Dawkins on Delusion (originally posted on Amazon)

(Disclaimer: I do not advocate for creationism or Intelligent Design, and I believe some form of evolution has occurred. But I would argue for more reason to counter the all too common promotion of the evolutionary dogma of natural selection as another mysterious god-of-the-gaps. Both the ID and the evolutionary positions need to respect the important separation of science from ideology/mythology)

The following is a review of Richard Dawkin’s The God Delusion:

In all the debate over atheism/religion it would help to recognize that the motivating force behind human cruelty and brutality is not religion or religious belief in itself. What drives people to exercise inhumanity toward others has more to do with core motivating drives in the human psyche. And yes, these drives have led people to create and employ myths that validate the expression of these base drives. And once the myths have been created, sure, they do then operate in a feedback manner to reinforce the baser drives in human mentality.

Unfortunately, we still have this residue of inherited drives to oppose and dominate others, to exclude outsiders, to destroy competing others, along with plain old territoriality. In a word, the small band mentality of us versus them. These drives have produced much human conflict and suffering. And over history people have been quite adept at creating all sorts of explanatory systems through which to validate the expression of these drives- the ancient systems of tribal mythology, the more organized religions of states, and the ideologies of later history, including even atheism. Rush Dozier's Why We Hate is enlightening here.

Fortunately, we also have a cortex which mediates human consciousness and enables us to counter and overcome the baser drives which often emanate from or are influenced by the limbic system. The cortex mediates the more human impulses and reasoning. And our human consciousness now enables us to value humanity and to respect others as a unique persons, and to respect the freedom of others and to engage people inclusively. Consciousness has enabled humanity to move in an entirely new direction from animal reality. It has enabled us to detach ourselves from the too often destructive outcomes of excessive loyalty to some system of belief. Consciousness inspires empathy and reasoning which have enabled us to understand that placing anything above humanity (ideologies, beliefs, gods, authorities) leads to the neglect and abuse of humanity.

But back to Dawkin's on delusion- let's demand a bit more honestly in regard to this dogma of natural selection. In traditional Neo-Darwinian theory natural selection is the central dogma and in the orthodox version it is driven solely by blind chance. Now smart people like Dawkins have come to recognize the impossibility of chance assembling or producing anything of ordered value in biology. Hence, they now claim that its not chance but natural selection that produces the ordered usefulness of biological systems. But what slipperiness is this?

Evelyn Kellor in her fascinating little book The Century of the Gene exposes some features of the ideology behind mainstream biological science. There is an elephant in the room of evolutionary biology and it is the evident purposefulness of so much biological development. Now biologists committed to the ideology of meaningless randomness can not admit purpose, hence the slipperiness we see in Dawkins and elsewhere. To quote Kellor: "(Francois) Jacob saw the genetic program, written in the alphabet of nucleotides, as the source of the apparent purposiveness of biological development. Referring to the oft quoted characterization of teleology (the doctrine of final causes in nature) as a `mistress' whom biologists `could not do without, but did not care to be seen with in public', he wrote, `the concept of programme has made an honest woman of teleology'" (p.81).

Dawkins may try to slip around this evident purposiveness in biological development with the suggestion that its no longer chance but natural selection but he answers none of the really hard questions. You can deny the dogma of chance but how do you then explain the repetitive appeal to a natural selection that has the supposed powers of foresight (selecting or choosing good mutations, while rejecting nonviable ones), planning (holding and building good mutations till they can function in a new system or organism), direction (moving toward the more perfect organisms that Darwin spoke of), and all the other powers that look suspiciously like the very powers assigned traditionally to purposive intelligence. Biologists need this purposiveness and organizing and assembling ability; this design-like power of the mistress, but still refuse to acknowledge her presence. And they never explain exactly where these powers come from or how they actually operate (in any verifiable detail). Its such a silly game. Claiming the scientific and rational high ground while appealing to a materialist god-of-the-gaps that is hardly different in principle than the creationist's god-of-the-gaps. Would it not be more scientific and reasonable to be honest like Kellor and Davies (The Fifth Miracle) and others and admit that you need the evident purpose in biology for anything to work and that it is there all over the place even though you may fear the fact that it points to something greater, something that undermines all this meaningless randomness dogma?

It is just plain dishonest to use purpose and then ignore its presence or to try to subsume it under chance explanations which only lead to the current illogical and irrational explanations of natural selection as an organizing and supervising force (which supposedly expresses blind chance). How is this a genuinely scientific argument as is currently claimed? It appears illogical, unreasonable and irrational in the truest sense of these words. And it is plainly and simply cheating. Don't claim to represent science with this ideological slipperiness. Dawkins has cheated before with his algorithm purporting to show the trajectory of evolution. It included an element of front-loaded design that enabled it to move evolution along in the limited time frame for life to develop on Earth. He needs the mistress but refuses to be seen with her in public.

