Evolution-ID (Intelligent Design) debate
I like the spirit of this Herb. I too am a bit nonplussed at the lack of evidence evolutionists present (huge leaps of assumption). Though IDers agree with such things as common descent, change over time, and even speciation and other basic evolutionary points, they are trying to point to some very fundamental issues in this debate. I am still open to whatever evidence will arise as we research life more and more. It certainly won’t hurt to get all sides out in the open and for both sides to try and see what are the core concerns of the other side. I think that gets to basic issues of meaning and the meaningless/purpose thing (argued from the random/design thing). Wendell Krossa

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Friday, December 02, 2005 8:23 PM
To: jbas List Member
Subject: [jbas] ID article {04}
"Often people talk by one another and miss the core issues the other side is trying to communicate."

That's a good insight. And I of course can be as guilty of this as anyone. But if you look at some subjects, it makes you wonder what otherwise thinking people are thinking. For example, in the "evolution/ID" controversy, I don't recall much written by the evolution side that isn't simply an attack on the ID side, nothing about data. Is this because it is widely recognized that everyone pretty much knows the evolutionary arguments, so there is no need to present them - just attack the supposed opposition. On the other hand, the IDers are avid to present truckloads of evidence and specific scientific examples. And with the exception of a few hard cases like me, rarely insult or attack the evolutionists.

Given these very obvious, if unnoticed, facts, isn't it strange that evolutionists carry on ad nauseum about how scientific they are, and how unscientific the IDers are. But I've also noticed that stupid behavior rarely leads to embarrassment - especially if you see yourself as in the majority party. But sometimes I feel like that I make some small contribution by simply calling out that "you are ugly, and your mother dresses you funny." It tickles me, in a perverse sort of way, that others have insulted me freely for a good bit of my life, certainly as a "brinsmead." But the world seems obsessed with not being insulted themselves. Curioser and curioser!

Wendell Krossa wrote:
As a response to the Meyer article the Post published an article by Jerry Coyne from The New Republic (Evolution, and nothing more- available to subscribers). Not too satisfactory. Both theories need work but the good thing is that a vigorous debate is going on. Often people talk by one another and miss the core issues the other side is trying to communicate.
I said that below out of concern for the need to keep superstition and irrationality out of the way- e.g. a storm is God punishing us. No, its heat rising and interacting with cold currents. And butterflies. We need to do this in order to properly understand life and to function in life.
Yet I agree with your point entirely. Science in its endeavor to understand reality and life keeps pushing right up against ultimate causes and ultimate reality. It has to if it really wants to understand fully. And that pushing gets us to consciousness and those invisible realms that we are rooted in or sustained by (Swimme- the reality of any thing is rooted in energy, and forms of energy that we don’t even understand). Any effort eventually pushes up against God unless you opt for a dogma of meaninglessness which has no evidence to stand on (and the meaningless natural forces scientists appeal to appear to act very much like God- just note how natural selection is appealed to, to do very design-like things). Natural selection does this and that. Well, why does it act that way?

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Friday, December 02, 2005 8:32 PM
To: jbas List Member
Subject: [jbas] ID article {05}
Wendell Krossa wrote:
Evolution as science is oriented to natural causes and processes in the material realm. It functions best when it does this and respects the natural boundaries and doesn’t take the apparent randomness of natural processes into the area of ultimate meaning. Similarly, IDers need to learn to respect the functions and boundaries of natural science and commit to the ongoing discovery of natural causes and processes without including design conclusions. Conclusions on both sides are something to be kept separate from the natural science.
There is a certain logic to what you say, Wendell, but I don't think it will work. The problem is that science is perceived as a tool for investigating any truth that impinges on reality. This means it is quite appropriate to turn the spotlight of science on even apparent design. Or how about the science of intelligence? Would it be wrong to turn the spotlight of science on intelligence? But it seems pretty clear that any common meaning of intelligence is at variance with any concept of science. To conclude any other wise just about dictates that you have to be an IDer.

I've explained before my doubts about ID. However, I have no doubts about ID per se, but simply doubts about it proving anything about intelligence from a scientific point of view. Intelligence, like design itself, is a matter of faith, not science. Herb

