Sire, J. The Universe Next Door, Intervarsity Press, Downers Grove, Ill. 1997
Preface and Introduction: p. 2-19 The book has been updated to include sections for modernism, new age, deism and naturalism. The purposes of the book are to outline basic worldviews, to trace their development, and to help us to all think in worldview terms. A worldview is a set of presuppositions which we hold (consciously or unconsciously) about the basic makeup of our world. It is a significant step in self-awareness and understanding. We all have a worldview whether we are aware of it or not. We all recognize something, perhaps matter, is there. What exactly is there is where the views diverge. He used 7 questions to get to the bottom of the differing worldviews: 1. What is prime reality? 2. What is the nature of external reality? 3.What is a human being? 4. What happens to a person at death? 5. Why is it possible to know anything at all? 6. How do we know what is right and wrong? 7. What is the meaning of human history? Other questions could be added: Who is in charge of the world? God or humans or no one at all? Are we human determined or do we have free will? Are we alone the maker of values.?
Chap. 2 Christian Theism: p.22-38 Up until the 17th century theism was dominant. 1. God is infinite and personal, transcendent and immanent, omniscient, sovereign and good. Personality has two parts: self-reflection and self-determination. God is not matter but spirit. His goodness is expressed in 2 ways: holiness and love. He also sets and absolute standard of righteousness. 2. God created the cosmos ex nihilo to operate with a uniformity of cause and effect in an open system. See Is. 45:18-19 p.26-orderly and regular. By the system being open it is not programmed. It was reordered after the fall. Our pollution also has and effect. 3. Human beings are created in the image of God and thus possess personality,, self-transcendence, intelligence, morality, gregariousness and creativity. We do not merle react but can act according to our character. We have some transcendence over our environment. Intelligence involves the capacity for reason and knowledge. Human dignity also come from God. 4. Human beings can know both the world around them and God himself, because God has built into them the capacity to do so and because he takes as active role in communicating with them. In Jn. 1:1-4 the Word= logos=logic, rationality, intelligence. God’s knowledge is the source of all knowledge. We can know He exists by general revelation and know the trinity and his acts in history by special revelation. Jesus being man spoke to us very clearly.Jn.1:14 5. Human beings were created good, but through the Fall the image of God became defaced, through not so ruined as not to be capable of restoration; through the work of Christ, God redeemed humanity and began the process of restoring people to goodness, through and given person may choose to reject that redemption. 5. Human beings were created good, but through the Fall the image of God became defaced, through not so ruined as not to be capable of restoration; through the work of Christ, God redeemed humanity and began the process of restoring people to goodness, though any given person may choose to reject that redemption. Human history in brief: Creation, the Fall, redemption, glorification. In the fall we became alienated from God, others, nature and ourselves. 6. For each person death is either the gate to life with God and his people or the gate to eternal separation from God. Other views: I disappear; I hibernate and return in a different form. 7. Ethics is transcendent and is based on the character of God as good (holy and loving). Even after the fall, we have some sense of right and wrong. We also have the Bible to guide us. 8. History is linear, a meaningful sequence of events leasing to the fulfillment of God’s purposes for humanity. History is going some where, directed towards a known end. Turning points: the creation, the fall, the revelation of God to the Hebrews, the giving of the law, the incarnation and life of Jesus, the crucifixion and resurrection, Pentecost, the spread of the good news, the 2nd coming. Heb. 1:3 God upholds the universe by his power. There is a basis for ethics, for knowledge and logic, for purpose in life and history, and for personality and consciousness.
Chap. 3. Deism p. 41-51 The 17th century growth of reason grew into sufficiency of reason. 1. God created the universe but left it to run on its own. God is not immanent, not fully personal, not sovereign over human affairs, no providential. 2. The creation is a uniformity of cause and effect in a closed system. 3. Human beings are personal but part of a clockwork universe. 4. the cosmos and world is in its normal state and not fallen. 5. Ethics is limited to general revelation, and it reveals what is right. 6. history is linear and the course determined from creation. Deism was followed by naturalism. It had inconsistencies: Uncertain ethics, knowledge of the universals was impossible, we are personal so why isn’t God? Recent name- the force, first cause.
