

The Evolution of Evolution:
The Chain of Being1

Robert Dean, Jr.

1A Introduction

1B The Thesis of the two presentations

The concept of evolution as seen in science today, is not a modern idea,
but one that can be traced back to at least the early mythologies of the
ancient world. From the early post-Flood civilizations rebellious, sinful
mankind has rejected the Creator-creature distinction and substituted
various origin stories which all presuppose the same idea of the continuity
of being. To understand the history of this idea and its impact enables us
to see its consequences in modern educational, legal, ethical, social, and
religious trends.

2B. There are only two basic creation stories: The Biblical One and the
HVP invention. Some may say that there are 50, 100, 200 Creation stories
there are only two.

Since the Fall of man, man has sought to suppress the knowledge of the
Creator, and in carnality has sought to redefine the nature of reality and
this begins with origins.

3B Purpose of the Presentation:

1. To trace the development of these various origin theories in the
ancient world and then into the medieval world.

2. To outline the similarities or commonalities in the various HVP
theories of origins

3. We will be introduced to something called the Chain of Being.
This predominated with the ancient Greek philosophers and then
went underground in the early Christian era, but due to the
influence of Greek thought in both the early church and the
medieval church these ideas were just below the surface, ready to
spring up again in the Renaissance and the Enlightenment. Also
important to note that it is not always easy to trace this out, very
complicated, but has tremendous ramification in the area of
apologetics and the debate between evidentialists and
presuppostionalists.

1 This paper was first presented at the August, 2002 Conservative Theological Society Meeting, Dallas,
Texas.

Dean The Evolution of Evolution: Chain of Being 2
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

4B Structure of the Presentation

1 Introduction to the Concept

2. The Mythological Manifestation of the Concept: Egypt,
Mesopotamian, Greek

3. The Philosophical Manifestation: Pre-Socratics; Plato and
Aristotle, the Stoics and Epicurians, then in Part 2, an examination
of Neo Platonism and Gnosticism,

4. Influence of Platonism in Medieval Thought and transference to
the Renaissance and Enlightenment as a precursor setting the stage
for Darwinian and other forms of Naturalistic Evolution.

5. Conclusion: Significance and Impact.

a. If all comes within the same Being then meaning, purpose and
definition and authority all derive within that being.

Impact of this on

Values

Law

Ethics

Government authority and Tyranny

5B What IS the Chain of Being

1C Other names: Continuity of Being, Scalae naturae (The term scala
naturae was introduced, I think, by Charles Bonnet around 1769,
in the Contemplation de la Nature); echelle de etres, or the chain
of being.

2C Make a distinction between Continuity of Being and Chain of
Being. Emphasize the static aspect of “kind” here.

3C Definition of the Chain of Being

1. A hierarchy of static unchanging forms, with God (Being,
Unmoved Mover, etc) at the top, then angels, humans,
animals, plants, down to inanimate objects. Each had its
place. The movement is from the top down and the forms
are unchanging.

Rushdoony

Dean The Evolution of Evolution: Chain of Being 3
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

“Apart from biblically governed thought, the prevailing concept of
being has been that being is one and continuous. God, or the gods,
man, and the universe are all aspects of one continuous being;
degrees of being may exist, so that a hierarchy of gods as well as a
hierarchy of men can be described, but all consist of one,
undivided and continuous being. The creation of any new aspect of
being is thus not a creation out of nothing, but a creation out of
being. . . .” Rushdoony

Both gods and men developed or evolved. . .out of the original
chaos of being. . . .Chaos or darkness generates life; it is both the
source of life and the enemy of life. . . .Chaos and life are thus in a
necessary tension.” Rousas John Rushdoony, The One and the
Many (Philadelphia: Craig Press, 1971), 36-37

Lovejoy:

''The essential and unbreakable links in the chain include
the Divine Creator, the angelic heavenly, the human, the
animal, the world of plants and vegetation, and the planet
Earth itself with its minerals and waters. In themselves, and
in their union together, they proclaim the glory of God
(Psalm 104) and the inherent dignity of all things. This
image became the basis for calling anything and everything
"sacred." Lovejoy

One modern textbook (Biology Today, Text
Supplement) with a clear PM agenda notes Among
humans different races were classified above others,
men above women slaves above men then goes on
to self-righteously assert:

One textbook notes “The scale of being was thus an
important social concept that was used to justify
many types of social inequality.”

Of course it is ignored that the subtitle of The
Origin of Species by Natural Selection was The
Preservation of Favored Races in the Struglle for
Life.

Darwin in The Descent of Man:

At some future period, not very distant as
measured by centuries, the civilized races of
man will almost certainly exterminate and
replace the savage races throughout the
world. At the same time the

Dean The Evolution of Evolution: Chain of Being 4
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

anthropomorphous apes. . will no doubt be
exterminated. The break between man and
his nearest allies will then be wider, for it
will intervene between man in a more
civilized state, as we may hope, even than
the Caucasian, and some ape as low as a
baboon, instead of as now between the
negro, or Australian, and the gorilla.

The idea of a hierarchy of races with the Caucasians
at the top and Negroes at the bottom was
foundational in the thought of Darwin, Thomas
Huxley, and other early evolutionists.

2. This idea was fundamental to the thinking of every
educated person in the ancient, and medieval world, even
Christian thinkers, up to the time of the Reformation.

Lovejoy writes:

**The result was the conception of the plan and structure of
the world which, through the Middle Ages and down to the late
eighteenth century, many philosophers, most men of science,
and, indeed, most educated men, were to accept without
question---the conception of the universe as a “Great Chain of
Being,” composed of an immense or by the strict but seldom
rigorously applied logic of the principle of continuity—of an
infinite, number of links ranging in hierarchical order from the
meagerest kind of existents, which barely escapes nonexistence,
through every possible grade up to the ens perfectissimum. i.e.,
the Absolute Being, Lovejoy, 59.

Regarding the ens perfectissimum, Lovelace notes:

What the Schoolmen called the ens perfectissimum, the
summit of the hierarchy of being, the ultimate and only
completely satisfying object of contemplation and
adoration, there can be little doubt that the Idea of the Good
was the God of Plato; and there can be none that it became
the God of Aristotle, and one of the elements or aspects of
the God of most of the philosophic theologies of the Middle
Ages, and of nearly all the modern Platonizing poets and
philosophers.

3. Alexander Pope in Essay on Man

Vast chain of being, which from God began,
Natures aetherial, human, angel, man,

Dean The Evolution of Evolution: Chain of Being 5
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Beast, bird, fish, insect! what no eye can see,
No glass [magnifying] can reach! from Infinite to thee,
Free thee to Nothing!—On superior pow’rs
Were we to press, inferior might on our:
Or in the full creation leave a void,
where, one step broken, the great scale’s destroy’d:
From Nature’s chain, whatever link you strike,
Tenth or ten thousandth, breaks the chain alike.

