

CONTENTS

PHILOSOPHY AND WORLD PROBLEMS

Philosophy and World Problems Volume 1

e-ISBN: 978-1-84826-174-7

ISBN : 978-1-84826-624-7

No. of Pages: 442

Philosophy and World Problems Volume 2

e-ISBN: 978-1-84826-401-4

ISBN : 978-1-84826-851-7

No. of Pages: 324

Philosophy and World Problems Volume 3

e-ISBN: 978-1-84826-402-1

ISBN : 978-1-84826-852-4

No. of Pages: 510

For more information of e-book and Print Volume(s) order, [please click here](#)
Or contact : eolssunesco@gmail.com

CONTENTS

Preface

XXV

VOLUME I

Philosophy And World Problems 1

What Is Good? What Is Bad? - The Value Of All Values Through Time, Place And Theories

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

1. The Global Crisis of Values
2. The Transcultural Idea: Good as Happiness and Bad as Pain
3. Moral Philosophy in Question
4. Natural Good and Evil: Beyond Fitness to Survive
5. Traditions as Moral Anchor in an Age of Criterionless Relativism
6. The Primary Axiom and the Life-Value Compass
7. Good and Evil Within: Opening the Terra Incognita of the Felt Side of Being
8. The Value Field of Action: Reconciling Humanity and the Beast
9. The Lost Social Subject: Evaluating the Rules by Which We Live
10. Deep Principles of Justice Grounding In Life-Value Meaning
11. The Unseen Global War of Rights Systems and Its Principles of Resolution
12. Reclaiming Rationality and Scientific Method: The Life-Coherence Principle as Global System Imperative
13. Human Identity and the Meaning of Life

(Note: This is a comprehensive sequence of essays in which each takes the form of a chapter)

The Global Crisis of Values 3

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 1.1. Value Pervasion without Core
 - 1.1.1. The Postmodern and Cosmopolitan View of Values
 - 1.1.2. Values Lead as Well As Rationalize
 - 1.1.3. Calling Values to Account
 - 1.1.4. Science and Facts Cannot Solve the Problem
- 1.2. The Fallacy of Value-Neutral Science
 - 1.2.1. When Science is Good for Us, and When Not
 - 1.2.2. The Limits of Scientific Method
- 1.3. Technology as Materialized Value Sets
 - 1.3.1. Technology as Frankenstein: From Mary Shelley to the World Machine
- 1.4. The Unexamined Life at a System Level
 - 1.4.1. The Value-System Rule behind Perceived Higher Necessity
- 1.5. The Unseen Chains of Presupposed Ruling Norms
 - 1.5.1. Reclaiming the Human Author of the Ruling Value Order
 - 1.5.2. Humanity's Field of Value Choice and Self-Regulation
- 1.6. Human Nature: The Animals Who Live by Values
 - 1.6.1. Values Must Be Distinguished From Desires
 - 1.6.2. Testing for Self-Government by Values
 - 1.6.3. Morally Free and Unfree Human Beings
 - 1.6.4. The Ultimate Choice Space of Human Being
 - 1.6.5. Aesthetic and Knowledge Values: Humanity as the Value-Bearing Being
 - 1.6.6. Humans as Beasts
 - 1.6.7. Value Intelligence
- 1.7. The Contemporary Value Impasse: No Common Good except Market Value
 - 1.7.1. Individual Consumers and Voters in Aggregate as Freedom and Democracy
 - 1.7.2. Unexamined Anomalies of the Ruling Value System

- 1.7.3. Freedom, Life and Happiness Entail Means to Be So
- 1.8. Value-System Choice within Limits of Genetic-Environmental Determination
 - 1.8.1. Free Choice within Determined Limits: The Missing Middle Ground
 - 1.8.2 The Freedom versus Determinism Debate
 - 1.8.3. Living by Values Generates another Plane of Being
 - 1.8.4. Value Systems Decide Who We Are
- 1.9. Philosophy's Turn against Universal Values: Rejection across Schools
 - 1.9.1. Pluralism and Relativism
 - 1.9.2. Opposition to Universal Values across Schools
 - 1.9.3. Anti-Imperialist Card in Collaboration with Imperial Value System
- 1.10. The Unseen Contradiction: Value Pluralism in Theory Not Practice
 - 1.10.1. The Inner Sanctum of a Ruling Value Order
 - 1.10.2. Is There a Universal Value Beyond Market Value?
 - 1.10.3. Ruling out the Question
 - 1.10.4. Division of Fields: Methodological Blinkers against Inquiry into Universal Values
 - 1.10.5. Why Everything Has Changed Except Our Way of Thinking
 - 1.10.6. Rudderless Drift Follows
 - 1.10.7. The Life-Blind Absolutism That Rules Beneath Notice
 - 1.10.8. Adaptation to the Contradiction by Avoiding It
- 1.11. The Homicidal Blind Eye of Modern Economic Rationality
 - 1.11.1. The Ruling False Equations of Supply and Demand
 - 1.11.2 Not Laws of Necessity, But Value Mechanism
 - 1.11.3. Homicidal Consequences as Beneficent
 - 1.11.4. Justifications for Starvation of Worker Families
 - 1.11.5. From Unexamined Ruling Assumptions to Justified Ill Consequences
- 1.12. Bracketing Out Ruling Value Systems across Schools and Millennia
 - 1.12.1. Value-System Selection against Deep-Structural Moral Inquiry
 - 1.12.2. Clarifying Instrumental Value and Self-Interest
- 1.13. The Axiological Sequences of Money Capital and Life Capital
 - 1.13.1. The Money Sequence of Value
 - 1.13.2. Not the Same as Marx's Formula of Capital
 - 1.13.3. The Missing Base of Life Capital
 - 1.13.4. The Financialization Turn of the Ruling Value System
 - 1.13.4.1. The Mystery Axiologically Explained
 - 1.13.5. The Ruling Value System as Explanatory Logic of World Problems
- 1.14. The Fatal Confusion of Ruling Norms and Physical Laws
 - 1.14.1. From Ruling Value Order to Regulating Group-Mind
 - 1.14.2. A Paradigm Example of a Life-Blind Regulating Value Premise
 - 1.14.3. Modern Science Too Subjugated by Ruling Value Program
- 1.15. Recognizing the Life-Blind Logic of the Reigning Value System
 - 1.15.1. Contradiction with Reality Screened Out
 - 1.15.2. The Undeciphered Value Contradiction
 - 1.15.3. The Totalized Value System beyond Question
 - 1.15.4. Philosophy Too Abstracts Out the Life-Ground
 - 1.15.5. One Ruling Value Syntax across Domains
- 1.16. What is Good? The Paradox of the Contemporary Global Condition

The Transcultural Idea: Good As Happiness And Bad As Pain

44

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 2.1. Happiness without Pain: The Eternal Idea across Cultures
 - 2.1.1. The Market Utility Calculus
 - 2.1.2. Elimination of Pain: A Common Ground of Spiritual and Materialist Value Systems
- 2.2. Moral and Non-Moral Values
 - 2.2.1. The Defining Principles of Moral Doctrines
- 2.3. Aesthetic Value versus Moral Value
 - 2.3.1. Distinguishing the Beautiful from the Moral

- 2.3.2. Towards a Synthesis of the Moral and the Aesthetic
- 2.4. Neoclassical Consumer Theory: Man as Pleasure Machine
 - 2.4.1. Locking in Life-Blind Economics by Mathematical Formalism
- 2.5. Does the Value Maximize Happiness/Minimize Pain Have Unlimited Validity?
 - 2.5.1. Sophisticated Utilitarianism versus Market Utilitarianism
- 2.6. The Unexplained Value: Good Pain
 - 2.6.1. Art as Liberation from Shallow Normalcy
 - 2.6.2. First Glimpse of the Value of All Values
 - 2.6.3. Poignant Beauty
 - 2.6.4. Understanding Good Pain and Suffering
 - 2.6.5. Not the Pleasure of Masochism
- 2.7. The Wrongness of Extinguishing All Pain and Suffering
- 2.8. The Elastic Pleasure Argument as Vacuous
 - 2.8.1. The Elastic Pleasure Argument as a Vacuous Circle
- 2.9. The Criterion of Good Pain and Suffering
 - 2.9.1. Breaking Through: What Sports, Nietzsche and Zen Have in Common
 - 2.9.2. The Underlying Principle of Good Pain across Cultures
 - 2.9.3. Knowing the Meaning of Good Pain in Reality and Art
- 2.10. Overcoming Polar Confusions about Pain and Suffering
 - 2.10.1. Conventionalized Pathological Pains a Major World Problem
 - 2.10.2. Nietzsche's Self-Contradiction
 - 2.10.3. The Life-Value Antidote to the Sacrificial Pattern
- 2.11. Nietzsche's 'Life Principle' as Self-Contradictory
 - 2.11.1. A Paradigm of Vicious Confusion
- 2.12. Drawing the Line of Good across Pain and Suffering
 - 2.12.1. The Good Warrior Principle
 - 2.12.2. Telling Good from Bad Overcoming
 - 2.12.3. The Meaning of Life as Challenge by Limits
- 2.13. Evil Pain and Suffering and their Overcoming
 - 2.13.1. A Matter of the Value-System Producing It
 - 2.13.2. Understanding the Lines of Value Meaning
 - 2.13.3. History as Choosing Good or Evil from the Circle of Pain
- 2.14. The Way between Extremes of Pro-and-Con Positions
 - 2.14.1. Childbirth as Nature's Paradigm Example
 - 2.14.2. Pain Relieving Drugs versus Life Capacity Building
 - 2.14.3. The Felt Bonds of Being in Creation
- 2.15. Beneath the First Premise of Buddhism and Utilitarianism
 - 2.15.1. Abstracting Out the Objective Disorder
- 2.16. The Missing Life-and-Death Value Distinction
 - 2.16.1. Going under Utilitarianism and Buddhism to the Life-Ground
 - 2.16.2. The Set-Point of Value Judgment
 - 2.16.3. Life-Value Literacy: Beyond Unthinking Pain and Numbing Pleasures
 - 2.16.4. The Problem of Collaboration with Cruel Norms
 - 2.16.4.1. Plato's Story of the Cave
- 2.17. Communicative Pain: The Life-Value Signal of Life Gone Wrong
 - 2.17.1. Pain as Exactly Instructive on Individual or Social Levels
 - 2.17.2. The Neurological Leprosy Model: Individual and Social Forms
- 2.18. Ignored Social Suffering: The Measure of Inhuman Social Order
 - 2.18.1. Psychic Numbing: Social as Well as Individual
- 2.19. Freedom from Pain: The Missing Life-Ground of Eastern and Western Wisdom
 - 2.19.1. Extinction of Pain and Suffering Disables Material Response
 - 2.19.2. Regrounding in Embodied Life
 - 2.19.3. The Gross and Subtle Bodies as Value Grounds
 - 2.19.4. Understanding Suffering Not Seated in Desire
 - 2.19.5. Life Support Systems Abstracted Out
- 2.20. Transcendental Consciousness and the World: The Life-Coherent Connection
 - 2.20.1. Bridging the Divine to the Embodied
 - 2.20.2. Pain-Free Existence as Life Incoherent

