[image: image1.png]

 Kenmore State High School Year 11 Philosophy & Reason Semester 2, 2007
Assessment Item 8 “Ways of Knowing” Unit
 UNIT EXAM

Name

Teacher

Mr Stronach

Topic

Philosophy Strand - “Ways of Knowing” Unit
 Topic 3: Philosophy of religion
Criteria to be assessed
Knowledge

 Application (refer to criteria sheet overpage for specific standards)
 Communication

Conditions

· short essay responses are to be written on the A4 paper provided

· no notes are permitted in the exam
· the school assessment policy as stated in the 2007 Student Diary is to be adhered to in all respects
Marking Criteria
	
	 A
	 B
	 C
	 D
	 E

	Knowledge

	 14 - 15
	 11 - 13

	 8 - 10
	 5 - 7
	 0 - 4

	Application
The responses demonstrate:
	Comprehensive

analysis and

evaluation of relevant philosophical concepts
	Significant analysis and evaluation of relevant philosophical concepts
	Sound analysis and evaluation of relevant philosophical concepts
	An attempt at analysis and evaluation of relevant philosophical concepts
	Little analysis and evaluation of relevant philosophical
concepts

	Communication
The responses demonstrate:

	Descriptions & explanations which are precise, pertinent & purposeful
Consistent & accurate use of discriminating vocabulary & adherence to language conventions

	Descriptions & explanations which are clear & purposeful

Consistent use of appropriate vocabulary & adherence to language conventions

	Descriptions & explanations which are adequate to convey intention

General use of appropriate vocabulary and language conventions with some errors evident
	Descriptions & explanations which lack detail and clarity

Some appropriate choices in the use of vocabulary and language conventions
	Presented information which is disjointed & unclear

Inconsistent & inaccurate choices of basic vocabulary & language conventions

KNOWLEDGE

 (1 x 15 marks)
Select the most appropriate answer from the box to describe the explanations provided below:

A deism

B theism

 C agnostic
D atheism

E omnipotent

 F omniscient
G omnipresence

H moral perfection

 I necessary existence

J anthropic principle

K problem of suffering
 L realist

M anti-realist

N verificationism

 O analytic

P synthetic

Q a priori

 R a posteriori

S cosmological argument
 T teleological argument U ontological argument

V Pascal’s wager

W Occam’s razor

 X fideism

Y correspondence theory of truth

 Z coherence theory of truth

the view that religious beliefs cannot be assessed by human reason and can only be

based on faith, given God is beyond understanding

a person of the view that the existence or non-existence of God is not provable

a belief in the existence of a creator God that does not interfere with human life

all-knowing - a characteristic of a theistic God

the view that a thing (eg. God or the universe) did not come into existence, nor could

it cease to exist

a view that a statement will be true if it is consistent with other statements considered

to be true within a particular culture or way of life

in relation to truth, a person who believes language merely captures or describes a

reality that is external to us

a statement that is true by definition; eg. “a triangle has three sides”

a principle which states that when faced with the choice between two explanations,

choose the simpler explanation, all other things being equal

a view that a statement such as “God loves me” cannot be shown to be either true or

false

an argument for the existence of God based on the premise that the universe exhibits

evidence of purposeful design

knowledge which is derived from our experience of the world

an argument which seeks to establish that it is rational to have faith in the existence of

God

an argument for the non-existence of a theistic God

an alternative explanation to intelligent design as to how life began in the universe

APPLICATION & COMMUNICATION

· you are to choose ONE TOPIC FROM EACH SECTION (ie. one topic each from section A, B and C)
· it is expected that your response to each question will take the form of a SHORT ESSAY
· you should aim to make your essay as precise and detailed as possible

· write your essays on the A4 paper provided

SECTION A
1. Explain the difference between the Realist and Anti-Realist perception of truth. How does the statement “It is true that God exists” differ in meaning depending on whether a Realist or Anti-Realist perception of truth is adopted?

2. According to verificationist thought, all religious language has no meaning. Explain this view and discuss whether you agree.

SECTION B

3. Critique one of the established philosophical arguments for the existence of God – the cosmological argument, the teleological argument or the ontological argument.
 (The one you select MUST BE DIFFERENT from your assignment topic).

a) outline the basic premises of the argument

b) explain possible objections / challenges to the argument

c) if the argument is accepted, explain the nature of God it supports

4. Assess whether the existence of suffering in the world casts doubt on the existence of God.

SECTION C

5. Epicurus (341–271BC) stated that it is irrational to fear death. What was his argument? Do you agree?

6. Assess Bernard Williams’ (1929–2003) claim that immortality is ultimately meaningless.

7. Can one experience eternal life in this life? If so, what would it mean?
Assessment Item 8 - Application & Communication Section: Marking Guide
1. Realist & anti-realist perception of truth
· realist - a person who adheres to the correspondence theory of truth: correspondence theory of truth maintains a statement will be true only if it corresponds to a state of affairs which independently exists. According to this view of truth language merely captures or describes reality that is external to us. It does not create reality.