4. Image of the Great Chain

The continuity of being is foundational to the thinking of
all westerners as well as eastern mysticism. All Eastern
philosophers thought of creation in evolutionary terms.
They all held to a inherent continuity of all creation and a
merging of one species into another.

6B Rom 1:18-23

Romans 1:18 For the wrath of God is revealed from heaven against all
ungodliness and unrighteousness of men, who suppress the truth in
unrighteousness,
Romans 1:18 VApokalu,ptetai ga.r ovrgh. qeou/ avpV ouvranou/ evpi.
pa/san avse,beian kai. avdiki,an avnqrw,pwn tw/n th.n avlh,qeian evn
avdiki,a| kateco,ntwn(

suppress, kateco,ntwn kate,cw katecho participle present active genitive masculine
plural;

1. to prevent the doing of someth. or cause to be ineffective, prevent, hinder,
restrain; old down, suppress ti. someth.
2. to adhere firmly to traditions, convictions, or beliefs, hold to, hold fast
3. to keep in one’s possession, possess
4. to keep within limits in a confining manner, confine

When you take this verb in light of its explanation in v. 23 it carries more of the idea of
holding in unrighteousness, or reshaping.

In v. 23 the truth of a creator is redefined in terms of a blurring of the Creator-creature
distinction.

Romans 1:19 because what may be known of God is manifest in them,
for God has shown it to them.
Romans 1:19 dio,ti to. gnwsto.n tou/ qeou/ fanero,n evstin evn
auvtoi/j\ o` qeo.j ga.r auvtoi/j evfane,rwsenÅ

Dean The Evolution of Evolution: Chain of Being 6
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Romans 1:20 For since the creation of the world His invisible
attributes are clearly seen, being understood by the things that are
made, even His eternal power and Godhead, so that they are without
excuse,
Romans 1:20 ta. ga.r avo,rata auvtou/ avpo. kti,sewj ko,smou toi/j
poih,masin noou,mena kaqora/tai(h[te avi<dioj auvtou/ du,namij
kai. qeio,thj(eivj to. ei=nai auvtou.j avnapologh,touj(

Romans 1:21 because, although they knew God, they did not glorify
Him as God, nor were thankful, but became futile in their thoughts,
and their foolish hearts were darkened.
Romans 1:21 dio,ti gno,ntej to.n qeo.n ouvc w`j qeo.n evdo,xasan h'
huvcari,sthsan(avllV evmataiw,qhsan evn toi/j dialogismoi/j auvtw/n
kai. evskoti,sqh h` avsu,netoj auvtw/n kardi,aÅ

Romans 1:22 Professing to be wise, they became fools,
Romans 1:22 fa,skontej ei=nai sofoi. evmwra,nqhsan

Romans 1:23 and changed the glory of the incorruptible God into an
image made like corruptible man -- and birds and four-footed animals
and creeping things.
Romans 1:23 kai. h;llaxan th.n do,xan tou/ avfqa,rtou qeou/ evn
o`moiw,mati eivko,noj fqartou/ avnqrw,pou kai. peteinw/n kai.
tetrapo,dwn kai. e`rpetw/nÅ

Dean The Evolution of Evolution: Chain of Being 7
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Romans 1:24 Therefore God also gave them up to uncleanness, in the
lusts of their hearts, to dishonor their bodies among themselves,
Romans 1:24 Dio. pare,dwken auvtou.j o` qeo.j evn tai/j evpiqumi,aij
tw/n kardiw/n auvtw/n eivj avkaqarsi,an tou/ avtima,zesqai ta.
sw,mata auvtw/n evn auvtoi/j\

Romans 1:25 For they exchanged the truth of God for a lie, and
worshiped and served the creature rather than the Creator, who is
blessed forever. Amen.
Romans 1:25 who exchanged the truth of God for the lie, and
worshiped and served the creature rather than the Creator, who is
blessed forever. Amen.
Romans 1:25 oi[tinej meth,llaxan th.n avlh,qeian tou/ qeou/ evn tw/|
yeu,dei kai. evseba,sqhsan kai. evla,treusan th/| kti,sei para. to.n
kti,santa(o[j evstin euvloghto.j eivj tou.j aivw/naj(avmh,nÅ

1B Egyptian Cosmology

Summary of Description by E. Wallis Budge (from LWAG, 242-243)

1. Document is called The Book of Knowing the Evolutions [kheperu]
of Ra, and of Overthowing Apepi.

Budge states: “The word here rendered by Evolutions” is kheperu, being
derived from the root kheper, which means “to make, o fashion, to
produce, to form, to become,” and in a derived sense “to roll” In the text,
the words are placed in the mouth of the God Neber-tcher, the lord of the
universe and a form of the Sun-god Ra, who says,

“I am he who came into being in the form of the god Khepera, and
I was the creator of that which came into being. . .

Regarding his origin this god states:

“I came into being from primordial matter, and I appeared under
the form of multitudes of things from the beginning. Nothing
existed at that time, and it was I who made whatsoever was made. I

Dean The Evolution of Evolution: Chain of Being 8
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

made all the forms under which I appeared by means of the god-
soul which I raised up out of Nu (the primeval inactive abyss of
water.

Another, earlier Egyptian creation account has the world beginning as a
formless watery void, entombed in darkness. When this primeval water
subsides, the first mound of earth appears. On this first island the creator
god Atum brought into being all other creatures and things. How he did
this varies. but in one account he masturbates and brings the lesser male
and female deities into existence. In another version Atum names his own
body parts and from his own body separates out other beings.

In the Memphis origins account, Ptah is the patron god of Memphis. Ptah
is the heart and tongue, which is mind and language. In this version Ptah
conceives the idea of the universe, and called it into being with a
command. Because Ptah is prior to Atum, you have word and language
being used to bring forth creation. This is very similar to Genesis 1.

1. Note he both claims to have created himself, and was also
created from the primal watery chaos.

Here Shu, the god of the air, uphold Nut, the sky-goddess, while Geb, the
earth-god, reclines under Nut.

2B Babylonian Mythological Cosmology

Enuma Elish

“When above [Enuma Elish] the heaven had not (yet) been
named,
(And) below the earth had not (yet) been called by a name,
(When) Apsu primeval, their begetter,
Mummu, (and) Tiamat, she who gave birth to them all,
(Still) mingled their waters together,
And no pasture land had been formed (and) not (even) a reed

Dean The Evolution of Evolution: Chain of Being 9
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

marsh was to be seen;
When none of the (other) gods had been brought into being,
(When) they had not (yet) been called by (their) name(s,
and their) destinies had not yet been fixed,
(At that time) were the gods created within them. . . .

Similarities:

Heaven isn’t named, the earth isn’t named. You have the presence of water, the term
Tiamat, three deities: Apsu, Mummu and Tiamat, the use of heaven and earth.
Formlessness, chaos of water.

