Deism

Lecture 7

A World on Its Own Made by God

The World Views

Deism

· Flourished in 16th, 17th, and 18th centuries. It began to die out in 19th century. Its effects live on in the denial of_____________________, critical views of the Bible, and in the behavior of many people who act as if a ______________________being has little or nothing to do with their lives.

The Height of Deism

· Was before, during, and after the _________________________war in France and England and

· even in___________________________.

Definition

· Deism is the belief in a God who made the world but never interrupts the __________________with supernatural events. God does not interfere with His creation. He has ________________________it to run by immutable natural laws. He has provided in nature all that His creatures need to live by.

The Prominent Deists

· Benjamin Franklin (1706-1790)

· Thomas Paine (1737-1785)

· Thomas Jefferson (1743-1826)

· A contemporary would be Martin Gardner.

Four Types of Deism

The First is largely French Origin

· This view says that God is not really concerned with the ongoing ___________________________of the world. He created the world and set it in motion. But God has no regard for what has happened or will happen to it since then.

The Second Form

· God is concerned with the natural happenings of the world, but not with the moral actions of humans.

· Man can act rightly or wrongly, ____________________________or wickedly, morally or immorally. It is of no concern to God.

The Third Form

· Says that God does care about the _______________________actions of man. Indeed God insists that man be obedient to the moral law that he has established in________________________. However, man has no future after death. When one dies, the final chapter of life is closed. There is no life for man beyond the grave.

The Fourth Form

· Contends that God regulates the world and expects man to obey the moral law _________________________in nature. This type also holds to a life after death for man, with rewards for the good and punishments for the wicked. This view was common among both _______________________and American deists of earlier centuries.

Basic Beliefs Of Deism

· There are points that _______________________differ, by and large what they hold in common provides a comprehensive picture of their __________________________view.
God is One in nature and person

· All deists agree that there is only one God.

· This God is__________________________________, unchangeable, all-knowing, all-powerful, all-good, true, just, invisible, infinite—in short, completely perfect, lacking in nothing. They see God as an absolute being and not a trinity.

· God is only one person, not ____________________________persons. They see the Christian doctrine of the Trinity as false and maybe even meaningless. For them God does not exist as three co-equal persons.

Jefferson wrote

· That the “Trinitarian arithmetic that three are one and one is three” is “incomparable jargon.”

· Paine believed that the Trinitarian concept resulted in three different_____________________, and thus was polytheistic. Unitarians have carried this deistic notion of God for many generations.

2. The World is Finite and Operates by Natural Laws

· The universe is the creation of God. Before the universe existed there was nothing except__________________. He brought everything into being. Hence, unlike God, the world is finite. It had a beginning while he has no beginning and no____________________.

The Universe Operates

· By natural laws. These laws flow from the very nature of God. Like him they are eternal, perfect, and_______________________________, representing the orderliness and constancy of his nature.

· They are the ________________________________by which God measures his own activity and the standards by which he expects his creation to live.

3. The World Is Man’s Sole Revelation of God.

· God is as different from the world as a painter is from the painting, a watch maker from the watch etc. ON the other hand, like a painting or watch, the universe reveals many things about________________. Through its design it reveals what God is like and what he expects from men. The regularity and preservation of the universe show that there is a God who_________________________, regulates, and sustains the world. The world is dependent on God; God is not dependent on the world.

For the Deists

· The world is his bible. It alone reveals God, though some believe that the only real evidence is at best ____________________________convincing.

· All other alleged revelations, whether _______________or written, are human interventions.

4. Miracles do not Occur

· Deists believe that either cannot or will not intervene in the world and nature. They often base their notion on the immutable _________________________of nature.

· A miracle would be a violation of the laws of nature. But natural laws are unchanging and therefore cannot be violated. Therefore _________________________are impossible.

Some Deists

· Believe that God could break into nature claim that he is the perfect ________________________and developed the machine so that it would run without the need of constant repair.

· For deists, all miracle accounts are the result of human invention or________________________. In reality, miraculous breaks in nature’s causal chain do not happen.

5. Man is Endowed with Reason and should live by Reason

· Deists agree that man is created by God and is adequately suited to live happily in the world. They also contend that man is personal, rational, and______________. He has been endowed with various natural rights that should not be violated by any individual, group, or government agency. He has the rational ability to discover in nature all he needs to know in order to live a _______________________and full life. Reason and science are the primary guides in life.
Like Other Animals

· Men were created with _______________________and weaknesses. Among his strengths are his reason and freedom. Among his weaknesses are his proneness toward superstition and the desire to dominate those of his own race. Both of these innate ___________________________have led to all forms of supernatural religions and oppressive governments.

6. Ethics are Grounded in nature

· Deists do not argue that there is right and______________________. But they do differ on determining what is right and wrong for each case and circumstance. Some things can be right in one culture and wrong in another culture. Other disagree saying that when one uses reason, regardless of where one is, that the same conclusion of ______________________and wrong will be obtained.

7. Man’s Destiny Includes Life after Death

· Some deists deny that man survives after death in any respect, many deists believe that ________________________does live on after death. For most of these deists, man’s afterlife is of an immaterial nature, where the morally good _________________________are rewarded by God and the morally bad ones are punished by him.

8. History is Linear and Purposeful

· In general, deists have little to say about history. They commonly hold that history is linear and purposeful. They also hold that God does not intervene in history through supernatural acts of revelation or__________________________. They differ on whether God concerns himself with what occurs in history. Many of the French deists in the 17 and 18 centuries believed God was unconcerned with ongoing history. Most English ______________________consider God to exercise certain degree of providential care over the affairs of human history, yet without miraculous intervention.

Many Deists

· Believe the study of history has a value. If nothing else, _____________________demonstrates the tendency of man toward superstition, deception, and______________________, and the terrible consequences that follow when this tendency goes unchecked and unchallenged.

 Contributions of Deism

· The Insistence and Use of Reason

· In religious matters. We must test the many claims of miracles and supernatural revelation to verify the __________________or falsity of the claim. Who would step into an elevator if you thought it unsafe and liable to plunge _______________stories?

2. Their Belief that the World Reflects the existence of God

The regularity and orderliness of the world suggest a cosmic_____________________. It inadequacy of the world to account for its own operations and existence seems to ______________________an ultimate explanation beyond the world—God.

Problems of Deism

· It’s denial of miracles

When it believes in a Creator God.

If God could created the water, couldn’t that God split the water for the Israelites? Couldn’t’ there be a virgin______________________?

2. Their understanding of ____________________law

Is lacking in light of modern understandings of these laws. Natural laws describe how nature generally behaves. The do not dictate how nature must always behave. The idea of God as a great Mechanic is faulty because God does more than the mechanic. For the_________________, God is a loving Father.

3. If God created the universe

For the good of His Creatures, then it seems feasible that God would intervene on behalf of His _____________________if their lives and their good depended on it.

Surely an all-good creator would not abandon his________________________.