Some replies from the Post this morning to the ID articles: one notes that Richard Dawkins gave up discussing the issue in public as he concluded it served no useful purpose except to legitimize the ideas of the faithful.
Another says extreme complexity is what one would expect after billions of years of chance interactions. An intelligent designer on the other hand would produced something more straightforward and less imperfect.
Another says that the most important question ignored by evolutionists is where did the first bacteria come from? And if they were perfectly evolved for their environment then why did they need to evolve into species that no longer exist?
This gets to Darwin’s point that things constantly evolve into higher species, species more perfect. And of course one would ask- why does natural selection seek more perfect forms? Survivability? Is that all that drives the process? And how do such things as love fit this drive?
And earlier life forms survived quite well without needing to progress further. What drives this advance to the more complex and more perfect? The higher forms? Yes, I am aware of the standard answers- consciousness offers better opportunities for survival.
Others state that evolution does a good job of explaining differences between life forms but not how life started. And lastly, one fellow notes the fundamental flaw in evolutionary theory- “Every example of evolution that Coyne addresses, from blind cave fish to the development of broccoli, is a case in which certain traits were brought to the fore in a population subgroup. For Darwinism to be true, qualitatively new genetic data (for lungs, blood cells, brains, etc.) must have arisen by random undirected processes. Of such processes no evolutionist can give an example, nor even a theoretical mechanism by which it could happen. Furthermore, information theory has shown that random processes cannot yield useful information. It seems that Mr. Coyne is hoping that his many words will keep people from noticing his fatal flaw that renders impossible the theory of evolution”, John Tors.
Wendell
I suspect that the real battle here is not about the design factor but is between those ‘believers’ who want to keep the divine element out of science (stick to material processes in order to find practical usefulness from science) versus those other believers who want it included in order to deal with their issues of meaning. The actual atheist/meaningless group is quite small.
Hence, it may be just an issue of people of basically similar faith talking past one another. Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Saturday, December 03, 2005 6:38 PM
To: jbas List Member
Subject: [jbas] ID article {07}
As someone has pointed out, survival of the fittest would probably mean nothing but cockroaches after a nuclear holocaust. But what does "fitness" have to do with progressivity and advancement. Only the very thick dolts have overlooked that, today, in every day life, the application of intelligence to a chaotic or low value situation can produce something marvelous, beautiful and of great value. These are subjective - beyond scientific - issues that ordinary people handle with aplomb. Evolution as a theory of origins is inadequate and foolish. The fact that the Genesis 1 account is flawed from an objective point of view, perhaps, does not rule out the possibility, indeed likelihood, that it is closer to objective truth than evolution is, as an account of how we got here. Herb
Another on evolution- there is almost a built in imperative in evolutionary thought to cast life in negative hues. This is because all in life is defined in terms of animal reality which is undeniably dark. Hence, such things as altruism or love are defined in terms of survival and selfishness. We could, while taking the basic discoveries of this science, do better in terms of the human element. Wendell
Just some random thoughts about something I have been mulling over infrequently and so don’t have nailed down clearly yet.
I have noticed a sort of background doom and gloom coming from many differing quarters. From friends, acquaintances, strangers, public people, and in written media. All over the place. It may be noted in a comment about violence, conflict, poverty, the environment or whatever other thing is perceived in terms of being a problem or evidence of decline. It may be expressed in terms of questioning progress in some area or questioning some social good. I hear sometimes comments that ‘many feel things are getting worse’ or the world is out of control or falling apart. Just saw an article on this yesterday.
Most of the things that concern is expressed about, never come to fruition but later exposes are never given much attention as people move on to another area of concern.
I have found it very helpful in dealing with all this gloom and doomsterism to look at the larger picture of life and reality. To step back and look at longer term trends as Lomberg, Simon and Easterbrook have done (among others).
And when you look at the greater story of the universe and life it becomes apparent that there is some profoundly core impulse (organizing principle- Davies) that is inspiring life forward to every higher stages. Some great spirit lifting life out of darkness and backwardness. I employ these general terms so as not to horrify and offend the skeptics and atheists among us <:
And sure, there is disaster, setback, accident, conflict and the rest of the pornography of disaster. And it is especially hard when these things touch us personally. But these things do not define the core reality of life or its fundamental trends. They don’t define what is really happening in the world. They are more of the nature of aberrations. Remember Hawkings comment in Simon that the Second Law of Thermodynamics is “trivial”.
Our media, being the entertainers they are and not truth seekers, focus obsessively and distortingly on the dark side, on disaster and tragedy. They tell us little of the fact that every day over 6 billion human persons get up, go to work and try to be decent to those they contact throughout the day. This is the norm. Only a tiny fraction engage in anti-social behavior but the attention they get blows their influence all out of proportion. The vast majority create, innovate, forgive, cooperate, and express the other human impulses that improve life.
Stepping back and looking at the larger picture and the long term trends, enables us to see through the doom and gloom perspective of too many people to see the real story of life.
And for those who find it inspiring- see the “grandeur of God”, the love, generosity, inclusion that are expressed in the rise of life and all that life offers. Or if you prefer, “the Organizing Principle of life”.
No matter how you cut it, the doomsters have it all wrong. And we can be generous in our evaluation of such perspectives. There is the issue of basic orientation (Nietzsche- hating life or affirming it), and the influence of the amygdala (fear and its related emotions of hate, aggression, despair), along with inherited viewpoints such as Fall/apocalyptic which is almost hardwired in minds, and modern meaningless randomness. Understanding such influences helps to see how some people can selectively focus on information that confirms their basic orientation while ignoring overwhelming evidence to the opposite. Even scientists operating under the constraints of the rationalist method.
I refer to these trends in material reality to do what Einstein tried to do- to understand the mind of God in the workings of the universe. In doing so, I see a story of creativity, freedom, hope, life, love, generosity, and so many other inspiring things we have discussed over the years here in JBAS.
Life is good. Don’t fear the universe or life.
Merry Christmas and a happy new year. Wendell
EXCERPTS FROM "EVOLUTION'S ARROW"
By John Stewart

Full summary:
http://users.tpg.com.au/users/jes999/EvVision.htm

Book:
http://www4.tpg.com.au/users/jes999

............

A major evolutionary transition is beginning to unfold on Earth. Individuals are emerging who are choosing to dedicate their lives to consciously advancing the evolutionary process. They see that their lives are an important part of the great evolutionary process that has produced the universe and the life within it. They realise that they have a significant
role to play in evolution.

Redefining themselves within a wider evolutionary perspective is providing meaning and direction to their lives -- they no longer see themselves as isolated, self-concerned individuals who live for a short time, then die irrelevantly in a meaningless universe. They know that if evolution is to
continue to fulfill its potential, it now must be driven consciously, and it is their responsibility and destiny to contribute to this.

...

"The most meaningful activity in which a human being can be engaged is one that is directly related to human evolution. This is true because human beings now play an active and critical role not only in the process of their own evolution but in the survival and evolution of all living beings.
Awareness of this places upon human beings a responsibility for their participation in and contribution to the process of evolution. If humankind would accept and acknowledge this responsibility and become creatively engaged in the process of metabiological evolution consciously, as well as unconsciously, a new reality would emerge, and a new age would be born." -- Jonas Salk

...

At the heart of this evolutionary awakening is the understanding that evolution is directional. Evolution is not an aimless and random process, it is headed somewhere. This is very important knowledge -- once we understand the direction of evolution, we can identify where we are located along the
evolutionary trajectory, discover what the next steps are, and see what they mean for us, as individuals and collectively.

Where is evolution headed? Contrary to earlier understandings of evolution, an unmistakeable trend is towards greater interdependence and cooperation amongst living processes. If humans are to advance the evolutionary process on this planet, a major task will be to find more cooperative ways of
organising ourselves.

The trend towards increasing cooperation and interdependence is well illustrated by a short history of the evolution of life on Earth. For billions of years after the big bang, the universe expanded rapidly in scale and diversified into a multitude of galaxies, stars, planets and other forms of lifeless matter. The first life that eventually arose on Earth was infinitesimal -- it was comprised of a few molecular processes. But it did not remain on this tiny scale for long. In the first major development, cooperative groups of molecular processes formed the first simple cells. Then, in a further significant advance, emerging in response to Earth's
first major pollution crisis, communities of these simple cells formed more complex cells of much greater scale: eukaryotes, or cells with a nucleus.

A further major evolutionary transition unfolded after many more millions of years. Evolution discovered how to organise cooperative groups of these complex cells into multi-celled organisms such as insects, fish, and eventually mammals. Again the scale of living processes had increased enormously. This trend continued with the emergence of cooperative societies
of multi-celled organisms, including ant colonies, bee hives, wolf packs and baboon troops. The pattern was repeated with humans -- families joined up to form bands, bands teamed up to form tribes, tribes joined to form agricultural communities, and so on. The largest-scale cooperative organisations of living processes on the planet are now human societies.

This unmistakable trend is the result of many repetitions of a process in which living entities team up to form larger scale cooperatives. Strikingly, the cooperative groups that arise at each step in this sequence become the entities that then team up to form the cooperative groups at the next step in the sequence.

It is easy to see what has driven this long sequence of directional evolution -- at every level of organization, cooperative teams united by common goals will always have the potential to be more successful than isolated individuals. Self-interest and competition drive organisms and systems towards unification and cooperation over greater and greater scales.

As life increases in scale, a second major trend emerges -- it gets better at evolving. Organisms that are more evolvable are better at discovering the adaptive behaviours that enable them to succeed in evolution. They are smarter at finding solutions to adaptive challenges and at finding better ways to achieve their goals.

