
RECENZJE
Zagadnienia Filozoficzne

w Nauce

XXX / 2002, s. 149–151∗

Michał HELLER

OSTATNI TOM WAŻNEJ SERII

Quantum Mechanics — Scientific Perspectives on Divine Action,

red.: R.J. Russell, Ph. Clayton, K. Wegter-McNelly, J. Polkinghorne,

Vatican Publications — Vatican City State, Center for Theology and

the Natural Sciences — Berkeley, 2001, ss. XXVI +345.

O tym cyklu sympozjów pisaliśmy już wielokrotnie (Zagadnie-

nia..., 16, 1994, 129-132; 22, 1998, 130-133; 147-150; 27, 2000, 123-

131). Został on zapoczątkowany w 1987 jako odpowiedź Obserwato-

rium Watykańskiego na wezwanie papieża Jana Pawła II, by ożywić

dialog między nauką a teologią. Wówczas zrodziła się myśl, by zorga-

nizować cykl roboczych spotkań, rodzaj badawczych grup ekspertów:

naukowców, filozofów i teologów, którzy podjęliby szereg prac zmie-

rzających do wyświetlenia różnych konkretnych problemów z dzie-

dziny „nauka a religia”. Cykl zaplanowano na całą ostatnią dekadę

ubiegłego stulecia. Miał on składać się z pięciu sympozjów, nie licząc

pierwszego, wstępnego z 1987. Wówczas również ustalono tematykę

spotkań. Główne sympozja poprzedzały robocze spotkania mniejszych

grup i długa wymiana wstępnych tekstów i ich wzajemnej krytyki

(najpierw tradycyjną pocztą a potem również pocztą elektroniczną).

Pewna stała grupa uczestników gwarantowała ciągłość programu, ale

do każdego tematu dobierano również wybitnych specjalistów z da-

nej dziedziny. Liczba uczestników na każdym z sympozjów wahała

się między 20 a 30. Miałem szczęście uczestniczyć we wszystkich

sympozjach tego cyklu.

∗UWAGA: Tekst został zrekonstruowany przy pomocy środków automatycz-

nych; możliwe są więc pewne błędy, których sygnalizacja jest mile widziana

(obi@opoka.org). Tekst elektroniczny posiada odrębną numerację stron.


2 Michał HELLER

Tom, nad którym obecnie się pochylamy, jest ostatnim z zaplano-

wanej serii. Zanim jednak przejdę do jego prezentacji, warto przypo-

mnieć tytuły poprzednich tomów. Tom wstępny: Physics, Philosophy,

and Theology: A Common Quest for Understanding (1988) i kolejne

tomy: Quantum Cosmology and the Laws of Nature (1993, II wydanie

1996); Chaos and Complexity (1995); Neuroscience and the Person

(1999) i teraz mamy: Quantum Mechanics (2001). W sumie ponad

2600 gęsto zadrukowanych stronic. Ale nie chodzi tylko o objętość.

Ośmielam się twierdzić, że jest to najpoważniejsza inicjatywa badaw-

cza z dziedziny „teologia a nauka” w ostatnich kilkudziesięciu latach.

I to nie tylko, gdy idzie o tytułowe zagadnienie „Bożego działania

w świecie” (Divine action in the world) . Prawdę powiedziawszy, te-

mat ten wybrano za hasło przewodnie całego cyklu, jako pewnego

rodzaju pretekst: z jednej strony ukierunkowywał on jakoś linię po-

szukiwań, a z drugiej strony był na tyle pojemny, że stwarzał plat-

formę do odpowiednio szerokiego potraktowania programu. Osobiście

za największy sukces całego przedsięwzięcia uważam nawet nie tyle

przeprowadzone analizy konkretnych zagadnień (jedne były rzeczywi-

ście odkrywcze, ale inne dyskusyjne), ile raczej wypracowaną metodę

badania i nawiązanie autentycznego dialogu pomiędzy przedstawicie-

lami nauk a filozofami i teologami.

