

Starting Science From God

2: Discrete Degrees

Ian Thompson

Visiting Professor of Physics, University of Surrey, England.

Currently employed at Lawrence Livermore National Laboratory.

www.ianthompson.org

This material is not supported or authorized by any of the organizations or institutions at which he is employed and/or with which he is affiliated.

A series of four evenings

- Feb 5: Connecting Science and Theism (chs. 1, 3)
- **Feb 12: Discrete Degrees (chs. 4, 5)**
- Feb 19: Explaining Theism (Part III)
- Feb 26: Applications to Theistic Science (Part V)
 - I talk for 45 mins (answering shorter questions).
 - Refreshment break for 15 mins
 - Discussion for 45 mins (for longer questions)

2. Discrete Degrees

OUTLINE

Better idea of 'substance'?

- Realistic basis need for all kinds of things
- The power/propensity/dispositions of objects
- Concept of mental substance

Better idea of 'multiple degrees' of existence?

- Like 'dimensions' or 'planes', but better
- Examples from physics
- Examples from psychology
- General principles: generation & selection
- See connections between levels

Both ideas came from using Swedenborg to understand modern science!

Particular conclusions to remember: see the ★ sign

A. Bad ideas of mental substance

- Matter (materialists, physicalists)
- Rationality (Descartes)
- Immaterial Form (Aquinas)
- Information (Bohm?)
- Pure Being (nondualists)
- Quantum vacuum (Laszlo)
- Consciousness (what does it do?)

Substance, Form, and Dynamics

Back to basic analysis:

- There are three categories of terms in science:
 - formal terms
 - about the structure & static properties of what exists now
 - existential terms
 - about what exists, what is. Is it unknown?
 - dynamical terms
 - about what would happen, in new and/or hypothetical conditions.
 - Only by dynamics, can we make predictions.

Three Categories: more examples

Form

- shape, number, form, relation, configuration,
- function, field, oscillation, wave, flow, vibration
- point, length, area, volume, amplitude,
- vector, matrix, Hilbert space,
- ratios, probability, relative frequency.

MATHEMATICS

Existence

- particle, material, matter, corpuscle, body,
- fluid, ether,
- substance, actuality, reality,
- experience, observation,
- world, universe.

ONTOLOGY

Dynamics

- cause, propensity, power, disposition, capability,
- energy (kinetic and potential),
- mass, charge, field coupling,
- force, pressure,
- momentum, impetus, elasticity/rigidity.

PHYSICS

All three categories are needed, in order to describe:
What exists, Its Form and Its Behavior. ★

Three Categories: more examples

Form

1. shape, number, form, relation, configuration,
2. function, field, oscillation, wave, flow, vibration
3. point, length, area, volume, amplitude,
4. vector, matrix, operator, Hilbert space,
5. ratios, probability, relative frequency.

MATHEMATICS

Existence

1. particle, material, matter, corpuscle, body,
2. fluid, ether,
3. substance, actuality, reality,
4. experience, observation,
5. world, universe.

ONTOLOGY

Dynamics

1. cause, propensity, power, disposition, capability,
2. energy (kinetic and potential),
3. mass, charge, field coupling,
4. force, pressure,
5. momentum, impetus, elasticity/rigidity.

PHYSICS

All three categories are needed, in order to describe:

What exists, Its Form and Its Behavior. ★

New idea: 'Dynamic substance'

- Try to derive 'existence' from 'dynamics':
- Substance of a thing is its propensity (to do some thing) ★

- Examples:

- 'electromagnetic force field',
- 'potential energy field'
- 'matter is a form of energy'
- quantum wave function is a 'propensity field'
 - propensity to interact, or
 - propensity to choose actual outcome

- Remember: propensities still present even if not acting ★
 - Do not need to know more 'existence' than this.
 - Maybe not *that* original!
 - Aristotle and Newton used something similar

Mental Substances (minds)

Works for minds too:

- Not something 'we know not what'!
- **Mental substances are the propensity for mental actions**
- That is: loves, desires, etc. are mental substance ★
- Even materialists (eg Gilbert Ryle) agree that 'minds are dispositions'.
 - but now we take them as real substances.
- Agrees with Swedenborg that 'Love is the substance of man' ★

DLW43: "Divine Love and Divine Wisdom in themselves are substance and form"

Bad ideas of mental substance

- Immaterial Form (Aquinas)
- Rationality (Descartes)
- Matter (materialists, physicalists)
- Information (Bohm?)
- Quantum vacuum (Laszlo)
- Consciousness (what does it do?)

Why?

