[image: image1.jpg]


[image: image2.jpg]AJISIDAIUN uad(Q 3y|


Department of Statistics
The Fine-Tuning of the Universe: Some Issues in Probability Theory
Revd Dr Rodney Holder
(Faraday Institute, St Edmund's College, Cambridge)
10th March 2006
 11:00 a.m.
Room S0049, Venables
(Systems Seminar Room)
Abstract:

Modern cosmology tells us that the universe is remarkably ‘fine-tuned’ for life. If the constants of physics or the initial conditions at the Big Bang were different by the smallest of margins the universe would have been dull and lifeless. What do we make of this? Is it evidence for ‘design’ or for the existence of a ‘multiverse’, an ensemble of universes in which the parameters vary across its members?

 

In this seminar I discuss how one might apply Bayesian probability theory to evaluate the alternative explanations. Despite the philosophical and interpretative problems encountered with it, the method still exposes serious shortcomings in the multiverse concept as a viable alternative to the traditional theistic explanation of design by God. I therefore argue that the latter remains the most rational position to take on the basis of the cosmological data.

Tea/coffee will be served before the talk