They lived many days, adding years (to days). . . .

The divine brothers gathered together.
They disturbed Tiamat and assaulted(?) their keeper,
Yea, they disturbed the inner parts of Tiamat,
Moving (and) running about in the divine abode(?). . . .

[Marduk] took from [Kingu] the tablet of destinies, which
was not his rightful possession. . . .

After he had vanquished (and) subdued his enemies. . . .

Strengthened his hold upon the captive gods;
And then he returned to Tiamat, whom he had subdued.
The lord trod upon the hinder part of Tiamat,
And with his unsparing club he split her skull.
He cut the arteries of her blood,
And caused the north wind to carry (it) to out-of-the-way
places.

[Marduk] split [Tiamat] open like a mussel into two
(parts);
Half of her he set in place and formed the sky (therewith)
as a roof.
He fixed the crossbar (and) posted guards,
He commanded them not to let her waters escape.

Notice the sequence of actions, heavens and earth are a watery mass, the sky is formed
first, then the earth.

And a great structure, its counterpart, he established,
(namely) Esharra [earth], . . .

Dean The Evolution of Evolution: Chain of Being 10
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

He created stations for the great gods;
The stars their likeness(es), the signs of the zodiac, he
set up.
He determined the year, defined the divisions. . . .

Stars aren’t set up until half way through. Their function is for signs and calendar.

Punishment they inflicted upon [Kingu] by cutting (the
arteries of) his blood.
With his blood they created mankind;
[Ea] imposed the services of the gods (upon them) and set

the gods free.

1. Three gods, Apsu, Mummu, and Tiamat. If asked, how would you describe these
gods if you were an artist and you had to draw them? Notice, they are amorphous,
they still mingle their waters together. Notice, these gods and goddesses are
material, there is no distinction between these gods and anything else. They have
a material nature, they are water gods.

Later they disturb the inner parts of Tiamat. What does this tell you about how
they conceived of Tiamat? A volume, she is space and within her the other gods
run around doing their thing.

2. The Lord trod upon the hind part of Tiamat. The Lord = Marduk, a justification of
Babylonian ascendancy. Notice how this shows the way they killed in the ancient
world. Similar to God’s gathering of the waters and separation. One of the key
differences is that in all of paganism from Enuma Elish to Star Wars you have the
same ideas, the gods are part and parcel with the universe, with the creation. The
universe itself is divine. Yet in the Bible God is distinct from all else. This is the
fundamental distinction between all of paganism and Christiantiy. The Creator
creature distinction. The elements of creation are not to be worshipped. The Bible
is clearly anti-pagan, it is not influenced at all by paganism.

3. In this case the young god Marduk conquers God. A second major distinction,
that personal sovereignty is absent.

Specifically, Enuma Elish assumes that all things have evolved out of
water. This description presents the earliest stage of the universe as one of
watery chaos. the chaos consisted of three intermingled elements: Apsu,
who represents the sweet water; Ti’amat, who represents the sea; and
Mummu, who cannot as yet be identified with certainty but may represent
cloud banks and mist. These three types of water were mingled in a large
undefined mass. . . . Then, in the midst of this watery chaos, two gods

Dean The Evolution of Evolution: Chain of Being 11
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

came into existence---Lahau and Lahamu. (Thorkild Jacobsen, “Enuma
Elish—the Babylonian Genesis, “ in Munitz, Theories of the Universe, 9).

3B Greek Mythical Cosmology

Orpheus,

TIME existed first, no actual beginning, TIME generated CHAOS, an
enormous space containing NIGHT, MIST, and the upper regions of
the air or AETHER. TIME commanded and the MIST spun around
with such speed that the mass congealed and solidified into the shape
of a huge egg which broke in two halves which became heaven and
earth. Isn’t this Time plus random chance generates matter from which
everything is generated.

Homer

Saw the earth flood with Oceanus a god who personified the Ocean, a
vast sea that surrounded the earth.

Hesiod,

Thomas Cahill, Sailing the Wine-Dark Sea, Why the Greeks Matter
summarizes one Greek origin story this way:

“The Titans had been formed by Father Heaven (Ouranos) and
Mother Earth (Gaiea), which had existed before any of the gods,
having emerged from the primordial Chaos, whose children,
Darkness and Death,had given birth to Light and Love (for Night is
the mother of Day), which made possible the appearance of
Heaven and Earth.” 17.

First you have Chaos,

Chaos begat Darkness and Death, then Light and Love,
then Heaven and Earth, then the Titans, the elder gods

The Titans were overthrown by their children, Zeus, Hera,
and the other 10 Olympian gods.

Like Orpheus explained the existence of CHAOS first, a vast
undefined infinite, immeasurable space. From Chaos came Darkness
(Erebus) and his sisters Nyx (Night) and Gaea (earth). Erebus and Nyx
have a daughter, day and a son, Aether or Air. And Gaea the earth
goddess gave birth to a son Uranus, the heavens.

Dean The Evolution of Evolution: Chain of Being 12
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

NB The powers of the cosmos and the matter of the cosmos are
personified. Matter comes first from which these other things
generate.

You have the same pattern CHAOS, then MATTER, then Everthing
else.

Conclusion

1. All pagan myths begin with the existence of some sort of matter or
the gods themselves. Thus all matter/energy is self existent, so that
the ultimate reality in the universe is the universe of matter and
energy, not a Person, not Reason, not the Logos.

2. The mechanics of creation involve some sort of procreation, which
is a natural process of creating one thing from something else.

3. All of these ancient cosmologies tell stories where already existing
material is transformed into something else, one part of the
universe causes or self generates another part of the universe.

4. This shows a basic continuity between all existing things.

5. This ends up with man being one with the universe, a pantheistic
idea.

6. Satan makes this same claim when he suggests that Eve can be like
god, just elevate herself up this chain of being.

7. So we must begin with a clear and consistent distinction between
the Creator and the creation.

CHART this

Dean The Evolution of Evolution: Chain of Being 13
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

2A Philosophical Cosmogonies,

Quotes from Morris, LWAG

“When I began the search for anticipations of the evolutionary theory. . . I
was led back to the Greek natural philosophers and I was astonished to
find how many of the pronounced and basic features of the Darwinian
theory were anticipated even as far back as the seventh century B.C.”
Henry Fairfield Osborn (former director of the American Museum of
Natural History, From the Greeks to Darwin. p. xi

The following Munitz quote is prob too long. Break it down and teach it in
5 points.

