Theology, Astrophysics, SETI
 © H. Schwab

Princeton, 2003

--

Science and Religion:

Theology, Astrophysics, and the SETI-Project

4-29-05
The consequences of astrophysics and the SETI-project for Christian theology:

 A concept of theology with validity in the universe

A new understanding of the meaning of life, purpose, and one’s own direction to pursue

(see Chapter 2.2)
(See also the essay “Religion: What Is Religion? What Should Religion Be?”)

Helmut Schwab

Princeton, 2003

7th Edition

Table of Contents

Abstract

3

1. Introduction

4

1.1. Science and theology in dynamic interaction

1.2. The additional perspectives of astrophysics and space exploration

2. What Do Astrophysics and Space Exploration contribute to Theology?

9

2.1. How Do Religions and Theology Interpret Our Existence?

9

The three basic concerns of religion
- God: The question of God and afterlife

9

· God the creator

· The still-acting God

· The personal, merciful God

· The judging God and the soul’s existence after death

· The evil, suffering and useless in the world

- The Law

13

- The Meaning or Plan of Existence and of Human Life

16

2.2. The Understanding of Existence Resulting from Astrophysics and Space Exploration
17
- God: The question of God and afterlife

18
· God the creator

· The still-acting God

· The personal God who may help

· The judging God and the soul’s existence after death

· The evil, suffering and useless in the world

- The Law

37

- The Meaning or Plan of Existence and of Human Life

40
- The question of the universal validity of specific doctrines of faith

46
2.3. What remains for a Theology in the Universe?

57
3. Comments Regarding the Phenomenon of “Religion”

61
4. My Position

64

5. Concluding Summary

65
Abstract
The discovery of natural evolution necessitated a revision of the concept of Creation and the image of God as a loving father. Now, space research supposes intelligent life on other celestial bodies (SETI project). Astrophysics recognized the future disappearance of all cosmic structures. What does this mean for Christian theology? The concepts of Original Sin, Christ’s sacrifice for our redemption, Last Judgment, and Paradise may need revision. This could lead to a “universal” core of faith and a new vision of the meaning of our lives.

1. Introduction

1.1. Science and Theology in Dynamic Interaction

The life-or-death struggle between theology and science is a matter of the past. A Galileo would no longer be threatened by the church hierarchy. The persecution of religious people living in atheist, totalitarian systems of recent history also seems to have ended. Only the anachronistic fight against the “infidel” by some hard-line Muslims remains; but these fights possibly are an expression of other problems within their societies. The earlier struggle for preeminence between Christian theology and science was transformed into the coexistence of two separate, and sometimes complementary, views of existence.

Keppler and Galileo initiated the challenge of science for Christian theology. The following centuries gave rise to a mercantile society increasingly informed in matters of technology and science. This resulted in a creeping challenge for theology and the churches. The Dominicans and Jesuits attempted to bridge this growing gulf. Then, in 1859, Wallace and Darwin’s teaching of natural evolution initiated important new and serious challenges for theologians.

The new understanding of biologic and geologic evolution brought important results. It was found that some 600 million years ago, the amount of oxygen in the atmosphere of our Earth reached a significant level. This allowed a new energy cycle for living beings. Instead of only “peaceful” photosynthesis, the oxidation of organic materials appeared as a new source of energy for life. Evolving Creation thus required that the new and respectively more developed living beings now would have to search for organic material as a source of energy. They would have to harvest or kill and devour the lower or weaker living beings or those with less fighting skill. In the course of evolution, this resulted in mobility and, ultimately, the development of brains of these new living beings for the search of food, avoidance of danger, and prevalence in mutual rivalry.

In a deeper sense, the discovery of natural evolution made God’s biological Creation – the realm of plants and animals – appear in a new light. Evolution became recognized as a grandiose expression of creativity, but the natural world became recognized as being without compassion, without justice, and without fairness (except for some proto-ethical stirrings in the care for offspring, in reciprocity between partners, and in self-sacrifice for the clan). This was never fully realized by Christian theology, especially not that this “Darwinian” world still naturally reaches into our human existence and our personal destiny.

Other scientific insights have occurred more recently: geophysics regarding the dynamic and repeatedly catastrophic conditions on Earth; psychology regarding the human soul; relativity theory regarding the connection between matter, energy, time, and space; quantum mechanics regarding the absence of determinism
 and a certain interconnectivity on the subatomic level
; molecular biology regarding the origin of life; and neurophysiology and cognitive psychology regarding human consciousness, thought, ingenuity, and emotions. Among the newest insights have been those of astrophysics and space exploration regarding the evolution of the universe in the depth of space and in the course of time. Numerous planets around other stars have already been discovered, and the SETI project
 is looking for highly developed civilizations on other celestial bodies.

Science is focused on understanding the world we live in – based on the always and everywhere valid laws of nature and the causal connections in the universe (including probabilistic events). But questions remain about the ultimate origin of existence and, among some scientists, questions regarding the appearance of complex events in evolution that had extremely low probability of appearing, especially when considering their timing. More importantly, however, questions remain regarding the exceptional role of humans in the world, of man’s quest for meaning or purpose of existence, and the relation of man to God and God to man. Science has not paid attention to these last questions, and it may never be able to do so. For science, the only place for God is in the original instant of Creation and is doubted by most scientists in any ongoing participation in the evolution of the world, specifically in response to personal prayer or in a final judgment and transcendental afterlife.

Theology is focused on believed divine revelations regarding the character of God, moral laws for mankind, divine judgment, and a possible afterlife. Theology begins to accept the evolutionary theories of the sciences but, more importantly, does not only believe in God’s active participation and personal presence in the world; it actually sees a “scientific” opening for such understanding (see the Intelligent Design Theory).
 This view is based on the fact that no significant development and turn of destiny had to occur in just that way. Everything resulted from a number of probabilities, some being of the most sublime kind (as discussed by Chaos Theory). In scientific terms, this results from Heisenberg’s Uncertainty Principle and from the spontaneous appearance of patterns in complex, dynamic systems. This may also result from the appearance of certain ideas or “inspirations” in the minds of people, at least the “chosen” ones among them. In all those sublime correlations, one can see the hand of God, who utilizes nature for His designs.

In general, scientists and theologians have assumed complementary perspectives or have at least found some mutual accommodation. Neither attacks the other any longer. After all, they both live together on this space vehicle Earth in one and the same universe and look together at the same world. Most people actually live under both perspectives. In daily life and at work, scientific-technical perspectives prevail, as well as some Darwinian situations. On weekends, in family life, and among friends, religious and idealistic concepts prevail.

Where shall we go from here? Scientists will be concerned with scientific facts, laws, principles, theories, and questions of origin. Theologians will be concerned with divine creativity and agency, morality, faith, and the doctrine of redemption for a sinful world through Jesus Christ and the mercy of a loving God-Father. For thousands of years, religious teachers have based moral doctrine on the belief that the moral laws were given by the gods or by God, that there is a personal responsibility of the individual, and that a divine judgment after death will bring corresponding reward or punishment in an eternal afterlife (at least for the souls).

Pope John Paul II discussed this retreat of theology in the encyclical “Fides et Ratio” and arrived at this conclusion: “Deprived of reason, faith has stressed feeling and experience, and so runs the risk of no longer being a universal proposition” (Ch. 48). But science also lacks universality. In the modern world of science and technology, the modern human being experiences a vacuum of feeling. Human life loses all purpose. Pure rationality, easily leading to simple utility, endangers family, nation, humanity, and “values” that give meaning, significance, and direction to life.
 Can the two worlds of science and faith be reunited again to form a whole vision of the world?

1.2. The Additional Perspectives of Astrophysics and Space Exploration

A new area of scientific insight is now opening up – the knowledge of the depth and dynamics of cosmic space and, thereby, a view into the depth of time. Will this new field of knowledge again bring new questions or challenges for Christian theology, as Galileo and the doctrine of Darwinian evolution did? Will, this time, the challenges be accepted by theology?

Initially, space exploration led to a sobering reaction for most people, as Mars was found to be without canals or living beings. All other celestial bodies were found to be equally lifeless entities consisting of minerals or poisonous and extremely hot or cold gases. That could be of interest to scientists, but it has no significance for the common man. The religious person and the theologian, however, recognize in the immense depth and powerful appearance of cosmic space an even more impressive grandiosity of divine Creation.

Astrophysics and astronomy are increasingly able to clarify how the stars and galaxies of heaven originated and still new ones originate in the continuing grandiose evolution of Creation. Astrophysics and nuclear physics have also clarified how all the stars, including our sun, will again collapse after consumption of their energy source, how they will be extinguished, and may disappear in “black holes” in the center of their galaxies. From there, they may disappear through radiation, resulting in dissolution of all structures in our universe. Following a different theory, the whole universe may ultimately collapse into a single point in a reversal of the Big Bang.

More recently, it was confirmed that other suns in outer space are also surrounded by planets, as our sun is. It could be possible that the formation of planets is the rule, rather than the exception. By now, one also knows quite a bit about the process of formation and the characteristics of planets. The basic materials are always the same in outer space, and the laws of nature are everywhere the same. There is a great variety of phenomena in the formation of galaxies, suns, and their planets. But there is a certain degree of probability that somewhere among all the stars in outer space there will be another Earth-like planet. Our galaxy, the Milky Way, contains several billion stars (possibly more than 100 billion). Therefore, there could already be Earth-like planets somewhere in this, our own vicinity. The entire cosmic space contains many billions of galaxies (possibly more than 10 billion), which lets us expect a significant number of Earth-like planets within them.

Our Earth was formed sometime between 7 and 10 billion years after the beginning of Creation through the gradual concentration of dust-like material and cooling. Science has succeeded in retracing all the subsequent steps of the origin of life (except, so far, only the synthetic production of RNA) and its amazing diversification through evolution. Our “higher” human civilization originated about 3½ billion years after the origin of life on Earth, approximately 7,000 years ago. This civilization almost destroyed itself again in our days through a senseless nuclear war and may still do so by some means of mass destruction. Another geophysical catastrophe must be expected (possibly within 10 million years) and will bring large-scale biological extinction on Earth. In about 2 billion years, our sun will have become too hot (before first expanding, then collapsing to become a “white dwarf”) to let any civilization on Earth continue.

Earth-like planets circling around their respective suns somewhere else in outer space may have originated at different times. If life has ever appeared on them, then it could not have had high complexity right from the beginning. Such complexity could have developed only over time through some form of natural evolution. Life may have reached the level of high civilization, and those civilizations may have lasted or may have soon destroyed themselves again. Thus, civilizations in outer space should be seen as existing in a distribution over time, as their stars and planets originate and disappear, some a long time before us, others a long time after us.

Statistical distributions of qualifications and problem solutions are a necessary precondition for natural evolution. Therefore, practical questions of “right” or “wrong” and socially valued questions of “good” or “bad” must be expected with all intelligent life that developed through evolution. In this sense, “good” and “bad” do not relate to what one does for oneself, but to what one does to or for others (including other parts of Creation in an environment-conscious concept). Since higher civilizations require the coordination of many individuals; this also includes what one does to or for such a group or society. But it is not necessary for the evolution of individual civilizations that brotherly love be extended beyond personal family groups to all subgroups or to all members of one’s own species (see such cultures among humans as the Spartans, Aztecs, Japanese, Israelis, Serbs, or Muslims). On the contrary, nature seems to generate the fighting between competing groups as part of evolution.

If one assumes a minimum of only one intelligent civilization with values of “good” or “bad” among the many billions and still growing number of solar systems (stars) within a suitable galaxy, then one can still expect billions of such “ethical” or part-ethical civilizations in the course of time in outer space, because there are that many galaxies. If such civilizations appear only once among a thousand galaxies, then there still were, or will be, many millions of them.

The question arises for Christian theology, whether one can expect all intelligent beings in all ethical civilizations in cosmic space to believe in a loving God-Father while they themselves assume that they are afflicted by original sin. Does one have to, or can one, expect the redemptive mission of the “only” son of God and his painful sacrificial death also with all other ethical civilizations in cosmic space, or only with some of them? That would still be millions or billions of times, repeated over and over in the course of time. If there is redemption on other planets in the universe, does it always occur through the murder of God’s only son? Could redemption occur through a festive ritual of animal or produce sacrifice, as known in primitive religions? Is the killing of God’s only son millions of times, again and again, on one planet somewhere in the universe after the other, really a viable interpretation of God and God’s creation? If the son of God, when sent out, has fared better or will fare better on other planets, how does it then look with the “redemption” from sin on those other planets in outer space? Thus far, the concept of a special position of Earth within the totality of Creation has not been shown to be supportable. One may not be able to postulate a special position of Earth regarding “good”, “bad”, need to be redeemed, or redemption either. What is a general, universal, or at least often applicable solution?
And how is it with the concept of eternal life? One has to consider that the material content of the universe was generated from aboriginal energy. One also has to consider that the whole material content and the whole structure of our universe will disappear again in “black holes”. The black holes will dissolve over many billions of years in radiation into cosmic space (see Hawking’s theory), thereby allowing the entire structure of our universe to vanish – or the whole universe may collapse again into one spot in a reversal of the Big Bang. How about the preservation of the “souls” at and after that time?

On account of the very slow speed of light or any other signal transmission (as seen in the dimensions of the universe – requiring already more than four years just to reach our closest neighbor among the stars and millions of years to reach other galaxies), it is unlikely that we can obtain the information we seek or ask for from other civilizations in outer space within the foreseeable future. Possible theological consequences result, however, solely from the fact that other civilizations exist in outer space and from our knowledge of astrophysics.

2. What Do Astrophysics and Space Exploration Contribute to Theology?

2.1. How Do Religions and Theology Interpret Our Existence?

All religions in all cultures refer to three basic questions of humans who seek help, observe, or search for explanations:

· Which forces caused Creation and, mainly, which forces direct the natural phenomena, fate or destiny? Which forces can help or hurt us humans, or which forces judge us? What happens to us when we die? Why do evil and suffering exist? – From these questions result the concepts of gods or of the one God and the concepts of an afterlife in a world to come.

· How can humans derive favors from those divine forces, at least not irritate them, and live correctly? What is good for people? What rules of behavior or what Laws result from this for us humans?

· Why do we exist? What shall we strive for in this world beyond survival and the satisfaction of our basic needs? Does Creation, possibly also our own life, follow a plan? That is the question concerning the meaning and direction of existence and of human life.

The Question of God and Afterlife

There were always two different, often interrelated paths for humans searching for the knowledge of God:

· Intuition, visions, or divine revelations

· Observation of Creation – of the world as it is and of destiny as it evolves

All human creative thought is combinatorial (see the essays “Creative Thought” or “Mental Creativity” by H. Schwab). Starting from what one once learned or recognized, new recognitions, observations, or own thought are used to build ever higher or more complex systems of thought. Founders of religions perceive, convey, or produce their higher or different doctrines also corresponding to their own cultural preconditions or recognitions. All founders of religions or theologians refer also to the observation of nature in order to justify their teaching – to Creation and destiny. They often do so selectively. Christ did so, too.

Followers of a doctrine often refuse to think or observe beyond the teachings of the founder of their respective religion, and thereby to evolve the doctrine further. Some religions, however, do go through “reformations” and arrive at new doctrines or one that can lead further.

All theology has to respond to five basically different questions regarding God:

1. The question regarding the origin of creation, the origin of the existence that we are placed in, the question regarding the original force, regarding God the Creator.
2. The question regarding the course of the world and of natural events, the evolution – mainly, the question regarding the course of destiny, the question regarding the active, living, still-acting God, the “Divine Agency Within Creation”.

3. The question whether we can call to God for help in distress or to give thanks, the reachability of God, the personal, responsive, and merciful God.
4. The question whether and how God judges us humans, the judging God, and thereby the question of a human existence after death, an afterlife, a next world to come.

5. The question regarding the evil, uselessness, and suffering occurring in the world, their origin and meaning, the question regarding God’s tolerance of the evil, useless, and suffering, the issue of “theodicy”.

The Creator

There is only one God in the Judeo-Christian doctrine, without origin or beginning, who once created the world as it now is, out of free will and without known reason or purpose.

The Still-Acting God

The Bible saw the once-created, natural world as static. Through interpretation (exegesis, hermeneutics) of the 7-day Creation story, theology opened a modest accommodation with the scientific doctrine of natural evolution. The Bible says nothing whether or to what extent God directs the natural events or interferes with the further development of the universe and of Earth or with the natural evolution of life in nature. Nor does the Bible say whether God leaves any further development solely up to the laws of nature as they were once created by God and to probabilistic events as also provided for in Creation.

According to the Bible, however, God quite often interferes with the course of human destiny. This happens mostly in order to punish, to reward, or to save whole nations or only some individuals or families, occasionally in response to prayer. The Bible thus sees catastrophes or miserable lives as punishment for individuals for their transgressions or as trials in which to prove themselves (from Job to the Christian martyrs). Good events or prosperity are seen as coming from the mercy of God or as rewards.

In practical life, of course, this is seen quite differently, even by Christians. There, unfavorable events or bad behavior inflicted by other people are seen by those concerned as undeserved sorrow or as the result of events in accordance with the laws of nature or of inadequate own behavior. On the other hand, exceptional advantage is seen by the recipients as undeserved good luck or as resulting from circumstances or personal initiative and qualified performance. Thereby, the attitude toward life changes from a passive acceptance of destiny from the hands of God to an active, personally responsible interference with the course of the world and to the forming of one’s own path through life.

The Personal, Merciful God

Following the Judeo-Christian faith, God is seen as a loving father and can be appealed to by everybody at all times. God seldom answers verbatim those appeals, but actually does react from time to time to some of the appeals, to others not.

The Bible reports, however, only about appeals to God by the Jews – later by the Christians – and only about God’s responses to those. It probably is assumed in the Bible that not-Jews or not-Christians appeal to their own gods – or do they all call and cry out unheard into emptiness?

This biblical presentation of selective personal connections between God and mankind requires a theological and religio-historical clarification, enlargement, or correction as our Earth becomes “global” (when did, or possibly will, God talk to whom on Earth), especially in preparation of religious thought related to cosmic space. It is not tenable that God talked in thousands of years of human development (and billions of years of development in cosmic space) only to the Jews of the Old Testament on Earth and last to Christ and Paul.

The Judging God and The Soul’s Existence After Death
Christian doctrine (and others, too) sees every human being as morally not perfect, afflicted with shortcomings, and, in a Christian sense, sinful. Thus, Christian doctrine perceives life primarily as a period of trial and probation. At the end of life comes God’s judgment.

On account of human fallibility, every human being would necessarily have to be condemned. The Bible now shows two different ways out of this predicament. On the one hand, the merciful-loving God-Father can graciously forgive. On the other hand, Christ’s sacrificial death is required in order to compensate for the sins of humanity, as if, otherwise, God would not forgive. Faith and good deeds are required to obtain God’s mercy – or only faith, in the opinion of some Christians.

God’s judgment leads to eternal life in “heaven” or in “hell”, or, temporarily, in “purgatory”.

Therefore, the significance of the divine judgment is not only in the approving or rejecting consideration of the individual’s faith and conduct of life, but mainly in the subsequent compensation for the life on Earth through an afterlife in the next world. Whoever has innocently suffered here can expect great joy in heaven; whoever had a pleasurable life in evil will have to suffer eternal penitence in hell.

