik az erdőben. Az első ősember vicsorog, az ujjával jelzi a kilógó metszőfogakat, morog, és közben az erdő felé mutogat. Az ősember gesztusainak jelentése van (kifejezik, hogy kardfogú tigris ólálkodik az erdőben), és azért van jelentésük (azért vonatkoznak a szóban forgó kardfogú tigrisre), mert a kardfogú tigrisről visszaverődő fényhullámok eljutottak az első ősember szemébe, ott elektromos jelekké alakultak, és a jelek hatására az ősember olyan mozdulatokat végez a társa előtt, amik a társa agyában előhívják a kardfogú tigrisekkel kapcsolatos emlékeket, és arra ösztönzik az agy tulajdonosát, hogy kerülje el az erdőt. A vonatkozás tehát remekül megragadható anyagi fogalmakkal. A szavaink és gondolataink olyan tárgyakra vonatkoznak, amik fizikai hatást gyakoroltak ránk; ha kommunikálunk, ezt a hatást adjuk tovább egymásnak. Ez a jelentések cseréje.”

Hogyan magyarázza a materialista az „unikornis” szó jelentését?

„Pofonegyszerű” – mondja a materialista. – „Kölcsönhatásra léptem lovakkal, szarvasokkal, és kagylóhéjakkal, a szarvasból kivonom a szarv fogalmát, összekeverem a spirális mintázatnak a kagylóhéjból kivont fogalmával, és az eredményt összekeverem a ló fogalmával. Ezt a kombinált külső behatást adom tovább, amikor unikornisokról beszélek.”

A materialista jól tette, hogy kölcsönhatásra lépett lovakkal, de egyáltalán nem világos, hogy ezzel megmagyarázta-e az „unikornis” jelentését.

Vegyünk egy embert, aki először gondol valamire. Mondjuk vegyük Einsteint, amikor először gondol a görbült téridőre, vagy egy ősembert, aki a környéken elsőnek gondol a kerékre. Ezek az emberek gondolnak valamire, és olyasmire gondolnak, ami soha nem gyakorolt rájuk fizikai hatást olyan értelemben, ahogy azt a lovakkal kölcsönhatásra lépett materialista érti. Einstein sosem látott görbült téridőt, vagy erről szóló elméletet, mikor az általános relativitáselméletet felfedezte; ha látott volna, nem ő fedezte volna fel. A kereket feltaláló ősember láthatott korábban kerekded alakzatokat (pl. a teliholdat), de sosem látott kereket, nem hallhatott senkitől kerekekről és emiatt kerekek még közvetve sem gyakorolhattak rá fizikai hatást. Mégis képes volt gondolkodni és beszélni róluk.

„Az ősember fejben összekombinált olyan dolgokat, amikkel korábban kölcsönhatásra lépett. Pl. összekombinálta a telihold alakját a fa fogalmával, és ebből kijött neki a kerék.”

De ha ezt mondjuk, azzal feladtuk a szóban forgó materialista elméletet, hiszen a kerék fogalmának a szóban forgó kombináció felel meg, nem a kombináció egyes részei. A külvilágból csak az egyes részek érkeznek, nem maga a kombináció. De a jelentést a kombináció hordozza. Ha Grok,

az ősemler kölcsönhatásra lépett fákkal és a teliholddal, és ezt a két behatást összekombinálva továbbadja házastársának őskori horkantások formájában, azzal még nem mondtuk meg, hogy Grok egy telihold formájú fadarabról vagy egy fadarab formájú égitestről beszél. E két jelentés között éles különbség van, pedig ugyanazokat a külső fizikai behatásokat kombinálják.

A materialista elmélettel kapcsolatos másik fő gond, hogy képtelen megmagyarázni az olyan elvont gondolatokat, mint pl. hogy minden erő ellenerőt kelt. A materialista képlet alapján akkor beszélek erről a törvényről, ha fizikai hatást gyakorolt rám az a törvény, hogy minden erő ellenerőt kelt, de ez nyilván nem történt meg, mert a törvények nem fejtenek ki fizikai hatást. Soha nem gyakoroltak fizikai hatást ránk csonkagúllák és másodfokú egyenletek, mégis tudunk róluk gondolkodni és kommunikálni.

Ha kimutatjuk a jelentésről és a gondolatról, hogy nem anyagi jelenség, azzal persze korántsem magyaráztuk meg, hogy micsoda; nem tártuk fel a természetét. De legalábbis besoroltuk egy másik, megértésre váló fogalom, a lélek vagy elme fogalma alá.

(Hasonló gondolatmenetet lehetne eljátszani a műalkotás fogalmára.)

Gikszler az Utolsó Ítéleten

Wolfrám Pista (1932–92) jólelkű tetőfedő volt, akit meggyötört a sors. A nyilasok leverték a veséjét, aztán a komcsik elküldték Recskre. Végül egy poloskás, fűtetlen tanácsi lakásban halt meg nem sokkal a rendszerváltás után. Világéletében talpig becsületes ember volt, soha nem ártott senkinek. Úgy vélte, a földi mennyország eljövételéhez nem kellene több annál, mint hogy kicsit jobban figyeljünk egymásra és ne engedjük a fegyverek közelébe az alfahímeket. Pista persze egymaga nem volt képes megvalósítani ezt az ideált, de legalább strapabíró és pofás tetőket épített.

Istennek (aki e kitalált történet másik főszereplője) volt valamilyen, elsőre nehezen meghatározható célja azzal, hogy Wolfrám Pistát ilyen cudar világba teremtette. Isten ennek ellenére (vagy épp emiatt) úgy gondolja, hogy Pistának a mennyben a helye: jó ember volt, becsületesen végigszenvedte a földi életet, minden bűnét előre törlesztette azzal, hogy a nyilasokat és komcsikat hozzásegítette ahhoz, hogy aláírják az örök kárhozatról szóló halálos ítéletüket. Isten tehát szeretné feltámasztani Wolfrám Pistát, sőt, kifejezetten várja, hogy feltámassza, hiszen tudja, hogy ez igen kellemes meglepetés lesz Pista számára.

Pista egy penészes lakótelepi szobában halt meg, miközben farkasszemet nézett egy poloskával és arra gondolt, mennyire elfuserált dolog az emberlét.

Isten abban reménykedik, hogy a feltámadás élménye és a túlvilági Rózsadombon kiutalt kisebb kastély meggyőzi majd Wolfrám Pistát arról, hogy az emberlét mégsem annyira elfuserált dolog, legalábbis egy Isten által vezérelt világban.

Isten nemcsak Wolfrám Pistának szeretne kellemes meglepetést szerezni az Ítélet Napján, hanem rengeteg más mártírnak és hősnak, az egykori éhezőknek és hajléktalanoknak, a történelem összes megalázottjának, valamint több milliárd tisztos embernek, aki nem szenvedett kirívóan sokat, de rendszeren végigküzdötte a földi életet anélkül, hogy komolyan vétett volna az emberi együttélés szabályai ellen. Isten előre dörzsöli anyagtalanság tenyerét, hogy mennyire boldogok lesznek ezek az emberek. Az Utolsó Ítélet a legnagyobb karácsony.

Az Utolsó Ítélet előtti estén Isten bőséges vacsorát rendez az angyaloknak. Annyira örül, hogy vége ennek a nyavalyás emberi történelemnek, hogy kicsit felönt a garatra. Nem is kicsit.

Másnap reggel, az Utolsó Ítélet reggelén, Isten annyira másnapos, hogy alig tud gondolkodni.

Isten persze mindenható, ezért másnaposan is képes feltámasztani bárkit, köztük Wolfrám Pistát is.

Tegyük fel, hogy egy embert feltámasztani a következőt jelenti: megnézzük, hogy a szóban forgó ember halálakor milyen mintázatban kapcsolódtak össze különféle atomok (amelyek az adott ember agyát, bőrét, csontjait, inait, izmait, belső szerveit stb. alkották), és reprodukáljuk ezt a mintázatot. Atomról atomra lemásoljuk az illetőt. Ha jó fejek akarunk lenni, akkor nem a halálát közvetlenül megelőző állapotban reprodukáljuk, hanem mondjuk élete virágjában, és beletesszük az új agyába az összes emlékét.

Tegyük fel, hogy Isten ezt a módszert követi a holtak életre hívásakor. Atomról atomra reprodukál mindenkit, akivel a túlvilágon négy szemközt beszélgetni akar egy kicsit, mielőbb továbbküldi. (Kit hova.)

Mivel azonban a másnaposság hatása alól még a mindenható sem vonhatja ki magát, a folyamatba becsúszik egy gikszer. Wolfrám Pista feltámasztásakor Isten csuklik egyet és véletlenül két kópiát készít Wolfrám Pistából. Mindkettő pontosan azonos azzal, amilyen Wolfrám Pista élete virágjában volt (még azelőtt, hogy a nyilasok levették a veséjét, a komcsik pedig Recskre küldték), és az agyuk tartalmazza Wolfrám Pista összes emlékét.

Az Utolsó Ítélet eléggé hosszú és kimerítő, Mire véget ér, Isten kijózanodik. Pont átterelte az érdemeseket a mennyek kapuján, amikor észreveszi, hogy két üdvözült még mindig zavartan

ácsorog a gyöngyházfényű kapuk előtt. Wolfrám Pista I és Wolfrám Pista II azok. Mindketten valótig állítják, hogy ők az igazi (és egyetlen) Wolfrám Pista. Mindketten atomról atomra megegyeznek azzal, ahogy a feltámadott Pistának ki kell néznie. Azonosak az emlékeik, és emiatt mindketten joggal gondolják magukról, hogy ők a valódi (és egyetlen) Wolfrám Pista. Azt követelik a frissen kijózanodott mindenhatótól, hogy döntse el, melyiküknek van igaza, azaz mondja meg, valójában melyikük a feltámasztott Wolfrám Pista.

Mit feleljen nekik Isten? Elvben a következőket felelheti:

- (A) „Egyikőtök sem”.
- (B) „Mindkettőtök”.
- (C) „Wolfrám Pista I”.
- (D) „Wolfrám Pista II”.

E válaszok kimerítik a rendelkezésre álló összes lehetőséget. De mindegyik hamis.

Az (A) azért hamis, mert feltettük (ami nyilván feltehető), hogy Wolfrám Pista feltámadt. Ha Wolfrám Pista feltámadt, akkor a két kópia valamelyike Wolfrám Pista, tehát (A) hamis.

(B) azért hamis, mert senki sem lehet azonos két különböző emberrel, ugyanúgy, ahogy a Mona Lisa nem lehet azonos két különböző festményel. A Mona Lisát persze le lehet másolni, de ha lemásoljuk, azzal egy másik tárgyat hozunk létre,

ami még akkor sem lesz azonos az eredetivel, ha minden mikroszkopikus részletet tekintve tökéletesen hasonlít rá.

(C) és (D) azért hamisak, mert semmi okunk a két kópia közül valamelyiket azonosítanunk az eredeti Wolfrám Pistával. Mi alapja lenne egy ilyen megkülönböztetésnek? Legfeljebb valamiféle időbeli eltérésre alapozhatnánk: azt mondhatnánk például, hogy az elsőnek megteremtett kópia a valódi Pista, míg a második már tényleg csak kópia. De ez a megkülönböztetés teljesen önkényes, mert lehetséges, hogy a két kópia egyszerre jön létre, és ekkor ez a módszer érvényét veszti, méghozzá ismét csak minden ok nélkül. Tehát (C) és (D) egyikének sincs értelme.

(A)–(D) kimerítik a logikailag lehetséges opciókat. De mindegyikük hamis.

E pontról kétfelé lehet továbblépni:

- (1) A feltámadás fogalma értelmetlen.
- (2) Az ember feltámadása nem valami anyagi tény reprodukálását jelenti.

Az (1)-es opciónak kevés jövőt jósolhatunk, mert nyilván van értelme a feltámadásról beszélni. Az ember el tudja gondolni, hogy feltámad, teljesen világos és egyértelmű jelentést tud tulajdonítani ennek a feltevésnek. Az, hogy feltámadunk, azt jelenti, hogy a halálunk után újra öntudatra ébredünk, úgy, mintha felébrednénk. Új, romlat-

lan testben tudunk mozogni, tapintani, beszélni, állítani, kérdezni és szeretni. Aki tagadja, hogy van értelme erről a lehetőségről beszélni, az valamilyen háttérben lappangó, autoriter alapon rögzített dogma alapján csonkolja a saját szellemi képességeit.

Marad tehát a (2)-es opció, miszerint az ember feltámadása nem azt jelenti, hogy Isten gyurmázni kezd az atomokkal és lemásol valami korábbi mintázatot. A feltámadás alighanem azt jelenti, hogy Isten a léleknek új ruhát ad. Aki tehát azt gondolja, hogy a feltámadás lehetséges, az tudatosan vagy tudattalanul hisz a lélek létében.

Eszmés vonulat

Nyilván nincs

Nyilvánvalónak tűnik, hogy nincs Isten. Következik-e ebből, hogy nincs Isten?

Nyilván nem következik. Sok dolog nyilvánvalónak tűnik, noha nem igaz. Például nyilvánvalónak tűnik, hogy a Föld nem mozog, a Nap pedig mozog. De ebből nem következik, hogy Galilei tévedett.

A következőképpen próbálhatna meg valaki amellet érvelni, hogy Isten nyilvánvalónak tűnő nemléte cáfolja Isten létét:

Ha lenne Isten, ez a tény mintegy átsugározna a teremtés egészén. Isten olyan világot teremtett volna, ahol mindenki jól érzi magát, és örvendezik, hogy egy jóságos mindenható örök társa lehet a létezésben. Mi nyilvánvalóan nem ilyen világban élünk. Olyan világban élünk, ahol az istenhit leg- feljebb neveltetés vagy átmeneti elmezavar miatt alakul ki. Tehát Isten nincs.

A retorikai sallangokat lehántva az érv valahogy így néz ki:

- (1) Nyilvánvalónak tűnik, hogy nincs Isten.
- (2) Ha volna Isten, akkor nyilvánvalónaktűnne, hogy van Isten.
- (3) Tehát nincs Isten.

A vita kedvéért fogadjuk el, hogy nyilvánvalónak tűnik, hogy nincs Isten Egy istenhívő persze aligha fogadja el ezt az állítást. Sok hívő számára egyáltalán nem tűnik nyilvánvalónak, hogy nincs isten. (Alighanem pont amiatt lesz valaki hívő, hogy Isten nemléte nem tűnik számára nyilvánvalónak.) De ezt a vita kedvéért tegyük félre.

Az első gond a fenti érveléssel az, hogy a (2)-es állítás hamis.

Miért gondoljuk, hogy ha Isten létezne, mindenki számára nyilvánvalóvá tenné, hogy létezik?

Képzeld el, mit csinálnánk, ha mi istenek lennénk. Átutalnánk magunknak egybillió dollárt, elköltöznénk Hawaii-ra, folyamatosan szerepelnénk a tévében, megfektetnénk az összes topmodellt. Mindenkinék bemutatkoznánk és közölnénk, hogy egy szavunkba kerül heresérvet vagy méhnyakrákot okozni neki. Bolygókkal teniszeznénk, fekete lyukakba ugranánk fejest, és viccből apokalipszist rendeznénk, egy kiadós nagy bummal megfejelve. Egyszóval úgy fitogtatnánk a hatalmunkat, hogy mindenki, aki nem vegetatív kómában vagy a zárt osztály mélyén él, nyilvánvalónak tartaná, hogy létezőnk.

Ha Isten olyan lenne, mint egy idióta celeb vagy hatalomittas millárdos, akkor tényleg nyilvánvalóvá tenné a saját létezését. De Isten, szakértők véleménye szerint, erkölcsileg tökéletes és végtelenül bölcs (vagy ilyen lenne, ha létezne). Tehát Isten garantáltan nem olyan, mint mi.

„Kit érdekel?” – mondhatná a teológiai szőr-szálhasogatásra kevésbé érzékeny honpolgár, és bizonyára igaza lenne. De érdemes figyelni rá, hogy a szóban forgó érv összeomlott. Beláttuk ugyanis, hogy Isten csak akkor tenné biztosan nyilvánvalóvá a létezését, ha olyan lenne a személyisége, mint nekünk. Az érv tehát így módosul:

- (1) Nyilvánvalónak tűnik, hogy nincs isten.
- (2) Ha volna Isten és olyan lenne a személyisége, mint nekünk, akkor nyilvánvalónak tűnne, hogy van Isten.
- (3) Tehát nincs isten.

De ez az érv logikailag hibás. A két első állításból nem következik a harmadik. Az következik belőlük, hogy

- (3*) Tehát vagy nincs Isten, vagy Istennek nem olyan a személyisége, mint nekünk.

A hívő pedig nyilván elismeri, hogy ez igaz: Istennek nem olyan a személyisége, mint nekünk.

Az tehát, hogy Isten nemléte nyilvánvalónak tűnik, semmiféle muníciót nem jelent az ateizmus számára.

Annak bizonyítása, hogy Isten létezik

Egy időben (amikor még nem röhögték ki emiatt az embert nyilvánosan, és megégették azt, aki röhögni próbált) az értelmiségiek gyakran szerkesztettek bizonyításokat isten létére. Egészen a 18. század végéig standard foglalatosságnak számított az ilyesmi.

Az egyik leghíresebb istenérv a 11. század derekáról származik, és az „ontológiai istenérv” néven ismert. Miközben Magyarországon dúlt az István halálát követő trónviszály, a canterburyi apátság hűs folyosóin bolyongva egy Anzelm nevű szerzetes arra jutott, hogy az alábbi levezetés helyes:

- (1) Isten az elgondolható legtökéletesebb lény.
- (2) Ha nincs Isten, akkor elgondolható egy Istennél tökéletesebb lény (ti. egy olyan, amelyik Istenhez hasonlóan hatalmas és bölcs, de ráadásul még létezik is).
- (3) Tehát van isten.

Mielőtt röhögni kezdünk, érdemes figyelni rá, hogy ez az érv logikailag korrekt. A szerkezete hasonló, mint a következő érvé:

- (1) Orbán Viktor az elgondolható legnagyobb államférfi.
- (2) Ha Orbán Viktor nem lenne erkölcsileg tökéletes, nem ő volna az elgondolható legnagyobb államférfi.
- (3) Tehát Orbán Viktor erkölcsileg tökéletes.

Mindkét év logikailag korrekt abban az értelemben, hogy ha az első két állítás igaz, akkor a harmadik is igaz.

Persze ez a tény önmagában senkit sem győz meg arról, hogy isten létezik. Igazából Anzelm érvét még a korabeli keresztények sem vették túlzottan komolyan. Az érdekessége inkább abban rejlik, hogy nem triviális rájönni, hol benne a hiba. A kritikusok egy része arra hívja fel a figyelmet, hogy ha az érv működne, akkor működne az alábbi paródia is:

- (1) Bumbi az elgondolható legtökéletesebb szendvics.
- (2) Ha Bumbi nem létezne, elgondolható lenne egy olyan szendvics, ami nála is tökéletesebb (ti. amelyik ugyanolyan finom, de még létezik is).
- (3) Tehát Bumbi létezik.

Hasonló módszerrel megmutatható, hogy létezik a tökéletes yeti és a tökéletes lábszag is.

Persze ezzel nem cáfoltuk meg Anzelmet. Lehet, hogy ezek a dolgok tényleg léteznek, Istennel együtt. Vagy lehet, hogy a szendvicseket, yetiket és a lábszagot nem teszi tökéletesebbé az, ha léteznek. A lábszag eleve tökéletlen dolog. A yeti léteben nincs semmi tökéletes (a yeti persze örülne neki, de ez az ő dolga). A szendvics pedig attól nem lesz tökéletesebb, hogy létezik. Lehet, hogy mi jobban érezzük magunkat tőle, de ez nem teszi magát a szendvicset tökéletesebbé.

Istent viszont nyilván tökéletesebbé teszi az, ha létezik, hiszen egy valós isten nagyobb hatalmú egy pusztán lehetséges istennél, a hatalom pedig egy isten esetében a tökéletességhez szükséges, lényeges kritérium.

Meg kell adnunk Anzelmnak: mégiscsak belátta, hogy van Isten. Vagy mégsem?

Mi van a pokolban?

A naiv teológia tájékoztatása szerint Isten a túlvilágon két csoportra oszt minket. Az első csoportba kerülnek azok, akiket valamikor leöntött vízzel egy jelmezbe öltözött pasas. (Lehet, hogy nem a leöntés a fontos, hanem az, hogy levágták-e az illető fitymáját, vagy nyilvánosan hűséget fogadott-e Mohamednek.) Ezek az emberek az örökévalóságig sütkérezhetnek majd Isten aurájában. Mindenki más nagy kondérokban fog főni.

Ennek az elképzelésnek nyilván semmi értelme nincs. Egyrészt, egy erkölcsileg tökéletes lény nem ahhoz a feltételhez köti az örök boldogságot, hogy valakit leöntött-e vízzel (körülmetélt-e stb.) egy bizonyos típusú jelmezt viselő fickó. Ugyanannyira abszurd ezt feltételezni, mint azt mondani, hogy az az erkölcsileg helyes, amit Pepi haverom beleírt a kis kockás füzetébe. Annak, hogy valami erkölcsileg helyes-e, semmi köze ahhoz, hogy le van-e írva egy kockás füzetbe. Ez a kritérium totálisan önkényes. Hasonlóan önkényes lenne azt feltételezni, hogy a kárhozát és üdvözülés valamelyik konkrét szekta kritériumai szerint történik. Ha Isten létezik, aligha azon az alapon osztogatja az örök boldogságot, hogy kit öntöttek nyakon vagy metéltek körül.

Ez persze semmivel sem visz minket közelebb annak megértéséhez, hogy miért kerül bárki a pokolba, és mi van ott.

Christopher Marlowe, Shakespeare egyik kortársa érdekes megjegyzést tesz a pokollal kapcsolatban *Dr Faustus* c. drámájában. A dráma arról szól, hogy Faust pénzért, hírnévért és jó nőért cserébe eladja a lelkét a Sátánnak. Egy ponton megkérdezi az őt kísérgető, kívánságait leső Mefisztót, hogyan tudott kijönni a pokolból. A démon így válaszol:

MEFISZTÓ: Nem jöttem ki a pokolból. Ez itt a pokol.
A pokolnak nincsenek határai, nem egy körülkerített hely. Az a pokol, ahol vagyok.
Bárhova megyek, a pokolban vagyok.

Nem lehet-e a pokol egy „belső” hely?

Tegyük fel, hogy Jozsif Visszárionovics Dzsugasvili, ismertebb nevén Sztálin, feltámad. És tegyük fel, hogy olyan környezetben támad fel, ahol az általa legyilkolt milliók is feltámadtak, és soha többé nincs és nem lehet hatalma felettük. Minden egykori áldozata önálló, szabad lény. Városokban laknak, mint mi, de velünk ellentétben nem politikusok és pénzemberek uralkodnak felettük. Nem kell aggódniuk a napi betevő miatt. Szabad társadalomban élnek, ahol a családnak, művészetnek, tudománynak és kulturált szórakozásnak szentelhetik az idejüket.

Dzsugasvilit nem sok helyen látják szívesen, mióta a túlvilági híradó világgá kürtölte, hogy kicsoda és hogy néz ki. Ha épp nem az őt üldöző bandák elől menekül, külvárosi nyomortelegeken húzza meg magát. (A túlvilágon, a kontraszt kedvéért, az hajléktalan, aki nem érdekli meg, hogy legyen tulajdona.)

Lehet, hogy a liberálisok túlvilági megfelelői egy idő után követelni kezdik Sztálin rehabilitálását és az ellene intézett támadások betiltását. Lakást utaltatnak ki neki. Klubot szerveznek, ahol a meghurcolt diktátorok megoszthatják egymással élményeiket és támogathatják egymást. Sztálinnak többé kell nem nyomorognia. De aligha boldog. Bárhova megy, előbb-utóbb szembejön vele valaki, akit tönkretett, megöletett, megkínzott, megalázott, vagy halálra éheztetett. Örökre része lesz az élettörténetének, hogy egyszer úgy gondolta, nyugodtan lemészároltathat több tízmillió embert és szellemi sötétségbe taszíthat egy teljes kontinenst. Akinek totális szégyenben kell élnie mindörökké, az alighanem tényleg a pokolba került, függetlenül attól, hogy hol van.

(A fentiekből az is következik, hogy a mennynek és a pokolnak nem feltétlenül kell földrajzilag elkülönülnie, sőt. A Földön is egymás mellett léteznek menny és pokol.)

Isten és a szabad akarat

Isten mindenható, mindentudó, erkölcsileg tökéletes lény, aki ezeket a tulajdonságokat szükségszerűen (örökkévalóan és minden lehetséges szituációban) hordozza.

Ha Isten örökkévalóan és minden lehetséges szituációban mindentudó, akkor Isten 1789-ben is mindentudó volt. Ha valaki mindentudó, akkor mindent tud. Tehát Isten 1789-ben mindent tudott. Ezek szerint azt is tudta, 1789-ben, hogy Hitler el fogja gázosítani a zsidókat. Tehát Hitler nem cselekedett szabadon, amikor másfél évszázaddal később elgázosította a zsidókat. Nem állt nyitva számára az a lehetőség, hogy ne váljon förtelmes tömeggyilkossá, hiszen 1789-ben kész tény volt (hiszen Isten már akkor tudta), hogy ezt fogja tenni. Vagyis Hitlernek nem volt szabad akarata: az összes döntése előre le volt kártyázva.

Isten már ma ismeri a holnapi döntéseinket, így nincs nyitva előttünk az a lehetőség, hogy holnap másképp döntsünk, mint ahogy dönteni fogunk. Isten mindentudásából tehát következik, hogy nincs szabad akaratunk. De Isten állítólag saját képmására teremtette az embert, és Isten nyilván szabad. Tehát az embernek is szabadnak kellene lennie. Ellentmondás.

(Az ellentmondásra elvben reagálhat a hívő úgy, hogy felteszi, Isten sem szabad. Isten előre tudja a saját jövőbeli döntéseit, emiatt még neki sincs szabad akarata. De ezt elég furcsa lenne feltételezni a mindenhatóról, aki, ha létezik, nyilván nem kényszerből, hanem saját elhatározásából tertemtette a világot.)

Ebből a labirintusból két kiút van. Az egyik a szakadékba vezet, a másik a fénybe. A szakadékba vezető út az, ha megpróbáljuk úgy tekergetni és facsarni a „szabad” szó jelentését, hogy kijöjjön, Hitler „szabadon” cselekedett 1943-ban, noha már 1789-ben le volt zsugázva, mit csinál majd. Egyesek úgy próbálják megérvelni ezt, hogy felteszik, Isten a lelkünk mélyére lát, ezért ismeri a jövőbeli döntéseinket, de ettől mi még szabadok vagyunk. Ez az állítás nyilván téves, hiszen ha Hitler szabadon eldönthette 1943-ban, hogy mit tesz, akkor a döntése előtt nem lehetett kész tény, hogy mit fog csinálni. Mások úgy próbálnak gyurmázni a „szabad” szó jelentésével, hogy az akathoz kapcsolják: ha az történik, amit akarok, akkor szabad vagyok, hiába eleve eldöntött tény, hogy mit fogok akarni. Ez a stratégia ugyanannyira tudja garantálni a szabadságot, amennyire az, ha a deszkát kolbásznak kezdem hívni, garantálni tudja, hogy kolbászból van a kerítés.

A dilemma korrekt megoldása az, ha felismerjük, hogy ami nem része a valóságnak, arról nem lehet és nem is kell tudni semmit.

Vegyük az unikornisokat. Unikornisok nincsenek, nem részei a valóságnak. Még Isten sem tudhatja (hiszen lehetetlen tudni, nem kell és nem is lehet megtudni), hogy valójában átlag hányat ellenek az unikornisok. Nincsenek ezzel kapcsolatban tények, hiszen az unikornisok valójában nem ellenek semennyit. A róluk szóló mesék persze részei a valóságnak, és Isten nyilván tudja, hogy e mesék szerint átlag hányat ellenek az unikornisok. De azt, hogy valójában hányat ellenek, Isten nem tudja, nem azért, mert kevés a tudása, hanem azért, mert az unikornisoknak hiányos az érdekképviselése a valóságban.

Tegyük fel, hogy a jövőbeli döntéseink jelenleg (mielőtt még meghoztuk volna őket) nem részei a valóságnak. Amit jövőnek nevezünk, az a jelenből alakul majd ki, aszerint, hogy ma mit cselekszünk, de a jövő még nem létezik, nem eldöntött, nincsenek tények azzal kapcsolatban, hogy a holnap mit hoz. Ha a jövő nem része a valóságnak és emiatt a mi jövőbeli döntéseink sem részei a valóságnak, akkor Istennek nem kötelessége tudnia, hogyan fogunk dönteni holnap, hiszen ekkor a jövőbeli döntéseinkkel kapcsolatos tények az unikornisok szaporodásával kapcsolatos tényekkel vannak egy kategóriában. Isten lehet mindentudó annak ellenére, hogy nem látja előre a szabad döntéseinket. Istennek csak arról kell tudnia, amiről tudni lehet. Amiről nincs tudás, arról nyilván még neki sem kell tudnia.

Az istenhit tehát összeegyeztethető a szabad akarattal, nem úgy, mint a materializmus, ami kizárja a szabad akaratot. Az, hogy a jövőbeli döntéseink nem részei a valóságnak, a materializmus szempontjából mellékes. A materializmusban az elektromosság, a gravitáció és az evolúció „cselekszik” helyettünk.

Az istenhit és a szabad akarat harmóniájának egyetlen komoly ára van: fel kell tennünk, hogy Isten időbeli lény, ugyanúgy az időben létezik, mint mi. Ha Isten időn kívül létezne, akkor az, hogy a holnapi döntéseink jelenleg nem részei a valóságnak, nem zárná ki, hogy Isten tudjon róluk, hiszen ha Isten időtlenül létezik és mintegy maga előtt látja, térképként kiterítve, a lét egész történetét, akkor azt is látja, hogy holnap hogyan döntünk.

Mivel az időn kívüli isten képe eléggé idegen és teljesen ellentmond annak az intuitív feltevésnek, hogy Isten kommunikálni tud velünk, nem nagy ár az emberi szabadság megmentéséért az a feltevés, hogy Isten időbeli lény.

Irracionális-e az istenhit?

Az istenhitnek vannak irracionális formái. Például az a hívő, aki boszorkányokat éget, háborút indít, vagy irtani kezdi más felekezetek híveit, nyilvánvalóan irracionális. Irracionális az a hívő is, aki Isten nevében tagadja, hogy a Föld kering a nap körül, vagy aki Isten nevében betiltja a fogamzásgátlást, vagy aki Isten nevében azt tanítja a gyerekeknek, hogy a szexualitás bűn.

Az ilyen esetek azonban, bármennyire szembetűnőek is, nem igazolják, hogy maga az istenhit irracionális volna. Az istenhit, a maga tiszta formájában véve, az a gondolat, hogy a világnak van egy mindenható, erkölcsileg tökéletes teremtője, aki kommunikálni szokott az emberiséggel és szíven viseli a sorsát. Ebből az állításból semmilyen ismert módszerrel nem vezethető le, hogy a boszorkányokat meg kell égetni, szent háborút kell indítani, ki kell irtani más világnézetek híveit, be kell tiltani a fogamzásgátlást és büntudatot kell keltetni a szexszel kapcsolatban.

