Traditional Arguments Lesson Four –

The Moral Argument

The Moral Argument says that we can know God exists based on the existence of our moral actions and behaviour

1. Kant:
· Reminder: Can’t says existence is not a predicate of God.
· Because God exists outside of our realm of sense experience we cannot know God through reason because reason exists within the world of sense experience. We therefore cannot know about God via either a priori or a posterori reasoning.

· Kant’s moral argument is, in essence, an argument for the existence of an afterlife which therefore implies God.

· To start with, Kant argues that there is a “categorical imperative”, a sense of duty that we all experience.

· The next step of this moral argument is to say that moral behaviour is rational. No-one says, “I ought to give money to charity but I see no reason to do it”. If we ought to do something then it is rational.

· However, he continues that moral behaviour is only rational if justice is done, if moral behaviour is rewarded. It sometimes seems to be the case that in this life justice is not done. Cheats get away with it. Drug dealers make enormous profit.

· If there are no comebacks for immorality, if justice is not done, then it would then be rational to behave immorally and therefore profit.

· Next Kant asserts that justice will only be done if there is an afterlife. This life isn’t always fair, we do not always get rewarded for being good. The bad do not always get their comeuppance.

· If this life is all there is, then, justice is not done, and so moral behaviour is not rational; we have no reason to be good. We do, though, have a reason to be good. This life, then, cannot be all that there is. There must be something more.
· An afterlife in which justice is done implies that there is a God there to do the judging, therefore God exists. QED.

2. Aquinas’ Argument from Gradation
· In this life we compare things. In order to make a meaningful comparison then there must be an “uttermost” of the type.
· Imagine comparing the quantity of a pint of water to a litre. For the comparison to be meaningful we need to have an ocean to put everything into proper perspective.
· In order to compare moral actions, there must be a “highest good”. Otherwise we lapse into relativism and can’t say anything meaningful.
· This “highest good” is what we would call God.
3. John Henry Newman: The Argument from Conscience
· We all experience guilt. Even when we think that no-one will ever know what we have done. This is apparently true from quite a young age.
· "We feel responsibility, are ashamed are frightened at transgressing the voice of conscience, this implies that there is one to whom we are responsible."
· Newman asks where this natural moral compass comes from. It often goes against our own will and desires.
· He argues that this voice is the “still small voice” of God inside us. This demonstrates that God exists through our own natural understanding of morality.
4. C. S. Lewis – The “Law of Nature”
EVERY ONE HAS HEARD people quarrelling. Sometimes it sounds funny and sometimes it sounds merely unpleasant; but however it sounds, I believe we can learn something very important from listening to the kinds of things they say. They say things like this: "How’d you like it if anyone did the same to you?"--‘That’s my seat, I was there first"--"Leave him alone, he isn’t doing you any harm"--"Why should you shove in first?"--"Give me a bit of your orange, I gave you a bit of mine"--"Come on, you promised." People say things like that every day, educated people as well as uneducated, and children as well as grown-ups.

Now what interests me about all these remarks is that the man who makes them is not merely saying that the other man’s behaviour does not happen to please him. He is appealing to some kind of standard of behaviour which he expects the other man to know about. And the other man very seldom replies: "To hell with your standard." Nearly always he tries to make out that what he has been doing does not really go against the standard, or that if it does there is some special excuse. He pretends there is some special reason in this particular case why the person who took the seat first should not keep it, or that things were quite different when he was given the bit of orange, or that some thing has turned up which lets him off keeping his promise. It looks, in fact, very much as if both parties had in mind some kind of Law or Rule of fair play or decent behaviour or morality or whatever you like to call it, about which they really agreed. And they have. If they had not, they might, of course, fight like animals, but they could not quarrel in the human sense of the word. Quarrelling means trying to show that the other man is in the wrong. And there would be no sense in trying to do that unless you and he had some sort of agreement as to what Right and Wrong are; just as there would be no sense in saying that a footballer had committed a foul unless there was some agreement about the rules of football.

Now this Law or Rule about Right and Wrong used to be called the Law of Nature… This law was called the Law of Nature because people thought that every one knew it by nature and did not need to be taught it. They did not mean, of course, that you might not find an odd individual here and there who did not know it, just as you find a few people who are colour-blind or have no ear for a tune. But taking the race as a whole, they thought that the human idea of decent behaviour was obvious to every one. And I believe they were right. If they were not, then all the things we said about the war were nonsense. What was the sense in saying the enemy were in the wrong unless Right is a real thing which the Nazis at bottom knew as well as we did and ought to have practiced! If they had no notion of what we mean by right, then, though we might still have had to fight them, we could no more have blamed them for that than for the colour of their hair.

