AS Religious Studies Philosophy of Religion; Revision
Unit 1: Greek Philosophy - Plato and Aristotle
Plato: the Cave, the Forms and the Form of the Good
Plato’s Cave: Understand what Plato means in his analogy of the cave and be able to explain his symbolism:
· A.N. Whitehead said: All European philosophy is a “series of footnotes to Plato” [i.e. Plato is quite a major philosopher to our thinking.]

· Plato – a pupil of Socrates who was executed for ‘corrupting the youth’, after Socrates was executed Plato travelled around and eventually created his university in Athens.

· For Plato, knowledge gained through senses (a-posteriori or Empirical knowledge) = merely opinions. But that gained through reasoning (a-priori) = certain.

· The Allegory/Analogy of the Cave makes a contrast between people who see appearances and mistake them for truth, and those who actually see truth.
· The Allegory (i.e. a story that has a symbolic meaning) of the Cave =

Imagine prisoners in a cave. They are chained to the floor so that they can only see the wall in front of them and the shadows of things passing the mouth of the cave. One man escapes out of the cave. It is a hard journey out of the cave. At first he is dazzled by the ‘real’ objects which were more real than the shadows he saw in the cave. He then returns to the cave to tell his fellows, but they reject him.

· This suggests people are ‘philosophical ignorant’ and are like prisoners. They can only see the shadows playing on the back of the cave. They think the shadows are real.

· The world outside represents ‘Real’ stuff i.e. the world of Forms. The prisoner who escapes = is philosophically enlightened i.e. Philosopher-King.

· The Symbolism:
· The Cave = world of sight/appearances.

· Prisoners = us, trapped in this world of appearances who believe this all as true. We are like prisoners who are being stopped from realising the Real i.e. the Forms. Prisoners are in state of Eikasia (i.e. lowest level of understanding).
· The objects/statues = imitations of the Forms.

· Objects carried by people = those people represent politicians who lead people but don’t actually know the truth of the Forms or don’t want people to know.

· The Fire = the sun of our world

· The journey out of Cave = journey of the soul upward into the realm of Forms.

· Being dazzled = analogy to the philosopher gradually learning to differentiate between the Forms and imitations.

· The Sun = Form of the Good, the sun sustains all living things in the world above, thus the Good is the source of the other Forms and sustains them.
· Who should be the leaders? = prisoner now philosopher = realises truth of Forms, because he’s fully enlightened he should lead society, not the dodgy politicians who rule because of fame.

· Going back into the cave = prisoner (now philosopher-king) cant see clearly on way back down, this shows the difficulties of seeing the Forms within the world of appearances.
· Plato said: knowledge of Forms is essential for any ruler, so that a ruler can govern justly, not to further their self-interests.

· Issue raised = who is most suitable to rule society?? Also says everyone else is stupid because they are ignorant of the Forms.
· Plato uses this analogy/allegory to describe the world of the Forms.

Plato’s Cave: Assess the points Plato is making: do they make sense? AO2 Criteria:
Arguments to use if you wish to say that Plato’s Cave is good:

· Plato makes a good point that empirical knowledge can be flawed (as was shown by the prisoners thinking the shadows to be real), this is because we live in an imperfect world of appearances and imitation of the Forms. The better type of knowledge is logical reasoning (A-priori) as it is based on philosophical reason not our suspect senses.
· Plato gives a reason for the imperfections of the world which we see all around us, admits the world is imperfect copies of the world.

· We recognise these imperfect copies of the Forms as we lived there before.
Arguments to use if you wish to say that Plato’s Cave is not good:
· There is an unclear link between the World of Appearances and the Forms. The cave analogy doesn’t tell us how they are connected. E.g. movement from imitations -> Forms...is there anything in the middle??
· How does one actually realise the truth and the reality of the Forms in order to become enlightened? Plato mentions that the hard journey out of the cave is analogous to the soul leaving this world. That may mean a person must die in order to realise the Forms. So how can a person come back and tell the people inside the cave if he is dead? Or does it mean we can realise the truth while being here, but how does one do that?
· But Plato’s argument is Absolutist (i.e. it is fixed and universal truth for all in all time). But not everyone may accept this, certainly Aristotle didn’t.

· No concrete proof that world in cave or outside is real. How can you prove the prisoners and philosopher is right or wrong?

· Just because someone is philosophically enlightened and intelligent, does that necessarily make them perfect for leadership?? For example, there is a common stereotype that really clever people have low common-sense and empathy for less-intelligent people, but a leader needs to know his/her people to be a good leader.
Plato – Theory of the Forms: Know what Plato means by the idea of ‘Forms’:

· Forms = perfect ideas, types of things. They are not created, they don’t do anything. They are just there, they are timeless, unchanging, immaterial and beyond space.

· They are only known through our intelligence and reason. They are in the Realm of The Forms.
· The created world (i.e. world of appearances or particulars, see below) is opposite to the realm of the Forms. Things are contingent (dependant on something for their existence) and mortal. The difference of the two worlds shown in table:
[image: image1.png]o
OCR"”

AS Religious Studies

The world of the Forms | The world of Particulars
(the Real World) (our world/the cave)

Each Form is One (there is only |Particulars are many (there are
one idea of beauty) many beautiful things)

Intelligible = only known Sensible = only known through our
through our intellect/reason empirical senses

Eternal Always coming in and out of
existence (birth and death, or
made and destroyed)

Unchanging Always changing into something
else

Non-physical Material objects

Perfect Imperfect

· Plato argues that we are able to recognise the Form of a dog, chair, or beauty.
· There are many beautiful things but there is something they all share = the Form of Beauty.

· It is worth remembering that the things we see and hear are matters of opinion or belief. We know the Forms because they are accessed via our mind.
· Plato was not really interested in Forms like that of chairs, cats, dogs etc, but he was more interested in Forms such as beauty, truth, justice, and the Good.
Plato’s Forms: Understand how these relate to the Particulars:

· Plato says that the particulars are imperfect copies of the Forms. I.e. shadows/images of Forms. The particulars share in, or participate in, the Form. E.g. the Form of beauty is somehow present in a beautiful person.
· There are various types of Forms, but everything has a Form.
· There are Forms for values like Beauty, Justice and Wisdom.
· There are Forms for living things like dogs and frogs, and Forms for objects like tables and chairs.
· There are Forms for mathematical concepts like circles and triangles.
· The Form is what all the particulars have in common. So all cats share in the Form of cat-ness.
· In a way Plato does have a Form of the Forms but he has good reasons for thinking that the chain stops there.
Plato’s Forms: Understand the Form of the Good:
· The ultimate Form is the Form of the Good.
· Through an understanding of the Form of Good, we can understand the value of all things. Any good act that we carry out in this world is an imitation of the Good.
· Remember: the Forms are perfect - their perfection or goodness is something that they share.
· Just as the sun in the allegory of the cave gives light to the real world, so the Form of the Good illuminates the other Forms.
· It is the reason why the Forms are Good. It enables us to ‘see’ the Forms, just like the sun allows us to ‘see’ everything.
· It is the ultimate end in itself: the aim of everything is goodness.
· This idea -> Form of the Good was understood later by Christians as explaining God.
· The hierarchy of the Forms = 1) Physical inanimate objects -> 2) physical living objects -> 3) concepts and ideals -> 4) universal qualities (beauty, truth, justice) -> 5) The Good.
Plato’s Forms: Be able to discuss whether Plato’s ideas on the Forms are valid (AO2 Criteria):
Arguments to use to argue that Plato’s views are valid:

· The theory explains why we all recognise the same essential elements in something, as they all have bits of a Form in them.
· This argument helps us to understand the imperfections and evils all around us and why they exist. So a possible explanation for the problem of evil, the world wasn’t created perfect as some Christians theodicists’ believe, it is imperfect anyway.
· It encourages us to question in order to learn and not accept things at face value. This gives a purpose to subjects that require thinking, like philosophy.
Arguments to use to argue that Plato’s views are not valid:
· Some critics of Plato have pointed out that surely Plato needs a Form of the Forms to explain what the Forms have in common and then a Form of the Form of the Forms and so on (i.e. infinite regress of Forms to explain another Form).
· Plato says we recognise the Forms because of our previous existence in the realm of Forms, but where is the proof for that?

