Case Against Ernest Nagel: God and Evil Do Coexist

How can an omnipotent, benevolent God exist if there is evil in the world? This is a question that is intended to be a statement that God cannot exist if this God is supposed to be omnipotent and benevolent. This was an argument against theism by the late Ernest Nagel. Nagel, a philosopher and atheist, did not believe that theism of any type was valid, and also believed that atheism should be considered a religious belief system because atheism (as well as theism) has views of the nature and origin of the universe
. This problem of evil is one of the major issues of the nature of the universe. In this essay, basing off of Nagel’s writings, I will explain his “evil” argument against theism, show how he is flawed in that argument, and show how and why an omnipotent and benevolent God can exist while there is evil in the world.

 1. Nagel’s Definitions

It would be futile to try to understand Nagel’s arguments if we do not first understand his epistemology. How does Nagel know what he knows? He bases everything from the scientific method. He does not find it necessary to go into metaphysics to offer any explanation of the natural world. Whether it is the need for God to exist to be the uncaused cause, God being the source of all knowledge and all our knowledge is analogous or derivative of God’s, or any proposition that requires the premise of something outside the empirical realm, Nagel will discount such propositions. This is because he believes there is no need for such “illusory” methods to explain natural phenomenon. What Nagel strongly suggests is that all that is needed to understand the universe, its nature and origin, is in empirical science. He admits its fallibility and inability to guarantee finality in its conclusions, but it is through further inquiry and correction that science will keep growing, and hence, our knowledge of the universe will as well.
 So it is only through science and not metaphysics, as Nagel argues, that we can know anything about the universe. Using this view, we will go into Nagel’s atheistic claim.

Atheism, according to Nagel, is a “critique and a denial of the major claims of all varieties of theism.”
 To Nagel’s credit, he is not merely refusing to believe in theism, but is making an intelligent critique of theism that forms the basis for his denial of theism. To describe atheism, he will say that it is a “social and political protest” against theistic religions and doctrine.
 That being said, it would be of obvious importance for us to also know how Nagel defines theism, the very belief he critiques.

Nagel’s definition of theism is the belief that the universe and all that it contains owes its existence “to the wisdom and will of a supreme, self-consistent, omnipotent, omniscient, righteous, and benevolent being, who is distinct from, and independent of, what he has created.”
 I cannot help but notice that he is careful to describe theism as this, and not inclusive of a polytheistic or pantheistic belief, or belief in a finite god. If theism were defined as belief in any type of god or gods, then theism will have no argument whatsoever in explaining the universe without science as the authority. Nagel appears to have a grudge against theism that holds to the doctrine of this infinite being as described earlier, because it is of those infinite attributes of deity that theists would use as the premise to explain the universe. That, of course, would be unscientific and illusory.

2. Theism’s Problem of Evil

Now that we have an idea of what Nagel is arguing against (theism), and what he is arguing for (atheism), we can go into this issue of evil. Evil, to Nagel, is more than just a moral category; it is also a category that contains any event that poses harm to the wellbeing of any person. For example, if I were to steal your car, that is wrong and indeed evil. That is what would be considered a moral category of evil. If sickness fell upon you, even by natural cause, and causing you to suffer, that is also evil because it poses harm to your wellbeing. Using that definition of evil, it is its existence that Nagel finds impossible to reconcile with the idea of an omnipotent and benevolent God.

His argument is easy to understand. God is benevolent, meaning he is capable of good. Nagel even attaches the “omni” prefix to it and asks how can God be omnibenevolent? By that addition, he is saying that God always desires good. God is also omnipotent, meaning he is all-powerful. If God is all-powerful and always desiring good, then he should not and cannot allow evil to occur or even exist. Yet, it is an obvious fact that evil does exist in human history. Therefore, he concludes, that the omnipotent and omnibenevolent God cannot exist, because evil exists.

3. Nagel’s Flaw

For Nagel, the morality of man is based on a utilitarian view. Man can do as he pleases, but if it does not benefit him, then it is considered morally wrong. If what you desire brings you human dignity and excellence, then it is morally right and you strive for always doing right. You could kill a man if you wish to, but that would mean that any man can kill you as well. This obviously does not benefit you, so killing becomes morally wrong. It does, however, benefit man to help one another, and to be truthful, thus those things are morally right. What determines morality is the individual man himself. Nagel admits the latter claim when he says that the atheist’s emphasis on morality is worldly and individual, as opposed to other-worldly and authoritarian.
 Morality, in other words, is an ideal, or a standard set by man. Evil, therefore, is defined through this same method.

Augustine, a theologian of the ancient church, in response to the problem of evil and God’s coexistence, pushed the idea of privation. Evil is not something that exists at all, but rather, is the absence of good. In the same way darkness is the absence of light, evil is the absence of good. Nagel challenges that idea by saying that even if evil is an absence of good, it is still very much real in that we perceive its appearance. If God is omnipotent and benevolent, he could remove that appearance. But Nagel would continue to say that evil is real to man, whether or not it is privation. Man still suffers wrong doing. There are still innocent victims of evil. Nagel would ask how are we to assure man by saying “that all the miseries and agonies men experience are only illusory”
? He calls that insensitive and a “gratuitous insult” to man.

