PAGE
2

[image: image5.jpg]

[image: image6.jpg]

Is It Reasonable

To Believe in God?
Seeking Conversation
Fr. Charles W. Allen
Chaplain, Grace Unlimited
Is it reasonable to believe in God? After decades of examining religions and critiques of religions, I can still answer “Yes.” More specifically, I’m quite confident that it is as reasonable as ever to interpret my response to my situation, in the widest possible sense, as a response to something that many have called God. It’s not an arbitrary interpretation, not a ridiculous or perverse one, but a reasonable one. That’s my short answer.

I’m sure this part of my answer will please theists (believers in God). The next part may not please all of them. I’m quite confident that it is also as reasonable as ever for others to interpret their response to their situation, in the widest possible sense, as a response to something that many would not call God. It’s not an arbitrary interpretation either, nor is it a ridiculous or perverse one, but a reasonable one.

And I’m not sure that we will ever find a way to settle the question, “Which interpretation is better?” not at least to the satisfaction of reasonable people. (Though you could, of course, define “reasonable” in a way that rules certain answers out in advance. But that’s not a reasonable definition of “reasonable.”)

Traditional arguments for God’s existence often strike me as attempts to show that a theistic interpretation is clearly more reasonable than any other kind. There may be nothing wrong with attempting to show that, but I have yet to find an argument that succeeded in that ambitious aim. And I suspect I never will.

 On the other hand, I have yet to find any arguments that show that a nontheistic interpretation is clearly more reasonable than any sort of theistic one. The most confident voices here seem almost always to be incredibly naïve about any alternatives to their own ways of framing the question.

Still, there are intriguing arguments on all sides, and sometimes they have forced people to rethink what they mean by calling an interpretation theistic or nontheistic. But they have not settled the question. For the most part, they’ve complicated it further. And maybe that’s a good thing.

So where does that leave us? I suggest it leaves us longing for settings in which we could peaceably recognize that a variety of reasonable interpretations of ourselves and our surroundings are possible and maybe even welcome. Sometimes I have found those settings in my church and in other faith communities, but never as consistently as I would like. Sometimes I have found those settings on college and university campuses, but again, never as consistently as I would like. So the longing is still there. And so is my resolve to do what I can to foster those settings. That’s why I’m a priest, campus chaplain and professor all at once. And that’s why some of the people I trust most are people who may not believe as I do, but who share the longing for that safe space for skeptics, believers, and everybody in between.

In Place of a Proof

Below is something I offer in place of traditional proofs. I consider it more of a conversation starter, however. It tries to respond to the question, “Under what conditions is it reasonable to believe that what we take to be ultimate actually exists?” I suggest that a number of conditions have to be met at once, but that when they are, we have every reason to believe in what St. Anselm called “that than which no greater can be conceived.” But remember, it’s not a proof; it’s a conversation starter. And it leaves plenty of room for different concepts of ultimate reality (e.g., God, Brahman, the Tao, Emptiness, etc.).

However you understand “that than which no greater can be conceived,” you will have no reason to regard it as anything but real, practically speaking, insofar as the following conditions are met:

A. Coherence (internal and external)

1. You can offer some account of it which seems sufficiently coherent (at least not self-contradictory).

2. The account does not contradict the most reliable information you presume to have about your less-than-ultimate surroundings.

B. Significance
1. The account provides a context in which certain aspects of your experi​ence seem less puzzling than otherwise. (Arguments from “religious experience,” a sense of “creaturehood” or contingency or moral obligation or purposefulness in the universe, etc. are all pertinent here, though not decisive.)

2. The account makes the realization of your most inescapable values more con​ceivable than otherwise. (Your most inescapable values are those whose realization seems implied, however vaguely, in your very willing​ness to assess any values at all. Again certain moral arguments are pertinent here, though again, not decisive.)

3. The account encourages more willingness to assess your beliefs than other​wise.

C. Communicability
1. You are encouraged (if not satisfied) by the extent to which the account can be shared with other reliable people, especially by other pertinently reliable people. (Reliable people are simply any people whose judgments you might in any way rely upon in other matters. Pertinently reliable people are any people whose judgments you might rely upon in other sufficiently related mat​ters.)

2. You are encouraged (if not satisfied) by the extent to which the account can be embraced by such people.

Think of these conditions as different strands in a rope, not links in a chain. Some of the strands may be weaker than others, but that by itself won’t make the rope break. You should also expect others to disagree with you about whether, or how far, these conditions are satisfied. That comes with the territory. But there’s nothing to keep you from making up your own mind about this. In fact, you can’t avoid it: if you believe these conditions are satisfied, you in practice already do affirm the reality of “that than which no greater can be conceived.” And, so long as you stay open to others’ views, you might as well live accordingly!

N. R. Hanson’s Bird-Antelope: A variety of reasonable interpretations are possible (well, at least 2).
[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

 INCLUDEPICTURE "http://apostlesgnv.org/images/ecusa1.gif" * MERGEFORMATINET [image: image4.png]

Grace Unlimited

Celebrating God’s love on God’s terms,

unlimited by ours

A Ministry of Indianapolis
Lutheran-Episcopal Campus Ministry

The Rev. Dr. Charles W. Allen, Chaplain

317-319-7736 (H: 317-924-3971) charlesallen5@yahoo.com
www.indylutheran.org/campusministry/
www.therevdrcharleswallen.com