- 2.21. Pain and Suffering as Obligation Routes: The Inner Logic of Social Justice
 - 2.21.1. Normalized Unseeing: The Subjective Structure of Social Injustice
 - 2.21.2. Life-Value Ignorance as System Evil
 - 2.21.3. True Obligation Follows from the Life Deprivation Which Suffering Expresses
 - 2.21.3.1. The Onto-Axiology of Life Duty
- 2.22. Understanding Torture and Terror as System Evils
 - 2.22.1. Understanding Cruelty beyond Liberal Conception
 - 2.22.1.1. Liberal State Definition of Torture to Allow It
 - 2.22.2. The Missing Life Coordinates Throughout
 - 2.22.3. Why System Cruelty is not Seen
- 2.23 Who is Responsible?
- 2.24. Facing Disease and Death without a Cure: Bridging the Individual-Social Divide
 - 2.24.1. When Pain Extinction and Social Justice Are One
 - 2.24.2. What of the Yoga of Non-Pain? Limits and Possibilities of Life-Ground Ethics
 - 2.24.3. The Pain = Healing Equation
 - 2.24.4. Beyond the Pleasure/Pain Principle

Moral Philosophy In Question

86

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 3.1. The Underlying Problem of Moral Philosophy: Decoupling from the Life-Ground
 - 3.1.1. Non-Prescribed Values and the Limits of Moral Meaning
- 3.2. The Conventional Tendency: Prescribing and Punishing Without Good Reason
- 3.3. The Professional Tendency: Moral Philosophy without Life Substance
 - 3.3.1. Technical Exclusion
 - 3.3.2. Substantive Exclusion
 - 3.3.3. Meta-Ethics and Agent-Relative Moral Theory: The Life-Ground Abstracted Out
 - 3.3.4. Methodological Censorship and the Contractarian Model
 - 3.3.5. Blocking Out How We Live
- 3.4. Evaluating Social Value Systems: Off-Limits Even to Marxian Thought
 - 3.4.1. The Unexamined Value System That Governs the Economy
 - 3.4.2. All Concur in One Meta-Falsehood: The Ruling Value System Has No Option
 - 3.4.3. Re-Grounding Values Inquiry at the Collective Level
- 3.5. What the Organism Wants: Desire Theory and its Fatal Flaw
 - 3.5.1. The Demystification of Values
 - 3.5.2. The Problem with Desire Theory
 - 3.5.3. Ecological Blindness in Principle
 - 3.5.4. The Fatal Flaw: Theory and System Converge in Desires with No Limit
- 3.6. The Paradox of Market Success: Magnitude of Desire Objects Multiplies Disvalues
 - 3.6.1. Desires as Market Demand Which Decides Supply
 - 3.6.2. Value Theory Based in Fact: Giving Consumers What They Want
 - 3.6.3. How Ill-Being Appears as Well-Being
- 3.7. Life-Value versus Desire-Value: The Turning Point of Value Judgment
 - 3.7.1. Grounding in Life Value: Paradigm Cases of Objective Value Choice
 - 3.7.2. The Case of Human Sacrifice
 - 3.7.3. No Line Can Be Drawn Against Life-Destructive Desire Volumes
- 3.8. Desire Theory Lacks Moral Resources to Rule out Destructive Addictions
 - 3.8.1. Equivocating the Meaning of Interests
 - 3.8.2. Internal Contradiction
 - 3.8.3. The Problem Is Insoluble Without Life-Value Criterion
- 3.9. The Logic of Moral Disaster: Freedom and Democracy as Multiplied Wants
 - 3.9.1. Market Democracy Failures Built into Consumer Value Calculus
 - 3.9.2. Despoliation Engenders Desires for Despoliation
 - 3.9.3. The Need to Re-Ground Understanding of What Is Freedom and What is Good
 - 3.9.3.1. The Life-Blind Value Calculus: Reconciling Values by Counting Wants
 - 3.9.4. No Common Life-Ground for the Common Interest: From Perry to Rawls
 - 3.9.5. Perry and Rawls Compared and Contrasted in Absence of Life-Ground

- 3.9.5.1. The Corresponding Exclusion across Different Moral Deciders
- 3.10. Correct Love: From Subjective Desires to Transcendental Ideals
 - 3.10.1. A-Priori Good and Bad
 - 3.10.2. Objects of Love and Hate as Akin to a Mathematical Truth
 - 3.10.3. Still the Problem of No Moral Criteria
- 3.11. What We Don't See: The Common Structure of Moral Blindness
 - 3.11.1. Goods and Bads Made Invisible through Ruling Value Syntax
 - 3.11.2. Unseen Goods and Evils
 - 3.11.3. A Value Theory Should Lead Us Where We Are Blind
 - 3.11.4. The Convention of Diversion
 - 3.11.5. The Core of Human Crises: Life-Blind Value Sets
- 3.12. Avoiding the Problem: Invalidating Moral Principles as Such
 - 3.12.1. The Case of Nicholas Rescher: Values Represent Slogans
 - 3.12.2. Reduction to Absurdity
 - 3.12.3. To Rule out Value Substance: The Hidden Function of Logical Formalism:
 - 3.12.4. Devices of Obfuscation
 - 3.12.5. From Positivism to Emotivism: Silencing of Values by Invalidating Them
 - 3.12.6. The Moral Box: Ruling Values are Facts, Other Values Are Emotions
- 3.13. Ruling out Objective Values by Definition: The Life-Ground Counter Argument
 - 3.13.1. Objective Values as Self Evident but Unseen
 - 3.13.2. The Recurrent Error: Values Assumed Dependant on Consciousness of them
 - 3.13.3. Ultimate Values can be This-Wordly and Life-based
 - 3.13.4. Preferential Rankings of Experiences versus Valuing Them Prior to Comparison
 - 3.13.5. The Unseen Freedom of Intrinsic Value
 - 3.13.6. The Formal Requirements of Any Axiology
- 3.14. Towards Value System Re-Grounding: The Needs Criterion of Value
 - 3.14.1. No Sound Criterion of Need in the Literatures
 - 3.14.2. Market Demand Substitutes for Life Need
 - 3.14.3. The Long-Missing and Ultimate Criterion of Need
 - 3.14.3.2. Degrees of Necessity and Instrumental Needs
 - 3.14.4. The Need-Blind Social Order
 - 3.14.5. Meeting Needs Required for Life Capacities to Function
- 3.15. Going Deeper: Understanding the Truth and the Limits of a Needs Theory of Value
 - 3.15.1. Beauty Too A Need at the Contextual Level?
 - 3.15.2. The Criterion of Need Universal Across Peoples and Species
 - 3.15.3. The Need Equations: What Progressive Philosophies and Deep Ecology Lack
 - 3.15.4. Re-Grounding Our Value Bearings
- 3.16. Values beyond Need Objects: Bridging the Spiritual-Material Division
 - 3.16.1. Intrinsic Values beyond Needs
 - 3.16.2. Self-Chosen Values against Needs
 - 3.16.3. Choosing Need Deprivation for Ascetic Illumination
 - 3.16.4. The Field of Spiritual Value
 - 3.16.4.1. Deprivation Can Open to the Boundless Field of the Divine
 - 3.16.5. Life-Value Resolution of Spiritual-Material Conflict
- 3.17. Overcoming Death: Ethical Idealism and the Lost Life-Ground
 - 3.17.1. The Contemporary Platonism of Nicolai Hartmann
 - 3.17.2. Mathematical and Other Pure Forms Abstract Away Life-Values
 - 3.17.3. Eternal Ideas and Mutable Life: The Implicit Contradiction
 - 3.17.4. Does Love of the Eternal Imply Love of Death?
 - 3.17.5. The Rope over the Abyss: The Inclusive Concept of the Life Process
 - 3.17.6. Lebenswelt without Life-Ground

Natural Good And Evil: Beyond Fitness To Survive

129

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 4.1. Analytic Philosophy and the Naturalistic Fallacy
 - 4.1.1. The Open Question Argument

- 4.1.2. Normalized Avoidance of the Malicious Implications
- 4.1.3. From Avoidance to Relish
- 4.1.4. Purging the Felt Side of Being as a Ruling Pattern
 - 4.1.4.1. Gene Machine Model as Exemplar
- 4.2. Fitness to Survive as a General Value Theory
 - 4.2.1. Human Choice versus No Alternative
 - 4.2.2. Normality as Good
 - 4.2.3. Nature, God, and Normality at Once
 - 4.2.4. Competitive Global Market as Natural Religion
 - 4.2.5. Testing for this Moral Absolutism in Practice
- 4.3. An Implicit Ground of Justification for Evil
 - 4.3.1. Defining Fitness to Survive
 - 4.3.2. The Fallacious Logic
 - 4.3.3. The Unseen Vicious Implications
 - 4.3.3.1. Why the Competitively Fittest May be the Most Evil
 - 4.3.3.2. The Fittest = The Most Ecocidal Through Generational Time
 - 4.3.4. Overpopulationists Avoid the Baseline Moral Disorder
 - 4.3.5. Necessary Evil as Good across Political and Disciplinary Divides
 - 4.3.6. The Law of Evolutionary Competition
- 4.4. The Meta-Alibi: Denying Value-System Choice Locks It In
 - 4.4.1. Collective Abdication of Responsibility
 - 4.4.2. The Repressed Alternative of Human Value Regulators
 - 4.4.3. The Alibi Equation:: Existing Order = Natural Order = Good Order
 - 4.4.4. Cultural Universals within the Meta-Pattern
 - 4.4.5. The Deep Naturalistic Fallacy
 - 4.4.6. A Reductio Ad Absurdum of the Fallacy by Analogy
- 4.5. Rules beyond Instincts and Desires: The Moral Difference of the Species
 - 4.5.1. The Meaning of Value Reason:: Thinking Beyond Naturalistic Mechanism
 - 4.5.2. Evolutionary Incoherence
 - 4.5.3. Beyond the Deep Naturalistic Fallacy
- 4.6. The Meta-Question of Quantity and Quality
 - 4.6.1. The Ruling Evolutionary-Economic Axis of Value
- 4.7. Ruling Value Equations as the Inner Logic of the Ultimate Global Problem
 - 4.7.1. Second-Order Value Meaning
 - 4.7.2. The Syntax of Propaganda
 - 4.7.3. The Pro-Values Assumed in Fitness to Survive
 - 4.7.4. The Fallaciously Slanted Axiology Not Seen
 - 4.7.5. The Repressed Human Alternative
 - 4.7.6. The Unseen Fatal Implication
- 4.8. The Presupposed Logic of World Reduction
 - 4.8.1. The Logic of Closure
 - 4.8.2. Thought-System Lock by Ruling Methods
 - 4.8.3. Abdication of Moral Responsibility Is Built In
- 4.9. Beyond Naturalistic Fallacy: the Moral System Problem and its Resolution
 - 4.9.1. Why There Are No Limits to Growth:: The Underlying Meta-Program of Value
 - 4.9.2. Yet Is Life-Value Ethics Also a Naturalistic Fallacy?
 - 4.9.3. Conscious Evolutionary Theory Introduced
- 4.10. G.E. Moore's Bridging Concept of 'the Good'
 - 4.10.1. The Ultimate Good Intuited Directly
 - 4.10.2. Bridging Domains of the Good:: The Moral and the Aesthetic at Once
 - 4.10.3. Moore's Also Bridges across Artistic and Natural Beauty
- 4.11. How Contemporary Value Understanding Is Alienated From Natural Beauty
 - 4.11.1. The General Alienation from Nature of Human Value Understanding
 - 4.11.2. Is Commerce in Natural Beauty Another Form of Alienation From It?
 - 4.11.3. Ecology and Natural Beauty
 - 4.11.4. Biophilia without Aesthetic Standards
- 4.12. Finding the Underlying Criteria of Natural Beauty
 - 4.12.1. Substituting Images for Reality