God’s Tolerance of Evil

Why do good people often lead such miserable lives on Earth? Why do evil people often go unpunished and do so well on Earth? How can one combine this observation with the image of a merciful God-Father? If not from God’s hand, where do evil and suffering come from in this world? The Christian faith and other religions explain all this with a second, God-opposed, evil force also of transcendental nature. If not another god, then it is at least a renegade angel – Lucifer, or the devil. To this devil the power is given to impose trials upon human individuals and to offer benefits to the evil ones among them. If the trials are passed successfully, rich compensation can be expected in the next world. If people succumb to the temptations and enjoy the fruits of evil, heavy punishment will follow in the next world.

The concept of a God-opposed evil force, a “devil”, relates mainly to moral temptations in life. It does not explain, however, why small children suffer already from bodily and mental afflictions and have to die, why adolescents suffer heavily from birth defects, diseases, accidents, or psychological mistreatments, and why many old and weak people have to pass through a painful death not in accordance with their merits, but in statistical probability (and almost arbitrarily). It does not explain either the death of many millions in the Holocaust and of about 40,000 people (mostly women, children, and the old) in Dresden, of the many innocent victims of terrorism, and all the other cruel events that annually or almost daily shake the world. The talk about “imposed trials”, the necessity for repentance, and “signs for others to see” totally fails here, irrespective of whether those afflicted by the profound suffering are Christians, Jews, or other people who have never heard of the Christian doctrine.

A theological explanation is also needed for the premature death of valuable individuals, the mindless destruction of cultural values (beyond a possible punishment of the involved individuals), or the wide-ranging destruction that occurs in nature, mainly in the major extinctions
 in geological time, but also in the many events observable everywhere in our own time.

The Law

What rules of conduct or laws apply to us humans in order to attract the favors of those forces that control Creation and destiny, to not render them irate, to live correctly?

All religions require sacrifices to the gods in order to dispose them favorably or to reconcile them. These sacrifices to the gods are transformed in the course of history into sacrifices to the temple, ultimately to the priests or monks. That’s the way it also was in the Christian church. In the further course of history, the sacrifices are redefined as social contributions in a humane society or as moral exercises of voluntary privation or discipline.

Ritual became equally important as sacrifice, defined and supervised by the priests, mostly demanding their presence. It is interesting to see how, in all religions, the ritual – the prescribed motion, dress, or action sequence – becomes an essential part of the human effort to please the gods or the one God.

In addition, ritual became partially reinterpreted as a moral exercise of self-discipline, whether genuflection, prostrating, or carrying of a specific piece of dress on some part of the body or specifically not (hat, scarf, shoes).

All developing religions add to the rules for sacrifice or ritual additional rules for cleanliness or the behavior of humans among themselves. Hence, the behavioral rules adopted in any culture correspond to the request of some of their gods or the order from the one God. Therefore, the virtuous life pleases these gods, while the non-virtuous life angers them. And therein lies the transition from a cult of sacrifice to a force that shapes society and its laws.

Inversely, priests presented those laws that they themselves had recognized as necessary or recommendable for society as desired by the gods (see the Ten Commandments or the Koran). A basic reason may have been the fact that in early times a person’s own good “ideas” for such laws were felt by that individual to be divine inspirations. It may also be (as in ancient literature), that attribution of authorship of the laws to the gods may have resulted in greater effect and personal prestige for the lawgivers (see the origin of Deuteronomy
).

Judeo-Christian doctrine sees the foundation of its laws in the Ten Commandments, which determine the adoration of God and a practical, tolerable way for people to live together. The Ten Commandments do not contain any indications for charity. The laws in the books of the Old Testament that go beyond the Ten Commandments are either more detailed extrapolations on the given ideas of human communal life, or they are of a practical-hygienic or ritualistic nature, and are somewhat arbitrary, at that. The former were further elevated through Christ and brought to their essential meaning by him. The latter were declared as overcome and were abandoned by the Christians when they accepted converts from among the heathen of diverse cultures.

Christian doctrine emphasizes brotherly love, rejection of power, wealth, or pleasure, and following the spirit of the law, not just the letter of the law. With its emphasis on brotherly love and the attention directed toward the meek, merciful, clean of heart, peaceful, poor, and suffering, in preference to the rich and powerful, Christian doctrine rose above the thinking of its time and distinguished itself among all other religions – bringing a breakthrough of cultural development of human civilization. Christian doctrine thereby opened a new dimension and new values to human thought and feeling, elevated above the practicality of communal life – along with new contradictions in practical life. Sacrifice to the gods and rituals are no longer at the center of religious life; in addition to the humble prayer to God, the fellow human being and feeling are at the center.

Modern ethics (or moral philosophy) evolved as a branch of philosophy, in practice, becoming the successor to the doctrines of law and morality of religions. In its present expression, ethics originated after the renaissance, reformation, and enlightenment. Detached from its roots in divine will, ethics searches for a rational foundation of its doctrine. Ethics finds it in the benefit or utility for society and for the individual (or in personal “happiness”). But what is lacking is an in-depth analysis of what constitutes human happiness
, and how to balance the various dimensions thereof.

Priority for utility has led to remarkable abuse (see the Nazis, but not only them). This has led back to a desire for absolute, humanely acceptable maxims for moral doctrine. New theories (see John Rawls) attempt to minimize such abuse by reversing the utility preference to a preference for minimizing the risk for the weakest members of society, demanding the inviolability of each person’s life. This can provide protection for the underprivileged and suppressed, but does not sufficiently consider the hopes and aspirations that all people harbor. It also neglects large areas of human values in emotions and culture.

Lacking in philosophical ethics is also the unequivocal resolution of the dilemma whether moral rules must apply to all human action or are voided by the moral desirability of the goal or end-result (recent example, terrorism in order to reach freedom and torture or killing of many innocents in order to prevent expected major terrorist activities).

What remains is the desire for absolute, humanely acceptable directives for the moral conduct of our own lives, family life, industry, and government. But the academic-intellectual philosophy of ethics leaves the questions of conscience or human feeling unanswered, especially since psychology analyzes all emotions relative to their causality or, more recently, relative to their purpose in evolution.

The formulation of (God-pleasing) rules of conduct with validity for all people of all cultures remains as the most important task for the religions in our time – more so in the course of globalization on Earth (see Hans Küng’s “Yes to a Global Ethic” and other writings). It becomes apparent in this process that the rules of conduct related to God (as well as to ritual) increasingly move into the background as the rules for conduct related to fellow humans move into the foreground. Thus, the religious laws should become a guiding principle for the well-being of people on Earth (with an occasional look over the shoulder whether God feels adequately adored). In practical terms, the concern for well-being relates mostly to the people of the same nation, ethnic group, or religious denomination, only in a translated way also to all humans, but not to the respective enemies. Those enemies become endowed with sanctions, harassments, terrorism, and even torture, whether they are political adversaries or neighborly tribes in territorial disputes (for instance, in the Middle East).

In consequence, religious laws find themselves increasingly in parallel to the political and mainly to the sociopolitical guidelines and rules of human society. This leads to the question whether the growing political maturity of people will lead in their social rules to the same laws as those of the principal religions, or who has to learn from whom and what differences will or must remain. Furthermore, a global, multicultural society may want to free itself from relating to the rules of conduct or proclamations of a singular god or a single religion.

The increasingly visible problems of the social welfare state and international aid show the practical limits of the old religio-idealistic moral doctrine. Whoever does not show personal accomplishment and discipline will now receive less support. These limits on the practicality of aid are also recognized by practical psychology and by pedagogy. For example, parents are advised to leave something for their children to want, in order to let them mature thereby. Parents of drifters and addicts are advised to deny them help until they reach a real low, at which point they are hoped to begin to help themselves.

Once society has arrived at this point, the danger exists that the door is open for arbitrariness and prevalent fashion of political correctness or psychology in interpreting the saying “love your neighbor as yourself”. The Christian neither wants a world of the raw utility doctrine, nor the prevalent fashion in politics or psychology. Thus, one searches the foundation for a world of warm humanity and doing good in the simple fundamentalism of old religious doctrine.

As people increasingly follow modern thought and as their faith in the all-controlling rule by God diminishes, they find themselves increasingly with the responsibility for personal action and the personal responsibility for the consequences of their actions in life.

Religious laws, moral doctrine, and ethical philosophy relate mainly to human weaknesses and solutions to problems; only secondarily are they directed toward an increase of utility, “happiness”, quality of life, or reaching of individual or communal potential as possibly offered by life. Consequently, there are no directives, religious laws, or concepts of ethics that have the goal of promoting human strengths and capabilities (there only are public laws compelling school attendance) or the use of opportunities and possibilities for the development of the individual and society, or growth over time (leaving the latter to free-market considerations). Only in modern times have nations begun to demand the definition of goals from their intellectual or political leaders and strategies to reach them (as has been common for some time among business leaders). Already, for a long time now, the education of our children and adolescents, up to the college level, has aimed in that direction – toward the promotion of strengths and capabilities, as well as the utilization of opportunities and possibilities.

Is there some catching up to do in the development of religious thought and in theology?

The meaning or plan of existence and of human life
Why do we exist? Is existence in this world based on a divine plan? Does God direct our lives in accordance to a plan? What shall we aim for in this world once at least our survival is assured and our basic needs have been fulfilled?

Judeo-Christian doctrine indicates no reason why God created the world, what God intends with the world, or to what purpose it was created. The Bible only says that God was satisfied with His Creation. This leads to the conclusion that the whole world, including us, exists only for the pleasure of God.

Since the Judeo-Christian doctrine does not know of any evolution of Creation, one cannot talk about any goal in the further development of Creation or of human cultures. Only the doctrine of the church sees a divine plan for mankind and for each individual in our turning toward God and in the final redemption through Christ for eternal life in the next world.

What shall we aim for in this world? Humans did not receive any orders for the development of their civilization or for personal development upon being driven out of Paradise or anywhere else later on in the Bible. Christian doctrine speaks only about the future expectation of Paradise or the “eternal Jerusalem”, which means a better world in the future, possibly after apocalyptic calamities. Judeo-Christian doctrine provides only some indications for a humane conduct of life in the form of directives about how we must live. One finds the following statements:

· God’s words: “Multiply and replenish the earth and subdue it” (Gen. 1,28)
· God’s words to Noah: “Whoso sheddeth man’s blood, by man shall his blood be shed” (Gen. 9, 6).

· The Ten Commandments
· A number of statements by the prophets to remain loyal to the faith
· Formulations concerning admission to the temple in Jerusalem; see Micah 6, V. 8, depending upon translation: “He has told you, oh man, what is good and what the Lord expects of you, namely to act justly, to love mercy (compassion, loyalty to the covenant), and to walk humbly with thy God”; and more explicitly in Psalm 15: “He who walks uprightly, and does what is right (with righteousness), and speaks the truth in his heart; he who does not slander with his tongue, nor does evil to his neighbor, nor takes up a reproach against his neighbor; in whose eyes a vile person is condemned; but honors those that fear the Lord. He who keeps his oath, even to his own disadvantage, and changes not. He that puts not out his money to usury, nor takes reward against the innocent.”
· Christian moral doctrine (already anticipated in the Old Testament), see Matth. 22, 37-39: “Thou shall love your God above all and your neighbor as yourself.”
· The important “beatitudes” of the Sermon on the Mount, Matth. 5 – to be meek, merciful, clean of heart, and peaceful – and the numerous parables among the teachings of Christ

· The parable to put the entrusted “talents” to use (Matth. 25, 14-30)

· Sayings about the Last Judgment and the subsequent eternal life in heaven or hell

Consequently, the content and meaning of our lives is given not by “for what purpose” we live but by “how” we live. Reaching Paradise remains as the only goal. This results in the church’s doctrine as already outlined by Paul
: the course of human life proceeds from original sin through trials and probation in faith of God and in love of your neighbor, to judgment; then follows either redemption, facilitated only through Christ’s sacrifice, or condemnation – which means either eternal life in heaven or in hell.

In all these statements, theology always proceeds from the Sacred Scriptures. Science in its method, however, always proceeds from observation. Why can or should theology not also accept in its thoughts relevant observations concerning God’s Creation and its history?
2.2 The Understanding of Existence Resulting from Astrophysics

 and Space Exploration
What results from scientific consideration, and specifically from astrophysics and space exploration, regarding the basic questions as formulated in the preceding chapter?

· God

· The Law

· The meaning of life

The additional question remains whether specific Christian formulations of faith can have universal validity:

· The basic Christian laws: faith in God and neighborly love

Furthermore, the Christian concepts:

· that all humans are sinful, “original sin”

· that the main task of life – and, therefore, the plan and meaning of life for all humans – is probation between good and bad

· that there will be a last judgment and the next world to come

· that redemption from the consequences of sin was made possible only through the sacrifice of Christ, God’s only son, one of the expressions of the Trinity

· that absolution from sin is possible on the basis of faith, possibly also good deeds, but principally through the mercy of God

· That one can expect either reward in eternal life in heaven or condemnation to eternal punishment in hell

The question of God and Afterlife
As already presented, this question is subdivided into the following sub-questions:

· the originally creating God

· the still-acting God, in evolution and destiny

· the personally reachable, and possibly helping, God

· the judging God and the question of an afterlife after death

· the question of evil, uselessness, and suffering in the world

The originally creating God:

Will other intelligent beings somewhere in cosmic space also ask about an originally creating transcendental essence, “God”? On account of causality, intelligent beings somewhere in outer space that arrived at civilization through causal action will also ask for the causal origin of their and the world’s existence. On account of the complexity of their environment, they will ask how such combinatorial building of the world became possible. On account of their existence somewhere in cosmic space and seeing other stars, they will ask how the vacuum can transmit radiation. Therefore, they too remain with the most important and mysterious questions:

· What provided the enormous initial energy, as well as the irregularities that resulted in the later structure of the world?
· What provided the universal and invariable physical laws and constants?

· What provided for the important “combinatorial principle” whereby smaller elements can be combined to form larger structures of different character?

· Why can the vacuum, the nothingness, harbor fields and can propagate these fields in the course of “time”?
One could add the question:

· What provided for the most skillful tuning of the basic numbers, constants, and laws of nature to allow for the combinatorial principle to arise?

On account of the physical laws that are valid everywhere in the universe, they will not be able either to research beyond the original Big Bang.
 Will they then be able to find any answers to their question?

If one sees the various energies, radiation, and forces of the universe as the effects of fields in the vacuum of space and also the thinly distributed matter only as a condensation or concentration of such field energies (strings), then the whole reality of existence appears as something very abstract – just as fields, whatever that is, in the vacuum, in nothingness.
There is the additional question of the essence of time. Relativity Theory shows that time runs at different rates for differently moving bodies in space, and speculates that it started only with the original Big Bang (but comes to a stop within “black holes”).

Therefore, we, as well as all other civilizations in outer space, can see the ultimate origin of Creation only as a very abstract, grandiose phenomenon. Since this origin is appearing from beyond common physical causality, we describe this phenomenon as “transcendental”, whatever name we may give it, calling it “Great Spirit”, or using the concept “God”, “Tao”, “Allah”, or merely describing this abstract, transcendental phenomenon as “X”.

In other words, one can notice an important and basic difference of treating the question of God between theology and the sciences. Theology may discuss whether God exists. Science, however, discusses what one can derive from the observation of Creation about the original essence that may have caused the creation of the universe.

Astrophysics now contributes a new and very important insight – that the whole universe has only a limited time of existence. All “stars” will be extinguished once their nuclear fuel is used up – sometimes in several steps. New galaxies or stars will not be formed any longer once all interstellar dust is used up. Galaxies will possibly disappear in the “Black Holes” at their respective centers. The black holes will slowly dissipate themselves in the form of radiation (following Hawking’s theory).
 Therefore, only an expanding, ever thinner and colder radiation remains at the end of the universe. An alternative theory visualizes at first the expansion of the universe – accelerated by the energy of interstellar space – but then a reversal and a total collapse of the universe at its end.

Therefore, the question of the originally creating force, God, has to be expanded to include the question of the force that ultimately dissolves everything, the extinguishing God – a question that must also be seen in connection with the very large biological extinctions in geological time as mentioned before.

Theology begins with an understanding of God as received from divine “revelation”, and proceeds to construe what consequences result from that for human existence. The natural sciences can, and must, proceed in the opposite way. We and other civilizations in outer space can ask what the observation of the existing universe can possibly allow us to say about the originating force “X” or “God”.

The following observations are certainly part of that:

· Our universe is dynamic, with constant internal movement and change.

· A special aspect of this dynamic character is the combinatorial principle resulting in the formation of increasingly complex phenomena of existence and ever increasing diversity at some points of the universe where conditions are suitable.

· Another aspect is the continuous disappearance, destruction, extinction, or death of previously formed phenomena of sometimes high complexity, often through probabilistic events or coincidences with catastrophic consequences, finally through the total dissolution of the universe.

· Especially impressive is the absolute validity of all physical constants
 and laws of nature everywhere and at all times in the universe, defining many phenomena in absolute regularity (for example, the paths of the planets or the arrangement of the molecules in a crystal).

· Equally impressive are the large areas where, at best, only chaotic or statistical distributions of individual phenomena can be found (for example, the appearance of particle pairs in quantum fluctuations or the effect of Heisenberg’s Uncertainty Principle, but also the distribution of atoms in a gas, of the stars in the sky, or the paths of snowflakes in a blizzard).

· From this results much uncertainty for the course of individual phenomena and for evolution in the universe – and, thereby, much flexibility and certain degrees of freedom for the development of the universe and all its parts.

· The mysterious unevenness of the creative essence between determined order and a disorder that leaves everything open, between coming into being and fading away, appears not only in the physical world, but also in the course of biological evolution and the fate of each being. Periods of swift and wonderful development of structures are interrupted by long periods of stagnation, catastrophic extinctions, or large-scale destruction (the same in the astronomical, geological, and biological worlds). In the history of mankind, periods of cultural-intellectual rising to surprising refinement are followed by natural catastrophes (see the culture on Thera/Santorin that disappeared through a volcanic event), plagues (see the plague that killed Pericles and thus contributed to Athens’s defeat), incursion of wild, destructive hordes (see the Mongols), or mental perturbations (see the Hitler/Stalin/Mao/Pol-Pot era), and decay (see historic periods of Egypt, Rome, the Mayans, or China).

· In spite of all this, cosmic evolution generates phenomena of increasing complexity, refinement, often great beauty, and diversity in the course of time through combinatorial development, whether as the “goal of Creation” or merely as a consequence of initial and boundary conditions.

· In biological nature, many living beings (all viruses, most bacteria, all animals and all humans) depend for their survival upon feeding on or destroying other living beings – even such of higher complexity (see bacteria and viruses living on humans and, at times, prematurely destroying the best among them).

· In biological nature, a high rate of propagation leads to a perpetual fight for survival in harsh rivalry, with high mortality and – on account of statistical variations between living beings – preference being given to the fittest. Thereby, evolution continuous to progress.

· In this process, the ongoing evolution leads living beings from passive existence to reflective automation and, finally, to increasing personal initiative, self-determination, and responsibility for not only themselves, but also for fellow beings, society, and the environment. Among humans, this development leads to the pursuit of higher intellectuality and of the “higher values” guided by emotions, as well as to the enjoyment of beauty.

