	
	TOPIC 1
	Religious experience


WORKBOOK ANSWERS

OCR A2 Religious Studies 
Unit G581
Philosophy of Religion
This Answers document provides suggestions for some of the possible answers that might be given for the questions asked in the workbook. They are not exhaustive and other answers may be acceptable, but they are intended as a brief guide to give teachers and students feedback. The examiner comments (blue text) have been added to give you some sense of what is rewarded in the exam and which areas can be developed. Again, these are not the only ways to answer such questions but they can be treated as one way of approaching questions of these types.
Topic 1
Religious experience

1
Religious experiences can allegedly be manifest in a number of different ways but their foundation is a belief by those who have an experience that they have somehow been touched by a divine being.

2
The Gifford lectures given in Edinburgh in 1901–02, by William James, were eventually published as the book The Varieties of Religious Experience. They have been described as a masterpiece of religious thought.

3

· Passivity. People describe a state of powerlessness as if their own will is in abeyance.

· Ineffability. People talk of experiences which they have no words to express. James describes this state of mind as ‘negative’ because of the believer’s inability to describe the event/experience.

· Noetic. This is the name James gives to knowledge beyond any normal experience. He says:

‘They are states of insight into depths of truth unplumbed by the discursive intellect. They are illuminations, revelations, full of significance and importance, all inarticulate though they remain; and as a rule they carry with them a curious sense of authority for aftertime.’
· Transient. These experiences seem to pass very quickly, though the effects can last a lifetime.

4

· Private. These might be described as ‘inside experiences’. These can be compared with feelings and thoughts. Sometimes the experiencers are able to describe in words what has happened to them but others are like James’ noetic experiences.

· Public. These are ‘outside’ experiences which might be ordinary but are seen as the handiwork of some divine being. Alternatively, they may be what some may call miraculous experiences.

5
The story of St Paul on the road to Damascus could be described as both private and public. Falling off his horse could be seen but only he could hear the voice of God asking him why he was persecuting Christians. The resulting blindness and the miraculous recovery when he meets Ananias would be public. This story also includes the visions of Ananias and his arguing about whether or not he should cure this seemingly dreadful man.

6
‘“Sun stand still over Gibeon,
and you, moon, over the valley of Aijalon.”
So the sun stood still,

and the moon stopped,

till the nation avenged itself on its enemies.’
7
This question is simply meant for you to explore the kinds of things which various saints have claimed to have experienced. St Teresa for example believed that Jesus presented himself to her in an invisible but bodily form. In another vision she saw a seraph drive a fiery part of a golden lance through her chest, repeatedly causing ineffable bodily and spiritual pain.

8
The easiest of these to find would be those of the Toronto Blessing. You should be able to find YouTube videos of the kinds of things which go on in these meetings. There are others such as Medjugorje where people have alleged a number of corporate experiences. It is worth noting that churches such as the Roman Catholic Church are hostile to some of these sorts of claims.

9
Freud believes that inside us is a fear of the external world and sometimes existence itself, what is sometimes called the existential angst. This leads people to create illusions such as religious experience in order to cope. This made Freud describe religion as a neurotic illness.

10
She argues that, if human consciousness can really leave the body and operate without a brain, then everything we know in neuroscience has to be questioned. If people could really gain paranormal knowledge then much of physics needs to be rewritten.

11
They might reply that there is much more to this world than science can explain. While it is true that much of neuroscience may need to be rewritten, that does not make the assumption right. Roger Penrose, for example, has been researching the idea that consciousness takes place at the quantum level and may have nothing to do with neurons firing in the brain. 

12
The easiest ways to explore Hume’s view on religious experiences is to read his views on miracles which, as you will see later, he considers to be the least likely of events. Much of this is due to his being an empiricist who believes that there is no empirical evidence for religious experience and that those who would hold such experiences to exist are generally from a barbarous people or at least mistaken.

13
Here you might begin by exploring what counts as evidence on either side of this issue. If you look at the question from an entirely empirical point of view, taking a reductionist view of humanity, then nothing may count as a religious experience. However, if you take a view that alleged religious experiences have significantly changed the way people live their lives, you could count this as a form of evidence. 

Exam-style question

In answering this type of question it is important to stick to corporate experience as the focus of your answer. You might use a little knowledge of private experiences as a contrast but you should stick to corporate for the majority of your answer. It is also important not to critique by simply looking at extremes such as the Toronto Blessing. Religious services such as marriage, baptism, funerals or evensong can be places where groups of people can have religious experiences. You need to demonstrate an understanding of both the types of religious experience and a knowledge of the range which would count as corporate, being careful not just to write out a list.

Along with this explanation, you should aim to interweave a critique of whether or not these experiences prove the existence of God. You might, for example, assess Freud’s ideas about religious experience being delusional and explore whether or not you could argue that what is happening is some sort of corporate delusion. Alternatively, you could, for example, use the evidence of the kinds of lives saints live because of their belief that they have experience of the divine or the evidence of criminals who have not only changed their own lives but worked towards improving the lives of others. Whichever you choose, make sure you justify any conclusion you come to and do not just argue by assertion.

Topic 2

Miracles

1
He described miracles as a violation of the laws of nature. 

2
‘Two things may be considered in miracles. One is that which is done: this is something which surpasses the faculty of nature. The other thing is the purpose for which miracles are done, namely the manifestation of something supernatural, and for this reason they are commonly called signs: but on account of some excellence they receive the name of wonder or prodigy, as showing something from afar.’
3
Holland put forward the idea that miracles could be coincidences rather than violations of the laws of nature. He uses the example of a child being stuck on a railway line in a pedal car. A train is coming, but the driver does not see the child. However, just in the nick of time the driver faints, his hand falls from the lever and the brake automatically activates. The train stops in front of the child. There is no violation of nature. However, a religious person may interpret this event as a miracle rather than a coincidence.

4
This idea comes about because human beings make judgements based on many instances. An obvious example of this is the sun which, even if hiding behind clouds in Glasgow where I live, rises every day and we will expect it to go on doing this for some time. A rational being, for Hume, makes use of this kind of scientific thinking to come to conclusions about the world. Miracles are by definition events which are not repeated and this leads Hume to his conclusion that miracles are the least likely of events.

5
Miracles then, for Hume, can be defined as events which violate what scientists would describe as the laws of nature. His main issue may be said to be about what counts as evidence for these alleged miraculous events. He would immediately question whether or not so-called witnesses had in fact been deceived in some way about what they had seen or heard. This comes from his famous accusation that witnesses are generally barbarous and uneducated.

6


· Point 1. If we look through history he believed that we could find no description of a miraculous event which was attested by ‘a sufficient number of men, of such unquestioned good sense, education and learning, as to secure us against all delusion in themselves; of such undoubted integrity, as to place them beyond all suspicion of any design to deceive others…’.
· Point 2. It is part of human nature to enjoy tales of the extraordinary and miraculous, so we have a natural inclination to suspend disbelief and accept what we are told.

· Point 3. If we look for belief in such things we generally find them among ignorant and barbarous nations. He even argues that if we can find belief in miracles in more advanced nations then it is only because they were handed down by ignorant and barbarous ancestors.

· Point 4. All kinds of religions seem to make claims to miracles which demonstrate the truth of their religious beliefs. Hume holds that since they cannot all be true they cancel each other out and should therefore not be given credence. 
7
John Hick makes use of Hobbes’ remark that if a man says God spoke to him in a dream that is not really saying more than that a man dreamed God spoke to him. He summarises his view by saying ‘that any special event or experience which can be construed as manifesting the divine can also be construed in other ways…’.
8
Bultmann is essentially reducing miracles and other such events to symbolic stories. He argues that if we are to get to the essence of Jesus, for example, we need to remove these stories, considering them as no more than myths with no basis in reality.