· Therefore, it is possible the Forms could just be ideas in the mind, rather than a recollection of the past.

· The existence of a realm of Forms may not be an obvious conclusion of logical reasoning! As it’s not really logical at first instance to say there’s a world we can’t see.
· If the highest Form is Good, how can we know what Goodness is when two people of equal intelligence come to different conclusions about right and wrong? E.g. one person may argue that philosophy is a waste of time, whilst another may argue it is divine! Who’s right?
· Plato suggests that the form of Good keeps in existence the whole world of Forms like the sun gives light and casts shadows. However, when asked we will all point to the same sun, yet we cannot agree what true goodness is or how it can be proven.

· It is not very clear how Plato’s forms relate to things in the world of appearances. Is there an ideal form of an animal to which all animals relate, or do forms relate to specific animal species? Is there a form of a pig in general, or a form for each type of pig? If so, one might say there would be a need for a form for each feature that differentiates one pig from another e.g. short and long sited, to the point where every creature in the world has its own form. At what point do the Forms stop being universals and becoming of little meaning or use?
Aristotle: Causes and the Prime Mover

Aristotle’s four causes: used these to explain why things exist as they do:
· The Material Cause – the matter or substance from which something is made. This answers the question ‘what does it consist of?’

· The Formal Cause – what gives the matter its ‘Form’ or ‘Structure’. This answers ‘what are its characteristics?’

· The Efficient Cause – the cause of an object or thing existing. This answers the question ‘how did it come about or happen?’

· The Final Cause – the reason why something is the way it is. ‘Why is it here?’ or ‘what is its purpose?’

1. Plato and Aristotle:

· Aristotle’s philosophy is different from Plato’s, he emphasises the value of studying the physical world = Empirical study, so he was more of a scientist.
· He rejects Plato’s theory of the Forms, which are outside of the world and only known through the soul/mind.
· He rejects dualism (i.e. belief in the separation of the mind/soul and body, and that the soul is what lives on) and Plato’s understanding of the soul.
· Rather, Aristotle took the stance of the Materialist. This is someone who believes in Materialism (the rejection of the separation of soul and body and believes in only the body and this current life not a hereafter).

2. The Prime Mover (PM) – the unchanging cause of all that exists:

· This is something that causes the motion and change of the universe without being moved and it is eternal.
· Something which is eternal must necessarily be good. Anything that is limited or changing is bad. They would be bad because there is always room for improvement.

· The PM exists by necessity (i.e. the PM must exist)

· Because the PM is the Final Cause of everything in the world. He is the one who made the first cause that has caused everything until today.

· The PM is linked with some of the roles we would understand God to have. Remember, it is not the God of Jews, Christians and Muslims.
· It is related to the universe; as a leader and is the order of the universe

· The PM does not have a physical body as this is something that changes. Anything that has a body or has anything to do with this world has the potential to change.
· However the PM cannot change, hence he cannot have a body.

· Therefore, Aristotle argues that the PM has a ‘spiritual body’ that is immaterial (i.e. doesn’t have any physical limbs or attributes). The most accurate explanation is to say that the PM is a form of intelligence itself that’s only role is to think about its own self.

· Because it is immaterial it can only do intellectual and spiritual activities (NB. these activities do not involve the physical body).

3. Potentiality and Actuality:

· Everything that exists is in a permanent state of ‘movement’ or ‘motion’.
· By ‘motion’ Aristotle doesn’t mean going out for a walk or moving around, he means ‘change’.

· Aristotle found out these four things:

· The physical world is constantly in ‘motion’ and ‘change’

· The planets seem to be moving eternally

· Change or motion is always caused by something

· Objects in the world are in a state of potentiality or actuality.

· Conclusion = there exists something that causes the change without being moved and this thing is eternal.

· If something can change then it exists in one ‘actual’ state and has the ‘potential’ to become another state. E.g. a Cow is ‘potentially’ a piece of roast beef, an ‘actual’ child is ‘potentially’ an adult.

· So, everything that has a capability to change has the potential to be something else.

· Therefore to start these processes of motion all off, there must be a being (the PM) that doesn’t have the ‘potential’ to change but is fully ‘actuality’. This is because if it had potentiality as well then this would mean it would be able to change, that would make it no longer the PM.

Problems and Evaluation:

· The relationship between the PM and the universe is unclear.
· Aristotle’s PM is transcendent (i.e. above and beyond the universe) and cannot interact in the universe in the way that believers often talk about God’s activity in the world.

· The idea that the PM causes the universe and events in it through ‘thinking’ is vague and unclear.

· Aristotle’s God is perfect, so it can only think of itself. The PM can only know itself and can’t know or have a part in our lives.
· This PM seems to be unloving as it plays no part in our lives, would the cause of the universe be like that?
· Is there really a final cause or purpose to the universe? Does there have to be a cause of the universe, can’t it just be there? (Bertrand Russell).
4. Aristotle and Christianity:

· His ideas had a lot of influence to the development of Christian philosophy and the arguments for the existence of God.

· There are a lot of similarities between the PM and God, indeed some have even said this is God.

· The Prime Mover theory influenced medieval thinking about God.
· The philosophy of Aristotle is used to explain Roman Catholic beliefs about the presence of Jesus in the bread and wine used in the Eucharist service, the Mass.
Unit 2: Judeo-Christian influences on Philosophy of Religion

Plato and Aristotle started to understand life through philosophy and arrived at an understanding of a higher being. Jews and Christians called this God. The Bible is supposed to give a better understanding of God. The following is what we understand about God’s Creativeness and Goodness from the Bible.

The Concept of God as Creator:

There are two basic accounts of the Creation of the world.

· The 1st = ‘six days’ version = God creating by word.
· The 2nd = the story of Adam and Eve = God moulding/crafting things into existence.

Explain how the Bible shows God to be a creator:
· Judeo-Christian (i.e. Jewish and Christian) tradition states a number of key things that are meant when God is described as Creator. These ideas are derived from the Bible:

1. God causes the universe to exist

2. God is responsible for the universe coming into existence and sustaining it.

3. God is responsible for everything in the universe.
Understanding the Creation stories, Genesis 1 and 2:

· Gen. 1 = concerned with creation of universe

· Gen. 2 = sets out God’s relationship with humanity

· Other passages in the Bible that tell us about God’s Creative nature like Isaiah 40: 22-23, Job 38.