Chap. 4 Naturalism p.53-83 Descartes set the stage for 2 realities: matter and mind. 1. Matter (and energy)exists eternally and is all there is. God does not exist. 2. the Cosmos exists as a uniformity of cause and effect in a closed system. This aligns with the Humanist manifesto. 3. Humans beings are complex machines; personality is an interrelation of chemical and physical properties we do not yet fully understand. Some N are determinists. 4. Death is extinction of personality and individuality. 5. History is a linear system of events linked by cause and effect but without an overarching purpose. Man’s abilities arose by evolution and are exceptional. 6. Ethics relates to only humans and is made up by humans derived from human experience. Secular humanism is expressed in the H. Manifesto II. Marxism is another form; came from Karl Marx. He added economic theories. He built off Hegel and dialectical processes leading to progress. Feuerback was a materialist who influenced Marx. The series of historical conflicts are going somewhere. For Marx history was of class struggle. Those controlling means of production of goods hold power at the base. There were early feudal kings who ruled; this progressed to capitalism. Here the owners have the power and the workers not much and can be abused. At last the common people- proletariat will revolt as in the French revolution. The goal is a new classless socialism where all work for the good of others.
The reality is that it developed under communism and loss of individual rights. Now more democratic socialism is favored by some. The horrors of Gulag remain. There are some problems with the theory: 1. It predicted capitalism would fail and not make progress. 2. It predicts humans history will improve. 3. There is not good basis for one to work for the common society good. Human nature is that greed, competition and envy will always be there, as will poverty. Selfishness and manipulation of the system will always be there. N provides no meaning for humans. Today it dominates HS and colleges. It dose not answer the question- If I am only a thinking machine, how can I trust my thought and senses?
Chap. 5. Nihilism p. 75-93 Nihilism is and extension of naturalism to no philosophy, no knowledge and no value, denying everything. 1. Matter is all there is and it is eternal, 2. The cosmos operates with a uniformity of cause and effect in a closed system. 3. Human beings are complex machines. 4. Their actions are determined with no free will. 5. Chance leads to unknown determinism or to absurdity. It has some weaknesses: Everyone wants meaning and values and can’t live without these. Catch 22 comedy. They must trust their thinking but have no basis for it. It can lead to psychological problems.
Chap 6. Existentialism Ex p.94-116 There are 2 basic forms: Atheistic and Theistic. The atheistic type is similar to naturalism, but adds humans as special decision makers. 1. The cosmos is composed solely of matter, but to human beings reality appears in two forms: subjective and objective. The subjective takes on more reality in Ex. We are self conscious and self determinate. 2. For human beings alone existence precedes essence; people make themselves who they are. (Camus and Sartre) 3. Each person is totally free as regards their nature and destiny. 4. The highly wrought and tightly organized world stands over against human beings and appears absurd. 5. In full recognition of and against the absurdity of the objective world, the authentic person must revolt and create value. The good action is the consciously chosen one. This subjectivity leads to solipsism (each person alone determines his values). I choose my own being. Camus the Plague novel.
Theistic Ex.: Very close to theism: 1. God is taken on faith and not on reason. The journey begins with self discovery. Some versions emphasize good works and following rules and are depersonalized in the relation with God. 2. Knowledge is subjectivity; the whole truth is paradoxical. Some things are absurd. 3. History as a record of events is uncertain and unimportant. Your personal history is important and you shape it. Ex. uses myth and symbols. K. Barth reduced Christianity to morality.
Chap. 7. Pantheistic Monism the East. P.120-135 There are many varieties of Hinduism. Hindu Advaita Vedanta (nondualist) of Shankara and TM will be described, and later Zen Buddhism. 1. Atman is Brahman; that is, the soul of each and every human being is the soul of the cosmos. Atman is the soul of an individual and Brahman of the cosmos. God is the one infinite-impersonal, ultimate reality. God is all that exists; nothing exists that is not God. 2. Some things are more one that others: We are part of God in high form; matter is the lowest part of God. The perfect master, the guru is the nearest to God and pure being. 3. Many, if not all, roads lead to the One. The path or doctrine is not so important as the direction and technique. P.124. Chanting Om is important as AUM. This is from the Tibetan formula Om Mane Padme Hum (Hail to the Jewel of the Lotus). 4. To realize one’s oneness with the cosmos is to pass beyond personality. In Theism personality is a main thing about God and man, but not in pantheism. Meditation is the main rout to pure consciousness and oneness. 5. To realize one’s oneness with the cosmos is to pass beyond knowledge. To be is not to know. Knowledge can be communicated but not wisdom. All truths have their opposites that are true. 6. To realize one’s oneness with the cosmos is to pass beyond good and evil; the cosmos is perfect. They have the idea of Karma- that one’s pleasure or pain or status is due to past actions, even past lives. Here the basis of doing good is not to benefit others but yourself and your status. Morality is somewhat of an illusion as Brahman is beyond good and evil. 7. Death is the end of individual, personal existence, but it changes nothing essential in your nature. The soul is indestructible and impersonal and becomes reincarnated. This differs from the western view where and individual life is valuable and becomes a basis for human rights. 8. To realize one’s oneness with the One is to pass beyond time. Time is unreal. History is cyclical. History has little meaning and the goal is to transcend it. The eastern scriptures are filled with parables, fables, stories, songs and almost no history.