“The type of thinking initiated by the Milesian school of pre-Socratic
thinkers—Thales, Anaximander, and Anaximines—in the sixth century
BC was carried forward in many directions. One of the most remarkable
outcomes of such speculations, representing a culmination of their
materialistic thought, was to be found in the Atomist school. Originally
worked out in its main features by Leucippus and Democritus in the fifth
century B.C., the teachings of atomism were later adopted as a basis for
the primarily ethical philosophy of Epicureanism. It elaborates the
conception of a universe whose order arises out of a blind interplay of
atoms rather than as a product of deliberate design; of a universe
boundless in spatial extent, infinite in its duration and containing
innumerable worlds in various stages of development or decay. It was this
concept of an infinite and, at bottom, irrational universe against which
Plato, Aristotle, and the whole tradition of theologically oriented thought
in Western culture set themselves in sharp and fundamental opposition. It

FINITE
UNIVERSE

Man,
Animals,

Vegetation
Matter/Energy

God

god
angels
man

animals
nature

INFINITE-IMPERSONAL
UNIVERSE

Dean The Evolution of Evolution: Chain of Being 14
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

was the same conception, however, which once more came into the
foreground of attention at the dawn of modern thought and has remained
up to the present time an inspiration for those modes of scientific thinking
that renounce any appeal to teleology in the interpretation of physical
phenomena. (Milton K Munitz, prof of philosophy of science at NYU,
Theories of the Universe, p. 6.

L. T. More, Dogma, 48

“If Evolutionists must find a cornerstone in Greek philosophy for their
doctrine, they should give this honor to Democritus. His doctrine of
mechanical and atomistic monism in which all phenomena are reduced to
material particles moving according to natural law, is, in the real sense of
the word, modern science.”

1B Pre Socratics: These were all monistic pantheists

Monism: The view that all reality is of one kind, neutral monism, material
monism, pantheistic monism.

Pantheism: The belief that god and the creation are identical.

In Pantheistic monism which is often associated with Vedantic Hinduism,
the whole of reality is identical with the One Absolute which is God. (c. C.
Stephan Evans, Pocket Dictionary of Apologetics &Philosophy of
Religion).

**Also, From this point to Pasteur, there is a belief in spontaneous
generation that undergirds all belief in the Chain of Being.

1C Thales (650 - 580 BC) regarded water as the cause, beginning, and
end of all things. His ideas were probably the beginning of the
controversy among the Greek philosophers regarding the
importance of water vs. air vs. fire as the “primordial substance.”

For Thales that ultimate, eternal substance of the universe was
water. Water thus becomes later equated with divinity.

2C Anaximander (611 - 546 BC) is credited with the first written
work on natural science, a classical poem entitled On Nature. In
this poem, he presented what may be the first written theory of
evolution. He wrote that animals arose from slime which had been
evaporated by the sun. He thought that the first animals lived in the
sea and had prickly, scaly coverings. As these fish-like creatures
evolved, they moved onto land, shed their scaly coverings, and
became humans.

Dean The Evolution of Evolution: Chain of Being 15
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

In Anaximander you have the warring elements of hot-cold and
wet-dry. Everything is in a cyclical process.

Original matter is an undiffereintated mass of infinite matter that is
in constant motion. Then it produces a seed or germ of the earth.
Then the interaction of hot-cold and wet-dry led to a condensation
out of the earth. Under the influence of heat, the earth dries out
then out of this primordial slime, life spontaneously develops.

He also used the fossilized shells found then to support his theory
that all had once been wet, and then dried out.

3C Anaximenes (d. ca. 528 BC)

Ultimate reality is aer. This Air is also the basic stuff of life and is
equated to the soul.

[Air] differs in essence in accordance with its rarity or
density. When it is thinned it becomes fire, while when it is
condensed it becomes wind, then cloud, when still more
condensed it becomes water, then earth, then stones.
Everything else comes from these.

Commenting on a student of Anaximenes, W. K. C. Guthrie:

“This man also expressed the same thing by saying that man’s soul
is a small part of the gods, the god being the Universe…” W. K.
C. Guthrie, The Greek Philosophers, 80.

“Thus we find that all of them applied the name God or ‘the
divine’ to their primary substance.” Guthrie, 82

4C Heraclitus (around the same time) felt that the universe is
continually changing, thus it is senseless to ask for its origins in the
manner of a myth. He taught that there is no beginning or end, only
existence.

This world-order, the same of all, no god nor man did create, but it
ever was and is and will be: everliving fire, kindling in measures
and being quenched in measures.

To souls it is death to become water, to water death to become
earth, but from earth water is born, and from water soul.

5C Xenophanes (b. 570 BC) also oberserved fossils in rock layers.
Interestingly, he recognized that the rock in which the fossils were
found had at one time been submerged mud. He explained the
existence of fossils by saying that that the world evolved from a

Dean The Evolution of Evolution: Chain of Being 16
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

mixture of earth and water, and that the Earth will gradually be re-
dissolved. He believed that the Earth has gone through this cycle
several times leading up to the visible fossils.

6C Empedocles (490 - 440 BC) tried to solve the water-earth-fire
debate by saying that there were not one nor two, but four original
elements: Earth, Air, Fire, and Water. He thought that everything
else came about through their combination and/or separation by the
two opposite principles of Love and Strife. All living beings came
together through the purely random, chance combination of these
elements.

Among the many things for which Plato (427 - 343 BC) is remembered is
his idea that there were two worlds. He said the world which we see is just
an illusion, evil, an imperfect copy of the real world, transitory, and will
decay. The real world which we cannot see because it’s invisible, is good,
perfect, eternal, and static or unchanging. In the real world, there is
obviously no variation or change, nor need for any, because all the
organisms there are perfect. The variation we see among organisms here is
because they are imperfect copies of the real “types” in the real world.
This “pagan” idea was borrowed and incorporated into Christian beliefs,
and in sharp contrast to the Jewish belief that we are caretakers of the
Earth, has been used to justify our wanton trashing of the planet (“Who
cares, since it’s evil and temporary, anyway”).

2B Plato (427?-347 BC)

Dean The Evolution of Evolution: Chain of Being 17
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

1C Ultimate reality is not in everyday existence, but in a higher realm,
called the realm of ideas, also the world of forms.

The world we experience in constant flux, people grow, change,
are born, die, everything is in a state of movement and is
contingent. No stability or certainty.

2C This higher realm is the location of true existence or Being Itself.
The experiential realm is the realm of Becoming.

Imbedded in this is a idea that we can’t know this higher reality,
but only a shadow of it. Ultimately reason or experience cannot
know this reality. This internal inconsistency eventually breaks
down into irrationalism and mysticism.

This doctrine has been held to various degrees and shades of
application for 2500 years.

A. N. Whitehead: the safest generalization about European
philosophical tradition is that it consists in a series of footnotes to
Plato.

**In many ways this is very similar to the metaphysics of
Hinduism or Buddhism—though in some forms of Buddhism it
comes close to the worship of non-entity or nonbeing rather than
Being.

3C The world of our experience is but a shadow or pale facsimile of
the world of Ideas.