· Genesis 1:

· The world was created in six days

· Earth ‘without form and void’ and the ‘spirit of God’ moving over the face of the earth.

· God seems more remote and Transcendent, a close to Aristotle’s Prime Mover.

· God creates different parts of the universe on each day.
· In each case the creation action is by Word = ‘God said’: light and dark, waters above and below sky, heaven separated from earth, land and sea and vegetation, the sun moon and the stars, living creatures – man and woman

· He is able to create via word alone = shows his Omnipotence
· The story seems to have Greek influence = Spirit of God = logos = the wisdom or word of God. This is the intelligent aspect of God.

· This is reflected in the way that God creates simply by command.

· The Logos is sometimes compared to Plato’s Forms.

· Gen.1 clearly shows that God pre-exists the creation of the world, and shows God’s complete power over creation = omnipotence.

· Genesis 2:

· Involves creation of Adam and Eve and the Fall.
· Different from Gen.1 – God is pictured in a more super-human way, walking, talking and getting angry, having more of a relationship with humanity.
· The creating activity = crafting.

· Adam is created/crafted ‘of dust from the earth and is breathed into the breath of life’

· Purpose of creation of mankind = “The Lord God took the man and put him in the garden of Eden to till it and keep it” (Genesis 2: 15)

· God is more involved or Immanent; providing for the creation and becoming angry when they disobey.

· There is a command that they do not eat from the tree of knowledge of good and evil, on threat of death. Eve, the helper of Adam, was tempted by the serpent to eat the fruit. They were caught by God and ashamed = thrown out of Eden.

· Comparing and Contrasting Gen.1 + 2:

· Gen.1 God created via word, Gen.2 crafting - more hands on.

· Both accounts regard humans as a high creation.

· Gen.2 shows an intimate relationship between God and mankind.
Consider God as ‘Craftsman’:

· God is the skilled builder of the world. In Job 38 God is seen as the designer who laid the foundations of the earth.
· In Gen.2 God making Adam from the dust is likened to a potter shaping the clay.
· This is a human-like image of God = Anthropomorphic.
· God relates to mankind, there is a relationship between man and God that allows him to reward or punish them.
· This is different from the sterile power seen by the Greeks.
Meaning of Creatio ex Nihilo and consider whether it is Biblical:

· Meaning = Creating out of nothing.

· Believed that God created the whole universe, along with everything existing, out of nothing.

· The belief comes from both Genesis and Job.

· This belief replaced the implied idea from Gen.1 that God crafted an order from a pre-existing mass, this raises a question which is biblical? Pre-existing mass or ex nihilo?

· The Creatio ex Nihilo = appealing as it fits with Big Bang.
Define and explain Omnipotence, Omniscience and Omnipresence:

· These titles and attributes tell us something about the greatness of God

· Omnipotence = All-powerful

· This is a quality of God the creator, telling people the limitless power of God.

· This is shown clearly in the depiction of God controlling the chaos before creation (Gen. 1: 1-2).

· God also lays the foundation of earth, governing the night and day: “Have you commanded the morning since your days began and caused the dawn to know it place” (Job 38: 12)

· Gen.1 shows God’s complete power over creation.
· This is shown by Isaiah 40:22-23 “It is he who sits above the circle of the earth, and its inhabitants are like grasshoppers...; who brings princes to naught and makes the rulers of the earth as nothing”.

· God’s power is present throughout the creation; the signs are present.

· Omnipresence = All-present

· God is present in all parts of his creation, sustaining them.

· Because God is present somehow, he is aware of everything in the universe.

· The presence of God is recurring in Bible – God is present in creation when he moves over the earth (Genesis 1), present in Eden (Genesis 3), present at the foundations of the earth and in the heavens (Job 38).

· Omniscience = All-knowing, All-seeing

· All knowledge of everything; past, present and future.

· He knows the intention of people better than they themselves know.

· E.g. when Eve eats the fruit of the tree he knew.

· God has limitless knowledge of creation and its functions.

· Job 38-39 shows omniscience = “...Do you know the ordinances of the heavens? Can you establish their rule on the earth? (Job 38: 33)

· Although man has an aspect of all these qualities, God is unique in the extent of his power, presence and knowledge.

· Other qualities of God =

· Eternal; Boethius argued God is timeless, with the whole of past, present and future in front of him.

· Giver of Free will; God gave man free will to choose good or evil.

· Perfection; God is good and perfect, whatever he creates = good.

· Immutable; God = unchanging, doesn’t have the potential to develop as he is already perfect. This is similar to Aristotle’s Prime Mover (PM).
Comparison between Bible and Aristotle on God:

· Aristotle’s PM is transcendent, it created by thought/word rather than movement or crafting. This fits more with the account of Gen.1
· However Gen.2 shows us a more immanent God, this is against Aristotle’s PM, because if the PM interacts it would have the potential to change, thus making it no longer the unchanged prime mover.
· Gen.2 shows that God talks to mankind, having a relationship as well as being high and above. But the PM appears uncaring, but is still high and above.
Assess whether God as Creator makes him responsible for all that happens in the universe:

· Assumed that if God is the creator then he is responsible for everything we do.

· But God has given humanity Free Will to choose between good and evil. So maybe God is not totally responsible.

· The problem of evil challenges the omni titles applied to God. If God has all these Omni qualities then his power and knowledge should be able to stop evil, but he doesn’t therefore he must be responsible for the bad stuff that happen.

· But if you understand that God gave mankind free will then mankind is partly responsible.

· And maybe God’s omniscience knows something we don’t about evil’s purpose. E.g. ant in the carpet; the ant thinks the different colour strands of the carpet causes it unnecessary grief, but the carpet maker knows the purpose of it, yet the ant doesn’t. Some other questions to consider =

· If God is omnipotent then what does that make him responsible for? Is God responsible for everything in the world?

· Consider the meaning of Omniscience and examine whether God is responsible for everything that happens in the world if; 1) God knows what is happening and 2) God has the power to control what is happening.
· Does evil mean that God is not in control or if God is in control why is there evil in the world is God not Good?

The Goodness of God:

Explain what is meant by God is Good:
· God is good as bible says and there are actions mentioned in the bible that reflect God’s goodness.

· E.g. 1 Samuel 1: 10-11 and 20 – story of Hannah, prays to God for a child who she’ll dedicate to God. She makes a prayer to God which He answers = shows God’s goodness as he accepts prayers and benefits people.

· Thus we see 2 key ideas in Bible = 1) God is good and 2) God’s actions are good.

· God is good and morally perfect, his goodness and care is shown through his activity in the world as the story above shows.

· God’s creation is said to be good and reveals the goodness of God (i.e. it is visible in the creation).
· Moreover, the commands of God (including carrying them out) are also seen as good.

· But the story of Abraham, where God tells him to sacrifice his son, seems to question the goodness of God as why is God telling Abraham to do such an immoral thing?

· Some Christians say goodness is shown through the person of Jesus.

· Jesus is meant to be God incarnate (God in flesh), and Jesus’ life and death shows God’s love to the people through intervening to save them from their sins.

· The 10 commandments show that God’s goodness is also a matter of moral action – meaning that God intervenes in the world in good ways.