- 4.12.2. The Holocaust of Natural Beauty beneath Reflection
- 4.12.3. The Core Principles of Natural Beauty
 - 4.12.3.1. The Natural Principles
- 4.12.4. Inclusive Life Coherence Always the Value Meaning
- 4.13. Regaining Our Wider Value Body of Nature across Time
 - 4.13.1. Opening Consciousness to Nature as Ultimate and Intrinsic Value
 - 4.13.2. Public Policy and Eco-Sciences Preclude Intrinsic Natural Value
- 4.14. Finding the Ground of Duty beneath Moore and Kant
 - 4.14.1. Rational Duties Based on Prior Causal Knowledge
 - 4.14.2. Consequentialism versus Intuitionism:: An Unseen Conflict
 - 4.14.3. Kant versus Moore on Duty
 - 4.14.4. Reflecting on Duties as Dictates of Probabilistic Prudence
 - 4.14.5. The Life-Value Principle of Duty
 - 4.14.6. The Primary Axiom of Value as Ground of Duty
 - 4.14.7. Accepting or Rejecting Duties
- 4.15. The Nature and Ground of Life-Value Duty
 - 4.15.1. Knowing One's Duty
 - 4.15.2. The Causal Principle of Duty against A-Priori Deontology
 - 4.15.3. Kant's Moral Life-Blindness a Paradigm of the Era
- 4.16. Physics, Economics and Ethics:: The Life-Blind Logic across Domains
 - 4.16.1. The Soulless Megamachine
 - 4.16.2. Ruling Value Syntax and Global Despoliation without Connection
- 4.17. Good and Evil Without Life Referents:: Principia Ethica as a Paradigm Case
 - 4.17.1. Beauty and Affection:: Ultimate Categories of Value with No Principled Grounds
 - 4.17.2. Evil Implications Follow from No Criterion of Value
 - 4.17.3. The Irony of Rigorous Analysis without Criteria of Meaning
- 4.18. Avoiding Moral Substance: From Indefinability to No Life-Value Compass
 - 4.18.1. Representative Failure of Contemporary Ethics
 - 4.18.2. The Retreat to Ethical Emotivism and Loss of Moral Compass
 - 4.18.3. The Age of No Life-Value Compass
- 4.19. Repeating the Problem of Evil:: Rational Consensus without any Life-Ground
 - 4.19.1. Procedural Value Theory
 - 4.19.2. Consensus with No Foundations
 - 4.19.3. The Unposed Problem
 - 4.19.4. The Real World:: Rational Consensus for a Global Market System
 - 4.19.5. The Profoundest Problem of the Human Condition
 - 4.19.6. The Missing Link:: Finding the Life-Ground of Value to Guide Consensual Process

Traditions as Moral Anchor in an Age of Criterionless Relativism

168

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 5.1. The De-Grounding of Philosophy
 - 5.1.1. Religious Fundamentalist Shift at the Same Time
 - 5.1.2. Money Sequence Rule beneath Conscious Moral Bearings
- 5.2. Practice-based Ethics: From Marxism to Single-Issue Politics
 - 5.2.1. Marxism and Morality
 - 5.2.2. Class-Bound Morality
 - 5.2.2.1. Universalizability of Moral Principle as an Onto-Axiological Requirement
 - 5.2.3. Methodological Individualism or Collectivism: A False Dilemma
- 5.3. The Over-Stated Principle of Ruling-Class Determination of Society's Morality
 - 5.3.1. Impartial Life-Value Morality: The Marxian Gap
 - 5.3.2. Recognizing Missing Choice Spaces and Avoiding Oversimplifications
- 5.4. Value Theory Completeness: Towards Unlimited Validity
 - 5.4.1. Beyond Marxism: A Value Theory for All People and Domains
 - 5.4.2. The Limits of the Labor Theory of Value
 - 5.4.3. From Labor-Value to Life-Value Theory
- 5.5. A Grounded Post-Marxian Value Theory: Internal vs. External Goods

- 5.5.1. Anatomy of the Basic Value Theory
 - 5.5.1.1. Internal and External Goods
 - 5.5.2. The Global Market Order as Value System of Competing for External Goods
 - 5.5.3. Virtue Ethics: Traditions, Practices and Excellences as Internal Goods
 - 5.5.4. The Unseen Limits of the Theory
- 5.6. The Rise of the Story and the fall of Truth
 - 5.6.1. Is Life Really a Story?
 - 5.6.2. Universalization of the Story Model
 - 5.6.3. Rejection of Truth Follows
 - 5.6.4. The Tidal Shift from Objective Foundations to Stories
 - 5.6.5. The Story Model Reflects a Growing Sea-Shift to Egoic Subjectivism
 - 5.6.6. Relativist Zeitgeist
- 5.7. The Unseen Moral Imperative: A Value-Ground beneath Stories to Evaluate Them
 - 5.7.1. A Bonding Story Requires Life-Ground Accountability
 - 5.7.2. The Center of the Story as a Hero
- 5.8. Defining Traditional Practices and Their Excellences as Value Ground
 - 5.8.1. Objective, Critical Bonding across Generations by Practices of Excellence
 - 5.8.2. Evolving Practices as the Substantively Unifying Idea of Values
 - 5.8.3. Testing the Value of Practices as a Moral Guide to Our Lives
 - 5.8.3.1. The Universalizability Criterion of Value
- 5.9. Life and Light: Fields of Life Value beyond Excellence at Practices
 - 5.9.1. Nature's Beauty Independent of Human Excellence
 - 5.9.2. Practices of Excellence Are Rehearsable
 - 5.9.3. Another Realm of Good
 - 5.9.4. How Even Non-Interfering Human Practices and Nature's Beauty May Conflict
 - 5.9.5. The Life-Ground Becoming Conscious of Itself
 - 5.9.6. Value Choice: To Open or Close to the Life Ground and Its Range of Possibility
 - 5.9.7. Awaking Within Practices
 - 5.9.8. Satori, the Life-Ground and Practices
 - 5.9.9. All As One: Peak Moments of Practices
 - 5.9.10. The Immanent Transcendent Day to Day
- 5.10. Resolving the Meta-Conflict between Activities to Excel and Opening to the Given
 - 5.10.1. The Garden of Eden versus Human Projects to Make Better
 - 5.10.2. Condemned to Labor
 - 5.10.3. Value Resolution to the Meta-Conflict
 - 5.10.3.1. True Development
 - 5.10.4. Polar Extremes on Altering Nature
 - 5.10.5. The Comprehending Common Ground of Good Practices
 - 5.10.5.1. The Environment versus the Economy
 - 5.10.6. The Holistic Antidote
- 5.11. System Block: The Goods, Standards and Moral Narrative of the Money Game
 - 5.11.1. The Master Practice of Money Sequencing
 - 5.11.2. Making Life Accountable to Money-Value Added
- 5.12. The Problem: Lack of Life-Value Ground to Evaluate Humanity's Ruling Practice
 - 5.12.1. The Great Game without a Human Value Standard to Comprehend It
 - 5.12.2. More Money Value = More Life Value
- 5.13. The Bonding Moral Narrative of the Money-Game Practice
 - 5.13.1. The Arts as Propagandas of the Practice
 - 5.13.2. Market Exemplars and Miracles
 - 5.13.3. The Vocation of Competitive Excellence
 - 5.13.4. The Problem of Unaccountability
 - 5.13.5. The Unseen Paradox: Internal Goods Can Be Bads
- 5.14. A Fault-Line of Human History: The Practice and Excellence of Armed Force
 - 5.14.1. Primary Tradition of Virtue across Cultures
 - 5.14.2. Superior Armed Force as Basis of Legitimacy and Criterion of Civilization
 - 5.14.3. Armed Force as Quintessential Practice
 - 5.14.4. No Life Standards by Which Goods of Practices are Judged
 - 5.14.4.1. 'Just War' Standards Not Life-Protective

- 5.15. The Imperative of a Higher Value Standard to Judge Practices and Traditions
 - 5.15.1. The Linchpin of Unaccountable Practices and Goods
 - 5.15.2. Life-Blind Globalization of the Assumed Superior Practices
 - 5.15.3. The Resolving Moral Standard
 - 5.15.4. The Life-Value Bottom Line
 - 5.15.5. Can Compliance with the Measure of Life Value Make an Evil Practice Good?
 - 5.15.6. Life-Serving Models of War
 - 5.15.7. Life-Protective Standards of Excellence
 - 5.15.8. The Logic of Life-Value Gain Decides
- 5.16. Why Justice as the Application of Equal Standards Fails
 - 5.16.1. The Standard Meaning of Justice
 - 5.16.2. The Testing Question
 - 5.16.3. Impartiality of Rule by Itself Is Life-Blind
- 5.17. How Moral Narratives Mask the Deepest Moral Problems
 - 5.17.1. Moral Narratives versus Sound Principles of Value
 - 5.17.2. Variations on the Theme: The Case of American Epics and Values
 - 5.17.3. Money-Property as Validator of Practices and Their Excellences of Performance
 - 5.17.3.1. Ruling Value Itself Unquestioned Within Public Moral Narratives
 - 5.17.4. The Unspoken Meta-Narrative Across Traditions
 - 5.17.5. Resetting Moral Frameworks to Be Life-Value Coherent
- 5.18. Why Personal Virtues Are Not Themselves a Solution
 - 5.18.1. Truthfulness, Constancy and Courage for What?
 - 5.18.2. The Missing Distinction: Acceptable Virtue versus True Virtue
- 5.19. From the Relativism of Human Virtues and Powers to Life-Grounded Ethics
 - 5.19.1. The Unseen Moral Necessity: Coherence with Life and Life Support Systems
 - 5.19.2. Two Senses of Human Powers
 - 5.19.3. The Core Confusion and Its Resolution
 - 5.19.4. The Essential Value Problem of Advancing Human Powers
 - 5.19.5. The Wider Biosphere and Commonwealth of Life
 - 5.19.6. Summary: The Crisis of Values Deepens

