Принципы изложения проблем происхождения Вселенной, жизни и человека в сфере современного образования
Владимир КУРАШОВ,
профессор, кандидат химических наук и доктор философских наук, заведующий кафедрой философии и истории науки КНИТУ-КХТИ
Выскажусь в тезисной форме о современном состоянии проблемы происхождения Вселенной, Жизни и Человека с научной точки зрения (подробнее об этом написано в [1–3]):
● Надо ясно осознать, на основе логико-методологической точки зрения, что наука – это свободное критическое осмысление наших знаний о мире, что учения даже гениальных ученых пересматривались и отвергались. Поэтому не надо сходу делать выбор между креационизмом и эволюционизмом, если вы встретили даже работу именитого и почитаемого сторонника одного из учений.

● Важно иметь в виду, что дискуссия креационистов с эволюционистми – это анализ научных аргументов «за» и «против». Другими словами, в корректном виде это не идеологическая борьба. Например, в науке не удалось теоретически объединить четыре вида фундаментальных взаимодействия (программа «великого объединения») и мы на данный момент не можем утверждать ни возможность, ни невозможность такого объединения. Например, в отношении трех видов взаимодействия: электромагнитного, слабого и сильного, – это сделать удалось благодаря открытию бозона Хиггса («частица Бога» неудачное, но очень понравившееся СМИ наименование). При этом гравитационное взаимодействие сейчас не входит в данную теорию, и мы не можем предсказать, что скажет наука будущего. Также, строго говоря, в науке креационизм и эволюционизм имеют право на альтернативное существование в динамичной ситуации «pro» & «contra».

● Часто представителей научного креационизма упрекают в том, что у эволюционистов есть научные аргументы, а у них таковых нет, а также, что все их аргументы – это всего лишь критика эволюционизма. Такого рода упреки некорректны.

Предположим, что есть помещение, у которого могут быть только два входа «А» и «Б». Допустим, что мы обнаружили в этом помещении некоего господина. Если мы докажем, что этот господин не вошел в данное помещение через вход «Б», то вместе с этим мы с логической необходимостью доказываем, что он вошел в данное помещение через вход «А». Так и в нашем случае мы можем на основании такого же рода научных аргументов, которыми располагают эволюционисты, убедиться, что происхождение жизни и человека не могло произойти, если не допустить творящую активность некоего высшего разумного начала.

На эмпирическом уровне искусственных фактов или экспериментально, человечество смогло осуществить выведение новых пород только внутри одного вида, новых видов искусственно произвести не удалось.

На эмпирическом уровне естественных фактов, а именно по данным палеонтологии, среди ископаемых животных не обнаружено той массы промежуточных видов живых существ, которые должны были бы существовать при условии естественного, или эволюционного, происхождения видов.

На теоретико-эмпирическом уровне не находится убедительных аргументов объяснения вектора, или направленности, эволюции от нечто простого к нечто сложному и, более того, селективным преимуществом в разнообразных, часто экстремальных, условиях существования оказываются простейшие организмы.

На теоретическом уровне невозможно объяснить того, что нечто простое может порождать нечто более сложное в последовательном историческом процессе от неживых тел до простейших живых организмов, а далее до человека, если не допустить идею целесообразности и участие в образовании разнообразных сложностей в нашей Вселенной некоего Высшего творящего разумного начала.

Кроме того, селективные преимущества в естественном отборе любого органа и любой функции могут быть реализованы только при сколь-нибудь полезном для выживания вида функционировании нового органа. Возьмем, например, крыло, которое не может возникнуть вдруг сразу, а его формирование в процессе тысячелетий при эволюционном образовании нового вида будет только помехой в борьбе за существование. То же относится к зрению и прямохождению человека, а также многим другим органам.

● Что касается непосредственных свидетельств, то, как невозможно человеку быть свидетелем актов божественного творения, так и невозможно быть свидетелем процессов естественной эволюции. За всю историю человечества не было прямых наблюдений образования новых видов – уже только поэтому эволюционизм может рассматриваться только как гипотеза. Если посмотреть на проблему с экспериментальной точки зрения, то приходится констатировать, что критическая проверка невозможна всех без исключения учений о происхождении Вселенной, Жизни и Человека.

Выводы. На сегодняшний день невозможно назвать какой-либо вариант учения о происхождении Вселенной, Жизни и Человека, который был бы принят всеми авторитетными представителям научного сообщества.

Что делать ученым? Продолжать теоретические и эмпирические исследования и дискуссии с анализом «за» и «против» эволюционизма и креационизма.

Что делать преподавателям? Излагать учащимся существование в современной науке конкурирующих подходов – креационизма и эволюционизма с изложением принципиальных аргументов, выработанных в каждом из двух направлений. Причем работникам образования важно уяснить, что данная проблема не идеологическая, а научно-методологическая.

Литература.
1. Курашов В.И. Познание природы в интеллектуальных коллизиях научных знаний: Научная мысль России на пути в XXI век. – М.: Наука, 1995.
2. Курашов В.И Начала философии науки. – М., 2007.
3. Курашов В.И. Креационизм и эволюционизм: методологический анализ противостояния (Богу или обезьяне соразмерен человек?). – Казань: Отечество, 2010.
PAGE

