Argument Reconstructions from the First Detection Exercise

I. Some Good Examples of Reconstructions:

Example #1:

- 1. There exist things which are not good in the world
- 2. God either cannot change them, or will not change them
- 3. If God cannot change them, then he is not omnipotent
- 4. If God will not change them, then he is not morally perfect
- 5. Therefore, God cannot be both omnipotent and morally perfect.

Example #2:

- 1. Suffering is the lack of the greatest amount of happiness
- 2. There are always things that will make man happier.
- 3. There is no such thing as the greatest amount of happiness (2)
- 4. There can exist no world with the greatest amount of happiness (3)
- 5. God cannot create a world with the greatest amount of happiness (4)
- 6. God cannot create a world without suffering (1,5)
- 7. God cannot have the suffering in the actual world attributed to him (6)

Example #3:

- 1. To not save a child from a burning building when one has the power to makes one not good.
- 2. God has the power to save any child from a burning building.
- 3. In many cases, children have died in burning buildings.
- 4. Therefore, God is not good.

Example #4:

- 1. A good entity will not leave an infant burning to death if he/she has an ability to help it.
- 2. God is omnipotent
- 3. God has an ability to help an infant. [2]
- 4. God leaves an infant burning to death
- 5. God is not all good [1,3,4]

II. Exercise: How Can These Reconstructions Be Improved?

Example #1: What is wrong with this premise? "Suffering exists, and God either cannot prevent it or chooses not to. Therefore, God is either not all-powerful or not all good."

Example #2: How can this argument be "tidied up"? Which premises can be removed?

- 1. Horrible things sometimes happen to those who are innocent
- 2. Those who are good and benevolent work to prevent horrible things from happening
- 3. Those who are capable of preventing horrible things and choose not to do so are evil
- 4. God is omnipotent
- 5. God has the power to prevent horrible things from happening (4)
- 6. Horrible things still happen
- 7. Therefore, God cannot be entirely good

Example #3: What can be removed from this argument?

- 1. Innocence allows for unconditional love
- 2. Children are innocent and grown-ups are not innocent
- 3. Conclusion: Children can be unconditionally loved

Example #4: Is this argument valid – if not, why not? If yes, why is it on this handout?

- 1. God is defined as an omnipotent, omniscient and a benevolent being.
- 2. There is suffering and evil in the world.
- 3. God, being omnipotent and good, has the power to intervene to prevent something evil or bad from happening, but does not (obvious from the suffering in the world).
- 4. Therefore, God (if he exists) is morally reprehensible and consequently not all-good.

Example #5: Is this argument valid? If not, why not? If yes, why is it on this handout?

- 1. It's just one's neighbors that one cannot love
- 2. John the Merciful, a saint, helped a frozen beggar who was putrid and loathsome from some awful disease out of 'self-laceration,' from the self-laceration of falsity, for the sake of the charity imposed by duty, as a penance laid on him.
- 3. For anyone to love a man, he must be hidden, for as soon as he shows his face, love is gone.
- 4. Conclusion: One cannot love one's neighbor

Example #6: How would you tidy up this argument?

- 1. God is all-powerful.
- 2. God thus has the power to stop evil from happening but does not.
- 3. Evil currently occurs in excess and cannot be explained as necessary for the creation of goodness.
- 4. If we encourage efforts to limit evil, then God should be held to the same standard.
- 5. The world, the manifestation of God's deeds, is equally as evil as it is good.
- 6. For god to be good, God cannot be equally as likely to be good as evil.
- 7. Conclusion: "It is unlikely that God is all good."

Section Homework #1 – Answer Key

- 1) The premise is too long and contains many claims. Each claim should be its own premise.
- 2) (1) and (6) say almost the same thing, so (1) can be removed. (3) is unnecessary. A tidied up version:
 - 1. Those who are good and benevolent prevent horrible things from happening when they have the power to do so. (Assumption)
 - 2. God is omnipotent.(Assumption)
 - 3. God has the power to prevent horrible things from happening (1).
 - 4. Horrible things happen (Assumption).
 - 5. God is not good. (1,3,4)
- 3) The part of premise (2) that says "grown ups are not innocent."
- 4) This argument is not valid as it is. It requires an extra premise saying that if a good being has the power to prevent horrible things from happening, she would do so.
- 5) This argument is valid but it is not convincing because the conclusion is identical to premise 1.
- 6) Here's a tidied up version:
 - 1. God is all powerful. (Assumption)
 - 2. God has the power to stop evil from happening. (1)
 - 3. If we encourage efforts to limit evil, God should limit evil if he has the power to do so. (Assumption)
 - 4. We do encourage efforts to limit evil. (Assumption).
 - 5. God should limit evil if he has the power to do so. (3,4).
 - 6. God should limit evil. (2,5)
 - 7. God does not limit evil. (Assumption).
 - 8. A good being does what she should do. (Assumption).
 - 9. God does not do what she should do. (6,7).
 - 10. God is not good. (8,9)


24.00 Problems in Philosophy Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.