
DE CE CRED OAMENII ÎN BAZACONII

MICHAEL SHERMER s-a nãscut în 1954 la Glendale, California. A început
prin a studia teologia, dar a trecut apoi la psihologie, obþinând în 1976 licenþa
în psihologie experimentalã la Universitatea de Stat din California. Din 1979,
pasiunea pentru ciclism l-a fãcut sã participe la curse pe distanþe lungi, mai
ales la cursa de 3 000 de mile care traverseazã America, iar vreme de câþiva
ani a încercat tot felul de metode neconvenþionale de a-ºi îmbunãtãþi per-
formanþele sportive ºi a descoperit „pe pielea lui“ netemeinicia pseudoºtiin-
þelor. În 1991 a obþinut un doctorat în istoria ºtiinþei, a devenit profesor de
istoria ºtiinþei la Occidental College, iar un an mai târziu a înfiinþat Societatea
Scepticilor ºi a început sã editeze revista Skeptic. A organizat de asemenea
o serie de conferinþe ºtiinþifice la Institutul Tehnologic din California, având
invitaþi iluºtri, între care Richard Dawkins, Stephen Jay Gould, Daniel
Dennett, Jared Diamond ºi Steven Pinker. Apare frecvent în dezbateri publice
ºi la televiziune pentru a demasca impostura ºi frauda pseudoºtiinþelor ºi
are o rubricã permanentã în revista Scientific American.

Cãrþi: Why People Believe Weird Things (1997), How We Believe: The Search
for God in an Age of Science (2001), The Borderlands of Science: Where
Sense Meets Nonsense (2001), The Science of Good and Evil (2004), Science
Friction: Where the Known Meets the Unknown (2005), Why Darwin Matters
(2006), The Mind of the Market (2007).

Cuvânt înainte de

STEPHEN JAY GOULD

Traducere din englezã de

ANCA FLORESCU-MITCHELL

Redactor: Vlad Zografi
Coperta: Andrei Gamarþ
Tehnoredactor: Manuela Mãxineanu
Corector: Georgeta-Anca Ionescu
DTP: Corina Roncea

Tipãrit la C.N.I. „Coresi“ S.A.

Michael Shermer
Why People Believe Weird Things.
Pseudoscience, Superstition, and Other Confusions of Our Time
Copyright © 1997, 2002 by Michael Shermer
All rights reserved

© HUMANITAS, 2009, pentru prezenta versiune româneascã

Descrierea CIP a Bibliotecii Naþionale a României
SHERMER, MICHAEL

De ce cred oamenii în bazaconii: pseudoºtiinþã, superstiþii
ºi alte aiureli ale vremurilor noastre /Michael Shermer;
trad.: Anca Florescu-Mitchell. – Bucureºti: Humanitas, 2009

Bibliogr.
ISBN 978-973-50-2481-9

I. Florescu-Mitchell, Anca (trad.)
165.72

EDITURA HUMANITAS
Piaþa Presei Libere 1, 013701 Bucureºti, România
tel. 021/408 83 50, fax 021/408 83 51
www.humanitas.ro

Comenzi Carte prin poºtã: tel./fax 021/311 23 30
C.P.C.E. – CP 14, Bucureºti
e-mail: cpp@humanitas.ro
www.libhumanitas.ro

În memoria lui Carl Sagan (1934–1996), coleg ºi mentor,
a cãrui conferinþã de acum zece ani cu titlul

„Povara scepticismului“ m-a cãlãuzit pe când eram
în derivã intelectualã ºi profesionalã ºi a fãcut

sã se nascã în cele din urmã Societatea Scepticilor,
revista Skeptic ºi aceastã carte, odatã cu ataºamentul meu

faþã de scepticism ºi de virtuþile eliberatoare ale ºtiinþei.

Cred cã este nevoie de un echilibru fin între douã cerinþe contradictorii:
scrutarea cea mai scepticã a tuturor ipotezelor care ne sunt prezentate ºi,
în acelaºi timp, o mare deschidere faþã de ideile noi. Dacã eºti numai sceptic,
nici o idee nouã nu te atinge. Nu înveþi niciodatã ceva nou. Devii un bãtrân
cârcotaº convins cã absurdul conduce lumea. (Ai, desigur, multe dovezi în
sensul ãsta.)

Pe de altã parte, dacã eºti deschis pânã la credulitate ºi nu ai nici o
fãrâmã de spirit sceptic, nu poþi deosebi ideile folositoare de cele inutile.
Dacã toate ideile au aceeaºi valoare, eºti pierdut, fiindcã atunci, dupã
pãrerea mea, nici o idee nu mai are vreo valoare.

CARL SAGAN, „Povara scepticismului“,
conferinþã þinutã la Pasadena în 1987

CUVÂNT ÎNAINTE

Forþa pozitivã a scepticismului
Stephen Jay Gould

Scepticismul sau demistificarea capãtã adesea proasta reputaþie
rezervatã acelor activitãþi – cum e strângerea gunoiului – absolut
necesare unei vieþi sigure ºi sãnãtoase, dar prea puþin atrãgãtoare
sau demne de stimã. Aceastã activitate are totuºi o tradiþie nobilã,
de la termenul „sceptic“ (care însemna „gânditor“), nãscocit de
vechii greci, la ultima carte a lui Carl Sagan, Lumea bântuitã
de demoni. (Cum eu însumi am scris o carte de acest gen – Falsa
mãsurã a omului –, trebuie sã mãrturisesc cã am încredere în
aceastã întreprindere.)

Nevoia – atât intelectualã, cât ºi moralã – de scepticism se naºte
din celebra observaþie metaforicã a lui Pascal cã oamenii sunt
„trestii gânditoare“ de o strãlucitã unicitate, dar ºi de o unicã vul-
nerabilitate. Conºtiinþa, oferitã numai speciei noastre în istoria
vieþii pe pãmânt, e cea mai teribilã invenþie evoluþionistã apãrutã
vreodatã. Deºi accidentalã ºi imprevizibilã, aceasta i-a dat lui
Homo sapiens o putere fãrã precedent atât asupra istoriei speciei
noastre, cât ºi asupra vieþii întregii biosfere contemporane.