(A Bibliában szerepel egy igen hosszú pornónovella, az *Énekek éneke*, amit a kommentátorok évezredek óta kétségbeesetten igyekeznek az Úr és az egyház viszonyáról szóló allegóriának be-

állítani. Az Úr és az egyház viszonya kifejezetten figyelemre méltó lehet, ha olyan hasonlatokkal lehet csak leírni, mint a következő:

*Kedvesem benyújtotta kezét a nyíláson,
erre megremegett a bensőm.
Fölkeltem, hogy ajtót nyissak
kedvesemnek.
Kezemről, ujjamról mirha csepegett,
rá a zárnak a reteszére.*

Az egyház ujjáról tehát mirrha csepeg, amikor (tisztán hitéleti) vágyakozástól eltelve megfogja az Úr kilincset. Aligha tévedünk nagyot, ha az Énekek énekét nem Isten és az egyház viszonyáról szóló allegóriának tekintjük, hanem arról szóló kinyilatkoztatásnak, hogy a beteljesült szerelem az egyik legnagyobb ajándék, csöpögő mirrával és hasonlókkal együtt.)

Az istenhitet nem érdemes irracionálisnak tartani az idióta (állítólagos) istenhívők miatt, mert ez utóbbiak gondolatvilága nem áll semmilyen logikai kapcsolatban azzal az állítással, hogy a világnak van egy mindenható, erkölcsileg tökéletes teremtője. A továbbiakban „istenhit” alatt értsük ez utóbbit, és próbáljuk meg kideríteni, hogy az istenhit, ebben az értelemben véve, vajon irracionális-e.

Természetesen még ezeket a tiszteletköröket lefutva is kiderülhet, hogy az istenhit irracionális. Lehet, hogy már önmagában azzal a hipotézissel

súlyos gond van, hogy a világot egy mindenható, erkölcsileg tökéletes lény vezérli. Lehet, hogy ez a gondolat már önmagában irracionális. De ha az, miért az?

Mondhatnánk, hogy az istenhit azért irracionális, mert nincs rá semmi bizonyíték, hogy Isten létezik. Itt „bizonyíték” alatt nyilván olyasfajta sziklaszilárd bizonyosságot értünk, mint ami az asztalok, székek, emberek stb. létezésének kapcsolatos hiteinkhez tapad.

Isten léte kétségkívül nem annyira nyilvánvaló, mint az asztalok, székek, és a többi ember léte. De nem világos, hogy ettől az istenhit miért lenne irracionális. Albert Einstein 1905-ben hitt abban, hogy a relativitáselmélet igaz, de ez még az ő számára sem volt akár távról is annyira nyilvánvaló, mint az asztalok, székek, stb. léte. Mégse mondanánk, hogy Einstein 1905-ben irracionálisan gondolkodott.

Felvethetnénk, hogy az istenhit azért irracionális, mert a tudomány mindent meg tud magyarázni a világ keletkezésével és működésével kapcsolatban, tehát Isten feltételezése egyrészt fölösleges, másrészt a tudatlanság jele.

Ennek az állításnak az első fele legalábbis vitatható – sem a világegyetem eredetéről, sem az élet keletkezéséről és mibenlétéről, sem az öntudat természetéről, sem pedig az erkölcstről, művészetéről és történelemről nincs olyan tudományos elméletünk, amit szentírásnak kellene tartanunk.

(Egyes esetekben, pl. az öntudattal, az erkölccsel és a történelemmel kapcsolatban, eleve nincsenek is komolyan vehető tudományos elméletek.) Mivel a tudomány nem magyaráz meg mindent, nem tudunk azzal érvelni, hogy a tudomány már mindent megmagyarázott, és ehhez nem használta fel Isten fogalmát.

Megpróbálhatunk végül arra hivatkozni, hogy Isten nyilvánvalóan nem létezik – az istenhit irracionális, mert a hívő olyasmit állít, ami nyilvánvalóan hamis.

Kétféleképpen próbálhatjuk megokolni azt, hogy Isten nyilvánvalóan nincs. Először is hivatkozhatunk arra, hogy Istennek nincs lakcíme, emailje, nem szokott nyilatkozni a híradóban, nem tart elnöki beszédet minden péntek délben a napkorongra felülve. Istent kevesebben látták, mint a yetit és a Loch Ness-i szörnyet. A művelt ember ez utóbbiakban sem hisz, tehát nem szabad hinnie Istenben sem.

Ez az érv eléggé lyukas. Ha Isten létezik, akkor előbb-utóbb mindenkinek nyilvánvalóvá teszi majd, hogy létezik; az Utolsó Ítélet napján már aligha fog bárki kételkedni benne, hogy van isten. Tehát az érvet úgy kell módosítanunk, hogy ha Isten létezne, a létét mindenki számára azonnal nyilvánvalóvá tenné azzal, hogy közli a lakcímét, emailjét, vagy legalább hetente beszédet intéz az emberiséghez. De nem világos, hogy ezt a teológiai hipotézist miért kellene igaznak tartanunk.

Egy szülő sem tudja azonnal nyilvánvalóvá tenni gyermeke számára, hogy létezik, hiszen a gyerekek időbe telik arra a szellemi szintre fejlődnie, hogy rendelkezzen a „szülő” fogalmával. Lehet, hogy Isten csak azokkal lép közvetlen kapcsolatba a Földön, akik erre lelkiileg fel vannak készülve; a többieknek csak jeleket és sejtéseket küld, vagy hagyja, hogy megrögzött ateistaként éljenek.

„Ha Istennek elvben lehetne is oka rá, hogy ne lépjen azonnal mindenkivel közvetlen kapcsolatba, az istenhit akkor is nyilvánvalóan hamis, hiszen egy erkölcsileg tökéletes mindenható nem rakná a gyermekeit egy ilyen világba. Egy szerető szülő sosem engedné, hogy a gyermeke népirtás vagy rák áldozata legyen.”

A szenvedés problémája külön töprengést igényel. De addig is megfogalmazhatjuk azt a sejtést, hogy az istenhit legfeljebb a földi szenvedés miatt minősülhet irracionálisnak.

Ej, mi a kő, mindenható

Isten mindenható, mindentudó, morálisan tökéletes lény, aki ezeket a tulajdonságokat örökkévalóan és minden lehetséges szituációban hordozza.

A következő meghatározás kínálja magát: Valaki akkor mindenható, ha bármelyik kijelentő mondatot képes igazzá tenni. Ha Sanyi mindenható, akkor igazzá tudja tenni a „Sanyi fél kézzel felemeli a Himaláját” mondatot (azaz képes fél kézzel felemelni a Himaláját). Igazzá tudja tenni azt a mondatot is, hogy „Az Állatkert elefántjai az Örömodát énekelik” (vagyis el tudja érni, hogy az Állatkert elefántjai az Örömodát énekeljék). És így tovább. Ha pedig van olyan kijelentő mondat, amit Sanyi nem tud igazzá tenni, akkor Sanyi nem mindenható.

Tegyük fel, hogy Isten a fenti meghatározás szerint mindenható, és vegyük az alábbi kijelentő mondatot:

(M) Isten teremtett egy óriási követ, amit még ő sem tud felemelni.

Isten, mivel mindenható, képes (M)-et igazzá tenni, hiszen (M) egy kijelentő mondat és most beszéltük meg, hogy egy mindenható lény bár-

melyik kijelentő mondatot igazzá tudja tenni. Magyarul Isten, mindenható lévén, tud teremteni egy követ, amit még ő sem tud felemelni.

Képzeljünk el, mi volna, ha ez megtörténne.

ISTEN: Huhh.

GÁBRIEL ARKANGYAL: Mi az, uram?

ISTEN: Teremtettem egy gigantikus követ, amit még én sem tudok felemelni! Ez az eddigi legnagyobb művem. A súlya grammra pontosan ∞ kg. Odass, mekkora. Hát nem csodálatos?

GÁBRIEL ARKANGYAL: Uram.

ISTEN: No. Ronda?

GÁBRIEL ARKANGYAL: Uram. Te elvileg mindenható vagy.

ISTEN: És?

GÁBRIEL ARKANGYAL: Erre teremtettél egy követ, amit még te sem tudsz felemelni.

ISTEN: Így van. Nézd, hogy csillog. Szép, nem?

GÁBRIEL ARKANGYAL: De ha ezt az izét nem tudod felemelni, nem vagy mindenható.

ISTEN: Igaz. Most, hogy mondod, éreztem is valamit, miután megteremtettem; mintha kicsit náthás lennék. De semmi gond. Bármikor megsemmisíthetem a követ, és akkor újból mindenható leszek.

GÁBRIEL ARKANGYAL: De uram.

ISTEN: No. Vakít fénye? Lejebb vegyem?

GÁBRIEL ARKANGYAL: Uram. Te szükségszerűen, azaz örökkévalóan és minden lehetséges szituációban mindenható vagy.

ISTEN: Tény.

GÁBRIEL ARKANGYAL: Tehát még átmenetileg sem veszítheted el a mindenhatóságodat, hiszen akkor nem lennél örökkévalóan mindenható.

ISTEN: Mondasz valamit...

GÁBRIEL ARKANGYAL: De azóta, hogy megteremtetted ezt a követ, már nem vagy mindenható.

ISTEN: Hm.

GÁBRIEL ARKANGYAL: Nem lehetsz egyszerre mindenható és nem mindenható, hiszen az ellentmondás volna. Ami ellentmondásra vezet, az nem igaz. Tehát te, Uram, valójában nem is létezel.

ISTEN: Hoppá. *felszívódik egy logikai buborékban*

GÁBRIEL ARKANGYAL: *Affrancba. ráébred, hogy ő is csak akkor létezik, ha Isten létezik, és szintén eltűnik*

*Megszűnik a kereszténység és az istenhit összes
egyéb formája.*

FÜGGÖNY

E miniatűr tragédiának az a művészi mondanivalója, hogy ha (M) igazzá tehető, akkor Isten nem örökkévalóan és szükségszerűen mindenható, de ha Isten örökkévalóan és szükségszerűen mindenható, akkor igazzá tudja tenni (M)-et. Tehát Isten fogalma ellentmondásos. Tehát nincs Isten.

Ezt az ősi fejtörőt közvetlenül, a kódarab kiiktatásával is kidolgozhatjuk:

- (1) Isten szükségszerűen (örökkévalóan és minden lehetséges szituációban) mindenható.
- (2) Ha valaki mindenható, akkor bármely kijelentő mondatot igazzá tud tenni.
- (3) Tehát Isten igazzá tudja tenni azt a mondatot, hogy „Isten nem mindenható.”
- (4) Ha Isten igazzá tudja tenni azt a mondatot, hogy „Isten nem mindenható”, akkor van olyan lehetséges szituáció, amiben Isten nem mindenható.
- (5) Tehát Isten nem szükségszerűen mindenható.

Mivel (1) és (5) ellentmond egymásnak, Isten fogalma ellentmondásos. Nincs Isten.

A fenti érvek két alaptétele van, (1) és (2). A maradék három állítás vagy ez utóbbiak következménye, vagy garantáltan igaz. Ha Isten szükségképpen bármelyik kijelentő mondatot igazzá tudja tenni, azaz ha (1) és (2) igaz, akkor Isten igazzá tudja tenni azt, hogy „Isten nem mindenható”, hiszen ez egy kijelentő mondat. Vagyis (3) az első két állítás puszta következménye. A (4)-es állítás pedig garantáltan igaz: ha Isten igazzá tudja tenni azt, hogy „Isten nem mindenható”, akkor van olyan lehetséges szituáció, amikor Isten nem mindenható (az a szituáció, amikor Isten használja a szóban forgó képességét). Ha pedig (3) és (4) igaz, akkor Isten nem szükségszerűen mindenható, vagyis (5) is igaz. Az érv tehát az első két állításra épül, a gondolatmenet többi részét a logika ingyen leszállítja.

A felemelhetetlen kőből lepárolt istenellenes érvet eszerint csakis úgy tehetjük ártalmatlanná, ha (1) és (2) valamelyikét tagadjuk (esetleg feladjuk a logikát, de ez súlyosan ellenjavallt).

Ha (1)-et tagadjuk, akkor azt állítjuk, hogy Isten nem szükségszerűen (nem örökkévalóan vagy nem minden lehetséges szituációban) mindenható. Vannak hívők, akik szimpatizálnak ezzel az elképzeléssel. Egyes keresztények például azt gondolják, hogy Isten a szó szoros értelmében emberré vált Jézus Krisztusban, és átmenetileg elvesztette a hatalmának egy részét. Ha valaki hajlandó lenyelni ezt, akkor tiszta lelkiismerettel

tagadhatja (1)-et. Kérdés azonban, hogy van-e értelme annak a feltevésnek, hogy Isten a szó szoros értelemben emberré vált Jézus Krisztusban. Mivel Jézus a Biblia szerint tanúsága rendszeresen beszélt Istenhez (a kereszten egyenesen azzal vádolta Istent, hogy cserbenhagyta őt), a szóban forgó elmélet azt feltételezi, hogy Jézus (=Isten) időnként önmagát szólongatta, anélkül, hogy ennek tudatában lett volna, a keresztfán pedig önmaga cserbenhagyásával vádolta saját magát. Megkockáztatható, hogy egy ilyen isten inkább pszichológiai kezelésre szorul, nem pedig imádatra. Tehát az (1)-es állítás tagadását jobb, ha meghagyjuk a kivételesen kalandvágyó keresztényeknek.

A konzervatív megoldás a (2) tagadása: egy mindenható lény nem tudja bármelyik kijelentő mondatot igazzá tenni.

Nem kell különösebben megerőltetnünk magunkat, hogy ezt elfogadjuk. Egy mindenható lény nyilván csak azokat a kijelentő mondatokat tudja igazzá tenni, melyek igazzá tehetőek. Egy mindenható lény nem tud olyasmit tenni, ami lehetetlen. Ez azonban nem a képességeinek a korlátait jelzi. Ha valami lehetetlen, akkor nem történhet meg, ergo még egy mindenható lénynek sem kötelessége, hogy elő tudja idézni. Lehetetlenséget senki sem tud előidézni, hiszen akkor az adott dolog nem volna lehetetlen. Ha egy szónak nincs jelentése, Istennek nem kell tudnia, mit jelent.

Az a mondat, hogy „Isten nem mindenható”, ellentmondást tartalmaz, hiszen Isten definíció szerint mindenható lény. Az ellentmondások lehetetlenek. Tehát Isten mindenhatóságát ugyanúgy nem csorbítja az, hogy nem tudja magát korlátozottá tenni, mint az, hogy nem tudja igazzá tenni az alábbi mondatokat:

(M1) Sanyinak pontosan három macskája van és pontosan négy macskája van.

(M2) Van olyan háromszög, aminek négy oldala van.

(M3) Holnaptól kezdve igaz lesz, hogy a második világháború nem történt meg.

Ezeket a mondatokat senki sem képes igazzá tenni, mert ellentmondásosak, s így lehetetlenek. Sanyinak nem lehet pontosan három és pontosan négy macskája. Ha így lenne, akkor igaz volna, hogy $3 = 4$, utóbbiból pedig (mindkét oldalból 3-at kivonva) következne, hogy $0 = 1$, ebből pedig az következne, hogy ha nincs egy petákom se, akkor pontosan 1 petákom van. Nyilván semmi értelme ilyesmit állítani, ugyanúgy, ahogy semmi értelme négyoldalú háromszögről beszélni, vagy azt feltételezni, hogy egy múltbeli esemény holnaptól már nem lesz része a múltnak.

„Ezek a dolgok valóban ellentmondásosak” – felelhetné a felemelhetetlen kő elkötelezett híve.
– „De miért volnának az ellentmondások lehetet-

lenek? Az ellentmondás fogalma nem azonos a lehetetlenség fogalmával. Mi emberek valóban nem tudunk ellentmondásokat igazzá tenni, de miért haladná meg ez a mindenható Isten képességeit? Isten ellentmondásokat is igazzá tud tenni, számára még ez sem lehetetlen.”

E kérdés tisztázásához vegyük elő az okos lány meséjét a Mátyás-legendáriumból.

Mátyás király és az okos lány meséjében az okos lány látszólag olyan állításokat tesz igazzá, mint (M1)–(M3). Az okos lány visz is ajándékot Mátyásnak és nem is (mert egy galambot visz neki, ami elrepül, mihelyt átadja), gyalog is megy és nem is (mert fél lábbal gyalogol, a másik lábát pedig egy kecskén nyugtatja), ruhában megy és nem is (mert egy átlátszó hálóinget visel).

Az okos lány e trükkök segítségével elnyeri a lehetetlen feladatokat kitűző Mátyás király elismerését és a vele járó busás jutalmat. De bármilyen kiválóak is az okos lány szellemi képességei, az alábbi mondatokat nyilvánvalóan még ő sem tette szó szerint igazzá:

- (M4) Az okos lány vitt ajándékot Mátyásnak és nem vitt ajándékot Mátyásnak.
- (M5) Az okos lány gyalog ment Budára és nem gyalog ment Budára.
- (M6) Az okos lány viselt ruhát és nem viselt ruhát.

E mondatok egyike sem igaz abban az értelemben, hogy az okos lány egy bizonyos cselekvést és annak hiányát egyszerre produkálta volna. Az okos lány bizonyos értelemben vitt ajándékot Mátyásnak (mert vitt magával valamit, amit odaadott) és bizonyos értelemben nem vitt (mert amit odaadott, az elrepült). De nincs olyasmi, amit az okos lány egy adott értelemben megtett és nem tett meg ezáltal. Az ajándékozás bizonyos mozzanatait elvégezte, másokat pedig nem. Ha „ajándékot visz” = „visz magával valamit, amit ingyen átnyújt”, akkor (M4) első fele igaz és második fele hamis. Ha „ajándékot visz” = „valamit kapnak tőle”, akkor (M4) első fele hamis és második fele igaz. Ellentmondás sehol. Az ellentmondás látszata abból keletkezik, hogy két különböző cselekvéstípust pongyolán ugyanúgy nevezünk. Hasonlóan (M5) és (M6) esetén.

Az okos lány trükkjeire már Arisztotelész is felfigyelt, ezért úgy fogalmazta meg az ellentmondás-mentesség törvényét, hogy semmi sem lehet egy adott időben ugyanabban az értelemben X és nem-X. Az okos lány trükkjei eszerint nem foglalnak magukban valódi ellentmondást.

Az ellentmondások tehát első körben azért lehetetlenek, mert nem tudunk semmiféle jelentést kapcsolni hozzájuk. Az okos lány meséje azt mutatja, hogy ha ellentmondásokról beszélünk, nem ellentmondásokra gondolunk; az ellentmondás látszata a pongyola fogalmazásból adódik.

De ennél is tovább mehetünk. Logikai úton kimutathatjuk, hogy az ellentmondások lehetetlenek. Ehhez két egyszerű logikai szerszámra lesz szükségünk. Az első így fest:

Hozzáfűzés:

- (1) X.
- (2) Tehát X vagy Y.

Példa a *Hozzáfűzés* használatára:

- (1) Sanyi szereti a krumplifőzeléket.
- (2) Tehát Sanyi szereti a krumplifőzeléket, vagy esik az eső.

Aligha szorul bizonyításra, hogy a *Hozzáfűzés* megbízható logikai szerszám, mely igaz állításból igaz állítást állít elő.

(Az „X vagy Y” azt jelöli, hogy „vagy X, vagy Y, vagy mindkettő”. A „vagy” kötőszót néha ennél keményebb jelentéssel használjuk, pl. „elmegeyek, vagy itthon maradok”. Ezúttal a megengedőbb változat van játékban.)

A második logikai szerszám az alábbi:

Leválasztás:

- (1) X vagy Y.
- (2) Nem X.
- (3) Tehát Y.

Példa a *Leválasztás* használatára:

- (1) Sanyi szereti a kakasherét vagy a krumplifőzeléket.
- (2) Sanyi nem szereti a kakasherét.
- (3) Tehát Sanyi szereti a krumplifőzeléket.

Alighanem ez a szabály sem szorul hosszas magyarázatra. A *Leválasztás* igaz állítást állít elő, amennyiben a bemenő két állítás igaz.

Tegyük fel, hogy van egy igaz ellentmondás. Mondjuk igaz, hogy Isten mindenható és nem mindenható. Vegyünk egy tetszőleges állítást, pl. azt, hogy van egymillió dollárom. Ekkor az alábbi levezetést szerkeszthetjük:

- (1) Isten mindenható (= az ellentmondás első fele)
- (2) Tehát Isten mindenható vagy van egymillió dollárom. (*Hozzáfűzés*)
- (3) Isten nem mindenható. (= az ellentmondás második fele)
- (4) Tehát van egymillió dollárom. (*Leválasztás*)

Ha Isten egyszerre mindenható és nem mindenható, akkor garantáltan milliomos vagyok. Ez örvendetes hír, de a fenti játék sajnos bármelyik kijelentő mondattal eljátszható, nemcsak azzal, hogy van egymillió dollárom. Mivel a hozzáfűzött

mondat tartalma semmilyen szerepet nem játszik a levezetésben, következik, hogy ha van igaz ellentmondás, akkor minden állítás igaz, hiszen bármi állhat a (4) helyén, miután a (2)-es lépésben hozzáfűzzük az ellentmondás első feléhez, majd az ellentmondás második felének segítségével leválasztottuk róla. Ha tehát Isten mindenható és nem mindenható, akkor nemcsak az igaz, hogy van egymillió dollárom, hanem az is igaz, hogy a Föld kocka alakú, hogy a Hold sajtból van, hogy nincs egymillió dollárom, hogy a Hold szeretetből van, és hogy a Föld oktaéder alakú.

Joggal állíthatjuk, hogy egy ilyen szituáció értelmetlen. Értelmetlen arról beszélni, hogy mi van, ha egy ellentmondás igaz, mert akkor minden állítás igaz, egy olyan szituációban pedig, amikor minden állítás igaz, lehetetlen megmondani, hogy voltaképpen mi a helyzet, hiszen minden és mindennek az ellentéte is fennáll.

Az ellentmondó állításokat azért tarthatjuk lehetetlennek, mert ha feltesszük, hogy igazak, akkor értelmetlenséget értelmetlenségre halmazunk és voltaképp nem beszélünk semmiről. Ellentmondások igazzá tételét emiatt ugyanannyi értelme van elvárni a mindenhatótól, mintha azt várnánk el tőle, hogy teremtsen hambolát, de nem mondanánk meg, a „hambola” mit jelent.

Nem igaz tehát, hogy egy mindenható lény képes bármilyen kijelentő mondatot igazzá tenni. Egy mindenható lénynek csak azokat a kijelentő

mondásokat kell tudnia igazzá tennie, melyek lehetőséget fejeznek ki. A felemelhetetlen kő nem Isten fogalmát csorbítja ki, hanem értelmünknek azt a részét, amelyik hajlamos lehetetlenségeket lehetségesnek gondolni.

Az ádáz ateista erre azt válaszolhatja, hogy Isten márpedig csak akkor Isten, ha mindenható, vagyis ha a szó szoros értelemben mindent megtehet, még a lehetetlent is. Egy igazi mindenhatónak még az ellentmondásokat is igazzá kell tudnia tennie, függetlenül attól, hogy az ellentmondások értelmesek-e vagy nem.

Erre a következőt felelhetjük. Természetesen adhatunk olyan jelentést a „mindenható” szónak, mely alapján mindenható lény még ellentmondásokat is képes teremteni, emiatt pedig léte logikailag kizárható. De ebből csupán annyi következik, hogy a „mindenható” szónak ez az értelmezése nem képes leírni azt a lényt, akiben az istenhívő hisz. A hívő egy olyan lényben hisz, aki képes megteremteni a világot, feltámasztani a holtakat, és igazságot szolgáltat a nyomorultaknak. A hívő számára semmi jelentősége annak, hogy Isten emellett képes-e lehetetlen dolgokat is megtenni, hiszen az előbb említett dolgok nyilván nem lehetetlenek.

Miért engedi Isten a rákot, a népirtást és a terrorizmust?

Az emberiség története tele van háborúkkal, járványokkal, természeti katasztrófákkal, balesetekkel, betegségekkel, elnyomással, depresszióval, nyomorral, szenvedéssel. Nyilvánvalónak tűnik, hogy egy erkölcsileg tökéletes, mindenható lény nem hagyná, hogy teremtményei ilyen borzalmak között éljenek. Tehát Isten nincs.

Ez a gondolat a legfontosabb érv az istenhit ellen. Ha Isten létezik, szeret minket és mindenható (márpedig a hívő ezek mindegyikét vallja), akkor aligha engedi a holokausztot és Gulágot, a rákot, éhezést, elnyomást, háborút és nyomort. De ezek sajnos az emberi történelem kitörölhtetlen részei. Tehát Isten nincs.

Az istenhívőnek van némi mozgástere. Első körben rámutathat, hogy Isten szeretetének nem mond közvetlenül ellent a szenvedés. Ha a gyermekemet szobatisztaságra szoktatom, és ettől ő egy ideig szenved, azzal nem válok rögtön közönyös szörnyeteggé. A szóban forgó szenvedés átmeneti, és azt a célt szolgálja, hogy felszámoljon egy máshogy fel nem számolható tökéletlenséget, azt, hogy gyermekem a gatyájába rotyyant.

A szenvedésből vett érvet tehát módosítani kell. A Holokauszt, Gulág stb. csak akkor cáfolja Isten létét, ha mindez a szenvedés nem átmeneti jelenség, aminek célja egy máshogy fel nem számolható tökéletlenség kiiktatása.

Elsőre úgy tűnhet, ez a kiegészítés haszontalan a hívő számára, hiszen abszurd lenne azt állítani, hogy a Holokauszt, a Gulág stb. arra szolgált, hogy a zsidókat, kulákokat stb. (szpirituális értelemben) szobatisztaságra szoktassa.

Az állítás azonban nem az, hogy a Holokauszt a zsidók lelki épülését szolgálta. Az állítás valami olyasmi, hogy a Holokauszt megakadályozása az európai népek épülésére szolgált volna. Isten nem akart Holokausztot; azt akarta, hogy az emberiség magától akadályozza meg a Holokausztot. Hasonlóan, Isten nem akarta a Gulágot, hanem azt akarta, hogy az emberek akadályozzák meg Sztálin hatalomra kerülését, vagy döntsék meg az uralmát. Isten nem akarja, hogy bárki rákos legyen; azt akarja, hogy az emberek jöjjenek rá a rák gyógymódjára.

Továbbra is állíthatjuk persze, hogy ha Isten ezt akarja, akkor Isten gonosz. De korántsem egyértelmű, hogy ez igaz. Ha Isten azt akarja, hogy az emberek maguktól jöjjenek rá a rák gyógymódjára és maguktól akadályozzák meg a népirtásokat, az nem azt jelenti, hogy Isten gonosz, hanem azt, hogy eléggé komoly elvárásai vannak a teremtményeivel szemben.

Felvethető, hogy Isten mégiscsak gonosz, ha ilyen magas elvárásokat támaszt, hiszen akkor a saját elvárásait fontosabbnak tartja, mint azt, hogy egyes gyermekei elgondolhatatlanul borzalmas szenvedéseken mennek keresztül. Ha Isten nevelni akarja az emberiséget, akkor gondoskodnia kellene róla, hogy ártatlanok ne szenvedjenek közben, főleg nem ilyen rettenetes módokon és ilyen elképesztő tömegekben.

De ismét csak nem világos, ez miért volna igaz. A keresztény hitnek szerves része az a feltételezés, hogy valaki teljesen ártatlanul szenvedett Isten céljai érdekében. Ha Jézus történetét a történelem összes mártírjának a szimbólumaként értelmezzük, akkor Isten erkölcsi tökéletességének nem mond ellent, hogy hagyja az ártatlanokat szenvedni. Ez (keresztény szempontból) csak az jelzi, hogy limitált ideig (az Utolsó Ítéletig) Isten hajlandó elviselni a legundorítóbb szellemi létformák társaságát is, esélyt adva nekik, hogy megváltozzanak. Azok az ártatlanok, akik emiatt szenvednek, nem Isten közönyös távolságtartásának áldozatai. Isten együtt szenved velük. Beszervezte őket azoknak a titkos társaságába, akiknek története örök fáklyaként lobog majd az emberemlékezet csarnokaiban, a Föld megújítása után, amikor „Istenünk, az Úr lakomát rendez minden nemzetnek, letörli a könnyet minden arcról, és örökre megsemmisíti a halált” (Ézsaiás 25: 8). A mártírok lesznek az új világ vezetői.

„Fasza” – mondhatja az ateista. – „De tekintve, hogy Isten definíció szerint mindenható, miért nem spórolja meg ezt a sok haláltábor, daganatot meg heresatut, és teremti az embereket eleve tökéletesnek, olyanoknak, akik gond nélkül megfelelnek az elvárásainak? Minek létrehozni a földi történelem vágóhídját? Ez nem több, mint szadista l’art pour l’art. Akárhogy csűrjük, Isten mégiscsak gonosz.”

Ennek az érvnek a hatástalanításához a metafizika legmélyebb bugyraiba kell aláereszkednünk. Az unikornistrágya alaptermészetét kell fontolóra vennünk.

Mint közismert, az unikornisoknak is van anyagcseréje, és a hátsójukból időnként távozik olyasmi, amit a metafizikailag műveletlen köznép hajlamos egy kalap alá venni a lótrágyával. De a köznép súlyosan téved; az unikornistrágya nem köznapi potyadék.

Az unikornistrágyáról szavahihető mágusok egyöntetűen állítják, hogy az állatból történő távozása után hét nappal arannyá változik, amennyiben elássák egy fűzfa alá. Emiatt látni a svájci közutak mentén rengeteg embert, akik a dombokon legelésző legelésző unikornisok után loholnak, szakajtót tarva a nemes bestiák ánusza alá.

Az unikornistrágya tehát olyan anyag, ami keletkezésekor barna és bűdös, viszont idővel (konkrétan egy hét múlva, amennyiben elásták egy fűzfa alá) arannyá változik.

Tegyük fel, hogy valaki az alábbi feladványt adja Istennek:

„Hé Isten! Teremts egy adag unikornistrágyát, ami sosem volt bűdös, nem kellett elásni, és már eleve arany.”

Van-e értelme ennek a feladványnak?

Nyilván el lehet várni Istentől, hogy teremtsen egy nagy kupac aranyat. De a szóban forgó kérdés nem erről szól. A szóban forgó kérdés az, hogy Isten teremtsen egy nagy kupac aranyat, ami bűzös potyadékból lett arany, de anélkül, hogy valaha is bűzös potyadék lett volna.

Vagy vegyük a következő, a varázslatos svájci lankáknál közelebbi példát. Tegyük fel, hogy Pepi haverom arra kéri Istent, hadd utazzon Budapestről Bécsbe, de anélkül, hogy valaha is Budapesten tartózkodott volna.

Mindkét kérdés logikai szerkezete a következő: Istennek teremtenie kell egy olyan X-et, ami Y-ból lett X, de sosem volt Y.

E kéréseknek hasonló a szerkezete, mint annak, hogy Isten tüsszentsen úgy, hogy nem tüsszent, vagy annak, hogy teremtsen egy olyan követ, amit nem tud felemelni. Láttuk, hogy ez utóbbi kéréseknek nincs értelme. Tehát a fenti kéréseknek sincs értelme. Az unikornistrágya, ha megteremtik, mindenképp bűdös, még ha idővel arany is lesz belőle. Ha Isten unikornistrágyából csinál aranyat, akkor egy ideig tuti bűdös lesz.