Initially living processes discover better adaptations by trial and error. They find out which behaviours are most effective by trying them out in practice. Initially this trial and error search occurs across the generations through mutation at the genetic level. An important advance occurs when this gene-based evolution discovers how to produce organisms with the capacity to learn by trial and error during their lives.

In a further major transition, organisms evolve the capacity to form mental representations of their environment and of the impact of alternative behaviours. This enables them to foresee how their environment will respond to their actions. Rather than try out alternative behaviours in practice, they can now test them mentally. They begin to understand how their world
works, and how it can be manipulated consciously to achieve their adaptive goals.

Evolvability gets another significant boost when organisms develop the capacity to share the knowledge that they use to build their mental representations. Imitation, language, writing and printing are important examples of processes that transmit adaptive knowledge. These processes enable the rapid accumulation of knowledge across generations and the building of more complex mental models.

Eventually organisms with these capacities will develop a theory of evolution -- they will acquire the knowledge to build mental models of the evolutionary processes that produced the living processes on their planet, including themselves.

...

"None of the scientists of the seventeenth, eighteenth, or nineteenth centuries knew the larger implications of what they were doing or the discoveries they were making. Yet each of the major figures was contributing something essential to a pattern of interpretation that would only become clear in the mid-twentieth century. Only now can we see with clarity that we live not so much in a cosmos as in a cosmogenesis, a cosmogenesis best presented in narrative; scientific in its data, mythic in its form." -- Brian Swimme and Thomas Berry

...

As life on earth reaches this stage, some individuals will begin to undergo a critical shift in consciousness. Increasingly they will cease to experience themselves primarily as isolated and self-concerned individuals. Instead, they will begin to see and experience themselves as participants and actors in the great evolutionary process on their planet. The object of their self-reflection will change. When they think of themselves, they will tend to see themselves-as-part-of-the-evolutionary-process. Their conscious participation in evolution will increasingly become the source of value and meaning in their lives. Key realisations that will contribute to this shift in consciousness are:

** A life dedicated to the pursuit of narrow desires and pleasures cannot be worthwhile. They will see that their desires are evolution's way of programming them to be adaptive and successful in past environments. In many cases their desires and pleasures no longer serve evolution's interests --
they often produce behaviour that is now maladaptive, and motivate actions that will undermine rather than advance the evolutionary process;

** They have the opportunity to be conscious participants in the evolutionary processes that will shape the future of life on their planet. They can play an important role in the actualisation of the next great steps in evolution;

** The successful future evolution of life on their planet depends on their conscious participation. Unlike past great evolutionary transformations, the steps to a unified and sustainable planetary society and beyond are too complex to be discovered by trial and error. They will be achieved only
through the conscious efforts of organisms, and not otherwise. Conscious organisms will need to envision the planetary society and design strategies to get there. If it is left to chance, it will not happen -- in the past, chance took millions of years and many false starts to produce cooperative
organizations such as complex cells;

** Their actions can have meaning and purpose insofar as they are relevant to the wider evolutionary process. To the extent that their actions can contribute positively to evolution, they are meaningful to a larger process outside themselves that has been unfolding long before they were born, and that will continue long after they die;

** The evolutionary perspective therefore provides them with an answer to the great existential question that confronts all conscious individuals: What should I do with my life?

** Their awakening to the evolutionary perspective and the awakening of others like them is itself a critically important evolutionary event on their planet.

The emergence of individuals that undergo this shift in consciousness is the evolutionary process on the planet becoming aware of itself. Through these individuals, the evolutionary process develops capacities for self-reflection, self-knowledge, and foresight. It will use these abilities
to continually redesign itself to accelerate its own advancement.

...

"As a result of a thousand million years of evolution, the universe is becoming conscious of itself, able to under-stand something of its past history and its possible future. This cosmic self-awareness is being realized in one tiny fragment of the universe -- in a few of us human beings. Perhaps it has been realized elsewhere too, through the evolution of
conscious living creatures on the planets of other stars. But on this our planet, it has never happened before." -- Julian Huxley

...

Individuals that develop the psychological capacity to transcend their pre-existing motivations and needs will actualise a further major transition in evolvability. They will be self-evolving beings -- organisms that have the ability to adapt in whatever directions are necessary to advance the evolutionary process, unrestricted by their
biological and social past. Comparable transcendence of old patterns will occur in groups, organizations, communities and societies.

Individuals and groups that embrace the evolutionary perspective will also work to encourage all other groups within society to reframe their goals and mission statements to align them with evolutionary objectives. Social, political, governmental and economic organisations will begin to re-evaluate their activities and goals to ensure they are consistent with the advancement of the evolutionary process.

As more and more individuals and groups make this transition to an evolutionary perspective, a wave of evolutionary activism will emerge, directed at the unification of living processes on the planet to form a cooperative planetary society.
Wendell Krossa wrote in response to article above:
I tend to agree with you Herb. “Cooperative groups of molecular processes formed the first simple cells”. Oh. How so? And then again, obviously there has been movement from the simple to the complex but we just don’t know how this happens.
“Evolution discovered how to organize”. Now you are almost talking ID. What is the difference? Why did it want to discover if it is blind, random chance?
“The entities that then team up to form the cooperative groups..”. What is this all about? The next paragraph- “cooperative teams united by common goals will always have the potential to be more successful than isolated individuals…”. Oh. Again, what is this really saying?
“Evolution discovers how to produce organisms with the capacity to learn by trial and error”. Again, why is it discovering and learning if it is blind, random chance?
Then this- “Chance took millions of years and many false starts to produce cooperative organizations….”. Why was chance even looking for such things?
You’re right Herb. No evidence but the stitching together of something that looks not a whole lot different than ID. Something that is looking for better organisms and systems, something that has the ability to search, look for, and choose.
What is needed here is a broad, inclusive discussion of processes and the forces of randomness, chance, and blind nothingness and what these lead to. Include this in the debate. Right now, while I still hold to the common ancestry, speciation, and change over long time frames view, I find the contemporary explanations somewhat laughable and hardly a whit different than what ‘some’ IDers are saying.
Alright! Now this is real insight. What I wonder is if the guy who wrote the material you quoted realizes that he is just retreading (both senses) the path that the author of Genesis took. Both are "just so" stories. I find his story less offensive than the pretense that his is "scientific" and those who disagree with him, IDers, for example, are just ignorant Neanderthal boobs. I don't think either one are all that helpful, but whereas the evolutionist has had the science stage for the last couple of hundred years, the IDer is struggling to get a few minutes at the mike. Meanwhile there is a Greek chorus of science wannabes cheering on the pseudoscience that you have helpfully identified, and insisting that this stewpot you have identified serve as the sole science nourishment for the young. Herb

I guess that's why we keep posting.