Dar suntem trestii gânditoare, nu fiinþe raþionale. Modul nostru
de gândire ºi acþiune ne conduce la fel de des cãtre distrugere ºi
violenþã ca ºi cãtre bine ºi culturã. Nu vreau sã mã lansez în ipoteze
privind sursele pãrþii noastre întunecate – sunt ele moºteniri evolu-
þioniste ale „naturii cu colþii ºi ghearele-nroºite“* sau doar niºte
capricii neadaptative ale funcþionãrii unui creier proiectat pentru

* Citat din poemul lui Tennyson In Memoriam A.H.H. (N. t.)

a îndeplini sarcini diferite de cele care ne cãlãuzesc acum vieþile
colective? În orice caz, suntem capabili deopotrivã de orori sinistre
ºi de dovezi tulburãtoare de curaj ºi nobleþe – ambele înfãptuite
în numele unor idealuri ca religia, absolutul, mândria naþionalã
ºi altele asemenea. Nimeni nu a surprins mai bine aceastã dilemã
a omului prins între cei doi poli ai naturii sale decât Alexander
Pope la mijlocul secolului al XVIII-lea:

Cãci pe-acest istm al unui trai de mijloc e-aruncatã
O fiinþã primitivã, dar mãreaþã, cu asprã judecatã.
Atârnã ca-ntr-un ºtreang, neºtiind dacã sã miºte or sã piarã,
Chircitã-n dubiu de mintea or trupul îi e chin,
Nãscutã întru moarte ºi judecând întru venin.

Existã doar douã soluþii pentru a scãpa de rãul produs sistematic
de partea noastrã întunecatã – cea care ne-a dat cruciadele, vânã-
torile de vrãjitoare, sclavia ºi holocausturile. Una este decenþa
moralã, dar ea nu e de ajuns. Mai trebuie sã ne întemeiem ºi pe
partea raþionalã a modului nostru de a gândi. Cãci, dacã nu folosim
cu rigoare raþiunea umanã pentru a descoperi ºi înþelege realitã-
þile naturii ºi pentru a trage din aceste cunoºtinþe concluziile logice
privind acþiunile umane, vom fi înfrânþi de forþele înspãimântãtoare
ale iraþionalului, „romantismului“, credinþei inflexibil „adevãrate“
ºi de aparent inevitabila acþiune a gloatei declanºatã de ele. Raþiu-
nea nu e numai o parte importantã a esenþei noastre, ea e ºi posibila
noastrã salvare în faþa reacþiilor brutale ºi nestãpânite provocate
de emoþiile puternice. Scepticismul e agentul raþiunii împotriva
iraþionalului organizat – ºi este prin urmare una din cheile decenþei
umane, sociale ºi civice.

Michael Shermer, în calitatea sa de conducãtor al uneia dintre
cele mai cunoscute organizaþii sceptice americane ºi de autor aflat
în slujba raþiunii, este o figurã importantã a vieþii publice ameri-
cane. Aceastã carte în care analizeazã forþa de atracþie a credin-
þelor iraþionale ne dã o imagine asupra nevoii de scepticism ºi
asupra ºanselor sale de a se impune.

8 DE CE CRED OAMENII ÎN BAZACONII

Vechiul cliºeu care spune cã vigilenþa permanentã e preþul liber-
tãþii trebuie sã fie deviza acestei miºcãri, cãci, dacã un cult aparent
benign are aceeaºi structurã potenþial violent iraþionalã ca
vânãtoarea fãþiºã de vrãjitoare, atunci trebuie sã privim cu atenþie
ºi spirit critic toate miºcãrile întemeiate pe suprimarea gândirii.
M-a impresionat mult analiza pe care Shermer o face candidatului
cel mai puþin susceptibil a provoca rãul – miºcarea „obiectivistã“
a lui Ayn Rand, care pare la prima vedere mai curând o soluþie
a problemei decât o sursã a ei.* Dar Shermer aratã cã aceastã sectã,
în pofida declaraþiilor rãsunãtoare privind încrederea în logicã
ºi raþiune, acþioneazã ca un veritabil cult în douã privinþe esenþia-
le – pretinde loialitate necondiþionatã faþã de conducãtor (cultul
personalitãþii) ºi foloseºte drept criteriu pentru admiterea mem-
brilor iraþionalismul funciar al sectei (credinþa cã morala e unicã
ºi obiectivã, fiind determinatã ºi dictatã, bineînþeles, de conducã-
torii cultului).

Cartea lui Shermer trece de la acest caz pregnant prin mini-
malismul sãu la iraþionalismul mai „conceptual“ (dar ilogic ºi
neîntemeiat) al creaþionismului ºi al negãrii Holocaustului, pentru
a ajunge la formele mai înfricoºãtoare reprezentate în trecut de
cruciade ºi vânãtori de vrãjitoare, iar azi de isteria legatã de cultele
sataniste ºi de abuzurile sexuale asupra copiilor (o problemã,
desigur, realã ºi tragicã) la o scarã de neconceput ºi întemeiatã
pe o conspiraþie spontanã a falselor acuzaþii.

Nu avem decât o singurã armã împotriva acestei iraþionali-
tãþi – raþiunea însãºi. Dar cãrþile sunt mãsluite în America zilelor
noastre, unde pânã ºi o apariþie bine intenþionatã la Oprah sau
Donahue** (Shermer a participat la ambele cu rezultate specta-
culoase, dupã cum relateazã în carte) stârneºte senzaþie, însã nu

CUVÂNT ÎNAINTE 9

** Ayn Rand (1905–1982) a fost o scriitoare americanã de origine rusã
ale cãrei romane Izvorul (1943) ºi Revolta lui Atlas (1957) s-au bucurat de
un mare succes în epocã. A creat un aºa-zis curent filozofic numit „obiec-
tivism“. Capitolul 8 al cãrþii de faþã îi este dedicat în întregime. (N. red.)