This contradiction in natural selection arises from committed naturalists trying to explain evident purpose or intelligence in terms of undirected natural causes (blind or dumb chance). To use one theorist's words, "They try to make a physical cause do the work of an intelligent cause. They try to subsume intelligent causation under physical causation". Hence, in order to make a blind and aimless physical cause do the work necessary to organize and develop life, the physical cause must be explained in terms that bespeak intelligent powers. This is how natural selection is commonly described. It is an endeavor to conflate two mutually exclusive forces into one explanation, an explanation that tries to validate the opposite ideology to that which it describes. It simply does not work but dogmatic commitment to an ideology leads to such irrationality.

Read also Dr. Lee Spetner's treatment of mutation research in Not By Chance. Kellor's work on the gene similarly raises many issues regarding recent discoveries that appear to undermine the selfish gene type theories. Such as the facts that mutations are weeded out by DNA, that mutations do not add information to the genome but appear to destroy information, that preserving constancy over generations appears to be a main function of DNA, and that genes do not influence the phenotype (the overall organism). And so much more.

Let me add this thought- a basic assumption of extreme materialism is that there is physical reality and nothing else. The materialist's view of natural laws also derives from this same scientifically unwarranted assumption. It follows logically for the materialist to then believe that everything else must be explained in terms of this foundational assumption. Natural laws are then viewed as purely physical phenomena and as purely physical realities they are presented by materialists as the causal origin of everything else, including information. They validate a purely physical explanation of life. And yes, in a limited fashion they do offer explanatory power in physical reality. But to assume they are expressions of material reality and nothing else is a huge and unwarranted leap of assumption.

Listen to this comment by Christopher Langan: "Distilled to a single sentence, the prevailing scientific view of nature and causality is roughly this- `nature is associated with space, generalizable to a spacetime manifold, permeated by fields under the causal influence of which objects move and interact in space and time according to logico-arithmetical laws of nature'. Despite its simplicity, this is a versatile causal framework with the power to express much of our scientific knowledge. But the questions to which it leads are as obvious as they are unanswered. For example, where do these laws reside? Of what are they composed? How and why did they originate? What are their properties? How do they function and how are they sustained?" (From Uncommon Dissent, p.237).

David Chalmers (The Conscious Mind) makes a similar conclusion about natural laws. He argues that we don't really know what they are all about but at some level we have to take them as they are and work from there. This is necessary for science to function in some useful manner. But it is not license to automatically assume that natural laws are indeed purely `natural' and a validation of the materialist viewpoint. "After all, we really have no idea about the intrinsic properties of the physical" says Chalmers.

Further, Jeff Rockwell in his review here (Amazon) quoted Max Planck and James Jean noting their comments that conscious and intelligent Mind appears to be the matrix of matter. Physical science is heading in the direction of a non-mechanical view of reality. The universe appears to be more of a great thought than a machine. Mind is the creator and governor of matter says Jean. Natural laws could then be simply an expression of what Joseph Campbell called the Universal Mind, greater Consciousness or God. This is a more rational, reasonable and logical conclusion than the claim that they represent meaningless nothingness and yet can still assemble and direct life in the manner of a supremely intelligent god. In the same vein Chalmers stated that materialism is false (the belief there is physical reality and nothing else) and some form of dualism is the true nature of reality. These scientists are simply confirming what the ancients have long known intuitively and universally.

It would appear from the comments of many of the most respected scientists that it would be more honest and scientific to just admit that we really know so little about reality and life (Martin Rees said in Scientific American, “After four centuries of science it is embarrassing to admit that we still don’t know what the universe is made of”). As Chalmers notes, we take many things as brute or primitive even thought we have no idea what their intrinsic properties are (e.g. gravity), and we just work from there. To make sweeping assumptive leaps about the metaphysical with the finality that Dawkins employs is to step beyond proper boundaries of knowledge and to be carried away by our ideological position.

Dawkins also employs the cheap debating trick of picking out the worst features or experiences of his ‘enemy’s’ position and then caricaturing that entire position in terms of those features and experiences. This is to distort unnecessarily and to ignore the great contribution made by religious people in the name of their religions all throughout history.

Just as any good done by people can not ultimately be attributed to their religion alone (any good that people do originates ultimately with their common human spirit or consciousness and is common to all humanity) so human evil can not be solely attributed to religion but to those common inherited drives that we all possess, whether religious person, skeptic or atheist.

Wendell Krossa wkrossa@shaw.ca