· Keeping up good actions is part of God’s goodness.

· Maintaining the covenant between the Israelites and God is part of God’s goodness, the fact that God kept up his covenant with the Jews after they broke it shows his goodness too.

· This shows God can forgive = God is good as he forgives people.

· Problems raised by God’s goodness:
· Can there be a good God despite all the evil and suffering in the world?

· Some question whether God does intervene in the world because they haven’t experienced miracles in their own lives but they’ve happened for others. It seems God loves some and hates others – does this show he is good?

· Many say is God really good? Because he has let destruction happen in the past like the city of Ai (Joshua 8) and the sacrifice of Isaac (Gen.22:1-19)

· Some say we can’t comprehend God’s goodness as He is not like us. So to describe God’s actions as good isn’t the same as saying Gordon Brown’s actions are good. We can assess Brown’s goodness by comparing it to the 10 commandments, but for God we can’t.

· God acting within a world would be a problem for those who say God is immutable (unchangeable). Surely if He is to act in the world He will change somehow to do goodness?
Explain God’s goodness by referring to the ideas of law-giver, judge and God as being morally perfect:

· God is morally perfect. Hence, he is the source of all goodness in the universe and it filters down through all creation. This is similar to Plato’s idea of the Form of the Good.

· But a difference from Plato is that the Form of the Good does not act in the world, whereas the God of the Bible does.

· God is perfectly good = means that he lacks nothing, the ultimate standard of goodness.

· God is the law-giver and judge, giving the law shows his compassion for humanity, therefore it shows his goodness.

· God is said sometimes to get angry and punish when we break laws this is seen as good. E.g. if a parent doesn’t punish an unruly child then they’ll hardly be seen as a good loving parent. So just like the good parent punishes the child so he can learn from his mistakes, God works the same way.
Eutyphro Dilemma:

· = whether;

1) God causes things to be good by giving commands or

2) Whether God commands good because they are already good.
· If choose 1) then it would mean that if God commanded that ‘rape is not wrong’ then there would be nothing morally wrong with rape. Some dislike 1) because makes God seem like a divine dictator.

· If choose 2) problems = goodness does not originate from God, but its independent of God. This is not supported in Christianity, which says that goodness comes from God.
Unit 3: Traditional Arguments for the existence of God

Ontological Argument (OA) – Anselm and Descartes

· Argument = different from others. 1) Its a-priori = based on logic. 2) God has to exist.

· ‘Ontology’ = the study of the nature, characteristics and definition of something that exists.

· So OA = studying the definition of God and proving God through this definition.

· OA’s prove God through Analytical and Deductive statements (i.e. statements that are logically true by definition)

Anselm’s OA’s – 1st argument = Proslogian 2 (arguing from defintion):
· Aim = to demonstrate the existence of God to the ‘fool’ (i.e. Atheist)
· He started with a concept that is accepted by everyone even the fool has a concept. i.e. God is that which nothing greater can be thought of. He aimed to show that it would be stupid not to believe this.
· Therefore argument = ‘reductio ad absurdum’ (reducing to absurdity) because for him God already exists and it’s stupid to think otherwise, he made this argument just to prove a point.
· His first argument in a nutshell =
· God is the greatest thing that can be thought of.
· God may exist in the mind or in reality as well.
· Something which exists in reality and in the mind is greater than something which exists in the mind alone.
· So if there is no one greater than God, God must exist in reality as well as in thought.
· Elaboration: we can think of a unicorn in the mind, it would make it exist in our mind, but such a thing wouldn’t exist in reality. But what makes God greater and perfect is that he exists in both the mind and reality.
· The thing that the unicorn lacks is ‘existence’ this is the characteristic that make it lesser than God, because he exists.
Gaunilo’s criticism to Anselm’s first argument:

· He was a believer, but thought Anselm’s argument was illogical

· It seems the purpose of Anselm’s argument was to define God into existence. But this is absurd, you cannot show the existence of something by defining it into existence. i.e. how can you move from the existence in mind to reality?
· Perfect Island criticism: Anselm’s argument has the problem of bringing anything ‘perfect’ into existence:
· Imagine the most perfect island that exists in the mind.
· Because it is ‘most perfect’ it has to exist in the mind and reality.
· Therefore it must exist, but such an island doesn’t actually have to exist.
· So it’s absurd to say that just because you have an idea of something it must exist.
Anselm’s Second Argument – Proslogian 3 (God’s necessary existence):

· Anselm’s second argument counter’s Gaunilo’s response by saying you can’t compare God with an Island, as an island = contingent whereas God = necessary.
· Contingent = things that come in and out of existence and are dependent on something for their existence.
· Necessary = things that must exist.
· Anselm argued that his initial argument wasn’t to prove the existence of contingent island etc, but was to show the greatest thing ever = God.
· God cannot be compared to an island, because God has necessary existence but islands don’t.
· Therefore his first argument still applies to God, but not contingent things.
Descartes’ OA:

· Demonstrating the existence of God isn’t about truth or falsehood. But it’s showing the reason never to doubt God.

· Maths cannot be doubted, so God’s existence is a truth similar to the truth of maths.

· Descartes’ definition = God is the supremely perfect being. From this Descartes proves God.

· Because God is the supremely perfect he possesses all perfections.

· These include; beauty, goodness, eternal and existence.
· According to Descartes, Existence is perfection itself. Existence is a Predicate of a perfect being. To predicate something is to ascribe to something a quality or property e.g. ‘Jack is intelligent’ – the predicate is intelligent.

· Existence is a necessary part of the meaning of God, you cannot know God without saying he exists.

· Therefore God must exist.
· In a nutshell:

1. God is a supremely perfect being.

2. A quality of perfection is existence.

3. Therefore God exists.
· Elaboration: you can’t think of a triangle without three sides, you can’t think of a mountain without a valley. So just as the three sides are inseparable from the triangle and the valley from the mountain, existence is inseparable from God.
Kant’s Criticisms of OA:
· 1) The ‘two-types-of-statement’ argument: to reject the three sides of a triangle is contradictory, but there’s no problem with rejecting the whole triangle.
· He applies this to God – if you accept God and then reject his necessary existence = contradiction, but if you reject the concept of God then no contradiction.
· 2) Existence is NOT a predicate: OA is based on a mistake.
· Kant rejects the use of ‘existence’ as a predicate i.e. he rejects ‘existence’ as describing something that exists.

· This is what Descartes’ account appears to show – that existence does describe God. However Kant suggests this leads to absurdity.

· When we add existence to a concept it doesn’t add any more understanding or description to the idea.
· Kant’s Conclusion: if God’s necessary existence is an analytic statement, then it is a definition that tells us nothing about whether he actually exists. So the OA = pointless.
Other OA Criticisms:

· Gottlob Frege: distinguished between ‘first’ and ‘second’ order predicates.
· First order predicates tell us something about the ‘nature’ of something – for examples, ‘the horses are brown’.
· Second order predicates tell us about ‘concepts’ – for example, ‘the horses are numerous’
· Both Anselm and Descartes seem to use existence as a first-order predicate, whereas it is a second-order predicate.
· Bertrand Russell: Anselm uses the word ‘exist’ incorrectly.

· Existence cannot be a predicate.

· If it were, we could construct the following argument (which is called a Syllogism):

Men exist

Santa Claus is a man.

