
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

SKEPTISK
En hyldest til videnskaben

og et opgør med
pseudovidenskaben

Theiss Bendixen

Skeptisk_Content16x23_2.oplag.indd 5Skeptisk_Content16x23_2.oplag.indd 5 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

SKEPTISK
En hyldest til videnskaben
og et opgør med pseudovidenskaben
Theiss Bendixen
1. udgave, 2. oplag
© FADL’s Forlag, Roskilde 2020
ISBN 978-87-93810-16-7

Forlagsredaktion: Thomas Bo Thomsen
Cover: Helle Harder
Grafisk opsætning: Karina Reinsch
Fotograf: Kristian Amby
Tryk: Opolgraf
Printed in Poland, 2020

Kopiering fra denne bog må kun finde sted på institutioner eller virksomheder,
der har indgået aftale med Copydan Tekst & Node, og kun inden for de rammer,
der er nævnt i aftalen. Institutioner og virksomheder, der ikke har indgået aftale
med Copydan, skal ved ønske om kopiering henvende sig til FADL’s Forlag.

FADL’s Forlag A/S
Skomagergade 15, 3. sal
4000 Roskilde

www.fadlforlag.dk
redaktion@fadlsforlag.dk

Skeptisk_Content16x23_2.oplag.indd 6Skeptisk_Content16x23_2.oplag.indd 6 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

FORÅRSUNDER
Man taler om naturens spil,
men går det mon naturligt til?
At muldjord bli’r til gule krokus,
det er det rene hokus-pokus.
― Piet Hein (1905-1996)

Skeptisk_Content16x23_2.oplag.indd 7Skeptisk_Content16x23_2.oplag.indd 7 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Indhold

Forord
Lad skepsis råde!	 10
- af Morten Elsøe

Introduktion
Den virkelige verdens vidunderligheder
– om videnskaben som en tænkemåde	 17

Første del · En hyldest til videnskaben
1. �En fremtid blandt stjernerne: Det kosmiske perspektiv

– om videnskabens vigtighed	 37
2. �Pyrrhon fra Elis og den usunde skepsis

– om sund og usund skepsis	 49
3. �Sandheden

– om postmodernismen og absolutte sandheder	 55
4. �Stenalderhjerner

– om vores evolutionære psykologiske bagage	 65
5. �Skeptikerens Feltguide I

– om videnskabens grundprincipper og den sunde skepsis	 75
6. �Skeptikerens Feltguide II

– om psykologiske faldgruber og logiske fejlslutninger	 99
7. �Arbejdsro til eliten

– om kildekritik og tiltro til eksperter	 111
8. �Burde vi have hørt fra nogen?

– om manglen på videnskabsformidling i medierne	 117
9. �Videnskab er fire små ord

– om alt det, videnskaben ikke ved	 123

Skeptisk_Content16x23_2.oplag.indd 8Skeptisk_Content16x23_2.oplag.indd 8 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Anden del · Et opgør med pseudovidenskaben
10. �Er vi idioter til demokrati?

– om videnskabens rolle i politik, samfund og medier;
om ”stammetænkning”, polarisering og politikerlede;
om fake news og ”alternative fakta”; og om hvordan verden
aldrig har været bedre, end den er lige nu,
men hvordan medierne leder os til at tro det stikmodsatte	 133

11. �De usandsynlige sammensværgelser
– om psykologien bag konspirationsteorier, og hvorfor
konspiratorisk tænkning ikke er harmløst	 157

12. �Fantasiens vidunderlige indflydelse på helbredet
– om den udbredte fascination af ”alternativ medicin”	 175

13. �Mine bedste venner er lavet af kemi
– om den udbredte fascination af alt ”naturligt”, herunder
økologi, og om den ubegrundede frygt for GMO	 211

14. �Det begynder med høj feber…
– om den ubegrundede frygt for vacciner	 219

Outro
Univers efter univers efter univers…
– om naturlovene, altings begyndelse og menneskets plads i universet	 235

Epilog
Naturlig selektion af dårlig videnskab
– om videnskabens ”replikationskrise”	 243

Skeptisk_Content16x23_2.oplag.indd 9Skeptisk_Content16x23_2.oplag.indd 9 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

FORORD

LAD SKEPSIS RÅDE!
Af Morten Elsøe

Som barn undrede jeg mig fra morgen til aften. Især stjernerne og ver-
densrummet fik mig til at stille mange store spørgsmål, og da jeg fandt
ud af, at der faktisk fandtes gode svar i leksika og lærebøger om astro-
nomi, var jeg solgt. Jeg læste bøger i bunkevis og ønskede mig (og fik)
et teleskop i julegave. Jeg var simpelthen uendeligt nysgerrig. Ikke så
meget på, om der var mere mellem himmel og jord. Nej, først og frem-
mest var jeg nysgerrig på, hvad der faktisk var – både i himlen og på
jorden. I sidste ende førte dette til en naturvidenskabelig universitets-
uddannelse og et arbejde som selvstændig formidler af forskning på
mit fagområde – og af videnskab generelt.

Med nysgerrighed kommer man langt. Oprigtig, vedvarende nys-
gerrighed er en forudsætning for evig læring og forståelse – også af an-
dre mennesker. Men næsten vigtigere endnu: Nysgerrigheden sikrer
os mod at blive forstokkede og at ”gro fast” i vores overbevisninger,
verdensbilleder og virkelighedsopfattelser. Især hvis vi også er nysger-
rige på, hvorfor vi mennesker tror og mener, som vi gør.

Denne indadvendte nysgerrighed – tænkningen over egen tænk-
ning, eller metakognition – er selve essensen i det, der kaldes kritisk eller
skeptisk tænkning. Og det at kunne tænke skeptisk er i min optik en
af de vigtigste dyder i et moderne (mis)informationssamfund. Hvor-
for? Fordi vi hver dag bombarderes med påstande, og fordi skeptisk
tænkning er den bevidste tankeproces, det redskab, der gør, at vi kan

10

Skeptisk_Content16x23_2.oplag.indd 10Skeptisk_Content16x23_2.oplag.indd 10 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

vurdere, hvilke påstande der er sande, og hvilke der er falske. Her er
nysgerrighed kun grundlaget. For manifestationen af nysgerrighed er
åbne spørgsmål. Det er de spørgsmål, vi stiller, når vi ikke søger et
bestemt svar, men blot søger at forstå. Og det er ikke nok. Vi skal også
have redskaberne til at vurdere kvaliteten af de svar, vi får. At tænke
skeptisk er det, der sikrer, at vi ikke lader os overbevise om usandhe-
der. At vi ikke lader os narre. Især på sundhedsområdet kan evnen til
at tænke skeptisk være decideret livreddende.

I mit arbejde for at bringe videnskaben tilbage i sundhedsdebat-
ten ser jeg hver dag konsekvenserne af manglende skeptisk tænkning:
Børn, der dør, fordi deres forældre fravælger medicinsk behandling til
fordel for alternativ behandling. Voksne, der dør, fordi de manipuleres
til at tro, at deres kræftsygdom er et udtryk for et uforløst traume og
derfor siger nej til livreddende operationer for i stedet at gå til healing
hos en selvlært guru, mens tumoren vokser og vokser. Heldigvis er
disse historier ikke hverdagskost. Men det er til gengæld historier om,
hvordan misinformation i medierne om gluten, mælk, sukker, søde-
midler, kulhydrater og kaffe konstant får alt for mange til at frygte
ting, de ikke behøver at frygte. Og dermed flyttes fokus fra vigtige ting
i livet. Er vi ikke trænet udi skeptisk tænkning, er det næsten umuligt
at vide, hvad vi skal tro på, og konsekvensen kan være et liv domine-
ret af unødvendige bekymringer. For andre medfører forvirringen, der
kommer af de mange modstridende påstande, at de bliver handlings-
lammede og aldrig får ændret adfærd i en sundere retning. Og dét
koster både livskvalitet og leveår.

Tænker vi ikke skeptisk, er det vores intuition, der bestemmer. Des-
værre er vores intuition sjældent den bedste guide i sundhedsjunglen
– eller i andre informationsarenaer for den sags skyld. For virkelighe-
den strider ofte mod vores intuition. Og dermed gør videnskaben det
også, da videnskaben netop er det tætteste, vi kommer på at beskrive
virkeligheden, som den er. Hvis vi skal vide, hvad der i virkeligheden
er virkeligt, skal vi kunne slå intuitionen fra – eller i hvert fald kende
dens begrænsninger – og kunne slå den sunde skepsis til.

11

Skeptisk_Content16x23_2.oplag.indd 11Skeptisk_Content16x23_2.oplag.indd 11 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Desværre er ordet ”skeptisk” i de senere år blevet misbrugt af
blandt andre vaccinemodstandere og dem, der ikke tror på menne-
skeskabte klimaforandringer. Og jeg siger misbrugt, fordi jeg mener,
at deres brug af ordet er forkert. Man er ikke ”vaccineskeptiker”, hvis
man blankt afviser al forskning, der finder vacciner gavnlige og sikre.
Man er heller ikke ”klimaforandringsskeptiker”, hvis man blankt af-
viser ekspertkonsensus om menneskers rolle i klimaforandringerne.
Nej, man er fornægter. Vaccinefornægter. Klimaforandringsfornægter.
Faktafornægter. Forstokket i sin overbevisning, uden nysgerrighed og
åbenhed – også over for den mulighed, at man selv kunne have taget
fejl. Der er intet tilbage af det åbne sind, hvis man fornægter al fakta,
der ikke støtter op om ens tro, ens overbevisning eller måske – i hel-
seguruernes tilfælde – ens forretning. Skepsis bør ikke forveksles med
fornægtelse, da skepsis ikke er det samme som blank afvisning. For i
den blanke afvisning ligger stort set altid en ukritisk accept af al modsa-
trettet information. Altså et totalt fravær af skepsis. Man er ikke skep-
tiker, hvis ens skepsis er ensidig, og hvis denne ensidighed er afgjort af
forudindtagede, følelsesdrevne holdninger. Fornægtelse er med andre
ord følelsesstyret og ikke fornuftsstyret.

At være skeptisk betyder blot, at man rationelt og objektivt vurde-
rer, hvorvidt en påstand er underbygget godt nok til, at man vil god-
tage den og handle efter den. Og at man er forbeholden indtil da. Man
kunne kalde det en slags informations-snobberi. Jeg vil gerne tage
ordet ”skeptisk” tilbage. Bruge det i en mere konstruktiv betydning.
Gøre det mere in. Derfor er mit primære bidrag til denne bog, foruden
dette forord, bogens titel. Undervejs i bogen vil du blandt andet se,
hvordan Theiss klassificerer blank fornægtelse som usund skepsis, mens
den sunde skepsis derimod indebærer en forbeholden, men åbensindet
tilgang til viden og verden.

Videnskaben og sandheden
De fleste er begejstrede for videnskaben. Lige indtil den modbeviser
noget, de tror på eller holder kært. Men sådan bør det ikke være. Vi-

12

Skeptisk_Content16x23_2.oplag.indd 12Skeptisk_Content16x23_2.oplag.indd 12 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

denskaben er det mest effektive sæt af metoder til at afdække sandhe-
der og har en fuldstændig usammenlignelig evne til at bringe vores
samfund fremad. Til at skabe en bedre verden for os alle. Den største
forhindring er os selv. Vores villighed til at acceptere, hvad videnska-
ben finder, også når det betyder, at vi skal give afkald på vores forfor-
ståelser, og måske endda dele af vores identitet.

Det er, som om vi har glemt vigtigheden af videnskaben. Vi tager
den for givet, selvom vi dagligt nyder frugten af dens opdagelser. Ikke
mindst et liv, der i dag varer over dobbelt så længe, som det gjorde
for 100 år siden!1 At vi tager videnskaben for givet, er dog så ikke un-
derligt. Med den stigende mængde kollektiv viden i verden er det en
uomgængelig konsekvens, at vi må være uvidende på langt de fleste
områder. Det betyder til gengæld, at vi er blevet nemmere at narre.
Staten kan ikke beskytte os mod verdens charlataner, der manipulerer
med information og opdigtede succeshistorier. Eller mod demagoger,
kommunikatører og markedsføringsspecialister, der ved, hvordan de
kan hacke din hjerne, så du tror på deres spin eller køber deres pro-
dukter. Den eneste måde, du kan beskytte dig selv på, er ved at lære at
skelne vrøvl fra virkelighed, fakta fra fantasi. Og måske endnu vigti-
gere: at lære, hvilke psykologiske mekanismer der får dig til at tro på
selv de vildeste påstande. Kun på dén måde kan du genkende, når det
er disse mekanismer – og ikke din fornuft – der står ved roret, når du
træffer en beslutning.

Med andre ord: Vores demokrati virker kun, hvis vi er oplyste og
i stand til at ignorere vores intuition til fordel for rationel tænkning.
Skeptisk tænkning er ikke altid noget, der falder os naturligt. Det er til
gengæld noget, alle kan lære. Det kræver kun, at man vil. Alternativet
er nemlig, at vi meget nemt kan manipuleres. Vores valg er lige plud-
selig ikke længere vores egne. Og det betyder blandt andet, at stemmer
ikke er noget, vi afgiver, men noget, politikerne tager.

13

Skeptisk_Content16x23_2.oplag.indd 13Skeptisk_Content16x23_2.oplag.indd 13 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Følelser vs. fornuft
Der er masser af mekanismer, der kan få os til at vende rationaliteten
ryggen. Jeg har også selv haft en midlertidig detour væk fra videnska-
ben. Da min mor i 2008 fik konstateret en forfærdelig kræftsygdom
uden reelt håb for helbredelse, faldt vi i samme fælde som så mange
andre desværre gør det. På trods af at vi var og er intelligente menne-
sker, røg vi næsten i kløerne på kvaksalvere i USA og Kina, der lok-
kede med løfter om helbredelse krydret med nedsættende snak om
konventionel kræftbehandling. I en desperat situation lod vi os forføre
af pseudovidenskaben og ønsketænkningen. Vi endte med at træffe
vigtige beslutninger med vores følelser frem for vores fornuft. Håbet
om helbredelse gennem alternativ behandling forhindrede os i at se
kendsgerningerne i øjnene og handle efter dem. Jeg var ikke længere
nysgerrig. Jeg var vred, fortvivlet og desperat. Og vigtigst af alt: Jeg
ville ikke erkende virkeligheden – at min mor skulle dø – så jeg for-
nægtede den til fordel for fortællinger om alternative veje til helbredel-
se. Frem til den dag min mor døde, levede vi i en illusion om, at hun
lige om lidt var frisk nok til, at vi kunne rejse ud efter eksperimentelle
behandlinger, som vores påstået forstokkede sundhedssystem ikke
tilbød herhjemme. Virkeligheden var, viste det sig senere, at vi ville
have spildt både tid og penge. Ja, vi havde med al sandsynlighed både
forværret og forkortet hendes liv. Men selvom det aldrig kom dertil,
endte vi alligevel med at betale en pris: Vi fik aldrig sagt farvel. I dag
vil jeg til enhver tid hellere være oplyst end ført bag lyset, også når
oplysningen i første omgang er mere smertefuld.

Den største bedrift fra dem, der har videnskaben som fjende – altså
dem, der tjener penge på både usandheder, uvidenhed og ønsketænk-
ning – er skabelsen af ensidig, usund skepsis over for videnskaben som
institution. Derfor er det et logisk første skridt i kampen mod misinfor-
mation at sikre, at så mange som muligt forstår, hvad videnskab er, og
hvorfor den er et af de absolut vigtigste redskaber i vores stræben efter
en bedre verden. Og derfor får denne bog min varmeste anbefaling.
For med et sprog, der sender tankerne hen på tidligere generationers

14

Skeptisk_Content16x23_2.oplag.indd 14Skeptisk_Content16x23_2.oplag.indd 14 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

dygtigste videnskabsformidlere, viser den, hvorfor vi alle burde være
dybt fascinerede af virkeligheden og videnskaben. Så fascinerede, at vi
hverken behøver at fornægte den eller opfinde alternative fakta for at
finde mening med det hele.

Læs den, og brug dens pointer og eksempler til at vække dine børns
lyst til at lære. Giv den til din teenagedatter eller -søn, så de lærer, at
det er vigtigere, hvordan man tænker, end hvad man tænker. Giv den
til din svigermor og fri hende dermed fra forvirringen, når hun læser
den ene efter den anden påstand om alt fra vægttab til vacciner på
Facebook. Brug den til at genoplive nysgerrigheden hos dig selv og til
at frigøre dig fra de mange, der vil snyde dig. Brug den til at blive fri.

Morten Elsøe, januar 2020

15

Skeptisk_Content16x23_2.oplag.indd 15Skeptisk_Content16x23_2.oplag.indd 15 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

16

Skeptisk_Content16x23_2.oplag.indd 16Skeptisk_Content16x23_2.oplag.indd 16 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

INTRODUKTION

Den virkelige verdens
vidunderligheder

To see a World in a Grain of Sand
And a Heaven in a Wild Flower,
Hold Infinity in the palm of your hand
And Eternity in an hour.
― William Blake (1757-1827)2

Der findes en teori, der hævder, at hvis alle opdagede, hvad
universet er til for, og hvorfor det eksisterer, så ville universet
pludselig forsvinde og blive erstattet af noget endnu mere bizart
og uforklarligt. Der findes en anden teori, der hævder, at dette
allerede er sket.
― Douglas Adams (1952-2001)3

Den virkelige verden er vidunderlig. Vi kan blive opslugt af dens stor-
hed og bjergtaget af dens kompleksitet. Vi mystificeres af nattehimlens
uendelighed, af den levende celles finmekanik og af menneskehjer-
nens ufattelige evne til at komponere en oplevelse af at være til.

Men den virkelige verdens vidunderligheder er udkrystalliseringer
af noget dybere, noget mere simpelt. Vi kan finde regelmæssigheder i
verden. Der er love i naturen. Det er en mageløs kendsgerning, at vo-

17

Skeptisk_Content16x23_2.oplag.indd 17Skeptisk_Content16x23_2.oplag.indd 17 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

res univers er lige netop så regelmæssigt, at vi kan opdage disse love
– og samtidig lige netop så magisk, at vi kan fortabe os i dets bundløse
kompleksitet. Nysgerrige arter vil for evigt være beskæftigede i vores
univers. Der vil altid være noget nyt at lære.

Denne gyldne balance mellem en nøgtern beskrivelse af universet
og en uslukkelig ambition om at løse dets største mysterier er det, vi
kan kalde videnskab. Det er den aktivitet, der mere end nogen anden
har givet os adgang til at forstå, hvordan verden virkelig hænger sam-
men. Det er ved hjælp af videnskaben, at vi kan afdække den virkelige
verdens vidunderligheder. Vi kan med videnskaben så at sige krydsfor-
høre Moder Natur og i ny og næ fravriste hende en dyb hemmelighed.

Naturens universelle regelmæssigheder, dens fysiske love og kon-
stanter, inkluderer tyngdekraften, lysets hastighed i vakuum og elek-
tronens elektriske ladning. Disse love og konstanter er ikke noget, vi
mennesker har fundet på; det er ikke bare noget, vi er blevet enige om
for at få struktur på en ellers kaotisk verden, eller fordi det føles rart
og rigtigt. Naturens love og konstanter er virkelig en grundlæggende
del af vores univers – så vidt vores viden rækker i dag. Naturlovene
eksisterer, uanset om vi er her til at observere dem eller ej. De er ikke
afhængige af, om vi mennesker forstår dem – eller om vi bryder os
om dem. Universet er, som det er. At menneskehjernen – i sig selv,
selvfølgelig, et produkt af naturens love – overhovedet er i stand til at
lære noget som helst om sit eget ophav, er en næsten ufattelig realitet.
Verden ville være et kedeligt sted, hvis vi var denne gave foruden.

En guddommelig genistreg?
Jeg tror hverken, at det er en tilfældighed eller en guddommelig geni-
streg, at verden lige præcis er så regelmæssig, at vi kan lære noget om
den. Organismer, der ikke kan genkende gentagende mønstre i deres
omgivelser, som ikke kan forstå, hvad eller hvem der forårsager hvad,
som hver dag vågner op til en helt ny og ukendt verden, hvor ting bare
sker uden nogen form for årsag eller sammenhæng, kan ikke overleve
og formere sig. Alle organismer, uanset deres grad af kompleksitet, er

18

Skeptisk_Content16x23_2.oplag.indd 18Skeptisk_Content16x23_2.oplag.indd 18 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

nødt til at kunne lære om sine omgivelser i et vist omfang. Om denne
læring lagres i hjerner eller DNA-molekyler, er i princippet underord-
net.

Vi mennesker er efterkommere af en næsten uendelig række af for-
gangne organismer, der blandt andet var i stand til at finde menings-
fulde mønstre i omgivelserne. De kunne skabe associationer mellem
to begivenheder, som skete tæt på hinanden i tid og i rum. De kunne
huske, hvad der skete sidst i en lignende situation, lære af deres fejl og
handle på denne tilegnede viden.

I sin essens er dette alt, hvad videnskaben handler om: at finde møn-
stre i omgivelserne. Men der er en hage. Nogle gange ser vi mønstre i
naturen, som ikke er der. For det meste ser vi det, som vi forventede el-
ler ønskede at se. Vi forveksler sammenhæng med årsag. Vores hukom-
melse er desuden uperfekt: Vi husker ikke en episode nøjagtigt, men
derimod blot kernen af episoden. Vores erindringer påvirkes af, hvad
der gik forud for episoden, og hvad der skete efterfølgende. Vi ”husker”
sommetider noget, som aldrig har fundet sted. Psykologer kalder det
falske erindringer, og det er et veldokumenteret fænomen.4 Menneske-
hjernen er ikke et pålideligt vidne til universets grundlæggende natur.

Vores oplevelse af verden er ikke en refleksion,
men en konstruktion
Menneskehjernens arbejdskapacitet er begrænset. Det ville ikke være
effektivt, hvis hjernen i hvert eneste øjeblik stoppede op og tog alle
indtryk med i sine overvejelser. Så menneskehjernen generaliserer. Den
kategoriserer, stereotypiserer, sætter verden i kasser og i system. Hjer-
nens arbejde følger en lang række tommelfingerregler, eller ”smutve-
je” til viden og verden. Vores hjerne udviklede sig ikke til at give os en
så nøjagtig refleksion af, hvordan verden virkelig er, men nærmere til
at skabe en konstruktion af verden, som det var fordelagtigt for vores
forfædre at opleve den.5

Vores bevidste oplevelse af verden skabes altså, mere end den sanses
direkte. Den skabes af forventninger til, hvordan verden bør eller plejer

19

Skeptisk_Content16x23_2.oplag.indd 19Skeptisk_Content16x23_2.oplag.indd 19 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

at være. Disse forventninger hjælper os med at sortere relevante sanse-
indtryk fra irrelevante sanseindtryk. Fx tiltrækker høje og pludselige
brag vores opmærksomhed, fordi de typisk er værd at bide mærke i
(Er det en indbrudstyv? Er huset ved at styrte sammen?), mens lav-
mælt baggrundsstøj som regel fortoner sig i det ubevidste.

Og for det meste er det en god idé sådan kun at fokusere på det
relevante i omgivelserne. For det meste får hjernen navigeret os suc-
cesfuldt igennem hverdagen – hjernen er trods alt blevet forbedret og
forfinet igennem tusindvis af generationer.

Men det går ikke altid lige godt. Særligt i en moderne verden, hvor
vi konstant oversvømmes af information og indtryk, kan hjernen have
svært ved at skelne meningsfulde mønstre fra tilfældigheder. Og hjer-
nen gør mere eller mindre, som den altid har gjort, følger de samme
smutveje til viden, som den altid har fulgt. Den moderne verden er ny
for hjernen, og hjernen har ikke fuldstændigt nået at omstille sig – det
har der vært for kort tid til. I omkring 95 % af vores arts historie leve-
de vi som jæger-samlere på den afrikanske savanneslette. Vores stor-
bykranier huser altså en stenalderhjerne.6 Og den kendsgerning kan,
som jeg vil vise i senere kapitler, rode os ud i alvorlige vanskeligheder.

Vi har således i vores tænkning mentale smutveje til viden, psyko-
logiske tommelfingerregler, som ikke stemmer overens med videnska-
bens opdagelser. At vi på trods af disse omstændigheder alligevel er i
stand til at lære noget som helst om, hvordan universet og alting i det
virkelig fungerer, er i mine øjne en fuldstændig eventyrlig kendsger-
ning.

Videnskaben er en tænkemåde
Men videnskaben er ikke bare en samling af opdagelser, konklusioner
og resultater, ikke bare et arkiv af viden, ikke bare teknologi. Viden-
skaben er en tænkemåde.7 Den er en måde, hvorpå vi kan teste vores
forestillinger om verden op imod, hvordan verden virkelig er. Den er
et redskab til at luge fakta fra fantasi og ønsketænkning. Videnskaben
er kongevejen til virkeligheden.

20

Skeptisk_Content16x23_2.oplag.indd 20Skeptisk_Content16x23_2.oplag.indd 20 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Hvorfor kan vi stole på videnskaben? Det kan vi, fordi den er selv-
korrigerende, den retter sine egne fejl. Videnskabsfolk har selvfølgelig
været forkert på den mange gange før – og de vil utvivlsomt være for-
kert på den igen. Men i videnskaben er der indbygget en række meka-
nismer, der over tid korrigerer vores konklusioner. Disse mekanismer,
som du kan læse mere om i kapitel 5, er, hvad vi kunne kalde viden-
skabens metoder. Videnskaben påstår aldrig at have perfekt indsigt i
verden. Videnskaben arbejder med sandsynligheder for eller imod en
hypotese, men der er altid plads til ny viden, en uventet opdagelse, et
overraskende fund. De fleste hypoteser viser sig at være forkerte. Men
gradvist støttes nogle hypoteser frem for andre, og over tid nærmer vi
os med bittesmå skridt en dybere forståelse af universet og alting i det.

Viden ophober sig på denne måde fra generation til generation.
Villigheden til at begå og indrømme fejl, til at kritisere gængse meto-
der og indsigter, til at lade virkeligheden sortere i ens hypoteser, til at
tilbageholde konklusionen, indtil der er tilstrækkelige beviser for eller
imod, er ikke en svaghed. Det er videnskabens største styrke. Når vi
udelukker en hypotese med eksperimenter eller observationer, så er vi
blevet en lille smule klogere på, hvordan verden virkelig er – og, mindst
lige så vigtigt, hvordan den ikke er. Videnskabens konklusioner er alt-
så altid kun foreløbige konklusioner. Der er altid reserveret et sæde til
nye indsigter. Men samtidig har nogle teorier efterhånden modstået så
mange forsøg på afkræftelse, at vi nu er så sikre, som vi kan være, på, at
de grundlæggende rent faktisk er sande (se kapitel 3 og 9).

Vores psykologi står i vejen
Videnskaben forudsætter en vis grad af selvindsigt: Det er en ubelej-
lig kendsgerning, at vores sanser og vores intuition, vores følelser og
vores mavefornemmelser, anekdoter og øjenvidneberetninger ikke er
gode pejlemærker for, hvordan den virkelige verden er. Mennesker er
fejlbarlige. Vi er alle sammen sårbare over for ønsketænkning og andre
psykologiske faldgruber (se kapitel 4 og 6). Vi indordner os i hierarki-
er, underordner os alfahannerne og -hunnerne. Vi følger flertallet. Vo-

21

Skeptisk_Content16x23_2.oplag.indd 21Skeptisk_Content16x23_2.oplag.indd 21 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

res sanser kan spille os et puds. Vi har en svaghed, en forkærlighed, for
vores egne idéer, som vi ofte forsvarer inderligt. Årtiers psykologisk
forskning har desuden demonstreret, at vi ofte ved mindre, end vi tror,
vi ved. At vi typisk ser helt bort fra holdninger og viden, der udfordrer
vores eksisterende holdninger og viden. Og at vi foretrækker at være
blandt mennesker, der tror og mener det samme som os selv. Det er
ikke nødvendigvis bevidste strategier. Det er som regel ikke med vilje.
Det er bare sådan den menneskelige psykologi fungerer.8

Vores psykologi står derfor i vejen for en komplet beskrivelse af den
virkelige verden. Vi distraheres og ledes på vildspor af vores psykolo-
gi. Som allerede nævnt: Vi oplever ikke verden, som den virkelig er,
men som det var gavnligt for vores forfædre at opleve den.9 Den virke-
lige verden er utvivlsomt rigere end den verden, som vores hjerne ska-
ber for os, men vi kan aldrig opleve den virkelige verden direkte: Der
er bølgelængder af lyd og lys, som vi ikke kan høre og se; dufte, som
vi ikke kan opfange; magnetiske og elektriske signaler, som vi ikke kan
føle. Måske er der fysiske fænomener på universets allermindste eller
allerstørste skalaer, som vi aldrig fuldstændig kan begribe. Videnska-
bens metoder og instrumenter – mikroskopet, teleskopet, termometret,
spektrometeret, hjerneskanneren, computeren, matematik, statistik,
logik – er således proteser til vores sanse- og tankeapparat. De forlæn-
ger og forbedrer vores medfødte sanser og tænkning. Videnskaben –
med sin brede palet af metoder og instrumenter – tillader os således at
granske dybere ind i universets mindste krinkelkroge og længere ud i
de fjerneste kosmiske egne.

Videnskaben er selvkritisk
Videnskabens afgørende ingredienser er selvkritik og selvkorrigering.
Modsat avisartikler, ugeblade og internetsider er videnskabelige artik-
ler altid blevet fagfællebedømt, inden de udgives i et tidsskrift. Andre
eksperter på området har således gennemlæst artiklen grundigt, ud-
peget mangler, kommenteret på sprog og indhold samt foreslået ret-
telser og tilføjelser. Mange artikler afvises af tidsskriftet på baggrund

22

Skeptisk_Content16x23_2.oplag.indd 22Skeptisk_Content16x23_2.oplag.indd 22 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

af disse bedømmelser. Sommetider opfordrer tidsskriftet forfatterne til
at foretage rettelserne og indsende artiklen igen. Videnskabelige ar-
tikler kan derfor være flere år undervejs. Fagfællebedømmelsen er et
kvalitetstjek: En række uafhængige forskere skal tilkendegive, at den
indsendte artikel bidrager med ny, original viden – eller i det mindste
med nogle spændende spekulationer.

Det betyder ikke, at fagfællebedømmelse er en perfekt procedure.
Det er først og fremmest en tidskrævende proces. Der kan desuden
ske fejl, uoverensstemmelser, diskrimination. Systemet kan udnyttes
til egen vinding. Magtkampe og hævntogter ses ikke sjældent. Men
fagfællebedømmelse er endnu et led i en lang række af videnskabens
selvkorrigerende procedurer. Fagfællebedømmelse er en anerkendelse
af, at flere kompetente hoveder tænker bedre end ét og er endnu en
indrømmelse af menneskets fejlbarlige natur. Videnskaben er uforlig-
nelig blandt menneskelige aktiviteter i sin insisteren på at fremme vo-
res arts styrker og minimere vores svagheder.

Og videnskaben virker! Med videnskaben har vi kureret sygdom-
me, brødfødt en eksponentielt voksende befolkning, fløjet mennesker
til Månen, besøgt solsystemets øvrige planeter med robotter, hævet le-
vestandarden for milliarder af mennesker, sænket dødeligheden for
den samlede menneskeart og forbundet klodens indbyggere i et pla-
netomspændende transport- og kommunikationsnetværk – for blot
at nævne nogle få af menneskehedens største bedrifter. Bedrifter, som
ikke ville have været mulige uden videnskab. Videnskaben er altså
ikke et trossystem, som man kan vælge at tilslutte sig eller ej. Når du
og jeg er i live i dag, så har vi alle gode grunde til at hylde videnskaben.

Bogens opbygning
Denne bog handler om videnskab. Den handler om, hvordan viden-
skaben virker – både som en tænkemåde og som et arkiv af viden i
udvikling. Og den handler om, hvordan videnskab og en sund skepsis
kan hjælpe os til at træffe bedre beslutninger i vores tilværelse, både
som individ og som samfund.

23

Skeptisk_Content16x23_2.oplag.indd 23Skeptisk_Content16x23_2.oplag.indd 23 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Bogen består af en række kortere og længere kapitler – en slags es-
says, om man vil. Der er et tiltænkt forløb fra det ene kapitel til det
andet, rækkefølgen er ikke tilfældig, men man behøver ikke at læse
bogen kronologisk. De enkelte kapitler kan læses uafhængigt af hin-
anden. Det er altså muligt at springe rundt i bogen. Senere kapitler
vil dog sommetider benytte begreber, der er introduceret i tidligere
kapitler.

Første halvdel af bogen er en hyldest til videnskaben og den sun-
de skepsis samt en beskrivelse af, hvorfor og hvordan videnskaben
virker, hvad dens styrker og svagheder er, og hvilke grundprincipper
videnskaben hviler på.

Anden halvdel af bogen er et opgør. Et opgør med konspirations-
teorier, moderne magisk tænkning og såkaldt ”pseudovidenskab” –
usande, udokumenterede og vildledende påstande forklædt som vi-
denskab. Min grundlæggende påstand er, at videnskab og viden om
videnskab er uundværligt i et moderne oplyst demokrati (kapitel 10).
Men i en tid som vores, hvor eksperter og ”det etablerede” mistænkes
unødigt, og hvor alle har ret til deres egne ”sandheder”, næsten uanset
hvordan disse personlige sandheder står mål med observationer fra
den virkelige verden, i sådan en tid, dér blomstrer uenighederne og
forvirringen. Fake news og alternative fakta stortrives. Det er kronede
dage for alverdens pseudovidenskab. Bevæbnet med ”Skeptikerens
Feltguide” fra første halvdel af bogen (kapitel 5 og 6) vil vi derfor i
anden halvdel både konfrontere og blive klogere på psykologien bag
nogle af nutidens farligste og mest fremtrædende pseudovidenskabe-
lige tendenser, herunder konspirationsteorier (kapitel 11), fascinatio-
nen af alternativ medicin (kapitel 12) og alt, der er ”naturligt” (kapi-
tel 13), samt den ubegrundede frygt for vacciner (kapitel 14). Bogen
rundes af med en Outro, der tilbyder en række filosofiske refleksioner
over videnskaben, naturlovene og menneskets plads i universet, samt
en Epilog, der præsenterer og diskuterer videnskabens såkaldte ”re-
plikationskrise”.

24

Skeptisk_Content16x23_2.oplag.indd 24Skeptisk_Content16x23_2.oplag.indd 24 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

”Massernes galskab”
Men hvorfor denne bog og hvorfor nu?

Det er ikke, fordi pseudovidenskab, magisk tænkning eller konspi-
rationsteorier er noget særligt for vores tid. Den slags har altid været
med os: De første mennesker menes at have troet på, at der i hver en
sten på stranden, i hver en flod i dalen, i hver en sky på himlen og i
hvert et dyr og hver en plante var indgydt en sjæl. Alting var leven-
de. Naturens kræfter blev tilbedt. Denne magiske forestilling, der ofte
kaldes animisme, dannede grundlag for de første spæde religioner og
er stadig udbredt mange steder i verden i dag.10 Animisme harmone-
rer tilsyneladende med noget helt grundlæggende i den menneskelige
psykologi. Senere blev naturkræfterne til guder og ånder, der havde
deres egne særlige luner og behov. Sommetider konspirerede ånderne
og guderne mod mennesket – jagten slog fejl, uvejr raserede, sygdom-
me spredtes. Det blev tolket som tegn på, at menneskets opførsel ikke
vakte behag i verden hinsides.

Fra historisk tid kender vi til andet, mere indviklet magisk og kon-
spiratorisk tænkning: alkymi, jagten på Livets Eliksir og de Vises Sten,
remedier til evigt liv og til at forvandle uædle metaller til guld. Astro-
logi, forestillingen om, at din personlighed og din fremtid fuldstændig
bestemmes af planeternes position på himlen ved din fødsel. Magne-
tisme, idéen om, at magneter har en helbredende kraft. Korstoge og
dæmoniske besættelser. Hemmelige selskabers ondsindede sammen-
sværgelser. Guddommelige åbenbaringer, hekseforfølgelser og dom-
medagsprofetier. Mennesket er til enhver tid blevet revet med af sin
samtids populære påfund og impulser.

Vi foretrækker i dag at tænke, at den slags ikke ville kunne ske i
vores tid. At vi ikke er så nemme at narre, at vi er vokset fra vores
forfædres fascination af det okkulte, det overnaturlige og det konspi-
ratoriske. Men vores forfædre var ikke mindre begavede, end vi er i
dag. Teknologien har udviklet sig, kulturen og levevisen er anderledes
for mange af os, men overordnet set er vi de samme. Vi tilhører den
samme art. Vi er udstyret med den samme slags hjerne. Vi burde være
omtrent lige så forfaldne til ønsketænkning, meningssøgen, flokmen-

25

Skeptisk_Content16x23_2.oplag.indd 25Skeptisk_Content16x23_2.oplag.indd 25 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

talitet og overtro, som tidligere generationer. Er det ikke i det mindste
tænkeligt, at vi også i dag er i risiko for at blive opslugt af vores samtids
sære og irrationelle modediller? Er vi klar over, at vores sanser kan
bedrage os? Kan vi kende forskel på en sandsynlig sammensværgelse
og en usandsynlig konspirationsteori (se kapitel 11)? Er vi klædt godt
nok på til ikke at blive narret og draget ind – af den selvsikre leder, den
gode fortælling eller af en hysterisk folkestemning? Ved vi, hvordan vi
modstår fristelsen fra pseudovidenskabens sirenesang? Er vi i stand til
at skelne vrøvl fra virkelighed, fakta fra fantasi? Hvordan undgår vi i
dag at blive revet med af den sidste nye mode, myte eller ”mirakelkur”
– af de moderne kejseres nye klæder?

I 1841 udkom en bemærkelsesværdig bog, Usædvanlige populære
indbildninger og massernes galskab, skrevet af Charles MacKay, en skotsk
journalist. I dette omfattende værk kortlagde og afslørede MacKay en
lang række af fortidens og samtidens særeste pseudovidenskabelige
fænomener – fra den udbredte interesse i spådomme, magnetisme og
alkymi til fascinationen af ånder, hjemsøgte huse og ”hellige” relikvi-
er. Flere af de historiske eksempler, som vi vil møde i senere kapitler,
stammer fra MacKay. Det siges, i ét af værkets seneste forord, at de
første hundrede sider – et afsnit om økonomiske bobler og svindel-
numre – er mange gange mere værd end prisen for hele bogen. Charles
MacKay formåede, i højere grad end mange forfattere både før og efter
ham, at holde et spejl op for sin samtid: I absurditeten af tidligere ti-
ders mærkværdige fascinationer stod absurditeten af tilsvarende sam-
tidige fascinationer chokerende klart.

Selvom flere af MacKays specifikke eksempler ikke er velkendte for
os i dag, så kan vi alligevel genkende MacKays skarpe indvendinger
mod sin samtids mangel på sund skepsis. Op igennem tidens lange
korridorer vækker hans bekymring – for sine medmennesker og for
verdens generelle forfatning – tydelig genklang. MacKay minder os
om, at mennesker til alle tider har været ofre for vane- og ønsketænk-
ning og for karismatiske kvaksalvere, der ofte snyder sig selv lige så
meget, som de snyder os andre. Det er en utrolig og på flere måder
nedslående kendsgerning, at MacKays analyser og opfordringer, her

26

Skeptisk_Content16x23_2.oplag.indd 26Skeptisk_Content16x23_2.oplag.indd 26 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

mere end halvandet århundrede senere, aldrig har været mere aktuel-
le, end de er i dag.

Et sted i Massernes galskab skriver Charles MacKay: ”Enhver epoke
har sine egne besynderlige tåbeligheder; en eller anden intrige, fore-
stilling eller fantasi, som den kaster sig ud i, motiveret enten af grådig-
hed, spændingstrang eller ren imitation.”11 Hvis MacKay havde ret,
så betyder det, at der også findes ”besynderlige tåbeligheder” i vores
egen tid …

Ved vi nok om videnskaben?
Videnskaben, og en sund skepsis mere generelt, er vigtigere end no-
gensinde før. Ikke fordi magisk og konspiratorisk tænkning er nyt for
os, men fordi vores verden er mere kompleks i dag, end den har væ-
ret på noget andet tidspunkt i verdenshistorien. Omvendt kan myter,
misinformation, dårlige idéer og pseudovidenskab spredes hurtigere i
dag end hidtil, især på grund af internettets udbredelse. De to kends-
gerninger sætter os på en potentiel katastrofekurs: Hjørnestenen i et
moderne demokrati er trods alt en oplyst befolkning, der kan træffe
informerede beslutninger – både politisk og privat.

Og selvom vi danskere generelt klarer os bedre end mange af vores
nabolande i ”viden om videnskab” – selvom langt de fleste af os har
styr på, at kontinenterne bevæger sig, og at gener er det grundlæg-
gende arvemateriale – så er der stadig nogle alvorlige mangler i vores
basale forståelse af verden. 15 % af alle danskere tror fx, at Solen er
i kredsløb om Jorden. Knap hver femte dansker er enige i udsagnet
”Næsten alle mikroorganismer er skadelige for mennesker” (på trods
af at der i vores kroppe er omkring lige så mange bakterier, som der
er menneskeceller, og at vores liv afhænger af disse mikroorganismer).
30 % af os er overbeviste om, at de tidligste mennesker levede side
om side med dinosaurerne (den såkaldte ”Flintstones-effekt”). Men en
tidsperiode på omkring 60 millioner år adskiller dinosaurernes udslet-
telse og de allertidligste menneskelignende væsner. Samme andel sva-
rer ja til, at ”planter ikke har DNA”, at ”al radioaktivitet er menneske-

27

Skeptisk_Content16x23_2.oplag.indd 27Skeptisk_Content16x23_2.oplag.indd 27 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

skabt”, og at det kun er ”de genetisk modificerede tomater – og ikke
de tomater, vi spiser – der har gener”. Over halvdelen af alle danskere
ved ikke, at elektroner er mindre end atomer. En tilsvarende andel er
ikke klar over, at gener kan overføres fra én art til en anden ved hjælp
af genteknologi. En tredjedel af befolkningen siger, at de ikke forstår
drivhuseffekten. Kun lidt over halvdelen af alle danskere siger, at de
forstår udtrykkene ”genetisk modificerede fødevarer”, ”atom”, ”mole-
kyle” og ”økosystem”.12

Disse tal er rystende, ikke mindst fordi mange af vor tids største
udfordringer – klimaforandringer, rene energikilder, et effektivt og
bæredygtigt landbrug, underernæring i udviklingslande – afhænger
af denne slags viden: Afgrøder kan genmodificeres, så de er billige-
re, mere næringsrige, mere resistente over for sygdomme, tørke og
oversvømmelse samt kræver mindre brug af vanding, sprøjtemidler
og maskinarbejde (og dermed udleder mindre CO2), samtidig med at
de er lige så sikre som almindelige afgrøder (se kapitel 13). Atomkraft
er én af de reneste og sikreste energikilder, men omkring 20 % af dan-
skere tror, at drivhuseffekten skyldes atomkraft – og ikke udledningen
af drivhusgasser såsom CO2 og metan, der holder Solens varme inde i
Jordens atmosfære.13

Jeg tror, at der er en god forklaring på i hvert fald nogle af disse
resultater: Moderne videnskab er ikke altid intuitiv. Videnskabens op-
dagelser stemmer ikke nødvendigvis overens med de antagelser om
verden, som menneskehjernen er forberedt på: I alle praktiske hense-
ender er Jorden rent faktisk centrum for solsystemet. Det er trods alt
Solen, stjernerne og de andre planeter, ikke Jorden, der ser ud til at be-
væge sig på vores nattehimmel. Vi anser intuitivt planter for ”mindre
levende” end dyr (en mulig forklaring på, hvorfor planter af mange
mennesker ikke menes ”at have DNA” eller ”gener”).14 Vi forstår le-
vende organismer som gennemsyret af en uforanderlig ”essens”, ikke
som komplekse samlinger af celler og molekyler og gener.15 Og vo-
res forfædre havde ingen dagligdagserfaring med livet på universets
mindste skalaer, atomets og elektronens mikrokosmos, og derfor er vo-
res intuition på udebane i dette ”eksotiske” domæne af virkeligheden.

28

Skeptisk_Content16x23_2.oplag.indd 28Skeptisk_Content16x23_2.oplag.indd 28 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Disse kendsgerninger (drivhuseffekten, at Solen er centrum for sol-
systemet, at planter er levende, at alle levende organismer består af
celler, molekyler og gener, og at atomer består af subatomare partik-
ler), er en del af vores folkeskolepensum. Vi burde være mere hjemme
i det (eller få vores skolepenge tilbage!). Men der skal en særlig pæda-
gogisk indsats til for at rokke ved vores intuitive tænkning, et produkt
– i hvert fald delvist – af mange hundrede tusinder års evolution.

Vores intuitive tænkning er sikkert en del af forklaringen på vores
manglende viden om videnskab i dag. Samtidig står vi i en situation,
hvor videnskaben er en fuldstændig essentiel del af vores hverdag og
velbefindende. Vores liv og fremtid afhænger af videnskab og af viden
om videnskab. Den amerikanske astronom Carl Sagan (1934-1996) for-
mulerede denne udfordring bedre end nogen anden:

”Vi har arrangeret en civilisation, hvori de mest grundlæggende
elementer – transport, kommunikation og alle andre industrier;
landbrug, medicin, uddannelse, underholdning, beskyttelse af
miljøet; og selv afgørende demokratiske institutioner såsom at
stemme – i den dybeste forstand afhænger af videnskab og tekno-
logi. Vi har også arrangeret det således, at næsten ingen forstår
videnskab og teknologi. Dette er en opskrift på katastrofe. Vi
slipper måske godt fra det på den korte bane, men før eller siden
vil denne sprængfarlige blanding af uvidenhed og magt eksplodere
i ansigtet på os.”16

”Hvordan,” spørger Carl Sagan retorisk, ”kan vi påvirke den nationale
politik – eller endda træffe fornuftige beslutninger i vores eget liv –
hvis ikke vi forstår de underliggende problematikker?”17

Faldgruber på vores smutveje til viden
Hvordan kan vi blive bedre til at tænke om verden i nogle mere viden-
skabeligt baserede vendinger? Der er flere komplikationer på vejen.

29

Skeptisk_Content16x23_2.oplag.indd 29Skeptisk_Content16x23_2.oplag.indd 29 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Vi ved i dag, at mere viden ikke altid er det rigtige svar. Viden er en
nødvendig, men ikke en tilstrækkelig ingrediens.18 Vi så det lige oven-
for: Vores intuition kan stå i vejen for selv relativt simple kendsger-
ninger (fx at Solen er centrum for solsystemet), kendsgerninger, som
vi forventes at lære i folkeskolen. Og mere viden kan faktisk under
visse omstændigheder give bagslag. Et forsøg på at korrigere en myte
eller en misforståelse kan potentielt forstærke tilhørerens tiltro til my-
ten, især hvis myten er en betydningsfuld del af tilhørerens verdens-
syn, eller hvis modargumenterne ikke er blevet formuleret kort, klart
og præcist. Dette psykologiske fænomen er sommetider blevet kaldt
”boomerang”-effekten.19

Og som vi også så ovenfor, så er menneskets tænkning struktureret
omkring nogle rimelig automatiske tankevaner eller mentale tommel-
fingerregler eller smutveje til viden. Disse psykologiske smutveje hjæl-
per os for det meste sikkert igennem tilværelsen, men netop fordi de er
automatiske, kan de sommetider lede os på afveje. Der er faldgruber
på vores smutveje til viden.

Sidst, men ikke mindst, så kan vores gruppetilhørsforhold forvræn-
ge vores syn på verden. Vi er sværere at overbevise, hvis vores forud-
indtagede synspunkt på et område er vævet tæt sammen med vores
sociale identitet.20 Mennesket er et flokdyr, og vi har en tendens til at
dele overbevisninger med mennesker, som vi er i ”flok” med – et fæ-
nomen, som vi i kapitel 4 vil kalde ”stammetænkning”. Stammetænk-
ning er særligt udbredt i religion og politik. Fx kan fundamentalistiske
kristne sagtens være tilhængere af videnskabens metoder og opdagel-
ser generelt, men de afviser samtidig alle beviser for evolutionsteorien,
fordi evolutionsteorien underminerer Guds rolle i skabelsen.21 Mange
klimaaktivister anerkender videnskaben bag klimaforandringerne,
men affejer samtidig videnskabens brede konsensus om, at atomkraft
både er en sikker, effektiv og nødvendig komponent i den globale
grønne omstilling.22

Overbevisninger har det altså med at gå hånd i hånd i større ver-
denssyn. Vi vil i kapitel 11, 12, 13 og 14 fx se, hvordan et verdenssyn
præget af en fascination af det alternative, af det overtroiske og af det
”naturlige” ofte går hånd i hånd med en konspiratorisk mistanke over
30

Skeptisk_Content16x23_2.oplag.indd 30Skeptisk_Content16x23_2.oplag.indd 30 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

for myndighederne, de store industrier og den etablerede videnskab.
Såkaldt ”faktaresistens” er altså, lader det til, ikke nødvendigvis en
generel disposition hos nogle bestemte mennesker. Faktaresistens af-
hænger af konteksten: af, om vi er tæt knyttet til synspunktet eller ej.

Men der er også gode nyheder: En del forskning tyder nu på, at det
blotte kendskab til de mange faldgruber i den menneskelige tænkning
er et væsentligt skridt på vejen mod at styre uden om dem.23 Når vi er i
stand til at identificere disse faldgruber hos os selv og hos andre, så er
vi delvist vaccinerede mod deres konsekvenser. Det handler altså ikke
kun om, hvad vi tænker om verden, men også, hvordan vi tænker om
verden. Denne filosofi vil være gennemgående i hele bogen.

I ruinerne fra Nagasaki
Hovedbudskabet i denne bog er altså, at videnskaben bør fylde langt
mere i vores dagligdag og i vores samfundsliv, end den gør i dag. Der
er for meget på højkant til, at vi kan ignorere videnskaben.

Men nogle mennesker modsætter sig, at videnskaben får en alt for
central rolle i samfundet, fordi videnskaben potentielt kan være farlig.
Det var trods alt videnskaben, sådan går indvendingen omtrent, der
gav os atombomben, CO2-tunge industrier, computerteknologi og inter-
nettet, der i de seneste år har bidraget til den hastige cirkulation af fake
news og misinformation og dermed til at undergrave tilliden til etab-
lerede eksperter, medier og politiske institutioner. Netop disse trusler
– atomvåben, menneskeskabte klimaforandringer og undermineringen
af befolkningens tillid til det etablerede – var begrundelsen for, at det
såkaldte Dommedagsur i 2018 blev rykket tredive sekunder frem. Ifølge
Dommedagsurets oppassere er klokken nu under to minutter i midnat,
hvor midnat repræsenterer menneskehedens totale udslettelse.24

Når nu videnskabens produkter kan have de mest fatale konse-
kvenser, kan vi så retfærdiggøre mere videnskab i samfundet? Det
mener jeg godt, vi kan. Videnskaben har – gennem medicinske frem-
skridt, sikre forsyninger af vand og elektricitet, moderne landbrug og
fødevareproduktion, viden om sanitet, hygiejne og sygdommes spred-

31

Skeptisk_Content16x23_2.oplag.indd 31Skeptisk_Content16x23_2.oplag.indd 31 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ning og behandling – kureret og brødfødt flere mennesker, end der har
været dødsfald i alle menneskehedens krige lagt sammen. Siden Op-
lysningstiden og den moderne videnskabs begyndelse er verden over-
ordnet set og på stort set alle parametre blevet et bedre og bedre sted at
leve. Menneskeheden står altså under ingen omstændigheder på randen
af total udslettelse. Tværtimod. Blandt andet på grund af videnskaben
lever vi i dag i den bedste tid, der nogensinde har været (se kapitel 10).

Stort set alle teknologier har potentiale til uetisk og farlig brug i
de forkerte hænder. Selv opfindelsen af stenøksen og tæmningen af
ilden – teknologier, der har været toneangivende for vores arts kul-
turelle, biologiske og psykologiske udvikling – kunne misbruges til
krigeriske formål. Og det blev de. Men hvad så? Er det ensbetydende
med, at vi bør tage afstand fra alle teknologiske fremskridt, at vi bør
leve i kulturel stilstand og teknologisk cølibat, at vi skal vende tilbage
til vores værktøjsløse biologiske rødder? Kunne vores forfædre have
undværet den forarbejdede flintestens skarpe kant eller bålstedets var-
megivende, tilberedende og samhørighedsskabende kraft? Ville vores
privilegerede eksistens i dag overhovedet være mulig uden teknologi?

Og hvis vi erkender, at vi ikke kan undvære videnskab og teknolo-
gi, må løsningen så ikke netop i stedet være, at et demokratis borgere
skal oplyses, så effektivt som det overhovedet lader sig gøre, om hvor-
dan nye teknologier virker, hvilke principper de bygger på, hvordan
de kan anvendes, og hvilke risici der medfølger? Men et sådant sam-
fund forudsætter en bred offentlighed, der på forhånd ved, hvordan
man stiller magthaverne de påtrængende spørgsmål, og som forstår,
hvordan videnskaben fungerer, og hvorfor en sund skepsis altid er på
sin plads. Som jeg ser det, er løsningen altså ikke mindre, men mere
videnskab, og på alle niveauer i samfundet.

Jacob Bronowski (1908-1974), den polsk-britiske matematiker, filo-
sof og poet, formulerede det lidt anderledes:

”Videnskaben har ingenting at skamme sig over, selv i ruinerne
fra Nagasaki. Skammen ligger hos dem, der appellerer til andre
værdier end den menneskelige opfindsomheds værdier […].

32

Skeptisk_Content16x23_2.oplag.indd 32Skeptisk_Content16x23_2.oplag.indd 32 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skammen ligger hos os, hvis ikke vi gør videnskaben til en del af
vores verden.”25

Bronowski skrev disse ord i 1950’erne, kun et årti efter afslutningen på
anden verdenskrig, den første og eneste gang atombomber er blevet
brugt mod en civil befolkning. Selv i dette dramatiske historiske per-
spektiv synes hans analyse, ligesom Charles MacKays, mere relevant
end nogensinde før.

De nøgne kejseres nye klæder
Der var engang en eventyrkejser uden tøj på. Men sådan nogle findes
også i den virkelige verden. Kan vi genkende de nøgne kejsere og de-
res løgnagtige skræddere i vores egen tid?

Post scriptum
Der er ikke meget i denne bog, som er videnskabeligt kontroversielt.
Jeg berører til gengæld flere emner, som er ideologisk og politisk kontro-
versielle. Hvis bogen af denne årsag mødes med kritik og kontrover-
ser, så vil det blot yderligere understrege det akutte behov for netop
denne slags bog netop nu.

33

Skeptisk_Content16x23_2.oplag.indd 33Skeptisk_Content16x23_2.oplag.indd 33 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

34

Skeptisk_Content16x23_2.oplag.indd 34Skeptisk_Content16x23_2.oplag.indd 34 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35

DEL 1

En hyldest til
videnskaben

Skeptisk_Content16x23_2.oplag.indd 35Skeptisk_Content16x23_2.oplag.indd 35 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

36

Skeptisk_Content16x23_2.oplag.indd 36Skeptisk_Content16x23_2.oplag.indd 36 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 1

En fremtid blandt
stjernerne:
Det kosmiske perspektiv

Jeg ved, at jeg er dødelig og forgængelig af natur, men når jeg
følger himmellegemernes snoen og bugten sig frem og tilbage, så
rører mine fødder ikke længere jorden. Jeg står nu i selskab med
selveste Zeus og fylder mig med min andel af ambrosia.
— Claudius Ptolemæus (ca. 100-170 e.v.t.)26

Fly me to the moon
Let me play among the stars
Let me see what spring is like on
A-Jupiter and Mars.
— Frank Sinatra (1915-1998)27

For vores fjerne forfædre var planeterne nogle mystiske lys på himlen.
Vores forfædre kunne udlede, at planeterne var anderledes fra nattens
bagtæppe af stjernelys, fordi planeterne i løbet af året bevæger sig i
nogle uforudsigelige mønstre. Planeterne strejfer rundt på nattehim-
len. Det er næsten, som om at de med deres ”snoen og bugten sig frem

37

Skeptisk_Content16x23_2.oplag.indd 37Skeptisk_Content16x23_2.oplag.indd 37 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

og tilbage” har deres eget liv. Ordet ”planet” kommer fra et græsk ord
for ”at vandre”.

Antikkens grækere og romere så, ligesom mange andre folkeslag før
og siden, planeterne som gudernes fysiske manifestation. I dag bærer
planeterne stadig, ligesom mange af deres måner, navne fra romersk
og græsk mytologi: Mars, krigsguden; Venus, kærlighedens gud; Mer-
kur, gudernes budbringer (et passende navn til solsystemets hurtigste
planet); Phobos og Deimos, to af Mars’ måner, navngivet efter guder-
ne for frygt og rædsel; Saturn, gud for landbrug og velstand; Neptun,
havets gud; Uranus, gudernes stamfader; Jupiter, solsystemets største
planet, gudernes konge.

For os i dag er planeterne og deres måner ikke længere guddom-
melige. Uovertrufne fremskridt i rumteknologi har tilladt os at nær-
fotografere alle planeterne og mange af deres måner, og vi har landet
en eller flere sonder på tre af planeterne (Merkur, Venus og Mars), på
Titan (Saturns største måne), og på nogle få asteroider og kometer. For
første gang i menneskehedens historie er solsystemets måner og pla-
neter andre verdner. Det er steder, som vi kunne besøge, hvis vi virkelig
ville. Indrømmet, nogle af solsystemets øvrige verdner er så ufrem-
kommelige, at de udgør nærmest uoverstigelige udfordringer, især
hvis vi vil sende mennesker med på ekspeditionen, fx: at dykke ned i
de ekstremt tætte atmosfærer på gaskæmperne Saturn, Jupiter, Uranus
og Neptun, der raseres af planetomspændende stormvejr, knusende
tryk og giftige gasser, eller at udforske Venus’ 450 grader varme over-
flade i et atmosfæretryk, der er 90 gange højere end Jordens, eller at
omstille sig i Merkurs ekstreme temperaturer, der svinger mellem 400
grader om dagen til minus 170 grader om natten, eller at opretholde
en besætnings fysiologiske og psykologiske forfatning på en årti-lang
rejse til Pluto, en af de frosne dværgplaneter, der bor ude i solsystemets
yderste egne.

Men andre verdner i solsystemet er ikke så forskellige fra Jorden.
Mars har ældgamle flodsenge, sandklitter, lune sommerdage omkring
ækvator, dybe dale, frosne polaregne, vulkaner, bjergkæder og mulig-
vis flydende vand her og der. Titan er dækket af en tyk atmosfære og

38

Skeptisk_Content16x23_2.oplag.indd 38Skeptisk_Content16x23_2.oplag.indd 38 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

har flydende oceaner og søer på sin overflade, dog ikke af vand, men
af metan og ætan. Enceladus og Europa, og muligvis et par andre af
Jupiters og Saturns frosne måner, har gejsere på overfladen og oceaner
under deres massive isskorper, oceaner, der måske er hundrede kilo-
meter dybe – ti gange dybere end Jordens dybeste punkt.

Disse steder ville alle sammen være ekstremt interessante at besøge
(vi har allerede robotter på Mars). Vi finder måske liv der. Ovenikø-
bet er vi så småt begyndt at kunne fotografere og analysere atmosfæ-
rerne på exoplaneter, planeter uden for vores eget solsystem, direkte.
Vi kigger især efter vand og biologiske markører i deres atmosfærer:
uproportionerede mængder af metan og ilt, typiske biprodukter af liv,
som vi kender det (omend disse gasser også kan produceres i mindre
mængder af ikke-biologiske processer). Videnskaben har, i en helt bog-
stavelig forstand, åbnet himlens verdner op for ubegrænset udforsk-
ning.

Og i denne udforskning ligger et mageløst åndeligt potentiale: Det
kosmiske perspektiv. Vi mennesker enes bedst, når vi har et kollektivt
mål, noget meningsfyldt at mødes og samarbejde om, noget at have
til fælles. Gamle konflikter bliver glemt, når vi er afhængige af hin-
andens talenter. Denne psykologiske effekt kan, tror jeg, generalise-
res til nationer. Planeterne og måske med tiden andre solsystemer kan
være et fælles socialt og teknologisk mål, ikke bare for de traditionelle
rumfartsnationer, men for hele menneskeheden. Nationale og etniske
grænseskel kan ikke anes fra rummet. Vores art kan samles om at ud-
forske universet. Uventede opdagelser venter derude i det uendelige
kosmiske ocean.

En smart investering
Kynikeren ville måske indvende, at denne vision er urealistisk. Man-
ge nationer har en blodig historie med hinanden, hævngerrighed og
mistillid lurer stadig i de nationale erindringer. Og andre, mere jord-
nære problematikker – klimaforandringer og forurening, tab af biodi-
versitet, fattigdom, krig, hungersnød, livsstilssygdomme, manglen på

39

Skeptisk_Content16x23_2.oplag.indd 39Skeptisk_Content16x23_2.oplag.indd 39 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

medicin, tøj og uddannelse i udviklingslande – anses for at være mere
presserende. Hvordan kan vi retfærdiggøre at spendere penge på nyt,
højteknologisk ”legetøj” til de privilegerede videnskabsfolk, når milli-
oner af børn verden over stadig går sultne i seng?

Jeg medgiver disse indvendinger, selvom videnskaben ikke er den
eneste aktivitet, der burde stå mål for dem: Hvad med sport, kultur,
kunst? Verdens globale og lokale problemer skal naturligvis tages me-
get alvorligt. Bevingede, politiske løfter vil ikke være tilstrækkeligt,
der skal målrettet og faktabaseret handling bag ordene. Overordnet
set bevæger verden sig i den rigtige retning, primært muliggjort af en
hæsblæsende teknologisk udvikling. Menneskeheden er i dag rige-
re, gladere, fredeligere, sundere, friere, bedre uddannede og lever et
længere liv end nogensinde før. Vi har også fået nogenlunde styr på
befolkningstilvæksten. På verdensplan er den gennemsnitlige fødsels-
rate nu kun lidt over to børn per kvinde. Vi er endda begyndt at blive
mindre forurenende på en række parametre.28 Der findes med andre
ord ikke noget bedre tidspunkt at være i live på end i dag (se kapitel
10). Det betyder ikke, at vi er i mål endnu, eller at fremskridtet vil
fortsætte ”af sig selv”. Men det er en kendsgerning, der inviterer til
forsigtig optimisme.

Jeg er derfor ikke sikker på, at det er et spørgsmål om enten-eller:
Måske er ”rumfart eller velfærd” en falsk modsætning. Måske kan vi
få det bedste af begge verdner. Ifølge ét estimat tjener den amerikan-
ske økonomi op til 40 dollars for hver ene dollar, der bliver brugt af
NASA.29 Dette anselige afkast kan så bruges på andre områder eller på
mere rumfart og -forskning. Afkastet skyldes særligt de teknologiske
innovationer (fx i medicin-, kommunikations- og transportindustrien),
der igangsættes af NASA’s udviklere og ingeniører, den efterfølgen-
de fabriksfremstilling samt skatteindtægter fra de hundredtusindvis
af medarbejdere, som NASA’s samarbejdspartnere beskæftiger. Når
Danmark investerer i europæisk rumfart, får dansk økonomi ligeledes
investeringen fire-fem gange igen.30 Udforskningen af vores kosmiske
nabolag kan tilsyneladende være en smart offentlig investering.

40

Skeptisk_Content16x23_2.oplag.indd 40Skeptisk_Content16x23_2.oplag.indd 40 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Og det er ikke bare forskning i rumfart, der kan generere nye, men
uforudsigelige, økonomiske og teknologiske muligheder. Det er forsk-
ning generelt – selv forskning, der umiddelbart virker uanvendelig.
James Clerk Maxwell (1831-1879) satte elektromagnetismen på formel
ved hjælp af en række eksperimenter og udregninger, der af mange
blev anset for nytteløse og esoteriske. Men Maxwells arbejde udgør i
dag hjørnestenene i essentielle moderne teknologier såsom radio og
tv, satellitnavigation og effektiv elektricitetsforsyning. Penicillinen
blev også opdaget ved et tilfælde. Alexander Fleming (1881-1955) var i
gang med sine rutineprægede laboratoriestudier, da han en dag opda-
gede, at skimmelsvampesporer af slægten Penicillium var havnet i én
af hans petriskåle og her havde hæmmet bakterievæksten. Også kvan-
tefysikken, der danner fundamentet for moderne computerteknologi,
var en nichebeskæftigelse i flere årtier.31

I samtiden undrede mange sig sikkert over den praktiske anven-
delse af Maxwells og Flemings grundforskning og af kvantefysikkens
særheder. Hvorfor ikke beskæftige sig med nogle mere presserende
og jordnære problemer? Men vi kan sjældent forudsige, hvor de nye
fremskridt ligger og venter. Derfor er det en god idé at satse på forsk-
ning generelt, også grundforskning, der ikke umiddelbart er anven-
delsesorienteret. Vores investeringer bliver på den måde spredt ud.
Grundforskning gav ophav til computeren, penicillinen og en sikker
elforsyning. Hvor ville vi i dag være uden?

At vokse op i universet
En af de mest komplekse maskiner, der nogensinde er blevet bygget,
er CERN’s Large Hadron Collider (LHC), verdens største partikelaccele-
rator. Den er beliggende under den fransk-schweiziske grænse og har
videnskab, ikke krigsførelse, som sit formål. Det er endnu en grund
til optimisme. I LHC udforskes naturens fundamentale love og byg-
gesten ved at lade strømme af protoner smadre ind i hinanden med
hastigheder tæt på lysets for derefter at observere, hvordan proto-
nernes bestanddele agerer i øjeblikket umiddelbart efter kollisionen.

41

Skeptisk_Content16x23_2.oplag.indd 41Skeptisk_Content16x23_2.oplag.indd 41 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

CERN (Den Europæiske Organisation for Højenergifysik) involverer
titusindvis af mennesker fra næsten halvdelen af alle verdens lande
og fra mange forskellige religiøse, kulturelle og etniske baggrunde. Vi-
denskab har med andre ord potentiale til at forene mange mennesker i
en fælles mission på trods af overfladiske forskelle. Det kosmiske per-
spektiv minder os om vores fælles ophav, at vi alle er én stor familie.
Det minder os om, hvor dyrebart alt liv er, og at vi er afhængige af hin-
anden. Videnskabens opdagelser og metoder fører dermed direkte til
en medmenneskelig interesse for vores forenede klodes velbefindende
og fremgang.

Og som Carl Sagen yndede at påpege: Studiet af andre verdner der-
oppe kan faktisk have stor praktisk anvendelse hernede.32 Bortset fra
de teknologiske opfindelser, som rumfarten har affødt eller forbedret,
såsom computeren, GPS’en, vejrudsigter, pacemakeren, langdistance-
kommunikation, solceller, slidstærke og strækbare materialer, lys- og
kamerateknologi, trådløst værktøj, vand- og luftfiltre, kan rumfart
lære os uvurderlige lektioner om tilværelsen her på vores egen planet.
Vigtig viden kan blive tilegnet; viden, som vi ikke kunne have fået
andetsteds fra.

Fx: På hver side af Jorden, delvist i den beboelige zone omkring
Solen, kredser Venus og Mars. En udenjordisk civilisation, der fra af-
stand observerede vores solsystem, ville måske udlede, at der var gode
chancer for liv på både Jorden, Venus og Mars. Mars havde næsten helt
sikkert et behageligt klima og flydende vand engang. Liv kan være
opstået på Mars. Men Mars er i dag kold, tør, næsten atmosfæreløs og
derfor sårbar over for intens stråling fra Solen og universet. Vand ko-
ger væk på Mars i dag på grund af det lave tryk på overfladen. Hvorfor
forsvandt Mars’ beskyttende atmosfære? Gennem hvilke processer, og
hvordan undgår vi, at det samme sker på Jorden? Venus kan også have
haft flydende vand i sin fortid. I dag er planeten underlagt en katastro-
fal drivhuseffekt, der har skabt et knusende tryk og en dagtemperatur
varm nok til at smelte bly. Hvordan undgår vi det? Vi kan skimte vores
egen planets fjerne og mulige skæbner i studiet af vores naboverdner.

42

Skeptisk_Content16x23_2.oplag.indd 42Skeptisk_Content16x23_2.oplag.indd 42 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Udforskningen af verdensrummet og naturens fundamentale kræf-
ter kan altså betale sig mange gange tilbage – både økonomisk, tekno-
logisk og, måske vigtigst af alt, åndeligt: For hver ny opdagelse, for
hver ny bedrift, vokser vores unge art en lille smule. Udforskningen af
verdensrummet er et overgangsritual; vi bliver visere, klogere og mere
ansvarlige for hver ny udfordring, vi overkommer.

Ambitiøs rumfart og grundforskning generelt er noget, som ver-
dens nationer kan samles om. Klodens borgere ville i fællesskab drøm-
me om det kosmiske perspektiv. Videnskab betyder at krydsforhøre
Moder Natur, men vi lærer også os selv bedre at kende: vores svag-
heder og vores styrker, vores kosmologiske ophav, vores arts historie
som én art ud af mange andre på Jorden. Videnskab er et symbol på at
vokse op i universet. Nationer, der ikke tids nok og for alvor tillægger
sig et kosmisk perspektiv og investerer i videnskab generelt, vil give
indtrykket af, at de ikke planlægger at vokse op overhovedet.