The Primary Axiom And The Life-Value Compass

212

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 6.1. The Primary Axiom of Value
 - 6.1.1. The Unlimited Validity and Applicability of the Primary Axiom
 - 6.1.2. Sliding Scale of Good and Bad: An Introduction
 - 6.1.3. Reference Body of Value Judgment
 - 6.1.4. Ultimate Value Test
- 6.2. The Fields of Life Value
 - 6.2.1. Intrinsic and Ultimate Values
 - 6.2.2. Vertical and Horizontal Dimensions of Life-Value
- 6.3. The Unity of the Fields of Life
 - 6.3.1. Life-Value Philosophy Supersedes Dualism
 - 6.3.2. Primary Axiom Applies Across Species as Organically Grounded Value Measure
 - 6.3.2.1. Choice as Opening or Closing to Fields of Life Value
 - 6.3.2.2. We Decide What We Are By What We Identify With
- 6.4. The Common Axiological Ground beneath Different Interpretations
 - 6.4.1. Do Plants and Trees Feel or Think?
 - 6.4.1.1. Do Rocks Feel?
 - 6.4.2. One Axiom of Value: Many Possibilities of Value Both Valid and Invalid
 - 6.4.2.1. Ultimate and Intrinsic Life Values
 - 6.4.3. The Unseen Common Ground of Ethics Too
 - 6.4.3.1. Utilitarian and Kantian Standpoints as Partial
 - 6.4.4. The Primary Axiom of Value Remains True Through Competing Partial Grasps of It
- 6.5. The Thought Field of Value: From the Infinite within to Impartial Value Standard
 - 6.5.1. The False Opposition of Spirituality and Science

- 6.5.2. Not Anthropocentrism, nor Supernaturalism
- 6.5.3. Degrees of Consciousness Value: From Retarded to Advanced Thought Systems
- 6.5.4. The Impartiality of Life Value Measures across Species, Races and Genders
- 6.5.5. More and Less Life Value With Respect to a Reference Body of Life Field
 - 6.5.5.1. The Requirement of a Reference Body
- 6.6. The Life-Value Compass: The Nature and Measure of Thought Value across Domains
 - 6.6.1. Conditioned Reflex or Thought?
 - 6.6.2. Thought Admits of Different Ranges of Value
 - 6.6.3. Judging By the Life-Value Compass
 - 6.6.4. Absence of Thought Life Applies to People As Well As Spiders
 - 6.6.5. Life-Value Onto-Axiology Restores the Lost Ground
- 6.7. Ecology, Economy and the Good: Re-Grounding in Life Value at the Meta-Level
 - 6.7.1. Real Economy and Efficiency by Life-Value Calculus
 - 6.7.2. The First Principle of Justice and Morality Follows from Life-Value Onto-Axiology
 - 6.7.3. Grounding Divinity of Being
- 6.8. Beyond the Ghost in the Machine and Life-Blind Measures of Better
 - 6.8.1. Bridging the Spiritual and Material Worlds by Life-Value Onto-Axiology
 - 6.8.2. Not Bigger, Faster, More Powerful: More Is Better in the Life-Value Sense Alone
 - 6.8.2.1. Dialectic without Confusion
 - 6.8.3. Beyond Illusions of Value Substance by Numbers without Life-Value Meaning
 - 6.8.3.1. From the Fetishism of Mathematics within Ruling Value Syntax to Mind Clearing
- 6.9. Thought with No Object: The Ground of Yoga
 - 6.9.1. Inner Space
 - 6.9.2. The Abyss as the Question: Terrifying or Enlightening to its Beholder
 - 6.9.3. A Testable Proposition
 - 6.9.4. The Law of Intentionality versus Consciousness with No Object
 - 6.9.6. Released From Name and Form: The Ultimate Goal of Yoga
 - 6.9.6.1. The Kingdom of Heaven Within
- 6.10. Beyond the Polar Fallacies of Religion and Materialism
 - 6.10.1. The Ultimate Value Field of Thought: the Middle Path between Theism and Science
 - 6.10.2. Understanding God as Value: Transformative Method beyond Feuerbach
 - 6.10.3. The Life-Value Measure of Gods and Religion
- 6.11. Concept Thought: From the Boundless Within to the World of Universals
 - 6.11.1. Concepts as the Organizing Ideas of Human Power
 - 6.11.2. The Age-Old Suspicion of Concepts
 - 6.11.2.1. The Problematicization of Concepts by Eastern and Western Philosophy
 - 6.11.3. A Survival Characteristic: Determination of Meaning By Negation of What It Is Not
 - 6.11.3.1. Postmodern Undecidability
 - 6.11.3.2. Meeting the Ghost of Skepticism: Decidability by the Life Coherence Principle
 - 6.11.4. The Generic Definition of all Concepts Prior to Confusions
- 6.12. Beneath Nominalism and Realism: Reconnecting Concepts to the Life-Ground
 - 6.12.1. Nominalism versus Realism
 - 6.12.2. Underneath Linguistic Philosophy in Meaning Determination
 - 6.12.3. Usage Not Enough
 - 6.12.4. Value Universals: the Grounding Regulators of Thought
- 6.13. Concepts Construct A Ruling Plane of Life in the Biosphere
 - 6.13.1. The Ruling Thought System behind the Mega-Machine
 - 6.13.2. Life-Value Concept Structures: The Permanent Evolution
 - 6.13.3. The Godlike Powers of Words
- 6.14. The Tragic Flaw of the Symbol-Ruled Species
 - 6.14.1. Philosophical Therapies
 - 6.14.2. Value-System Symbols Substitute for Life and Life Means
 - 6.14.3. Thought's Meta-Choice: Life-System Connection or Disconnection
 - 6.14.4. Life-Disconnected Symbolic Systems: The Tragic Flaw of the Species
- 6.15. How We Know the Internal Value of Any Thought System
 - 6.15.1. Examples in Physics and Logic
 - 6.15.2. Evaluation of Concept Formations across Domains
 - 6.15.3. The Unifying Meta-Principle of Thought Evaluation

- 6.15.4. A Recurrent Historical Derangement of Ruling Thought Systems
- 6.15.5. Evaluating Superiority and Inferiority of Ways of Thinking
- 6.15.6. Always Degrees of Better and Worse
- 6.16. The Core Disorder of Contemporary Thought: Life-Blind Rationality
 - 6.16.1. Limitless Self-Maximization as Reason
 - 6.16.2. Political and Moral Philosophy: The A-Priori Given Across Domains
 - 6.16.3. Narrowing the Range of Thought to Consistency with Ruling Value System
 - 6.16.4. Thinking about Values and the Regulating Value Syntax
 - 6.16.5. The Evolutionary-Economic Thought Axis
 - 6.16.6. The Underlying War of Value Systems
- 6.17. The Life Coherence Principle: The Missing Standard of Reason
 - 6.17.1. Two Modes of Consistency as Rational Inquiry
 - 6.17.1.1. Received Standards of Reason Are Life-System Blind
 - 6.17.2. Validity by the Life Coherence Principle
 - 6.17.3. The Necessity of the Life Coherence Principle of Rationality
 - 6.17.4. From Reasoned Thought to the Felt Side of Being: The Meta-Problem
 - 6.17.4.1. Introducing the Great Reduction of Feeling Life

Good And Evil Within: Opening The Terra Incognita Of The Felt Side Of Being

257

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 7.1. The Dualism of Reason and Feeling
 - 7.1.1. Levels of the Value Dualism: An Individual, Gender, Social and International Schism
 - 7.1.2. Even William James and Jean-Paul Sartre Invalidate Feeling Life
 - 7.1.3. From Invalidated Feeling Life to Pharmaceuticals
- 7.2. The Choice Space of Inner Life's Meaning
 - 7.2.1. Theory's Invisible Prison of Sentience and Emotion
 - 7.2.2. Perception Itself as a Horizonless Elective Field
 - 7.2.3. 'Seeing' as Opening to the Experiencing Field Normally Blocked Out
- 7.3. From the Beast within to the Master Desire Mechanism
 - 7.3.1. Clearing the Decks: The Mechanical and Linguistic Turns Pre-empt Feeling Life
 - 7.3.1.1. From Classical Views of the Emotions to the Hedonic Calculus of the Price Market
 - 7.3.1.2. Erasing the Felt Side of Being as a Field of Value
 - 7.3.2. The Silent Modern Shift from Desire as Slave to Master of Reason
 - 7.3.3. The Feeling World Reduced to Propelling Mechanism for More for Self
 - 7.3.4. Locking in the Felt World
- 7.4. The Onto-Ethical Meaning of the Soul
 - 7.4.1. Re-Entering the Lost Inner Field of Value
 - 7.4.2. Decoding Kandinsky on Art, Emotion and the Soul
 - 7.4.3. Understanding the Passionate and Infinite Inwardness of Kierkegaard
 - 7.4.3.1. Leap of Faith versus Life-Grounded Choice
 - 7.4.3.2. Losing the Thread within the *Terra Incognita* of the Felt Bonds of Being
- 7.5. The Feeling of Universality: Decoding the Opposite Directions of Felt Being
 - 7.5.1. Felt Side of Being for Social Justice
 - 7.5.2. Feeling Universal and the Opposing Directions of Feeling Life: A Unifying Frame
 - 7.5.3. The Values and Disvalues of Religion and Atheism
 - 7.5.4. The Values of Morality and Art
 - 7.5.5. Evaluating Emotions
 - 7.5.6. Rage and Anger: A Paradigm Case for Evaluative Measure
 - 7.5.6.1. Terrorism
 - 7.5.7. The Principled Grounds of Life-Value Judgment of All Inner Life
 - 7.5.7.1. Emotions Can Open or Close
 - 7.5.8. Choosing Feeling Life from Within: Blake, Epictetus and Rumi
 - 7.5.9. Re-Setting the Frame of Understanding Felt Being
- 7.6. Erasing the Inner Life: The Ruling Error of the Epoch
 - 7.6.1. The Externalist Fallacy
 - 7.6.2. The Metaphysics of Invalidation