9
Wiles is concerned with the partial and arbitrary nature of miracles and what that might say about the nature of God. Given that so many people suffer in the world in terrible ways such as the holocaust or the result of natural events such as tsunamis, Wiles asks why God might be curing one person of a terminal illness while so many millions die. It is this view on the possible lack of benevolence in God which leads Wiles to doubt the existence of miracles and to suggest that God, having created the universe, does not act in this way within it.

10
Atheist scientists such as the two in the question are likely to say that events which believers would call miraculous are not in fact breaking the laws of nature but are only appearing to do so as there are many things about the way the universe works that we do not yet understand. There may therefore be rules to which these alleged miracles do conform but we have not yet learned what these rules are.

11
Ward finds a place for God’s action in our universe by pointing to modern physics and events that occur which are not entirely determined by causes. It is on this plane that God can intervene to effect results in the material world, without even being judged to ‘violate natural laws’. He also suggests that a God who intervened all the time would have created a universe where there are effectively no laws.

12
He is suggesting that the laws of nature are not laws in the sense that Hume uses them but rather ‘probabilistic’ laws which are not predicting what will happen but what might happen. If you had a jar full of red Smarties and you pick one out it is probable that it will be red. However it may be blue; unlikely as this is, it is still a possibility.

13
Again the point of this question is not for you to discover some ‘right’ answers but rather to reflect on the evidence and come to a conclusion. If your conclusion is that no kind of miracle is likely, you would then have to present an analysis of the evidence which makes you think this, so you cannot just say: ‘I do not believe in miracles so there is nothing to answer.’

Exam-style question

This is clearly a question focused on the Humean critique of miracles, but you should demonstrate in your answer scholarship which goes beyond Hume. This is a question where it is easy to see how to interweave the evaluation like a tapestry. For example, you could say: ‘David Hume is wrong to say that miracles are the least likely of events because…’ or ‘David Hume is right to say that miracles are the least likely of events because…’ Your examiner will not care which view you take as long as you justify it and you are immediately raising your response from the ‘This is what Hume said’, C-grade answer, to the higher level by being critical.

In the body of your answer you could assess the extent to which critiques of Hume, such as those of Swinburne or Ward, have been successful in undermining his argument. You may even take a holistic approach and use some of the material you have learned in other parts of the specification in your argument. You might, for example, use similar arguments about significant changes in the lives of some people which have been brought about by some miraculous event. You just have to be careful not to make your response appear like a ‘religious experience’ answer you prepared earlier.

Topic 3

Via negativa and analogy
1
This type of religious language would argue that we cannot say anything meaningful about God and that we can only say what God is not, e.g. we can say God is not evil or God is not material.

2
This is the opposite of the apophatic way. It deals with what we can say positively about God, in other words, what language and grammar are appropriate to use when talking about God.

3
This concept which he used in his Mystical Theology insists on speaking negatively about God. He argues that ruling out that which the divine mystery is not is a way of talking about what the divine mystery is.

4
‘In our contemplation of His essence, our understanding and knowledge are always proven insufficient. As we examine His works and how they result by necessity from His will, any knowledge we have proves to be in fact ignorance. In our endeavour to praise Him with our words, all of our efforts in speech are only weakness and failure’. From this Maimonides can argue that to say that God is not ignorant or not limited by time is telling us something about God which seems impossible in the cataphatic way.

5
This question is again trying to get you to reflect for yourself on the extent to which any attempt from a human perspective to describe God without using language which ultimately makes him sound like some super human is possible. There is no right answer; reflecting on possible answers and discussing them with friends and teachers is what is important here.

6
This is when language is unambiguous and any words you use have only one meaning. This is clearly unlikely to be the case in religious language.

7
This time he is referring to something quite different, so for example to use the most famous demonstration of this, think of the word bat. It can mean a flying mammal like a mouse or a tool for playing cricket or, in a different form, baseball.

8
Univocal and equivocal language do not therefore allow us to say anything meaningful about God, so Aquinas looked at analogy as a middle way in solving this problem. He suggested that religious language should be understood as analogies. So we have an understanding of what love is between human beings and we can use this as an analogy of the love God has for his creation, though God’s love would be beyond anything we can imagine.

9
This kind of analogy is best seen through the example from Aquinas that you will find in most of the textbooks. If you want to know if a bull is healthy one way to do this is to examine its urine. If the urine is healthy then by attribution we can say that the bull too is healthy. Clearly the bull is not the urine but the attribution of health is justifiable.

10
At 58 and a lover of gadgets I am considered by some to be good with computers. However, I am under no illusion that young people are better with computers by a factor of 5, 10, possibly 20 times. In the same way I would like to think I make just disciplinary decisions in my classroom but I would not begin to compare the justice I use to that of God. His is proportionally so much more.

11
Baron Von Hügel uses an example which those with pets will understand. He compares the obscurity of his life from the perspective of his dog, which does not touch the greater obscurity of God’s life from his perspective. He then takes this even further by saying ‘Indeed the obscurity of plant life — so obscure for my mind, because so indefinitely inferior and poorer than is my human life — must be greatly exceeded by the dimness, for my human life, of God — of His reality and life, so different and superior, so unspeakably more rich and alive, than is, or can ever be, my own life and reality.’
12
In agreeing with Aquinas, Ramsey suggested that when words are applied to God they function as ‘models’. Like analogy, the models tell us something about God but are still limited because by their nature models are simpler. So if I say that God is a shepherd, this functions as a model but does not begin to touch the complexity which is God. This leads us to the answer to question 13.

13
Ramsey attempted to improve the model limitation by using ‘qualifiers’. So if you take the idea of God as shepherd, this needs to be qualified as clearly God does not carry a staff and physically round his people up to care for them. However, the model does point to the kind of care God has for his people/sheep.

14
He argues that language on its own will never get us to God so whether or not models and qualifiers add anything to analogy they are all too limited on their own since they are based on our limited experience. So, simply put, we can know nothing about God from our experience but only through his revelation.

15
There are a number of ways you can explore this question and again it is the process of reflection which is important in terms of communicating your thoughts in the examination. So you may, for example, prefer the idea that nothing positive can be said about God and we can learn more from studying what he is not. Or you could say that even with all its limitations analogy at least allows us to communicate some understanding to each other of what we believe God to be. It will be important to explain why you come to any particular conclusion.

Exam-style question

One of the key things in answering this question is to make sure you address all the parts: you are evaluating a claim about analogy and the human understanding of God. Often students see the word analogy and write all they know about analogy rather than answering the whole question. 

· Why does Aquinas reject other kinds of religious language? Is he right to do this?

· Discuss the significance of analogy of proportion and attribution.
· Evaluate philosophers’ examples or come up with your own. Davies’ baker is a good one to assess but using your own demonstrates that you have reflected on the issues.
· If you think Aquinas is wrong and another version of religious language works better, be sure to use the other one to critique Aquinas. Do not give the examiner the impression that ‘I have revised the via negativa and that is what I want to talk about’.

Topic 4

Symbol and myth

1
You can choose any symbol here, but check it with your teacher if you are unsure. An obvious one would be a crucifix for Roman Catholics. This is used as a symbol of the sacrifice they believe that the Son of God made in order to free his people from the sins they committed.
2
Here you might look at terms such as ‘God is love’, ‘God is just’ or ‘God is truth’. You might also explain that some communities use this kind of symbolic language as an attempt to express an understanding of their divinity. These communities are looking for a perfect love, justice and truth that cannot be found in this world.

3
A good example to explore here might be the Arthurian myths. In these stories we see the needs of society had moved on from the myths of heroes such as Beowulf. Now we find society was in need of chivalry and so the Knights of the Round Table stories were created to fulfil this need, among others.
4
He describes signs as merely conventions such as the large yellow ‘M’ which means there is a McDonald’s nearby. The Union Jack flag on the other hand symbolises something about the UK. Athletes who wrapped themselves in the flag after winning events at the 2012 Olympics were not just trying to keep warm: the flag symbolised what it meant to be a member of Team GB.

