Objections to the ‘Fine-Tuning Argument’ - Richard Dawkins, The God Delusion, 2006

Atheists like Dawkins reject the argument that the statistical improbability of life developing on earth supports the notion of an intelligent designer who precisely fixed the settings of all the immense range of variables existing in the universe in such a way as to allow life to develop. Dawkins' argument is as follows:

1. based on present scientific knowledge, it is a conservative estimate there are a billion billion planets in the universe

2. hence, even if the spontaneous arising of the most basic form of life (eg. DNA) on a planet was so improbable as to occur in only one in a billion planets, life would arise spontaneously, without design, on one billion planets

3. thus, a chemical model which can predict that life will arise spontaneously on one planet in a billion billion planets provides a satisfying explanation of the presence of life, given that we do have evidence of the existence of life on at least one planet (us!)
4. the idea of a being (God) of such immense complexity, power and intelligence such that it can create universes is at least as statistically improbably as the chance of life developing simultaneously

5. there is no explanation for the existence of such a being

6. therefore, the argument that an ‘intelligent designer’ designed the universe should be rejected

One of the keys to understanding Dawkins’ line of reasoning is to appreciate what is meant by a ‘simple explanation’. Dawkins rejects that the existence of God as an explanation for the universe & the life in it is a ‘simple’ explanation at all. Rather, to Dawkins a statement like - “ the universe is so incredibly complex, therefore something even more complex, such as God, must have brought it into existence” – is merely simple to say and believe. However, such a God as posited by the last sentence is in fact extraordinarily complex – so complex that if the spontaneous development of life is an event of very low statistical probability, then the existence of something which brought that life about must, by force of logical reasoning, be even more statistically improbable.

 Objections to the ‘Fine-Tuning Argument’ - Richard Dawkins, The God Delusion, 2006

Atheists like Dawkins reject the argument that the statistical improbability of life developing on earth supports the notion of an intelligent designer who precisely fixed the settings of all the immense range of variables existing in the universe in such a way as to allow life to develop. Dawkins' argument is as follows:

1. based on present scientific knowledge, it is a conservative estimate there are a billion billion planets in the universe

2. hence, even if the spontaneous arising of the most basic form of life (eg. DNA) on a planet was so improbable as to occur in only one in a billion planets, life would arise spontaneously, without design, on one billon planets

3. thus, a chemical model which can predict that life will arise spontaneously on one planet in a billion billion planets provides a satisfying explanation of the presence of life, given that we do have evidence of the existence of life on at least one planet (us!)

4. the idea of a being (God) of such immense complexity, power and intelligence such that it can create universes is at least as statistically improbably as the chance of life developing simultaneously

5. there is no explanation for the existence of such a being

6. therefore, the argument that an ‘intelligent designer’ designed the universe should be rejected

One of the keys to understanding Dawkins’ line of reasoning is to appreciate what is meant by a ‘simple explanation’. Dawkins rejects that the existence of God as an explanation for the universe & the life in it is a ‘simple’ explanation at all. Rather, to Dawkins a statement like - “ the universe is so incredibly complex, therefore something even more complex, such as God, must have brought it into existence” – is merely simple to say and believe. However, such a God as posited by the last sentence is in fact extraordinarily complex – so complex that if the spontaneous development of life is an event of very low statistical probability, then the existence of something which brought that life about must, by force of logical reasoning, be even more statistically improbable.