Er vi alene?
En iboende ambition i meget rumfart er jagten på udenjordisk liv. Vi
higer efter at vide, én gang for alle, om vi er alene. Hvis vi opdager,
at universet er fyldt med andre livsformer, hvis vi modtager deres
umiskendelige radiosignaler, eller hvis vi blot finder én anden slags
livsform i vores eget solsystem – mikrober på Mars fx, eller på én af
ismånerne i kredsløb om Saturn eller Jupiter – vil vi have opdaget en
ny måde at være i live på. Vi ville have endnu et eksempel på, hvordan
liv også kan opstå og udvikle sig. Dette ville i mine øjne være menne-
skehedens ultimative opdagelse. Lighederne mellem mennesker – og
alt liv på Jorden generelt – vil i lyset af en sådan opdagelse træde langt
tydeligere frem end forskellene. Vi ville blive mindet om vores fælles
ophav. Jeg tror ikke, at de positive sociale efterdønninger af en sådan
opdagelse kan overvurderes.

43

Skeptisk_Content16x23_2.oplag.indd 43Skeptisk_Content16x23_2.oplag.indd 43 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Den eneste måde at være i live på?
Hvis udenjordisk liv skulle vise sig, stik imod alle vores

forventninger, at være molekylært identisk med livet på

Jorden, ville nogle utrolige spørgsmål rejse sig: Kan liv

spredes fra planet til planet, måske på store klippesten, der

slynges ud i verdensrummet efter et katastrofalt meteor-

nedslag? Stammer vi alle sammen et helt andet sted fra

– og i så fald hvorfra? Eller hvis vi udelukker disse mulighe-

der: Er vores måde at være i live på den eneste mulige?

Denne øvelse, at fokusere på ligheder frem for forskelle, er ikke ny for
os. Vi kender den fra den biologiske og psykologiske forskning: Kultur
og opvækst påvirker vores liv på måder, som vi ikke kan fornægte,
men grundlæggende deler vi mennesker de samme hjernestrukturer
og flere af de samme smutveje og faldgruber i vores tænkning. Biolo-
ger har desuden demonstreret, at en dybere lighed gælder for alt liv på
Jorden: Arterne har naturligt nok forskellige behov, forskellige leve
vis og forskellige talenter, men vi deler den samme genetiske kode,
det samme ophav, den samme begyndelse: Livet på Jorden er én stor
familie.

På denne måde vil opdagelsen af udenjordisk liv understrege én
gang for alle, hvad vi har lært igennem de seneste tohundrede år, siden
den moderne videnskabs begyndelse: Vi er mere ens end forskellige,
og – i det kosmiske perspektiv – både mere ubetydelige og unikke,
end vi i selv vores vildeste fantasi og mest magiske myter kunne have
forestillet os.

Det mest fascinerende ved denne erkendelse er, at det ikke behøve-
de at være sådan. Hvis mennesket – hvilket engang var en populær hy-
potese – blev født som en ”blank tavle”, hvis vores kultur og opvækst
udstyrede os med alle vores kundskaber og præferencer og med alle
vores styrker og svagheder, hvis genetikken praktisk taget ingen rolle
spillede, så ville vi være mere forskellige end ens på tværs af kulturer.

44

Skeptisk_Content16x23_2.oplag.indd 44Skeptisk_Content16x23_2.oplag.indd 44 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Men vi ved i dag, at dette ikke er tilfældet. Mennesker, og alle andre
skabninger, kommer tydeligvis til verden forberedte på de evolutio-
nære prøver, som deres forfædre stod over for, og som de – men ikke
deres rivaler – bestod.

Og hvis livet var opstået og havde udviklet sig flere separate gange
på kloden, uafhængigt af hinanden, hvis forskellige slægter udsprang
fra forskellige genetiske koder, så ville alt liv på Jorden ikke være be-
slægtet. Vi ville ikke være én stor familie. Vi ville kun have planeten til
fælles. Vi ved også i dag, at dette heller ikke er tilfældet. Alle livsfor-
mer på Jorden er komponeret ud fra den samme genetiske kode, DNA.
Vi er én stor familie.

Vi observerer altså, at mennesker er mere ens end forskellige, og
at universet ikke er skabt til os. Der er andre planeter derude, måske
også andre teknologiske arter. Hvad ville vi ikke tænke om en anden
planets beboere, hvis de mente og slog hinanden ihjel over den overbe-
visning, at universet drejede sig om dem? Og måske ikke engang hele
arten, men kun en lille del, der deler land eller sprog eller hudfarve?

De moderne videnskaber, særligt psykologien, biologien og kos-
mologien, binder mennesker sammen med mennesker, liv sammen
med liv, på en mere opløftende måde end nogen myte eller noget sagn
nogensinde har formået. Medmenneskelighed er en logisk følge af vi-
denskabernes største opdagelser.

Videnskaben har udvidet vores univers
Videnskaben har altså ikke bare gjort vores tilværelse mere bekvem-
melig, vores liv længere, sundere, fredeligere, gladere, friere og rigere.
Videnskaben har ikke bare forbedret tilværelsen for menneskeheden
på stort set alle målbare parametre. Videnskaben har bogstavelig talt
udvidet vores univers. Vi ved i dag, at andre planeter er verdner, at
vores art blot er én ud af millionvis af andre arter, og at vi mennesker
kun har været på kloden i et geologisk splitsekund. Vi ved, at der fin-
des flere hundrede milliarder andre sole i vores egen galakse, hver af
dem sikkert med én eller flere planeter, at vores galakse blot er én ud

45

Skeptisk_Content16x23_2.oplag.indd 45Skeptisk_Content16x23_2.oplag.indd 45 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

af flere hundrede milliarder andre galakser i universet, og at universet
er milliarder af år gammelt. Så vidt vi ved, er menneskehjernen uni-
versets mest komplekse organ: Menneskehjernen er universets vej til
selvbevidsthed.

Videnskab er således ikke bare nøglen til nyskabende teknologi, til
praktiske løsninger på komplekse problemer og til en bedre tilværelse
for hele menneskeheden. Videnskaben er den ultimative øvelse i yd-
myghed, den mest effektive modgift mod barnlig egoisme og en bund-
løs kilde til dyb spiritualitet.

46

Skeptisk_Content16x23_2.oplag.indd 46Skeptisk_Content16x23_2.oplag.indd 46 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 47Skeptisk_Content16x23_2.oplag.indd 47 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 48Skeptisk_Content16x23_2.oplag.indd 48 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 2

Pyrrhon fra Elis
og den usunde skepsis

William James [psykologiens grundfader] plejede at prædike
”viljen til at tro”. For mit vedkommende, ønsker jeg at prædike
”viljen til at tvivle” […]. Der er ikke behov for viljen til at tro,
men for viljen til at finde ud af, hvilket er det stik modsatte.
― Bertrand Russell (1872-1970)33

Pyrrhon fra Elis (ca. 360-270 f.v.t.) var en græsk filosof og en af ver-
denshistoriens første skeptikere. Hans filosofiske lektioner drejede sig
blandt andet om vigtigheden af at se en sag fra flere sider, at tilbage-
holde konklusionen i en sag, når beviserne for og imod er tvetydige,
at alle sandheder indeholder en vis grad af usikkerhed, at menneskets
sanser og tankevaner er fejlbarlige, og at vores viden om verden altid
vil være uperfekt.

Pyrrhon var en bemærkelsesværdig personlighed, fordi han tog
sine egne principper meget bogstaveligt. En illustrativ vandrehistorie
går omtrent sådan her:

På en af sine daglige spadsereture ser den unge Pyrrhon, at hans
lærer – hvorfra han har lært meget af sin skepsis – er faldet i en dyb
grøft. Pyrrhon kan tydeligt se, at læreren er i nød. Hver gang læreren
forsøger at klatre op af grøftens stejle og mudrede skrænter, glider han

49

Skeptisk_Content16x23_2.oplag.indd 49Skeptisk_Content16x23_2.oplag.indd 49 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ned igen. Pyrrhon overvejer et øjeblik, om han skal komme sin lærer til
undsætning. Som en god skeptiker vejer han eftertænksomt argumen-
terne for og imod. Men Pyrrhons overvejelser ender ikke i nogen klar
konklusion – det ene udfald virker lige så godt som det andet – og han
fortsætter upåagtet sin spadseretur. Læreren bliver siden hjulpet op,
og Pyrrhon bliver kaldt hjerteløs. Men ikke af læreren. Læreren hylder
Pyrrhon for sin principfasthed.34

Ingen tekster af Pyrrhon selv er overlevet til vores tid. Vi kender
ham kun, fordi disciple og historikere i samtiden og i eftertiden har
skrevet om ham. Der er risiko for, at han i disse overleveringer er ble-
vet idealiseret, at historierne er blevet skåret til, budskaberne skærpet,
og personen karikeret. Det er meget muligt, at Pyrrhon fra Elis var et
mere nuanceret menneske i virkeligheden.

Men dén Pyrrhon, som overleveres til os af historien, er en ekstre-
mist. Hans konstante tvivlen var til skade for ham selv og andre. Hans
ubeslutsomhed gjorde ham handlingslammet. Han stolede angiveligt
aldrig på sine sanser – end ikke, fortæller en anden vandrehistorie, for
at undgå at blive kørt over af en hestekærre eller styrte ud over en
klippeafsats.35 Han mente, at ubegrundede spekulationer fra ”manden
på gaden” var lige så meget værd som en gruppe af eksperters enstem-
mige konsensus, og at vi aldrig kan vide nok til at sige, at en given
handling er bedre end en anden. Pyrrhons ekstreme skepsis kommer
uhyggeligt tæt på nogle postmoderne filosofier (se kapitel 3), der er sært
populære i dag, såsom at der ikke findes nogen objektive sandheder
om verden, at alle påstande, holdninger og handlinger er lige gode, og
at faktuelle kendsgerninger kan sidestilles med personlige ”synsnin-
ger”.

Dette er i mine øjne en usund, uhensigtsmæssig og farlig form for
skepsis. Ja, menneskets sanser er fejlbarlige, og vores viden om verden
vil altid være uperfekt. Ja, vi må altid holde os et åbent sind, og vi ved
ikke, hvad fremtiden bringer. Og ja, vi må til enhver tid være opmærk-
somme på, at der er meget, vi ikke ved. Der er endda sikkert meget, vi

50

Skeptisk_Content16x23_2.oplag.indd 50Skeptisk_Content16x23_2.oplag.indd 50 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ikke ved, at vi ikke ved – de såkaldte ubekendte ubekendte – og meget,
som vi måske aldrig kommer til at vide.

Men der er også en praktisk side af sagen, en realitet, som Pyrrhon
lader til at have enten overset eller ignoreret: Livet kræver handling.
Der er faktisk nogle ting, som vi ved, er sande om verden, og noget,
som vi ved, er forkert – så godt som vi kan vide noget som helst. Vi kan
ikke være helt galt på den:

•	 Når mange uafhængige observationer peger på samme resultat.
•	 Når eksperimenters udfald kan reproduceres af forskellige

forskere, måske fra forskellige kulturelle, politiske og religiøse
baggrunde, under de samme betingelser og uanset forudindta-
gede forventninger.

•	 Når forklaringsmodellen er så simpel som mulig, med så få ube-
grundede antagelser som mulig, og stadig kan forklare observa-
tionerne (se kapitel 5).

Vi kan kalde denne form for viden den bedste viden tilgængelig i øjeblik-
ket. Når vi træffer beslutninger i vores liv – personlige, sociale, øko-
nomiske, politiske eller spirituelle – må det, påstår jeg, altid være på
baggrund af vores bedste viden tilgængelig i øjeblikket.

Men ak, verden er naturligvis sjældent ukompliceret. Sommetider
har vi ikke tilstrækkelig indsigt i et område til at træffe et endeligt valg.
Måske er vores observationer tvetydige. Måske kan eksperimenternes
udfald tolkes på forskellige måder. Nogle gange er eksperterne uenige.
I mange anliggender mangler der mere og bedre forskning. Når der
ikke findes god viden tilgængelig i øjeblikket, så må vi hellere, mener
jeg, gøre som Pyrrhon fra Elis ville have gjort: Indrømme, at ”vi ved
det ikke”, udskyde dommen indtil videre, parkere beslutningen mid-
lertidigt og tilbageholde konklusionen for nu.36

Den bedste viden tilgængelig i øjeblikket beror på en sund, åben-
sindet skepsis. En skepsis, der slår den rette balance mellem at være
netop så åbensindet, at man ikke er dogmatisk, og netop så skeptisk, at
man ikke er naiv. Den sunde skepsis er kernen i videnskabens metoder
– og videnskabens metoder er temaet for kapitel 5.

51

Skeptisk_Content16x23_2.oplag.indd 51Skeptisk_Content16x23_2.oplag.indd 51 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Sund og usund skepsis
Eksempler på sund skepsis:

•	 At se en sag fra flere sider.

•	 At dosere sin tiltro til en påstand i forhold til mængden

og kvaliteten af beviserne for eller imod den påstand.

Med andre ord: ”Ekstraordinære påstande kræver ekstra-

ordinære beviser”.

•	 At tilbageholde konklusionen i en sag, når beviserne

for og imod er tvetydige.

•	 Erkendelsen af, at alle sandheder indeholder en vis

grad af usikkerhed.

•	 Erkendelsen af, at menneskets sanser og tanker er

fejlbarlige.

•	 Erkendelsen af, at vores viden om verden altid vil være

uperfekt …

•	 … men også at der faktisk er nogle ting, som vi ved, der

er sande om verden, og noget som vi ved, der er forkert

– så godt som vi kan vide noget som helst.

•	 Altid at handle på den bedste viden tilgængelig i

øjeblikket.

Eksempler på usund skepsis:

•	 At vedholde, at alle påstande, holdninger og handlinger

er ”lige rigtige” – uanset beviserne for eller imod.

•	 At vedholde, at fordi videnskaben har begrænsninger,

så må der være andre veje til viden om verden, der er

mindst lige så gode.

•	 At sidestille eksperters enstemmige konsensus med ik-

ke-eksperters ubegrundede spekulationer og personlige

”synsninger”.

52

Skeptisk_Content16x23_2.oplag.indd 52Skeptisk_Content16x23_2.oplag.indd 52 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 53Skeptisk_Content16x23_2.oplag.indd 53 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 54Skeptisk_Content16x23_2.oplag.indd 54 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 3

Sandheden

Sandheder tænder lys for sandheder
— Lukrets (ca. 99 f.v.t.-55 e.v.t.)37

Beauty is truth, truth beauty – that is all
Ye know on earth, and all ye need to know.
— John Keats (1795-1821)38

Hvordan har vi overbevist os selv om, at alle synspunkter er lige
meget værd, når det kommer til de allervigtigste spørgsmål i
menneskets tilværelse?
— Sam Harris (1967-)39

Det siges sommetider, at der ikke findes absolutte sandheder i viden-
skaben. Jeg er ikke uenig i det udsagn, men det skal forstås i en særlig
forstand: Der er ingen påstande i videnskaben, som ikke altid kan ud-
fordres med håndgribelige beviser og saglige argumenter. Der er ingen
dogmer, ingen forbudte spørgsmål, ingen hellige idéer eller guddom-
melige autoriteter. Metoder og konklusioner kritiseres konstant. På
det rette grundlag kan alting betvivles. Videnskaberne skifter mening,
hvis der er gode grunde til det. Videnskab handler om at identificere et
mysterium i verden og derefter lade observationer og eksperimenter
afgøre den bedste forklaring.

55

Skeptisk_Content16x23_2.oplag.indd 55Skeptisk_Content16x23_2.oplag.indd 55 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Men der findes absolutte sandheder i videnskaben i en anden for-
stand: Nogle teorier – såsom at alting består af atomer,40 at atomer be-
står af en række subatomare partikler, og at livet på Jorden udvikler sig
i en proces, vi kalder evolution gennem naturlig selektion – er nu så
velunderbyggede, at de i praksis aldrig nogensinde vil blive omvælte-
de. Det ville måske være bedre at kalde dem fakta eller kendsgerninger
frem for teorier. Alt for mange observationer og alt for meget teknologi
baserer sig på disse kendsgerninger til, at vi kan have taget fuldstæn-
dig fejl. Vi har i det allermindste nærmet os en begyndende indsigt i,
hvordan verden virkelig fungerer. Det er den slags viden, jeg kalder
”de dybe sandheder”.41

Postmodernisme
Men der findes en bemærkelsesværdig filosofisk bevægelse, der helt
eller delvist afviser eksistensen af dybe sandheder. Denne bevægelse
fastholder:

•	 At verden og alle dens fænomener blot er produkter af menne-
skers fælles kultur og sprog – såkaldte sociale konstruktioner.

•	 At videnskaben grundlæggende er begrænset, og at viden-
skaben derfor blot er en mytologi, et trossystem på linje med
verdens øvrige mytologier og trossystemer.

•	 At der ikke findes en fysisk virkelighed – eller i hvert fald at
videnskabelige teorier blot er sociale konstruktioner, som derfor
ikke beskriver den fysiske virkelighed.

•	 At videnskaben blot er én vej til viden blandt mange andre.42

Verden og dens fænomener findes altså ifølge dette radikale perspek-
tiv kun, fordi mennesker findes, og fordi mennesker kan tænke og tale
om verden omkring dem.

Jeg vil allerede nu slå fast, at man ikke finder opbakning til et sådan
perspektiv – som jeg herfra under ét vil kalde postmodernismen43 – i
denne bog.

56

Skeptisk_Content16x23_2.oplag.indd 56Skeptisk_Content16x23_2.oplag.indd 56 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

For der er noget, der er sandt om verden, og så er der noget, der
ikke er sandt om verden. De dybe sandheder findes virkelig: sandhe-
der, der er sande, uanset om vi i øjeblikket kender dem eller ej, uanset
vores religiøse dogmer eller politiske doktrin, og uanset hvad vi me-
ner om dem – om de er betryggende eller ej. De dybe sandheder er
sande, uanset hvor i verden og i hvilken kultur vi er vokset op. Fx er
der virkelig milliardvis af stjerner i universet, Jorden er virkelig ikke
universets centrum, Jorden er virkelig milliarder af år gammel, og alle
arter på Jorden deler virkelig et fælles ophav.

Disse kendsgerninger er ikke bare noget, vi har fundet på. De er
ikke socialt konstruerede. Vi kan formulere teorier om dem, selvføl-
gelig, men de dybe sandheders eksistens er uafhængige af vores eksi-
stens. De eksisterer, uanset hvordan vi bliver enige om at tænke og tale
om dem.

Videnskabens fornemmeste formål er at afdække virkelighedens
dybe sandheder. Og selvom enhver videnskabelig metode har sine be-
grænsninger, så betyder det ikke, at alle veje til viden – videnskabelige
såvel som uvidenskabelige – er lige gode. Videnskaben har bevist sit
værd ved at være praktisk anvendelig, og den virker, uanset om vi
”tror” på den. Der findes gode og dårlige måder at sorte vrøvl fra vir-
kelighed på, og vi er ikke faldet over en bedre måde end videnskaben.

Postmodernismen har selvfølgelig ret i, at der er noget i verden, der
er socialt konstrueret. Ord, fx, bærer kun den mening, som vi tillægger
dem, der er ikke nogen iboende forbindelse mellem ordet kat og en
kat i den virkelige verden. Ord er ren konvention. Penge, nationalitet,
normer og love er andre eksempler på sociale konstruktioner.

Postmodernismen har også ret i, at forskere og deres teorier altid vil
være farvet og formet af det omkringliggende samfund. Videnskabs-
folk er mennesker, og mennesker er børn af deres egen tid. Af tidens
håb og drømme, viden og værdier, frygt og bekymringer. Videnskab
påvirkes af kulturelle strømninger og af sociale og politiske faktorer
– om ikke andet så i hvert fald på den måde, at fondskomiteer bestem-
mer, hvilken slags forskning der skal finansieres på et givent tidspunkt.

57

Skeptisk_Content16x23_2.oplag.indd 57Skeptisk_Content16x23_2.oplag.indd 57 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Sokal-affæren:
Postmodernismens intellektuelle forfald
I 1996 udgav den franske fysiker Alan Sokal en videnska-

belig artikel i det fagfællebedømte, postmoderne tidsskrift

Social Text. Men artiklen var ren fup. Sokal havde bevidst

skrevet artiklen, så den forekom dyb og indsigtsfuld – i

hvert fald for et publikum med postmoderne tilbøjelighe-

der – mens teksten i virkeligheden var fyldt med misfor-

ståelser, fejlslutninger, halve sandheder, usandheder, grove

overdrivelser og fuldstændigt meningsløse udsagn. Artik-

lens titel alene indeholdt nonsensudtryk som ”transforma-

tiv hermeneutisk tilgang til kvantefysik”.44 Et andet sted i

artiklen hævdes det, at ”den fysiske ’virkelighed’ […] blot

er en social og sproglig konstruktion”, som ikke eksisterer

uafhængigt ”af enkelte mennesker” eller ”af menneskehe-

den som helhed”.

Med sin artikel og den efterfølgende afsløring af sit

bevidste bedrag, der skulle blive kendt som ”Sokal-af-

færen”, demonstrerede Alan Sokal, at postmodernister

ikke engang altid selv går op i, hvad de siger og skriver til

hinanden. Det vigtigste er, at der er den ”korrekte” ordlyd

og de ”korrekte” ideologiske og filosofiske referencer – en

trist og ironisk endestation for en intellektuel bevægelse,

der oprindeligt var motiveret af at komme elitisme til livs

i videnskab og samfund.45 Postmodernismen har været i

alvorlig knibe lige siden.46

Så langt så godt for postmodernismen. Men her går grænsen. Forestil-
lingen om, at verden og dens fænomener er sociale konstruktioner, er
udelukkende berettiget ved fænomener, der rent faktisk er socialt kon-
struerede. Og selvom videnskaben unægteligt påvirkes af sin samtid,
underminerer det ikke videnskabens indsigter eller de metoder, som

58

Skeptisk_Content16x23_2.oplag.indd 58Skeptisk_Content16x23_2.oplag.indd 58 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

indsigterne bygger på. Videnskabelige teorier må altid stå mål med
observationer fra den virkelige verden. De dybe sandheder transcen-
derer således individer, kulturer og epoker.

Der er forskel på mænd og kvinder
Køn, fx, er ikke udelukkende en social konstruktion – som det ellers
sommetider hævdes.47 Kultur, normer og identitet er naturligvis vigti-
ge facetter af kønsbegrebet, facetter, som vi ikke kan fornægte: Der er
kulturer, hvor det ikke altid giver mening at skelne mellem ”mænd”
og ”kvinder” som to separate kategorier.48 Man kan også være født
som mand men føle sig som kvinde og omvendt – eller være født som
mand eller kvinde uden at identificere sig med noget køn. Der findes
i dag et bredt spektrum af kønsidentiteter – herunder seksuelle ori-
enteringer – i øvrigt.49 Disse anliggender er naturligvis fuldstændigt
personlige anliggender, som jeg ikke vil anfægte.

Men videnskaben er omvendt helt klar: Køn har utvivlsomt en
grundlæggende biologisk komponent. Hvis vi ser bort fra sjældnere
kromosomkombinationer, så bestemmer arvematerialet ens biologiske
køn.50 Køn udtrykkes desuden ikke bare i fysiologiske, men også i psy-
kologiske forskelle. Mænd og kvinder har, gennemsnitligt set, forskel-
lige interesser51 og personlighedstræk52 – nogle af dem hovedsageligt
som resultat af biologi, andre af kultur, de fleste sikkert af lige dele
biologi og kultur.

En lang række undersøgelser tyder fx på, at kvinder generelt og i
gennemsnit er mere interesserede i mennesker, mens mænd er mere
interesserede i ting og systemer.53 At mænd overvejende er lidt bedre
til abstrakt matematisk tænkning, mens kvinder er lidt bedre til sprog,
især læsning.54 At mænd er mere aggressive og risikovillige end kvin-
der og mere tilbøjelige til at have narcissistiske og psykopatiske træk,
mens kvinder er i større risiko for angst og depression.55 Og at kvin-
der prioriterer værdier som venlighed i højere grad end mænd, mens
mænd prioriterer indflydelse og personlige bedrifter højere end kvin-
der.56

59

Skeptisk_Content16x23_2.oplag.indd 59Skeptisk_Content16x23_2.oplag.indd 59 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Sådanne gennemsnitlige forskelle bliver fundet igen og igen og ofte
på tværs af kulturer.57 Det betyder selvfølgelig ikke, at det ene køn ge-
nerelt er bedre end det andet køn. Kønsforskelle retfærdiggør ikke dis-
krimination den ene eller anden vej. De statistiske kurver overlapper
hinanden og siger ikke noget om enkelte individer: Selvom mænd i
gennemsnit er fysisk stærkere end kvinder, og kvinder i gennemsnit er
mere fingernemme end mænd, er der mange kvinder, der er stærkere
end mange mænd, og mange mænd, der er mere fingernemme end
mange kvinder.58 Der findes desuden mange ligheder mellem kønne-
ne.59 Mænd og kvinder er fx lige intelligente overordnet set.60

Men kønsforskelle findes virkelig – ifølge vores bedste viden i øje-
blikket. Og de skyldes ikke alene sociale normer og kulturelle forvent-
ninger.61 Nogle forskelle er små, mens andre er betragtelige. Selv når
drenge opdrages som piger, og piger opdrages som drenge, bobler
kønsforskelle ofte op til overfladen.62 Nogle kønsforskelle er i hvert
fald delvist en konsekvens af vores lange evolutionære fortid: Det ville
være underligt, hvis der ikke var forskel på mænd og kvinder.63 Der er
væsentlige forskelle mellem hanner og hunner i alle andre dyrearter.
Hvorfor skulle det ikke gælde for mennesket?64

Mange problematikker blødes op, når vi anerkender det simple fak-
tum, at mænd og kvinder ikke er fuldstændig identiske. Det såkaldte
”kønsgab” – at der er en overvægt af mænd i naturvidenskabelige fag,
at kvinder får lavere løn end mænd, at høje stillinger overvejende be-
strides af mænd – ser ud til, i hvert fald i et vist omfang, at skyldes for-
skelle i interesser mellem mænd og kvinder.65 Når kvinder kan vælge
frit, vælger de i gennemsnit nogle ”blødere”, mindre risikofyldte og
lavere lønnede fag end mænd.66 Og store tværkulturelle undersøgelser
har gentagne gange vist, at jo mere ligestillede kønnene er i et land, jo
mere frihed kvinder har til at vælge selv, jo større er disse karrieremæs-
sige interesseforskelle mellem mænd og kvinder!67

Denne observation er sommetider blevet kaldt et paradoks: Hvor-
for, når de får mulighederne for det, vælger kvinder ikke de samme fag
som mænd? Men paradokset fordamper tilsyneladende i det øjeblik,

60

Skeptisk_Content16x23_2.oplag.indd 60Skeptisk_Content16x23_2.oplag.indd 60 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

at vi accepterer, at kvinder og mænd – statistisk set! – har forskellige
interesser, prioriteter og personlighed.68

Alt dette betyder selvfølgelig ikke, at vi skal være blinde over for
den uacceptable kønsdiskrimination, der rent faktisk finder sted, som
hvis mænd foretrækkes frem for kvinder, selv når kvalifikationer og
anciennitet er helt sammenlignelige. Men indrømmelsen af kønsfor-
skelle bidrager til, at vi kan sætte nogle mere konstruktive rammer for
diskussioner om køn og ligestilling. Samtidig med at der er flest mænd
i toppen af samfundet, er der fx også flest mænd i bunden. Mænd er
mere tilbøjelige end kvinder til at være lavt uddannede, hjemløse, i
nedslidende arbejde og i fængsel. Kvinder lever længere end mænd.69
Igen er årsagerne sikkert en kombination af biologi og kultur, men hvis
vi virkelig gerne vil løse de reelle ligestillingsproblemer, får ingen par-
ter nogen gavn af at ignorere relevante dele af menneskets grundlæg-
gende natur.

Forestillingen om, at køn primært er skabt af kultur og opdragelse,
og at biologien spiller en meget lille rolle eller ingen rolle overhove-
det,70 er et eksempel på postmodernisme. Her er alle udsagn ”sand-
heder”, så længe vi tror nok på dem. Videnskaben er blot én vej til
viden blandt mange andre, og alting er normer, stereotyper og sociale
konstruktioner, som vi kan ændre på efter smag og behag.

Postmodernismens syn på køn er delvist motiveret af et reelt og
hæderligt ønske om at bekæmpe diskriminationen af kvinder, for
kønsdiskrimination giver ingen mening, hvis kønnene er fuldstændigt
identiske. Men som vi lige har set, udgør anerkendelsen af de statisti-
ske forskelle mellem kønnene heller ikke på nogen måde en retfærdig-
gørelse af kønsdiskrimination den ene eller anden vej.71

”Hvor mon Sandheden bor?”
Postmodernister mener altså, at alle påstande er ”lige rigtige”, at der
ikke findes objektiv viden eller objektive kendsgerninger, at videnska-
ben er grundlæggende begrænset, og at alting afhænger af perspektiv,
fortolkning og formulering.72 Det hævdes således til tider, at det kun er

61

Skeptisk_Content16x23_2.oplag.indd 61Skeptisk_Content16x23_2.oplag.indd 61 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

”i nogle sammenhænge”, at vi kan bruge videnskaben til ”at si sandt
fra falsk”, og at der skal være ”plads til meget andet”, såsom mavefor-
nemmelsen og intuitionen.73

Men postmodernismen er i sidste ende selvbesejrende. Den saver
i grenen, som den selv sidder på. For hvis alle påstande er lige rigtige
og lige forkerte, hvad siger det så om påstanden: ”Alle påstande er
lige rigtige og lige forkerte?” Kan den påstand så også være forkert?
Hvis dét er tilfældet, så er alle påstande alligevel ikke lige rigtige. El-
ler mener fortalere for postmodernismen, at alle påstande, bortset fra
påstanden om, at alle påstande er lige rigtige, er lige rigtige? Hvad gør
postmodernisterne, når der virkelig er noget på spil – fx i tilfælde af
personlig ulykke og alvorlig sygdom? Er alle medicinske behandlinger
så også ”lige gode”? Er der heller ikke her et rigtigt eller forkert svar?

Dette intellektuelle hykleri minder mig om Sandheden, der i Lars
Lilholts sang af samme navn efter mange års søgen endelig opspores
af Tømreren ”i en bjørnegrotte på bjergets kolde top”:

”Hun [Sandheden] havde læderhud, tjavset hår og sår i hoved-
bunden
kroppen var forkrøblet og ud af hendes mund
savlede og stank det, men ordene han fik
var smukkere og klogere og ren lyrik

[…]

Det var den rene skære Sandhed Tømreren hørte på
han blev hos hende længe og med store øjne blå
sugede han til sig alt hvad hun ku’ lære ham
da han ville hjem fik Sandheden et kram”

Sandheden lever i begyndelsen op til alle Tømrerens forventninger,
men da der virkelig kommer noget på spil, når det bliver alvor, så
lever Sandheden alligevel ikke op til sit navn og sit rygte. For hvad

62

Skeptisk_Content16x23_2.oplag.indd 62Skeptisk_Content16x23_2.oplag.indd 62 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

skal Tømreren gøre til gengæld for alle Sandhedens vise ord? Han skal
selvfølgelig lyve:

”[Tømreren] sagde: ”Kære Sandhed, du har været god ved mig
er der noget før jeg går jeg kan gøre for dig?”
hun tøvede og løftede en muggen finger: ”Jo,
der er noget før du går, som du godt må love

Lov mig når du møder og fortæller folk om mig
hvad du hørte, hvad du så, hvad jeg lærte dig
så sig at jeg er ung og smukkere end nogen anden
og ikke tusind år og grim som bare Fanden”

Hvor mon Sandheden den bor
hvor mon Sandheden den bor
har den blomster i sit hår
mon det gungrer når den går
mon den hvisker eller råber
fatter vi et ord
genier eller tåber
hvor mon Sandheden bor?”

Fortalere for postmodernismen kan altså ikke virkelig mene, at alle på-
stande er lige rigtige eller lige forkerte. De må nødvendigvis mene, at
påstanden ”alle påstande er lige rigtige og lige forkerte” er mere rigtig
og mindre forkert end alle andre påstande. Og på den måde har de li-
gesom Sandheden, der forlanger, at Tømreren skal lyve, udstillet selv-
modsigelsen i deres egen filosofi.

63

Skeptisk_Content16x23_2.oplag.indd 63Skeptisk_Content16x23_2.oplag.indd 63 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

64

Skeptisk_Content16x23_2.oplag.indd 64Skeptisk_Content16x23_2.oplag.indd 64 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 4

Stenalderhjerner

Vores sind er tilpasset en tid, der ikke længere eksisterer …
―Steven Pinker (1954-)74

Menneskehjernen er et fortidslevn. I hundredtusindvis af år har men-
neskeslægten levet en nomadetilværelse. Vi var jæger-samlere den-
gang. Altid på farten, altid på vagt, altid på udkig efter føde, vand
og et nyt midlertidigt hjem. Savannen var vores univers. Vi levede i
små stammer, måske på nogle få hundrede individer, hver stamme og
nabostamme tættere knyttet sammen – af kultur, mytologi, sprog og
gener – end med meget fjernere stammer. Kun i ny og næ mødte vi helt
ukendte mennesker. Vi har stadig den dag i dag ikke helt vænnet os
til at leve side om side med fuldstændigt fremmede. Alle mennesker
var mere eller mindre lige på den tid, ingen havde meget mere end
alle andre. Formuer havde en naturlig begrænsning: Man skulle selv
kunne bære sine ejendele.

Men for omkring ti tusind år siden skete der noget. Vi lærte at dyr-
ke jorden. Vi husliggjorde fåret, svinet, oksen og hesten. Vi opbyggede
forråd. Vi begyndte at slå os ned permanent. Vi rykkede sammen i
større stammer – i byer. Sociale klasser tog form – bonden, håndvær-
keren, kunstneren, de gejstlige og de kongelige. Siden er byerne vokset
tusindfold, teknologien har udviklet sig, bureaukratiske institutioner

65

Skeptisk_Content16x23_2.oplag.indd 65Skeptisk_Content16x23_2.oplag.indd 65 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

er blevet etableret. Men vi er selv stort set de samme. Menneskehjer-
nen og -kroppen har ikke kunnet følge med den dramatiske kulturelle
udvikling. Vi har arvet store dele af vores ældgamle forfædres psyko-
logiske udstyr. Menneskehjernen er fra stenalderen.

Stenalderhjerner
Jeg bruger udtrykket ”stenalderhjerne” i denne bog som

en simpel påmindelse om, at menneskets kultur og tek-

nologi udvikler sig hurtigere end dets biologi. Det er dog

næsten helt sikkert, at menneskehjernen ligesom resten af

vores krop har undergået en række evolutionære tilpasnin-

ger siden stenalderens afslutning og civilisationens begyn-

delse for omkring 10.000 år siden. Det er dog ikke endnu

sikkert, hvilken præcis påvirkning disse tilpasninger har

haft på vores arts psykologiske liv.

Vi ved til gengæld, at flere af de psykologiske smutveje,

som vi vil støde på i løbet af denne bog, varierer fra men-

neske til menneske og fra kultur til kultur. Kulturel opvækst

har en dramatisk indflydelse på selv de mest grundlæg-

gende psykologiske processer – på alt fra opfattelsen af

simple synsindtryk over personlighedstræk til moralsk

tænkning. Her i bogen fokuserer jeg overvejende på psyko-

logisk forskning, der er foretaget i vestlige, industrialisere-

de lande, men altså velvidende at vores psykologi poten-

tielt kan variere, endda væsentligt, fra andre folkeslags.75

Fornuften og intuitionen
Der er blandt psykologer i dag rimelig bred enighed om, at menne-
skets tænkning helt overordnet set kan opdeles i to forskellige tænke-
måder eller processer eller systemer, sommetider kaldet System 1 og
System 2.76 Teorien går muligvis helt tilbage til psykologiens grundfa-

66

Skeptisk_Content16x23_2.oplag.indd 66Skeptisk_Content16x23_2.oplag.indd 66 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

der William James. Én af den nyere tids pionerer bag denne opdeling
af den menneskelige tænkning, Daniel Kahneman, modtog i 2002 No-
belprisen i økonomi (der er ingen Nobelpris i psykologi). Idéen om
System 1 og System 2 er et helt centralt element i Kahnemans arbejde.77
Flere dele af teorien om de to systemer er sikkert oversimplificeringer
af, hvordan tænkningen virkelig foregår – der er detaljer i teorien, som
er svære at be- eller afkræfte – men for nu vil den fungere glimrende
som en omtrentlig kortlægning af den menneskelige psykologis krin-
kelkroge.78

System 2 er, groft sagt, fornuften og refleksionsevnen. I denne tæn-
kemåde overvejer vi grundigt og bevidst tingene. Vi evaluerer argu-
menter for og imod. System 2 kan trænes i statistisk tænkning. System
2 er logikkens bolig. Men System 2 er, netop fordi den er bevidst og
grundig, et langsomt og krævende apparat. System 2 er til tider, og
noget farverigt, blevet kaldt dovent, fordi det kræver en aktiv, bevidst
indsats at mobilisere fornuften og omtanken. Hjernens valuta handles
i mentale energiressourcer, eller kognitiv kapacitet, og hjernens ener-
gireserver er begrænsede. Hvis System 2 kan slippe af sted med det,
kunne man sige, vil den allerhelst bare acceptere System 1’s konklusi-
on som sin egen.

I System 1 lever ifølge Kahneman og andre sindets tommelfinger-
regler. System 1 er intuitionen. Når System 1 er i førersædet, som til-
fældet oftest er, så træffes beslutninger – i stærk kontrast til System
2 – hurtigt, ubevidst og uden stort besvær. System 1 opererer via en
lang række tankevaner eller smutveje: kvalificerede gæt på, hvordan vi
bedst agerer i en given situation. Og for det meste går det godt. System
1 leder os som regel sikkert igennem hverdagen. Det er overbevisende
blevet foreslået, at mange af vores mentale smutveje og tankevaner er
iscenesat og formet af et evolutionært behov for at navigere i verden
på en i tid og mentale ressourcer omkostningseffektiv måde.79

Men sommetider, og muligvis fordi flere af vores tankevaner er
skulptureret til et liv i stenalderen frem for computeralderen, kan Sy-
stem 1 slå fejl. En smutvej tages i en forkert sammenhæng. Den resulte-

67

Skeptisk_Content16x23_2.oplag.indd 67Skeptisk_Content16x23_2.oplag.indd 67 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

rende adfærd er uhensigtsmæssig, måske endda skadelig. Smutvejen
bliver til en faldgrube.

Psykologer har i løbet af de seneste årtier kortlagt en lang række af
sådanne faldgruber i menneskets psykologi. Disse inkluderer blandt
mange andre:

•	 At tab generelt vejer følelsesmæssigt tungere end gevinster. Det
vil typisk opleves mindre glædeligt først at modtage 1.000 kr. for
lige derefter at miste 500 kroner sammenlignet med blot at mod-
tage 500 kroner. Også selvom udfaldet er nøjagtig det samme: en
gevinst på 500 kroner. Mere generelt dvæler vi ved kritik, ulykke
og dårlige nyheder, mere end vi glæder os over ros, lykketræf og
gode nyheder.80

•	 At vi ser mønstre og sammenhænge i verden, selv hvor der
ingen mønstre og sammenhænge er, fx ved kasinorouletten, når
kuglen de seneste ti runder er landet på sort, og vi tænker, at
det da nu må være ”røds tur” (også kaldet ”gamblerens fejl-
slutning”, fordi et roulettetal i en given runde er uafhængigt af
udfaldet i de foregående runder).

•	 At vi anser to begivenheder, der sker umiddelbart efter hinan-
den, som kausalt forbundet, som om den første begivenhed har
forårsaget den anden, fx at et barn udvikler autistiske sympto-
mer umiddelbart efter en vaccinebehandling, og vi derfor anta-
ger, at vaccinen har forårsaget autismen (men lægevidenskaben
har slået fuldstændig fast, at vacciner ikke forårsager autisme, se
kapitel 14).

•	 At vi overvurderer sandsynligheden for, at et scenarie vil ske, jo
nemmere dette scenarie er at komme i tanke om eller forestille
sig, fx når vi frygter flystyrt mere end biluheld, fordi flystyrt
trækker overskrifter og er et omdrejningspunkt i mange spille-
film (men fly er en af de sikreste transportformer i verden). Eller
når vi bekymrer os mere om terrorangreb end om livsstilssyg-
domme. Eller når vi som samfund undgår atomkraftteknologi,
fordi ulykkerne ved Tjernobyl og Fukushima stadig står klart
i den nationale erindring (men atomkraft, særligt de nye gene-

68

Skeptisk_Content16x23_2.oplag.indd 68Skeptisk_Content16x23_2.oplag.indd 68 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

rationer af anlæg, er både en langt renere og langt mere sikker
energiform end gas, kul og olie.)81

•	 At vi opsøger information, der bekræfter vores forudindtagede
overbevisninger, frem for information, der udfordrer vores hold-
ninger, fx ved at holde de aviser, hvis politiske dagsorden er i
overensstemmelse med vores eget ideologiske standpunkt.

Den evolutionære fornuft
Disse og et utal af andre psykologiske faldgruber er blevet brugt til at
argumentere for en iboende ufornuft i mennesket. Vi er, lyder argu-
mentet, grundlæggende irrationelle væsner, fordi vores mentale tom-
melfingerregler er nemme at udnytte. Der er bump og faldgruber på
vores smutveje til viden. Vi kan blive manipuleret med. Selv simple
psykologiske indgreb kan afspore vores naive tankevaner.

Men en nyere bølge i psykologien vælger at se mere optimistisk på
tingene. Vores psykologiske tilgang til verden er kun ufornuftig, når
vi kigger på menneskets adfærd i en isoleret, moderne kontekst – i
et psykologisk laboratorium eller et globalt storbyliv afskåret fra den
biologiske virkelighed, hvortil flere af vores tankevaner sikkert oprin-
deligt er udviklet.82 Overvej de nævnte faldgruber igen, nu igennem en
evolutionær linse:

•	 Tab vejer følelsesmæssigt tungere end gevinster. Men for et sten-
alderfolk, hvor ressourcerne var knappe, og overlevelsen hang
i en tynd tråd, var det måske fornuftigt at beskytte det, man nu
engang havde, for enhver pris. Tab af ressourcer, når man kun
lige kan skrabe sammen til dagen og vejen, er under en række
omstændigheder en større katastrofe end gevinsten (inklusive
risikoen) ved at opsøge lidt flere nye ressourcer.83 At vi generelt
fokuserer mere på det negative i tilværelsen frem for det positive
reducerer måske risikoen for, at vi ender i ulykker. Der er trods
alt langt flere måder, hvorpå noget kan gå galt end godt.

•	 Sommetider ser vi mønstre og sammenhænge, der ikke findes.

69

Skeptisk_Content16x23_2.oplag.indd 69Skeptisk_Content16x23_2.oplag.indd 69 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Men er det ikke en uundværlig del af evnen til at lære nyt om
sine omgivelser at kunne opdage mønstre og sammenhænge i
naturen, at lære, at nogle rødder og bær og frugter er spiselige
på nogle tider af året og ikke andre, fx, også selvom det betyder,
at vi nogle gange ser mønstre og sammenhænge, der ikke er der
i virkeligheden?

•	 Vi beregner ofte sandsynlighed ud fra, hvad der står klarest i hu-
kommelsen, eller hvad der er nemt at forestille sig. Men ville det
ikke være absurd, hvis vores intuitive sandsynlighedsberegning
ikke tog med i betragtning, hvad vi ofte hører om og udsættes
for? Når vi nu aldrig har adgang til komplet viden eller uendeli-
ge mentale ressourcer, hvilket andet princip ville så virke bedre?

•	 Vi foretrækker information, der bekræfter vores forudindtagede
holdninger. Men måske er det nødvendigt for et meningssøgen-
de væsen som mennesket til enhver tid at have et nogenlunde
stabilt verdensbillede, et verdensbillede, der ikke konstant
udfordres af modstridende beviser og synspunkter, men som
kan hjælpe os til at navigere i omverdenen og til at forudsige,
hvad der nu skal til at ske – også selvom det ikke altid stemmer
fuldstændigt overens med virkeligheden.

Lige under vores irrationelle ydre ulmer der tilsyneladende en dybere
evolutionær fornuft.84

Dette perspektiv, om end til tider spekulativt, vil være gennemgå-
ende for resten af bogen. Vores psykologiske smutveje og tilhørende
faldgruber er, på godt og på ondt, et afgørende vilkår for vores til-
værelse. Vi vil på de kommende sider stifte bekendtskab med mange
andre smutveje og deres potentielle faldgruber. Vi må selvfølgelig ikke
forklejne artens irrationaliteter. Vi kan ikke undskylde eller bortforkla-
re dem, de er virkelige, og de ligger til grund for mange af vores mør-
keste sider. De kan, som vi vil se, have alvorlige negative konsekvenser
for individet og samfundet. Men for at forstå os selv og hinanden lidt
bedre må vi til tider overveje deres mulige ophav igennem en evolu-
tionær linse.

70

Skeptisk_Content16x23_2.oplag.indd 70Skeptisk_Content16x23_2.oplag.indd 70 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Vores irrationaliteter udspringer dog ikke altid direkte fra denne
slags individuelle, psykologiske begrænsninger. Sociale dynamikker
kan også være på spil.

Stammetænkning
Mennesket er et flokdyr. Vi er stærkere sammen end på egen hånd. Det
har vi vidst lige siden vores arts oprindelse. Vores identitet afhænger i
vid udstrækning af de grupper – familiære, nationale, etniske, religiø-
se, politiske – som vi tilhører. Vi favoriserer medlemmer fra vores egen
gruppe på bekostning af ”fremmede”. Selv spædbørn skelner mellem
”os” og ”dem”.85

Men der kan opstå en konflikt mellem at passe ind i gruppen og
samtidig have overbevisninger om verden, der harmonerer med, hvor-
dan verden virkelig er. Alt andet lige er det selvfølgelig bedst at have
en så korrekt forståelse af verden som muligt, men alt andet er ikke
lige i stenalderhjernens logik. Man risikerer udstødelse, hvis man ikke
bekender sig til sin egen ”stammes” syn på verden. Ifølge dette ræson-
nement kan der være en dyb evolutionær fornuft i at være ufornuftig,
så længe ens ufornuft værdsættes i stammen. Der vil typisk være en
social omkostning ved at mene noget andet, end man gør i stammen, og
vi vil derfor være tilbøjelige til at stemme i med stammens holdninger
og verdenssyn – uanset den videnskabelige konsensus på området.86
At omgive sig med mennesker, der fortrinsvis mener det samme som
én selv, har desuden den psykologiske ”fordel”, at ens personlige over-
bevisninger ikke udfordres og konstant skal tages op til overvejelse. Vi
kan kalde disse sociale dynamikker for ”stammetænkning”, og vi vil
se stammetænkning i aktion i senere kapitler, særligt kapitel 10 og 11.

Al psykologi burde være evolutionspsykologi
Mange mennesker, selv i nogle akademiske discipliner i dag, har svært
ved at acceptere indsigterne fra evolutionspsykologien – altså studiet
af menneskets tænkning og adfærd fra et naturhistorisk perspektiv. De

71

Skeptisk_Content16x23_2.oplag.indd 71Skeptisk_Content16x23_2.oplag.indd 71 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

fleste anerkender, at evolutionen har formet vores kroppe, måske end-
da vores mest primitive reflekser, og trækker her grænsen. Men ideen
om, at evolution kun har formet vores fysiologi og ikke vores psyko-
logi, at evolutionen lod vores hjerner være uberørte, at vi er blevet
dumpet ind i en moderne verden med en tom hjerne, der bare venter
på at blive påvirket af miljøet, uden nogen nævneværdig evolutionær
bagage, giver ingen biologisk mening. Psykologi er mindst lige så vig-
tig for overlevelse og reproduktion som fysiologi. Især i intelligente,
sociale og kulturelle arter som mennesket. Derfor må evolution have
spillet en afgørende rolle i udformningen af vores mentale arkitektur.
Bunker af beviser understøtter nu dette synspunkt,87 fx:

Vi frygter slanger og edderkopper mere, end vi frygter moderne
dødsfælder som skydevåben og livsstilssygdomme, fordi giftigt kryb
var en konstant og reel trussel for vores stenalderforfædre.88 Vi har en
trang til sød og fed mad, fordi sukker og fedt var sparsomme, men
livsvigtige, ressourcer i stenalderen.89 Vi har en tendens til at lade os
lede af individer, der udstråler kompetence, karisma og maskulinitet,
sikkert fordi disse træk signalerer lederevner, der er gavnlige for små
nomadestammer.90 Vi imiterer desuden folk, der anses for kompetente
og succesfulde, fordi det kan være en smart genvej til selv at få succes,
især i mere traditionelle samfund.91 Børn kommer til verden med en
fornemmelse for rigtigt og forkert.92 I valget af en langsigtet partner
lægger kvinder særlig vægt på en mands status og materielle velstand,
hvorimod mænd lægger særlig vægt på en kvindes sundheds- og
frugtbarhedstegn. Denne observation stemmer overens med et biolo-
gisk rationale: Kvinder skal primært bruge en mand, der har ressour-
cer til at beskytte og brødføde familien, mens mænd overvejende har
brug for en kvinde, der kan sætte sunde børn i verden. Disse kønsfor-
skelle i partnerpræferencer er selvfølgelig statistiske gennemsnit, men
de findes i kulturer verden over og svarer desuden til, hvordan hanner
og hunner opfører sig i mange andre arter.93

Sådanne indsigter betyder ikke, at vores genetiske udformning og
naturhistorie afgør alt. Miljøet – herunder kultur, opdragelse, livserfa-
ringer, kost – påvirker selvfølgelig vores psykologi – ligesom kultur,

72

Skeptisk_Content16x23_2.oplag.indd 72Skeptisk_Content16x23_2.oplag.indd 72 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

opdragelse, livserfaringer og kost påvirker vores fysiologi. Et individs
udvikling er et komplekst samspil mellem både gener og miljø – ikke
enten-eller.

Men man er samtidig nødt til at anerkende indsigterne fra evoluti-
onspsykologien, hvis man vil forstå moderne psykologiske og sociale
fænomener til fulde, såsom at der er faldgruber på vores psykologiske
smutveje til viden. Evolutionspsykologien hjælper os til at forstå, ikke
bare hvordan vi mennesker tænker og agerer, men også hvorfor vi tæn-
ker og agerer, som vi gør. På mange måder burde al psykologi være
evolutionspsykologi.94

73

Skeptisk_Content16x23_2.oplag.indd 73Skeptisk_Content16x23_2.oplag.indd 73 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

74

Skeptisk_Content16x23_2.oplag.indd 74Skeptisk_Content16x23_2.oplag.indd 74 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 5

Skeptikerens Feltguide I:
Videnskaben og
den sunde skepsis

Kopernikus: ”Som du ved, har Jorden hidtil bestridt den ypper-
ste plads i universet, nemlig centrum. Ubevægelig og passivt har
Jorden kigget på, mens alle de andre kloder […] ræser omkring
med en fantastisk regelmæssighed og fart. […] Derfor har Jorden
altid anset sig selv for universets kejserinde. […] Men hvis vi fjer-
ner Jorden fra dens plads i centrum og får den til at kredse rundt
og rundt i al evighed, hvad bliver så konsekvenserne? […] Ja, så
mister Jorden al sin pomp og pragt, og Jorden ville blive nødt til
at abdicere fra sin kejserlige trone. Også menneskene ville miste
deres kejserlighed og enevælde. Menneskene ville være ladt tilbage
i deres sølle pjalter og deres håbløshed, der jo ikke er ubetydelig.”

Solen: ”[S]ådanne tanker generer mig overhovedet ikke […].
Desuden så vil menneskene før eller siden lære at leve med deres
nye plads. Og hvis ikke, så vil de diskutere og debattere om det, og
de vil sikkert alligevel ende med at tro på lige præcis det, der får
dem til at føle sig godt tilpas.”
― Giacomo Leopardi (1798-1837)95

75

Skeptisk_Content16x23_2.oplag.indd 75Skeptisk_Content16x23_2.oplag.indd 75 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

I størstedelen af menneskehedens historie var Jorden midten af uni-
verset. Denne forestilling – sommetider kaldet geocentrisme (geo: jord,
center: midten) – harmonerer med en dybtliggende intuition om, at
mennesket er unikt: Alting drejer sig om os. Børn i alle kulturer vokser
op med denne antagelse. Det er ikke helt utænkeligt, at den, i en eller
anden forstand, er medfødt. Geocentrismen bliver genopfundet i en-
hver ny generation. Både for børn og for voksne kræver det en bevidst
indsats at tænke anderledes. Selv når vi senere i livet lærer, at geocen-
trisme ikke er en korrekt beskrivelse af menneskets plads i universet,
så har vi svært ved, i vores hjertes hjerte, at slippe den helt.96

Geocentrismen lever sågar i vores hverdagssprog: Vi taler om Solen,
der står op og går ned, om stjernerne, der kommer frem og forsvinder,
om sæsonernes cyklus, om planeternes vandring på nattehimlen. Vi
taler ikke om Jordens konstante rotation om sin egen akse, om Jordens
elliptiske bane om Solen, eller om Jordens 23,5 graders hældning, der
gør, at den ene halvdel af jordkuglen peger mod Solen på ét tidspunkt
af året, den anden halvdel på et andet tidspunkt. (Det er Jordens hæld-
ning, og ikke afstand fra Solen, der giver os sommer og vinter. Hvis
det – hvilket er en udbredt misforståelse – var Jordens afstand fra So-
len, der afgjorde sæsonerne, hvordan kan vi så have vinter i Danmark,
samtidig med at de har sommer i Australien og omvendt?). Sproget er
et vindue ind til menneskets intuitive psykologi.

Geocentrisme føles bare rigtig, og den stemmer overens med en
række observationer, især den slags observationer, som har været til-
gængelige for de fleste mennesker på de fleste tidspunkter i artens
historie. Det er trods alt – set fra Jorden – Solen, Månen, stjernerne
og planeterne, der lader til at bevæge sig, og ikke Jorden selv. Jorden
under vores fødder er, for det meste, rimelig ubevægelig. Og når vi
taber tunge ting her på Jorden, så falder de nedad. Det er næsten, som
om – som nogle græske naturfilosoffer konkluderede – at alting ønsker
at falde ned mod jorden, som om Jordens kerne tiltrækker alle ting.

Men den geocentriske model var ikke perfekt. For at den virkelig
passede med alle tilgængelige observationer, måtte ubegrundede an-
tagelser tilføjes til modellen. Lappeløsninger blev opfundet. Tvivl blev

76

Skeptisk_Content16x23_2.oplag.indd 76Skeptisk_Content16x23_2.oplag.indd 76 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

sat til side. For planeterne bevæger sig ikke, som man kunne forvente,
i en umiddelbart forudsigelig linje over himmelhvælvingen ligesom
stjernerne. På nogle tidspunkter af året bevæger planeterne sig én vej,
på andre tidspunkter stopper de op. Pludselig bevæger de sig den
modsatte retning. Man får næsten indtrykket af, at de har deres eget
liv, at de af egen fri vilje driver rundt på nattehimlen. ”Planet” stam-
mer fra et græsk ord for ”at vandre”.

Set fra Jorden bevæger Mars sig i et underligt mønster. Mars’ såkaldte retrograde bevæ-
gelser - at den i løbet af året bevæger sig frem og tilbage over vores nattehimmel - skyldes,
at Jorden under sit kredsløb om Solen indhenter og overhaler Mars indenom. Princippet
gælder også for de øvrige planeter i vores solsystem. Det er næsten som om, at planeterne -
i modsætning til nattens relativt statistiske stjernevrimmel - har deres egen vilje. Figur af
Claus Rye Schierbeck

Geocentrismens forfald
Planeternes uventede bevægelser kaldes retrograde bevægelser, og de
stemte ikke overens med et ordnet, geocentrisk verdensbillede. Noget
måtte føjes til. Én mulig løsning var idéen om epicykler, at planeterne
under deres bane om Jorden også var i kredsløb om sig selv. Epicyk-
lerne løste for en stund geocentrismens graverende problemer. Menne-
skets centrale plads i universet var genoprettet; vores forfængelighed
slap uskadt. I hvert fald for nu.

77

Skeptisk_Content16x23_2.oplag.indd 77Skeptisk_Content16x23_2.oplag.indd 77 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Der havde fra antik tid været hvisken om en konkurrerende hypo-
tese. Den græske astronom og filosof Aristarchos fra Samos (ca. 310-
230 f.v.t.) foreslog, at Solen er statisk, at Jorden drejer om Solen, og at
stjernerne er andre sole bare meget langt væk. Aristarchos mente også
på baggrund af sine udregninger af afstanden mellem Jorden og Solen,
at Solen er mange gange større end Jorden. Men sådanne indsigter,
overraskende moderne, blev stort set glemt i den mørke middelalder,
da kirken monopoliserede viden og kvalte alle de idéer, der udfordre-
de den bibelske fremstilling af, hvordan verden begyndte, og hvordan
den hænger sammen.

Men omkring midten af det forrige årtusinde begyndte nogle sær-
ligt undrende individer, heriblandt Nikolaus Kopernikus (1473-1543),
en polsk læge og astronom, igen at stille spørgsmålstegn ved det ge-
ocentriske verdensbillede. Kopernikus kunne ikke affinde sig med de
unøjagtigheder mellem teori og observation, som geocentrismen led
under. Og da Galileo Galilei i 1609 rettede sit nyopfundne teleskop, det
første af sin slags på planeten, mod himlene, braste sagen for geocen-
trismen endeligt sammen.

Hvad var det, Galileo så igennem sin revolutionerende teleskop-
linse? Galileo opdagede, at Jupiter har måner (Galileo kaldte dem for
”små stjerner”), og at planeten Venus, ligesom vores egen Måne, gen-
nemgår faser. Venus kan være ”ny” og ”fuld” og alt derimellem.

Disse opdagelser strider imod et verdensbillede med Jorden i cen-
trum: Hvorfor kredser der måner omkring andre himmellegemer end
Jorden? Jorden var pludselig ikke midten for alting. Men måske endnu
vigtigere: Hypotesen om epicykler forudsagde ikke en ”fuld” Venus.
Hvordan kan Venus være ”fuld” set fra Jorden, hvis planeten – under
sine epicykler, der var nødvendige for at forklare dens retrograde bane
på himlen – kun kredsede om Jorden og aldrig bevægede sig om på
den anden side af Solen? Enten bevægede planeterne sig alligevel ikke
i epicykler (men hvad kunne så forklare deres mystiske baner?), eller
også skulle hele verdensbilledet skrottes. Der var noget, der ikke var,
som det skulle være.

78

Skeptisk_Content16x23_2.oplag.indd 78Skeptisk_Content16x23_2.oplag.indd 78 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Lappeløsninger blev igen forsøgt, fx ved at lade Venus og Merkur,
de inderste planeter, kredse om Solen, mens Solen, stjernerne og de
øvrige planeter stadig kredsede om Jorden. Når alt kom til alt, hvordan
kunne geocentrismen så være forkert, når det var en del af den bibel-
ske tradition, og når Bibelen er Guds ufejlbarlige ord?

Galileo var som stort set alle mennesker dengang en religiøs mand.
Han så sit arbejde som en nyfortolkning af de relevante bibelske vers.97
På trods af dette forhold blev Galileo den 22. juni i år 1633 dømt skyl-
dig for kætteri af den katolske kirke. Straffen var husarrest, og Galileos
værker, både tidligere og eventuelle fremtidige, blev forbudt ved lov.

Hypotesen, der endte med at erstatte geocentrismen – det helio-
centriske verdensbillede, hvor Solen (helios), ikke Jorden, er universets
midte – viste sig med tiden også at være ukomplet. Solen er midten
af solsystemet, men universet har ingen midte. Solen er ikke engang
i midten af vores galakse, Mælkevejen. Vi lever på yderkanten af én
af Mælkevejens lange galaktiske arme, og Solen er blot én ud af flere
hundrede milliarder stjerner. Og det er bare i vores egen galakse. Der
findes muligvis et uendeligt antal af galakser i universet. Kosmologi,
studiet af verdensrummet, og videnskaben generelt, er en fantastisk
lektion i ydmyghed.

Videnskabens grundprincipper
Historien om, hvordan vi mennesker mistede vores centrale plads i
universet er også en historie om, hvordan videnskaben fungerer – i
hvert fald ideelt set. Ved hjælp af en række historiske eksempler, fx
geocentrismens forfald, vil jeg i dette kapitel således illustrere nogle af
videnskabens vigtigste grundprincipper. Principper, der er afgørende
at kende til, når vi vil skelne god videnskab fra pseudovidenskab. Dis-
se principper inkluderer:

•	 Videnskab er ”simpel”: Vi skal som udgangspunkt foretrække
den forklaring med færrest ubegrundede antagelser. Hvorfor?
Fordi det alt andet lige altid er nemmere at få det hele til at passe
sammen, hvis man gerne må gøre tingene mere indviklede.

79

Skeptisk_Content16x23_2.oplag.indd 79Skeptisk_Content16x23_2.oplag.indd 79 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

•	 Anekdoter tæller ikke som beviser. Vidnet kan have set syner
eller hørt noget, der ikke var der, eller hørt forkert eller være ble-
vet ført bag lyset. Vidnet kan også have løjet, med overlæg eller
ej. Eller måske vidnet har en skjult dagsorden, en emotionel eller
økonomisk interesse i sagen?

•	 Bevisbyrden følger med påstanden: Det kan aldrig være op til
dig at bevise min påstand.

•	 Bevisernes mængde og kvalitet skal stå mål med påstandens
ambition. ”Ekstraordinære påstande kræver ekstraordinære
beviser”.

•	 En videnskabelig hypotese skal kunne be- eller afkræftes. Der
skal findes et eksperiment eller en observation, der i hvert fald i
princippet kan afgøre, om hypotesen er rigtig eller forkert. Hvor-
dan kan vi ellers vide, om vi er på rette spor?

•	 Videnskabelige resultater skal være gennemsigtige og skal
kunne gentages (”replikeres”). Dybe sandheder (se kapitel 3)
grundlægges altid på mange uafhængige og forskelligartede
bevislinjer, der hver især peger på én og samme konklusion.
Isolerede resultater kan være tilfældigheder, eller de kan skyldes
noget andet, end hvad der umiddelbart blev undersøgt.

•	 Videnskaben kan være intuitionsstridig. Videnskaben udfor-
drer til tider vores intuition og vores forudindtagethed. Men uni-
verset er ligeglad med, hvad der føles rigtigt. Universet er, som
det er, uanset hvad vi mener om det. Og det må vi leve med.

Jeg uddyber disse principper i det følgende.

Videnskab er ”simpel”
Geocentrismens forfald demonstrerer først og fremmest, hvordan
”simpelhed” er en dyd i videnskaben: Jo færre ubegrundede antagel-
ser vi skal gøre os for at få observation og teori til at stemme overens, jo
bedre. Geocentrismen blev mindre og mindre simpel, som nye obser-
vationer pressede sig på. Idéen om epicykler, fx, var en ubegrundet an-

80

Skeptisk_Content16x23_2.oplag.indd 80Skeptisk_Content16x23_2.oplag.indd 80 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

tagelse; der var ingen beviser for deres eksistens, for at planeterne ikke
bare var i kredsløb om Jorden, men også om sig selv. Det viste sig da
også, at de var overflødige, et forstyrrende element, en distraktion, fra
den rigtige løsning. Det viste sig, at der var en mere simpel forklaring.

Selvfølgelig er videnskaben ikke altid simpel. Tværtimod tyder alt
faktisk på, at videnskaben med tiden bliver mere og mere kompleks.
Specialister bliver stadig mere specialiserede. Men simpel i denne sær-
lige forstand betyder blot ”med færrest ubegrundede antagelser”. Det
sikrer, at vores nuværende hypoteser er forankret i den viden, vi har i
forvejen. Når vi står over for to hypoteser, der forklarer de tilgængeli-
ge observationer lige godt, så er det en god tommelfingerregel altid at
vælge den simpleste hypotese: den, der både forklarer de hidtil ufor-
klarede observationer og samtidig passer med alt det, vi ellers ved om
verden. Lad mig illustrere med et yderligere eksempel:

På sin teleskopvagt på en ellers ubemærkelsesværdig vinterdag i
1967 opdagede den unge astronom Jocelyn Bell et usædvanligt signal.
Signalet blev gentaget med stor nøjagtighed hvert 1,33 sekund på en
meget specifik frekvens. Et andet teleskop bekræftede kort efter signa-
let. Signalet stammede altså ikke fra en udstyrsfejl i Bells teleskop eller
fra nogen anden lokal forstyrrelse. Signalet stammede fra verdensrum-
met.

Men signaler fra rummet – fra eksploderende stjerner, fx, eller kos-
miske kollisioner – er typisk mere kaotiske, mindre regelmæssige og
spænder over en bredere rækkevidde af frekvenser. Intet kendt natur-
ligt fænomen kunne forklare signalets ophav. Bell og hendes kolleger
var fristet til at ty til en ekstraordinær forklaring: at signalet stammede
fra en udenjordisk civilisation. Måske, tænkte nogen, fungerede sig-
nalet som et slags navigationsinstrument, et fyrtårn for den fremmede
civilisations kosmiske fartøjer. Eller kunne det tænkes, at signalet in-
deholdt en besked frankeret direkte til os jordboere? Fænomenet fik
tilnavnet LGM, little green men (”små grønne mænd”).

Men hvordan ville befolkningen, og ikke mindst pressen, reagere
på opdagelsen af en så avanceret udenjordisk civilisation? Nyheden
blev holdt hemmelig lidt endnu.

81

Skeptisk_Content16x23_2.oplag.indd 81Skeptisk_Content16x23_2.oplag.indd 81 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Men så blev en ny LGM kort efter opdaget et helt andet sted på
himlen. Bell undrede sig: Hvad er sandsynligheden for, at to uden-
jordiske civilisationer på næsten samme tid vælger at sende signaler i
vores retning? Little green men-hypotesen blev parkeret.

Bell foreslog i stedet, at signalerne måtte stamme fra et hidtil ukendt
kosmisk fænomen, en ny slags stjerne. Det viste sig siden, at Bell og
hendes kolleger havde opdaget en pulsar: en ultrakompakt kerne fra
en eksploderet kæmpestjerne, der kan rotere op til hundredvis af gan-
ge hvert sekund, og som fra sine poler udsender en strøm af elektro-
magnetisk stråling. Vi ser kun en pulsar, når Jorden lige netop er i én
af polernes skudlinjer. Et sådant fænomen forklarede fuldstændigt de
modtagne signalers regelmæssighed og deres specifikke frekvens.

Pulsarer var et hidtil ukendt fænomen, men fænomenet byggede
på viden, vi havde i forvejen: viden om kæmpestjerners livsforløb og
eksploderende død, om fysikkens love, fx hvordan masse påvirker
rotation, om elektromagnetismen og om tyngdekraften. Little green
men-hypotesen forklarede, på sin egen eksotiske vis, observationerne
lige så godt som pulsar-hypotesen, men den ville kræve for mange
nye ubegrundede antagelser – først og fremmest at der rent faktisk
eksisterer udenjordiske civilisationer, der er avancerede nok til at rejse
mellem stjernerne. Det var en ekstraordinær påstand uden ekstraor-
dinære beviser. Pulsar-hypotesen sejrede altså, fordi det var den mest
simple forklaring.

Hvorfor bør vi altid foretrække den ”simple” frem for den kompli-
cerede forklaring – den forklaring med færrest ubegrundede antagel-
ser frem for flest? Fordi det alt andet lige altid er nemmere at få det hele
til at passe sammen, hvis man gerne må gøre tingene mere indviklede.

Jeg tror, at vi gør klogt i at benytte os af denne ”simple” tommelfin-
gerregel lidt oftere, og især når vi præsenteres for påstande af ekstra-
ordinær karakter, fx eksistensen af ånder, clairvoyance og hjemsøgte
huse. Vi kender ikke i dag til nogen form for energi, kraft eller materi-
ale, der kan være umålelig for alle tænkelige måleredskaber og stadig
interagere med omverdenen, der kan overleve kroppens død, og som
kan kommunikere udelukkende via tankens kraft. Vi kender derimod

82

Skeptisk_Content16x23_2.oplag.indd 82Skeptisk_Content16x23_2.oplag.indd 82 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

en hel del til menneskehjernens fejlbarlighed og evne til at bedrage sig
selv: vores hang til ønsketænkning – til at se og høre, hvad vi forventer
og ønsker at se og høre. At vi til tider ser og hører noget, især ansig-
ter og menneskestemmer, som overhovedet ikke er der. At vores hu-
kommelse er selektiv, at vi husker ”pletskuddene”, clairvoyantens få
rigtige gæt, og glemmer alle ”forbierne”. At vi kan blive manipuleret
og udnyttet, især hvis store følelser er på spil. Og at vi er eksperter i at
finde mening, mønstre og sammenhænge i tilfældigheder.98

Hvad nu, hvis man har oplevet en ånd, eller kender nogen, der har?
Men anekdoter kan ikke tælle som beviser i spørgsmål om, hvordan
den fysiske verden hænger sammen. Vidnet kan have set syner eller
hørt noget, der ikke var der, eller hørt forkert eller være blevet ført bag
lyset. Vidnet kan også have løjet, med overlæg eller ej. Måske vidnet
har en skjult dagsorden, en emotionel eller økonomisk interesse i sa-
gen? Hvilken konklusion stemmer bedst overens med vores viden i
øjeblikket: at ånder rent faktisk findes, og at nogle mennesker virkelig
er i stand til at kommunikere med dem? Eller at åndemageri og clair-
voyance blot er psykologiske vildfarelser fra vores stenalderhjerne?
Hvilken konklusion er mest simpel?