Hasonló a helyzet az emberek teremtésével. Ha embert teremtünk, akkor egy ideig (morális értelemben) büdös lesz, mert az ember olyan lény, amelyik minden kínálkozó alkalmat kihasznál (a szenteket és kultúrhősöket leszámítva), hogy jogosulatlan előnyre tegyen szert, kivonja magát a közösségi kötelességek alól, átverjen és megalázza másokat, mások kárára gazdagodjon, mások felett hatalmaskodjon, másokat lelki vagy fizikai értelemben megkínozzon és istenként rendelkezzen mások sorsa felett. Ez az eredendő bűn. Az ember természeténél fogva ilyen típusú lény. Ugyanakkor az ember természetének az is része, hogy (ha kap rá esélyt) tökéletesíteni tudja önmagát, le tudja vetkőzni ezeket a kevésbé megnyerő hajlamait, ugyanúgy, ahogy az unikornistrágya megfelelő környezetben (fűzfa alá elásva) arannyá változik.

Isten éppannyira képes az embereket eleve tökéletesnek teremteni, amennyire képes az unikornistrágyát eleve aranynak teremteni. Azaz semmennyire. De ez nem azt jelzi, hogy Isten nem mindenható, hanem azt, hogy az emberi lélekben nagyon mélyen gyökerezik a sötétség, annyira, hogy csak úgy lehet kiűzni, ha egy ideig nagyon büdös van. A szenvedés egy hívő szemszögéből nem Isten létének cáfolata, hanem annak a jele, hogy Isten milyen súlyos terhet vett magára azazal, hogy az embereket beengedte a létezésbe.

A hívők bűnei

Rengeteg embert mézároltak le és aláztak meg Isten nevében. Tehát a vallás irracionális – mondhatnánk.

Ez az érv téves. Embereket sok minden nevében mézároltak le és aláztak meg, például (többek közt) a világbéke, a szabadság, a társadalmi igazságosság, a dolgozó nép felszabadítása, a tudomány és a germán DNS nevében. Ezekből az atrocitásokból nem következik, hogy a világbéke, szabadság, társadalmi igazságosság, a dolgozó nép felszabadítása vagy a tudomány irracionális lenne. (A germán DNS kérdéses.)

Érvelhetünk viszont amellet, hogy a hívők (és főleg az egyházak) bűnei mégiscsak azt jelzik, hogy Isten nincs (és a vallás emiatt irracionális). Ha Isten létezne, akkor nyilván gondoskodna róla, hogy ne járjanak el a nevében alávaló férgék, hogy Isten tisztelete és dicsérete soha ne lehessen az elnyomás és megaláztatás eszköze, a társadalmi uralomgyakorlás egyik kirívóan képmutató formája. De Isten láthatólag nem gondoskodott erről. Tehát Isten nincs.

Erről az évről már jóval nehezebb kimutatni, hogy téves. Ha az ember elképzei, milyen világot akarna, ha végtelenül bölcs, morálisan tökéletes mindenható lény lenne, alighanem nem teszi a

lista legelejére azt, hogy pszichopata alfahímek rá hivatkozva sanyargassák az ártatlanokat, beszennyezve a legfőbb jó fogalmát.

Az Isten nevében elkövetett borzalmak problémájában két kérdés csúszik össze. Az egyik az, hogy Isten eleve miért engedi, hogy ártatlanok szenvedjenek. E kérdés szempontjából teljesen mellékes, hogy valakit Jézus Krisztus vagy a DNS nevében irtanak ki. A problémának ez a része tehát a szenvedés általános problémája alá esik, és ez utóbbi megoldása jelenti rá a választ.

A másik, ettől elkülönülő kérdés az, hogy ha már (valami okból) engedi Isten a szenvedést, akkor miért nem gondoskodik róla, hogy legalább a templomok a jószándék, nagylelkűség és megbékélés oázisai legyenek, útjelzők a szellemi sötétségben. Miért hagyja Isten, hogy még az ő fogalmát is totálisan kifacsarják, és a végső reményt is elvegyék azoktól, akiknek a legnagyobb szüksége lenne rá?

A represszív vallásosság egyik alaptétele az, hogy Isten csak azt fogja megjutalmazni, aki aláveti magát az egyház vagy szekta irányításának. Aki elfogad egy ilyen alkut, az viszonylag könnyen fog Isten nevében ölni, hatalmaskodni és boszorkányt égetni.

Ez a jelenség nem különbözik az elnyomó társadalmi struktúrák általános képletétől. Mivel az ember hajlamos elnyomó struktúrákat létrehozni (mert élvezzi a hatalmat, és vágyik az elismerés-

re), nyilván Isten eszméjét is fel fogja használni erre (a világbéke, az igazságosság, a szabadság és a dolgozó nép felszabadításának eszméjével együtt). Ezek az eszmék lelkesítik az embert, az elnyomó szervezeteknek pedig nagy szüksége van őszinte lelkesedésre, hogy alantas célok érdekében becsatornázhassák.

Isten talán azért tűri el, hogy visszaéljenek a nevével, mert az üdvözülést nem az alapján akarja osztogatni, hogy a nevében eljáró szervezetek hogyan ítélnének helyette. Ha az, hogy valaki a mennybe jut-e, nem annak a függvénye, hogy mit gondolt Istenről (hanem pl. annak a függvénye, hogy jó ember volt-e), akkor Istennek nincs oka rá, hogy lehetetlenné tegye a rá hivatkozva elkövetett bűnöket. Csak az a feladata, hogy egyszer majd világossá tegye: mindez nem az ő nevében, hanem kizárólag az emberi butaság és önzés nevében történt.

Mi van?!

Léteznek-e a számok?

A Kheopsz-piramis kb. 4500 éve keletkezett sírbolt, ami Egyiptom területén található és tetraédert formáz.

A Hold egy kb. 3500 km átmérőjű kődarab, ami egyes feltételezések szerint a Földből szakadt ki, és szoros köze van az árapályhoz.

Ami létezik, arról igaz állításokat lehet tenni. Sőt, megfordítva: amiről igaz állítást tudunk tenni, az létezik. Ha nem létezne, hogyan lehetne róla igazat mondani? A nemlétező kastélyomról nem tudok igazat mondani. Mondhatom, hogy 500 szobás, mondhatom, hogy 1400 szobás, és egyik esetben sem lehet hazugságon kapni vagy tévedéssel vádolni engem.

A prímszámokról igaz állításokat lehet tenni. Például elég könnyű bebizonyítani róluk, hogy végtelen sokan vannak. Egy szám akkor prím, ha csak önmagával és 1-gyel osztható. Ha lenne legnagyobb prím, akkor ha összeszoroznánk az összes nála kisebb prímmel és az eredményhez hozzáadnánk 1-et, olyan számot kapnánk, ami önmagán kívül csak 1-gyel osztható, tehát prím. Vagyis ha lenne legnagyobb prím, akkor lenne nála nagyobb prím, ami lehetetlen. Tehát végtelen sok prím van.

A prímszámokról sok más igaz állítást is lehet tenni. Rendkívül bonyolult matematikai tételek szólnak róluk. Ezeket a tételeket a szakértők egyöntetűen igaznak fogadják el. A számokra vonatkozó tételek egy része több száz vagy ezer éves, és egyetlen matematikus sem kételkedett soha abban, hogy igazak.

Mivel a számokról igaz állításokat lehet tenni, a számok léteznek. Hiszen pont az előbb állapodtunk meg abban, hogy amiről igaz állításokat lehet tenni, az létezik.

Ha léteznek számok, micsodák? Miféle dolog a számok? Micsoda például a 2?

A kettő nyilván nem az a jel, hogy „2”. Ez a jel jelölhetné a hármat is, vagy a krump lifőzeléket.

Mondhatnánk, hogy a kettő valamiféle struktúra. A kettő (mint „dolog”) a kettősség „formája.” Jézus mondotta: ahol ketten vagy hárman összegyűlnek, én is köztük vagyok. Jézus itt minden biztonnal arra gondolt, hogy ő a kettes vagy a hármas szám.

Hol és mikor léteznek ezek a struktúrák, a számok?

Aligha mondhatunk mást, mint hogy nem léteznek sehol és semmikor. Nyilván nem mondhatjuk, hogy van egy adott helyük (pl. Párizs, mint a méterrúdnak). És nyilván nem mondhatjuk azt sem, hogy van történetük – hogy a 2 valamikor létrejött, és egyszer talán megsemmisül. Azt talán mondhatjuk, hogy a 2 örökkévaló, de nem vilá-

gos, hogy ezen mit értünk. A 2 nyilván nem olyan módon örökkévaló, mint Isten, aki a hívő szerint örökké jelen van a világban. A 2 még olyan értelemben sincs örökké jelen, mint Isten, hiszen nem cselekszik, nem okoz semmit.

Fura kérdések ezek, és a legjobban talán úgy járunk, ha kikerüljük őket. Mondjuk azt, hogy a számok léteznek, de különleges, téren és időn kívüli, nem anyagi dolgok. Egy időtlen, platóni birodalom lakói.

A platóni birodalom sokak számára felettébb gyanús hely, de ha már egyszer bevásároltuk magunkat ide, rengeteg előnyét látjuk. Nemcsak a számokat számúzhetjük a valóságnak ebbe a furcsa tartományába, hanem egy csomó más dolgot, amiről szintén kénytelenek vagyunk elismerni, hogy léteznek. Ilyenek a tények, a geometriai alakzatok, a trendek, az eszmék, a tulajdonságok, az adatok, az információk. Ezekről is igaz állításokat lehet tenni, tehát létezniük kell. De nem lehetnek anyagi, téridőbeli dolgok.

A gond a következő. A platóni birodalomról épp az imént ismertük el, hogy nem a térben és időben van. Nem része az anyagi világnak. A számok nem adnak át energiát. Nem lépnek fizikai kapcsolatra az atomokkal, ahogy a tények, a geometriai alakzatok stb. sem. De akkor hogyan tudunk róluk? A kertben levő fáról onnan tudok, hogy visszaveri a fényt a látóidegemre, a szomszédról onnan tudok, hogy hajnalban gyakorol a

tubáján és az így keletkező hangullámok ostromolják a hallószervemet. Ha a tudásnak az a feltétele, hogy a tudás tárgya valamiféle kapcsolatra lépjen velünk, akkor a platóni birodalom lakóiról nem lehet semmi tudásunk, hiszen kívül állnak az időn és téren.

Platón maga erre azt a megoldást eszelte ki, hogy a téren és időn kívüli dolgokra vonatkozó tudásunk valójában emlékezés: mindannyian mindent tudunk a számokról, eszmékről stb. mert réges-rég, mielőtt még a lelkünk leereszkedett az anyagba, színről színre láttuk őket, de aztán mindent elfelejtettünk amiatt, hogy az anyagba merültünk. Ha járattjuk az agyunkat, elkezdünk visszaemlékezni. Tehát nem kell kapcsolatba lépünk a platóni birodalommal, mert voltaképpen ott van az egész bennünk.

Ezzel a szép gondolattal az a probléma, hogy nem magyarázza meg, mi köze a számoknak a valósághoz. Ha előttem van két krumpli, a 2 valami kísérteties értelemben jelen van az anyagi világban, függetlenül attól, hogy esetleg a lelkem mélyén is ott van. De ha a lelkem eltűnne, a krumplik továbbra is ott lennének, a 2 kísértetével együtt. Az időn és téren kívüli létezők pont erre a kísérteties jelenlétetre nem adnak magyarázatot.

Platón saját megoldása erre a problémára eléggé érthetetlen. (Azt állította, hogy az időn és téren kívüli dolgok mégiscsak képesek okozni ezt-azt; például a két krumplinak részben a 2

az oka. Erre mondják a mai fiatalok, hogy WTF, avagy régiesen szólva: He?!) Platón tanítványai és követői ezért megpróbálták kiutakat keresni a platóni birodalomból.

Platón leghíresebb tanítványa, Arisztotelész, azt tanította, hogy a számok, alakzatok és a platóni birodalom egyéb lakói elvont dolgok, amik csak gondolatban léteznek: „kivonjuk” őket a valóságból azáltal, hogy valamitől eltekintünk. Pl. két krumplit látva gondolatban eltekintünk attól, hogy ezek krumplik, és marad az, hogy kettő.

Ezzel az elképzeléssel az a gond, hogy ha a számokat a fejünkbe számúzzuk, akkor pont azt a megfigyelést hagyjuk árván, ami eleve megfejtésre szorul. A számokról igaz állításokat lehet tenni, szemben az unikornisokkal. Ezért gondoltuk, hogy az előbbieket a valóság részei, az utóbbiak pedig nem. De ha a számok is csak a fejünkben léteznek, akkor az unikornisokkal kellene egy szinten lenniük. Arisztotelész semmi okot nem ad rá, hogy ne ezt gondoljuk.

Platón késői követője, Plótinosz, aki a keresztény teológia egyik fő ihletője is volt, a platóni birodalmat áthelyezte egy kozmikus öntudatba, amiből a világ alsóbb szintjei, a természet és az élőlények, kiáradnak. A furcsa pogány mitológiát lehántva tehát Plótinosz lényegében azt mondta, hogy a számok Isten elméjében léteznek. Az alternatív nézetek problémáit látva gyaníthatjuk, hogy ebben igaza volt.

Létezik-e a tér?

Képzeljük el, hogy ma éjfélkor eltűnik minden tárgy az univerzumból: a bolygók, csillagok, holdak, üstökösök, a csillagködök, a hegyek, a folyók, növények, állatok, múholdak, és úgy általában minden, ami anyagból van. Egyetlen atom sem marad.

Létezik-e majd éjfél után valami (a számokon és esetleges egyéb platóni létezőkön kívül)? Vagy szó szerint minden megsemmisül majd?

Aki ez utóbbi kérdésre azt válaszolja, hogy „Igen,” az azt gondolja, hogy a tér nem létezik. Azt is gondolja továbbá, hogy a Föld valójában nem kering a Nap körül. De ne szaladjunk előre.

Mivel az univerzum eléggé nagy dolog, és a kiürülését nehéz pontosan elképzelni, kezdjünk kis léptékben dolgozni. Vegyünk egy cipősdobozt. Üres. Kivettünk belőle minden tárgyat. Mondhatjuk-e, hogy nincs benne semmi?

Az okoskodó válasz az, hogy nem mondhatjuk, hogy nincs benne semmi, mert vannak benne levegőmolekulák.

De tegyük fel, hogy kiszivattyúzzuk ezeket is. (A cipősdoboz fémből van, ezért nem roppan össze, amikor kiszivattyúzzák belőle az összes levegőt.) Ezután vajon mondhatjuk-e, hogy nincs a dobozban semmi?

„Mondhatjuk. Ha kellően erős szivattyút használtunk, és a dobozt megvédjük minden külső behatástól, akkor a dobozban valódi vákuum van, vagyis nincs benne semmi, csak üres tér.”

Node. Ha a doboz belsejében üres tér van, akkor, a szó szoros értelmében, van benne valami, mégpedig tér. A doboz nem teljesen üres. Kiszedtünk belőle minden atomot, de maradt benne valami, tudniillik üres tér.

„Ez pusztán szófacsarás. Mikor arról beszélünk, hogy a doboz üres, ha azt mondjuk, hogy vákuum vagy üres tér van benne, arra gondolunk, hogy a doboz falai által körbezárt terület egyetlen pontját sem foglalja el semmi: nincs benne cipő, sámfá, üveggolyó, gomb, gyűszű, cérna, oxigén, nitrogén vagy bármi más. Nincs benne egyetlen atom sem. A belsejében üres a tér. Ezt kifejezhetjük úgy is, hogy a belsejében üres tér van, de az, hogy a dobozban üres tér van, nem azt jelenti, hogy a dobozban van valami, hanem pont azt fejezi ki, hogy nincs ott semmi.”

Aki így gondolkodik, azt gondolja, hogy a tér nem létezik. És emiatt azt is gondolja, hogy a Föld valójában nem kering a Nap körül. De mielőtt erre rátérnénk, vegyük szemügyre, hogyan gondolkodik az, aki szerint a tér létezik.

Aki szerint a tér létezik, az azt gondolja, hogy a tér egyfajta tartály, amit ki lehet tölteni. Ugyanúgy, ahogy a monitornak vannak képpontjai, amiket kitölthet valamilyen színnel, a térnek is vannak

pontjai, amiket kitölthet az anyag. A térbeli mozgás pontosan azt jelenti, hogy a tárgyak más és más pontokat foglalnak el, ahogy múlik az idő.

Aki a teret ilyen értelemben valódi közegnek véli, azt fogja mondani, hogy amikor ma éjfélkor eltűnik az összes tárgy, nem semmisül meg minden, mert valami továbbra is létezni fog: a tér.

Ez a nézet elég furcsának tűnhet: miféle dolog az üres tér? De nincs itt semmi furcsa. Az üres tér ugyanolyan, mint a geometriában a sík. A sík nem semmi. Pontokból áll, amiket ki lehet tölteni. Ha elképzelünk egy négyzetet a síkban, nem gondoljuk, hogy a belsejében és a környezetében az ordas semmi ásít. Beszélünk a négyzet középpontjáról, be is tudjuk rajzolni az átlók metszéspontjaként, és nyilván nem azt képzeljük, hogy ilyenkor létrehoztuk a középpontot. Azt képzeljük, a középpont mindig is ott volt, csak nem tölthette ki semmi. Aki a teret valós közegnek tekinti, az azt állítja, hogy a tér olyasmi, mint a geometriában a sík, csak a kitöltés itt ténylegesen azt jelenti, hogy az adott helyet kitölti az anyag.

Aki nem hisz a tiszta térben, ebben a furcsa képződményben, ami ma éjfélkor megmentheti a világot a teljes pusztulástól, az úgy véli, hogy a térről szóló állítások valójában a tárgyak közti viszonyokról szóló állítások. Hasonló a helyzet, mint a házasságoknál: ha házasságokról beszélünk, akkor valójában emberek közti viszonyokról beszélünk. Ha világból eltűnne az összes ember, eltűnne

az összes házasság is. A tér is eltűnik, ha az anyag eltűnik, mert a tér csak az anyagi tárgyak közti viszonyrendszer. Az, hogy a szék fél méterre van az asztaltól, olyanokat jelent, hogy ha mondjuk belerúgok a székbe és utóbbi ettől 1 km/h sebességre tesz szert, akkor 0.54 másodperc múlva fog nekimenni az asztalnak. Ha minden anyagi tárgy eltűnik, nyilván az ilyen típusú tények is eltűnnek a világból. Ez az oka, hogy a szó szoros értelemben nem marad a világból semmi, amikor ma éjfélkor minden tárgy eltűnik.

Szaknyelven relationalistáknak nevezik azokat, akik a térről így gondolkodnak, és abszolutistáknak azokat, akik a teret valós közegnek tekintik. Az abszolutisták és relationalisták közti vitát Newton és Leibniz indította el; Newton az utóbbi, Leibniz az előbbi nézet híve volt. A vita azóta is tart.

Akinek a relationalizmus felé húz a szíve (vagyis aki nem tekinti a teret valós közegnek, mely ma éjfélkor túléli a galaxisok és csillagködök eltűnését), annak tudnia kell, hogy a Föld szerinte valójában nem kering a Nap körül.

Ha ugyanis a térbeli távolság pusztán annyit jelent, hogy bizonyos módon mozogva bizonyos idő alatt ütköznek össze a dolgok (stb.), akkor nincs értelme arról beszélni, hogy a Nap áll, a Föld pedig kering körülötte, hiszen nincs fix tárgy, amihez képest a Nap abszolút értelemben nyugalomban lenne, a Föld pedig mozogna. Ha a tér létezne,

akkor ennek a pontjait abszolút mozdulatlan viszonyítási pontoknak tekinthetnénk, tehát lenne értelme arról beszélni, hogy a Nap mozdulatlan (mert mindig ugyanazt a térrészt foglalja el), a Föld pedig nem. De relationalista alapon nézve nincs olyan abszolút mozdulatlan tárgy, amihez képest a Nap nyugalomban van, a Föld pedig mozog. Ez a kép az abszolutista tulajdona. Aki a tér létét tagadja, csak annyit mondhat, hogy periodikusan változik a távolság a Nap és a Föld között, de nincs értelme megkérdezni, „valójában” melyik mozog a kettő közül.

Van-e sors?

A sors, ha létezik, olyan erő vagy törvény, ami egy meghatározott helyzet vagy végkifejlet felé kényszeríti azt, aminek a sorsa. Az elektronnak az a „sorsa”, hogy vonzzák a protonok. Az almának az a „sorsa”, hogy leessen a földre és ott megegyék a kukacok. Az embernek az a sorsa, hogy küzdjön, többnyire anélkül, hogy közben bízva bízna.

A sors olyasmi, mint a letörölhetetlen átok, azzal az eltéréssel, hogy a sors-átok lehet áldásos is. Elvben az is lehet a sorsunk, hogy előbb-utóbb a mennybe jutunk, bármit is teszünk. (A keresztény teológiában „univerzalizmus” néven ismert ez az álláspont. Persze nem arról van szó, hogy tökmindegy, mit csinálunk, úgylis a mennybe jutunk. Ha Hitler netán a mennybe jut is, nem lesz kellemes számára az odaút.)

Bár a sors nem automatikusan átok, emberi sors alatt jellemzően a szenvedés különféle formáit értjük. Az ember sorsa, hogy hiába keresse a beteljesülést, hogy megghiúsuljanak az álmai, hogy elnyelje a semmi.

A sors (ha létezik) mégis több, mint a szenvedés felé taszigáló erő. Amikor sorsszerű találkozásról beszélünk, olyan eseményre gondolunk, ami új irányba terelte valakinek az életét, vagy esélyt adott az alapvető változásra. Az ilyen ta-

lálkozás azért sorsszerű, mert az életünkre gyakorolt hatása az egyetlen értelmes magyarázat arra, miért történt meg. A sors látszólag véletlen eseményekbe szövi bele élettörténetünk fordulópontjait. A sors, ha létezik, azért kísérteties jelenség, mert egyszerre rendelkezik a természeti erő és az emberi értelem jegyeivel.

A sorsszerű események beleszólnak abba, hogy kik vagyunk és mivé válhatunk. A sors legbensőbb énünket vonja kérdőre és kényszeríti a napvilágra. Ha Lear királynak az volt a sorsa, hogy rangjától megfosztva, földönfutóként átkozza az eget legkedvesebb lánya holtteste fölött, akkor Lear valamilyen értelemben saját lényében hordozta ennek a végkifejletnek a csíráit. Amíg király volt, azt várta el a lányaitól, hogy hízelegjenek neki. Legkisebb lányát, aki nagyon szerette őt, de nem volt hízelgős típus, kisemmizte. Simanyelvű nővéreinek odaadta a birodalmát, ők pedig annak rendje és módja szerint koldusbotra juttatták. Lear végül elvesztette azt az egy szem lányát is, aki tényleg szerette őt. Lear sorsa nem a fákat tépő viharhoz hasonló nyers természeti jelenség, hanem tárgyilagos reakció arra, hogy Lear milyen ember volt. Ha Lear láthatná a róla szóló drámát, rádöbbenne, hogy királyként hitvány életet élt. Ugyanakkor Leart meg is tisztítja a tragédiák sorozata: a dráma végén nem hitvány emberként tekintünk rá, hanem tragikus hősként, aki sokszorosan megfizetett a hibáiért.

A sors tehát olyan értelemmenteli erő, ami látszólag véletlen folyamatokra telepszik rá és a lényünk legbelsejét tereli a külvilág felé. Az például, hogy az ember sorsa a halál, ennek fényében azt jelenti, hogy az ember nemcsak kénytelen meghalni (nem arról van szó, hogy a biológiai folyamatok elkerülhetetlenül a halál irányába vezetnek), hanem a halál definiálja, hogy kik vagyunk és kik lehetünk, a halál valami felsőbb (nem feltétlenül isteni, de értelemmenteli) válasz arra, ahogy a halálról megfelelkezve élünk.

Van-e ilyen értelemben vett sors? Ezt mindenki a saját életén tudja lemérni. Az biztos, hogy a sors mint értelemmenteli erő aligha fér bele a materialista világképbe. Az elektronok és protonok mozgása nyilván nem vezérli a világot abba az irányba, hogy élettörténetünk látszólagos véletlenekbe ágyazva egy kíméletlenül őszinte létterv mentén bontakozzon ki.

Felvethetnénk, hogy a sorsot csak mi képzeljük bele a világba: az agyunk automatikusan rendet keres a káoszban, és mintázatokot vetít bele a véletlenekbe. A kivetülő minták félelmeinket és reményeinket tükrözik, ezért érezzük úgy, mintha a sors valóban létezne.

De ez a felvetés kevésbé hihető. A sorsszerűség nem olyan minőség, ami tetszés szerint belevetíthető amúgy teljesen véletlen eseményekbe. Az, hogy Lear koszos koldus lett, a legkisebb lánya pedig meghalt, nem az ő személyes értelme-

zése volt a történelekről, hanem tény, ahogy az is, hogy ez az eseménysor kísértetiesen rárimelt Lear korábbi életére. A sorsot megpróbálhatja az ember figyelmen kívül hagyni, de a jelenléte (ha valós), nem értelmezés kérdése.

A sorsnak sokféle személyisége lehet. Lehet bosszúszomjas fúria, mint Prométheusz esetében, alattomos szadista, mint Oidipusz történetében, vagy kíméletlen moralista, mint Learnél. Gyakran szeszélyes szépség, aki meg nem érdemelt jutalmakkal halmozza el kiszemeltjét, majd egyik napról a másikra hidegen elhagyja.

A vallásos világnézetben a sors erőit konkrét isteni hatalmakhöz lehet kapcsolni. A Zeuszhoz és Odinhoz hasonló pogány istenek azonban csak a tragikus sors erőiként tudnak funkcionálni: vagy játékszerként kezelik az embereket, vagy teljesen önkényesen jutalmaznak és büntetik őket, mint egy ókori despota. A zsidó-keresztény hitvilág teremti meg a boldogságra ítélt emberi sors fogalmát. A sors erőinek megfélemlített hatalom itt már nem alsóbbrendű lényként kezeli az embereket, hanem önálló személyiségekként, akikkel szövetkezni és alkudozni lehet. Ebben a mitológiában kétféle sors csatázik: a természeti sors, az ember eredendő tökéletlensége, és a természetfeletti sors, ami e tökéletlenség felszámolása és a kozmosszal való megbékélés felé vezet.

Vannak-e valódi erkölcsi törvények?

Egy erkölcsi törvény akkor valódi (vagy valós), ha attól függetlenül fennáll, hogy felismerik-e, be-tartják-e, és gondolnak-e rá. Ha például valódi erkölcsi törvény, hogy a nemi erőszak rossz, akkor mindenki, aki megerőszakol valakit, bűnt követ el, függetlenül attól, hogy neki, az ismerőseinek, a szélesebb társadalomnak és általában bárkinek mi a véleménye erről.

Ez a válasz sokakban hiányérzetet kelthet. Mit jelent az, hogy valami minden vélekedéstől függetlenül bűn? Fura lenne, ha valahol odakint lógna egy ilyen címke egyes cselekvéseken, függetlenül attól, hogy bárki elolvassa-e.

A valós erkölcsi törvények hívei erre azt felelik, hogy bizonyos dolgok rosszak, ugyanúgy, ahogy bizonyos dolgok pirosak. Ha normálisan működik a szemed, látod, hogy bizonyos dolgok pirosak – hasonlóan, ha normálisan működik az eszed, látod, hogy bizonyos dolgok rosszak. De a piros dolgok akkor is pirosak, ha nem működik normálisan a szemed, vagy eleve nincs is szemed. Nem a szemed lététől és működésétől függ, hogy a cseresznye és a naplemente piros-e.

Felvethetné valaki, hogy a társadalmi szokások történeti és földrajzi változékonysága miatt nem hihető, hogy volnának objektív erkölcsi törvények. Az, hogy valaki mit tart helyesnek, attól függ, milyen társadalmi környezetben él. A tatár hordák számára erkölcsösnek számított, hogy Esztergom lakosait (nőket, gyerekeket) ezerszámra kihajtották egy mezőre, és baltával lemészárolták őket. Sok helyen erkölcsös dolog volt az emberáldozat. Egyes helyeken állítólag az udvariasság része, ha az ember bőfög az asztalnál. És így tovább. Annyi a nép és szokás, hogy nem beszélhetünk objektív erkölcsi elvekről.

Ez az ellenvetés csupa tévedésre épül. Először is, nem minden emberi szokás része az erkölcsnek. Az hogy udvariasnak vagy udvariatlanságnak minősül-e bőfogni az asztalnál, ugyanúgy nem esik az erkölcs fennhatósága alá, mint a gombfoci szabályai, vagy az, hogy jobboldalt vagy baloldalt közlekednek-e az autók.

Az sem mond ellent a valós erkölcsi törvények létének, hogy minden állítólagos erkölcsi elvre található olyan jelenlegi vagy múltbeli társadalom, ahol az adott elvet normálisnak vagy pláne dicséretesnek számított megszegni. Az, hogy egyes társadalmak tagadtak bizonyos erkölcsi igazságokat, ugyanannyira cáfolja a valódi erkölcsi törvények létét, mint amennyire az, hogy egyes társadalmak laposnak vélték a Földet, cáfolja, hogy a Földnek lenne valódi alakja.

A valós erkölcsi törvények ellen materialista alapon is tiltakozhatunk. Ha valaki hithű materialista, akkor berzenkedni fog a valóság minden olyan állítólagos komponense ellen, ami nem vezethető vissza biológiai, kémiai, vagy fizikai tényekre. Márpedig jó okunk van azt gondolni, hogy az erkölcsi elvek nem vezethetőek vissza ezekre.

Ha valós erkölcsi törvény mondja ki, hogy X rossz, attól X-et mi még megtehetjük, sőt (emberek lévén) valószínűleg az első adandó alkalommal meg is tesszük. Semmilyen fizikai, kémiai, biológiai stb. törvényből nem következhet, hogy X-et nem szabad (bár lehetséges) megtenni. Természeti törvényből csak olyasmi következhet, hogy X biztosan meg fog történni, vagy hogy X valamilyen valószínűséggel megtörténik, vagy hogy X biztosan nem fog megtörténni, és ezek egyike sem azonos azzal, hogy X-et nem szabad (bár lehetséges) megtenni. A valós erkölcsi törvények tehát ellentmondanak a materializmusnak. De ez persze csak akkor szólna a valós erkölcsi törvények ellen, ha okunk lenni ragaszkodni a materializmushoz.

Mi az erkölcs alapja, ha nem a valódi erkölcsi törvény?

Felvethetnénk, hogy az erkölcsi törvények azok a szabályok, melyek megszegését egy adott közösség bünteti. Ez esetben az erkölcs közösségről közösségre és pillanatról pillanatra változik. Ötven éve erkölcsi törvény volt, hogy Kádár

elvtársat nem szabad szidni, hetven évvel ezelőtt pedig erkölcsi törvény volt, hogy zsidókat nem szabad bűjtatni.

Ez a kényszermorál-elmélet azonban nem állja meg a helyét. Sok olyan erkölcsi szabály van, aminek a megszegését nem feltétlenül bünteti a társadalom. Például semmi sem kényszerít egy társadalmat, hogy segítsen a hajléktalanokon: nem éri büntetés azt, aki nem segít nekik. Mégis erkölcsi elv, hogy segíteni kell nekik.

Felvethetnénk, hogy a hajléktalanok megsegítésének van bizonyos gyakorlati haszna. De ez az állítás elmozdul a kényszermorál-elmélettől a haszonmorál-elmélet felé. Aki így érvel, azt állítja, hogy erkölcsös az, ami előnyös. De ez sem lehet igaz. Tegyük fel, hogy a skótok testében van egy különleges vegyület, ami miatt a skótokból rákgyógyszert lehet készíteni. Ekkor a világ többi népe számára gyakorlati előnnyel jár, ha a skótokat feldolgozzák gyógyszernek. Mégsem lehet azt mondani, hogy ez erkölcsös volna.

