PHIL 2010: The Trial of God
Grading Rubric for participants in trials:

· Participants will write a 4-5 paper for the trial. For all participants, the first page will be a clearly written explanation of one of the main arguments for their side (i.e., a clear explanation of Johnson’s or Hick’s argument, not a summary of the whole article). Then, depending on your role, the rest of the script should consist of:

· For lawyers, either an opening and closing statement or questions for all witnesses, including tough cross-examination questions for opposing witnesses and the defendant;

· For witnesses, the questions and responses you will use to make your case, including answers to anticipated questions from the opposing side’s lawyer.

· The main source of information for participants is the reading assigned for class, but some outside research to supplement your arguments is allowed.

· Participants in the trials will be graded on the written paper (50 points) and presentation at/performance in the trial, including coordination with other participants (50 points, but of course it depends in large part on the script).

· The complete written PAPER is due in class on Tuesday, Nov. 27 (the day of the trial) and should be prepared individually. You will post the parts of your SCRIPT to share on uLearn by noon on Thurs, Nov. 15 (the class before Tday break!)

· The paper will be graded based on completeness, accuracy, creativity, and clarity of writing and organization.

· Participants should plan to meet to prepare for the trial at least once Nov 15-27. During these meetings, select the most effective and consistent combination of questions and answers to use in the trial—at this point you can help each other all you want to improve your scripts. You can rehearse with each other the opening and closing statements and the questioning of witnesses, offer feedback to each other and time yourselves to make sure all of the 5-minute time limits are met.

· Students’ performance at the trial will be graded based on content, coordination with other participants, creativity, and style (e.g., delivery in a clear and professional manner but with lots of personality!). Costumes, visuals, and props are allowed but not required.
What follows is the basic information about the Trial of God. Your job is to develop your specific roles and learn how to perform them well. Our objective is to create a Trial that is coordinated, compelling, entertaining, and philosophically informative.

The Participants

1-2) 2 lawyers for the Prosecution legal team (one to cover the opening statement and closing statement, and one to cross-examine every witness, but you should help each other improve your script and both lawyers can ask questions of witnesses during trial)

3-4) 2 lawyers for the Defense legal team (one to cover the opening statement and closing statement, and one to cross-examine every witness, but you should help each other improve your script and both lawyers can ask questions of witnesses during trial)

5) Defendant, God.
6) Witness for Defense, John Hick.
7) Witness for Prosecution, Ben Johnson.
8) Witness for Prosecution, child who has suffered terribly in natural disaster.

9) Witness for Defense (Swinburne) or for the Prosecution (Russell)
The Defendant
The monotheistic God of the Judeo-Christian-Islamic tradition, who, by definition, is supposed to be all-powerful (i.e., can do anything logically possible), all-knowing, and all-good (i.e., PKG). God has agreed to face the charges and appear in this court in bodily form.
The Charge

God is charged with the moral crime of allowing innumerable and unspeakable evil and suffering to occur, which He could easily have prevented. The specific charges for this case are criminally negligent endangerment of a child for the suffering of prosecution witness who was a victim of natural disaster. A person acts with criminal negligence “when the person ought to be aware of a substantial and unjustifiable risk that the alleged victim will be killed or harmed. The risk must be of such a nature and degree that the failure to perceive it constitutes a gross deviation from the standard of care that an ordinary person would exercise under the circumstances, so as to be incompatible with a proper regard for human life or an indifference to harmful consequences.” Child endangerment is “the placing of a child in a dangerous situation or allowing a child to be placed in a dangerous situation without taking action to protect the child from harm.”

If God is found guilty, He will have been shown not to be PKG—presumably, He is either not all-powerful or not entirely good, and the jury and judge will have to determine an appropriate punishment. If God is found not guilty, then He will have been shown to be PKG and He will be free to continue His work on earth as He sees fit.
The Format of the Trial
The bailiff seats the defense, the prosecution and the jury. S/he then seats the judge by saying: “All rise for the Honorable Judge [name of student who volunteered].” S/he then brings in the defendant, God.

Judge: "Please be seated. Bailiff, what is our first case?"
Bailiff: "Your Honor, our first case is ‘The State vs. God on the charge of allowing unspeakable evils to occur, which he could easily have prevented. More specifically, he is charged with criminally negligent endangerment of a child.”
Judge: "Very well, is the Prosecution ready? (Yes, Your Honor) Is the Defense ready? (Yes, Your Honor) Very well, the Prosecution may make opening statements."
Prosecution: Makes opening statements, in which prosecutor states the basic arguments and evidence for finding God guilty, indicating what evidence and witnesses will be provided to make the case. Obviously, the Prosecution will rely on some version of the Argument from Evil, but they may draw on any other sources they think are relevant (including researched information about moral and natural evils). The Prosecutors can marshal any evidence they deem relevant (as long as the Judge allows it over potential objections by the defense). Opening statements must be limited to 5 minutes.