** Douã celebre talk-show-uri americane de televiziune – The Oprah
Winfrey Show ºi The Phil Donahue Show. (N. red.)

e urmatã de o analizã temeinicã. Trebuie deci sã încercãm mai
mult, ºi o vom face. Am obþinut deja victorii semnificative, mari
ºi mici – de la decizii ale Curþii Supreme împotriva creaþionismului
pânã la demascarea parapsihologiei ºi a vindecãtorilor ºarlatani
în cazuri particulare.

Cele mai bune arme provin din arsenalul procedurilor ºtiin-
þifice elementare, cãci nimic nu poate înºela tehnica experimentalã
a testului dublu orb* ºi metodele de observare ale analizei statis-
tice. Aproape orice formã modernã de iraþionalism poate fi demas-
catã cu ajutorul acestor instrumente ºtiinþifice elementare, dacã
sunt bine folosite. De pildã, într-un caz la care sunt sensibil (pentru
cã sunt tatãl unui tânãr autist), speranþa imensã, dar neîntemeiatã,
de a comunica cu autiºtii care nu vorbesc prin intermediul „mijlo-
citorilor“ (oameni care pretind cã pot ghida degetele autiºtilor pe
o tastaturã de calculator pentru a scrie mesaje) n-a fost primitã
cu destul scepticism (mi s-a pãrut mereu cã seamãnã cu vechiul
truc al tablei Ouija!**) când majoritatea mijlocitorilor scriau
mesaje pe care pãrinþii ar fi vrut sã le audã („Tatã, te iubesc; îmi
pare rãu cã nu am putut niciodatã sã-þi spun asta“). Dar, când unii
mijlocitori, prinºi în nebunia acuzaþiilor privind abuzurile
sexuale din copilãrie ca sursã a tuturor nenorocirilor, au hotãrât
(probabil inconºtient) cã autismul trebuie sã aibã cauze asemã-
nãtoare ºi au început sã scrie mesaje de acuzare prin falsa lor
„mijlocire“, inofensivul dar al speranþei s-a transformat în coºmar,
cãci mai mulþi pãrinþi iubitori au fost pe nedrept puºi sub acuza-
þie. Problema a fost rezolvatã prin clasicele experimente dublu
oarbe – informaþii cunoscute de autist, dar nu ºi de mijlocitor n-au

10 DE CE CRED OAMENII ÎN BAZACONII

** Pentru punerea în evidenþã a efectului unui tratament asupra unor
subiecþi umani, testul orb presupune existenþa a douã loturi de subiecþi, un
lot cãruia i se aplicã tratamentul ºi un lot martor cãruia nu i se aplicã trata-
mentul, comparându-se rezultatele. La testul dublu orb, pentru a evita orice
influenþã subiectivã asupra rezultatelor, cei care analizeazã datele nu ºtiu
cui i s-a aplicat ºi cui nu i s-a aplicat tratamentul. (N. red.)

** Tablã pe care se aflã înscrise litere, cifre ºi alte simboluri, folositã
în spiritism. (N. red.)

apãrut niciodatã în mesaje, în timp ce informaþii cunoscute de
mijlocitor, dar nu ºi de autist au apãrut în presupusele mesaje –
nu înainte însã ca vieþile pãrinþilor (care suferiserã oricum destul
din pricina bolii copiilor) sã ia un curs tragic poate pentru
totdeauna (fiindcã nimeni nu trece complet peste asemenea
acuzaþii odioase, chiar dacã ele se dovedesc absolut false – lucru
pe care cinicii vânãtori de vrãjitoare îl ºtiu foarte bine).

Proasta reputaþie a scepticismului e datã de impresia cã, oricât
de necesar ar fi, el nu reprezintã decât eliminarea afirmaþiilor false.
Lucrurile nu stau aºa, iar cartea de faþã o demonstreazã. Demisti-
ficarea veritabilã e fãcutã în folosul unui model alternativ de
explicare, nu ca un exerciþiu nihilist. Modelul alternativ e însãºi
raþiunea împletitã cu decenþa moralã – cel mai puternic instru-
ment al binelui pe care planeta noastrã l-a cunoscut vreodatã.

CUVÂNT ÎNAINTE 11

INTRODUCERE
Un turneu revelator

De ce ºi cum apar bazaconiile

Nenorocirea ipocriziei nu este cã ceilalþi o vãd, ci cã n-o vede
acela care o practicã. În predica de pe munte, Isus a subliniat atât
problema, cât ºi soluþia ei:

Fãþarnice, scoate întâi bârna din ochiul tãu ºi atunci vei vedea sã scoþi
paiul din ochiul fratelui tãu (Matei 7:5).

În 1997, pe când cãlãtoream prin þarã pentru a prezenta prima
ediþie a acestei cãrþi, am întâlnit o bunã ilustrare a acestor cuvinte.
Eram programat sã particip la o emisiune radiofonicã gãzduitã
de succesorul intelectual al lui Ayn Rand ales de ea însãºi, Leonard
Peikoff, filozoful obiectivist care, asemenea unui cãlugãr medie-
val, purta flacãra adevãrului lui Rand în cãrþi ºi articole, iar acum
în propria sa emisiune radiofonicã. Mi s-a spus cã Peikoff voia
sã particip la emisiunea lui pentru cã scrisesem o carte ce fãcea
apologia raþiunii, cea mai înaltã virtute a filozofiei obiectiviste.
Bãnuiam cã fusesem de fapt ales pentru cã scrisesem un capitol
(al optulea) critic la adresa lui Ayn Rand, iar Peikoff voia sã rãs-
pundã acestei critici. Adevãrul este cã aveam ceva emoþii, fiindcã,
deºi cunoºteam destul de bine filozofia lui Rand (îi citisem toate
cãrþile importante ºi o bunã parte din cele mai puþin importante),
Peikoff e un interlocutor redutabil care ºtie pe dinafarã capitole
ºi versete din Rand. L-am vãzut zdrobindu-ºi adversarii în dezba-
teri intelectuale cu ironia ºi logica sa de fier. Dar scrisesem ceea
ce scrisesem, aºa încât mi-am zis cã trebuie sã fiu la înãlþime ºi
sã mã port bãrbãteºte.