· anti-realist – a person who adheres to the coherence theory of truth: according to the coherence theory of truth, language doesn’t act to describe reality which is independent and external from us. Rather, language creates reality. Therefore, a statement will be true if it coheres (fits in) with other statements considered to be true within a particular culture or way of life.

· “It is true that God exists” - if you are a realist and think a statement is true only if it accurately describes reality external to us, then in order for the statement “God exists” to be true, evidence of God’s existence needs to be relied upon to demonstrate the truth of the statement. This evidence may be provided by one of the philosophical arguments for the existence of God.

· In comparison, if one is an anti-realist and think a statement is true only if it coheres with other statements/teachings/principles that underpin a way of life or culture, then the statement “God exists” will be true if it fits in with the teachings/principles of the believer’s way of life (eg. a religious way of life). On this view of truth, the fact that one is a member of a religious community that regards it as true that “God exists” makes the statement true (in the same way that the statement “it is true that murder is wrong” is made true by society accepting that statement as a truth). Under this view of truth, the believer need not rely on any greater rational justification for their belief – to them, being part of a community that believes “God exists” makes it true for them. Under this view, truth is made, not discovered. This anti-realist view is rejected by verificationist thought.

2. Verificationism

· the realist view of truth (correspondence theory) is supported by a school of philosophical thought known as verificationism. Verificationists believe that only certain kinds of statements are capable of conveying meaning.

These statements are of two types:

(1) analytic statements: eg. “triangles have three sides” or “bachelors are all unmarried men”.

 These kind of sentences are true by definition.

(2) synthetic statements: eg. “the earth revolves around the sun”, “Megan is a happy person”,

 “dogs possess fur”, etc. In order to determine whether such statements are true, they require

 VERIFICATION. That is, the truth of these statements needs to be ascertained through our

 senses; eg. by observation or experiment.

According to verificationists, all religious talk, such as “God exists”, “God loves me”, “there is a heaven and hell”, etc. are MEANINGLESS, as the truth or falsity of such statements cannot be tested or verified. Verificationism is NOT saying such statements are false; but rather, they have no meaning.

Possible challenges:

· the verificationist principle cannot be verified by its own criteria
· given science can arguably infer the existence of things despite a lack of direct evidence (eg. black holes), verificationism cannot admit some scientific statements are meaningful without also recognising that religious language is meaningful

· religious statements may be capable of verification after death

· anti-realist challenge to verificationist view of truth

3.
Cosmological argument:

a) basic premise:
 Everything that exists must have a cause.

 The universe exists, therefore it must have a cause.

 This “first cause” is God.
1. the universe exists

2. everything that exists has a cause

3. causes precede their effects

4. the chain of cause & effect cannot go back in time indefinitely (an infinite
 regress)

5. therefore, there must be a ‘first cause’ that is not itself an effect (ie. it has
 no prior cause)

6. since everything has a cause, this first cause must be the cause of itself (ie.
 it must necessarily exist)

7. this self-caused first cause is God

8. therefore, God exists
b) possible challenges:

· it is conceivable that the chain of cause & effect extends back into infinity (rebuts premise 4) By way of contrast, the future appears not to have a specific ending point.
· the argument seems inherently self-contradictory. It is based on the assumption that everything has a cause. This then begs the question – if this ‘first cause’ is God, what caused God?

· if one accepts the idea of a ‘first cause’ (ie. something that has always existed), it can be argued that the universe may always have existed. The regress could end with the necessary existence of the universe. It need not end with the positing of God as a ‘first cause’.
· application of Occam’s Razor arguably supports the necessary existence of the universe as against the necessary existence of God

· no version of the cosmological argument provides reason for belief in a single first cause

· the notion of sufficient reason relied upon by some proponents of versions of cosmological arguments – such a principle may apply to everything in the universe, but need not apply to the universe in its entirety

c) nature of God supported - merely that “God” is the manifestation of the process that brought the

 universe into existence. If the argument is accepted, the argument provides little grounds to support

 belief in a traditionally conceived theistic God

Teleological argument:

a) basic premise: 1. the complexity of life on earth and the harmonious organization of living
 organisms exhibits evidence of intelligent design

 2. a design necessitates the presence of a designer

 ∴ that designer is God
· variations - Paley’s argument from analogy

 ‘Fine-tuning’ argument

b) possible challenges - Paley’s argument from analogy:

· the analogy employed by Paley is weak – it assumes without justification that there is a significant resemblance between objects which occur naturally (eg. the eye) and those which have been designed by humans (eg. a watch). David Hume argued that we cannot infer from the fact that examples of order in our universe have human causes (eg. the watch) that the universe as a whole has a cause & has been designed, because the universe is unique. Therefore, because the universe is unique, we cannot rely on analogy to explain it.
· if the world/universe was designed, who designed the designer?