- 7.6.2.1. The Lost Primary Reality: Feeling Life versus Observing It
- 7.6.3. Erasing What We Are and Live Without Knowing It
- 7.7. The Dissolution of Feeling Life into the Machine Model
 - 7.7.1. The Making of Robot Consciousness
 - 7.7.2. The “Privileged Access” Standpoint Does Not Resolve the Error
 - 7.7.3. The Error Compounded: Consciousness is a Computer
 - 7.7.4. The Happiness of Market Doctrine: The Externalist Fallacy Universalized
 - 7.7.5. The Onto-Axiological Set-Point behind Ecological Collapse
 - 7.7.6. Felt Bonds of Life in the Market: Selling to Partisan Passions
- 7.8. How Industrial Organization Erases Internal Life
 - 7.8.1. The Unseen Contradictions
- 7.9. Philosophers Lead the Paradigm Shift to Universal Mechanism
 - 7.9.1. Remembering Where We Live Against the Ruling Elimination
 - 7.9.2. Philosophy’s Amnesia of Feeling Life
- 7.10. Re-Grounding and Opening the Lost Value Field of Felt Being
 - 7.10.1. Recognizing the Long War on the Elective Value Field of Feeling Life
 - 7.10.2. Needs: The Disconnected Life-Ground between Feeling and Goods
 - 7.10.3. Transfigurative Valuing in Perception
 - 7.10.4. Recognizing the Value Field of Feeling in Art
- 7.11. The First Person Field of Feeling Life: The Value Compass of the World Within
 - 7.11.1. Good and Bad Directions of Felt Being
 - 7.11.2. Value-Choice of Felt Being in Passionate Love
 - 7.11.3. Poles of Felt-Life Possibility
 - 7.11.4. Dante’s *Divine Comedy*
 - 7.11.5. Dangerous Drug or Creative Felt Coherence
 - 7.11.6. Summarizing the Onto-Ethical Frame of Felt Being
 - 7.11.6.1. The Field of Feeling and Transformative Value Choice
- 7.12. Attacking the Field of Felt Being: The Life-Blind Mechanism of Globalization
 - 7.12.1. Dying Inside Without Knowing It
 - 7.12.2. The Flight from the Life-Ground by Philosophy
- 7.13. Phenomenology’s Failures: No Life-Ground or Elective Field of Feeling Value
 - 7.13.1. Life-Value Reduction within the Philosophy of Interiority Itself
 - 7.13.2. Heidegger’s Disconnect From the Life-Ground
 - 7.13.3. Inner Life Angst of Existentialism without Wider Moral Meaning
- 7.14. Philosophies of the Dark Psyche: Blind Will the Id, Archetypes and Inner Compulsion
 - 7.14.1. Schopenhauer and Nietzsche: The Will to Life and Power
 - 7.14.2. Freud and Jung: Value-Neutral Strategies to Manage the Beast Within
 - 7.14.3. Paralyzed Conceptions of the Felt Side of Being in Diverse Form
 - 7.14.3.1. Competing Philosophies Reveal the Elective Field of Feeling in Denial of It
- 7.15. The Market: Desires Are the Given that Rationality Calculates to Satisfy
 - 7.15.1. Analytic Philosophy Prefigures and Follows the Desiring-Machine Metaphysic
 - 7.15.2. Innermost Desire: Natural Right of Our Own Group to Rule
 - 7.15.3. Strauss, Freud and the Common Ground of Life-Blind Master Drives
 - 7.15.4. Character Armor over Eros: The Trials and Limits of Wilhelm Reich
- 7.16. Understanding What Feels: The Missing Criteria of Feeling Life
 - 7.16.1. Whitehead’s Process Ethics: All Is Alive
 - 7.16.2. Does Whitehead Contradict the Primary Axiom of Value?
 - 7.16.3. Criteria of Life Which Can Feel
 - 7.16.4. Profound Moral Incoherence Implied
 - 7.16.5. Human Heartedness: The Standard of Being Human
 - 7.16.6. Defining the Life Subject and Measure
- 7.17. Ecology without Axiology: Diamond and Lovelock and the Capitalist Value System
 - 7.17.1. Jared Diamond’s *Collapse* and the Gaia Hypothesis
 - 7.17.3. The Imperative of Life-Value Compass for the System Disorder
- 7.18. Why Love and Compassion Require Life Support Systems
 - 7.18.1. Does Buddhism meet the Challenge to Feeling Life?
 - 7.18.2. The Problem of Buddhism: Universal Interiority without a Life-Ground
 - 7.18.3. The White Light Field: Re-Grounding the Ultimate Experience of Felt Life

7.18.3.1. Reclaiming the Life-Ground for Spiritual Interiority

The Value Field Of Action: Reconciling Humanity And The Beast

306

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 8.1. From Inner Life to the Value Field of Action
 - 8.1.1. Delimiting the Life Field of Action
 - 8.1.2. The Externalist Fallacy Repeats in the Life Field of Action
 - 8.1.3. The Intrinsic Life-Value of Sentient Action in Nature
 - 8.1.4. The Issue of Good Extinctions
 - 8.1.5. The Epistemological Bearings
- 8.2. From Intended Doing to the 10,000 Chariots of Life
 - 8.2.1. Philosophical Theories of Action: Understanding the Limits
 - 8.2.2. From Individual Acts to the Terrestrial Field of Action and Social Responsibility
 - 8.2.3. Biodiversity as Ultimate Issue of Value
 - 8.2.4. Regaining the Life-Ground of Value in Understanding the World of Action
 - 8.2.5. Infinitely Compassable Community of Species Life
 - 8.2.6. The Fall of Man
- 8.3. How Can the Rule of Killing Power and Terror Be Good?
 - 8.3.1. The Modern Way: Humanity Must Conquer Nature
 - 8.3.2. The Pessimistic Way: The Value Field of Life Action Is to Be Disconnected From
- 8.4. Facing the Ultimate Problem of Terrestrial Life
 - 8.4.1. The Grounding Challenge to a Life-Value Onto-Ethic
 - 8.4.2. The Idealist Solution: Release from Embodied Life by Thought
 - 8.4.3. The Onto-Axiological Contradictions for Life-Value Philosophy
- 8.5. The Counterarguments of Life-Value Theory
- 8.6. The Life Values of the Predatory System of Nature
 - 8.6.1. Nature's Value System and the Primary Axiom
 - 8.6.2. Biodiverse Action Value Created by Predator-Prey Order
 - 8.6.3. Rethinking the Pacification of Nature
 - 8.6.4. The Ecocidal Implications
- 8.7. The Absolutist Fallacy of Reverence for All Life
 - 8.7.1. The Shared Life Ethics of Schweitzer and Gandhi
 - 8.7.2. Life-Value Onto-Ethics Solves the Problem
 - 8.7.3. The Life Compossibility Principle
 - 8.7.3.1. Life-Value Ecology
- 8.8. The Human Turn to Symbolic Life, Self-Made Rules and the Civil Commons
 - 8.8.1. Revolution of the World of Action by Language
 - 8.8.2. A Higher Ontological Plane: Life-Enabling Norms Nowhere Else in Nature
 - 8.8.2.1. Civil Commons Forms
 - 8.8.3. Cumulative Human Learning across Age and Death: The Civil Commons Bearer
- 8.9. Demystifying the Life Principle: From Life Force to Life-Value Axiology
 - 8.9.1. Predator or Post Predator: The Ultimate Choice of Humanity?
 - 8.9.2. The Élan Vital
 - 8.9.3. No Inner Logic of Life Proliferation nor Individual Life-Value
 - 8.9.4. Life Value Affirmation with No Life-Value Ground or Measure
 - 8.9.4.1. The Ironic Life-Blindness of Pro-Life Positions
- 8.10. Understanding the Obscured Logic of Better/Worse Development
 - 8.10.1. Evolution as Experimental Process of Life-Value Advance or Life-Blind Regression
 - 8.10.2. The Unnamed Causal Mechanism of Terrestrial Life Regression
 - 8.10.3. From Confused Life Affirmation to Life-Value Principle and Measure
 - 8.10.3.1. Life-Value Measure: Defining Illustrations
 - 8.10.3.2. Philosophy's Proxies for Life-Value across Cultures
- 8.11. Humanity and Nature: Animal Rights in Life-Value Perspective
 - 8.11.1. The Argument for the Equality of Life
 - 8.11.2. Species Impartiality of Life-Value Judgment Does Not Imply Equality of Species
 - 8.11.3. Coherent Respect for Life

- 8.11.4. The Reconciliation of Human and Natural Life Values
- 8.12. Tracking the Loss of the Common Life Interest and Ground
 - 8.12.1. Turn to Money-Value Competition as Ruling Global Order of Human Action
 - 8.12.2. The Loss of the Common Life Interest by Choice Theory and Practice
 - 8.12.3. The Case of Amartya Sen
 - 8.12.3.1. Fallacy of Division Presupposed
 - 8.12.4. The Fatal Consequences for Common Life Support Systems
 - 8.12.4.1. Atomic Social-Choice Model Is A-Priori Blind to Society’s Advance and Decline
 - 8.12.5. The Market Incapacitation of Species Evolution
- 8.13. Contemporary Critical Theory: Turning Away from Ontology and Base
 - 8.13.1. Diverse Philosophies of What Ultimately Matters
 - 8.13.2. Bad Abstract Concepts
 - 8.13.3. Decoupling from the Life-Ground
 - 8.13.4. Free Communication on the Basis of the Market Mechanism
 - 8.13.4.1. Language the Ultimate Recourse
- 8.14. The Ideal Speech Situation: More Proceduralism without Life Content
 - 8.14.1. Philosophy’s Method of Transcendental Deduction
 - 8.14.2. Ideal Procedure without Life Substance
 - 8.14.3. Habermas’s Ideal Speech Standards Defined
 - 8.14.4. The Missing Life-Ground of Communicative Action
 - 8.14.4.1. The Unspoken Function: Screening Out World Problems
- 8.15. Life Coherence: The Lost Baseline of Human Reason
 - 8.15.1. The Undetected Logic of Life-Blindness and Injustice
 - 8.15.2. Who Decides Which Life Is Better? Repressing the Common Life-Ground a-priori
 - 8.15.3. The Closed Circle of Life-Ground Disconnection
 - 8.15.3.1. Who Decides What the Better Life Is?
 - 8.15.4. Undecidability the Next Step
- 8.16. The Common Life Interest as Universal: The Ultimate Choice Space of Action
 - 8.16.1. Universal Human Life Necessities Are Not an Opinion
 - 8.16.2. Chosen Action within Realm of Life Necessity Decides Better or Worse Life
 - 8.16.3. Polar Possibilities of Action Determined by Decision Structures
 - 8.16.4. Legitimacy and Primary Goods without Common Life-Ground or Means of Life
 - 8.16.5. The Lost Life-World

Index	357
About EOLSS	375

VOLUME II

The Lost Social Subject: Evaluating the Rules by Which We Live	1
<i>John McMurtry, Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada</i>	

- 9.1. The Egocentric Circle: How the World Disappears in Philosophy and Economics
 - 9.1.1. A General Tuning Out of the World
- 9.2. The Common Life Interest beneath Rule By Private Rights
 - 9.2.1. Market-Era Amnesia of the Civil Commons
 - 9.2.2. Against the Grain: Recognizing the Social Subject and Civil Commons
 - 9.2.3. The Common Life Interest and Civil Commons Undefined By Marx and Polanyi
 - 9.2.4. The Dualism of Rights: For Private Property versus Human Life Means
- 9.3. The Life-Blind Logic of the Ruling Economic Mechanism and its Money-Right Holders
 - 9.3.1. Universal Life Supports Abolished From View
 - 9.3.2. Regrounding Obligation in Objective Life Bases
- 9.4. The Onto-Axiology of Competition: From Predatory to Common Life-Value Gains
 - 9.4.1. The General Onto-Ethical Frame
 - 9.4.2. Privatized Competition versus Civil Commons Overcoming
 - 9.4.2.1. The Magic-Thinking Panacea of Privatization