Az erkölcsi törvényeket tehát nehéz a kényszerre vagy a pusztá haszonra redukálni.

Nehéz látni a valós erkölcsi törvények alternatíváját, ugyanakkor kétségtelen, hogy furcsa azt gondolni, egyes cselekvésekről valahol, talán a platóni birodalomban, lóg egy címke, hogy „ROSSZ”. Ha az erkölcsi elvek ennyire távol esnek attól, hogy mi a hasznos, elfogadott, célravezető, akkor egyáltalán mi közünk hozzájuk?

Erre talán az a válasz, hogy minden értelmes lényben megvan az a potenciál, hogy harmóniában éljen a többiekkel. Az erköcstelenség e potenciál rombolását és megcsúfolását jelenti. Nem arról van szó, hogy valahol az időn és téren kívül ott lóg egyes cselekvéseken egy címke, hanem arról, hogy minden emberben ott lappang az a képesség, hogy a többi értelmes lényt tisztelje és kibontakozni segítse. Ez a potenciál nem feltétlenül nyilvánul meg, de attól még jelen vagy. A valós erkölcsi törvények e potenciál megvalósításának a törvényei, éppen ezért egyáltalán nem távoli, a valós életünktől elzárt összefüggések, hanem olyan tények, melyeket bárki felismerhet. De nem redukálhatók a haszonra vagy a közvélekedésre, hiszen mások eltiprása is járhat haszonnal, és a közvélekedés többnyire téved a valós lehetőségeinkkel kapcsolatban.

Utóhang: Prisibejev altiszt és az erkölcsi relativisták

Az erkölcsi relativisták szerint egyetlen erkölcsi elv sem igaz (helyes, érvényes) abszolút értelemben. Minden erkölcsi elv csak egyes társadalmi környezetekben érvényes, másokban hamis.

Ahogy Prisibejev altiszt mondja Csehov egy klasszikus novellájában: bűnt vesz magára, aki a buta embert nem veri meg. Ez fokozottan igaz az erkölcsi relativistákra.

Az erkölcsi relativista szerint a nemi erőszak nem abszolút értelemben helytelen, erkölcsstelen, elítélendő. Egyes helyeken (mondjuk a nemi erőszak áldozatainak körében) az, de máshol (mondjuk Dzsingisz Kán seregében) helyes, erkölcsös, és dicséretre méltó.

Aki ilyesmit állít, arra nyilvánvalóan a Prisibejev-doktrínát kell alkalmazni. De a szóban forgó tanítást ennél elvontabb eszközökkel is cáfolhatjuk.

Tegyük fel, hogy Anca arról vitatkozik Dzsingisz Kán szellemével, hogy a nemi erőszak rossz-e. Ha az erkölcsi relativistának igaza van, akkor Anca, mikor azt mondja, hogy „A nemi

erőszak rossz”, azt fejezi ki, hogy „Ancsa (vagy az ő baráti köre, társadalmi környezete stb.) szerint a nemi erőszak rossz”. Dzsingisz Kán pedig, mikor azt mondja, hogy „A nemi erőszak erkölcsös dolog”, azt fejezi ki, hogy „Dzsingisz Kán (és az ő serege stb.) szerint a nemi erőszak helyes, erkölcsös, dicséretes.”

Ha ez a helyzet, akkor Ancsa és Dzsingisz Kán nem tud a nemi erőszak erkölcsi vonatkozásairól vitatkozni. Amikor valamelyikük azt mondja, hogy „A nemi erőszak valójában (nem) bűn”, akkor arról beszélnek, hogy szerintük vagy a társadalmi környezetük szerint bűn-e. Node erről nyilván nem lehet vitázni, hiszen eleve adott tény, hogy melyikük környezete mit gondol. A vitában nem az a kérdés, melyikük mit gondol arról, hogy a nemi erőszak valójában bűn-e, hanem hogy a nemi erőszak valójában bűn-e. Az erkölcsi relativizmus tehát megsemmisíti az erkölcsi vita fogalmát.

Ezt a tényt felhasználhatjuk az erkölcsi relativizmus cáfolatára. Amikor Ancsa és Dzsingisz Kán arról vitáznak, hogy a nemi erőszak bűn-e, vitáznak valamiről. És nem arról vitatkoznak, hogy szerintük vagy társadalmi környezetük szerint a nemi erőszak bűn-e, mert ezt mindketten eleve tudják. Mivel Ancsa és Dzsingisz vitáznak valamiről, és ha az erkölcsi relativizmus igaz volna, akkor nem vitáznának semmiről, következésképpen az erkölcsi relativizmus hamis.

Ezt az érvelést az erkölcsi relativisták úgy próbálják kikezdeni, hogy feltételezik, az erkölcsi viták valójában nem viták, hanem afféle érzelmenkitörések. Amikor Ancsa azt mondja, hogy a nemi erőszak rossz, valójában olyasmit mond, hogy: „A nemi erőszakot tessék abbahagyni!”

Vagy:

„Nemi erőszak fujj!”

Dzsingisz Kán pedig ezekkel ellentétes érzelmekeket közvetít, mikor a nemi erőszakot dicséri.

Ezzel az elmélettel az a gond, hogy értelmetlenné teszi az erkölcsi relativizmust. Az erkölcsi relativista szerint az, hogy a nemi erőszak rossz, nem igaz abszolút értelemben. Egyes társadalmakban igaz, másokban hamis. Ha ezt az állítást kombináljuk az érzelmenkitörés-elmélettel, ezt kapjuk: nem igaz abszolút értelemben, hogy a nemi erőszakot tessék abbahagyni. Egyes társadalmakban igaz, másokban hamis, hogy nemi erőszak fujj.

Ezeknek az állításoknak nincs értelme, mert a felszólító mondatokról nem lehet értelmesen azt állítani, hogy igazak vagy hamisak:

– Csinálj rendet!

– Tévedsz.

Az erkölcsi relativizmus tehát vagy értelmetlen, vagy pedig hamis. Prisibejev altiszté a pálya.

Mi a valóság?

A „valóság” szót legalább három eltérő értelemben használjuk.

- (1) A valóság az igazság. „Jézus Krisztus valójában hun sámán volt.”
- (2) A valóság a látszat ellentéte. „A sínek látszólag összeérnek a horizonton, de valójában végig párhuzamosak.”
- (3) A valóság az élményeink és cselekedeteink hátterét és alapját alkotó közeg. Ebben az értelemben beszélünk virtuális valóságról, vagy arról, hogy valaki a saját valóságában él.

A „valóság” e három jelentése első ránézésre eléggé széttartó. Mi köze egymáshoz a látszatnak, az igazságnak, és az élményeink hátterét és alapját alkotó közegnek?

Egy oázis akkor valóságos, ha nem csak oázisnak látszik (erre ugyanis egy homokdomb is képes, a fata morgana közreműködésével), hanem tényleg oázis. Vagyis a látszat és az igazság fogalma összekapcsolható: ha valami nemcsak X-nek látszik, hanem valóban X, akkor igaz az, hogy X. Tehát (1) és (2) összeköthető.

(2) és (3) is összeköthető, ha feltesszük, hogy az élményeink hátterét és alapját alkotó közeget az definiálja, mit tekintünk látszatnak. Ha valaki a „saját valóságában” él és azt hiszi, a gyíkemberek irányítják a Földet, akkor ő látszatnak tekinti azt, hogy sehol sincsenek gyíkemberek.

A három jelentés azonban nem teljesen harmonizál. Előfordulhat, hogy a (3)-as jelentés szerint a „valóságom” része az, hogy X, miközben az (1)-es és (2)-es jelentés szerint nem a valóság része, hogy X. (Például a valóságomnak része, hogy van Isten, de valójában nincs Isten.)

Az alábbiakban a „szubjektív valóság” kifejezést értelmetlennek tekintem; valóságból egy van, és mindenki számára az a valóság. A valóság az, ami akkor marad, ha megtisztítjuk az élményeinket a látszattól. A maradék attól függetlenül úgy van (attól függetlenül fennál, attól függetlenül igaz), hogy mi milyen nézőpontból, milyen társadalmi környezetben, milyen tudatos vagy tudattalan elvárásokkal tekintünk a világra.

„Objektív igazság”

Szoktunk néha objektív igazságról beszélni. Fontos tudni, hogy ennek a kifejezésnek semmi értelme. Pontosabban ugyanannyi értelme van, mint nullánál kisebb negatív számokról beszélni. Végülis lehet ilyen számokról beszélni, de kissé redundáns, hiszen minden negatív szám kisebb nullánál. Ráadásul ez a fajta beszéd nemcsak redundáns, hanem súlyosan félrevezető is. Az „objektív igazság” esetében legalábbis biztosan.

Objektív igazságról beszélni azért súlyosan félrevezető, mert ez a kifejezés azt sejteti, hogy van szubjektív igazság is. (Ugyanúgy, ahogy nullánál kisebb negatív számokat emlegetve azt sejtetjük, hogy vannak nullánál nem kisebb negatív számok.) De a „szubjektív igazság” szóösszetétel már tényleg értelmetlen.

Mi a szubjektív igazság? A szubjektív igazság olyasmi, ami „számomra” igaz, mások számára meg hamis. De ilyen dolog nincs.

Mire mondhatnánk, hogy számomra igaz, de más számára hamis?

„A krumplifőzelék finom.”

Ha én szeretem a krumplifőzeléket, te pedig utálod, akkor pongyola hétköznapi nyelven mondhatjuk, hogy számomra igaz a fenti állítás, számodra meg hamis. De amit ilyenkor mondunk,

az szó szerint véve értelmetlen, szándékolt értelmét tekintve pedig semmi köze bármihez, amit szubjektív igazságnak lehetne nevezni.

Ha az ételek nem finomak önmagukban, hanem emberről emberre változik, ki mit talál finomnak, akkor „A krumplifőzelék finom” mondat hiányos, ugyanúgy, ahogy „A múzeum balra van” mondat hiányos. Ekkor az ételek finomságával kapcsolatban csak akkor tehetünk jól formált állítást, ha hozzátesszük, hogy kinek az ízlelőbimbóiról beszélünk. Ha viszont megteesszük ezt a kiégszítést, akkor a létrejövő mondatok már nem „számomra” vagy „számodra” igazak:

„A krumplifőzeléket én finomnak érzem.”

„Te nem érzed finomnak a krumplifőzeléket.”

Ezek az állítások nem „számomra” vagy „számodra” igazak, hanem igazak, és kész. Tehát ízléskérdésekkel kapcsolatban szó sincs szubjektív igazságról. Csupán arról van szó, hogy egyes igazságok szubjektumokról szólnak. De a szubjektumokról szóló igazságok nem szubjektívek. Számomra és számodra is igaz, hogy én a krumplifőzeléket finomnak érzem. Egy igazság csak attól lehet igazság, hogy mindenki számára igaz.

„Számomra (szubjektíve) igaz, hogy Isten létezik, számodra hamis.”

Ez ismét csak nem a „szubjektív igazság” esete. Itt arról van szó, hogy nekem ez a véleményem (hitem), neked meg más. Az, hogy nekem ez a véleményem, neked pedig más, nem számomra

vagy számodra igaz, hanem igaz, tehát mindenki számára az. Isten pedig vagy van, vagy nincs. Kettőnk közül valaki téved, a másiknak pedig igaza van. Tehát az, hogy a véleményeinktől elvonatkoztatva tényleg van (vagy nincs) Isten, megint csak nem számomra vagy számodra igaz, hanem mindenki számára az.

Az az értelmetlenség, miszerint létezik „szubjektív” igazság, a filozófiában „relativizmus” néven ismert. A relativista szerint egyetlen állítás sem igaz abszolút értelemben. Csak egyes nézőpontokból igaz, másokból pedig hamis.

Tegyük fel, hogy ez a tétel igaz. Ekkor vonatkozik önmagára, hiszen minden állításra vonatkozik, és ő maga is egy állítás. Tehát ha a relativizmus igaz, akkor nem igaz abszolút értelemben, hogy semmi sem igaz abszolút értelemben. Egyes nézőpontokból igaz ez, másokból pedig hamis.

Tegyük fel, hogy Ricsi relativista, Ancsa pedig anti-relativista. Ekkor Ricsi szerint Ricsi nézőpontjából a relativizmus igaz, Ancsa nézőpontjából pedig hamis. Próbáljunk meg rájönni, pontosan mit állít Ricsi, mikor azt mondja, hogy neki igaza van.

Nem állíthatja, hogy Ancsa téved, hiszen Ricsi szerint Ancsa szempontjából a relativizmus hamis. Ricsi azt sem állíthatja, hogy ő maga nem téved, legalábbis nem mondhatja ezt Ancsa szemébe, hiszen Ancsa nézőpontjából Ricsi téved. Ha Ricsi összesen annyit állít, hogy az ő szempont-

jából igaza van, azzal Ancsa számára nem mond többet annál, hogy van egy bizonyos véleménye, amit nem tud és nem is akar megvédeni, sőt, elvi alapon azt kell mondania, hogy védhetetlen, hiszen Ancsa nézőpontjából hamis.

A helyzet ennél is riasztóbb. Tegyük fel, hogy Ricsi, amellet, hogy relativista, szereti a kaviárt. Ekkor az ő nézőpontjából igaz, hogy szereti a kaviárt. De a relativizmus szerint az az állítás, hogy „Ricsi szereti a kaviárt,” nem abszolút értelemben igaz, hanem csak egyes nézőpontokból igaz, más nézőpontokból pedig hamis. Tehát van valaki, akinek a nézőpontjából igaz az, hogy Ricsi nem szereti a kaviárt.

Hasonló okokból van valaki, akinek a nézőpontjából igaz, hogy Ricsi nem hisz a relativizmusban. Hiszen az, hogy hisz benne, egy állítás, és egyetlen állítás sem igaz abszolút értelemben.

A relativista tehát nemcsak olyasmit gondol, ami védhetetlen, de az elméletéből az is következik, hogy valójában nem is azt gondolja, amit gondol.

Ami csak az én szempontból igaz, az nem igaz, ami pedig igaz, mindenki szempontjából az. Az „objektív igazság” kifejezés tehát szigorúan kerülendő, mert azt az abszurditást implikálja, hogy van szubjektív igazság.

Milyen a valóság valójában?

Fantomasról sosem készült fénykép. De készült róla sok különféle festmény: absztrakt, barokk, klasszicista, kubista, impresszionista. Egyik sem realista, és nem is igazán hasonlítanak egymásra. Keressük Fantomast. Sose láttuk. Szeretnénk tudni, hogy néz ki, de csak a festményekből indulhatunk ki. Feltesszük magunkban a kérdést: Hogyan néz ki Fantomas valójában?

Helyettesítsük be Fantomast a valósággal. A valóságról sincs fénykép. Persze léteznek fényképek. De a fényképek nem a valóságot magát mutatják, hanem azt, hogy a valóságról hogyan verődik vissza a fény. Ha nagyon kukacoskodunk, akkor még ezt sem mutatják, hanem csak azt, hogy a valóságról visszaverődő fény által generált mintázatokat hogyan dolgozza fel az agyunk. A helyzet tehát nem különbözik lényegesen attól, ahogy Fantomast próbáltuk azonosítani.

Máshogyan, teljesen eltérő fogalmak mentén húz határvonalakat a valóságban a fizikus, a biológus, a tűzoltó, a festő, a pap, a közgazdász, a jogász. A valóság jelen van, mielőtt felosztanánk részekre, de csak akkor érthetjük meg, ha elkezdjük felosztani részekre.

Tehát a valóságról is sokféle képünk van, akárcsak Fantomasról. Feltehetjük a kérdést: milyen a valóság valójában?

A tudományos világkép szerint a valóság így néz ki: részecskék kergetőznek az üres térben, néha ütköznek, máskor szétszóródnak, mindezt a gravitáció, az elektromosság és a nukleáris erők hatása alatt.

A hétköznapi világkép szerint a valóság így néz ki: vannak házak, utcák, emberek, cicák. Az ember reggel munkába megy, hónap végén várja a fizetést, és előbb-utóbb meghal.

A vallásos világkép szerint a valóság így néz ki: lelkek merülnek bele az anyagba, erkölcsi kihívások elé kerülnek, néha harcolnak, máskor összefognak, mindezt a gondviselés erőinek a hatása alatt.

A szociológus hatalmi struktúrákat, a biológus géneket és populációkat, a pszichológus tudatalatti vágyakat és beidegződéseket lát ott, ahol a fizikus kvantum-egyenleteket, a hétköznapi ember városokat és erdőket, a vallásos ember pedig erkölcsi próbákat és gondviselést.

Kinek van igaza ezek közül? Melyik festmény a leginkább hasonló a valóságoz?

1. számú rossz válasz: „Mindegyik.”

„A valóságról készült festmények kiegészítik egymást. A fizikusnak, a biológusnak, a szociológusnak, a pszichológusnak, a hívőnek, a hétköznapi embernek, egyaránt igaza van.”

Ez biztos, hogy nem így van, hiszen a szóban forgó elméletek ellentmondanak egymásnak. A fizika szerint az agyamban működő elektromos és nukleáris erők miatt döntöttem úgy ma reggel, hogy tojást eszem; a hétköznapi világkép szerint azért, mert nem találtam mást a hűtőben; a vallásos világkép szerint pedig azért, mert Isten szabad akarattal ruházott fel, és ezt ma reggel történetesen arra használtam, hogy tojást főzzek. Ezek az elméletek nem kiegészítik egymást, hanem ellentmondanak, mert mindegyik mást jelöl meg elsődleges okként. Mivel nem lehet egynél több elsődleges ok, a képek közül is legfeljebb egy lehet helyes (egy adott helyzetben).

2. számú rossz válasz: „Egyik sem.”

„Nem tudjuk a valóságot megismerni abban a formájában, ahogy tőlünk függetlenül kinéz. Csak érzékszerveink segítségével, emberi fogalmainkon átszűrve tudunk képet alkotni a világról, emiatt semmi, amit mondunk, nem lesz objektív.”

Ez az állítás szintén garantáltan téves, hiszen eleve önmagának is ellentmond. Ha azt mondjuk, a valóságról nem lehet semmit objektívet mondani, akkor máris mondtunk a valóságról valami objektívet, azt tudniillik, hogy nem lehet róla semmi objektívet mondani.

„Ez csak szófacsarás. Az állítás az, hogy a valóságról nem tudunk semmi pozitívat mondani, mert mindig beszűrődnek a mi emberi fogalmaink és érzéseink.”

Ezt az állítást kétféleképpen lehet értelmezni. Az első értelmezés szerint el tudjuk gondolni, elvben milyen lehet a valóság, de képtelenek vagyunk rájönni, igazából milyen, mint amikor nem tudunk átlátni egy kerítésen, noha tudjuk, hogy valamiféle ház vagy telek van mögötte.

Ha a valóság ilyen értelemben megismerhetetlen, akkor nem az a helyzet, hogy a valóságról készült egyik festmény sem felel meg a valóságnak, hanem az, hogy nem tudjuk, melyik felel meg neki. De ettől függetlenül elmondható a valóságról, hogy valamilyen. Az egyik festményre tényleg hasonlít, csak pechünkre mi nem tudjuk megmondani, melyikre.

A második lehetséges értelmezés szerint azért nem tudunk semmi pozitívat mondani a valóságról, mert nincs a birtokunkban olyan fogalom, ami a valóságot a mi emberi perspektívánkról leválasztva elgondolhatóvá tenné.

Ezzel az állítással gond, hogy üressé teszi a valóság fogalmát: van valami, amiről nem tudunk semmit mondani. De akkor azt se tudjuk róla mondani, hogy van, és hogy valami. Akkor meg miről beszélünk?

A valóság tehát valójában valamilyen. Ahhoz, hogy tudjuk, milyen, elsősorban arra lenne szükség, hogy rájöjjünk, a tudatfolyamunk mely része a sajátos emberi nézőpontunkból adódó látszat.

Szinte semmi sem létezik (főleg mi nem)

Pepi haverom szerint azokon a földrajzi helyeken és emberi testrészekon kívül, melyekről beszélni szoktunk, van egy további, igen sajátos objektum is, a NózidMalája. A NózidMalája az a tárgy, amit a te orrod és a Himalája együtt alkot.

Nincs ilyen tárgy, mondja az ember ösztönösen.

„Dehogynem” – feleli Pepi.

Miféle tárgy ez?

„Egy orr és egy hegy kombinációja.”

Hol található ez a tárgy?

„Ahol te vagy és ahol a Himalája van. Ha át-mész a másik szobába, a NózidMalája is helyet változtat egy picit, mint mikor egy polip odébbteszi az egyik csápját.”

Node a NózidMalája két része nagyon távol van egymástól.

„Egy étkezéslet vagy egy öltöny részei sincsenek egymás közvetlen közelében. De ettől még léteznek étkezésletek és öltönyök.”

De az étkezésletek és öltönyök részei jellemzően egymás földrajzi közelségében találhatóak, nem úgy, mint NózidMalája részei.

„Tehát ha a Himalája mellett laknál, a NózidMalája létezne?”

Nem. Akkor sem létezne. Nincs önálló, tárgyszerű karaktere.

„Dehogynem. Az egyik része szerves anyagból van és néha kifűjják. A másik része sziklából van és néha megmásszák. E két részből áll a NózidMalája.”

Ilyen tárgy nincs. Egy emberi orrot semmi nem köt össze a Himalájával.

„Egy étkészlet tagjait sem köti össze semmi egymással.”

Dehogynem. Pl. dobozba vannak csomagolva.

„Tehát ha téged dobozba csomagolnának a Himalájával, akkor a NózidMalája létezne?”

Nem. De az étkészletek nemcsak, hogy egy helyre vannak csomagolva, hanem közös célt is szolgálnak.

„Tegyük fel, hogy az orrod és a Himalája valami közös célt szolgál – például valaki dokumentumfilmet akar forgatni róluk. A NózidMalája ekkor létezne?”

Nem. A NózidMalája semmiképp sem létezik. Nem valódi tárgy.

Eddig a Pepivel folytatott harc. A gond az, hogy elég nehéz megmondani, mitől lesz egy tárgy valódi. Miért nem valódi tárgy a NózidMalája?

Mi emberek hajlamosak vagyunk egy kalap alá venni tárgyakat és közös címkét ragasztani rájuk. De ez nem garantálja, hogy a létrejövő képződmények valódi tárgyak, hiszen címkét bármire ragaszthatunk. Például a NózidMalájára.

Tegyük fel, Pepi leszerelése érdekében, hogy az étkezészetek és az öltönyök nem valódi tárgyak, hanem csak valódi tárgyak (zakók és nadrágok) kombinációi, amiket az általunk rájuk aggatott címke „tart” (névleg) össze.

Ha ebben megállapodtunk, sokkal magabiztosabban mondhatjuk Pepinek, hogy a NózidMalája nem valódi tárgy. A „NózidMalája” egy címke, amit (teljesen fölöslegesen) ráragasztunk egy orr és egy hegy kombinációjára.

Csakhogy ha komolyan vesszük ezt a logikát, akkor a zakók és nadrágok sem valódi tárgyak, hiszen sok tízezer fonalból állnak, amikre mi emberek ragasztjuk a „ruhadarab” címkét. És a fonalak sem valódi tárgyak, hiszen molekulák bonyolult fonadékai. Lehet, hogy a molekulák már valódi tárgyak. De ha ideáig sikerült lefűrnünk, nem tévedhetünk nagyot, ha azt mondjuk, hogy végeredményben csak az atomok (vagy, ha nagyon tudományos akarunk lenni, az elemi részecskék) valódiak.

Csak atomok vannak, minden más a mi emberi címkézésünk eredménye.

E konklúciónak sok érdekes következménye van, ha igaz. Például egyenesen következik belőle, hogy a testünk nem valódi tárgy, hanem emberi címkézés eredménye. A fák és hegyek, kutyák, macskák, csillagok, a házak és városok szintén. Ezeket mind mi ragasztjuk össze atomokból, a címkéink segítségével.

Node ez csak nem lehet igaz. Nyilván nem a mi nyelvhasználatunk az oka, hogy vannak fák, hegyek és csillagok. Ezek a dolgok nem attól léteznek, hogy mi túl nagyok vagyunk az atomokhoz viszonyítva, és csak homályosan látjuk az atomfelhők valódi körvonalait, ezért mindenféle kollektív címkéket aggatunk rájuk.

De ha ez a helyzet (ha nem csak az atomok valódiak, és nem minden más címke), akkor jó lenne megmondanunk, mitől lesz atomok bizonyos halmaza valódi tárgy.

„Mi sem egyszerűbb” – mondja segítőkészen Pepi. – „Bármitől. Atomok tetszőleges halmaza egy valódi tárgy. Ezért létezik NózidMaláha.”

De tudjuk, hogy Pepi őrült. Tehát valami más magyarázatra van szükség. Mikor alkotnak az atomok egy valódi tárgyat?

Ha valami fizikai erő összetartja őket?

Fizikai erő tartja össze a garázst a benne parkoló kocsival, mégsem gondoljuk, hogy a kocsí és a garázs együtt egy valós tárgyat alkotnak.

A valódi tárgyakat *erősen* tartja össze valami erő?

Ha tíz kiló pillanatragasztóval hozzáragasztom magamat egy villanyoszlophoz, nagyon erősen tart majd össze a villanyoszloppal egy fizikai erő. Mégsem fogunk valódi tárgyat alkotni.

Egyes filozófusok szerint az élet (mint komplex biokémiai folyamat) teszi atomok halmazát valódi tárggyá (élőlénnyé). De ez a szép gondolat,

ha igaz is, kevésbé segít nekünk, mert az következik belőle, hogy a csillagok és hegyek nem valódi tárgyak, csak a kutyák, macskák, hangyák, fák és emberek azok. Ez pedig nem sokkal megnyugtatóbb, mint Pepi világképe. Ráadásul ha a vulkánok és bolygók pusztá emberi címkézés eredményei, akkor az emberek, állatok és növények is nyugodtan lehetnek azok.

Ha idáig eljutottunk, a legegyszerűbb belátni, hogy egyetlen anyagi tárgy sem valódi. Csak anyagtalan lelkek vannak. A lélek a hagyományos elképzelés szerint nem áll részekből, tehát a fenti probléma nem áll fenn vele kapcsolatban. Tudjuk, hogy gondolkodunk és érzéseink vannak, tehát ezeket a dolgokat biztos nem törölhetjük ki a valóságból, de nem is kell, mert hordozhatja őket a lélek. A látszólagos anyagi világról a maga atomjaival és megmagyarázhatatlan összetett tárgyaival pedig elég annyit mondanunk, hogy a közös élményeinkből vett absztrakciók.

Ha hiszünk az anyagban, arra jutunk, hogy szinte semmi sem létezik, főleg mi nem. De tudjuk, hogy mi létezők, tehát joggal vonhatjuk le a következtetést, hogy szinte semmi sem létezik, csak mi.

Maximum hány hajszála lehet annak, aki majdnem teljesen kopasz?

Trancsír Izidor professzornak pontosan 3 db. hajszála van. Trancsír professzor tehát majdnem teljesen kopasz. Már 2011-ben is az volt, bár akkor még élt a negyedik hajszála is („Mici”). De egy hajszál nem változtat a kopaszságon. Rögzíthetjük tehát az alábbi általános elvet:

(K) Ha valaki majdnem teljesen kopasz, majdnem kopasz lenne akkor is, ha eggyel több hajszála volna.

Eddig a tények. Mostantól a nyers logika dolgozik. Abból, hogy Trancsír professzor majdnem teljesen kopasz és abból, hogy (K) igaz, következik, hogy mindenki majdnem teljesen kopasz.

Hogy e levezetés logikáját érzékeljük, tegyük fel, hogy a vagyonom 130 Ft, tehát meglehetősen szegény vagyok. Alighanem egyetértünk, hogy az alábbi elv helytálló:

(SZ) Ha valaki meglehetősen szegény, meglehetősen szegény marad akkor is, ha 1 Ft-tal több pénze lesz.

Mivel 130 Ft-om van és meglehetősen szegény vagyok, (SZ)-ből következik, hogy továbbra is az lesz, ha 131 Ft-om lesz. De ebből és (SZ)-ből következik, hogy továbbra is meglehetősen szegény lesz, ha 132 Ft-om lesz... De ebből és (SZ)-ből következik, hogy továbbra is meglehetősen szegény lesz, ha 570 milliárd Ft-om lesz. (A közbülső lépések részletes kiírása kissé rontaná a szöveg élvezhetőséget és a nyomdai költségeket is némileg megemelné, de a bizonyítás alapvonalai remélhetőleg így is érzékelhetőek.)

Bebizonyítottuk tehát, hogy mindenki meglehetősen szegény. Hasonló okok miatt, (K)-nak köszönhetően, mindenki majdnem teljesen kopasz.

Sok más érdekességet is bebizonyíthatunk ezzel a módszerrel. Bizonyíthatjuk például, hogy mindenhol borzalmasan hideg van. Tudjuk, hogy -50 fokban borzalmasan hideg van, és azt is tudjuk, hogy ha borzalmasan hideg van, akkor ha $0,000000000001$ °C-al megemelkedik a hőmérséklet, továbbra is borzalmasan hideg lesz. Tehát (a közbülső lépések elhagyásával) 15 millió fokban is borzalmasan hideg van, vagyis mindenhol borzalmasan hideg van.

A fenti módszerrel bebizonyíthatjuk azt is, hogy minden ember nagyon alacsony, hogy mindenki teljesen hülye, hogy minden vállalkozás súlyosan veszteséges, és hogy egy tál leves nem lesz túlsózva, ha 97 tonna sót rakunk bele. (A bizonyítás házi feladat.)

Ugyanezzel a módszerrel beláthatjuk azt is, hogy minden embernek dús sörénye van, még Izidornak is. Belátható, hogy mindenki elképesztően gazdag, hogy mindenhol rettenetes kánikula van, hogy minden ember borzasztó magas, hogy mindenki zseni, hogy minden vállalkozás mesésen jövedelmező, és hogy a leves túl van sózva, ha összesen egyetlen molekulányi só került bele. (A bizonyítás szorgalmi feladat.)

Ennél is érdekesebb dolgokat is beláthatunk. Beláthatjuk például, hogy egyetlen atomból kényelmes kanapét lehet készíteni. Vegyük ezt a remek kanapét, ami itt a nappaliban található. Ha eltávolítanék belőle egyetlen atomot, ugyanolyan kényelmes maradna: ha eltűnik belőle egy atomnyi széles darabka, a kanapé nem fog összeomlani, kényelmetlenné válni, vagy bármilyen más szempontból kevésbé kielégítően funkcionálni. Általában, ha egy kényelmes kanapéból eltávolítunk egyetlen atomot, továbbra is lesz egy kényelmes kanapénk. Mondjuk, hogy a mögöttem levő kanapét 2 milliárd kvadrilliárd atom alkotja. A fenti módszerrel akkurátus, bár kissé monoton bizonyítást adhatunk rá, hogy ha a kanapéból 1 kivételével az összes atomot eltávolítjuk, a maradék egy kényelmes kanapé lesz.