Vã puteþi închipui cã nu micã mi-a fost mirarea când agentul
meu de publicitate m-a informat cã interviul a fost anulat fiindcã
fusese luatã drept insultã critica mea legatã de personalitatea,
miºcarea ºi adepþii lui Rand, faptul cã îi considerasem un cult,
iar ei nu voiau sã accepte o carte ce „conþine afirmaþii calomnioase
la adresa doamnei Rand“. Evident, cineva care se ocupa de emi-
siune citise în sfârºit cartea. Au spus cã ar fi bucuroºi sã discute
cu mine despre metafizica moralei absolute (ei cred cã existã aºa
ceva ºi cã Rand a descoperit-o), dar nu într-o dezbatere care ar
da credit cãrþii mele blasfematoare. Ironia soartei face ca în
capitolul meu despre Rand sã fi subliniat cã incapacitatea sau
refuzul de a lua în seamã critica la adresa conducãtorului ori a
credinþelor lui e semnul distinctiv al unui cult. Astfel, deºi negau
cã reprezintã un cult, înãbuºind critica, Peikoff ºi Institutul Ayn
Rand fãceau exact ce face un cult.

Uimit de aceastã ipocrizie evidentã, l-am sunat eu însumi pe
producãtor ºi i-am indicat cele douã avertismente pe care le
inclusesem în acel capitol: „În primul rând, critica fondatorului
sau adepþilor unei filozofii nu constituie, în sine, o negare a vreunei
pãrþi a acelei filozofii. În al doilea rând, critica unei pãrþi a filo-
zofiei nu neagã întregul.“ I-am explicat cã în multe privinþe nutream
un mare respect pentru Rand. Ea este întruchiparea individua-
lismului ferm ºi a raþionalismului fãrã patã. Îmbrãþiºez multe dintre
opiniile sale economice. Într-o epocã pluralistã aflatã în cãutarea
eroilor netradiþionali, ea este una dintre puþinele femei într-un
domeniu dominat de bãrbaþi. I-am spus cã aveam chiar ºi o pozã
a ei pe perete. Aceasta i-a trezit atenþia pentru o clipã, aºa cã i-am
cerut sã-mi dea un exemplu concret de calomnie, fiindcã acest
cuvânt foarte tare implicã o defãimare deliberatã. „Totul în acel
capitol e o calomnie la adresa doamnei Rand“, a spus el. „Daþi-mi
mãcar un exemplu“, am insistat eu. Nu ºi-a înºelat soþul? Nu ºi-a
excomunicat adepþii care s-au abãtut de la morala ei absolutã, fie
ºi într-o privinþã atât de neînsemnatã cum sunt preferinþele muzi-
cale? A rãspuns cã avea sã reciteascã acel capitol. Nu m-a mai
sunat niciodatã. (Se cuvine totuºi sã spun cã un grup de specialiºti

14 DE CE CRED OAMENII ÎN BAZACONII

perfect rezonabili de la Institutul pentru Studii Obiectiviste condus
de David Kelly acceptã criticile la adresa lui Rand ºi nu o vene-
reazã ca pe „cel mai mare om care a trãit vreodatã“, dupã spusele
unui mai vechi succesor intelectual al ei, Nathaniel Branden.)

Ayn Rand pare sã producã emoþii puternice asupra celor care
iau contact cu opera sa, emoþii deopotrivã favorabile ºi defavo-
rabile. În plus faþã de calomnie, am fost acuzat de atac ad hominem
împotriva lui Rand. N-am avut nici una din cele douã intenþii.
Am vrut doar sã scriu un capitol despre culte. Atâtea s-au scris
despre culte în general ºi despre culte precum biserica scientolo-
gicã sau secta davidienilor*, încât nu am vrut sã repet lucruri spuse
de alþii. A fost o vreme când m-am considerat eu însumi obiectivist
ºi adept al lui Ayn Rand. O socoteam un fel de eroinã, sau cel
puþin un personaj din romanele sale, în special cele din Revolta
lui Atlas. Era deci oarecum dureros pentru mine sã-mi examinez
eroina prin lentila scepticismului ºi sã aplic analiza cultului la un
grup pe care nu l-aº fi considerat niciodatã un cult. Totuºi, ca ºi
în celelalte studii despre creºtinism, New Age ºi alte sisteme de
credinþã (prezentate în aceste pagini), pe mãsurã ce ajungeam sã
privesc cu detaºare, am descoperit în obiectivism acel tip de
pretenþii de certitudine ºi Adevãr întâlnite de regulã la culte ºi
religii, între care mai ales cele legate de venerarea, infailibilitatea
ºi omniscienþa conducãtorului, precum ºi credinþa cã el deþine ade-
vãrul absolut, în special în privinþa aspectelor morale. Acestea
sunt caracteristicile unui cult dupã definiþiile date de majoritatea
experþilor în culte, nu dupã mine; eu am examinat pur ºi simplu
miºcarea obiectivistã pentru a vedea în ce mãsurã corespundea
acestor criterii. Dupã ce veþi citi capitolul, veþi putea judeca.

INTRODUCERE 15

* Biserica Scientologicã a fost înfiinþatã în anii ’50 de scriitorul de
literaturã ºtiinþifico-fantasticã Ron Hubbard, are o organizare centralizatã
ºi numãrã aproximativ 8 milioane de membri în lumea întreagã. Activitatea
ei financiarã ºi practicile poliþieneºti au fãcut obiectul a numeroase anchete
jurnalistice. Davidienii sunt o sectã protestantã apãrutã tot în anii ’50, aflatã
ºi ea în centrul unor rãsunãtoare scandaluri. (N. red.)