5
Hick was not the only one to raise this problem which surrounds Tillich’s lack of explanation about what exactly he meant by a symbol participating in that to which it points. He asks what exactly does it mean to say that God is just — is the whole proposition a symbol or is it something about the underlying ‘justice’ of God? In the same way, we could see what the Union Jack meant to the athletes in Team GB, but this does not explain what is meant by ‘participation’ in this context.

6
He puts forward an argument that religious language is both non-cognitivist and non-representative. He says:

They make us receptive to the qualities of the world encountered; and they open our hearts to the new qualities with which that world, in cooperation with the spirit of man, can clothe itself. They enable us to see and feel the religious dimension of our world better…
7
While the main aim of this myth was to raise their god, Marduk, above other Mesopotamian gods, in the process they left a description of the Babylonian worldview and a way to understand their views on creation. They also place men in creation as servants of the gods.

8
There are arguably a number of similarities with, and differences between, these two accounts of creation. Both Yahweh and Marduk separate the waters above from the waters below and the ideas of night and day are made part of creation by these gods. The extent to which the Jewish writers were influenced by the Babylonians is an interesting discussion but you should note that, while Marduk created mankind as servants, Yahweh creates man to be in a loving relationship.

9
He believed that, in order to understand Jesus’ real teachings, the kerygma, we need to strip away what he describes as layers of mythology which make the original teachings opaque. He argues that many of the stories are clearly untrue and likely therefore to have been created to tell a story and not to describe literally an event in Jesus’ life.

10
You can choose from a number of symbols or myths to explore what they might communicate. You might, for example explore the use of a snake in many medical symbols including medical alert bracelets or pendants. Myths often encourage kinds of moral behaviour — as noted above, the Arthurian myths, in particular, were aimed at the strong protecting the weak. Religious myths attempt to explain truths which society has no way to explain in ordinary language. 

Exam-style question

You might begin by explaining what is meant by myth or analogy before assessing their various strengths and weaknesses. It is important, however, that you address attempts to express the human understanding of God and do not just write all you know about myth and analogy. You might, for example, use this question to demonstrate that you know a great deal about religious language in general. However, little or no credit would be given to responses which stray away from myth and analogy. You might address myth not as simply a fictitious story but as a route to a much deeper meaning or reality — exploring the idea that few Christians today would consider Genesis as a literal truth but they would say that it points to truths about creation and God’s part in it.

Alternatively, you might begin by an analysis of the way St Thomas Aquinas and others use analogy as an important way of expressing beliefs about God. This would be likely to include a good account of analogies of attribution and proportion.
Clearly examiners are not looking for a specific answer in your assessment of the issues involved in addressing the question. You do not even have to address whether or not one method has more strengths in helping believers understand the nature of God. You should be aiming simply to compare them in a critical manner. However, if you try to say that they are both poor and suggest what we really need to discuss is a verification answer, which you find more interesting, you will receive little or no credit for this kind of response.
Good answers are likely to assess the issues involved in any attempts by human beings to understand God and in the process explore the strengths and weaknesses inherent in both myth and analogy. 

Topic 5

The verification principle
1
a
He was a sociologist.
b
He was a mathematician.

c
He was a physicist. 

d
He was a Professor of Inductive Sciences.
2
Unlike philosophers who saw their role as explaining the world and our existence, logical positivists saw their role as analysing the structure of sentences. In this they were looking for sentences and propositions that could be said to have meaning and not be nonsense. So they saw themselves as sorting propositions into those worthy of investigation and those which lacked meaning.

3
The logical positivists were also interested in the new developments in logic which were represented by these mathematicians and philosophers.

4
There are a number of definitions of this word: one would be the needless repetition of words such as ‘widow woman’. In philosophy though it can be really significant, for example, St Anselm in his Ontological Argument believes that the phrase ‘God exists’ is a tautology. To a philosopher, a tautology is a sentence in which the definition of the subject necessarily includes the predicate: ‘a square has four sides’ would be an example.

5
This would mean a proposition or sentence the truth of which can be proved or at least made probable by the use of our senses.

6
‘A proposition is said to be verifiable, in the strong sense of the term, if, and only if, its truth could be conclusively established in experience.’ These are Ayer’s words which you can check against your own version.

7
‘A proposition is said to be verifiable, in the weak sense, if it is possible for experience to render it probable.’ These are Ayer’s words which you can check against your own version.
8
‘It will be our contention that no proposition, other than a tautology, can possibly be more than a probable hypothesis. And if this is correct, the principle that a sentence can be factually significant only if it expresses what is conclusively verifiable is stultifying as a criterion of significance. For it leads to the conclusion that it is impossible to make a significant statement of fact at all.’

9
Ayer is in fact arguing that there is no verification of statements which exists in the strong sense. This led him to the weak sense of verification looking at what evidence one would want to make a sentence probable.

10
This is quite a difficult concept which comes from the area of philosophy known as epistemology. Epistemology is the study of what we can know. Foundationalists assert that there are essential beliefs that must be known or assumed before other truths can be known since they themselves are built upon these essential beliefs. These beliefs then are acquired through our senses or our reason and are necessary for us to construct more complex structures of knowledge.

11
They would seem to be assuming that they have found a foundation, which cannot be questioned, upon which they can assert rules for assessing the meaningfulness of other propositions. This is clearly begging the question why should their assertions be taken as a foundation and not another which would, say, take a religious belief as a foundation which allowed no questions. 

12
The term ‘protocol statement’ is associated with the writings of Rudolf Carnap. In logical positivism it is held to be a statement which describes immediate experience or perception and can therefore be the ultimate ground for knowledge. As such, the positivists held that the verification principle was a statement of method.
13
The most immediate reply to this response is that if we invent another class of propositions it has to undermine the claim that there can be only two types of significant propositions, namely tautologies and empirically verifiable propositions.

14
John Hick’s parable of the atheist and theist travelling along a road which the theist believes will lead to a Celestial City and the atheist does not. Hick argues that in principle the existence of the Celestial City is verifiable through eschatological verification.

15
This theory is described as asymmetrical as the verification is only possible if the Celestial City exists. If it does not then no verification can take place as both will be simply dead and no afterlife exists in which any belief can be verified.

16
He is suggesting that it is a mistake to assume that all thinking is aimed at extending our knowledge, making human beings mere knowing objects. This leads to the idea that if something is not scientific or measurable it lacks significance.

17
Phillips would argue that we are looking in the wrong place when we try to verify religious language. As a Neo-Wittgensteinian he would suggest that it is not a scientific pursuit and religious language gets its meaning from the game/context in which it is used. It is in the practice of religion and not the abstract questions of God’s existence that the ‘reality’ of God may be found.

Exam-style question

You might begin with an account of the work of the logical positivists, possibly even by giving an account of the forming of the Vienna Circle and the writings which led these philosophers to come together. You might mention Wittgenstein’s Tractatus but you should be aware that he was not himself a member of the Circle and raised questions about its assumptions. This may lead to an exploration of the strengths and weaknesses of the verification principle, with some demonstration of the self-refuting nature of the principle itself. You might use examples from religious language of the kinds of statements which the Vienna Circle were accusing of meaninglessness such as: ‘God is all-loving, all powerful, your God is a jealous God…’.
You might take your arguments towards an explanation of the later writings of Wittgenstein and introduce the ideas of language games, and his claim that language gets its meaning from the context in which it is used or the rules of the game you are playing at any given time.
Or you might explore the approach taken by the Vienna Circle to analytic and synthetic statements, explaining the need for synthetic statements to be verifiable by empirical evidence if they were to be considered meaningful. In this context you might address the issue of strong and weak verification.
In your evaluation, you might assess the underlying assumption of logical positivism that it is only scientific propositions which can accurately describe the reality of our world. Arguably, not only religious language but also poetry and music contribute a great deal to our understanding of reality. Who would say that a Shakespearian sonnet tells us nothing about the world? Or you might assess the extent to which Wittgenstein helped to make all kinds of language meaningful again by his introduction of language games. You might discuss the extent to which he allowed only for communication within the game and the implications for attempts to communicate with people playing a game with different rules.