Ugyanezzel a módszerrel beláthatjuk azt is, hogy kanapék egyáltalán nincsenek. Tudjuk, hogy 1 db. atom nem alkot kanapét: ha elmegyünk a bútorboltba, sosem látunk a kirakatba kitett ato-

mokat, amikről árcédula lóg. Azt is tudjuk, hogy ha atomok egy halmaza nem alkot kanapét, akkor 1 atom hozzáadása után sem fognak. Sose fordul elő, hogy egy bútorasztalos hozzáilleszt egy tárgyhoz egyetlen atomot, majd elégedetten csettint: „Na, kész a kanapé! Előtte még nem volt kanapé, de most már az!” Ha tehát N atom nem alkot kanapét, akkor $N+1$ atom sem alkot. Az előbb tisztáztuk, hogy 1 atom nem alkot kanapét, és az 1-ből elindulva bármelyik egész számot elérhetjük lépésenként. Ergo sehány atom nem alkot kanapét, vagyis kanapék nincsenek.

Aligha tagadhatjuk, hogy valami bűzlik itten. De mi?

A triviális és haszontalan válasz, hogy a valóságban finom átmenetek találhatóak, és a fenti, lépésenként haladó levezetések elvétik ezeket a finom átmeneteket.

Ez a válasz azért triviális, mert nyilvánvalóan valami ilyesminek kellene fennállnia, hogy a fenti bizonyítások helytelenek legyenek. Ha nem minden ember kopasz (és dús sörényű), ha nem mindenki rettenetesen szegény (és gazdag), ha léteznek kanapék, akkor a fenti bizonyítások hibásak, és csak úgy lehetnek hibásak, ha valahogyan elvétik a szélsőségek közti átmeneteket.

A szóban forgó válasz azonban azért haszontalan, mert a „finom átmenet” fogalmának semmi olyan jelentéset nem adtunk, amit ne zárnának ki a fenti destruktív bizonyítások.

A bizonyítások általános váza ez:

- (1) X db. bigyó esetén Z (pl. 3 hajszál esetén kopasz vagyok, 1 atom nem kanapé stb.).
- (2) Ha N db. bigyó esetén Z , akkor $N+1$ (vagy $N-1$) bigyó esetén is Z .
- (3) Tehát tetszőlegesen sok (vagy 0) bigyó esetén is Z .

A bigyók lehetnek hajszálak, forintok, atomok, vagy bármi más, amiből a köznapi tárgyak és mintázatok összeállnak.

Az előző oldalon pedezegetett válasz azért haszontalan, mert (1) és (2) mindegyik vizsgált változata igaz. Ha pedig ez a két állítás igaz, akkor a harmadik is igaz. Tehát a triviális válasz egyáltalán nem magyarázza meg, hogy a destruktív bizonyítások hol hibásak. Hol vannak vagy egyáltalán lehetnének a szóban forgó finom átmenetek, ha egyszer van két igaz alaptételünk, melyekből logikai úton következik a konklúzió?

Lehet, hogy a kiinduló állítások közül valamelyik mégiscsak hamis. Az (1) különféle változatait nem tagadhatjuk: Izidor prof majdnem teljesen kopasz; 130 Ft-os vagyon esetén szegény vagyok; a nappaliban levő atomfelhő kanapét alkot stb. Tehát ha a kiinduló állítások valamelyike hamis, csak a (2) konkrét változatai lehetnek azok. De ezeket nem lehet azzal cáfolni, ha finom átmenetekre hivatkozunk anélkül, hogy ezekről bármi

közelebbit mondanánk. A (2)-es típusú állításokat csak úgy lehet tagadni, ha megjelölünk egy konkrét N-et, ahol az átmenetet már nem működik. Ez konkrétan azt jelenti, hogy meg kell mondanunk, maximum hány hajszála lehet annak, aki majdnem teljesen kopasz, legalább hány atom kell ahhoz, hogy valami kanapé legyen és így tovább. Ezekre a kérdésekre pedig nyilván nincs értelmes válasz. Tehát a „finom átmenetek” emlegetése nem segít semmit.

Ennek a problémakörnek a hivatalos neve nyelvi homály. Háromféle elméletet kínál rá a kortárs filozófia.

Az első elmélet szerint a nyelvi homály oka az, hogy egyes fogalmaink jelentésében a pozitív és negatív tartomány között van egy játéktér, amivel kapcsolatban a nyelv semleges álláspontra helyezkedik. A homályos fogalmak néha egyértelműen ráillenek a valóságra: Trancsír professzor egyértelműen kopasz. Máskor egyértelműen nem illenek rá a valóságra: Bob Marley egyértelműen nem kopasz. De e pozitív és negatív tartományok között van egyfajta nyelvi senkiföldje, egy törvényen kívüli terület. Az, hogy 412 hajszál birtoklása esetén majdnem teljesen kopasz-e valaki, a kopaszság fogalma szempontjából teljesen mindegy: önkényesen húzhatjuk meg a határt így vagy úgy, minden következmény nélkül. (Hasonlóan ahhoz, hogy 18 éves vagy 17 éves és 364 napos korban nagykorú-e valaki.)

A második elmélet szerint vannak éles váltások a szavaink jelentésében, de ezeket nem tudjuk kikutatni. Van egy pont (az ún. „Numerikus Kopaszi-Gát”), ahol valaki plusz 1 hajszál hozzáadásával már nem majdnem teljesen kopasz, előtte viszont az. De fogalmunk sincs, ez a határ hol van.

A harmadik elmélet szerint a homályos fogalmak teljesen pontosan illenek rá a valóságra, ugyanis maga a valóság homályos. Nincs éles váltás aközött, hogy mikor válik valaki majdnem teljesen kopaszból nem majdnem teljesen kopasszá, de ennek az az oka, hogy maga a valóság bizonytalan a kopaszsággal kapcsolatban; maga a valóság homályos. Ez az elmélet alighanem kevéssé hihető konkrétan a kopaszságra alkalmazva (mert itt intuitíve tényleg az a helyzet, hogy a szélső esetek a fogalom jelentésének a fókuszai, és a kettő közti rész egyfajta nyelvi senkiföldje), de más esetekben releváns lehet. A homály logikája felbukkan például az élet és halál közti átmenet, vagy az élő szervezetek struktúrája esetében is. Ha valaki él, akkor $0,000000000001$ mp múlva is élni fog, hiszen ilyen rövid idő alatt nem áll le a szervezet. De ebből az ismert módszerrel következik, hogy mindenki halhatatlan. Egyetlen atom nem alkot emberi szervezetet, és ha N atom nem alkot emberi szervezetet, akkor 1 atom hozzáadása nem változtat a helyzeten. De eszerint egyetlen ember sem létezik. Ha hiszünk abban, hogy

van az élet és halál között átmenet és hogy létrejönnek atomokból emberi szervezetek, és hogy ezek az átmenetek nem a mi nyelvi határvonásaink függvényei, akkor el kell gondolkodnunk azon a lehetőségen (mondják egyesek), hogy a valóság maga homályos.

E három elmélet mindegyike tarthatatlan. Az első azért tarthatatlan, mert, mint az előző példa mutatja, a homály sok esetben olyan dolgokat érint, amik nem a nyelvi önkénnytől függenek: létrejönnek atomokból emberi szervezetek (és kanapék, ha már itt tartunk), tehát az, hogy hány atom alkothat emberi szervezetet (vagy kanapét), nem attól függ, mi hol húzzuk meg önkényesen az „emberi szervezet” fogalmának a határát.

A második elmélet azért tarthatatlan, mert az általa feltételezett éles átmenetekben lehetetlen hinni.

A harmadik elmélettel az a gond, hogy a valóság nem tűnik homályosnak, és eleve elég furcsa azt feltételezni, hogy homályos lehet. A homályos valóság fogalma a korábban triviálisnak és haszontalannak ítélt „finom átmenetek” fogalmának puccosabb rokona. Pucc ide vagy oda, a fő családi vonás rajta is kiütközik: azzal, hogy bevezetjük a „homályos valóság” fogalmát, nem mondtuk meg, hol a bizonyításokban a hiba. Ha az élőlények atomokból vannak, akkor valahány atom kell egy élőlény létezéséhez, tehát az eredeti probléma továbbra is fennáll.

A homály problémájára az idealizmus (67. old.) kínálja a legjobb megoldást. Ha sem atomok, sem kanapék nem léteznek (vagy csak annyiban léteznek, hogy a közös érzéki élményeinkből összerakunk olyan fogalmakat, hogy „atom” meg „kanapé”), akkor nem kell azon tipródnunk, hogy hány atom kell egy kanapé (vagy élőlény) létezéséhez. Az atomok ebben a képben nem a térben szaladgáló, önálló részecskék, amik összeállnak tárgyakká. Ha atomokról beszélünk, akkor az atomokkal kapcsolatos kísérletekről beszélünk, arról, hogy egy bizonyos elmélet segítségével hogyan tudunk jóslatokat tenni jövőbeli élményeinkről, kényelmesebbé és biztonságosabbá téve az életünket. Ha az atomok léte (akárcsak a kanapéké, hajszálaké és pénzé) pusztán ennyit jelent, akkor az összes bizonyítást kilőhetjük azzal, hogy a valóság különböző szintjeire vonatkozó fogalmaink (atomok / élőlények, hajszálak / frizurák stb.) nem alkotnak hézagmentes rendszert, mert különböző célokat szolgálnak; a homály a szintek közti résben található. Az idealizmus segítségével a homály összes esetét a nyelvi senkiföldje kategóriája alá sorolhatjuk be.

Élet és tudomány

Hogyan lesz abból az apró sejtből egy egész ember?

Erwin Schrödinger, a róla elnevezett egyenlet Nobel-díjas feltalálója 1943-ban tartott egy előadássorozatot „Mi az élet?” címmel. Ebben (mint az utólag kiderült) megjósolta a DNS-molekula egyes alapvető tulajdonságait, tíz évvel azelőtt, hogy a DNS-ről megbízható kísérleti adatok álltak volna rendelkezésre. Schrödinger az egyik előadásban megjegyzi:

Ne feledjük, a szülők nem egyszerűen ezt vagy azt a sajátosságot adják tovább utódaiknak, a pisze orrot, tömzsi ujjakat, reumára való hajlamot, hemofíliát, színvak-ságot stb. Az ilyen jegyeken kényelmesen lehet az öröklés mechanizmusait tanulmányozni. De valójában az egyén egész (négydimenziós) struktúrája, teljes természete és viszonyulásrendszere az, ami reprodukálódik generációkon, évszázado-
kon át változatlanul azáltal, hogy két egyesülő sejtmag tartalma összekeveredik.

Egy átlagos emberi test nagyjából a következő anyagokból áll: 35 liter víz, 20 kiló szén, 4 liter ammónia, 1,5 kiló mész, 80 deka foszfor, 25 deka só, 10 deka salétrom, 80 gramm kén, 7,5 gramm fluor, 5 gramm vas, 3 gramm szilikon és nyomokban pár egyéb elem. Bármikor elmehetünk a boltba és megvehetjük a hozzávalókat. De fölösleges hangsúlyozni, hogy milyen nehéz (alighanem lehetetlen) feladat lenne ténylegesen össze is állítani egy működő embert, ha valaki lerakna elénk 35 üveg ásványvizet, 20 kiló szenet, 4 liter ammóniát stb.

Schrödinger a fenti passzusban alighanem arra hívja fel a figyelmet, hogy az ivarsejtekben levő örökítőanyag egy olyan folyamatot indít el és szabályoz, ami (normál környezetben) meghatározott fejlődési ívet ír le és a fenti anyagokat összeállítja egy működő emberi testté, melynek gazdája jár, beszél, olvas, ír, számol, gondolkodik és felismeri a DNS szerkezetét.

E jelenség mai standard magyarázata nagyjából a következő: Valamikor réges-rég, az őslévesben egy eddig ismeretlen külső behatás (talán valami villámlás) hatására összeállt pár száz vagy ezer atom egy olyan füzérbe, ami képes volt reprodukálni a saját struktúráját. A reprodukció során apró változások jelentek meg egyes atomfüzerekben, melyek „utódai” emiatt bonyolultabbak lettek. (Más atomfüzerekben olyan változások jelentek meg, melyek miatt az utódaik szétestek.)

Addig-addig másolták és bonyolították magukat ezek az atomfüzérék, míg egy idő után elkezdtek napfényvel táplálkozni. Az opportunistábbak aztán elkezdtek a napfényvel táplálkozó társaikkal táplálkozni. Ez utóbbi társaság bátrabb része egy idő után uszonyokat növesztett, kimászott a szárazföldre, és lett belőlük dinoszaurusz, kardfogú tigris, strucc, csimpánz, makákó, és Kabos Gyula. (Néhány láncszemet kihagytam.)

E sokmilliárd éves folyamatnak az eredményei az ivarsejtek, melyek képesek megszervezni, hogy 35 liter víz, 20 kiló szén, 4 liter ammónia stb. összeálljon egy működő, értelmet hordozó emberi testté. Mivel e folyamat mögött az őslevesig visszanyúló, többmilliárd éves történet áll, nincs abban semmi meglepő, hogy egy érző, beszélő, a világot felfogni képes lény fejlődik ki pusztán abból, hogy két apró sejt egyesül, és a létrejövő atomfüzérékben a megfelelő ritmusban rezegnek az atomok.

Előtörténet ide vagy oda, van valami nyilvánvalóan bizarr és különös ebben a folyamatban. Fura azt gondolni, hogy ilyen hallatlan komplexitás származhat pusztán abból, hogy szerencsésen rezegnek az atomok egy sokmilliárd éves, hasonlóan szerencsés rezgési sor végén.

Fontos lokalizálni a különösség forrását. Nem arról van szó, hogy egy ilyen bonyolult folyamat azonnal Istenért kiált (bár egyesek próbálnak emellett érvelni). A szóban forgó magyarázat

azért bizarr, mert a véletlenre vezet vissza olyasmit, ami korántsem tűnik véletlennek. Egyszer valamikor becsapott az ősvillám, abból véletlenül (talán mert sok helyen csapott be ilyen villám) összeállt valami struktúra, ami aztán (talán mert sok idő telt el) létrehozta a földi élet páratlanul gazdag palettáját.

Arisztotelész, aki minden tévedése ellenére alighanem az első természettudományos zseninek tekinthető, vadul tiltakozott az ellen, hogy a természetet általában a véletlen vezérelné. Egy helyen így ír:

Miért ne mondhatná valaki, hogy a természet nem azért dolgozik így vagy úgy, mert célok vezérlik, mert így vagy úgy jó, hanem pusztán véletlenségből, mint az eső, ami nyílván nem azért esik, hogy legyen termés? Az elpárologt víz lehűl, vízzé változik vissza és lehull, a búza pedig kinő. Az esőnek nem célja, hogy ez történjen, éppúgy, ahogy az sem célja, hogy a gabonátárolóban megrohadjon miatta a betakarított búza. Egyszerűen csak ez történik. Valahányszor úgy látjuk, a dolgok valami cél érdekében történtek, valójában csak a körülmények szerencsés összjátéka miatt alakultak úgy.

De ez az elmélet nem lehet igaz. A fogak és a többi szerv normális esetben mindig ugyanúgy alakulnak ki, de ez a véletlen fo-

lyamatokra sosem igaz. Ha nyáron sokat esik az eső, azt nem a véletlenek összjátékának tudjuk be, de ha télen sokat esik, azt igen. Hasonlóan azzal, ha nyáron, illetve télen van meleg.

Ez főleg az embertől különböző állatok esetében nyilvánvaló, amik nem szakértelem, terv vagy elhatározás alapján alkotnak. Ebből ered az állandó vita arról, hogy a pókoknak, hangyáknak és hasonlóknak van-e valamiféle tudata.

Ha apránként előrehaladunk ezen az úton, felismerjük, hogy még a növények is úgy fejlődnek, ahogy az célszerű – a levelek például azért nőnek, hogy a gyümölcs árnyékban legyen. A fecske önnön természetétől vezérelve, adott cél érdekében készíti a fészket, a pók a hálót. A növény a gyümölcsnek hajt levelet és a táplálkozás érdekében növeszti lefelé (nem pedig felfelé) a gyökereit. Nyilvánvaló, hogy ez a fajta célirányosság jelen van mindenben, ami a természet által keletkezik és fejlődik.

Arisztotelész szerint a természetet célok vezérlik. Valami sajátos erő vagy törvény dolgozik benne, ami felhasználja az élőlények testét alkotó anyagokat, de nem azonos velük, és nem is lehet visszavezetni ezeknek az anyagoknak önmagukban vett tulajdonságaira.

A legegyszerűbb válasz arra, hogy abból a két

apró sejtéből hogyan lesz egy egész ember, Arisztotelész válasza: a sejteknek, vagy a magzatnak, ez a célja. Van valami törvény vagy forma vagy lélek, ami afelé hajtja a magzatot, hogy egy szervekkel rendelkező ember legyen, aki megszületik.

A természeti cél fogalma sokak szerint a mai emberhez méltatlan középkori csökevény. Az ilyen közvélekedés általában annak a jele, hogy az adott fogalommal megéri komolyabban is foglalkozni.

Az evolúció tana nyilvánvalóan tökéletesen magyarázza a fajok létrejöttét

Az evolúció tana állítólag tökéletes tudományos magyarázatot ad az ember eredetére és cáfolja Isten létét.

Nehéz ezzel az állítással vitatkoznom, két okból is. Egyrészt, egyáltalán nem értek az evolúcióelmülethez. Másrészt, az evolúcióelmélet hívei rettenetesen idegesek lesznek, ha bárki bármiféle kételyt próbál támasztani azzal a tézissel kapcsolatban, hogy az evolúció tökéletesen magyarázza az ember eredetét és cáfolja Isten létét (vagy legalábbis feleslegessé teszi Isten feltételezését). Aki ezt kétségbe vonja, a haladás kerékkötője, az ész ellensége. Máglyára küldené Galileit, ha rajta múlna, pedig igazából ő érdemelne ilyen bánásmódot.

Semmiképp sem szeretnék az ész ellensége lenni. De az alábbi megjegyzés mégiscsak (vagy talán pont emiatt) kikívánkozik.

Vegyük a ravaszdi sisakbogarat (tudományos nevén *Cyphonia Clavata*). Így néz ki:

A ravaszdi sisakbogár a saját testméreténél nagyobb kinövést, afféle sisakot hord a fején. A sisak egy, a közelben élő másik bogárfaj egyedeire hasonlít. Ez utóbbi faj mérgező a ravaszdi sisakbogárra vadászó madarak számára. A madarak emiatt kerülnek a ravaszdi sisakbogarakat, mert mérgezőnek hiszik őket.

AZ ÉSZ ELLENSÉGE: A ravaszdi sisakbogarat Isten hozta létre azért, hogy jelezze, létezik és van humora. Egy ilyen faj spontán kifejlődése annyira valószínűtlen, annyira nyilvánvalóan a játékos intelligencia jele, hogy a ravaszdi sisakbogár lényegében istenbizonyíték.

PROF. DR. EVOLÚCIÓSZAKÉRTŐ: A fülem! A fülem!! Az Ön ostobasága fizikai fájdalmat okoz!! Fújj, piha. A helyzet az, végtelenül sötét barátom, hogy amióta kiléptünk a középkorból, teljesen objektív és logikus

oksági magyarázatot tudunk adni a ravaszdi sisakbogár létrejöttére. Valamikor kifejlődött egy faj, ami nagyjából hasonlított a ravaszdi sisakbogárra, csak még nem volt sisakja. E faj egyes utódjai, a spontán mutációnak hála, sisakkal a fejükön jöttek világra, és a ragadozó madarak elkerülték őket. Ellenkéntben társaikkal, ezek a mutánsok sokkal nagyobb eséllyel maradtak életben, ergo sokkal nagyobb eséllyel szaporodtak, ergo idővel kiszorították a sisaktalan verziót. Így jött létre a ravaszdi sisakbogár.

AZ ÉSZ ELLENSÉGE: Ha jól értem, professzor úr, Ön az állítja, hogy van egy természeti folyamat, melynek következtében egy bogár egyszer csak, hopp, olyan petét rak, amiből a saját másolata helyett előmászik valami, ami a fején sisakként viseli egy köz- zelben élő és mellékesen a ragadozó ma- darakra nézve nagyon veszélyes bogárfaj szobrát?

PROF. DR. EVOLÚCIÓSZAKÉRTŐ: Nem állítom, hogy ez egyik napról a másikra megtörténik. Itt évmilliárdokról beszélünk, generációk milliárdjairól.

AZ ÉSZ ELLENSÉGE: Tehát ha az antilopok több milliárd évig szaporodnának, előbb-utóbb születne olyan antilop, amelyik egy oroszlán élethű másolatát viseli a fején?

PROF. DR. EVOLÚCIÓSZAKÉRTŐ: Nem állítom, hogy ez egyik napról a másikra megtörténik. Itt évmilliárdokról beszélünk, generációk milliárdjairól.

AZ ÉSZ ELLENSÉGE: Tehát ha elég sokat várunk, akkor lesznek oroszlán-szobrokat a fejükön viselő antilopok.

PROF. DR. EVOLÚCIÓSZAKÉRTŐ: Ez attól függ, milyenek a körülmények.

AZ ÉSZ ELLENSÉGE: Milyeneknek kell lennie a körülményeknek, hogy ez megtörténjen?

PROF. DR. EVOLÚCIÓSZAKÉRTŐ: Ha az antilopok szaporodása évmilliárdokig eltarthat, és ha amúgy fizikailag lehetséges, hogy növeessenek magukra műoroszlánt, akkor növeszteni fognak.

AZ ÉSZ ELLENSÉGE: Miért?

PROF. DR. EVOLÚCIÓSZAKÉRTŐ: Mert minden utódláskor apró mutációk lépnek fel, és ha egyszer véletlenül fellép egy sikeres, műoroszlános mutáció, akkor azok az egyedek nyilván sokkal nagyobb arányban maradnak életben és adják tovább ezt a mustáns jegyet.

AZ ÉSZ ELLENSÉGE: De miért lenne valószínű, hogy létrejön műoroszlános mutáció? Miért nem csak műnyulas vagy műpapagá-

jos mutáció jön létre, vagy olyan mutáció, ami alig változtat valamit az eredeti struktúrán?

Prof. Dr. Evolúciószakértő: Itt évmilliárdokról beszélünk, generációk milliárdjairól.

Az „evolúcióelmélet” két élesen eltérő jelentését kell megkülönböztetnünk, amikor ebben a vitában megpróbálunk tisztán látni. „Evolúcióelmélet” alatt érthetjük azt a hipotézist, hogy a mai fajok korábbi fajokból alakultak ki, egészen az őslevesig visszamenőleg. Nevezzük ezt „Leszármazási Tézisnek”. Rengeteg fosszília és sokféle genetikai tény utal rá, hogy a Leszármazási Tézis igaz, emiatt pedig nincs sok értelme megkérdőjeleznünk.

„Evolúcióelmélet” alatt érthetjük azt az ettől élesen eltérő hipotézist is, hogy a leszármazást kielégítően magyarázza a véletlen: a génekben időnként odébbcsúszik egy-egy atom, és emiatt évmilliók vagy milliárdok során radikális változásokon mehetnek keresztül a fajok. Rövidítsük ezt az elképzelést úgy, hogy „a Véletlen a Vezér”.

A Leszármazási Tézisből nem következik, hogy a Véletlen a Vezér. Ha Isten személyesen alászállt volna az őslevesbe, és saját kezével rakja össze az atomokat egy ős-DNS-é, aztán hasonlóan aktívan beavatkozik a fajok leszármazásának összes elágazási pontján, akkor a fossziliák pon-

tosan ugyanígy néznének ki. Tehát abból, hogy az első értelemben vett evolúcióelmélet igaz, nem következik, hogy a második értelemben vett evolúcióelmélet is igaz.

Persze ettől még állíthatjuk, hogy a Leszármazási Tézisre sokkal jobb magyarázat az, hogy a Véletlen a Vezér, mint teszem azt Isten vagy más efféle középkori rettenet.

Ez utóbbi állítás csak akkor igaz, ha a véletlen mint vezérelv valószínűvé teszi, hogy a dolgok úgy alakulnak, ahogyan alakultak.

Tegyük fel, hogy egymillió éven át minden héten megnyerem a lottót. Mikor megkérdezik, mi ennek a figyelemre méltó sikersorozatnak az oka, a következőt válaszolom:

Van egy véletlen folyamat, a lottósorsolás, ami jól ismert anyagi törvények alapján működik. Van egy másik anyagi folyamat, a lottószelvény kitöltése, ami minden héten lezajlik, amikor lemegyek a sarokra a lottózóba. E két folyamat közös eredményeként minden héten azt az öt számot húzzák ki, amit megjelöltem. Az anyag törvényei tökéletesen magyarázatot adnak rá, miért van egymillió éve minden héten ötösöm.

Ezt a szöveget nyilván nem fogadnánk el értelmes magyarázatnak. Ha van is valamiféle fizikai sztori arról, hogyan húzzák a lottószámokat és hogyan töltöm ki a lottószelvényt, ezek együtt

nem magyarázzák, miért van egymillió éve minden héten ötösöm. Egy történet nem jelent automatikusan magyarázatot attól, hogy szerepelnek benne atomokkal és molekulákkal kapcsolatos mondatok. Magyarázatnak csak akkor minősül, ha megmutatjuk, hogy a szóban forgó történet valószínű.

Ha a ravaszdi sisakbogár létrejötté nem különösebben valószínű, akkor az, hogy a ravaszdi sisakbogár a generációk sorát tekintve egy korábbi, sisaktalan bogárból jött létre, ugyanannyira nem magyarázza a sisakbogár létrejöttét, ahogy az egymillió éves mázlisorozatokat sem magyarázza az, hogy a lottósorsoló gépek és golyóstollak is atomokból állnak.

Ez a vita nem arról szól, hogy Isten személyesen faragja-e a ravaszdi sisakbogár páncélját. A vita arról szól, hogy a természetben jelen van-e az értelem. Az értelem nemcsak úgy lehet jelen a természetben, hogy Isten személyesen rakosgatja a molekulákat. Jelen lehet úgy is, hogy mondjuk a fajok mintegy testületileg arra törekszenek, hogy más fajokat legyőzzenek. Talán jelen lehet más formákban is. (Nyilván jelen van az egyes embereken.) Ha a természet intelligens, akkor teljesen érthető, miért talál ki néha olyan vicces dolgokat, mint a ravaszdi sisakbogár. Akik abban hisznek, hogy a Véletlen a Vezér, azt próbálják elhíttetni velünk, hogy a véletlenek hosszú sorozatából összeállhat az értelem látszata.

Mit mond a relativitáselmélet?

Albert félúton lakik a közért (■) és a park (▲) között. Mindkettő 1 egységnyi távolságra van a lakásától:

Ha kiegészítjük ezt a térképet egy időtengellyel, kapunk egy téridő-térképet:

A téridő-térkép pontjai nem helyek, mint egy rendes térképé, hanem pillanatnyi események. Például az időtengelyen található $(0, 1)$ pont az a pillanat, amikor Albert az otthonában ül és 1-et üt az óra (hogypontosan milyen időegységben, az most mindegy). A háromszöggel jelölt pont pedig az a pillanatnyi esemény, ami a parkban történik 0 órakor.

Ha a téridő-térképbe elkezdünk vonalakat behúzógnani, a vonalak történeteket fognak leírni, pl. egy mozgó tárgy pályáját. Tegyük fel például, hogy 0 órakor elindul a közértből Albert lakása felé egy futár, letesz egy csomagot a lakásnál, aztán visszamegy a közértbe. Eközben 1 órakor a parkból elindul egy hajléktalan a közért felé. A téridő-térképen ez a két eseménysor így fog kinézni:

(Trükkös kérdés: vajon ki a gyorsabb, a futár vagy a hajléktalan?)

(Válasz: az, akinek a pályája jobban rádől a tértengelyre. De miért?)

A téridő-térkép segítségével meg tudjuk állapítani, mely események történtek egyszerre. Ehhez csak a tértengellyel párhuzamos vonalakat kell húznunk:

A felső egyenes azoknak az eseményeknek felel meg, melyek 1 órakor történnek (Albert órája szerint). Ha párhuzamosokat húzunk a tértengellyel, akkor egy adott időponthoz tartozó eseményeket jelölünk ki.

Hasonlóan, ha párhuzamosokat húzunk az időtengellyel, akkor egy adott helyhez tartozó eseményeket kapunk:

A jobboldali függőleges egyenes a park „történetét” mutatja; azokat az eseményeket, melyek a parkban történnek. A vele párhuzamos baloldali egyenes pedig Albert „története”: mindaz, ami Albert otthonában történik.

Most jön a trükkös rész. (A poén nyilván valami olyasmi lesz, hogy más megfigyelőknek mások az idő- és tértengelyei. De ne szaladjunk előre.)

Albertet minden nap 0 órakor meglátogatja az anyukája, aki egyenes vonalú egyenletes mozgást végez a közért irányából a park felé:

A relativitáselmélet egyik alapvető tétele, hogy semmi sem mehet gyorsabban, mint a fény (pontosabban mint a fény vákuumban, de ez most tökmindegy). Tegyük fel, hogy a térképünket úgy kalibráljuk, hogy a fény pont egységnyi sebességgel halad, s így a 0 órakor a park felé indított fény-sugárnak a pontozott vonal a pályája:

Az, hogy semmi sem mehet gyorsabban, mint a fény, jelen esetben többek közt azt jelenti, hogy bármennyire is begyorsít Albert anyukája, a pályája sosem fog egybeesni a pontozott vonallal, csak egyre jobban rádől.

A relativitáselmélet másik alaptétele, hogy a fény sebességét minden megfigyelő ugyanannyinak méri.

Ez, ha belegondolunk, nagyon furcsa tulajdonság. Ha egy Boeing 700 km/h-val suhan (egy földi megfigyelőhöz, pl. hozzám képest), viszont Superman 690 km/h-s sebességgel üldözi, akkor Superman szemszögéből a Boeing 10 km/h-val

halad. Vagyis a dolgok sebessége attól függ, hogy a megfigyelő hozzájuk képest hogyan mozog. Ha a Boeing úgy viselkedne, mint a relativitáselméletben a fény, akkor Superman is úgy látná, hogy 700 km/h-val halad. A fény sebessége független a megfigyelő mozgásától.

Ennek a ténynek az egyik következménye az, hogy Albert anyukájának az idő- és tértengelye eltér Albertétől:

Mit jelent ez? Két dolgot jelent.

(1) Anyuka számára az „anyuka időtengelye” jelű egyenesen találhatóak azok az események, melyek ott történnek, ahol ő van. Ebben eddig semmi meglepő nincs.

(2) Anyuka számára az „anyuka tértengelye” jelű egyenesen találhatóak azok az események, melyek 0 órakor történnek. Ez már sokkal meglepőbb, hiszen azt jelenti, hogy Albert és anyukája

nem értenek egyet abban, hogy mely események történtek 0 órakor. Általában, nem értenek egyet abban, hogy mely események egyidejűek és melyek nem. Anyuka tengelyei ugyanis pontosan úgy működnek, mint Albertéi: az időtengellyel párhuzamos egyeneseken egy bizonyos helyen zajló események, a tértengellyel párhuzamos egyeneseken egy bizonyos időpontban zajló események találhatóak. Anyuka szerint a futár és a hajléktalan egyszerre indultak útnak, míg Albert szerint a futár indult előbb:

A kék egyenes párhuzamos anyuka tértengelyével, tehát az anyuka szerint egyidejű eseményeket jelöl. Viszont a két esemény, amit összeköt (a futár ill. a hajléktalan indulása) nem esik egy egyenesre Albert tértengelye alapján.

A relativitáselméletben csak az egyes megfigyelő szintjén különíthető el a tér és az idő. Ha különböző (egymáshoz képest mozgásban levő)

megfigyelőket nézünk, akkor tér és idő között nincs objektív különbség; csak pillanatnyi események vannak, melyek összességét eltérő megfigyelők eltérően osztják fel egyidejű ill. egymást követő eseménysorokra, amikor behúzogadják a maguk tér- és időtengelyeit.