Paul Davies once admitted in an issue of National Geographic that “We (us scientists) don’t know what the organizing principle of life is”. Yet it is so evident at the heart of material reality, at the heart of life, and in early human society (later human organization can be explained in terms of human consciousness). This organizing principle is the elephant in the room of science. It does organize toward ever higher stages (Morowitz in The Emergence of Everything). It is purposeful and works in a definite direction- toward cooperation as the article noted below. I would add that evidence is clear it organizes toward humanity and consciousness (The Anthropic principle- recognized even in basic physics).
For these reasons, while I still support the science/religion separation (for lack of a better alternative, I suppose) I don’t know how science can continue to resolve such a basic issue. Life does organize. This is so self-evident in all the evidence. You can’t dismiss this elephant with appeal to blind, random forces or chance. That is nonsense as well as being a religious-like cop out. Wendell
Let me try to explain a problem with one explanatory element in current evolutionary theories. While poking at this I want to affirm the science/religion separation and the tendency to employ a God of the gaps solution to unknown parts of life. We are only getting started.
But it appears to me that one issue in resolving the science/ID debate is to understand how critical the organizing principle of life is to scientific research and the proper functioning of science. Does science really need to engage this issue of what drives life in order to complete its theories and research? Or can it still function properly at a more superficial level of this is what things appear to be and this is how they work?
Currently, to fill the gap of what drives life forward science appeals to blind laws or random forces but speaks of these as acting with intelligence, purpose, foresight and selecting powers (choice). This appears as necessary to account for the ongoing development of life, its progress. This leaves me wondering then what is the distinguishing difference between this and ID theories? Someone please enlighten me as to what I am missing here.
Look at the article Tim put up and much similar scientific writing which is full of these Freudian-type slips (assigning intelligent powers to so-called blind, random forces). These keep popping out everywhere in the literature and especially on evolution. From this it appears that the driving force of life is of basic importance to scientific explanation. In other words, explanatory sense just isn’t there without including these faculties at the root of what drives life forward. Simple material descriptions of how things work or what they are made of don’t appear to be adequate for science to function properly. It needs the driving force or god to make full sense of things (the organizing principle).
I don’t know- maybe science will yet resolve this by just sticking to material discovery (a limited arena of exploration) and then leaving things at that. Just sticking to what things are made of and how they function.
But it seems there is a need to know much more and hence the current appeal to blind, random forces as the ‘god of the gaps’ for science. But in doing this people appear to talk nonsense in ascribing incredible god-like powers to these so-called blind, purposeless forces or laws. They appear to be stepping over into the realm of religion and meaning. And it is nonsense type talk- random forces drive evolution yet these random forces (natural selection) choose, select, and are oriented to purposeful progress.
How much of a problem this remains depends on how important to proper science is the need to know such root issues as how life organizes (the driving forces of life). And in saying this I recognize that many more discoveries will continue to be made at all levels that need not get to meaning and purpose and the organizing principle.
It just appears to me that this is all very important especially as we press on into the subatomic (the real nature of reality) and back to origins to understand the picture more fully (having already dealt with the more ‘superficial’ aspects of reality over the past four centuries). In doing this, is science pushing beyond its area of expertise into the metaphysical? Or is this really necessary to the further progress of science?
And does any of this make any sense? Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Tim Smith
Sent: Friday, January 06, 2006 9:40 AM
To: jbas List Member
Subject: [jbas] Excellent thoughts on the 'evolution' paradigm... {07}
WENDELL:
 Good questions...
 Of course good science must include the hunch/intuitive thinking; IOW, there is plenty of speculation to go around.
 But I do think, for my money at least, that you are not giving 'random chance' its due. Unless, like Herb, you don't believe everything is really old -- at least not "Sagan-Old" [...billions and billions...]. And that, ISTM, is a key point to make. With enough time, 'random chance' can be made to appear to possess attributes like intelligence, purpose, foresight and selecting powers (choice). Tim
This is where I would like to see more of process theories or information theories or whatever it is that argues that random processes do not produce anything of value. I think this would help the debate. And yes, I think that science has much yet to discover hence no need to resort to God of gap explanations. Right now the scientific explanations sound very much like God of the gaps only with a different name.
And as Einstein wondered, perhaps there is so much more about randomness at deeper levels that we just don’t understand yet. Just as likely it could operate to provide an environment for freedom and creativity and personal responsibility. But this would be as part of a larger scheme of purpose. On its own it doesn’t appear capable of producing what it is claimed to be able to produce. Wendell
ON this point I believe Herb is right. There is no proof. In fact, if Behe is right on statistical laws then the proof is against randomness being able to produce anything even over eternity.
So to move forward, as Easterbrook said (the Wired article) science is using religious-like explanations and appealing to invisible realities and mystery (dark or invisible energy and matter and matter that is like nothing we know- it appears to act against gravity). Wendell
Sure we will discover much more about all this but right now what is the actual difference to ID type explanations? At this point to assume randomness could do what they claim is way beyond a leap of faith. It appears to be jumping against fact. So I join Einstein in suspecting there is something still missing. Something really big and intelligent and purposeful and …..
Let me add another thought here- we read a book like Just Six Numbers by Martin Rees and all of us can see the infinite impossibility of such numbers, yet Rees then concludes that its all purposeless and random. Nothing more. And he is a bright man. Royal astronomer. That appears to be a commitment to a belief system and pardon me but it appears nonsensical belief.
Why do people so strongly resist what the evidence is pointing toward? Is it a reaction to religion? Overreacting in the ongoing science/religion struggle?
Certainly, any challenge to the contemporary scientific paradigm (meaninglessness randomness) does not mean that we must all jump over to ID or God as the only other alternative.
But why not recognize what some of the more sophisticated IDers are saying. Simply recognize what the evidence is pointing to. It is not chance. Chance cannot produce useful things. Organized things. How difficult is this to accept? Wendell
And Herb has done us all a favor here in harping on about the deficiencies in so much scientific theorizing. Thanks.
And it appears Herb, that you can also live with the importance of the science/religion separation. Your comment that neither evolution nor ID get it right (and yes, I read your comment that “it is God”. I recognize this along with the many other people do who still feel it important to keep this aside from the whole science thing so science can continue to function as a pragmatic discovery thing).
Many in the scientific movement don’t maintain the separation and this causes so much conflict (this fundamental dividing point of chance versus purpose- both sides use scientific discoveries to support their larger systems of meaning). Martin Rees said near the end of Just Six Numbers that it was all meaningless. Now he is a scientist and a respected one at that. His conclusion was stated as scientific but it clearly extended across a useful boundary to include ultimate meaning, the greater reality or metaphysics or however people like to describe such things. He was trying to explain all reality. And he definitely implied he was speaking scientifically. I believe he sees his conclusion as necessary to make full sense of reality and what is happening in the universe. But he stepped across the science/religion boundary.
So Herb’s reminding us of this is valuable. It is something parties on both sides need to be aware of, if science is to remain the valuable tool it has been thus far. Keep it material and let people take such information and do what they will in informing their own systems of meaning. Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Bob
Sent: Saturday, January 07, 2006 9:52 PM
To: jbas List Member
Subject: [jbas] Excellent thoughts on the 'evolution' paradigm... {09}
Reminds me when we had an economic downturn some years back, a certain politician in the government ranks used the word depression – which was a No No. After he was rebuked by his PM, he jokingly substituted the D word with Banana. Thus ,The economy is having a Banana. So in science, the God word is banned. You can call it an organizing principle, and Elephant, a Force, what about a driving spirit (small s so as not to frighten the horses?). Bob
“What is this potential?” Was it Schroeder who suggested that there might be Wisdom in the atom? That the driving forces are within material reality itself (and of course no one has ever yet discovered what really is material reality- as Capra notes the further down you go the more you get to something like Consciousness at core, or patterns, statistical patterns that appear to function like Mind).
At the level of humanity it becomes easier to see God in the human spirit- Sheehan’s thought of God incarnated in humanity, hence this infinite potential in human life. Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Victor or Janet Urbanowicz
Sent: Saturday, January 07, 2006 7:30 AM
To: jbas List Member
Subject: [jbas] Excellent thoughts on the 'evolution' paradigm... {09}
Living beings have built-in safeguards against being "totally obliterated by raw nature." They counteract entropy by seeking and consuming sources of energy. They pass on to their offspring the characteristics that help them survive, and they have lots of offspring as insurance against predation and disasters. They have undergone major extinctions and still come back. As long as this planet remains in existence and habitable, time is on the side of life (hmm, sounds like a publishing cartel :-)).
 I cast a jaded eye on any attempt to invoke "randomness" as an explanation for the development of life. It's too much like explaining a positive effect from a negative cause. Complex organisms developed from potential within the single-celled beings, and single-celled beings developed from potential within "dead" matter itself. What is this potential? Looks like we still haven't found it.
 Oh, is there a Great Designer that started it all, that created matter with this potential? Uh, yes, there is, and it's one of the following three:
 The Great I Dunno
The God of Genesis
Pookong
 Choose one of the GDs above or invent one for yourself. Next, as a theistic scientist, you work to answer the question "How did the GD do it?" There's your career. If you are a nontheistic scientist, you work on the question "How did it happen?" Similar career, very similar work. You and the theist can probably apply jointly for a grant.
 What I'm getting at is that the Intelligent Design hypothesis does not produce any useful information. It's not useful. Quod nimis probat nihil probat -- what proves too much proves nothing. Victor