Therefore, Santa Claus exists.
Evaluation of OA, Criticisms and Modern responses to the criticisms:

· The OA is not based on evidence and experience, that’s why some find it weak.
· Is Kant right to say existence not a predicate? E.g. because can think of a Yeti and its qualities. When I have actual evidence that it exists, it does add something to the idea – it adds existence. But Kant argues that ‘existence’ doesn’t add anything to the description of something, yet clearly in this example it does.
· Iris Murdoch:
· Although Anselm’s logic seemed flawed what he was actually doing was pointing to a reason beyond human reasoning.
· From his failure of reason we catch a glimpse of God’s transcendent being.
· Norman Malcolm:
· He thought that Anselm’s 1st argument flawed, but the 2nd was good - necessary existence cannot be affected by anything, it can’t be brought about nor taken away.
· If God does not exist, he cannot be brought into existence, so his existence is impossible.
· If God does exist, he cannot have been brought into existence, nor can he cease to exist.
· If God is necessary he cannot be made to come into existence. For God not to exist becomes logically absurd.
· Gareth Moore:

· God compared to equator – no-one claims that the equator doesn’t exist, but there isn’t a line drawn around the world!

· Similarly God’s reality is as real for believers as is the equator.
Cosmological Argument (CA) – Aquinas and Copleston.

· Cosmology = study of the universe, proving God through looking at the order of the world.
· Therefore an A-posteriori and Inductive argument [reaching conclusions through observation].
Aquinas – Nothing comes from nothing, the universe exists, so something must have made it. That can only be God.
· 3 ways = 1) Motion, 2) Cause and 3) Contingency

· Motion:

1. Everything that is moving is moved by something else.

2. This process goes back, but not forever (no infinite regress), since there would be no first mover.

3. Therefore there must be a First Mover - God.

1. Cause:

1. Every effect has a cause.

2. Nothing is caused by itself.

3. There can’t be an infinite regression of causes.

4. There must be a First Cause – God.

2. Contingency

1. All things in nature change.

2. It is possible for these things not to be, then to come into existence, and then cease to exist.

3. If this is true, then at some point there was nothing.

4. If this is true, then there must have been something to bring contingent things into existence, since nothing can come from nothing.

5. Thus, there has to be a necessary being that caused contingent things to come into existence – God.

Criticism of Aquinas negation of Infinite Regression:

· One can have an infinite regression of numbers so why not in reality?

· Counter: what would then be questioned is why was there a sequence in the first place?

· Re-counter: if God is the explanation for why there is anything rather than nothing, a person supporting Infinite Regression could ask who caused God.

Hume’s Criticisms of Aquinas:

· Hume, who accepts only empirical data, questioned the idea that all events have a cause.

1) We assume everything has a cause but we have no empirical proof for this.

E.g. when we hail a bus to stop it’s absurd to think that our hand caused the bus to stop (though some may assume that!), because obviously there are other explanations for that i.e. driver sees you so he brakes etc. This example proves we assume cause and effect and can sometimes be mistaken.

Because we have seen causes and effects happen (like hailing the bus) we interpret in that way. E.g. we interpret lifting the hand to stop the bus as the ‘cause’ of the bus stopping. But this isn’t necessarily true.

2) So in this way, although Aquinas’ ideas are valid, it doesn’t have to be true. In fact may be there was more than one first mover??

3) Why is it that the First Mover or First Cause has to be the Christian God? What if there are a team of male and female gods who are born and die, this understanding fits more with human experience of cause and effect.

· Hume’s Key point = Aquinas’ statement that “whatever has a beginning of existence must have a cause” is not certain. If Hume is right then the CA = uncertain.
Criticism of Hume (these can act as counters you can use these to form your own argument):

· While we cannot show that every effect is caused, believing that effects are caused is reasonable to everyday life.
· Anscombe (1974) argued that how can it be logical to think of something coming into existence without a cause? Hume is implying that the universe doesn’t need a cause, but how is that logical?
Other responses to the CA; John Mackie and Anthony Kenny:

· Mackie; defended idea of no infinite regression.

· It’s not logical to think of a railway train consisting simply of an infinite number of carriages – the train must have an engine to drive it.

· Kenny; thinks Newton’s Law proves Aquinas wrong. It is possible that an object can be in one stationary or moving at a constant rate without any external force acting on it.

· This appears to prove Aquinas’ idea that nothing moves itself as incorrect.
Copleston’s version of the CA – Copleston Vs Russell = God is the only sufficient explanation for the universe.
· They agreed on a definition of God = a supreme personal being distinct from the world and creator of the world’. Copleston = catholic priest, Russell = Atheist.
· Copleston argued that the Universe relies on things outside themselves for their existence.
· Nothing in the universe can be the creator of the universe. Therefore the cause must be something external to it.
· The cause for the universe must be something self-causing = this is a necessary being. It must exist independently outside of the universe.
· God is different from contingent being as he is ‘his own sufficient cause’. Explaining why there is a universe is important.
· Russell replied that the concept of cause is one we make up ourselves when we observe things happening.
· The explanation for the universe is beyond human understanding.
· Because of this it is unnecessary for humans to have a sufficient explanation of the universe that goes beyond the contingent universe.
· He then says that the universe doesn’t need a cause. “I should say that the universe is just there, and that’s all.”
Design Argument(DA)/Teleological Argument – Aquinas and Paley
· Telos = goal, aim, purpose. Thus the teleological argument looks at the purpose and order in the universe.
· Concerned with the reason why the world functions in an orderly and intelligent manner.
· An a-posteriori argument. Uses analogy to prove the existence of God.
· Two parts; 1) Design Qua [as relating to] regularity – Aquinas, 2) Design Qua purpose – Paley.
Aquinas – design qua regularity; influenced by Aristotle, uses Aristotle’s First Cause as God.

· His 5th way = the teleological argument.
· Everything works to some purpose or regularity and follows natural laws.
· Even things that have no rational powers still have a purpose. They must be directed by something external to themselves.
· Take an arrow for example – can only be directed to its goal by an archer.
· Therefore there is an intelligent being which directs everything towards a purpose – God.
· Elaboration; key claim = everything, intelligent or not, is directed to some goal and follows natural laws. This is because natural laws direct things and these were set up by God.
· His argument is design qua regularity because it relies on the idea that things follow a set of laws to get to their ends. These laws are scientific, predictable and regular, a good example = law of gravity.
· Criticisms of Aquinas’ DA;

1. He assumes things have purpose and aimed towards a goal. Never gives examples to back this up.

2. Is it correct to assume that everything follows a general law set down by a designer? Some argue the world is just the way it is and doesn’t need a purpose from a designer.