You might have read philosophers such as Vincent Brümmer or D. Z. Phillips and use their work to assess the extent to which treating religious sentences as if they are failed scientific ones is to commit an error of understanding.

Topic 6
The falsification symposium
1
He was Professor in Logic and Scientific Method at the London School of Economics.

2
The Official Opposition.
3
Popper’s problem with the Vienna Circle centred on their assumption that what mattered was to prove scientific propositions true. This is because if scientists went about just trying to prove their propositions then we would make no scientific progress. This is the wrong mindset for performing experiments. If scientists conducted experiments on the assumption that they would always prove a hypothesis then they would have to explain away anomalies and exceptions rather than learning from them.

4
What is important in conducting an experiment, for Popper, is to be aware of what would count against your hypothesis — in other words, how you would falsify your theory. So rather than lazily accepting that the exception proves the rule we should say that the exception disproves the rule and ask what it is about our hypothesis that needs to be changed. The important concept here is to be willing to recognise what would falsify an experiment before you start. Flew says that the falsification principle was not put forward as a criterion of meaning but of scientific status.

5
This debate was called ‘Theology and falsification’ and is a crucial read for anyone wanting to understand the falsification debate. The debate was between Anthony Flew, Basil Mitchell and R. M. Hare.

6
He was a British philosopher most famous for his writings on philosophy of religion and in particular religious language. He was known as an analytic philosopher.

7
Your answer should contain some of the following, which is Flew’s version:

Once upon a time two explorers came upon a clearing in the jungle. In the clearing were growing many flowers and many weeds. One explorer says, ‘Some gardener must tend this plot.’ The other disagrees, ‘There is no gardener.’ So they set up a barbed-wire fence. They electrify it. They patrol with bloodhounds. But no shrieks ever suggest that some intruder has received a shock. No movements of the wire ever betray an invisible climber. The bloodhounds never give cry. Yet still the Believer is not convinced. ‘But there is a gardener, invisible, intangible, insensible to electric shocks, a gardener who has no scent and makes no sound, a gardener who comes secretly to look after the garden for which he loves.’ At last the Sceptic despairs, ‘But what remains of your original assertion? Just how does what you call an invisible, intangible, eternally elusive gardener differ from an imaginary gardener or even from no gardener at all?’
8
It seems as if religious believers having fixated on a particular belief will not be moved from that belief no matter what evidence is put in front of them. Arguably they keep moving the goalposts to try to make the evidence fit their beliefs rather than letting the evidence challenge their beliefs.

9
This led Flew to this particular accusation as he felt that no matter what evidence was presented a believer seemed to find a qualification and at some point the original belief had to be rejected as it had ‘died the death of a thousand qualifications’.

10
Hare is trying to respond to Flew by accepting that on Flew’s grounds he is right, but not if he moves the grounds which led him to say:

A certain lunatic is convinced that all dons want to murder him. His friends introduce him to all the mildest and most respectable dons that they can find, and after each of them has retired, they say, ‘You see, he doesn’t really want to murder you; he spoke to you in a most cordial manner; surely you are convinced now?’ But the lunatic replies, ‘Yes, but that was only his diabolical cunning; he’s really plotting against me the whole time, like the rest of them; I know it I tell you.’ However many kindly dons are produced, the reaction is still the same.

Now we say that such a person is deluded. But what is he deluded about? About the truth or falsity of an assertion? Let us apply Flew's test to him. There is no behaviour of dons that can be enacted which he will accept as counting against his theory; and therefore his theory, on this test, asserts nothing. But it does not follow that there is no difference between what he thinks about dons and what most of us think about them — otherwise we should not call him a lunatic and ourselves sane, and dons would have no reason to feel uneasy about his presence in Oxford.

Your answer in your own words should cover all the points in Hare’s description of a blik as outlined above.

11
Hare then goes on to say that while we accept that the lunatic has an insane blik the professors and students trying to help him have sane bliks. While he claims we would accept the idea that some bliks are sane and others insane he does not seem to give criteria, as such, for recognising one over the other.

12
Hick makes the obvious point that Hare assumes we can distinguish between right and wrong bliks, having labelled one sane and the other insane. Surely our ability to make this distinction is ruled out by the bliks being unverifiable and unfalsifiable?
13
 Mitchell took a different approach to Hare as he wanted to argue that religious statements are genuinely factual but not easily falsifiable. To do this he produces his own parable: the partisan parable where the leader would seem to be working for both sides. Mitchell argues that it is not just the faith his follower has but the reason for that faith. Mitchell says:

It is here that my parable differs from Hare’s. The partisan admits that many things may and do count against his belief: whereas Hare’s lunatic who has a blik about dons doesn’t admit that anything counts against his bliks.
14
Here you can see that Mitchell is trying to find more solid ground than Hare, where Hare is open to the accusation that there are problems differentiating between sane and insane bliks. Mitchell is arguing for some reasonable grounds on which to have faith in the partisan.

15
Finally in this section you need to spend some time thinking about where you stand on these issues and how you justify your position. Here again you should chat your thoughts over with your friends and teachers to see if they hold up to criticism. I am often asked if a conclusion could be none of the above. It is worth keeping in mind that your conclusion can be that we do not have enough evidence to come down on either side of the argument as long as you demonstrate that you have considered the evidence before you come to your conclusion.

Exam-style question

You might begin by making the assertion that falsifiability is not a criterion to determine whether something is meaningful or not, only whether it has the status of a scientific assertion. In doing this you might make use of Flew’s view that, unlike the verification principle of the logical positivists, this was put forward as a criterion not of meaning but of scientific status. You might then point to the fact that Flew, in the University debate, begins by referring to John Wisdom’s parable of the gardener, from his article ‘Gods’. The story is simple. Two explorers come upon a clearing in the jungle. Some parts look tended, others do not. In Wisdom’s original parable, he is making the point that the world is rather like that. In the original, one man takes the view there is a gardener who comes to tend the ground, while the other thinks there is not. Neither can find the gardener, neither experiences anything the other does not, yet their beliefs about the clearing are very different. You might then explore Flew’s challenge that religious people would seem to allow nothing to count against their beliefs.

In evaluating Flew’s argument and the extent to which he did or did not successfully challenge religious beliefs, you will probably consider the arguments put forward by Hare and Mitchell during the symposium. You might, for example, assess the validity of the idea of ‘bliks’ and their use in allowing religious belief to make sense. Alternatively, you might apply the story of the partisan using Mitchell’s original or possibly you might even use the character of Snape from the Harry Potter stories as a modern version of the partisan.

Topic 7
Wittgenstein and language games
1
He was born in Austria in 1889. He began studying engineering in Germany then moved to Manchester. However as he became more interested in philosophy, he moved to Cambridge and worked with Bertrand Russell. At the outbreak of the First World War he returned to Austria and fought on the Italian front where he was captured and became a prisoner of war. During this period he wrote the only book he published in his lifetime, the Tractatus Logico-Philosophicus. While this was an important book for philosophers, by the time he died, Wittgenstein had, like many people, changed many of the views in this book. He lived and taught in Cambridge from 1929 until his death in 1951. His notes and teaching were put together in the book Philosophical Investigations, by his friends after his death. Various other works, taken from his notebooks, were also published.