Quantum Physics

- There are probabilistic (random) events.
 - From a wave function spread out in space
 - Wave function from an equation about energy

Now:

- the wave function is the form of propensity
 - The propensity for probabilistic events
 - That propensity is substance of quantum objects★
- No particles, only ‘waves of propensity’ ★
- The propensity is the substance, wave is the form

Two stages in Quantum Mechanics

1. Propensity wave generates the actual measurement
 - according to Born's Probability Rule for $|\psi|^2$
2. Actual measurements = selections of alternate histories
3. Energy operator generates the wave function,
 - according to Schrödinger's time-dependent equation
4. So: 'Energy', 'propensity waves' are two kinds of propensity ★
5. Neither are mental propensities! ★

Bad ideas about Quantum Physics

- Shut up and calculate (physicists)
 - No reality
- Physics just for actual outcomes, not reality (Bohr)
 - No propensity or substance
- Parallel universes (Everitt)
 - No actual outcomes
- Hidden classical particles (Bohm)
 - Quantum waves are not substances
- Selection by consciousness (Wigner)
 - Propensities are for selections. But maybe 'when'?

B. Multiple 'degrees' of existence

- Show new concept for how minds and matter are (a) separate and (b) interrelated !
- **Later:** use concept to show how God and creation are (a) separate and (b) interrelated !
- This idea comes from Swedenborg
 - New illustrations from physics & psychology

How Mind and Matter related?

1. Matter causes mind only? $\text{matter} \Rightarrow \text{mind}$
 - Epiphenomenalism or dual-aspect physicalism
2. Mind causes matter only? $\text{mind} \Rightarrow \text{matter}$
 - ‘new age’ or ‘we create our own reality’
3. Mind and matter in parallel? $\text{mind} \uparrow \uparrow \text{matter}$
 - Pre-established harmony: Leibniz. Correspondences?
4. Mind and matter interact $\text{mind} \leftrightarrow \text{matter}$
 - Descartes (Body \leftrightarrow Soul)
 - Causes in both directions, but not in same way
 - Swedenborg (many discrete degrees)

Degrees in Galileo's experiment

Remember how a ball rolling down a hill is accelerated by gravity (Galileo's experiment)

Newton's second law: $F=ma$

- So: acceleration (a) = force (F) / mass (m)
- But: acceleration is present only if mass is there!
- So: force = disposition to accelerate a mass (if finite mass present)
- Presence of inertial mass is occasion for motion, but not principal cause

Multiple degrees in Newton's physics

- Ball rolling down a hill is accelerated by gravity
- Gravitational energy:
 - Force depends on the slope
 - Changes in gravitational potential energy produce the force ★

Newton's Law of Gravity

Newton's Second Law $F=ma$

Again, we see two stages of the operation of propensities.

Multiple degrees in psychology

- In deliberate control of hand movements
 1. Deliberate (rational) intentions (D)
 2. Monitoring of moving hand, by eyes (P)
 3. Control of muscles (M)

Psychologists make theories about:

“Cascading Intentions” ★

D → P → M → overt action

Recognizing Discrete Degrees

- Quantum mechanics:
 - Energy → Propensity → Actual Selections
- Classical physics
 - Potential energy → Forces → Acceleration
- Psychology of motor control
 - Plan → Guidance → Motor impulse → Physical act
- All these are example of **Discrete Degrees** ★

Principles of 2 Discrete Degrees

Consider: $A \rightarrow B$

- A generates further existence of B
- Which new B is generated by A , and is selected by previous B

Imagine
A=our mind, or God
B=physical effects

- Twin processes of generation and selection ★
 - Generation is from the 'higher' degree: 'principal cause'
 - Selection is from the 'lower' degree: 'occasional cause'
- With only two degrees like here, we have 'occasionalism'
 - For God, this is philosophy of Nicolas Malebranche (1638-1715)
 - An attempt to understand God-world relations.

Principles of 3 Discrete Degrees

Consider: $A \rightarrow B \rightarrow C$

A: God
B: Minds
C: Effects

- A generates further existence of B , and B of C
 - Which new B is generated selected by previous B ,
 - Which new C is generated selected by previous C .

Examples of 3 Discrete Degrees

Have from quantum physics

- A: principle / energy
- B: distribution / form
- C: final effect

Just like in the mind:

- A: desire
- B: thinking
- C: action

Similar processes of generation & selection are in minds, and in nature 🌟

Each degree has

- own being
- own space
- own existence

Quantum Field Theory: Propensities for Virtual Processes

- TWO linked sets each of three generative levels
 - both with (broadly) corresponding processes,
 - i.e. still in pattern ‘Energy ➡ Wave ➡ Effect’.
- Virtual processes (in some way) ‘generate’ the terms of the Energy Operator: the Hamiltonian. (Kinetic & Potential E)

More complex structures of discrete degrees should be expected ★

Preview of Third Talk (Feb 19)

- Good concepts of God
 - Not metaphorical, or hidden from science
 - Being itself, Life itself, Love itself, Wisdom itself
- Understanding how we derive from God
 - God is being, love, wisdom & life itself
 - We derive being, love, wisdom, life from God
 - How?
 - By ‘generation and selection’, in discrete degrees

End