· All stars will be extinguished at some time in the future, possibly absorbed by black holes from where they may be radiated out again, until the whole universe, all of Creation as known to us, will be dissolved in ever more distributed, weaker, and ever colder radiation in infinite space or will collapse again into a single spot.

Consequently, observation of the world and of destiny results in a grandiose, abstract, and for us humans, contradictory, morally incomprehensible image of “X”, of God, the creator and extinguisher. Regarding the image of God or regarding the Creation produced by the original power, one can comment from observation only as follows:

· If Creation is laid out for eternal movement and change in time, then the creating Spirit, “X”, or “God”, must have wanted that so.

· If Creation is laid out for continuous build-up to higher complexity, refinement, and diversity – often also beauty – of forms of existence, the creating Spirit, “X”, or “God”, must have wanted that so.

· But if Creation is also laid out for destruction, death, and finally again total disappearance of the whole Creation – then the creating Spirit, “X”, or “God”, must have wanted that, too.

· One can rely on the order provided by God’s natural constants and laws everywhere and at all times.

· But, on account of the chaotic distribution of probability in vast areas of Creation and the quantum uncertainty, one cannot recognize a firmly determined course of development or destiny.

· Thereby, Creation retained for itself some freedom for further development

· Creation also retained freedom for those living beings that possess capabilities for thought and decision making – to the extent that those are free.

· The evolution of Creation proceeds in continuity from one form of existence to another. Occasionally, however, the novelty of a form of existence – on account of its significant difference to everything prior – can be called a new dimension of Creation or a new idea of Creation – as, for example, the origin of life or that of human thought, of human values and artistic capability. It is an open question whether such developments as those on Earth have already taken place equally or differently at other sites in outer space, possibly having led further – and whether such different “ideas of Creation” in outer space could or would have to lead to a different image of “God”.

· In retrospect, from the dimension of human values, biological life appears cruel and without any justice, fairness, or compassion – with the exception of some proto-ethical stirrings among higher animals.

· Looking forward from the dimension of biological life, the formation and evolution of human capabilities appear to provide humans with a specific role in Creation.

· Within this context, the capability for thought – as well as, specifically, the capability for emotions – are the specific gifts of nature, or the specific burdens, that Creation has contributed to humanity.

· These capabilities provide humans with the possibility of independently intervening in the course of Creation and destiny. Did “God” delegate power thereby? Is the power of “God” thus limited? Or does Creation run its course only in accord with its own laws, by also leaving some space of freedom for humans, being exposed to humans? Are the spirit and the emotions of humans free, or are they also merely expressions of the inherent laws of nature?

· To the extent that human thoughts and processing of emotions are free, Creation leaves mankind to itself – to its own initiative and personal responsibility for itself, for human society and the environment.

· But it is an open question to what extent one can project the human dimensions of thought and emotions into the image of God.

· One can possibly say that “God” leaves all development in the universe to the laws of nature and accidental chance. But can one also say that “God” cannot possibly be against something that then results from such development of Creation?
· Should one be able to expect that “God”, as creator of all, can also “perceive” everything that occurs within Creation, including human thought, emotion, and prayer?
Some further observations regarding the question of God

If one were to build a model of the universe wherein the visible part of our galaxy, the Milky Way, were a disk with the diameter of 1 millimeter, then the whole universe would be a sphere with only 150 meters radius – assuming linear (and not curved) expansion of light since the moment of the Big Bang origin. If one assumes 1,000 years to be 1 second, then the age of the universe would be only half a year. Our sun will be burnt out in only six additional weeks on this scale of time. The indicated extinction and dissolution of the universe will be well on its way within a few hundred years only. Seen this way, Creation, as it is known to us, is not very big, very old, or very permanent. What does God do outside of our universe? What did God do before the beginning of our universe or will do after its end?

This causes one to think that possibly more has originated in all of Creation, in a possibly multidimensional universe, or still could originate. Would it be possible that the whole of Creation in space and time could be multidimensionally infinite?

If God permits the universe to continue running by itself, following the initial impetus and the once-given laws of nature, what is God doing all the time? Does that lead to thoughts of Eastern meditative philosophy of acting by just being there – as the ancient Chinese emperors were supposed to be effective merely by inactively “being there”, thus giving strength and life to the whole empire, the machinery of state, and the laws? Or are there still the continuously new Creations and the ongoing actions within each individual Creation, even if only through the most subtle events in the smallest probabilistic areas, subsequently leading to great consequences?

Can all the above be stated objectively, and as universally valid? What will other civilizations in cosmic space think about these matters? Other highly developed beings somewhere else in cosmic space can also have developed only through an evolution (after cooling off and formation of a biologically suitable environment on their respective planet). Consequently, they too must have developed their intellectual-spiritual concepts in the course of time. As shown in other essays (see “Creative Thought” by H. Schwab, 1994, and others), the creative unfolding of new concepts in thought is a combinatorial process in the course of time. This corresponds to the general principle of the combinatorial unfolding of Creation. Therefore, the recognition of the transcendental origin of existence also will have evolved in other space-civilizations from more primitive concepts. Their possibly existing concept of the original creative force (God) would reflect that.

The evolution of biological nature occasionally produces “defective” results. Those cannot survive in the long run. Dominant forms of life can suppress the rising of other forms of life for long periods of time. This, too, can happen with doctrine. Erroneous doctrine and religious suppression of the evolution of thought can exist among cosmic civilizations in space, the same as they do here on Earth still in our times.

The image of God is described above as appearing contradictory and un-understandable to us humans. There are two approaches that can be used to bring this to a clarification:

· One can assume (as most scientists do) that the creating God relegates evolution totally to the given laws of nature in the universe.

· One can also assume that God interferes from time to time through new ideas in continuous creativity (for example, the origin of life and of human values). Thereby, the significance of the new phases God lets appear is independent of the previous phases, and even surpassing them (Intelligent Design Theory, referred to above).

The following chapter addresses these points.

The God Who Continues Acting in Evolution and Destiny

In order to withdraw the question regarding the continuously acting God from our accustomed thoughts and emotions, this question should, for once, be considered from the point of view of another civilization in cosmic space.

Every civilization in cosmic space must once have risen through an evolutionary process, as shown above. Thus, questions regarding the course of this evolution must have appeared there, too.

Do other cosmic civilizations know “fate” or “destiny”? Many events occur randomly or in accordance with the statistical probability of the physical world. This is as true on Earth as it is everywhere else in the universe. Therefore, beings in other space-civilizations will also be continuously confronted by surprises – both favorable and unfavorable. They will know such common accidental phenomena of nature as earthquakes and meteor impacts. The individuals of those space-civilizations will also be differentiated between stronger and weaker ones, as demanded as a precondition for evolution. Further, they will exhibit statistical distributions of gifts of nature, possibly also of diseases, and, on account of radiation in outer space, of birth defects. Consequently, cosmic civilizations will also know individual “fate” or “destiny” – as well as the fate or destiny of groups of individuals.

Intellectual civilizations somewhere in outer space will certainly search for causality, even among those events that occur in a statistical distribution. It is there where they could suspect, if not natural occurrences, then transcendental interference. To the degree, however, how well they understand causality and probabilistic distributions in nature, they would see no further need for an arbitrary or pointed interference with the course of the world by the originally creating God. Even the most unlikely developments can still be seen as accidental coincidences.

Furthermore, highly developed civilizations in outer space may be more capable than we in repulsing unfavorable developments or “accidents” and in attracting favorable ones. Could such interference by them with evolution and destiny be seen as directed against the continuously acting “God”? We on Earth reject such a fundamentalist thought. We take matters into our own hands and use our knowledge, capabilities, and freedom as if we didn’t have to be concerned about a continuously acting God except in favorable cases.

Therefore, one can not expect with certainty that other highly developed civilizations in outer space believe in a God that keeps acting beyond the original Creation.

If another highly developed space-civilization were still to believe in a continuously acting God, or would know of any continuous acting, it would be of the greatest importance for us on Earth to learn how such a belief or knowledge is supported by them.

A singular divine interference would be less convincing than a multitude or a sequence that would allow us to derive conclusions regarding the nature or intention of God. Concepts discussed in Chaos Theory, whereby the most sublime differences can result in the greatest effects, or considerations of quantum mechanics would serve as starting points.

Here on Earth, most steps of evolution appear to be explainable, although some remain as appearing quite improbable – but among those are the ones that are especially important for the further course of evolution. Among those are the formation of our Earth where and exactly how it came together (including the formation of the moon), the choice of RNA and DNA as carriers of information with very complex molecular biology in their functioning and that of proteins, the formation of nerves with their synaptic couplings and memory capabilities, the refinement of emotions up to ethical judgment and the artistic capabilities, and several other steps of evolution. But those would be very few steps of divine interference, at irregular intervals, mostly not leading very far until the next evolutionary step occurred as a new surprise. Additionally, there are the numerous branches of evolution that did not lead very far, that were brought to an end, or that were terminated in one of the many great extinctions of natural history.

The new Intelligent Design Theory, in continuation of ancient religious believes, attempts the interpretation of the especially intelligent designs of many phenomena of nature as being caused by an ongoing divine activity in the progression of evolution. Where could believing humans see the hand of God in the course of the world, without violating the laws of nature or without assuming simple coincidental events only? The question of transcendental guidance of developments occurs specifically in the following events:

· In a sequence of several unlikely events (events that would occur with small probability) within a relatively short time when considering probability, that in this context of events would lead to a meaningful result.

· In a sequence of evolutionary steps where the intermediate steps of development are unfavorable but the final result quite valuable.

· In the timing of a very unlikely event that results in great consequences on account of the unexpected coincidence in time.

· In events that can be explained only in transcendental terms (for example, the voice that Saul heard and that led to his conversion).

A catalog of such events of assumed divine action should be established from the observation of evolution or history, and this catalog should also be investigated by scientists! So far, this has not been done.

Closer observation shows, however, that some of the assumed “designs” allow a more secular explanation or would lead into new problems for theology. Planets with the consistency of our Earth – the collection of dust from the remains of earlier super-novas – may not be all that unusual. The formation of moons around or out of parts of planets may be quite common, as seen in our own solar system, with probabilistic variations in their size and consistency. The formation of an atmosphere and the accumulation of water through meteorites or out-gassing from the lithosphere – especially after removal of material through moon formation and onset of plate tectonics of the remaining pieces – may have occurred on many planets in space. The formation of large molecules and the beginning of life may not have been that unlikely considering the billions of molecules being formed in the aboriginal environment – ponds or submarine hot springs – and the billions of their collisions in Gaussian movement at elevated temperature over millions of years.

The theological problems with “intelligent design” concepts in nature result from the fact that some designs are very cruel (for example, the various predators, parasites and diseases such as AIDS). Other “designs” appear unfair in providing advantages or disadvantages to only some species of living beings (the stupidity of some animals that serve as food for other more intelligent ones and survive as a species only thanks to their great fertility). Some are very immoral (human character weaknesses as expressed in all the wars and horrors in history). Intelligent Design Theory cannot explain either why complex bacterial, virus and fungus species appeared to torture beautiful animal species (hoof-and-mouth disease) or swiftly extinguish plant species (Dutch-elm disease) that were created only a short time before. One would only have to visit a hospital’s children’s ward to raise more questions. What image of the “Great Designer” would result from such observations of pervasive cruelty, unfairness, or destruction in evolution and history, if the Intelligent Design Theory was valid?

Would the intelligent design theory leave room for “God” only as an occasional tinker or Edisonian inventor in nature, parallel to the well-documented natural evolution? How about God’s action in the general course of evolution and history? The history of life on Earth and of mankind show remarkable lack of clarity. The end results of evolution that are seen as positive by us often had to go through unusual intermediate events or steps – as examples, the formation of Earth with an initially unusable atmosphere, the very complex and fragile foundation of life on cumbersome molecular biology, the many extinctions within the Darwinian phase of biology, and mankind with its often tortuous history of senseless destruction. Intermediate steps of evolution often lasted for surprisingly long periods of time; therefore not letting a goal-oriented transcendental action become recognizable. Great advances toward a higher better world or higher culture have been interrupted by plagues, wars, destruction, and human stupidity. Misguided doctrines appear more often than valid or benevolent ones.

Consequently, one cannot see a clear order or direction toward a goal that would indicate the ongoing action of the originally creative spirit, “X”, or “God” in the development of the universe, biological evolution, or human history. Evolution, rather, shows the application of the “combinatorial principle” (as explained before) and the utilization of opportunities as they occur from time to time within the framework of nature’s own laws and in accordance with probabilistic events. Natural history also shows the interruption of individual evolution phenomena through adversarial forces – and the interruption of general evolution by probabilistically occurring major catastrophes – mostly followed by new phases of grandiose evolution in a different direction.

If there is a continuously acting God in the universe, why do evolution, human history, and individual destiny progress so slowly, and often do so very laboriously here on Earth? Why did that delay of more than 2 billion years occur between the appearance of single-cell life on Earth and its evolution during the Cambrian period into sophisticated and diversified organisms? Why did dinosaurs dominate the natural world for almost 200 million years before already existing mammals were allowed to prosper? Why did it take 65 million more years of Darwinian struggle for humans to appear on Earth?

There is one more question: why were all these time periods of evolution that long on Earth, if the next creative idea had already occurred to the creative spirit of the universe at an earlier time somewhere else in cosmic space? This thought is based on the assumption that all development on Earth occurs time-shifted to the development of other “Earths” and civilizations in outer space – which means later than many of those developments in space. This implies that the divine creative thought for the appearance of the animate phase of existence, and the appearance of more gifted or “intelligent” living beings as we humans, most likely did not happen first on Earth. In the course of the development of those other places of higher civilizations in space, possibly everything had already been tried out or could have been tried out, including such developments that had stalled, failed, or led to dead-ends on Earth. After all, one must expect quite some similarities between living beings in the universe. It appears unlikely that life can occur anywhere without organic chemistry, civilization without thinking, thinking without some kind of nerves, and, finally, values without emotions.

In this cosmic view, it is not tenable to explain evolution as the thought of a continuously, almost “artistically” acting God who arrives from time to time at new creative ideas only here on Earth as Creation unfolds.

Finally, there is not only the question what the “designer” in nature or guide through history has done, but also what this spiritual force has left un-done or did not avert. For example, nature never developed the wheel, nor the metallic conduction for signals, the whole modern world of electronic telecommunication, or other fields of discovery of the human inventive mind. Other examples: While the very complex and “intelligent” immune system of the body against bacteria was miraculously well developed, the defense against viruses and cancer remained underdeveloped. Thus, these severe afflictions of many innocent individuals were not averted, as were not all the horrors of human history.
There are also the questions of the most recent history, e.g., why the Holocaust was allowed to happen. It is the question of theodicy why so much evil and uselessness was not countered or avoided – including all the daily misery and catastrophes befalling the innocent of our time. To repeat the above question or exclamation: What image of the “Great Designer” would result from such observations of evolution and history? As the more reasonable answer remains the position of not seeing a Great Designer interfering in this world that evolves in accordance with the once given laws of nature and the combinatorial principle, as greatly artful as those where initially established.

How can one see a convergence with the Christian faith?
The Bible does not know natural evolution and, therefore, says nothing about interference by God with the evolution of the universe. The Bible reports only God’s interference in response to human behavior in moral questions, and even then only in Judeo-Christian history. There, it is a matter of punishment, reward, destruction of some bad clans or individuals or the saving of some good clans or individuals, or trials and tribulations imposed on them. Nothing is said about God’s interference with the people of other cultures.

Does this mean that God interferes in the universe only after forms of life in the universe have reached freedom of will and moral judgment and have received God’s own moral code? Such a view is less tenable than one that sees God’s involvement already in natural evolution and with all cultures on Earth and in the universe – or a view that sees no further action by God in the universe beyond the original Creation, including its inherent laws. The latter view would still let the universe appear to us as overwhelmingly grandiose – but also as a mostly emotionally empty machinery, not one cradled protectively in “God’s own hand” – except where we humans rise to create such “humane” conditions.

In the human sphere, the practical observation of history and human destiny cannot confirm the faith in an always judging and compensating involvement of God in the course of the world. Only the Jews still believe – in spite of the Holocaust – in a preferential direction of their destiny on Earth by God (and so do some American sects, such as the Mormons; but they have not yet survived enough perturbations through time). For all the other faithful, the compensating involvement of God is given only in the next world.

In this context, a view of God’s actions in the moral and sensitive world of humans with “good” consequences only (good times, rewards, rescue from predicaments) but not with the causation or admission of “bad” ones (wars, plagues, accidents, punishments, declines) is less tenable than a symmetrical view of God’s actions that also interprets “bad” events as coming from God – at least as tolerated by God or made possible by the lack of God’s help. Should all those be only probations and trials – also the perishing of small children or of very old people? With a somewhat understandable image of God, the always again occurring infinite suffering of many innocents through accidents, criminal, or medical events requires the faith in a compensating afterlife in a next world. Otherwise, the only view remaining is the one that does not allow for God’s continuous action in the world – in neither good nor bad actions.

Therefore, inversely, one has to say that the omission of a faith in a compensating afterlife in a next world – even if only of the souls – must lead to the omission of a faith in God’s ongoing activity in this world – or to an absolutely incomprehensible, chaotic, and cruel image of God.

Additionally, here on Earth, the appearance of especially important, positive ideas are counted as “inspirations”, that is, as transcendentally caused mental events. But, in a symmetrical view, how does one see the appearance of bad ideas – for example, the appearance of degenerated “communism”, “national socialism”, or of many unpleasant and retarding religious sects?

For us humans on Earth, and for each civilization in space that has well understood the natural foundation of their “thoughts” or of the sequences of thought visualizations (for us humans, that foundation is the neurological one), the appearance of “ideas” can be explained quite naturally and does not require transcendental explanations (see the essay, “Creative Thought”, by H. Schwab, 1994).

The personal experience of a “blessed“ fate in the course of life – or of a miraculously saving event, especially after calls for divine help – counts more for the religious individual in establishing the individual’s faith in a continuously acting “God” than does all of theory. Yet, does that count only for the favored individuals in life? How does it look when we, from a symmetrical view, also consider the unhappy ones, the chronically ill, the accident victims, or those that perished in spite of fervent calls for help? What can those individuals say? What do they believe, or represent? Is our faith a faith of the survivors and the fortunate? Therefore, a universally valid transcendental interpretation of destiny in this world works only with the assumption of a compensating afterlife. This will be discussed in a following chapter. In accord with that discussion, the permanent storage of all “souls” in an eternally lasting next world cannot be expected, in view of the perpetual dynamics of the universe and the ultimately total dissolution of all its structures, whether within black holes, their dissipating radiation, or a Big Crunch – nor can any understandable transcendental explanation of fate or destiny be expected.

If one cannot maintain the belief in a “continuously active God” and a compensating afterlife, some fortifying (and even “religious”) afterthoughts can still remain:

· The view of the universe and the biological world, as we know it at least here on Earth, results in an immensely grandiose image of the creating transcendental spirit, “X”, or “God”. We humans can only stand in amazement and in the knowledge of our human limitation in front of this world with all its natural laws, but also with its degrees of freedom, also in the sphere of thoughts.