2
You could argue for a number of responses to this question but for a reasonable understanding of his argument the following propositions from the Tractatus are a good start:

· 1 The world is all that is the case.
· 4.01 A proposition is a picture of reality.
· 4.0312 … My fundamental idea is that the ‘logical constants’ are not representatives; that there can be no representatives of the logic of facts.
· 4.121 … Propositions show the logical form of reality. They display it.
· 4.1212 What can be shown, cannot be said.
· 4.5 … The general form of a proposition is: This is how things stand.
· 5.43 … all the propositions of logic say the same thing, to wit nothing.
· 5.4711 To give the essence of a proposition means to give the essence of all description, and thus the essence of the world.
· 5.6 The limits of my language mean the limits of my world.
3
‘Whereof one cannot speak, thereof one must be silent.’
4
Again there are a number of approaches to this and I would check yours with your teacher. It is believed that Wittgenstein developed his idea about language games after passing a football match and realising that different actions could mean different things, depending on the game you are playing. For example, picking up a ball and running with it is allowed in rugby but not in a football match. If we apply this to language we can see that words can change their meaning within different contexts while still remaining meaningful to those ‘playing the game’.

5
If a believer says ‘God is love’, this theory would allow her to argue that it is meaningful to her but a logical positivist would also be able to say that it has no meaning within his own language game. The only way they could talk to each other is by developing another ‘game’ with shared meaningful words.

6
This law holds that a proposition cannot be true and not true at the same time. A common example would be that you cannot hold that ‘Socrates is mortal’ and ‘Socrates is immortal’ are both true in the same way at the same time.

7
The Sea of Life movement which follows this philosopher’s views would deny God as a reality in himself. God is then a reality within the community of faith, but not something that exists. This non metaphysical approach he considers the best way to live. Christianity, for example, is then seen as a special form of life, with special values and meanings.

8
Although this concept is scattered through Wittgenstein’s writings, philosophers argue it was developed by neo-Wittgensteinians rather than Wittgenstein himself. In Philosophical Investigations Wittgenstein says: ‘So you are saying that human agreement decides what is true and what is false? — It is what human beings say that is true and false; and they agree in the language they use. That is not agreement in opinions but in form of life.’
It is not clear in much of his writings what Wittgenstein meant by this (Patrick Sherry argues that ‘in the case of the concept “forms of life”, it is the paucity of examples which makes any definition a matter of conjecture’), but neo-Wittgensteinians have taken this to mean that each ‘form of life’ operates wholly by its own language game rules and cannot be criticised from outside the game. This means that there is no justification of the form of life — all the philosopher can do is to try to understand it and its rules. As a result, ‘forms of life’ have their own rules of intelligibility and rationality, and one cannot claim the superiority of one game over another or say that the theists’ game is right and the atheists’ wrong. John Hick call this ‘the autonomist’ position.

Critics argue that Wittgenstein was describing how language is used and arguing against the notion of one ideal form of language rather than stating that each form of life is self-justifying. Sherry argues that ‘many…“Wittgensteinians” constantly miss the tentative and dialectical character of their master’s thought and…their own work lacks the feeling of puzzlement and struggle which he thought essential for good philosophy.’
9
It is important to understand that Phillips does not want to deny the objective existence of God. Asking whether or not God exists is, for D. Z. Phillips, not a scientific question but rather a question in the religious form of life. Hence it is not the job of science or philosophy to ask whether or not God exists.

10
As well as arguing that neo-Wittgensteinians had over-interpreted Wittgenstein by assuming that language games were sui generis, he argues that there remain legitimate questions of why I should play a particular game. It is legitimate to ask how playing a given game, whether within religion or elsewhere is justified. He says, ‘…whilst it may be silly to ask for a general justification of religion or science, we can certainly discuss particular ones, e.g. Christianity or astrology (incidentally, although the question “Is science true?” is absurd, the question “Why pursue science?” is not).’

He argues that religious believers do not play one game, ‘Religion’, but rather particular clusters of games and believe that they are justified in, for instance, following the Catholic game rather than another. He also notes that some terms, such as ‘not’, ‘all’, ‘some’, have universal meanings which transcend individual language games. Sherry argues that the Thomist notion of analogy demonstrates how religious language seeks points of reference and meaning in a reality outside the game.
11
This problem is probably the most significant in the area of religious language. If words get their meaning from the language game being played that still leaves the question of where does the game itself get its meaning? Is it the words which constitute the game?

12
These are easy to give examples for: ‘I swear’,’ I promise’, ‘I am sorry’, ‘I am warning you’ or ‘I do’ as said in a wedding ceremony. This moves the discussion on from what sentences mean to the question what do some sentences do?

13
The ideas in the above question suggested to J. L. Austin that language had an illocutionary use. This is particularly important for religious language where ministers are believed to be doing more than just saying words when they baptise, confirm or marry, to give just a few examples. These types of statements challenge the idea that language can be reduced to scientific facts.

Exam-style question

You might begin by placing this issue more generally in the religious language debate, provided that you avoid the temptation to write an ‘everything I know about’ verification and falsification essay. You might, for example, begin by exploring the issue that just because a statement has meaning does not indicate that the statement refers to something in the real world. You might unpack this by saying that it is important to notice that for Wittgenstein there are only the games. We cannot get ‘outside’ the games to ask the ‘real’ meaning of words. We can only play another game. To ask the real meaning — perhaps the dictionary meaning — of a word is not to step outside the world of games, but rather to play the lexicography game.
You might explore the idea that this has several significant consequences. Most obviously we cannot get outside games — our linguistic life is a matter of our competence in playing different games. We may confidently play a greater or smaller number of games than others; and they will almost certainly not be precisely the same sets of games. This means that we cannot say that one game is intrinsically better or more true than another. Its value and meaning are determined by its own rules. You might consider that language games do not reflect reality: they make it. Wittgenstein has moved away from any notion that language involves pictures of reality, or that there is any one master form of language. If this is so, we cannot ask what reality is like — we can merely play another form of language game — the ‘reality’ language game.
As you explain these views and how Wittgenstein came to them you are likely to assess whether or not he made it possible to speak through a religious language in a meaningful way. You could conclude that he does not take the debate very far as the meaning is solely dependent on those playing the language game while you might alternatively explore the extent to which this ability itself takes the argument forward.

Topic 8

Revelation and Scripture

1

a
This simply means explaining the text, especially those believed to be historical accounts.

b
Here scholars are aiming to bring out the true spiritual meaning of a text.

c
In this sense they are looking for the moral and pastoral meaning.

d
This sense deals with eschatology — the last things. This involves beliefs about heavenly realities: the last things, judgement and eternal life.

2
The more often Scripture is translated the further, Erasmus believed, the text got away from its original meaning. Scholars of this period argued that the Roman Catholic Church had lost sight of the true meaning of much of Scripture and argued for getting back as closely as possible to the actual meaning of the original writers.

3
The changes began through the production of a translation into the vernacular which in England meant, eventually, the production of the King James Bible. One of the new inventions which made the spread of these ideas possible was the printing press. For Roman Catholics, much as today, the Bible was the word of God but had to be mediated by the Church. Luther preferred close textual reading, seeing the Old Testament as a prelude to the New Testament. Calvin, a lawyer by training, saw all Scripture as having equal value. 

4
a
This method seeks to understand the background against which a particular biblical book was written. So critics look at other historical events or archaeological finds which might clarify the meaning particular writers were seeking to express. 
b
This method seeks to use both historical and literary criticism. Critics look for the intention of the writers by examining the literary style they used.

c
This kind of critic is trying to return to the original text and make sure we can access the most accurate translation. This might mean, for example, going back to the original Hebrew or Greek and making sure mistakes in translation have not been made by communities who have their particular agenda to support.

d
This specifically concerns the forms, structures and themes of Scripture. Here critics are looking at the kind of authority we might give to different passages. Consider, for example, the different weight you might give to a poem or a song as opposed to the history found in 1 and 2 Kings.

5
This movement, which you will have come across in your AS Science and Religion, wanted to get back to what it called the fundamentals. This new form of fundamentalism focused on what it called the literalness and inerrancy of the Bible.

6
Those who hold this view would claim that faith consists of a set of truths or a set of propositions revealed by God. If asked what faith was in this sense, those who hold a propositional view would say it is a matter of assent to those truths.

7
This approach would hold that the content of revelation is not a series of propositions or truths but rather the self-revelation of God. Faith then is a response to God and not to a series of propositions.