- 9.4.2.2. Private Profit versus Civil Commons: Facts in Place of Superstition
- 9.4.3. Civil Commons versus Predatory Forms of Development
- 9.4.4. The Generic Form of Predatory Competition
- 9.4.5. The Generic Form of Civil Commons Overcoming
- 9.4.6. Good and Bad Forms of Competition: The Unexamined Choice Space and Measure
 - 9.4.6.1. What All Know: A Moving Line of Human Advance
- 9.4.7. Life-Conscious and Life-Blind Forms of Competition Decide History
- 9.5. Principles and Rules: The Underlying Social Subject Deciding How to Live
 - 9.5.1. Clarifying the Lost Human Agency and Measure
 - 9.5.2. Laying Bare the Inner Logic of the Game
- 9.6. What is Good in History: Finding the Onto-Ethical Baseline
 - 9.6.1. Understanding Backward As Well As Forward Movements
 - 9.6.2. When is One God, Empire or Law Good?
 - 9.6.3. The March of God through the World
 - 9.6.4. The Anti-Universalist Reaction
 - 9.6.5. Oppositions Lost without a Value Compass or Ground
 - 9.6.6. Underneath Differences across Cultures: The Missing Reality Principle of Life Value
 - 9.6.7. Collective Guilt Made Invisible
- 9.7. Social Rules and Their Validity: From Language to Universal Morality
 - 9.7.1. The Abdication of Responsible Government by a Presupposed Rules System
 - 9.7.2. The Paradigm Case of Society's Common Language
 - 9.7.3. The Life-Enabling Rule of Moral Validity
 - 9.7.4. Life-Value Coordinates and the Life-Performance Measure of Society
 - 9.7.5. The Origiary Civil Commons as Paradigm Case
 - 9.7.5.1. The Language Paradigm of Wealth Creation versus Profit by Exclusionary Right
 - 9.7.6. Language Sciences and the Missing Life-Value Calculus
- 9.8. The False Opposition of Individual Freedom and Collective Regulation
 - 9.8.1. The Open Range and Limits of Free Speech
 - 9.8.2. False Concepts of Individual Freedom
 - 9.8.3. Again the Missing Measure of Life Value
- 9.9. Principles and Rules Decide Evil: From the Military Institution to Will to Power
 - 9.9.1. Life-Blind Rules Not Only Class Biased
 - 9.9.2. Mass-Homicidal Method: The Most Self-Evident Value-System Disorder
 - 9.9.3. The Psychologization of War: Avoiding the Onto-Ethics of Society's Rules
 - 9.9.4. The Nietzschean Fallacy: Life-Blind Egoism Affirming Free Life
 - 9.9.4.1. Life-Value Contradiction at the Core
 - 9.9.4.2. The Inner Cosmos of Inflationary Egoism
 - 9.9.5. The Coded Ideology of a Civilization
- 9.10. Above Public and Market Rules: The Money-Sequence System Disorder
 - 9.10.1. The Ruling Form of Value through Diverse Modes
 - 9.10.2. The Money-Rule System above the Market, Government and Life Needs At Once
- 9.11. System Regulators Determine What the Interests Are, Not the Other Way Round
 - 9.11.1. Class Interests Determined by the Rules of the Game
 - 9.11.2. The Governing Rules System Determines Value Meaning and Gain
 - 9.11.3. System and Life Requirements Conflict: Society's Ultimate Problem
- 9.12. The Ultimate System Choice
 - 9.12.1. The Missing Link: Accountability of All Rules to Life Support Systems
 - 9.12.2. The Elementary Logic of the Life-Value Calculus
 - 9.12.3. A Philosophical Analogy: Release from the Cave of Conditioned Images
 - 9.12.4. The Ruling Forms as Life Standards of Sustainability
- 9.13. Inner Logic of System Blindness Across Domains
 - 9.13.1. Life-Ground Disconnection Built In By the Ruling System Goal
 - 9.13.2. Objective Life Needs of All Blocked Out
- 9.14. Beyond Proxies of Well-Being: The Universal Principle of Life Needs and their Measure
 - 9.14.1. The Bottom Line of Values: What Is Needed to Live and to Live Well

- 10.1. Recovering the World's Lost Life-Value Bearings
 - 10.1.1. System-Deciding Choice Space: The Life-Value Plane We Need to Reclaim
- 10.2. Marx and the Missing Life-Coherence Principle
 - 10.2.1. Life Coherence Principle Missing on All Levels
 - 10.2.2. Productive Force Development as Determiner Trumps Morality and Justice
- 10.3. Back to the Beginning: The Invisible Realms of No Justice
 - 10.3.1. The Progress of Civilization and Its Retarding Limits
 - 10.3.2. Life-Value Onto-Axiology: Justice for All that Lives
- 10.4. Who Deserves Justice? The Inner Logic of Received Doctrines.
 - 10.4.1. Who Is and Is Not Seen: The Standard Biases of Justice Doctrines and Processes
 - 10.4.2. The Ruling Value Syntax behind the Justice and Rights of Globalization
 - 10.4.3. From Justice to Labor to Justice for Children
- 10.5. Classical Justice East and West: The Unifying Principles of Rule and Servitude
 - 10.5.1. The Right of the Stronger
 - 10.5.2. Justice as Rule by the Rational Element of the Soul and of Society
 - 10.5.3. The East-West Principle of Justice: Doing That to Which One is Naturally Suited
 - 10.5.3.1. Dharma and the Five Relations
 - 10.5.4. The Dark Side of Classical Justice: The Servitude of the Many
 - 10.5.5. Classical Confucian, Aristotelian, and Hindu Consensus on the Nature of Justice
 - 10.5.6. The Meta-Principles of Just Order in Pre-Modern Philosophy
- 10.6. From Inherited Rank to Money Capital: The Meta-Program of Transition
 - 10.6.1. The Failed Capitalist Revolution in Retrospect
 - 10.6.1.1. Money-Sequence Rule with No Life Value, Justice Theory with No Ground
 - 10.6.2. What Has Gone Wrong? Return to the Original Value Program of the System
- 10.7. Understanding the False Justifications of Money-Capital Right
 - 10.7.1. The Free, Just and Profitable Exchange of Money for Working Lives
 - 10.7.2. The Inner Logic of Capitalist Justice and Equality
 - 10.7.4. Locke's Original Provisos for Just Private Property
 - 10.7.4.1. Reversing the Three Provisos One By One
 - 10.7.4.2. Labor Right Annulled
 - 10.7.4.3. "Good Enough Left Over For Others" Erased
 - 10.7.4.4. Condition of Non-Waste and Spoilage Annulled
 - 10.7.5. The Ruling Money-Value Syntax behind the Reversals of Meaning
- 10.8. Contemporary Theories of Justice: Excluding Life Substance and Capitalist Rule
 - 10.8.1. Replacing Analysis of the Ruling Order of Justice with a Myth of its Ideology
 - 10.8.2. The A-Priori Structure of Avoidant Exclusion in Philosophy of Justice
 - 10.8.3. The Difference Principle: High Moral Legacy or Ideological Rationalization?
 - 10.8.4. Equality, Difference and Pareto Principles: The Structure of Avoidance
- 10.9. From Pareto to Rawls: The Trickle-Down Doctrine
 - 10.9.1. Pareto In Fact Justifies the Extremist Inequalities That Exist
 - 10.9.2. Explaining Liberal Affirmation of the Pareto Principle
 - 10.9.3. Moving Beneath Trickle-Down Ideology and Income Measure to the Life-Ground
 - 10.9.3.1. Beyond the Ruling Value Syntax and the Rawlsian Justice Calculus
- 10.10. Principle of Equality Blocks Out System Injustice
 - 10.10.1. The Ruling Value Syntax Again at Work
 - 10.10.2. The Blocked Life-Ground: Contemporary Justice Theory Across Oppositions
 - 10.10.3. Equality a Confused Category of Justice
 - 10.10.4. The Cohen Stopper: No Inequality At All is Justified
 - 10.10.5. Missing the Incoherence at the Core
 - 10.10.5.1. Rawls' Core Moral Incoherence
- 10.11. Justice Theory without Life-Ground, Life Plans without Life
 - 10.11.1. Reigning Paradigms of How to Live Are Life-Blind
 - 10.11.2. While the World Groans for Justice, System Injustices Are Inverted or Ignored
 - 10.11.3. The Right or Freedom to Follow One's Career Plan as Itself Life-Blind
 - 10.11.4. The Meta-Disconnect of Justice Theory

- 10.11.5. Modes of Life-Blind Reason
- 10.12. From Equality to the Life-Ground of Deep Justice: What Is Due to Each as Human
 - 10.12.1. Understanding the Life-Value Structure of Social Justice and Injustice
 - 10.12.2. The Substance and Measure of Justice and Injustice
 - 10.12.3. Capitalist-Market Justice in Pure Form and its Theoretical Rationalization
 - 10.12.4. Re-grounding Understanding of Justice and Injustice in Life-Value Measures
 - 10.12.5. The Universal Life Necessities and Goods Due to Each as Human

The Unseen Global War of Rights Systems and Its Principles of Resolution.

101

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 11.1. Blocking Out the World:: The Dominant Understanding of Rights
 - 11.1.1. The Underlying Regulators Repressed by Blinkered Ideas
 - 11.1.2. The Ruling Persons of the World Are Invisible to Philosophy and Economic Theory
- 11.2. Corporate Person Rights versus Living Person Rights
 - 11.2.1. Nature of the Corporate Person as Inhuman
 - 11.2.2. Life Insecurity Rises as Non-Capitalist Alternatives Are Proscribed
 - 11.2.3. The Unseen Schism of the Person
 - 11.2.4. The Supreme Freedom and Morality of the Global Market
- 11.3. The Unseen Conflict between Human Life Development and Corporate Money Gain
 - 11.3.1. Life-Value versus Money-Value Growth:: The Unseen System Contradiction
- 11.4. From Accountability of Corporate Persons to Unaccountability:: A Brief History
- 11.5. The Unseen War: Goods for Corporate Persons Are Bads For Human Persons
 - 11.5.1. No Causal Mechanism of System Depredation Identified, Nor Corrective Life Standards Instituted
 - 11.5.2. Identifying the Life-Value Criteria of Economy That Are Excluded and Overridden
 - 11.5.3.1. Crisis Explanation by Corporate-System Contradiction of Life Requirements
- 11.6. Life-Principled Grounds:: Reckoning of Global Rule by Corporate Persons and Rights
 - 11.6.1. Performance of Corporate Person Rule in Providing for Universal Life Goods
- 11.7. The Civil Commons: Humanity's Long-Evolved Ground of Society and Civilization
 - 11.7.1. Explaining What the Civil Commons Is and Is Not in Principle
 - 11.7.2. The Modern Era of Civil Commons:: Laying Bare the Amnesiac Social Life-Ground
 - 11.7.3. Civil Commons Formations Generally Unseen
 - 11.7.4. Civil Commons Social Life-Fabric More Efficient than Corporate Rule
- 11.8. Privatizing the Civil Commons and State to Serve Corporate Commodities and Profit
 - 11.8.1. Bankrupting the Social State by Private Corporate Subsidies and Demands
 - 11.8.2. Private Financial Leadership of Social and Ecological Collapse
 - 11.8.3. The Divided State:: A Life-Value Onto-Axiological Explanation
- 11.9. The Hidden War:: From Ecogenocidal Rule to the Rise and Fall of the Welfare State
 - 11.9.1. From the Argumentum ad Adversarium to Life-Value Analysis
 - 11.9.2. The Long Historical Pattern of Predatory Rights versus Civil Commons
 - 11.9.3. Beyond the Invisible Hand to Life-Responsible Government
 - 11.9.4. The Transformation Out of World War to New Social War Within
 - 11.9.4.1. A Non-Toxic Commons or Corporate Trade Weapon?
 - 11.9.5. The Onto-Axiology of the Corporate Person
- 11.10. What Is the Alternative? Re-Grounding in Universal Life Needs and Civil Commons
 - 11.10.1. The Life Coherence Principle:: Healthier Life by Better Economic Order
 - 11.10.2. Universal Life Needs and Civil Commons Principles as Underlying Logic of Value
- 11.11. Globalization of What? The Principles of Reversal of the Social State
 - 11.11.1. The Ruling Value Program of Corporate Globalization in Historical Overview
 - 11.11.2. The Underlying Moral Absolutism of the Global System
 - 11.11.3. The Essential Structure of Corporate-Person Rights to Rule across Borders
 - 11.11.3. 1. Understanding the Normalized Unseeing of the Ruling Disorder
- 11.12. Absolutization of the Ruling Rights System Overrides Life and Life Support Systems
 - 11.12.1. Naturalizing the System Conceals its Contradiction with Life Requirements
 - 11.12.2. The Ultimate Contradiction Beneath Cultural and Class Division