3. Flew argued that Aquinas’ claim that things are directed goes against evidence we see today.

Paley – design qua purpose; the watch and the eye

· Design qua purpose argument = evidence shows design in the universe around us. Everything seems to have been made to fulfil a purpose, e.g. the eye is designed to fulfil its purpose.
· Used the analogy of the watch to prove God – an old mechanical watch which is very complex with all its cogs and wheels.
· It is unreasonable to think that a watch like this found in a heath/desert came about without the design and arrangement of a watchmaker.
· It is equally unreasonable to believe that the universe, with similar and more complexities than the watch, came about without the power of a designer – God.
· Watchmaker is analogous to God.
· Key point; Paley says doesn’t matter that the watch breaks or stops etc. The point of the analogy was to show evidence that things are designed for a purpose [e.g. the watch’s purpose = to tell time].
· Elaboration: the watch shows a designer as necessary. Therefore the world shows even more necessity for a designer, as nature is more complex than the watch.
· Difference between Aquinas and Paley = he not interested in one thing following another according to some law, as Aquinas argued, but he was more interested in how things fit together for a purpose.
· Paley’s watch is mechanistic. He assumes the world is the same way. But is it appropriate to compare organic things to mechanical stuff?
Criticisms of the DA: Hume, Darwin and Mill:
Hume:

1. Comparing God and the universe to mechanical devices not valid. He said that it would be better to draw analogies between organic things, rather than using mechanical things.
2. Humans don’t have proper knowledge of creation to conclude that there was only one designer. We only know about things we create.
3. This is a world of many faults, so it may actually be a prototype of a lesser god. Plus, if you think that God has infinite power then who knows what he can do, this world may not be the perfect world we think it is.
4. Because there is evil in the world, maybe the creator isn’t the all-loving God of classical theism?
5. To discuss the start of the universe in human terms not acceptable, because God is transcendent. Paley’s analogy would suggest that it is more possible to think that the universe was made by more than one god, because there is more than one watchmaker.
Mill:
1. Argued because there is evil and suffering in the world then the designer cannot have been all powerful, all knowing and all loving.

2. If the designer was all these qualities then the suffering wouldn’t have been included in the design. Hence, he rejects Paley’s and Aquinas’ arguments.

Darwin:
1. The world not a result of intelligent design, but a result of chance/natural selection.

2. Natural selection = the survival of the fittest. He found that things adapted to their environment to survive.

3. The world just appears to be designed, but what actually happens is the weak die and strong live – this needs no external designer.

4. Some don’t believe that the deaths of people are designed. In this way Darwin saw no reason to believe there was a first design that should be necessary.
Epicurean Hypothesis:
1. At the time of creation the universe was just a mass of particles in chaos.

2. But gradually these particles evolved into order.

3. The universe is eternal so, in this unlimited time, it was expected that something orderly would come about.

4. Thus, the order isn’t a result of a designer, but of chance.
Moral Argument (MA) – Kant
Remember: Kant didn’t regard the MA as an argument for the existence of God. He believed that God’s existence could only be established through faith.

· Kant said people universally agree that some actions are right and wrong. No matter what the culture/time [e.g. murder and rape are always bad]. This shows proof of an objective moral law that everyone knows about.

· Not only do we know about this, but we feel an obligation towards it, because it’s the rational thing to do.

· Finding the right action we need to apply moral reason, this reveals the moral law and gives us the categorical imperative [making a moral decision from a sense of duty without any consideration of the outcome] which we should obey.
· Duty is doing a good thing for no other reason because we know it is our duty.
· If someone acts because they were forced to, it would not be a virtuous action. Virtue can only be for duty’s sake.

· When we do virtuous actions we expect happiness out of it, but we don’t always get it.
· Yet it is logical for a virtuous action to be rewarded by happiness eventually.
· When virtue and happiness do come together this is called the Summum Bonum (the greatest good).
· However, because this cannot be achieved in this world, it is logical to think that there is an afterlife to fulfil this.
· Kant said that if he accepts that there is an objective obligation then this implies belief in the Three Postulates of morality; freedom, immortality and God.
· Freedom; an action is moral if one is free to do it.
· Immortality; actions aren’t always rewarded by happiness, fulfilled in the afterlife.
· God; if there is an afterlife then there must be God that connects the virtuous behaviour with the summum bonum.
· Kant’s MA in a nutshell:
· It is logical for perfect virtue to be rewarded by perfect happiness.

· Humans cannot get the summum bonum without God and an afterlife.

· God must exist to provide the summum bonum.

Criticisms of Kant’s MA – Freud

· The conscience as described by Kant, is in fact a product of the unconscious mind.
· Ego = the conscious self, the personality that everyone sees.
· Super-ego = the subconscious set of moral controls given to us by outside influences like the rules of society.
· These two aspects of psychological activity represent the moral decision-making mechanisms.
· Moral values are not objective, but come from our subconscious or super-ego. If this is true then Kant’s MA fails.
· This is a psychological development that results from the Oedipus complex. The super-ego is the ‘inner parent’ which rewards good behaviour and punishes the bad.
· The conscience is a result of the super-ego.
· Life has a lot of challenges, and if not resolved this causes neuroses. Religion is a neurosis.
Evaluation of the MA:

Strengths =

· Freud argues that morality doesn’t come from God, but there is no proof that morality comes from the super-ego.

· Perhaps God uses the super-ego to give us morality.

· Just because different people have slightly different rules doesn’t mean there isn’t an moral law.

Weaknesses =

· The MA is one of probability, not certainty, we’ll only know if the summum bonum is achieved until after we die.
· There is no logical reason why our sense of right/wrong comes from God.
· Moral behaviour doesn’t have to be rewarded by happiness.
· If having a sense of morality is part of average life then there is no need for God.
· Kant says that we all agree on some things as right/wrong, but different societies have different ideas about what is right and wrong.
· There’s no link between God and the afterlife. There could be a natural migration of souls as in Hindu reincarnation.
Unit 4: Challenges to religious belief - The Problem of Evil & Religion and Science.

The Problem of Evil
Explain the problem of evil – natural and moral evil.

· Natural Evil = caused by natural disasters, e.g. earthquakes.

· Moral Evil = caused by the abuse of human free will, e.g. Hitler’s actions.

· The problem of evil =
1. God is all-powerful

2. God is all-loving

3. Yet, evil still exists.

4. Either God is not all-good, or he does not exist.

· The problem questions God’s omnipotence, goodness and omniscience.

· People argue that because of the amount of evil and suffering in the world it challenges the existence of God, why would God allow this?

· The problem of evil = a problem for religious believers, because they understand God to have these qualities. One would expect that a perfect God create a perfect world. The perfect God has made people who cause havoc.

· This is not a problem for the atheist, as they do not believe in God. Evil’s existence = evidence against God.
· The problem can be thought of as an ‘Inconsistent Triad’ [see student textbook p71] all ‘corners’ of the triangle seem to be inconsistent when co-existing.

· Augustine says: “either God cannot abolish evil, or He will not; if he cannot then He is not all-powerful; if He will not then He is not all-good”.
Why the existence of Evil challenges belief in God:

1) If God is all-powerful why doesn’t he prevent evil?

· Forwarded by J.L. Mackie - called the ‘logical problem’, because religious believers must try to justify their belief in God, while evil still happens.
· Mackie says why would God not stop evil when he has the power over everything?
2) The amount of evil appears to challenges the goodness of God.

· A small amount of suffering is good for you e.g. a child learns that fire is harmful by suffering the harm of a minor burn, but how can you justify great acts of suffering and evil? Like Hitler’s genocide of the Jews.

· How can free will be worth the price of innocent people suffering and how can anyone believe in the all-good God when such suffering occurs?
What logical solutions are possible?
· The statement that God is a good/loving being could be wrong. The evidence could be used to show that God exists but is evil.