I bring up Nagel’s argument against privation to illustrate the flaw of his own definition of evil. When Nagel speaks of a moral outlook, that must include defining what is evil and what is good. Evil is morally wrong, and good is morally right. As discussed earlier, Nagel says morality is determined by man by setting a standard: if it helps man excel, it is good, if it causes harm, it is evil. This standard of morality which evil would be defined is no less “real” than is the evil defined in the privation argument. Evil in privation is an absence, and evil in utilitarianism is a concept determined by man. Therefore, I must ask the same question: How are we to assure someone that is suffering from a cruel misfortune, when there is no real explanation of what cruelty is? All these moral descriptions of cruelty, evil, and wrongful suffering, are things that are very real to us, but with a utilitarian view, it still does not seem to truly exist. It only exists because man perceives it to be evil.

4. Theism’s Presuppositions

Despite the apparent flaw in Nagel’s arguments, the question he poses still demands to be answered. That is what I will attempt to do now. As a Christian theist, I must first make clear that I am not defending theism as a whole, but Christian theism in particular. Even though Nagel does not state it, it is clear that the theism that he rejects is Christian theism because the God that he defines theism to believe in describes the Christian God. Therefore, I must argue against his claims from the Christian viewpoint.

In the same way I understand Nagel’s arguments from his standpoint, or rather, his epistemology, I must ask the atheist to please extend me the same gratitude. Unlike Nagel, I do not believe that we only know what we know through the scientific or empirical methods, or in even simpler terms, we do not know through mere observation. Rather, I hold to something which Nagel rejects, and that is God is the source of all knowledge and that anything that we know is derivative of his knowledge. Before I defend theism, we must first establish that as the basis to knowing.

I know I am presupposing the existence of God in order to argue for the existence of God. This is because I agree wholeheartedly with Nagel that we cannot logically or scientifically conclude that God exists. That is because God is not subject to logic or science, but rather logic and science are subject to the rules in which God defines. Therefore it would be impossible for me to argue to the existence of God without first assuming that he already exists. Then we can look at the evidence before us through his revelation that he does exist. Think of it as God coming down to reveal himself to us, the infinite condescending to the finite, instead of us trying to find him, the finite ascending to the infinite. This revelation of God to man is through the Scriptures. God reveals to us in Scripture who he is, who we are, and the nature of the world and universe around us. This is how we know what we know.

This does not mean that the discoveries of the empirical sciences are false. Rather, those discoveries are misinterpreted. The atheist would make the assumption that there is no God when interpreting a truth. For example, for an atheist, the morality of man is based on a utilitarian view as discussed earlier. Thus, it is society and individuals that determine morals. The Christian theist, on the other hand, will see morality as the standard that God places on us through Scripture. There is a definite right and a definite wrong. Society does not determine our morality, but God does. But in both atheism and theism, it is agreed that there is a moral right and wrong. How that truth is interpreted is the difference.

At the time of man’s creation, he had understood the world around him, and gained knowledge of the universe by knowing that God is the creator of all, and the source of all knowledge. Things changed, however, when Eve decided to believe that maybe it is not what God knows that she may know from, but that she may know and understand on her own. Her sin began with her denial of the Christian epistemology. And thus, when Adam followed, man was cursed, guilty, and his mind was corrupt. As fallen creatures, we are not able to perceive God’s creation as he desires. He must first redeem our minds such that we see him as creator and source of knowledge once again. This explains why Nagel and the theist disagree with each other’s epistemology –Nagel’s thoughts are that of an unredeemed mind.

I must also state that Nagel, and any atheist for that matter, is indeed a theist. Yet, as Scripture tells us, they are suppressing the truth of God’s existence through wickedness, which is a result of the fall of man. Nagel, being an atheist, as his definition of atheism asserts, is in denial of God’s existence. He is denying what Scripture says he knows to be true. Thus, Nagel is proving Scripture to be correct.

5. Problem of Evil Addressed

As stated earlier, Augustine tried to reconcile the problem of evil and God coexisting: How could evil exist if God did not create it? And how could God create evil if he is holy and righteous? His conclusion was the concept of privation. Just as Nagel did, for different reasons however, I must disagree with Augustine’s notion. Evil is not a state of no goodness, but rather, it is a willful act of rebellion against God that bears the penalty of God’s wrath. The privation argument does not account for our guilt and act of rebellion against God. I raise this point not to argue against privation, but to define what evil is.

The rebellion of man against God is evident throughout human history. But for our purposes here, I will bring forth examples of this rebellion from Nagel. Atheism, as he states, is “a form of social and political protest, directed much against … theistic doctrine.”
 This needs no explanation of how this is rebellion against God because his very own words say it clearly.

Also, as stated earlier, Nagel says the atheist’s moral outlook is this-worldly as opposed to other-worldly, and individualistic as opposed to authoritarian. By being “this-worldly”, the atheist denies any concept of a realm outside of what they can know empirically. This is similar to man’s first rebellion against God. Being individualistic, also similar to man’s first rebellion, is rebelling against the authority of God.