Overnaturlige fænomener generelt er per definition uden for natu-
ren, umulige at be- eller afkræfte. De bygger på mange ubegrundede
antagelser. De er ikke simple. Det er blandt andet derfor, at de i viden-
skaben ikke tages særlig alvorligt. I det allermindste hviler bevisbyr-
den på personen med påstanden: det påståede fænomen er ikke-ek-
sisterende, indtil det modsatte er bevist. Det er ikke op til os andre at
modbevise eksistensen af et overnaturligt fænomen – rent formelt kan
det ikke lade sig gøre at bevise, at noget ikke eksisterer.

Hvordan skulle vi fx nogensinde, fuldstændigt og helt og aldeles
kunne modbevise eksistensen af ånder? Det, vi kan gøre, er at kon-
statere, at der i øjeblikket ikke er nogen gode belæg, ingen utvetydige
beviser for deres eksistens. Vi går måske i praksis ud fra, at de ikke
eksisterer. Der er mere simple forklaringer på fænomenet. Men vi kan
aldrig udelukke muligheden fuldstændigt – vi kan blot sige, at eksi-

83

Skeptisk_Content16x23_2.oplag.indd 83Skeptisk_Content16x23_2.oplag.indd 83 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

stensen af ånder er ekstremt usandsynligt taget vores generelle viden
om menneskehjernen og fysikkens love i betragtning.

Og det er okay. Det er det, en sund, åbensindet skepsis betyder. Vi
skal altid være åbne over for ny viden, men denne nye viden skal på
den ene eller anden måde passe med det, vi allerede ved om verden.
Som det skeptiske mundheld siger: Vi skal altid holde os et åbent sind,
men ikke så åbent, at hjernen falder ud.

Hvis man vil påstå, at der findes ånder, så er det op til én selv at
tilvejebringe beviser for den påstand. Dette princip gælder i øvrigt ikke
kun for eksistensen af ånder, men for alle tænkelige påstande. Vi andre
er ikke forpligtede til at tage en påstand alvorligt, indtil der forelægger
håndgribelige beviser for den: beviser, der ikke kunne have været frem-
bragt på andre måder, beviser, der er entydige, beviser, der ikke kan
forklares mere simpelt. Og bevisernes mængde og kvalitet skal – især
hvis indsatserne er høje, især hvis der er meget på spil, især hvis på-
standen har omfattende konsekvenser, eller hvis påstanden modsiger
meget af vores nuværende viden – stå mål med påstandens ambition.
Kort sagt: ”Ekstraordinære påstande kræver ekstraordinære beviser.”99

Videnskabelige hypoteser kan
be- eller afkræftes
To af videnskabens hjørnesten er: modet til at generere hypoteser og for-
udsigelser, der rent faktisk kan be- eller afkræftes med observation og
eksperiment samt villigheden til at acceptere observationerne og ekspe-
rimenternes udfald, selv når de ikke støtter ens favorithypotese. Hvis
en hypotese ikke kan be- eller afkræftes, ikke gang i princippet, er den
ingenting værd – andet end i bedste fald en spændende spekulation.

Pseudovidenskaben er derimod netop karakteriseret ved – når den
konfronteres med ubelejlig ny viden – at omskrive sine hypoteser eller
at kaste ubegrundet mistanke over den ubelejlige viden. Eller hvis den
pågældende pseudovidenskabelige doktrin er meget listig at formu-
lere sine hypoteser i så vage og abstrakte vendinger, at de på forhånd
bliver umulige at modbevise.

84

Skeptisk_Content16x23_2.oplag.indd 84Skeptisk_Content16x23_2.oplag.indd 84 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

I denne forstand havde geocentrismens lappeløsninger pseudovi-
denskabelig karakter. Selvfølgelig kan man opdatere sin teori, når ny
viden bliver tilgængelig. Faktisk er det netop, hvad der er påkrævet.
Fra den opdaterede teori kan nye forudsigelser så udledes. Forudsigel-
ser, der igen kan be- eller afkræftes med nye observationer, og som kan
give anledning til yderligere opdatering af teorien. Og så fremdeles
indtil teori og observation er i overensstemmelse. Men sådan gik det
ikke med geocentrismen.

Med tiden blev geocentrismen mere og mere indviklet, og dermed
vanskeligere og vanskeligere at modbevise, fordi der til enhver ind-
vending kunne indsættes en ny, men ubegrundet lappeløsning: først
epicyklerne. Dernæst det forslag, at Venus og Merkur, men ikke de øv-
rige planeter, skulle kredse om Solen. Til sidst undertrykte man fuld-
stændigt fortalerne for de konkurrerende hypoteser.

Den katolske kirke accepterede først officielt i 1992, at Jorden ikke
er i centrum af universet. Jorden havde på det tidspunkt rejst mere
end 350 omgange omkring Solen, siden de første observationelle be-
læg for heliocentrismen var blevet fremlagt af Galileo. Dogmatisme –
at klynge sig til forældede overbevisninger og modsætte sig ny viden
udelukkende for at bevare status quo – er den farligste blindgyde på
menneskehedens rejse mod en bedre fremtid.

Videnskab kan gentages
I 1977, et årti efter opdagelsen af pulsaren, modtog vi et nyt usædvan-
ligt signal fra verdensrummet. Ligesom Jocelyn Bells signal havde det-
te signal en meget specifik frekvens. Men dette signal var ikke en pul-
sar. Signalet var for kraftigt og for langvarigt. Frekvensen var omkring
1,420 megahertz, den frekvens, som neutralt brintgas udsender. Ikke
mange andre kosmiske objekter udsender signaler på denne specifikke
frekvens, og derfor er det en frekvens, som teknologiske civilisationer
kunne forventes at transmittere på, hvis de ville i kontakt med andre
civilisationer. I verdenshistoriens første eftersøgning af kunstige sig-
naler fra universet, Project Ozma ledet af Frank Drake i 1960, kiggede

85

Skeptisk_Content16x23_2.oplag.indd 85Skeptisk_Content16x23_2.oplag.indd 85 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

man netop efter signaler omkring frekvens 1,420 megahertz. På grund
af dets bemærkelsesværdige karakteristika blev signalet fra 1977 kendt
som ”Wow!-signalet”.

Wow!-signalet blev aldrig gentaget. På trods af en stor international
indsats kunne ingen teleskoper efterfølgende genfinde og bekræfte det.
Vi ved stadig ikke den dag i dag, hvad der forårsagede Wow!-signalet.
Vi har ikke, hverken før eller siden, opfanget noget lignende. Måske var
det virkelig en udenjordisk civilisation, der forsøgte at komme i kontakt
med sit galaktiske nabolag. Måske nåede de ikke at transmittere flere
signaler, inden de tilintetgjorde sig selv – en påmindelse om, at unge tek-
nologiske civilisationer muligvis er kortlivede i et kosmisk perspektiv.
Eller som det for nylig er blevet foreslået: Måske stammede Wow!-sig-
nalet fra en passerende komet med en sky af brintgas omkring sig.100 Vi
ved det ikke. Det er usikkert, om vi nogensinde kommer til bunds i my-
steriet. Men hver gang universet taler til os, så lærer vi noget nyt – nogle
gange om os selv, andre gange om verden omkring os.

Historien om Wow!-signalet er en vigtig lektion i, hvordan viden-
skaben fungerer: Intet kan konkluderes på enkeltstående resultater.
Observationer og eksperimenters udfald skal altid kunne gentages og
reproduceres – allerhelst af andre forskningsgrupper. På videnskabs-
sprog hedder det ”replikation”. Isolerede resultater kan være tilfældig-
heder. De kan skyldes noget andet, end hvad der umiddelbart blev un-
dersøgt. Individuelle forskere kan være forudindtagede, måske finder
de altid lige præcis det, de var på udkig efter.

Værdifulde indsigter, særligt af den slags, som jeg i kapitel 3 har
foreslået at kalde de dybe sandheder, grundlægges altid på mange uaf-
hængige og forskelligartede bevislinjer, der hver især peger på én og
samme konklusion. Evolution gennem naturlig selektion, fx, er en dyb
sandhed af netop denne årsag: Utallige studier fra genetikken (alt liv
benytter den samme genetiske kode, DNA, til at overføre information
fra den ene generation til den næste), anatomien (de samme grundlæg-
gende kropsudformninger går igen på livets træ) og palæontologien
(Jordens fossilsamling vidner om en langsommelig gradvis udvikling
af arter over geologisk tid) stemmer overens med evolutionsteorien:

86

Skeptisk_Content16x23_2.oplag.indd 86Skeptisk_Content16x23_2.oplag.indd 86 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

at samtlige livsformer, nulevende såvel som uddøde, stammer fra den
samme fælles forfader, og at arter udvikler sig over generationerne,
fordi nogle organismer ganske enkelt er bedre til at overleve og repro-
ducere sig end andre. At Jorden er rund, at Jorden ikke er i centrum af
universet, at universet er milliarder af år gammelt, at universet udvider
sig, at hjernen er, hvor tænkningen foregår, er dybe sandheder i nøjag-
tig samme forstand: Al vores viden peger i samme retning, mod samme
konklusion, og bevisernes mængde og kvalitet er så overvældende, at
vi i praksis kan sige, at de aldrig – i deres grundlæggende forstand – vil
blive omvæltet. Dette er netop definitionen på en dyb sandhed.

Videnskabens ufravigelige krav om replikation har været den sto-
re kæp i hjulet på parapsykologien, det nu kontroversielle studie af te-
lepati, clairvoyance, ”klarsyn” og andre overnaturlige evner. Mange
parapsykologer har igennem tiden påstået at have fundet beviser for
eksistensen af parapsykologiske fænomener – tankelæsning, fx, og
nærdødsoplevelser. Rupert Sheldrake, en britisk biolog og parapsyko-
log, har rapporteret beviser for såkaldt telefon-telepati.101 Mange af os
kender oplevelsen: Vi tænker henkastet på en nær ven og pludselig, i
netop dét øjeblik, ringer vores ven til os! Et tilfælde? Et spektakulært
sammenfald? Eller blot endnu et eksempel på menneskets selektive
hukommelse, nemlig at vi husker de få opsigtsvækkende episoder og
glemmer alle de udramatiske gange, hvor vi har tænkt på en bekendt,
og denne ikke har ringet i samme øjeblik?

Ikke ifølge Rupert Sheldrake. Sheldrake ser telefon-telepati som
en manifestation af en dybereliggende telepatisk forbindelse mellem
alle organismer på kloden. Han argumenterer for, at alle væsner de-
ler en kollektiv hukommelse og en fælles bevidsthed med hinanden.
Sheldrake kalder sin filosofi for ”morfisk resonans”. Sheldrake ser ikke
bare livet, men alting – alle sten, alle floder, planeten Jorden, solsyste-
met, galaksen, universet – som levende i en helt bogstavelig forstand.
Sheldrake forstår ikke naturens love som uomtvistelige egenskaber
ved det univers, vi lever i, men som vaner eller kutymer eller normer,
der kan brydes under de rette omstændigheder.102

87

Skeptisk_Content16x23_2.oplag.indd 87Skeptisk_Content16x23_2.oplag.indd 87 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Sheldrakes morfiske resonans er et vanskeligt begreb at be- eller
afkræfte. Begrebet er så altomfattende og gennemgribende, og for det
meste så vagt formuleret, at det næsten kan betyde hvad som helst.
Men ifølge Sheldrake er telefon-telepati et stærkt bevis for den morfi-
ske resonans. Hver gang Sheldrake selv undersøger fænomenet, finder
han en statistisk effekt. I Sheldrakes studier ved forsøgsdeltagerne til-
syneladende, hvem der ringer til dem, oftere end hvis de bare gættede.

Men det er interessant nok kun tilfældet i Sheldrakes egne forsøg.
Andre forskningsgrupper har forsøgt at replikere Sheldrakes ekspe-
rimenter og finder intet resultat. Her har forsøgsdeltagerne ikke flere
rigtige svar, end der forventes ved rent gætværk.103 Hvad er det, Shel-
drake gør, som de andre forsøgsledere ikke gør? Gør forskerne bag de
opfølgende eksperimenter noget forkert? Gentager de, som Sheldrake
har kritiseret dem for, ikke den oprindelige forsøgsopstilling korrekt?
Hvad nu, hvis de opfølgende eksperimenter havde replikeret Sheldra-
kes effekt – havde han så godkendt deres forsøgsopstilling? Eller spo-
leres den telepatiske forbindelse simpelthen ved den blotte tilstedevæ-
relse af skeptikere?

Kravet om replikation er et fuldstændig afgørende element i vi-
denskaben, fordi det er med til at sikre, at rapporterede resultater rent
faktisk er et produkt af verden derude og ikke af forskernes egne håb,
længsler og ønsketænkning. Parapsykologien har ikke formået at leve
op til kravet om replikation, hvilket er én af mange grunde til, at pa-
rapsykologi i dag anses for at være en pseudovidenskabelig beskæfti-
gelse. Der har altid været andre, mere simple forklaringer på parapsy-
kologernes ”sensationelle” fund.104 Parapsykologiske eksperimenter
har generelt lært os mere om, hvor let menneskesindet kan bedrages,
end om hvordan alle organismers psyke – i en eller anden uklar, meta-
fysisk forstand – er forbundet med hinanden.

Denne omstændighed betyder ikke, at parapsykologiske fænome-
ner ikke findes. Videnskaben kan formelt set som nævnt ikke bevise en
negativ, en ikke-eksistens. Det betyder blot, at der for nu ikke er gode,
håndgribelige beviser for eksistensen af parapsykologiske fænomener.
Vi er derfor ikke forpligtet til at tage parapsykologien alvorligt. Hvis

88

Skeptisk_Content16x23_2.oplag.indd 88Skeptisk_Content16x23_2.oplag.indd 88 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

parapsykologien vil tages alvorligt, må den formulere klare hypoteser,
der kan be- eller afkræftes ved observation eller eksperiment, og den
må producere resultater, som andre forskere kan replikere, og hvortil
der ikke er mere simple forklaringer. Bevisbyrden følger altid med på-
standen. Ét enkelt afgørende resultat, bekræftet og replikeret af andre
forskere, ville være tilstrækkeligt til at genoplive videnskabernes inte-
resse i parapsykologi. Hvilket banebrydende øjeblik det dog ville være!

Parapsykologiens måske største håb nogensinde, Uri Geller, viste sig
at være en fupmager. Når der var skeptikere til stede, fx James Randi,
der er velbevandret i illusionistens kunst og i menneskets fejlbarlige psy-
kologi, mistede Uri Geller sine magiske evner. Den ”telepatiske energi”,
påstod han, blokeredes af skeptiske blikke. Publikum blev bedt om bare
at tro på ham, at suspendere deres skepsis, at stole blindt på magien.

Men dén opfordring har vi hørt utallige gange før. Den giver gen-
lyd op igennem tidens lange korridorer fra enhver periode, der har
været fascineret af det okkulte. Det er kvaksalvernes mantra. En ma-
nual for såkaldt dyrisk magnetisme – en alternativ behandlingsform, der
var særlig populær i Europa i sidste halvdel af 1700-tallet, og som be-
roede på magneters påståede helende kraft – foreskrev fx:

”Glem for et øjeblik al din viden om fysik og metafysik. Fjern fra
dit sind alle indvendinger, der måtte trænge sig på. […]. Anvend
ikke din fornuft i seks uger, efter du har påbegyndt forsøget. Hav
[…] en stærk tro på magnetismens kraft og hav fuld selvtillid til
din udførelse af behandlingen. Kort sagt: Frasig dig al tvivl [og]
fjern fra patienten alle personer, der kunne være en hindring for
dig; behold kun de nødvendige vidner – en enkelt person, hvis det
ikke kan være anderledes; opfordr dem til ikke at holde øje med det,
du gør, og de virkninger, det har […].”105

De bedste resultater, får vi at vide, opnås altså, når der ikke stilles kriti-
ske spørgsmål, når der ikke er skeptiske vidner til stede, når vores sind
er helt uden tvivl og fuldstændigt åbent for alverdens hokuspokus.

89

Skeptisk_Content16x23_2.oplag.indd 89Skeptisk_Content16x23_2.oplag.indd 89 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Parapsykologien har haft hundrede år til at tilvejebringe dette ene
slående, uomtvistelige resultat. I samme periode har biologer beskre-
vet Charles Darwins evolutionsteori matematisk og forenet den med
Gregor Mendels genetik. Hjerneforskere har fundet sammenhænge
mellem psykologiske funktioner og visse hjernenetværk. Kosmologer
har opdaget, at universet udvider sig, at vores galakse blot er én ud af
flere hundrede milliarder andre galakser, hver af dem med milliarder
af stjerner, og at der i gennemsnit kredser mindst én planet omkring
hver eneste stjerne i universet. Isaac Newtons tyngdelove er blevet
uddybede, kvantemekanikken er blevet udviklet, kopper-virussen er
blevet udryddet, og menneskets genom er blevet kortlagt. Hvor man-
ge årtier endnu skal parapsykologien bruge på at afdække ét enkelt
uanfægteligt bevis for tankelæsning og telepati?

Videnskaben kan være intuitionsstridig
Videnskaben er af og til i modstrid med vores intuitive forestillin-
ger om verden. Videnskaben kan udfordre gængse overbevisninger
og overbevisninger, som vi har kære. At Jorden ikke er i centrum af
hverken solsystemet, galaksen eller universet, klinger ikke med vores
umiddelbare oplevelse af, hvordan verden er. Det føles forkert. Men
intuitionen og mavefornemmelsen er et dårligt kompas, når vi sætter
os for at finde ud af, hvad der virkelig er sandt om verden, og hvad der
ikke er. Én af videnskabens største styrker er, at den udfordrer vores
forudindtagede overbevisninger. Universet er ligeglad med, hvad der
føles rigtigt. Universet er, som det er, uanset hvad vi mener om det.
Villigheden til at acceptere universet, som det er, er måske nem nok at
praktisere, når vi bekræftes i det, vi allerede ved, men det er noget helt
andet at lade denne villighed diktere ens tilgang til sine omgivelser
uanset hvad og i alle livets facetter.

Videnskabens metoder er så kraftfulde og har igennem tiden nydt
så stor succes, at de tvinger os til at acceptere – eller i hvert fald at over-
veje – indsigter, der overgår selv vores vildeste fantasi:

•	 Måske er den fri vilje en illusion.106 Opsigtsvækkende – om end

90

Skeptisk_Content16x23_2.oplag.indd 90Skeptisk_Content16x23_2.oplag.indd 90 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

kontroversielle – studier har demonstreret, hvordan vores hjerne
træffer beslutninger, før vi selv er bevidste om, at vi har truffet
en beslutning.

•	 Psykologiske træk, såsom personlighed, intelligens, talenter,
præferencer, temperament, politisk overbevisning og risiko for
psykiske lidelser, er i høj grad arvelige.

•	 Inaktive medicinske behandlinger (fx en kalktablet eller en salt-
vandsindsprøjtning) kan have aktive, lindrende effekter på en
patient, hvis patienten har en forventning om, at behandlingen
har en effekt. Psykologer kalder det placebo, som er latin for ”jeg
vil behage”. Jo mere omfattende et indgreb, jo større placebo-ef-
fekt. Nogle studier har endda rapporteret en placebo-effekt, selv
når patienter har fået at vide, at de modtager en ren placebo-be-
handling!107 Placebo har også en skyggeside, nocebo, som er latin
for ”jeg vil skade”. Nocebo-fænomenet kan vise sig, når patien-
ter læser indlægssedlen til et præparat og derefter oplever, at de
lider af de beskrevne bivirkninger. Igen er det forventningen om
bivirkningerne, der er altafgørende. Denne opdagelse fører et
interessant spørgsmål med sig: Til hvilken grad skal man advare
en patient om mulige bivirkninger, hvis den blotte information
kan fremprovokere tilsvarende bivirkninger hos patienten? No-
cebo er, af etiske årsager, underbelyst videnskabeligt, men den
ligger sandsynligvis til grund for megen overtro, såsom magiske
forbandelser og ”blikket fra det onde øje”. Placebo er en hjørne-
sten i alle alternative behandlingsformer (se kapitel 12).

•	 Mange sygdomme skyldes inficerende mikroorganismer, altså
organismer, der er for små til at kunne ses med det blotte øje.

•	 Ved at indsprøjte en svækket form af en virus i kroppen kan
kroppens immunsystem lære at bekæmpe den samme virus,
men i dens mere aktive og farlige form. Vi kalder i dag indgrebet
for vaccination.

•	 Jordens ydre skal består af nogle kolossale plader, hvorpå konti-
nenterne hviler. Over geologisk tid driver disse såkaldte tekto-
niske plader rundt mellem hinanden på en tyktflydende masse

91

Skeptisk_Content16x23_2.oplag.indd 91Skeptisk_Content16x23_2.oplag.indd 91 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

af smeltet sten, delvist holdt flydende af overskydende varme
fra planetens skabelse. De tektoniske pladers bevægelser bryder
landmasser op og presser landmasser sammen, kvæler gamle
oceaner og åbner nye verdenshave. Når pladerne pludseligt
forrykker sig i forhold til hinanden, skælver jorden. De største
jordskælv vækker genlyd i hele planeten, skælv så kraftige, at de
kan påvirke Jordens rotation om sin egen akse og dermed ændre
dagens længde, om end kun med nogle få mikrosekunder. Når
to tektoniske plader rykker sig fra hinanden, vælder smeltet
materiale op fra Jordens indre, og vulkaner fødes. Når de lette
havbundsplader støder ind i de mere massive kontinentplader,
bestiger havbunden fastlandet, og bjergkæder opstår. Verdens
mægtigste tinder, Himalaya-bjergene, er ældgammel havbund,
der nu nedslides bid for bid, år for år af vejr og vind i skyernes
højde. Der findes, indkapslet i Himalaya-bjergenes solide klippe,
fossiler af for længst uddøde havdyr.

•	 Liv, som er selvkopierende og metaboliserende organismer, kan,
lader det til, opstå spontant af ikke-levende organisk materiale
uden indgriben fra en guddommelig skaber. Kompleks kemi kan
tilsyneladende helt af sig selv under de rette betingelser blive til
basal biologi. Det er i hvert fald den bedste forklaring på livets
begyndelse her på Jorden. Er det sket andre steder i universet?
Er liv almindeligt eller mirakuløst? På hvilke andre måder end
vores er det muligt at være i live?

•	 Alle kendte livsformer på Jorden, både nulevende og uddøde,
stammer fra den samme evolutionære begyndelse, fra én og
samme oprindelige stamfader. Den genetiske kode instruerer via
en kompliceret serie af biokemiske trin i, hvordan man bygger
en organisme. Livets historie står skrevet i organismernes DNA.
DNA er livets sprog. Hver af dine celler, bortset fra kønsceller-
ne, indeholder en komplet samling af instruktioner til at bygge
netop dig.

•	 Mennesket er en samling af molekyler, der er i stand til at lære,
at den er en samling af molekyler.

92

Skeptisk_Content16x23_2.oplag.indd 92Skeptisk_Content16x23_2.oplag.indd 92 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

•	 Ifølge vores bedste viden i øjeblikket findes der ingen ånd, ingen
sjæl, ingen metafysisk essens i vores fysiske krop, og derfor må
konklusionen for nu lyde, at der heller ingen spøgelser, ånde-
kontakt, reinkarnation, efterliv eller hjemsøgte huse findes.
Vores krop er alt, hvad vi er, og hjernen er, hvor bevidstheden
skabes. Fornemmelsen af bevidsthed, oplevelsen af at sidde i
førerhuset i vores egne kroppe, følelsen af selvet, af at være til,
opstår tilsyneladende på en eller anden endnu uvis måde i en
komplekst koordineret, elektrokemisk symfoni imellem milliar-
der af ubevidste hjerneceller.

•	 Livsformernes ubegribelige kompleksitet – fuglenes vinger,
fiskenes finner, insekternes facetøjne, planternes fotosyntese,
bakteriernes tilpasningsdygtighed, hvalernes intelligens, pri-
maternes socialitet – opstår som resultat af en gradvis proces:
evolution gennem naturlig selektion. En proces, hvorigennem de
mest succesfulde gener overlever til næste generation, fordi de
sørger for, at deres organismer overlever længe nok til at repro-
ducere sig og dermed videregiver netop de gener, der gjorde
deres forfædre succesfulde. Heller ikke her er guddommelig ind-
griben nødvendig. Naturlig selektion er en si, hvorigennem kun
de bedst tilpassede individer smyger sig. Langt de fleste orga-
nismer bliver ikke til forfædre, de dør inden reproduktion eller
får ikke levedygtigt afkom. Alle organismer er til enhver tid og
uden undtagelse et produkt af en uafbrudt række af succesfulde
forfædre, der strækker sig tilbage til livets simple begyndelse.

•	 Evolutionsteorien indebærer blandt meget andet, at du er be-
slægtet med en banan.

•	 Sorte huller er levn fra fortidige kæmpestjerner, der ved deres
eksplosive død kollapsede til en så kompakt masse, at end ikke
lys kan undslippe dens tyngdekrafts greb.

•	 Albert Einstein lærte os, at tid og rum er uløseligt flettet sam-
men, at tid og rum på mange måder er to sider af samme sag.
Kosmologer kalder det rumtiden. Rumtiden er universets firedi-
mensionale struktur (op-ned, fra side til side, frem-tilbage, og

93

Skeptisk_Content16x23_2.oplag.indd 93Skeptisk_Content16x23_2.oplag.indd 93 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

så er tiden den fjerde dimension, vi bevæger os i). Dramatiske
kosmiske begivenheder, som fx to sorte huller, der kolliderer,
kan skabe krusninger, tyngdebølger, i rumtiden. Einsteins teorier
forudsagde disse tyngdebølgers eksistens, og i 2015 opfangede
vi en tyngdebølge for første gang. Et nyt vindue blev åbnet til
universets forunderligheder.

•	 Jo mere massivt et objekt er, jo dybere krummer det rumtiden
omkring sig som bowlingkugler på et udstrakt gummilagen.
Tyngdekraften er stærkere, og tiden går langsommere, jo dybere
krumningen er. Det, vi mærker som tyngdekraft her på Jorden,
det, der får et æble til at falde ned fra sin gren og Månen til at
kredse om Jorden, er Jordens krumning af rumtiden. Og tiden
går langsommere, jo tættere vi er på planetens centrum. Jordens
kerne er således to-tre år yngre end Jordens overflade. (Fordi
Solen er langt større og langt mere massiv end Jorden, er dens
kerne omkring 40.000 år yngre end dens overflade).108 Tid er
altså relativ. Tiden går langsommere, jo mere massiv du er, og
jo hurtigere du bevæger dig. Hvis vi stik imod fysikkens love
kunne bevæge os med lysets hast, knap 300.000 kilometer i se-
kundet, ville tiden standse for os. Et sort hul krummer rumtiden
så meget, at tiden for en udenforstående beskuer ser ud til at gå
i stå omkring dens midte. Det er nu en udbredt antagelse, at der
lever et stort, ekstremt kompakt sort hul, med en masse, som er
millioner eller milliarder gange tungere end Solens, i hjertet af
alle universets større galakser.

•	 En neutronstjerne er det sidste stadie for en kæmpestjerne, der
ikke er helt stor nok til at blive til et sort hul. Når en stjerne har
opbrugt alt sit brændstof, eksploderer den. I et kort øjeblik kan
stjernen skinne kraftigere end hele sin galakse – én stjerne, der
overstråler lyset fra milliarder af stjerner! Trykket fra eksplo-
sionen klemmer stjernen sammen til en så kompakt masse, at
stjernens elektroner og protoner smelter sammen til én atom-
kerne, én stor neutron. Mange neutronstjerner har den samme
masse som en eller to eller tre gange Solen, men har en radius på

94

Skeptisk_Content16x23_2.oplag.indd 94Skeptisk_Content16x23_2.oplag.indd 94 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

kun omkring ti kilometer. Fordi de er så kompakte, ville blot en
skefuld af en neutronstjerne veje lige så meget som hele bjerge
her på Jorden. Ædelmetaller som guld og platin bliver smedet
og spyet ud i verdensrummet, når to neutronstjerner kolliderer.
Guldet i din halskæde, i dit armbåndsur, i din fingerring eller i
dit fladskærms-tv er et fjernt ekko fra universets mest dramati-
ske eksplosioner.

•	 Alting består i virkeligheden mest af ingenting. Hvorfor? For-
di alting består af atomer.109 Atomer består af en positivt ladet
atomkerne og en sky af negativt ladede elektroner, bundet sam-
men af elektromagnetismen. Men afstandene mellem elektro-
nerne og atomkernen er relativt set enorme, og der er kun tomt
rum derimellem. Atomer består derfor mest af ingenting. Når vi
rører hinanden – i et kammeratligt håndtryk, i et opmuntrende
skulderklap eller i et stjålent romantisk kys – rører vi ikke rigtigt
hinanden. Berøringen er i virkeligheden en storm af elektromag-
netisk aktivitet på atomniveau: negativt ladede elektroner hos
den ene part, der stædigt forsøger at frastøde de negativt ladede
elektroner hos den anden.

•	 Og i universet såvel som i atomet. Alt det, vi kan se og røre ved –
træer, bjerge, floder, Månen, Solen, de øvrige planeter, alle galak-
sernes stjerner og gaståger – udgør under fem procent af univer-
sets samlede mængde af energi og masse. Resten er ”mørkt stof”
og ”mørk energi”, som vi ikke direkte kan observere, men som vi
alligevel kender til, fordi vi kan se dets tyngdekrafts påvirkninger
på andre galakser og på universets største skala. Samtidig består
universet mest af alt af et næsten perfekt vakuum. Alt, hvad vi
ser omkring os på Jorden såvel som i himlen, er altså en kosmisk
undtagelse. Lad den kendsgerning synke ind et øjeblik …

•	 Når vi kigger op på den stjernespækkede himmelhvælving,
skuer vi bogstavelig talt tilbage i tiden. Vi skuer tilbage på et
stillbillede af en tid, der ikke længere er. Nattens stjernevrimmel
er en tidsmaskine til fortiden – og det ikke i en metaforisk for-
stand, men fordi lys rejser med en begrænset hastighed, og fordi

95

Skeptisk_Content16x23_2.oplag.indd 95Skeptisk_Content16x23_2.oplag.indd 95 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

afstandene i universet er kolossale. Et lysår er ikke et mål for
tid, men for afstand: den afstand, som lyspartikler tilbagelægger
på ét år, omkring 9,5 billioner kilometer. Vi ser en stjerne, der er
100.000 lysår væk, som den så ud for 100.000 år siden, dengang
vi mennesker stadig levede som jæger-samlere, og dengang vi
stadig havde selskab af andre menneskearter.

•	 Elektroner kan være flere steder på én gang, være i modstri-
dende tilstande på samme tid og forsvinde ét sted og dukke op
et andet. En elektron kan være ”sammenfiltret” med en anden
elektron, således at man ved at måle den ene straks kan sige
noget om den anden – selv når elektronparret er lysår fra hinan-
den! Universet på elektronens niveau – kvantefysikken – er den
mest bizarre og intuitionsstridige del af vores virkelighed.

•	 Universet er større, end vi nogensinde kan se og begribe, fordi
universet udvider sig hurtigere, end lyspartikler rejser igennem
vakuum.

•	 Multiverset er idéen om, at vores univers blot skulle være ét ud af
et endeløst boblende ocean af utallige andre universer.

•	 Komplekse grundstoffer som ilt og kulstof kan kun skabes i hjer-
tet af store stjerner, og når stjernerne brænder ud og eksploderer,
frigives grundstofferne til himmelrummet. Her samles grund-
stofferne med tiden til nye gaståger, stjerner og planeter, men
også under nogle helt særlige betingelser til livsformer. Alt, hvad
vi kan se omkring os – os selv inklusive – består bogstavelig talt
af ældgammelt stjernestøv.

Listen her kunne fortsætte og fortsætte. Videnskaben har givet os be-
gyndende indsigt i, hvordan universet og alting i det hænger sammen.
Vores intuition og vores forfængelighed er blevet udfordret. Universet
er mere komplekst, end vi har fantasi til at forestille os. Og vi har sta-
dig meget at lære om det endnu. Den virkelige verdens vidunderlig-
heder som afdækket af de moderne videnskaber trumfer i mine øjne
menneskehedens mest magiske myter.

96

Skeptisk_Content16x23_2.oplag.indd 96Skeptisk_Content16x23_2.oplag.indd 96 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Dagligdagens fornuft sat i system
Videnskaben består altså af en række sunde skeptiske principper,
hvoraf jeg her har præsenteret nogle af de mest centrale. Ovenstående
punkter, der også kort opsummeres i begyndelsen af næste kapitel,
udgør ikke en udtømmende præsentation. Men de er et godt sted at
starte. De understreger forskellene mellem god videnskab og pseudo-
videnskab. Hvor pragtfuldt det dog ville være, hvis andre samfunds-
relevante discipliner – fx politik, journalistik og religion – havde ind-
bygget tilsvarende normer for selvkritik!

Men det er ikke kun i samfundsanliggender, at videnskabens sunde
skeptiske principper er nyttige. Videnskaben er på mange måder blot
dagligdagens fornuft sat i system: Når vi køber hus eller bil, sluger vi
så sælgerens ord råt? Tager vi alle ejendomsmæglerens bemærkninger
for gode varer? Alle brugtvognsforhandlerens salgsargumenter alvor-
ligt? Lader vi os charmere? Nej, vi studerer selvfølgelig købsopstillin-
gen nøje – først på egen hånd og derefter med bankrådgiveren eller et
familiemedlem, der er inde i sagerne. Vi forbereder nogle indgående
spørgsmål: Hvorfor har huset ligget til salg så længe, når nu det an-
giveligt er det ”perfekte køb”? Hvorfor er bilen ikke dyrere, når den
efter sigende ”kører som en drøm”? Vi bliver mistænksomme, når vig-
tige oplysninger mangler – såsom en tilstandsrapport. Vi orienterer os
i markedet for at finde alternativer. Eller for at finde ud af om prisen
er nogenlunde rigtig.110 Og når et stykke elektronik ikke virker, går vi
så ikke også videnskabeligt til værks? Forsøger vi ikke systematisk at
isolere årsagerne – prøver en anden strømforsyning, fx, eller en anden
stikkontakt – for at identificere problemet og for derefter at eksperi-
mentere med forskellige løsninger? Og antager vi ikke som udgangs-
punkt, at den simpleste løsning, der virker, også er den bedste løsning?

Videnskabens sunde skeptiske principper er med andre ord ikke no-
get, der er fjernt fra vores dagligdag. De ligger næsten allerede på ryg-
raden. Vi skal bare vænne os til at mobilisere dem lidt oftere. De samme
redskaber, som vi anvender til at krydsforhøre Moder Natur, kan, mener
jeg, også bruges i vores dagligdag til at træffe sundere personlige såvel
som politiske beslutninger.

97

Skeptisk_Content16x23_2.oplag.indd 97Skeptisk_Content16x23_2.oplag.indd 97 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

98

Skeptisk_Content16x23_2.oplag.indd 98Skeptisk_Content16x23_2.oplag.indd 98 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 6

Skeptikerens Feltguide II:
Faldgruber og
fejlslutninger

Videnskaben er en hyldest til det, vi kan vide, på trods af at vi er
fejlbarlige
― Jacob Bronowski (1908-1974)111

Fejlslutninger holder ikke op med at være fejlslutninger, bare fordi
de går på mode.
― G.K. Chesterton (1874-1936)112

Hvis videnskaben i bund og grund, som jeg har antydet i bogens intro-
duktion, handler om at finde mønstre i verden, så er der to fundamen-
tale fejl, som vi kan falde for: Vi kan overse et mønster, der virkelig er
der – en såkaldt falsk negativ – eller vi kan finde et mønster, der virkelig
ikke er der – en såkaldt falsk positiv.

For at undgå disse to fejl er der som nævnt i forrige kapitel indbygget
en række sunde skeptiske principper i videnskaben. Disse inkluderer:

•	 At holde sine hypoteser så simple som mulige, så hypotesen
altid er forankret i den viden, vi allerede har.

•	 At afvise anekdoter og øjenvidneberetninger som primære bevi-

99

Skeptisk_Content16x23_2.oplag.indd 99Skeptisk_Content16x23_2.oplag.indd 99 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

skilder, uanset hvor oprigtige og velmenende de måtte være
•	 At afkræve, at resultatet fra et eksperiment eller en observation

kan genskabes af andre forskere.
•	 At formulere sine hypoteser i klare påstande og forudsigelser,

der i hvert fald potentielt set kan be- eller afkræftes af observati-
on eller eksperiment.

•	 Villigheden til at acceptere eksperimentets eller observationens
udfald uanset forudindtagede forventninger og forhåbninger.

•	 Villigheden til at acceptere en konklusion, uanset om den er
intuitiv eller ej, hvis der er gode grunde til det.

•	 Anerkendelsen af, at det er personen med påstanden, der skal
løfte bevisbyrden.

•	 At bevisernes kvalitet og mængde altid må stå mål med påstan-
dens ambition og omfang – et princip, der kan opsummeres i
mundheldet: ”Ekstraordinære påstande kræver ekstraordinære
beviser”.

Når vi i videnskaben eller i vores daglige liv alligevel falder for en falsk
negativ eller en falsk positiv, skyldes det typisk en række velkendte
faldgruber, sommetider kaldet logiske fejlslutninger. Jeg gennemgår de
vigtigste i dette kapitel.

Forveksling mellem korrelation og kausalitet
Korrelation betyder sammenhæng, og kausalitet betyder årsag. Men er
sammenhæng altid lig med årsag?

Et klassisk eksempel: Der er en tæt sammenhæng mellem salget af
is og antallet af drukneulykker – jo flere solgte is, jo flere druknedøds-
fald. Kan vi på den baggrund konkludere, at is forårsager drukneulyk-
ker? Eller at drukneulykker påvirker issalget? Eller kan der være en
helt tredje forklaring?

Der er tidspunkter på året, særligt om sommeren, hvor folk både
er mere ved vandet – og derfor i større risiko for at drukne – og hvor
der også sælges mange is. Kan vejret være den afgørende årsagsmeka-

100

Skeptisk_Content16x23_2.oplag.indd 100Skeptisk_Content16x23_2.oplag.indd 100 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

nisme, kausaliteten, i denne korrelation? Det er et rimeligt bud. I så
fald har issalg og drukneulykker ikke noget med hinanden at gøre, ud
over at begge statistikker påvirkes af vejret. Sammenhæng er altså ikke
nødvendigvis lig med årsag.

Men selv en reel, direkte sammenhæng mellem to faktorer fortæller
ikke noget om, hvad der forårsager hvad – hvilken vej kausalitetens pil
peger. Flere psykologiske studier har fx fundet en sammenhæng mel-
lem konspiratorisk tænkning og anti-vaccineholdninger, men hvilken
vej går kausaliteten?113 Er det den konspiratoriske tænkning, der for-
årsager vaccinemodstanden, eller er det mistænksomheden over for
vacciner, der forårsager den konspiratoriske tænkning? Eller er der en
tredje, ukendt faktor på spil? Sådanne spørgsmål kan ikke besvares ud
fra en korrelation alene.

En beslægtet fejlslutning går under det latinske udtryk post hoc ergo
propter hoc – ”fordi det skete efter, skete det på grund af”. Tænk tilbage
på Rubert Sheldrakes telefon-telepati i kapitel 5: En ven ringer til dig
lige i det øjeblik, hvor du tænkte på vennen. En utrolig situation! Men
bare fordi noget sker efter noget andet, har det første ikke nødvendig-
vis forårsaget det andet. Vennen ringede ikke, fordi du tænkte på ham
eller hende. Der kan være en anden forklaring, eller det kan være et
fuldstændigt tilfældigt sammenfald.

Mennesket er drevet af en meningssøgende impuls.114 Vi er mestre
i at finde mønstre i vores omgivelser, selv mønstre, der ikke virkelig er
der. Og det er selvfølgelig ikke altid ufornuftigt at genkende mønstre
eller at udlede årsag fra sammenhæng. Det er sådan, vi lærer om vores
omgivelser: Et barn bryder ud i gråd, og mor kommer til undsætning.
Barnet lærer hurtigt, at gråd tiltrækker mor. Vores forfædre så sammen-
hænge mellem Solens og stjernernes placering på himmelhvælvingen,
dyreflokkenes vandringer, planternes vækst og sæsonernes cyklus. De
antog med rette, at der var et årsagsforhold mellem, hvad der skete i
himlene, og hvad der skete på jorden. Et mere aktuelt eksempel i vores
tid: Der er en tæt sammenhæng mellem øgede mængder af drivhus-
gasser i atmosfæren og øgede temperaturer på kloden. Samtidig har vi
en veldokumenteret årsagsmekanisme: Drivhusgasser holder Solens

101

Skeptisk_Content16x23_2.oplag.indd 101Skeptisk_Content16x23_2.oplag.indd 101 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

varme inde i atmosfæren og fungerer som en dyne for Jorden. Derfor
er vi i vores gode ret til at antage, at sammenhængen ikke bare er til-
fældig, men at der er et årsagsforhold: At drivhusgasserne er med til at
forårsage de øgede temperaturer.

Den sunde skepsis drejer sig i høj grad om at kunne skelne reelle
årsager fra tilfældige sammenhænge.

Appel til naturen
Det er en appel til naturen at antage, at ”alt naturligt er godt og sundt”,
eller tilsvarende, at ”alt unaturligt er dårligt og farligt”. Appeller til
naturen er særligt udbredte i markedsføringen af fødevarer, personlig
pleje og alternativ medicin. Men der er åbenlyst meget, der er natur-
ligt (vejrkatastrofer, meteornedslag, radioaktivitet, planters giftstoffer,
parasitter), som er farligt, og meget ”unaturligt” (medicin, vacciner,
moderne landbrug, sanitet), der er gavnligt. Denne fejlslutning er så
vigtig, at den diskuteres grundigere i kapitel 12, 14 og særligt 13.

Appel til traditioner, populær viden
og ”ældgammel visdom”
Det er en faldgrube at antage, at noget er godt eller sundt eller sandt,
bare fordi det er traditionelt eller populært. Eksempel: ”Cannabis er
blevet anvendt som medicinsk behandlingsform af mange kulturer
verden over i mange tusinde år, derfor må cannabis være gavnligt”.
Eller: ”Mange mennesker oplever gavn af alternativ behandling, der-
for må der være noget om snakken” (se kapitel 12).

Men menneskekulturer har igennem tiden praktiseret de mest for-
færdelige traditioner. Menneskeofringer, slaveri og kannibalisme var
engang udbredt; det var traditioner. Mennesket er et flokdyr. Vi er
skabt til at lære fra vores lokale, sociale omgivelser for at tilegne os
evner og skikke, der er nyttige i nærmiljøet og for at passe ind. Én
tommelfingerregel er at gøre som vores egen ”stamme” altid har gjort
– også selvom vi ikke helt ved, hvorfor vi i stammen gør, som vi gør.115

102

Skeptisk_Content16x23_2.oplag.indd 102Skeptisk_Content16x23_2.oplag.indd 102 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Det er en fornuftig tommelfingerregel, en smutvej til viden, når ver-
den ikke forandrer sig meget fra generation til generation.116 Men vores
moderne verden bliver mere og mere kompleks i et højere tempo end
nogensinde før. I dag er det en farlig fejlslutning at holde fast i traditi-
onelle eller populære praksisser, udelukkende fordi de er traditionelle,
populære eller ”ældgamle”.

Appel til autoriteter og ”ad hominem”
Det er en appel til autoriteter at antage, at en påstand er rigtig eller
sand, udelukkende fordi en autoritet eller ekspert siger det. Fx er pro-
fessionelle skuespillere og musikere en slags eksperter i hver deres
kunstart. Men det gør dem ikke automatisk velegnede til at vejlede om
privatøkonomi, kost eller medicin.

Mennesker er som bekendt pattedyr. Vi har en tilbøjelighed til at
indfinde os i hierarkier, tilsidesætte vores egne indvendinger, under-
ordne os alfaen. Det sker også sommetider i videnskaben. Men ideelt
set bør det aldrig handle om, hvem du er, hvilken titel du bærer eller
dine tidligere bedrifter. Når vi skal evaluere en påstands gyldighed,
gælder kun én slags valuta: saglige argumenter og faktuelle kendsger-
ninger.

Omvendt, når man afskriver et argument udelukkende på den bag-
grund, at personen, der har fremsat argumentet, ingen officielle kva-
lifikationer besidder, eller hvis man generelt fokuserer mere på sin
samtalepartners motiv frem for vedkommendes argument, så har man
gjort sig skyldig i fejlslutningen ad hominem: Man er med andre ord
gået efter manden og ikke efter bolden.

Men det er selvfølgelig ikke altid simpelt. Det kan være rigtig for-
nuftigt at lytte til eksperter (i modsætning til ”manden på gaden”),
når vi vil have indblik og overblik i en sag (se kapitel 7). Det kan være
en smart smutvej til viden. Men smutvejen bliver til en faldgrube, så
snart vi stoler blindt på eksperten, når vi ikke undersøger, om andre
eksperter er enige, og når vi ikke evaluerer ekspertens argumenter på
deres eget grundlag. Ekspertise i ét fagområde giver ikke nødvendig-

103

Skeptisk_Content16x23_2.oplag.indd 103Skeptisk_Content16x23_2.oplag.indd 103 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

vis ekspertise i et andet, og selv kloge mennesker kan sige nogle utro-
ligt ukloge ting.

Ønsketænkning
Ønsketænkning er, når det, vi ønsker, er rigtigt eller sandt, også rent
faktisk regnes for at være rigtigt eller sandt. Eksempel: ”Jeg tror, at
mennesket er midten af det hele. Det giver mig en fornemmelse af for-
mål og mening”. Men det har været en akavet erfaring for menneske-
heden at opdage, at vi hverken befinder os i midten af solsystemet,
galaksen eller universet. Jo mere vi ønsker, at noget skal være sandt,
jo mere skal vi være opmærksomme på, at vi ikke bare hører, ser eller
oplever det, vi håbede på at høre, se eller opleve.

Falske modsætninger
En falsk modsætning er en påstået ”enten-eller”-situation, hvor det
overses, at der i virkeligheden findes andre, mere nuancerede og min-
dre ekstreme standpunkter.

Eksempel: ”Hvis vi vil have et bedre uddannelsessystem, så må vi
hæve skatten eller skære andre steder”. Men en tredje mulighed er at
bruge det eksisterende budget på en anden måde.

Eller: ”Vi må vælge mellem økonomisk vækst eller miljøet”. Men
det ene udelukker ikke nødvendigvis det andet. Rige lande forurener
mindre end fattige lande på en lang række parametre af den simple
årsag, at rige lande har råd til at investere i grøn teknologi, forskning
og infrastruktur for på den måde at reducere deres aftryk på miljøet.117

Stråmandsargument
Når man kritiserer et standpunkt, som ingen personer i virkeligheden
indtager, så har man begået en ”stråmand” eller et ”stråmandsargu-
ment”.

104

Skeptisk_Content16x23_2.oplag.indd 104Skeptisk_Content16x23_2.oplag.indd 104 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Eksempel: ”Videnskaben påstår at kunne forklare alting, hvilket
åbenlyst er forkert. Derfor er videnskaben forstokket og arrogant”.118
Men der er ingen videnskabsfolk, der mener, at videnskaben kan for-
klare alting. Derfor er det et stråmandsargument. Tværtimod er det
villigheden til at indrømme ”vi ved det ikke”, der til enhver tid driver
videnskaben fremad (se kapitel 9).

Eller: ”Dem, der påstår, at kønsforskelle kun skyldes biologi, tager
fejl. Kulturen og samfundet spiller tydeligvis en vigtig rolle!”119 Men
der er ingen, der påstår, at kønsforskelle udelukkende skyldes biologi (se
kapitel 3). Derfor er det et stråmandsargument. Hvad forskningen en-
tydigt viser, er, at kønsforskelle (og mange andre individuelle forskelle
i øvrigt) er et komplekst produkt af både biologi og kultur.

Stråmandsargumenter afliver øjeblikkeligt enhver diskussion.
Hvad man i stedet må gøre er at repræsentere sin modparts synspunkt
i dets mest sammenhængende og overbevisende form, en såkaldt
”stålmand”. Hvor ville det dog være forfriskende, hvis samme høje
retoriske standard gjaldt i andre domæner, politik fx, der berører os
alle sammen!

Appel til uvidenhed
Det er en appel til uvidenhed at antage, at fordi der er noget, vi ikke
umiddelbart kan forklare, så går alle forklaringer an. Eksempel: ”Vi
ved ikke, hvad der skabte universet eller livet på Jorden, eller hvordan
menneskehjernen blev til. Derfor må det være Gud, der gjorde det!”

Men i den sunde skepsis er uvidenhed ikke en åben invitation til vild
spekulation. I den sunde skepsis tilbageholder vi konklusionen, indtil
der er tilstrækkelige beviser enten for eller imod. Bare fordi et mysteri-
um er uopklaret, betyder det ikke, at alle forklaringer er lige gode.

Appel til konsekvenser
Eksempel: ”Mennesket må have en fri vilje. Hvis ikke så er vi vel bare
biologiske maskiner uden ansvar for vores handlinger?” Eller: ”Der

105

Skeptisk_Content16x23_2.oplag.indd 105Skeptisk_Content16x23_2.oplag.indd 105 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

må være en mening med livet. Hvis ikke kan det hele vel være lige
meget?”

Men vi kan ikke afvise en påstand, blot fordi vi ikke bryder os om
konklusionen eller konsekvensen af påstanden. Verden er, som den er,
uanset hvad vi synes om det. Desuden har jeg her i bogen og andet-
steds argumenteret for, at verden ikke bliver mindre fortryllende, når
vi indser, at vi blot er én art ud af mange, at vi er komponeret af stjer-
nestøv, at mennesket er en måde, hvorpå universet er blevet bevidst
om sig selv, at hvert individ er unikt, og at vi derfor skal passe ekstra
godt på hinanden, og at der ingen udefrakommende mening er med
livet, men at det – befriende nok! – er op til os selv at skabe mening i
vores egen tilværelse.120

Glidebaneargument
Eksempel: ”Alle videnskabelige metoder har deres begrænsninger.
Derfor er videnskaben ikke mere pålidelig end andre veje til viden.”121
Men at videnskabelige metoder har begrænsninger betyder ikke, at
alle metoder, videnskabelige såvel som uvidenskabelige, derfor er lige
effektive til at skelne vrøvl fra virkelighed. Der er også flere måder
at svømme på, men ikke alle kropsbevægelser er lige gode, hvis man
gerne vil hurtigt og sikkert frem.122 Eksemplet er derfor et glidebane-
argument: Det ene fører ikke logisk til det andet. På latin non sequitur:
”det følger ikke”.

Appel til følelser
Det er en appel til følelser at antage, at påstande, der vækker stærke
følelser i os, også nødvendigvis er sandfærdige.

Eksempel: ”Vacciner er farlige – tænk på børnenes ve og vel!” Men
at tænke på børnenes ve og vel (en appel til følelser) forudsætter ikke,
at vi accepterer påstanden ”vacciner er farlige”.

Eller fra klimadebatten: ”Jeg vil have, at I skal gå i panik. Jeg vil
have, at I skal opføre jer, som var jeres huse ved at brænde ned”.123 Kli-

106

Skeptisk_Content16x23_2.oplag.indd 106Skeptisk_Content16x23_2.oplag.indd 106 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

maforandringerne er tydeligvis en alvorlig udfordring, der skal løses.
Men ifølge mange forskere, herunder FN’s eget klimapanel (IPCC), er
klimaforandringerne langt fra civilisationstruende.124 Verden er ikke
ved at gå under. Det er muligt for menneskeheden at tilpasse sig. Så en
appel til følelser fremmer ikke klimasagen og er ikke en rimelig repræ-
sentation af den videnskabelige konsensus på området. Tværtimod fo-
strer appeller til følelser blot en række hysteriske panikløsninger, der
måske føles godt i maven, men som ikke giver klimasmæk for skil-
lingen. Når alt kommer til alt, hvor ofte bliver fornuftige, langsigtede
beslutninger så truffet i en paniktilstand?

Forvekslingen mellem relativ og absolut statistik
”Ny undersøgelse afslører: Tredjegenerations-p-piller forøger risikoen
for blodpropper med 100 procent”. Sandelig en skræmmende over-
skrift! Men ifølge dette konkrete eksempel er det ved første- og anden-
generations-p-piller omkring 1 ud af 7.000 kvinder, der får en blod-
prop.125 Det er den absolutte risiko. En 100 procents stigning betyder …
2 ud af 7.000 kvinder. Med andre ord: Hvis det absolutte udgangspunkt
er lavt, så gør en høj relativ forøgelse ikke en stor absolut forskel, selv-
om vi selvfølgelig helst så, at risikoen var 0.

Eller: ”Skattelettelser tilgodeser kun de rige!” Men hvis skatten fx
lettes for alle indtægtsgrupper med fem procent (relativ statistik), så
vil dem, der tjener absolut mest, også altid få den største absolutte ge-
vinst, af den simple årsag, at fem procent af en halv million er mere
end fem procent af en kvart million.

De små tals statistik
Eksempel: ”Jeg har nu slået fire seksere i træk. Jeg må have heldet med
mig i dag!” Eller: ”Man siger, at én ud af hundrede danskere udvikler
skizofreni på et eller andet tidspunkt i livet, men det kan ikke passe.
Jeg har mødt hundredvis af mennesker, og ingen af dem lider af ski-
zofreni.”

107

Skeptisk_Content16x23_2.oplag.indd 107Skeptisk_Content16x23_2.oplag.indd 107 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Men i et meget lille udsnit af en befolkning (eller af en terninge-
slagsrække) kan der være variationer, der ikke er repræsentative for et
større udsnit af den samme befolkning. Det er derfor, at et stort antal
forsøgsdeltagere er et kvalitetsparameter i videnskaben.

”Kirsebærplukning”
Når man håndplukker de beviser, der støtter eller bekræfter ens eget
forudindtagede synspunkt (”de søde kirsebær”), men ser bort fra alle
andre modstridende beviser (”de sure kirsebær”).

Anekdotisk bevisførelse
”Der må findes spøgelser. Jeg så engang en hvid, gennemsigtig skik-
kelse passere igennem stuen.” Men når nu vi ved, at vores sanser og
psyke kan spille os et puds, hvordan kan vi så være sikre på, at der
ikke var tale om et synsbedrag, en hallucination eller – hvis vi er i det
meget mistænksomme hjørne – en bevidst løgn?

Eller: ”Jeg har prøvet akupunktur, og det har virket for mig”. Men
virkningen kan være forvekslet med en placebo-effekt eller med syg-
domstilstandens naturlige udsving i styrke. Ifølge vores bedste viden
i øjeblikket er akupunktur generelt en virkningsløs behandlingsform
(kapitel 12). Anekdoter er således en upålidelig guide til generel viden
om verden.

Denne liste er ikke udtømmende, men den inkluderer nogle af de mest
hyppige og alvorlige faldgruber i den menneskelige tænkning.126 Vi er
alle sammen sårbare over for disse faldgruber i et vist omfang. At tro
at ens egen tænkning – i modsætning til alle andres – er helt fri for psy-
kologiske faldgruber, er faktisk en velkendt psykologisk faldgrube!127
Men en del forskning tyder nu på, at den blotte anerkendelse af disse
faldgrubers eksistens sammen med evnen til at udpege dem hos sig
selv og hos andre kan hjælpe os med at undgå dem lidt oftere.128

108

Skeptisk_Content16x23_2.oplag.indd 108Skeptisk_Content16x23_2.oplag.indd 108 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 109Skeptisk_Content16x23_2.oplag.indd 109 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 110Skeptisk_Content16x23_2.oplag.indd 110 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 7

Arbejdsro til eliten

En ekspert er en person, som har begået alle de fejl, som det er
muligt at begå inden for et snævert felt.
— Niels Bohr (1885-1962)

Han var en dagdrømmer, en grubler, en dybsindig filosof … eller,
som hans kone formulerede det, en klaphat.
— Douglas Adams (1952-2001)129

Vi kunne i mine øjne til tider have godt af noget mere elitisme i Dan-
mark. Ikke på den måde, at den ”sociale elite” – de velhavende, de vel-
uddannede, de veltalende – skal have mere direkte demokratisk magt
end andre. Det er åbenlyst at gå for vidt. Men i vores stillingtagen til
vigtige politiske spørgsmål, fx, er det ikke bare snusfornuftigt, men
decideret påkrævet, at vi lytter til ”eliten” på det gældende område
– de relevante embedsfolk, forskere, praktikere, økonomer, jurister.
Nøjagtigt ligesom vi foretrækker, når vi skal have bygget et nyt hus
eller ordnet bilen, at hyre eliten på dét område: tømreren, mureren,
elektrikeren, VVS’eren, automekanikeren. Nogle meninger vejer bare
tungere end andre, og alle holdninger er ikke lige meget værd.

Ikke alle spørgsmål er sort/hvide, naturligvis. Komplekse spørgs-
mål kræver ofte komplekse svar. Men i disse tilfælde må vi sammen-
sætte grupper af eksperter, en elitegruppe, om man vil. Og så må vi an-

111

Skeptisk_Content16x23_2.oplag.indd 111Skeptisk_Content16x23_2.oplag.indd 111 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

dre – flertallet, der står uden for, os uden ekspertise på det pågældende
område, os, der nok har holdninger om emnet, men holdninger uden
belæg – blande os uden om. Sådan må det være. Især i en tid som vo-
res, hvor det er så nemt at give sin mening til kende. Vi risikerer blot at
forstyrre diskussionen med vores ubegrundede mavefornemmelser og
malplacerede bange anelser. Alle mennesker er trods alt ikke-eksperter
på de fleste områder. Lad eliten få noget arbejdsro!

Eksperter kan selvfølgelig tage fejl
Når jeg som her opfordrer til en øget tillid til eksperter, så er det i en
helt særlig forstand. Det er helt afgørende, at der er tale om en større
gruppe eller et fællesskab af uafhængige eksperter. Enkelte eksperter
kan sagtens tage fejl: Nogle læger har ikke et godt nok greb om diag-
nostisk statistik.130 Den gennemsnitlige børsmægler ville generelt klare
sig bedre på aktiemarkedet, hvis han eller hun i stedet for at handle
på sin ”ekspertise” købte og solgte aktier tilfældigt.131 En række forsøg
med studerende i ønologi (studiet af vin) viste, at de i duften ikke kun-
ne kende forskel på en hvidvin og en rødvin, hvis hvidvinen var farvet
rød.132 I et nu klassisk, om end kontroversielt, eksperiment udført af
den amerikanske psykolog David Rosenhan i 1970’erne forvekslede
ansatte på psykiatriske hospitaler raske mennesker med patienter.133

Listen er lang.134 Når eksperter er på egen hånd, skal deres råd tages
varsomt. Vi er altså, når vi skal træffe en vigtig beslutning, på udkig
efter mange eksperters brede konsensus: Hvad er eksperterne – i det
mindste de fleste af dem – enige om?

En stærk holdning betyder ikke, at man har ret
Eksperter er mennesker. De er sårbare over for de samme psykologiske
faldgruber som os andre. De overvurderer måske deres egen indsigt
på området eller formår ikke at omsætte teori til praksis. Eksperter kan
have personlige dagsordner, en interesse i en beslutnings udfald. Fø-

112

Skeptisk_Content16x23_2.oplag.indd 112Skeptisk_Content16x23_2.oplag.indd 112 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

lelser og omdømme kan være på spil. Men det betyder ikke, at sagen
så er åben for fri fortolkning.

Hvis eksperterne eller specialisterne ikke er enige – om et lægemid-
dels virkning, fx, eller om et politisk indgrebs effekt på samfundsøko-
nomien – hvordan kan vi ikke-eksperter så være overbevist om det ene
eller det andet? Hvilket grundlag har vi for at mene noget som helst?
Hvilken indsigt sidder vi inde med, som eksperterne har overset?135

Kunne du have taget fejl?
Før du giver din mening til kende i en diskussion, så prøv

at overveje, om du kunne have taget fejl. Hvor sikker er du

på dit standpunkt? Hvilke belæg har du for dit standpunkt?

Hvilke belæg er der for det modsatte standpunkt? Overvej

også, hvad der kunne få dig til at skifte mening. Hvis svaret

er ”ingenting!”, så bør de skeptiske alarmklokker kime

voldsomt.

For det meste har svarene på den slags spørgsmål konspiratoriske un-
dertoner: Medicinalindustrien undertrykker viden om ”naturlige mi-
rakelkure” for at sælge flere af deres egne produkter. Politikerne er
udelukkende interesseret i genvalg eller i at skabe økonomiske forhold,
der kommer dem selv til gode.

Men sådanne indvendinger – særligt i deres unuancerede versioner
– opfylder flere af kriterierne for en usandsynlig konspirationsteori,
som vi vil se i kapitel 11. Der skal være virkelig stærke beviser for så-
dan en stærk anklage, hvis vi skal tage den alvorligt.

Mennesker har en hang til ønsketænkning og selvbedrag. Derfor
gør ikke-eksperter i mine øjne klogt i at proportionere deres selvsik-
kerhed på et standpunkt til bevisernes mængde og kvalitet og eksper-
ternes konsensus på området. Det er svært at se, hvordan ikke-eksper-
ter kan vide bedre end grupper af professionelle mennesker, der har

113

Skeptisk_Content16x23_2.oplag.indd 113Skeptisk_Content16x23_2.oplag.indd 113 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

viet store dele af deres tid til emnet – næsten uanset hvilket emne vi
taler om.

Selvfølgelig skal vi altid overveje kildens troværdighed, selvfølge-
lig skal vi bruge vores fornuft, selvfølgelig skal vi tænke selv. Men vi
er alle sammen novicer på de fleste områder, og i mange situationer
ved vi mindre, end vi tror, vi ved. Psykologer kalder det ”illusionen
om viden”, og det er et veldokumenteret fænomen136. Lad os, når de er
enige, lytte til eksperterne, og, når de er uenige, udskyde den endelige
konklusion for nu. Bare fordi man har en stærk holdning til et spørgs-
mål, betyder det ikke, at man ikke kan have taget fuldstændig fejl.

Kildekritik
Som udgangspunkt er det en del af den sunde skepsis

at stole på mange uafhængige eksperters enstemmige

konklusion. Men det er samtidig vigtigt at kunne evaluere

en kildes troværdighed på egen hånd. Her følger en række

uformelle, kildekritiske overvejelser:

•	 Først og fremmest: Hvis noget lyder for godt til at være

sandt, er det sikkert for godt til at være sandt.

•	 Har kilden en personlig interesse i emnet?

•	 Er der logiske fejlslutninger i kildens argumentation?

(se kapitel 6). Argumenterer kilden fx med anekdoter

frem for solid videnskab?

•	 Hvad siger andre eksperter til kildens påstand? Er på-

standen gængs eller kontroversiel?

•	 Hvilke argumenter er der for det modsatte synspunkt?

•	 Hvad skulle der til, for at kilden skiftede mening?

114

Skeptisk_Content16x23_2.oplag.indd 114Skeptisk_Content16x23_2.oplag.indd 114 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 115Skeptisk_Content16x23_2.oplag.indd 115 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 116Skeptisk_Content16x23_2.oplag.indd 116 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 8

Burde vi have
hørt fra nogen?

På planeten Jorden havde mennesker altid antaget, at de var mere
intelligente end delfinerne, fordi mennesker havde opnået så store
bedrifter – hjulet, New York, krige osv. – mens alt hvad delfinerne
nogensinde havde foretaget sig var at fjolle rundt i havet og more
sig. Samtidig havde delfinerne altid troet, at de var langt mere
intelligente end mennesket – af nøjagtig de samme årsager.
― Douglas Adams (1952-2001)137

I dette øjeblik og i alle retninger omgives planeten Jorden af en enorm
pulserende boble af information. Informationen er i form af radiobøl-
ger og stammer fra vores civilisations tv- og radioudsendelser, der
lækker ud i vores kosmiske nabolag. Boblen udvider sig, med Jorden i
centrum, ud i det ydre rum med lysets hast.

Hvor stor er denne radioboble? Vi har udsendt radio og lidt senere
tv i omkring 100 år, og radiobølger rejser med lysets hast (radiobølger
er lys, blot med en længere bølgelængde end det menneskelige øje kan
opfange). Derfor har boblens yderste front, menneskehedens allerfør-
ste radioudsendelser, nu tilbagelagt omkring 100 lysår i alle retninger.
Et lysår er ikke en tidsenhed, men et afstandsmål: afstanden, som lys-

117

Skeptisk_Content16x23_2.oplag.indd 117Skeptisk_Content16x23_2.oplag.indd 117 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

partikler i vakuum tilbagelægger på 365 jorddage, omkring 9,5 billio-
ner (≈ 9.500.000.000.000) kilometer.

Med en diameter på omtrent 200 lysår har radioboblen nu passeret
og skyllet ind over tusindvis af andre stjerner. De fleste stjerner i uni-
verset har, er vi ret sikre på, mindst én planet i kredsløb om sig. Det
er ikke utænkeligt, at nogle af disse planeter er beboede. Nogle få af
dem bebos måske af intelligente, højteknologiske arter, der er i stand
til at opfange de svækkede og kaotiske signaler fra vores gamle tv- og
radioudsendelser. Jeg spekulerer sommetider på, om der et eller andet
sted, på en eller anden fremmed verden, i netop dette øjeblik, er en art
af rumvæsner, der forundret forsøger at tyde Adolf Hitlers tale ved
de Olympiske Lege i 1936, en stumfilm af Charlie Chaplin, den første
Godzilla-spillefilm eller – i Carl Sagans ironiske ord – ”andre tydelige
tegn på høj intelligens” på planeten Jorden.

I dag er radio og tv fyldt med bolig- og madprogrammer, satire og
komik, sports- og kulturbegivenheder, politiske debatter, fiktiv acti-
on og drama, pseudovidenskab, clairvoyance, astrologi og jagten på
fabelvæsner, ”den alternative medicins vidundere”, dårlige nyheder,
og, måske allermest fremtrædende, reality shows i sine mange afskyg-
ninger. Udsendelserne har udviklet sig i format, indhold og lyd- og
videokvalitet over tid. Men for udenjordiske observatører vil det ikke
nødvendigvis se ud til, at den transmitterende arts kultur eller intelli-
gens har udviklet sig meget. De er sikkert ikke imponerede over vores
fremskridt. Der er noget, der springer i øjnene ved sit fravær: Hvor –
ville de sikkert undre sig over – er videnskaben?

I den samlede mængde af tv- og radioudsendelser i dag udgør vi-
denskaben en forsvindende lille del. Vores civilisation og vores mo-
derne livsstil afhænger fuldstændig af videnskaben: Teknologiske
landvindinger i medicin, landbrug, kommunikation og transport har
forvandlet menneskets verden for altid – og for det meste til det bedre.

Men vi virker ligeglade med videnskaben i vores daglige liv. Viden-
skab er for mange blot ”én vej til viden” blandt mange andre. Viden-
skab anses sommetider for noget abstrakt, noget fjernt fra hverdagen,
noget, der er svært at forstå. Fjernsyn er vores mest kraftfulde medie til

118

Skeptisk_Content16x23_2.oplag.indd 118Skeptisk_Content16x23_2.oplag.indd 118 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

oplysning og inspiration, men mange af os sætter os ikke foran fjern-
synet for at blive oplyst eller inspireret, men for at ”koble hjernen fra”.
Tv-producere er fuldstændig klar over dette. Ligesom ”junk food” er
”junk tv” hurtigt og billigt at producere og hurtigt og nemt at fordøje
– tilfredsstillende i fortæringsøjeblikket, men ikke særligt nærende på
længere sigt.

Nogle af de mest ambitiøse og bedst sælgende spillefilm nogensin-
de og i vores egen tid har videnskab, teknologi og den virkelige ver-
dens vidunderligheder som sit omdrejningspunkt: Rumrejsen år 2001,
Star Wars, Star Trek, Jurassic Park, Avatar, Ex Machina, Interstellar, The
Martian – om end den gode fortælling næsten altid har forrang over
præcis videnskabsformidling. Veludførte dokumentarer som fx Carl
Sagans Cosmos og de nylige efterfølgere, Brian Cox’ Planeterne og Men-
neskets utrolige univers, David Attenboroughs Vores Planet, Den Blå Pla-
net og øvrige BBC-produktioner og, mere hjemligt, Historien om Dan-
mark er populære. Vi taler om dem længe, efter sidste afsnit er sendt.
Vi kan tåle at se dem igen og igen. De forandrer, selvom det kun er i et
flygtigt øjeblik, vores samtaler og vores syn på os selv og på verden.

Jeg tror, at der er en uforløst appetit efter videnskab i den brede be-
folkning. Men ambitiøse og inddragende produktioner om den virke-
lige verden koster tid og penge. De kræver, at man har sat sig ind i tin-
gene, at man forstår det, man vil formidle. Her kan man ikke bare lade
som om eller finde på. Man er begrænset af, hvordan verden virkelig
er. Kun få producenter lader til at mene, at videnskaben er ”rentabel”.
Hellere kvantitet, siger underholdningsbranchen i dag, end kvalitet.

Selvom det selvfølgelig er højst usandsynligt, at vores tv- og radi-
oudsendelser vil blive opfanget (for slet ikke at tale om: blive forstået!)
af en udenjordisk civilisation, så kan vi alligevel lære noget af at spe-
kulere over, hvad vores kosmiske naboer mon ville tænke om os base-
ret på vores fortidige og nutidige tv- og radiostrøm. Ville de anse os
for at være besværet værd? Ville vi blive vurderet som kompetente nok
til at indgå i selv den mest simple form for galaktisk kommunikation?
Hvad kan vi i deres øjne tilbyde dem?

