Physics 180B Extra Credit Assignment

Fall 2008

25 points maximum

Due: Dec. 5, 2008

Read the article, answer the questions below and separately type a 600-word single-spaced response essay about the article. Let loose. Have fun with this fantastic realization of Angels, your future, your present and your past. I want you to get a good sense of the greatest scientific theory ever created by humankind.
Please keep the format that I have created.

Answer the questions in the space provided.

Keep your answers to this page. There are two questions per page.
Do not allow answers to extend onto two pages.

No more than the five pages allowed. Use the same font and font size that I have used.

The Response essay is to be done on the last page.

Only one single-spaced page, please.

Staple this top sheet to your work.

Name ___________________________________

1) “The peculiar thing about such moments is that, by their unpredictability before the event combines with their retrodictability after it, they radically defy the requirement that truth be independent of time.” What is Turner suggesting? How does Turner use the weak and strong anthropic principal? Give an example in your life that could replace Turner’s examples. Keep your answers to this page. There are two questions per page.
Begin here

2) “Events and objects are constituted by the information that they exchange with other events and objects and with themselves; and the means by which that information gets exchanged are, as forms of light, subject to quantum uncertainty.” How does this relate to the polarized lens experiment and the function of the Angels?
Begin here

3) “Reality is, when unobserved, only approximate is its nature: it is a probability function or wave function specifying a number of possible states which it might assume if challenged, at which time the packet of uncertainty that constitutes a particle before it is measured is collapsed--forced retroactively to make up its mind.” How does this statement slam into classical scientific thinking and ancient religious dogma? There are two questions per page.
Begin here
4) “By the time we observe most things that are larger than subatomic particles, they are already part of healthy, functioning, mutually-supporting reality system, to be altered only if we know the fault lines of its construction and have the technology to pry them apart.” What argument is the author negating? How did the universe get to where it had---before humans came upon the scene? Who, or what are sensitive observers? Keep your answers on this page.
Begin here

5) “. . and that just as we are now able to synthesize living matter, so we will be able to synthesize self-conscious thought and feeling and imagination? One day that evil distinction between the artificial and the natural will be thrown down, and we will have escaped the mind-forged manacles which alienate us from the creative and self-reflective evolution of the rest of nature.” What are these mind-forged manacles that Turner is alluding to? How did we get into the mindset that we are separate from nature? How does Quantum Theory in general and quantum entanglement specifically rectify this situation? There are two questions per page.
Begin here

6) Turner gets his groove on in the last stanza---um, last pages! “. . . the universe itself must be such a part-whole, top-down/bottom-up feedback system too. . .It is a feedback system determining itself and determining its own process of self determining. . . Thus every event in the world is infinitely rich. There is indeed infinity in a grain of sand. . .” Where is Turner going with this. . .? What started him in this direction? Does Turner have a grip on reality? Keep your answers on this page.
Begin here

Last Page

Submit your emotional, enthusiastic and intellectual response here. One-page, ~600 words.

No more than one page. Use this font and font size. Please replace these lines with your own title.