I know that some people say the idea of a Law of Nature or decent behaviour known to all men is unsound, because different civilizations and different ages have had quite different moralities.

But this is not true. There have been differences between their moralities, but these have never amounted to anything like a total difference. If anyone will take the trouble to compare the moral teaching of, say, the ancient Egyptians, Babylonians, Hindus, Chinese, Creeks and Romans, what will really strike him will be how very like they are to each other and to our own. Some of the evidence for this I have put together in the appendix of another book called The Abolition of Man; but for our present purpose I need only ask the reader to think what a totally different morality would mean. Think of a country where people were admired for running away in battle, or where a man felt proud of double-crossing all the people who had been kindest to him. You might just as well try to imagine a country where two and two made five. Men have differed as regards what people you ought to be unselfish to--whether it was only your own family, or your fellow countrymen, or everyone. But they have always agreed that you ought not to put Yourself first. selfishness has never been admired. Men have differed as to whether you should have one wife or four. But they have always agreed that you must not simply have any woman you liked.

But the most remarkable thing is this. Whenever you find a man who says he does not believe in a real Right and Wrong, you will find the same man going back on this a moment later. He may break his promise to you, but if you try breaking one to him he will be complaining "It’s not fair" before you can say Jack Robinson. A nation may say treaties do not matter; but then, next minute, they spoil their case by saying that the particular treaty they want to break was an unfair one. But if treaties do not matter, and if there is no such thing as Right and Wrong--in other words, if there is no Law of Nature--what is the difference between a fair treaty and an unfair one? Have they not let the cat out of the bag and shown that, whatever they say, they really know the Law of Nature just like anyone else?

It seems, then, we are forced to believe in a real Right and Wrong. People may be sometimes mistaken about them, just as people sometimes get their sums wrong; but they are not a matter of mere taste and opinion any more than the multiplication table. Now if we are agreed about that, I go on to my next point, which is this. None of us are really keeping the Law of Nature. If there are any exceptions among you, I apologize to them. They had much better read some other work, for nothing I am going to say concerns them. And now, turning to the ordinary human beings who are left:

I hope you will not misunderstand what I am going to say. I am not preaching, and Heaven knows I do not pretend to be better than anyone else. I am only trying to call attention to a fact; the fact that this year, or this month, or, more likely, this very day, we have failed to practice ourselves the kind of behaviour we expect from other people. There may be all sorts of excuses for us. That time you were so unfair to the children was when you were very tired. That slightly shady business about the money--the one you have almost forgotten-came when you were very hard up. And what you promised to do for old So-and-so and have never done--well, you never would have promised if you had known how frightfully busy you were going to be. And as for your behaviour to your wife (or husband) or sister (or brother) if I knew how irritating they could be, I would not wonder at it--and who the dickens am I, anyway? I am just the same. That is to say, I do not succeed in keeping the Law of Nature very well, and the moment anyone tells me I am not keeping it, there starts up in my mind a string of excuses as long as your arm. The question at the moment is not whether they are good excuses. The point is that they are one more proof of how deeply, whether we like it or not, we believe in the Law of Nature. If we do not believe in decent behaviour, why should we be so anxious to make excuses for not having behaved decently? The truth is, we believe in decency so much--we feel the Rule of Law pressing on us so--that we cannot bear to face the fact that we are breaking it, and consequently we try to shift the responsibility. For you notice that it is only for our bad behaviour that we find all these explanations. It is only our bad temper that we put down to being tired or worried or hungry; we put our good temper down to ourselves.

These, then, are the two points I wanted to make. First, that human beings, all over the earth, have this curious idea that they ought to behave in a certain way, and cannot really get rid of it. Secondly, that they do not in fact behave in that way. They know the Law of Nature; they break it. These two facts are the foundation of all clear thinking about ourselves and the universe we live in.
Questions for thought:

· In your own words, give a brief statement of a general form of the moral argument:

· How do Kant’s criticisms of the ontological argument influence his approach to proving the existence of God?

· How convincing do you find Kant’s moral argument as an argument for the existence of a) an afterlife, b) God?

· How are the Moral Arguments similar?

· How are the Moral Arguments different?

· Are there assumptions that are being made within these arguments? If so, what are they? Are they fair assumptions?