Ebből a következő fejtörő adódik. Azt látjuk, hogy a relativitáselmélet szerint nincs objektív különbség múlt, jelen és jövő között. Amikor Albert a piros pontban tartózkodik, a futár elindulása számára már megtörtént, míg a hajléktalan elindulása nem történt meg, Albert anyukája számára viszont, aki Alberthez képest mozgásban van, ez a két esemény egyszerre történik: a két vonalra esnek, ami az anyuka koordinátarendszerében párhuzamos az időtengellyel, tehát egyidejű eseményeket jelez.

A relativitáselmületről tudjuk, hogy igaz; túlságosan sok kísérleti eredmény igazolja. (Többek között GPS sem létezne a relativitáselmélet nélkül, mert a műholdak kellően gyorsan mozognak az autókhoz képest ahhoz, hogy relativisztikusan korrigálni kelljen az adataikat.)

Ha a relativitáselmélet igaz, és a relativitáselmélet szerint nincs objektív különbség a múlt, jelen és jövő között, akkor nincs objektív különbség a múlt, jelen és jövő között. Csak azért gondoljuk, hogy van, mert sose mozgunk annyira gyorsan, hogy a fentihez hasonló anomáliák feltűnjenek.

De hogyan lehetséges az, hogy nincs objektív különbség múlt, jelen és jövő között?

Az egyik lehetőség az, ha az egész téridő (az összes pillanatnyi esemény a világ kezdetétől a végéig, a téridő-térkép összes pontja) „egyszerre” létezik, és csak attól bomlanak szét látszólagos múltra, jelenre és jövőre, hogy mi egy bizonyos pályán haladunk végig, és az ennek megfelelő tér- és időtengelyeket használjuk.

Ha ez a helyzet, akkor viszont a jövőnk előre meg van írva, hiszen azok az események, melyek a mi időtengelyünkön holnap vagy holnapután következnek, már most „ott vannak”. A téridő-térkép már készen áll. Az, hogy a jövő még nem létezik, nem eldöntött, csak a mozgásállapotunkból fakadó látszat, hiszen nem objektív, hogy mi a „jövő”. A relativitáselmélet tehát igazolja, hogy valójában nem vagyunk szabadok és a jövő előre meg van írva.

Vagy mégsem?

Szerencsére nem. A relativitáselméletben is van egyfajta objektív jövő. Tekintsük a 0 órákor ellenkező irányban elinduló fénysugarak útját:

A két fénysugár közti területet „fénykúpnak” szokták hívni:

A fénykúpnak van egy érdekes tulajdonsága. Vegyük a fénykúp csúcsát (●) és egy, a fénykúpon belüli eseményt (●):

Ezek Albert nézőpontjából egymást követik. Érdekes módon viszont minden más megfigyelő számára is igaz lesz, hogy ezek az események egymást követik. Lássuk, miért.

A ● esemény Albert szerint a ● esemény után történik. Albert anyukája is ugyanezt fogja gondolni: nincs olyan, az anyuka tértengelyével párhuzamos egyenes, mely mindkét pöttyre illeszkedik. (Az ilyen egyeneseken találhatóak az anyuka számára egyidejű események.)

Ez az összefüggés minden megfigyelőre és bármely fénykúpra igaz. Ennek oka az, hogy egy adott fénykúp csúcsa (pl. ●) és egy, a szóban forgó fénykúp belsejében levő esemény (pl. ●) csak egy olyan megfigyelő számára lehetnének egyidejűek, aki szerint a fény sebessége nagyobb a fénysebességnél. Képzeljük el, mi történne, ha valaki (nevezzük az illetőt Krapulaxnak) egyidejűnek látná ●-t és ●-t. A ● az az esemény, amikor Albert anyukája megérkezik Albert lakására. A ● az az esemény, amikor anyuka, Albert lakását elhagyva, eléri a parkot.

Tegyük fel, hogy a parkban van egy fénydetektor, és Albert 0 órakor (a ● esemény során) elindított egy fénysugarat a park irányába. Anyuka a parkba érve (●) megnézi a detektort, és látja, hogy a fénysugár már odaért.

Krapulax szerint e két esemény egyidejű. Vagyis Krapulax szerint nem telt el idő aközött, hogy Albert elindította a fénysugarat és aközött, hogy anyuka megállapította, a fénysugár már odaért a parkba. Tehát Krapulax szerint a fény az Albert lakása és park közti távot nulla másodperc alatt tette meg. De ez lehetetlen, mert a speciális relativitáselmélet szerint a fény sebessége minden megfigyelő számára kb. 300 ezer km/h.

A fentiek miatt a relativitáselmélet nem teszi szükségsszerűvé, hogy a jövő „már most” létezzen. Megengedi, hogy a jövő egy része (a jelen pillanat jövőbeli fénykúpja) meghatározatlan. Szubjektív jövőnknek ez a része ugyanis minden megfigyelő számára később van, mint a mi jelenünk.

Szabadság megmentve...?

A kvantum titka

A kvantummechanika az anyag legkisebb építő-elemeinek a viselkedésévek foglalkozik. A fizikának ez a része annyira bizarr, hogy szégyenszemre már filozófusok is foglalkoznak vele.

A 19. század végén két nagy paradigma létezett a fizikában, a newtoni mechanika és a maxwelli elektromágnesesség-tan. Mindkettő nagyon kevés törvényből elképesztően sok jelenségre adott nagyon pontos magyarázatot. A newtoni fizikából például le lehetett vezetni a naprendszer bolygóinak mozgását, a hidak stabilitásának törvényeit és a mechanikus órák működési elvét. A Maxwell-egyenletekből meg lehetett magyarázni az áram viselkedését és segítségükkel fedezték fel a rádióhullámokat.

A newtoni fizika a térben szétszórt, tömeggel rendelkező tárgyak összességének mutatja az univerzumot. A Maxwell-egyenletek hullámokat írnak le, amik fénysebességgel terjednek és továbbbi hullámokat gerjesztenek. A newtoni fizika a klasszikus értelemben vett anyag, az elektromágnesesség pedig a sugárzás elmélete.

A kvantummechanika az anyag és a sugárzás kölcsönhatásaival kapcsolatos furcsaságokból született. A 19. század második felétől egyre több olyan kísérleti megfigyelés gyűlt össze, amit

a newtoni és maxwelli fizika alapján nem lehetett megmagyarázni. Észrevették például, hogy a csillagokból érkező fényből egyes hullámhosszak (bizonyos „színek”) hiányoznak. Ez konkrétan azt jelenti, hogy ha a csillagokból érkező fényt az ember keresztülbocsátja egy prizmán, akkor a létrejövő szivárványszerű spektrumban egyes helyeken vékony fekete vonalak látszanak, mint ha az adott helyre tartozó fényhullámokat valami elnyelte volna.

Ha a felhevített gázok fényét prizmával felbontjuk, akkor egy széles fekete sávban éles színvonalakat látunk. Az, hogy hol jelenik meg színvonal, az adott gázra (pl. hidrogén, higany...) jellemző.

E két jelenség összefügg. A csillagok fényéből pontosan azok a színek hiányoznak, amik az adott csillagot alkotó gázok színképében szerepelnek. (Ez alapján lehet kideríteni, miből vannak a csillagok.) A csillagok által kibocsátott fény egy részét elnyelik a csillagokat alkotó gázok. Pont azt a részt nyelik el, amit kísérleti körülmények között, felhevítve, kibocsátanak magukból.

Ha tehát az anyagot sugárzás éri, adott hullámhosszokon nyel el vagy bocsát ki magából fényt. Ezt a klasszikus 19. századi fizika sehogy sem tudta megmagyarázni, noha egyre pontosabb adatok álltak rendelkezésre. A hidrogén színképét alkotó hullámhosszokról például felállították az alábbi mágikus formulát:

$$B \frac{n^2}{n^2 - 4}$$

Itt B egy adott konstans (kb. 364 nanométer), n pedig bármilyen, 2-nél nagyobb egész szám. A hidrogén által kibocsátott vagy elnyelt fény hullámhossza mindig a fenti képletnek felel meg, valamilyen n -re.

A kvantummechanika kísértetiesen pontosan magyarázta meg ezt a formulát és más anyagokra vonatkozó rokonait. A magyarázatnak ahhoz van köze, hogy az atommag körül „keringő” elektronok meghatározott pályákat foglalhatnak csak el. Amikor az elektronok átugranak egy másik pályára, a két pálya energiaszintje közti különbségnek megfelelő hullámhosszon nyelnek el vagy sugároznak ki fényt.

A kvantummechanika (és a belőle kinőtt rokon elméletek) segítségével lehet megmagyarázni (többek között) a periódusos rendszert, a radioaktivitást, a kémiai kötéseket, valamint a tranzisztor működését. A kvantummechanika a tudománytörténet legjobban tesztelt és legpontosabb előrejelzéseket adó elmélete. Olyan pontos jóslatokra képes, mintha a Holdnak a Földtől vett távolságát az emberi hajszál vastagságának megfelelő hibahatárral tudnánk megbecsülni.

Ez eddig mind szép és jó, de teljességgel a fizika belügye. A gondot az jelenti, hogy a kvantummechanika valóságképe teljesen érthetetlen.

Tegyük fel, hogy egy részecske (pl. egy neutron vagy egy foton) be van zárva egy dobozba. A kvantummechanika egyenletei a következőképp írják le ezt a helyzetet. Képzeljük el a dobozt egy négyzetnek. A négyzet minden pontján van egy óramutató. Az óramutatók különböző irányokba mutatnak, és a hosszuk is eltér. Ahogy halad előre az idő, a mutatók mennek körbe és közben változik a hosszuk, méghozzá egy olyan egyenlet alapján, ami külsőre nagyon hasonlít a hullámok leírására használt egyenletekre. A kvantummechanikai egyenlet nem mondja meg, hogy a részecske egy adott pillanatban mely konkrét helyen van. A leírásban csak az óramutatók pörgéséről és nyúlásáról-rövidüléséről van szó.

A kísérleti eredmények azt mutatják, hogy ha egy adott időpontban kinyitják a dobozt és megnézik, hol van a részecske, akkor a részecske akkora valószínűséggel lesz egy adott ponton, amekkora az adott ponton levő óramutató relatív hossza az adott pillanatban., a modell szerint

A kvantummechanika pionírjai ezt a furcsa jelenséget kezdetben úgy értelmezték, hogy a részecske nincs a doboz egy bizonyos pontján egészen addig, amíg a fizikus bele nem néz a dobozba. Mikor a fizikus belenéz a dobozba, „a hullámfüggvény összeomlik”, és a részecske hirtelen felbukkan egy adott ponton, az „óramutatók” (komplex számok) által kódolt valószínűségek alapján.

Erwin Schrödinger, a kvantummechanika egyik úttörője egy híres gondolat kísérlettel próbálta érzékletessé tenni, mennyire bizarr ez a feltevés. Képzeljük el, hogy a részecskét tartalmazó dobozba beleteszünk egy macskát is, egy ciángázkapszulával együtt. A kapszula akkor nyílik ki, ha a részecske hozzáér. Az így létrejött rendszer kvantummechanikai leírása azt mondja, hogy a doboz tartalmaz egy részecskét, ami bizonyos valószínűséggel tartózkodik bizonyos helyeken, de (a fenti értelmezés szerint) konkrétan sehol sem tartózkodik, amíg a dobozt ki nem nyitják. Tartalmaz továbbá egy méregfiolát, ami bizonyos valószínűséggel nyitva van, bizonyos valószínűséggel zárva van (attól függően, hogy a részecske hozzáért-e), de se zárva, se nyitva nincs, amíg a dobozt ki nem nyitják (hiszen egészen addig a részecske sincs sehol). Végezetül tartalmaz a doboz egy macskát is, ami bizonyos valószínűséggel halott, bizonyos valószínűséggel él, de se nem él, se nem halott, amíg a dobozt ki nem nyitják.

Mivel nyilván nincs olyan, hogy egy macska se nem él, se nem halott, valami turpisság van itten.

Wigner Jenő, úgyszintén Nobel-díjas fizikus, azzal csavart egyet Schrödinger macskáján, hogy hozzátett a történethez egy másik embert. Tegyük fel, mondja Wigner, hogy beküldöm egy barátomat a szobába, ahol a dobozba zárt macska van. Megkérem, hogy egy idő után nyissa ki a dobozt. A kvantummechanika (a fenti értelmezés

szerint) úgy írja le a szobát, hogy Wigner barátja bizonyos valószínűséggel egy halott macskát lát, bizonyos valószínűséggel egy élő macskát, de sem ezt, sem azt nem látja, amíg Wigner be nem lép és meg nem kérdezi, mit látott.

Tegyük fel, mondja Wigner, hogy bemegyek a szobába és megkérdezem a barátomat, mit tapasztalt az elmúlt percekben. Azt fogja mondani, hogy bejött a szobába, odament a dobozhoz, kinyitotta, látott egy (mondjuk) élő macskát, aztán várta, hogy én is belépjek. Vagyis a barát egy meghatározott múltról fog beszámolni, nem pedig elkent valószínűségekről. De akkor nem lehetséges, hogy Wigner belépésével „omlott össze” a hullámfüggvény, még ha az egyenletek ezt is sugallják.

Wigner maga ebből azt a következtetést vonta le, hogy az emberi tudatra nem vonatkoznak az anyag törvényei: a kvantummechanika a mi potenciális megfigyeléseinkről szól, és mi mint megfigyelők kívül állunk az anyagi rendszeren.

Ez a fajta értelmezés, ha kicsit vad is, koherens. Ha a dobozba zárt részecske egyenlete pusztán azt közli, hogy mi mint anyagtalan lelkek milyen eséllyel fogunk bizonyos megfigyeléseket tenni, akkor nem kell azon tipródnunk, hogy a részecske milyen állapotban van, amíg nem nézünk rá. Hiszen ekkor a részecske nem valós tárgy, hanem a lelkünkben keletkező látszat. Az idealizmus tehát (l. 67. old.) kézenfekvő magyarázat itt.

Ezt a következtetést persze kevesen vállalják be. De a kvantummechanika kevésbé örült értelmezései is ugyanilyen örültek.

Az egyik értelmezés Einstein egyik tanítványának, David Bohm-nak a nevéhez köthető, aki felfedezett egy olyan egyenletet, amiből levezethetőek a kvantummechanika szokásos jóslatai, de úgy lehet értelmezni, hogy térben mozgó részecskékről szól, melyeknek minden időpontban meghatározott helye van. A „bohmi mechanika” valóságképe azonban (más okból, de) ugyanolyan bizarr. Például ha egy részecskét átküldünk egy lyukon, aztán a lyuk mellé vágunk egy másikat is, és újból átküldjük a részecskét ugyanazon a lyukon, a részecske másképp fog mozogni, annak ellenére, hogy a második lyuk semmiféle fizikai hatást nem gyakorolt rá.

A kvantummechanika egy másik „kevésbé örült” értelmezése a szokásos egyenleteket kiegészíti egy véletlenszerű „összeomlási” folyamattal, ami az óramutatók elvont sokaságából időről időre egy meghatározott szituációt generál. Ezzel az elmélettel az a gond, hogy nagyon rövid időközökre megengedi (sőt garantálja) az elkent állapotok létét. Schrödinger macskája egy rövid pillanatig se nem halott, se nem él, ezalatt pedig a tér teljesen üres. Aztán a hullámfüggvény összeomlik, és belevillan a valóságba egy halott (vagy élő) macska. A valóság észrevétlenül vibrál, mint egy tévé.

A kvantummechanika harmadik „kevésbé örült” értelmezése szerint a világ folyamatosan több részre hasad. Amikor az egyenlet azt mondja, hogy a részecske 50% eséllyel az X helyen van, 50% eséllyel pedig az Y helyen, az azt jelzi, hogy az adott időpontban a világ két ágra szakadt, az egyik ágon a részecske az X helyen van, a másikban pedig az Y helyen. A világ minden pillanatban alternatív idővonalakra bomlik, melyek egymással nem érintkeznek többé. Az egyik ágban a macska halott és Wigner barátja halottnak látja, a másikban a macska él és Wigner barátjának ennek megfelelő élményei vannak. Maga Wigner is két részre hasadt, amikor belépett a szobába.

Ezek közül az elméletek közül alighanem az idealizmusnak van a legtöbb értelme, hiszen ez illeszkedik a legtermészetesebben ahhoz, amit a fizikusok tapasztalnak és ami magukból az egyenletekből kiszedhető. De tény, hogy jelenleg fogalmunk sincs, hogy a fenti modellek bármelyike igaz-e. Sokan azt gyanítják, hogy a fizikai elméletről magából hiányzik valami. Mások azt követelik, hogy a filozófusok és amatőrök kotródjanak el a kvantummechanika közeléből, a fizikusok meg kussoljanak és számoljanak – „értelmezésre” nincs szükség.

Egy biztos: a materialista, aki az anyagra vezet vissza minden jelenséget, az elmélete alján a kvantummechanikát találja. Ha nem vigyáz, az anyag mélyéről a szellem néz vissza rá.

Mellékes kérdések

Mikor okoz valami valamit?

Gyakran mondjuk, hogy valami okoz valamit. Például a dohányzás rákot okoz. Az atombomba pusztulást okoz. A nagylelkűség (sokszor) hálát okoz. A gondolkodás heresorvadást okoz. És így tovább.

Az okozást sokszor az „ok” szó használata nélkül fejezzük ki. Beszélünk arról, hogy valami befolyásol, vagy elősegít, vagy kikényszerít valamit, valamilyenné tesz, vagy valamihez vezet. Néha csak egy konkrét igét használunk: a jégeső elveri a termést, Brutus megölte Caesart. Ezekben a mondatokban sehol sem szerepel az „okoz” szó, mégis mindegyik mondat az okságról szól: arról beszélünk, hogy valami (jégeső, Brutus) okoz valamit (kárt, halált).

Az okság a természet szíve-lelke. Ha nem lennének okok és okozatok, a valóság egyetlen statikus képből állna.

Az okság saját személyes életünk egyik legfontosabb kategóriája is. Folyamatosan okozunk mindenfélét a cselekvéseink révén, és ahhoz, hogy el tudjuk érni a céljainkat (ahhoz, hogy a céljainknak megfelelő hatást tudjunk kifejteni),

pontos képet kell alkotnunk arról, hogy a világban mi mihez vezet, hogyan működik a természet, vagyis mi mit okoz.

Az oksággal tehát közvetlen gyakorlati ismeretségben vagyunk. Azonosítani tudunk ok-okozati összefüggéseket, okozni tudunk sokmindent, és tudjuk, miről van szó, amikor okokról és okozatokról beszélünk.

De mi az okság? Mikor igaz, hogy valami okozott valamit?

A józan honpolgár azt gondolhatná, a filozófusok csak keverik a málnaszórt, mint Pizskos Fred, amikor ilyen hülye kérdésekkel jönnek elő. Parazita életmódjuk fenntartása érdekében úgy akarnak tenni, mintha lenne itt bármi titokzatos.

„Az okság természete pofonegyszerű. Valami akkor okoz valamit, ha fizikai erőt fejt ki. Egy billiárdgolyó nekimegy egy másik billiárdgolyónak, és mechanikai erőt fejt ki rá. Egy mágnes magához vonz egy pecket a mágneses terének a segítségével. Az okság az erők összjátéka. Amikor felhúrom a redőnyt, az agyamban különféle kémiai folyamatok zajlanak, melyek mechanikai erővé alakulnak az izmaimban, majd ezeken keresztül a redőnyt mozgó szerkezetben. Ez az okság.”

A józan honpolgárnak ezzel a felvetésével két gond van. Az egyik az, hogy értelmetlenné teszi a hiányokkal kapcsolatos oksági kijelentéseket. Értelmes, és néha sajnos igaz is, az a mondat, hogy a csapadékhiány a termés pusztulását okozta, vagy

hogy az oxigénhiány az áldozat halálát okozta. De a csapadékhiány nyilván nem fejtett ki erőt a termésre, se az oxigénhiány az áldozatra, hiszen, mint nevük is mutatja, ezek valaminek a hiányai. Ami nincs jelen, az nem fejthet ki erőt, mint azt maga Pizskos Fred is megtapasztalta, amikor egy ládába bezárva azon morfondírozott, hogyan lehet Fülig Jimmy ekkora kretén.

„Hiányokról csak átvitt értelemben beszélünk okként” – mondhatná a józan honpolgár. Mikor azt állítjuk, hogy a csapadékhiány a termés pusztulását okozta, arra gondolunk, hogy a termés elfonnyadt, mert nem jutott elég vízhez. De a fonnyadás ugyanúgy erők által vezérelt folyamat, mint a billárgolyók ütközése, vagy a redőnyfelhúzás, vagy a támpillérétől megfosztott híd összeomlása. A híd összeomlását a gravitáció okozta, nem pedig a támpillér hiánya.

De ez a válasz nem meggyőző. Teljesen korrekt, értelmes, jól formált állítás az, hogy a híd összeomlását a támpillér hiánya okozta, és volt már rá példa, hogy ilyen állítás igaz is volt. A gravitáció magában nem az oka az összeomlásnak, hiszen a gravitáció akkor is hat, amikor a híd rendszeren meg van támasztva. Rengetegszer mondjuk, és a jelek szerint sokszor teljes joggal, hogy valaminek a hiánya okozott valami. Az oxigénhiánytól például köztudottan meg lehet halni, még hozzá elég gyorsan, a csapadékhiány pedig tényleg elrontja a termést.

„De ezek mind csak hiányoktól mentes folyamatok rövidített leírásai. Mikor a csapadékhiányt oknak nevezzük, arra gondolunk, hogy a föld száraz lett, és a növények nem fejlődtek rendesen.”

De ez nem igaz. Az, hogy a csapadékhiány okozta a rossz termést, nem azonos azzal az állítással, hogy a föld kiszáradt és a növények nem fejlődtek rendesen. Ez utóbbi akkor is előfordulhat, ha bőséges a csapadék. Tegyük fel, hogy Krapulax, a gonosz tudós nitronlámpa segítségével minden nap kiszívja a nedvességet földből, noha amúgy rengeteg csapadék esik. Ekkor igaz, hogy a föld kiszáradt és a növények nem fejlődtek rendesen, de nem igaz, hogy a csapadékhiány okozta a rossz termést.

Ez nem pusztán játék a szavakkal. Mindenki egyetért abban, hogy sokszor igazat mondunk, amikor azt állítjuk, hogy valaminek (csapadéknak, oxigénnek, pénznek, kitartásnak stb.) a hiánya valamihez vezetett. A valóságban gyakran jelen levő tényállásokat értünk ezalatt. A hiányos okozás eseteit nem tudjuk pusztán pozitív terminusokban leírni, mert mindig el tudunk gondolni olyan szituációt, amikor az adott pozitív leírás helyes, de a hiány nincs jelen. Például ha azt mondjuk, hogy a katonák túl hamar feladták a küzdelmet és emiatt szétverték őket, azzal nem azt írtuk le, hogy a kitartás hiánya okozta a vereséget, mert lehetséges, hogy a katonák nem a kitartás hiánya miatt adták fel a küzdelmet, hanem mert egy

belső hang ezt parancsolta nekik, vagy mert mérgezett volt a pörkölt. Egy bizonyos pozitív (hiányok említése nélkül leírható) folyamat néha a hiányos okozást kíséri, néha pedig nem.

Egyesek úgy próbálják közös nevezőre hozni a hiányos okozást az okozás egyéb eseteivel, hogy azt feltételezik, akkor okoz valami valamit, ha igaz az alábbi feltétel:

Ha nincs az ok, nincs az okozat.

Például: ha a bomba nem robbant volna fel, a város épen maradt volna. Ezért okozta a bomba a város pusztulását. Ha többet esett volna az eső, jó lett volna a termés. Ezért okozta a csapadékhiány a rossz termést.

Ezzel az elmélettel az a gond, hogy okság lehetséges akkor is, ha nincs ilyen „ha...akkor” összefüggés. Tegyük fel, hogy egy bombázóban két bomba is van. Miután az elsőt ledobták, megvárják, hogy felrobban-e – ha nem, akkor ledobják a másodikat is. Ekkor nem igaz, hogy ha az első bomba nem robbant volna fel, a város épen maradt volna, hiszen követte volna a második bomba, ami jó eséllyel mégiscsak elpusztította volna a várost. Hamis tehát, hogy ha nincs az első bomba, a város épen marad, mégis igaz, hogy a város pusztulását az első bomba okozta (feltéve, hogy felrobbant). Tehát az okság nem a fenti „ha...akkor” feltételek függvénye.

A hiányos okozás esetében még látványosabban robban le a „ha...akkor” elmélet. Ha több csapadék esett volna, nem lett volna rossz a termés – állítólag ezért igaz, hogy a csapadékhiány okozta a rossz termést. Node tudjuk, hogy ha az angol királynő egész nyáron helikopterről locsolta volna a földeket saját költségén, szintén sem lett volna rossz a termés. Tehát a fenti logika szerint a rossz termést az okozta, hogy az angol királynő elmulasztotta öntözni a földeket. Hasonló módszerrel belátható, hogy a rossz termést Gábriel arkangyal hanyagsága okozta. De ez nyilván tévedés.

Nem igaz tehát, hogy valami akkor okoz valamit, ha a fenti „ha...akkor” feltétel teljesül.

Mielőtt szemügyre vennénk a rendelkezésre álló további feltételezéseket, zárójelben érdemes megemlíteni azt a különös tény, hogy az okság fogalma hiányzik a fizikából. Egyetlen fizikai egyenletben sem szerepel az „okoz” szó. A fizikai egyenletek azt mondják meg, hogy adott kiinduló feltételek esetén egy rendszer paraméterei milyen értéket vesznek fel, ahogy múlik az idő. Például egy inga egyenlete azt mondja meg, hogy (az inga súlyának, a felfüggesztés hosszának, a kezdeti lendületnek stb. függvényében) mikor hol lesz az inga. Ebben a leírásban sehol sem szerepel az a szó, hogy „okoz”. Az okság fogalmát egyetlen ponton sem kell használnunk, ha el akarjuk mondani, hogy a szóban forgó egyenlet mit jósol.

Felvethetnénk, hogy az okság pontosan ezt jelenti: bizonyos kiinduló feltételek esetén ez-meg-ez lesz a végeredmény (fizikai erők vagy törvények miatt). De ez két okból sem stimmelhet. Egyrészt, mint arról hamarosan szó lesz, a fizikai egyenletek elsőprő többsége nem törődik az idő irányával: ha az idő visszafele pörögne, az inga mozgására pontosan ugyanaz a fizikai egyenlet vonatkozna. Az okságnak azonban nyilván időbeli iránya van. Tehát az okság nem olvasható le az egyenletekről.

A másik probléma már korábban előkerült a hiányos okozás kapcsán: ha atomról atomra leírjuk, mi történt az elvetett magokkal, abból nem derül ki, hogy a rossz termést a csapadiákhány okozta-e, vagy valami más.

Az ilyen nehézségek egyes filozófusokat arra a következtetésre sarkalltak, hogy az okság fogalmát törölni kell a valóság leírására használt fogalmaink közül. A valóságban nincs olyasmi, hogy okozás. Valójában nincsenek okok és okozatok, a szó szoros értelmében véve sosem igaz az, hogy valami okozott valamit. Ezt csak mi emberek mondjuk, mert kényelmes így gondolkodni.

Az ilyen destruktív elméletek ősatyja David Hume (1711–76) skót filozófus. Az, hogy X okozta Y-t, Hume szerint pusztán annyit jelent, hogy X-et általában Y követi. Az oxigénhiányt halál szokta követni, a bombák robbanását pusztulás szokta követni.

De ezt nyilván őrültség. A villámlást dörgés követi, de a dörgést nem a villámlás okozza.

Hume őrült ötlete jelentette a fő inspirációt Immanuel Kant (1724–1804) számára. Kant (egyes értelmezések szerint) valami olyasmit állított, hogy az oksági viszonyokat mi vetítjük bele a világba (mint amikor formákat képzelünk bele a felhőkbe), de szükségképpen belevetítjük őket, mindannyian ugyanolyan módon, emiatt pedig egyetértünk abban, hogy mi okoz mit. Az okság afféle szükségszerű látszat, amit mi emberek kénytelenek vagyunk bevelátni a világba ahhoz, hogy egyáltalán gondolkodni tudjunk róla.

Ha ez az elmélet netán igaz lenne, akkor sem magyarázna meg semmit az oksággal kapcsolatban. A kérdés az, hogy az okság micsoda. Erre nem válasz az, hogy okságot csak mi vetítjük bele a világba. Ha azt kérdezem, mi a mozifilm, arra nem válasz, hogy valami, amit belevetítünk a valóságba, mert ettől jobban érezzük magunkat. A kanti elmélet tehát nem mond semmit.

Kant ötletének egy fokkal érdekesebb változata szerint az „okoz” szó elsődlegesen azt jelöli, ahogy mi emberek manipuláljuk a világot: okozni annyi, mint cselekvéssel valami változást előidézni. A második körben ezt a fogalmat kivetítjük az élettelen természetbe, és arról kezdünk beszélni, hogy a gravitáció okozta, hogy az alma leesett. Úgy teszünk, mintha a külső, anyagi tárgyak cselekvőképes, aktív lények lennének.

Ez az elmélet (ahogy az angol mondja) a szerket köti a ló elé. Az okságot nem definiálhatjuk az alapján, ahogy mi emberek manipuláljuk a külvilágot, mert ez utóbbi jelenség (az, hogy a cselekvéseink révén változást idézünk elő), eleve feltételezi az okság fogalmát. Az okság fogalmát használjuk, nem pedig magyarázzuk, ha a cselekvéseink hatásairól beszélünk. De még ha ettől a problémától eltekintenénk, a szóban forgó elmélet akkor is hiteltelen volna, mert az élettelen okok még átvitt értelemben sem hasonlítanak cselekvő lényekre. A lezuhanó bomba nem attól számít oknak, hogy (átvitt értelemben) úgy döntött, elsöpör ezt-azt.

Mi a lehetőség?

Lehetőségről kétféle értelemben szoktunk beszélni. Mikor azt mondjuk, „X lehetséges”, néha arra gondolunk, hogy nem tudjuk, X fennáll-e, de éppenséggel fennállhat: nem zárja ki semmi. Lehet, hogy a Föld magjában folyékony arany van. Egyes geológiai elméletek szerint ez a helyzet. Semmi sem zárja ki, hogy ez a helyzet, de nem tudjuk, mert nem fúrtunk le odáig.

Máskor lehetőség alatt olyan dolgokat értünk, amikről tudjuk, hogy nem állnak fenn, de azt gondoljuk róluk, hogy fennállhatnak. Mondhatjuk például, hogy lehetséges volna, hogy most nyuszifüles sapkát viseljek, annak ellenére, hogy nem viselek. Tegnap elmehettem volna venni egyet, és most a fejemre húzhatnám. Tehát lehetséges, hogy nyuszifüles sapkát viseljek, noha nem így van.

Nevezzük az első típusú lehetőséget kérdőjeles lehetőségnek, utóbbit pedig alternatív lehetőségnek. A kérdőjeles lehetőség a tudásunk folytonossági hiányaira utal. („Lehetséges, hogy X” = nem tudjuk, hogy X igaz-e, de legjobb ismereteink szerint akár az is lehet.) Az alternatív lehetőségek viszont arra vonatkoznak, mi történhetne vagy történhetett volna a világban, annak ellenére, hogy nem történt vagy történik meg.