· the argument of design tells us little about God except God is a design-producing being (albeit an extremely powerful one). The argument doesn’t allow us to draw any conclusions as to God’s nature or character beyond that. The design argument doesn’t prove the existence of only one God, as there may be multiple designers.
· science, in the form of evolutionary biology, can now provide a well evidenced explanation as to why life develops in a way as to appear well adapted in terms of its suitability to the environment (cf. evolution cannot at present explain the commencement of life on earth, only its subsequent development)
 - ‘Fine-tuning’ argument:

· anthropic principle as espoused by Richard Dawkins. According to Dawkins, the notion of a theistic God is even more improbable that the idea of life spontaneously arising on Earth, and hence should be dismissed as the notion lacks evidence to support it.
c) nature of God supported - God as a “designer”. No further evidence provided in the argument to support the notion of the traditionally conceived theistic God.
Ontological Argument:

a) basic premise:

1. God, by definition, has all the perfections

2. Necessary existence is a perfection

∴ God necessarily exists (Descartes version)

b) possible challenges:

· Gaunilo’s ‘perfect island’ objection
· challengeable assumption to view existence as a perfection

· existence is not a property – it doesn’t belong to the content of an idea (Kant)

c) nature of God supported - arguably God merely becomes the embodiment of what the individual

 conceives as “that being than which nothing greater can be conceived”. Argument more likely to be

 persuasive to those who adopt a non-realist view of religious truth

4. Problem of suffering
· problem of suffering (also commonly referred to as the problem of evil). This argument seeks to prove that a theistic God (that is, an omniscient, omnipotent and all-loving & good God capable of intervening in the world – the traditional conception of God by Jews, Christians & Muslims) is incompatible with the existence of pain, suffering and evil in the world
· The free will defence: God endowed us with the ability to make choices for ourselves – choices between good and bad. This allows our lives to have moral value & significance. This blessing, however, comes at a price – the existence of evil (& hence, suffering) in the world.

Different articulations of the free will defence:
 Alvin Plantinga (1932 -) - certain evil in the world must be tolerated as to remove it would also
 remove the possibility of goodness in the world
 John Hick (1922 -) - Hick argues that God could have created human beings who always
 choose to do good. However, by providing humans with the ability to make moral choice

 between good and bad, the goodness we obtain through our own choices is intrinsically more

 valuable than if we were just ‘pre-programmed’ to always do good
Objections to the free will defence:

· perhaps a world in which humans have no free will and not able to think for themselves (&
 therefore act like robots always programmed to do right) is better than a world in which we have
 free will but evil & suffering as a result
· a considerable amount of suffering is caused by natural means (eg. disease, earthquakes, etc.)
 which doesn’t involve human choice – humans having free will doesn’t impact on this

· when suffering is caused by human action, often the persons who suffer are not the one’s
 abusing their freedom. Rather, it is victims who suffer (eg. Holocaust: abuse of free will was by
 the Nazis yet the victims were Jews & other minorities) Therefore it is questionable to ascertain

 how the sufferer directly benefits from the experience
· unfair to see suffering as punishment for earlier wrongs committed – often young children or
 morally praiseworthy people suffer
· overall, objections to the criticisms of the free-will defence have difficulty holding up when faced with specific instances of terrible suffering caused to otherwise blameless parties, especially when the suffering ends in death

5. Irrationality of fearing death
· Epicurus - fear of death arises from mistakenly imagining that we will mourn our own loss. However, when we are alive, death is absent; and when we are dead, we no longer exist to be harmed. Therefore, either we are alive and death isn’t harming us; or we are dead, and then there is nothing to be harmed.

· argument can be made that Epicurus’ argument is based on a false premise. Many people’s fear of death isn’t based on us mourning our own loss; but rather, is based on a fear of the possible pain to be experienced prior to death, or uncertainty about what follows death.
· for those who do fear death due sadness about one’s loss of life, Epicurus’ argument can provide comfort in that whilst we are alive we are conscious, but when dead, we will lack the consciousness to know we are not alive.

6. Immortality is ultimately meaningless
· Bernard Williams’ view is that it is the fact of death and its finality that gives our lives much of the meaning that they have. Our experiences gain their meaning and poignancy from the fact that they are unrepeatable. Immortality – in the sense of eternal life after death – deprives us of this source of meaning. Such immortality is therefore tedious and ultimately meaningless.

7. Eternal life in this life
· view proposed by Soren Kierkegaard. In the Christian tradition, eternal life should not be limited to the concept of life after death; but rather, should be seen as living one’s life in touch with enduring or eternal values. By placing the higher values such as love, compassion, and concern for others at the centre of one’s life, one is ‘living in the eternal’.