· If God doesn’t exist anyway that would take away good and omnipotence and solve the triad.

· It’s possible that evil doesn’t exist and we are just misguided in interpreting events as evil.

· The attributes of the theistic God could be wrong. Maybe He isn’t what we expect so He may not be omnipotent to stop evil. Also He may unaware of evil because He may not be omniscient.

Hume’s solution
· Only two of the parts of the inconsistent triad can exist at one time. If you try out the combinations it affects the Christian understanding of God.

· As a result, he didn’t think that the theistic God of the Christians existed.

In order to keep the belief in God intact some forwarded Theodicies [a justification for the existence of evil] to explain the why God allows evil.
AUGUSTINE’S THEODICY (Soul-deciding theodicy)
· Based on Genesis 1-3, Augustine’s theodicy argues that God created the world and it was perfect, without any evil or suffering. Genesis 1:31: “God saw all that he had made and saw that it was very good”
· Augustine defined evil as the privation (lacking something) of goodness, just as blindness is a privation of sight.

· Since evil doesn’t exist on its own, just like blindness is not an entity in itself, God could not have created it. So God is not responsible.
· Instead, evil comes from free will possessed by the fallen angels and humans, who turned their back on God.

· As a result the state of perfection was ruined by sin.

Natural Evil: Occurred because of the loss of order in nature due to the first sin which broke natural order, defined by Augustine as the ‘penal consequences of sin’

Moral Evil:
Derived from human free will and disobedience

· Augustine reasoned that all humans are worthy of the punishment of evil [original sin] and suffering because we are “seminally present in the loins of Adam” (this means we all are from Adam as he is the father of man).
· God has the right not to intervene and put a stop to evil and suffering, since he is a just God and we are worthy of punishment.

· It is by his grace and infinite love however, that some of us, to whom he chooses to give grace, are able to accept his offer of salvation and eternal life in heaven.
Strengths of Augustine’s theodicy:

1) The idea that evil can arise when people exercise free will fits with our experience of life.
2) It is a traditional Christian interpretation of the Bible, it shows that bad people go to hell for their crimes. Unlike Irenaeus who implies everyone goes to heaven eventually.
Weaknesses:

1) Concept of evil being a privation and not part of God’s creation is illogical.
2) Because evil is a privation of good, it seems that Evil pops out of nowhere.
3) If the world was meant to be perfect then how could Adam and Eve find out about evil? Did their understanding of evil come from God? So maybe he is responsible?
4) Augustine’s ideas of grace and salvation go against evolution, plus it excludes many people.
5) Hell appears to be part of the design of the universe. This means God must have already anticipated that the world would go wrong – and have accepted it.
Counter to criticism 5):

· If God accepted the wrongs then he wouldn’t have created Hell, rather he would have sent everyone to Paradise because God accepting something must mean it is good as all God’s decisions are good. So there being a Hell shows that he doesn’t accept the evils. Maybe man is the cause of getting himself to Hell?
IRENAEUS’ THEODICY (Soul-making theodicy)
· Like Augustine, Irenaeus argued that evil is the consequence of human abuse of free will and disobedience.
· However, unlike Augustine, Irenaeus believed that God was partly responsible for evil and suffering.
· To elaborate, Irenaeus argued that God created the world imperfectly so that every imperfect being could develop into a ‘child of God,’ in God's perfect likeness.

· For Irenaeus, God could not have created humans in perfect likeness of himself because attaining the likeness of God requires the willing co-operation of humans.

· God thus had to give humans free will in order for them to be able to willingly co-operate.

· Since freedom requires the ability to choose good over evil, God had to permit evil and suffering to occur.

Natural Evil: Has the divine purpose to develop qualities such as compassion through the soul-making process. When others see people affected by disasters this can also make humankind compassionate = furthers their soul-making.
Moral Evil:
Derived from human free will and disobedience

· Irenaeus concluded that eventually evil and suffering will be overcome and humans will develop into a perfect likeness of God, and everyone will have eternal life in heaven.
Strengths of Irenaeus’ theodicy:

1) Avoids the problem of Augustine’s ‘random’ appearance of evil
2) It does not rely on Genesis and the story of the Fall
3) Allows for the modern concept of evolution, that mankind progresses through suffering and adapting.
4) Values free will (as opposed to redemption through Jesus) as the means by which man develops morally and spiritually.

Weaknesses:

1) Suggests that God’s creative work was imperfect
2) Man’s free choices do not always lead to growth in power, freedom and knowledge
3) Irenaeas’ universalism (Heaven for all) seems unfair and contradicts holy texts, making moral behaviour pointless.

4) We can accept perhaps that some evil and suffering are necessary for God’s purpose but is so much suffering necessary (especially that of innocent children/babies)?
Possible Counter to criticism 4): in the Quran [Holy text for Muslims] God states that ‘no soul is burdened beyond what they can handle’. This indicates that there is no such thing as unnecessary suffering.
5) Suffering, according to some critics, can never be an expression of God’s love

John Hick’s reformulation of Irenaeus’ theodicy – the soul making theodicy:

It was important for God to allow humans to make free choices. Otherwise we’d be like robots obeying God automatically. God wants humans to be genuinely loving, that’s why he gave us free will. If God intervened then humans wouldn’t develop. This is called the ‘epistemic distance’
Evaluation of the two theodicies in comparison to each other
Similarities between Irenaeus and Augustine:
· They both trace evil back to human free will
· When humans use their freedom to disobey God, they cause suffering

How does Irenaeus differ from Augustine?

· His starting point isn’t the story of the Fall
· God did not create a perfect world
· Human beings were not created perfect but with the ability to do evil
· God had to allow the possibility of evil, because if there were no such possibility man would not be free to choose good over evil.

· If there were no evil and suffering humans would follow God’s laws because there would never be any difficulty in doing so. There would be no need to demonstrate such qualities as faith, courage, honour, love etc
· God does not police our world continuously because this too would limit our freedom
· Natural evil has been deliberately put in the world by God to create a ‘vale of soul-making’. Suffering has a specific purpose: to teach us obedience. It is not a punishment, as it was for Augustine.
· By exercising free will to choose good over evil and by overcoming natural evil we can progress from to the ‘likeness’ of God (perfection)
· Since evil and suffering will be overcome, there is no need for Hell. All will be saved, if not by their virtuous behaviour in this life then possibly through an ongoing process of soul-making after death.

Possible conclusion – the Ant and the Carpet analogy.

· Humans do not fully understand the purpose behind suffering.

· Because God’s knowledge transcends beyond ours it’s possible he allows the suffering because he knows something more about it.

· E.g. an Ant is crawling through an Arabian rug, the ant thinks that the different coloured threads are causing it unnecessary suffering.

· But the carpet maker, who looks from outside of the world of the ant and knows more than the ant, knows the real purpose of this carpet.

· No one can truly know what God has in his plan, it is easy to understand things from a human understanding, but to understand God’s actions is another new science, which only he can master.
Religion and Science
This part examines ideas about the origins of the universe and life. There are two issues;

1) Whether the belief in God can make-sense with scientific discoveries.

2) And the debate of the Creationists and Evolutionists over the origins of the universe.
· Big questions – like how did we get here etc – have been on debate by philosophers and theologians for years.