8
Given that we have a series of alleged truths or propositions to which we can give assent, it would be a strength of propositional revelation that we can all see what we are agreeing to and what issues might count against our views. When looking at different traditions, though, a clear weakness is the problem of judging between them. A Hindu would be giving his assent to a series of propositions radically different from those of a Christian; and within Christianity different denominations would be again assenting to some different alleged truths.

9
When dealing in matters of faith, one of the weaknesses in both these approaches is that it is natural for human beings to use/apply a mixture of the two in their understanding of revelation. They would hold that God both reveals himself and utters sentences to be believed. So, a strength might be that this other approach allows for a difference of emphasis in understanding a divinity whom believers do hold to be a mystery.

10
This is another of those questions to which there is clearly no correct answer. The point of it is to encourage you to consider whether equally intelligent people have any grounds for believing each other to be foolish in attempting to talk about God. Peter Atkins for example would say that finding God in the Big Bang is the last refuge of the desperate. Dawkins describes believers as ‘barking mad’. However, many professors of theology and philosophers are far from foolish and are happy to believe that God communicates with his people in many diverse ways.

Exam-style question

You might begin by exploring the extent to which Scripture can be seen as ‘the word of God’. Obviously you can use any of the scriptures you have studied. The key question is: are the scriptures the words of humanity or of a divinity? Here you might use your knowledge of propositional and non-propositional views on faith and Scripture. A propositional belief on the content of faith is a series of truths, or a set of propositions, revealed by God. Faith then is a matter of assent to those truths. Non-propositional views, as the name implies, argue that the content of revelation is not a series of truths, or propositions, which God has taught humanity, but rather the self-revelation of God. God reveals himself and humanity responds in faith. 

This may lead you to explain and critique the point that the propositional approach can be seen as ‘Belief that…’ such and such a proposition is true, whereas non-propositional faith is ‘Belief in…’

Alternatively, you might base your response around liberal and fundamentalist approaches to scriptural exegesis. This would allow you to use writings from your own particular religious tradition.
In your evaluation you might like to build on whichever approach you have taken when explaining what revelation through Scripture is all about. If, for example, you have taken a direct approach through liberalist and fundamentalist approaches you may assess the extent to which those who believe that God speaks to us directly through Scripture have any evidence or justification for this belief. You might then evaluate whether a more liberal approach is any more or less successful. If you approach the question through propositional and non-propositional positions you might assess the extent to which these beliefs speak to faith but have no connection to a direct contact to a God.
Topic 9

The divine attributes

1
You could use several different philosophers in attempting to answer this question. The most useful definition, though, might be God can do anything which is logically possible. This avoids questions such as, can God make a round square or a rock that is too heavy for him to lift.

2

· The most obvious and famous quotation in this area is Jeremiah 1:5 ‘Before I formed you in the womb I knew you, and before you were born I consecrated you…’.
· Also in Jeremiah 23 we read: ‘Can a man hide himself in secret places so that I cannot see him? declares the Lord. Do I not fill the heavens and the earth…’.
· St Paul added to our understanding of this aspect of God in Romans 11 where he says: ‘Oh, the depths of the riches and wisdom and knowledge of God! How unsearchable are his judgements and how inscrutable his ways. For who has known the mind of the Lord…’.
3
‘it has not escaped the notice of logicians that omniscience and omnipotence are mutually incompatible. If God is omniscient, he must already know how he is going to intervene to change the course of history using his omnipotence. But that means he can’t change his mind about his intervention, which means he is not omnipotent.’

4
There are a number of possible responses to this challenge and you should check whatever you find the most convincing with your teacher. I would take the line that God, being a mystery, is beyond human words and that to tie God down to human definitions of these words is to limit and anthropomorphise God. The paradox in the book is a limitation of human language and understanding, not a real limitation for God.

5
You could start by looking at the word itself and talk about God willing the good for everyone. Alternatively you could describe the belief that God is morally perfect. You will remember the problems raised by this belief when it comes to the problem of evil and how careful philosophers need to be when using it.

6
The concept of perfection in God is found both in Scripture and in theological tradition. In the Old Testament he is described by saying that his way is perfect. The first Vatican Council of the Roman Catholic Church holds that God has every perfection. This may lead you to think about the Ontological Arguments you studied for AS — the very definition of God required perfection for the proofs to work. However, we also know that as limited human beings we can never understand what it is to be perfect in the sense that God may be. 

7

· Genesis Chapter 1 attests to all that God gave humankind because he loved them. It is here, you may remember, that the Jewish myth differs most greatly from the Babylonian creation myth.

· Many of the Psalms, such as Psalm 90 which demonstrates the extent of God’s care for frail humanity, point to God’s omnibenevolence.
· In the New Testament we find his ultimate sacrifice because of love — he so loved the world that he gave his only Son so that we might be saved from our sins.

These are clearly Christian answers but I am sure if you looked you could find those who believe in other gods, or in other traditions, will also give examples of his/her benevolence.

8
This question is again asking you to consider a particular issue in the light of different beliefs. It also highlights a problem you will see in the next topic that, when philosophers focus on a particular question, they often raise other questions which are just as difficult to answer. So an epistemic distance allows for faith not only to exist but to create the situation where we can know nothing about God. How then can we be sure of anything when we call God by the names which come from the attributes we have explored in this topic? In many ways consideration of this question is exactly the kind of holistic approach which leads to the highest grades in examinations. You are, for example, considering the nature of God, whether or not he is timeless, and the extent to which we can say anything meaningful about God.

Exam-style question

You might begin by explaining the philosophies of Plato and Aristotle in which God is argued to be outside and separate from both space and time and therefore unaffected by either. This doctrine, also found in St Thomas Aquinas and earlier the Fourth Lateran Council, states that God is not composed or divisible by any physical or metaphysical means. The term ‘Simplicity of God’ means that God is not made up of parts. You might point to this teaching being applied to our understanding of God’s entire nature. His being, nature, and substance is that of complete simplicity. 

Alternatively, you might explore the view that, in its absolute sense, the term ‘eternal’ is often taken to mean infinite duration, just as omnipresence may be taken to mean infinite presence. It is however more accurate to say that eternal means a duration without limits whether actual or imagined, without succession and without end. 

You might use some of your knowledge of the writings of Boethius or others and discuss the issues surrounding a God who is outside time, particularly the question of his relationship with his creation. 

Depending on the issues you assess, there are a number of routes you may take in your evaluation of the statement in the question. You should focus on the problems raised by this particular belief and not get tied down into the question of whether or not a God with this attribute exists at all.
Topic 10
Boethius on divine foreknowledge

1
Anicius Manlius Severinus Boethius was born in about 475 and died in about 524. Having been a member of the court of Theodoric, he was imprisoned because Theodoric thought he was part of an Eastern Empire plot to overthrow him. In prison he wrote the The Consolation of Philosophy which given his surroundings and an imminent, rather painful execution was an interesting choice of title.

2

· To question whether or not God’s knowledge allows him to see the future.
· To explain that knowledge depends on the knower.
· This leads to a questioning of the nature of eternity.
· What does God knowing mean in terms of an action being necessary?
· To be able to say that God rewards and punishes justly.

3
A brain surgeon will look at a brain and know things about it that an ordinary person would not. The knowledge the brain surgeon already has allows him to see and understand more. Boethius is arguing that, in order to know what God knows, we have to see his knowledge as eternal, giving him a unique view on the knowledge.

4
The kind of eternity that Boethius describes, one of being outside time and not infinitely passing with us through time, allows him to say that for God all time passes in an instant.

5
‘Eternity is the simultaneous possession of boundless life which is made clearer by comparison with temporal things. This becomes clear when we consider temporal things; whatever lives in time lives only in the present, which passes from the past into the future, and no temporal thing has such a nature that it can simultaneously embrace its entire existence, for it has not yet arrived at tomorrow and no longer exists in yesterday.’
6
Boethius is arguing that God does not see things before they happen but rather all in a moment, hence he uses providence for simultaneous knowledge and prevision for a God who would look into the future.

