The Problem of Suffering see your Thinking Through Philosophy text pp.230-237
The cosmological (‘first-cause’), teleological (‘design’) and ontological arguments that we have examined thus far have been presented as rational proofs designed to establish the existence of God. Pascal’s Wager, on the other hand, argues that whilst the existence of God cannot be established through human reason, our reason can guide us in making the decision to have faith in God’s existence.

As we have also seen, all of these arguments are open to a number of objections. Whether these objections are sound or not is for you to decide, using your own reason. Certainly the objections should raise doubts about whether or not these arguments can be considered proofs of God’s existence. It is important to keep in mind though, that should you be sceptical of the existence arguments, this does NOT establish that God does not exist. Rather, it leads one to a position of agnosticism.

Over the centuries, arguments have also been put forward which attempt to conclusively prove that God does not exist. One such argument is known as the 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.
Before moving on, it is important to give some consideration to the causes of suffering. These include:
1. deliberate cruelty & moral depravity - eg. the Holocaust; deliberate infliction of pain on others; etc.

2. suffering through natural causes - eg. disease, famine, earthquakes & other natural disasters
3. suffering as a natural human condition - eg. the pain felt on the loss of something loved; the physical capacity

 to feel physical & emotional pain, etc.

Are there any other causes of suffering that are not covered by the above?

Reading: Chris Horner & Emrys Westacott Thinking Through Philosophy (2001) pp.230-237

I’d like you to read carefully the writing of Horner & Westcott on the ‘Problem of Suffering’ and to see if you can grasp the nature of the argument. The following questions below are designed to help your understanding. Make sure to record your answers in your notebook.

1. Through the story of Job, the Christian Bible recognises the problem of suffering. According to your
 text, ultimately, what explanation does the Bible provide through this story?

2. What is the dilemma at the heart of the problem of suffering? (What four statements need to be
 reconciled?)

3. Why would the problem of suffering not arise: i) for an atheist? ii) for the ancient Greeks & Romans?

4. On reflection, for what kind of religious believer is the problem of suffering a dilemma?

5. What is meant by the term ‘theodicy’? (hint: see the glossary at the back of your text)

6. Outline & critique St Augustine’s attempt to deny the reality of suffering. What was his argument?

7. Theodicy 2 is often referred to as the FREE WILL DEFENCE to the problem of suffering. Essentially this is

 the view that God has given human beings free will: the ability to choose for ourselves what to do. If
 we did not have free will we would be like robots, or automata, with no choices of our own. Those

 who accept the Free Will Defence argue that it is a necessary consequence of having free will that

 we should have the possibility of doing evil; otherwise it would not genuinely be free will. If we were

 ‘pre-programmed’ only to perform ‘good’ actions, we could not call our actions morally good since

 moral goodness depends on having a choice about what we do.
· what is Horner & Westacott’s rebuttal of this argument? (read carefully 2nd para. p.233)
· concepts such as karma (Hinduism) & original sin (Christianity) have been put forward to explain how all individuals can be held morally responsible for whatever happens to them. Horner & Westacott see these responses as flawed. What is their reasoning? (read carefully last para. p.233)
The Problem of Suffering - Answers from Worksheet (Horner & Westacott Reading)

1. Book of Job’s response to problem of suffering - humans are limited in our ability to understand. We cannot comprehend God’s divine plan, his love, wisdom or justice

2.
 - God is omniscient: aware of suffering

 - God is omnipotent: capable of preventing suffering

 - God is omnibenevolent & morally perfect: presumably wants to prevent suffering

 - there is widespread suffering in the world

3. Suffering does not pose a problem for the:

 - atheist: there is no force stopping unpleasant things happening in the world

 - ancient Greeks & Romans: did not see their Gods as either omnipotent nor morally perfect

4. Suffering only poses a problem for Jews, Christians & Muslims – as it is essentially only these religions that posit an all powerful, all knowing yet all loving & morally perfect God

5. “Theodicy”: the attempt to reconcile the goodness of God with the existence of evil in the world

6. St Augustine’s (354 – 430) theodicy: evil in the world (which causes suffering) has no positive existence. Rather, ‘evil’ is merely the absence of goodness. For example, sickness is the absence of health; poverty the absence of wealth, etc. Since everything in existence is made by God, so it is good. God is not responsible for ‘evil’ as ‘evil’ has no real existence of its own.
7. 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.

 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)

· unfair to see suffering as punishment for earlier wrongs committed – often young children or morally praiseworthy people suffer
 Response:
· Hindu concept of karma - through repeated lives good deeds will have good consequences and bad deeds will have bad consequences for each individual. Christian concept of original sin - all humans are in essence sinners and morally flawed. Hence, our suffering is justified.

 Objection: both points of view are only valid if one first accepts the religious points of view that support
 them. What if one doesn’t? To the non-believer both concepts are unsatisfying as they have little

 evidential support & give rise to many further questions. For example, with karma, there is little evidence
 to support the notion of reincarnation. With original sin, how can a newly born child in any way be morally
 responsible for the actions of ancestors long deceased?

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. For example, if suffering and adversity were removed from the world, so also would be the opportunity for courage & heroism. Thus, there are some evils in the world that cannot be eliminated without eliminating goodness that outweighs them.
Having evil in the world is necessary to allow moral goodness. Being omnipotent, God could have created a world in which humans lack the possibility to do wrong. However, if this were done, it would also have meant the removal of the possibility for humans to do and achieve moral goodness. According to Plantinga, “the price for creating a world in which [humans] produce moral good is creating one in which [humans] also produce moral evil.”

Therefore, the existence of evil & suffering in the world is not a contradiction to the existence of an all powerful & morally perfect God, as God could only remove suffering & evil in the world by also removing the possibility of achieving moral goodness.

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. As a way of achieving this more valuable moral goodness, evil in the world is a necessary consequence. We need the presence of adversity and suffering, and learn how to deal with it, in order to become morally good.

Again, in this way, the presence of suffering & evil in the world is not inconsistent with an omnipotent and morally perfect God. The presence of such things in the world, and how we deal with them, are the means by which the most valuable kind of goodness – one that we come to by ourselves – can come about.

See your text, mid-way down p.235

Horner & Westacott’s Objections

Consider: Is Plantinga making the same argument as St Augustine (previous page), or are their

 arguments different?

Consider: How is Hick’s argument different from Plantinga’s? Do you agree with Hick’s argument?

Read & explain: From the final paragraph on p.235 until p.237 Horner & Westacott (your text’s authors) express four objections to the “free will” defence. In bullet points, explain what these four criticisms are.