119

Skeptisk_Content16x23_2.oplag.indd 119Skeptisk_Content16x23_2.oplag.indd 119 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Måske bør vi tænke os om en ekstra gang, før vi sender noget ud i
æteren og vores kosmiske nabolag. Videnskaben er hjørnestenen i vo-
res samfund, men den er næsten fraværende i vores daglige indtag af
medier. Er det virkelig så underligt – når vi ser os selv, som rumvæsner
ville se os, og selv hvis vi antager, at liv er udbredt i universet – at vi
ikke har hørt fra nogen endnu?

Post scriptum
… Og selv hvis det rent faktisk skulle vise sig, at mennesket er den
eneste intelligente, teknologiske art i vores egen galakse – eller måske
endda i hele universet – er vi så ikke også forpligtet til at bruge vores
dyrebare tid på noget andet end dårligt fjernsyn?

120

Skeptisk_Content16x23_2.oplag.indd 120Skeptisk_Content16x23_2.oplag.indd 120 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 121Skeptisk_Content16x23_2.oplag.indd 121 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 122Skeptisk_Content16x23_2.oplag.indd 122 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 9

Videnskab er
fire små ord

Det eneste, jeg ved, er, at jeg ingenting ved.
― Sokrates (469 f.v.t.-399 f.v.t.)

[M]ange voksne bringes ud af fatning, når børn stiller viden-
skabelige spørgsmål. Hvorfor er Månen rund?, spørger børnene.
Hvorfor er græsset grønt? Hvad er en drøm? Hvor dybt et hul
kan man grave? Hvornår har Jorden fødselsdag? Hvorfor har vi
tæer?
Mange lærere og forældre svarer med irritation eller spot eller
snakker hurtigt videre om noget andet: ”Hvad havde du forventet,
at Månen skulle være, firkantet?”
Børnene finder hurtigt ud af, at de her spørgsmål på en eller an-
den måde irriterer de voksne. Nogle få yderligere oplevelser af den
slags, og endnu et barn er tabt for videnskaben. Hvorfor voksne
skulle foregive alvidenhed overfor seksårige, begriber jeg virkelig
ikke. Hvad er der galt i at indrømme, at der er noget, vi ikke ved?
Er vores selvværd virkelig så skrøbeligt?
― Carl Sagan (1934-1996)138

Videnskaben er til tider blevet anklaget for at være arrogant, bedrevi-
dende, at påstå komplet indsigt i verden og i alting. Faktisk kan jeg,

123

Skeptisk_Content16x23_2.oplag.indd 123Skeptisk_Content16x23_2.oplag.indd 123 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

fuldstændig i modsætning hertil, ikke komme i tanke om et mere yd-
mygt foretagende end videnskaben. Individuelle videnskabsfolk kan
selvfølgelig sagtens optræde bedrevidende. Videnskabsfolk er trods
alt mennesker. Men én af videnskabens styrker er netop anerkendel-
sen af alt det, vi ikke ved – villigheden til at ytre fire små ord: ”Vi ved
det ikke”. Det er denne ærlige uvidenhed, der sammen med lysten
til at finde ud af driver videnskaben. Kun med dén indstilling kan vi
begynde at besvare tilværelsens dybe spørgsmål. For det meste giver
ny viden anledning til nye spørgsmål. En uvidenhed, vi ikke anede
eksisterede, afsløres for os, når vi anerkender, at vores indsigt i verden
ikke er fuldendt.

Videnskaben doserer sin selvsikkerhed på et givet område i forhold
til bevisernes mængde og kvalitet. Hvis mange eksperter er enige om
en konklusion, er det klogt for ikke-eksperter at lytte til dem (se kapitel
7). Ikke fordi eksperter er ufejlbarlige orakler. Eksperter har taget fejl
tidligere, og det kan ske igen. Vi skal selvfølgelig aldrig stole blindt på
nogens udsagn – ekspert eller ej. Men når mange uafhængige speciali-
ster på kryds og tværs af kulturer, sproggrænser og måske endda poli-
tisk og religiøs inklination er enige, når de er kommet frem til samme
resultat, når deres observationer og eksperimenter peger på samme
konklusion, så er der god chance for, at de i det mindste ikke er helt
forkert på den. Det er en god tommelfingerregel for den interesserede
og oprigtige ikke-ekspert at følge eksperternes konsensus, når en så-
dan findes. Også selvom følelser eller ideologier eller vanetænkning
kommer i klemme. Også når eksperternes konklusion ikke lige var det,
vi havde håbet på at høre.

Her er nogle få konklusioner, hvori alle eksperter i dag er enige:
•	 At solsystemets planeter kredser om Solen, ikke Jorden.
•	 At menneskets hukommelse og opfattelse af verden er fejlbarlig.
•	 At evolution er processen bag livets forunderlige kompleksitet.
•	 At alt liv på Jorden er beslægtet.
•	 At Jorden er over 4 milliarder år gammel.
•	 At Universet udvider sig.

124

Skeptisk_Content16x23_2.oplag.indd 124Skeptisk_Content16x23_2.oplag.indd 124 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Vi ved de her ting, så godt som noget kan vides – alle nuværende be-
viser stemmer overens med konklusionen. Der er ikke et mere simpelt
alternativ, der forklarer alle bevislinjerne bedre. Det er det, vi kan kal-
de den bedste viden tilgængelig i øjeblikket. Eller måske endda dybe
sandheder (se kapitel 3).

”Vi ved det ikke”
Men netop for ikke at foregive alvidenhed på vegne af videnskaben
er her et tilsvarende, næsten tilfældigt udvalg af store og små myste-
rier, hvor eksperterne i dag ikke er enige. Hvor videnskaberne for nu i
hvert fald må indrømme: ”vi ved det ikke”:

•	 Hvordan opstod livet?
•	 Hvordan opstod menneskets sprogevne?
•	 Hvad er bevidsthed? Er der flere forskellige ”lommer” af be-

vidsthed i menneskets sind, eller er der én samlet bevidsthed?
Er bevidstheden grundlæggende delt eller forenet? Hvorfor er vi
overhovedet bevidste? Kunne vi ikke leve fint, uden at ”lyset var
tændt”? Hvordan kan ubevidste hjerneceller skabe en bevidst
virkelighedsopfattelse, og er der andre dyr, der er bevidste? Er
planter?

•	 Nogle kontroversielle eksperimenter har antydet, at vores hjerne
træffer en beslutning, før vi selv er klar over, at vi har truffet en
beslutning. Har mennesker en fri vilje? Hvis det ikke er vores
eget tænkende, bevidste selv, der træffer beslutninger, hvad gør
så? Og hvilke konsekvenser har disse overvejelser for vores for-
ståelse af moral og etik? Kan vi holdes ansvarlige for handlinger,
som vi ikke bevidst og frivilligt har udtænkt og udført?

•	 Hvorfor er mennesket den eneste art i Jordens historie, der har
formået at opbygge en teknologisk civilisation? Hvorfor ikke
dinosaurerne, delfinerne, de andre primater eller de tidligere, nu
uddøde menneskearter?

•	 Neandertalermennesket havde en større hjerne, end vi har –

125

Skeptisk_Content16x23_2.oplag.indd 125Skeptisk_Content16x23_2.oplag.indd 125 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

både i absolut forstand og relativt til kropsstørrelsen. Så hvorfor
uddøde neandertalerne?

•	 Hvad er ophavet til de såkaldte fast radio bursts, intense signaler
af radiobølger fra verdensrummet, der varer nogle få millisekun-
der og derefter er væk igen?

•	 Hvorfor består universet af stof og kun lidt antistof? Hvor hur-
tigt udvider universet sig? Er universet evigt? Er vores univers
blot ét ud af en uendelighed af andre universer – et såkaldt mul-
tivers? Hvordan forener vi kvantefysikken – studiet af universets
mindste bestanddele – med Einsteins relativitetsteori – studiet af
Universets større bestanddele?

•	 Kun omkring fem procent af universet består af stof, som vi
kan se – stjerner, gaståger, måner, planeter. Resten kaldes ”mørk
energi” (ca. 70 %) og ”mørkt stof” (ca. 25 %). Mørk energi driver
universets udvidelse, mens mørkt stof interagerer tyngdemæs-
sigt med galakserne. Galaksernes yderste stjerner kredser for
hurtigt rundt om galaksernes centrum til at kunne forklares med
mængden af ”almindeligt” synligt stof. Det er, som om at vi i
nattemørket står på stranden af et stort, sort, frådende ocean og
tænker, fejlagtigt, at de hvide skumtoppe må være alt, hvad der
er. Hvad består mørk energi og mørkt stof af?

•	 Hvad forårsagede den Kambriske eksplosion, den periode på
Jorden for omkring 500 millioner år siden, hvor fossilsamlingen
pludselig vidner om et hidtil uset antal af nye, komplekse, eks-
perimenterende arter?

•	 Hvad er en god definition på ”liv”? Er virusser, som ikke kan
reproducere sig uden værtsceller, levende ifølge denne definition
på liv?

•	 Epigenetik beskriver en proces, hvorigennem miljøpåvirkninger
kan ”slukke” og ”tænde” for en organismes gener uden at æn-
dre i organismens DNA-sekvens. Disse modifikationer kan gå
i arv fra generation til generation. Hvor stor en rolle har epige-
netik spillet i udviklingen af mennesket – og i udviklingen af de
andre arter?

126

Skeptisk_Content16x23_2.oplag.indd 126Skeptisk_Content16x23_2.oplag.indd 126 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

•	 Skjuler der sig en hidtil ukendt planet i de yderste egne af vores
solsystem?

•	 Hvordan finder havskildpadder, når de skal lægge deres egne
æg, tilbage til nøjagtigt den strand, hvor de selv udklækkede?

•	 Bjørnedyr er mikroskopiske væsner, ét af de mindste flercellede
dyr på kloden, og de kan overleve i næsten alle slags miljøer.
De kan tåle at blive brændt, frosset, tørret, sat i vakuum, knust
under tryk og bombarderet med intens radioaktiv stråling. De
kan blive genoplivet efter årtier i dvale. Hvordan og hvorfor har
bjørnedyr udviklet sig til at være så hårdføre?

•	 Hvorfor er lysets hastighed i vakuum præcis 299.792.458 meter
i sekundet og ikke mere – eller mindre?139 Er universets funda-
mentale kosmologiske konstanter virkelig konstante?

•	 De fleste arter, som vi normalvis anser for intelligente – prima-
ter, hvaler, visse fuglearter – er sociale dyr. Blæksprutter menes
generelt ikke at være sociale væsner, men mange blæksprutte-
arter udviser tydelige tegn på intelligens. Flere blækspruttearter
kan kommunikere med hinanden, og nogle individer er kendt
for at bryde ud af deres akvarier for at æde en fisk i naboakvari-
et og derefter vende tilbage til deres eget akvarium igen. Andre
arter kan problemløse, såsom at skrue låget af et marmelade-
glas, nogle arter ”leger”, mens nogle kan bygge en ”rustning”
af muslingeskaller eller kokosnødder. Flere arter har komplekse
hukommelses- og indlæringsevner, og mindst én art jager i flok.
Hvordan er blæksprutternes intelligens udviklet, hvis ikke for at
efterkomme de strenge krav fra et indviklet gruppeliv? Er intel-
ligens blevet udviklet flere uafhængige gange på blæksprutter-
nes stamtræ? For nylig har forskere opdaget to områder ud for
Australiens sydøstlige kyst, hvor blæksprutter af arten Octopus
tetricus lever side om side i store antal. Områderne er blevet døbt
”Octopolis” og ”Octlantis”. Der er stadig meget vi ikke ved om
disse fascinerende bløddyr. De er det tætteste, vi for nu kommer
på ”udenjordisk” intelligens. Kan socialitet alligevel have spillet
en rolle i i hvert fald nogle blækspruttearters evolution?

127

Skeptisk_Content16x23_2.oplag.indd 127Skeptisk_Content16x23_2.oplag.indd 127 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

•	 Hos ottearmede blæksprutter sidder de fleste hjerneceller ikke i
hovedet. Der er derimod store koncentrationer af ”hjerne”-celler
i blæksprutternes arme. Det er derfor blevet foreslået, at blæk-
spruttearme må være semi-autonome, altså delvist selvstyrende
og uafhængige af hinanden. Hvad betyder det for en organismes
virkelighedsopfattelse, at dens arme har deres egen vilje?

•	 Hvad drev menneskets udvikling fra små jæger-samlersamfund
til moderne civilisationer? Hvilken rolle spillede religion i denne
udvikling?

•	 Når mennesker beder til Gud, hvor overbeviste er de så om,
at Gud lytter med, at der er hul igennem, at Gud virkelig har
adgang til deres inderste tankestrøm?

•	 Er der liv andre steder i solsystemet, fx på Mars, Titan eller i de
indkapslede have på Jupiters og Saturns ismåner eller på andre
planeter uden for vores solsystem?

•	 I de nedre lag af Venus’ atmosfære, omkring 50 kilometer over
overfladen, hvor trykket svarer til Jordens overfladetryk, og
hvor temperaturen er omkring 60 grader, svæver nogle store,
mørke ”skyer” af ukendt oprindelse. Skyerne består af partikler,
der har omkring samme størrelse som almindelige bakteriearter
her på Jorden, og partiklerne absorberer lys i de samme bølge-
længder som disse bakterier. Kan der være blomstrende bakte-
riekolonier i Venus’ atmosfære?140

•	 Der ser ud til at være mere metangas i Mars’ atmosfære om
sommeren end om vinteren. På Jorden er metangas et biprodukt
fra mikroorganismers aktivitet – om end metan også kan skabes
gennem ikke-biologiske processer. Kan det svingende indhold
af metangas på Mars være et tegn på tilstedeværelsen af mikro-
organismer, som er mere aktive på nogle tidspunkter af året end
andre?

Vi er tættere på at besvare nogle af disse spørgsmål end andre. Men
vi er aldrig blevet klogere ved at lade, som om vi allerede sidder med
svarene. I perfekt kontrast til den udbredte karikatur af videnskaben

128

Skeptisk_Content16x23_2.oplag.indd 128Skeptisk_Content16x23_2.oplag.indd 128 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

som arrogant og alvidende er videnskaben den institution, der mere
end nogen anden tør at indrømme: ”vi ved det ikke” – for derefter
at sætte sig ud for at opklare mysteriet. Hvor befriende det dog ville
være bare for én gangs skyld at høre de fire små ord ytret oprigtigt i
en religiøs prædiken eller i en politisk debat! Hvem ved, måske det
endda kunne blive til en god vane for os alle sammen. Måske ærlig
uvidenhed – kombineret med en lyst til at finde ud af – en dag kunne
komme på mode.

129

Skeptisk_Content16x23_2.oplag.indd 129Skeptisk_Content16x23_2.oplag.indd 129 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 130Skeptisk_Content16x23_2.oplag.indd 130 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

DEL 2

Et opgør med
pseudovidenskaben

Skeptisk_Content16x23_2.oplag.indd 131Skeptisk_Content16x23_2.oplag.indd 131 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 132Skeptisk_Content16x23_2.oplag.indd 132 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 10

Er vi idioter
til demokrati?

I filosofi eller religion eller […] politik kan to plus to godt give
fem, men når man designer et våben eller en flyvemaskine, så skal
det give fire.
― George Orwell (1903-1950)141

Der hersker i dag en vis kynisme over for folkevalgte politikere og
deres reelle hensigter, sommetider kaldet politikerlede. ”Levebrøds-”
og ”karrierepolitiker” er blevet populære skældsord. Om kritikken er
berettiget eller ej, vil jeg ikke tage stilling til her. Jeg vil i stedet tilbyde
et lidt andet perspektiv i tråd med denne bogs gennemgående temaer
på den udbredte politikerlede.

Folkevalgte politikere er – alt taget i betragtning – mennesker. Det
betyder, at de er drevet af de samme instinkter og motivationer ef-
ter status, magt, anerkendelse og økonomisk uafhængighed som alle
os andre. De er lige så sårbare over for den menneskelige psykologis
lumske faldgruber.142 Politikere kan være skyldige i at ofre det lang-
sigtede perspektiv til fordel for det kortsigtede. Sommetider skimtes
der ikke ud over næste valgperiode. Og politikere kan have personlige
ambitioner, der overskygger deres politiske forpligtelser. De ved, at en
stor politisk karriere kan veksles til velbetalte stillinger i det private

133

Skeptisk_Content16x23_2.oplag.indd 133Skeptisk_Content16x23_2.oplag.indd 133 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

erhvervsliv efterfølgende, og de ved, at de kan vinde stemmer, i hvert
fald på den korte bane, ved at sige netop det, som befolkningen gerne
vil høre. Idealer kan være billigt til salg, hvis man til gengæld kan få
magt og indflydelse.

Politikere burde – måske mere end nogen anden faggruppe – have
et indgående kendskab til deres egne menneskelige begrænsninger.
Landspolitik skal ikke føres på følelsesladede slagord, passerende
trends eller urealistiske skræmmescenarier, men på baggrund af grun-
digt gennemtænkte vurderinger, underbyggede argumenter og efter-
prøvede indgreb. Politik er i bedste fald en distraktion i videnskaben,
men videnskab bør være grundlaget og udgangspunktet for enhver
beslutning i politik. Videnskaben er dyr at udelade.

Men det er for nemt kun at skyde skylden på politikerne, hvis man
er utilfreds med tingenes nuværende tilstand. Jeg tror, at langt de fle-
ste politikere virkelig er passionerede for landets ve og vel, men bare
uenige om metoderne. Folketinget er desuden altid en refleksion af
den brede befolknings prioriteter, interesser og bange anelser. Vi og
vores med-vælgere har selv et ansvar. Vi har trods alt i fællesskab, om
end ud fra en begrænset menu, sammensat landets lovgivende for-
samling. Hvis vi ikke bryder os om den måde, hvorpå vores demo-
kratiske fuldmagt i øjeblikket forvaltes, hvis vi føler, at vores stemme
bliver overhørt, så må vi sætte os bedre ind i sagerne til næste gang.
Vi må gå kandidaternes argumenter og synspunkter efter i sømmene,
granske belæggene nøje, diskutere vores egne synspunkter med nære
og bekendte – især folk, vi er uenige med – og tage deres indvendin-
ger alvorligt. Vi bør ikke gå så meget op i, hvem der siger hvad og
hvordan, men hellere i hvad der bliver sagt og hvorfor. Vi må spørge
os selv, hvorfor vi egentlig har de overbevisninger og værdier, som vi
har, hvor kommer de fra – fra opvæksten, fra omgangskredsen eller fra
en åbensindet granskning af for og imod? Hvad har vi tidligere stemt
med, fornuften eller mavefornemmelsen?

Det politiske menukort vil altid være begrænset, og vi kan aldrig
være fuldstændig enige på alle tænkelige spørgsmål med én kandidat
eller ét parti. Så vi må prioritere og spørge os selv, hvad der betyder

134

Skeptisk_Content16x23_2.oplag.indd 134Skeptisk_Content16x23_2.oplag.indd 134 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

mest, og hvorfor netop de værdier. Sådan en fremgangsmåde vaccine-
rer mod mange af de uhensigtsmæssige psykologiske processer, der er
på spil i vælgeradfærd, som fx at stemme på det samme som sidst, blot
fordi man stemte sådan sidst, at stemme på det samme som ens for-
ældre, venner eller bekendte, kun fordi det var det, som ens forældre,
venner eller bekendte stemte, eller at stemme på kandidaten, der har
charmen og smilet og veltalenheden på sin side, frem for kandidaten
der har fakta på sin side.

Vi må med andre ord gå videnskabeligt til værks. Afskedige vores
forudindtagede ideologi. Mobilisere den sunde skepsis. På baggrund
af disse undersøgelser kan vi med god samvittighed sætte vores kryds
til næste valg. Vi har gjort vores demokratiske pligt. Videnskab er en
ufravigelig komponent på alle niveauer af et moderne, oplyst demo-
krati.

Villigheden til at skifte mening
Jeg undrer mig over, hvorfor der i politik bliver set ned på at skifte
mening på et vigtigt spørgsmål. Løsgængere eller folk, der skifter par-
ti, anses sommetider for utroværdige. ”Karrierepolitiker”, bliver der
hvisket i krogene. Men verden ændrer sig konstant. Det er sundt i ny
og næ at tage sine overbevisninger op til overvejelse. Måske har man
lært nyt i mellemtiden; måske har man fået et andet syn på sagen. Hvis
man ikke må skifte mening i politik, hvis ideologier anses for urokkeli-
ge og perfekte, hvad er så forskellen på politik og religiøse dogmer?143

Også her kunne det politiske system lære noget af videnskaben. I
videnskaben skifter man mening, så snart observationerne og eksperi-
menterne dikterer det, i hvert fald ideelt set. I virkeligheden er viden-
skabsfolk selvfølgelig mennesker, og det er menneskeligt at forsvare
sine egne kære ideer. Til tider er der pinlige optrin i akademiske kred-
se, hvor forsvarere af for længst forældede standpunkter holder deres
hypoteser kunstigt i live. Men over tid vil feltet ændre sig og inkorpo-
rere den nye viden i den eksisterende viden. Det gælder både små og
store spørgsmål. Albert Einstein, fx, havde været prominent fortaler

135

Skeptisk_Content16x23_2.oplag.indd 135Skeptisk_Content16x23_2.oplag.indd 135 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

for en model af universet som evigt og uforanderligt, men accepterede
straks, at universet måtte udvide sig, efter han var blevet forelagt ube-
stridelige beviser herfor af blandt andre Edwin Hubble. Hubble obser-
verede, at lyset fra fjerne galakser ”strækkes ud” – såkaldt rødforskydes
– på sin rejse til os. Jo fjernere galaksen var, jo større rødforskydning.
Dette var et afgørende bevis på, at selve universets stof og struktur
udvider sig i alle retninger.

Politikere skal naturligvis ikke skifte mening på alle deres stand-
punkter hver uge. Det ville være useriøst, et tydeligt tegn på, at de
ikke har sat sig ordentligt ind i sagerne, at de kunne omvendes af en
hvilken som helst påstand. Men er det ikke tænkeligt, at den politiske
debat ville blive mere ærlig og dreje sig mere om nationens bedste in-
teresser, hvis politikere var lidt mere villige til at indrømme deres egne
fejl og skifte mening, hvis kendsgerningerne åbenlyst krævede det?

Politik er kursen – videnskaben er fartøjet
Videnskab kan potentielt besvare spørgsmål som: Øger skattelettelser
den økonomiske vækst? Hvad er den bedste grønne teknologi? Hvilke
nuværende offentlige ansvarsområder – hvis nogen – kan med fordel
privatiseres? Hvad sker der, når bistandsydelser reduceres? Kan sæn-
kelsen af registreringsafgiften eller topskatten betale sig selv? Hvor-
dan opbygger vi bedst en inspirerende, alment dannende, kritisk tæn-
kende folkeskole? Hvordan sikrer vi den optimale integration?

Vi har måske ikke svarene på disse spørgsmål lige nu, men sådanne
spørgsmål kan besvares. Der er et rigtigt og et forkert svar – uanset om
vi kender det eller ej. I det mindste er der nogle svar, der er bedre end
andre. Og hvis vi ikke umiddelbart kan udregne konsekvenserne af
et politisk forslag fra vores lænestol, så lad os kigge på andre lande.
Hvad fungerer dér, og hvad fungerer ikke – og hvorfor?

Vi behøver ikke at abonnere på ideologiske pakkeløsninger for at
føre god politik. Alle altomfattende trossystemer har deres egne fejl
og mangler. Politiske anliggender kan i stedet tages på en ”sag for
sag-basis”. Og hvis vi ikke kan finde gode sammenligningsgrundlag

136

Skeptisk_Content16x23_2.oplag.indd 136Skeptisk_Content16x23_2.oplag.indd 136 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

andre steder i verden eller i den videnskabelige litteratur, så kan vi
eksperimentere med de variabler, vi er interesserede i herhjemme. I
sammenlignelige kommuner kan vi afprøve forskellige folkeskolefor-
mater eller integrationsstrategier eller offentlige transportsystemer
eller privatiseringer af offentlige områder og så – med videnskabens
mest stringente metodiske værktøjer – analysere styrker og svagheder
ved de afprøvede tiltag, selvfølgelig på en etisk forsvarlig måde. Der
ville således være en slags naturlig selektion af politiske indgreb: De
succesfulde forslag overlever, mens de fejlslagne sorteres fra.

Sådanne undersøgelser skulle udformes, så partier på begge fløje på
forhånd indvilger i at godtage resultaterne uanset deres udfald. Vi kan
således lade kendsgerningerne diktere vores politik og ikke omvendt.
Det er trods alt per definition umuligt at være uenig med fakta, dvs.
efterprøvet viden, der er underbygget af mange forskellige pålidelige
bevislinjer. Fakta kan og skal derfor være det fælles politiske udgangs-
punkt i ethvert spørgsmål. Videnskabens metoder er afgørende red-
skaber til at bygge det samfund, som vi alle sammen gerne vil leve i.

Videnskab kan dog ikke stå alene i samfundsmæssige anliggender.
Der skal være en politisk kurs. Videnskaben kan ikke fortælle, om vi
skal have høj eller lav registreringsafgift på biler, overvågning i det
offentlige rum, afgift på oksekød eller flyrejser, flad skat, højere ciga-
retpriser, kontanthjælpsloft, to eller fire havvindmølleparker, lovbe-
stemte kønskvoter i bestyrelser eller burkaforbud. Dette er politiske
spørgsmål. Svarene afhænger af prioriteter, værdier, og hvilket slags
samfund vi gerne vil leve i. Men de relevante videnskaber kan informe-
re om, hvad der vil ske, hvis vi gør det ene frem for det andet – med en
vis grad af usikkerhed, selvfølgelig. Og det er på denne viden, påstår
jeg, at politiske tiltag til enhver tid skal grundlægges. Videnskaben kan
ikke stå alene, men videnskaben skal altid være der, hvor vi begynder,
og der, hvor vi ender diskussionen. Politik er kursen, kunne man sige,
men videnskaben er fartøjet til at nå hurtigt og sikkert frem.

137

Skeptisk_Content16x23_2.oplag.indd 137Skeptisk_Content16x23_2.oplag.indd 137 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Er politik en sport?
Den demokratiske proces hjælpes i dag ikke på vej af mange mediers
perverse behov for at fremstille politik som et spil eller en sport, der
drejer sig om nogle få genkendelige hovedrollefigurer og deres am-
bitioner. Om sejre og nederlag, om magt og intriger, om loyalitet og
alliancer, om konflikter, falske facader, skjulte dagsordner og personlig
hæder. Her er et lille udvalg af avisoverskrifter og -formuleringer fra
en tilfældig dag i 2018: ”Pinds afgang ligner »en knusende sejr for Kri-
stian Jensen«”; ”Mette Frederiksen fejrer 1. maj med frontalangreb på
Løkke”; ”[…] det vil være oplagt for Lars Løkke Rasmussen at bruge
det her til at lave en lidt større rokade og få sat det hold, han skal bruge
til at vinde næste valg”.144

Få indlæg i medierne handler om, hvad der rent faktisk ville være
bedst for hele landet, for alle borgere, for Europa, for verdenssamfun-
det. Hvad der kunne samle i stedet for at splitte. Her har medierne,
især de statsstøttede, vendt deres ansvar og befolkningen ryggen. For
når politik præsenteres som en sport eller en konkurrence, så mobilise-
res vores stenalderhjernes stammetænkning.145 Det politiske landskab
polariseres. Vi går ikke længere op i argumenternes gyldighed, men i
hvem der fremfører dem: ”vennerne” eller ”fjenderne”.146 Vi samler os
om ”vores eget” parti og ignorerer eller latterliggør de andre. Urime-
lige karikaturer bliver hverdagskost. Det bliver en ”os mod dem”-si-
tuation. Uenigheder bliver fremhævet og blæst ud af proportioner. Vi
står urokkeligt fast på vores egne forudindtagede synspunkter. Vi lyt-
ter kun til eksperterne, hvis de er enige med os. Vi håndplukker de
belejlige belæg, men afviser alle ubelejlige kendsgerninger. Der bliver
appelleret til følelserne. Diskussioner bliver sat på spidsen, og nuancer
udviskes: ”Du er enten for eller imod”. I et sådant intellektuelt klima
er en ærlig og saglig debat dødfødt, da ingen vil lade sig overbevise.
Når stammetænkningen er ophidset, så kvæles den sunde skepsis.147

Indsigten i, hvordan politik rent faktisk fungerer, er ofte blevet for-
vrænget til ugenkendelighed af medierne, når den når slutforbruge-
ren, den almindelige dansker. Nødvendige kompromiser fremstilles

138

Skeptisk_Content16x23_2.oplag.indd 138Skeptisk_Content16x23_2.oplag.indd 138 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

som useriøse løftebrud. Befolkningens kynisme og lede vokser.148 Der
begynder at blive spekuleret i, især blandt de udsatte og marginalise-
rede, om det overhovedet er besværet værd, om ens kryds og stemme
egentlig gør nogen forskel.

Medierne er – i stedet for en del af løsningen – blevet et omdrej-
ningspunkt i problemet. Negative nyheder bliver til overskrifter, mens
positive fremskridt næsten fuldstændig ignoreres. For at gøre tingene
værre oversvømmes vi dagligt med information fra mere uformelle
kilder – virale opslag på sociale medier, fx, eller nyheder fra ukendte,
udenlandske bureauer – og informationsstrømmen flyder hurtigere
end noget organ, privat eller statsligt, har ressourcer til at sortere i. Fake
news og ”alternative fakta” kan florere uhæmmet i et samfund, hvor
alle har ret til deres egne sandheder. Hvor videnskaben sættes under
ubegrundet mistanke og anses for ”blot en anden form for viden”.
Hvor videnskaben anses for fjernt fra virkeligheden og dagligdagen,
og hvor en sund skepsis ikke dyrkes og opøves seriøst i uddannel-
sessystemet eller i underholdningsindustrien. I en global, digitaliseret
verden kan vi ikke regne med hjælp udefra til at frasortere spind og
fejlagtigheder i informationsstrømmen. Til det er der kun os selv. Så vi
må væbne os med det rette tankesæt. Sørge for, at vi er klædt godt nok
på til opgaven. For meget er på spil, til at vi kan tage for let på den.

De ”gode gamle dage” findes ikke
Ét eksempel illustrerer, bedre end noget andet, mediernes negative ind-
flydelse på vores opfattelse af verden: den kendsgerning, at der ikke
i hele menneskeartens historie har været et bedre tidspunkt at være i
live på end lige netop nu. Hele menneskeheden er siden Oplysningsti-
den og den Industrielle Revolution overordnet set blevet sundere, gla-
dere, friere, rigere, fredeligere, bedre uddannede og længere levende.
Flere og flere lande har indført demokrati. Færre og færre mennesker
dør af naturkatastrofer. Antallet af krigsofre er drastisk på vej ned. På
trods af massiv dækning i medierne er terrorangreb kun ansvarlig for
omkring 0,05 % af årlige dødsfald globalt set. Epidemier udryddes.

139

Skeptisk_Content16x23_2.oplag.indd 139Skeptisk_Content16x23_2.oplag.indd 139 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Flere og flere mennesker har adgang til rent drikkevand og næringsrig
mad. Der er i flere og flere lande lige rettigheder for kvinder og mænd.
Ni ud af ti af verdens piger går i skole. Den globale gennemsnitsleve-
alder er omkring 72 år, mens den i begyndelsen af 1900-tallet var 32 år!
Børnedødeligheden er historisk lav. Befolkningstilvæksten er stort set
under kontrol, for på verdensplan får hver kvinde i gennemsnit lidt
over to børn. Det globale indbyggertal stiger stadig, men primært for-
di folk lever længere i dag, og det forventes at flade ud omkring de ti
milliarder mennesker.149 I årene mellem 1970 og 2015 blev knap 140.000
mennesker løftet ud af ekstrem fattigdom hver eneste dag. I disse år er
det tal mere end 200.000 mennesker hver dag.150 Vi er endda begyndt
at forurene og afskove mindre, selvom vi forbruger mere.151 De ”gode
gamle dage” findes ganske enkelt ikke. De gode dage er nu.

Earth Overshoot Day
Earth Overshoot Day markerer angiveligt dagen på året

(typisk omkring august), hvor menneskeheden har brugt

”et helt års forbrug af naturressourcer”. Men det er en

vildledende påstand. Vi er ikke ved at løbe tør for natur-

ressourcer.152 Earth Overshoot Day er blandt andet baseret

på en beregning af, hvor meget skov der skal plantes for

at kompensere for den globale udledning af drivhusgasser,

særligt CO2. Det er ikke taget med i beregningen, at der

findes andre, mere effektive metoder end plantning af skov

til at nedbringe vores samlede CO2-aftryk – fx CO2-afgifter

eller atomkraft.153 Earth Overshoot Day er en unødvendig

skræmmekampagne, der ukritisk populariseres af de stør-

ste medier herhjemme, inklusive Danmarks Radio.154

140

Skeptisk_Content16x23_2.oplag.indd 140Skeptisk_Content16x23_2.oplag.indd 140 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Dårlige nyheder
Men samtidig med at menneskets tilværelse på Jorden overordnet set
og på stort set alle parametre er blevet bedre i løbet af de seneste år-
hundreder, så tror mange mennesker paradoksalt nok, at verden er
blevet værre. Ifølge en nylig undersøgelse anslår kun 8 % af danskere,
at verden bliver bedre og bedre.155 Hvad skyldes denne iøjnefaldende
pessimisme?

Husk tilbage til kapitel 4, hvor vi så, at negative oplevelser som
regel vejer tungere i den menneskelige psykologi end positive oplevel-
ser: Vi begræder tab mere, end vi glæder os over gevinster, og vi sørger
mere over ulykke, end vi begejstres over medgang og tager kritik mere
alvorligt end ros. På samme måde gør dårlige nyheder større indtryk
på os end gode nyheder.156 Folk, der viderebringer dårlige nyheder –
eller information med truende indhold generelt – anses måske af an-
dre for mere begavede.157 Som Douglas Adams skrev: ”Intet kan rejse
hurtigere end lysets hastighed, med den mulige undtagelse af dårlige
nyheder, der adlyder sine helt egne love.”158 Og det er sikkert ikke et
tilfælde, at den menneskelige opmærksomhed tiltrækkes af negativi-
tet: Der er til alle tider mange flere måder, hvorpå vores tilværelse her
i verden kan forværres end forbedres.

Man skulle tro, at nyhedernes tone er blevet mere positiv, i takt med
at verden er blevet bedre og bedre. Men nyhedernes tone er faktisk
blevet mere negativ. Der er langt flere negativt ladede ord (frygtelig,
forfærdelig, elendig), end der er positive ord i den globale presse i dag
end for 30 år siden.159 Og i kapitel 4 så vi, hvordan menneskets hukom-
melse har det med at overvurdere sandsynligheden for hændelser, jo
nemmere de er at komme i tanke om. I den daglige nyhedsstrøm hø-
rer vi om terrorangreb, naturkatastrofer, regionale nabostridigheder,
internationale krige, korruption, ulighed, fattigdom og menneskets
miljøpåvirkninger. Som Harvard-psykologen Steven Pinker udtrykker
det: ”Vi ser aldrig en journalist sige til kameraet: ’Jeg rapporterer di-
rekte fra et land, hvor der ikke er udbrudt krig’”.160 Og, ligeledes, hvad
med alle de fly, der ikke styrter ned, de demokratiske valg, der ikke

141

Skeptisk_Content16x23_2.oplag.indd 141Skeptisk_Content16x23_2.oplag.indd 141 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

bliver fusket med, de kemikalier, der ikke er farlige, de hospitalsforløb,
der går fuldstændigt efter planen, og de atomkraftværker, der funge-
rer problemfrit? Dem hører vi meget sjældent om.161

Dårlige nyheder er selvfølgelig ofte relevante. Men når journalister
og nyhedsredaktører fokuserer på enkelte negative begivenheder i iso-
lation, og når de overser det store perspektiv – de statistiske trends
og tendenser over mange år – så pirrer de vores stenalderhjernes sans
for pessimisme og giver os et forvrænget billede af, hvordan verden
virkelig er.

Nyhed

Nyhed

Nyhed

Ikke Nyhed

Ikke Nyhed

Nyhed

DÅRLIGT

GODT

TID

Positive fremskridt går sjældent i en lige linje. Der er typisk ”pukler” på kurven,
tidspunkter, hvor udviklingen går den forkerte vej. Men hvis medierne kun rapporterer
puklerne som nyheder og ignorerer den overordnede positive tendens, så får vi ikke et
retvisende indtryk af verdens egentlige tilstand.

Gode nyheder er ikke breaking news
Vi kan dog ikke skyde skylden på medierne og vores stenalderhjernes
smutveje og faldgruber alene. Der er noget iboende i verdens gang,
der er med til at forvrænge vores opfattelse af verdens generelle forfat-
ning: Gode nyheder – lavere børnedødelighed, længere levetid, bedre
sundhed, højere levestandard, færre krigsofre – har det med at være
gradvise. De sker ikke fra dag til dag, men over en årrække. Der blev
godt nok løftet over 200.000 mennesker ud af ekstrem fattigdom i dag,
men det gjorde der også i går og i forgårs og dagen før det. Gode ny-
heder er sjældent ”fængslende” eller ”saftige” i en nyhedsstrøm, som

142

Skeptisk_Content16x23_2.oplag.indd 142Skeptisk_Content16x23_2.oplag.indd 142 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

løber stadig hurtigere og hurtigere, og som skal opdateres minut for
minut. Gode nyheder er ikke breaking news. Gode nyheder er per de-
finition hverken skræmmende eller skandaløse. Der er ingen skurke
eller sammensværgelser at afsky. Gode nyheder er som regel en del af
en længere historisk udvikling. Gode nyheder er derfor ofte abstrakte
– svære at blive grebet af, forholde sig til og leve sig ind i.

Omvendt er dårlige nyheder – naturkatastrofer, krigshandlinger,
politiske skandaler – ofte pludselige og dramatiske. De sker lige nu!
Dårlige nyheder vækker stærke følelser i os – frygt, lede, forargelse.
De kan præsenteres med livlige billeder og fængende overskrifter. Der
kan være konspiratoriske undertoner eller splittende politiske impli-
kationer. Fake news, der ”går viralt”, ligner ofte dårlige nyheder, netop
fordi deres indhold kaprer vores opmærksomhed så effektivt.162

Med andre ord kommer gode nyheder næsten altid snigende som
et piblende vandløb, mens de dårlige nyheder kommer buldrende som
et godstog. Hæderlige journalister og redaktører, især de statsstøttede,
ville derfor gøre klogt i – hver gang de rapporterer en iøjnefaldende
begivenhed, forandring eller trend – at sætte nyheden ind i et større,
historisk perspektiv.

Unødvendig pessimisme
Vores pessimistiske forestilling om verden, sikkert i høj grad foranledi-
get af mediernes negative, kortsigtede og ukritiske vinkel på verdens
begivenheder og udvikling, kan have konsekvenser for vores syn på
fremtiden. Jo mindre indsigt vi har i fortidens og nutidens positive
fremskridt, jo mindre håbefulde er vi for en bedre morgendag.163 Men
når vi er bekymrede for fremtiden, når vi er opgivende, når vi føler os
magtesløse, så er det, at vi er sårbare. Sårbare over for karismatiske
personligheder med nemme løsninger: Vi dirigeres tilbage til tradi-
tionerne, til ”Gud, Konge og Fædreland”, til de ”gode gamle dage”.
Nationer lukker sig om sig selv. En giftig mistanke begynder at spre-
de sig i befolkningen, en usund, ubegrundet skepsis over for de store
industrier, myndighederne, den officielle historie, de etablerede insti-

143

Skeptisk_Content16x23_2.oplag.indd 143Skeptisk_Content16x23_2.oplag.indd 143 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

tutioner, eksperterne. Nu er det eliten mod befolkningen, ”os” mod
”dem”. ”Vidundermidler” og ”mirakelkure” vinder frem markedsført
som ”alternative”, ”naturlige”, ”traditionelle”. Magisk tænkning har
perfekte vilkår. Vi falder for billige retoriske tricks. Der appelleres til
følelserne og til ældgammel visdom (se kapitel 6). Populismens og pa-
triotismens sirenesang synes pludselig dragende. Politik polariseres.
Stenalderhjernens stammetænkning er nu fuldstændig ude af kontrol.

Når vi er unødvendigt pessimistiske omkring nutiden og fremti-
den, når vores forestilling om verden er i uoverensstemmelse med,
hvordan verden virkelig er, så er vi nemme ofre for udnyttelse og mani-
pulation, og vi distraheres fra tidens reelle udfordringer.

Den bedste tid, der nogensinde har været –
men vi er ikke i mål endnu
Fortællingen om de seneste 200 års enorme fremskridt er hverken en
opfordring til selvtilfredshed eller naivitet. Vi kan ikke hvile på laur-
bærrene. Viden om verdens virkelige forfatning genopretter til en vis
grad vores sans for proportioner, men vi er selvfølgelig ikke i mål end-
nu: Mange hundrede millioner mennesker lever stadig i ekstrem fat-
tigdom, er stadig underernærede, dør stadig tidligt af sygdomme, som
vi kan kurere, og har stadig ingen adgang til uddannelse. Vi afskover,
overfisker og overforurener stadig. Der er stadig en ikke ubetydelig
risiko for global atomkrig. Fremskridt kan hurtigt blive til tilbagegang,
hvis vi ikke fortsat dyrker og værner om de værdier, idealer og insti-
tutioner – herunder ytringsfrihed, uddannelse, demokrati, upartiske
domstole, lige rettigheder og muligheder for alle, fred, frihed, et frit
marked, en fri presse, internationalt samarbejde, universelle menne-
skerettigheder og videnskaben – der har gjort vores tid til den bedste
tid, der nogensinde har været.

144

Skeptisk_Content16x23_2.oplag.indd 144Skeptisk_Content16x23_2.oplag.indd 144 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

”Videnskabsnyt”
Verden er blevet et bedre sted at leve, men den er også blevet mere ind-
viklet. Fordi menneskehedens teknologi i dag, især hvad angår sund-
hed, klima og miljø, krigsførelse og it, er blevet så kraftfuld, som den
er, er det vigtigere end nogensinde før i artens historie, at den brede
offentlighed er klædt på. Klædt på til at tage fornuftig stilling i kom-
plekse politiske, sociale og økonomiske anliggender og naturligvis til
at træffe beslutninger i deres eget private liv. Til at kende forskel på
blød ideologi og hårde fakta. Til at gennemskue spind, manipulation
og misinformation. Og til at genkende, i sig selv og andre, den menne-
skelige psykologis mange faldgruber.

Denne udvikling vil i mine øjne forudsætte, at videnskaben – ikke
bare dens opdagelser, ikke bare fakta i udenadslære, men som en meto-
de, som en tænkemåde – inkorporeres mere eftertrykkeligt og inddra-
gende i vores uddannelsessystem og vores underholdningsindustri.
At journaliststanden i højere grad end nu formår at kommunikere vi-
denskabens nyeste opdagelser og vejene dertil. Og at tv- og radioavi-
serne indeholder, som et fast indslag, ”videnskabsnyt”, ligesom de in-
deholder sportsnyt og vejrnyt.

Vejrudsigter mod geocentrisme!
Vejrudsigternes eksistensgrundlag kunne styrkes væsent-

ligt, hvis de ikke kun præsenterede vejret, der var (hvem

har egentlig interesse i dén information?) eller vejret, der

måske vil komme, men hvis de i stedet satte sig for at

omskole vores forældede sproglige vaner, som fx at bytte

”Solen står op” ud med ”Jorden drejer rundt”. Vejrudsig-

ten ville være et glimrende sted at udfordre vores intuitive

geocentrisme.

145

Skeptisk_Content16x23_2.oplag.indd 145Skeptisk_Content16x23_2.oplag.indd 145 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Hvorfor er alle år ikke ”Videnskabens År”?
Den intellektuelle rejse fra geocentrisme over heliocentrisme til den
moderne forestilling om et univers uden en midte (se kapitel 5) illu-
strerer videnskabshistoriens snørklede gang. Videnskaben foregår
ikke i en lige linje. Som i enhver god kriminalroman er vejen til viden-
skabelige opdagelser brolagt med forhastede konklusioner, intellektu-
elle faldgruber, falske spor og beviser, der peger i flere retninger.

Krimigenren er umådelig populær i både ind- og udland i disse år.
Hvorfor bruger vi ikke krimi-formatet til at lære publikum om viden-
skabens opdagelser og veje dertil? Planeten Neptun blev fx opdaget,
fordi der var mystiske uoverensstemmelser mellem Uranus’ observe-
rede bane og Newtons tyngdelove. På baggrund heraf forudsagde den
franske astronom Urbain Le Verrier (1811-1877) eksistensen af en stor
og hidtil ukendt planet i det ydre solsystem. Med tiden blev alle andre
mulige forklaringer udelukket, og på en klar efterårsnat i september
1846 blev Neptun endelig observeret direkte. Opdagelsen tilskrives
Johann Gottfried Galle, en tysk astronom, men Galle arbejdede ud
fra Verriers beregninger. Verrier havde, som én af hans samtids kolle-
ger formulerede det, ”opdaget Neptun med spidsen af sin fyldepen”.
Neptuns tyngdepåvirkning på Uranus var den rygende pistol i myste-
riets opklaring.

En anden af tidens tv-fascinationer er reality shows, programmer,
hvor seere får indblik i hovedpersonernes private tanker og sociale
dramaer. Hvad med et reality-lignende program, der dokumentere-
de – i inddragende men realistiske scener – forskeres daglige arbejde:
tvivlen, frustrationen og blindgyderne, overvejelserne om at forfølge
den ene eller anden bevislinje, spliden og det sociale sammenhold i
forskergruppen og, selvfølgelig, den store forløsning, det er i ny og næ
at lære noget nyt om en lille flig af verden, at opdage en dyb sandhed,
at besvare et spørgsmål, der hidtil havde været et mysterium – stort el-
ler småt – i menneskehedens kollektive forståelse af sig selv og verden.

Hvorfor ikke kombinere aktuel og indlevende videnskabsformid-
ling med det brede publikums smag for opdagelse, indlevelse og dra-

146

Skeptisk_Content16x23_2.oplag.indd 146Skeptisk_Content16x23_2.oplag.indd 146 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ma?164 Kunne man ikke forestille sig spændende tv-programmer, der
sporede den snørklede og møjsommelige vej til nogle af videnskabens
største og mest fornuftsstridige opdagelser?

År 2018 var af Danmarks Radio blevet udråbt til ”Videnskabens
År”. DR viste sporadiske glimt af potentiale med programmer som
Mød dit Urmenneske og Rumrejsen 2018. Der var andre mere eller min-
dre vellykkede produktioner. Men 2018 kom og gik. Hvorfor er alle år
ikke ”Videnskabens År”?

Hvor er den skeptiske stemme,
når ånderne taler?
Sommetider lader det til, at pseudovidenskaben – hjemsøgte huse,
clairvoyante seancer, astrologi, healing, misinformation om vacciner,
alternativ ”medicin” og kvaksalveri – fylder mere i tv og øvrige me-
dier end videnskaben gør. Det bliver ofte fejlagtigt udlagt, som om at
videnskaben og pseudovidenskaben er to ligeværdige sider af samme
sag. Sommetider mangler den sunde skepsis fuldstændigt. I DR-udsen-
delsen Clairvoyance: Når ånderne taler, fx, fylder den skeptiske stemme,
psykologiprofessor Chris French, ud af en samlet sendetid på knap en
time, blot fem minutter. DR-programserien Tro, håb og videnskab drejer
sig mere om overtro og ønsketænkning end om reel videnskab. Udsen-
delsesrækken Mellem himmel og jord behandler temaer som astrologi,
”informationsvand”, ”el-overfølsomhed”, UFO’er og fjernhealing fra
en ubegrundet balanceret vinkel. På samme måde bliver clairvoyance
og alternative behandlingsformer nærmest blåstemplede i TV2-pro-
grammerne Det mystiske Danmark og Healing – den sidste udvej. Noget
pseudovidenskab klinger tilsyneladende harmonisk med menneskets
følelser og psyke, med vores inderste håb og længsler …

Men jeg spekulerer på, om det virkelig behøver at være sådan i
dag. Behøver vi pseudovidenskaben for at føle en dyb forbindelse til
vores medmennesker og naturen omkring os? Universet er ganske vist
brutalt og nådesløst, ubekymret om menneskehedens velbefindende.
Kosmologien er blandt andet studiet af rummets uendelige intethed,

147

Skeptisk_Content16x23_2.oplag.indd 147Skeptisk_Content16x23_2.oplag.indd 147 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

sorte huller, stjerners eksplosive død og verdners udslettelse. Alt liv
har flere gange været tæt på at uddø, selv på vores egen planet. Men
kosmologien er også studiet af stjerners fødsler og udvikling, af plane-
ters skabelse, af galaksers symmetri, af altings begyndelse. I mine øjne
kan videnskabens studie af den virkelige verden – at vi er beslægtet
med hvert eneste væsen på kloden, at vi er lavet af stjernestøv, at vi
efter alt at dømme kun har dette ene liv, at menneskehjernen er Uni-
versets vej til selverkendelse – være mindst lige så opløftende, inspire-
rende og samhørighedsskabende som pseudovidenskaben.

Og hvis pseudovidenskabelige påstande viser sig ikke at være kor-
rekte beskrivelser af, hvordan verden hænger sammen, er det så vir-
kelig påstande, som vi stadig ønsker at have noget med at gøre? At
vores ”sjæl” lever videre, men kan blive fanget i en ”gråzone” mellem
de dødes verden og de levendes. At vi kan bedømme hinandens per-
sonlighed og fremtid på baggrund af, hvordan planeterne stod på him-
len, da vi blev født. Eller at medicinalindustrien og lægevidenskaben
konspirerer om at gøre os syge og hemmeligholder kure mod kræft.
Sådanne forestillinger er ikke særligt opløftende.

Så hvis pseudovidenskaben hverken er opløftende eller – så vidt vi
ved – bygger på sande udsagn om verden, hvorfor så holde fast i den?
Videnskabens opdagelser har den fordel, at selv når de ikke er opløf-
tende, så er de det tætteste, vi for nu kommer på sandheden om det
univers, som vi på mest ubegribelige vis – i hvert fald i et kort øjeblik
– kan kalde vores kære hjem.

Videnskab er en vanesag
Med andre ord: Hvor er – i vores nyhedsstrøm, i vores uddannelses-
system, i vores underholdningsindustri – videnskabens store opdagel-
ser og udestående mysterier? Fx vand på Mars, exoplaneter, mulighe-
den for liv på Jupiters og Saturns måner, menneskets slægtskab med
de øvrige arter på Jorden, de mentale smutveje og faldgruber i vores
tænkning, og hvor nemt den menneskelige psykologi kan blive mani-
puleret.

148

Skeptisk_Content16x23_2.oplag.indd 148Skeptisk_Content16x23_2.oplag.indd 148 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Sådanne emner er ikke, så vidt jeg kan se, vanskeligere at forstå end
aktie- og boligmarkedet, sports- og kunstverdenen eller det politiske
landskab; aspekter af tilværelsen, hvori store dele af befolkningen i
dag har en rimelig dyb indsigt. Hvis videnskabens opdagelser virke-
lig er vanskeligere at forstå, selv i en overfladisk forstand, så er det
udelukkende, vil jeg mene, fordi vi ikke er vant til den. Vores appetit
efter ny viden, nye indsigter, nye perspektiver bliver ikke dagligt sti-
muleret og er måske ikke blevet det i mange år. Hverdagens strabadser
vurderes forståeligt nok som mere presserende. Stenaldermanden, der
konstant gik med næsen i sky og undrede sig over universets ophav
og udvikling, ville snart bukke under for sult, rovdyr eller en anden af
datidens dødsfælder. Højtflyvende filosofiske tanker var ikke en åben-
lys vej til overlevelse og reproduktion for vores fjerne forfædre. Men
dét var til gengæld en dyb indsigt i omverdenens mekanik og natur, i
hvordan man navigerede efter stjernerne, hvordan man tændte et bål,
hvordan man holdt rovdyr væk, hvordan man sneg sig ind på sit byt-
tedyr, hvordan man tilberedte de lokale planter, frugter og rødder. Og
netop en sådan indsigt, i hvordan verden virkelig hænger sammen,
hvordan den fungerer, hvor den kommer fra, og hvad der forårsager
hvad, har aldrig været vigtigere end nu, hvor vores dagligdag afhæn-
ger af kompleks teknologi, og hvor vores personlige, økonomiske, so-
ciale og politiske valg kan have uoverskuelige konsekvenser for vores
fælles miljø og velfærd.

Den sunde skepsis er velfærd
Hvis videnskaben er fjern fra os i dag, hvis vi føler, at den er irrelevant,
hvis vi anser videnskaben som blot én form for viden blandt mange
andre, hvis vi har glemt den barnlige lyst til at løse store mysterier, bør
nationens alarmklokker begynde at ringe.

Det er en advarsel til alvorlig eftertanke:
•	 Til politikere for ikke at prioritere videnskabelig dannelse.
•	 Til journalister for at portrættere videnskaben for overfladisk (fx

ved at rapportere opsigtsvækkende enkeltstudier, som ofte viser

149

Skeptisk_Content16x23_2.oplag.indd 149Skeptisk_Content16x23_2.oplag.indd 149 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

sig at være forkerte, frem for robuste konklusioner udledt fra en
lang række studier).

•	 Til underholdningsindustrien for ikke at gå på rov i videnska-
bens skatkammer af inddragende historier, opfindsomme meto-
der, uventede opdagelser og skæve personligheder.

•	 Til uddannelsessystemet for ikke at stimulere den sunde skep-
tiske tænkning og vores iboende sans for den virkelige verdens
vidunderligheder.

•	 Og til videnskabsfolk, især dem med et bredt folkeligt følge,
for ikke at forsvare videnskabens praktiske anvendelser, dens
selvoptimerende metoder og dybe spirituelle indsigter. Hvis
ikke videnskabsfolk først og fremmest kæmper videnskabens
sag, hvem gør så?

Hjørnestenene i et moderne demokrati er en oplyst befolkning, der
kan skelne fakta fra fake news og et sagligt argument fra en logisk fejl-
slutning. En befolkning, der kan prioritere fællesskabets ressourcer
i forhold til verdens virkelige forfatning og ikke lader sig påvirke af
skræmmekampagner eller dommedagsprofetier, og som kan afkræve
svar fra sine politiske repræsentanter på de mest følsomme emner.

Men det kræver mod og selvtillid fra politiske ledere at opfordre
sine vælgere til sund, skeptisk tænkning. Inden længe vil folk begyn-
de at stille spørgsmål. Informerede, indgående, indsigtsfulde, måske
endda irriterende og ubelejlige spørgsmål. Politiske dagsordner er
nødt til at være klare, ærlige og gennemsigtige, hvis man vil undgå
offentlighedens begrundede mistanke. Fikse retoriske tricks vil blive
væsentligt sværere at slippe af sted med. Befolkningen begynder at
træffe sundere og mere oplyste valg – personlige såvel som politiske.
Karrierepolitikere vil få det svært, men samfundet som helhed klarer
sig bedre. Nationens prioriteter stemmer nu i højere grad overens med
de lokale og globale problemers reelle proportion. Lovgivning bliver
ikke længere udformet på baggrund af enkeltsager og sensationshisto-
rier. Skattebetalerne får mere velfærd for deres penge. Og politikerne

150

Skeptisk_Content16x23_2.oplag.indd 150Skeptisk_Content16x23_2.oplag.indd 150 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

selv bedømmes ikke længere i samme grad på deres udseende, deres
charme eller deres akrobatik med ord, men på deres relevante talenter,
bedrifter og visioner for landet.

Som jeg ser det, kommer det alle i et samfund til gode, hvis vi min-
dede hinanden om at mobilisere vores sunde skepsis lidt oftere.

Idioter og demokrati
I oldtidens Athen, i det 6. og 5. århundrede før vores tidsregning, kun-
ne man som fri mand afgive sin stemme i bystatens offentlige anlig-
gender. Man kunne opstille til politiske embeder. Man havde ytrings-
frihed. Alle frie mænd havde i princippet lige rettigheder. Antikkens
atheniensere kaldte det for ”folkestyre” – demokrati.

Athen opfandt ikke demokratiet. Der eksisterede demokratiske ele-
menter i andre græske bystater og før det i tidlige indiske og sume-
riske bystater. Men demokratiet i Athen anses generelt for det mest
veludviklede af sin slags på sin tid. Ordene politi og politik stammer fra
det græske ord for bystat, polis.

Personer, som engagerede sig i de offentlige affærer, og som var i
stand til på vegne af fællesskabet at tage stilling i spørgsmål, der ved-
rørte hele bystaten, kaldtes polites. Idiotes, derimod, var det oldgræske
ord for en person, der ikke deltog i den demokratiske proces.165 En
idiotes manglede enten lysten eller evnerne til at engagere sig. Idioter
var ikke populære. De ansås for egoistiske, selvtilfredse og naive. De
løftede ikke deres del af ansvaret. De snyltede på fællesskabet. Man
havde ikke lyst til at blive regnet for en idiot i oldtidens Athen.

Hvad med i dag? Er vi mest polites eller idiotes? Har vi evnerne til
at tage stilling i spørgsmål, der vedrører fællesskabets ve og vel? Er vi
i stand til i en helt grundlæggende forstand at kende forskel på kends-
gerninger og personlige ”synsninger”, på fakta og ideologi? Lader vi
os påvirke af følelsesfremkaldende enkeltsager? Kan vi skelne et gyl-
digt argument fra en logisk fejlslutning i vores egen tanke- og tale-
strøm såvel som i andres? Overbevises vi om en anden holdning, hvis
argumenterne og beviserne imod vores forudindtagede synspunkt

151

Skeptisk_Content16x23_2.oplag.indd 151Skeptisk_Content16x23_2.oplag.indd 151 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

kræver det? Er vi modige nok til at skifte mening? Hvad lytter vi mest
til – hvad der bliver sagt, eller hvem der siger det? Fokuserer vi på en-
kelte begivenheder i isolation eller på statistiske trends og tendenser
over mange år? Kan vi kende en skræmmekampagne, når vi præsen-
teres for en?

Jeg taler her ikke om, at alle samfundets borgere skal være velbe-
vandrede i samtlige af demokratiets tekniske detaljer, i hvert lovfor-
slag eller paragraf, der behandles i Folketinget eller endda i alle sam-
fundets politiske procedurer, instanser og institutioner. Denne opgave
har borgerne i et repræsentativt demokrati uddelegeret til politikere og
embedsmænd. Jeg taler her om at være klædt godt nok på til at tage stil-
ling til landets overordnede politiske kurs, til at prioritere ressourcer
og til at vælge de rette demokratiske repræsentanter.

Uden daglige indslag i vores uddannelsessystem, i vores medie-
dækning, i vores underholdningsindustri om sund og usund skepsis.
Om hvordan vi undgår faldgruberne fra vores stenalderhjerne. Om
verdens virkelige forfatning. Og om videnskabens opdagelser og ve-
jene dertil, er vi i mine øjne som samfund og som individ ildestedt
– mere idiotes end polites. Politiske beslutninger bliver i så fald overve-
jende truffet på følelser og enkeltsager. Politikerne distraheres fra de
virkeligt presserende problemer af populismens kraftfulde, men ofte
malplacerede udbrud.

Politikerne burde selvfølgelig vide bedre end at lade sig distrahere,
men de vil gerne vise, at de lytter til befolkningen. De har forståeligt
nok genvalg i tankerne. Mavefornemmelsen dominerer både på og
uden for Christiansborg. Men mavefornemmelsen har ikke altid ret
i et moderne og globalt samfund. Verden er kompleks. I anliggender,
der berører os alle sammen, er vi nødt til at have prioriteter og fakta
på plads.

Når landspolitik præsenteres som et personligt magtspil mellem få
aktører, når fokus er på enkeltindividers personlige dagsordner frem
for fællesskabets overordnede fremgang, så blomstrer kynismen blandt
befolkningen.166 Politikerleden stortrives. Vi mister lysten til at engage-
re os. ”Hvad nytter det overhovedet?” Nu er det de højest råbende og

152

Skeptisk_Content16x23_2.oplag.indd 152Skeptisk_Content16x23_2.oplag.indd 152 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ikke nødvendigvis de mest eftertænksomme stemmer, der kommer til
orde. Nemme, hurtige løsninger foretrækkes. Der kaldes på et quick-fix.
Men komplekse problemer kræver som regel også komplekse løsnin-
ger. Uden en skarpsleben, afmålt skepsis og uden en grundlæggende
forståelse af, hvordan verden virkelig hænger sammen, er vi – på trods
af vores allerbedste intentioner – blot en flok demokratiske idioter.

Den politiske debat giver en illusion af oplysning
Jeg går ud fra at, at alle politikere er motiveret af et oprig-

tigt ønske om at forbedre landet og verden. Men der er uhel-

dige dynamikker i det politiske system. Den politiske debat

og debatform er med til at hæmme konstruktive dialoger og

fremme politikerlede:

•	 I politik har man giftet sig med et ideologisk standpunkt,

der består af en række forudindtagede holdninger og

værdier. Og for at finde belæg for dette standpunkt er

man nødt til at håndplukke nogle bevislinjer og se bort fra

andre. (Mulige faldgruber: ”kirsebærplukning”, ønsketænk-

ning. Se kapitel 6).

•	 I politik bliver der set ned på at skifte mening. Man vil ikke

tabe ansigt, og man ”begraver sig” derfor dybere i sine

forudindtagede synspunkter og de håndplukkede belæg.

Man omgiver sig med mennesker, som man er enige med.

Man mener det samme som sit parti – næsten uanset hvad.

Man ”hører til” i partiet. Man bliver en ”partisoldat”. (Mulige

faldgruber: ”kirsebærplukning”, stammetænkning, ønske-

tænkning. Se kapitel 4 og 6).

•	 I politik er det primære motiv ikke at finde ud af, hvad er

”sandt” eller ”godt”, for det har ideologien allerede givet

svar på. I stedet er motivet at få magt og indflydelse til

at føre sin politik ud i livet. Derfor får retoriske kneb ofte

forrang over saglig og bevisdreven argumentation. (Mulige

153

Skeptisk_Content16x23_2.oplag.indd 153Skeptisk_Content16x23_2.oplag.indd 153 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

faldgruber: appel til følelser, appel til konsekvenser, appel

til autoriteter, falske modsætninger. Se kapitel 6).

•	 I politik er der stort set intet incitament til at forstå hinan-

dens uenigheder. Det fører til karikaturer af ens samtale-

partneres egentlige synspunkter. (Mulig faldgrube: strå-

mandsargumenter. Se kapitel 6).

•	 … men sådanne unuancerede og overforsimplede kari-

katurer fører til ad hominem-argumenter (se kapitel 6)

og ”mudderkast”, der så fører til en mistanke om slette

motiver og skjulte dagsordner, der så igen fører til mistillid,

kynisme og konspiratorisk tænkning hos tilhørerne.

•	 I offentlige politiske debatter er der desuden typisk sat

kort tid af til svære og komplekse emner. Det hæmmer

debatten, fordi hver deltager skal nå at ”fyre sit skyts af”,

inden tiden er løbet ud. Det giver endnu mindre incitament

til reelt at forstå modpartens egentlige synspunkt.

•	 Journalister kan forstærke problemet, hvis de går mere op

i at profilere sig selv med ”skarpvinklede” spørgsmål og

utålmodige afbrydelser end i at finde ud af, hvad debat-

tørerne egentlig mener, og hvorfor de mener, som de gør.

Dette fører igen til karikaturer, stråmænd og ”os mod

dem”-situationer.

•	 Disse uheldige dynamikker betyder, at offentlige politiske

debatter ikke rigtig oplyser hverken publikum eller del-

tagere. Offentlige politiske debatter giver til gengæld en

illusion om, at vi er blevet oplyst – mens vi i virkeligheden

blot er blevet bekræftet i det, vi allerede mente.

154

Skeptisk_Content16x23_2.oplag.indd 154Skeptisk_Content16x23_2.oplag.indd 154 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 155Skeptisk_Content16x23_2.oplag.indd 155 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 156Skeptisk_Content16x23_2.oplag.indd 156 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 11

De usandsynlige
sammensværgelser

”Vil du se ned ad vejen og fortælle mig, om du kan se nogen af
dem?”
”Jeg ser ingen på vejen,” svarede Alice.
”Ak, hvor ville jeg ønske, at jeg havde sådan nogle øjne!” sagde
kongen misfornøjet. ”Tænk, at kunne se Ingen! Og så oven i købet
på så lang en afstand!”
― Lewis Carroll (1832-1898)167

”Igennem hele mit liv har jeg haft den her underlige, udefinerbare
fornemmelse af, at der var noget på færde i verden, noget stort,
noget ildevarslende, og at ingen ville fortælle mig hvad det var.”
”Næ,” sagde den gamle mand, ”det er såmænd bare helt normal
paranoia. Det har alle i universet.”
― Douglas Adams (1952-2001)168

Det er sommetider blevet hævdet …
•	 At månelandingerne var iscenesatte. Neil Armstrong, Edwin

”Buzz” Aldrin og deres efterfølgere satte aldrig fod på Månen.
Månefilmene blev i virkeligheden, siges det, optaget i et filmstu-
die eller i Arizona-ørkenen.

157

Skeptisk_Content16x23_2.oplag.indd 157Skeptisk_Content16x23_2.oplag.indd 157 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

•	 At tobaksindustrien i første halvdel af det 20. århundrede betalte
store pengesummer til politikere og videnskabsfolk for at dække
over helbredsrisici ved rygning.

•	 At Jorden er flad, og verdens rumfartsorganisationer skjuler det
for sine befolkninger.

•	 At regeringer verden over skjuler rumvæsner og udenjordiske
rumfartøjer på tophemmelige militæranlæg.

•	 At Bill Clinton i sin præsidentperiode havde en affære med den
dengang 22-årige Monica Lewinsky, daværende praktikant i Det
Hvide Hus.

•	 At MFR-vaccinen forårsager autisme, og HPV-vaccinen giver
fertilitetskomplikationer, men at denne viden undertrykkes.

•	 At medicinalindustrien spreder sygdomme og tilbageholder
effektive behandlinger for at bibeholde deres store provenu.

•	 At klimaforandringerne, herunder den globale opvarmning,
ikke finder sted, men at det er ét stort svindelnummer.

•	 At der findes et hemmeligt og magtfuldt selskab, sommetider
kaldet Illuminati, der igennem tiden og op til i dag har infiltreret
regeringer, omvæltet politiske styrer, manipuleret verdensøko-
nomien og kontrolleret medierne.

•	 At mange af Jordens mest indflydelsesrige politiske ledere i
virkeligheden er en race af formskiftende reptilvæsner, der har
forklædt sig som mennesker for at overtage verdensmagten.

Et spektrum af sandsynlige og usandsynlige
sammensværgelser
Disse påstande er sammen med utallige andre lignende påstande
igennem tiden og i varierende omfang blevet fastholdt som sande
udsagn om verden. Vi kunne under ét kalde dem konspirationsteorier,
siden de på den ene eller anden måde involverer en konspiration, en
sammensværgelse. Nogle af påstandene har vist sig at være korrekte
– tobaksindustriens lobbyarbejde, fx, og Bill Clintons affære med frk.
Lewinsky.

158

Skeptisk_Content16x23_2.oplag.indd 158Skeptisk_Content16x23_2.oplag.indd 158 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Andre er langt mere eksotiske, måske endda ”langt ude”. Sand-
synligheden for, at de viser sig at være korrekte, er, når nu de strider
imod meget af vores nuværende viden om verden, forsvindende lille.
Denne kategori tæller på vores liste eksistensen af reptilmennesker og
rumvæsner på Jorden samt den påstand, at verdens rumfartsorganisa-
tioner dækker over, at Jorden er flad.

Jorden er virkelig rund
Der er mange gode grunde til at tro, at Jorden er rund. Når

man står på stranden og ser et skib sejle mod horisonten,

er masten det sidste, man ser forsvinde, fordi resten af ski-

bet skjules af Jordens krumning. Vi har desuden billeder af

den roterende jordkugle fra rummet. Og alle andre større

objekter i himmelrummet er runde – på grund af objek-

ternes egen rotation og tyngdekraft. Et Foucault-pendul

hernede på jorden demonstrerer, at vores planet roterer.

Men vi taler stadig om Jorden, som om den var flad, fx i

udtrykket ”de fire verdenshjørner”.

Men de fleste af ovenstående påstande er på sin vis et sted midt imel-
lem disse to ekstremer: Potentielt gyldige udsagn om verden, men
indtil videre fuldstændig udokumenterede i bedste fald og umulige at
be- eller afkræfte i værste fald:

Intet tyder på, at månelandingerne var iscenesatte. Alle påståede
beviser for konspirationen, som fx at et flag ikke kan blafre i en atmo-
sfæreløs verden, er blevet overbevisende modbevist: Flaget sættes i be-
vægelse, da astronauterne stikker det ned i månesandet, og det holdes
udstrakt af en horisontal støtte.

Der er ingen beviser for, at MFR-vaccinen forårsager autisme. My-
ten stammer fra én ringe udført undersøgelse, der siden er blevet tilba-
getrukket og fuldstændig modbevist. Hovedforfatteren fik frataget sin
lægeautorisation, da det viste sig, at han havde økonomiske interes-

159

Skeptisk_Content16x23_2.oplag.indd 159Skeptisk_Content16x23_2.oplag.indd 159 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ser i resultatet. Og på trods af en massiv forskningsindsats er der ikke
blevet fundet en systematisk sammenhæng mellem HPV-vaccinen og
lav fertilitet eller andre alvorlige bivirkninger.169 Vi vil se nærmere på
vaccinefrygten i kapitel 14.