4C This world of Ideas is also known as the Idea of Ideas, the
complete Other, Being, the Sumum Bonum, the Good, The
Absolute Good or Absolute Being, in terms of Absolute Existence.

It is the essence of Good, Perfection, Unchanging Stability; in
contrast to the changing and finite existences which make up the
sensible and temporal world around us.

*This Good is identified with God and is later identified with the
Christian God.

“What the Schoolmen called the ens perfectissimum, the
summit of the hierarchy of being, the ultimate and only
completely satisfying object of contemplation and
adoration, there can be little doubt that the Idea of the Good
was the God of Plato; and there can be none that it became
the God of Aristotle, and one of the elements or aspects of
the God of most of the philosophictheologies of the Middle

Dean The Evolution of Evolution: Chain of Being 18
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Ages, and of nearly all the modern Platonizing poets and
philosophers.” Lovejoy [This is also quoted later and in
the notes related to the beginning of the Middle Ages.]

5C This Form of the Good becomes the natural object of desire for all
souls, the chief purpose of its creatures is to contemplate the good.
So this moves up.

Note the progression is up at this point. Then Plato, having arrived
at the top turns and heads down, from Absolute Being or Good to
beings.

In this H makes this abstract Good the essence of all reality.

6C In his next move, Plato fores from this transcendant and absolute
perfection, this Idea of Ideas, the ultimate Existent, then becomes
the ground of all existences, the necessary and logical existence of
this world and universe.

The Good = God = the source of all things.

This leads to a number of questions, 2 for our purposes,

Q: Why is there in existence of universe of change, flux or
becoming?

Q: What principle determines the number of beings that make
up the sensible, temporal world.

In the course of answering this an internal contradiction or tension
develops.

On the one hand the Good by definition must be self sufficient, but
by virtue of what it is, in its fullness, it of necessity spins off these
other, derivative beings.

7C What Lovejoy call the Principle of Plenitude. That this Being
necessarily and logically develops all other beings.

This leads to a couple of other key ideas in the history of
philosophy, the eternality and infinity of the universe,

And that all possible things necessarily exist.

**This latter is the basis for the classification of all things, which
then pops up in Aristotle as the scalae naturae.

Dean The Evolution of Evolution: Chain of Being 19
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

**Be careful here when we think of Being we think of a Person,
but this is raw existence not necessarily a Person.

Plato (427?-347 BC): Theory of Forms (Theory of Ideas)

Two worlds: 1) perfect world of Forms and 2) imperfect
world. Eidos is the eternal, perfect, heavenly embodiment
of things. Variation in living and non-living things are
imperfect manifestations of perfect world of Forms, and as
such are not important.

“In Plato this ultimate was the idea of the Good, which was
also the idea of the Good in Aristotle This is their Absolute,
which is manifest in nearly all the Greek schools of moral
philosophy which descended from Socrates: in the Cynic
such as Diogenes who needed and wanted nothing that any
other man could give him,, in the ataraxy of the
Epicurieans, in the apathy of the Stoics.” Lovejoy

3B Aristotle (384 - 322 BC) - "Father of Biology"
Five books on zoology ("Generation of Animals")
Biological structures have purpose: Efficient versus Final Causes

Aristotle (), one of Plato’s most famous pupils, said

1C that species are fixed in a hierarchy from simplest to most
complex, like rungs on a ladder (the Scala naturae) with no vacancies, no
mobility, and no change/evolution possible since all the spots were full.
Later, these thoughts were incorporated into Christian views, along with
the Hebrew idea that life is created. This view has dominated Western
thought for about 2000 years.

2C He classified animals in a "Scala Naturae" or "Chain of Being"
which consisted of God, man, mammals, oviparous with perfect eggs (e.g.,
birds), oviparous with non-perfect eggs (e.g., fish), insects, plants, and
non-living matter.

Chart

He considered each link in the chain as a "species." He also made
extensive taxonomic studies of more than 500 animal species,
dissecting many of them. The observations he published in
Generation of Animals and Historia Animalum (Investigation of
Animals) were meticulous, and his classification scheme
conspicuously modern, departing from the prior Greek practices of

Dean The Evolution of Evolution: Chain of Being 20
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

using categories such as with feet/footless and winged/wingless.
Aristotle achieved such a feat in biology by making use of the
same principles of logic (whose systematic study he was the
founder of) that he applied in his physical investigations. He did
not, however, make a real classification system for plants.
(http://scienceworld.wolfram.com/biography/Aristotle.html)

3C. He held to an eternal matter., and was a philosophical materialist.
He held to an uncreated cosmos and spontaneous generation.

4C. Theory of Types, application of Plato's Theory of Forms to
biology.

Species reflect existence of unchanging, ideal form, the
"universal" or "type", and variation represents an
imperfect manifestation of underlying type. Hence,
variation was not all that important--just "noise".

"The universe resembles a large and well-regulated family, in
which all the officers and servants, and even the domestic
animals, are subservient to each other in a proper subordination;
each enjoys the privileges and prequisites peculiar to his place,
and at the same time contributes, by that just subordination, to
the magnificence and happiness of the whole. "

4B Epicurus (342-270 BC)

1. He was a follower of Aristotle who had died when Epicurus was
young.

2. He denied any purpose in nature, all was therefore the product of
chance.

3. He believed in an infinite number of worlds, no gods. So the
universe is eternal. And everything on earth evolved directly from
the matter of earth itself.

4. Epicureans linked with the preSocratic philosophers and were
atheistic materialists. This gets confusing because the presocratics
are clearly pantheistic monists, or materialist monists, but the
Stoics are also materialistic monist, but “ of a less thoroughgoing
type.) (Louis Trenchard More, The Dogma of Evolution 67, as
cited in Morris, LWAG, 211.

4. Lucretius Carus, a Roman, was one of the most significant
Epicureans, he produced a six volume work, De Rerum Natura.

Dean The Evolution of Evolution: Chain of Being 21
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Certainly the atoms did not post themselves purposefully in
due order by an act of intelligence, nor did they stipulate what
movements each should perform. As they have been rushing
everlastingly throughout all space in their myriads, undergoing
myriad changes under the disturbing impact of collisions, they
have experienced every variety of movement and conjunction
till they have fallen into the particular pattern by which this
world of ours is constituted. This world has persisted many a
long year, having once been set going in the appropriate
motions From these everything else follows. (Lucritius, The
Nature of the Universe trans. R. E. Latham,

He also said,

Nature is free and uncontrolled by proud masters and runs the
universe by herself without the aid of gods. Lucritius

And

I have taught you that things cannot be created out of nothing
nor, once born, be summoned back to nothing. Lucritius

5B Stoics

The Stoics were also pantheist monists, the primary heirs of Socrates,
Plato and Aristotle.

1. Emphasized the simple life and submission to circumstances. They
believed that the order of the world was an evidence of a creator,
but the creator was purely pantheistic.