A kérdőjeles lehetőség nem túl rejtélyes dolog. Néha nem tudjuk pontosan, mi a helyzet, de vannak tippjeink. Ekkor mondjuk, hogy ez vagy az (kérdőjelesen) lehetséges.

Az alternatív lehetőség már sokkal furcsább madár.

Vegyünk egy tetszőleges alternatív lehetőséget. (A továbbiakban „lehetőség” = „alternatív lehetőség”.) Vegyük azt a tényt, hogy viselhetnék most nyuszifüles sapkát.

A lehetőségek definíció szerint nem részei a valóságnak. Nem viselek nyuszifüles sapkát. Az én + nyuszifüles sapka + most kombó nem része a valóságnak. Tehát amikor annak a lehetőségéről beszélek, hogy nyuszifüles sapkát viselek, akkor nem a valóság egy darabjáról beszélek.

Ez eddig nem túl nyugtalanító. De azzá válik, ha hozzátesszük, hogy a szóban forgó lehetőség mégiscsak fennáll. Igaz, hogy viselhetnék nyuszifüles sapkát. Ha ezt tagadom, akkor tévedek. A lehetőségekről tehát igaz állításokat lehet tenni, annak ellenére, hogy az általuk megnevezett tényállások nem részei a valóságnak.

Az igaz állításokat a valóság részei teszik igazzá. Azt például, hogy van lábam, egy bizonyos tárgy (a lábam) teszi igazzá, ami a valóság része. Azt, hogy Orbán Viktor a miniszterelnök, a magyar emberek, az általuk elfogadott jogrend és az általuk generált választási eredmény teszi igazzá, melyek, szerencsénkre, szintén a valóság részei.

Mármost ha igaz, hogy viselhettem volna nyuszifüles sapkát, akkor a valóság valamelyik része igazgá teszi, hogy viselhettem volna nyuszifüles sapkát. De az imént tisztáztuk, hogy a lehetőségek nem részei a valóságnak. De akkor nincs semmi, ami igazgá tehetné, hogy viselhettem volna nyuszifüles sapkát. Tehát nem igaz, hogy viselhettem volna nyuszifüles sapkát.

Ez utóbbi levezetés nyilván nem csak rám és a nyuszifüles sapkákra igaz, hanem általában a lehetőségekre. Tehát lehetőségek nincsenek. Csak az lehetséges, ami történt és történik.

Ez a következtetés már sokkal inkább nyugtalanító, ha másért nem, mert a jelek szerint kizárja mind a szabad akaratot, mind a véletlent.

A dilemma tehát a következő. Az igazság a valóságra vonatkozik. A lehetőségekről (a jelek szerint) igaz állításokat tudunk tenni. Tehát a lehetőségekről szóló állítások a valóságra vonatkoznak. De a lehetőségekről szóló állítások definíció szerint nem a valóságra vonatkoznak. Tehát a lehetőségekről nem tudunk igaz állításokat tenni.

Felvethetnénk, hogy a lehetőségeknek mégiscsak köze van a valósághoz. Például annak a lehetőségnek, hogy viselhetnék nyuszifüles sapkát, valós támasztéka lehetek én plusz bármelyik nyuszifüles sapka.

Ez a felvetés nem működik. Önmagában az, hogy létezem és egy nyuszifüles sapka is létezik, nem teszi igazgá, hogy viselhetnék nyuszifüles

sapkát. Ha az agyamat átoperálnák a gyomromba és nem lenne többé fejem, akkor nem viselhetnék nyuszifüles sapkát, noha én is és a sapka is részei lennének a valóságnak.

Felvethetnénk, hogy (annál a forgatókönyv-nél maradva, amikor még van fejem) képes vagyok a fejemre húzni egy nyuszifüles sapkát, a nyuszifüles sapkák pedig ráillenek a fejemre, és emiatt áll fenn az a lehetőség, hogy viselhetnék nyuszifüles sapkát. Ha ezt mondjuk, azt állítjuk, hogy a szóban forgó lehetőség valós támasztékát a képességeim, valamint a sapka egyes tulajdonságai jelentik (az, hogy fejre húzható).

Ezzel a felvetéssel az a gond, hogy a képességekről szóló beszéd a lehetőségekről szóló beszéd egy formája. Ha azt mondom, képes vagyok szaltózni, azzal azt mondom, hogy bár jelenleg nem szaltózom, lehetséges, hogy szaltózzak. (Ennél picit többet is mondok – valami olyasmit, hogy ez a lehetőség kézzelfogható közelségben van.) A képességekkel tehát nem tudjuk megmagyarázni, hogy a lehetőségeknek mi a valós támasztéka. „A valóságban azért van benne a lehetőség, mert vannak képességeink, a tárgyak pedig alkalmasak bizonyos dolgokra” – ezzel csak annyit mondok, hogy a valóságban azért van benne a lehetőség, mert benne van (képességek formájában) a lehetőség. Olyan ez, mintha azt, hogy mitől finom az étel, úgy magyaráznám, hogy van benne valami, ami finommá teszi.

A mai filozófusok háromféle magyarázatot kínálnak a lehetőségekre. Az első szerint a lehetőségek a valóság részeinek újfajta kombinációi: egy létező nyuszifüles sapkát gondolatban kombinálok a fejemmel, és ez a kombináció felel meg annak a lehetőségnek, hogy viselhetnék nyuszifüles sapkát.

Ez az elmélet azért nem működik, mert nem minden lehetőség létező tárgyak puszta kombinációja. Lehetséges atomháború, de nem lehet létező tárgyakból és eseményekből összekombinálni atomháborút, mert szerencsére sose történt még ilyesmi.

Más filozófusok a lehetséges világokra mutogatnak. Képzeljünk el egy hatalmas könyvtárat, a Világok Könyvtárát. Óriás lexikonokkal van tele. Mindegyik lexikon egy világ teljes történetét írja le, elejétől a végéig, a legapróbb részletekre kiterjedően. Valami akkor lehetséges, ha a Világok Könyvtárában van egy könyv, amiben szerepel. Például az egyik kötetben le van írva, hogy nyuszifüles sapkát viselek – ezért igaz az, hogy viselhetnék nyuszifüles sapkát.

Persze nem egy valódi könyvtárra kell itt gondolni, hanem valamiféle elvont gyűjteményre, elvont lexikonokra. Talán a platóni birodalom lakói ezek a könyvek, a számok távoli rokonai.

Erről a felvetésről aligha kell bizonygatni, hogy nehezen hihető. Még ha hinnénk is egy ilyen fantasztikus elvont könyvtárban, a szóban forgó

elmélet végeredményben csak azt mondja, hogy akkor lehetséges, hogy X, ha le van írva a lehetőségekről szóló könyvekben, hogy X.

Egy különösen elborult szekta megpróbálta a Világok Könyvtárát valódi világok sokaságának képzelni. Az állítás az, hogy a lehetséges világok nem egy téren és időn túli könyvtár titokzatos lexikonjaiban szereplő történetek, hanem ugyanolyan univerzumok, mint ez itt, amiben élünk. Akkor lehetséges valami, ha van olyan párhuzamos univerzum, ahol az a helyzet. Akkor szükségszerű valami, ha minden párhuzamos univerzumban az a helyzet. Egyes párhuzamos világokban nyuszifüles sapkát viselek (talán mert ott picit másképp zajlott a földi történelem, vagy mert rámjött az agyérgörcs), ezért igaz, hogy viselhetnék nyuszifüles sapkát. Minden párhuzamos univerzumban igaz, hogy $2+2 = 4$, ezért szükségszerű, hogy $2+2 = 4$.

Az Elvont Világkönyvtár és a párhuzamos viilágok hívei is a valóság fogalmának kiterjesztésével érik el, hogy a lehetőségekről szóló igazságoknak legyen valós támasztéka. A Világkönyvtár esetében hozzáteszünk a valósághoz egy csomó időn és téren kívüli elvont leírást. A második esetben pedig hozzácsapunk egy rakat párhuzamos univerzumot.

Sajnos ezek közül az elméletek közül egyik sem ad valódi magyarázatot arra, hogy mi a lehetőség. Az elvont könyvtár problémáiról már

esett szó. Ami a párhuzamos univerzumokat illeti, semmi okunk hinni ilyen abszurd sokaságban, de még ha hinnénk is benne, semmi okunk nem volna azt gondolni, hogy ezeknek a világoknak köze van a lehetőséghez. Abból, hogy egy párhuzamos univerzumban egy rám hasonlító lény nyuszifüles sapkát visel, nem következik, hogy én viselhettem volna nyuszifüles sapkát, ugyanúgy, ahogy abból, hogy a szomszédom tud jódlizni, nem következik, hogy én is tudhatnék jódlizni.

A lehetőség megértéséhez Plótinosznak a számokkal kapcsolatos ötlete ad kulcsot (140. old.). Plótinosz ugyebár azt tanította, hogy a számok Isten elméjében léteznek. Ennek mintájára mondhatjuk, hogy a lehetőségek Isten gondolatai arról, hogyan alakulhatott volna vagy alakulhatna a teremtés. Ha ezt mondjuk a lehetőségekről, azzal megszabadulunk a fenti kellemetlen dilemmától: elismerhetjük, hogy a lehetőségek a valóság részei (hiszen Isten gondolatai nyilván a valóság részei), ugyanakkor nem kell hinnünk sem a Világkönyvtárban (ami eleve haszontalan), sem pedig párhuzamos univerzumokban (amiknek amúgy sincs köze a lehetőségekhez).

Mik a természet-törvények?

Úgy tűnik, a természet törvényeknek engedelmeskedik. Ha egy feltöltött akkumulátor pólusait fémdróttal kötjük össze, áram folyik majd keresztül a dróton – az elektromosság törvényeiből következik, hogy így kell történnie. Az elektromosság törvényei azt is előírják, pontosan milyen erős áramnak kell folynia és merre. Az erre vonatkozó törvények az atomokat és molekulákat alkotó részecskék kölcsönhatásaira vonatkozó általánosabb törvények következményei.

Nemcsak az atomokat és molekulákat alkotó részecskék engedelmeskednek törvényeknek, hanem a bolygók mozgása, az időjárás, a geológiai folyamatok és az élő szervezetek. Alighanem minden anyagi rendszer törvényeknek engedelmeskedik. A természettörvények létét készpénznek vehetjük.

(Nyitott kérdés, hogy az emberi történelmet és az emberi pszichét is törvények szabályozzák-e abban az értelemben, mint az atomokat, kémiai folyamatokat és a naprendszereket. Ha nem, akkor az ember nem teljesen része az anyagi természetnek. De függetlenül attól, hogy erre mi a válasz, az anyagi természetről biztosra vehetjük, hogy törvényeknek engedelmeskedik.)

Pontosan mit jelent az, hogy a természet törvényeknek engedelmeskedik? Milyen értelemben részei a valóságnak a törvények? Tekintsünk két homlokegyenest eltérő álláspontot arról, hogy a törvények hogyan kerülnek a természetbe:

- (1) Ha a világegyetem állapotát atomról atomra leírnánk a Nagy Bummtól az idők végezetéig, akkor az így keletkező leírásban rengeteg általános összefüggést találnánk (pl. a pozitív és negatív töltések mindig vonzzák egymást, a gravitációs erő mindig fordítottan arányos a távolság négyzetével stb.). Ezek az általános összefüggések a természettörvények. Az, hogy a természet törvényeknek engedelmeskedik, azt jelenti, hogy bizonyos általános mintázatok mindig jelen vannak benne.
- (2) A természetet irányítják a törvények – a törvények valamiféle valós kényszeret képviselnek, mely alól egyetlen tárgy sem vonhatja ki magát. Az, hogy a természet törvényeknek engedelmeskedik, nem azt jelenti, hogy bizonyos általános mintázatok folyamatosan jelen vannak benne, hanem azt, hogy valami belső kényszer miatt e mintáknak kell érvényesülnie.

E két koncepció közül az embert alighanem a második felé vonzza az intuíciója. Az adózási törvényeket át lehet hágni, de a gravitáció vagy az elektromosság törvényét lehetetlen áthágni: bármit teszünk, a gravitáció és elektromosság törvényei mindenképp érvényesülnek. De az első koncepcióból hiányzik a törvényeknek ez az aspektusa, ez az alapvető kényszerítő ereje. Abból, hogy a világ történetén végigvonulnak bizonyos mintázatok, nem következik, hogy ezeknek a mintázatoknak muszáj volt érvényesülniük, hogy akkor is érvényesültek volna, ha a fene fenét eszik.

Példa: Tegyük fel, hogy a világegyetem története során egyszer sem fordul elő, hogy valaki lecsófőzés közben a burmai himnuszt énekli. Ekkor az (1)-es elmélet szerint az, hogy lecsófőzés közben senki sem énekli a burmai himnuszt, természettörvény: olyan mintázat, ami végigvonul az univerzum teljes történetén. De a szóban forgó összefüggés nem valódi törvény, hanem pusztán véletlen. Bárki elénekelhetné lecsófőzés közben a burmai himnuszt, ha kedve szottyanna rá. Semmilyen valós kényszer nem diktálja ennek az ellenkezőjét. Azt viszont valós kényszer írja elő, hogy semmi sem mehet gyorsabban a fénynél és hogy a gravitáció ereje fordítottan arányos a távolság négyzetével. E mintázatok nem véletlenül vannak jelen a természet történetében, hanem mindennek, ami történik, e törvényeknek megfelelően kell történnie. (Leszámítva esetleg

az isteni csodákat, de ezeket most tegyük félre. Úgyszintén tegyük félre azt a tudós közbevetést, hogy a gravitáció valójában nem a távolság négyzetével arányos, mert a newtoni fizika szigorú értelemben véve hamis.)

Az (1)-es elmélet megveszekedett hívei erre azzal vághatnak vissza, hogy nem minden általános mintázat számít törvénynek, csak azok, melyek valamiféle elméletbe foglalhatók. Az a tétel, hogy a gravitáció mindig fordítottan arányos a távolság négyzetével, igen erős feltevés, ami rengeteg jelenséget megmagyaráz. Az, hogy lecsófőzés közben senki sem éneklé a burmai himnuszt, legfeljebb egyetlen helyzetre alkalmazható és még azzal kapcsolatban sem magyaráz meg semmit.

Ez az ellenvetés azonban elvétí a kifogás lényegét. Teljesen mellékes, hogy a lecsófőzésből tudományos elveket lehet-e lepárolni. A kifogás arra próbált rámutatni, hogy a természet törvényei túlnyúlnak azon, ami megtörtént, és korlátot szabnak annak is, ami egyáltalán történhetett volna. A gravitációs törvényből nemcsak az következik, hogy a gravitációs erő a világegyetem története során mindig fordítottan arányos a távolság négyzetével, hanem az is, hogy akkor is a távolság négyzetével lett volna fordítottan arányos, ha tegnap nem eszem tojást reggelire, ha ma kitör az atomháború, ha holnap felfúvódik a Nap. Ez a kényszer hiányzik abból az állításból, hogy a törvények pusztá mintázatok. Abból, hogy

a világegyetem története során a gravitációs erő mindig fordítottan arányos volt a távolság négyzetével, ugyanúgy nem következik, hogy azzal kell arányosnak lennie, ahogy abból, hogy az elmúlt tíz évben minden nap tojást reggeliztem, nem következik, hogy holnap is azt fogok.

Felvethetné valaki, hogy ha tíz éve minden nap tojást reggelizem, akkor valószínűleg holnap is azt fogok, tehát az általános mintázatokból ki lehet olvasni valószínű összefüggéseket (amiket akár törvényeknek is nevezhetünk). De ez az állítás nem igaz. Nem igaz, hogy ha valami sokszor megtörtént, akkor valószínűleg a továbbiakban is meg fog történni. Abból, hogy mindig megértem a holnapot, nem következik, hogy ez valószínűleg a jövőben is így lesz. Ha ez igaz volna, akkor lenne rá esély, hogy sosem halok meg. Abból, hogy tíz éve minden nap tojást reggelizem, nem következik, hogy valószínűleg holnap is tojást fogok reggelizni. Lehet, hogy fogadásból ettem tíz évig tojást, és holnaptól soha többé nem fogok, mert valójában utálom. Lehet, hogy épp a Föld felé tart egy üstökös, és holnap hajnalban biztosan be fog csapódni a lakásomba, tehát annak a valószínűsége, hogy holnap bármit is reggelizek, nulla. A múltbeli ismétlődés semmit nem tesz valószínűvé a jövővel kapcsolatban, mert önmagában nem szab korlátot a jövő számára. Ahhoz, hogy a reggelizéssel kapcsolatos szokásaimat joggal kivetíthessük a jövőre, az szükséges, hogy valami

alapvető belső vagy külső kényszer hatására regeliznek minden nap tojást. Ez érthetővé tenné, hogy a szóban forgó mintázat miért vonul végig az élettörténetemen. Hasonlóan, ahhoz, hogy a gravitációval kapcsolatos általános mintázatokat törvénynek tekintsük, fel kell tennünk, hogy valamilyen belső vagy külső kényszer hatására vonzóak egymást a testek.

A természettörvények tehát valamilyen értelemben kikényszerítik, hogy az anyagi világ bizonyos módon viselkedjen. De hogyan kényszerítik ezt ki? Nyilván nem úgy, mint egy diktátor. Nem az a helyzet, hogy az atomokban, molekulákban, naprendszerekben stb. ott csücsül egy hitlerbajszos figura, aki rikácsolva közli az elektronokkal és protonokkal, hogy a következő pillanatban merre menjenek. És ez a kép még csak nem is a hitlerbajszos figura miatt abszurd, hanem azért, mert a törvényt egy különálló valaminek tekinti, mintha az elektronokon, protonokon, molekulákon, naprendszereken stb. kívül még lennének az anyagi világban törvények is, amik irányítják az előbbieket. A bolygókat nyilván nem a gravitációs törvény maga mozgatja. Amikor azt mondjuk, hogy természettörvények irányítják az anyagi világot, valami egész másra gondolunk, mint amit a szóban forgó mondat nyelvtani struktúrája sugall. Metaforikusan beszélünk, ugyanúgy, mint mikor azt mondjuk, hogy a hajnal szürkébe öltözteti a várost.

Mit történik, ha lehántjuk a metaforát? Meg kell szabadulnunk attól a képtől, hogy a törvény maga kényszeríti a tárgyakat. De nem szabadulhatunk meg teljes egészében a kényszer fogalmától, hiszen akkor pont abba a hibába esünk, mint az (1)-es elmélet.

Az egyetlen értelmes tippnek az látszik, hogy az anyagi tárgyakban magukban lakoznak a kényszerek: a tárgyak különféle erőkkel rendelkeznek, és ezek az erők határozzák meg a kölcsönhatásaikat. Például az elektronokban van egy „negatív töltés” nevű erő, melynek hatására az elektron vonzza a protonokat és taszítja a többi elektront. Ebből az erőből (és párjából, a pozitív töltésből) fakadnak az elektromosság törvényei. Hasonlóan, a tömeggel rendelkező tárgyaknak gravitációs ereje van, és ebből az erőből fakad, hogy a gravitáció mindig fordítottan arányos a távolság négyzetével.

Úgy tűnhet, az erő fogalmának segítségével kiiktathatjuk a metaforákat és világos jelentést adhatunk annak, hogy a természettörvények valós kényszert képviselnek, melynek a hatása alól egyetlen tárgy sem vonhatja ki magát. Állításunk az, hogy a természetet a tárgyakban lakozó erők irányítják, és ezekből az erőkből fakadnak (az ő működésmódjukat írják le) a törvények. Mikor kossé pongyolán azt mondjuk, a törvények kényszerítik vagy korlátozzák a tárgyakat, a tárgyakban lakozó erőkre gondolunk.

Ha ez a helyzet, akkor komoly okunk van a pánikra. Ugyanis a szóban forgó elmélet éppúgy elvétí a törvények lényegét, mint a sokat gyaláztott (1).

Ahhoz, hogy egy törvény valóban törvény legyen, nem elég, hogy a létező tárgyak olyan erőket hordozzanak, melyek a szóban forgó mintázatot állítják elő. Ha holnap előbukkan egy féreglyukból Távolságkőb Ülübül, akire a távolság köbe szerint hat a gravitáció (mert őbenne ilyen erő lakozik), akkor a gravitációs törvény hamis. De a gravitációs törvény csak akkor törvény, ha semmi nem vonhatja ki magát alóla. A törvény tehát csak akkor törvény, ha valami arra kényszeríti az anyagi világot, hogy bizonyos fajta erőket tartalmazzon.

De ez a kényszer nyilván nem jöhet magából a tárgyakból, hiszen ezek hatalma nem terjed ki az egész univerzumra, az összes leendő és lehetséges tárgyra. A világegyetem bolygókból, üstökösökből, emberekből, állatokból, csillagködökből áll. Ezek egyike sem képes kozmikus törvényadóként viselkedni, egyik sem tudja megakadályozni, hogy Távolságkőb Ülübül megjelenjen.

Valamiféle globális erőt kell feltételeznünk, ami az egész világegyetemet korlátozza és csak bizonyos típusú erők jelenlétét engedi meg.

Ezt a globális erőt nem hordozhatja maga a világegyetem, maga a kozmosz egésze nem lehet törvényadó. Láttuk, hogy a kozmosz egyik része

sem képes önmagában vagy más részekkel együtt megakadályozni, hogy Távolsgökőb Ülübül egyszer csak előbukkanjon. Tehát erre a kozmosz egésze sem lehet képes.

Az egyetlen koherens válasz erre a problémára, ha valamiféle természetfeletti törvényadót feltételezünk, aki az akaratával korlátozza az anyagi világot, és csak bizonyos típusú erők jelenlétét és működését engedi meg. Semmi kétség tehát, hogy a természettörvényekkel kapcsolatos egyetlen koherens elmélet az, hogy a törvények Isten akaratát tükrözik.

Mi a valószínűség?

A tudósok rengeteg energiát ölnek abba, hogy a valószínűségeket pontosan számszerűsítsék. Sok esetben (pl. ha repülőre vagy kocsiba ülünk) az életünk múlik azon, hogy jól számoltak-e.

Képzeljük el, milyen abszurd volna, ha valaki azt állítaná, a valószínűségek nem objektívek. Tegyük fel, hogy Sztálin elvtárs a Szovjet Kommunista Párt Központi Bizottságának ülésén kijelenti, objektív valószínűségek a marxizmus-leninizmus legújabb kutatásai szerint nincsenek. (Sztálin elvtársnak nem lehet ellentmondani, tehát ha valaki, ő biztosan kijelenthet ilyesmit.)

Ha Sztálin elvtárs azt állítja, hogy nincsenek objektív valószínűségek, akkor Sztálin elvtárs azt állítja, hogy a valószínűségek pusztán szubjektívek: egyéni véleményről függ, minek mekkora a valószínűsége, ezek az egyéni vélemények eltérhetnek, és az egyes vélemények között nincs semmi különbség az igazságtartalom tekintetében. Ha a valószínűségek nem objektívek, akkor az, hogy minek mekkora a valószínűsége, ugyanannyira objektív kérdés, mint hogy a krumplifőzelék finom-e.

Miután Sztálin elvtárs legújabb bölcs mondását a Központi Bizottság legott törvénybe foglalta, egy kispénzű postás, bizonyos Vaszilij jelenik meg Sztálin elvtárs előtt kihallgatásra. Vaszilij elmondja, hogy nemrég leült pókerezni Trükkös Sztyopával. Sztyopának kétszázszor egymás után ászpókere volt, és ezzel elnyerte Vaszilij teljes vagyonát, beleértve azt a pénzt is, amit csak a következő ötven évben fog megkeresni. Vaszilij ezt erősen sérelmezi, hiszen senki sem húzhat kétszázszor egymás négy ászt, kivéve, ha csal. Csalás nélkül egy ilyen sorozat annyira valószínűtlen, hogy sose fordulhat elő.

Trükkös Sztyopa határozottan állítja, hogy semmiféle csalás nem történt. A Központi Bizottság legutóbbi határozatát idézve kijelenti, hogy a valószínűségek, mint azt Sztálin elvtárs a marxizmus-leninizmus klasszikusaira hivatkozva kimutatta, nem objektívek. Kétszáz egymást követő ászpókernek csak Vaszilij szerint rendkívül alacsony a valószínűsége. Mivel nincsenek objektív valószínűségek, nem lehet egy ilyen sorozatot valószínűtlenebbnek mondani más sorozatoknál.

Alighanem örülségnek tartanánk, ha egy hivatalos szerv helyt adna a Sztyopáéhoz hasonló érvelésnek. Értelmes ember nem gondolhatja, hogy a kártyapartiban nem történt csalás. Ebből következően viszont értelmes ember nem gondolhatja, hogy a valószínűségek nem objektívek.

Ha ugyanis a valószínűségek nem volnának objektívek, akkor Sztyopa érvelésének helyt kellene adni.

Ha a valószínűségek nem volnának objektívek, akkor nemcsak a pókerpartik várható mintázataival kapcsolatban nem volnának tények, hanem (többek között) azzal kapcsolatban sem, hogy mely befektetések kockázatosak és melyek nem, hogy az egyes betegségeknek mekkora a túlélési esélye, hogy mekkora terhelést bír el egy vasúti híd, és hogy mennyire biztonságos egy repülőgép. Sztálin elvtárs tehát elég meredeket mond, mikor azt állítja, hogy valószínűségek nem objektívek.

Merjünk ellentmondani Sztálin elvtársnak, és jelentsük ki, hogy a valószínűségek objektívek.

A valószínűség jelen van a világban; a valószínűség a valóság része.

De pontosan melyik része?

Hogy lássuk, ez a kérdés miért nem költői, tekintünk a világra két egymást kizáró hipotézis, a determinizmus, illetve az indeterminizmus fényében.

Tegyük fel, hogy determinizmus van. Ha determinizmus van, akkor a világ állapota egy adott időpontban (pl. most) minden részletre kiterjedően meghatározza a világ későbbi állapotait (a holnapot, a holnapután, és az azután). Nem kizárt, hogy a világunk determinisztikus. Fel kell készülnünk erre a lehetőségre.

Ha a világunk determinisztikus, akkor a valószínűségek nem játszanak benne szerepet. Ha adott, hogy most mi történik, akkor biztos, hogy holnap, holnapután, és azután mi fog történni. A valószínűségek ekkor legfeljebb úgy kerülhetnek a képbe, hogy mi tippelgetni kezdünk, mert nem ismerjük pontosan az összes jelenlegi tényt és a jövőt meghatározó törvényeket, és emiatt nincs előttünk a jövő teljes forgatókönyve, annak ellenére, hogy ezt már előre megírta a természet. De ez esetben nincs okunk azt gondolni, hogy a valószínűségek objektívek. Ha más adatok alapján tippelnénk, más valószínűségeket mondanánk. A tippjeink csupán a tudatlanságunkat tükrözik, ezért semmiféle korlátot nem jelentenek a valóság számára. Nem mondhatjuk, hogy egy cinkeletlen pakliból biztosan nem kerül elő csalás nélkül kétszázszor egymás után ászpóker. Elképzelhető, hogy a világ arra van determinálva, hogy a következő kétszáz keverés után minden alkalommal ászpóker jut Trükkös Sztyopának. Ha a világunk determinisztikus, akkor Sztyopának éppenséggel igaza is lehet, mikor Sztálin elvtárs előtt magyarázkodik.

Tegyük fel tehát, lelki nyugalmunk megőrzése érdekében, hogy indeterminizmus van. Ha indeterminizmus van, akkor a világ állapota egy adott időpontban (pl. most) csupán valószínűsíti, hogy holnap és holnapután és azután mi fog történni.

Egy indeterminisztikus világot úgy lehet elképzelni, mintha miniatűr kis kaszinók működnének a tárgyakban. Egy betegség kialakulását elképzelhetjük úgy, mintha a sejtek, a velük kapcsolatba kerülő vírusok stb. kis dobókockákat rejtenének magukban. Néha a kockák elgurulnak, és attól függően, hogy mit mutatnak, a sejt legyőzi (vagy épp nem győzi le) a vírust. Hasonlóan, amikor egy radioaktív atomot magára hagynak, kis dobókockák gurulnak a belsejében, és az eredménytől függően sugárzik vagy marad nyugalomban az atom.

Ha a tárgyakban mindenhol ilyen belső dobókockák vannak, akkor a valószínűségek nyilván részei a valóságnak és pofonegyszerű elhinni róluk, hogy objektívek.

Két probléma van. Az egyik az, hogy egyetlen tárgyban sincsenek belső dobókockák. (Leszámítva talán a dobókocka-tartó dobozokat, de ezek sem olyan értelemben rejtenek magukban kockákat, ahogy a fenti leírás érti.) Tehát az indeterminisztikus világképet nem lehet azzal magyarázni, hogy a dolgokban kis dobókockák vannak, és ezek néha elgurulnak.

Még átvitt értelemben sem lehet ezzel magyarázni az indeterminizmust, hiszen, mint láttuk, elvben lehetséges, hogy determinizmus van, és ha az van, akkor a dobókockák determinisztikus törvényeknek engedelmessé válnak, emiatt pedig egy dobókocka nem definíció szerint vélet-

lenszám-generátor. Ahhoz, hogy a fenti magyarázatnak legalább átvitt értelemben valami értelme legyen, hozzá kell tennünk, hogy a szóban forgó belső dobókockák indeterminisztikusan működnek. Node a cél az lett volna, hogy megmondjuk, mit jelent az indeterminizmus. Elég sovány magyarázat erre, hogy akkor van indeterminizmus, ha a dolgok belsejében indeterminisztikus dobókockák vannak.

A valóságban lakozó valószínűség mechanizmusa tehát nehezen érthető. Ez az indeterminista világképpel az első probléma. A második kissé bonyolultabb, de ennél is súlyosabb.

Tegyük fel, hogy bármiféle értelmes magyarázat híján is képesek vagyunk felfogni, hogyan lakozhat a valószínűség magukban a dolgokban. A kényelem kedvéért maradjunk annál a metaforánál, hogy a tárgyokban belső (indeterminisztikus) dobókockák vannak.

Vegyük mármost Trükkös Sztjopa és Vaszlij esetét. Sztjopa kártyapaklijában van egy belső dobókocka. Valahányszor Sztjopa jól megkeveri a paklit, a dobókocka elgurul, és aszerint, hogy milyen számot mutat, egy bizonyos leosztás kerül majd elő.

Sztjopa paklija, belső kockájának köszönhetően, $1/52$ eséllyel dobja legfelülre bármelyik lapot, ha jól megkeverik. Számoljuk ki annak valószínűségét, hogy Sztjopa kétszázszor egymás után ászot oszt magának, miután megkeverte a

paklit. Annak az esélye, hogy egyszer ászt oszt magának, $4/52$, azaz $1/13$. Annak az esélye, hogy két különböző alkalommal ászt oszt magának $(1/13)^2$. Annak esélye, hogy kétszázszor egymás után ászt oszt magának, $(1/13)^{200}$. Ez elég kicsi szám, de nem nulla.

A kétszáz egymást követő ászpókerre vonatkozó valószínűség egy fokkal bonyolultabb és pár nagyságrenddel kisebb. De szintén nem nulla. Van tehát arra esély, hogy Sztjopa kétszázszor egymás után ászpókeret oszt magának.

Vaszilij, a postás azzal érvelt Sztálin elvtárs előtt, hogy kétszáz ászpóker csalás nélkül sosem jöhet ki. De látjuk, hogy ez az állítás szigorúan véve hamis, hiszen a szóban forgó mintázat esélye nem nulla. Vaszilij persze nem arra gondol, hogy a szóban forgó mintázat esélye nulla, hanem arra, hogy nagyon kicsi. Annyira kicsi, hogy a szóban forgó esemény előfordulásával nem érdemes számolni. Kétszáz egymást követő ászpóker előfordulása kizárható.