Judge: “The defense may make opening statements.”
Defense: Makes opening statements, in which the basic arguments and evidence for finding God not guilty are stated, indicating what evidence and witnesses will be provided to make the case. Obviously, the Prosecution will rely on some of the ways to defend God from the Argument from Evil (theodicy), but they can marshal any evidence they deem relevant (as long as the Judge allows it), doing any research they wish. Opening statements must be limited to 5 minutes.

Judge: After the opening statements, the Judge will say: “The Prosecution may call its first witness.”
· The first witness is Ben Johnson, a philosopher who will explain the argument from evil.

· The Bailiff swears in the witness.

· The Prosecutor asks the witness (the suffering child) to say his name and credentials (the student playing this role will have to make this up).

· When the Prosecution is finished with the first witness, the Defense will cross-examine (ask questions of the witness) so as to show that God is not guilty of the charge.
· The Judge then calls the other witnesses for the Prosecution, if there are any, the Bailiff swears them in, and the lawyers for both sides question them. After they have all been called, the Prosecution says, “The Prosecution Rests, Your Honor.”
· All witnesses must be examined for no more than 5 minutes by each side. (The judge may ask the witnesses to be more concise in their answers!)
Judge: “The Defense may call its first witness.”

· When the Defense is finished with the first witness (Hick), the Prosecution will cross-examine (ask questions of the witness) so as to show that God is guilty of the charge.
· The Judge then calls any other witnesses for the Defense, the Bailiff swears them in, and the lawyers for both sides question them.
Judge: After the witnesses, the Judge will say: “We now want to hear from the defendant, God.”

· Both Prosecution and Defense will cross-examine God so as to show that He is, respectively, guilty or not-guilty. Notice that what arguments from evil might show is ultimately that God cannot both exist and be all-powerful, all-knowing and all-good (PKG). If the argument succeeds, then either God does not exist, or he does exist, but is not PKG. Consequently, the presence of God as a defendant is not contradictory—the Prosecution wins by trying to show God is not PKG, specifically that He is not all-good.
Objections: Attorneys should raise objections to the other team’s questions when appropriate. These include: irrelevant, immaterial (not about the issues in the trial), leading (putting words in the mouth of one's own witness), calls for a conclusion (asking for opinion, not facts), incompetent (the witness is not qualified to answer), hearsay (the witness does not know the answer first-hand), compound question (two or more questions asked together), or lack of foundation (referring to a document lacking testimony as to authenticity or source). An objection must be made quickly and loudly to halt the witness before he/she answers. The judge will either "sustain" the objection (ruling out the question) or "overrule" it (allow the question).

After all witnesses have been called, the Judge will have the Prosecution give closing statements. The Defense may not object during closing statements. After the Prosecution has finished then the Judge will ask the Defense for closing statements. The Prosecution may not object during closing statements. Prosecution and defense will summarize the key points they made during the trial and their key refutations of the points presented by the other side, explaining why God is guilty/innocent of the charge. The closing statements must be limited to 5 minutes each.

After closing statements the Judge dismisses the Prosecution and Defense teams and explains to the jury that they must “make their decision based only the facts presented in the trial and not on their own beliefs or how the feel.” They also must agree on a verdict of GUILTY and NOT GUILTY. (If the Jury cannot reach a unanimous decision, then they will need to discuss and argue about the case more and try to come to a consensus. If they cannot, we have a Hung Jury.) After the jury has discussed the evidence and arguments, the Jury Spokesperson will give the verdict when the Judge asks for it.
The Judge gets the jury's verdict by saying and doing the following: First, have the Defendant and defense Counsel stand. Then say, "Members of the jury, have you reached a verdict?" The Jury Spokesman will stand and say: "yes, your Honor, we have." ("No, your Honor, we cannot) The Judge will then ask: "Members of the Jury, on the Case of ‘The State vs. God’, what you say?" The Jury Spokesman will say: "Your Honor, the members of this Jury find the defendant GUILTY or NOT GUILTY!"

The Judge then dismisses the jury by saying: "Members of the Jury, this Court dismisses you and thanks you for a job well done."

The Judge will now pass sentence if the verdict is GUILTY or release the Defendant if found NOT GUILTY. If God is found guilty, He will be condemned to "exile from the planet Earth" or whatever other punishment the Judge and Jury deem appropriate; if not guilty, God will be "free to continue His work, as He sees fit."

The Judge will then say, "This court is adjourned."

PAGE
4