Add this one to the intelligence behind creation- The biggest mystery of all hits this wall of intelligence or God smack on. Scientists say this biggest mystery is Why something instead of nothing? Exactly, and if I can paraphrase their question- Why would nothingness, meaninglessness and purposelessness choose to create/birth a universe so finely tuned for human life and consciousness? (Just Six Numbers).
Any common sense human being can recognize that nothingness would not and could not do this. So scientists refusing to call a Depression a Depression resort to silly nonsensical arguments like the infinite tries theory. If was bound to get it right if it had infinite opportunities to try. But why would nothingness keep on trying to get the impossible just right? What would drive it to do such? Only intelligence and awareness of some infinite/transcendent nature could do such a thing.
So our own existence, the very existence of all reality (the universe) shouts God. Once something emerged, like this universe, then you have effectively been pushed into the corner of God. There is no other common sense (scientific) explanation. Something out of nothingness is impossible. Sorry but its such a huge elephant. So the Psalmist did what only common sense could do- he reveled in it. Where can I flee from God?
And no- I am not arguing for turning contemporary science into something religious. Its just that to continue to function for what it was intended it may have to leave some questions alone. The rationalist approach to solving such questions only makes scientists look real silly.
So Bob’s insight about leaving the Unknowable alone applies not just to religious people but to rationalists too. Both end up with some silly nonsensical answers. Wendell
Swimme says almost exactly this- that the real nature of anything is rooted in energy, but energy that we have no idea of what it really is. Hence, ‘dark’ energy (invisible or unknown) and invisible dimensions (Easterbrook’s note re the appeal to religious-like things). Now Capra says the same- that the real nature of anything is energy but then he moves on to explain that this energy is not like burning oil- or electricity-type energy. It is energy that appears to be of the nature of Mind. So maybe Bob’s suggestion is close- the driving force or life behind all is spirit (small s so as not to frighten anyone).
But yes, science cannot comprehend, because this ‘spirit’ is not accessible to the rationalist approach. So has science hit the wall of God? Should it retreat and stick to so-called material things? The most superficial layer of reality.
I doubt it- we will keep exploring. Curiosity will get us to a lot more yet. There may be lots more layers to uncover before any wall is hit.
Or maybe not. Maybe we need some new approach now. A new breakthrough. Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Sunday, January 08, 2006 8:46 PM
To: jbas List Member
Subject: [jbas] Mass = Energy = Intelligence {03}
What you seem to be saying about intelligence appears similar to what Capra says about Mind or Consciousness. Similar again to Schroeder.
Perhaps, but I don't think so. This would be like suggesting to Einstein that what he he was positing sounded like Newton because it referred to both mass and energy. No, the insight of Einstein was that mass and energy are the same thing, just with different manifestations. This is what equivalence means, as I tried to point out. Not that the two can be interconverted, but that they really are the same thing. OK, I shouldn't have said "intelligence converted to energy." I should have said "intelligence IS energy, just a different manifestation. But just as energy is beyond the ken of mass, so intelligence is beyond the ken of energy. Science with its focus on mass and energy cannot comprehend intelligence, and certainly its equivalence to mass and energy is beyond the ken.
Now, revisit the idea of the equivalence of mass, energy and intelligence. Without getting this basic concept, the rest of what I said is just meandering drivel. :>). Herb

Wendell Krossa wrote:
I’m trying to get a hold of your core insight here but I’m a bit slow. On Bob’s comment below about time not solving- was it Behe who said that 100 times 10 billion years would not be enough time for chance to randomly assemble one atom. That gives some sense of the infinite impossibility of the meaningless position.
What you seem to be saying about intelligence appears similar to what Capra says about Mind or Consciousness. Similar again to Schroeder.