The Zen Buddhism difference: They hold that reality is the void, and empty mind. There is not soul; when a person dies he is reconstituted from 5 existence factors: body, feeling, perception, mental formations, and consciousness. In mediation they seek nonbeing and an empty mind. Here all distinctions disappear, truth and falsity, evil and good, illusion and reality. To the western mind this seams like Nihilism but they claim it is not. The west can best begin the dialog by discussing reality, knowledge, and morality. The divide between the east and west views is very deep.
Chap. 8 The New Age. P. 137-170 The new age view has become very popular but has some rough edges, inner tension and contradictions. New age authors: M. Ferguson The Aquarian Conspiracy; F. Capra The Turning Point, K Weber A Brief History of Time; D. Groothis Unmasking the New Age, New Age, Yoga and E-W journals. Shirley MacLaine articles, Jean Houston and Robert Masters Fdn. for Mind Research. Houston’s message for 25 yrs: We evolve toward higher consciousness, society also. They talk of improving human nature and better societies and paradises. But has the society really transformed for the better as predicted? Sire says no. Andrew Weil and Tim Leary both favored psychedelic drug use to achieve altered consciousness. Irwin Thompson wrote At the Ege of History and Passages About Earth, which trace a journey from naturalism to new age occult. Carlos Castaneda The Teachings of Don Juan, A Separate Reality, and Journey to Ixtlan. Holistic medicine is very popular and Deepak Chopra. Movies; Close Encounter of the 3rd Kind, and Star Wars; use the impersonal force, and new age thought. All of these media have had a great effect. The new age view is highly syncretistic and eclectic; it borrows from every other world view. Like naturalism and pantheism it denies a transcendent God. From evolutionary theory it borrows the upward evolving and improvement of man. Like thesis and naturalism it places great value on the individual person and his progress and self sufficiency. Like pantheism it values meditative and mystical experiences. Like animism it draws on rituals, symbols, objects, and spiritual beings. The spiritual beings and powers are woed by gifts, and offerings, cerimonies, incantations There are witch doctors, shamans and sorcerers. The basis tenets are: 1. The self is the kingpin of reality: as we grow in consciousness of this we can radically change human nature and usher in a new age. John Lilly says the self is in control of all reality and imagination is also reality. Everything that one can imagine exists. In the Aquarian Conspiracy the new world is health well adjusted, happy, blissed out, with no disease, war or famine. Theists and naturalists both say there is a danger of self-deception with this. If the imagination is reality and peoples imaginations differ widely, is there any truth? 2. The cosmos is manifested in 2 more dimensions thru self: The visible universe by ordinary consciousness and the invisible thru altered consciousness(by trance, mediation, drugs, certain music). The altered consciousness can access past lives, the higher self, guides, etc. Do these really exist? The new age says perceiving in imagination is being and its results exist. 3. In cosmic consciousness the categories of space, time and morality tend to disappear. MacLain say “Know that you are God; know that you are the universe.” There is some disagreement or the morality issue, but MacLaine agrees with 3 above. Some note that while the self is God we do not always realize it. 4. Physical death is not the end of the self; the fear of death is removed and the soul lives on. E. Kubler-Ross On Death and Dying, near death experiences, R.J. Moody Life After death, S. MacLaine Dancing in the Light, and reincarnation. 5. Three views of reality: A. Occult version: The being and things perceived in altered states exist. This fits for witches, mediums, shamans, animism etc. Then there can be evil beings out there that can influence you. Occult bondage is then a problem, and dabbling in it can be dangerous. B. In the psychedelic versions these things and beings are projections of the self. C. The conceptual relativist version: there are many models and they may or may not be true. The symbols we use to describe the unusual are somewhat arbitrary. This leads to post modernism. Some say there are no true models of reality in science.p163
Cracks in the New age views: 1. dose it deliver what it promises- a new person and a new age and society? It does not appear to form a new society. 2. In a closed universe with a transcendent God absent; is it a clockwork universe stared in motion and winding down, or is it in free wheeling by the many selves, with some set laws? Are values and purposes to life and moral standards all made up by man? If so, it is all relative and there are not true morals, or purposes. One can make up what every morals, standards, values and purpose one wishes. If self is king, the king can do no wrong. This leads to solipsism and egoism. 3. Is there a host of demigods and demons out there that must be controlled by rituals or incantation? In the theistic view the angels and demons are under Gods control and can be controlled by prayer. Which is the better way to control them? The church can also go astray here in worshiping saints rather than God. Deut. 18:9-14 “Anyone who practices divination, a soothsayer, or an augur, or a sorcerer, or a charmer, or a medium, or a wizard, or a sorcerer,- For whoever does these is an abomination to the Lord.” 4. Truth becomes relative and arbitrary. If whatever one perceives as truth is truth, there is no clear truth and only relative truths for each.