· Quite often, we must accept our destiny; but also quite often, we can pursue the path we recognize as the correct one – with all the energy and force of spirit and character given to us. We can act, as well as influence other humans, and, thereby, interfere with destiny in accordance with our personal responsibility.

· Thereby, the fulfillment of human existence can lie in pursuing the human values that give us direction – in personal development, in service to others and the world community, in joy over beauty and culture. This can apply both to a grandiose life and to a humble, unimportant one. It can be valid for the whole of life or only for some short parts of it. This can count even when personal sacrifice is needed and personal demise confronts all of us, sooner or later.

· This leads to a new interpretation of ongoing action in the world, whereby it is still the original Creator who continues acting in Creation, but who now acts through humans, His creatures, with all their own Creation-given capabilities.

An Afterthought:

The appearance of human moral judgment, sensitivity of soul, and joy about beauty is a special miracle of Creation. In hindsight, the appearance of this evolutionary miracle can possibly be explained in its appearing in the course of evolution through the action of the laws of nature. But the appearance of moral values, sensitivity of soul and joy about beauty was not predictable, their origin not inevitably made necessary by the laws of nature. Therein can be seen a miracle founded in Creation.

The God one can personally call to and who also may help

The question whether one can personally call out to God, whether God hears the praying human and possibly helps, is in direct connection with two concepts:

· The image of God as loving “father”, as taught by Christ, or at least as open to the emotions of compassion, justice, and fairness.

· The question of a God that is still “active” in this world, as in providing help.

The Christian image of God as a loving (and sometimes angry) father ultimately is based on human emotionality and corresponds to its needs. Is it possible, however, that human characteristics are projected into the divine? Or is it valid that whatever originated in humans in the course of Creation must also have been contained in the Creator?

Whoever has experienced severe personal adversity or suffering in compassion understands how everybody turns toward the transcendental power behind Creation and destiny to pray for a more lenient course of events. Would God not perceive the creatures that He created? Can He close Himself off from the suffering and injustice of their lives? Should God not recognize the justification for the emotions that He created?
A special measure of God’s help is seen by the faithful in receiving emotional fortification of soul to accept one’s destiny.

A world without such a connection with God would be cold and empty – to some burdened down people, their lives would then appear not worth living – unless they rise to their human responsibility and remaining potential – and meet a helping hand where needed.

Out of these considerations emerges the search for a personal image of God, complementing the intellectual understanding and the resulting admiration for the grandiosity of Creation – also complementing or exceeding the intellectual process that establishes the place of humans in this world and destiny. In this context, however, two considerations stand in opposition to the concept of a God one can appeal to and who helps:

· The observation of suffering, evil, and uselessness in the world (the question of theodicy)

· The previously discussed question whether God ever interferes with the course of the world or leaves evolution and destiny to the laws of nature and probability.

During the Holocaust, the bombing of Dresden, the terror attacks on New York, and all other cruelties in the course of the history of the world, many innocent humans perished despite their fervent supplication to God or their respective gods for help in their great suffering. Many valuable humans go through burdensome old age and a painful death in spite of all prayers in their suffering. This does not facilitate the image of God as a “loving father” interfering in the course of the world.

The image of God that implies the reachability of God and, possibly, God’s help – and which provides for God’s ongoing interference with the course of the world – cannot, at the same time, explain the immense suffering in this world through all the ages. That is perceivable only by those who ultimately fared well in life or expect a compensating afterlife. Therefore, in the absence of a compensating afterlife, as discussed later, only such an image of God remains that does not see God as interfering with the course of the world but, instead, as leaving the world up to its own inherent natural laws and to the initiative of humans – be it in medicine, charity, law and order, or politics. That is the understanding of a not-acting God who then cannot be appealed to or reached for interference with the course of the world.

By the way, the possibility of appeal to God and His consequent personal help have never been researched using a scientific method. This would demand comparative, quantified, and reproducible observation sequences concerning appeal and response or reaction. It could be accomplished, for example, within the framework of a “quantitative theology”. An ancient ruler once compared the content of truth of various divine oracles. Other rulers put believers of various faiths on trial in order to comparatively test the reachability and help of their respective gods. Theologians in our own time, though, reject such systematic investigation as a presumption of humans versus God that they are not entitled to – even though research into any other aspects of Creation is approved as open to humans, thanks to their naturally given intellectuality – even into the matter of the soul, as in psychology.

Can astrophysics and space exploration contribute anything to this discussion?
One cannot presuppose that other living beings in outer space developed and possess the neurophysiologic control mechanism of “emotions” and, hence, that they developed and possess the capabilities or qualities of emotionality and, thereby, “values”. Does one not have the impression that this was, and still is, missing from some civilizations here on Earth – for example, with the mass-murderous Aztecs, but also with the formerly plundering Spanish conquistadores? After all, colonies of bees and ants function without the control of emotions, too.

On the other hand, one cannot exclude the possibility that other cosmic civilizations (or a future civilization on Earth after the next natural extinction catastrophe) may be capable of additional dimensions of sensations or consciousness that we do not yet know. This would result in an image of God that, if not higher, at least would be different from ours. Therefore, the question of personal religiosity of other cosmic civilizations would be of special interest to us here on Earth. But, even if a different reachability of God were to result from such different capabilities, the granting of help by God to other civilizations in space would also be tied to the question of God’s continued activity in Creation – and that cannot be expected, as shown above.

If one sees a creative spirit, “X”, or “God”, as the original creative force, but not as further interfering with Creation - therefore, also not personally helping - then all sacrifices to the gods or to God, and the need for all rituals, are superfluous. Yet one can still adore God in God’s transcendental greatness – intellectually, emotionally, and artistically. Individuals can also thank God for personal good fortune that resulted from the conditions of Creation. One can enjoy everything positive and beautiful during positive periods of life. One can attempt to accept one’s own limited significance in Creation in bad times and use one’s remaining strength and gifts to improve matters responsibly. In one’s own direction, one can identify oneself with “God’s” Creation in pursuit of human thought, the application of human values to one’s own conduct of life, in help to others and service to the community, and in a contribution to a more beautiful world.

How Could There Be a Convergence with Our Christian Faith?
The fact that a great many fervent prayers through the thousands of years of human history were not “heard” by God, that “good” people fared poorly and “bad” people did well, leads to a belief in a compensating afterlife. If one cannot see God’s interference with the natural course of the world, then all that remains is the prayer for fortification of one’s soul to accept the imposed destiny.

The prayer for a fortification of soul to accept destiny can also be understood such that one reflects meditatively upon the greatness of God. In such reflection one accepts Creation with its inherent laws. One relegates oneself to accepting one’s place in Creation – and then one takes the initiative to do one’s best for the necessary, right, or good!

Here follow once more some thoughts in variation of what was already said before:
· The view of the universe provides an overwhelmingly grandiose image of the originally creative, transcendental force – of “God”. In view of this world with all its phenomena –including the human emotions, values, and joys – we can only stand in awe and accept our position in recognition of our human limitations.

· We must accept the suffering that is inherent in our destiny, but we can also consciously perceive our joys.

· We can also, quite often, commit ourselves with all energy and force of spirit and character as given to us to personal development, to the ethically good, and to the beautiful in the world around us. We can act; we can influence other people – and thereby achieve what possibly is the potential and possibly also the task of humans in divine Creation.

· Thereby, this effort can lead to a fulfillment of personal human existence for ourselves – in personal development, in service to others and to the global community, and in joy of beauty and culture. This may be valid even if such fulfillment of life is only temporarily possible. This also may be valid where personal sacrifice is demanded and a personal end expects all of us sooner or later.

· Creation appears as a transient fireworks display that originates, rises brilliantly up in a multitude of lights, and then extinguishes itself again. In this evolving vision, the significance of humans lies in their intellectual, ethical, and cultural development. It lies also in the fact that humans – in their contemplative sensitivity and “consciousness” – are phenomena of Creation that are “spectators” of these fireworks – if not the only ones, then among the very few ones. The significance of humans in these fireworks lies specifically in the responsible pursuit, development, and active, immediate application of human “values” on Earth – a preferred spot in the universe – and, thereby, in interfering with the course of events.

· This is valid for us on Earth. We can also expect it to be valid for other civilizations in the universe.

The Judging God and the Question of Life after Death

The belief in the judging of God is based on the belief that the moral laws (as well as the laws for sacrifices and ritual) were given by God and, therefore, are enforced by God through reward or punishment.

The “judging” can relate to consequences in the respective course of life of the one being judged, or to consequences after the end of life, in an afterlife, in the next world. Consequences in this life presuppose a “still active” God, which cannot be expected here on Earth or with other highly developed cosmic civilizations – as shown above.

Added to this must be the observation that a judging interference of God in the present life of humans cannot be consistently observed. Occasionally this is suspected in suitable turns of destiny, but generally one does not see that. (See, in this regard, the discussion of the “still active” God.)

One could still believe that the judging is a timeless experience at the moment of death. The peaceful death of evil individuals does not show this. My own experience of parting from life shows that death, in its last moment, is – if not always then at least quite often – a fading into a great and wonderful calmness.

Thus, a belief in judgment cannot be for this world, but remains only for a time after death and, consequently, requires the belief in a life after death. This subject was touched upon before and will be specifically discussed again in a following chapter; see the discussion of the doctrines of Christian faith. It will be shown there how astrophysics discovered the perpetually dynamic character and the limited duration of the entire universe. From this understanding, the assumption of a permanent and eternal next world and the static storage of souls for infinite time is not understandable. An afterlife in a next world that would be limited in time would mean a second death for those souls.

Additionally, our understanding of criminality and legal judgments has changed since the time of the origin of our religious doctrine. We gained medical, psychological, and sociological understanding of deviant behavior. Only seldom do we see the real need for deterrent punishment, preferably for reeducation and reintegration, otherwise for isolation of the incurable criminal or medical intervention. Deterrence requires public knowledge of the fulfillment of judgment. Reeducation, reintegration, isolation, or medical intervention requires a continuation of life after death. How does that conform to the old concepts of judgment and life in the next world? Or do both not exist?

It would be surprising if the observations of other cosmic civilizations were different. That means that God would intervene there directly and consistently – rewarding or punishing in intervention with the daily life and fate of individuals and societies – while not doing so here on Earth. Would God’s balancing interference there, but not here on Earth, let us appear here on Earth as on a world neglected by God? That does not correspond to the Christian faith in a “God-Father” and the view of a coherent order of the universe. Thus, the religious concept of a “judging God” will not be based on the experience of daily life of other cosmic civilizations either, but should require there, too, a belief in a life after death in a next world. Therefore, the belief in a judging God will not exist in other highly developed cosmic civilizations.

One could still say that humans or societies that live in deviation from a moral code as anchored within them by nature cannot be happy. Thereby, they would judge themselves based on their innate human nature. Thereby, judgment by God would be moved back into the natural character of humans as it resulted from the original Creation and evolution. One can observe, however, that individuals or societies that engage in exploitation seldom recognize the suffering they inflict upon others. They merely see their own fortune in the misfortune, or exploitation, of others. Therefore, they can believe only in a personal God who favors them above all others (some Jews, for instance) but not in a God who judges impartially above all.

The Question of Evil, Uselessness, and Suffering in the World

“Evil”, in contrast to “uselessness” and “suffering”, is based on an emotional judgment of behavior that violates the moral code. We see the “uselessness” in the mindless destruction of something of value, the premature death of valuable individuals, or in a misused life without adequate content. “Suffering” is the disadvantage, damage, bodily or emotional pain suffered in the course of life as occurring to oneself or as experienced in compassion with others.

Do evil, uselessness, and suffering exist everywhere in the universe? As described above, deviation from standards of behavior among individuals is a basic mechanism of evolution and can very well be expected everywhere. Without such deviations, there would be no evolutionary progress. The presence of emotions, however, cannot be presupposed everywhere among cosmic civilizations, but neither can it be excluded. Therefore, the “evil” may exist at least among those cosmic civilizations that are gifted with “emotions”. In this context, the “evil” will always relate to the inflicting of damage, to refusal of expectations, or to the hurting of emotions of other beings or societies. Therefore, and on account of the probabilistic accidental events everywhere in the universe, there also will be uselessness and suffering with other cosmic civilizations, more so as they possess emotionality.

Other emotionally sensitive cosmic civilizations will interpret the evil, the uselessness and the suffering in Creation to derive from some causality (psychological, physiological, or physical) or as probabilistic phenomena. This forces civilizations in outer space to actively establish and retain defensive and confining measures as accomplished on Earth by the laws, police, psychology, medicine, government, and personal life styles. One should not expect that highly developed cosmic civilizations will see this differently. But a different concept or belief would be of the greatest significance for us on Earth.

Some more comments regarding the “evil” in the world:

Among us humans on Earth, “good” or “evil” behavior – and, thereby, the character or personality of an individual – is influenced by three factors, if it is not indeed determined by them.
 They are:

· The neurophysiologic structure

· The body chemistry

· The preceding experiences (including our own thoughts), respectively, the anchoring of the individual in a specific environment, clan, culture, or religion.

All this relates back to genetic, accidental, or psychological facts, as well as to our own thought. The external influences – partially under our own influence or that of our environment – also include such factors as nutrition, coffee, alcohol, drugs, climate, and the effect of exercise. We do believe in the “freedom of will”, but, as far as possible, still try to influence all the above factors of personality and behavior, starting with the education and positioning of our children.

The mechanisms of determination of an individual’s personality may be different in other cosmic civilizations. Ultimately, however, they always result from the hardware and software of their biological systems – the sensors, signal transmission, signal processing, memory, and usage of actuators of those beings – with the same consequences as for us.

Following the above presentation of the foundation of behavior and regarding corrective actions against “evil”, one should assume that other highly developed cosmic civilizations put more emphasis on reeducation (or reprogramming), establishment of cultural/social/religious change of environment, as well as on medical intervention (medication, operation, and other means) than on emotional retribution or revenge.
 Thus, only character-changing intervention or deterrence remain in lieu of punishment – possibly, also the isolating imprisonment of the incurable “evil individuals” for the prevention of further damage. Should that not count also for us on Earth and for God’s judgment as well? That would significantly change the traditional concept of the “last judgment”, “hell”, and afterlife!

Of special interest for us is how the phenomenon of “freedom of will” and, thereby, personal responsibility is understood by other cosmic civilizations, how it is explained, and possibly strengthened – and how their concept of freedom of will or lack thereof will impact their understanding of a “final judgment” and its consequences.
The Question of the Law

The prior chapters have shown how religious law was transformed from a regulation of sacrifice and ritual to support of religious hierarchies, to symbolic exercises of discipline, and, finally, to rules for human communal life. Following the intellectualization of public life, the communal life forming legislation of the developed societies was transferred to the political establishment, in convergence or parallelism to the religious, “God”-based order. Remaining differences with conservative church groups or religious societies of other cultures are quite difficult to resolve, since those groups refer to the divine foundation of their laws and, hence, are not willing to submit to democratic decision-making and also not to new insights, as justified as they might be (see the right-wing groups among Christians, Jews, or Muslims).

Laws generally focus on the avoidance of “evil”, negative benefit, or uselessness. All are phenomena that should also be found in every other cosmic civilization – on account of the statistical distribution of behavior and the accidents of fate. Therefore, everywhere, it is a matter of defense against evil, disadvantage, and the avoidance of uselessness. But why should cosmic civilizations concentrate only on problem avoidance and not also on optimizing of opportunities and possibilities for development? Thus, laws for the limitation of “evil” may be aimed at limitation and punishment, but laws for the promotion of “good” should be aimed at supporting and rewarding.

At present, our protection-oriented laws on Earth tend to emphasize the “rights” of individuals or groups and the punishment of those who violate those rights. But in a direction of society toward goals, “obligations” would also have to be included in the laws, possibly here on Earth as well, combined with rewards for rendered contributions. In Christian (and Muslim) doctrine, this is provided by religious ethics and the promise of Paradise.

Among the structures of society on Earth – which then led to the formulation of laws – one can find three different directions, each with different advantages and disadvantages:

· The emphasis on the greatest benefit for society – leading to the sacrificing of the individual’s interests. Not only the Spartans, but also autocratic or dictatorial systems of our time, provide examples. One should note that the utilitarian consideration of the greatest benefit for the maximum number of people may have to include the consideration of the interest of future generations!
 And how about the rights and expectations of benefit for non-human species?
· The emphasis on the smallest risk for the weakest (see John Rawls’s writings) – leading to an egalitarian tendency such as that of a democracy. Thereby, it is neglected that humans decide between risks and opportunities, similar to business decisions in accordance with utility graphs. But a utility graph also has a positive arm, which corresponds to the judgment of opportunities and hopes. The graph, however, is highly nonlinear.

· The emphasis on the needs, the protection, and the rights of the individual, as in a Christian structure and as found in modern democracies – leading to the protection of all, of the handicapped, as well as of the old or useless members of society, and their support, generally at society’s cost.

Since there are both factual and emotional-psychological considerations, it appears that there is no generally valid, “scientifically” based preference for one or the other direction. There always remains culturally and emotionally based emphasis on fairness, as opposed to pure benefit only – and the observed nonlinear “utility-graph” in human judgment.

Therefore, one cannot assume that all highly developed cosmic civilizations, after sufficient time for their evolution, still follow universal “divine” moral codes or “divine” codes for the order of their societies. They will prefer to follow codes that correspond to their individual character and that are recognized as optimal for their individual civilization at their level of evolution.

If the faith in a “continuously acting” and “personally addressable” God does not exist, there will be no laws for sacrifices except those of social significance (transfer of wealth from the rich to the poor), and no rules for ritual except those with hygienic benefit. At best, traditional habits remain.

It would be of great interest to find out what direction the laws of distant cosmic civilizations have taken, especially if they are further advanced than we are here on Earth – and what justifications they have on which to base their laws, and on what authority.

Can there be a convergence with religious thought?
The traditionally religious person sees the divine anchor of our moral code in the fact that the ideas for these laws came from divine revelation to the minds of chosen individuals, whether Moses, Christ, Mohammed, or Smith, the founder of the Mormon Church. But it remains a matter of personal belief to distinguish between revelations that were “truly” from God and those that merely originated in the minds of the founders of the respective religions.

The general principle of evolution indicates what counts in life. It is to prevail with increasing personal initiative and responsibility, to adapt, to grow, and to unfold. These positive and constructive aspects correspond more to life in this world than the negative aspects of problem avoidance and withdrawal. This implies that a theology that has as its central theme the sinfulness on Earth and the happiness in the next world does not do justice to the real nature of Creation and its evolution in this world. Consequently, religious codes of law should not address only the avoidance of sinfulness and repentance. They should especially also emphasize the pursuit of opportunities for development and for action. Therefore, they should emphasize not only rights but also obligations.

It is important to review the unique importance of Christian doctrine, not only for the time when it appeared but also for our own time. In the hard fight for survival of earlier historic times, leading to urbanism and the formation of empires, it was the powerful rulers and warrior-heroes who acquired special stature first. Later, it was people of great wealth – and always the highest priests. Christ countered all those earlier role models with the teaching of compassion and the beatitudes of the Sermon on the Mount (directing us humans to be meek, merciful, pure in heart, and peacemakers). These thoughts have contributed to the social laws and international aid of our time. Will other cosmic civilizations need a corresponding enrichment of their social values in order to become culturally elevated civilizations as we understand it? Would this constitute their “redemption” from “sin”?