· It is wrongly thought that science has overcome religion with proving ‘facts’, yet it hasn’t answered the key questions like what is the meaning of life and how did we get here.

· Some people think that science is a better than religion, however a survey in America shows that many thought that evolution was unproven and chose Genesis instead.

· Religion and science each have their own approach, some say religion asks why and science asks how. Different approaches = different answers.

· There are four key issues in the Religion and Science debate:
1) Belief in God and modern science:

· Seen as a question: is God the best idea to explain the start of the universe?

· Religion and science debate why the universe is here at all.

· The ‘God Hypothesis’ is one that explains everything with reference to God however this goes beyond modern science.

· For believers this hypothesis is important because of their belief of God as the Creator.
2) The ‘how’ and ‘why’ oversimplification:

· It’s thought religion explains ‘why’ the universe is here, while science explains ‘how’ things happen the way they do.

· This is an oversimplification! Because science clearly explains ‘why’ and ‘how’ things happen.

· E.g. accounts on gravity clearly explain why any object with a mass is attracted by other objects that have a mass.
3) The modern scientific worldview:

· Science is seen as something that gives facts, undermining areas that were considered by religious belief. For example, Evolution is seen as evidence against God as Creator. While evolution may do this it isn’t clear that it does.

· This view has been restated by Dawkins:

· “Faith is a great cop out...faith is belief in spite lack of evidence.”

· Its true science is based on empiricism, it does not however disprove God. Science rather helps us to better understand the universe.

· Science can be used to explain religious belief. There are also people who both believe in God and evolution.

· If someone believes in creationist ideas this does not make them ignorant.
4) Science and Religion – Friends, enemies or just different:
· There are both atheist and theist scientists, just as some religious people accept the findings of modern science and other do not.

· The intolerance of religions for science as reflected in some creationists’ ideas is mirrored by the rejection of religion by some scientists.

· While some scientists say that religion is undermined by modern science, others do not.

· Intelligent Design shows a mixture of science and religion, whereas Creationism may show hostility between both.
The origins of the problem with evolution:

· Started in late 19th and 20th centuries as evolution become more popular, people questioned status of the bible. Was the bible inspired or revealed?

· Because people questioned, some started to question God.

· Some Christians didn’t think evolution was a problem, but some Protestants did and this formed Christian fundamentalism.

· They rejected evolution because challenged God as creator and said humans evolved from animals. This denied the Genesis stories.

· Some fundamentalist used the empirical method of science to prove science wrong, using it as a tool to prove the bible right. E.g. they explained biblical miracles in an empirical way – Jesus appeared to walk on water, but actually he was walking on shallow water with sand banks below it, so appeared to walk on water.
Creation – scientific and religious views.

· Scientists and religionists agree earth came from somewhere, but disagree how and why it happened.

· The Big Bang Theory: in 1920s Edwin Hubble saw that stars become redder the further they travel away from earth. From this he concluded the Red Shift – the idea that the universe is constantly expanding, he dated this back to a beginning.

· This was nicknamed Big Bang which talks about a large explosion of energy where all matter comes from. This is said to have happened 13.7 billion years ago.

· Stephen Hawking said that the Big Bang doesn’t rule out a creator, but places a limit on when he might have carried out the job.

· Most creationists are evangelical Christians, it is the literal belief that God is the creator of the universe in six days. Some use the bible to work out the start of the universe. E.g. Ussher.

· Theological explanations for creation: James Ussher came up with a creation time and date of the 23rd October 4004BCE.
· Other creationists interpret the bible’s six days as six long periods, not literal days. We all still come from Adam but we can’t date time exactly back to Adam.
· Bible supplies enough ammunition to understand creation. The above two views shows how they explain Genesis in different views.
· Other more liberal theologians say creation is ongoing, God is still the creator at the start. These people say that Genesis isn’t to be seen literally, but to help people understand their relationship with God.
· For these people, The Big Bang does explain the method of creation, but not the reason.
· Negative religious responses to scientific views:

· Henry Morris – an ultra-conservative Christian, proposing scientific creationism, which maintained the 6 day creation and the Fall.
· Thomas Chalmers – the Gap Theory = between the first verse of Genesis and the rest of the account there was a gap, this was an extended piece of time that included the fall of Satan, after that the 6 day creation took place.
· A.J. Monty White – any evidence showing earth older than bible = misleading.
· Positive religious responses to scientific views:

· Adam Ford – religion has been looking at scientific issues long before science came about. But the more science discovers about the world, the more we discover about God.
· John Polkinghorne – religion provides a ‘total’ view of life, including science. As the universe turns out to be more complex, more people are leaving the old scientific method. Science is useful in that it shows hypotheses as accurate, but religion is also important as it shows a sense of meaning for a person.
· Fred Hoyle – an atheist who argued how can one find out about the atom without the direction of a higher intellect? The chances of a cell emerging by chance is like a tornado ripping through a scrap yard and creating a plane.
· Dawkin’s [a Neo-Darwinist] reaction to religious responses:

1) Evolution is still the best explanation, supported by loads of evidence. Darwin’s random process of evolution worked so well that their appeared to be design.
2) Paley’s argument is wrong, natural selection is a blind process which Darwin discovered and we now know this is the explanation of the apparent purpose of life. But natural selection has no purpose, no vision, it is the blind watchmaker.
Evolution – scientific and religious views.

· Is evolution just a theory or fact? Should creationism and evolution both be treated as a theory as no-one has proper evidence to show either. Is that a fair middle ground to take? [this can be a potential argument]

· Darwin origins of species – asserted that species evolved from animals challenged the Chruch’s teachings.
· These changes occurred via natural selection. The fittest survived. This is a direct conflict with Genesis and that every being was created for a special purpose.
· There is no place in Darwin’s world for a God who cared about the welfare of creation.
· Religious responses – some refuse Darwin’s theory because it is just a ‘theory’. Other modern believers have no difficulty understanding evolution as part of God’s method.
· e.g. the Anthropic Principle by Tennant states that evolution could have been in God’s creative plan.

· Positive religious responses;

· Denis Alexander – God has to use evolution in order to create intelligent life.
· Arthur Peacocke – God makes things to make themselves.
· Charles Kingsley – Evolution = ‘The noble conception of God. In that humans are capable of self-development’.
· Negative religious responses;
· Michael Behe – life at the molecular level is too complex to have come by little changes. Everything has to function at the same time; it wouldn’t work if parts evolved gradually. Irreducible complexity [idea that some organisms are too complex to evolve without a designer] is best accounted for by Intelligent Design [idea that the universe is made by a higher intelligence rather than things coming by chance]. The best explanation for molecular life is intelligent design, which Darwin’s theory cannot account for.
· Other creationist beliefs against evolution: evolution challenges the Bible, fundamental problem = places humans on the same level as animals.
· Evolution is just a ‘theory’! Whereas the Bible is facts.
· Discoveries of scientists are used to back up the Bible. E.g. archaeological findings on the Flood -> link to Noah’s Flood. Science shows that in the past seas levels caused big Floods = proof for the Bible.
· William Wilberforce – “is it possible that all favourable varieties of Turnips are intending to become men?” – This is absurd, but Darwin’s theory seems to imply something as stupid as this.
Religion and Science Conclusion: the question whether science and religion can co-exist is still an open one. The debate goes on.