- 11.12.3. The I-Am of the Commodity Consumer as Microcosm of the System Destruction
- 11.13. The Evolution of Life-Responsible International Norms and Their System Erasure
 - 11.13.1. The U.N. Universal Declaration of Rights:: The Underlying Life-Value Logic
 - 11.13.2. Polar Attacks on the U.N. Declaration
 - 11.13.3. Democratic Self-Government of Nations Itself Pre-Empted at the Economic Level
 - 11.13.4. Dismissal of International Life-Protective Standards across the Board
 - 11.13.5. The Evolution of Life-Protective International Law beneath System Repression
- 11.14. The Question of International Enforceability of Life-Protective Rights
 - 11.14.1. The Binding Universal Human Life Goods and Standards
 - 11.14.2. Realization of Life Standards is Obligatory Already under Binding Law
 - 11.14.3. The Unasked Questions:: Defining the System by What It Wars Upon
 - 11.14.4. Holding the Line of Life-Protective Law:: The E.U.'s Livelihood Standards
 - 11.14.5. The Life-Protective Model of the EU Blinkered Out of Globalization
- 11.15. The Unifying Principle of Economic Efficiency and Life Standards

Reclaiming Rationality and Scientific Method: The Life-Coherence Principle as Global System Imperative 153

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 12.1. The Nature of the Rising Global Crisis and Why It Cannot Be Seen?
 - 12.1.1. The Idea of an Invisible Hand Regulating Competition to an Optimal Result
 - 12.1.2. Logical Confusion Reigns
 - 12.1.3. System Idolatry an Old Impasse, Global Life Despoliation a New Problem
- 12.2. Recognizing the Connected Disasters and Their System Causal Mechanism
 - 12.2.1. The Pattern of Planetary Ecocide:: What Is Not Caused by What is Unnamed?
 - 12.2.2. The Same Ruling Value Mechanism Is Blind To and Degrades Human Life As Well
- 12.3. The Ultimate Issue:: Society's Rule System Decides Life as Better or Worse
 - 12.3.1. The De-Grounding of Economic Science
 - 12.3.2. The Capitalist Revolution Has Failed
 - 12.3.3. Better or Worse Society Understood By Life-Value Measure and Support Systems
 - 12.3.4. The Many-Leveled Contradictions of the Ruling System
- 12.4. The Driver of the Ruling System:: Self-Maximizing Rationality with No Life Base
 - 12.4.1. The Self-Maximizing Principle in Revolution:: From Class to Selves
 - 12.4.2. The Separate Individual as Ultimate Onto-Ethical Given
 - 12.4.3. Rationality across Domains = Self-Maximizing Choice with No Common Life-Ground
 - 12.4.4. Medieval and Modern Formalism Alike in Armoring Against the Life World
- 12.5. The Regulating Sequence of Rationality and Its Alternative Step By Step
 - 12.5.1. The Alternatives of Life-Coherent Rationality Step By Step
 - 12.5.2. The Hold of the Meta-Program
 - 12.5.3. The Paradigm Case of Higher Education and Research
 - 12.5.3.1. What Choice Is There?
- 12.6. The Hidden Mechanism:: Private Financial Subjugation of Society and the Academy
 - 12.6.1. The Financialization Fallacy
 - 12.6.2. The Macro Pattern Follows
- 12.7. Prisoner's Dilemma and Game Theory:: The Paradigm of Scientific Rationality
 - 12.7.1. Cooperative Choice Space Erased A-Priori
 - 12.7.2. From Model to Reality:: The Life-Blind Syntax of Onto-Axiological Mechanism
 - 12.7.2.1. The Life-Blind Syntax in 10 Underlying Prescriptions of Rule
 - 12.7.2.2. Enacting the Rational-Scientific Model as Global System
 - 12.7.3. The Ultimate Missing Link of Reason and Validity
- 12.8. The Underlying Incapacity of Critical Responses to the World Disorder
 - 12.8.1. Postmodernism and Positivism:: The Onto-Axiological Common Ground
 - 12.8.2. Individual Rights:: Again Atomic Structure and Life-Ground Disconnection
 - 12.8.2.1. The Undeclared War:: Rights of Private Property against Rights to Life Means
 - 12.8.3. Re-Grounding Rationality as Self-Maximization Alone
 - 12.8.4. The Limits to Growth and Population
 - 12.8.5. The Science of Overpopulation

- 12.9. The Failure of Rational and Scientific Method to Understand Global Collapse
 - 12.9.1. The Money-Value Calculus and Mathematical Language
 - 12.9.3. False Equations of Ruling Scientific Rationality Block System Decoding
 - 12.9.3.1. Individual Choices Decide the System:: Deconstruction of the False Logic
 - 12.9.4. Formalizing the Ruling Value-Sequence Contradiction with Life Reality
 - 12.9.4.1. The Life-Blind Rule that Science and Rationality Blocks Out
 - 12.9.5. Scientific and Epistemic Methods Continue Assumed As They Fail to Explain
- 12.10. The Unexamined Problem of System-Cooked Science
 - 12.10.1. Normalizing Cooked Science for Corporate Profit
 - 12.10.2. Exemplars of the System Disorder
 - 12.10.3. From Systematic Bias of Research to Comprehension of Correction
- 12.11. The Life Coherence Principle:: The Missing Consistency of Scientific Rationality
 - 12.11.1. Restoring the Known Rule of Scientific Integrity and Impartiality
 - 12.11.2. Returning Misallocated Public Funding to the Public Purpose
 - 12.11.3. The Ultimate Problem:: No Life Coherence Principle of Scientific Rationality
 - 12.11.3.1. Analytic Epistemology:: Not a Solution But An Exemplar of the Disconnection
 - 12.11.3.2. The Failure of Pragmatism to Restore Connection to Life Support Systems
 - 12.11.4. How to Recognize Satisfaction or Violation of the Life Coherence Principle
 - 12.11.5. Scientific Method in Accord with Reality Rather Than Excluding It
 - 12.11.6. The Missing Ground Principle of Full Coherence

Human Identity and the Meaning of Life

208

John McMurtry, *Department Of Philosophy, University of Guelph, Guelph N1G 2W1, Canada*

- 13.1. Beyond the 'Right-to-Life' Confusion
 - 13.1.1. Applying the Method of Life-Value Analysis to Re-Ground Human-Life Meaning
- 13.2. From Human Life as Absurd to the Ecology of Life Value
 - 13.2.1. Opening to the Ultimate Choice Space of Human Life
 - 13.2.2. Under the God of Tolstoy and Kierkegaard: The Meaning of Life in the Lost Infinite of the World
- 13.3. Platonic Love as the Meaning of Human Longing for a Better World
 - 13.3.1. Decoding Platonic Love: Needs Marry Resources to Beget Search for Truth
 - 13.3.2. Platonic versus Life-Value Onto-Axiology
- 13.4. The Aristotelian Return to Earth and the Immanence of the Soul
 - 13.4.1. From the Mean Between Extremes to the Life Coherent
 - 13.4.2. From the Eternal Element of Mind to the Ecology of Life Value and its Law Body
 - 13.4.3. The Point of Life is to Live Fully What It Is One's Will To Be
- 13.5. The Social Order and the Meaning of Life
 - 13.5.1. To Serve Society So Far as It Serves the Life Capacities of its Individual Members
 - 13.5.2. Foucault on the Social Order in Postmodern Reaction
- 13.6. Man's Search For Meaning as the Ultimate Need of Humanity
 - 13.6.1. The Inner Freedom that Cannot Be Taken Away
 - 13.6.2. Humanity's Identity and Meaning of Life Require Deeper System Comprehension
- 13.7. Personal Identity in Philosophy: The A-Priori Retreat from Life Substance
 - 13.7.1. How Erasure of Personal Identity Is Sustained Until Reversed in Principle
- 13.8. Recovering the Choice and Meaning Space of Personal Identity
 - 13.8.1. Modes of Elimination: How the Person in Personal Identity Reductions is Erased
 - 13.8.2. Personal Identity as Choice Structure or the Soul's Form
- 13.9. Human Consciousness, Identity and the Meaning of Life: Re-Setting Consciousness to a Higher Order in an Age of Collapse
 - 13.9.1. The Infinite Within and Without
 - 13.9.1.1. Progressive Infinite Consciousness and Its System Chains
 - 13.9.2. Non-Positional Consciousness in the World
 - 13.9.2.1. The Life Whole and Witness Consciousness in Philosophy
- 13.10. Beyond the Closed Circles of Economic and Evolutionary Understanding
- 13.11. To Understand and Identify with the Life Whole: The Meta-Choice of Human Vocation and Meaning

- 13.12. The Ecology of Life Value Finding Its Unifying Form
 - 13.12.1 The Missing Life-Value Ecology Wherever We Look
- 13.13. The Unseen General Moral Operator: Humanity’s Felt Bonds of Being across Species and Death

Index	251
About EOLSS	257

VOLUME III

Western Philosophy and the Life-Ground	1
<i>G. Baruchello, University of Akureyri, Iceland</i>	