As shown before, one cannot expect that the laws of highly developed cosmic civilizations refer to “divine revelation”, but rather to the needs of individuals and civilizations resulting from evolution. The recognition of this natural need constitutes an acceptance of the natural laws of evolving Creation and, thereby, constitutes a transcendental, if not fundamentally religious element, that is the recognition and execution of the will of the Creator as expressed in His Creation. Thus, one sees again the inherent parallelism and possible conversion of religious and scientific (even atheist) thought, of religiously founded and socially or politically founded laws in modern society.

The Question Regarding the Meaning or Plan of Existence and

of One’s Own Life

The question regarding the “meaning” of existence could possibly be subdivided into the questions of the underlying “why” and the goal-oriented “what for?”, as regarding a possible “plan” of Creation. It is important to consider the additional practical question “what to do?” with or during our lives.
Ultimately, the “why?“ and “what for?“ are shrouded by the impossibility of penetrating beyond the Big Bang at the beginning of Creation and the expected total dissolution of the structure of the material universe in the distant future, either in black holes, in radiation spreading out into space, or in a Big Crunch. Consequently, there is only one remaining answer. It says that all existence is there for the “pleasure” of the Creator only – as a temporary and then vanishing fireworks display. As the inanimate phase of existence may have been and still is nothing else than fireworks for the pleasure of one viewer, God, so may the Darwinian phase, often disrupted by catastrophes, ever different on different celestial bodies, be nothing but a kaleidoscopic pleasure for its creator, with no other purpose in itself.

The question “what to do” with our existence, however, remains open for every self-reliant phenomenon of life between Big Bang and final fading, for mankind between its origin and extinction, for all cultures with their ultimately, shortly limited time of their flourishing or significance, and for each individual living being limited between birth and death of its own span of life. If we cannot ask the Creator directly “what to do”, then there are only two alternatives for answer:

· All that exists is merely a result of the initial conditions or probabilistic events in the interaction of the laws of nature in the course of the world’s evolution. Consequently, one must derive from observation of Creation and from one’s own nature the desired guidance regarding the greatest possible fulfillment of one’s own existence within Creation, then act accordingly.

· To see a miracle of Creation in the unforeseeable appearance of the phenomena of life and of mankind, and to deduct from the observation of the dynamics of existence an understanding of the Creator, possibly also of our role in Creation. The problems with this perspective were discussed in a preceding chapter. But from this results the personal concept of conforming with and acting in accordance with the perceived development of Creation.

Thereby, the two alternatives, the theist and the atheist, are not very different from each other in their result.

Interpretation of the Dynamic aspects of creation:

Following are more comments regarding the attempt to deduct a “what for” from an interpretation of Creation, as resulting from observation of the course of the evolution of the world up to this time:

If one observes outer space in the universe, one must be impressed by how much of it is materially empty. One must be impressed by how little concentrated material one finds in tiny dots widely distributed throughout the universe.
 Even of that little concentrated material, only an infinitely small portion on some planets of a few distributed stars is suitable for the origin of life and its support for only a limited time, possibly not even long enough to allow civilizations to appear.

Consequently, one cannot say that life or humans were the purpose or goal or the plan of the original Creation. Otherwise, there would be many more habitable places in the universe, and we should soon be able to determine that there is a multitude of already inhabited planets in other solar systems (which would give this essay greater urgency). Then also humans on Earth should have originated much earlier without interruptions of the evolution by major extinctions. But, rather, life and humans, in their unusual rarity and fragility relative to the remaining universe, appear as a surprise of Creation. This surprise became possible accidentally from the physical and chemical conditions on our own little planet and possibly somewhere else in space. When it became possible in the course of time, and commensurate with the evolving complexity of molecular structures, then it did originate accordingly. In other words, accidental, local conditions (boundary conditions) are the ones, not presumed goals, that are facilitating evolution in an ever finer web of possibilities.

The paucity and wide distribution of material concentration in the form of stars and planets in the wide expanse of cosmic space is astounding. But equally so is the fact that all the space everywhere in the universe is filled with radiation. Everything radiates from all directions and reflects radiation. In this sense, everything is connected to everything in the universe.

Radiation and chemical processes lead to diverse organic, pre-biotic building blocks. This is caused by the fact that the material development of Creation in the course of time follows the combinatorial principle (see an earlier footnote) whereby smaller elements can combine to form completely new types of larger elements with their own characteristics in new dimensions of existence. This basic principle of nature extends from the material to the biological and eventually to the mental evolution of humans and their civilizations. From subatomic particles originate atomic particles – protons, neutrons, and electrons. By way of combinations of these atomic particles, all kinds of atoms originate within stars. The results are the substances known to us – the chemical elements. The combination of atoms results in molecules that provide the diverse materials, including the biological-organic ones, including DNA and the proteins. The biochemical molecules can ultimately form living cells and the cells can form organisms – even us humans capable of thought. Thought builds systems of knowledge and philosophical or religious systems.

After the appearance of the first primitive life on Earth, more than 2 billion years had to pass (that is, anyway, almost 20 percent of the total time of existence of the universe and more than 50 percent of the present age of Earth) before more complex life originated. As one considers the biological evolution through the following approximately 600 million years of Darwinian evolution and geophysical events, one has to wonder how many branches of development originated and how many were again extinguished. The extinction of the dinosaurs may be the most famous example, but numerous extinctions of equal or proportionally greater impact occurred quite often already before. Most of the numerous surviving species of life never reached any level of consciousness or thought.

It now appears as though modern humanity had brought biological evolution to a stop, thanks to science, technology, breeding of some plant and animal species and suppression of others, political thought resulting in equalizing human rights, and the reduced propagation of society’s “elites”. But humans, who are themselves an expression of Creation, now continue evolution by means of genetic manipulation, as a novel continuation of the expression of Creation by other means. Furthermore, it takes only one more of the many biological extinctions in the history of Earth to eliminate humanity and continue natural evolution again, then possibly based on the dominance of a totally different species (and to show humans as a temporary side-development of evolution, as the dinosaurs once were).

The “anthropic principle” postulates that evolution was directed such that human life on Earth would become possible. That could also have been postulated by any other earlier form of life, until that one was washed away by one of the great extinctions of times past. And what will be said once humanity must disappear again on account of a future great extinction? Why should these “anthropic” considerations not be postulated equally by other highly developed cosmic civilizations regarding their own existence? The open-ended “combinatorial principle” of evolution may be a better description of what occurs in the universe than the goal-oriented “anthropic principle”.

Thus, one cannot say that humans or other highly developed beings in cosmic space – with their consciousness, their capability for thought, and their possibly not only for us on Earth guiding emotional values – were the purpose and aimed-for goal or plan of a biological Creation. Otherwise, this development would have taken place earlier, possibly also in other branches of evolution, and would not always be threatened by extinction. Rather, the highly developed beings appear as a “surprise” of biological evolution that proved possible based on the statistically distributed evolution of the propagation material and the consequently progressing physiological complexity of those living beings – than actually did occur, at least once, and at least temporarily, in a suitable environment, our Earth.

What resulted for humans in Creation is that they not only can set or change the starting and boundary conditions for further evolution within some range, but they can also themselves act independently.
Thus, a possible “meaning of existence” for humans lies not only in existing for the “pleasure of the Creator” and, based on their consciousness, to be a spectator of the kaleidoscopic fireworks; but in personally, actively, joyfully participating in the dynamic course of this evolution to higher complexity, higher capabilities, implementation of higher values, and creation of beauty during the short time allotted to our existence.

Thereby, humans and all other conscious and responsibly acting living beings in cosmic space become co-actors – possibly the only ones – in this cosmic drama, contributing their own leading values. Thereby, they give their existence their own meaning.

Thus, while there may be no purpose or meaning in the totality of the universe beyond the pleasure of God, there is definite purpose and meaning in fulfilling our own lives – specifically, as we regard the shortness of time allocated to our individual lives and our cultures. This leads back to the question: What gives specific meaning to each intelligent and conscious life; “what to do?”

In the simplest sense, what counts in each evolution is “survival, prospering, multiplying”. Beyond that, what counts for us humans with our varied gifts and complex character is the matrix:

	
	Regarding the ”self” of

the individual

	Regarding others, the

community, and the

environment
	Regarding the esthetic

feeling, culture,

and joy

	The level of the

humane-intellectual elite, elevated above

Need
	Growth:

Personal development,

Personality improve-

ment, growth,

exploring, diversified

search for knowledge,

deeper insight,

learning, and skill in

acting in the world
	Service:

Supporting and

charitable help for

other individuals,

contributing service

and excellence in

leadership to society

and protection

for the environment
	Culture:

Participation in culture

and the arts, enjoyment

of the beauty of the

world (also humor).

	The level of the average life
	Reaching of security,

wealth, and influence
	To be recognized, to

dominate, to support

one’s own clan
	Entertainment, decoration, fashion,

ritual, and refined

sensual pleasures

	The level of simple life
	Survival, satisfaction of

biological desires,

propagation, rest
	Caring for the next of

kin, contact with other

humans
	Enjoyment of sound,

pattern, and color

Each of the three columns indicates different emphasis on rationality, emotional values, and joy of life.
The pursuit of the higher goals is supported by sufficient accomplishments on the lower levels of existence – mainly, the lowest one. It is a fact that personal development and good deeds on the uppermost level are facilitated or augmented if one has acquired more financial resources and power on the middle level. America as a nation, the Rockefellers and now Bill Gates, have done more good in the world, thanks to their wealth, than they had done had they remained insignificant. I personally regret sometimes, and possibly criticize myself for, not having made more money (in business) and reached a higher position in society (for example, in politics, even just on the local level) in order then to have helped more people.

Inversely, one can specifically point out that the higher goals can be pursued more easily if one reduces the expectations and personal needs on the lower levels, staying clear of their “temptations”. This reduction of expectations on the lower levels for better concentration on the highest level was already taught by Christ. The one who seeks riches is unlikely to enter Paradise with the blessed ones. The poet Walther von der Vogelweide (1170 – 1230 A.D.) described this predicament in one of his wonderful songs some 800 years ago. It is still valid today for every one of us.

Furthermore, personal growth and development receives its moral justification only through contributing service to others, society, and the environment. On the other hand, this service obtains higher qualification and effectiveness if based on prior personal growth and development. The capability for joy over all the beauty in the world is a special gift of Creation to mankind.

Even if the highest level of the matrix is the leading one in evolution and the middle one the evolution-driving one, it is the lowest level that is the most realistic one on Earth. Many millions of people on Earth, if not the majority, still struggle for survival and the fulfillment of their most basic needs. Following Darwin, this will always remain so. It is caused by the fact that humans, as do all other living species, multiply to such a degree that each niche for existence is filled to the limit of survivability (and beyond), whether in wild nature, in the slums of the big cities, or in each branch of the professions. Any environmental or economic change will hurt primarily the many marginal individuals without reserves and flexibility.

Yet, even people on the lowest level very well know neighborly love within their closest family circle, friendship, as well as the joy over beauty; they take the meaning of their lives from that. It is interesting (and possibly deplorable) that next, upon rising, follows the level of accumulation of wealth and power and simple entertainment or refined sensual pleasure.

In consequence of the unevenness of fate, many humans perceive their life as being without value and meaning. Lowering or change of expectations can help to find new meaning. Turns to the better occur quite often, but often only the supporting intervention by other humans can help to find a new approach to life, a new meaning.

Following is a commentary regarding some limits in the pursuit of higher ideals:
The possibility of a “too much” is well known in connection with “service” in a charitable and social context. Such a “too much” can lead to a weakening of the recipient by the helping service when becoming habituated to being supported (crutch effect). It can lead to an underdevelopment of strength by the recipient on the way to becoming independent through own effort. Furthermore, a “too much” in providing service can “burn out” the caregiver.

Such a “too much” can also occur in the pursuit of personal “growth” among the high ideals indicated in above matrix. The reaching out to distant areas of knowledge and experience can remove an individual too far from the human roots in this world. Then, not only a certain humanism, but also mental balance may become jeopardized. This can happen when descending too deeply into the sciences, or philosophy, or also theology. But mental stagnation in youthful development, a later satisfaction with just the same old discussions at the pub or endless rounds of golf, and a retirement in front of the television set certainly are not the fulfillment of human life.

Probably there also is a “too much” for dedication to joy and cultural pursuits.

It is common in our Western civilization to discuss the possibility of a “too much” of development (transformation) in ethical values and the negative prevalence of technology – a loosening of family values, the loss of motherly care in the family as exceptional professional opportunities are opened to women, and the threat of technology to all “human” ways of life. Shouldn’t we just relax and enjoy what we have? This question was raised by many generations before us who found themselves in the midst of “progress”. Still, few of us would want to live again among the lower classes of historic times past. Too much misery in too many regions of Earth (including our own inner cities) still demands progress. Therefore, it is a matter of the right measure and right direction of development and progress. We are challenged to accomplish this finding of the right measure and right direction – and to stay ahead in the unending competition in the course of evolution. The successes and the wrecks of individual lives, old families, and historic civilizations, and the fate of their people teach lessons.

What can be expected among other civilizations in cosmic space?
The attainment of high civilization requires benefit-oriented progress and the coordination of the individuals within a society. Therefore, at least the lower two levels of the first two columns of the matrix can also be expected with other cosmic civilizations. This will occur more so as personal initiative and personal responsibility occur or increase in the course of evolution.

The highest level and the third column presuppose the existence of and emphasis on emotions. Even though the emotions give value to our human lives, they cannot be expected to exist with all cosmic civilizations everywhere in the universe. Some other civilizations may also be lacking the Christian-social ethics. Various cultures that existed in the course of history at various places here on Earth also show this defect, in spite of their respective success.

Can followers of Oriental religions explain why imminent escape from existence into Nirvana should be the ultimate goal for all intelligent beings everywhere else in the universe, and if not, why then on Earth?

The Question of the Universal Validity of Specific Doctrines of the Christian Faith

Our Basic Religious Directives: Faith in God and Neighborly Love

Following the preceding discussion, one can expect that other cosmic civilizations as well base their view of existence on a transcendental force. The presumption of a transcendental, originating force can be a rational conclusion even among scientists here on Earth (depending upon the meaning of “transcendental”), see the publication of a collection of statements by leading scientists.
 The same presumption can still be called “faith in God” among religious people on Earth (where the meaning of “transcendental” often is still quite anthropomorphic).

The differences become apparent when one considers the specific concepts of God, of this originally creative force “X”. In the traditional Christian faith, this concept is rendered human and, in an emotional view, is equated with a loving, still acting, personally responsive father. The Darwinian forces in biological evolution, however, can be observed as acting without any compassion, justice, or fairness. They still extend strongly into the human phase of existence, as human history and daily life demonstrate. This lets the concept of an always “loving father” appear as untenable. In addition, the assumption of ongoing activity of God and, consequently, responsiveness cannot be justified, as discussed above. Finally, one has to consider the violent destructiveness of nature, the random extinctions, and the ultimate dissolution of all structures of the universe.

Observation of the grandiose cosmic space, with its diverse phenomena, further indicates that the concept of God must be much more grandiose, absolutely abstract, and, ultimately, incomprehensible – possibly more multidimensional as well – than could be understood by humans and represented in human images. Therefore, one can expect that highly developed cosmic civilization also will have a very abstract and incomprehensible concept of the original force or faith in “God”.

“Faith in God” is, therefore, only Creation-explaining. But faith in an “only” creating God implies no statement that could serve as guidance for human behavior, except if one proceeds from the observation of Creation to deduct a meaning- and guidance-providing role for one’s own civilization and one’s own life, as discussed above.

And how will it be with neighborly love in other cosmic civilizations? The origin of civilizations and their technological capability presupposes cooperation among individuals, as well as a certain coherence of society within those civilizations. Therefore, one should expect also to find in cosmic space the care for others, as is humanely emotionally called “neighborly love” among us. Only among cosmic civilizations not gifted with emotions would the humanely emotional component of “love” be missing. Then only an evolutionarily selected, genetically preconditioned readiness for service to the community would exist, as among bees and ants.

In this context, one has to point out again that neighborly love may very well find its limits when one emphasizes benefit for society, as pointed out before in connection with the problems of exaggerated socialism.
But what if “neighborly love” is the only, and most important, guiding thought for a civilization on a planet in cosmic space, and what if this only brings a concentration on benefit and well-being for the respectively dominating species there – meaning, here on Earth, for humans? Evolution works only if the number of individuals provided by propagation leads to need in excess of the availability of resources. Therefore, there must always be “marginal” need. This suffering leads the dominant species to justify the exploitation of every other species to serve either as food, building material, or decoration. Is “neighborly love” only for one’s own kind really all that remains as the guiding thought for the leading species in all of Creation in the universe?

In a still narrower formulation of the directive, this would be a commandment for neighborly love only for the people of one’s own ethnic group or race – with correspondingly evil consequences, as ongoing observation shows.

What, beyond neighborly love, could count? How would it be with directives that correspond to the exceptionality and potential significance of the high civilizations in the evolutionary course of Creation? This could include:

· Development of civilizations and their guiding values in accordance with their best and special capabilities.

· Development of all individuals within those civilizations in accordance with their individually best capabilities and guiding values.

· Protection and help for living beings different from those of the dominant species. (But does that mean also for cruel predators, mosquitoes, and parasites?? How does one draw a line in the gray zone of valuation?)

· Formation (or conservation) of the accessible environment.

From this would result basic rights – but, mainly, also obligations for individuals, societies, and the environment.

Here, one could find not only a “becoming-part” of existence, but also a path to active contribution to the grandiose possibilities of the still evolving Creation and, thereby, also the finding of meaning for one’s own existence.

The conscious, thinking, and emotionally sensitive individuals of the highly developed cosmic civilizations possibly are the only forces in Creation that are “still active” in following their own thoughts and preferences!

What possibilities and what responsibility would lie in this?!! How would that express the need that the highly developed and opportunity-provided beings accept responsibility for their special position in Creation?!!

One can hope that such guiding thoughts can be found with other cosmic civilizations – and possibly more?

Our Concepts of Human Sinfulness, the “Original Sin”

The concept of “sin” in Christian thought includes offenses in all expressions of human life, in “thoughts, deeds, and words”, as well as in all that was left undone. “Sin” refers therein mainly to what one does to others or lacks in their support.

Close to the concept of “sin” is the concept of “guilt”. Considering the complexity of our lives and the multidimensional contradictions between various requirements (see the matrix above), there can be no morally perfect, guilt-free individual in the Christian sense through all years of life – specifically, since compromises between neighborly love and the wish for personal mental growth or participation in culture cannot be found in Christian thought.

It is mainly the contradiction between neighborly love and personal development or necessary care for one’s own family or clan that prevents the charitable sharing of all resources, down to the level of the lowest fellow being. A solution for this problem has never been attained by Christian theology, even though natural evolution and the development of human civilization obviously demand personal development, the application of resources to personal growth. Even the Catholic Church concedes an elevated style of life to its leading individuals (crowned by the Vatican), in the midst of all the misery of the world. Communism permitted the same to its leading cadres. The precondition for the well-being and freedom of our modern society is the incentive of advantage for the striving individual. Inequality is the consequence. Is that sin? Since this problem arose apparently as Creation wanted it, through natural evolution of human nature, is it, then, “original sin”?

