The Potential Unity of Science and Religion
The God-Only Hypothesis

Sean Pitman

Albert Einstein once wrote:

"I do not think that it is necessarily the case that science and religion are natural opposites. In fact, I think that there is a very close connection between the two. Further, I think that science without religion is lame and, conversely, that religion without science is blind. Both are important and should work hand-in-hand."

Peter A. Bucky, et. al., The Private Albert Einstein (Kansas City, 1992), p. 85

Albert Einstein argued that conflicts between science and religion "have all sprung from fatal errors." However "even though the realms of religion and science in themselves are clearly marked off from each other" there are "strong reciprocal relationships and dependencies"... "science without religion is lame, religion without science is blind ...a legitimate conflict between science and religion cannot exist." However he makes it clear that he does not believe in a personal God, and suggests that "neither the rule of human nor Divine Will exists as an independent cause of natural events. To be sure, the doctrine of a personal God interfering with natural events could never be refuted...by science, for [it] can always take refuge in those domains in which scientific knowledge has not yet been able to set foot."

http://en.wikipedia.org/wiki/Albert_Einstein#Religious_views

One question I'd like to ask Einstein, if he were still alive, is what he would do with the hypothesis that only a highly intelligent, even God-like, being could produce a particular phenomenon? Although the hypothesis of a personal God could never be refuted or falsified by science, the hypothesis that only a personal God could or would perform a particular act or produce a particular phenomenon could be falsified.

Sure, the concept of intelligent design can indeed explain everything. However, this doesn't make the concept worthless. On the contrary, knowing that a hypothesis can explain everything is quite useful in that one can make a comparison between this concept and other potential explanations that have known limitations. If a given phenomenon can be adequately explained by both the limited and unlimited hypotheses, one really can't say that it clearly was the result of one or the other. However, if one can show that no known non-deliberate non-intelligent process comes remotely close to explaining the phenomenon in question, then it can become very clear, after extensive careful investigation, that deliberate intelligence was almost certainly involved.

It is by determining the limits of all other potential causes, to a high degree of predictive value, that the demarcation between what low-level processes can do and what only deliberate intelligence can do becomes usefully clear.

For example, Charles Darwin once noted:

"If it could be demonstrated that any complex organ existed, which could not possibly have been formed by numerous, successive, slight modifications, my theory would absolutely break down. But I can find no such case."

Charles Darwin, "On the Origin of Species by Means of Natural Selection, or the Preservation of Favoured Races in the Struggle for Life," 1859, p. 158

In other words, is the hypothesis of non-deliberate cause falsifiable? If it is, then what is the most reasonable countering null hypothesis? If the mechanism behind Darwinian evolution is ever falsified (and it has to be open to that potential as a valid science), that statistically the proposed mechanism is almost certainly incapable of producing the phenomenon in question in the amount of time proposed, what is the most valid countering null hypothesis? - especially given that known deliberately acting intelligent agents come far closer to producing the phenomenon in question than any known non-deliberate process?

So, even though the God-hypothesis can never be falsified and is therefore beyond the realm of science, what about the God-only hypothesis?

 “This is what the Lord says-- Israel’s King and Redeemer, the Lord Almighty: I am the first and the last; apart from me there is no God. Who then is like me? Let him proclaim it. Let him declare and lay out before me what has happened since I established my ancient people, and what is yet to come – yes, let him foretell what will come. Do not tremble, do not be afraid. Did I not proclaim this and foretell it long ago? You are my witnesses. Is there any God besides me? No, there is no other Rock; I know not one.” Isaiah 44:6-8
Isn't God (or at least the author of this passage) presenting at least potentially falsifiable and therefore scientific evidence for the God-only hypothesis? - a hypothesis that would indeed be falsified if any other could do what God claims that only He can do?

Sean