„Judecatã“ este cuvântul potrivit aici. Am citat cuvintele despre
ipocrizie din predica de pe munte pentru cã acel capitol din Matei
(7) începe astfel: „Nu judecaþi, ca sã nu fiþi judecaþi.“ Nathaniel
Branden îºi începe amintirile despre anii petrecuþi alãturi de Rand,
inspirat intitulate Judecata de Apoi, cu acelaºi citat, precum ºi
cu o analizã a cuvintelor lui Ayn Rand:

Preceptul „Nu judecaþi, ca sã nu fiþi judecaþi“ e o abdicare de la responsa-
bilitatea moralã: este un cec în alb pe care îl dai altuia în schimbul unui
cec în alb pe care îl aºtepþi de la el. Oamenii nu se pot sustrage alegerilor,
deci nu se pot sustrage valorilor morale; cât timp valorile morale sunt
în joc, nici o neutralitate moralã nu e posibilã. A te abþine de la condam-
narea unui torþionar înseamnã a deveni complice la torturarea ºi uciderea
victimelor sale. Principiul moral care trebuie adoptat este „Judecaþi, ºi
fiþi pregãtiþi sã fiþi judecaþi“.

De fapt, întregul citat din Evanghelie sunã astfel:

Nu judecaþi, ca sã nu fiþi judecaþi. Cãci cu judecata cu care judecaþi,
veþi fi judecaþi, ºi cu mãsura cu care mãsuraþi, vi se va mãsura. De ce
vezi paiul din ochiul fratelui tãu, ºi bârna din ochiul tãu nu o iei în
seamã? Sau cum vei zice fratelui tãu: Lasã sã scot paiul din ochiul tãu
ºi iatã bârna este în ochiul tãu? Fãþarnice, scoate întâi bârna din ochiul
tãu ºi atunci vei vedea sã scoþi paiul din ochiul fratelui tãu (7: 1–5).

Rand l-a rãstãlmãcit complet pe Isus. Principiul pe care Isus
îl predicã nu e neutralitatea moralã sau cecul moral în alb, ci un
avertisment împotriva credinþei cã numai tu ai dreptate ºi a „jude-
cãþii pripite“. Existã o lungã tradiþie a acestei linii de gândire care
se regãseºte în colecþia talmudicã de comentarii asupra obiceiurilor
ºi legilor evreieºti numitã Miºna: „Nu vã judecaþi aproapele pânã
nu sunteþi în situaþia lui“ (Aboth 2:5); „Atunci când judecaþi un
om, înclinaþi balanþa în favoarea lui“ (Aboth 1:6). Isus vrea sã
fim atenþi sã nu trecem graniþa care separã judecata moralã legi-
timã de cea ipocritã. Metafora „paiului“ ºi a „bârnei“ e o hiperbolã
cu tâlc. Omul care nu e virtuos se simte mulþumit moralmente
când judecã virtutea semenului. „Fãþarnicul“ e criticul care îºi
ascunde propriile slãbiciuni concentrându-ºi atenþia asupra slã-
biciunilor altora. Poate cã Isus dovedeºte o mare pãtrundere

16 DE CE CRED OAMENII ÎN BAZACONII

psihologicã, fiindcã acela care comite un adulter e obsedat de
judecarea delictelor sexuale ale altora, homofobul se îndoieºte în
tainã de propria lui sexualitate sau, poate, calomniatorul se face
el însuºi vinovat de acuzaþia pe care o lanseazã.

Oricât de interesantã a fost pentru mine aceastã experienþã,
interacþia mea cu obiectiviºtii a fost doar o parte din ceea ce
consider a fi un fel de colecþie de date menite a dezvãlui mai multe
despre motivele pentru care oamenii cred în bazaconii. Scriind
cartea, apoi acordând sute de interviuri la radio, în ziare ºi la
televiziune, citind sutele de cronici ºi scrisori de rãspuns la acestea,
am avut ocazia sã descopãr ce subiecte îi intereseazã ºi îi stârnesc
pe oameni. A fost un turneu revelator.

De ce cred oamenii în bazaconii a fost recenzatã în majoritatea
publicaþiilor importante aducându-i-se în general critici minore,
iar unii cititori au avut amabilitatea sã-mi indice câteva greºeli
de tipar, de gramaticã ºi alte mãrunte erori care au scãpat atenþiei
editorilor mei, altminteri remarcabili (ºi care au fost corectate în
prezenta ediþie). Câþiva cronicari au fãcut însã comentarii critice
mai substanþiale care sunt demne de luat în seamã pentru cã ne
ajutã sã înþelegem mai bine numeroasele aspecte controversate
prezentate în aceastã carte. Aºadar, în spiritul unei acceptãri sãnã-
toase a criticii, meritã sã examinãm câteva dintre aceste critici.

Critica probabil cea mai utilã pentru autor a apãrut în Toronto
Globe and Mail (28 iunie 1997). Cronicarul a ridicat o problemã
importantã pentru toþi scepticii ºi oamenii de ºtiinþã. Dupã ce
observã mai întâi cã „reflecþia raþionalã nu se încheie cu principiile
fundamentale ale metodei ºtiinþifice, ele însele fiind uneori baza-
conii“, conchide: „Scepticismul de tipul demascãrii agresive poate
deveni la rândul lui un cult, un fel de scientism fascist, chiar dacã
e adoptat cu cele mai bune intenþii raþionale.“ Trecând peste
retorica exageratã (nu am întâlnit nici un sceptic care sã poatã fi
considerat adept al unui cult sau fascist), are dreptate când spune
cã ºtiinþa are limite (ceea ce n-am negat niciodatã) ºi cã uneori scep-
ticismul poate provoca vânãtori de vrãjitoare. De aceea subliniez

INTRODUCERE 17

în aceastã carte ºi în mai toate conferinþele pe care le þin cã scepti-
cismul nu e o poziþie; scepticismul e o abordare a afirmaþiilor,
la fel cum ºtiinþa nu e un subiect, ci o metodã.