As shown in a preceding paragraph, other cosmic civilizations will see the cause for their individual shortcomings also in their “hardware” or “software”, as for us on Earth in the neurophysiologic, biochemical, or psychological variations. Therefore, the “freedom of will” to follow a value-oriented path, they will also see as limited. But will they see that as “sin”? And how will the finding of compromises between contradictory requirements work with them?

Scientifically unfounded is the fixation of groups of mankind on Earth on always one specific problem of life corresponding to their respective philosophy or religion – with the Christians on the moral insufficiency of mankind, its sinfulness – with the Buddhists on the suffering in life, on account of which one should renounce everything. Modern Western thought, however, rather, puts the various opportunities for mankind in the foreground and the “unlimited” possibilities for each individual to develop in many dimensions. In any case, it is no longer sin, guilt, or suffering – not even compassion – that is the central theme of the personal conduct of life.

Consequently, one cannot expect to find the concept of original sin or the basic culpability of each individual as the central theme of existence with other cosmic civilizations, at least not in that formulation.

The Principal Task of Life and Thereby “Meaning” of Life for Humans Is to Prove Oneself Between “Good” and “Bad” in the Sense of Christian Ethics

After what was said in prior chapters, also, this view cannot be expected in this exclusive emphasis with other cosmic civilizations, as little as the Buddhist fixation on escape from suffering can be. Obviously, each living being is concerned (see the matrix of objectives above) with survival, the basic needs, propagation, caring for the next of kin, and contact with others. Beyond that, however, the dynamic view of existence in the correlation of all phenomena demands an emphasis on development and active, responsible participation in the whole environment, as also stated above. This allows the conclusion that one can expect everywhere in cosmic space the criteria of “acceptable” and “not acceptable”, of “right” or “wrong”, and in this sense also of “good” or “bad”.

In a convergence with Christian faith, one can refer to the parable of the “talents” that were entrusted to the servants (Matth. 25, 14-30). But one must also realize that the Bible didn’t know of any dynamics of existence.

Final Judgment and Eternal Life

In Christian theology (and in Islam), the cornerstone of a coherent edifice of the doctrine of faith is the belief in a Final Judgment and a subsequent compensating life in the next world. This demands the continuation of conscious existence of the soul or of another basic substance of spirituality and sensitivity of the individual being.

What, after all, is the soul of a human being that could continue existing? “Soul” is a difficult concept to handle for a scientist. Early psychology was still at ease with it. But neurophysiology and cognitive psychology see some problems with this concept. In the Christian faith, the soul is the “conscious” essence of our personal existence containing everything that constitutes our personality, possibly also our mental capabilities, like a spiritual homunculus.

Physiology sees this somewhat differently. As demonstrated in another essay (“Creative Thought”, H. Schwab, 1994), human “consciousness“ is a virtual phenomenon that results merely from the memory of preceding perceptions and memory of own thoughts, as well as the diversity of their recall (addressability).
 In other words, the better and further back reaching this memory is and the more complex the interconnections and addressability of earlier thoughts and sensations are, the more developed the recognized individual “consciousness” will be – as already existing in various animals.

Therefore, the preservation of consciousness of a soul that would possibly continue existing demands the preservation of memory. The preservation of such capabilities as memory and consciousness, without supporting neural structure or addition of energy, is not deducible from the observation of nature. One has only to observe how the reduction of blood circulation or the neurological reduction of brain functions results in the partial loss of personality and personal consciousness.

In order to perceive compensating justice, the human soul that would possibly continue existing in the next world would have to be capable of the sensation of guilt or redemption, with the resulting sensation of suffering or joy – that means, ultimately, also with the character or personality of the deceased individual. As indicated before, and demonstrated in another essay (“Human Personality”, H. Schwab, 2002), sensations and “personality” are based on the neurophysiology of the middle section of the brain and on body chemistry. Changes in this domain result in corresponding changes of personality.

Sensations of “personality” independent of neurophysiology or body chemistry are not deducible from the observation of nature. Accidents, diseases, brain surgery, and the influence of drugs confirm this as much as does the connection of mental aging with neurological or biochemical phenomena.

Consequently, the concept of “soul” – that results as a virtual idea from sensation, thought, and memory, that is from functions of the brain – cannot be seen as independent of precisely this brain, but only as an expression of its presence and its functioning.

(In very practical terms: One could not preserve the essence of an individual computer without the specific hardware, memory content, and power supply of this computer.)

There are the following additional considerations for those who believe in the existence of “souls”:

Why should Creation want a collection of the souls of all intelligent beings for all time, either in Heaven or Hell? Would it not have to include the souls of all intelligent beings from all the civilizations in the universe? It couldn’t just be from our insignificant Earth in the Milky Way. Would it include all souls of all intelligent beings that ever lived or ever will live on Earth? Starting from the first hominids, but not including their precursors or cousins on the tree of life – because one has to consider that humans came from a continuous evolution of living beings. A delimitation from when on the souls of these living beings became worthy of preservation, cannot be seen.

On Earth, that must necessarily include everybody, from the Aborigines and Chinese fishermen or courtiers to the Incas, Polynesians and Inuits – and not just the Western people of the last 4,000 years. Why would God want to collect all these souls for eternity? The beings of distant cosmic civilizations will also have come from various stages of their diverse evolutions, whether with or without the capabilities for emotions and whether then with or without “sin” or “guilt”. There may also be diversity among them – in which case, all their souls would have to be preserved, too.

The archiving of a very large and ever-increasing number of souls of every height of development from all cosmic civilizations in a static manner for an indefinite length of time – implying that such storage be independent of the continued existence of their star or planet of origin, since those will have to disappear sooner or later, along with all the other celestial bodies – does not correspond in any way to the understanding of Creation that one deducts from observation of its dynamics, from the arrival of always new structures, but also from the ultimate total dissolution of all structures of the universe.
The limitation on the number of souls that exist in the universe by means of their re-usage, as assumed by some religions, still demands the ongoing creation of new souls as the total human population increases. The miracle of the new creation of souls should be seen as greater than that of their vanishing.

Thus, the belief in the continued existence of souls for all time cannot be expected with other highly developed cosmic civilizations. If one does not see a “keeping alive” and an archiving of the souls of all higher living beings in cosmic space, then one cannot expect a “final judgment” either.
There is still one interesting consideration in convergence with the Christian faith: What is “time”? Did “time” as a dimension of existence originate only with Creation? Can “time” be voided again through death? That means that death would be a transition into timelessness? All who have once passed the threshold of dying and have seen the following visions of light have experienced that there was an infinite calm that did not know time. One can only wish for this redemption from time when one has to die.

Does the conduct of a “good” life lead to peaceful redemption, and an “evil” one, not? Can one still peacefully exit from life even if in great compassionate concern for others or with unfulfilled tasks? Systematic investigations of this subject are not known and would again belong to a “quantitative theology”. What will one find with other cosmic civilizations?

Furthermore, one should consider that we all leave some traces in this world. Our energy content is transferred to our environment and some is radiated away. By means of the radiation that permeates universal space, our image could theoretically still be perceived after thousands of years by a super-telescope somewhere in outer space. Our mental content is partially transferred to our environment, too. A thought that we communicate to another person can become effective within that person, and on and on, in other individuals beyond that. Do we such have an existence beyond our own lives – at least some effect? And doesn’t our material content become distributed in new forms in the biosphere of Earth and ultimately in the astrophysical final phase of our sun – first, “Red Giant”, then “White Dwarf” – beyond that? Is the meaning of death, then, not a dissolution but a return or homecoming to nature and the universe – to “God”?
And what about the spiritualistic phenomena – from ESP to futurology, clairvoyance, and the appearance of the spiritual “taking-leave” of recently, or at some distance, deceased individuals? The first three, if not based on imagination, have nothing to do with the continued existence of the soul. The latter, most likely not either, since it is, rather, an (often experienced) ESP phenomenon like telepathy. Everything else can too easily be interpreted as imagination.

In sum, one cannot assume that other cosmic civilizations can believe in a continued existence of their souls in a next world and therefore not either in a “final judgment”, as shown before. If they would do so anyway, the justification of such a belief could be the most important information we could obtain from outer space.

There is one more consideration, almost in convergence with religious concepts of “soul”. What do we consist of? We are a material, living body with certain mental capabilities that express – among other things – our personality. It is known that the cells of our body have a limited life and are replaced by other, new cells – most visibly in the skin. It is also known that the metabolism within the cells requires a continuous absorption of new material and provides for the elimination of refuse material. In sum, one can calculate within what time a large part of the material content in our body may have been replaced by new material. But we are always the same person. This consideration shows that we – our personal, individual essence – are not the accumulation of our material content – that comes and goes – but the form or structure this takes within us – including the formation of our brain and its memory. In other words, the essence of our individual personality is something very abstract – just form and structure – which also change in the course of time. Beyond that is the consideration indicated very early in this essay: that all material matter – being composed of a combination of subatomic particles that can be seen as energy “strings” – is only an accumulation of field effects – whatever fields are – of the vacuum, of the nothingness.

Redemption Became Possible Only Through the Sacrificial Death of Christ, God’s Only Son, an Expression of Trinity

This is a combination of several concepts of faith – redemption, Christ’s sacrificial death, Christ as the only son of God, and the Trinity.

Redemption:

The hope for a better future brought upon by a “bringer of light”, a better leader, or Messiah exists variously in the cultures of the world. This may possibly result from an actually miserable status combined with the experience that sometime in the past a great leader had brought essential improvement. In the Christian faith, redemption refers specifically to the forgiving of sin (as caused by original sin and the general sinfulness of humans) at the time of God’s final judgment, since all people would be lost (since sinful) if not “redeemed”.

As shown in earlier chapters, the concept of “redemption” is not tenable in a cosmic view. What remains for each human individual is the hope for a fulfilled life in personal growth and development, in service to fellow beings and society, and in joy about the beauty of God’s Creation – and the hope for a peaceful death – and what primarily remains is the personal responsibility for one’s accomplishments in life within the range of possibilities – or acceptance of one’s fate.

The sacrificial death of Christ:
In the Christian faith, Christ’s sacrifice on the cross is the key element of redemption. It occurred approximately 15,000 years after the evolution of the Cro-Magnon species of humanity, 4,000 years after the appearance of structured cultures, and only 500 to 700 years after those cultures reached the maturity of thought to perceive sophisticated philosophical or religious structures of existence, from Chinese concepts to Buddha, Zoroaster, or the early Western thinkers.

The need for Christ’s sacrificial death (or, at least, this specific interpretation of Christ’s death on the cross) arose from an inflexible juridical view of God’s law and its consequences at the Final Judgment. This view obviously excludes any divine pardon or freedom of God to forgive in passing judgment. Consequently, God is not seen as the “loving father” – which is in contrast to Christ’s own teaching of love and forgiveness. Instead, this view of the sacrificial death of Christ permits the substitution of the necessary punishment of one individual by the suffering of somebody else – in this case, by Christ, the son of God – and, through the concept of Trinity, by the suffering of God himself.

This understanding of the death of Christ is not tenable from the above-described point of view. An alternative reading of the Bible is possible. Christ had to confront the rigid hierarchy of a religion, which he considered basically correct but misguided in its interpretation. Christ accepted the burden of the confrontation with the authorities in Jerusalem, and thereby his death, in order to provide strength to his teaching and to his followers. By this sacrifice, we were all liberated from the narrowness of old-Jewish abiding by the letter of the “law”, ancient hero worship, and the onset of the middle-class pursuit of money and power. In this sense, Christ’s death was a “sacrifice” for us that “redeemed” us (see the short story “Jesus of Nazareth” by H. Schwab).

This interpretation liberates us from an understanding of God as an utterly and rigidly legalistic ruler of existence. God does not appear in the universe as an accountant of sin. God did not need Christ’s sacrifice to forgive us our sins. We needed a leader of Christ’s strength and readiness for self-sacrifice to pursue a path of higher values.

If one does not believe in God’s interfering with worldly events, Christ’s sacrificial death for mankind would not be seen as pre-ordained. What if the priests of Jerusalem had not succeeded with their plan to kill Christ – if he had walked away, had escaped, or had been declared innocent by Pilate? Would that have made Christ’s mission less important for our life and society today? Possibly not. Buddha and Mohammed lived to a mature age and were allowed to develop more detailed philosophies or religions. Christ’s moral doctrine and his view of judgment and afterlife could have existed and become important for the world without his sacrificial death.

“Son of God”:

That gods appeared on Earth or had children from terrestrial women had already appeared in other religions. It was also quite common for great rulers to present themselves as sons of the gods. That was valid for the pharaohs (Ramses = Ra-Moses = Son of Ra) and for Alexander the Great who had himself confirmed as son of Zeus by an Egyptian oracle. That was also valid for Jewish kings of the Old Testament who were called “son of God” such that this became a royal title.

Considering the human character of the concepts of the gods in those days, the “divine” nature of certain humans is somewhat more understandable. Thus, it is understandable that Christ was seen by the people of his time not only in terms of a messiah-king but also as “divine”. But Christ then taught that all humans should see God as father (see the prayer “Our Father”). Thus, all Christians describe themselves as “children of God”. It is not common, however, that an individual Christian would describe himself or herself as “son of God” or “daughter of God”. Theology got itself entangled there, too, and looked for a way out through the concept of Trinity that elevated Christ to the level of a special son and part of God.

In an abstract view of the grandiose original power of Creation, one cannot follow the human-biological concept of “son of God” for Christ.

Trinity:

Pagan gods often had a multiplicity of roles in the ancient world. In such cases they were therefore represented with diverse attributes or in various visual forms. But only seldom did this lead to a “multi-unity” of a god. This was demanded only by the Greek-educated Christian thinkers for the Trinity as a difficult to explain but consequentially necessary solution (because they could not see Christ as being identical with God – as if God had personally walked on Earth for 33 years as a human – but they wanted to see Christ elevated as part of God above common humans, and they also wanted to save the belief in only “one” God, the monotheism of their religion).

The concept of Trinity cannot be combined with the view of the abstract and grandiose original power of Creation.

How would Christ himself have seen the doctrines of faith of our time?
The gospels are later writings that already reflect in their arrangement and content the individual collectors of information and, possibly, the interpretation and accent of the Christian congregations of their time (see the gospels according to St. John and Thomas). How would a person of our time, who had walked with Christ, describe him and his fate (see the story, “Jesus of Nazareth”, H. Schwab, 1996)?
Christ does not speak of god-equality of his person. He speaks of God as his father, as he recommends that all people do (see the prayer, “Our Father”); but he still sees therein an especially close link for himself. Thus, he admonishes his disciples that they, too, could do greater miracles, as he was doing himself, if their faith were stronger. Christ also asks his disciples what people were saying about him. He receives the answer that he is considered to be the “son of God”. This has to be linguistically understood, out of its own time, as pointed out before, as a common appellation of great rulers, including Jewish kings of the past. Christ himself never emphasized this appellation as his title, but was mocked by the Jews upon the cross as “king of the Jews”, pointing to the usage of the “son of God” appellation for him among his followers.

Redemption was promised as a reward for “faith” in Christ. One must assume that this implied maintaining the faith in Christ’s teachings, and thereby the following of Christ. Only in consistent adherence to his teachings – in not giving up, even in accepting death – could the followers of Christ retain their faith.

Christ himself presented his death on the cross as a sacrifice for the believers, but not as the central element of redemption upon the last judgment. Christ saw (since the vision on the mountain with Moses and Elijah) the necessity to preach not only in Galilee, but to face the confrontation with his adversaries in Jerusalem. They were the leaders of the established, rigid, and power-conscious hierarchy of his own religion, which he himself basically believed in, but which he saw as ill-directed in its formalism and distance from the humane. Christ had to be the first and a model to his disciples in taking this confrontation upon himself, since it was imminent also for them. With his sacrifice, he had to ascertain the durability of his teachings. Thus, Christ’s death became a necessary sacrifice for the survival of his teaching, thereby of the Christian faith, and thereby of our redemption from the wrong path and wrong values of some of the teachings of his time. This is a redemption of mankind from itself and a liberated turning toward an image of God and Creation of higher dimensions.
There is no doubt that a belief in a final judgment and in Paradise or Hell was a given for Christ and his time. (This belief was already being taught by Zoroaster and had been accepted by the Jews since their exile in Babylon where they increasingly came in contact with Eastern teachings.)

Christ was focused on his basic teaching for the Jews of his time, seeing himself, rather, as a reformer. He did not develop any intricate or systematic theology – in this sense, also no dogma or rituals. The essential expression of Christian “faith” was the imitation of Christ. The key elements of this faith were:

· The adoration of God – as the principal attitude toward the existence of this world – and the neighborly love – as the basic motive of inter-human relations on Earth.

· The beatitudes (Matth. 5): Praised as blessed were the poor in spirit, they that mourn, the meek, the seekers of righteousness, the merciful, the pure in heart, and the peacemakers – as the basic motive for one’s own life.

· The obedience to the meaning of the old laws, not necessarily to their letters (verbal formulation) – whereby these laws were to serve the people and not the inverse – as the basic motive of one’s attitude toward the clerical and governmental order.

Thus, completely new “values” originated for being humane and for society.

· The beatitudes replaced the ideals of the time of hero-worship in a brutal society that was focused on war, power, and wealth with the ideals of respect for the simple, the meek, the honest, and the peaceful.

· Faith in God and neighborly love replaced the intellectuality of complex philosophies.

· Obedience to the meaning of a law that was to serve the people replaced the rigidity of old-religious laws administered by the high priests far from real life.

Environmental problems did not exist in the time of Christ – nor did any knowledge of evolution or outer cosmic space.

Should one not expect that each cosmic civilization that came into being through an evolution from a simpler existence would, at some time, have needed a doctrine as the one taught by Christ (whom one can thus justly see in the ancient symbolic language as redeemer). They would have needed this teaching in order to reach the potential of a highly civilized existence, wherever or whenever that may have been possible to occur in the universe?

2.3. What Remains for a Theology in the Universe?

Astrophysics and space exploration brought the following insights that cannot be overlooked by Christian theology that wants to be valid in our time:

· The realization of the dynamic nature of all cosmic structures

· The finding of planets in other solar systems and the resulting expectation of intelligent life at some other places in the universe

· The realization of the complete vanishing of all structures of the universe within approximately assessable time

What is consequently expected is not a primarily anthropocentric theology, explaining our own lives, but also a theology commensurate with the observation of Creation – including the grandiose, vast, and evolving universe with its billions of galaxies and with natural evolution in the biological sphere – and commensurate with the knowledge of the finiteness of all structures of the universe.

What does remain, and what does not as generally valid, “cosmic” theology?

Regarding the creating God and existence:

· Primarily remains a vision of a grandiose, totally abstract, “transcendental” essence as the source of Creation, beyond all understanding. The seeing of this cosmic origin as “transcendental” corresponds to a “religious faith in God”. In this view of Creation lies an acknowledgment of the everywhere valid order provided by the finely tuned laws, constants, and principles of nature, the remaining degrees of freedom in random events and in uncertainty, the evolutionary dynamics of the world and its future fading in total dissolution of all cosmic structures.