One historian describes this period of history

In antiquity there was a broad spectrum of attitudes toward the
material world. At one end of the spectrum was pagan cosmic religion,
constructed from a mixture of Pythagorean, Platonic, Aristotelian, and
Stoic doctrines. This cosmic religion saw the material cosmos, or at
least its upper heavenly part, as a perfect expression of divine
creativity and providence, “the supreme manifestation of divinity,” and
indeed itself a divine being.”

Pantheism, the creative energy is in the matter of the universe itself.
The universe is god, not distinct from God.

N.B. Ancient pagan thought had aeons of time built into their
cosmogony. There was chaos or random chance, plus untold
changes which produced changes or evolution.

Dean The Evolution of Evolution: Chain of Being 22
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

The ancient philosophers and ancient mythologies were doing the same
thing modern science is doing. The universe generates man and everything
else. In contrast to this the Bible claimed:

6B Neoplatonism

1. Neo-Platonism is a modern term used to designate the period of Platonic
philosophy beginning with the work of Plotinus (AD 205-270) and ending
with the closing of the Platonic Academy by the Emperor Justinian in 529
CE.

2. NP was almost pure mysticism and pantheism.

3. Plotinus, was the link between ancient, classical philosophy and the
middle ages.

One quote Medieval Roman Catholicism doesn’t belong to the Middle Ages, but
the last creative expression of classical philosophy which can be said to
have died in giving birth to it. (Troeltsch, in a quote in Morris, LWAG)

4. NP was again the attempt of HVP philosophy to absorb, redefine and spin
Biblical truth: Its roots go back to the introduction of Jewish thought in the
septuaging into Greek thought. Blen of mysticism, Platonism in the
Timaeus, Jewish thought, Christian concepts into a toxic, metaphysical
soup that poisoned thenext 1500 years of Christianity. Plotinus, Porphyry,
Iamblichus and Proclus were the architects of this system. Porphyry
clearly influenced Origen.

Emphasis on order in the universe, in a hierarchy of being which determined each
things place and moral value in the chain of being. This idea heavily influences all
of medival thought.

1B Gnosticism

One of the many spinoffs of NeoPlatonism is Gnosticism.

1C Gnosticism is basically another version of evolutionary pantheism,
with a complex system of revelations, gods, angels, intermediaries
who can be known through mystical communications and various
ascetic practices.

2C In the Gnostic Scale of Being, there are seven hostile angel deities
between man and god. The hightest of these is the wrathful, harsh
Jehovah of Israel.

3A Philosophical Theology in the Early Church to Middle Ages

1B Neoplatonist influence on Christian thought

Dean The Evolution of Evolution: Chain of Being 23
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

What we see as a result of the influence of NeoPlatonismis that the Middle
Ages see a development of these ideas in a covert way.

1. The Greek Philosophic idea of God is often understood as identical
with the Biblical God. The Philosophical God is the One, the Most
Perfect, Absolute Good, Absolute Perfection, but he cannot stay
alone. He must overflow and create the Ideas, which in turn
imprint on the Universal Soul. This then goes down a process of
descending creatures to the very lowest of things.

What the Schoolmen called the ens perfectissimum, the summit of
the hierarchy of being, the ultimate and only completely satisfying
object of contemplation and adoration, there can be little doubt that
the Idea of the Good was the God of Plato; and there can be none
that it became the God of Aristotle, and one of the elements or
aspects of the God of most of the philosophic theologies of the
Middle Ages, and of nearly all the modern Platonizing poets and
philosophers. Lovejoy

Koestler notes that it “is still a process of degeneration by descent,
the very opposite of the evolutionary idea; but since every created
being is ultimately an emanation of God, partaking of His essence
in a measure diminishing with distance, the soul will always strive
upward to its source.”

2. The Chain of Being is viewed as permanently fixed, and proceeds
deterministically downward from primeval Oneness.

3. The first part of the Middle Ages (AD 400-1400) is dominated by
Platonism, the latter part by Aristotle.

4. During this period you have a lot of problems because on the one
hand they attempt to one degree or another to hold to creation and
in some cases a finite universe and an ex nihilo creation, but due to
the synthesis with Greek philosophy, these other ideas go
underwater like a bunch of demonic mines that periodically
explode through history and then pop back up to the surface in the
Renaissance and Enlightenment.

1C Origin (ca. 185-254)

2C Augustine (354-430)

Dean The Evolution of Evolution: Chain of Being 24
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Augustine was heavily influenced by the NP ideas he studied prior
to his conversion, this mostly influence his views of knowledge.
He held to a Platonic concept of God being light and being the
source of all knowing in the human mind.

Does not hold to a literal 7-day creation week.

Dionysius the Areopagite (c. 500 AD)

1. The founder of Christian mysticism which is derived from
his Neo Platonism.

2. In De Celestia Hierarchia he translates the Neoplatonic
hierarchy of intermediary beings between God and man
into angelic hierarchies.

3C Boethius (AD 480-525) and Macrobius (early 5th Century)

1. Describe God both as Aristotelian Unmoved mover and as
Platonic Light.

2. He orders the universe in a Neoplatonic Chain of Being.

Along with Macrobius he is a vital link in transmitting
Neoplatonism and the Chain of Being into the Middle Ages.

excursis:

**Macrobius (early 5th cent) wrote a commentary on Cicero, in
which he sums up much of Plotinus’ teaching. This works becomes
a major vehicle through which the NeoPlatonic Chain of Being is
transmitted to medieval writers.

In this he writes:

Since, from the Supreme God Mind arise, and from Mind,
Soul, and since this in turn creates all subsequent things and
fills them all with life, and since this single radiance illumines
all and is reflected in each, as a single face might be reflected in
many mirrors placed in a series; and since al things follow in
continuous succession, degenerating in sequence to the very
bottom of the series, the attentive observer will discover a
connection of parts, from the Supreme God down to the last
dregs of things, mutually linked together and without a break.
And this is Homer’s golden chain, which God, he says bade
hang down from heaven to earth. (p. 63). Note 53 (Comment. in
Somnium Scipionis, I, 14, 15)

Dean The Evolution of Evolution: Chain of Being 25
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Though Macrobius is wrong in assigning this to Homer’s golden
chain, this shows the way these ideas have been brought together
in the early middle ages to influence Medieval thought.

4C Abelard (1079-1142)

1. Described the Trinity as the One, Mind, and World Soul, as
in Platonism.

For Abelard the One, Mind, and World Soul = the Trinity.
So Abelard claims the early Greek philosophers held and
taught the Trinity in all of its essential aspects.

He argued that the Platonists were given a special
revelation before the Christian era.

A classic example of HVP absorbing and redefining,
“spinning” DVP into its own framework. Just like
Christiana, the tour guide in Greece, who said that
Alexander the Great would have been a great Christian if
he had lived 400 years later.