Într-o cronicã foarte inteligentã ºi pãtrunzãtoare, revista Reason
(noiembrie 1997) m-a criticat pentru afirmaþia cã este de datoria
noastrã „sã cercetãm ºi sã respingem nãscocirile“. Greºit: nu tre-
buie sã începem o investigaþie având prejudecata cã vom respinge
o anumitã afirmaþie, ci sã „cercetãm afirmaþiile pentru a vedea
dacã sunt nãscociri“ (aºa cum apare acum în carte). Dupã exami-
narea dovezilor, putem fi sceptici în privinþa afirmaþiei sau sceptici
în privinþa scepticilor. Creaþioniºtii sunt sceptici în privinþa teoriei
evoluþiei. „Revizioniºtii“ Holocaustului sunt sceptici în privinþa
istoriografiei tradiþionale a Holocaustului. Eu sunt sceptic faþã de
aceºti sceptici. În alte cazuri, cum sunt cel al memoriei recupe-
rate ºi cel al rãpirilor de cãtre extratereºtri, sunt sceptic faþã de
afirmaþiile însele. Dovezile sunt cele care conteazã ºi, oricât de
limitate ar fi, metoda ºtiinþificã e cel mai bun instrument pe care
îl avem la dispoziþie pentru a determina care afirmaþii sunt adevã-
rate ºi care sunt false (sau cel puþin ne spune care e probabilitatea
ca o afirmaþie sã fie adevãratã sau falsã).

Cronicarul de la The New York Times (4 august 1997) era el
însuºi sceptic faþã de datele sondajului Gallup pe care le prezint
în capitolul 2 privind procentajul americanilor care cred în
astrologie, PES (percepþie extrasenzorialã), stafii etc., ºi se întreba
„cum a fost realizat acest sondaj alarmant ºi dacã exprimã
convingeri reale sau flirtul întâmplãtor cu ideea de invizibil“. De
fapt, mi-am pus ºi eu întrebãri în legãturã cu acest sondaj ºi cu
altele asemãnãtoare ºi mã preocupã formularea anumitor între-
bãri, precum ºi neajunsurile potenþiale ale acestui gen de studiu
în mãsurarea gradului de adeziune al unei persoane la o anumitã
afirmaþie. Dar datele bazate pe mãrturii proprii pot fi demne de
încredere atunci când sunt coroborate cu alte sondaje indepen-
dente, iar aceste cifre legate de credinþele americanilor au fost
confirmate timp de mai multe decenii de numeroase agenþii de
sondare a opiniei. Propriile noastre sondaje realizate prin

18 DE CE CRED OAMENII ÎN BAZACONII

intermediul revistei Skeptic au confirmat ºi ele aceste statistici
alarmante. În funcþie de afirmaþiile prezentate publicului, de fiecare
datã unul din patru pânã la trei din patru americani cred în
paranormal. Deºi societatea noastrã e mult mai puþin superstiþioasã
decât cea a Europei medievale de pildã, mai avem de strãbãtut
fãrã îndoialã o cale lungã pânã când publicaþii cum e Skeptic sã
devinã desuete.

Dintre toate cronicile, cel mai tare m-a fãcut sã râd paragraful
introductiv al lui Ev Cochrane din numãrul pe noiembrie, 1997,
din Aeon, „Revistã despre Mituri, ªtiinþã ºi Istorie Anticã“. Este
amuzant nu numai prin analogie, ci ºi pentru cã, dacã existã o
revistã care sã fie consideratã opusul Skeptic-ului, aceasta e Aeon.
ªi totuºi, Cochrane încheia astfel: „Dacã eu aº lãuda noua carte
a lui Michael Shermer ar fi ca ºi cum O.J. Simpson ar aplauda
pledoaria finalã a Marciei Clark, fiindcã autorul ar include probabil
teza mitului lui Saturn*, la care subscriu, între pseudoºtiinþe. Mã
vãd totuºi silit s-o laud, pentru cã e o carte al naibii de pasionantã
ºi de incitantã.“ Laudã din partea lui Brutus într-adevãr, cãci
Cochrane, alãturi de alþi recenzenþi ºi de numeroºi corespondenþi
(unii buni prieteni), m-a criticat pentru capitolul despre curba
clopot (capitolul 15).

Unii m-au acuzat cã mi-am permis atacuri ad hominem când
am vorbit despre Wycliffe Draper, întemeietor al Pioneer Fund,
o agenþie care din 1937 încoace a finanþat cercetãri asupra transmi-
terii pe cale ereditarã a coeficientului de inteligenþã (IQ) ºi asupra
diferenþelor de IQ de la rasã la rasã. Capitolul acela prezintã
legãturile istorice între teoriile rasiale ale IQ-ului (conform cãrora
IQ-urile mai scãzute ale negrilor sunt în mare mãsurã moºtenite
ºi deci sunt imuabile) ºi teoriile rasiale privind istoria (Holocaustul
e propagandã evreiascã) prin intermediul Pioneer Fund, care
are de asemenea o legãturã directã cu Willis Carto, unul dintre

INTRODUCERE 19

* Teoria lui Saturn susþine (fãrã vreun temei ºtiinþific) cã în trecutul
îndepãrtat astrul central de pe firmament era planeta Saturn, ceea ce ar explica
anumite mituri. (N. red.)

fondatorii miºcãrii moderne de contestare a Holocaustului. Sunt
totuºi prin educaþie psiholog ºi istoric al ºtiinþei, în consecinþã mã
preocupã aspecte extraºtiinþifice de tipul: cine finanþeazã cerce-
tãrile ºi, prin urmare, ce denaturãri pot apãrea. Cu alte cuvinte,
nu vreau numai sã examinez datele, dar ºi sã descopãr ce interese
ºi denaturãri pot afecta culegerea datelor ºi interpretarea lor. Se
pune deci întrebarea cum poþi explora acest aspect interesant ºi
(cred eu) important al ºtiinþei fãrã sã fii acuzat de atac ad hominem.