Not to drag this on too long but just one more swipe at the cow…
Robert Funk in ‘Milestones in the Quest for the Historical Jesus’ notes that in the Eighteenth Century the dogmatic tyranny of religion over the sciences came to an end. It unleashed the freedom to explore which set the tone for the following century. Later he notes Strauss’ work ‘The Life of Jesus Critically Examined’ and says that Strauss attempted to emancipate the natural from the supernatural. This too was part of the struggle for freedom from the tyranny of dogma and its distorting influence over human perception of reality, history, and life.
This liberation from dogma was critical for rationalism to emerge and develop. And the separation of the natural world from mythological supernaturalism was an important element in this advance.
But science may have gone too far in the further removal of spirit from all reality (the Cartesian separation of mind from matter). This separation and the corollary doctrines that followed became a new dogma as distorting as any religious supernaturalism. And it appears to have given science no end of trouble in terms of trying to explain reality more fully.
When the removal of the supernatural led to the removal of Spirit entirely the result was the belief that the natural was all of reality. This new perspective argued that the natural/material existed on its own and all reality could be explained in natural/material terms.
And in relation to this there emerged the belief in meaninglessness. And it is a belief system. It is not some automatic default position (the scientific or rational position) that alone stands in rational contrast to all other positions which are considered irrational belief systems (mythology/supernaturalism). Meaningless materialism is a belief system that requires blind faith against massive evidence to the contrary. It stands against a whole universe of order, meaning, and purpose (Spirit). It is an extremist reaction against religious distortion that has gone too far in rejecting the wisdom of the ages.
In denying Spirit at the core of reality, materialism has of necessity had to create something in its place to fulfill the very same functions. There is no other option if anything in reality is to be understood properly. No wonder, then, that materialist explanations sound more and more like all other gods created before. Out of necessity an overly strict materialism also must appeal to something very god-like (in this case blind laws or forces) that function very much like all other gods. Something has to fulfill those basic functions if we are to make any sense of reality.
I suspect that seeing something very much like Spirit may have helped Stephen Hawking to admit it was ultimately unknowable and so he has done the only common sense thing in giving up on finding a Theory of Everything expressed in terms of pure naturalism or materialism. It can’t be done. As he now admits, we may never know and that is all right. In other words, God at the heart of reality is unknowable, unimaginable, and inexpressible. For the religious person, yes, Spirit is at the core of everything. But lets not try to define this in terms of traditional religious categories.
Both science and religion may have to find a new way forward. Any alternative will have to preserve the advances of the rationalist movement and keep us from fruitless speculation on the Unknowable Ultimate Reality and also conform to the scientific evidence discovered in all reality. It will need to recognize the basic trends and direction of reality, life, and human society- toward more complexity, more order, meaning, purpose, among other things. And how about recognizing the most fundamental trend of all- the movement of life toward a more humane future.
Meaning and purpose are the very essence of reality and life. And this issue of meaning is at the core of the science/religion battle. Religious people instinctively, and with good evidence, react to the meaninglessness of extremist science. But they need to clean up their own act- all that irrational religious distortion. Wendell
OK, let’s have the discussion about God or ID – but don’t call it science. I happen to believe in such a thing as ID, but the “faith” of “insight” is not science, and so I agree with the RC theologian who was reported to say the other day that ID is rubbish when it is introduced in the context or realm of science. God is not subject of discovery through scientific investigation, and if a god was in this way discoverable, then the discovered or scientifically demonstrated god would not be God. The existence of God is an article of faith. Science is another thing, and when one does science, one has to proceed as if God did not exist. Bob Brinsmead
Einstein believed in God, but that belief led him in the wrong direction – that is, to support the “steady state” theory of the universe. Our imagination of God is bound to be a false and misleading imagination because God is unimaginable – so if you don’t believe that, you create not God but another god with your imagination. Bob

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Bob
Sent: Saturday, January 21, 2006 10:23 AM
To: jbas List Member
Subject: [jbas] Mass = Energy = Intelligence {10}
The core is Mystery, a Black Hole, the Unknowable, Unspeakable, Unimaginable, Inexpressible and every other Un you can think of! How then can we avoid going nuts? Simple! It is just like James Robinson says about the historical Jesus. Stop chasing what can’t be known, and concentrate on what can be known – that is, what the man said. The rest is myth. Bob
Like the mystery you spoke of the other day in your post on creation/ID (your fishing around to describe, then backing off to ‘mystery’), so I don’t have more exact definitions for that which inspires or moves life forward. Persuades? Impulse? Life force? Organizing principle? Darwin spoke of the movement of life in terms of forms dying so more perfect forms could emerge. Others speak of natural selection as some god-like thing that makes choices, selects, or moves life along to better things. Others speak more directly of God. We are all (science/religion) trying to find some way of describing the amazing thing we are all part of called life and its amazing progress. Wendell
I wanted to add- Herb, we are all aware of weaknesses in evolutionary theory and hence accept challenges to it. I don’t see that this warrants discarding the entire viewpoint. Common descent, change, and even speciation appear to have good backing. I found this evolution viewpoint to be one of the principal things verified in Big Bang. In fact, the entire universe is evolving. Matter, reality itself has and is evolving. So also, life and human society (consciousness) evolves. If it helps- forget evolution and think in terms of progress and development. This is at the core of it all. The impulse of life toward the better thing.
And each human life is about growth and development- self actualization. Sort of a microcosm of the cosmos. I have never been sure why you find this so offensive and continually try to locate it back within the old creationist/evolutionist opposition. If it impacts your theology in some way then you will have to make some adjustments because it appears to be what God is about (Einstein- discovering the mind of God in the workings of the universe). Wendell
Brian Swimme in The Universe Story, Harold Morowitz in The Emergence of Everything and others trace the development of the universe and the movement from chaos toward order, the trending from simple to complex, and of course, the ultimate trend toward consciousness. This same movement is also evident in life and society. It may not strictly speaking, be evolution as in natural selection and such, but it is change, improvement, progress and the rest. It has to do with purpose and meaning which include evolution but are so much more. Wendell
I also believe that this movement from chaos toward order is, as you so eruditely express, due to “an interposing intelligence”. I cannot accept random meaninglessness is at work here. As the letter writer to the Post said, information theory shows that nothing useful can come from random processes. For those who can’t stomach the idea of gods for whatever reason, we have come up with “laws of nature” or laws of the universe or matter. And that is fine to view things from a solely material level. It works.
I also believe, as Campbell and others have said, that the Ultimate Reality is infinitely beyond our Western conceptions of God, which are only penultimate and often grossly distorting imaginations of what simply can not be known. I think we are all in for some big surprises. But curious creatures that we are, we will continue to speculate, won’t we. We can’t exist without meaning. And we wonder all over the place in our search for meaning. Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Thursday, December 22, 2005 12:07 PM
To: jbas List Member
Subject: [jbas] Love is the core reality {05}
Well, I'm mulling this. My own usual view has been of order from chaos, just as you cite for these others. But I also believe that there is no order from chaos without an interposing intelligence. So I am back to whether God invented mathematics, or whether there is a reality (2+2) that transcends God. Now my head hurts. :>). Herb
This is a very interesting issue Herb and the ongoing presence of the science/religion battle shows how critical the issues are to many people. I find myself returning again and again to try to work out some sort of balance and compromise in my mind. I am fine with the fact that many now describe the universe and life in solely material terms. It works and enables people to function in material reality. Many appear to be able to do this without going into purpose, meaning, or greater intelligence. At least it appears to work, but perhaps the infamous ‘anomie’ of our age has to do with the too wholesale abandonment of the spiritual, as some claim. Or is it due to the immaturity of humanity during a transition time. Do we just need to learn to function more secularly?
And like others, I recoil when strict materialists take their scientific materialism across into the realm of meaning and argue that its all about nothing more than meaningless, purposeless laws and such. That is stepping beyond a workable science into philosophy/spirituality. It is taking science where it has no right to go. And yet, some say this is what science is all about- discovering ultimate reality. Well, if so, then also bring on all the rest of philosophy/spirituality/religion. But this has always been a dangerous route to go. It appears best to keep the separation between science and religion clear. Like church/state separation.
And on the other hand, I am leery of an ID employed as neo-creationism (not creation or creativity, as you have noted). This God of gaps approach that is inviting more confusion to its adherents as further discovery will explain so much more. Lets not allow such explanations to hinder the curiosity to explore and explain so much more. We are only touching the tip of the iceberg of material reality as Smalley says.
So while I appreciate the ID endeavor to include meaning, purpose and intelligence in explanations, it would be better to keep this separate from scientific endeavor as issues of philosophy and meaning. This is the argument of The Creation/Evolution Struggle.
The pragmatism you suggest may be in maintaining the science/religion separation. Wendell
Just an additional thought- the humane nature of ultimate reality is revealed in human activity, and especially in the rise of civilization toward something more humane (the core meaning or purpose of it all). This rise of human civilization is the ‘epitome’ of something noted in similar trends in general material reality (the developing and improving trajectory of the universe), in life in general (Darwin- the evolution toward more perfect forms), and now in human civilization. As the author of the Sacred Canopy noted, human civilization or society is where we express ultimate meaning. In our relationships with one another.
All this speaks to the supremely humane nature of ultimate reality. Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Bob
Sent: Tuesday, December 27, 2005 8:29 PM
To: jbas List Member
Subject: [jbas] Love is the core reality {08}
A brief comment on ID, God and spirituality. In can’t improve on the following: “In the beginning there was the Logos (Reason, Purpose, a Plan, Logic, Intelligence, Meaning) …and this Logos was God… and this Logos was made flesh and dwelt among us.” I think JBA believed that God was incarnate in humanity, and not just himself as later Christianity made it out to be – and that was the big parting of the ways from JBA and the cult that developed in his name. Except for what in revealed in the arena of human existence where the image of God is found, all else will always be inpenetratable, hidden in darkness, unknowable and unsearchable. And further, every concept of God outside of that human image is inhuman and the greatest threat of all to human peace and well-being. Bob Brinsmead
From W. Krossa
I would add that evolution best describes what we can see at this point in time. Practical and pragmatic again.