2. From this starting point he held to a hierarchical and
emanationist relationship among the members of the
Trinity. They weren’t co-equal, or co-eternal.

5C Hugh of St. Victor (1096-1141)

Held to the Neo-Platonic procession of all things from God and
their return to God.

2B Islamic Aristotelians

Their basic role is to transfer the texts of Aristotle to W. Europe by way of
their translations and commentaries. Their commentaries are a blend of
Plato and Aristotle, a Platonized Aristotelianism.

As Islam expanded its conquests over the Byzantine empire, former
Byzantine subjects educated them in Greek philosophy, mathmatics,
music, medicine. Thus the Arabs served as transmitters of culture and did
not originate anything.

Al Kindi, (800-866)

Initiated Islamic study of philosophy. One of his key ideas derived
from Aristotle and given a Platonic twist was the concept of an
Agent Intellect. He thought the agent intellect, the faculty of the
human mind that enables us to formulate abstract ideas and to

Dean The Evolution of Evolution: Chain of Being 26
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

understand the causes of things was a sparate spiritual entity or
intelligence in the chain of being above mankind. (Colish,
MFWIT, 140.)

Asserted that philosophical monotheists were saying the same
thing as the Koran.

Al-farabi (870-950)

Born in a small village in Turkmenistan, he studied in Farab and
Bukhara. In 901 he went to Bahdad to study, 40 years.

He was Platonic in his political theory, Neoplatonis in his
metaphysics and cosmology, and Aristotelian in logic.

On the Agent Intellect he agreed with Al-Kindi, it was a separate
intelligence, but identifies it with the NP Demiurge, imposing form
on matter in creation. This idea of God sharing creative power with
another being is incompatible with Islamic theology, shows that
there is beginning to be a discontinuity between the conclusions of
philosophy and theology in Islam. (How modern!)

Politically he conceptualizes the hierarchy of power in Islamic
bureaucracy according to the Neoplatonic chain of being.

Avicenna (Ibn Sina) (980-1037)

An emanationist view of creation, and saw evil as privation of
good.

Like Al Kindi and Al Farabi he has the Agent Intellect as a
separate intelligence above mankind in the chain of being.

Averroes (Ibn Rochd) (1126-1198)

The high tide of philosophy and rationalism in Islam.

Most Aristotelian.

Strongest proponent of the separation of philosophy and theology;
wrote commentaries on all of Aristotle, and sought to separate his
ideas from Neoplatonic interpretations.

He rejects NP emanationism, but matter is as eternal as god and
not inferior to spirit.

Did not believe in ex nihilo creation. Holds to an Aristotilian
version of the chain of being, without the agent Intellect.

Dean The Evolution of Evolution: Chain of Being 27
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

3B Latin Averroists

In the 13th century there was a revival of Aristotelianism, especially his
Natural Philosophy and Metaphysics. This was extremely controversial, in
1210 Aristotle was banned at Paris, again in 1215, but by 1255 he was on
the required reading list.

Two of the men responsible for this recovery of Aristotelianism (but

through the commentaries of Averroes were:

Siger of Brabant (1240-1284)

Boethius of Dacia (1260-1277)

1. They held to a separation of Theology from Philosophy; the
conclusions of philosophy don’t have to agree with
theology.

2. Held to Averroes interpretation of Aristotle, in that they
had an eternity of matter, and held to his view of an agent
intellect. The agent intellect is a separate entity or
intelligence which makes knowledge possible for
individual human minds.

Eternity of matter denied an ex nihilo creation

the agent intellect denied the immortality of the soul

3. This created a move to make Aristotelianism more
palatable. This was done by Bonaventure and Aquinas.
They did not always agree, Bonaventure was much more
Platonic, but the impact of both was to make Scholastic
thought more Aristotelian.

4B Christian Aristotelians

“By the twelfth century, significant changes were under way that
would eventually challenge theology’s interpretation of the cosmos
and the God who created it. the threat to theology and th church
did not derive from astrology or witchcraft, which, though
potentially dangerous, were successfully contained in the Middle
Ages. It came from Greek natural philosophy and science, initially
in its benighn Platonic and Neoplatonic forms in the twelfth
century, and then it its powerful and truly menacing Aristotelian
form in the thirteenth. (Edward Grant, “Science and Theology in
the Middle Ages,” ch. 2 in Lindberg, Numbers, God and Nature,
51.

Dean The Evolution of Evolution: Chain of Being 28
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Bonaventure (1221-1274)

1. He held to many elements of Neo-platonism and
Aristotelianism.

2. Viewed God as Being itself and as Light and as the Good,
i.e., the Summum Bonum;

3. Thus, he holds to a Neo-Platonic view of creation as a
chain of being emanating from God.

4. He has a Neo-Platonic view of procession but he uses an
Aristotelian concept of the nature of creatures, thus a
merger of the emanationism view of being with the
Aristotelian scalae naturae.

Albertus Magnus (1206-1280), the mentor of Aquinas

in De animalibus, “nature does not make animal kinds separate
without making something intermediate between them; for nature
does not pass from extreme to extreme, nisi per medium. (CB, 79)

Aquinas (1225-1274)

Student of Albert the Great who mad many contributions to natural
science. Albert taught that many of the problems related to
Aristotle were due to misinterpretations by these medieval
commentaries. His studies led to a recovery of a better text of
Aristotle which corrected some of the errors in the Islamic
Aristotelians.

1. Accepts Aristotles natural philosophy in total including the
chain of being.

2. Rejects Aristotle’s, Avicenna’s, Averroes concept of the
Agent Intellect as a distinct intelligence.

3. Rejects creation by emanation, attempted to hold to an
consistent ex nihilo creation.

4. Rejects eternity of matter.

5. Nevertheless his use of matter-form terminology; God as
pure form, created things as matter + form, carries an
implicit metaphysic inconsistent with a radical Creator-
creature distinction.

Dean The Evolution of Evolution: Chain of Being 29
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

By the twelfth century; significant changes were under way that would
eventually challenge theology’s interpretation of the cosmos and the God who
created it. The threat to theology and the church did not derive from astrology
or witchcraft, which, though potentially dangerous, were successfully
contained in the Middle Ages. It came from Greek natural philosophy and
science, initially in its benign Platonic and Neoplatonic forms in the twelfth
century and then in its powerful and truly menacing Aristotelian form in the
thirteenth century; 5-11

Most importantly, Thomas Aquinas (1225-1274), the great Catholic medieval
philosopher and theologian, built upon Aristotle’s conception of there being a
hierarchy of beings. As described in W.L. Reese’s "Dictionary of Philosophy and
Religion: Eastern and Western Thought" (1980), p. 24, Aquinas conceived of the
chain of being as having gradations between God at the top and unformed matter
at the bottom, with God being pure actuality and unformed matter as pure
potentiality. As Reese describes Acquinas’ position:

“Instances of formed matter are differentiated by differences among the
forms, and these differences allow us a vertical dimension of levels of
reality. . . . Between these two extremes [God and unformed matter] are to
be found various levels of instances of formed matter, the order of nature;
and both form and matter are abstract metaphysical elements of the
concrete individual substance.” W.L. Reese’s "Dictionary of Philosophy
and Religion: Eastern and Western Thought"

Thomas clearly states the “wonderful linkage of beings” which nature
reveals to us. The lowest member of the higher genus is always found to
border upon the highest member of the lower genus. Summa Contra
Gentiles, 11.