7
Here Boethius is distinguishing between knowledge of things like the laws of gravity — simple necessity — and conditional necessity where if we look at the nature of an event itself we see that it comes about through a free choice. In his terms, the sun rising is a simple necessity and the man walking is a conditional necessity.

8
You can obviously use a range of examples here and check their accuracy with your teacher. As I have said above, concepts like gravity would be simple necessities in this world whereas choosing to study for your A-level rather than watching a football match or going shopping would be an example of conditional necessity.

9
‘The difference between simple and conditional necessity is the addition of the condition.’

10
Here he is talking about acts which God has no influence over. So for example if God knows, from his eternal present, that you are watching Doctor Who instead of studying he has no influence over that decision though the act is necessary in a conditional sense. The nature of the act is free. 

11
Your answer to this question will obviously depend on whether or not you agree with Boethius that God is outside time and aware of all existence in a moment. If you accept that his knowledge is providence rather than prevision then God has no influence over our free decisions and rightly rewards us for the good we do and punishes us for the bad we do.

12
Part of this answer will depend on whether or not you can imagine an existence which is not conditioned by time. If you can imagine God in, say, another dimension then you might be able to argue for a timeless existence, but you will find it very hard to argue for the coherence of a way of living we cannot imagine ourselves doing. Ultimately it is a useful tool for Boethius’ argument but I believe impossible to argue for in a coherent philosophical manner.

13
Here we see one of the problems raised by question 12. The God humans tend to believe in is one who interacts and cares in an intimate way for his creation. This would not be conceivable in a God who sees everything in an instant. How would you, for example, pray to such a God for help and where does the incarnation fit with such a concept?

14
If you remove the philosophical and theological problems from this concept, then ideas surrounding relativity and the Big Bang could support some of Boethius’ ideas. For example, the idea that the universe had a beginning, a beginning of both space and time, supports Boethius and raises questions about the infinity of time found in Greek philosophy. If existence is to go on beyond a universe which will either disappear in a Big Crunch or just become too cold for life, then life in another dimension would seem a reasonable postulate but one which we have no evidence from which to argue.

Exam-style question

The nature of God’s omniscience has been debated for millennia and this debate often centres on whether human beings can be said to have free will. Without free will, it can be easy to argue that if God exists he is a malevolent God. If people can be said to be determined, how is it possible to believe in a just God? It is this idea that sent Boethius in search of an explanation of God’s nature which still allowed humanity to be free agents, and hence allowed him to claim that God rewards and punishes justly. For Boethius’ God there is no succession of events such as we would experience. Rather God experiences all of time in ‘one unchanging present’. 

This can be seen as a traditional concept of God in the Christian traditions — wholly simple, immutable and perfect. Time implies change and as Anselm said being open to change would make God less than perfect as change makes beings lose what they once had. For Boethius’ timeless God there is no past and no future: he has the simultaneous possession of boundless life. This belief meant that Boethius could claim both God’s omniscience and his justice. This means that God does not influence actions by seeing them. 

Lady Philosophy challenges Boethius on his use of the word ‘necessary’. In response, he suggests two kinds of necessity, one simple and the other conditional. It is the result of our free will that God sees and in this way Boethius suggests that God is wholly simple, perfect, omniscient and still benevolent. This means that he judges those who have sinned of their own accord, not those who may be determined, and thus God rewards and punishes justly. 

Some philosophers, such as Thomas Aquinas, argue that this concept of God is not philosophically sound. He said that a wholly simple God’s knowledge must necessarily be causal, otherwise for Aquinas God is not wholly simple. Aquinas recognised that Boethius had tried to escape God’s causal omniscience — if God knows x and so x happens — by saying that in reality x happens and so God knows x. However, Aquinas says that this is not possible if one holds a belief in a wholly simple God because God is now dependent on the actions of creation in order to be omniscient. From another perspective I may finish the answers for this book by the deadline or I may go on holiday instead. While what I do is known to God this very choice makes his omnipotence conditional and not simple. So if God is not simple the question of his justice in terms of rewards and punishments raises its head again.

Hughes tries to redeem a benevolent God who is just by suggesting that God is wholly simple but has dependent omniscience, but Vardy and others have argued that this is nonsense as then God would not be simple at all. We are left with the conclusion that either God is wholly simple and Boethius has been unsuccessful in his attempt to prove that God justly rewards and punishes, or that God is not wholly simple at all, in which case Boethius must change his concept of God’s nature.

Topic 11

Body and soul identity

1

· This is the belief that we are made up of two elements: body and soul.

· This version holds that we are made of two wholly different substances.

· This view holds that we are made of only one substance.

· This view holds that the one substance is a material one.

2
He believed that the soul had no parts and therefore cannot disintegrate which, for Plato, makes it eternal. This leads to Plato’s belief that the soul belongs in the realm of the Forms.

3
Unlike Plato, he believed that the soul was the animating principle of the body. This also means that when the body dies so does the soul — there is no realm of the Forms for it to go to. There is just one text where he speculates that ‘reason’ might survive death.

4
You could explore Gnosticism where all material was considered to be evil and therefore could not come from God. This naturally made the soul seem more important than the body. This raising the soul in status above the body was one of the early Church heresies. 

5
Following from his usual combination of Aristotle and medieval Christian theology he says: ‘the soul is the first principle of life in living things’. By this he means that animate things have some kind of soul which distinguishes them from inanimate things. The soul, for Aquinas, is incorporeal and in need of a body to exist. Hence we can move from the Greek views to the idea of bodily resurrection.

6
Descartes was looking for the foundation on which he could build his knowledge. To this end he looked for knowledge that he thought he could be sure about which, at the most basic level, brought him to the idea that ‘I think therefore I am’.

7
This is where we find substance dualism. He believed that the body and soul were both substances but wholly separate. This led to the accusation from some philosophers that we are like a machine controlled by a ghost. This substance which he considered to be the soul was perhaps located in the pineal gland. 

8
Most famously Ryle used the idea of a tourist who went to Oxford or Cambridge to see the sights. Then having been shown round the colleges in one of these cities he asks ‘Where is the university?’
9
This question was included as many students make this mistake in their examinations. What Ryle actually says is:

Both idealism and Materialism are answers to an improper question. The ‘reduction’ of the material world to mental processes and states, as well as the ‘reduction’ of mental states and processes to physical states and processes, presupposes the legitimacy of the disjunction ‘Either there exist minds or there exist bodies (but not both)’. It would be like saying, ‘either she bought a left hand and right hand glove or she bought a pair of gloves (but not both)’.
10
Any response to this answer is likely to be subjective and you are free to use evidence in a response which supports your view. Check its coherence with your teacher. Modern studies of what may be taking place in the mind at a quantum level raise serious questions for Dawkins’ position and could form an important part of your answer.

11
Hick’s position can be described as a form of soft materialism. We are bodies which have a spiritual dimension. This sounds similar to Aristotle but as Hick does believe in life after death he constructs a theory whereby we might have a new life in heaven.

Exam-style question
You might begin with an explanation of Greek philosophical attitudes to this issue, moving from the Platonic idea that the soul is distinct from the body, and will eventually return to the realm of the Forms, to the Aristotelian idea that while there is indeed a distinction, one cannot survive without the other. Alternatively, you could begin with an explanation of the Cartesian understanding of the distinction between the soul and the body and the problems associated with this kind of dualism. You might, for example, explore the issue of how a soul which is separate can interact with or control a physical body, or you might look at Ryle’s accusation that Descartes makes a category error.

You could also explain alternative views of groups such as Christians who would hold that the body and soul are one to the extent that their creed proclaims belief in the resurrection of the body. This could lead you to explain the views of John Hick and his thought experiment which attempts a philosophical justification of this opinion. Or you might describe the views of St Thomas Aquinas who tries to reconcile Catholic Church philosophical views in this area with those of Aristotle.