Mennyire kell kicsinek lennie egy pozitív valószínűségnek, hogy a hozzá tartozó lehetőség kizárható legyen? Az nyilván nem igaz, hogy minden kis valószínűségű esemény kizárható. Kicsi a valószínűsége, hogy óvszerhasználat mellett valaki teherbe esik, mégis nap mint nap történik ilyesmi. Miért állíthatja Vaszilij, hogy a kétszáz egymást követő ászpóker esélye annyira kicsi, hogy az előfordulása kizárható?

Tekintsünk egy egyszerűbb példát, hogy a dolog logikája világos legyen. Ha kitöltök 1 lottószelvényt, nagyon valószínűtlen, hogy ötösöm lesz – nem zárható ki határozottan, hiszen évente többször is van ötös, de nem érdemes felmondanom a munkahelyemen amiatt, hogy az előbb kitöltöttem egy lottószelvényt. Egy adott kombináció nyerési esélye (ha a miniszter sógora nem bundázta meg a sorsolást) kb. 1 a 40 millióhoz. Ez azt jelenti, hogy 40 millió hétig, azaz durván 800 ezer évig kellene lottóznom, hogy várhatóan legalább egyszer nyerjek.

Ha viszont kitöltök 20 millió lottószelvényt, már egész komolyak az esélyeim. Ha az ember 20 millió szelvénnel játszik hetente (és sosem ismétli ugyanazt a számsort), akkor egy hónapon belül szinte biztosan ötöse lesz. (Persze ha valakinek van pénze heti 20 millió lottószelvényre, akkor nincs szüksége lottóötösre. De a valószínűség logikája szempontjából ennek nincs jelentősége.)

A fenti példából a következő általános elvet szűrhetjük le. Ha valaminek a valószínűsége $1/N$, akkor N ismétlés után vélhetőleg bekövetkezik, sokszor- N ismétlés után pedig szinte biztosan bekövetkezik. Ha viszont az N annyira nagy szám, hogy N ismétlésre több emberöltő sem lenne elegendő (mint a heti egy szelvénnel 800 ezer év alatt megcsípett ötös esetén), akkor a szóban forgó, $1/N$ valószínűségű esemény előfordulása kizárható.

Nevezzük „a Nagy Számok Törvényének” ezt a törvényszerűséget. (A nagy számok törvénye hivatalosan nem ez, hanem valami olyasmi, hogy hosszú távon az átlagérték közelít a legvalószínűbb kimenethez. De ez most mellékes.)

Vaszilij a Nagy Számok Törvényével érvel. Azt állítja, hogy ha elvégezzük a megfelelő szorzásokat, az jön ki, hogy milliárd évekig kellene folyamatosan pókereznie az egész emberiségnek, hogy valamelyik asztalnál kijöjjön kétszázszor egymás után ászpóker. Emiatt zárható ki, hogy Sztjopa család nélkül nyerte el Vaszilij vagyonát.

Vaszilij érvelése azonban nem állja meg a helyét. Tegyük fel, hogy holnaptól az egész emberiség több milliárd éven keresztül folyamatosan pókerezik, hála az ufóknak, akiket, mint kiderült, nagyon érdekel a valószínűség, úgyhogy ellátják az egész Földet élelemmel és árammal azért cserébe, hogy mindenki pókerezik. Történetesen minden egyes alkalommal minden asztalnál ászpókerre van az osztóknak, többmilliárd éven át.

Ez az esemény lehetséges – a valószínűsége nem nagy, de nullánál nagyobb. Lehetséges, hogy a kis belső dobókockák minden alkalommal úgy gurulnak el, hogy ászpóker jön ki.

„Tévedés. A Nagy Számok Törvénye miatt ez kizárható.”

Nem zárható ki, hiszen pozitív valószínűsége van.

„Akkor is teljesen valószínűtlen.”

De az, hogy valószínűtlen, miért zárja ki, hogy megtörténik? Sokszor történnek valószínűtlen események.

„Valószínűtlen események csak akkor történnek, ha elég sokszor próbálkozunk, és emiatt megvalósul az összes lehetőség.”

A gond az, hogy ezt a törvényt semmilyen ismert módon nem garantálják a kis belső dobókockák. A belső dobókockák legfeljebb azt garantálják, hogy valószínűleg megvalósul az összes lehetőség, ha elég sokszor próbálkozunk. De mindig lesz pozitív esélye annak, hogy nem így történik.

Ahhoz, hogy Vaszilij a fenti törvényt használhassa, azt kellene feltételeznünk, hogy van valami erő, ami az összes lehetséges kimenetet véges időn belül előhossa, nagyjából az eloszlás által diktált gyakoriságban. De ezt a kis belső dobókockák egyedül nem tudják elérni.

Akárcsak a természettörvények esetében, itt is hasznos, ha Istenhez fordulunk segítségért. Isten nyilván képes úgy alakítani a természetet, hogy a mélyben rejlő eloszlások biztosan megmutatkozzanak. Isten ráadásul a „belső dobókockák” szerepét is át tudja venni, tehát az indeterminista modell fő problémáját is kiküszöböli.

Mi az idő?

Mindannyian ismerjük az időt. Akár csigalassan cammog, akár sebesen repül, akár izgalmak, akár fájdalmak, akár a mindennapok töltik ki, az idő jó ismerősünk és állandó társunk. Aligha elgondolható, hogy érző és gondolkodó lényként idő nélkül létezzünk. Minden tapasztalatunk időben játszódik le; a múlt határozza meg történetünket és képességeinket, a jelen a lehetőségeinket, a jövő pedig reményeink és félelmeink lerakata. Az idő a létezésünk egyik központi jelensége.

Ismerjük tehát az időt. De tudjuk-e, mi az?

„Az idő az, amit az óra mér.”

Ez igaz, de aligha válasz rá, hogy mi az idő, hiszen az óra definíciója az, hogy időmérő eszköz. Olyan ez, mintha a hambolát úgy definiálnánk, hogy az, amit a hamboladetektor kimutat. Ezzel aligha mondtuk meg, mi a hambola.

„Az idő az, ahogy a jelen levedli magáról a múltat, és átfolyik a jövőbe.”

Ez talán igaz (vagy legalábbis megragadja az idő bizonyos jellegzetességeit), de kissé túlzottan metaforikus. A jelen nem vedlik, mert nem állat, és nem is folyik át a jövőbe, mert nem folyadék. Még nagyobb gond, hogy ezek a hasonlatok burkoltan magukban hordozzák az idő fogalmát, hiszen a vedlés és átfolyás is folyamat, vagyis időben

zajlik. Tehát még ha meg is bocsátjuk a homályt, a fenti leírást nem tudjuk meghatározásként kezelni, mert szerepel benne a definiálandó fogalom.

De ne legyünk kegyetlenek, fogadjuk el, hogy az idő természete valami olyasmi, amit a leírás sugall – adott a jelen, a „most”, és ez valamilyen értelemben átfolyik a jövőbe, miközben a jelenlegi tartalma múlttá válik. Az idő a múlt összekapcsolódása a jövővel a jelenen keresztül.

Az idő valami ilyesminek tűnik, mindennapi és jól ismert tapasztalatunk szerint. A gond az, hogy ha az idő ilyen, akkor az idő (a jelek szerint) lehetetlen valami.

A múlt már nincs, a jövő még nincs. Ha az idő a múlt összekapcsolódása a jövővel a jelenen keresztül, akkor az idő a nemlét két birodalmát köti össze. De a nemlét birodalmait nem kötheti össze semmi. Ha valami nincs, akkor nem lehet összekötni semmivel, legkevésbé azzal, ami szintén nincs. Nemlétező partok között nem lehet hidat verni. Tehát nem jellemezhetjük az időt úgy, hogy a múlt összekapcsolódása a jövővel, mert sem a múlt, sem a jövő nem létezik.

A józan honpolgár erre azt válaszolhatja, hogy a múlt nem olyan értelemben nem létezik, ahogy mondjuk unikornisok vagy becsületes politikusok nem léteznek. Nem arról van szó, hogy a múlt teljes mellszélességgel hiányzik a valóság palettájáról. A múlt olyan értelemben nem létezik, hogy már nincs. A dinoszauroszok kora véget

ért, vagyis dinoszauruszok már nincsenek. De a dinoszauruszok egyáltalán nem hiányoznak a valóság palettájáról: ha „belenézünk” a múltba, a dinoszauruszok visszanéznek ránk. Részei a valóságunknak, mégpedig a múltunknak. Tehát mondhatjuk, hogy az idő a jelen és múlt közti átmenet.

Ezzel a felvetéssel az a gond, hogy a múlt nem része a valóságnak, akárhogy csűrjük a szót. Dinoszauruszok pontosan abban az értelemben nincsenek, mint sárkányok és becsületes politikusok. Ha szeretnénk megfigyelni, lefényképezni, vagy földrajzilag lokalizálni egy sárkányt, akkor garantáltan kudarcot fogunk vallani. Ezt jelenti, hogy nincsenek sárkányok. Hasonlóan, ha szeretnénk megfigyelni, lefényképezni, vagy földrajzilag lokalizálni egy dinoszauruszt, garantáltan kudarcot fogunk vallani. Ezt jelenti, hogy nincsenek dinoszauruszok. A múlt tehát ugyanúgy nem része a valóságnak, mint a meselények. Emiatt átmenni sem lehet bele, így az idő nem lehet a jelen és múlt közti átmenet.

„Lehet, hogy a dinoszauruszok most nem léteznek, de korábban léteztek. Nem olyan értelemben nincsenek, mint a sárkányok. Mikor a múlttól azt állítod, hogy nem része a valóságnak, elfeledkezel róla, hogy a létigének van múlt ideje is. Ha a létigét csak jelenidőben lehetne használni, akkor igaz volna, hogy a dinoszauruszok ugyanolyan értelemben hiányoznak a valóságból,

mint a sárkányok. De a létigének van múlt ideje is, és a múlt időbe tett létigével igazságokat lehet kifejezni. Sárkányok nincsenek és nem is voltak; dinoszauruszok nincsenek, de voltak. A múlt része a valóságnak, mert lehet a jelenen kívül létezni.”

Mit jelent az, hogy valami a jelenen kívül létezik?

Gondoljuk át, mit jelent, hogy valami létezik. Vegyünk egy dinoszauruszt. Egy dinoszaurusz akkor létezik, ha alszik, járkál, szaporodik, vadászik, vagy legelészik. Ha tehát egy dinoszaurusz a jelenen kívül létezik, akkor a jelenen kívül alszik, járkál, szaporodik, vadászik, vagy legelészik. Hogyan lehet a jelenen kívül aludni, járkálni, szaporodni, vadászni, vagy legelészni?

Megkockáztatható, hogy sehogy. A jelenen kívül nem lehet semmit csinálni. Tehát értelmetlen azt mondani, hogy valami a jelenen kívül létezik. Emiatt pedig továbbra is védhető az az állítás, hogy a múlt nem része a valóságnak.

Lehet, hogy csak a köznapi, paraszti fogalminkkal van a gond. Forduljunk hát a tudományhoz. A tudósok annyi mindent tudnak – klónoztak már birkát, szétválasztják a sziámi ikreket, legyalulják a földről Hirosimát és Nagaszakit, ha kell. Csak kitalálták már, mi az idő.

Az idő legalább két alapvető sajátossággal rendelkezik, melyekre határozott magyarázatot várhatunk a tudománytól. Az egyik az, hogy az időnek iránya van: a múlttól halad (valamilyen,

egyelőre érthetetlen módon) a jövő felé. Az időnek továbbá van egy kitüntetett pontja, a jelen: egy nagy közös „most”-ban élünk, a jelenben, ami mindannyiunkat összeköt.

A tudomány jelenlegi állása szerint az időnek ez a két alapvető jellegzetessége vagy illúzió, vagy pedig megmagyarázhatatlan. Egész pontosan az objektív jelen illúzió, az idő iránya pedig megmagyarázhatatlan. Lássuk sorrendben.

Az objektív jelen a tudomány mai állása szerint azért illúzió, mert a tudomány mai állása szerint igaz a relativitáselmélet, a relativitáselmélet pedig híres arról, hogy a tér és idő kettőségét lecseréli egy egységes téridőre, ahol az események egyidejűsége sok esetben attól függ, hogy az embernek mekkora sebessége. Ennyit tehát a „jelen” tudományos magyarázatáról.

Az idő irányára a tudomány mai állása szerint semmiféle magyarázat nincs. Nem létezik olyan, a tudomány látókörében levő összefüggés, ami megfeleltethető lenne az általunk ismert idő kitüntetett irányának. Ha az idő elkezdene visszafelé folyni, a fizikai egyenletek elsőprő többsége ugyanúgy pontosan leírna mindent, ami a fizikust érdekli. Egyedül a termodinamika második törvénye jelez (egyések szerint) valamiféle, az általunk ismert időhöz hasonló asszimmetriát. Ez a törvény azt mondja ki, hogy az entrópia (a „rendezetlenség”) sohasem csökken. Az élő szervezetek idővel lerobbannak és elrohadnak, a felhúzott

óra leáll, a felmelegített tea kihűl. A termodinamikai alapú „idővel” azonban két probléma van. Az egyik az, hogy a fizika elvben megengedi olyan régiók létezését, ahol az entrópia lokálisan egy ideig csökken. Vagyis elvben lehetnek vagy talán vannak is olyan helyek a világegyetemben, ahol a sülő tojások kihűlnek és folyékonyá válnak, aztán visszarepülnek a spontán összeálló tojáshéjdarabok közepére és létrehoznak egy ép tojást; működő emberi szervezetek állnak össze a föld porából, bögréket vesznek elő és kávé t gurguláz-
nak beléjük, amit aztán kávégépek szippantanak magukba és szétválasztják forró vízre, nescaféra és tejporra. Ha az idő irányát az entrópia növekedése határozná meg, akkor ezeken a helyeken visszafele folyrna az idő. De nyilván nem folyik visszafelé. Ha űrhajóval elrepülnénk egy ilyen helyre, nem azt tapasztalnánk, hogy visszafele megyünk az időben, hanem azt, amit az előbb leírtam: a széttört tojások összeállnak, és az emberek gurgulázzák magukból a kávé t ahelyett, hogy megemésztenék.

Tehát a tudománytól kevés útmutatást várhatunk azzal kapcsolatban, hogy mi az idő.

Immanuel Kant 1782 táján azzal az ötlettel rukkolt elő, hogy az idő nem valami objektív jelenség, hanem az elménk része, az a struktúra, melynek segítségével az elménk történetté rendezi el az élményeit. (Hasonló ötletről van szó, mint az okság esetén, ahol az ok és okozat fogal-

máról állította Kant, hogy csak mi vetítjük ki a valóságba, mert az nekünk jó.) Kant ötletét felmelegítve érvelhetnénk esetleg amellett, hogy az idő csupán a mi szubjektív tapasztalatunk egy olyan valóságról, ami maga nem időben létezik. Képzeljünk el például, hogy a múlt, jelen és jövő „egyszerre” van jelen, térképként kiterítve egy négydimenziós téridőben. A térkép maga mozdulatlan: az idő múlása és iránya abból ered, hogy mi egy bizonyos pályán haladunk végig ezen a térképen. E pálya mentén, számunkra, létezik csak az idő.

Ez a felvetés eléggé népszerű, de megvan az a hátránya, hogy nem magyaráz meg semmit. Ha a kozmosz valójában egyetlen mozdulatlan kép, akkor semmi sem haladhat rajta, hiszen akkor a mi haladásunk is a mozdulatlan kép mozdulatlan része.

Kantnak azonban abban alighanem igaza van, hogy az időt alapvetően az emberi elméhez kapcsolódó jelenségnek kell tekintenünk. Emellett nem árt feltennünk, hogy az emberi tapasztalat az egyedüli valóság, vagyis az idealizmus igaz. Ellenkező esetben ugyanis fellépnek az előbb említett problémák azzal kapcsolatban, hogy a tudományos világképből teljesen hiányzik az idő. Ha azonban a tudományos világkép csupán az élményeinkből kivont összefüggésekről szól, ha szerszám, melynek segítségével gépeket tudunk építeni, akkor ez a probléma nem áll fenn. Az idő megértésének egyik kulcsa tehát az idealizmus.

Továbbra is kérdés azonban, hogyan lehet az idő fogalma koherens, ha egyszer az idő a múltat és a jövőt kapcsolja össze, de ezek egyike sem létezik.

Ennek a problémának a megoldásához elég, ha a jelenel és a múlttal dolgozunk. A jövőnek nem kell valóságnak lennie ahhoz, hogy az idő értelmesen megragadható legyen: az idő az, ahogy a dolgok a jelenből átmennek a múltba. A múlt azonban, mint láttuk, nem lehet önmagában a valóság része, hiszen ami, elmúlt, az nincs. Ezt a problémát úgy hidalhatjuk át, hogy Plótinosz trükkjéhez (140. old.) nyúlunk, és feltételezzük, a múlt Isten elméjében létezik. Tudjuk, mit jelent az, hogy a múlt egy elme részévé válik, hiszen van emlékezetünk. A mi emlékezetünk tökéletlen, csak a múlt egyes részleteit őrzi meg, és gyakran azokkal kapcsolatban is téved. De Isten emlékezte nyilván tökéletes, ő a múlt minden részletére pontosan emlékszik. Az idő tehát az, hogy a jelenből Isten elméjébe kerülnek át a dolgok. Az idealizmus és az istenhit kombinációja tehát az idő rejtélyét is megoldja, ugyanúgy, mint a lehetőségekét, a természettörvényekét, a valószínűségét, valamint a kvantummechanikáét.

Epilógus

Mi a filozófia?

A „filozófia” szó köznapi jelentése érdekes kettősséget mutat. A „filozofálás” sokszor felesleges vagy céltalan tépelődést vagy reménytelen spekulációt jelent, például ha egy rablótámadás közben arról filozofálunk, milyen lenne szárnyakat növesztetni és elrepülni, vagy ha a kocsmában arról filozofálunk, mi a baj a politikai rendszerrel.

De néha hallunk ilyeneket: „Cégünk filozófiája, hogy minden ügyfél egyéniség.” „Az én filozófiám az, hogy ne bízz senkiben.” A „filozófia” itt alapvetet jelent, olyan szabályt, ami végső igazodási pontként szolgál.

Mikor a görög városállamokban 2500 évvel ezelőtt elkezdett meggyengülni a vallási tradíciók hatalma, gazdag polgárok és hibbant deviánsok egy csoportja arról kezdett töprengeni, miféle erők vezérlik valójában a természetet és társadalmat. Thalész például (néhány matematikai tétel mellett) azzal a felvetéssel rukkolt elő, hogy mindennek mélyén a víz (a folyékonyság elve) van. Hérakleitosz azt állította, minden csak átmenet, Parmenidész pedig úgy vélte, egyetlen, tökéletes, mozdulatlan struktúra létezik, minden más (a változás, a hiány, a kettősség) pusztán illúzió.

A filozófia tehát eredetét tekintve a szó második köznapi jelentéséhez, az alapelvhez vagy végső igazodási ponthoz esik közel. De kapcsolatba hozható az első köznapi jelentéssel is, hiszen a görög polgárok a világegyetem struktúrájáról a kereveten elnyúlva, borozgatás közben, minden cél és tét nélkül spekuláltak.

Mindez szép és jó, gondolhatnánk, de 2500 év nagy idő. Ma már nincs szükség ilyen parazita rétegre, hiszen a tudományok megválaszolták a legtöbb vonatkozó kérdést, és ha maradtak is nyitott problémák, azokat nem a karosszékben ülve fogják kispekulálni a filozófusok, hanem becsületes tudós emberek kiszámolják majd.

A helyzet sajnos nem ennyire egyszerű, három okból. Egyrészt van egy csomó olyan alapfogalmunk, melyeket a tudomány (és a hétköznapi élet) csak használ, de sosem magyaráz. Ellenkezőleg, más fogalmakat magyarázunk velük. Ide tartoznak az olyan fogalmak, mint a tárgy, tulajdonság, állítás, jelentés, gondolat, érzés, igazság, tudás, azonosság, lehetőség, szükségszerűség, valóság, lényeg, viszony, okozás, természettörvény, esemény, rész és egész. Ezeket lépten-nyomon használjuk, de sosem magyarázzuk őket, hanem más fogalmakat magyarázunk velük. Ameddig ezeknek a fogalmaknak a jelentése nem teljesen világos (márpedig, mint azt jópár példán láttuk, nem az), a tudományos világkép is hiányos, hiszen részben rájuk épül.

A másik ok, amiért a filozófia nem teljesen halott, az, hogy a tudományos fogalmak sokszor ütköznek a természetes alapfogalmainkkal, és egyáltalán nem világos, ezeket az ütközéseket hogyan kell feloldani. A relativitáselméletben elmosódik tér és idő különbsége és nincs abszolút jelenidő. Eszerint a köznapi időtudatunk illúzió? (Mit jelent az, hogy „illúzió”?) Hogyan egyeztethető össze a kvantummechanika azzal a világgal, amit magunk körül látunk?

A tudományos fogalmak egy másik része önmagában titokzatos. Miről beszél egy tudós, amikor valószínűségről vagy természettörvényekről beszél? Ezeket a kérdéseket maguk a tudósok nem vagy csak nagyon felszínesen tárgyalják, mert nincs szükségük a válaszokra ahhoz, hogy a munkájukat végezzék.

A harmadik ok, amiért a filozófia nem halott, az, hogy vannak olyan kérdések, melyek nyilvánvalóan mindenki számára fontosak, de egyetlen tudomány sem illetékes velük kapcsolatban. Ilyenek például az igazságossággal, a szabadság fogalmával, az eutanáziával, abortusszal, a droglegalizációval, a klónozással, vagy akár az istenhit irracionalitásával kapcsolatos kérdések. Nincs olyan tudomány vagy társadalmi csoport, amelyik olyan értelemben ítéletet mondhatna ezekben a kérdésekben, mint ahogy egy mérnök ítéletet mondhat arról, hogy egy híd stabil-e. Akárhány tudományos tény fel lehet sorolni a

vallással kapcsolatban, de ezek egyikéből sem fog következni, hogy az istenhit irracionális, mert ez utóbbinak az istenhit és a racionalitás fogalmához van köze. Erről a kérdésről voltaképpen senki sem tud szakvéleményt mondani: a politikusokhoz nem fordulhatunk, hiszen ők papagáj módjára ismétlik, amit a napi érdekeik diktálnak, társadalmi szervezetekhez sem fordulhatunk, hiszen ők a vitára nem bocsátott alapértékeik mentén érvelnek. Nem fordulhatunk a hívőkhöz, hiszen ők nem fogják saját magukat irracionálisnak bélyegezni. De nem fordulhatunk az ateistákhoz sem, hiszen ők eleve nagyon szeretnék, ha kiderülne, hogy az istenhit irracionális.

Az alapfogalmaink, a tudományos fogalmak és a társadalmilag fontos, de egyetlen szakterülethez sem tartozó elvi kérdések vizsgálata nem egyértelműen haszontalan dolog. Persze állítható, hogy a filozófia ennek ellenére parazita tevékenység, mert a filozófusok sosem jutnak egyezsége egyetlen kérdéssel kapcsolatban sem. Valahányszor valaki úgy tesz, mintha egy filozófiai kérdést megoldott volna, biztosra vehetjük, hogy csalt, és az általa kínált megoldás csak további súlyos problémákat vetett fel. A filozófia tehát bizonyos értelemben csak problémákkal rendelkezik, válaszokkal nem, és az eleve kudarcra ítélt válaszkísérleteken át a problémák struktúráját bontja ki; arra hívja fel a figyelmet, hogy ezek a problémák tényleg problémák.

Belülről nézve azonban nem feltétlenül ez a helyzet. Ha az ember filozófiai vitába bonyolódik, könnyen azon kapja magát, hogy elcsábítják bizonyos válaszok. De még ha ez nem is történik meg, valahányszor az ember védeni próbál egy álláspontot, azt találja, hogy az érvek és ellenérvek rendje nem az ő önkényétől és találékonyságától függ, hanem eleve adott, és csak felfedezni lehet, nem pedig létrehozni. Az atomok és az általunk érzékelt tárgyak közti kapcsolatról, vagy a szabadság és a természettörvények közti kapcsolatról szóló vita több ezer éves. Kicsit olyan a helyzet, mintha az emberi értelemben bele lennének kódolva bizonyos kérdések, melyek megvitatása, bár a szó szoros értelmében kudarcra van ítélve, mégis örömet okoz, és arra szoktatja az embert, hogy elfogadja és átgondolja mások véleményét; hogy ne bikacsökkel érveljen, hanem jelentéssel.

A legvégső misztérium

Miért nem szabad nullával osztani?

A matematikusok azt tanítják, hogy nem szabad nullával osztani. De sosem mondják meg, miért. Nyilvánvaló: a matematikusok valamit el akarnak titkolni előlünk, hogy aztán a hátunk mögött a markukba röhöghessenek és az uralmuk alatt tartsák a világot.

Senki sem tilthatja meg nekünk, hogy nullával osszunk. Tegyük is meg. Ha elosztunk egy számot egy másikkal, akkor egy harmadik szám keletkezik. Tehát ha valamit, mondjuk az 1-et, elosztjuk 0-val, keletkezni fog egy harmadik szám. A matematikusok fősvény titkolózása miatt még nem tudjuk, mi ez a misztikus, mágikus szám, úgyhogy nevezzük \mathfrak{M} -nek. Rögzíthetjük tehát:

$$\begin{array}{r} 1 \\ - = \mathfrak{M} \\ 0 \end{array}$$

Szorozzuk meg mindkét oldalt 0-val:

$$\begin{array}{r} 1 \\ - = \mathfrak{M} \quad / \cdot 0 \\ 0 \end{array}$$

$$1 = 0 \cdot \mathfrak{M}$$

És most szorozzuk meg mindkét oldalt 2-vel:

$$1 = 0 \cdot \mathfrak{M} \quad / \cdot 2$$

$$2 = 2 \cdot 0 \cdot \mathfrak{M}$$

Korábbi tanulmányainkból tudjuk, hogy a pozitív és negatív számok is nullát adnak, ha nullával szorozzuk őket, konkrétan $2 \cdot 0 = 0$. Tehát az utolsó sorból következik, hogy

$$2 = 0 \cdot \mathfrak{M}$$

Most osszuk el mindkét oldal nullával:

$$2 = 0 \cdot \mathfrak{M} \quad / : 0$$

$$\begin{array}{l} 2 \\ - = \mathfrak{M} \\ 0 \end{array}$$

Mármost azt a játékot, ami az oldal tetején szereplő egyenlettől eddig az egyenletig vezetett, nyilván nem csak a 2-re játszhatjuk el, hanem tetszőleges N számra. Tehát tetszőleges N számra igaz, hogy

$$\begin{array}{l} N \\ - = \mathfrak{M} \\ 0 \end{array}$$

Kiderítettük, hogy a nullával való osztás a következő két tulajdonsággal rendelkezik:

(1) Bármelyik számot osztjuk is el nullával, mindig ugyanaz a szám jön ki, a misztikus, mágikus **M**.

(2) Ha ezt a mágikus **M**-et megszorozzuk nullával, bármelyik szám kijöhet.

Túljártunk a sunyi matematikusok eszén!

A mágikus **M** sok mindent megmagyaráz. Megmagyarázza például a kenyérszaporítás csodáját (Máté 14: 15–21). Mint ismeretes, Jézus nagyon szomorú lett Keresztelő Szent János kivégzése miatt, ezért elvonult a pusztába, de követte őt egy kisebb hadseregnyi hajléktalan, akik hallottak róla, hogy Jézus gyógyít és adakozik. Jézus meg akarta vendégelni őket, de a tanítványainál összesen 5 db. kenyér volt. Ezekből Jézus annyi kenyeret csinált, hogy több ezer ember jóllakott belőle.

A példa kedvéért tegyük fel, hogy Jézus 5 kenyérből csinált 2500-at. Ehhez nem kellett mást tennie, mint fogni az 5 kenyeret, és elosztani a számukat nullával. Fentebb kimutattuk, hogy az eredmény **M**. Ezek után Jézus megszorozta az eredményt nullával. Kimutattuk, hogy **M** nullával szorozva bármilyen számot kiadhat, jelen esetben a 2500-at. A kenyerek száma tehát 5-ről 2500-ra nőtt, miután Jézus gyors egymásutánban elosztotta, majd megszorozta nullával. Mivel a kenyerek száma 2500-ra nőtt, a továbbiakban 2500 kenyér állt az amúgy szívszorítóan csóró gyülekezet rendelkezésére. Megtörtént a csoda.

Jézus a következőt tanítja nekünk: ha N db. tárgyból M db. tárgyat szeretnénk varázsolni, nincs más dolgunk, mint a tárgyak számát gyors egymásutánban elosztani, majd megszorozni nullával. Szorzás közben kicsit koncentrálnunk kell, hogy pont az a szám jöjjön ki a végén, amit szeretnénk, de ennél nagyobb erőfeszítésre nincs szükség. Tessék kipróbálni!

Tartalom

A LÉLEK FOGALMA

Rothadó csomók vogymuk	4
Tudományos tudás	6
Egyes tárgyak csörömpölnek, ha beléjük rúgsz, más tárgyak pedig rendőrt hívnak	8
A kínai szoba	11
A színvak biofizikus balladája	16
Olyan dolgokat látunk, amik az anyagi világban nincsenek jelen	19
Az ember, aki színesnek látta a rádióhullámokat	22
Ződ és kík	27
Fáj-e a rúgás a robotkutyának?	31
A filózombik éjszakája	40
Fogalmi tudás	45
Test és lélek	53
További értesítésig: ha nincs lélek, nincs szabad akarat	70
Annak tudományos igazolása, hogy nincs szabad akarat	75
Mi a jelentés?	78
Gikszter az Utolsó Ítéleten	86

ESZMÉS VONULAT

Nyilván nincs	93
Annak bizonyítása, hogy Isten létezik	96
Mi van a pokolban?	99
Isten és a szabad akarat	102
Irracionális-e az istenhit?	106
Ej, mi a kő, mindenható	111
Miért engedi Isten a rákot, a népirtást és a terrorizmust?	124
A hívők bűnei	130

MI VAN?!

Léteznek-e a számok?	134
Létezik-e a tér?	139
Van-e sors?	144
Vannak-e valódi erkölcsi törvények?	148
Utóhang: Prisibejev altiszt és az erkölcsi relativisták	153
Mi a valóság?	156
„Objektív igazság”	158
Milyen a valóság valójában?	162
Szinte semmi sem létezik (főleg mi nem)	166
Maximum hány hajszála lehet annak, aki majdnem teljesen kopasz?	171

ÉLET ÉS TUDOMÁNY

Hogyan lesz abból az apró sejtből egy egész ember?	181
Az evolúció tana nyilvánvalóan tökéletesen magyarázza a fajok létrejöttét	187
Mit mond a relativitáselmélet?	194
A kvantum titka	205

MELLÉKES KÉRDÉSEK

Mikor okoz valami valamit?	214
Mi a lehetőség?	223
Mik a természettörvények?	231
Mi a valószínűség?	239
Mi az idő?	249

EPILÓGUS

Mi a filozófia?	258
-----------------	-----

A LEGVÉGSŐ MISZTÉRIUM

Miért nem szabad nullával osztani?	264
------------------------------------	-----