La urma urmei, în acel capitol nu e totuºi vorba nici despre
rase, nici despre IQ, nici despre controversata carte a lui Charles
Murray ºi Richard Herrnstein Curba clopot*. Subiectul capitolului
seamãnã cu ceea ce numim „problema demarcaþiei“ atunci când
facem deosebirea între ºtiinþã ºi pseudoºtiinþã sau fizicã ºi meta-
fizicã: cum trasãm graniþa în zonele de penumbrã? De asemenea,
unde începe o rasã ºi unde se terminã altã rasã? Orice definiþie
formalã nu poate fi decât arbitrarã, în sensul cã nu existã un rãspuns
„corect“. Sunt gata sã accept cã rasele pot fi definite ca „mulþimi
vagi“**, în timp ce colegii mei pot spune (ºi o fac): „Fii serios,
Shermer, nu poþi face diferenþa între un alb, un negru, un asiatic
ºi un amerindian?“ De acord, de multe ori, într-un mod general,
pot face diferenþa, în mãsura în care individul în chestiune se
plaseazã exact la mijloc, între graniþele vagi. Dar mi se pare cã
graniþele vagi ale numeroaselor mulþimi (ºi nimeni nu poate spune
cât de numeroase sunt ele) se lãrgesc ºi se suprapun, astfel încât
distincþia e dictatã în principal de factori culturali, nu biologici.
Cãrei rase îi aparþine Tiger Woods? Astãzi îl putem vedea ca pe
un amestec neobiºnuit de etnii, dar peste o mie de ani poate cã

20 DE CE CRED OAMENII ÎN BAZACONII

** The Bell Curve (Curba clopot) e o carte de mare rãsunet ºi extrem
de controversatã apãrutã în 1994, a cãrei tezã centralã susþine cã succesul
financiar ºi profesional se aflã într-o corelaþie mai strânsã cu nivelul de
inteligenþã decât cu starea materialã a pãrinþilor ºi cu nivelul de educaþie.
În capitolul 15 Shermer trateazã pe larg acest subiect. (N. red.)

** Shermer face apel aici la noþiunea matematicã de mulþime vagã.
Elementele unei mulþimi vagi au un anumit grad de apartenenþã la acea
mulþime ºi pot aparþine, în grade diferite, ºi altor mulþimi. (N. red.)

toþi oamenii vor arãta aºa, iar istoricii vor privi înspre aceastã
scurtã epocã de segregare rasialã ca înspre un punct minuscul pe
ecranul existenþei umane întinse pe sute de mii de ani.

Dacã teoria originilor africane ale omului e adevãratã, atunci
o singurã rasã a migrat din Africa (probabil o rasã „neagrã“), s-a
ramificat apoi în populaþii izolate geografic ºi rase cu trãsãturi
distincte, iar în cele din urmã acestea s-au contopit din nou într-o
singurã rasã odatã cu începutul explorãrii ºi colonizãrii lumii la
sfârºitul secolului al XV-lea. Din secolul al XVI-lea pânã azi,
mulþimile de rase au devenit tot mai vagi datoritã cãsãtoriilor mixte
ºi altor forme de interacþiune sexualã, iar cândva în mileniul
al III-lea graniþele vagi vor deveni atât de estompate, încât va trebui
sã abandonãm complet noþiunea de rasã ca mijloc de discriminare
(în ambele sensuri ale cuvântului). Din pãcate, mintea omeneascã
se pricepe atât de bine sã gãseascã tipare, încât alte criterii de sepa-
rare între oameni vor apãrea fãrã îndoialã în vocabularul nostru.

Una dintre cele mai interesante noutãþi apãrute dupã publicarea
primei ediþii a cãrþii de faþã este ascensiunea a ceea ce s-ar putea
numi „noul creaþionism“ (a se deosebi de vechiul creaþionism,
care dateazã de secole ºi despre care vorbesc în carte). Noul
creaþionism are douã componente:

1. Creaþionismul proiectului inteligent e susþinut de dreapta
conservatoare religioasã; „complexitatea ireductibilã“ a vieþii
e consideratã a fi un indiciu pentru faptul cã viaþa a fost creatã
de un proiectant inteligent, i.e. Dumnezeu.

2. Creaþionismul comportamental cognitiv e susþinut de stânga
liberalã multiculturalã; se considerã cã teoria evoluþiei nu poate
sau nu trebuie sã fie aplicatã gândirii ºi comportamentului
uman.

Cum a fost cu putinþã aceastã uniune a dreptei conservatoare
cu stânga liberalã?

În capitolul 11 prezint cele trei mari strategii ale creaþioniºtilor
în secolul XX: interzicerea predãrii evoluþiei, pretenþia ca Genezei