Nagel says that atheists oppose any type of moral code that places unrealistic standards that seek to repress their human impulses.
 This moral code, to a Christian theist, are the morals taught in Scripture, God’s word. Therefore, this opposition is in rebellion against God. It must also be added that the reason for their opposition to the moral code being that it repressed their human impulses, again proves the theist’s claim that man is depraved, evil, and is naturally in rebellion against God.

The reason I am bringing forth evidence of Nagel’s rebellion, and thus the rebellion of any atheist, is to prove, based on my presuppositions, that man is in rebellion against God, and hence, is evil. It is not just the atheist, but even the theist falls short of God’s unrealistic expectations. Nagel is right in that respect to the moral code. This is a result of our fallen state. But that fact is the beauty of the Gospel: because we cannot meet God’s standards placed on us, the Son of God, Jesus Christ, who is God and also is with God, condescended in the likeness of man, lived perfectly to the moral standards placed on man from God, and then took onto himself the guilt of sinners he redeemed, faced the wrath of God for that guilt, and suffered and died. The sin of those redeemed died with Christ. Three days after his death, Christ resurrected to life, conquering death, and thus destroying the consequence of sin for those redeemed. It is in this that we have hope in our depravity.

Evil brought upon us with suffering, such as wars, disease, and poverty, these are all effects of sin, the effects of man being fallen. God does tell us of a time when wars, disease, and poverty will be no more. Yes, it will be at a time and place that our human senses cannot comprehend. But it is what God’s word tells us. In that I find assurance in times of misery.

Thus far I have explained what evil is, both morally (evil that oneself commits) and evils that are given to someone that cause harm to their well-being (such as disease, injury, poverty, etc.). However, I have yet to answer the very first question posed in this essay: How do God and evil coexist? First, both atheists and theists alike agree that evil does exist. As per my presupposition, we must first assume that God does exist. So the question is not do both coexist, but rather, how do they both coexist.

Nagel does not define what he means by omnibenevolent, but I will assume that he means that God always desires good. The argument would go as follows:

God is omnipotent.

God is omnibenevolent.

Therefore, evil cannot exist.
Evil exists.

Therefore, God does not exist.

From a human standpoint, this logic makes sense. But whose good is it that God desires? That is what we fail to see.

God, in human terms, is what one would call a narcissist. He is in love with himself and always wants to bring glory to himself. That is what he wants: glory. If glory is given to him, it is good. When the earth and the heavens were created, it was and still is giving him glory, and it was good. When man was created in God’s image, it gave glory to God, and it was good. When man fell to sin, God purposed it unto his glory, therefore, it is good. When fallen man is redeemed by his Son, God is given glory, and it is good. When Satan is destroyed and evil done away forever, God is given glory, and it is good. God is given glory through his mercy, justice, and wrath. Thus, when evil comes forth in any form, God will be given glory, and it is good. The argument would be as follows:

God wants to be glorified.

It is good when God is glorified.

God purposes evil.

God shows mercy, justice, and wrath.

God is glorified.

Therefore, it is good.

God is omnipotent.

God is omnibenevolent.

God purposes evil for his own glory.

Therefore, God and evil coexist.

Nagel fails to see what is good. He is thinking individualistically, as he admits, and not as the creature of a God who desires glory. Evil exists because God purposed it unto his glory. Therefore, an omnipotent, omnibenevolent God does coexist with evil.

BIBLIOGRAPHY

Cohen, Morris R., Nagel, Ernest. An Introduction to Logic and Scientific Method. London: Routledge & Kegan Paul Ltd., 1972.

Grunebaum, L.H. Philosophy for Modern Man: A Popular Survey. Preface by Ernest Nagel. New York: Horizon Press, 1970.

Nagel, Ernest. "Malicious Philosophies of Science," Critiques of God, 351-368. Edited by Peter A. Angeles. Amherst, New York: Prometheus Books, 1997.

Nagel, Ernest. "Philosophical Concepts of Atheism," Critiques of God, 3-18. Edited by Peter A. Angeles. Amherst, New York: Prometheus Books, 1997.

Nagel, Ernest. The Structure of Science: Problems in the Logic of Scientific Explanation. New York: Harcourt, Brace & World, Inc., 1961.

� Ernest Nagel, "Philosophical Concepts of Atheism," Critiques of God (ed. Peter A. Angeles, Amherst, NY: Prometheus Books, 1997), 4.

� Ernest Nagel, "Malicious Philosophies of Science," Critiques of God (ed. Peter A. Angeles, Amherst, NY: Prometheus Books, 1997), 363.

� Ernest Nagel, "Philosophical Concepts of Atheism," Critiques of God (ed. Peter A. Angeles, Amherst, NY: Prometheus Books, 1997), 4.

� Ibid., 6.

� Ibid., 4.

� Ibid., 17.

� Ibid., 13.

� Ibid., 6.

� Ibid., 17.

� Ibid.

11