1. The Life-Ground in Western Philosophy Via Negativa
 - 1.1. Rarefying the Life-Ground: the Ideal Turn of Ancient Philosophy
 - 1.1.1. The Ionians and Empedocles
 - 1.1.2. Pythagoras
 - 1.1.3. Heraclitus
 - 1.1.4. The Eleatics
 - 1.1.5. The Sophists
 - 1.1.6. The Sceptics
 - 1.2. The Otherworldly Horizon: the Long-Lasting Legacy of Socrates and Plato
 - 1.2.1. Socrates
 - 1.2.2. Plato
 - 1.2.3. Heathen Neo-Platonism
 - 1.2.4. Early Christian Neo-Platonism
 - 1.2.5. Tertullian and His Heirs
 - 1.2.6. The Otherworldly Horizon as the Medieval Mindset
 - 1.3. The Modern Separation from the Life-Ground: Kant’s Copernican Revolution
 - 1.3.1. Modern Science
 - 1.3.2. Rationalism and Empiricism
 - 1.3.3. Kant
 - 1.3.4. Idealism
 - 1.3.5. Schelling
 - 1.3.6. Schopenhauer
 - 1.4. Rarefying Western Philosophy: the Linguistic Turn of the Twentieth Century
2. The Life-ground in Western Philosophy *Via Positiva*
 - 2.1. Western Philosophy as the Mother of All Sciences
 - 2.1.1. Aristotle
 - 2.1.2. Ancient Atomism
 - 2.1.3. Aristotelian Platonism and Mechanism
 - 2.1.4. The Medieval Life-Ground of God
 - 2.1.5. The Birth of Modern Science
 - 2.1.6. Descartes and Modern Mechanism
 - 2.2. Western Philosophy Reclaiming the Life-Ground in Human Conduct
 - 2.2.1. Ancient Agrarianism
 - 2.2.2. The Kennel, the Garden and the Porch
 - 2.2.3. Humanism and Renaissance
 - 2.2.4. The Iron Century
 - 2.2.5. The Enlightenment
 - 2.2.6. Marxism and Liberalism
 - 2.3. Western Philosophy and the Life-Revealing Given of Existence
 - 2.3.1. Academic Skepticism and Its Legacy
 - 2.3.2. Existentialism
 - 2.3.3. Nietzsche
 - 2.3.4. Wittgenstein

- 2.3.5. Ecological Platonism
- 2.3.6. Green Thought
- 3. Conclusion: Seeing the Light

Life Responsibility versus Mechanical Reductionism: Western World-Views of Nature from Pantheism to Positivism **80**

Richard Allen, *Formerly of the University of the West Indies, St Augustine, Trinidad*
 Giorgio Baruchello, *Faculty of Law and Social Sciences, University of Akureyri, Iceland*

- 1. The modern Western idea of ‘the natural world’
- 2. Other cosmological patterns
- 3. The Biblical view of the world
- 4. Ancient Greek science and philosophy
 - 4.1. Organism and ‘Mechanism’
 - 4.2. Beings and Being
 - 4.3. Cyclical Cosmology
 - 4.4 Attitudes towards the Universe
- 5. The medieval world-view
- 6. The impact of the 'mechanistic' universe of Newtonian science
 - 6.1. Reductionism
 - 6.2. Direct Implications of Reductionism.
 - 6.2.1. The Missing Third Realm
 - 6.2.2. Quantification
 - 6.2.3. Teleology and Functions
 - 6.3. Indirect Implications
 - 6.4. Reactions against the New View of Nature and its Alleged Implications
 - 6.5. Positivism
- 7. The distinctiveness of life and some recent developments
 - 7.1 Some Distinctive Features of Life
 - 7.2. Prospects for more adequate Pictures of the World
 - 7.3. Human Responsibility Today

The Embodied Good Life: From Aristotle To Life-Ground Ethics **106**

Jeff Noonan, *Department of Philosophy, Windsor University, Canada*

- 1. The Embodied Good Life
- 2. Aristotle: Human Capabilities and Social Hierarchy
- 3. Marx: The Socio-economic Grounds of Embodied Freedom
- 4. Friedrich Nietzsche: Life as Predation.
- 5. Herbert Marcuse: The Embodied Foundation of Morality
- 6. Theodore Adorno: The Unbearable Hardness of Being
- 7. Amartya Sen and Martha Nussbaum: Human Capabilities And Global Justice
- 8. Conclusion: Life-Grounded Synthesis

Visions Of Universal Identity In World Religions: From Life-Incoherent To Life-Grounded Spirituality **139**

John McMurtry, *University of Guelph, Guelph N1G 2W1, Canada*

- 1. Understanding False Religion across History and Cultures
- 2. From Life Sacrifice for Selfish Gain to Offerings for Renewal of the Great Round
- 3. The Animating Breath of Life: The Unseen Common Ground of the Spiritual Across Religions
- 4. Sacrificing Self to Enable Life across Divisions: The Ancient Spiritual Vision
- 5. What Is the I That Has a Body? Rational Explanation of the Infinite Consciousness Within
- 6. Counter-Argument: How Analytic Philosophy and Science Explain Away Inner Life
- 7. From the Soul of the Upanishads to the Ecology of Universal Life Identity

8. Reconnecting Heaven to Earth: The Inner-Outer Infinitude of Spiritual Comprehension
9. Re-Grounding Spirituality: From the Light-Fields to Universal Life Necessities
10. Redeeming the World: Bhagavad-gita and its Moral Code of Embodied Action
11. Spirit Infuses the Material Mould: Aurobindo's Integral Yoga and Theory of Evolution
12. Universal Life Needs as the Lost Life-Ground of World Religion

Logic, Philosophy Of Science And The Quality Of Life

193

Alex C. Michalos, *University of Northern British Columbia, Canada*

1. Introduction
2. Logical Foundations
3. Philosophy of Science
4. Scientific Significance
5. Theory and Observation
6. Discovery and Growth
7. Explanation
8. Induction
9. Probability
10. Utility
11. Social Responsibility
12. Quality of Life

Paradigm Wars: Competing Models Of Understanding

232

James Robert Brown, *Department of Philosophy, University of Toronto, Canada*

1. Introduction
2. The Possibility of Understanding
3. Naturalism
4. Opposition to Naturalism
5. Methodological Debates
6. Kuhn's Paradigms
7. Theory-Methodology Interaction
8. Social and Political Factors
 - 8.1 Man-the-hunter
 - 8.2 Medical Research and Intellectual Property Rights
9. Social Constructivism
10. Science and Values
11. Values and Understanding

The Logic Of Natural Language

254

J. Anthony Blair and Ralph H. Johnson, *Centre for Research in Reasoning, Argumentation and Rhetoric, University of Windsor, Windsor, ON, Canada*

1. Introduction
2. What is "the logic of natural language"?
 - 2.1. Logic
 - 2.2. Reasoning and Argument
 - 2.3. Logic, Dialectic and Rhetoric
3. Logical Norms for Natural Language Arguments
 - 3.1. The Two Elements of Arguments
 - 3.2. The Norms for Premises (Also Known As: Grounds, Assumptions, Starting Points)
 - 3.3. The Norms for Inferences (or Types of Support for Conclusions)
 - 3.3.1. Necessary Connections
 - 3.3.2. Non-Deductive Connections
 - 3.3.2.1. Inductive Reasoning and Argument

- 3.3.2.2. Plausible Connections
- 4. Fallacies and Argument(ation) Schemes
 - 4.1. Logical Norms and Fallacies
 - 4.1.1 What is a Fallacy?
 - 4.1.2 Origin of the Term
 - 4.1.3 Definitions of 'Fallacy'
 - 4.1.4 The ARS Approach to the Study of Fallacies
 - 4.1.4.1. Ad Hominem—A Failure of Relevance
 - 4.1.4.2. Hasty Conclusion—A Failure of Sufficiency
 - 4.1.4.3. Problematic premise—a failure of acceptability
 - 4.2 Other Approaches to Fallacy
 - 4.3 Argument(ation) Schemes
 - 4.4 Summary
- 5. Conclusion: Logic and World Problems

Why Not Socialism? 293

G. A. Cohen, *All Souls College, Oxford, UK*

- 1. The Camping Trip
- 2. The Principles Realized on The Camping Trip
- 3. Is the ideal desirable?
- 4. Is the Ideal Feasible? Are the Obstacles to it Human Selfishness, or Poor Social Technology?
- 5. Market Socialism
- 6. Coda
- 7. Epilogue

Philosophy, Human Nature, And Society 310

Jeff Noonan, *Department of Philosophy, University of Windsor, Windsor, Ontario, Canada*

- 1. Introduction
- 2. The Divine Grounds of Social Hierarchy: Greek Metaphysics
- 3. Medieval Christian Metaphysics and Moral Philosophy: Aquinas
- 4. Divine Indifference and Human Power: Spinoza
- 5. Social Freedom as Historical Project: Kant, Hegel, Marx
- 6. The Unifying Principle of Critical Social Philosophy

Human Nature From A Life-Grounded Perspective 337

Jeff Noonan, *Department of Philosophy, University of Windsor, Windsor, Ontario, Canada*

- 1. Introduction
- 2. The Philosophical Development of a Life-Grounded Conception of Human Nature
 - 2.1. The Classical Age: Plato and Aristotle
 - 2.2. The Renaissance: Giovanni Pico Della Mirandola
 - 2.3. Radical Enlightenment: Condorcet
 - 2.4. Revolutionary Modernity: Hegel and Marx
- 3. The Deconstruction of Essentialist Concepts of Human Nature
- 4. Human Nature from a Life-Grounded Perspective

Life-Blind Liberalism And Life Grounded Democracy 363

Jeffery Noonan, *Department of Philosophy, University of Windsor, Canada*

- 1. Introduction
- 2. Conceptual Framework: Value Systems and Grounds of Social Morality
- 3. Property Rights versus Needs in the Development of Liberal Capitalism

4. What Liberal Democracy Leaves Out
5. The Biocidal Essence of Capitalist Globalization
 - 5.1. The Biological Foundations of Life
 - 5.2. The Fundamental Means of Life Maintenance: Water and Food
 - 5.3. The Pedagogical and Cultural Means of Human Capacity Development
 - 5.4. The Political Means of Collective Self-Determination
 - 5.5. The Temporal Conditions of Free Self-realization
6. Life-Grounded Democracy

Environmental Philosophy And Its Onto-Ethical Problems: Ancient, Medieval And Contemporary World-Views **389**

Philip Rose,*Department of Philosophy, University of Windsor, Canada*
 Jeff Noonan,*Department of Philosophy, University of Windsor, Canada*

1. Introduction
2. Vital Historical Background
3. Classical Views of Nature and Human Nature: A Hierarchy of Limits
4. Divine Rationality and Man in Medieval Thought: The Re-Maker Turn
5. Nominalism and the Transition to a Modern Conception of Nature
6. Nature and Human Nature in Early Modern Thought
7. Humanity's Modern, Creative Self-Conception
8. Nature as Instrument, Knowledge as Power
9. The Modern, Efficient Conception of Nature
10. Nature, Human Nature and the Techno-Scientific Enterprise
11. The Plasticity of Nature and Necessity of Culture: The New Ironic "Reality"
12. The Three Dogmas and the Problem of Environmental Reform
13. Ecological, Biological, Cultural and Social Time
14. Rethinking the Techno-Scientific Enterprise

Human Rights And Global Life-Support Systems **419**

Jeffrey Noonan,*Department of Philosophy, University of Windsor, Canada*

1. The Essential Ambiguity of the Idea of 'Right'
2. The Development and Ethical Foundations of Human Rights
3. The Political and Economic Foundations of Human Rights
 - 3.1. Marx
 - 3.1.1. Beyond Marx to Universal Human Life-Requirements
4. The Antinomies of Rights
 - 4.1. First Antinomy: Formal and Substantive Rights
 - 4.2. Second Antinomy: Rights of Corporations and Rights of Embodied Individuals
5. Life-Interests and Life-Value
6. Distinguishing Rights from Universal Life Requirements

Index **439**

About EOLSS **443**