INTRODUCERE 21

CUPRINS

Cuvânt înainte de Stephen Jay Gould . 7

Introducere: Un turneu revelator . 13

Prolog: La televiziune . 31

PARTEA I

ªTIINÞÃ ªI SCEPTICISM . 43

Capitolul 1. Exist, deci gândesc . 45

Ce este un sceptic? . 48

ªtiinþã ºi scepticism . 52

Tensiunea esenþialã dintre scepticism ºi credulitate 55

Unealta minþii . 57

Capitolul 2. Averea cea mai de preþ . 59

Paradoxul lui Pirsig . 64

Pseudoºtiinþã ºi pseudoistorie . 70

Cum se schimbã ºtiinþa . 76

Triumful ºtiinþei . 80

Capitolul 3. Cum o ia razna gândirea . 83

Maxima lui Hume . 84

Dificultãþile gândirii ºtiinþifice . 85

Dificultãþile gândirii pseudoºtiinþifice . 88

Probleme logice în gândire . 98

Probleme psihologice în gândire . 102

Dictonul lui Spinoza . 105

386 DE CE CRED OAMENII ÎN BAZACONII

PARTEA A II-A

ªTIINÞÃ ªI SUPERSTIÞIE . 107

Capitolul 4. Deviaþii . 109

Capitolul 5. Prin nepãtruns . 119

Ce este o stare alteratã a conºtienþei . 120

Experienþa morþii iminente . 124

În cãutarea nemuririi . 130

ªtiinþã ºi nemurire . 131

Transcendenþa istoricã nu înseamnã chiar nimic? 135

Capitolul 6. Rãpit! . 137

O experienþã personalã de rãpire . 137

Autopsia unui extraterestru . 139

Întâlniri cu oameni rãpiþi de extratereºtri 144

Capitolul 7. Epidemii de acuzaþii . 150

Vânãtoarea de vrãjitoare ºi feedbackul pozitiv 152

Panica satanistã . 158

Vânãtoarea de vrãjitoare a memoriei regãsite 161

Capitolul 8. Cultul cel mai improbabil . 168

PARTEA A III-A

EVOLUÞIE ªI CREAÞIONISM . 181

Capitolul 9. La început . 183

Capitolul 10. Confruntarea cu creaþioniºtii . 195

Ce este evoluþia? . 198

Argumente ºi rãspunsuri de ordin filozofic 200

Argumente ºi rãspunsuri de ordin ºtiinþific 208

Capitolul 11. ªtiinþa apãratã, ºtiinþa definitã 217

Timp egal sau tot timpul? . 219

La Curtea Supremã . 226

Apãrarea ºtiinþei . 229

Definirea ºtiinþei . 231

Reacþia creaþioniºtilor . 235

Reacþia Curþii Supreme . 236

ªtiinþa unitã . 238

CUPRINS 387

PARTEA A IV-A

ISTORIE ªI PSEUDOISTORIE . 241

Capitolul 12. La emisiunea lui Donahue . 243

Capitolul 13. Cine spune cã Holocaustul nu a avut loc

ºi de ce o face? . 257
Institutul pentru Revizuirea Istoriei . 260
Mark Weber . 263
David Irving . 265
Robert Faurisson . 269
Ernst Zündel . 270
David Cole . 272
Negaþioniºtii ºi evreii . 276
Negaþioniºtii ºi teoria conspiraþiei . 278
Negaþioniºtii: nucleul ºi marginalii dezaxaþi 280

Capitolul 14. De unde ºtim cã Holocaustul a avut loc 285
Metodologia negãrii Holocaustului . 286
Intenþionalitatea . 292
Camerele de gazare ºi crematoriile . 305
Câþi evrei au murit? . 315
Conspiraþiile . 318
Echivalenþa moralã . 320

Capitolul 15. Categoriile ºi spectrul continuu 322
Sfârºitul rasei . 328
Sfârºitul rasismului . 330

PARTEA A V-A

ETERN SPERANÞA IZVORÃªTE . 335

Capitolul 16. Dr. Tipler se întâlneºte cu dr. Pangloss 337
Capitolul 17. De ce cred oamenii în bazaconii? 361

Bibliografie . 369

Alte cãrþi pe aceeaºi temã apãrute la Humanitas

GEORGES CHARPAK, HENRI BROCH
Lecþii de vrãjitorie. ªtiinþa ºi paranormalul

Credeþi cã astrele vã influenþeazã destinul? Credeþi cã existã
telepatie? Cã forþa privirii poate îndoi o sârmã sau miºca obiecte?
Cã pentru coincidenþele vieþii de zi cu zi e nevoie de explicaþii
„mai profunde“? Adepþii paranormalului sunt gata sã vã asigure
cã la toate aceste întrebãri rãspunsul e da. Însã doi savanþi –
Georges Charpak este laureat al Premiului Nobel pentru fizicã,
iar Henri Broch, întemeietorul unei discipline care se ocupã tocmai
cu studiul ºtiinþific al paranormalului – s-au hotãrât sã supunã
aceste fenomene unui examen riguros. Rezultatul e un ºir de lecþii
la capãtul cãrora puteþi pretinde cu toatã îndreptãþirea titlul de
„vrãjitor“, cel puþin în faþa celor care n-au citit cartea.

ROBERT PARK
ªtiinþa voodoo. Drumul de la prostie la fraudã

O tot mai bunã, ºi la urma urmei surprinzãtoare, cunoaºtere
ºtiinþificã a lumii nu ne-a fãcut imuni la spectrul larg de aberaþii
produse în permanenþã de minþi naive, ignorante, înfierbântate
ori pornite de-a dreptul pe drumul escrocheriei. Toate acestea sunt
botezate de Robert Park, unul dintre fizicienii de frunte ai Ame-
ricii, ºtiinþã voodoo. ªtiinþa voodoo e un fel de umbrã a ºtiinþei
reale, o umbrã care se întinde malefic asupra societãþii cu aju-
torul televiziunilor ºi al jurnaliºtilor incapabili sã discearnã între

autoiluzionare sau pãcãlealã curatã ºi examenul critic serios de
care are nevoie adevãrata ºtiinþã. Personajele cãrþii lui Park sunt
inventatori de perpetuum mobile, vraci care folosesc misterioasa
bioenergie, oameni politici care iau decizii strategice capitale fãrã
sã aibã cea mai vagã idee despre cunoºtinþele implicate, dar ºi
savanþi cu diplome în regulã care se lasã pãcãliþi luând propriile
lor dorinþe drept realitãþi ºi refuzând concluziile testelor cruciale.
Robert Park vorbeºte despre deliruri pseudoºtiinþifice care au
cuprins lumea întreagã: fuziunea la rece, parapsihologia, efectul
cancerigen al cablurilor de înaltã tensiune, homeopatia, energia
gratuitã infinitã. Eroii tuturor acestor aventuri ridicole au ceva
în comun: gena credinþei nu e þinutã în frâu de scepticism. Efectul
acestor aventuri însã nu mai are nimic comic. Prostia se revarsã
periculos asupra unei societãþi în cãutare de miracole ºi incapa-
bilã sã digere adevãratul miracol al ºtiinþei.