Chap. 9 Postmodernism PM p.172-190 When God dies, both the substance and value of everything dies with it. This acknowledgment is the beginning of PM. Socrates said the unexamined life was not worth living. Naturalism would say this is wrong as it is the examined life that is not worth living. PM is difficult to define as is has a pluralism of perspectives. The term began with French sociologist Lyotard as incredulity toward meta-narratives (many stories). With PM many stories –world views are possible and valid. Christianity began with God and being and proceeds to knowing. There was a shift from knowing to being that began with Descartes and advanced to Nietzsche with no God. Being has generally been prior to knowing as If there is nothing there, nothing can be known. Descartes began with I think therefore I am. He goes on to argue that God exists and there is a duality of mind and mater. Hume, Kant and Nietzsche advanced the idea of uncertainty of knowledge. Some tenents of PM: 1. Language functions to construct meaning 2. Truth about reality is hidden from us. All we can do is tell stories using languages. This is like conceptual relativism where truths of correspondence are denied. Some knowledge is useful but we don’t know how truthful it is. P179 Truth is whatever we can get our colleagues to agree to. Thus there is only pragmatic truth. 3. All narratives mask a play for power and anyone can become oppressive. 4. Human beings make themselves who they are by the languages they use. Freud used new language terms which were believed for a while. 5. Ethics like knowledge is a linguistic construct. Social good is whatever society takes it to be. M. Foucault takes an extreme of this view. He says we should pursue pleasure and rape should be allowed. Laws should be abolished as they are oppressive to freedom. 6. The cutting edge of culture is literary theory. J. Derrida and S. Fish. PM reduces history to opinion. Science is also reduced to what works and scientists’ agree upon. A critique of PM: Some points good: PM critiques naturalism as placing to much confidence in human reason. Our definitions in psychology and law do put people in mental hospital and jail. 1. The power play assertion prejudices all discourse and make for intellectual and moral anarchy. It becomes a self refuting assertion. 2. Most would not hold to the- no truth assertion- and it is also self refuting. 3. The rejection of all stories is also a story. 4. a critique of the sufficiency of human reason rests on human reason and is self refuting. If all are only linguistic constructs, there is no way to know which one is correct and no reason to believe they are useful in describing what is. To be PM one has to be in the future which is difficult. Thus it blends with the modern and has contributed to naturalism.
Chap. 10 Conclusion p.192-200 Did we miss some views? The playboy is a hedonist which is a form of naturalism. The ascetic artist is a form of Existentialism. Examples: E Hemingway Jams Joyce Pablo Picasso, Len. Bernstein, and H. Hesse. The answers to the basic questions are limited. The universe either existed forever or it was created. Theism and Deism claim the latter; most other views claim the former. Its origin was either personal or of random chance and impersonal time. Can one really know something and about the nature of reality? Most hold that the laws of logic apply, and law of non-contradiction. This does not say we know the truth exhaustively. All knowledge is subject to refinement. Christianity is one of the few view that give grounding in this area. On the notions of time and history is there a flow or is it cyclical? Regarding basic ethics and person a choices there is good grounding in Christianity and not much elsewhere. As we are finite beings we need humility but not complete skepticism. K. Yandell of Univ. of Wisc. stated that if a world view is not logically consistent it is not true. A view should also be able to fit with the data of reality. It should be able to be lived and fit with our morals and standards. Rom 1:28 p197 The Bible has an intellectual as well as a moral dimension. A worldview should satisfy on a deep level and only truth will do that.