Illuminati var et selskab af fritænkere, der havde sin storhedstid
i sidste halvdel af 1700-tallet, men er i sin verdensherskende version
ikke andet end en myte holdt kunstigt i live af populærpressen.

Der er nu uomtvistelig dokumentation for, at kloden bliver varme-
re og varmere, i takt med at mængden af drivhusgasser i atmosfæren
stiger og stiger. Der er ikke længere uenighed om, hvorvidt menne-
skets aktivitet har indflydelse på klimaet, udelukkende hvor stor den-
ne indflydelse er, og om den falder sammen med naturlige variationer
i klimaet.170

Og på trods af store etiske udfordringer i medicinalindustrien –
fx aggressiv og til tider falsk markedsføring, overpriser ved mono-
pol, uigennemsigtighed med kliniske forsøgsresultater – er der ingen
grund til at gå så vidt som til at tro, at medicinalindustrien tilbage-
holder kure mod cancer eller sender vacciner med fatale bivirkninger
på markedet: Medicinalindustriens massive investering i forskning og
udvikling af nye behandlingsformer er én af de primære årsager til vor
tids store medicinske fremskridt (se kapitel 12).

Sammensværgelser eksisterer. Til enhver tid har mennesker konspire-
ret og holdt hemmeligheder – i politiske situationer for at udmanøv-
rere sine modstandere, i virksomheder for at beskytte nye produkter,
i hverdagen for at opnå velstand, status eller anerkendelse. Men alle
konspirationsteorier er ikke skabt lige. Nogle er langt mere usandsyn-
lige end andre. Kunsten er at skelne den ene type fra den anden: at
kunne skelne, når vi møder et udsagn med konspiratoriske underto-
ner, mellem en sandsynlig sammensværgelse og en usandsynlig kon-
spirationsteori.

160

Skeptisk_Content16x23_2.oplag.indd 160Skeptisk_Content16x23_2.oplag.indd 160 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

De usandsynlige
konspirationsteoriers kendetegn
Det viser sig, at de usandsynlige konspirationsteorier, altså de konspi-
rationsteorier, der med tiden viser sig ikke at være sande sammensvær-
gelser, men blot psykologiske vildfarelser, deler nogle grundlæggende
træk med hinanden. En usandsynlig konspirationsteori er ofte:171

1.	 Et resultat af en lang række uafhængige og tilsyneladende ufor-
klarede begivenheder, store som små, der væves sammen til en
sammenhængende historie. De uforklarede detaljer blæses ud
af proportion. Punkterne forbindes. Mønstre dukker frem. Og
stenalderhjernen elsker mønstre, selv mønstre, der ikke virkelig
er der.

2.	 Altomfattende eller i hvert fald meget vidtrækkende. Der er
typisk mange aktører involverede på den ene eller anden måde.
Sammensværgelsen er global og har konsekvenser for helt al-
mindelige mennesker. Virkelighedens sammensværgelser er for
det meste mere lokale.

3.	 Motiveret af umenneskelig ondskab. Aktørerne er karikerede,
grådige og griske: store ansigtsløse industrier eller regeringer
eller elitære loger uden noget moralsk kompas, der er ligeglade
med andre folks ve og vel og derfor, som skurken i alle gode
eventyr, uberettiget til vores sympati. Ambitionen er typisk
økonomisk vinding, politisk magt eller den blotte tilfredsstillelse
ved at føre offentligheden bag lyset.

4.	 Udført med overmenneskelig kompetence. Aktørerne besidder
næsten altid ekstremt meget magt. De har adgang til de inderste
dele af regeringsapparatet eller har videnskabsfolk i lommen
eller har en alvorlig klemme på de folk, der ellers kunne sladre.
Hele organisationer holdes tavse. Men virkelighedens sammen-
sværgelser bliver ofte lækket og afsløret, når for mange menne-
sker er involverede, simpelthen fordi mennesker ikke kan holde
mund, eller fordi mennesker laver fejl.

5.	 En spændende historie. Den usandsynlige konspirationsteori

161

Skeptisk_Content16x23_2.oplag.indd 161Skeptisk_Content16x23_2.oplag.indd 161 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

indeholder alle elementer i den gode fortælling: Der er helte og
skurke, hemmeligheder og afsløringer, godhed mod ondskab, de
mange mod de få, den undertrykte befolkning mod den magtbe-
gærlige elite.

6.	 Baseret på en ekstrem og ubegrundet mistanke over for stats-
lige og private industrier, over for det officielle, det mainstream,
de store brancher, eliten. Sandheden er ikke dér, hvor myndighe-
derne eller videnskaben eller dagspressen siger, at den er – ifølge
de usandsynlige konspirationsteorier. Sandheden venter ”der-
ude”.

7.	 Fyldt med intentionalitet. Bemærkelsesværdige begivenheder –
et attentat, et bankkrak, et politisk valg, en epidemi, et flystyrt –
tilskrives konspirationens magtfulde bagmænd og deres skumle
planer. Intet sker tilfældigt. Der er formål og hensigt og mening
i alting.

8.	 Immun over for tilbagevisning. Konspirationen er overalt.
”Intet er, som det ser ud til at være”. Alle argumenter og ind-
vendinger imod konspirationsteorien kan blive til argumenter for
konspirationsteorien.

Denne tjekliste er ikke nødvendigvis udtømmende, men det er en god
start. Hvis en påstand opfylder én eller flere af disse kriterier, så er lek-
tionen fra verdenshistorien, at vi gør klogt i at være på vagt. Med disse
kriterier in mente er vi i mindre risiko for at blive snydt, bedraget og
udnyttet eller for at bekymre os unødigt om sammensværgelser, der i
virkeligheden ikke eksisterer.

Konspirationsteorier om konspirationsteorier
Man kunne forestille sig en indvending mod denne fremgangsmåde:
Vi kan måske kun opliste de her generelle kendetegn, fordi de sande
og virkelig globale konspirationer har haft så stor succes, at de ikke er
blevet afslørede endnu. De virkelig vidtrækkende konspirationer, fra
hvilke vi kun ser skyggerne i de sammensværgelser, der rent faktisk

162

Skeptisk_Content16x23_2.oplag.indd 162Skeptisk_Content16x23_2.oplag.indd 162 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

bliver afslørede, lurer stadig derude, og de kontrollerer i al hemme-
lighed nationers politik, verdenssamfundets økonomi, befolkningers
helbred. Illuminati eller Bilderberg-gruppen er sommetider blevet til-
skrevet en sådan form for nærmest guddommelig grad af kompetence
og magt.

Men denne ”meta-konspirationsteori” – en konspirationsteori om
andre konspirationsteorier – opfylder mere eller mindre samtlige af
vores kriterier for en usandsynlig konspirationsteori. De skeptiske
alarmklokker kimer …

Vi kan naturligvis aldrig fuldstændig udelukke muligheden. Et af-
gørende aspekt af den sunde skepsis er at holde vores sind på klem for
ny viden. Det er vores værn mod farlige og forældede dogmer. Men –
og her er det afgørende spørgsmål – hvor er beviserne? Ikke de tvetydige
fingerpeg, løse spekulationer eller ubegrundede antagelser, ikke bare
et par halve sandheder eller nogle få øjnevidneberetninger og anekdo-
ter. Ikke nogen uafhængige tilfældigheder, der fantasifuldt væves sam-
men til en meningsfuld fortælling. Ikke hvad som helst kan gå an, ikke
med så meget på spil, ikke ved en så ambitiøs påstand. Nej, de hårde
beviser. Kendsgerningerne, der ikke kan diskuteres. Fakta. Hvor er de?

Bevisbyrden hviler til enhver tid på personen med påstanden. Vi er
ikke forpligtet til at tage enhver gisning seriøst, hvis der ikke er gode
grunde til det. Hvor er de ekstraordinære beviser til den ekstraordi-
nære påstand? Når det drejer sig om eksistensen af et tophemmeligt,
verdensherskende selskab, så har vi dem endnu til gode.

At holde mange munde lukkede
Var månelandingerne iscenesatte? Det er blevet anslået, at over 400.000
mennesker var involveret i månelandingerne. Det er mange munde at
holde lukket. Hvorfor har der ikke været afsløringer fra nogen trovær-
dige kilder endnu? Computersimulationer udarbejdet på baggrund af
historiske sammensværgelser, der blev afslørede, og med en urealistisk
høj antagelse om menneskers evne til at holde på en hemmelighed, vi-

163

Skeptisk_Content16x23_2.oplag.indd 163Skeptisk_Content16x23_2.oplag.indd 163 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ser, at en konspiration i månelandingernes størrelsesorden ville bryde
sammen efter knap fire år.172 Udløbsdatoen er langt overskredet.

Den samme indvending gælder mod flere af de andre konspira-
tionsteorier på vores liste ovenfor – at medicinalindustrien tilbage-
holder en kræftkur, at vacciner er mere farlige end de sygdomme, de
beskytter imod, at klimaforandringerne er et svindelnummer, at rum-
væsner holdes skjult af regeringer verden over. I hvert af disse tilfælde
er der hundredetusindvis af mennesker indblandet. Hvorfor har ingen
troværdige kilder talt? Hvorfor er der ikke kommet ét eneste utvety-
digt bevis frem?

Aktørerne i disse konspirationsteorier er desuden ofte ekstremt
kompetente og moralsk fordrejede. Alting er planlagt, intet sker tilfæl-
digt. Det er eliten mod den almene befolkning. Mistanken er for det
meste ubegrundet og ude af proportioner, og ”beviserne” er anekdoter
eller uafhængige detaljer eller misforståelser eller fejlinformation, der
forbindes og blæses op. I alle tilfældene er den påståede sammensvær-
gelse umulig at modbevise. Men fortællingen er fantastisk medriven-
de!

Lige netop kompetente nok
Det er ikke unormalt for regeringer, i deres daglige arbejdsgang, at
blive bebrejdet for at være inkompetente, egennyttige og uden sans
for, hvad der sker ”ude i den virkelige verden”. Især i dag virker denne
mistillid til at være udbredt. Fænomenet kaldes sommetider ”politi-
kerlede” (se kapitel 10). Men i konspirationsteoriernes tankeunivers er
det ironisk nok omvendt. Her forestilles regeringer at være overmen-
neskeligt kompetente, urealistisk hemmelighedsfulde og usandsynligt
strategiske. Jeg tror, at konspirationsteoretikere smigrer politikerne og
de politiske processer lige rigeligt, når de udstyrer dem med nærmest
guddommelig kompetence.

Hvordan kan konspirationens bagmænd både være i besiddelse af
overmenneskelig magt – trække i trådene på verdensøkonomien, ma-
nipulere politiske valg, kontrollere medicin-, fødevare- og medieindu-

164

Skeptisk_Content16x23_2.oplag.indd 164Skeptisk_Content16x23_2.oplag.indd 164 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

strien, iscenesætte månelandinger, skjule kendsgerninger om verden,
såsom at Jorden er flad, og, mest imponerende, sikre at ingen indefra
fortæller om det – og så samtidig være i stand til at begå amatørfejl: de
tilsyneladende uforklarede detaljer, den ”forbudte viden”, som kon-
spirationsjægere lever og ånder for? Udelukker de to karakteristikker
ikke hinanden?

Der er noget, der ikke stemmer her. Amatørfejl er meget menne-
skeligt, almægtighed er ikke. Konspirationsteoretikerne kan ikke få i
både pose og i sæk. Og hvis indvendingen er, at konspirationens bag-
mænd bevidst lækker disse fejl for at få os til at tænke sådan her, for
med vilje at lede os på afveje, så begiver vi os ud på meget dybt vand.
Vi spinder nu igen en meta-konspirationsteori, en konspiration om en
konspiration, uden håndgribelige beviser for nogen af anklagerne. Det
lader til, at bagmændene bag en usandsynlig konspirationsteori altid
er lige netop så kompetente, som konspirationsteoretikerne har brug
for, at de skal være.173

Et vindue ind til den menneskelige psykologi
Der er, tror jeg, gode grunde til, at det netop er de ovennævnte kriteri-
er, som de usandsynlige konspirationsteorier typisk opfylder. Mange
af disse grundtræk finder vi også i andre populære fortællinger, såsom
religiøse og overnaturlige sagn og myter. I mange mytologier fra kul-
turer verden over konspirerer guderne mod mennesket, og motiverne
er genkendelige: magt, sex, status. Vi mennesker elsker denne slags
historier, det gode mod det onde, de svage mod de stærke. Verdenshi-
storiens allerførste episke fortælling handler om helten Gilgamesh, der
imod alle odds besejrer Humbaba, den frygtindgydende og ondskabs-
fulde gudekæmpe.

Mennesker har desuden et uslukkeligt behov efter at finde mønstre
i kaos, sammenhæng mellem tilfældigheder, mening i det meningslø-
se. ”Det er rarere at tro, at nogen har alting under kontrol, end at ver-
den for det meste er offer for ulykker, galskab og tilfældigheder”, skri-
ver den engelske journalist David Aaronovich.174 Vi bryder os ikke om

165

Skeptisk_Content16x23_2.oplag.indd 165Skeptisk_Content16x23_2.oplag.indd 165 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

at være passive passagerer i tilværelsen. Vi vil vide, hvordan verden
hænger sammen, og vi vil kunne handle i den. Vi vil have forklarin-
ger på verdens begivenheder – især de dramatiske og vidtrækkende.
Her slår simple, trivielle forklaringer ikke til. Årsagen til en begiven-
hed skal ifølge den menneskelige intuition altid være mindst lige så
dramatisk og vidtrækkende som begivenheden selv.175 Forklaringerne
skal desuden helst være i overensstemmelse med vores eksisterende
verdenssyn. Ved at kaste tvivl over den ”officielle historie” kan vi net-
op afskærme vores personlige overbevisninger imod kritik og modbe-
viser. Og så er der det der underligt tilfredsstillende ved at sidde inde
med ”forbudt viden”, viden, som kun er tilgængelig for de få.176 Kon-
spirationsteorier er et vindue ind til den menneskelige psykologi.177

Der er en yderligere smutvej i vores psykologi, som jeg mistænker
for at være relevant for den konspirationsteoretiske logik. Vi menne-
sker har en tendens til at anse andre menneskers negative handlinger
som forårsaget af deres generelle karaktertræk, mens vi anser vores
egne negative handlinger som værende afkrævet af situationen (møn-
stret er omvendt ved positive handlinger).178 Når andre mennesker be-
går en fejl, er det altså, fordi deres personlighed har dybe mangler, som
når vi siger: ”Det er så typisk ham/hende!” Men når vi selv dummer
os, så skyldes det primært de ydre omstændigheder (”Jamen, det var
jo fordi ...”). Vores positive selvbillede bevares således. Jeg spekulerer
på, om dette psykologiske hykleri kan være med til at forklare, hvorfor
konspirationsteoriernes bagmænd altid anses for unuancerede og en-
sidige af natur – regeringer er udelukkende ude efter magt, industrierne
udelukkende efter økonomisk vinding – i stedet for at se deres handlin-
ger i lyset af en større og mere nuanceret sammenhæng.

Konspiratorisk anlagt
Men selvfølgelig, hvis disse almenmenneskelige psykologiske meka-
nismer var den eneste forklaring på konspirationsteoriernes popu-
laritet, så ville vi alle sammen være konspirationsteoretikere. Der er
forskel på folk. Nogle mennesker er mere konspiratorisk anlagte end

166

Skeptisk_Content16x23_2.oplag.indd 166Skeptisk_Content16x23_2.oplag.indd 166 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

andre: Jo mere man føler sig utilfreds med tilværelsen, jo mindre kon-
trol man føler, man har over begivenheder i ens liv, jo mere overtroisk
man er, jo mere man bekender sig til New Age-spiritualisme (såsom re-
inkarnation, healing og karma), jo mere man anfægter videnskaben og
det ”etablerede”, jo mere distanceret man føler sig fra fællesskabet, og
jo mere man føler sig som en marginaliseret minoritet, jo større sand-
synlighed er der for, at man accepterer én eller flere konspirationsteo-
rier. Konspirationsteorier kan altså være nogle menneskers forsøg på
at reducere uvished og genvinde kontrol i en tilværelse, der opleves
truende.179

Konspirationsteorier er dog ikke kun for folk på randen af samfun-
det. Ifølge en undersøgelse fra 2014 tror over halvdelen af danskerne
på mindst én konspirationsteori.180 Jeg mistænker det tal for at være
langt større, når vi i vores definition af en konspirationsteori inklu-
derer en ubegrundet mistillid til videnskaben, sundhedsvæsnet og
medicinal- og fødevareindustrien generelt, en mistillid, der manifeste-
rer sig i fascinationen af alternativ medicin og frygten for vacciner og
genmodificering. I kapitel 12 og 14 vil vi se, hvordan disse populære
bevægelser faktisk opfylder mange af kriterierne for de usandsynlige
konspirationsteorier.

Én konspirationsteori kommer sjældent alene
For nogle konspiratorisk anlagte individer er det næsten lige meget,
hvad indholdet er i konspirationsteorien, så længe det bare er noget an-
det end den officielle historie – også selvom disse alternative forklarin-
ger er selvmodsigende. Lad mig illustrere:

Ifølge den officielle historie blev Osama bin Laden, daværende le-
der af terrorgruppen Al-Qaeda, skudt og dræbt af amerikanske solda-
ter den 2. maj 2011, knap ti år efter flyangrebene på World Trade Center.
Men mange konspirationsteoretikere køber ikke den officielle historie.
Der er konspirationsteorier om, at Osama bin Laden i virkeligheden
døde flere år tidligere, men at den amerikanske regering havde holdt
hans persona i live over for befolkningen for at bevare et genkendeligt

167

Skeptisk_Content16x23_2.oplag.indd 167Skeptisk_Content16x23_2.oplag.indd 167 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ansigt på krigen mod terror. Der er også konspirationsteorier om, at
Osama bin Laden i virkeligheden ikke blev dræbt, men at han lever
den dag i dag, at den amerikanske regering iscenesatte hans død, men
holdt hånden over ham, måske for at kunne udspørge ham eller for at
fremme Barack Obamas valgkampagne i 2012, eller fordi bin Laden i
virkeligheden arbejdede for CIA.181

Men det har overraskende vist sig, at mennesker, der tror på den
ene konspirationsteori (såsom at bin Laden døde flere år tidligere end
det officielle dødstidspunkt), også er tilbøjelige til at tro på den anden
(at bin Laden stadig er i live) – selvom de to forklaringer jo er gensidigt
udelukkende! Dette forsøgsresultat er blevet gentaget med en række
andre konspirationsteorier: Folk, der tror, at Prinsesse Diana foregav
sin egen død for at slippe væk fra offentlighedens søgelys, mistænker
også den britiske efterretningstjeneste for at have myrdet hende. Folk,
der tror, at den amerikanske regering tillod Al-Qaeda at flyve to pas-
sagerfly ind i World Trade Center, mistænker også den amerikanske
regering for selv at have planlagt og udført angrebene. I konspirati-
onsteoretikerens logik er der tilsyneladende intet selvmodsigende i,
at mennesker kan være både levende og døde, og at regeringer både
udfører og ikke udfører angreb på sin egen befolkning, så længe det
afviger fra den officielle historie.182

Én konspirationsteori kommer altså sjældent alene. Når først døren
står på klem for en enkel konspirationsteori, så lister andre konspira-
tionsteorier med ind. Og det er jo egentlig logisk nok: Når alt kommer
til alt, hvis én konspirationsteori er sand, hvorfor så ikke dem alle sam-
men?

Konspiratorisk stammetænkning
Nogle konspirationsteorier er blevet ”politiserede” – gjort politiske:
Klimaforandringsbenægtelse hører primært til på den politiske højre-
fløj,183 mens konspirationsteorier omkring fødevare- og medicinalin-
dustriens skumle hensigter overvejende ser ud til at findes på ven-
strefløjen184 – i hvert fald i USA, hvor langt størstedelen af denne slags

168

Skeptisk_Content16x23_2.oplag.indd 168Skeptisk_Content16x23_2.oplag.indd 168 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

psykologisk forskning foregår. Det er tilsyneladende ikke nået så vidt
herhjemme endnu, men der er alligevel antydninger af et mønster.
Stemmer man fx til højre for midten, er man mere tilbøjelig til at mene,
at Helle Thorning-Schmidt fik særbehandling af SKAT i en sag om
skattesnyd i 2010. Stemmer man til venstre, har man større tendens til
at være enig i, at Anders Fogh Rasmussen sendte Danmark i krig i Irak
”for at sikre sig en international toppost i NATO”.185

Konspirationsteorier hængsler altså til en vis grad på menneskers
sociale og politiske identitet.186 Vi vil oftere bekende os til en konspi-
rationsteori, hvis den fremmer vores egen fløjs interesser – eller hvis
den skader den modsatte fløj. Mennesker har et behov for at høre til,
og konspirationsteorier kan være en del af en fortælling om, hvordan
vores gruppe er bedre end rivaliserende grupper. Konspirationsteorier
trives især i de politiske ekstremer og blomstrer i et ustabilt politisk
klima.187 Stenalderhjernens stammetænkning lever i bedste velgående
i det 21. århundrede.

Men når et emne politiseres, så bliver det straks meget vanskeligere
at enes om. Nu tovtrækkes der ikke længere blot om tør information,
om statistiske usikkerheder, om beviser for eller imod. Nu er der me-
get mere på spil. Vores identitet er pludselig i skudlinjen. Følelser er
kommet i klemme. Personlige overbevisninger vakler. Det bliver en
”os mod dem”-situation. Fakta alene kan ikke overbevise os længere.

Politisering er således opskriften på en demokratisk katastrofe. Det
er derfor af allerstørste vigtighed, at emner der berør vores alle sam-
mens ve og vel – såsom vacciner, medicin, genteknologi, miljø og kli-
ma – forbliver upolitiserede i Danmark.

En kerne af sandhed
Mange konspirationsteorier, bortset fra de allermest ”langt ude”, byg-
ger på en kerne af sandhed. Der findes rent faktisk selskaber af magt-
fulde og indflydelsesrige personer, der diskuterer tingenes tilstand i
den globale verden (fx Bilderberg-gruppen). Der er faktisk foregået
uetiske lægevidenskabelige eksperimenter igennem tiden, hvor men-

169

Skeptisk_Content16x23_2.oplag.indd 169Skeptisk_Content16x23_2.oplag.indd 169 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

neskeliv kynisk er blevet sat til side (fx Tuskegee syfilis-eksperimen-
tet). Regeringer verden over, særligt de meget magtfulde, har faktisk
lavet nogle ekstremt suspekte indgreb i deres egne og andre landes po-
litiske processer. Vi har gode grunde til at være skeptiske over for folk
med meget magt: store industrier, mediehusene og politikerne. Men
som jeg har argumenteret for allerede, så skal denne mistanke være
afmålt. Den må ikke bygge på udokumenterede påstande, vildleden-
de argumenter, falske og urealistiske beskyldninger. Vi må udvise en
sund skepsis. Den sunde skepsis er nøglen til at skelne de sandsynlige
sammensværgelser fra de usandsynlige konspirationsteorier.

Symptomer på samtiden
Vi kan tage let på nogle konspirationsteorier. Nogle påståede globale
sammensværgelser er så virkelighedsfjerne, at de typisk kun tiltaler
en relativ lille gruppe af mennesker, fx at Jorden er flad, eller at en
art af rumvæsner kontrollerer verdens begivenheder. Nogle eksperter
har endda udtrykt tvivl om, hvorvidt fortalere for sådanne konspirati-
onsteorier overhovedet mener det seriøst, eller om det blot er for sjov
– ”drengestreger” måske eller en test af mediernes godtroenhed.188 Det
er også meget muligt, at denne slags konspirationsteorier blot udgør
en form for social hobbyaktivitet, altså noget, man kan mødes om, og
noget, man kan have til fælles.189

Men andre konspirationsteorier kan have reelle negative konse-
kvenser. Anti-vaccine- og anti-GMO-bevægelserne udgør alvorlige
risici for verdenssamfundet. Fatale epidemier får en chance til, når for-
ældre – misinformerede og angste for en fare, der ikke findes – vælger
vacciner fra. Flokimmuniteten krakelerer. Virusser, der kunne have
været uddøde, genopstår (se kapitel 14). Og hungersnøden i den tredje
verdens mest fattige lande, de lande, der mere end nogle andre har
brug for en teknologisk håndsrækning, trækker ud, fordi nye ”kunsti-
ge” afgrøder afvises blankt. Afgrøder, der er genmodificeret til at give
et større udbytte, være mere næringsrige, billigere at producere, mere
resistente over for sygdomme eller bedre til at tilpasse sig i et ekstremt

170

Skeptisk_Content16x23_2.oplag.indd 170Skeptisk_Content16x23_2.oplag.indd 170 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

klima (se kapitel 13). Misinformation, stammetænkning og manglen
på en afmålt sund skepsis kan slå ihjel.

Konspirationsteorier skal derfor tages meget alvorligt. De er symp-
tomer på en tid, hvor politik polariseres, og hvor flere og flere men-
nesker føler sig hægtet af. Udbredelsen af konspirationsteorier er
muligvis – ligesom udbredelsen af fake news, ”alternative fakta” og
personlige trusler mod magthavere – et middel for mennesker, der fø-
ler sig uretfærdigt behandlet af tilværelsen, til at sprede virak og kaos
i samfundet og til at opfordre ligesindede til revolutionær handling.190
Nogle mennesker ”vil bare se verden stå i flammer”.191

Men konspirationsteorier er også, tror jeg, symptomer på en tid,
hvor den sunde skepsis ikke er udbredt. På en tid, hvor vi alle sammen
kræver en ukrænkelig ret til vores egne personlige sandheder, uanset
om disse er i overensstemmelse med den bedste viden tilgængelig i
øjeblikket. Hvor de fleste af os kun har et begrænset kendskab til de
mange faldgruber i vores tænkning. Hvor oprigtige eksperters udsagn
undermineres af en malplaceret mistillid. Hvor videnskabens konklu-
sioner kun kan bruges, når de støtter vores eget ideologiske eller reli-
giøse standpunkt. Hvor videnskaben, når den modsiger ens forudind-
tagede holdninger, blot er ”én form for viden blandt mange andre”.
Hvor videnskabens opdagelser og metoder ikke er en integreret del af
vores dagligdag. Og hvor vi har glemt glæden ved – med et åbent men
skeptisk sind – at gå på opdagelse i universets dybeste mysterier.

De usandsynlige konspirationsteorier er – ligesom vor tids øvrig
pseudovidenskab – derfor alvorlige advarsler. Til vores uddannel-
sessystem, til vores underholdningsindustri, til vores journaliststand
og mediebranche, især de statsstøttede, og til vores videnskabsfolk,
især dem med populær appel, for ikke at have instrueret den brede-
ste befolkning i videnskabens metoder og i menneskets psykologiske
begrænsninger og for ikke at have opfostret en dyb fascination af den
virkelige verdens vidunderligheder.192 Folk må selvfølgelig tro på,
hvad de vil, i deres eget stille sind. Censur af private idéer er en farlig
glidebane, måske en løsning værre end problemet. Men hvis pseud-
ovidenskaben og de ubegrundede konspirationsteorier når til tops i

171

Skeptisk_Content16x23_2.oplag.indd 171Skeptisk_Content16x23_2.oplag.indd 171 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

nationens øverste beslutninger, hvis der lovgives på baggrund af dem,
så bliver borgerne nødt til at slå alarm. Det er, om noget, befolkningens
pligt, ret og ansvar i et moderne, oplyst demokrati. Spørgsmålet er, om
vi er klædt godt nok på til opgaven?

172

Skeptisk_Content16x23_2.oplag.indd 172Skeptisk_Content16x23_2.oplag.indd 172 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 173Skeptisk_Content16x23_2.oplag.indd 173 11.08.2020 16.4311.08.2020 16.43

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 174Skeptisk_Content16x23_2.oplag.indd 174 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 12

Fantasiens vidunderlige
indflydelse på helbredet

Alfa-hannen, rolig og selvsikker, skuler ikke fordømmende på sin
underdanige undersåt. I stedet rækker han ud og rører ham på
skulderen eller hovedet. Hannen af lavere rang rejser sig lang-
somt, nu beroliget. Alfa slentrer derfra, og dem, han møder, bliver
rørt, klappet, krammet og sommetider kysset. Mange udstrækker
deres arme og tigger om kontakt, uanset hvor kortvarig. Næsten
alle – fra højest til lavest rang – bliver tydeligt opløftede af deres
konges berøring. Angst lettes, måske endda mindre sygdomme
kureres, af den blotte pålægning af hænder.
― Carl Sagan (1934-1996) & Ann Druyan (1949-)193

Heri ligger hele hemmeligheden bag magnetismen og alle lignende
vildfarelser: Skru op for spiritualiteten – væk ånden fra sin søvn
eller med andre ord tal til fantasien – fremkald tro og blind tillid,
og der er ikke længere noget, som du ikke kan opnå.
― Charles MacKay (1814-1889)194

175

Skeptisk_Content16x23_2.oplag.indd 175Skeptisk_Content16x23_2.oplag.indd 175 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Året er 1625, og den hollandske by Breda er under belejring. Firsårskri-
gen raser i Europa, belejringen har stået på i mange måneder, og pro-
vianten i Breda er ved at slippe op. Indbyggernes kost består primært
af ”ost, tørret fisk, og gammelt rug, og også hund og sommetider he-
stekød.”195 Situationen er kritisk. Alt håb er tabt. Indbyggerne i Breda
er begyndt, blandt mange ulykker, at lide af skørbug, en tilstand forår-
saget af manglende C-vitamin, og hvis symptomer inkluderer ekstrem
træthed, ledsmerter, bløde gummer og tænder, der falder ud, sløret
syn, nedsat immunforsvar og indre blødninger. Bredas indbyggere er
dødsdømte. Men i desperationens ellevte time får den daværende fyr-
ste af Oranien en idé:

”Da garnisonen var begyndt at lide af skørbug, sendte fyrsten af
Oranien byens læger to eller tre små medicinflasker, der inde-
holdt et afkog af kamille, malurt og kamfer, og han bad dem om at
foregive, at dette var medicin af den allerhøjeste værdi og sjælden-
hed, der var blevet fremskaffet med stor fare og besvær fra Østen,
og at det var så stærkt, at bare nogle få dråber ville indgyde en
helbredende kraft i fem liter vand. Soldaterne havde tillid til deres
hærfører; de drak ivrigt medicinen, og deres tilstand blev straks
forbedret. Efterfølgende samlede de sig omkring fyrsten i grupper
på tyve og tredive af gangen, og de lovpriste ham for hans evner
og overøste ham med taksigelser.”196

Fyrsten af Oranien havde opdaget placeboeffekten: Når vi mennesker
har en forventning om, at en behandling vil gavne os, så vil vi typisk
opleve, at behandlingen rent faktisk gavnede, uanset om behandlin-
gen i sig selv har en aktiv virkning eller ej. Placeboeffekten er særlig
relevant ved tilstande, der afhænger af patientens oplevelse og følelse af
dårligdom, fx smertetilstande og psykiske lidelser.197

Men alle placeboer er ikke skabt lige. Jo dyrere, jo sjældnere, jo
sværere at opdrive, jo kraftigere og jo mere eksotisk behandlingen an-
ses for at være, jo større placeboeffekt.198 Fyrsten af Oranien var til-
syneladende fuldstændig klar over dette. I dag ved vi desuden, at to

176

Skeptisk_Content16x23_2.oplag.indd 176Skeptisk_Content16x23_2.oplag.indd 176 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

placebopiller er mere effektive end én,199 at pillens farve, størrelse og
form har indflydelse på effekten,200 at et mere omfattende indgreb (fx
en indsprøjtning) som regel er mere effektivt end et mindre omfatten-
de indgreb (fx en pille),201 og utroligt nok at placebobehandlinger kan
udløse bivirkninger, der ligner bivirkninger fra en aktiv behandling.202
Charles MacKay kaldte placeboeffekten for ”fantasiens vidunderlige
indflydelse” på menneskets helbred.203

Ét af de kraftigste smertestillende midler, som vi kender til i dag,
hedder morfin, opkaldt efter Morfeus, drømmenes gud i den græske
mytologi, og oprindeligt udvundet fra opiumvalmuen. Fordi morfin
ligesom opium og andre narkotiske stoffer er svært vanedannende, be-
nyttes midlet typisk kun over kortere perioder og ved alvorlige smer-
ter. Men menneskekroppen producerer også sine egne smertestillende
stoffer: endorfiner. Ordet ”endorfin” er en sammentrækning af ordene
endogen (”indre”) og morfin. Endorfiner udskilles i hjernen, særligt fra
hypofysen, men deres virkning aktiveres først, når de ligesom morfin
binder sig til såkaldte opioid-receptorer andre steder i nervesystemet.

Der er blandt hjerneforskere i dag bred enighed om, at endorfiner
spiller en afgørende rolle i placebofænomenet. De smertestillende end-
orfiner kan udløses af den blotte forventning om, at man vil få det bed-
re efter en behandling. Tro kan måske ikke flytte bjerge, men tro kan
flytte hjernemolekyler. Når smertestillende medicin gives til patienter,
uden at patienterne selv er klar over det, så har medicinen en ringere
effekt, end når patienterne får at vide, at de modtager et smertestillen-
de stof. Men patienter, der modtager en placebobehandling, samtidig
med at de modtager et stof, der blokerer opioid-receptorerne (såsom
naloxone), rapporterer mindre smertelindring fra deres behandling.204
Forventning og tiltro skaber placeboeffekten, men naloxone hæmmer
den, fordi stoffet forhindrer endorfinerne i at blive aktiverede. Placebo
er altså ikke ren indbildning. Der er klare fysiologiske årsagsmekanis-
mer, og endorfinerne er ofte, om end ikke altid, den magiske ingredi-
ens.205

Placebo er et fascinerende psykologisk fænomen, og vi har meget
at lære om det endnu – ikke mindst hvordan vi udnytter det på den

177

Skeptisk_Content16x23_2.oplag.indd 177Skeptisk_Content16x23_2.oplag.indd 177 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

mest effektive og etiske måde – men vi mener, at vi har en nogenlunde
forståelse af placeboens hjernekemiske ophav.

Historisk medicin
Placebofænomenet er omdrejningspunktet for kvaksalveri af enhver
art og fra enhver tid.

Magnetisme, fx, bunder i forestillingen om, at magneter har særlige,
helbredende kræfter. Theophrastus Bombast von Hohenheim (1493-
1541), bedre kendt som Paracelsus, var en schweizisk læge og én af
magnetismens tidligste og mest berømte udøvere. Paracelsus var en
mand med høje ambitioner, men med endnu højere tanker om sig selv,
og han var tilsyneladende af den overbevisning, at magneter kunne
kurere enhver kendt lidelse. Paracelsus ønskede en revolution af læge-
kunsten. Han kaldte sig selv ”medicinens monark”, udråbte alle andre
læger, både samtidige og fortidige, til kvaksalvere, og brændte offent-
ligt foran et ”imponeret og halv-forundret publikum” bøger af Galen
og Avicenna, to af lægevidenskabens tidligste og højt agtede pionerer.
Der var, udråbte Paracelsus over for sine mange måbende tilhørere,
mere viden og visdom i hans egne snørebånd end i alle disse værker
til sammen.206 Paracelsus ville indføre en ny lægevidenskabelig tanke-
gang i Europa. En tankegang, der blandt andre remedier baserede sig
på opium, kviksølv, astrologi og selvfølgelig magnetisme. Paracelsus
var desuden dybt besat af alkymi: jagten efter De Vises Sten, en mytisk
substans, der efter sigende kunne forvandle uædle metaller til det pu-
reste guld, og jagten efter livets eliksir, midlet til evigt liv.

Ifølge Paracelsus var det muligt ved hjælp af en magnet ”impræg-
neret med mumie” at ”transplantere” sygdomme fra et menneske til
jorden. I en typisk opskrift lød det:

”Hvis en person lider af sygdom, enten lokalt eller generelt, lad da
følgende middel blive taget i brug: Tag en magnet, imprægnér den
med mumie, og bland den med frodig jord. Så i denne jord nogle
frø, der har en lighed eller en ensartethed med sygdommen. Lad da

178

Skeptisk_Content16x23_2.oplag.indd 178Skeptisk_Content16x23_2.oplag.indd 178 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

denne jord, der er blevet nøje drysset og blandet med mumie, blive
lagt i en krukke med jord, og lad frøene deri blive vandet dagligt
med en opløsning, hvori den sygdomsbefængte kropsdel er blevet
vasket. Da vil sygdommen være blevet transplanteret fra men-
neskekroppen til frøene i jorden. Transplantér dernæst frøene fra
krukken til jorden, og vent, indtil frøene begynder at spire. Som
planterne vokser, vil sygdommen fortage sig, og når de er fuldt
udvoksede, vil sygdommen være forsvundet fuldstændigt.”207

Jeg mener, at vi her – ud over et ekstremt indviklet og ikke særligt
gennemskueligt ritual – ser et eksempel på, hvad antropologen James
George Frazer (1854-1941) kaldte henholdsvis lighedsmagi og berørings-
magi: at magi virker igennem det, der enten ligner hinanden eller har
været i berøring med hinanden. Paracelsus’ opskrift kræver fx, at de
anvendte frø ”har en lighed eller en ensartethed” med sygdommen
(hvad end det så helt nøjagtigt betyder), og at jorden skal vandes med
en opløsning, der har været i kontakt med den sygdomsramte krops-
del. Hele ritualet sikrer, at der på en eller anden måde, måske som
følge af magnetens hemmelige kraft, etableres en magisk forbindelse
mellem sygdommen og de spirende frø. Vi kender også lighedsmagi
fra andre eksotiske praksisser, såsom voodoo-dukker, og berørings-
magi fra alle sammenhænge, hvor visse hellige steder eller genstan-
de forestilles at emme af livskraft eller -energi, der kan smitte af ved
besøg eller berøring. De to former for magisk tænkning er udbredt i
mange af verdens kulturer. De harmonerer tilsyneladende med noget
helt grundlæggende i den menneskelige psykologi.208 Frazers magi er,
som vi vil se senere, relevant for at forstå mange slags alternative be-
handlingsformer, særligt homøopati.

På trods af (og måske også på grund af) sin kontroversielle person
vandt Paracelsus i sin samtid et stort følge af disciple, og han inspi-
rerede senere generationer af magnetisører. Én af dem var østrigske
Franz Anton Mesmer (1734-1815). Mesmers metoder beskrives et sted
således:

179

Skeptisk_Content16x23_2.oplag.indd 179Skeptisk_Content16x23_2.oplag.indd 179 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

”[Mesmer] fra Wien var overbevist om, at planeternes position
påvirkede menneskets helbred, og han var blevet grebet af elektri-
citetens og magnetismens vidunderlige potentiale. Han behand-
lede den falmende franske adel på tærsklen til Revolutionen. De
stimlede sammen i et mørkelagt rum. Mesmer, der var iklædt
en guldblomstret silkekåbe, gik rundt og viftede med en stav af
elfenben, mens han placerede sine klienter omkring et kar, der
indeholdt en svovlsyreopløsning. [Mesmer] og hans unge mand-
lige assistenter stirrede deres klienter dybt ind i øjnene og gned
på deres kroppe. Klienterne holdt fast i jernstænger, der stak ned
i karret, eller i hinandens hænder. I smittende vildskabsudbrud
blev aristokrater – særligt unge kvinder – kureret til højre og
venstre.”209

Vildskabsudbruddene indebar blandt andet hysteriske grineanfald,
krampeanfald og besvimelser.

Mesmer opdagede med tiden, at han kunne kurere en lang række
lidelser helt uden brug af magneter. Simple håndspålæggelser var til-
syneladende tilstrækkelige til at dirigere den helbredende magnetiske
energi til den sygdomsramte kropsdel. Mesmer var ekstatisk! Denne
opdagelse bekræftede ham i hans teori: at den magnetiske energi gen-
nemsyrer hele universet, at alting – inklusive Jorden, de andre plane-
ter, Månen, Solen og menneskekroppen – vugger i takt med magne-
tismens ebbe og flod, og at magnetismens helbredende potentiale kan
overføres fra ét menneske til et andet med den blotte viljes kraft. Mes-
mer skulle hverken være den første eller sidste udøver af karismatisk
lægekunst til at foreslå idéen om en mystisk livskraft, der gennemsyrer
og forbinder alting i universet.

I Paris og i resten af Europa blev Mesmer et fænomen, en kendis,
en guru. Hans popularitet og formue voksede for hver succesfuld be-
handling. Han oplærte, imod klækkelig betaling, unge disciple i sine
hemmelige teknikker. Men ikke alle lod sig rive med af Mesmers ma-
giske magnetisme – eller mesmerismen, som den skulle blive kendt.210

180

Skeptisk_Content16x23_2.oplag.indd 180Skeptisk_Content16x23_2.oplag.indd 180 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Særligt den etablerede lægestand i Paris kritiserede Mesmer for at være
en bedrager og en charlatan. (Udtrykket at blive mesmeriseret forbindes
stadig i vores tid med det at blive tryllebundet eller hypnotiseret eller,
i sin mere negative betydning, med bondefangeri. Begejstring og mis-
tro: Samtidens polariserede holdninger til Mesmers metoder går igen
i vores omtale om ham i dag). Det blev derfor vedtaget, at en kom-
mission skulle nedsættes, så Mesmers påstande kunne blive be- eller
afkræftede én gang for alle.

Kommissionen, der blev udpeget af det franske Videnskabernes
Akademi, bestod blandt andre af amerikanske Benjamin Franklin, pi-
onér inden for studiet af elektricitet, Antoine Lavoisier, grundlægge-
ren til den moderne kemi, og lægen Joseph Ignace Guillotin, der for
eftertiden måske er bedst kendt for at foreslå opfindelsen af en mere
human henrettelsesmetode. En anordning, guillotinen, som han siden,
selvom han selv var en stor modstander af dødsstraffen, lagde navn til.

Franklin-kommissionen var klar over, at en patients symptomer
kan variere i styrke fra dag til dag, at nogle sygdomstilstande kan gå
væk af sig selv (såkaldt ”spontan heling”), og at patienter kan opleve
effekt af en behandling, der ingen aktiv virkning har. Kommissionen
besluttede derfor at opstille et eksperiment: De opsøgte folk, der havde
oplevet en dramatisk virkning af Mesmers magnetisme, og præsente-
rede dem for både ”magnetiserede” genstande og for ikke-magnetise-
rede genstande, som de påstod, var blevet ”magnetiserede”. Det var
afgørende for eksperimentets succes, ræsonnerede kommissionen, at
forsøget udførtes som et ”blindforsøg”: at forsøgsdeltagerne ikke på
noget tidspunkt selv var klar over, hvilken slags genstand, magnetise-
ret eller ej, de blev præsenteret for.

Kommissionen fandt, at de magnetiserede genstande ganske rigtig
– som Mesmer påstod – kunne udløse hysteriske anfald hos forsøgs-
deltagerne. Flere forsøgsdeltagere rapporterede endda gavnlige virk-
ninger heraf. Men kun – og det var den afslørende opdagelse – når for-
søgsdeltagerne havde fået at vide, at det var magnetiserede genstande.
Ikke-magnetiserede genstande havde samme effekt, hvis forsøgsdelta-
gerne regnede dem for magnetiserede. Og magnetiserede genstande,

181

Skeptisk_Content16x23_2.oplag.indd 181Skeptisk_Content16x23_2.oplag.indd 181 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

som forsøgsdeltagerne troede, var ikke-magnetiserede, havde ingen
effekt overhovedet! Kommissionens konklusion var entydig: Det var
klienternes forventning til behandlingen, ”fantasiens vidunderlige
indflydelse”, og ikke magnetismens kraft, der forårsagede de drama-
tiske virkninger. Kommissionens eksperiment anses generelt for et af
verdenshistoriens første placebokontrollerede kliniske blindforsøg.211

Men Mesmer lod sig ikke omvende. Han beskyldte kommissionen
for ikke at have udført eksperimentet ordentligt. Det var fx ikke Mes-
mer selv, men én af hans assistenter, der havde magnetiseret forsøgs-
genstandene. Mesmer havde desuden selv tidligere oplevet, at hans
kure ikke altid slog til. I de situationer var det ifølge Mesmer altid
patientens egen skyld. Måske havde patienten ikke tilstrækkelig tiltro
til behandlingen, måske patienten var mistænksom, måske patienten
ønskede at se resultater, før hun var overbevist. Men en sund skepsis
er ikke en del af opskriften på placebo. Blind tro, samarbejdsvillighed
og et eksotisk remedium er alt, hvad den karismatiske kvaksalver be-
høver.

Hver gang Mesmer i sin karriere mødte modstand fra sine omgi-
velser, gjorde han, hvad utallige helseguruer har gjort både før og efter
ham: Han udråbte sig selv til offer for en storstilet sammensværgelse.
Mesmer beskyldte patienter, der ikke oplevede effekt fra den magne-
tiske behandling, for at have foregivet deres lidelser og den etablere-
de lægestand for at beskytte deres egne økonomiske interesser. Ifølge
Charles MacKay var Mesmer en mand, der ikke ”tillod kendsgerninger
at komme i vejen for sin teori”.212 Vi kalder det i dag ”fakta-resistens”.

Franklin-kommissionens nådesløse konklusion var dog alligevel
mere, end hvad Mesmers folkelige omdømme kunne bære. Mesmer
forlod Paris og trak sig tilbage med sin fyrstelige formue. Han døde i
1815. Men Mesmer tog ikke magnetismen med sig i graven. Overalt i
Europa opstod der hurtigt en fornyet interesse i magnetens mystiske
kræfter. Karismatiske behandlere dukkede frem med endnu større am-
bitioner og endnu mere ekstraordinære påstande.

Og således op til vores tid. Det anslås, at der i dag på verdensplan
bliver solgt ”terapeutiske magneter” – i form af armbånd, skosåler,

182

Skeptisk_Content16x23_2.oplag.indd 182Skeptisk_Content16x23_2.oplag.indd 182 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

knæbind og madrasser – for mere end seks milliarder kroner årligt. Og
det er endda et konservativt bud. Måske er tallet fire gange så højt.213
Magnetismen er, her et halvt tusindår efter Paracelsus, på mode mere
end nogensinde før.

Kvaksalverens kendetegn
Følgende er kendetegn på den gængse kvaksalver:

•	 Kvaksalveren er urokkelig selvsikker.

•	 Kvaksalverens kure kan angiveligt kurere alle lidelser.

•	 Kurene baserer sig ofte på forestillingen om en vital

”livskraft”, der kan ”aktiveres” eller ”bringes i balance” af

”naturlige”, ”organiske”, ”holistiske”, ”helhedsorientere-

de”, ”traditionelle” eller ”integrative” indgreb.

•	 Kvaksalveren er angiveligt et ”enligt geni”, hvis behand-

linger ”ignoreres” og ”undertrykkes” af lægevidenskaben.

•	 Kvaksalverens fejlbehandlinger skyldes som regel ”for-

styrrelser” i livskraften eller mangel på tiltro fra patien-

tens side.

•	 Kvaksalveren har sat sig ud for at ”omvælte” og ”revolu-

tionere” hævdvunden viden og opfordrer ofte til mistillid

mod sundhedsvæsnet, lægevidenskaben og medicinalin-

dustrien.214

”Biologisk implausibel”
Magnetisme er, hvad der i lægevidenskabelig jargon i dag kaldes en
”biologisk implausibel” behandlingsform. Det er ikke bare det, at
magnetismen aldrig har bevist sit værd i et passende kontrolleret kli-
nisk forsøg. Der er heller ingen god grund til at tro, at magnetismen
skulle kunne virke mod nogen kendt lidelse. Magnetisme som medi-
cinsk behandling strider imod meget af det, vi i dag ved om fysikkens
love og om menneskekroppens anatomi. Vi har fx aldrig kunnet be-

183

Skeptisk_Content16x23_2.oplag.indd 183Skeptisk_Content16x23_2.oplag.indd 183 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

kræfte Mesmers idé om magnetismen som en universel kraft, der gen-
nemsyrer alting. Og jernet i vores blod kan ikke – som mange moderne
udøvere af magnetisme ellers påstår – blive tiltrukket af magneter, som
så på den måde øger blodcirkulationen (selv i sin moderne formule-
ring handler magnetisme om at stimulere gennemstrømningen af en
livgivende substans: blodet). Jernet i vores blod er i en kemisk tilstand,
hvor det ikke på nogen nævneværdig måde påvirkes af magnetisme.215
Derfor er magnetisme ”biologisk implausibel” og har sandsynligvis
ingen terapeutisk virkning.

Men selvfølgelig kan vi ikke vurdere potentielle behandlingsme-
toder fra lænestolen alene. Påstande skal altid evalueres på deres eget
sagsgrundlag. Vi må ikke udelukke for meget for hurtigt. Vores viden
om verden er ufuldstændig. Vi kan have overset noget relevant. Så
hvordan tester vi i dag aspirerende medicinske behandlingsmetoder?

Moderne medicin
Franklin-kommissionen demonstrerede styrken ved det kliniske blind-
forsøg. Men hvis vi vil undersøge, hvordan to behandlingsformer må-
ler sig mod hinanden, er det kutyme at have tre forsøgsgrupper: to
grupper, der modtager de to slags aktive behandlinger, og en place-
bogruppe, der tror, at de modtager en aktiv behandling. Vi vil være
helt sikre på, at de to aktive behandlinger rent faktisk har en effekt ud
over placebo, og i så fald, hvor stor effekten er, om der er bivirkninger,
hvornår effekten aftager osv.

Der findes også såkaldte ”dobbelt-blindforsøg”, hvor ikke engang
lægen, der administrerer behandlingerne, ved, hvilken behandling der
gives (der er selvfølgelig altid en forsøgsleder, der har overblik over,
hvem der har modtaget hvad hvornår). Vi vil være helt sikre på, at
lægen ikke afgiver skjulte signaler, bevidste eller ubevidste, til forsøgs-
deltageren.

For det meste er det påkrævet, at fordelingen af forsøgsdeltagere i
de forskellige behandlingsgrupper er så ensartet som muligt – fx i køn,
alder og tidligere sygdomshistorik. Forsøget er i så fald randomiseret:

184

Skeptisk_Content16x23_2.oplag.indd 184Skeptisk_Content16x23_2.oplag.indd 184 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Hvis antallet af forsøgsdeltagere er højt nok (og det er endnu et kvali-
tetskrav), vil grupperne være rimelig ensartede, når forsøgsdeltagerne
fordeles tilfældigt (random på engelsk). Randomisering er en vej uden
om fejlslutningen ”de små tals statistik” (se kapitel 6). Vi vil være helt
sikre på, at der ikke er andre væsentlige forskelle mellem forsøgsgrup-
perne end behandlingen, de modtager.

Det randomiserede, placebokontrollerede kliniske forsøg, der en-
ten kan være blindt, dobbelt-blindt (eller endda triple-blindt, hvor
ikke engang statistikerne, der skal behandle resultaterne, ved, hvil-
ken behandling der er blevet givet til hvilken gruppe), er den gyldne
standard i lægevidenskabelig forskning i dag. Det sikrer, så godt som
overhovedet muligt, at de endelige resultater virkelig skyldes reelle
forskelle i effekter mellem de undersøgte behandlingsformer.

Det betyder selvfølgelig ikke, at det er et perfekt forsøgsdesign. Et
randomiseret klinisk forsøg er dyrt og tidskrævende, og resultaterne
– afgørende ny viden for den brede lægevidenskab – udgives først år
efter forsøgets afslutning. Der er desuden en uheldig tendens til, at
det kun er de opsigtsvækkende resultater, der bliver udgivet. De vi-
denskabelige tidsskrifter vil som regel kun have de mest interessante
konklusioner, dem, der giver omtale i medierne og citationer blandt
fagfolk (se også Epilogen). Og endelig er der et etisk aspekt: Er det
etisk forsvarligt – hvis vi på forhånd har god grund til at tro, at den ene
af forsøgets behandlinger er mere effektiv end den anden – at kun den
ene patientgruppe modtager den mest effektive behandling?

Ingen dybe indsigter baseres, som nævnt i kapitel 5, på enkeltstå-
ende resultater. Derfor er der i ny og næ behov for at udføre en samlet
statistisk analyse på mange enkelte forsøgs konklusioner, en såkaldt
meta-analyse. Den giver et overblik over vores bedste viden på områ-
det i øjeblikket. Men en meta-analyse er naturligvis kun så god som
de enkelte forsøg, den udgøres af. Hvis de inkluderede forsøg er af
for lav kvalitet – hvis de fx ikke gennem randomisering og blinding
tilstrækkeligt har fået isoleret alle væsentlige faktorer, hvis der ikke
er blevet kontrolleret for patienternes tidligere sygdomshistorik, hvis
der er få forsøgsdeltagere, og hvis der er relevante resultater, der ikke

185

Skeptisk_Content16x23_2.oplag.indd 185Skeptisk_Content16x23_2.oplag.indd 185 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

kunne medtages, fordi de ikke er blevet udgivet og offentliggjort – så
er meta-analysen tæt på værdiløs.

Et systematisk review, eller en systematisk oversigtsartikel, er endnu
en måde at få et overblik over vores bedste viden på et givet område.
En oversigtsartikel sammenfatter al udgivet forskning på et område,
evaluerer de enkelte studiers kvalitet og formulerer på baggrund heraf
en samlet konklusion og udpeger målsætninger for fremtidig forsk-
ning. Cochrane-samarbejdet, et internationalt netværk af mere end
30.000 lægevidenskabelige forskere, er verdenskendte for deres grun-
digt gennemarbejdede oversigtsartikler og meta-analyser på mange
sundhedsområder.

Meta-analysen og den systematiske oversigtsartikel er sammen
med det kliniske forsøg i sine forskellige blind-varianter den standard,
som alle medicinske behandlinger må måle sig mod i dag. De er hjør-
nestenen i den moderne evidensbaserede medicin og mange andre vi-
denskabelige discipliner i øvrigt. Hvis et forsøg er udført ordentligt,
ud fra alle kvalitetskravene nævnt ovenfor, og hvis mange veludførte
forsøg peger på samme konklusion, så kan vi være ret sikre på, at vi i
det mindste ikke er helt galt på den.

Alternativ ”medicin”
Mesmerismen i sin moderne formulering kaldes magnetterapi. Ud-
øvere af magnetterapi påstår, at statiske magneter kan forbedre blod-
cirkulationen, lindre smerte- og betændelsestilstande samt øge cellers
stofskifte, blandt andre gavnlige effekter.216 Men dels fordi magnette-
rapi aldrig er blevet påvist at have nogen form for klinisk virkning, og
dels fordi magnetterapi på forhånd er biologisk implausibel, anses den
i dag for en alternativ behandlingsform: en behandlingsform, der ikke
anerkendes af den etablerede lægevidenskab og ikke anvendes i det
offentlige sundhedsvæsen.217

En kyniker kunne finde på at tilføje, at der aldrig nogensinde vil
kunne findes ”alternativ behandling” eller ”alternativ medicin”, lige-
som der ikke kan findes ”alternativ biologi”, ”alternativ psykologi”

186

Skeptisk_Content16x23_2.oplag.indd 186Skeptisk_Content16x23_2.oplag.indd 186 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

eller – i kontrast til vor tids trends og tendenser – ”alternative fak-
ta”. Alternativ medicin er ifølge denne mere kyniske definition blot
kvaksalveri. ”Alternativ medicin”, der viser sig at virke, kaldes blot
”medicin”.

Jeg mener ikke, at disse definitioner udelukker hinanden: Det er
netop, fordi de ikke har en veldokumenteret virkning, eller fordi deres
skadelige bivirkninger langt overstiger deres eventuelle virkning, at
alternative behandlingsformer (med nogle få undtagelser, som vi vil
se) ikke anerkendes og anvendes i det etablerede sundhedsvæsen.

Så meget for magnetterapi, mesmerismen i sine nye klæder. Men
hvad med de andre af vor tids populære alternative behandlingsfor-
mer: akupunktur, homøopati, kiropraktik, zoneterapi, kranio-sakral
terapi og osteopati. Hvordan klarer de sig i moderne, placebokontrol-
lerede blindforsøg?

Akupunktur
Akupunktur baserer sig – ligesom mesmerismen – på idéen om en vi-
tal livskraft, chi, der forestilles at strømme igennem menneskekroppen
via bestemte baner eller ruter, såkaldte meridianer. Alle lidelser er, ifølge
udøvere af akupunktur, resultatet af blokader i disse baner, blokader,
der kan afhjælpes ved at indsætte tynde nåle på nogle bestemte punk-
ter langs meridianerne. Det er en udbredt forestilling, at akupunktur
havde sit ophav i det traditionelle Kina, måske begyndende for alvor
med Den Gule Kejsers klassiker om indre medicin (ca. år 100 f.v.t.), men
der er de seneste år blevet sået tvivl om akupunkturens oprindelse.
Det er muligt, at akupunkturen havde et uafhængigt ophav i Europa,
og at behandlingsformen enten er meget nyere eller meget ældre end
hidtil troet.218

Akupunktur er en af de alternative behandlingsformer, der er ble-
vet forsket allermest i. Der er på verdensplan udgivet mere end 7.000
videnskabelige artikler om akupunktur.219 Konklusionen fra langt stør-
stedelen af oversigtsartikler og meta-analyser er, at akupunktur ude-
lukkende beror på placeboeffekten.220 Når forsøgsdeltagere får indsat

187

Skeptisk_Content16x23_2.oplag.indd 187Skeptisk_Content16x23_2.oplag.indd 187 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

nåle tilfældige steder på kroppen, rapporterer de den samme smer-
telindring, som når nålene indsættes efter akupunkturens forskrifter.
Det samme er tilfældet ved brugen af snydenåle, der aldrig gennem-
trænger huden og derfor ikke har mulighed for at påvirke chi. Der har
i nogle kliniske forsøg været antydning af, at akupunktur kunne have
gavnlige virkninger mod visse typer af smerte og kvalme, men disse
effekter skyldes formentlig slappe eksperimentelle procedurer.221 Én
udfordring ved at undersøge akupunktur i et moderne klinisk forsøg
er, at det er vanskeligt at udføre ”dobbelblindt”: Behandleren vil som
regel vide, om han eller hun udfører rigtig akupunktur eller snyde-
akupunktur.

Det normalvis så troværdige organ Verdenssundhedsorganisation
(WHO) udgav i 2003 en omfattende rapport, der anbefalede akupunk-
tur mod en lang række lidelser. Men denne rapport blev heftigt kri-
tiseret fra flere sider, blandt andet for at være udarbejdet af et forud-
indtaget ekspertpanel og for at inkludere for mange studier af for lav
kvalitet.222 Cochrane-samarbejdet har siden udarbejdet en lang række
oversigtsartikler, der samlet set tilbagebeviser WHO-rapportens kon-
klusioner.223 Den moderne lægevidenskab har altså ikke været i stand
til at påvise en pålidelig effekt af akupunktur ud over en stærk place-
boeffekt.

Tilføj dertil, at akupunktur er en ”biologisk implausibel” behand-
lingsform. Der er ingen god grund til, at det skulle virke. Chi og dens
meridianer har indtil videre undsluppet ethvert forsøg på objektiv må-
ling. Det betyder naturligvis ikke, at chi ikke kan eksistere, men det
betyder, at vi gerne må være skeptiske over for foretagendet. Vi kan
i dag opfange såkaldte tyngdebølger fra universets mest energirige
kosmiske kollisioner, krusninger i selve rumtiden, universets stof og
struktur, der sker milliarder af lysår fra Jorden. Opfangningen af tyng-
debølger er én af det 21. århundredes mest imponerende teknologiske
bedrifter. Signalet fra en tyngdebølge er så svagt, at det næsten ikke
er der. Men vi kan ikke måle chi. Hvis chi er en svagere kraft end en
tyngdebølge, og hvis en tyngdebølge er så svag, at den næsten ikke

188

Skeptisk_Content16x23_2.oplag.indd 188Skeptisk_Content16x23_2.oplag.indd 188 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

eksisterer, hvilke påvirkninger kan vi så forestille os, at chi – selv hvis
den findes – kunne have på menneskekroppens ve og vel?

Desuden er akupunktur ikke ufarligt. Skadevirkninger inkluderer
infektioner fra urene nåle, besvimelser, nåle, der glemmes i patienten
og punkterede lunger.224 Denne slags tilfælde er også dokumentere-
de i Danmark.225 Komplikationer er sjældne, hvis udøveren er ordent-
ligt uddannet, men når nu akupunktur ifølge vores bedste viden ikke
er andet end en placebobehandling, kan vi så overbevise os selv om,
at det er risikoen værd? Og skal akupunktur være tilskudsberettiget
igennem det offentlige sundhedssystem, som det er i dag? Skal fælles-
skabet betale for en behandlingsform, der i bedste fald, ud over place-
boeffekten, er virkningsløs – og i værste fald kan slå ihjel?

Homøopati
Homøopati blev opfundet i årtierne omkring år 1800 af den tyske læge
Samuel Hahneman. Hahneman beskrives de fleste steder som en intel-
ligent mand, og han var en udtalt kritiker af sin samtids problematiske
lægepraksis.226

Hahneman nægtede fx at praktisere den ellers så populære behand-
ling ”åreladning”, indgrebet, hvor lægen tapper store mængder blod
af patienten for at genetablere kroppens ”balance” af ”vitale væsker”.
Næsten alle lidelser forestilledes dengang at kunne kureres med åre-
ladning, og Hahnemans kolleger var forargede over hans fravalg af en
så udbredt metode. I dag ved vi, at åreladning er et ekstremt skadeligt
indgreb, bortset fra som middel mod nogle få specifikke lidelser.

189

Skeptisk_Content16x23_2.oplag.indd 189Skeptisk_Content16x23_2.oplag.indd 189 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Åreladning og den menneskelige psykologi
På trods af åreladnings skadelige virkning er indgrebet

blevet praktiseret af kulturer på mange kontinenter og

på mange tidspunkter i historien. Åreladning lader til at

være blevet opfundet igen og igen af forskellige kulturer

uafhængigt af hinanden. Der er altså grund til at tro, at

åreladning som behandlingsform på en eller anden måde

harmonerer med nogle indgroede intuitioner i den menne-

skelige psykologi, inklusive idéen om at sygdomme skyldes

”ubalance” i kroppens ”livsvæsker” eller ”energier”.227

Det gik op for Hahneman, at hans samtids læger i virkeligheden ikke
havde meget forstand på, hvorfor folk blev syge, og hvordan behand-
linger virkede. Hahneman praktiserede medicin i tiden før den mo-
derne lægevidenskab, hvor læger med ”kure” som kviksølvterapi og
åreladning gjorde langt mere skade end gavn, og han var – ligesom
Paracelsus, Mesmer og mange andre både før og efter ham – opsat på
at revolutionere lægekunsten.

Hahneman havde opdaget, at bark fra kinatræet, der dengang an-
vendtes mod malaria, faktisk udløste malarialignende symptomer
hos raske personer (Hahneman eksperimenterede primært på sig
selv i begyndelsen). Han opdagede senere, at det samme princip også
gjaldt andre midler. Disse fund inspirerede Hahneman til at formulere
homøopatiens universelle lov: Det, der forårsager symptomer hos en
rask person, kan kurere en syg person med lignende symptomer. Et
slags ”med ondt skal ondt bekæmpes”-princip. Samuel Hahneman var
ikke immun over for Frazers lighedsmagi.

190

Skeptisk_Content16x23_2.oplag.indd 190Skeptisk_Content16x23_2.oplag.indd 190 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Magisk tænkning
Tre typer magisk tænkning er særligt udbredt i fascinatio-

nen af alternativ medicin:

•	Lighedsmagi: Forestillingen om, at en magisk eller helen-

de forbindelse etableres mellem ting, der ligner hinanden

(fx voodoo-dukker).

•	Berøringsmagi: Forestillingen om, at en magisk eller

helende forbindelse etableres mellem ting, der har været

i berøring – uanset hvor kortvarig berøringen er (fx afdø-

de helgeners private ejendele, der nu anses for ”hellige”).

•	Forestillingen om, at sygdomme skyldes ubalancer i en

særlig ”livskraft” eller ”livsenergi”, og at ”traditionelle”,

”holistiske” eller ”integrative” behandlinger kan mani-

pulere denne livskraft og dermed genetablere kroppens

”naturlige” og ”selvhelende balance”.

Men det mest besynderlige aspekt ved homøopati finder vi i selve
fremstillingen af de homøopatiske midler. Hahneman var af den over-
bevisning, at et middel ville være stærkere, og ikke svagere, jo mere det
var fortyndet – som regel i vand eller alkohol. Hahnemans oprindelige
idé er stadig udgangspunktet for homøopatiske behandlinger den dag
i dag. Mange homøopatiske midler er igennem fremstillingsprocedu-
ren blevet fortyndet så mange gange, at de typisk ikke længere inde-
holder et eneste molekyle af den oprindelige ingrediens! (Dette princip
er ikke helt ulig Mesmers opdagelse af, at ”magnetisme” virkede selv
helt uden brug af magneter.). Mange homøopatiske virkemidler er
med andre ord rent vand.

Men hvordan kan en ingrediens have aktiv virkning, hvis den ikke
længere findes i den endelige opløsning? Udøvere af homøopati fast-
holder, at vandet kan ”huske” den oprindelige ingrediens. Det er un-
derordnet, at der ikke længere er et molekyle tilbage i opløsningen,
mener homøopater, fordi en lille del af vandet jo har været i kontakt

191

Skeptisk_Content16x23_2.oplag.indd 191Skeptisk_Content16x23_2.oplag.indd 191 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

med den oprindelige ingrediens. Der er dermed tydelige paralleller
mellem homøopati og Paracelsus’ ”magnetiske transplantation”. Sa-
muel Hahneman var ikke immun over for Frazers berøringsmagi.

Selv hvis vi havde god grund til at tro, at vand virkelig havde en
hukommelse, selv hvis dén forestilling havde nogen som helst gang på
jord, så må vandets hukommelse – ligesom menneskets – nødvendig-
vis være selektiv. Sandelig en ekstraordinær påstand! Som det Austral-
ske Råd imod Sundhedssvindel har påpeget: ”Underligt nok kan van-
det, der tilbydes som [homøopatisk] behandling, ikke huske blærerne,
det har været indeholdt i, eller kemikalierne, det har været i kontakt
med, eller kloakkerne, det har befundet sig i, eller den kosmiske strå-
ling, der har bombarderet det”.228

Homøopatiens problemer er altså ikke kun af kemisk, fysisk og
anatomisk karakter. Homøopatien har interne logiske problemer.
Homøopati er med andre ord endnu en biologisk implausibel alterna-
tiv behandlingsform – undtagen, kunne optimisten indskyde, hvis det
homøopatiske middel er fortyndet i vand, og sygdomstilstanden er de-
hydrering. Desuden: Hvis et homøopatisk middel er stærkere, jo sva-
gere det er, kan man så ved at glemme at tage det dø af en overdosis?

Majoriteten af udgivne oversigtsartikler er i overensstemmelse
med denne forhåndsanalyse: Homøopati er udelukkende en placebo-
behandling. Patienter, der indtager en kalktablet, mærker den samme
effekt som patienter, der indtager en kalktablet behandlet efter homø-
opatiske forskrifter, når patienterne (og lægerne, der administrerer be-
handlingen) ikke ved, hvilken behandlingsgruppe de selv er i. Der har
igennem tiden været nogle studier – også meta-analyser – der har an-
tydet en lille effekt af homøopati, men disse har været plaget af tvivl-
som videnskabelig praksis. Når der indføres strengere protokoller som
grundigere randomisering, mere effektiv blinding, større forsøgsgrup-
per, så falmer homøopatiens påståede virkninger, og de bliver umulige
at skelne fra placeboeffekten.229

Homøopati opstod i tiden før den moderne lægevidenskab. ”Læ-
ger,” skrev den franske filosof Voltaire (1694-1778) om sin samtids læ-
gestand, ”er mænd, der udskriver medicin, om hvilke de ved meget

192

Skeptisk_Content16x23_2.oplag.indd 192Skeptisk_Content16x23_2.oplag.indd 192 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

lidt, for at kurere sygdomme, om hvilke de ved endnu mindre, i men-
nesker, om hvilke de ingenting ved”.230 Det er ikke overraskende, at en
behandling som homøopati, der typisk udelukkende består af vand,
kunne blive populær i en tid, hvor patienter ofte overlevede på trods
af, og ikke på grund af, lægens kur.

Kiropraktik
Det vil måske undre nogle læsere at se kiropraktik nævnt i en gen-
nemgang af alternative behandlingsformer. I Danmark er kiropraktik
ligesom akupunktur tilskudsberettiget igennem det offentlige sund-
hedsvæsen. Kiropraktik er en femårig universitetsuddannelse. Statens
Institut for Folkesundhed inkluderer ikke kiropraktik i sine rapporter
over danskernes brug af alternativ behandling.231

Men i sin oprindelige formulering er kiropraktik mindst lige så
mystisk som akupunktur, homøopati, åreladning og magnettera-
pi. Grundlæggeren af kiropraktik, Daniel David Palmer (1845-1913),
mente, at alle sygdomme opstod som følge af skæve ryghvirvler i ryg-
søjlen og dermed en ubalance i den såkaldte ”medfødte intelligens”,
en form for universel livskraft ikke ulig Mesmers magnetisme og chi i
akupunktur. Leddene i rygsøjlen forestilledes at være knyttet til hvert
deres organ og kropsdel og derfor hver deres lidelse. Balancen i den
”medfødte intelligens” kunne, ifølge Palmer, genoprettes ved at sætte
det forskudte led i rygsøjlen på plads med nogle korte, kraftige tryk.
Palmer kaldte metoden ”manipulation” af rygsøjlen. Den kiroprakti-
ske manipulation er især det, der adskiller kiropraktorer fra udøvere
af andre manuelle terapier (såsom fysioterapi), så det er den kiroprak-
tiske manipulation, der er vores fokus her.