The Argument

1. There are degrees of goodness in different things.

2. There are degrees of being is different things--the more being,
the more goodness (the Great Chain of Being is assumed).

3. For there to be degrees of being at all there must be something
which has being in the highest degree.

Therefore a Being in the Highest Degree or Perfect Being must
exist.

Dean The Evolution of Evolution: Chain of Being 30
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Examples:

1. The Great Chain of Being: extends from unformed inorganic
matter to man to God.

2. E.g., a rabbit is higher than a snake and an angel is higher than a
person--more form, more complexity.

Furthermore, though Aristotelian, St. Thomas is clearly influenced by the
principle of plenitude flowing out of Platonic thought:

But God wills and loves His essence for its own sake. Now that
essence is not augmentable or multipliable in itself but can be
multiplied only in its likeness, which is shared by many. God
therefore wills things to be multiplied, inasmuch as he wils and
loves his own perfection.

Moreover, God in will himself wills all the things which are in
himself; but all things in a certain manner pre-exist in God by their
types (rationes).

There seems to be this underlying identification of God = the Good = the
ens perfectissimum, when Aquinas elsewhere states:

“the universe is its own reason for being;”

This begins to equate God with the universe.

After concluding his analysis of Aquinas Lovejoy links the influence of Aquinas’
principle of Continuity to the Nicolaus Cusa.

“All things, however different, are linked together. There is in the genera
of things such a connection between the higher and the lower that they
meet in a common point; such an order obtains among species that the
highest species of one genus coincides with the lowest of the next higher
genus, in order that the universe maybe one, perfect, continuous.”
Nicholas Cusa

4B The Renaissance and Enlightenment Recovery of the Chain.

In a rather lengthy quote, Lovejoy states:

In the cosmography that by the beginning of the eighteenth century had
come to be commonly held among educated men, the features which
differentiated the new from the old world-picture most widely, those
whereby it most affected the imagination and modified the prevalent
conception of man’s place in the universe, the traditional religious beliefs,
and the mood of religious feeling, these features owed their introduction

Dean The Evolution of Evolution: Chain of Being 31
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

and for the most part, their eventual general acceptance, not to the actual
discoveries or the technical reasonings of astronomers but to the influence
of those originally Platonistic metaphysical preconceptions which . . had .
. been always repressed and abortive in medieval thought. (Lovejoy, CB,
99)

1C Carolus Linneaus (1707-1778)

A creationist

The scala naturae is evident in the physical anthropology of Carl
Linnaeus. In the revised tenth edition of Systema naturae of 1758,
Linnaeus suggested a system of racial classification with seven races, and
gave the characteristics of each: the white Europaeus was "sanguine" and
"muscular"; the sallow Asiaticus was "melancholy" and "stiff"; the red
Americanus was "choleric" and "upright"; the black Afer was "phlegmatic"
and "relaxed"; the wild and hirsute Ferus ran about on all fours; the
Troglodyte; and what could not be classified otherwas (such as giants and
genetic mutants) was relegated to the category of the Monstrous.

1. Carolus Linneaus and Taxonomy
a. Taxonomy is the science of classifying organisms; taxonomy

had been a main concern of biology.
b. Carolus Linneaus (1707-1778) was a Swedish naturalist in the

field of taxonomy:
1. Linneaus developed a binomial system of nomenclature (two-part

names for each species [e.g., Homo sapiens]).
2. He developed a system of classification for all known plants.
3. Like other taxonomists of his time, Linnaeus believed in the ideas

of

a. special creation -- each species had an "ideal" structure and
function; and

b. fixity of species -- each species had a place in the scala
naturae, a sequential ladder of life.

c. Linnaeus thought that classification should describe the fixed
features of species and reveal God's divine plan.

d. His ideas reflected the ideas of Plato and Aristotle: the ideal
form can be deduced, and organisms can be arranged in order
of increasing complexity.

2C Lamarck (1744-1829) (add picture)

Dean The Evolution of Evolution: Chain of Being 32
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

Lamarck took the chain of being which was static and turned it into a
moving or sliding scale which he called Nature’s Parade, La marche de la
Nature). The lowest forms of life were developed through spontaneous
generation from lifeless matter, and each species up the chain evolved into
the next. Though much of this was later discarded it provided key ideas
which led to Darwin’s model.

“Meanwhile, I shall show that nature, by giving existence in the course of
long periods of time to all the animals and plants, has really formed a true
scale in each of these kingdoms as regards the increasing complexity of
organization; but that the gradations in this scale, which we are bound to
recognize when we deal with objects according to their natural affinities,
are only perceptible in the main groups of the general series, and not in the
species or even in the genera.” Lamarck

Influential French naturalist and evolutionary theorist. Initially a
self-taught botanist working under the patronage of Buffon, he
took up invertebrate zoology upon appointment to the Muséum
d'histoire naturelle. Lamarck was a prodigious taxonomist and
wrote lengthy, poorly received theoretical discourses on
mineralogy and meterology, but is best known for his sweeping
evolutionary theory, which he developed shortly after 1800.
Although not the only transmutationist of his time - most of his
colleagues a the Muséum d'histoire naturelle accepted at least a
limited form of the idea - Lamarck was the first to seriously
suggest that man and all other species may have evolved instead of
being specially created. His theory of evolution, developed after
the turn of the century, was very different from that of later
"Lamarckians" and did not particularly emphasize the inheritance
of acquired characters, which was already widely accepted at the
time. Lamarck called for spontaneous generation of numerous
lineages that evolved under the influence of vital fluids up one or a
few scales of complexity.

Implications

1. Being generates its own values, authority, absolutes and definitions.

 Implication for Moral values: derives from within creation, no external reference
point, no real universals, no basis for “ought” or “should” or wrong.

Implication for Law, Politics,

Dean The Evolution of Evolution: Chain of Being 33
7/30/2013 Lecture notes

 © Dean Bible Ministries, 2013

2. The emanationist metaphysic of NeoPlatonism was the foundation from the
development of monasticism, mysticism in the early church and mysticism today.

3. Evil is always there in the pagan concept. In the Christian concept it was defined
as privation, but this lacks something. Either minimizes evil, ignores evil, or
reduces evil to normal or necessary.

4. Importance of epistemological overhaul. Rom. 12:2

“If not you, who, if not now when?”