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Wendell Krossa
Sent: Thursday, December 29, 2005 10:49 AM
To: jbas List Member
Subject: [jbas] Pure science? {05}
Herb, I don’t disagree with your comments that intelligence creates order out of chaos and moves life along toward more perfect forms (Darwin) and moves life toward higher consciousness and all the rest. But as we don’t have the tools to see God directly involved in this process of rising life and because previous religious explanations have led to so much distortion (the anger of gods evident in the suffering of life- what sadists) so we have moved toward a materially oriented explanation of life’s development. This works best when it keeps all metaphysical interpretations at bay, both creationist and meaningless materialism. Hence, Darwin’s widely accepted theory does best in explaining the ongoing progression of life. It’s a simple matter of pragmatism. Wendell
No, I am not abandoning science as the best approach we have yet devised to arrive at truth (through observation, data collection, testing, peer review, and all the rest). I, like many others, simply hold a common sense skepticism about some scientific research. And no one confused Darwin’s natural selection with intelligence, except you Herb. Sheesh is right. How do you arrive at such conclusions at times? You ought to read the March Of Unreason by Dick Taverne: “Religious fundamentalism is rampant, not only in Islam and among Jewish settlers; in America we witness the spread of creationism and the return to beliefs that prevailed before the Enlightenment banished superstition and modern science was born. Millions of born-again Christian believe in a primitive religion that features an interventionist God who it seems periodically answers prayers to help but is never the cause of harm. To cite on example that is not atypical: when interviewed after the hijack of an American plane, the pilot thanked God for answering his prayers and bringing him safely through the ordeal. It did not occur to him that God had also answered the prayers of the devout Muslim hijackers and helped them to seize the plane. I reflected somewhat irreverently that his God had much in common with Lord Mountbatten…In his earlier life he was an intrepid young naval commander of whom his colleagues said, ‘No one like Dickie Mountbatten to have with you in a tight spot. No one like Dickie to get you into one’”. Ha. Just illustrates the silliness of dogmatic belief.
Herb, don’t misunderstand me: I accept Darwin’s theory in its fundamental points- common descent, change over time and even speciation, among others. What I have problems with have to do with people taking the material discoveries beyond to make metaphysical conclusions- for instance, evidence of randomness in the process is evidence of meaninglessness and purposelessness behind all reality. And I have problems with viewing evolution solely in terms of animal reality. This does little to help understand human evolution which moves in an entirely different direction from dark nature. It distorts the human element. Evolutionists in crossing these lines then conclude that such a thing as love is not real love but is just more animal selfishness and oriented only to survival of the group.
This is not a move to ID or to what is the ultimate reality operating behind all this but simply to say we need to understand the human element in terms somewhat, but not entirely, different from the animal. We are also animals. No- I do not throw over science for religion. Never.
Here I thought I had explained myself in recent posts. Sheesh. Wendell
Dick Taverne in The March Of Unreason notes that a belief system will prevent people from seeing plain evidence in front of their faces. I am surprised at your previous statement that you read Big Bang and did not see any evidence for the evolution of the universe. They stated it in exactly those words several times. It was the point of the entire book- not static and eternal according to the religiously influenced beliefs of various scientists, including Einstein. They were wrong. Rather, the universe is changing, developing, expanding, growing, evolving, improving, and advancing. This is material reality. And so also with life and humanity or human existence. It is the essence of what God is about, if you prefer it in such terms. Evolving. Wendell
I for one appreciate your plain spokenness. Sometimes your use of language does promote some confusion as to what you are really saying or is it just me missing things again?
I would defend the materialism of science simply because it works for getting by in material reality. Kick your toe against your desk and you will get my point. Materialist science works- it has done us a hell of a lot of good. And it has freed us from pagan superstition and myth. We don’t go out before a storm and offer chicken sacrifices like my shaman friend Kayluan so the angry gods won’t zap us with thunder and lightning. We just stay away from trees and hills. So science has been good to us. And to protect its usefulness we ought to keep it free of religion.
Having said such, I along with you and others have endlessly criticized science for many varied shortcomings. Good on us all for doing so. This too is part of the whole mess- ongoing dissent and challenge. Keeps everyone on their toes. So no worship here but acceptance that inquiry and investigation and replication and all the rest have given us some insight about life. But lets not throw out the baby with the bathwater. And lets keep challenging all elements of evolution while still being open to where it offers some insight into life, where it came from, where its going and what its about.
And yes, I keep a shim between me and fundamentalism- whether scientific fundamentalism or religious fundamentalism or in-between-fundamentalism <: Wendell
If that is all you meant by creationism then probably yes. Of course, I don’t know exactly what guides natural selection but it does not appear to be random, mindless forces or laws. Sure these laws will do for understanding life’s progress in one sense.
I believe God created the Big Bang and perhaps as Bob suggested may have set off the other Big Bang of DNA and who knows how many more Bangs. I have no proof and reason backwards from visible reality and while doing so I respect that we will discover a lot more about life and how things came to be that will fall under ‘materialist explanation’ (I try to avoid God gapism).
Who knows, perhaps I am more ‘religious’ and ‘creationist’ than anyone else here. I still believe that God sustains all this reality in existence, every atom. Not a Biblical God but the unknowable Beyond (the supremely humane Ultimate Reality). That is how I view the Energy or Life behind all. The unseen dimensions that the material is rooted in. So even my materialism is pretty ‘spiritual’. And I believe that invisible reality is Consciousness and Personhood and Love and many more things. But this is all my speculation or faith. I don’t spend a lot of time dwelling on it as I am more interested in living here and now while I have breath and contributing something positive to humanity in my own sphere of life. And the only time I will talk about such things is if pressed by someone. Its too other-worldly. We need this-worldly type talk to function properly in this realm.
Like Payne shows at the end, all of us trying to follow the impulse for something better, something more humane (like the credit card inventors), this will add to the overall rise of life. So lets go out and invent a better mousetrap and so do the will of God <:
And returning to Ma Teresa- did you know that apart from opposing birth control and spending most of the money she raised building convents instead of helping the poor, she also refused to give painkillers to those in her care because she believed that suffering was “receiving the kisses of Jesus” ((The March of Unreason). Pretty nutty, eh? Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Friday, December 30, 2005 10:55 AM
To: jbas List Member
Subject: [jbas] Roman Life Expectancy {03}
Your equating of change with Darwinian evolution seems a lot more suspect to me than my equating of creativity with creation. If that's all you mean by evolution, then I am one of the most committed evolutionists on the planet, and have plainly said so here many times. Long ago we had posts about progressivity - including a creationist's debt to Darwin.