Ale pora otworzyć ostatni tom. Problematyka dotycząca mechaniki

kwantowej pojawiała się wyjątkowo często już na poprzednich spotka-

niach. Wiązało się to z wiodącym hasłem działania Boga w świecie.

Z jednej strony możliwość takiego działania jest dla teologii czymś

fundamentalnym, z drugiej jednak strony chodzi o to, aby działanie

Boże nie miało charakteru „interwencjonistycznego”, tzn. żeby nie na-

ruszało praw przyrody. Zdaniem części uczestników spotkań właśnie

mechanika kwantowa stwarza możliwość rozwiązania tego problemu:

jeżeli Bóg działa „poprzez kwantowe nieoznaczoności”, może to robić

skutecznie, nie łamiąc przy tym żadnego prawa fizyki. Inni uczestnicy

zdecydowanie występowali przeciwko takiemu „rozwiązaniu”. Niemal

we wszystkich tomach są ślady tych dyskusji. Uważam, że dobrze się

stało, iż w omawianym tomie ten spór zszedł na drugi plan. Zwrócono


OSTATNI TOM WAŻNEJ SERII 3

raczej uwagę na interpretacyjne i ontologiczne problemy mechaniki

kwantowej i ich teologiczne implikacje.

Tom dzieli się na trzy części. Po obszernym wstępie, pióra Roberta

Russella, następuje część przygotowująca „materiał naukowy” do dal-

szych dyskusji. Jest to już tradycja cyklu. Zwykle dwa lata przed głów-

nym sympozjum specjaliści przygotowywali zestaw artykułów, które

wszyscy powinni przestudiować, aby potem w dyskusjach nie powra-

cać już do rzeczy znanych. Część tych materiałów (po odpowiedniej

selekcji i opracowaniu) pojawiała się jako wprowadzenie do poszcze-

gólnych tomów. Nawet dla kogoś, kto nie interesuje się problematyką

„teologia a nauki”, lektura tych partii może być pasjonującym zaję-

ciem. W ostatnim tomie materiał wstępny przygotowali: A. Shimony,

R.Y. Chiao, M. Berry i E. McMullin.

Część druga dotyczy interpretacyjnych zagadnień mechaniki kwan-

towej. Poruszono tu: epistemologiczne i ontologiczne problemy me-

chaniki kwantowej (W.R. Stoeger), kwestię determinizmu i indetermi-

nizmu (J.T. Cushing), problem nielokalności w mechanice kwantowej

(M. Redhead), jej interpretację wieloświatową (J. Butterfield) oraz in-

terpretację w ujęciu tzw. kwantowych historii.

Część trzecia jest poświęcona zagadnieniom teologicznym. Nie

mogło się tu obejść bez nawiązania do uprzednio zapoczątkowanego

sporu dotyczącego sposobów Bożego działania w świecie bez narusza-

nia praw przyrody (J. Polkinghorne, Ph. Clayton, R. Russell), jednakże

na pierwszy plan wysuwają się inne problemy: zagadnienie stworzenia,

opatrzności i przypadku (T.F. Tracy), indeterminizmu i wolności (Ph.

Clayton), ewolucji pojęć i języka w najnowszych teoriach fizycznych

i teologii (M. Heller), krytyka redukcjonizmu w świetle relacji fizyki

kwantowej do świata makroskopowego (G.F. R. Ellis).

To tylko wstępne, z konieczności pobieżne, zapoznanie się z tym

niewątpliwie ciekawym tomem. Teraz czas na uważną lekturę. Zresztą

cały cykl zasługuje na wnikliwe studium. Poszczególne tomy wywo-

ływały rozmaite echa: recenzje (także w czasopismach naukowych,

które na ogół nie zajmują się problematyką teologiczną), polemiki,


4 Michał HELLER

a nawet opracowania książkowe. Być może nadejdzie czas na jakieś

podsumowanie; na pewno dyskusje będą trwać nadal.

Michał Heller