Palmers begreb ”medfødt intelligens” har, ligesom chi og de andre
livskræfter, indtil videre været umulig at lokalisere. De samme ind-
vendinger mod chi gælder mod dette begreb: Hvis der virkelig var en
sådan livskraft med så dramatisk indflydelse på menneskets ve og vel,
burde vi så ikke have opdaget det i dag? Der er desuden ingen gode
anatomiske grunde til, at manipulation af rygsøjlen skulle kunne af-

193

Skeptisk_Content16x23_2.oplag.indd 193Skeptisk_Content16x23_2.oplag.indd 193 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

hjælpe lidelser, der ikke direkte har at gøre med ryggen. Kiropraktik
er i denne forstand endnu en biologisk implausibel behandlingsform.

Meta-analyser og oversigtsartikler over den kiropraktiske manipu-
lations effekt på andre lidelser end ryglidelser har da generelt også
været nedslående. En ambitiøs oversigtsartikel fra 2011 over ikke bare
et antal af kliniske forsøg, men over en række andre oversigtsartik-
ler – der jo hver især er udarbejdet på baggrund af en række kliniske
forsøg – konkluderer, at kiropraktisk manipulation ikke kan anbefa-
les imod menstruationssmerter, kolik, hovedpine, svimmelhed, ast-
ma eller allergi.232 En meta-analyse fra 2013, der omfattede over 1.000
forsøgsdeltagere i alt, konkluderer, at der er ”moderat” belæg for, at
kiropraktisk manipulation øjeblikkeligt kan afhjælpe smerter direkte
forbundet med ryggen, men kun ”lav grad” af belæg for, at manipu-
lation afhjælper smerte på lang sigt, ingen belæg for, at manipulation
virker mod lidelser, der ikke direkte har at gøre med ryggen (såsom
”menstruationssmerter, astma og muskelhandicap”), og ingen belæg
for, at manipulation virker mod nakkesmerter.233 Resultaterne gik ge-
nerelt igen i en omfattende oversigtsrapport fra 2018.234 En oversigts-
artikel og meta-analyse fra 2016 konkluderede, at der er ”begrænsede
beviser” for, at kiropraktisk manipulation lindrer graviditetsrelaterede
ryg- og bækkensmerter.235

Det er glædeligt, at de fleste danske kiropraktorer i dag har taget
afstand fra deres fags mest pseudovidenskabelige grundlag, men man
kan stadig finde kiropraktorer i Danmark, der påstår at kunne afhjæl-
pe ikke-rygrelaterede lidelser såsom allergi og astma. Dansk Kiroprak-
tor Forening påstår, at kiropraktik virker mod bækkenløsning, kolik og
hovedpine som følge af nakkesmerter.236

Men ikke engang mod ryglidelser er kiropraktisk manipulation det
åbenlyse valg. Ryglidelser er notorisk vanskelige at kurere; ingen be-
handling, alternativ eller konventionel, er særlig effektiv. Den konven-
tionelle behandling er typisk en kombination af regelmæssig motion,
massage, smertestillende medicin og afspændings- og styrkeøvelser.
Kiropraktik har vist sig omtrent lige så lidt effektiv mod ryglidelser
som den konventionelle behandling.237 Den ovennævnte oversigts-

194

Skeptisk_Content16x23_2.oplag.indd 194Skeptisk_Content16x23_2.oplag.indd 194 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

artikel over andre oversigtsartikler fra 2011 anbefaler faktisk imod at
anvende kiropraktisk manipulation mod ryg- og nakkelidelser, ikke
nødvendigvis på grund af manglende virkning, men på grund af de
potentielle bivirkninger, der kan forekomme ved kiropraktisk manipu-
lation. Potentielle bivirkninger ved kiropraktik overstiger ifølge denne
omfattende artikel med længder den mulige positive virkning. Bivirk-
ninger inkluderer ømhed, svimmelhed, hovedpine og mere sjældent,
men langt mere alvorligt, brud på rygsøjlen og overrevne blodkar
(særligt ved manipulation af nakken), der i sidste ende kan medføre
lammelse, blodprop i hjernen og i de allerværste tilfælde dødsfald.238

Ingen kender det egentlige omfang af kiropraktikkens bivirkninger,
fordi bivirkninger som regel er underrapporterede. Desuden er forsk-
ningen på dette område ofte af lav kvalitet. En oversigtsartikel fra 2007
fandt, at op til to tredjedele af kiropraktiske patienter oplever relativt
milde bivirkninger,239 et resultat, der blev omdiskuteret,240 men fundet
igen i en oversigtsartikel fra 2009.241 En stor oversigtsartikel over andre
oversigtsartikler fra 2017 udført af forskere fra Københavns Univer-
sitet konkluderer, at der kan være ”betydningsfulde” risici forbundet
med kiropraktisk manipulation.242 Og der findes allerede mange hund-
rede dokumenterede eksempler på alvorlige komplikationer som følge
af kiropraktisk manipulation.243 Det er blevet sagt, at hvis kiropraktisk
manipulation var et konventionelt lægemiddel, med så alvorlige po-
tentielle bivirkninger og med den sparsomt dokumenterede effekt, så
ville det være blevet taget af markedet, hvis ikke for længe siden, så i
hvert fald i dag.

Kort sagt: De fleste danske kiropraktorer lader til at have taget af-
stand fra deres fags pseudovidenskabelige ophav og beskæftiger sig i
dag med relevante lidelser direkte forbundet med ryggen og kroppens
øvrige ”bevægeapparat”.244 Det er en rigtig god udvikling. Kiroprak-
tisk manipulation er dog stadig et omdrejningspunkt i den moderne
kiropraktik. Manipulation af rygsøjlen er omtrent lige så effektiv som
konventionel behandling mod rygrelaterede smerter, men risikoen for
bivirkninger – især ved nakkemanipulation – kan være markant større.

195

Skeptisk_Content16x23_2.oplag.indd 195Skeptisk_Content16x23_2.oplag.indd 195 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Osteopati, kranio-sakral terapi og zoneterapi
•	Osteopati: Manuel terapi, der minder om kiropraktik i sin

”mytologi”, men som fokuserer mindre på rygsøjlen og

mere på hele kroppen. Osteopater anvender desuden

typisk blidere behandlingsmetoder, såsom massage samt

stræk og mobilisering af led og muskler.

•	Kranio-sakral terapi: Manuel terapi, der involverer massa-

ge af hovedbunden. Ved forsigtigt at manipulere kraniets

knogler forestilles det, at klientens ”energier” frigøres til

at genetablere kroppens ”naturlige rytme”, der angiveligt

virker ”helende” på en lang række lidelser.

•	Zoneterapi: Manuel terapi, der typisk involverer massage

af fodsålerne. Ifølge zoneterapeuter repræsenteres hver

kropsdel af specifikke zoner på fodsålen, og det forestil-

les, at massage af disse specifikke zoner kan fjerne ”ener-

giblokeringer” og dermed afhjælpe lidelser i det organ

eller den legemsdel, som zonerne er forbundet med.

Massageterapier
Det er veletableret, at massage har en positiv effekt på menneskers
velvære. Massage kan virke afstressende, afslappende og muskelaf-
spændende. Osteopati er omtrent lige så effektiv mod rygsmerter som
konventionel behandling. Men ingen af de ovennævnte manuelle te-
rapier (se boks) kan på nogen måde leve op til deres ambitioner om at
diagnosticere eller kurere reelle sygdomstilstande: I kliniske forsøg diag-
nosticerer forskellige kranio-sakral-terapeuter den samme patient med
forskellige lidelser.245 Zoneterapeuter har lige så lidt succes.246 Udøvere
kan altså ikke en gang blive enige med hinanden om, hvad patienterne
fejler. Og hvad fortæller det os så om deres behandlinger? De nævnte
terapier er i deres grundlæggende formulering biologisk implausible

196

Skeptisk_Content16x23_2.oplag.indd 196Skeptisk_Content16x23_2.oplag.indd 196 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

og i bedste fald variationer af en almindelig omgang hoved-, krop- og
fodmassage.

Et spektrum af virkninger
Jeg har udvalgt de gennemgåede behandlingsformer, fordi de er nogle
af de mest populære alternative behandlingsformer herhjemme. Over
halvdelen af alle danskere har på et eller andet tidspunkt prøvet en-
ten akupunktur, zoneterapi eller homøopati.247 Men de er også udvalgt
af en anden årsag. Tilsammen illustrerer disse behandlingsformer det
nuancerede spektrum af virkninger – fra svagt gavnlige over harmløse
til potentielt skadelige – som omfattes af den ”alternative medicin” ge-
nerelt. Alle alternative behandlinger er ikke skabt lige – nogle er langt
værre end andre.

Men selv harmløse og svagt positive alternative behandlinger kan
være skadelige på andre, mere indirekte måder:

•	 Når alternativ behandling afholder patienten fra at opsøge en
mere effektiv konventionel behandling.

•	 Når alternativ behandling via placeboeffekten lindrer patientens
symptomer (fx kræftsmerter) kortvarigt, men lader den egentli-
ge sygdom forblive ubehandlet.

•	 Når alternativ behandling bliver taget som et ”supplement” til
en konventionel behandling, men ”supplementet” hæmmer.
eller forstyrrer den konventionelle behandlings virkning (som fx
ved nogle kosttilskud og naturlægemidler), eller når patienten
forveksler den konventionelle behandlings virkning med det
virkningsløse alternative supplement.

•	 Når patienten forveksler en spontan heling eller symptomers na-
turlige sving i styrke med den alternative behandlings virkning
(forvekslingen mellem korrelation og kausalitet; se kapitel 6).

•	 Når den alternative behandler fejldiagnosticerer patienten eller
”diagnosticerer” patienten med tilstande, som patienten overho-
vedet ikke lider af.

•	 Når potentielle bivirkninger ved alternativ behandling (fx risiko

197

Skeptisk_Content16x23_2.oplag.indd 197Skeptisk_Content16x23_2.oplag.indd 197 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

for knoglebrud og overrevne blodkar fra kiropraktik) langt over-
stiger den svage positive virkning.

•	 Når patienter betaler for dyre, virkningsløse alternative behand-
linger, men kunne have fået en større effekt for en lavere pris
med en konventionel behandling.

•	 Når alternativ behandling – fx homøopati, kiropraktik, kosttil-
skud eller naturlægemidler – foretrækkes frem for vacciner.

•	 Når udøvere af alternativ behandling – med overlæg eller ej –
opfordrer deres klienter til magisk tænkning og til en konspira-
torisk mistillid til det etablerede sundhedsvæsen.

Et ureguleret marked
Alternativ behandling er i dag på trods af sine både direkte og indirek-
te risici stort set et ureguleret marked. Homøopatiske og magnetiske
”lægemidler” kan købes på internettet. Alle må slå sig ned som alterna-
tiv behandler. Det kræver ingen uddannelse (undtagen som kiroprak-
tor), ingen certificering, ingen tilladelse – om end der findes en frivillig
registreringsordning, hvortil der er knyttet visse krav til uddannelse,
markedsføring og klagemuligheder. Myndighederne er som udgangs-
punkt ikke indblandet i kvalitetskontrollen. For det meste kender pa-
tienterne ikke til de mulige bivirkninger og den ringe dokumenterede
effekt. Hvis man vil klage over en alternativ behandling, som ikke er
udført af en autoriseret læge eller sygeplejerske, så skal man klage til
den relevante brancheforening, ikke til Styrelsen for Patientsikkerhed.
Danmark er af disse årsager blevet kaldt et ”fristed” for alternative
behandlere.248

Sammenlign disse forhold med medicinalindustriens procedurer,
når et nyt lægemiddel skal godkendes:

198

Skeptisk_Content16x23_2.oplag.indd 198Skeptisk_Content16x23_2.oplag.indd 198 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Kliniske forsøg
Fase 1-forsøg

•	 100-200 raske frivillige forsøgspersoner og/eller patienter.

•	 Afprøver, hvor godt lægemidlet tolereres i forsøg med

enkeltdoser og senere med flere doser.

•	 Er normalt placebokontrolleret.

Fase 2-forsøg

•	 Over 200 patienter og varer adskillige måneder.

•	 Afprøver lægemidlets virkning og giver oplysninger om

forholdet mellem dosis og respons.

•	 Omfatter normalt et aktivt sammenligningsstof.

Fase 3-forsøg

•	 Over 2.000 patienter, varer mere end ét år for kroniske

sygdomme.

•	 Belyser lægemidlets virkning og sikkerhed over en længe-

re tidsperiode og påviser eventuelle sjældne bivirkninger.

•	 Omfatter normalt et aktivt sammenligningsstof.

Fase 4-forsøg/forsøg efter markedsføring

•	 Over 2.000 patienter.

•	 Finder sted, efter at der er givet markedsføringstilla-

delse. Påviser produktets virkning og sikkerhed hos et

endnu bredere udvalg af patienter. Kan også udføres på

anmodning fra myndighederne som en betingelse for

udstedelse af markedsføringstilladelsen, fx for at afklare

specifikke bivirkningsproblemstillinger.249

Forud for fase 1 er der desuden foregået en lang række laboratorie-
forsøg, der har til hensigt at udvælge og isolere nye lovende stoffer.
Omkring én ud af tusind idéer når herfra til fase 1, hvor midlet for
første gang testes på mennesker. De kliniske forsøg er ”blinde” og ran-
domiserede. Størstedelen af de nytestede lægemidler bliver kasserede.

199

Skeptisk_Content16x23_2.oplag.indd 199Skeptisk_Content16x23_2.oplag.indd 199 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Kun omkring 10 % overlever hele vejen fra fase 1 til 4. Og efter frigi-
velsen monitoreres lægemidlernes effekt og bivirkninger løbende af
læger og myndigheder. Det kan tage mere end 10 år at få godkendt et
nyt lægemiddel. Det kan koste mere end 15 milliarder kroner.250 Det er
katastrofalt for en medicinalvirksomheds økonomi og omdømme at
sende et middel på gaden, der er usikkert eller ineffektivt. Taget den
omfattende testprocedure i betragtning er det ikke så underligt, at me-
dicin kan være dyrt for slutforbrugeren.

Alternative behandlinger får fripas
Producenter af naturlægemidler er også pålagt visse krav om at do-
kumentere deres midlers virkning og sikkerhed. Men naturlægemid-
ler skal ikke gennemgå medicinalvirksomhedernes omfattende faser.
Producenter af naturlægemidler kan nøjes med at henvise til allerede
udgivet videnskabelig litteratur om stoffets generelle sikkerhed og virk-
ning. Desuden behøver man ikke at gå på apoteket for at købe natur-
lægemidler – alle kan sælge det.251

Hvorfor denne dobbeltstandard? Hvorfor skal naturlægemidler
ikke leve op til de samme krav som konventionel medicin? Fordi det
er ”naturligt” – hvor skadeligt kan det være? Eller fordi det ”bare”
er naturlægemidler – i bedste fald med en kun meget lille virkning?
Der er noget i myndighedernes tilgang til den alternative behandlings-
branche, der for mig antyder, at man et eller andet sted allerede er klar
over den generelle manglende effekt af alternativ behandling. Hvorfor
ikke tydeliggøre dette én gang for alle over for forbrugerne?

På trods af den moderne lægevidenskabs strenge procedurer er
godkendelsessystemet selvfølgelig ikke uden mangler. Der sker fejl,
sommetider med de mest tragiske konsekvenser. Tænk så, hvor galt
det ville gå, hvis vi (som i dag er tilfældet for alternativ medicin) ikke
afkrævede, at alle vores medicinske behandlinger skal gennemgå læ-
gevidenskabens fulde bredside af laboratorietests, kliniske blindfor-
søg og efterfølgende monitorering. Vi ville praktisk set være tilbage
i middelalderen, hvor karismatiske kvaksalvere kunne sælge falske

200

Skeptisk_Content16x23_2.oplag.indd 200Skeptisk_Content16x23_2.oplag.indd 200 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

håb og halve drømme, og hvor læger med metoder som åreladning
og kviksølvterapi gjorde langt mere skade end gavn. Hvorfor – hvis
vi nu er enige om, at dette er et uønsket scenarie, at vi har bevæget os
væk fra kvaksalveri, at vores medicin til enhver tid skal være baseret
på vores bedste viden i øjeblikket – tillader vi så i dag alternative be-
handlinger at få et fripas?

Naturens medicin
Megen moderne medicin kommer oprindelig fra planter

eller andre naturlige kilder. Acetylsalicylsyre, der fx indgår

i flere slags hovedpinepiller, er afledt fra salicylsyre, der

blandt andet findes i mjødurt. Morfin forekommer i opium-

valmuen. Penicillin blev oprindeligt isoleret fra skimmel-

svamp.

Lægemidler, der er udvundet fra planter, antages af

mange for mere ”naturlige” end det samme molekyle pro-

duceret i et laboratorium. Men et molekyle er et molekyle.

Hvis to molekyler er kemisk identiske, så er det underord-

net, om de er udvundet fra en valmue eller en testkolbe.

Medicinalindustrien
Er det rimeligt, at virksomheder tjener penge på syge mennesker? I en
perfekt verden ville medicin selvfølgelig være gratis for alle, den bed-
ste behandling frit tilgængelig uden omkostninger. Men vi lever des-
værre ikke i en perfekt verden. Der er ikke noget, der er gratis. Vi lever
i en verden, hvor medarbejdere skal have løn for deres tid og slid, og
hvor virksomheder skal have afkast af deres økonomiske risici. Uden
medicinalindustriens enorme investeringer i udvikling og fremstilling
af medicin ville vi alle sammen være dårligere stillet.

Medicinalvirksomhederne er sammen med resten af den moderne
lægevidenskab, skatteborgerne, der støtter den, samt forbedret kost,

201

Skeptisk_Content16x23_2.oplag.indd 201Skeptisk_Content16x23_2.oplag.indd 201 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

hygiejne og sanitet hovedansvarlige for de seneste 200 års dramatiske
sundhedsfremskridt. Det er naturligvis et problem, når økonomi skal
være afgørende i et spørgsmål om liv eller død. Medicinalvirksomhe-
dernes analyse af omkostninger og udbytte er klart nok ingen trøst for
patienten og de pårørende i nød. Men isoleret set er det så virkelig et
problem, at virksomheder tjener penge, så længe det kommer os alle
sammen til gode?

Det betyder ikke, at systemet ikke kunne forbedres. Det kunne det
helt sikkert. Der er alvorlige udfordringer i medicinalindustrien – og
i lægevidenskaben og sundhedsvæsnet generelt – fx med overdoser,
overpriser, prismonopoler, fejldiagnoser, fejlbehandlinger, falsk og ag-
gressiv markedsføring samt uigennemsigtighed med kliniske forsøgs-
resultater. Men alt dette er ikke en åben invitation til blind mistillid.
Det er en opfordring til altid at holde sig et åbent, skeptisk sind.

Der findes en række usmigrende konspirationsteorier om medici-
nalindustrien, måske oprindeligt foranlediget af industriens reelle pro-
blemer. De går som regel ad samme linjer og opfylder desuden mange
af kriterierne for den usandsynlige konspirationsteori (se kapitel 11):
Medicinalindustrien har opfundet en kur mod kræft, men holder den
hemmelig for at holde folk syge, eller har spredt sygdomme for at øge
efterspørgslen på deres produkter eller undertrykker ”traditionelle”
eller ”naturlige” kure for at beskytte salget af deres egne ”syntetiske”
behandlinger.

Mit indtryk er, at disse konspirationsteorier næsten altid spiller en
rolle, implicit eller eksplicit, når folk vælger alternative behandlinger
til. Der virker til at være en spirende mistillid mod ”det etablerede”
generelt og sundhedsvæsnet og medicinalindustrien specifikt her-
hjemme. Mange glemmer dog, at alternativ medicin også er en multi-
milliardbranche med stærke lobbyorganisationer, enorme økonomiske
interesser og en bred vifte af karismatiske personligheder, der – lige-
som Paracelsus, Mesmer og Hahneman – aspirerer mod at ”revolutio-
nere” lægekunsten og afdække store sammensværgelser: enlige ridde-
re mod den etablerede elite, et kritisk element i enhver episk fortælling
og, som vi har set, i mange usandsynlige konspirationsteorier.

202

Skeptisk_Content16x23_2.oplag.indd 202Skeptisk_Content16x23_2.oplag.indd 202 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Et moderne eksempel på et påstået ”naturligt” og ”traditionelt”
”mirakelmiddel”, som medicinalindustrien angiveligt forsøger at
”holde skjult for dig”, er cannabis.

Kosttilskud
Kosttilskud er, sammen med naturlægemidler, en milliard-

branche i Danmark. Seks ud af ti danskere tager kosttil-

skud (eller ”vitaminpiller”). Men for de fleste danskere er

kosttilskud unødvendigt.252 En sund, varieret kost – særligt

når den er rig på frugt, grønt, fisk og fuldkorn – giver os

generelt de vitaminer og mineraler, vi har brug for – med

den mulige undtagelse af jern og D-vitamin.253 Til gengæld

kan indtaget af overdrevne mængder af kosttilskud være

sundhedsskadeligt og fremskynde fx hjerte-kar-sygdom-

me.254 Vitaminpiller og kosttilskud er altså ofte spild af

penge, i værste fald farligt for helbredet. Sundhedsstyrel-

sen anbefaler kosttilskud til nogle få specifikke dele af be-

folkningen, fx småtspisende ældre (multivitamin), personer

med mælkeallergi (calcium), personer i risiko for knogle-

skørhed (D-vitamin og calcium), gravide kvinder, der ikke

spiser mælkeprodukter (calcium), og gravide kvinder eller

kvinder, der planlægger graviditet (folsyre, D-vitamin og

jern.)255 Kort sagt: Kosttilskud er unødvendigt, medmindre

din læge anbefaler det.

Medicinsk cannabis
Cannabis i sine forskellige afskygninger er blevet foreslået som ef-
fektivt middel mod en lang række lidelser og symptomer, herunder
depression, angst, skizofreni, ADHD, PTSD, Tourettes syndrom, Alz-
heimers sygdom, sklerose, kræft, HIV, epilepsi, hepatitis C, grøn stær,
Crohns sygdom, kakeksi (vægt- og muskeltab), spasticitet, kronisk

203

Skeptisk_Content16x23_2.oplag.indd 203Skeptisk_Content16x23_2.oplag.indd 203 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

smerte og alvorlig kvalme.256 Men hvad ved vi egentlig om cannabis’
medicinske virkning? (Jeg er her udelukkende interesseret i cannabis
til medicinske formål. Om cannabis skal lovliggøres til rekreationel,
”for sjov” brug er en separat diskussion.).

Det blev fra d. 1. januar 2018 lovligt for danske læger at ordinere
medicinsk cannabis mod visse lidelser som led i en fireårig forsøgs-
ordning. Men mange læger tøvede. De mente ikke, at cannabis havde
bevist sit værd endnu. Det var folkestemningen og ikke lægevidenska-
ben, der havde trumfet lovgivningen igennem. ”Vi ved intet om dosis,
varighed af behandling, bivirkninger og langtidsvirkninger, om der er
forsigtighedsregler i forhold til anden behandling eller spørgsmålet
om afhængighed,” udtalte Andreas Rudkjøbing, formand for Læge-
foreningen, ved forsøgsordningens begyndelse.257

De dansker læger var, som de bør være, bakket op af den bedste vi-
den på området og ikke meget har ændret sig siden. Der er antydning-
er af, at cannabis kan lindre spastiske symptomer samt visse smerte-
og kvalmestilstande, fx i forbindelse med kræftbehandling. Det er dog
ikke klart, om cannabis er et mere effektivt middel end eksisterende
produkter.258 Men uanset hvad – og her er den afgørende pointe – så er
der ingen belæg for, at cannabis kan kurere nogen kendte lidelser. Om-
vendt er der spørgsmålstegn ved cannabis’ sikkerhed. Cannabis kan
være forbundet med en række bivirkninger, såsom svimmelhed, kval-
me og nedstemthed samt på den mere alvorlige side vrangforestillin-
ger og hallucinationer.259 Den overordnede konklusion fra alle seneste
større oversigtsartikler er, som det så tit er tilfældet, at vi simpelthen
mangler mere og bedre forskning på området.260

Konspirationsjægeren kunne måske finde på at indvende, at læge-
videnskaben undertrykker viden om cannabis, at forskerne er i lom-
men på medicinalindustrien, at hele det etablerede sundhedsvæsen er
spundet ind i én stor puppe af bedrageri. Men sådan en indvending er
en meta-konspirationsteori, en konspirationsteori om en anden kon-
spirationsteori. Vi har nu efterhånden opfyldt alle kriterier på listen
over den usandsynlige konspirationsteoris kendetegn (se kapitel 11).

204

Skeptisk_Content16x23_2.oplag.indd 204Skeptisk_Content16x23_2.oplag.indd 204 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Og vi mangler stadig at få fremlagt de ekstraordinære beviser for den
ekstraordinære påstand.

Desuden: Hvorfor skulle medicinalvirksomhederne undertrykke
viden, som de selv kunne tjene penge på? Hvis cannabis virkelig er
det mirakelmiddel, som mange påstår, hvorfor ræser medicinalvirk-
somhederne så ikke om kap for at isolere de aktive stoffer, syntetisere
et effektivt middel, teste det og, hvis det stadig viser sig effektivt og
sikkert, få det godkendt og sælge det i masseproduceret form? Hvad
er det for en viden, som cannabis-guruerne sidder inde med, men som
hele medicinalindustrien har overset?

Jeg ser de danske lægers konservative tilgang til cannabis og den
internationale medicinalindustris tøven som en bekræftelse på læge-
videnskabens kald på mere og bedre forskning, både for og imod den
medicinske brug af cannabis. Det er i ingens interesse at undertrykke
viden, der kan komme os alle sammen til gode.

Alternative behandlingsformer som en kritik af
det etablerede sundhedsvæsen
Der er dem, der vil mene, at alternative behandlinger – endda på trods
af deres manglende dokumenterede effekt og potentielle bivirkninger
– stadig har en berettelse i det etablerede sundhedsvæsen. Der er jo
stadig, sådan går argumentet, placeboeffekten. Men er det etisk for-
svarligt at anvende rene placebobehandlinger i sundhedsvæsnet, be-
handlinger, der udelukkende beror på patientens forventning og tiltro?

Edzard Ernst, én af verdens førende videnskabelige eksperter
i alternativ medicin, er klar i mælet på det spørgsmål: under ingen
omstændigheder! Placeboeffekten afhænger blandt en lang række fak-
torer af, hvor meget behandleren taler behandlingen op – det vidste
selv fyrsten af Oranien under belejringen af Breda i 1625. Men kan vi,
spørger Ernst retorisk, virkelig retfærdiggøre at opbygge et sundheds-
væsen på et fundament af løgne og bedrag?261 Foretrækker vi ikke til
enhver tid en ærlig, videnskabeligt baseret behandling?

205

Skeptisk_Content16x23_2.oplag.indd 205Skeptisk_Content16x23_2.oplag.indd 205 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Det er desuden ikke kun alternative behandlinger, der kan udnyt-
te placeboeffekten. Alle behandlinger, også de konventionelle med en
veldokumenteret virkning, udløser en placeboeffekt. Placeboeffekten
er blot en bonus i den konventionelle behandling. Hvordan kan vi se
os selv i øjnene, som individer og som samfund, hvis vi på noget tids-
punkt afholder folk fra at modtage den mest effektive medicinske be-
handling, som vi har til rådighed?

Ernst ser desuden den alternative medicins store globale popula-
ritet som en indirekte kritik af det offentlige sundhedsvæsen.262 Alter-
native behandlere yder opmærksom omsorg for deres klienter. Alter-
native behandlere afsætter længere tid til deres konsultationer. De går
typisk mere i dybden med klienternes personlige historie. De lytter.
De forklarer roligt og tydeligt, hvordan deres midler virker, og hvad
klienten kan forvente. Disse tiltag styrker relationen mellem behandler
og klient og øger klientens tiltro til behandlingen: perfekte vækstvilkår
for en kraftfuld placeboeffekt.

Gavn af alternativ behandling?
Når du vurderer, om du har fået gavn af en alternativ be-

handling, så husk:

•	 De fleste behandlinger udløser en placeboeffekt.

•	 Når vi ønsker og forventer, at behandlingen virker, er

vi mere tilbøjelige til at opleve, at behandlingen faktisk

hjalp. (Mulige faldgruber: ønsketænkning, ”kirsebærpluk-

ning”).

•	 Mange sygdomstilstande går væk af sig selv eller svinger

i styrke. Bare fordi symptomer lindres efter en behand-

ling, betyder det ikke, at sygdommen lindres af behand-

lingen263. (Mulige faldgruber: Forveksling mellem korrela-

tion og kausalitet, de små tals statistik).

206

Skeptisk_Content16x23_2.oplag.indd 206Skeptisk_Content16x23_2.oplag.indd 206 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Her er, mener Ernst, noget som det offentlige sundhedsvæsen kun-
ne lære af alternative behandlere: at dyrke placeboeffekten effektivt
– men selvfølgelig på en ærlig og etisk måde. Kynikeren kunne ind-
vende, at det ville kræve en større omlægning af et allerede presset
sundhedsvæsen, hvis læger og sygeplejersker skulle bruge mere tid
med patienterne, men det er svært ikke at være enig i Ernsts grundlæg-
gende argument: Den tiltagende fascination af alternativ behandling
må anses som en kritik af sundhedsvæsnet generelt, men også, vil jeg
tilføje, af politikerne for ikke at være mere stålfaste i deres regulering
af alternativ medicin. Af medierne og underholdningsindustrien for at
producere ubalancerede og ukritiske indslag om alternative behand-
lingsformers virkning. Af vores uddannelsessystem for ikke allerede
i de tidligste klasser at opøve befolkningens sunde skepsis. Af medi-
cinalvirksomhederne for ikke at give offentligheden et bedre indblik i
deres værdier og arbejdsgange. Af landets kendisser for at udtale sig
mod bedre vidende. Og af landets læger og videnskabsfolk for ikke
konstant og højlydt, i den bredeste offentlighed, at protestere imod ti-
dens mange pseudovidenskabelige tendenser.

Er ”alternativ medicin” virkelig et alternativ?
Mere end halvdelen af alle danskere har på et eller andet tidspunkt i
deres liv prøvet alternativ behandling. Langt de fleste danskere benyt-
ter alternativ behandling som et ”supplement” til deres behandling i
sundhedsvæsnet (men som jeg allerede har nævnt, er det ikke så ufar-
ligt, som det lyder, hvis ens læge ikke er med på idéen). Andre søger
alternativ behandling, fordi de har haft en dårlig oplevelse i det of-
fentlige sundhedsvæsen, eller fordi de er ”uenige” med deres læge om
diagnosen, eller fordi sundhedsvæsnets behandlinger ikke har virket
tilfredsstillende. Mange brugere af alternativ behandling er desperate,
alle andre muligheder er udtømte.

Og hos den alternative behandler oplever man at få en god be-
handling. Man bliver lyttet til – omsorgsfuldt, opmærksomt, tålmo-
digt. Man får en relation til sin behandler. Man føler, at man nu er en

207

Skeptisk_Content16x23_2.oplag.indd 207Skeptisk_Content16x23_2.oplag.indd 207 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

aktiv og ikke en passiv del af sit eget sygdomsforløb. Forventningerne
er høje inden hver behandlingsgang, troen urokkelig. Man mærker en
effekt. Man anbefaler sine venner og familiemedlemmer at prøve be-
handlingen. For nogle bliver det en slags livsstil, en del af ens identitet.
Nogle få begynder måske endda at fornemme en spirende spirituel
forbindelse til den alternative behandlings ”eksotiske”, ”traditionelle”
og ”naturlige” mytologi.264 Der er ligesom ved ”dybe” konspirations-
teoretiske og religiøse indsigter noget sært tiltrækkende ved den alter-
native behandlings ”forbudte viden”.

Det offentlige sundhedsvæsen er til gengæld plaget af skrækhistorier
om lange ventetider, fejlbehandlinger, alvorlige bivirkninger, overdoser,
patientsenge på gangene og underbemanding. Der er mange daglige
succeser, både små og store, men dem fokuserer vi kun alt for sjældent
på. Det er det negative, skandalerne, fadæserne, der trækker overskrifter.

Jeg kan godt forstå, hvorfor nogle mennesker søger et alternativ.
Men hvad så, når alternativet viser sig at være både dyrere, mere usik-
kert og meget mindre effektivt? Er det så virkelig et alternativ?

Skeptisk tjekliste for alternativ medicin
•	 Er det et ”mirakelmiddel”, der påstås at kunne kurere alle

sygdomme? Lyder det for godt til at være sandt? (Mulige

faldgruber: ønsketænkning)

•	 Er behandlingen accepteret af den etablerede lægeviden-

skab? Hvis ikke, hvorfor? Er der konspiratoriske undertoner

i begrundelsen, fx mod medicinalindustrien?

•	 Markedsføres behandlingen som ”naturlig”, ”traditionel”,

”holistisk”, ”integrativ”, ”helhedsorienteret” eller ”organisk”?

(Mulige faldgruber: appel til naturen, appel til populær vi-

den, traditioner og ”ældgammel visdom”, de usandsynlige

konspirationsteoriers kendetegn, magisk tænkning).

•	 Baserer behandlingens påståede effekt sig på anekdoter

og personlige beretninger eller på fagfællebedømte klini-

208

Skeptisk_Content16x23_2.oplag.indd 208Skeptisk_Content16x23_2.oplag.indd 208 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ske forsøg? (Mulige faldgruber: anekdotisk bevisførelse,

”kirsebærplukning”, de små tals statistik).

•	 Er der udarbejdet meta-analyser eller oversigtsartikler af

midlet? Hvad er deres konklusion? Er oversigtsartiklerne

og meta-analyserne udført på baggrund af veludførte

enkeltstudier, fx med placebokontrol, dobbeltblinding og

mange forsøgsdeltagere?

•	 Hvis der er en effekt, er den så kraftig eller marginal?

(Mulige faldgruber: anekdotisk bevisførelse, ”kirsebærpluk-

ning”, forvekslingen mellem relativ og absolut statistik).

•	 Hvad er bivirkningerne? Opvejes de af de gavnlige virknin-

ger? (Mulige faldgruber: anekdotisk bevisførelse, ”kirse-

bærplukning”, forvekslingen mellem relativ og absolut

statistik).

•	 Er behandlingen særligt forbundet med én karismatisk

person – en guru – og i så fald har denne person en ege-

ninteresse i at udbrede behandlingen? (Mulig faldgruber:

appel til autoritet).

•	 Er behandlingen biologisk plausibel eller baserer den sig

på magisk tænkning?

•	 Stemmer behandlingen overens med meget af det, vi ellers

ved om menneskets fysiologi og sygdommes ophav?

209

Skeptisk_Content16x23_2.oplag.indd 209Skeptisk_Content16x23_2.oplag.indd 209 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 210Skeptisk_Content16x23_2.oplag.indd 210 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 13

Mine bedste venner
er lavet af kemi

[M]ange mennesker bryder sig ikke om kemiske stoffer, hvilket
sikkert forklarer de evindelige folkebevægelser, der forsøger at få
dem fjernet fra fødevarer. Måske lyder lange, kemiske navne bare
farlige. Men i så fald burde vi skyde skylden på kemikeren og ikke
på selve kemien. Personligt har jeg det fint med kemiske stoffer
hvor som helst i universet. Mine favoritstjerner, ligesom mine
bedste venner, er alle sammen lavet af kemi.
― Neil deGrasse Tyson (1958-)265

”Alt naturligt er godt, alt unaturligt er dårligt”. Den sætning – eller
en tilsvarende formulering, hvor det, der er naturligt, sidestilles med,
hvad der er rigtigt eller ønskværdigt – lader til at være en tommelfinger-
regel, en smutvej til viden, i den menneskelige intuition. Den har tilsy-
neladende været med os siden filosofiens begyndelse. Vi finder den i
antik-græske skrifter. Aristoteles (384-322 f.v.t.), fx, anvendte den til at
retfærdiggøre slaveri i sin egen tid: Nogle mennesker, mente Aristote-
les, er født som slaver ”fra naturens side”, andre som ”frie mænd”.266 I
vores tid udnyttes denne mentale smutvej særligt af reklamer for føde-
varer, personlig pleje og alternativ medicin. Produkter markedsføres
som ”100 % naturligt”, ”fri for kemi”, ”fri for tilsætningsstoffer”, ”or-

211

Skeptisk_Content16x23_2.oplag.indd 211Skeptisk_Content16x23_2.oplag.indd 211 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ganisk”, ”kun naturlige tilsætninger”. Omvendt anses ”kunstige” pro-
dukter som noget ”beskidt”, ”frastødende”, ”urent” eller ”farligt”. Jeg
ser faldgruberne på denne psykologiske smutvej – sommetider kaldet
appel til naturen (se kapitel 6) – som kilden til mange alvorlige og farlige
misforståelser i vores tid.

En appel til naturen har muligvis gavnet arten engang, selvom det
ikke er helt tydeligt hvordan. Jeg spekulerer på, om dens dybe, evolu-
tionære rationale kunne være, at den har hjulpet vores forfædre med at
skelne spiselige ting fra ikke-spiselige. Ikke alt fra naturen kan fordø-
jes, selvfølgelig, men naturlige ting var i det mindste i en mere simpel
tid mere spiselige end menneskeskabte ting, flinteredskaber fx.

Uanset denne mentale smutvejs oprindelige ophav så er det tyde-
ligt, at den kan lede os på afveje i vores moderne, industrialiserede ver-
den. Mange ting, der er ”kunstige”, er netop, hvad der tillader vores
privilegerede eksistens i dag: medicin og vacciner, moderne landbrug,
fødevareproduktion, sanitet, transportformer, kommunikationstekno-
logi. Det er samtidig ekstremt tvivlsomt, om alt ”naturligt” nu også
virkelig er godt: Antropologer har kortlagt, hvordan fx voldtægt og
krigsførelse har været med menneskearten altid og fra begyndelsen.267
Andre arter praktiserer begge dele uden skrupler. Men fordi voldtægt
og krig er naturligt, i den forstand at potentialet ligger i vores biologi,
er det så også godt?

Og selvom det er en udbredt forestilling, så er der ikke nogen god
grund til at tro, at fortidens mennesker, i modsætning til nutidens
mennesker, levede i en idyllisk balance med naturen. Det er en roman-
tisk myte, og den har et navn: ”Myten om den Ædle Vildmand”.268
Da vi mennesker levede mest ”naturligt”, døde vi tidligt, brutalt og
smertefuldt. I langt størstedelen af menneskeartens historie har gen-
nemsnitsalderen sikkert været omkring 30 eller 40 år. Udryddelsen
af ikoniske skabninger som mammutten og sabeltigeren tilskrives af
mange biologer menneskelig aktivitet, primært jagt og konkurrence
om de samme levesteder og ressourcer. Fortidens mennesker var næ-
sten identiske med os i dag. De led under samme svagheder og bryste-
de sig af samme styrker som os. Også dengang havde mennesker fx en

212

Skeptisk_Content16x23_2.oplag.indd 212Skeptisk_Content16x23_2.oplag.indd 212 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

tilbøjelighed til at ofre det langsigtede perspektiv for det kortsigtede.
Havde fortidens mennesker været i besiddelse af nutidig teknologi,
havde de afskovet, overfisket og forurenet deres omgivelser, ligesom
vi gør i dag. Mere generelt så er drivkræften bag evolution død og
barnløshed. Arternes udvikling kan kun foregå, fordi mange individer
dør uden at efterlade sig afkom. 99 % af alle arter, der nogensinde har
levet, er uddøde. At appellere til naturen er efter min mening én af de
farligste og mest virkelighedsfjerne faldgruber – for både samfund og
individ – i menneskets psykologi i dag.

Selvfølgelig ønsker vi ikke giftrester i vores grøntsager eller i vo-
res hudcreme eller i vores drikkevand. Her er det op til de relevante
myndigheder at kontrollere, hvilke stoffer – og endnu vigtigere, i hvil-
ke mængder – der ender i slutforbrugerens produkter. Det er nemlig
mængden mere end stoffet i sig selv, der gør noget giftigt. Her må vi
som borgere og forbrugere nødvendigvis have en vis tillid til systemet.
Ikke en blind tillid, naturligvis, men en oplyst tillid, en afmålt skepsis,
begrundede bekymringer.

Fire nutidige eksempler illustrerer i mine øjne bedre end noget an-
det de farlige konsekvenser ved en appel til naturen: modstanden mod
vacciner og genmodificeringsteknologi samt fascinationen af økologi
og alternativ medicin. Vi har allerede set, hvordan mange alternative
behandlingsformer markedsføres som ”naturlige”, men for det meste
er langt mere skadelige end gavnlige – enten direkte eller indirekte
(se kapitel 12). Genmodificering og økologi vil blive diskuteret kort
nedenfor og vacciner i næste kapitel.

Genmodificering
Siden foråret 2017 har den tyske supermarkedskæde Aldi udelukken-
de solgt GMO-frit mælk, altså mælk fra køer, der ikke har fået genmo-
dificeret foder. Også Arla har for nylig omlagt deres mælkeproduktion
til at være GMO-fri. I 2002 forsøgte Coop Danmark at sælge ”GMO-fri
gris”, grise fodret med GMO-frit foder. Men genmodificerede afgrøder
er ifølge vores allerbedste viden i øjeblikket lige så sikre for både men-

213

Skeptisk_Content16x23_2.oplag.indd 213Skeptisk_Content16x23_2.oplag.indd 213 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

nesker og miljøet som ”almindelige” afgrøder. Til gengæld kan afgrø-
der genmodificeres, så de er mere næringsrige, mere resistente over for
tørke og sygdomme, billigere, kræver mindre vanding, mindre sprøj-
tegift og mindre maskinarbejde (og derfor udleder mindre CO2), ud-
nytter den dyrkede jord mere effektivt og giver et større udbytte uden
at hæmme den lokale biodiversitet.269

Hvis genmodificering gør fødevarer ”unaturlige”, så findes der
ikke mange ”naturlige” fødevarer i dag. Alt vores mad er genmodi-
ficeret på den ene eller anden måde. Siden vi mennesker for omkring
10.000 år siden begyndte at dyrke jorden og tæmme de vilde dyr – ok-
sen, svinet, hesten, geden – har vi over utallige generationer udvalgt
og avlet på de individer, der udviste ønskede egenskaber: større ud-
bytte, sygdomsresistens, roligt temperament. Andre individer med
egenskaber, som vi ikke anså for nyttige, blev valgt fra. Biologer kalder
det kunstig selektion, fordi det her er mennesker og ikke den naturlige
konkurrence fra mager, miljø, byttedyr og rovdyr, der driver en arts
genetiske udvikling. Der fandtes hverken malkekøer, slagtegrise eller
vinterhvede for 10.000 år siden. De er sammen med alle andre afgrøder
og husdyr menneskets værk. Alle hunderacer inklusive chihuahuaen,
pekingeseren og bomuldshunden stammer oprindeligt fra ulven. Majs
stammer fra de spinkle græsarter teosinte. Bananen var oprindeligt næ-
sten uspiselig. Og kålsorter er blevet fremdyrket fra planten brassica
oleracea, en høj og ranglet urt. Kunstig selektion er de gode gamle da-
ges form for genmodificering.

Men modstandere af GMO tænker ikke på kunstig selektion, når de
kritiserer genmodificering. De tænker på nyere genteknologier, hvor-
igennem enkelte gener (og dermed egenskaber) modificeres direkte
eller overføres fra én organisme til en anden. Nyere genteknologier
er langt mere præcise end kunstig selektion, fordi modificeringen kan
målrettes få specifikke gener. Men GMO-modstandere frygter, at gen-
modificering spolerer en arts ”naturlighed”, ”renhed” eller ”essens”.270
Og GMO-kritiske kampagner udbreder denne frygt ved hjælp af dra-
matiske billeder og slogans271 – en klassisk appel til følelser (se kapitel
6).

214

Skeptisk_Content16x23_2.oplag.indd 214Skeptisk_Content16x23_2.oplag.indd 214 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Men som vi lige har set, så er alle afgrøder og landbrugsdyr blevet
genmodificeret, om ikke andet så igennem kunstig selektion. Der er
ikke noget særligt ved ”naturlige” afgrøder, hvis de overhovedet kan
siges at findes. Om noget er der en risiko for, at ”naturlige” afgrøder
er mere giftige, mindre næringsrige og langt vanskeligere at dyrke end
arter og slægter, som vi har avlet på de seneste tusindvis af år.

Som enhver ny teknologi skal genmodificering selvfølgelig regule-
res af de relevante myndigheder på en fornuftig måde. Det er ikke en
teknologi uden dilemmaer.272 Men den folkelige bekymring for gen-
modificeringsteknologi, forstærket af myndighedernes tøven over for
teknologien, er ude af proportioner.273 Genmodificering betragtes af
mange forskere og organisationer, heriblandt Nobelprismodtagere,274
WHO275 og American Association for the Advancement of Science (AAAS),
verdens største samling af videnskabelige selskaber,276 som en sikker
teknologi og som et afgørende værktøj i kampen mod hungersnød i
den tredje verden.277 Genmodificerede afgrøder kan selvstændiggøre
bønder i udviklingslande, så de er mindre afhængige af hjælp udefra
og mindre sårbare over for ekstreme klimatiske udsving såsom tørke
og oversvømmelser. Og i udviklede lande kan GMO reducere brugen
af sprøjtegifte samt reducere CO2-udslippet.278

GMO-debatten er en påmindelse om, at faldgruberne på vores psy-
kologiske smutveje kan få de mest fatale konsekvenser, hvis de får lov
til at sætte kursen for vores nutid og fremtid. Kun lidt over halvdelen
af alle danskere siger, at de ved, hvad genmodificering betyder.279 Det
er tankevækkende, at vi kan være modstandere af en teknologi, som
vi ikke rigtig forstår.

Økologi
Danmark er ”verdensmestre i økologi”.280 Økologi anses af mange for
mere ”naturligt” og derfor for bedre og sundere end konventionelt pro-
ducerede fødevarer. Men sagen er langtfra ukompliceret. Det er ikke
åbenlyst, at økologiske fødevarer altid er bedre for helbredet, bedre for

215

Skeptisk_Content16x23_2.oplag.indd 215Skeptisk_Content16x23_2.oplag.indd 215 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

miljøet eller bedre for landbrugsdyrene. Der er eksempler, der taler
både for og imod.

Økologiske fødevarer er ikke nødvendigvis mere næringsrige end
konventionelle fødevarer, og de er på den måde ikke beviseligt sunde-
re.281 Og selvom økologiske fødevarer ikke er behandlede med ”kun-
stige” sprøjtemidler, så må økologiske landmænd gerne sprøjte med
”naturlige” sprøjtemidler, såsom svovl og pyrethriner, en insektner-
vegift. Men naturlige sprøjtemidler er ikke nødvendigvis mindre ska-
delige end kunstigt fremstillede. Det er mængden og ikke stoffet i sig
selv, der gør et middel giftigt, og mængden af sprøjtemidler i danske
afgrøder, både økologiske og ikke-økologiske, udgør ifølge Fødevare-
styrelsen en ”ubetydelig sundhedsmæssig risiko”.282

Derudover er økologiske afgrøder som regel mere stressede end
konventionelt dyrkede afgrøder, fordi de er mere udsatte for fx insek-
tangreb. Og stressede planter forsvarer sig selv ved at producere flere
naturlige giftstoffer.283 Økologiske afgrøder har desuden typisk et min-
dre udbytte – i gennemsnit omkring 20 % mindre284 – end konventio-
nelle afgrøder. Økologi kræver derfor mere landareal.285 Det betyder
en større inddragelse af ellers udyrkede naturområder til landbrug og
derfor under visse omstændigheder et større CO2-udslip per produ-
ceret enhed286 samt lavere biodiversitet.287 Og selvom økologiske dyr
i højere grad end konventionelle dyr tilbringer tilværelsen udenfor, i
”naturlige omgivelser”, så kan der – særligt fordi svinene ikke bliver
halekuperede, fordi høns ikke bliver næbkuperede, og fordi økologiske
dyr generelt er mere sårbare over for parasitter og infektioner og ikke
må blive behandlet med medicin i samme omfang som ikke-økologi-
ske dyr – være en større forekomst af sygdom, skader og død blandt
økologiske dyrebestande.288

Endelig må økologiske fødevarer ikke være GMO. Hvis vi ser bort
fra det faktum, at alle landbrugsdyr og afgrøder er genmodificerede
(hvis ikke gennem genteknologi så gennem de seneste årtusinders
kunstige selektion), så er det et undergravende forbud. Moderne gen-
modificeringsteknologi kan netop bidrage til at opnå de mål, som
økologien aspirerer mod: et bæredygtigt, klimavenligt landbrug med

216

Skeptisk_Content16x23_2.oplag.indd 216Skeptisk_Content16x23_2.oplag.indd 216 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

minimal brug af vanding, maskinarbejde, sprøjtemidler og antibiotika,
med en effektiv udnyttelse af den dyrkede jord og et stort fokus på
dyrevelfærd. Det er ironisk, at det ofte er de samme mennesker (fx
miljøaktivister), der på den ene side udråber sig selv til at være pas-
sionerede forkæmpere mod verdens største udfordringer såsom kli-
ma, miljø og hungersnød, men på den anden side er fortalere for en
økologisk landbrugsform, der ofte er dyrere og kan brødføde færre
mennesker per landbrugsareal. En landbrugsform, der ikke nødven-
digvis producerer sundere fødevarer, sommetider er mere belastende
for miljøet, klimaet og biodiversiteten og ikke altid og åbenlyst har
højere dyrevelfærd.

Jeg ser økologiens popularitet herhjemme som et udtryk for, at
mange danskere går op i kost, klima og landbrugsdyrenes ve og vel.
Det er selvfølgelig meget glædeligt. Men skellet mellem økologisk og
konventionelt landbrug lader til at være forældet. Økologi er ikke ensi-
digt en god rettesnor for, om fødevaren er sundere eller mere bæredyg-
tig. Vi har i stedet brug for et evidensbaseret landbrug, et landbrug,
der udnytter de nyeste teknologiske landvindinger og opbygges, ele-
ment for element, ifølge vores bedste viden i øjeblikket med værdier
som dyrevelfærd, effektivitet og bæredygtighed højt prioriteret. Og
det danske landbrug er allerede rigtig godt i gang.

Food Sustainability Index
Dette indeks rangerer mange af verdens lande, i forhold til

hvor bæredygtigt deres landbrug er. Indekset inkluderer

en lang række faktorer, herunder CO2-udledning, biodiver-

sitet, produktivitet, dyrevelfærd og landbrugets påvirkning

på miljøet. I skrivende stund ligger Danmark nummer 2 på

indekset, kun overgået af Østrig.289

217

Skeptisk_Content16x23_2.oplag.indd 217Skeptisk_Content16x23_2.oplag.indd 217 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

218

Skeptisk_Content16x23_2.oplag.indd 218Skeptisk_Content16x23_2.oplag.indd 218 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

KAPITEL 14

Det begynder med
høj feber …

Kendsgerninger holder ikke op med at eksistere, bare fordi de
bliver ignoreret.
― Aldous Huxley (1894-1963)290

Det begynder med høj feber. Barnet klager over svimmelhed, smerter i
hovedet og resten af kroppen. Hun kaster op. Hun er tappet for energi
og kan ikke stå ud af sengen. Den ene dag tager den anden. Feberen
fortsætter.

Barnet begynder efter nogle dage at klage over små røde blærer i
munden og på tungen. Efter yderligere et par dage brister de væske-
fyldte blærer. Nu rødmer det andre steder på kroppen. Et udslæt viser
sig, først i ansigtet, så på arme og ben, senere på hænder og fødder. På
et døgn har udslættet spredt sig til næsten hele kroppen.

Hårde, væskefyldte blærer viser sig nu igen, denne gang på huden
og over hele kroppen. Snart danner blærerne skorpe. I løbet af de næ-
ste uger falder skorperne af. Under skorpen er huden vansiret.

Dette er symptomerne på en virusinfektion af arten variola. Syg-
dommen hedder på dansk kopper. Den er stærkt smitsom og døde-
lig. Omkring hver tredje, der bliver inficeret, dør. Dem, der overlever,
må leve med alvorlige, kroniske sår og sommetider hel eller delvis

219

Skeptisk_Content16x23_2.oplag.indd 219Skeptisk_Content16x23_2.oplag.indd 219 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

blindhed. I det 20. århundrede alene døde 300 millioner mennesker
af kopper, til sammenligning døde omkring 140-200 millioner menne-
sker i og af krig i samme periode, inklusive de to verdenskrige.291 Da
1500-tallets europæere gik i land i Amerika, bragte de uvidende herom
en række virusser med sig, heriblandt variola. Ifølge ét estimat døde op
til 90 % af alle indfødte amerikanere af kopper.292 Sygdommen banede
således vejen for europæernes erobring af Den Nye Verden. Kopper
har formet verdenshistoriens gang.

Udryddelsen af kopper
Kopper var engang en af verdens mest frygtede sygdomme, men den
findes ikke længere. Sygdommen er blevet udryddet.

Koppervirussens officielle banemand var den engelske læge Ed-
ward Jenner (1749-1823). Det var alment kendt på Jenners tid, at mal-
kepiger, der var blevet smittet med en beslægtet, men meget mildere
virusinfektion, kokopper, sjældent viste symptomer på kopper. Jenner
testede sammenhængen ved at indpode lidt væske fra et kokoppesår
i sin gartners 8-årige søn, James, og efter nogle uger udsatte han lø-
bende James for variola-virussen. Men James blev aldrig inficeret med
kopper. Han forblev rask. I en serie af opfølgende eksperimenter be-
kræftede Jenner sin opdagelse.

Man kan diskutere etikken i Jenners oprindelige forsøgsopstilling,
men hans resultater var banebrydende: Ved at indpode en svagere va-
riant af en alvorlig virus i et individ, stimuleres kroppens antistoffer
over for denne virus. Individet bliver immunt. I dag kalder vi ind-
grebet vaccination (efter det latinske ord for ko, vacca), og denne ene
opdagelse, der i forskellige varianter virker ikke bare imod kopper,
men også mod blandt andet mæslinger, influenza, tyfus, røde hunde,
fåresyge, polio, kighoste, difteri, gul feber, meningitis og livmoderhal-
skræft, har reddet flere menneskeliv, end der har været dødsfald som
følge af samtlige verdenshistoriens krige til sammen. Heldigvis vælger
langt de fleste forældre i dag at få deres børn vaccineret.

220

Skeptisk_Content16x23_2.oplag.indd 220Skeptisk_Content16x23_2.oplag.indd 220 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Hvad med bivirkningerne?
Men på trods af vaccinernes overvældende succes er de i de seneste år-
tier kommet i modvind. Mistanke er opstået i dele af befolkningen. En
skepsis har bredt sig. Nogle få forældre undlader nu helt at vaccinere
deres børn. For, som de siger, hvad med bivirkningerne?

Som enhver medicin har vacciner bivirkninger. Tag fx MFR-vac-
cinen, en del af det danske børnevaccinationsprogram, der beskytter
mod mæslinger, fåresyge og røde hunde. Almindelige bivirkninger, ty-
pisk inden for de første par uger efter vaccinationen, inkluderer rødme
og ømhed omkring injektionsstedet, hovedpine, mild feber og udslæt.
De forsvinder typisk inden for få dage. Sammenlign disse milde bi-
virkninger med fx symptomerne på mæslinger. Sygdomsforløbet kan
inddeles i to faser, se boksen her:

Mæslinger
Fase 1 (”prodromalfasen”): De tidlige symptomer minder om

en svær forkølelse, hvor der flyder væske fra næse og evt. fra

øjne samt hoste, lysskyhed og høj feber. Der kan ses hvide

pletter (såkaldte Kopliske pletter) i mundslimhinden i dette

forløb. Efter 3-4 dage ses bedring, men bedringen er kun

midlertidig.

Fase 2 (”udslætfasen”): Efter få dages bedring kommer der

typisk en forværring med en ny feberepisode ledsaget af det

klassiske mæslingeudslæt (omtrent 13-14 dage efter smitte).

Udslættet er til at begynde med småplettet og lyserødt, men

det flyder efterhånden sammen til større pletter og skifter

gradvist til en mørkere farve. Huden kan desuden virke lidt

fortykket.

Det typiske mæslingeudslæt begynder bag ørerne og

spreder sig i løbet af et par dage ned over hals og krop for

221

Skeptisk_Content16x23_2.oplag.indd 221Skeptisk_Content16x23_2.oplag.indd 221 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

til sidst at vise sig på arme og ben. Fasen med udslæt varer

som regel 3-5 dage.

Det er i forbindelse med den anden fase, at der kan komme

komplikationer som fx mellemørebetændelse, lungebetæn-

delse og diaré. Mere sjældent ses encephalitis (hjernebetæn-

delse hos 1 ud af 2.500) og thrombocytopeni (blodplade-

mangel hos 1 ud af 3.500 tilfælde).293

Mæslinger er i værste fald en dødelig sygdom. Det er en af verdens
mest smitsomme infektioner. Hundredetusinde mennesker – særligt
børn yngre end fem år i udviklingslande – dør stadig af mæslinger
hvert år. Mæslinger anses for en af de primære dødsårsager, der kun-
ne have været undgået, blandt børn på verdensplan. WHO anslår, at
mæslingevacciner globalt har reddet mere end 21 millioner menneske-
liv mellem år 2000 og 2017.294 Den egentlige sygdom er langt værre end
vaccinens potentielle bivirkninger.

I omkring én ud af en million doser kan MFR-vaccinen medføre en
alvorlig allergisk reaktion. Til sammenligning oplever én ud af hund-
rede danskere på et tidspunkt i sit liv at få en skizofreni-diagnose.295
Én ud af tyve danskere lider af type 2-diabetes også kaldet ”livsstils-
sukkersyge”; én ud af omkring 1.600 danskere sidder i fængsel; én ud
af knap 30.000 danskere dør i en trafikulykke.296 Én ud af en million er
naturligvis ikke det samme som at sige, at det ikke kan ske. Men der er
andre risici end bivirkninger fra MFR-vaccinen, som vi som individer
og samfund burde bekymre os langt mere om.

MFR-vaccinen forårsager ikke autisme
Det er blevet fejlagtigt påstået – og sidenhen fejlagtigt popularise-
ret – at MFR-vaccinen kan medføre autisme. Men det ene videnska-
belige studie, som denne påstand bygger på, skulle vise sig at være
overfyldt med fejl. Antallet af forsøgsdeltagere var småt, metoden var

222

Skeptisk_Content16x23_2.oplag.indd 222Skeptisk_Content16x23_2.oplag.indd 222 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

uigennemsigtig, og dataene var blevet manipulerede. Konklusionen
var med andre ord ugyldig. Andre uafhængige forskere – med langt
større forsøgsgrupper og et mere kontrolleret design – fandt ingen
sammenhæng mellem autisme og MFR-vaccinen.297 Ikke en engang til-
nærmelsesvist. Autisme er ikke mere udbredt i vaccinerede børn end
ikke-vaccinerede børn.298

Den oprindelige artikel blev siden trukket tilbage af det ellers pre-
stigefyldte medicinske tidsskrift, hvori den var blevet udgivet.299 Re-
daktøren af tidsskriftet undskyldte offentligt.300 De fleste af medforfat-
terne på artiklen tog afstand fra dets resultater.301 Og hovedforfatteren,
Andrew Wakefield, mistede sin lægeautorisation.302 Han havde, viste
det sig, økonomiske interesser i resultatet. Ifølge vores allerbedste vi-
den i øjeblikket eksisterer der virkelig ingen sammenhæng mellem
MFR-vaccinen (eller nogen anden vaccine) og autisme (eller nogen an-
den neurologisk lidelse).

Men det er ikke svært at forstå, hvordan myten om autisme og
MFR-vaccinen kan overleve på trods af disse kendsgerninger. Symp-
tomer på autisme viser sig typisk omkring samme tidspunkt, inden
for de første to leveår, hvor børnevaccinerne også gives. At se sit barn,
hidtil sundt og rask og tilsyneladende fuldstændig normaludviklet,
udvise autistiske symptomer, såsom en pludselig ligegyldighed over
for andre mennesker, selv mor og far, nogle få uger eller måneder efter
en vaccination, er naturligvis en knusende oplevelse for forældrene.
De lader sig forståeligt nok ikke overbevise af simpel statistik. Vacci-
nen er den åbenlyse synder. Mennesker er menings- og mønstersøgere.
Vi higer efter at finde årsagsforklaringer i verden omkring os. Især på
dramatiske begivenheder kræver vi en forklaring – næsten hvad som
helst kan gå an. Når noget sker efter noget andet, så er det oplagt at
antage, at det næste blev forårsaget af det første. Det er, som vi har
set, en mental tommelfingerregel, en smutvej til viden, i vores intuitive
psykologi. Men der er som bekendt lumske faldgruber på vores psy-
kologiske smutveje, og autisme og vacciner er – det ved vi i dag med
så stor sikkerhed, som vi overhovedet kan vide noget som helst – et

223

Skeptisk_Content16x23_2.oplag.indd 223Skeptisk_Content16x23_2.oplag.indd 223 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

eksempel på en sammenhæng uden årsag, en korrelation uden kausa-
litet (se kapitel 6).

Vaccinemodstandere tror måske, at de gør forældre til børn med
autisme en tjeneste, men det er i bedste fald en bjørnetjeneste. De spre-
der unødvendig frygt og bekymring i en skrøbelig del af befolkningen:
de nybagte forældre. Vi ved i dag ikke særligt meget om, hvad der i
virkeligheden forårsager autisme, men anti-vaccinebevægelsen afspo-
rer opmærksomheden fra dette reelle problem ved at påstå en årsags-
sammenhæng, der ikke eksisterer.

Der findes desuden et par andre faldgruber i vores tænkning, som
jeg mistænker for at være relevante for vaccinemodstanden, hvilket jeg
uddyber i det følgende.

Dyb indsigt eller dyb uvidenhed?
Den såkaldte Dunning-Kruger-effekt beskriver det ironiske fænomen,
at vi mennesker ofte overvurderer vores viden om emner, som vi i vir-
keligheden har meget lidt viden om.303 Dunning-Kruger-effekten er ét
aspekt af en mere generel menneskelig tilbøjelighed til at tro, at vi ved
mere om verden, end vi egentlig gør.304 Overfladisk viden misforstås
som dyb indsigt. Vi kaldte det ”illusionen om viden” i kapitel 7. Når
folk adspørges, om de ved, hvordan relativt simple ting virker – en
cykel, fx – svarer mange ja med stor selvtillid. Men når de selvsamme
personer skal forklare, hvordan en cykel rent faktisk virker, eller tegne
en cykel, der kan cykles på, så løser få opgaven tilfredsstillende. Folk
placerer fejlagtigt pedalerne i forhjulet eller glemmer en stang eller
sætter kæden fast på begge hjul.305 Det samme princip gælder for mere
komplekse anliggender, såsom politik og naturfænomener: Vi er som
regel ikke gode bedømmere af vores egen viden om verden.306 Filo-
soffen Bertrand Russell (1872-1970) kom opdagelsen af Dunning-Kru-
ger-effekten i forkøbet, da han tørt observerede: ”Problemet med ver-
den er, at fjolser og fanatikere altid er så sikre på dem selv, og at kloge
folk altid er så fulde af tvivl.”307

224

Skeptisk_Content16x23_2.oplag.indd 224Skeptisk_Content16x23_2.oplag.indd 224 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Dunning-Kruger-effekten ser ud til at være på spil i vaccinemod-
standen. En nylig undersøgelse fandt fx, at de personer, der tror, at de
ved mere om autismelidelsen end eksperter gør, faktisk er dem, der
ved mindst. De samme mennesker er også mere tilbøjelige til at være
modstandere af vacciner generelt og til at være enige i, at ikke-eks-
perter, fx kendisser, burde have en større stemme i vaccinedebatten.308
Dunning-Kruger-effekten er en påmindelse om, at vi for det meste ved
meget mindre, end vi tror vi ved, og vi er alle sammen ofre for denne
psykologiske faldgrube til en vis grad. Måske er dens evolutionære
rationale, at den ansporer os til handling, selv når vores viden er spar-
som. Den er uanset hvad vigtig at være opmærksom på – hos andre,
men især hos sig selv. Uvidenhed og selvtillid er en sprængfarlig kom-
bination.

At handle eller ikke at handle
En anden psykologisk faldgrube, der er relevant for vaccinemodstan-
den, finder vi i den opdagelse, at mennesker ofte føler et større ansvar
for et udfald, når de har handlet aktivt, end når de har forholdt sig pas-
sivt. For forældre vejer tanken om aktivt at forårsage sit barn en bivirk-
ning via vaccination langt tungere, langt mere negativt, end tanken om
at barnet pådrager sig en infektion ”naturligt”. Dette mønster går igen
i en række psykologiske studier, selv når sandsynlighedsregningen,
som tilfældet er med vacciner, åbenlyst taler for at handle aktivt.309

Det lader til, delvist i hvert fald, at handle om fortrydelse.310 Foræl-
dre forestiller sig udfaldene af de to scenarier: risiko for bivirkninger
via vaccination eller risiko for sygdom uden vaccination. Der er langt
større fortrydelse forbundet med tanken om at påføre sit barn skade
ved at vaccinere end ved ikke at vaccinere. Hvis der skal ske noget tra-
gisk, sådan lader intuitionens logik til at foregå, så må det hellere ske,
fordi vi ikke foretog os noget, frem for at vi aktivt og bevidst forårsagede
det.311

Jeg tror, at denne faldgrube har meget til fælles med en anden fald-
grube, som vi mødte tidligere. Tænk tilbage på kapitel 4: Her så vi

225

Skeptisk_Content16x23_2.oplag.indd 225Skeptisk_Content16x23_2.oplag.indd 225 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

blandt andet, hvordan tab vejer tungere end gevinster i den menne-
skelige psykologi, og hvordan mennesker generelt set har en modvilje
over for risici, muligvis fordi det for vores forfædre, der kun lige havde
til dagen og vejen, har været altafgørende at forsvare det, man nu en-
gang havde, frem for at sætte alt på et bræt for en lille gevinst. Også her
favoriseres undladelse og passivitet frem for handling og aktivitet.312
Men i vaccinespørgsmålet – når der er så meget på spil, og statistikken
er så entydig – må forældre modarbejde deres første intuitive indsky-
delse. At fravælge vaccination er i høj grad også et aktivt valg.

Et tragisk fatamorgana
På trods af sit blakkede ry i professionelle kredse har Andrew Wake-
field stadig den dag i dag et trofast følge. Han advarer stadig mod
vacciners sammenhæng med autisme. Og vi kan med vores viden om
psykologien bag konspirationsteoretisk tænkning (se kapitel 11) godt
forstå Wakefields tiltrækningskraft: Han anses af mange som en un-
derdog, en folkets helt, en Messias, der bravt udfordrer systemet – me-
dicinalindustrien og den etablerede lægestand. For vaccinemodstan-
dere og for folk, der af andre årsager mistænker det etablerede system,
er Andrew Wakefield et lys i mørket.313 Men lyset er et tragisk fata-
morgana. Andrew Wakefield og hans ligesindede taler imod åbenlyst
bedre vidende. Liv er på spil, når vacciner ikke gives til tiden.

”Alternative” vaccinationsprogrammer er ikke
alternativer
Nogle vaccinemodstandere har foreslået et kompromis, der indebærer
at sprede vaccinerne ud over en længere periode. Flere forældre er be-
kymrede for, at de tidlige vacciner er for meget at håndtere for barnets
spæde immunsystem på én gang. Det er en naturlig intuition. Vi tæn-
ker på børn som skrøbelige og vacciner som overvældende.

Men intuitionen er også her på afveje. Fortalere for sådan et kom-
promis overser den kendsgerning, at børn fra den tidligste alder ud-

226

Skeptisk_Content16x23_2.oplag.indd 226Skeptisk_Content16x23_2.oplag.indd 226 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

sættes for tusindvis, hvis ikke millionvis, af bakterier og andre mi-
kroorganismer hver eneste dag. Dette tal overstiger langt indholdet i
børnevaccinerne lagt sammen. Børn, der vaccineres til tiden, er ikke i
større risiko for at udvikle neurologiske lidelser (eller andre alvorlige
bivirkninger) end børn, der får vaccinerne spredt ud. Til gengæld er
børn, der følger et ”alternativt”, forsinket vaccinationsprogram i langt
større risiko for at pådrage sig netop de infektioner, som vaccinerne
beskytter imod. Desuden kræver et ”alternativt” vaccinationsprogram
typisk, at forældre tager deres børn til lægen flere gange og over en
længere periode.

Medicinalindustrien er i dag som nævnt (se kapitel 12) pålagt nogle
stramme godkendelseskrav, men vacciner testes grundigere end man-
ge andre lægemidler. HPV-vaccinen mod livmoderhalskræft blev fx
testet på mere end 30.000 kvinder inden godkendelse.314 Vaccinen var
femten år undervejs.315 Desuden testes nye vacciner for, hvordan de
interagerer med eksisterende vacciner. ”Alternative” vaccinationspro-
grammer har aldrig gennemgået denne slags tests.