· But a plan, “guiding hand”, or development toward an ultimate goal cannot be recognized in the evolution of Creation – only forward-going dynamic evolution – often by combinatorial development – in accordance with the respective initial and boundary conditions at any point and at any time. Thus, it is not the end but the respective starting point that determines evolution.
· Such development occurred too often in a direction that appears un-understandable and even cruel to us (see the periods of stagnation, the developments that failed, the natural catastrophes, diseases, parasites, predators, and the rise and fall of civilizations).
 A “guiding hand” would have to be seen responsible not only for all that happened – positive or negative – but also for all that was not prevented, was left un-done, or was contradictory.

Regarding “soul”:

· The concept of a functioning “soul” removed from the brain, biochemistry, and a source of energy is a contradiction to the findings of science regarding the functioning of nature within Creation.

· The recognized dynamic character and limited duration of existence of our specific solar system and of the whole universe does not allow the expectation of a static storage of whatever “souls” for an unlimited length of time.

Regarding sin, judgment, and redemption:

· The recognition of the general “sinfulness” of all highly developed beings in the universe, and especially the central emphasis on such sinfulness as found in the terrestrial Christian faith, cannot be supported in a universal faith.

· The belief in a last judgment by God – presupposing an eternal existence of “souls” in a next world – is neither tenable in a cosmic view of the character of the universe – nor in terms of modern and scientific concepts of personality, behavior, and suitable treatment of criminality.

· The concept of God as a “vengeful” judge – in lieu of His interference for the healing change of character of the inadequate individual (see a preceding footnote and the prior discussion regarding the human personality) – is un-probable.
· A theological construction of the image of God as being encased between strict commitment to the laws on one side (but acceptance of a substitute for punishment) and mercy (in return for faith) on the other side – such that forgiveness of guilt would not have been possible without the sacrificial death of Christ, but is now assured in the faith in Christ – is not defendable.

· The assumption that all highly developed beings in the universe that are not Christians should remain excluded from God’s mercy – even if they were morally “good” to whatever degree – is not defensible (and demands already on Earth renewed theological clarification in our pluralistically global society).

· The acceptance of the possibility of substitution of punishment of a guilty individual by the punishment of another individual (Christ) is not defensible. The acceptance of sacrifices of innocent individuals for the appeasement of an emotionally “enraged God” cannot be expected among highly developed cosmic civilizations.

Regarding Christ:

· The concept of the “only son of God” is too anthropomorphic in view of the elevated, abstract, and transcendental concept of the founding spirit of Creation, of “X”, of “God” that results from the observation of the origin, evolution, expected fading, and ultimate dissolution of the vast universe through all the billions of years.

· The painful death of the “son of God” once in all civilizations of the universe, always again and again as those are formed in astronomic space and time, cannot be expected.

· The special position of Earth as the only place with “sinful” living beings and also the only place in the universe that had to be and was redeemed by Christ, is equally unlikely.

· What remains is a vision of Christ as one who recognized and revealed human moral potential and the moral direction for all individuals and the human society to follow in the course of evolution. With his teaching and with his perseverance to his death, Christ brought us a mental liberation from giving in to our weaknesses, misguided laws, and inappropriate structures of society – and encouragement that can permit us to pursue a different path toward higher values.

Regarding the still active, personal God:

· A God that continues acting and interfering in the evolution of Creation cannot be confirmed or perceived by the sciences – neither in the inanimate physical universe, nor in biological evolution (“Intelligent Design Theory”) with its ubiquitous adversarial relationships and cruelty.

· The belief in a still active God would have to make God also responsible for all the suffering, evil, and uselessness in the world.

· The ample suffering, evil, and uselessness in the world would let the expectation of a God one can personally appeal to, but who all too often does not help in this world, be understandable only in connection with the belief in a compensating after-life, which, as shown above, must be excluded.

· Consequently, mankind cannot maintain the reliance on helping, fate-averting forces from the outside. Mankind is better advised in assuming the responsibility and taking the initiative to make this a better world to live in – also for your neighbor – in following Christ’s moral teaching.

Regarding mans Place in the world:

· In the view of the originating force and of Creation also lies a view of the human beings at their place in this universe. Consequently, all human being must accept their limitations. But the human beings can also recognize their unique opportunities for personal development and growth, for responsible contributing action and service, and for joyfully celebrating the beauty of Creation.

· If the emotional dimension was made possible to us humans (and, possibly, also to some other beings and civilizations in cosmic space) for love, joy, and perception of beauty, then this can lead to further understanding of Creation (and, thereby, the creating original force, “God”), and support further development of our lives. There may even be somewhere in cosmic space other dimensions beyond those.

What Remains?

What remains for us humans is an orientation toward the transcendental power at the foundation of our Creation and the admiration of its grandiosity, in order to accept our own station and our own fate. In this “faith in God”, the human mind can find peace and strength to act.

Resulting from an understanding of how the evolving universe was created to function, the humans are left with the task for personal development and for the development of civilization, hopefully toward a better concept of our own existence and our human society, but at least for mitigation of the multitude of diverse suffering in this world.

What remains for us humans is the personal responsibility for what happens on Earth within the limits of the possible. What must remain is the responsibility for personal initiative and effort of the higher beings in the universe not only for the improvement of their own conditions of life, but especially also for help to others, society, and the environment.

In spite of all the suffering, there still remains the possibility for joy – in spite of all the evil still remains the possibility of warm resonance with other beings – in giving and receiving.

The human beings and other higher cosmic beings are the only phenomena of existence that participate in the universe through their own observation and personally responsible action. Therein lies their special significance and a fulfilling meaning for their lives.

There is only limited time allocated to us and our civilizations. We better do what we can do, now!

Christ showed us the moral path to fulfillment of our lives for the “pleasure of God”, the Creator.

3. Comments Regarding the Phenomenon of ”Religion”

The above presentation leads to the question how religions originate, are maintained, and elaborated in human thought, as well as possibly also in the thought of other “conscious” beings in the universe. One has to consider three important components in this context:

· The search of humans to explain observed phenomena through findings of causality.

· The capability of the human brain for thought visualizations (concepts or images appearing in the mind independent of sensory perceptions – in the course of thoughts and in dreams developed, changed, and expanded). These visualizations can be mentally processed and expanded as in a virtual reality and, at times, be equated to reality.

· The tendency of most humans to hold on to a once-accepted system of concepts.

The similarity of sleep and death leads to the presumed parallelism between dream and a continued existing of human awareness or the “soul” after death and a spiritual next world.

The first statement leads to the explaining of special natural and mental phenomena by means of causing forces to which, consequently, a reality has to be accorded.

The capability to establish and enhance thought visualizations lets vague ideas or weak perceptions – as, for example, a breeze of air, a shadow, or an effect of light – develop into concepts of spiritual beings. A continued expansion of such concepts leads to almost any concepts of gods, as they appear in the religions of various cultures. Increasing philosophical thought and observation of life and nature lead to higher religions – that still remain virtual realities.

Therefore, religiosity must be expected in all human cultures. In other words, religiosity does not occur naturally by itself, but necessarily in consequence of the capability for visualizations in the course of human thought, as a virtual reality in the minds of humans.

Once the virtual reality has found a certain inner coherence and becomes part of cultural tradition, even increasing contradictions with better insights into actual reality at first do not bring changes of religious concepts or philosophical dogma. The reason may be a defense against loss of mental security or destabilization of cultural coherence, especially since contradictory insights initially don’t offer new, internally coherent systems of thought. The defense of the habitual religion or the habitual system of thought occurs mainly through selective observation or formation of personal preferences and priorities. Thereby, each religion finds enough observations that justify its continued existence and people define what they consider as the most important argument.
Additionally, the administrators of these religions – the priests – do not want to lose their positions; nor do the simple people want to lose the traditions they are endeared to – that provide security – in case of Christianity, even the hope for a much better existence in a next world.

Thus, many people live in two worlds, the religious and the real one – Sundays in prayer and in church, Mondays in business or in the scientific laboratory.

Human religious thought went already once through a big step of abstraction when the animist polytheism was displaced by the faith in only one God in heaven. The quiet springs in nature did not harbor nymphs any longer, the wild oceans were no longer ruled by Poseidon, and the sun was not a God-driven heavenly chariot any longer. How was it possible that all those deities that were so evident before, were now, all of a sudden, said never to have existed? The diverse Christian cults of saints and the adoration of Mary, with numerous chapels and places of pilgrimage where absolution could be obtained, were a substitute that did people good.

Now, the necessity for another step arises – for a theology that does not only explain human life and sees the world in human dimensions (as Christian theology mainly focuses on), but to a theology that also includes the greatness and the dynamic character of the universe, that knows about the origin but also about the vanishing of many billions of galaxies and that puts us humans in our place therein. Such recognition leads to further abstraction of our view of the transcendental force of Creation and our existence and, therewith, also leads to the heavily counting loss of a faith in a much humanized, “personal” God-“Father” who walks hand-in-hand with us through life.

But one should not thoughtlessly take away the all too human concepts from those here on Earth, who find therein a very significant comfort and ultimate support in their often so very difficult lives. Because, where, after all, can we go when suffering severe strokes of fate or in caring compassion? Some aspects of Christian faith are among the most touching, supportive, and challenging visualizations of human development in thought and emotions – arising out of the potential of our nature that was given to us by Creation – and providing some direction for our real lives.

On the other hand, one should gladly get rid of those abuses of religion that where such a burden to mankind throughout history and still are in our time.

We actually need four levels of human faith:

· The old cult of offering sacrifices and giving thanks to the forces of nature and of destiny in a simple way – for those who live close to nature and for the simple of mind.

· The strict faith in moral laws and a divine judgment – for our urban societies as they become wealth-, power-, and pleasure-oriented.

· The faith in humanly addressable forces of destiny, in forgiveness, love, and a merciful “God-Father” – for all who struggle in life, who search, and must often suffer so much, also in compassion – and also for the gratefully joyful ones.

· The abstract view of the grandiose, dynamic universe and of the uniqueness of the consciously thinking, sensing, and acting living beings therein – with the need for active and responsible struggle in life, but also with the possibility of personal development and service to others, with responsibility for the environment entrusted to them, with joy in observing Creation, and with acceptance of the unavoidable.

Each of these forms of religiosity is justified by, or based on, a personal, individual observation of Creation and human life:

· The basic religions are based on a view of a divinely enlivened Creation close to nature – as in the old religions of all agricultural people who prayed for harvest – with the exception of the degeneration of certain sacrifice and ritual cults that historically developed out of them. The more modern, romantic love of a harmonious nature at the root of our natural being and longing for peace therein is an extension of this old religion, based on human need and selective observation.

· The religions focused on divine laws are justified by the need for a higher foundation of those laws beyond arbitrary change and interpretation in our selfish and materialistic urban societies – if not leading to obsession with the exaggerated observation of spurious laws.

· Faith in a God-Father is based on the emotions as given to us by nature and on our values that search in the originating force of Creation for their own origin, their lively resonance, and, emotionally, for personal help in fate – if not historically exaggerated in a fixation on human guilt and paralyzed by intellectual, stubborn, narrow doctrine, ritual, and priestly hierarchies.

· The abstract view is based on the view of a transcendental foundation of the originating, evolving, and vanishing Creation, its structure by the laws of nature and its dimensions of freedom, as well as on the recognition of the limitations of humans, but also their unique opportunities and responsibilities in the fulfillment of their lives and participation in their surrounding world – if not degenerated into moral instability and emptiness of the soul.

Ultimately, there should be no difference between science and religion or theology.

There can be no dominant position of science where there is no factual knowledge. Science is well advised not to overly intellectualize matters of human emotions and sensibility for beauty. The reduction of human emotions and sensibility for beauty to utilitarianism has obvious limits as shown by experience with the unrestrained exclusivity of such an approach. Their reduction to a level of scientific understanding is not always a justification for prescriptive formulations.

There can be no dominant position for theological doctrine where there is no knowledge. Theology and religious thought are well advised not to overly mystify matters that can be addressed rationally. There are obvious limits for the assumption of rigid positions or dictating behavior on the basis of beliefs as shown by experience with the unrestrained exclusivity of such an approach. The elevation of specific religious thought by some believers to a presumed level of divine will is not a justification for the setting of generally binding, global doctrine.

There will always be plenty of room for differences of view between the scientific search or methodological limitations and the theological speculation or religious fervor. Careful restraint in such areas of contradiction and humbly projected expectations should be a base for dialog.

After all, there is still the political sphere of thought, legislation, behavior, and arbitration – as in assessing the rights between individuals, societies, or nations – where neither science nor religion should attempt to be the controlling force – at best, plain ethical thought and practical experience can suggest solutions.

4. My Position

Our intellectual and emotional capability for understanding will not suffice to clarify the mystery of cosmic existence in the course of time. One searches for a position that combines the observing thought, the empathetic experience, and the quest for the right direction to act. In the end, there remains a personal decision where one wants to stand, since a clear conduct of life demands a clear foundation.

I personally believe in an ultimate essence of existence from whence came our universe with its finely tuned natural laws, constants, and principles. One cannot give a name to this abstract essence, and one cannot understand it.

Our own nature and our lives are anchored in this essence and the resulting Creation. Our capabilities and our sensitivity resulted from how this universe is structured and functions and, hence, from this essence.
In the contemplative connection of my being to this essence do I find peace of mind and strength to act.
The contemplative connection to the essence of the universe is a form of appeal to this essence in reaching out – in desperation, in search for compassion, and also in joy and in gratitude. Such an appeal – or “prayer” – cannot contain the expectation of help.

The peace of heart comes from the acceptance of one’s own station and fate – to endure the course of the world and to return to Creation again upon death.

The strength to act comes from the recognition of personal responsibility of humans in this world – the permanent need to act when improvement is possible through own effort, always following the right path.

I am grateful that Christ appeared in the course of this world and gave some moral guidance to our lives. The words in the prayer “Your Kingdom Come” express the quest for peace in “God” and for a better world – but possibly more so the task given to us by Creation.

5. Concluding Summary

The contribution of astrophysics and space exploration to Christian theology rests on three principal insights:

· The recognition of the dynamic nature of all cosmic structures in their origin, their ever evolving dynamic development, and their expected final and total disappearance.

· The recognition of the duality between the constancy of all laws of nature and the basic uncertainty and probabilistic character of many phenomena of nature that defy determinism.

· Additionally, there is the recognition of the “combinatorial principle”, according to which smaller parts of natural existence can be combined to ever new and larger phenomena of existence with totally new dimension of their characteristics, from subatomic particles to living organisms. This occurs also in the human thought process in arriving at complex concept or systems of thought. This occurs from time to time and to a degree as indicated by the starting and boundary conditions. Thus, it is not the end but the respective starting point that determines evolution.

· The finding of planets in other solar systems and the resulting expectation of intelligent life at various other places in the vastness of the universe.

Additionally, there is the older scientific insight that has not yet been grasped by Christian theology:

· Natural evolution and, specifically, the method by which it functions, revealing a natural world without compassion, fairness, or justice.

Finally, one has to consider the more recent findings of research:

· In geophysics: The occurrence of vast extinctions of the natural world at random intervals.

· In brain research: The understanding of the human capability for mental visualization, thought, intuition, judgment, and emotion as resulting from the neurophysiology and biochemistry of the brain.

This results in the need for the following corrections of theological thought:

· The concept of the origin of Creation, whether called “X” or “God” or by whatever designation, can be seen only as absolutely abstract, “transcendental”, and still more grandiose than in traditional religions.

· A meaning or plan cannot be deduced from the dynamic evolution of the universe and nature – that continually lets structures of higher complexity probabilistically and combinatorially appear at irregular and often great time intervals in accordance with the given initial and environmental conditions – then periodically and randomly destroys large sections of what was created, and ultimately dissolves everything again.

· An action of the originating force in the evolution of the universe and history can be seen only in the utilization of the natural forces, the laws of nature, and the combinatorial principle but not as arbitrary interventions. An ongoing “intelligent design” cannot be confirmed from evolution or history. When looking not only at what was done, but also at what was left undone or what was not averted, this view would not lead to a coherent understanding of the designing force but to a chaotic, contradictory, and cruel image of the “designer”.

· Thereby, there remains no simple faith in a freely acting God or a God who justly compensates human performance already in this life – who cannot be confirmed by observation either.

· Thereby, there remains no faith either in a God who answers personal appeals – who can also not be confirmed from the general observation of the multitude and vastness of past and present suffering on Earth in spite of all appeals.

· In view of the nature of the human brain and in recognition of the dynamic and ultimately vanishing universe, one cannot expect an “afterlife” or a “next world” for the eternal storage of whatever “souls”; hence, one cannot expect a “final judgment”, or later compensation for the terrestrial life.

· The Christian doctrine of redemption and salvation has to be reviewed accordingly.

What remains is the greatest adoration for the originating force of Creation and the need to follow Christ in his ethical teaching.

The personal responsibility of humans for the fulfillment of life in accordance with Creation, for brotherly dedication to fellow beings, and for the conditions on Earth should move more into the foreground.

There is a need to re-formulate the position and the role of humans and possibly other intelligent cosmic beings relative to the Creator and regarding the direction of their lives in this universe. The following can be said:

· Humans and other intelligent cosmic beings are minimal, marginal phenomena in the vastness of the universe – but with minds that can span the whole world, with emotions that allow for ethical values otherwise absent in nature, and with sensitivity for esthetics.

· Humans and other intelligent cosmic beings are the only phenomena of Creation that participate through observation in the dynamic evolution of the universe.

· Humans and other intelligent cosmic beings are also the only phenomena of Creation that can use their own personal responsibility and their own initiative to interfere with the course of the universe - at least in a narrow perimeter of their own position.

· Therefore, humans and other intelligent cosmic beings are well advised to strive toward their specific potential within Creation in pursuing their mental potential, implementing their ethical values, and appreciating their environment.

· The realistic preconditions for the formation of one’s existence is the securing of one’s basic needs in survival, prospering, propagation, caring for others, and maintaining of one’s humanity in joy of life.

· The formation of greater resources and a power base permits greater effect in the pursuit of higher goals, but equally detracts from those.

· Consequently, the higher “meaning” of existence for humans and other intelligent cosmic beings in their individual life and in building their civilizations is

· Growth through further extension of insight, development of skills, and growth of personality

· Service, caring, and building for the benefit of fellow beings, society and environment in accepting responsibility and with empathy – in the pursuit of the human values

· Cultural pursuits and the enjoyment of the phenomena of Creation

 – all this to a degree as appropriate for human nature.

A. M. D. G.

4-29-05

� Heisenberg’s Uncertainty Principle.

� Pauli’s Exclusion Principle.

 � SETI (Search for Extraterrestrial Intelligence) is a large project supported by various organizations, including NASA, utilizing special antenna arrays to analyze interstellar electromagnetic radiation for possible “intelligent” content.

 �The Intelligent Design Theory postulates divine intervention in the evolutionary appearance of complicated phenomena of existence that otherwise are thought not to have occurred. This theory is based on the observation that some forms of life are amazingly complex and intelligently designed, and that their appearance in evolution cannot otherwise be sufficiently explained. This observation reaches from molecular biology to the poison-injecting teeth of snakes, the human brain, and the functioning of the human mind. Therefore, an intelligently designing force, God, is postulated as the cause.