You could also start by explaining the views of writers such as Peter Atkins or Richard Dawkins who postulate that there is no soul in the sense that religious people would claim there is. This might include an explanation of what Dawkins means by soul one and soul two.
You are likely to assess a number of the possible views outlined above, exploring the strengths and weaknesses of these positions. For example, you might evaluate the extent to which Ryle is correct to say that Descartes is making a category error or question the possibility of conceiving of bodily resurrection. You might assess the view that the soul is no more than a human fantasy brought about by fear of death and that what some consider to be a soul is just chemical and electrical processes in the brain. It is important that you focus on the issue of body/soul distinction and do not get distracted into a pre-prepared response on life after death. While some issues overlap, you need to address the specific question in your answer.

Topic 12

Beliefs about life after death
1

· This means bodily rising from the dead in a way that you can be recognised, though you may have changed in some ways. Jesus was recognised by his apostles but appeared to be able to walk through walls.

· The soul comes back into a new body to live a new life, after you die. Normally people remember nothing of past lives, though some believe that the Dalai Lama can be recognised because of his choosing objects he knows from a previous life.

· The idea of continuing your life after you die but without a body in some sort of spiritual realm.

· The idea that after death we will have some kind of body. Many, for example, believe in some sort of heavenly banquet — which would be impossible without some sort of body.

2
One of the clear statements from this Council is that we will rise again with our own bodies. They also condemn as heretical the idea that the soul can rise again without a body. This is not only so that we can be rewarded in heaven but so that those who have been evil in their lifetime will have bodies which can be tortured for all eternity. Later Thomas Aquinas says that part of the pleasure of being in heaven will be watching condemned people suffering.

3

· ‘he will swallow up death forever. Then the Lord God will wipe away the tears from all faces, and the disgrace of his people he will take away from all the earth, for the Lord has spoken.’
· ‘The last enemy to be destroyed is death.’
4

· Impassibility means that the risen bodies of those who are just will be placed beyond the reach of pain and inconvenience. 

· The glorified bodies of the risen will shine like the sun.

· Risen bodies will be able to move with much more freedom and agility than those we have in our present lives.

· In the next life the body will have dominion over the soul. 

5
Aquinas believed that after death the body and soul are temporarily separated. The soul goes somewhere and waits to be united with its glorified body. This leads Aquinas to postulate a beatific vision as the ultimate goal of human existence. This idea of beholding God in heaven is not unlike the Platonic idea of beholding the Form of the Good.

6
Hick is looking for a soma pneumatikon, a spiritual body in the next realm. To this end he proposed a thought experiment as follows:

Suppose first that someone — John Smith — living in the USA were suddenly and inexplicably to disappear before the eyes of his friends, and that at the same moment an exact replica of him were inexplicably to appear in India. The person who appears in India is exactly similar in both physical and mental characteristics to the person who disappeared in America. There is a continuity of memory, complete similarity of bodily features including fingerprints, hair and eye colouration, and stomach contents, and also beliefs, habits, emotions and mental dispositions. Further the ‘John Smith’ replica thinks of himself as being the John Smith who disappeared in the USA. After all possible tests have been made and have proved positive, the factors leading his friends to accept ‘John Smith’ as John Smith would surely prevail and would cause them to overlook even his mysterious transference from one continent to another, rather than treat ‘John Smith’, with all John Smith’s memories and other characteristics, as someone other than John Smith. 

Suppose, second that our John Smith, instead of inexplicably disappearing, dies, but that at the moment of his death a ‘John Smith’ replica, again complete with memories and all other memories and with all other characteristics, appears in India. Even with the corpse on our hands we would, I think, still have to accept this ‘John Smith’ as the John Smith who died. We would have to say that he had been miraculously re-created in another place.

Now suppose, third, that on John Smith’s death the ‘John Smith’ replica appears, not in India, but as a resurrection replica in a different world altogether, a resurrection world inhabited by only resurrected persons. This world occupies its own space distinct from that with which we are now familiar. That is to say, an object in the resurrection world is situated at any distance or in any direction from the objects in our present world, although each object in either world is spatially related to every other object in the same world.

This attempt to postulate a soma pneumatikon was a thought experiment that Hick himself considered to have failed though it is interesting to study as an attempt in itself.

7
He was exploring solutions to the question of how we would be able to recognise friends and family if the next life meant living a disembodied existence. This led him to propose an existence as some sort of dream images which are shared among like-minded and telepathically communicating ‘souls’.

8
In essence this belief is that the soul of a person moves through a series of bodies which most often may be human or animal. It is therefore a dualistic system where the atman does not need a body to exist but attaches itself to bodies as determined by the good or bad actions it has done in a particular life. It is this determination which Hindus believe is brought about by karma as the soul progresses towards moksha.

9
Geach attacks this theory on the grounds that it is not clear what counts as continued existence. The bodies are clearly not the same from life to life and, more importantly, memory, if it moves on at all, is notoriously unreliable. Since neither of these is necessarily claimed by reincarnation, it seems impossible to make claims for this kind of continued existence.

10
To answer this question fully would take an entire essay but the key issues to look at focus on the particular type of afterlife that might be on offer. It would certainly be comforting to believe that those who thrive on evil will be punished in an afterlife and that those who have lived good lives will be allowed to live in peace, harmony and pleasure for all eternity. Whether or not these things justify the amount of perceived evil this side of the grave is of course open to question. The key here is to consider the issues and find an answer you would be most comfortable using in the examination.

11
An easy way of answering this question would be to say that, as there is no empirical evidence to which we can point, the answer is that belief in life after death is incoherent. However, if you accept near death experiences which are subjective and experienced only by the person nearly dying, then you might have evidence of a sort for a coherent belief in life after death. The best way to prepare for this type of question would be to make a list of the pros and cons different philosophers have put forward and see where it takes you. From an examiner’s perspective there is no right or wrong answer. Just make sure you justify the view you eventually decide is the most coherent for you.

Exam-style question

You might begin by explaining exactly what is meant by both resurrection and reincarnation. In the process you may find yourself exploring problems associated with mind and body identity. While the focus of the question is on the afterlife, whether that is in some kind of heaven or back on earth in another body, it is reasonable for you to discuss the implications for our understanding of the complex beings we are now. You might focus directly on Christian teachings, explaining those parts of the New Testament or the Apostles’ Creed which shed light on religious beliefs about this kind of post-mortem existence, or you could explore exactly what the Early Church Fathers who wrote the Apostles’ Creed meant by ‘the resurrection of the body’.

Alternatively, you might spend some time explaining what St Thomas Aquinas meant by being resurrected in a glorified body, exploring the extent to which this fits in with or contradicts John Hick’s thought experiment, popularly known as his replica theory.

In terms of reincarnation, you might explain how these beliefs can be found in Hinduism. You could begin by describing the belief in transmigration of the soul which leads to the concept of reincarnation, sometimes known as rebirth or palingenesis (to begin again). This could lead to an explanation of the need to see human beings as composed of two fundamental principles opposed to each other in their nature: the soul or atman and the material body or sharira. 

It is important to notice that the question is not demanding a firm conclusion as to the success or otherwise of either resurrection or reincarnation when it comes to post-mortem existence. You merely have to judge whether or not resurrection is the more likely of the two.

Better responses are likely to assess what might count as evidence for the success of one belief over another. You might, for example, evaluate the coherence of these beliefs within other parts of faith systems of religious groups or against more scientific views of the possibility of life after death. You might also assess the value of alleged evidence of events such as out of body experiences or individuals believing that they remember past lives.
OCR A2 Religious Studies Unit G581 Philosophy of Religion
1
© Hugh Campbell
 Philip Allan, an imprint of Hodder Education

OCR A2 Religious Studies Unit G581 Philosophy of Religion
24
© Hugh Campbell
 Philip Allan, an imprint of Hodder Education