Flokimmunitet
Koppervirussen anses i dag for at være udryddet.316 Det er én af læ-
gevidenskabens absolut største bedrifter. Kopper blev udryddet, fordi
store dele af verdens befolkning blev vaccineret mod virussen, så selv
hvis et menneske pådrog sig kopper, ville infektionen ikke kunne spre-
de sig derfra. Med tiden kan virussen ikke finde fodfæste nogen steder,
og den vil uddø. Læger kalder det ”flokimmunitet”. Flokimmunitet
kræver, at en stor del af befolkningen – forskelligt fra virus til virus,
men typisk over 90 % – er vaccineret. For mæslinger er det mindst 95
%. Men under 90 % af alle danskere er tilstrækkeligt vaccinerede mod
mæslinger i dag.317 Flokimmuniteten i Danmark er svækket. Mæslin-
ger blev erklæret udryddet herhjemme i 2017, men mæslinger kan sta-
dig blive importeret udefra, hvilket vi har set eksempler på de seneste
par år.318 Vi skal blive ved med at sigte efter de 95 % – mindst.

227

Skeptisk_Content16x23_2.oplag.indd 227Skeptisk_Content16x23_2.oplag.indd 227 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Nogle få mennesker kan ikke tåle at blive vaccinerede, fx helt små
spædbørn eller folk med nedsat immunforsvar. Disse menneskers hel-
bred afhænger fuldstændig af flokimmuniteten, af at alle deres naboer
er vaccinerede, så virusser ikke kan nå dem. Vacciner er derfor ikke
bare et personligt valg. Det er en holdindsats på lands- og verdensplan.

Og i mange lande er vaccinationsraten for lav, ligesom i Danmark.
Den globale flokimmunitet slår revner. Virusser, der har været tæt på
at være udryddede – særligt polio og mæslinger – genopstår og spirer
på ny. I takt med at vaccinefrygten er steget, og vaccinationsraterne er
faldet, har der nu været udbrud af mæslinger i USA og Canada og i
en række europæiske lande, heriblandt England, Tyskland, Frankrig,
Italien og Schweiz. Udbruddene har medført dødsfald, særligt blandt
børn, og børn er blevet handicappede for livet. Vi har åbnet døren på
klem igen for nogle forfærdelige sygdomme, som vi troede, vi var
sluppet af med, og som vi kunne være sluppet af med.

Lovpligtig vaccination?
De faldende vaccinationsrater og de efterfølgende udbrud af sygdom-
me og dødsfald, der kunne have været undgået, har fået nogle lande
til at indføre lovpligtig vaccination. I samtlige amerikanske stater har
uvaccinerede børn i dag fx ikke adgang til offentlige daginstitutioner
og skolegang. Der har været snak om at indføre en lignende lov i Dan-
mark. Det ville sandelig sende et klart signal fra Folketinget, en officiel
blåstempling af vaccinernes effektivitet og sikkerhed. Og obligatorisk
vaccination virker, i hvert fald i nogle lande. I Slovenien er der fx ni
obligatoriske vacciner, heriblandt mod hepatitis, mæslinger, polio og
kighoste. Slovenien har en vaccinationsrate på mindst 95 %.319

Jeg har i længere tid ment, at obligatorisk vaccination også måtte
være vejen frem for Danmark. Det har trods alt vist sig at være et po-
tentielt effektivt indgreb. Men jeg er ikke så sikker i dag. For det før-
ste er der ikke overbevisende belæg for, at vaccinepåbud er det eneste
indgreb, der virker. Flere lande, fx Finland, har høje vaccinationsrater,
men ingen vaccinepåbud.320

228

Skeptisk_Content16x23_2.oplag.indd 228Skeptisk_Content16x23_2.oplag.indd 228 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Derudover er jeg bekymret for, at et statsligt vaccinepåbud blot vil
levere ammunition til konspirationsjægere og til vaccinemodstande-
re, til principielle modstandere af medicinalindustrien, lægevidenska-
ben og det etablerede sundhedsvæsen og til alternative behandlere,
der påstår at kunne vaccinere med homøopati, kosttilskud og natur-
lægemidler (hvilket der absolut intet belæg er for).321 Vi må være op-
mærksomme på en potentiel boomerang-effekt. Jeg kan allerede se de
konspiratoriske beskyldninger for mig: ”Staten i ledtog med medici-
nalindustrien”. Mere, og ikke mindre, modstand mod vacciner kan
være det tragiske resultat af et vaccinepåbud. Obligatorisk vaccination
var netop, hvad der indledte verdenshistoriens første anti-vaccinebe-
vægelse i 1800-tallets England, kun få årtier efter Edward Jenners re-
volutionerende opdagelse.

Men jeg spekulerer samtidig på, om det er en sammenhæng uden
årsag? Ville der være opstået en anti-vaccinebevægelse uanset hvad?
I Canada har man vaccinepåbud på provinsniveau, men kun en lille
del af befolkningen er modstandere af vacciner.322 Vil der altid være
modstand fra nogle få isolerede grupper af mennesker mod lægernes
”unaturlige” indgreb – uanset hvor meget vi som samfund forsøger
at oplyse, uanset hvor meget vi forsøger at dyrke den brede offent-
ligheds sunde skeptiske sans (hvilket vi i mine øjne sagtens kan gøre
endnu mere af)? På den anden side er det jo ikke mere skepsis, som
vaccinemodstandere eller fortalere for konspiratoriske påstande gene-
relt mangler. Disse mennesker er allerede skeptiske – overskeptiske.
Fornægtere. Det, de mangler, er en afmålt skepsis, en realistisk skep-
sis, en skepsis med anker i vores bedste viden i øjeblikket: den sunde,
åbensindede skepsis (se kapitel 2).

Folk, der er mistænksomme over for vacciner, er som regel også al-
lerede mistænksomme over for resten af det etablerede system, herun-
der sundhedsvæsnet. De er som regel også allerede tiltrukket af New
Age-spiritualitet og de alternative behandlingsformers eksotiske kure
og ”naturlige mirakelmidler”.323 Risikerer vi med obligatorisk vacci-
nation at smække en dør i, der stod på klem? Gør vi problemet større,

229

Skeptisk_Content16x23_2.oplag.indd 229Skeptisk_Content16x23_2.oplag.indd 229 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

hvis vi gør det politisk? Har vi råd til at lade være? Er der en anden
udvej?

Historiske paralleller
Der er flere slående ligheder mellem anti-vaccinebevægelsen i 1800-tal-
let og den i dag:324

Misinformation. Både før og nu har vaccinemodstandere talt imod
bedre vidende, fx ved at påstå farlige ingredienser i vaccinen, der al-
drig har været der, eller bivirkninger, der ifølge vores allerbedste viden
ikke eksisterer. I 1800-tallet var der en udbredt frygt for, at kopper-
vaccinen, fordi den jo var baseret på kokoppervirussen, forvandlede
modtageren til en ko: et pragteksempel på Frazers berøringsmagi (se
kapitel 12). Fagfolk er i dag enige om, at det er lige så biologisk implau-
sibelt, at MFR-vaccinen (eller nogen anden vaccine) skulle forårsage
hjerneskade (herunder autisme), eller at HPV-vaccinen skulle forårsa-
ge fertilitetskomplikationer (eller nogen anden form for alvorlige bi-
virkninger), som at koppervaccinen kunne forvandle folk til køer.325

Nutidige modstandere af vacciner påstår, at vacciner indeholder en
række farlige ”unaturlige” stoffer, heriblandt kviksølv, æter, antifrost
og aluminium. Men aluminium er ét af de mest almindelige metaller
på planeten. Vi udsættes for aluminium alle steder og hele tiden. Der
er mere aluminium i vores daglige kost, end der er i hele børnevac-
cinationsprogrammet lagt sammen. Aluminiummet i vacciner tjener
desuden et ædelt formål: Det forstærker kroppens immunrespons, så
vi kan klare os med færre og lavere doser.326 Kviksølv (thimerosal) er
et konserveringsmiddel, der forhindrer bakterievækst i vaccinevæ-
sken. Kviksølv har tidligere optrådt i ikke-levende vacciner i meget
små, uskadelige mængder, men er siden blev fjernet fra en lang række
vaccinevarianter – ikke på grund af mistanke om helbredsrisici, men
i et forsøg på at imødekomme ubegrundet bekymring i en lille del af
befolkningen.327 Og der er hverken antifrost eller æter i nutidens vac-
ciner.328 Husk tilbage på kapitel 13: Det er ikke stoffet i sig selv, men
mængderne, der gør et stof giftigt. Niveauerne af disse og andre hjæl-

230

Skeptisk_Content16x23_2.oplag.indd 230Skeptisk_Content16x23_2.oplag.indd 230 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

pestoffer i moderne vacciner – når de overhovedet er der – er langt
under de relevante grænseværdier.329

Konspirationer. I 1800-tallet såvel som i dag indtog lægevidenskaben
skurkerollen i anti-vaccinebevægelsens retorik. I dag inkluderes medi-
cinalindustrien heri. Og fortidens og nutidens konspirationsteorier går
ad de samme linjer: Lægestanden og vaccineproducenterne er umen-
neskeligt ondskabsfulde, de er udelukkende ude efter magt og økono-
misk vinding, de er overmenneskeligt kompetente (de holder munde
lukkede og afsløringer nede), det er befolkningen mod den magtfulde,
ansigtsløse elite – en underdog-historie. Sådanne påstande bygger mest
på løse detaljer og spekulation, der spindes til en sammenhængende
historie, som er umulig at modbevise. Alle beviser imod konspiratio-
nen (”medicinalvirksomheder er passionerede omkring at redde men-
neskeliv”) kan blive beviser for konspirationen (”medicinalindustrien
spiller et facadespil”). Hvor har vi hørt alt det før? Både fortidige og
nutidige konspirationsteorier omkring vacciner opfylder mange af kri-
terierne for den usandsynlige sammensværgelse (se kapitel 11).

Fascinationen af ”alternativ medicin”. Vaccinemodstandere har til
enhver tid anset ”alternativ medicin” som et reelt alternativ til vacci-
ner. I 1800-tallet gjorde læger ofte mere skade end gavn, så det var en
forståelig indvending på den tid. I dag findes der dem, der mener, at
vacciner kan undværes, så længe man lever en sund livsstil (det er der
ingen belæg for). Vacciner anses for ”unaturlige”, og hvis kroppen er i
”balance”, kan den selv håndtere infektionerne (det er der heller ingen
belæg for). Alternative behandlere påstår at have kure mod autisme,
kræft eller smitsomme sygdomme, som det etablerede sundhedsvæ-
sen ikke kender til (det er der absolut heller ingen belæg for). Nogle
homøopater har deres eget ”alternative vaccinationsprogram”. Men
som allerede nævnt i kapitel 12 er der mange farer, både direkte og
indirekte, ved at vælge alternative behandlingsformer frem for kon-
ventionel medicin.330

231

Skeptisk_Content16x23_2.oplag.indd 231Skeptisk_Content16x23_2.oplag.indd 231 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Vacciner er ofre for deres egen succes
I sin tid var skepsis berettiget over for Edward Jenners banebryden-
de arbejde. Jenner selv kunne ikke forklare, hvorfor vaccination vir-
kede. På den tid kendte man ikke til mikroorganismernes afgørende
indflydelse på menneskers helbred. Umiddelbart er teorien bag vacci-
ner ikke særlig intuitiv: at en svækket virus kan immunisere mod den
samme virus, men i sin potente form. Det lyder lidt som hokuspokus.
Vacciner er endnu et eksempel på, at virkeligheden som afdækket af
de moderne videnskaber ikke nødvendigvis stemmer overens med vo-
res intuitive forståelse af verden (se kapitel 5). Folk på Edward Jenners
tid var undskyldt for deres modvillighed over for vacciner. Vi kan ikke
sige, at det samme gælder for os i dag.

En almindelig indvending imod vacciner i dag er, at de sygdomme,
som vacciner beskytter imod, ikke er så slemme endda, at de er ”risiko-
en” værd. Men vi har set, at de påståede skadelige bivirkninger ofte er
blæst fuldstændig ud af proportion. Og tænk så igen på koppervirus-
sen: Kopper slog 300 millioner mennesker ihjel alene i det 20. århund-
rede. Jeg tror, at vi fejlanslår vaccinernes betydning i dag, fordi vi har
glemt, hvor alvorlige de oprindelige sygdomme – kopper, polio, mæs-
linger – virkelig er. Vaccinerne er på mange måder blevet ofre for deres
egen store succes. Vi har glemt alvoren. Engang stod folk i kø for at
blive vaccinerede. Normen i Danmark og verden over er heldigvis sta-
dig, at børn bliver vaccinerede, og sådan skal det fortsætte med at være.
Men hvad ville vores oldeforældre – en af de seneste generationer, der
på egen krop mærkede de store virusepidemier – ikke tænke om nuti-
dens modstand mod vacciner? Hvad vil fremtidens generationer tænke
om, at vi er på vej til at genoplive tidligere tiders dødsårsager?

En ubegrundet frygt
Forældre har naturligvis i alle anliggender deres børns ve og vel for
øje. Forældre har som regel de bedste intentioner. De træffer selvfølge-
lig de valg for deres børn, som de mener, er de rigtige. Og sommetider

232

Skeptisk_Content16x23_2.oplag.indd 232Skeptisk_Content16x23_2.oplag.indd 232 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

portrætterer medierne vaccinesagen mere balanceret, end den i virke-
ligheden er. Det kan give indtrykket af, at der virkelig er en videnska-
belig uenighed. Men medierne skal være påpasselige, idet den blotte
præsentation af anti-vaccinationsargumenter tilsyneladende kan få
folk til at tvivle på vacciners sikkerhed og virkning.331 Vi så for nylig
et tragisk eksempel på det herhjemme: Tilslutningen til HPV-vaccinen
blandt unge danske piger faldt dramatisk, efter udsendelsen af TV2’s
vaccinekritiske dokumentar ”De vaccinerede piger”.332

Det er umuligt for unge mennesker og forældre at navigere i de
enorme mængder af misinformation, der i dag flyder rundt, nemt til-
gængeligt, på tv, på internettet og i helse- og ugeblade uden den rette
forhåndsviden. Hvor skal denne forhåndsviden komme fra? Vacciner
er et spørgsmål om folkesundhed, så det er vel på sin plads, at vacciner
i et eller andet omfang kom på skemaet i folkeskolen, måske i biolo-
gitimen, sammen med de mere generelle skeptiske tommelfingerreg-
ler, som vi til enhver tid må tage i brug for at luge misinformation fra
fakta. Det handler både om, hvad vi ved, men også om, hvordan vi ved,
hvad vi ved.

Det er som udgangspunkt fornuftigt nok, at vi er skeptiske over
for staten og de store industrier. De har udnyttet deres magt før, og
de kan gøre det igen. Men som jeg har forsøgt at understrege flere
gange, så skal vores skepsis være afmålt, realistisk, forankret i hårde
kendsgerninger – ikke i løs spekulation om usandsynlige konspiratio-
ner. Det skal være en sund, åbensindet skepsis. Alt andet fører kun til
unødvendig frygt og bekymring. Det flytter fokus fra tidens virkelige
udfordringer. Husk på, at også anti-vaccinebevægelsen, især i USA og
England, er en stærk lobby med enorme økonomiske interesser: Der er
et kæmpe marked for ”vaccinealternativer” og for juridiske søgsmål
mod vaccineproducenter.

Jeg tror desuden, at mange glemmer, at også medarbejdere i medi-
cinalvirksomheder på trods af deres typiske portrættering i konspirati-
onsteorier som umenneskeligt onde og overmenneskeligt kompetente
(se kapitel 11) bare er mennesker. Mennesker med integritet, en per-
sonlig historie, en samvittighed, måske børn og en familie.

233

Skeptisk_Content16x23_2.oplag.indd 233Skeptisk_Content16x23_2.oplag.indd 233 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 234Skeptisk_Content16x23_2.oplag.indd 234 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

OUTRO

Univers efter univers
efter univers …

A million million spermatozoa
All of them alive;
Out of their cataclysm but one poor Noah
Dare hope to survive.
And among that billion minus one
Might have chanced to be Shakespeare, another Newton,
a new Donne — But the One was Me.
— Aldous Huxley (1894-1963)333

Hvilket vidunderligt og mageløst Perspektiv vi har her over
Universets utrolige Storhed! Så mange Sole, så mange Jorde, og
hver af dem fyldt med så mange Planter, Træer og Dyr, og prydet
med så mange Have og Bjerge! Hvordan kan vores betagelse og
beundring undgå at blive opløftet til nye højder, når vi tænker på
Stjernernes ubegribelige afstande og deres enorme antal?
— Christiaan Huygens (1629-1695)334

Universet og alting i det er resultat af en næsten uendelig række af
tilfældigheder styret, forstærket og sat i orden af nogle få simple natur-
love. Men disse naturlove er ikke som menneskets love. Menneskets
love, mange af dem i hvert fald, er lokale. De er ikke ens fra sted til sted

235

Skeptisk_Content16x23_2.oplag.indd 235Skeptisk_Content16x23_2.oplag.indd 235 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

og fra tidsalder til tidsalder. Kannibalisme har fx været velanset i nogle
kulturer, forbudt i mange andre. Menneskets love gælder kun for én
art ud af millioner af andre arter. Menneskets love kan gradbøjes, og
vi kan fortolke på dem. De kan også være tvetydige. Sommetider er
det en vurderingssag. Menneskets love kan ændres eller skrives helt
om, hvis de ikke længere passer til tidens samfund. Fordi de kan blive
overtrådt, er menneskets love nødt til at blive håndhævede.

Men naturlovene er anderledes. Naturens love er universelle og
ubrydelige. De behøver ikke at blive håndhævede, for der kan ikke ske
overtrædelser. Naturlovene gælder, så vidt vi kan se, i alle kosmiske
afkroge. Lysets hastighed i vakuum (299.792.458 meter i sekundet) har
fx tilsyneladende aldrig været anderledes på noget sted i tid eller i
rum. Intet kan rejse hurtigere end lyset. Lysets hastighed er universets
ultimative fartgrænse, og den er ligesom fx tyngdekraftens styrke og
elektronens ladning én af de såkaldte kosmologiske konstanter, hvorpå
vores nuværende forståelse af universets mekanik baserer sig.

Vi ville aldrig kunne komme til at rejse med eller hurtigere end ly-
sets hast. Og det er ikke kun et spørgsmål om teknologisk formåen.
Hastigheder hurtigere end lysets giver alvorlige logiske problemer.
Hvis overlyshastigheder var mulige, så kunne det lade sig gøre at rejse
tilbage i tiden. Virkninger ville kunne gå forud for deres årsag: træet
rammer skovbunden, før det er blevet væltet omkuld; ringe i søen be-
gynder at brede sig, før stenen er blevet kastet i vandet. Komplet kos-
misk kaos ville herske. Vi skal være glade for at leve i et univers med
en ubrydelig fartgrænse. Anekdoter om brud på lysets hastighed eller
nogle af de øvrige naturlove kaldes ”mirakler”. De er, per definition,
fysisk umulige, overnaturlige, uden for denne verden.

Men vores univers er også tilfældighedernes arena. Selv tilsynela-
dende uanselige begivenheder kan på længere sigt igangsætte en lavi-
ne af uoverskuelige konsekvenser.

På en skæbnesvanger dag for omkring 65 millioner år siden begynd-
te dinosaurernes dommedag. Dinosaurerne – undtagen de få slægter,
der senere udviklede sig til nutidens fuglearter – blev udslettede, fordi
Jordens bane om Solen tilfældigvis krydsede bane med en stor asteroi-

236

Skeptisk_Content16x23_2.oplag.indd 236Skeptisk_Content16x23_2.oplag.indd 236 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

de, et af de mange overskydende klippestykker fra skabelsen af solsy-
stemet. Måske denne asteroide, der sikkert havde tilbragt det meste af
sit liv i asteroidebæltet ude mellem Mars og Jupiter, var blevet skubbet
ud af sit sædvanlige kredsløb og sat på kurs ind mod solsystemets
midte af små sammenstød med andre asteroider. Eller måske asteroi-
dens bane var blevet påvirket af Jupiters tyngdekraft. Eller måske var
det netop yderligere en sådan kollision eller en sådan tyngdepåvirk-
ning, der kunne have ændret asteroidens kurs og fået den til at strejfe
forbi Jorden. Dinosaurerne ville i så fald have overlevet i hvert fald
denne katastrofe (det er blevet foreslået, at dinosaurernes undergang
allerede var undervejs, asteroide eller ej, muligvis som følge af vold-
som og usædvanlig vulkansk aktivitet på Jorden).

Pattedyrenes udvikling, herunder primatslægtens, vandt for alvor
momentum, da dinosaurerne forsvandt fra Jordens overflade. Indtil
da havde mange pattedyr været nogle små, forskræmte nattevæsner.
Menneskearten i sin nuværende form havde ligesom mange andre
pattedyrsarter næsten helt sikkert ikke været til i dag, hvis dinosaurer-
ne ikke var blevet udryddet. Nogle dinosaurer udviste tegn på patte-
dyr-lignende intelligens. Måske havde dinosaurerne med tiden udvik-
let teknologi og civilisation. Måske der i dag havde været fodspor efter
reptiler og ikke et pattedyr på Månens støvede overflade.

Tænk, at en omgang kosmisk billard – en serie af små tilfældige
kollisioner og tyngdepåvirkninger kombineret med himmellegemer-
nes forudsigelige mekanik, blandt en samling af mellemstore klippe-
stykker et sted derude i mellem Mars og Jupiter – i sidste ende skulle få
så vidtrækkende betydning for livets udvikling hernede på Jorden. Li-
vets udvikling er til enhver tid næret af de små og store tilfældigheders
spil – fx en kosmisk partikel, måske skabt under en kæmpestjernes
eksplosive endeligt, der rammer en organisme og forårsager mutatio-
ner i dens arvemateriale – men drives frem af ikke-tilfældige processer,
såsom lovene fra den naturlige selektion: De organismer, der overle-
ver og reproducerer sig bedst, har størst chance for at blive forfader
til fremtidens generationer. Livets ingredienser er lige dele tilfælde og
skæbne.

237

Skeptisk_Content16x23_2.oplag.indd 237Skeptisk_Content16x23_2.oplag.indd 237 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Et univers ud af ingenting
Og måske var selve universets opståen et tilfælde. Kosmologiske mo-
deller demonstrerer, hvordan et univers som vores kan opstå helt af
sig selv, ud af ingenting, som følge af en lille uregelmæssighed i et bag-
vedliggende, kosmisk energifelt, for derefter at blive blæst op i en kon-
stant accelererende inflation styret af naturens fundamentale love. Det
altafgørende bevis for en sådan hypotese, den rygende pistol, er den
kosmiske baggrundsstråling. Den kosmiske baggrundsstråling er bølger
af dæmpet stråling, der gennemstrømmer universet fra alle vinkler.
Det er eftergløden fra universets skabelse, The Big Bang, for knap 14
milliarder år siden. Kun idéen om et pludseligt opstående og derefter
hastigt udvidende univers kan forklare den kosmiske baggrundsstrå-
lings unikke signatur.335 Op igennem rumtidens brede korridorer run-
ger et svagt ekko fra altings begyndelse.

Denne forklaring efterlader selvfølgelig et helt centralt spørgsmål
ubesvaret: Hvor kom naturlovene fra – de fysiske love og konstanter,
der var ansvarlige for universets oprindelse og efterfølgende udvidel-
se? Det er et stort mysterium. Men hvis vores univers ikke er alt, hvad
der er, hvis vores univers blot er ét ud af måske et uendeligt ocean af
andre universer, et multivers, og hvis hvert af disse universer har deres
egne unikke sæt af fysiske love og konstanter, så fordamper mysteriet
straks. I det tilfælde er vores eksistens og naturlovene ikke resultater
af en guddommelig genistreg, sådan som mange kulturers skabelses-
myter foreslår. I det tilfælde er vi i virkeligheden en statistisk selvfølge,
en uundgåelighed: Vi kan kun leve i et univers, hvis fysiske betingelser
tillader vores eksistens. Processen, der skabte vores univers, foregår
måske stadig den dag i dag. Måske bliver nye universer skabt hele
tiden – univers efter univers efter univers …

238

Skeptisk_Content16x23_2.oplag.indd 238Skeptisk_Content16x23_2.oplag.indd 238 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Et uanseligt sandkorn i det
uendelige kosmiske ocean
Vi mennesker burde efterhånden have vænnet os til at blive tronraget
fra den centrale plads i verden. Menneskearten, viste det sig, er blot én
art ud af utallige andre arter, levende og uddøde, og vi deler et fælles
ophav med alle andre arter. Nogle få af de andre arter er endda så lig
os, at vi kan genkende dem som menneskelignende. Vi kalder dem
med rette ”menneskeaber”. Med tiden stod det altså klart, at vi ikke er
placeret øverst på skabelsens stige, at vi ikke er skabt i gudernes eget
billede. Vi havde for meget til fælles med de andre arter. Modvilligt lod
vi os degradere til blot én art blandt mange.

Og vores planet, Jorden, er ikke centrum for Solen og de andre pla-
neter. Det geocentriske verdensbillede stemte ikke overens med obser-
vationer af fx Venus’ faser og måner, der kredser omkring Jupiter (se
kapitel 5). Vores solsystem er heller ikke galaksens midtpunkt. Vi lever
tværtimod i galaksens forstad, på yderkanten af én af dens lange arme.
Når Mælkevejen står tydeligt på en stjerneklar nattehimmel, skuer vi
ind i dens centrum, derinde hvor alt det spændende sker, hvor nye
stjerner fødes, og gamle stjerner fortæres af galaksens hjerte, en kollap-
set kæmpestjerne med så stor en masse og tyngdekraft, at end ikke lys
kan undslippe dens greb, et såkaldt supermassivt sort hul.

Og vores galakse er ikke engang midten af universet, for universet
har ingen midte. Universet er som ydersiden af en ballon, der pustes
op; alle og ingen steder er midten. I det synlige univers – den del af
universet, som vi kan se, og som endnu ikke har udvidet sig ud over
vores kosmiske horisont – findes der omkring 100 milliarder andre ga-
lakser. Hver af dem består måske af 200 milliarder stjerner, omkring
hvilke der kredser i gennemsnit mindst én planet. En rimelig andel
af disse såkaldte exoplaneter – planeter uden for vores eget solsystem
– regnes for potentielle hjemsteder for liv, som vi kender det: De er i
den rette afstand fra deres stjerner, til at vand hverken fryser eller for-
damper helt, og ikke så tæt på, at stjernens stråling er for skrap. Hvis
alle galakser blot har én beboet klode, hvis Mælkevejen er rimelig re-

239

Skeptisk_Content16x23_2.oplag.indd 239Skeptisk_Content16x23_2.oplag.indd 239 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

præsentativ for galakser generelt, hvilket på ingen måder er en forrykt
antagelse, så findes der 100 milliarder beboelige kloder i det synlige
univers. 100 milliarder! Og det er endda et konservativt bud. Måske er
der en milliard beboelige kloder i hver eneste galakse.

I et kosmisk perspektiv kan vi – som individer, som art og som be-
boere på den tredje planet fra Solen, en ganske ordinær stjerne – altså
næsten ikke udgøre en mere ubetydelig del af universet. Vores planet
er et uanseligt sandkorn i det uendelige kosmiske ocean. I studiet af
livets udvikling og universets indretning finder vi ingen trøst til vo-
res forfængelighed. Men menneskets hybris er bemærkelsesværdig.
Kun modvilligt overvejer vi muligheden for, at også vores univers blot
skulle være ét ud af mange. Kun modvilligt opgiver vi vores allersidste
centrale plads i kosmos. Eksistensen af et multivers slår en disharmo-
nisk akkord i vores unge arts egocentriske natur.

Kun i sådanne universer
I et stort, eller uendeligt, antal af universer skal det ske, at nogle uni-
verser, muligvis kun nogle relativt få, indeholder de rette forhold: den
rette kombination af konstanter, der tillader eksistensen af stjerner, pla-
neter, måner og liv. Nogle universer, hvori tyngdekraften fx er for svag
til at holde sammen på materiale, vil altid forblive kolde og mørke, et
sted, hvor intet uventet kan ske. Andre universer, hvori tyngdekraften
er for stærk, kollapser straks efter deres begyndelse. Lysets hastighed
har desuden indflydelse på, hvilke grundstoffer der kan eksistere. En
lidt anderledes værdi end den i vores univers ville fx umuliggøre kul-
stof. Kulstof er en grundlæggende byggesten i liv, som vi kender det.
Vi kan ikke eksistere i et univers med de forkerte forhold, for så ville vi
ikke være her til at undre os over vores egen eksistens. Vi kan kun leve
i den helt rette slags univers.

Kun netop universer som vores, hvori materiale kan samle sig til
stjerner. Hvor trykket og temperaturen i stjernernes buldrende indre
kan blive højt nok til at fusionere simple grundstoffer (såsom brint og
helium) til mere komplekse grundstoffer (såsom ilt, jern og kulstof).

240

Skeptisk_Content16x23_2.oplag.indd 240Skeptisk_Content16x23_2.oplag.indd 240 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Hvor stjerner kan brænde ud og eksplodere og frigive deres tunge-
re grundstoffer til det omkringliggende vakuum. Hvor materiale fra
døde stjerner kan genarrangeres til nye stjerner, hvori nye grundstof-
fer kan smedes, og hvoromkring planeter – objekter ikke store, varme
eller kompakte nok til at selvantænde – kan opstå, og hvorpå kom-
plekse organiske molekyler kan lære at kopiere sig selv. Og hvor disse
selvkopierende organismer har mulighed for at udvikle sig til mere
avancerede former – fra encellede til flercellede, fra nerveceller til hjer-
neorganer, fra instinkt til intellekt. Kun i sådanne universer kan liv,
som vi kender det, opstå. Kun i sådanne universer kan væsner speku-
lere over sit univers’ begyndelse, udvikling og indretning. Og kun i
sådanne universer kan væsner begynde at afdække hemmelighederne
bag deres eget ophav.

241

Skeptisk_Content16x23_2.oplag.indd 241Skeptisk_Content16x23_2.oplag.indd 241 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 242Skeptisk_Content16x23_2.oplag.indd 242 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

EPILOG

Naturlig selektion
af dårlig videnskab

Falske opdagelser er ekstremt skadelige for videnskabens udvik-
ling, for de er ofte sejlivede; men falske synspunkter, hvis de har
nogen belæg, gør ikke megen skade, for alle fornøjer sig med at
modbevise dem; og når dette er gjort, bliver én sti til fejlagtighed
lukket, og på samme tid bliver vejen til sandheden ofte åbnet.336

― Charles Darwin (1809-1882)

Der er lige nu i mange videnskaber en såkaldt ”replikationskrise”.
Husk tilbage til kapitel 5: Her så vi, hvor afgørende det er, at enkelt-

stående resultater kan blive reproducerede eller ”replikerede”. Vores
tillid til resultaterne øges, hvis andre forskere finder de samme resul-
tater. Det sikrer, at første gang ikke bare var lykkens gang. Men mange
studier, selv helt klassiske studier – studier, hvorpå grundbøger base-
res – fejler i dag replikation. Nye studier finder ganske enkelt ikke det
samme som de oprindelige studier.337

Ifølge ét estimat kan op til 40 % af al psykologisk forskning ikke
replikeres.338 Dette estimat er næsten helt sikkert overdrevet. Frem-
gangsmåden, som estimatet bygger på, er selv kommet under kritik,
idet flere af replikationseksperimenterne varierede væsentligt fra de
oprindelige eksperimenter i både forsøgsdesign, procedure og for-
søgsdeltageres karakteristik.339 Og andre undersøgelser har ironisk

243

Skeptisk_Content16x23_2.oplag.indd 243Skeptisk_Content16x23_2.oplag.indd 243 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

nok ikke kunnet replikere det oprindelige ”40 %”-estimat. Der er pro-
blemer med replikationer, lyder konklusionen fra disse undersøgelser,
men problemerne er af mere moderat omfang.340 Krise er derfor, i hvert
fald i psykologien, et alt for stærkt ord.

Men et estimat bare i omegnen af 40 % er stadig akavet. I en rund-
spørge udført af Nature, ét af verdens mest prestigefyldte videnska-
belige tidsskrifter, svarer størstedelen af de adspurgte forskere, at de
har oplevet, at de ikke kunne replikere en anden forskningsgruppes
resultater.341 Det betyder, at der potentielt set – i Darwins ord – bliver
udgivet mange ”falske opdagelser”. Vi ville i dag måske kalde dem
”alternative fakta”.

Jeg tror ikke, at det er et sammentræf, at ”replikationskrisen” har
været særligt fremtrædende i psykologien og lægevidenskaben, viden-
skaber med forsøgspersoner overvejende af arten Homo sapiens. Men-
nesker er notorisk komplicerede væsner, og selv små detaljer i forsøgs-
opstillingen – utilsigtede eller ej – kan gøre en væsentlig forskel for
udfaldet.

Ikke blot simpelt snyd
Hvad skyldes ”replikationskrisen”? Der er rimelig bred enighed om,
at bevidst bedrag – selvom det selvfølgelig hænder i ny og næ – ikke er
den mest afgørende årsag. Problemstillingen stikker dybere end sim-
pelt snyd. Noget andet er på spil.

Valutaen i den videnskabelige verden i dag er publikationer – udgi-
velser i form af fagartikler, -kapitler og -bøger. Faste stillinger og fonds-
midler uddeles overvejende til de forskere, der har en lang udgivelses-
liste. Og der er i dag mere konkurrence om jobs og forskningskroner
end nogensinde før. Universiteterne uddanner flere forskere, end der
er jobs til i universitetsverden. Det betyder, at der er et incitament for
forskere til at udgive meget og udgive hurtigt.

Men god forskning tager tid. Når det skal gå hurtigt, er der en risi-
ko for, at der bliver slækket på kvalitetskravene – et lavt antal forsøgs-
deltagere, fx, eller utilstrækkelige statistiske analyser. Og jo slappere

244

Skeptisk_Content16x23_2.oplag.indd 244Skeptisk_Content16x23_2.oplag.indd 244 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ens procedurer er, jo nemmere er det at producere en eller anden slags
resultat. Selv meningsløse sammenhænge kan nu komme til at se ud
som meningsfulde årsagsmekanismer.

Samtidig er de videnskabelige tidsskrifter i konkurrence med hin-
anden om at få indflydelse på deres respektive fagfelter. Tidsskrifter
foretrækker derfor artikler med et ”usædvanligt”, ”banebrydende”
eller ”innovativt” resultat. Brugen af sådanne ord i videnskabelige ar-
tikler er steget eksplosivt i de seneste årtier; ifølge ét estimat med 2.500
% siden 1970’erne! Men er nutidens forskere virkelig 25 gange mere
”innovative” end forrige generationer?342

Forskning, der ikke fandt en sammenhæng mellem de undersøgte
faktorer, er meget vanskeligere at få udgivet. Et såkaldt negativt resul-
tat er – i modsætning til et positivt resultat, hvor en sammenhæng blev
fundet – typisk ikke en fangende historie. Sensationen udeblev. Det
betyder, at selv hvis en forskningsgruppe forsøger at replikere et tidli-
gere studie, men ikke finder det samme resultat som det oprindelige,
så er det ikke altid muligt at få replikationsstudiet udgivet i et velanset
tidsskrift. Nogle tidsskrifter afviser helt at udgive negative replikatio-
ner af tidligere udgivne forsøg.

Denne komplekse dynamik er blevet kaldt ”den naturlige selek-
tion af dårlig videnskab”343. Ligesom biologiske organismer udvikler
sig over tid som følge af en række selektionsmekanismer fra miljøet,
rovdyrene, byttedyrene og magerne, så udvikles dårlige videnskabe-
lige praksisser som følge af uhensigtsmæssige incitamentsstrukturer.
Selektionsmekanismerne er her kravene om at udgive meget, hurtigt
og kun positive, opsigtsvækkende fund. Dårlig praksis giver resulta-
ter, resultater giver udgivelser, og udgivelser giver jobs, forsknings-
kroner og prestige. Dårlig praksis går derfor i arv fra garvede forske-
re til unge forskere. Uden bevidst bedrag og fordi videnskabsfolk og
tidsskriftredaktører og medlemmer af ansættelses- og fondskomiteer
blot er mennesker, med de samme styrker og svagheder som alle os
andre, belønnes sensationalisme, dårlige videnskabelige praksisser og
udgivelsen af falske opdagelser.

245

Skeptisk_Content16x23_2.oplag.indd 245Skeptisk_Content16x23_2.oplag.indd 245 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Remedier
En lang række remedier mod den naturlige selektion af dårlig viden-
skab er blevet foreslået, heriblandt:344

•	 Triangulering i stedet for replikering: Opfølgende studier skal
ikke udelukkende sigte efter at genskabe de originale studier så
præcist som muligt. I stedet skal opfølgende studier, ud over at
be- eller afkræfte et oprindeligt fund, hjælpe med at nuancere de
oprindelige resultater og afdække deres generaliserbarhed og
begrænsninger.

•	 Åben registrering af hypoteser, forsøgsdesign, procedurer, mate-
rialer og planlagt antal forsøgsdeltagere, inden forsøget påbe-
gyndes. Det sikrer, at forsøget rent faktisk undersøger det, som
forskerne havde til hensigt, og at forskerne ikke bare rapporterer
det, der nu måtte dukke op i forsøget, eller stopper dataindsam-
lingen, når deres hypoteser er blevet bekræftede, eller ændrer
procedurerne undervejs.

•	 Strengere statistiske procedurer, fx at hæve standarden for, hvor-
når et resultat er ”statistisk signifikant”.

•	 Bedre teoridannelse.
•	 Bedre og mere træning i statistik til unge forskere og anvendel-

sen af mere moderne statistiske værktøjer.
•	 Forbedring af fagfællebedømmelsesprocessen. Fagfællebedøm-

melse kunne fx finde sted, inden forskningsprojektet er igangsat.
På den måde ville kvalitetstjekket gå på et foreslået projekts me-
tode og procedure og ikke dets resultat. Tidsskrifter bekender sig
således til at udgive studiet, før det endelige resultat er kendt.

•	 Større antal forsøgsdeltagere.
•	 Større og flere tværnationale samarbejdsprojekter.
•	 Bedre datadeling og større åbenhed omkring materialer, meto-

der, fremgangsmåder og både negative og positive resultater
forskere imellem.

•	 Større værdsættelse af replikationsforsøg hos både universiteter-
ne, tidsskrifterne samt fonds- og ansættelseskomitéerne.

246

Skeptisk_Content16x23_2.oplag.indd 246Skeptisk_Content16x23_2.oplag.indd 246 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Videnskabsfolk er mennesker
Omfanget af ”replikationskrisen” er endnu ukendt. Tidligere opråb
var næsten helt sikkert overdrevne, og journalister har været alt for
hurtige til at hoppe med på vognen. Det er ironisk, at ”replikationskri-
sen”, der delvist bunder i uheldige incitamenter for sensationalisme,
nu formidles sensationalistisk.

Men låget er alligevel blevet løftet for nogle yderst tvivlsomme
forskningspraksisser. Der er udfordringer i videnskaben af den simple
årsag, at videnskabsfolk er mennesker. Mennesker med en forudind-
taget, ønsketænkende, autoritetsunderordnende, incitamentsøgende,
følelsespåvirkelig, socialt lærende, smutvejs- og faldgrubeinficeret
stenalderhjerne. Det er jo netop derfor, at videnskaben har brug for
sine selvkorrigerende mekanismer: for at kompensere for menneskets
iboende fejlbarlighed.

Men midt i denne storm af tvivlsomme forskningspraksisser,
fejlslagne replikationer, problematiske incitamenter og falske opda-
gelser står i mine øjne en lysende, klippefast årsag til optimisme: For
hvem afdækkede videnskabens udfordringer i første omgang? Det var ikke
teologerne. Det var heller ikke politikerne. Heller ikke helseguruerne,
de clairvoyante medier, New Age-udøverne eller selvhjælpsguiderne.
Journalisterne rapporterede først problemerne, efter at de var blevet
afdækket – og på det tidspunkt på en ofte overdreven manér.

Nej, det var videnskaben selv, der afdækkede videnskabens udfor-
dringer. Og hvem arbejder aktivt på at gøre videnskaben mere pålide-
lig? Igen: videnskaben selv. Videnskaben er videnskabens egen mest
konstruktive kritiker. Videnskaben er selvkorrigerende – både i sine
resultater og i sine metoder. Videnskaben påpeger sine egne proble-
mer, og videnskaben retter dem. Ingen anden institution er i samme
omfang som videnskaben så villig til at indrømme sine egne fejl og så
effektiv til at komme fejlene til livs. Det siger noget om videnskaben,
når den – på trods af sine brister og mangler – stadig er menneskehe-
dens mest lovende sæt af redskaber til at krydsforhøre Moder Natur og
til at blotlægge små glimt af den virkelige verdens vidunderligheder.

247

Skeptisk_Content16x23_2.oplag.indd 247Skeptisk_Content16x23_2.oplag.indd 247 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Tak!

Jeg vil gerne – af hjertet – sige stor tak til:
•	 Morten Elsøe og Anne Kjær Elsøe
•	 Lasse Jacobsen
•	 Jan Lindebjerg og Peter R. Hansen
•	 Thomas Bo Thomsen og resten af redaktionen på FADL’s Forlag
•	 Heidi, Claus og Jeanett Bendixen
•	 Malene

Om bogens fotografier
Hvert kapitel i denne bog indledes med et naturfotografi. Disse foto-
grafier introducerer ikke nødvendigvis kapitlernes indhold - omend
enkelte gør. De er i stedet tænkt som stemningsbilleder. Alle fotogra-
fierne er, ligesom jeg selv, fra Thy i Nordjylland. De er skudt af en
dedikeret lokalfotograf, Kristian Amby (thybilleder.dk). Thy er ét af de
mest naturskønne områder i hele Danmark, måske endda Europa, og
som sådan er motiverne for mig eksempler på den virkelige verdens
vidunderligheder. Så udover at sætte stemning sætter disse fotografier
altså også et personligt præg på bogens visuelle udtryk.

248

Skeptisk_Content16x23_2.oplag.indd 248Skeptisk_Content16x23_2.oplag.indd 248 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Slutnoter

1	 Roser, M. (2019). Life expectancy. Ourworldindata.org.
https://ourworldindata.org/life-expectancy.

2	 Uddrag af Auguries of Innocence (udgivet i 1863).
3	 Egen oversættelse. Douglas Adams, The Restaurant at the End of the Universe

(1980).
4	 Loftus, E.F. (2003). Make-believe memories. American Psychologist, 58(11), 867.
5	 Hoffman, D.D. (2019). The case against reality: How evolution hid the truth from

our eyes. Allen Lane.
6	 Barkow, J., Cosmides, L., & Tooby, J. (1992). The adapted mind: Evolutionary

psychology and the generation of culture. NY: Oxford University Press.
7	 Den amerikanske astronom Carl Sagan understregede ofte denne indsigt. Se

fx:
Sagan, C. (1980). Cosmos: A personal voyage. Random House.
Sagan, C. (1995). Science as a candle in the dark: The demon-haunted world. Ran-
dom House.

8	 Alcock, J.E. (2018). Belief: What it means to believe and why our convictions are so
compelling. Prometheus Books.

9	 Hoffman, D.D., Singh, M., & Prakash, C. (2015). The interface theory of per-
ception. Psychonomic Bulletin & Review, 22(6), 1480-1506.

10	 Peoples, H.C., Duda, P., & Marlowe, F.W. (2016). Hunter-gatherers and the
origins of religion. Human Nature, 27(3), 261-282.

11	 Egen oversættelse. MacKay, C. (1841/1980). Extraordinary popular delusions and
the madness of crowds. Random House, s. 369.

12	 BBVA Foundation. (2011). International study on scientific culture: Understanding
of science.

13	 BBVA Foundation. (2011). International study on scientific culture: Understanding
of science.
Se også: National Academies of Sciences, Engineering, and Medicine.
(2016). Science literacy: Concepts, contexts, and consequences. National Academies
Press.
Det er muligt, at dette tal (”20 % af danskere tror, at drivhuseffekten skyldes
atomkraft”) har ændret sig de seneste par år som følge af mediernes intense
dækning af klimadebatten.

14	 Shtulman, A. (2017). Scienceblind: Why our intuitive theories about the world are
so often wrong. Hachette UK.

249

Skeptisk_Content16x23_2.oplag.indd 249Skeptisk_Content16x23_2.oplag.indd 249 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

15	 Shtulman, A. (2017). Scienceblind: Why our intuitive theories about the world are
so often wrong. Hachette UK.

16	 Egen oversættelse. Sagan, C. (1995). Science as a candle in the dark: The de-
mon-haunted world. Random House, s. 26

17	 Egen oversættelse. Sagan, C. (1995). Science as a candle in the dark: The de-
mon-haunted world. Random House, s. 7.

18	 Jamieson, K.H., Kahan, D., & Scheufele, D.A. (red.) (2017). The Oxford handbook
of the science of science communication. Oxford University Press.
National Academies of Sciences, Engineering, and Medicine. (2017). Commu-
nicating science effectively: A research agenda. National Academies Press.

19	 "Boomerang effect": Levy, A., & Maaravi, Y. (2018). The boomerang effect of
psychological interventions. Social Influence, 13(1), 39-51.
"Backfire effect": Nyhan, B., & Reifler, J. (2010). When corrections fail: The
persistence of political misperceptions. Political Behavior, 32(2), 303-330.
Se også: Wood, T., & Porter, E. (2019). The elusive backfire effect: Mass atti-
tudes’ steadfast factual adherence. Political Behavior, 41(1), 135-163.

20	 Kahan, D.M. (2015). Climate-science communication and the measurement
problem. Political Psychology, 36, 1-43.
Lewandowsky, S., Ecker, U.K., Seifert, C.M., Schwarz, N., & Cook, J. (2012).
Misinformation and its correction: Continued influence and successful debias-
ing. Psychological Science in the Public Interest, 13(3), 106-131.

21	 Manwaring, K.F., Jensen, J.L., Gill, R.A., Sudweeks, R.R., Davies, R.S., & Bybee,
S.M. (2018). Scientific reasoning ability does not predict scientific views on
evolution among religious individuals. Evolution: Education and Outreach, 11(1),
2.
Rosenau, J. (2012). Science denial: A guide for scientists. Trends in Microbiolo-
gy, 20(12), 567-569.

22	 Goldstein, J.S., & Qvist, S.A. (2019). A bright future: How some countries have
solved climate change and the rest can follow. PublicAffairs.
https://www.greenpeace.org/denmark/vi-arbejder-med/klima/atom-
kraft-er-farlig-dyr-og-langsom-og-ikke-loesningen-paa-klimakrisen/ [hentet
d. 22-10-2018].
International Energy Agency. (2019). Nuclear power in a clean energy system.
Ritchie, H. (2017). What is the safest form of energy? Ourworldindata.org. htt-
ps://ourworldindata.org/what-is-the-safest-form-of-energy.

23	 Croskerry, P., Singhal, G., & Mamede, S. (2013). Cognitive debiasing 1: Origins
of bias and theory of debiasing. BMJ Quality & Safety, 22(Suppl 2), ii58-ii64.
Croskerry, P., Singhal, G., & Mamede, S. (2013). Cognitive debiasing 2:
Impediments to and strategies for change. BMJ Quality & Safety, 22(Suppl 2),
ii65-ii72.
Jamieson, K.H., Kahan, D., & Scheufele, D.A. (red.) (2017). The Oxford handbook
of the science of science communication. Oxford University Press.
Roozenbeek, J., & van der Linden, S. (2019). Fake news game confers psy-
chological resistance against online misinformation. Palgrave Communica-
tions, 5(1), 12.

24	 Bulletin of the Atomic Scientists (2018).
25	 Egen oversættelse. Jacob Bronowski, Science and Human Values (1956).

250

Skeptisk_Content16x23_2.oplag.indd 250Skeptisk_Content16x23_2.oplag.indd 250 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

26	 Egen oversættelse. Claudius Ptolemæus, Almagest.
27	 Frank Sinatra, uddrag af Fly me to the moon.
28	 Ridley, M. (2010). The rational optimist: How prosperity evolves. Harper.

Rosling, H., Rönnlund, A.R., & Rosling, O. (2018). Factfulness: 10 grunde til at
vi misforstår verden – og hvorfor den er bedre end vi tror. Lindhardt & Ringhof.
Pinker, S. (2012). The better angels of our nature: Why violence has declined. Pen-
guin.
Pinker, S. (2018). Enlightenment now: The case for reason, science, humanism, and
progress. Penguin.
Shermer, M. (2015). The moral arc: How science and reason lead humanity toward
truth, justice, and freedom. Henry Holt and Company.

29	 https://space.nss.org/settlement/nasa/spaceresvol4/newspace3.html [hen-
tet 28-06-2018].
Se også:
https://www.forbes.com/sites/gregautry/2017/07/09/americas-invest-
ment-in-space-pays-dividends/ [hentet 28-06-2018].

30	 https://dk.ramboll.com/projects/rm/dk_2007_dansk%20rumfart_brla [hen-
tet 28-06-2018].
Se også:
https://videnskab.dk/teknologi-innovation/forskere-og-di-dansk-rumfart-
gaar-glip-af-vaekst-og-arbejdspladser [hentet 28-06-2018].
https://www.altinget.dk/forskning/artikel/professor-flere-midler-til-rum-
forskning-er-en-rigtig-god-investering [hentet 28-06-2018].

31	 Roberts, R.M. (1989). Serendipity: Accidental discoveries in science. Wiley.
32	 Sagan, C. (1994). Pale blue dot: A vision of the human future in space. Random

House.
33	 Egen oversættelse. Russell, B. (1928/1934). Skeptical essays. George Allen &

Unwin Ltd, s. 151.
34	 Som fortalt af Bertrand Russell. Russell, B. (1928/1934). Skeptical essays.

George Allen & Unwin Ltd, s. 10-12.
35	 Clayman, D.L. (2009). Timon of Phlius: Pyrrhonism into poetry. Walter de Gruy-

ter, s. 34-35.
36	 Russell, B. (1928/1934). Skeptical essays. George Allen & Unwin Ltd, s. 12-13.
37	 Egen oversættelse. Lukrets, Om Verdens Natur (bog 1, vers 1117).
38	 John Keats, uddrag af Ode on a Grecian Urn.
39	 Egen oversættelse. Harris, S. (2010). The moral landscape: How science can deter-

mine human values. Black Swan, s. 52.
40	 Alting bortset fra universets energi og atomers egne bestanddele.
41	 Bendixen, T. (2017). Rejsen ud af kaninens pels: En fortælling om overtro, videnskab

og den virkelige verdens vidunderligheder. Gyldendal.
42	 Et prominent eksempel på postmoderne tanker på dansk finder man i Leth,

K., & Willerslev, E. (2016). Historien om det hele – Fortællinger om magi og viden-
skab. People’sPress.

43	 Postmodernisme, relativisme og socialkonstruktivisme er beslægtede begreber.
I deres ekstreme versioner har de det filosofiske udgangspunkt til fælles, at
den fysiske virkelighed ikke anses for at eksistere uafhængigt af menneskets
eksistens – eller i hvert fald at videnskabens metoder er så begrænsede, at vi

251

Skeptisk_Content16x23_2.oplag.indd 251Skeptisk_Content16x23_2.oplag.indd 251 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

aldrig rigtig kan kende den fysiske virkelighed, selv hvis den eksisterer. For
indeværende formål betragtes begreberne som synonymer, men ”postmoder-
nisme” er ordet, som vi vil bruge i denne bog. Se fx også:
Laudan, L. (1990). Science and relativism: Some key controversies in the philosophy
of science. University of Chicago Press.
Lindsay, J.A., Boghossian, P., & Pluckrose, H. (2018). Academic grievance
studies and the corruption of scholarship. Areo Magazine, 2. oktober.
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin.
Slingerland, E. (2008). What science offers the humanities: Integrating body and
culture. Cambridge University Press.
Sokal, A., & Bricmont, J. (1999). Fashionable nonsense: Postmodern intellectuals’
abuse of science. Picador.

44	 Sokal, A.D. (1996). Transgressing the boundaries: Toward a transformative
hermeneutics of quantum gravity. Social Text, (46/47), 217-252.

45	 Slingerland, E. (2008). What science offers the humanities: Integrating body and
culture. Cambridge University Press.

46	 Sokal, A., & Bricmont, J. (1999). Fashionable nonsense: Postmodern intellectuals'
abuse of science. Picador.

47	 Se fx interview-artikel i Information af d. 12-08-2017: ”Kvinders biologi passer
dårligt til jobbet som softwareingeniør. Eller hvad?”, debatten om Google-me-
mo’et i Deadline (DR2) af d. 21-8-2017 og Debatten (DR2) om ligestilling af d.
17-10-2019.
I sidstnævnte udsendelse nævnes ordet ”biologi” ikke én eneste gang. Tvært-
imod er det en næsten uimodsagt præmis igennem alle udsendelsens 90 mi-
nutter, at køn primært skabes af kultur, normer og stereotyper, og at vi derfor
uden videre kan ændre på kønnenes gennemsnitlige forskelle i interesser.

48	 https://www.who.int/genomics/gender/en/index1.html [hentet d. 23-10-
2019].

49	 http://lgbt.dk/ordbog/seksuel-orientering/ [hentet d. 23-10-2019].
50	 https://www.who.int/genomics/gender/en/index1.html [hentet d. 23-10-

2019].
51	 Su, R., & Rounds, J. (2015). All STEM fields are not created equal: People and

things interests explains gender disparities across fields. Frontiers in Psycholo-
gy, 6:189.
Su, R., Rounds, J., & Armstrong, P.I. (2009). Men and things, women and
people: A meta-analysis of sex differences in interests. Psychological Bulletin,
135(6), 859-884.

52	 Lippa, R.A. (2010). Sex differences in personality traits and gender-related oc-
cupational preferences across 53 nations: Testing evolutionary and social-en-
vironmental theories. Archives of Sexual Behavior 39(3), 619-636.
Schmitt, D.P., Realo, A., Voracek, M., & Allik, J. (2008). Why can’t a man be
more like a woman? Sex differences in Big Five personality traits across 55
cultures. Journal of Personality and Social Psychology, 94(1), 168-182.

53	 Su, R., & Rounds, J. (2015). All STEM fields are not created equal: People and
things interests explains gender disparities across fields. Frontiers in Psycholo-
gy, 6:189.

252

Skeptisk_Content16x23_2.oplag.indd 252Skeptisk_Content16x23_2.oplag.indd 252 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

ds, J., & Armstrong, P.I. (2009). Men and things, women and people: A me-
ta-analysis of sex differences in interests. Psychological Bulletin, 135(6), 859-884.

54	 Halpern, D.F., Benbow, C.P., Geary, D.C., Gur, R.C., Hyde, J.S., & Gernsbacher,
M.A. (2007). The science of sex differences in science and mathematics. Psy-
chological Science in the Public Interest, 8(1), 1-51.

55	 Schmitt, D.P., Alcalay, L., Allik, J., Alves, I.C.B., Anderson, C.A., Angelini,
A.L., & Asendorpf, J.B. (2016). Psychological sex differences across cultures:
Findings from the International Sexuality Description Project-2. Manuscript in
preparation.
Schmitt, D.P., Long, A.E., McPhearson, A., O'Brien, K., Remmert, B., & Shah,
S.H. (2017). Personality and gender differences in global perspective. Interna-
tional Journal of Psychology, 52, 45-56.

56	 Schmitt, D.P., Long, A.E., McPhearson, A., O'Brien, K., Remmert, B., & Shah,
S.H. (2017). Personality and gender differences in global perspective. Interna-
tional Journal of Psychology, 52, 45-56.

57	 Lippa, R.A. (2010). Sex differences in personality traits and gender-related oc-
cupational preferences across 53 nations: Testing evolutionary and social-en-
vironmental theories. Archives of Sexual Behavior 39(3), 619-636.
Schmitt, D.P., Long, A.E., McPhearson, A., O'Brien, K., Remmert, B., & Shah,
S.H. (2017). Personality and gender differences in global perspective. Interna-
tional Journal of Psychology, 52, 45-56.

58	 Del Giudice, M. (in press). Measuring sex differences and similarities. I:
VanderLaan, D.P., & Wong, W.I. (red.), Gender and sexuality development: Con-
temporary theory and research. New York, NY: Springer.
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin,
kapitel 18.

59	 Hyde, J.S. (2005). The gender similarities hypothesis. American Psychologist,
60(6), 581-592.
Hyde, J.S., Lindberg, S.M., Linn, M.C., Ellis, A.B., & Williams, C.C. (2008).
Gender similarities characterize math performance. Science, 321(5888), 494-
495.
Lindberg, S.M., Hyde, J.S., Petersen, J.L., & Linn, M.C. (2010). New trends in
gender and mathematics performance: A meta-analysis. Psychological Bulletin,
136(6), 1123-1135.

60	 Halpern, D.F. (2011). Sex differences in cognitive abilities. Routledge. 4. udgave.
Jäncke, L. (2018). Sex/gender differences in cognition, neurophysiology, and
neuroanatomy. F1000Research, 7.

61	 Lippa, R.A. (2010). Sex differences in personality traits and gender-related oc-
cupational preferences across 53 nations: Testing evolutionary and social-en-
vironmental theories. Archives of Sexual Behavior 39(3), 619-636.
Schmitt, D.P., Realo, A., Voracek, M., & Allik, J. (2008). Why can’t a man be
more like a woman? Sex differences in Big Five personality traits across 55
cultures. Journal of Personality and Social Psychology, 94(1), 168-182.

62	 Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin,
kapitel 18.

63	 Buss, D.M., & Schmitt, D.P. (2019). Mate preferences and their behavioral
manifestations. Annual Review of Psychology, 70, 77-110.

253

Skeptisk_Content16x23_2.oplag.indd 253Skeptisk_Content16x23_2.oplag.indd 253 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Halpern, D.F., Benbow, C.P., Geary, D.C., Gur, R.C., Hyde, J.S., & Gernsbacher,
M.A. (2007). The science of sex differences in science and mathematics. Psy-
chological Science in the Public Interest, 8(1), 1-51.
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin,
kapitel 18.
Schmitt, D.P., Long, A.E., McPhearson, A., O'Brien, K., Remmert, B., & Shah,
S.H. (2017). Personality and gender differences in global perspective. Interna-
tional Journal of Psychology, 52, 45-56.

64	 Boyd, R., & Silk, J. (2017). How humans evolved. W. W. Norton & Co. 8. udgave.
65	 Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin,

kapitel 18.
Su, R., & Rounds, J. (2015). All STEM fields are not created equal: People and
things interests explains gender disparities across fields. Frontiers in Psycholo-
gy, 6:189.

66	 Pinker, S. (2009). The sexual paradox: Men, women and the real gender gap. Simon
and Schuster.

67	 Lippa, R.A. (2010). Gender differences in personality and interests: when,
where, and why? Social and Personality Psychology Compass, 4(11), 1098-1110.
Schmitt, D.P., Long, A.E., McPhearson, A., O'Brien, K., Remmert, B., & Shah,
S.H. (2017). Personality and gender differences in global perspective. Interna-
tional Journal of Psychology, 52, 45-56.
Stoet, G., & Geary, D.C. (2018). The gender-equality paradox in science, tech-
nology, engineering, and mathematics education. Psychological Science, 29(4),
581-593.

68	 Pinker, S. (2009). The sexual paradox: Men, women and the real gender gap. Simon
and Schuster.
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin,
kapitel 18.
Schmitt, D.P., Long, A.E., McPhearson, A., O'Brien, K., Remmert, B., & Shah,
S.H. (2017). Personality and gender differences in global perspective. Interna-
tional Journal of Psychology, 52, 45-56.
Stoet, G., & Geary, D.C. (2018). The gender-equality paradox in science, tech-
nology, engineering, and mathematics education. Psychological Science, 29(4),
581-593.

69	 Benatar, D. (2012). The second sexism: discrimination against men and boys. John
Wiley & Sons.
Danmarks Statistik (https://www.dst.dk/da/).
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin,
kapitel 18.

70	 Se fx interview-artikel i Information af d. 12-08-2017: ”Kvinders biologi passer
dårligt til jobbet som softwareingeniør. Eller hvad?”, debatten om Google-me-
mo’et i Deadline (DR2) af d. 21-8-2017 og Debatten (DR2) om ligestilling af d.
17-10-2019.

71	 Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin.
Slingerland, E. (2008). What science offers the humanities: Integrating body and
culture. Cambridge University Press.

254

Skeptisk_Content16x23_2.oplag.indd 254Skeptisk_Content16x23_2.oplag.indd 254 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

72	 Laudan, L. (1990). Science and relativism: Some key controversies in the philosophy
of science. University of Chicago Press.
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin.
Slingerland, E. (2008). What science offers the humanities: Integrating body and
culture. Cambridge University Press.
Sokal, A., & Bricmont, J. (1999). Fashionable nonsense: Postmodern intellectuals’
abuse of science. Picador.

73	 Leth, K., & Willerslev, E. (2016). Historien om det hele – Fortællinger om magi og
videnskab. People’sPress, s. 44. Se også s. 63-4 og s. 100.

74	 Egen oversættelse. Pinker, S. (2002). The blank slate: The modern denial of human
nature. Penguin, s. 241.

75	 Bendixen, T. (2020). Sense or non-sense? A critical discussion of a recent evo-
lutionary-cognitive approach to ”folk-economic beliefs”. Evolution, Mind and
Behaviour, [10.1556/2050.2019.00011].
Bolhuis, J.J., Brown, G.R., Richardson, R.C., & Laland, K.N. (2011). Darwin
in mind: New opportunities for evolutionary psychology. PLoS Biology, 9(7),
e1001109.
Chekalin, E., Rubanovich, A., Tatarinova, T.V., Kasianov, A., Bender, N.,
Chekalina, M., ... & Morozova, I. (2018). Changes in biological pathways
during 6,000 years of civilization in Europe. Molecular Biology and Evolu-
tion, 36(1), 127-140.
Henrich, J., Heine, S.J., & Norenzayan, A. (2010). The weirdest people in the
world? Behavioral and Brain Sciences, 33(2-3), 61-83.
Muthukrishna, M., & Henrich, J. (2019). A problem in theory. Nature Human
Behaviour, 9, 221-229.
Smaldino, P.E., Lukaszewski, A., von Rueden, C., & Gurven, M. (2019). Niche
diversity can explain cross-cultural differences in personality structure. Nature
Human Behaviour [Epub].

76	 Stanovich, K.E. (1999). Who is rational? Studies of individual differences in reason-
ing. Mahwah, NJ: Lawrence Erlbaum Associates.

77	 Kahneman, D. (2011). Thinking, fast and slow. Farrar, Straus and Giroux.
På dansk: At tænke – hurtigt og langsomt (Lindhardt & Ringhof).

78	 Evans, J.S.B., & Stanovich, K.E. (2013). Dual-process theories of higher cogni-
tion: Advancing the debate. Perspectives on Psychological Science, 8(3), 223-241.

79	 Haselton, M.G., Bryant, G.A., Wilke, A., Frederick, D.A., Galperin, A., Fran-
kenhuis, W.E., & Moore, T. (2009). Adaptive rationality: An evolutionary
perspective on cognitive bias. Social Cognition, 27(5), 733-763.
Haselton, M.G., Nettle, D., & Murray, D.R. (2016). The evolution of cognitive
bias. I: Buss, D.M. (red.), The handbook of evolutionary psychology: Integrations (s.
968-987). Hoboken, NJ, US: John Wiley & Sons Inc. 2. udgave.

80	 Baumeister, R.F., Bratslavsky, E., Finkenauer, C., & Vohs, K.D. (2001). Bad is
stronger than good. Review of General Psychology, 5(4), 323-370.
Kahneman, D. (2011). Thinking, fast and slow. Farrar, Straus and Giroux.
Se også:
Harinck, F., Van Dijk, E., Van Beest, I., & Mersmann, P. (2007). When gains
loom larger than losses: Reversed loss aversion for small amounts of mon-
ey. Psychological science, 18(12), 1099-1105.

255

Skeptisk_Content16x23_2.oplag.indd 255Skeptisk_Content16x23_2.oplag.indd 255 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Yechiam, E. (2018). Acceptable losses: The debatable origins of loss aver-
sion. Psychological Research, 1-13.
Walasek, L., & Stewart, N. (2015). How to make loss aversion disappear and
reverse: Tests of the decision by sampling origin of loss aversion. Journal of
Experimental Psychology: General, 144(1), 7.

81	 Ritchie, H. (2017). What is the safest form of energy? Ourworldindata.org. htt-
ps://ourworldindata.org/what-is-the-safest-form-of-energy.

82	 Fx:
Haselton, M.G., Bryant, G.A., Wilke, A., Frederick, D.A., Galperin, A., Fran-
kenhuis, W.E., & Moore, T. (2009). Adaptive rationality: An evolutionary
perspective on cognitive bias. Social Cognition, 27(5), 733-763.
Haselton, M.G., Nettle, D., & Murray, D.R. (2016). The evolution of cognitive
bias. I: Buss, D.M. (red.), The handbook of evolutionary psychology: Integrations (s.
968-987). Hoboken, NJ, US: John Wiley & Sons Inc. 2. udgave.
Kenrick, D.T., & Griskevicius, V. (2013). The rational animal: How evolution made
us smarter than we think. Basic Books (AZ).

83	 Winterhalder, B. (2007). Risk and decision-making. I: Barrett, L., & Dunbar,
R.M. (red.), Oxford Handbook of Evolutionary Psychology. Oxford University
Press.

84	 Haselton, M.G., Bryant, G.A., Wilke, A., Frederick, D.A., Galperin, A., Fran-
kenhuis, W.E., & Moore, T. (2009). Adaptive rationality: An evolutionary
perspective on cognitive bias. Social Cognition, 27(5), 733-763.
Kenrick, D.T., Griskevicius, V., Sundie, J.M., Li, N.P., Li, Y.J., & Neuberg, S.L.
(2009). Deep rationality: The evolutionary economics of decision making. So-
cial Cognition, 27(5), 764-785.
Kenrick, D.T., Li, Y.J., White, A.E., & Neuberg, S.L. (2013). Economic sub-
selves: Fundamental motives and deep rationality. I: Forgas, J.P., Fiedler, K.,
& Sedikides, C. (red.), Social thinking and interpersonal behavior (s. 23-43). New
York: Psychology Press.
Kenrick, D.T., & Griskevicius, V. (2013). The rational animal: How evolution made
us smarter than we think. Basic Books (AZ).

85	 Hamlin, J.K., Mahajan, N., Liberman, Z., & Wynn, K. (2013). Not like me
= bad: Infants prefer those who harm dissimilar others. Psychological Sci-
ence, 24(4), 589-594.
Mahajan, N., & Wynn, K. (2012). Origins of “us” versus “them”: Prelinguistic
infants prefer similar others. Cognition, 124(2), 227-233.
Ting, F., He, Z., & Baillargeon, R. (2019). Toddlers and infants expect individ-
uals to refrain from helping an ingroup victim’s aggressor. Proceedings of the
National Academy of Sciences, 116(13), 6025-6034.

86	 Kahan, D.M. (2015). What is the science of science communication? Journal of
Science Communication, 14(3), 1-12.
Se dog: van der Linden, S. (2016). A conceptual critique of the cultural cogni-
tion thesis. Science Communication, 38(1), 128-138.

87	 Se fx:
Barrett, H.C. (2014). The shape of thought: How mental adaptations evolve. Oxford
University Press.
Buss, D.M. (2015). The handbook of evolutionary psychology. Hoboken, NJ, US:

256

Skeptisk_Content16x23_2.oplag.indd 256Skeptisk_Content16x23_2.oplag.indd 256 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

John Wiley & Sons Inc. 2. udgave.
Christakis, N.A. (2019). Blueprint: The evolutionary origins of a good society.
Little, Brown Spark.
Henrich, J. (2016). The secret of our success: How learning from others drove human
evolution, domesticated our species, and made us smart. Princeton University
Press.
Laland, K.N. (2017). Darwin's unfinished symphony: How culture made the human
mind. Princeton University Press.
Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin.

88	 Barrett, H.C. (2015). Adaptations to predators and prey. I: Buss, D.M. (red.),
The handbook of evolutionary psychology: Foundations (s. 246-263). Hoboken, NJ,
US: John Wiley & Sons Inc. 2. udgave.
Öhman, A., & Mineka, S. (2001). Fears, phobias, and preparedness: toward an
evolved module of fear and fear learning. Psychological Review, 108(3), 483.
Öhman, A. (2009). Of snakes and faces: An evolutionary perspective on the
psychology of fear. Scandinavian Journal of Psychology, 50(6), 543-552.
Se også:
Souchet, J., & Aubret, F. (2016). Revisiting the fear of snakes in children: the
role of aposematic signalling. Scientific Reports, 6, 37619.

89	 Davis, C. (2014). Evolutionary and neuropsychological perspectives on addic-
tive behaviors and addictive substances: Relevance to the “food addiction”
construct. Substance Abuse and Rehabilitation, 5, 129.

90	 Van Vugt, M., & Grabo, A.E. (2015). The many faces of leadership: An evolu-
tionary-psychology approach. Current Directions in Psychological Science, 24(6),
484-489.

91	 Henrich, J., & Gil-White, F.J. (2001). The evolution of prestige: Freely con-
ferred deference as a mechanism for enhancing the benefits of cultural trans-
mission. Evolution and Human Behavior, 22(3), 165-196.

92	 Bloom, P. (2013). Just babies: The origins of good and evil. Crown.
93	 Boyd, R., & Silk, J. (2017). How humans evolved. W. W. Norton & Co. 8. udgave.

Buss, D.M., & Schmitt, D.P. (2019). Mate preferences and their behavioral
manifestations. Annual Review of Psychology, 70, 77-110.

94	 Muthukrishna, M., & Henrich, J. (2019). A problem in theory. Nature Human
Behaviour, 9, 221-229.

95	 Egen oversættelse. Giacomo Leopardi, uddrag af dialogen Kopernikus.
Edwardes, C. (2016). Essays and dialogues of Giacomo Leopardi. CreateSpace.