I'm willing to accept the mantle of evolutionist, because of my belief in change, even catastrophic change like the Big Bang. Are you willing to accept the mantle of creationism because of your endorsement of ID, that "something else" guiding change? Herb
Cartoonish God- there is an ultimate reality that exists far beyond anything that we create to express such. Our creations are far too often cartoonish distortions. Schopenhauer expressed it well in Campbell’s Masks of God that Western conceptions are penultimate. The reality that these often gross anthropomorphisms refer to is so infinitely beyond as to be unimaginable, unspeakable, unthinkable. I believe Armstrong said something similar. Hence Bob’s sage advice to not waste time trying to find such a Reality or serve it or whatever else we employ God for. Besides, just getting involved in this life and offering our best to contribute here and now is what its all about. Hence, religion has been such an unproductive waste of time. All the devotion to God and praise and such. A truly humane reality would abhor such waste and prefer that we be devoted to making better mousetraps <: Wendell
I wonder how long this random chance thing will stick around, even in science. Einstein challenged it in the comment that it only appeared random because we did not yet understand some deeper things operating behind it all. I believe he is right. And as Bob noted a long time back that old illustration of a wind blowing through a junk yard and assembling a 747. Random processes do not produce anything useful. Life in the present is in its entirety an expression of meaning and purpose (how’s that for expressing ‘design’ but not getting too far beyond scientific-type talk ). And if it is true, and it appears to be, that we are becoming more and more responsible for life and the universe (Greening the galaxy- Dyson), then of course design (human design) will become ever more central to all progress. Wendell
Also, randomness and purposelessness operate in evolution in the sense that animal drives are not orderly or humane, they are brutally disorderly. Other drives also get nature into dead ends. There is no reason or thoughtfulness there. Only consciousness adds this new impulse for the better thing to the process of evolution. But before consciousness, what drove evolution upward to the more perfect forms noted by Darwin? From the simple to the more complex. From the more purely brutal (predation) to the more humane in early mammals (the parental care of mammals which is not evident in other animals). How vital are these issues to the basic material process and hence to science? Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Wendell Krossa
Sent: Monday, January 02, 2006 10:33 AM
To: jbas List Member
Subject: [jbas] Roman Life Expectancy {20}
If you take it at the level of material description and weed out arguments that blind, random forces alone move natural selection (and yes, there is randomness here is the sense of freedom) and if you don’t tie this randomness to larger issues of meaning (purposeless, blind) then no- it is not atheistic in its effect. Some try to push it this way, but its not an inevitable linkage from the basic evidence of progress in life. Wendell
Some basic History 101. Humanity is where it is today because of modern science. Herb is where he is today because of modern science. Islam flourished in past centuries because of science. It then suffered a demise because of religion.
Dick Taverne in The March of Unreason goes over the heritage of the Enlightenment and attempts to weaken this tradition such as those from religions like Environmentalism. This religious threat is the only threat to human advance today. Hence, we keep an eye on the direction the ID debate may take.
Where religion appears to advance is where religious people forsake religious belief and retain only a superficial relationship to their religious systems (merging them with scientific discovery and the forces of freedom). The same is true of Socialism. Where Socialism appears to thrive is where socialists adopt free market principles and retain only a smattering of socialist principles (Socialist Lite). Wendell

From: jbas@ccwerks.net [mailto:jbas@ccwerks.net] On Behalf Of Herb Sorensen
Sent: Wednesday, January 04, 2006 8:19 PM
To: jbas List Member
Subject: [jbas] Roman Life Expectancy {25}
And, BTW, I identified at least three catastophic, worldwide events in the past 15,000 years with the radiocarbon data I offered here long ago. I'd like to see some data from you on this speculated "long process of uniformitarianism." You do have DATA, don't you? Herb
I was being a bit facetious at the end. Nonetheless, I was thinking in general of this ID/science thing. Why not accept science for what it provides- information about material reality. We all go about constructing our personal systems of meaning drawing information from all quarters and sources whether scientific, philosophical, or spiritual traditions. But science has operated best when restricted to understanding material reality. And it has a long way to go what with dark matter/energy, alternative universes, multiple dimensions and what not. It may never hit any wall and need to morph into some new approach that combines the material with the spiritual. Or it may do so in the distant future. Whatever, in the present it serves a purpose and a useful one at that when kept free of religious admixture. So we honor its discovery in its arena of expertise.
And we are all free to go on about creating our own meaning from all that we choose.
On data for uniformitarianism- four billion plus years of life on earth. Wendell