� For interesting and more detailed comments by leading scientists and some discussions by philosophers – theist and atheist – see “Cosmos, Bios, Theos”, edited by Morgenau and Varghese, Open Court Publishing Co, ISBN 0-8126-9186-5

6 Pope John Paul II remarks in his encyclical, “Fides et Ratio”: “Deprived of what revelation offers, reason has taken sidetracks, which expose it to the danger of losing sight of its final goal” (Ch. 48).

� Complementary Comments: The human search for insight actually follows four different approaches – those of the natural sciences, religions, spirituality, and philosophy. Science and religion are discussed in this essay. Spirituality is the search for a mental reality different from the material one, without the help of religious faith, as by meditation or by the assumption that spiritual forces other than functions of the brain are active in this world. In this sense, spirituality is a less developed form of religiosity (see also Chapter 3, “The Phenomenon of Religion”).

 Philosophy, in its best expression, is professionally trained and disciplined thought, analyzing concepts and progressing from analyzed and accepted premises to more advanced knowledge and truth. Between believed religiosity and the reality of the natural sciences, philosophy increasingly became marginalized and turned toward unusual niches of thought. There, philosophy kept those agitated who find their foundation neither in religion nor in the sciences. Lately, the Post-Modernism school of philosophy has propagated “deconstructionism”, which questions everything – except itself.

 Philosophy was the old protagonist of religion, but then became integrated in Catholic teaching through the Scholastic thinkers, until modern approaches to philosophical thought were developed. With the encyclical, “Fides et Ratio“, the Catholic Church attempts to reacquire the support of philosophy. That encyclical also postulates that the natural sciences are nothing but an accumulation of detailed knowledge and the attempt to transform the world technologically. This overlooks the fact that from time to time science derives basic new principles and perspectives of our existence in this world from that quantity of detailed observations. These newly found principles or perspectives should provide the starting point for new philosophical speculation and could give cause for correction to traditionally accepted religious thought.

 The new perspectives of science mainly included the understanding of natural evolution. But by now, they also include the knowledge of numerous large-scale biological extinctions in geological time, the expectation of more intelligent life somewhere else in the universe, and the recognition of the temporal finiteness of all cosmic structures, including our own solar system. The significance of these and other insights for religious thought will be discussed in this essay.

� There is some vague speculation about possible other universes (visualized as sequences or branches of bubbles representing other expanding universes). Those universes would have no time, space, or physical relation to ours, possibly no similarity either.

� See the “Christians in Science Conference”, London, September 28, 2002, specifically the papers by Graham McFarlane and Howard Van Till.

� See the Webster definition of “theodicy” as “the vindication of the ways of God with a theory as to the existence of evil”.

� And how about Mohamed and J. Smith, the founder of the Mormon Church?

� Five major “extinctions” have occurred already since the beginning of the grandiose diversification of multi-cellular life on Earth about 600 million years ago, as evidenced by fossils. The extinction that occurred about 450 million years ago must have wiped out 99% of all species and some interesting anatomical plans of organisms that never appeared again. The next extinction occurred about 350 million years ago. The double extinction 250 to 200 million years ago wiped out the then dominant Trilobites and with them 95% of all species. The most recent among the very large extinctions, 65 million years ago, wiped out the dinosaurs and with them about 80% of all species. The “population” loss (number of individual living beings) may be different, since one does not know the number of individuals that constituted each species.

 Only two of those extinctions can be seen in connection with random meteorite impacts. Every one of those extinctions, however, was connected to – and most likely was caused by – enormous bubbles of highly liquefied basaltic magma that were rising up at random intervals from the D” or other layers deep within Earth (see McLean, VA Polytech, Jason Morgan, Princeton, and Courtillot, Paris). As these upsurges perforated the surface of the Earth, they caused enormous explosions and the delivery of very large quantities of poisonous gases (sulfur and carbon dioxide), some reaching high up into the stratosphere of the Earth, destroying the whole ozone layer, and causing copious acid rain. Then followed the formation of large cracks on the surface of the Earth, many hundreds of miles long, some perpendicular to each other, leading to the fast distribution of the highly liquid basalts over very large areas and the delivery of more gases. This occurred in dozens of individual ejections over some time – each one possibly occurring within days and quickly running up to hundreds of miles in distance. Due to related geological events, the surface of the oceans dropped by up to 800 feet, destroying the most abundant, remaining aquatic life in the shallow waters that was not destroyed by the poisonous gases and the consequent acid rains.

 The most famous basaltic deposits resulting from those events are the “Deccan Traps” in India, about the size of France and more than 5,000 feet thick in some places, connected with the dinosaur extinction. Equally important were the very large “Siberian Traps”, connected with the earlier extinction of life of the Trilobite era. The Palisades along the Hudson River and an area along the Columbia River are minor basaltic deposits.

 It appears certain that more catastrophes of this sort will occur at random time intervals in the future. Would mankind and its civilizations survive? What direction could evolution take after mankind’s demise?

� See R. E. Friedman, “Who Wrote the Bible”, Harper & Row, NY, 1987, ISBN 0-06-097214-9.

� For a discussion of the variety of human emotions, see the essay “Brain, Mind: Human Personality” by H. Schwab, chapter 2.1 and others.

� Post-modernist philosophy “deconstructs” this approach, too, but without wanting or being able to present another one in its stead.

� See specifically Paul’s letter to the Romans.

� A most basic principle of nature provides for the combination from strings to quarks and gluons, atomic particles, atoms, molecules, large biochemical molecule combinations, cells, complex organisms, and even for systems of thought combined out of perceptions and thought elements. Why did the sub-atomic particles not just fly out of the Big Bang, at best congregating in clumps like gravel? Why did the higher-level elements have totally new characteristics – see us humans?

� For example, a minor variation in the ratio of weight between the proton and electron or the basic electric charge of the electron could have made the formation of heavier elements in stars impossible.

� In this context, other civilizations in outer space may also be concerned with the speculations of physics and philosophy regarding the significance of the inflationary phase early after the Big Bang, whether space-time was closed within itself without boundary, whether a fluctuation in terms of quantum mechanics could explain the origin of the world, whether the sum of all energy of matter and gravity in the universe can be considered as being equal to zero, whether matter may have originated from a curvature of space, how one can understand temporal causality before the origin of time or in imaginary time, or other speculations leading deeper into the abstraction of any original creation, but still not explaining the origin of the physical laws of nature (see Professor Hawking of Cambridge, or Professor Gott, of Princeton) and the combinatorial principle, see above footnote.

� If one considers existence as the presence of a difference, then one can describe the origin with the mathematical step “0/1” or with the smallest quantum energy step “q” from where all else combinatorially evolved. But where remains the origin of time and, therefore, of any dynamic aspect of existence? Is that enough to explain the origin of life, of all human “values” and of joy and beauty?

� Possibly resulting from quantum mechanical fluctuations producing complementary subatomic particle pairs at the black holes’ edge and asymmetrical “swallowing” of only one part of the pair (the anti-matter part). This effect provides for the observed radiation and the predicted loss of mass for the black hole.

� The retrospect from a created system to the creating spirit may possibly render only limited insight into the latter. This insight may, however, be sufficient for the created system and the understanding of its intended or permitted function.

� Among the most important ones are the speed of light in the vacuum; the Planck constants for energy, length, and time; the charge of the electron; and the ratio of the masses of the electron and the proton (critical for heavy element production and distribution in space through super-novas).

� To the lengthy discussion of freedom of will shall be added the following thought: What is freedom of will? To do what one wants! Consequently, it is freedom of self-expression. The “self” is formed by genetically given factors of body structure, neurophysiology, biochemistry, prior experiences, personal preferences, and own thought.

 The question of freedom is most justified in contrast to suppression of options through external (political, cultural) or internal (psychological, pathological) forces.

 In this sense, there is already freedom of will for birds to fly where they want – but not to act like cats. Humans can willfully act differently from their given personality (in role-playing), contrary to their self interest (as in charities), or even in willfully random behavior – unless suppressed, as indicated before. What would a totally “free” individual do different from that?

 Consequently, the discussion of freedom of will is either the dilemma of wanting to be somebody different from what one is (including personality, see the essay on “Human Personality” by H. Schwab), or the revolt against psychological factors (“I want to lose weight, I want to be more assertive, but I cannot”), restrictions in personal capabilities (“I wish I was smarter”), and one’s station in life – including the being embedded in a culture.

 The neurophysiologic formulation of will through sensory input evaluation, memory look-up, thought, and weighing of factors, and even the recently discovered appearance of conscious thoughts about the decision only after will expression was already begun by subconscious processes can not be held against freedom of will. How would a “free” person do it differently – in self-expression? There may even be an Uncertainty Principle in the formulation of will in the brain.

� What are “emotions”? Emotions developed many millions of years ago through the evolution of the middle section of the brain and body chemistry as a practical mechanism of control for higher animals. Later, emotions were substantially refined and further developed, especially among humans. This rendered many important life functions – beyond the primitive, neuromechanical reflexes of primitive creatures – controllable in a holistic manner, with relative little neurophysiologic expenditure.

 Emotions (sensations, feelings) are partial phenomena of human consciousness that allow holistic evaluation of situations or the expression of a desire for change in a situation. While thoughts are specific, virtual visualizations of the kind of words, images, or any other sensations, emotions are not such specific visualizations, but can result in those. Emotions are vague and difficult to describe.

 Emotions permit the grasping of the context of situations not only faster, but also better and “deeper” in regard to causality and consequences, than synaptic/logical “thought” by the frontal lobes of the brain, because they grasp the basis and not the symptoms of the situations. But that is valid only for situations or partial aspects of situations where emotions have a causal or consequential connection, e.g., human situations.

 In strictly factual connections, for example, mechanics or geology, emotions are of no use – there, help is provided at best by “intuitions” or the “intuitive” recognition of situations that result from neurologically quite different connections and are not based on emotions and provide different, e.g., practical insights.

 The “enlightenment“ of Eastern schools of meditation is still another neurophysiologic or psychological phenomenon, likely of virtual nature, without any resulting knowledge of practical or emotional nature.

 Unfortunately, many holistic phenomena of awareness or consciousness are linguistically combined in the sole word “emotions”. They can actually concern quite different phenomena with different foundations in the neurophysiology of the brain and in body chemistry. Mainly three groups of emotions can be distinguished from each other:

1. Natural desires (hunger, thirst, sex) or drug addiction. These emotions are specific and goal-oriented and disappear upon satisfaction of the respective desire.

Ethical emotions of “warm-hearted” personal connection, as caring for children, for clan members, or self-

sacrificial action for the common good – e.g., forms of not-erotic “love” (in ancient Greek the αγαπη or φιλια, not the ερως). Those emotions already exist in the proto-ethical world of animals and are generally based in genetics, but directed through personal or cultural learning processes, refined and generalized in their reach (compare with the Christian neighborly love for all humans). The loving faith in God coming from one’s “heart”, and the expectation of a loving “God-Father” are based on these emotions.

3. General sensations of a state of being as in happiness or sorrow – in many variations. The happiness of a fulfilled life is one such emotion, as is the appreciation of human community, usefulness, or joy over beauty, but also the suffering from a meaningless life, loneliness, uselessness, boredom, as well as suffering from ugliness.

 For us humans on Earth, the emotionality of the second and third types resulted in a totally new dimension of existence, which then led to the unfolding of human “values” and the height of “humaneness” on our Earth. Together with human consciousness and capability for thought, those values result in the justification for and significance of respecting the “dignity” of humans and the “sanctity” of human life (but mostly not, as is worth mentioning, those of plants and animals).

� Not too long ago, on occasion of a scientific conference at the Vatican, the Pope interdicted all research concerning the ultimate cosmological beginning or cause of Creation, since that was an act of God and, therefore, not suitable for human investigation.

� See the essay, “The Brain, the Mind: Human Personality”, by H. Schwab, 2002.

� The “revenge” behavior among us humans is an unfortunate relic of evolutionary development from ancient times, a negative remnant of genetically preconditioned reciprocity. The neurophysiologic and cognitive-psychological anchoring of this behavior is not sufficiently understood, and its reduction has not yet succeeded. Thus, this evil remains, and not just among individuals; it is also tolerated by many people when occurring between groups within our society or between nations, far beyond any rational deterrence or educational value, mostly only provoking endless revenge in reverse, see the fighting in the Middle East.

� The question would be: how far into the future would one have to consider the interest of future generations? Can one discount the interest of future generations in time? Will future technology allow for easy substitution of presently needed scarce resources – oil, minerals, water?

� Occasionally, this is also a question of biblical research – for instance, the discovery of the authorship of the 5th Book of Moses (Deuteronomy) through De Wette, Cross, and Friedman, as being not by Moses but by Jeremiah, originating from the time of Josiah, ca. 622 B.C., and introducing his own new order and laws under the guise of laws given by Moses.

� If one were to build a model of the universe in which the sun had a diameter of only 2 inches (5cm), Earth would be about 15 feet (5 meters) distant from it and would have a diameter of less than 1/64th of an inch (0.5 mm). Correspondingly small and widely distributed would be the other planets in empty space. The next solar system to ours would be at a distance of more than 500 miles (750 km). In between, there would be nothing but empty space, even within a galaxy, our Milky Way.

 Between the distributed galaxies there is, again, nothing but expansive empty space. The galaxies are distributed in the universe much like a sponge. There are accumulations of galaxies in some clusters, but also along a multitude of ribbons and on the periphery of gigantic bubbles of almost empty space. All this is being assumed to be in some slow motion in consequence of the ongoing expansion of the universe, gravitational forces, and other causes for the motion of galaxies, occasionally leading to the collision of galaxies. Our Milky Way is expected to collide with the galaxy called the Andromeda Nebula in some billions of years as it may have collided with some smaller ones in the past (see the star belt around it).

�See “Cosmos, Bios, Theos”, edited by Morgenau and Varghese, Open Court Publishing Co., ISBN 0-8126-9186-5.

� The human capability for “consciousness” (Definition: Awareness of oneself, of the world surrounding us, and of one’s own thought) is considered to be the most mysterious and possibly the most important human characteristic and capability of mankind. There is an emotional reaction to the sensation of consciousness.

 Any dog that knows exactly where to scratch when it itches somewhere, demonstrates consciousness of itself. Any dog that searches for food at the right place – or any wolf that arrives at a valid strategy to hunt for prey – demonstrates consciousness of the surrounding world and the capability to reflect upon it – also visible in dogs that dream while sleeping. There is no clear limit between no capability for consciousness and full consciousness on various levels of complexity of existence as between advanced automatic machinery, animals, and humans. There only are quantitative differences. The consciousness on any level is a virtual effect derived from the memory of prior perceptions – a precursor of consciousness and developed early in evolution – and of thoughts, thought-processing, and the complex addressability of memory under various conditions – including their valuations and assessment of outcomes – even if programmed into the individual machine or living being.

 The emotional sensation of consciousness is not different from the emotional reaction to a perception – e.g., a work of art – or a visualization in thought. This emotional reaction occurs only as one reflects upon consciousness, as it does when reflecting upon anything else.

 What remains as the essence of consciousness is the uniqueness of animal and human capability for thought, for visualizations occurring in the mind, as another reality, but a virtual one – and for memory of thought visualizations. For neurophysiologic explanations of thought see the essays on “Creative Thought” or “Mental Creativity” by H. Schwab.

� See the important research done by Jane Goodall with chimpanzees, demonstrating that these animals have very much of what we call “soul” among humans. Many dog owners will say the same about their animal friends.

� What is dominant, the material base or the form and structure of our essence? Obviously it is the abstract essence, the form and structure, since every material part of ourselves can be exchanged and we are still the same person. But what happens if we could reconstruct our material base, atom by atom, with exactly the same form and structure as we possess at one point in time? Would that also be us, with the same mind and memory – since both are brain-based? Could we then eliminate one of the two copies and live on as before, because the surviving one would not know about the elimination of the other one? Would that prove that the material part of ourselves dominates?

� In a historical clarification, one must say that the development of human ethical thought in the direction of “neighborly love“ and the formulation of corresponding moral guidelines goes back to earlier times. Thus, Urukagina (also called Uru’inimgina), approximately 2,300 B.C., in Lagash, Mesopotamia, 600 years before Hammurabi, was the first king to present himself as the protector of the deprived and suppressed when introducing his social reforms. Soon thereafter, Egyptian writings taught respect for the weak members of society and protection of orphans (Erman, LAE, or Moshe Weinfeld, Justice and Righteousness in ancient Israel against the background of social reforms in the ancient Near East).

 Jeremiah (see another footnote above), approximately in 622 B.C., in Deutoronomy, repeated these thoughts and expanded on them, see there 10,18, and 24,6-22, whereby one should point out that verse 24,16 specifically forbids the execution of one individual for the guilt of another.

� In other words, one cannot confirm the faith in a plan or goal of Creation, especially not in direction toward mankind and its values, since the emptiness and inhospitable wildness of Creation, as well as the great time intervals between steps of evolution and repeated exterminations let humans and other intelligent beings in the universe, appear as rather accidental, fragile, transient phenomena at respectively few, temporarily suitable spots in the universe.

 Thereby, the greatest miracle of Creation can be seen in the principle of combinatorial development of existence, with the appearance of ever new phenomena with their own new dimensions of significance – from the physical construction of materials and celestial structures to life, mental awareness, and the personally responsible spirit and values of humans and possibly other still higher beings in the universe.

 On the other hand, the long periods of stagnation, the ample uselessness and great suffering, and the ample destruction of valuable phenomena, individuals or civilizations leading up to the ultimate vanishing of the whole universe can be seen as the greatest enigma.

� In a cosmic view, one cannot support the view that God has afflicted all highly developed beings in evolutionary development with “original sin” and has let them originate worthy of condemnation, such that they can be redeemed only thanks to the substitute sacrifice of God’s “only” son that will take place on every civilized celestial body in the universe once (because, without this sacrifice there would be no redemption in accordance with our theology). Such cruel sacrifice would have to take place many millions of time, distributed over the age of the universe, as cosmic civilizations appear.

 But the assumption of a special position of Earth as the only sinful or the only redeemed place in the universe is not supportable either.

� Criminal behavior is usually based on naturally given characteristics or environmental influences that one treats with re-education, change of cultural environment, therapy, or isolation of the permanently irresponsible ones. In a few cases, punishment may be intended to accomplish deterrence from repetition or imitation by others. This works only if deterrence is imminent, pervasive, and visible. Therefore, harsh judgment by God and execution of punishment in a “next world” thousands of years later cannot be understood – and has had little effect on criminals in this world.

 What remains is the hope of unfortunate humans of this world in their often burdensome life for a better world to come.

� The manipulation of visualizations occurs in the minds of technical designers in the process of creating a new product. Most people can draw pictures of objects, individuals, or situations that they heard about. A more life-like development of visualizations occurs to writers of fiction novels. They often experience how characters in such fictions take on “a life of their own”. These characters can develop their personality, go through experiences of their fictitious life, and make decision leading to consequences. It is not uncommon that people – and not only children – believe in stories, which they invented (visualized) themselves, when their ideas were very intense, when they were important to them, or after telling or hearing them often enough. This can be observed in all historic religions and ideologies, even in our own time in political systems with exaggerated personality worship of their leaders.

20
1
“\aReligion\TheolAstroEngl-11-03”