96	 Shtulman, A. (2017). Scienceblind: Why our intuitive theories about the world are
so often wrong. Hachette UK.
Vosniadou, S., Vamvakoussi, X., & Skopeliti, I. (2009). The framework theory
approach to the problem of conceptual change. I: Vosniadou, S. (red.), Interna-
tional handbook of research on conceptual change. Routledge.

97	 Fx:
”[S]kælv for ham, hele jorden!
Ja, jorden står fast, den rokkes ikke.”
— 1. Krønikebog, 16:30
”Solen og månen stod stille i deres baner …”
— Habakkuks Bog, 3:11

257

Skeptisk_Content16x23_2.oplag.indd 257Skeptisk_Content16x23_2.oplag.indd 257 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

”Skyerne skjuler ham, han ser ingenting;
han vandrer på himmelbuen.”
— Jobs Bog, 22:14

98	 Bendixen, T. (2017). Rejsen ud af kaninens pels: En fortælling om overtro, videnskab
og den virkelige verdens vidunderligheder. Gyldendal, kapitel 6 og 9.

99	 Sagan, C. (1995). Science as a candle in the dark: The demon-haunted world. Ran-
dom House.

100	Paris, A., & Davies, E. (2015). Hydrogen clouds from comets 266/P Chris-
tensen and P/2008 Y2 (Gibbs) are candidates for the source of the 1977
“WOW” signal. Journal of the Washington Academy of Sciences, 101(4), 25-32.

101	Brown, D.J., & Sheldrake, R. (2001). The anticipation of telephone calls: A
survey in California. Journal of Parapsychology, 65(2), 145-156.
Sheldrake, R., & Smart, P. (2003). Videotaped experiments on telephone telep-
athy. Journal of Parapsychology, 67(1), 147-166.

102	Sheldrake, R. (2005). New science of life. Icon Books Ltd.
103	Schmidt, S., Müller, S., & Walach, H. (2004). Do you know who is on the

phone? Replication of an experiment on telephone telepathy. Proceedings of the
Parapsychological Association, 47th Annual Convention (s. 245-254).
Forsøget fandt faktisk, at én af deres forsøgsdeltagere konsekvent score-
de over chance-niveau. Forfatterne foreslår derfor, at fremtidig forskning
fokuserer på disse enkelte "begavede" individer, eftersom telefon-telepati
tilsyneladende ikke er et talent i den brede befolkning – en konklusion, der er
i overensstemmelse med Sheldrakes oprindelige forsøgsresultater.
For en kort kritisk gennemgang af nogle af Sheldrakes øvrige påstande, se
Shermer, M. (2005). Rupert's resonance. Scientific American, 293(5), 38.

104	Randi, J. (1980). Flim Flam!: The truth about unicorns, parapsychology, and other
delusions. Lippincott & Crowell.

105	Egen oversættelse. MacKay, C. (1841/1980). Extraordinary popular delusions and
the madness of crowds. Random House, s. 356.

106	Harris, S. (2012). Free will. Simon and Schuster. I dansk oversættelse: Harris, S.
(2012). Fri vilje. Torso.

107	Charlesworth, J.E., Petkovic, G., Kelley, J.M., Hunter, M., Onakpoya, I.,
Roberts, N., ... & Howick, J. (2017). Effects of placebos without deception
compared with no treatment: A systematic review and meta-analysis. Journal
of Evidence-Based Medicine, 10(2), 97-107.

108	Uggerhøj, U., Mikkelsen, R., & Faye, J. (2016). The young centre of the Earth.
European Journal of Physics, 37(3), p.035602.

109	Alting bortset fra universets energi og atomers egne bestanddele.
110	 Carl Sagan lavede lignende pointer i Sagan, C. (1995). Science as a candle in the

dark: The demon-haunted world. Random House.
111	 Egen oversættelse. Jacob Bronowski, The Ascent of Man (tv-serien).
112	 Egen oversættelse. G.K. Chesterton, The Illustrated London News, 19. april 1930.
113	 Hornsey, M.J., Harris, E.A., & Fielding, K.S. (2018). The psychological roots of

anti-vaccination attitudes: A 24-nation investigation. Health Psychology, 37(4),
307.
Stein, R.A. (2017). The golden age of anti-vaccine conspiracies. Germs, 7(4),
168.

114	 Tak til Henrik Høgh-Olesen for dette herlige udtryk!

258

Skeptisk_Content16x23_2.oplag.indd 258Skeptisk_Content16x23_2.oplag.indd 258 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

115	 Henrich, J. (2016). The secret of our success: How learning from others drove human
evolution, domesticated our species, and made us smart. Princeton University
Press.

116	 Boyd, R., & Richerson, P.J. (1985). Culture and the evolutionary process. Universi-
ty of Chicago press.

117	 Environmental Performance Index. https://epi.envirocenter.yale.edu/.
118	 Se fx Leth, K., & Willerslev, E. (2016). Historien om det hele – Fortællinger om

magi og videnskab. People’sPress, s. 42, 59-64.
119	 Se fx debatten om Google-memo’et i Deadline (DR2) af d. 21-8-2017.
120	Bendixen, T. (2017). Rejsen ud af kaninens pels: En fortælling om overtro, videnskab

og den virkelige verdens vidunderligheder. Gyldendal.
121	Parafrasering af Paul Feyerabend, citeret i Sokal, A., & Bricmont, J.

(1999). Fashionable nonsense: Postmodern intellectuals' abuse of science. Picador, s.
80.

122	Parafrasering af Sokal og Bricmonts indvending mod Feyerabend.
Sokal, A., & Bricmont, J. (1999). Fashionable nonsense: Postmodern intellectuals'
abuse of science. Picador, s. 80.

123	https://www.dr.dk/nyheder/udland/svensk-klima-ikon-til-eu-i-skal-gaa-i-
panik [hentet d. 17-04-2019].

124	Fx vurderer IPCC, at klimaforandringernes påvirkning på vigtige samfunds-
sektorer – såsom sundhed og infrastruktur – er ”små” i forhold til en lang
række andre faktorer, såsom befolkningers alder, indkomst, livsstil og politi-
ske styreform.
IPCC. (2014). Climate change 2014 – Impacts, adaptation and vulnerability: Part A:
Global and sectoral aspects. Cambridge University Press, kapitel 10.

125	Gigerenzer, G., Gaissmaier, W., Kurz-Milcke, E., Schwartz, L.M., & Woloshin,
S. (2007). Helping doctors and patients make sense of health statistics. Psycho-
logical Science in the Public Interest, 8(2), 53-96.

126	For en mere udtømmende gennemgang (på engelsk), se:
Novella, S., Novella, B., Maria, C. S., Novella, J., & Bernstein, E. (2018). The
Skeptics' guide to the Universe: How to know what's really real in a world increas-
ingly full of fake. Hodder & Stoughton.

127	Pronin, E., Gilovich, T., & Ross, L. (2004). Objectivity in the eye of the
beholder: Divergent perceptions of bias in self versus others. Psychological
Review, 111(3), 781.
Pronin, E., Lin, D.Y., & Ross, L. (2002). The bias blind spot: Perceptions of bias
in self versus others. Personality and Social Psychology Bulletin, 28(3), 369-381.

128	Croskerry, P., Singhal, G., & Mamede, S. (2013). Cognitive debiasing 1: Origins
of bias and theory of debiasing. BMJ Quality & Safety, 22(Suppl 2), ii58-ii64.
Croskerry, P., Singhal, G., & Mamede, S. (2013). Cognitive debiasing 2:
Impediments to and strategies for change. BMJ Quality & Safety, 22(Suppl 2),
ii65-ii72.
Jamieson, K.H., Kahan, D., & Scheufele, D.A. (red.) (2017). The Oxford handbook
of the science of science communication. Oxford University Press.
Roozenbeek, J., & van der Linden, S. (2019). Fake news game confers psy-
chological resistance against online misinformation. Palgrave Communicati-
ons, 5(1), 12.

259

Skeptisk_Content16x23_2.oplag.indd 259Skeptisk_Content16x23_2.oplag.indd 259 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

129	Egen oversættelse. Douglas Adams, The Restaurant at the End of the Universe
(1980).

130	Gigerenzer, G., Gaissmaier, W., Kurz-Milcke, E., Schwartz, L.M., & Woloshin,
S. (2007). Helping doctors and patients make sense of health statistics. Psycho-
logical Science in the Public Interest, 8(2), 53-96.

131	Barber, B.M., & Odean, T. (2000). Trading is hazardous to your wealth: The
common stock investment performance of individual investors. The Journal of
Finance, 55(2), 773-806.
Kahneman, D. (2011). Thinking, fast and slow. Farrar, Straus and Giroux, s. 212-
216.

132	Morrot, G., Brochet, F., & Dubourdieu, D. (2001). The color of odors. Brain and
Language, 79(2), 309-320.

133	Rosenhan, D.L. (1973). On being sane in insane places. Science, 179(4070), 250-
258.
Se også: Spitzer, R.L. (1975). On pseudoscience in science, logic in remission,
and psychiatric diagnosis: A critique of Rosenhan's "On being sane in insane
places". Journal of Abnormal Psychology, 84(5), 442-452.

134	Gigerenzer, G. (2014). Risk savvy: How to make good decisions. Allen Lane.
135	Russell, B. (1928/1934). Skeptical essays. George Allen & Unwin Ltd, s. 12-13.
136	Hall, C.C., Ariss, L., & Todorov, A. (2007). The illusion of knowledge: When

more information reduces accuracy and increases confidence. Organizational
Behavior and Human Decision Processes, 103(2), 277-290.
Rozenblit, L., & Keil, F. (2002). The misunderstood limits of folk science: An
illusion of explanatory depth. Cognitive Science, 26(5), 521-562.

137	Egen oversættelse. Douglas Adams, The Hitchhiker's Guide to the Galaxy (1979).
138	Egen oversættelse. Sagan, C. (1995). Science as a candle in the dark: The de-

mon-haunted world. Random House, s. 322-3.
139	Meterens længde defineres i dag ud fra lysets hastighed, så det er ikke dét,

der er mysteriet. Mysteriet er: Hvorfor lige præcis dén værdi – og ikke en an-
den? Samme mysterium gælder for mange af universets øvrige fundamentale
konstanter.

140	Limaye, S.S., Mogul, R., Smith, D.J., Ansari, A.H., Słowik, G.P., & Vaisham-
payan, P. (2018). Venus' spectral signatures and the potential for life in the
clouds. Astrobiology, 18(9), 1181-1198.

141	Egen oversættelse. George Orwell, 1984.
142	Se fx: Christensen, J. (2018). Let’s look at the facts: An investigation of psycholog-

ical biases in policymakers’ interpretation of policy-relevant information. Forlaget
Politica.

143	Russell, B. (1928/1934). Skeptical essays. George Allen & Unwin Ltd, s. 152.
144	"Pinds afgang ligner »en knusende sejr for Kristian Jensen«" (https://

www.b.dk/politisk-morgenpost/pinds-afgang-ligner-en-knusende-sejr-for-
kristian-jensen; hentet d. 02-05-18).
"[…] det vil være oplagt for Lars Løkke Rasmussen at bruge det her til at lave
en lidt større rokade og få sat det hold, han skal bruge til at vinde næste valg"
(https://www.dr.dk/nyheder/politik/korrespondent-det-er-oplagt-lars-lo-
ekke-lave-en-stoerre-rokade ; hentet d. 02-05-18).
"Mette Frederiksen fejrer 1. maj med frontalangreb på Løkke" (https://

260

Skeptisk_Content16x23_2.oplag.indd 260Skeptisk_Content16x23_2.oplag.indd 260 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

www.dr.dk/nyheder/politik/mette-frederiksen-fejrer-1-maj-med-frontalan-
greb-paa-loekke ; hentet d. 02-05-18).

145	Cappella, J.N., & Jamieson, K.H. (1997). Spiral of cynicism: The press and the
public good. Oxford University Press.

146	Se temanummer ”Politisk polarisering i Danmark” i Økonomi & Politik, 2019,
92(3).

147	Kahan, D.M. (2015). What is the science of science communication? Journal of
Science Communication, 14(3), 1-12.

148	Cappella, J.N., & Jamieson, K.H. (1997). Spiral of cynicism: The press and the
public good. Oxford University Press.

149	Ridley, M. (2010). The rational optimist: How prosperity evolves. Harper.
Rosling, H., Rönnlund, A.R., & Rosling, O. (2018). Factfulness: 10 grunde til at
vi misforstår verden - og hvorfor den er bedre end vi tror. Lindhardt & Ringhof.
Pinker, S. (2012). The better angels of our nature: Why violence has declined. Pen-
guin.
Pinker, S. (2018). Enlightenment now: The case for reason, science, humanism, and
progress. Penguin.
Shermer, M. (2015). The moral arc: How science and reason lead humanity toward
truth, justice, and freedom. Henry Holt and Company.
Our World in Data. https://ourworldindata.org.

150	Roser, M., & Ortiz-Ospina, E. (2014/2017). Global extreme poverty. Ourworld-
indata.org. https://ourworldindata.org/global-extreme-poverty.

151	Ritchie, H., & Roser, M. (2017/2019). Air pollution. Ourworldindata.org.
https://ourworldindata.org/air-pollution.
Ritchie, H., & Roser, M. (2018). Ozone layer. Ourworldindata.org. https://our-
worldindata.org/ozone-layer.
Roser, M. Forests. Ourworldindata.org. https://ourworldindata.org/forests.
Roser, M. Oil spills. Ourworldindata.org. https://ourworldindata.org/oil-
spills.
Roser, M., & Ritchie, H. (2014/2019). Indoor air pollution. Ourworldindata.org.
https://ourworldindata.org/indoor-air-pollution.

152	Pinker, S. (2018). Enlightenment now: The case for reason, science, humanism, and
progress. Penguin, kapitel 10.

153	Blomqvist, L., Brook, B.W., Ellis, E. C., Kareiva, P.M., Nordhaus, T., & Shellen-
berger, M. (2013). Does the shoe fit? Real versus imagined ecological foot-
prints. PLoS Biology, 11(11), e1001700.
For kritik på dansk af Earth Overshoot Day se: https://jyllands-posten.dk/
debat/blogs/martinaagerup/ECE10778614/earth-overshoot-day-er-en-fup-
beregning-fra-verdensnaturfonden/ [hentet d. 06-08-2018].

154	Danmark Radios dækning af Earth Overshoot Day: https://www.dr.dk/ny-
heder/viden/klima/i-dag-har-vi-brugt-jordens-ressourcer-2018 [hentet d.
06-08-2018].

155	Roser, M. (2018). Most of us are wrong about how the world has changed
(especially those who are pessimistic about the future). Ourworldindata.org.
https://ourworldindata.org/wrong-about-the-world.

156	Pinker, S. (2018). Enlightenment now: The case for reason, science, humanism, and
progress. Penguin, s. 48.

261

Skeptisk_Content16x23_2.oplag.indd 261Skeptisk_Content16x23_2.oplag.indd 261 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

157	Boyer, P., & Parren, N. (2015). Threat-related information suggests compe-
tence: A possible factor in the spread of rumors. PLoS One, 10(6), e0128421.

158	Egen oversættelse. Douglas Adams, Mostly Harmless (1992).
159	Leetaru, K. (2011). Culturomics 2.0: Forecasting large-scale human behavior

using global news media tone in time and space. First Monday, 16(9).
160	Egen oversættelse. Pinker, S. (2018). Enlightenment now: The case for reason,

science, humanism, and progress. Penguin, s. 41.
161	O'Connor, C., & Weatherall, J.O. (2019). The misinformation age: How false beliefs

spread. Yale University Press, s. 155.
162	Acerbi, A. (2019). Cognitive attraction and online misinformation. Palgrave

Communications, 5(1), 15.
Roozenbeek, J., & van der Linden, S. (2019). Fake news game confers psy-
chological resistance against online misinformation. Palgrave Communicati-
ons, 5(1), 12.

163	Folk i lande, der har oplevet store, nylige fremskridt – Kina og Indonesien, fx
– er generelt også mest optimistiske omkring en bedre fremtid.
Roser, M. (2018). Most of us are wrong about how the world has changed
(especially those who are pessimistic about the future). Ourworldindata.org.
https://ourworldindata.org/wrong-about-the-world.

164	Denne slags tv-programmer findes allerede i Danmark. Fx Genetic Me (2014)
og Hunting for Hedonia (2019) af Lone Frank og Pernille Rose Grønkjær. Et an-
det eksempel er DNA Detektiven (2015) med Eske Willerslev, om end det kan
diskuteres, om denne mini-serie til tider, foruden at være overdramatiseret, er
kontraproduktiv. Andet afsnit handler fx mere om pseudovidenskab – speci-
fikt UFO’er og aliens – end om reel videnskab.

165	Sparkes, A.W. (1988). Idiots, ancient and modern. Politics, 23(1), 101-102.
166	Cappella, J.N., & Jamieson, K.H. (1997). Spiral of cynicism: The press and the

public good. Oxford University Press.
167	Egen oversættelse. Lewis Carroll, Bag Spejlet (1871).
168	Egen oversættelse. Douglas Adams, The Hitchhiker's Guide to the Galaxy (1979).
169	Phillips, A., Patel, C., Pillsbury, A., Brotherton, J., & Macartney, K. (2018). Safe-

ty of human papillomavirus vaccines: an updated review. Drug safety, 41(4),
329-346.
https://www.who.int/vaccine_safety/committee/topics/hpv/en/ [16-06-
2019].
https://www.cdc.gov/hpv/parents/vaccinesafety.html [16-06-2019].

170	Årsager til klimaforandringerne. https://ec.europa.eu/clima/change/causes_
dk.

171	Brotherton, R. (2015). Suspicious minds: Why we believe conspiracy theories.
Bloomsbury Publishing.
Shermer, M. (2011). The believing brain: From ghosts and gods to politics and con-
spiracies – How we construct beliefs and reinforce them as truths. Henry Holt.
Uscinski, J.E. (2018). Conspiracy theories and the people who believe them. Oxford
University Press, USA.
van Prooijen, J.W. (2018). The psychology of conspiracy theories. Routledge.

172	Grimes, D.R. (2016). On the viability of conspiratorial beliefs. PLoS One, 11(1),
e0147905.

262

Skeptisk_Content16x23_2.oplag.indd 262Skeptisk_Content16x23_2.oplag.indd 262 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

173	Collins, L. (2012). Bullspotting: Finding facts in the age of misinformation. Pro-
metheus Books, s. 76.

174	Egen oversættelse. Aaronovich, D. (19. december, 2009). A Conspiracy-Theory
Theory – How to fend off the people who insist they know the 'real story'
behind everything. Wall Street Journal.

175	Leman, P.J., & Cinnirella, M. (2007). A major event has a major cause: Evi-
dence for the role of heuristics in reasoning about conspiracy theories. Social
Psychological Review, 9(2), 18-28.
Leman, P.J., & Cinnirella, M. (2013). Beliefs in conspiracy theories and the
need for cognitive closure. Frontiers in Psychology, 4, 378.

176	Douglas, K.M., Sutton, R.M., & Cichocka, A. (2017). The psychology of con-
spiracy theories. Current Directions in Psychological Science, 26(6), 538-542.
Imhoff, R., & Lamberty, P.K. (2017). Too special to be duped: Need for unique-
ness motivates conspiracy beliefs. European Journal of Social Psychology, 47(6),
724-734.
Lantian, A., Muller, D., Nurra, C., & Douglas, K.M. (2017). “I know things
they don’t know!” The role of need for uniqueness in belief in conspiracy
theories. Social Psychology, 48, 160-173.

177	Uscinski, J.E. (2018). Conspiracy theories and the people who believe them. Oxford
University Press, USA.
van Prooijen, J.W. (2018). The psychology of conspiracy theories. Routledge.

178	Malle, B.F. (2006). The actor-observer asymmetry in attribution: A (surprising)
meta-analysis. Psychological Bulletin, 132(6), 895.

179	Brotherton, R. (2015). Suspicious minds: Why we believe conspiracy theories.
Bloomsbury Publishing, s. 103-14, 124.
Douglas, K.M., Sutton, R.M., & Cichocka, A. (2017). The psychology of con-
spiracy theories. Current Directions in Psychological Science, 26(6), 538-542.
van Prooijen, J.W. (2018). The psychology of conspiracy theories. Routledge.

180	https://www.sondagsavisen.dk/familien/2014-11-27-danskerne-elsker-kon-
spirationsteorier/ [hentet d. 17. april 2018].

181	Brotherton, R. (2015). Suspicious minds: Why we believe conspiracy theories.
Bloomsbury Publishing.

182	Wood, M.J., Douglas, K.M., & Sutton, R.M. (2012). Dead and alive: Beliefs in
contradictory conspiracy theories. Social Psychological and Personality Sci-
ence, 3(6), 767-773.

183	Hornsey, M.J., Harris, E.A., Bain, P.G., & Fielding, K.S. (2016). Meta-analyses
of the determinants and outcomes of belief in climate change. Nature Climate
Change, 6(6), 622.
McCright, A.M., & Dunlap, R.E. (2011). Cool dudes: The denial of climate
change among conservative white males in the United States. Global Environ-
mental Change, 21(4), 1163-1172.

184	Steel, B.S. (2017). When ideology trumps science: Why we question the experts on
everything from climate change to vaccinations. Praeger, kapitel 2 og 3.
Der er interessante undtagelser til dette mønster. En større undersøgelse udgi-
vet i 2018, der både inkluderede amerikanske og hollandske deltagere, fandt,
at vaccinemodstand bedst forklares af religiøsitet og ikke politisk ideologi.
Religiøse forsøgsdeltagere, der var bekymrede for vacciners "naturlighed"

263

Skeptisk_Content16x23_2.oplag.indd 263Skeptisk_Content16x23_2.oplag.indd 263 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

og "renhed", var i dette studie mest tilbøjelige til at være modstandere af
vacciner. Modstand mod genmodificeringsteknologi var heller ikke bedst
forklaret af ideologi, men af mangel på viden om genmodificering og mangel
på tiltro til videnskab generelt. Både manglende viden om videnskab og
manglende tiltro til videnskaben hang desuden sammen med høj religiøsitet.
I den seneste store undersøgelse af danskeres tro på konspirationsteorier var
vaccinemodstand marginalt mere fremtrædende på den politiske højrefløj,
der traditionelt set også anses for mere religiøs.
Osmundsen, M., & Petersen, M.B. (2019). Danskernes tro på politiske konspi-
rationsteorier: Om sammenhængen mellem politisk ideologi og konspirati-
onsteorier i Danmark. Økonomi & Politik, 92(3):41-60.
Rutjens, B.T., Sutton, R.M., & van der Lee, R. (2018). Not all skepticism is
equal: Exploring the ideological antecedents of science acceptance and rejec-
tion. Personality and Social Psychology Bulletin, 44(3), 384-405.

185	Osmundsen, M., & Petersen, M.B. (2019). Danskernes tro på politiske konspi-
rationsteorier: Om sammenhængen mellem politisk ideologi og konspirati-
onsteorier i Danmark. Økonomi & Politik, 92(3):41-60.

186	Douglas, K.M., Sutton, R.M., & Cichocka, A. (2017). The psychology of con-
spiracy theories. Current Directions in Psychological Science, 26(6), 538-542.
Smallpage, S.M., Enders, A.M., & Uscinski, J.E. (2017). The partisan contours
of conspiracy theory beliefs. Research & Politics, 4(4), 2053168017746554.
Uscinski, J.E. & Parent, J.M. (2014). American conspiracy theories. Oxford Uni-
versity Press.
van Prooijen, J.W., & Douglas, K.M. (2018). Belief in conspiracy theories: Basic
principles of an emerging research domain. European Journal of Social Psycholo-
gy, 48(7), 897-908.

187	Uscinski, J.E. & Parent, J.M. (2014). American conspiracy theories. Oxford Uni-
versity Press.
van Prooijen, J.W., Krouwel, A.P., & Pollet, T.V. (2015). Political extremism
predicts belief in conspiracy theories. Social Psychological and Personality Sci-
ence, 6(5), 570-578.

188	Brotherton, R. (2015). Suspicious minds: Why we believe conspiracy theories.
Bloomsbury Publishing.

189	Konspirationsteoriernes potentiale som hobbyfællesskab bliver tydeligt frem-
stillet i dokumentaren Beyond the Curve fra 2018.

190	Osmundsen, M., & Petersen, M.B. (2019). Danskernes tro på politiske konspi-
rationsteorier: Om sammenhængen mellem politisk ideologi og konspirati-
onsteorier i Danmark. Økonomi & Politik, 92(3):41-60.
Petersen, M., Osmundsen, M., & Arceneaux, K. (2018). A “Need for Chaos”
and the sharing of hostile political rumors in advanced democracies. https://
doi.org/10.31234/osf.io/6m4ts.

191	Alfred Pennyworth i filmen The Dark Knight (2008) (egen oversættelse).
192	Kahan, D.M., Landrum, A., Carpenter, K., Helft, L., & Hall Jamieson, K.

(2017). Science curiosity and political information processing. Political Psychol-
ogy, 38, 179-199.

193	Egen oversættelse. Sagan, C., & Druyan, A. (1993). Shadows of forgotten ances-
tors: A search for who we are. Ballantine Books, s. 295.

264

Skeptisk_Content16x23_2.oplag.indd 264Skeptisk_Content16x23_2.oplag.indd 264 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

194	Egen oversættelse. MacKay, C. (1841/1980). Extraordinary popular delusions and
the madness of crowds. Random House, s. 331-332.

195	Turnbull, J. (1848). Observations on scurvy. The Lancet, 51(1287), 469-471, s.
469.

196	Egen oversættelse. MacKay, C. (1841/1980). Extraordinary popular delusions and
the madness of crowds. Random House, s. 318, fodnote.

197	Benedetti, F. (2012). Placebo effects: Understanding the mechanisms in health and
disease. Oxford University Press. 2. udgave.

198	Meissner, K., & Linde, K. (2018). Are blue pills better than green? How
treatment features modulate placebo effects. International Review of Neurobiolo-
gy, 139, 357-378.

199	Rickels, K., Hesbacher, P.T., Weise, C.C., Gray, B., & Feldman, H.S. (1970). Pills
and improvement: A study of placebo response in psychoneurotic outpa-
tients. Psychopharmacologia, 16(4), 318-328.

200	Buckalew, L.W., & Coffield, K.E. (1982). An investigation of drug expectancy
as a function of capsule color and size and preparation form. Journal of clinical
psychopharmacology, 2(4), 245-248.
Buckalew, L. W., & Ross, S. (1981). Relationship of perceptual characteristics
to efficacy of placebos. Psychological Reports, 49(3), 955-961.
De Craen, A.J., Roos, P.J., De Vries, A.L., & Kleijnen, J. (1996). Effect of colour
of drugs: systematic review of perceived effect of drugs and of their effective-
ness. BMJ, 313(7072), 1624-1626.

201	Bannuru, R.R., McAlindon, T.E., Sullivan, M.C., Wong, J.B., Kent, D.M., &
Schmid, C.H. (2015). Effectiveness and implications of alternative placebo
treatments: a systematic review and network meta-analysis of osteoarthritis
trials. Annals of Internal Medicine, 163(5), 365-372.
Kaptchuk, T.J., Stason, W.B., Davis, R.B., Legedza, A.R., Schnyer, R.N., Kerr,
C.E., ... & Goldman, R.H. (2006). Sham device v. inert pill: randomised con-
trolled trial of two placebo treatments. BMJ, 332(7538), 391-397.

202	Turner, J.A., Deyo, R.A., Loeser, J.D., Von Korff, M., & Fordyce, W.E. (1994).
The importance of placebo effects in pain treatment and research. Journal of the
American Medical Association, 271(20), 1609-1614.

203	Egen oversættelse. MacKay, C. (1841/1980). Extraordinary popular delusions and
the madness of crowds. Random House, s. 318.

204	Levine, J., Gordon, N., & Fields, H. (1978). The mechanism of placebo analge-
sia. The Lancet, 312(8091), 654-657.

205	Benedetti, F. (2012). Placebo effects: Understanding the mechanisms in health and
disease. Oxford University Press. 2. udgave.

206	Som fortalt af Charles MacKay. MacKay, C. (1841/1980). Extraordinary popular
delusions and the madness of crowds. Random House, s. 166.

207	Egen oversættelse. MacKay, C. (1841/1980). Extraordinary popular delusions and
the madness of crowds. Random House, s. 320.

208	Se fx Sørensen, J. (2014). Magi. Aarhus Universitetsforlag.
209	Egen oversættelse. Sagan, C. (1995). Science as a candle in the dark: The de-

mon-haunted world. Random House, s. 68.
210	Et andet navn for mesmerismen er "dyrisk magnetisme".

265

Skeptisk_Content16x23_2.oplag.indd 265Skeptisk_Content16x23_2.oplag.indd 265 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

211	 Dingfelder, S. (2010). The first modern psychology study: Or how Benjamin
Franklin unmasked a fraud and demonstrated the power of the mind. Monitor
on Psychology, 41(7), 30-31.
Donaldson, I.M.L. (2005). Mesmer's 1780 proposal for a controlled trial to test
his method of treatment using ‘Animal Magnetism’. Journal of the Royal Society
of Medicine, 98(12), 572-575.

212	MacKay, C. (1841/1980). Extraordinary popular delusions and the madness of
crowds. Random House, s. 337.

213	Dingfelder, S. (2010). The first modern psychology study: Or how Benjamin
Franklin unmasked a fraud and demonstrated the power of the mind. Monitor
on Psychology, 41(7), 30-31.
Finegold, L., & Flamm, B.L. (2006). Magnet therapy. BMJ, 332:4
Richmond, S.J. (2008). Magnet therapy for the relief of pain and inflammation
in rheumatoid arthritis (CAMBRA): A randomised placebo-controlled cross-
over trial. Trials, 9(1), 53.

214	Gardner, M. (1957). Fads and fallacies in the name of science. Dover. Kapitel 16 og
17.

215	Park, R.L. (2002). Voodoo science: The road from foolishness to fraud. Oxford Uni-
versity Press, s. 60.

216	https://www.sundhedsguiden.dk/da/Find-Behandler/fagbeskrivelser/
magnetbehandling/ [hentet d. 10-07-2018].

217	Finegold, L., & Flamm, B.L. (2006). Magnet therapy. BMJ, 332:4.
Pittler, M.H., Brown, E.M., & Ernst, E. (2007). Static magnets for reducing
pain: systematic review and meta-analysis of randomized trials. CMAJ, 177(7),
736-742.
Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press.

218	White, A., & Ernst, E. (2004). A brief history of acupuncture. Rheumatolo-
gy, 43(5), 662-663.

219	Kung, Y.Y., Hwang, S.J., Li, T.F., Ko, S.G., Huang, C.W., & Chen, F.P. (2017).
Trends in global acupuncture publications: An analysis of the Web of Science
database from 1988 to 2015. Journal of the Chinese Medical Association, 80(8),
521-525.

220	Fx:
https://www.scienceinmedicine.org.au/wp-content/uploads/2018/03/Co-
chrane-acupuncture-2018.pdf [hentet d. 11-10-2018].
Ezzo, J., Berman, B., Hadhazy, V.A., Jadad, A.R., Lao, L., & Singh, B.B. (2000).
Is acupuncture effective for the treatment of chronic pain? A systematic re-
view. Pain, 86(3), 217-225.
Ezzo, J., Hadhazy, V., Birch, S., Lao, L., Kaplan, G., Hochberg, M., & Berman,
B. (2001). Acupuncture for osteoarthritis of the knee: a systematic review. Ar-
thritis & rheumatism, 44(4), 819-825.
Madsen, M.V., Gøtzsche, P.C., & Hróbjartsson, A. (2009). Acupuncture treat-
ment for pain: systematic review of randomised clinical trials with acupunc-
ture, placebo acupuncture, and no acupuncture groups. BMJ, 338, a3115.
Manheimer, E., Linde, K., Lao, L., Bouter, L.M., & Berman, B.M. (2007).
Meta-analysis: acupuncture for osteoarthritis of the knee. Annals of Internal
Medicine, 146(12), 868-877.

266

Skeptisk_Content16x23_2.oplag.indd 266Skeptisk_Content16x23_2.oplag.indd 266 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Manheimer, E., White, A., Berman, B., Forys, K., & Ernst, E. (2005). Meta-anal-
ysis: Acupuncture for low back pain. Annals of Internal Medicine, 142(8), 651-
663.
Moffet, H.H. (2009). Sham acupuncture may be as efficacious as true acu-
puncture: a systematic review of clinical trials. The Journal of Alternative and
Complementary Medicine, 15(3), 213-216.
ter Riet, G., Kleunen, J., & Knipschild, P. (1990). Acupuncture and chronic
pain: A criteria-based meta-analysis. Journal of Clinical Epidemiology, 43(11),
1191-1199.
Vickers, A.J., Cronin, A.M., Maschino, A.C., Lewith, G., MacPherson, H., Fos-
ter, N.E., et al. (2012). Acupuncture for chronic pain: Individual patient data
meta-analysis. Archives of Internal Medicine, 172(19), 1444-1453.

221	https://www.scienceinmedicine.org.au/wp-content/uploads/2018/03/Co-
chrane-acupuncture-2018.pdf [hentet d. 11-10-2018].
Zhang, K., Bo, C., Li, Z.Z., Ding, S.S., Lü, Z.X., Yu, H.L., ... & Yi, G. (2016).
Overview of the acupuncture parts in the Cochrane Database of systematic
reviews and the Cochrane Collaboration. World Journal of Acupuncture-Moxi-
bustion, 26(4), 50-60.

222	Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press, s. 70-73.

223	https://www.scienceinmedicine.org.au/wp-content/uploads/2018/03/Co-
chrane-acupuncture-2018.pdf [hentet d. 11-10-2018].

224	Witt, C.M., Pach, D., Brinkhaus, B., Wruck, K., Tag, B., Mank, S., & Willich,
S.N. (2009). Safety of acupuncture: Results of a prospective observational
study with 229,230 patients and introduction of a medical information and
consent form. Complementary Medicine Research, 16(2), 91-97.

225	https://www.ft.dk/samling/20171/almdel/suu/spm/426/
svar/1465299/1856221.pdf [hentet d. 26-06-2019].

226	Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press, s. 94.

227	Miton, H., Claidière, N., & Mercier, H. (2015). Universal cognitive mech-
anisms explain the cultural success of bloodletting. Evolution and Human
Behavior, 36(4), 303-312.

228	Egen oversættelse. Singh, S., & Ernst, E. (2008). Trick or treatment: The undeni-
able facts about alternative medicine. Bantam Press, s. 118.

229	Ernst, E. (2002). A systematic review of systematic reviews of homeopa-
thy. British Journal of Clinical Pharmacology, 54(6), 577-582.

Ernst, E. (2010). Homeopathy: what does the “best” evidence tell us? Medical Jour-
nal of Australia, 192(8), 458-460.

230	“Doctors are men who prescribe medicines of which they know little, to cure
diseases of which they know less, in human beings of whom they know noth-
ing.”

231	Ekholm, O., Jensen, H.A.R., Davidsen, M., Christensen, A.I. (2018). Alterna-
tiv behandling. Sundheds- og sygelighedsundersøgelsen 2017. Statens Institut for
Folkesundhed.

232	Posadzki, P., & Ernst, E. (2011). Spinal manipulation: An update of a system-
atic review of systematic reviews. The New Zealand Medical Journal, 124(1340),
55-71.

267

Skeptisk_Content16x23_2.oplag.indd 267Skeptisk_Content16x23_2.oplag.indd 267 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Artiklen er en opdatering af denne artikel, hvor citatet er fra:
Ernst, E., & Canter, P.H. (2006). A systematic review of systematic reviews of
spinal manipulation. Journal of the Royal Society of Medicine, 99(4), 192-196.

233	Scholten-Peeters, G.G., Thoomes, E., Konings, S., Beijer, M., Verkerk, K., Koes,
B.W., & Verhagen, A.P. (2013). Is manipulative therapy more effective than
sham manipulation in adults?: A systematic review and meta-analysis. Chiro-
practic & Manual Therapies, 21(1), 34.

234	Skelly, A.C., Chou, R., Dettori, J.R., Turner, J.A., Friedly, J.L., Rundell, S.D.,
... & Ferguson, A.J. (2018). Noninvasive nonpharmacological treatment for
chronic pain: A systematic review. Comparative Effectiveness Review, Nr. 209.

235	 Hall, H., Cramer, H., Sundberg, T., Ward, L., Adams, J., Moore, C., ... &
Lauche, R. (2016). The effectiveness of complementary manual therapies for
pregnancy-related back and pelvic pain: A systematic review with meta-anal-
ysis. Medicine, 95(38): e4723.

236	Dansk Kiropraktor Forening henviser til www.kiropraktorguide.dk. Her
fremgår det, at ”manipulationsbehandling” (eller ”ledfrigørende behand-
ling”) indgår som element i behandlingen mod en række ikke-rygrelaterede
lidelser [hentet d. 16-07-2018].

237	Rubinstein, S.M., Terwee, C.B., Assendelft, W.J., de Boer, M.R., & van Tulder,
M.W. (2012). Spinal manipulative therapy for acute low-back pain. Cochrane
Database of Systematic Reviews, (9).
Rubinstein, S.M., De Zoete, A., Van Middelkoop, M., Assendelft, W.J., De Boer,
M.R., & Van Tulder, M.W. (2019). Benefits and harms of spinal manipulative
therapy for the treatment of chronic low back pain: systematic review and
meta-analysis of randomised controlled trials. BMJ, 364, l689.
Skelly, A.C., Chou, R., Dettori, J.R., Turner, J.A., Friedly, J.L., Rundell, S.D.,
... & Ferguson, A.J. (2018). Noninvasive nonpharmacological treatment for
chronic pain: a systematic review. Comparative Effectiveness Review, Nr. 209.

238	Stevinson, C., & Ernst, E. (2002). Risks associated with spinal manipula-
tion. The American Journal of Medicine, 112(7), 566-571.

239	Ernst, E. (2007). Adverse effects of spinal manipulation: a systematic re-
view. Journal of the Royal Society of Medicine, 100(7), 330-338.

240	Tuchin, P. (2012). A replication of the study “Adverse effects of spinal manipu-
lation: a systematic review”. Chiropractic & manual therapies, 20(1), 30.

241	Gouveia, L.O., Castanho, P., & Ferreira, J.J. (2009). Safety of chiropractic inter-
ventions: A systematic review. Spine, 34(11), E405-E413.

242	Nielsen, S.M., Tarp, S., Christensen, R., Bliddal, H., Klokker, L., & Henrik-
sen, M. (2017). The risk associated with spinal manipulation: an overview of
reviews. Systematic Reviews, 6(1), 64.

243	Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press.

244	Overlæge Jan Lindebjerg i P1-programmet "24 Spørgsmål til Professoren"
https://www.radio24syv.dk/programmer/24-spoergsmaal-til-professo-
ren/27539154/alternativ-sandhed-om-sundhed [hentet d. 01-07-2018].

245	Guillaud, A., Darbois, N., Monvoisin, R., & Pinsault, N. (2016). Reliability of
diagnosis and clinical efficacy of cranial osteopathy: a systematic review. PLoS
One, 11(12), e0167823.

268

Skeptisk_Content16x23_2.oplag.indd 268Skeptisk_Content16x23_2.oplag.indd 268 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

246	Embong, N.H., Soh, Y.C., Ming, L.C., & Wong, T.W. (2015). Revisiting reflexol-
ogy: Concept, evidence, current practice, and practitioner training. Journal of
Traditional and Complementary Medicine, 5(4), 197-206.
Ernst, E., Posadzki, P., & Lee, M.S. (2011). Reflexology: an update of a system-
atic review of randomised clinical trials. Maturitas, 68(2), 116-120.

247	Ekholm, O., Jensen, H.A.R., Davidsen, M., Christensen, A.I. (2018). Alterna-
tiv behandling. Sundheds- og sygelighedsundersøgelsen 2017. Statens Institut for
Folkesundhed.

248	https://www.kristeligt-dagblad.dk/danmark/danmark-er-et-fristed-alterna-
tive-behandlere [hentet d. 16-07-2018].

249	Kliniske forsøg – Bioetik i ord og handling. Novo Nordisk, s. 3.
https://www.novonordisk.com/content/dam/Denmark/HQ/RND/Docu-
ments/Bioethics_Clinical%20trials%20DK_20-11.pdf [hentet d. 16-07-2018].

250	https://videnskab.dk/miljo-naturvidenskab/sadan-laver-man-ny-medicin
[hentet d. 16-07-2018].

251	https://laegemiddelstyrelsen.dk/da/special/naturlaegemidler-og-vita-
min-og-mineralpraeparater/naturlaegemidler [hentet d. 16-07-2018].

252	http://altomkost.dk/fakta/kosttilskud/hvem-har-gavn-af-kosttilskud/
[hentet d. 01-07-2018].

253	https://altomkost.dk/nyheder/nyhed/nyhed/mange-danskere-tager-kosttil-
skud-selvom-faa-har-brug-for-dem/?utm_medium=email&utm_source=aok_
nyhedsmail&utm_campaign=rigtig-mange-dansker-tager-kosttilskud&utm_
content=mange-danskere-tager-kosttilskud-selvom-faa-har-brug-for-dem
[hentet d. 01-07-2018].

254	Offit, P. (2013). Killing us softly: The sense and nonsense of alternative medicine.
HarperCollins UK.

255	http://altomkost.dk/fakta/kosttilskud/hvem-har-gavn-af-kosttilskud/
[hentet d. 01-07-2018].

256	Belendiuk, K.A., Baldini, L.L., & Bonn-Miller, M.O. (2015). Narrative re-
view of the safety and efficacy of marijuana for the treatment of commonly
state-approved medical and psychiatric disorders. Addiction Science & Clinical
Practice, 10(1), 10.
Black, N., Stockings, E., Campbell, G., Tran, L.T., Zagic, D., Hall, W.D., Farrell,
M., & Degenhardt, L. (2019). Cannabinoids for the treatment of mental disor-
ders and symptoms of mental disorders: A systematic review and meta-analy-
sis. The Lancet Psychiatry (online).

257	http://nyheder.tv2.dk/samfund/2018-01-02-nu-maa-laeger-udskrive-
medicinsk-cannabis-men-ingen-aner-reelt-om-det-virker [hentet d. 16-07-
2018].

258	Goldenberg, M., Reid, M.W., IsHak, W.W., & Danovitch, I. (2017). The impact
of cannabis and cannabinoids for medical conditions on health-related quality
of life: A systematic review and meta-analysis. Drug and Alcohol Depen-
dence, 174, 80-90.
Grant, I., Atkinson, J.H., Gouaux, B., & Wilsey, B. (2012). Medical marijuana:
clearing away the smoke. The Open Neurology Journal, 6, 18.
Hill, K.P. (2015). Medical marijuana for treatment of chronic pain and other
medical and psychiatric problems: a clinical review. JAMA, 313(24), 2474-2483.

269

Skeptisk_Content16x23_2.oplag.indd 269Skeptisk_Content16x23_2.oplag.indd 269 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Jensen, B., Chen, J., Furnish, T., & Wallace, M. (2015). Medical marijuana and
chronic pain: a review of basic science and clinical evidence. Current Pain and
Headache Reports, 19(10), 50.
Lynch, M.E., & Campbell, F. (2011). Cannabinoids for treatment of chronic
non-cancer pain; a systematic review of randomized trials. British Journal of
Clinical Pharmacology, 72(5), 735-744.
National Academies of Sciences, Engineering, and Medicine. (2017). The health
effects of cannabis and cannabinoids: The current state of evidence and recommenda-
tions for research. National Academies Press.
Rocha, F.M., Stefano, S.C., Haiek, R.D.C., Oliveira, L.R., & Da Silveira, D.X.
(2008). Therapeutic use of Cannabis sativa on chemotherapy-induced nausea
and vomiting among cancer patients: Systematic review and metaanaly-
sis. European Journal of Cancer Care, 17(5), 431-443.
Whiting, P.F., Wolff, R.F., Deshpande, S., Di Nisio, M., Duffy, S., Hernandez,
A.V., ... & Schmidlkofer, S. (2015). Cannabinoids for medical use: A systematic
review and meta-analysis. JAMA, 313(24), 2456-2473.

259	Belendiuk, K.A., Baldini, L.L., & Bonn-Miller, M.O. (2015). Narrative re-
view of the safety and efficacy of marijuana for the treatment of commonly
state-approved medical and psychiatric disorders. Addiction Science & Clinical
Practice, 10(1), 10.
Leung, L. (2011). Cannabis and its derivatives: Review of medical use. The
Journal of the American Board of Family Medicine, 24(4), 452-462.
National Academies of Sciences, Engineering, and Medicine. (2017). The health
effects of cannabis and cannabinoids: The current state of evidence and recommenda-
tions for research. National Academies Press.
Wang, T., Collet, J.P., Shapiro, S., & Ware, M.A. (2008). Adverse effects of med-
ical cannabinoids: A systematic review. CMAJ, 178(13), 1669-1678.

260	Andreae, M.H., Carter, G.M., Shaparin, N., Suslov, K., Ellis, R.J., Ware, M.A.,
... & Johnson, M. (2015). Inhaled cannabis for chronic neuropathic pain: a
meta-analysis of individual patient data. The Journal of Pain, 16(12), 1221-1232.
Bakshi, C., & Barrett, A.M. (2018). Impact of recreational and medicinal
marijuana on surgical patients: A review. The American Journal of Surgery, 217,
783-786.
Black, N., Stockings, E., Campbell, G., Tran, L.T., Zagic, D., Hall, W.D., Farrell,
M., & Degenhardt, L. (2019). Cannabinoids for the treatment of mental disor-
ders and symptoms of mental disorders: A systematic review and meta-analy-
sis. The Lancet Psychiatry (online).
Brown, D., Watson, M., & Schloss, J. (2019). Pharmacological evidence of me-
dicinal cannabis in oncology: A systematic review. Supportive Care in Cancer,
1-13.
Hill, K.P. (2015). Medical marijuana for treatment of chronic pain and other
medical and psychiatric problems: A clinical review. JAMA, 313(24), 2474-
2483.
Katz-Talmor, D., Katz, I., Porat-Katz, B.S., & Shoenfeld, Y. (2018). Cannabi-
noids for the treatment of rheumatic diseases – where do we stand? Nature
Reviews Rheumatology, 14(8), 488.
Koppel, B.S., Brust, J.C., Fife, T., Bronstein, J., Youssof, S., Gronseth, G., &

270

Skeptisk_Content16x23_2.oplag.indd 270Skeptisk_Content16x23_2.oplag.indd 270 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Gloss, D. (2014). Systematic review: Esfficacy and safety of medical marijua-
na in selected neurologic disorders: Report of the Guideline Development
Subcommittee of the American Academy of Neurology. Neurology, 82(17),
1556-1563.
Lynch, M.E., & Campbell, F. (2011). Cannabinoids for treatment of chronic
non-cancer pain; A systematic review of randomized trials. British Journal of
Clinical Pharmacology, 72(5), 735-744.
Lim, K., See, Y.M., & Lee, J. (2017). A systematic review of the effectiveness of
medical cannabis for psychiatric, movement and neurodegenerative disor-
ders. Clinical Psychopharmacology and Neuroscience, 15(4), 301.
Martín-Sánchez, E., Furukawa, T.A., Taylor, J., & Martin, J.L.R. (2009). Sys-
tematic review and meta-analysis of cannabis treatment for chronic pain. Pain
medicine, 10(8), 1353-1368.
Orsolini, L., Chiappini, S., Volpe, U., De Berardis, D., Latini, R., Papanti, G.D.,
& Corkery, J.M. (2019). Use of medicinal cannabis and synthetic cannabinoids
in post-traumatic stress disorder (PTSD): A systematic review. Medicina, 55(9),
525.
Walsh, Z., Gonzalez, R., Crosby, K., Thiessen, M.S., Carroll, C., & Bonn-Mill-
er, M.O. (2017). Medical cannabis and mental health: A guided systematic
review. Clinical psychology review, 51, 15-29.
Wilkie, G., Sakr, B., & Rizack, T. (2016). Medical marijuana use in oncology: A
review. JAMA Oncology, 2(5), 670-675.
World Health Organization (WHO), World Health Organization Expert Com-
mittee on Drug Dependence Pre-Review. (2018). Cannabis Plant and Cannabis
Resin. World Health Organization, Geneve.

261	Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press.

262	Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press.

263	Hartman, S.E. (2009). Why do ineffective treatments seem helpful? A brief
review. Chiropractic & Osteopathy, 17(1), 10.

264	Statistik over danskeres brug af alternativ behandling: Ekholm, O., & Lønro-
th, H.L. (2006). Alternativ behandling i Danmark – brug, brugere og årsager
til brug. Ugeskrift for Læger, nr. 7.
Mistillid til sundhedsvæsnet: ”Sundhedsvæsnet – ifølge danskerne”. Mandag
Morgen og TrygFonden. https://www.mm.dk/pdffiles/Sundhedsv%C3%A-
6senet_if%C3%B8lge-danskerne_web.pdf.

265	Egen oversættelse. deGrasse Tyson, N. (2017). Astrophysics for people in a hurry.
W. W. Norton & Co., s. 133. På dansk: ”Astrofysik for travle mennesker” (Gyl-
dendal).

266	Egen oversættelse. Aristoteles, Statslære.
267	Brown, D.E. (1991). Human universals. New York City: McGraw-Hill.
268	Pinker, S. (2002). The blank slate: The modern denial of human nature. Penguin.
269	Zilberman, D., Holland, T., & Trilnick, I. (2018). Agricultural GMOs: What we

know and where scientists disagree. Sustainability, 10(5), 1514.
270	Jamieson, K.H., Kahan, D., & Scheufele, D.A. (red.) (2017). The Oxford handbook

of the science of science communication. Oxford University Press.

271

Skeptisk_Content16x23_2.oplag.indd 271Skeptisk_Content16x23_2.oplag.indd 271 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Rutjens, B.T., Sutton, R.M., & van der Lee, R. (2018). Not all skepticism is
equal: Exploring the ideological antecedents of science acceptance and rejec-
tion. Personality and Social Psychology Bulletin, 44(3), 384-405.

271	Jamieson, K.H., Kahan, D., & Scheufele, D.A. (red.) (2017). The Oxford handbook
of the science of science communication. Oxford University Press.

272	Buiatti, M., Christou, P., & Pastore, G. (2013). The application of GMOs in ag-
riculture and in food production for a better nutrition: two different scientific
points of view. Genes & Nutrition, 8(3), 255.
Zhang, C., Wohlhueter, R., & Zhang, H. (2016). Genetically modified foods: A
critical review of their promise and problems. Food Science and Human Well-
ness, 5(3), 116-123.

273	Christiansen, A.T., Andersen, M.M., & Kappel, K. (2019). Are current EU poli-
cies on GMOs justified? Transgenic research, 28(2), 267-286.

274	Roberts, R.J. (2018). The Nobel Laureates’ campaign supporting GMOs. Jour-
nal of Innovation & Knowledge, 3(2), 61-65.

275	http://www.who.int/foodsafety/areas_work/food-technology/faq-geneti-
cally-modified-food/en/ [hentet d. 01-07-2018].

276	American Association for the Advancement of Science. (2012). Statement by
the AAAS board of directors on labeling of genetically modified foods. Ameri-
can Association for the Advancement of Science.

277	Taheri, F., Azadi, H., & D’Haese, M. (2017). A world without hunger: Organic
or GM crops? Sustainability, 9(4), 580.
Qaim, M., & Kouser, S. (2013). Genetically modified crops and food securi-
ty. PLoS One, 8(6), e64879.

278	Zilberman, D., Holland, T., & Trilnick, I. (2018). Agricultural GMOs: What we
know and where scientists disagree. Sustainability, 10(5), 1514.

279	BBVA Foundation. (2011). International study on scientific culture: Understanding
of science.

280	https://landbrugsavisen.dk/rapport-danskerne-har-verdensrekor-
den-i-k%C3%B8be-%C3%B8kologi [hentet d. 27-07-2018].

281	Barański, M., Rempelos, L., Iversen, P.O., & Leifert, C. (2017). Effects of organ-
ic food consumption on human health; the jury is still out! Food & nutrition
research, 61(1), 1287333.
Mie, A., Andersen, H.R., Gunnarsson, S., Kahl, J., Kesse-Guyot, E., Rem-
białkowska, E., ... & Grandjean, P. (2017). Human health implications of
organic food and organic agriculture: a comprehensive review. Environmental
Health, 16(1), 111.
Smith-Spangler, C., Brandeau, M.L., Hunter, G.E., Bavinger, J.C., Pearson, M.,
Eschbach, P.J., ... & Olkin, I. (2012). Are organic foods safer or healthier than
conventional alternatives?: a systematic review. Annals of internal medici-
ne, 157(5), 348-366.

282	DTU Fødevareinstituttet & Fødevarestyrelsen. (2019). Pesticidrester i fødevarer
2018 – Resultater fra den danske pesticidkontrol.

283	https://www.science.ku.dk/oplev-science/gymnasiet/undervisningsmate-
rialer/online-artikler/klima-energi-og-miljoe/sundhedseffekt-af-oekologi/
[hentet d. 13-08-2018].

284	De Ponti, T., Rijk, B., & Van Ittersum, M.K. (2012). The crop yield gap between
organic and conventional agriculture. Agricultural Systems, 108, 1-9.

272

Skeptisk_Content16x23_2.oplag.indd 272Skeptisk_Content16x23_2.oplag.indd 272 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Seufert, V., Ramankutty, N., & Foley, J.A. (2012). Comparing the yields of
organic and conventional agriculture. Nature, 485(7397), 229.

285	https://ourworldindata.org/is-organic-agriculture-better-for-the-environ-
ment [hentet d. 6-09-2018].

286	Det Etiske Råd. (2016). Den etiske forbruger: Etisk forbrug af klimabelastende føde-
varer.
http://www.etiskraad.dk/~/media/Etisk-Raad/Etiske-Temaer/Natur-kli-
ma-og-foedevarer/Publikationer/Etisk-forbrug-af-klimabelastende-foedeva-
rer.pdf.

287	Ramankutty, N., & Rhemtulla, J. (2012). Can intensive farming save na-
ture? Frontiers in Ecology and the Environment, 10(9), 455.
https://www.dr.dk/nyheder/viden/klima/faktatjek-skal-du-koebe-oekolo-
gisk-hvis-du-vil-vaere-klimavenlig [hentet d. 28-06-2019].

288	Sutherland, M., Webster, J., & Sutherland, I. (2013). Animal health and welfare
issues facing organic production systems. Animals, 3(4), 1021-1035.
Van Wagenberg, C.P.A., De Haas, Y., Hogeveen, H., Van Krimpen, M.M.,
Meuwissen, M.P.M., Van Middelaar, C.E., & Rodenburg, T.B. (2017). Animal
Board Invited Review: Comparing conventional and organic livestock pro-
duction systems on different aspects of sustainability. Animal, 11(10), 1839-
1851.

289	http://foodsustainability.eiu.com/country-ranking/ [hentet d. 09-10-2019].
290	Egen oversættelse. Aldous Huxley, Proper Studies (1927).
291	http://necrometrics.com.
292	Diamond, J.M. (1997). Guns, germs and steel: A short history of everybody for the

last 13,000 years. W. W. Norton.
293	https://www.ssi.dk/Service/Sygdomsleksikon/M/Maeslinger.aspx [hentet

d. 09-01-2018].
294	http://www.who.int/news-room/fact-sheets/detail/measles [hentet d. 12-

07-2019].
295	https://www.sundhed.dk/borger/patienthaandbogen/psyke/sygdomme/

skizofreni/skizofreni-forekomst/ [hentet d. 16-06-2019].
296	Beregnet ved at dividere antallet af hhv. diabetes 2-patiener (ca. 250.000),

fængselsindsatte (ca. 3.500) og årlige trafikofre (ca. 200) med Danmarks sam-
lede befolkning. Kilde: Danmarks Statistik (https://www.dst.dk/da/).

297	DeStefano, F. (2007). Vaccines and autism: Evidence does not support a causal
association. Clinical Pharmacology & Therapeutics, 82(6), 756-759.
Farrington, C.P., Miller, E., & Taylor, B. (2001). MMR and autism: Further
evidence against a causal association. Vaccine, 19(27), 3632-3635.
Fombonne, E., & Chakrabarti, S. (2001). No evidence for a new variant of
measles-mumps-rubella–induced autism. Pediatrics, 108(4), e58-e58.
Madsen, K.M., Hviid, A., Vestergaard, M., Schendel, D., Wohlfahrt, J., Thors-
en, P., ... & Melbye, M. (2002). A population-based study of measles, mumps,
and rubella vaccination and autism. New England Journal of Medicine, 347(19),
1477-1482.
Madsen, K.M., & Vestergaard, M. (2004). MMR vaccination and autism. Drug
Safety, 27(12), 831-840.
Taylor, B., Miller, E., Farrington, C., Petropoulos, M.C., Favot-Mayaud, I., Li,

273

Skeptisk_Content16x23_2.oplag.indd 273Skeptisk_Content16x23_2.oplag.indd 273 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

J., & Waight, P.A. (1999). Autism and measles, mumps, and rubella vaccine:
no epidemiological evidence for a causal association. The Lancet, 353(9169),
2026-2029.

298	Hviid, A., Hansen, J.V., Frisch, M., & Melbye, M. (2019). Measles, mumps,
rubella vaccination and autism: A nationwide cohort study. Annals of Internal
Medicine, 170(8), 513-520.

299	Eggertson, L. (2010). Lancet retracts 12-year-old article linking autism to
MMR vaccines. Canadian Medical Association. Journal, 182(4), E199.

300	Horton, R. (2004). A statement by the editors of The Lancet. The Lan-
cet, 363(9411), 820-821.

301	Offit, P.A. (2015). Deadly choices: How the anti-vaccine movement threatens us all.
Basic Books, s. 94.

302	Deer, B. (2011). How the case against the MMR vaccine was fixed. BMJ, 342,
c5347.

303	Kruger, J., & Dunning, D. (1999). Unskilled and unaware of it: How diffi-
culties in recognizing one's own incompetence lead to inflated self-assess-
ments. Journal of personality and social psychology, 77(6), 1121.

304	Hall, C.C., Ariss, L., & Todorov, A. (2007). The illusion of knowledge: When
more information reduces accuracy and increases confidence. Organizational
Behavior and Human Decision Processes, 103(2), 277-290.
Rozenblit, L., & Keil, F. (2002). The misunderstood limits of folk science: An
illusion of explanatory depth. Cognitive Science, 26(5), 521-562.

305	Lawson, R. (2006). The science of cycology: Failures to understand how every-
day objects work. Memory & Cognition, 34(8), 1667-1675.

306	Fernbach, P.M., Rogers, T., Fox, C.R., & Sloman, S.A. (2013). Political extrem-
ism is supported by an illusion of understanding. Psychological Science, 24(6),
939-946.
Rozenblit, L., & Keil, F. (2002). The misunderstood limits of folk science: An
illusion of explanatory depth. Cognitive Science, 26(5), 521-562.

307	Egen oversættelse. Russell, B. (1928/1934). Skeptical essays. George Allen &
Unwin Ltd.

308	Motta, M., Callaghan, T., & Sylvester, S. (2018). Knowing less but presuming
more: Dunning-Kruger effects and the endorsement of anti-vaccine policy
attitudes. Social Science & Medicine, 211, 274-281.

309	I den engelsksprogede litteratur: ”omission bias” eller “inaction effect”.
Asch, D.A., Baron, J., Hershey, J.C., Kunreuther, H., Meszaros, J., Ritov, I., &
Spranca, M. (1994). Omission bias and pertussis vaccination. Medical Decision
Making, 14(2), 118-123.
Brown, K.F., Kroll, J.S., Hudson, M.J., Ramsay, M., Green, J., Vincent, C.A.,
... & Sevdalis, N. (2010). Omission bias and vaccine rejection by parents of
healthy children: implications for the influenza A/H1N1 vaccination pro-
gramme. Vaccine, 28(25), 4181-4185.
Ritov, I., & Baron, J. (1990). Reluctance to vaccinate: Omission bias and ambi-
guity. Journal of Behavioral Decision Making, 3(4), 263-277.
Ritov, I., & Baron, J. (1992). Status-quo and omission biases. Journal of Risk and
Uncertainty, 5(1), 49-61.
Men se også:

274

Skeptisk_Content16x23_2.oplag.indd 274Skeptisk_Content16x23_2.oplag.indd 274 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Baron, J., & Ritov, I. (2004). Omission bias, individual differences, and normal-
ity. Organizational Behavior and Human Decision Processes, 94(2), 74-85.

310	Jensen, N.H. (2017). Anticipated Regret and Omission Bias in HPV Vaccina-
tion Decisions. Journal of Health Communication.
Connolly, T., & Reb, J. (2003). Omission bias in vaccination decisions: Where’s
the “omission”? Where’s the “bias”? Organizational Behavior and Human Deci-
sion Processes, 91(2), 186-202.
Ritov, I., & Baron, J. (1995). Outcome knowledge, regret, and omission
bias. Organizational Behavior and Human Decision Processes, 64(2), 119-127.

311	 Cushman, F., Young, L., & Hauser, M. (2006). The role of conscious reasoning
and intuition in moral judgment: Testing three principles of harm. Psychologi-
cal Science, 17(12), 1082-1089.
Dibonaventura, M.D., & Chapman, G.B. (2008). Do decision biases predict bad
decisions? Omission bias, naturalness bias, and influenza vaccination. Medical
Decision Making, 28(4), 532-539.
Feldman, G., & Chen, J. (2018). Regret-action effect: Action-inaction asymme-
tries in inferences drawn from perceived regret. Preprint retrieved from https://
www. researchgate.net.
Feldman, G., & Yay, T. (2018). Action-inaction asymmetries in moral scenarios:
Replication of the omission bias examining morality and blame with exten-
sions linking to causality, intent, and regret. Preprint retrieved from: https://
www. researchgate.net.
Spranca, M., Minsk, E., & Baron, J. (1991). Omission and commission in judg-
ment and choice. Journal of Experimental Social Psychology, 27, 76-105.
Zeelenberg, M., Van den Bos, K., Van Dijk, E., & Pieters, R. (2002). The inac-
tion effect in the psychology of regret. Journal of Personality and Social Psychol-
ogy, 82(3), 314.

312	Baron, J., & Ritov, I. (2004). Omission bias, individual differences, and normal-
ity. Organizational Behavior and Human Decision Processes, 94(2), 74-85.
Men se også:
Feldman, G., Kutscher, L., & Yay, T. (2018). What is action, what is inaction?
A review of action-inaction biases and recommendations for term use and
typology. Preprint retrieved from https://www. researchgate.net.

313	Smith, T.C. (2017). Vaccine rejection and hesitancy: A review and call to action.
I: Open Forum Infectious Diseases (Vol. 4, No. 3). Oxford University Press.

314	 Offit, P.A. (2015). Deadly choices: How the anti-vaccine movement threatens us all.
Basic Books, s. 73.
https://www.cdc.gov/hpv/parents/vaccinesafety.html [hentet d. 21-07-
2018].

315	McNeil, C. (2006). Who invented the VLP cervical cancer vaccines? Journal of
the National Cancer Institute, 98(7), 433-433.

316	https://www.who.int/csr/disease/smallpox/en/ [hentet d. 21-07-2018].
317	”Vaccinationsdækningen for mæslinger er i Danmark for første mæslingevac-

cine på 90-91 % og for den anden mæslingevaccine på 79-86 %”.
https://www.ssi.dk/service/sygdomsleksikon/m/maeslinger.aspx [hentet
d. 21-07-2018].

275

Skeptisk_Content16x23_2.oplag.indd 275Skeptisk_Content16x23_2.oplag.indd 275 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

318	https://www.ssi.dk/aktuelt/sygdomsudbrud/udbrud-af-maeslinger-i-dan-
mark [16-06-2019].

319	Walkinshaw, E. (2011). Mandatory vaccinations: The international landscape.
CMAJ, 183(16): e1167-e1168.

320	Bozzola, E., Spina, G., Russo, R., Bozzola, M., Corsello, G., & Villani, A. (2018).
Mandatory vaccinations in European countries, undocumented information,
false news and the impact on vaccination uptake: the position of the Italian
pediatric society. Italian Journal of Pediatrics, 44(1), 67.

Sheikh, S., Biundo, E., Courcier, S., Damm, O., Launay, O., Maes, E., ... & Postma,
M. (2018). A report on the status of vaccination in Europe. Vaccine, 37 (10),
1374-1376.

321	Singh, S., & Ernst, E. (2008). Trick or treatment: The undeniable facts about alterna-
tive medicine. Bantam Press.

322	Busby, C., Jacobs, A., & Muthukumaran, R. (2017). In need of a booster: How
to improve childhood vaccination coverage in Canada. Commentary-CD Howe
Institute, (477), 0_1.

323	Browne, M., Thomson, P., Rockloff, M.J., & Pennycook, G. (2015). Going
against the herd: Psychological and cultural factors underlying the ‘vaccina-
tion confidence gap’. PLoS One, 10(9), e0132562.

324	Offit, P.A. (2015). Deadly choices: How the anti-vaccine movement threatens us all.
Basic Books.

325	Offit, P.A. (2015). Deadly choices: How the anti-vaccine movement threatens us all.
Basic Books.

326	https://www.cdc.gov/vaccinesafety/concerns/adjuvants.html [hentet d. 21-
07-2018].

327	https://www.fda.gov/vaccines-blood-biologics/safety-availability-biolo-
gics/thimerosal-and-vaccines#cstat [hentet d. 21-07-2018].

328	Offit, P.A. (2015). Deadly choices: How the anti-vaccine movement threatens us all.
Basic Books.

329	https://www.cdc.gov/vaccinesafety/concerns/adjuvants.html [hentet d. 21-
07-2018].

https://www.fda.gov/vaccines-blood-biologics/safety-availability-biologics/
thimerosal-and-vaccines#cstat [hentet d. 21-07-2018].

330	Myths and Realities: Responding to arguments against vaccination a guide for pro-
viders. Australian Government: Department of Health and Ageing. https://
beta.health.gov.au/resources/publications/mythsrealities-about-immunisa-
tion.

331	Jolley, D., & Douglas, K.M. (2014). The effects of anti-vaccine conspiracy theo-
ries on vaccination intentions. PLoS One, 9(2), e89177.

332	Suppli, C.H., Hansen, N.D., Rasmussen, M., Valentiner-Branth, P., Krause,
T.G., & Mølbak, K. (2018). Decline in HPV-vaccination uptake in Denmark:
The association between HPV-related media coverage and HPV-vaccina-
tion. BMC Public Health, 18(1), 1360.

333	Aldous Huxley, uddrag af Fifth Philosopher's Song.
334	Egen oversættelse. Christiaan Huygens, Cosmotheoros (bog 2, s. 150-1).
335	Cox, B., & Forshaw, J. (2017). Universal: A guide to the cosmos. Da Capo Press.

276

Skeptisk_Content16x23_2.oplag.indd 276Skeptisk_Content16x23_2.oplag.indd 276 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

336	Egen oversættelse. Charles Darwin, The Descent of Man and Selection in Relation
to Sex (1871).

337	Hvem ved, måske er der psykologiske studier citeret i denne bog, som også
vil fejle fremtidige replikationsforsøg …

338	Open Science Collaboration. (2015). Estimating the reproducibility of psycho-
logical science. Science, 349(6251), aac4716.

339	Gilbert, D.T., King, G., Pettigrew, S., & Wilson, T.D. (2016). Comment on
“Estimating the reproducibility of psychological science”. Science, 351(6277),
1037-1037.
Men se også:
Anderson, C.J., Bahnik, Š., Barnett-Cowan, M., Bosco, F.A., Chandler, J.,
Chartier, C.R., … Zuni, K. (2016). Response to comment on “Estimating the
reproducibility of psychological science.” Science, 351, 1037.
Gilbert, D.T., King, G., Pettigrew, S., & Wilson, T.D. (2016). A response to the
reply to our technical comment on “Estimating the reproducibility of psycho-
logical science”.

340	Mathur, M. B., & VanderWeele, T. (2019, December 18). Estimating publication
bias in meta-analyses: A meta-meta-analysis across disciplines and journal
tiers. https://doi.org/10.31219/osf.io/p3xyd.
Szucs, D., & Ioannidis, J.P. (2017). Empirical assessment of published effect
sizes and power in the recent cognitive neuroscience and psychology litera-
ture. PLoS Biology, 15(3), e2000797.
Se også:
Jager, L.R., & Leek, J.T. (2013). An estimate of the science-wise false discovery
rate and application to the top medical literature. Biostatistics, 15(1), 1-12.

341	Baker, M. (2016). 1,500 scientists lift the lid on reproducibility. Nature
News, 533(7604), 452.

342	Vinkers, C.H., Tijdink, J.K., & Otte, W.M. (2015). Use of positive and negative
words in scientific PubMed abstracts between 1974 and 2014: Retrospective
analysis. BMJ, 351, h6467.

343	Smaldino, P.E., & McElreath, R. (2016). The natural selection of bad sci-
ence. Royal Society Open Science, 3(9), 160384.

344	Se fx:
Muthukrishna, M., & Henrich, J. (2019). A problem in theory. Nature Human
Behaviour, 3, 221-229.
Shrout, P.E., & Rodgers, J.L. (2018). Psychology, science, and knowledge con-
struction: Broadening perspectives from the replication crisis. Annual Review
of Psychology, 69, 487-510.
Smaldino, P.E., & McElreath, R. (2016). The natural selection of bad sci-
ence. Royal Society Open Science, 3(9), 160384.

277

Skeptisk_Content16x23_2.oplag.indd 277Skeptisk_Content16x23_2.oplag.indd 277 11.08.2020 16.4411.08.2020 16.44

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Skeptisk_Content16x23_2.oplag.indd 278Skeptisk_Content16x23_2.oplag.indd 278 11.08.2020 16.4411.08.2020 16.44

