1
5

Lec 6

Whence God?

Historical background:

Secular mind gave way to the theological mind…
Secular -- relating to worldly things

Theological – relating to godly things

(Theology is the study of religions or religious systems)

In ancient Greece,

reason is the highest value

In Christendom,

faith is the highest value

The philosophy of religion…

Religious devotion behind the search for answers

Desire to know God -- to understand man's relationship to God

Metaphysics, epistemology and ethics

Much philosophical genius has been expended on religious questions

Much religious devotion has been instrumental in philosophical debate

Many philosophers have counted themselves among the faithful

Religion demands belief without question

Philosophy is unwilling to accept belief without proof

Remember: belief is a necessary but not sufficient condition of knowledge

A philosopher is a blind man in a dark room looking for a black cat that isn’t there. A theologian is the man who finds it.

H. L. Mencken

Definition of religion

Latin word which refers to the bond between man and the gods

Ligare: to bind

Other words from the same root:

· ligament

· ligature

Dictionary defines religion as a belief in a superhuman controlling power, usually entitled to obedience and worship
A good definition?

"If you have faith as a grain of mustard seed... nothing shall be impossible unto you."Matthew 17.20

Another famous analogy:

Developed by Basil Mitchell (a British philosopher) about 30 years ago:

Imagine an occupied country in time of war….

Question with boldness even the existence of a God; because, if there be one, he must more approve of the homage of reason, than that of blindfolded fear.

 Thomas Jefferson

Karl Popper: if something is not falsifiable, it is not science

(It has to be falsifiable (and therefore verifiable) to be science)

Perhaps we can say that if something is falsifiable, it is not religion

Did we invent God or did God invent us?

Was God more necessary in the past than now?

Attributes of God

Omnipotence

Omniscience

Omnibeneficence

Fragments of Xenophanes

5. But mortals suppose that the gods are born (as they themselves are), and that they wear man's clothing and have human voice and body.

[Zeller, 524, n. 2. Cf Arist. Rhet. ii. 23; 1399 b 6.]

6. But if cattle or lions had hands, so as to paint with their hands and produce works of art as men do, they would paint their gods and give them bodies in form like their own-horses like horses, cattle like cattle.

[Zeller, 525, n. 2. Diog Laer. iii. 16; Cic. de nat. Deor. i. 27.]

Train up a child in the way he should go, and when he is old he will not depart from it.
Proverbs 22:6

As the twig is bent, the tree inclines. Virgil

The philosophy of the schoolroom in one generation will be the philosophy of governance in the next. Abraham Lincoln

Give me a child for the first five years of his life and he will be mine forever. Lenin

If God did not exist, it would have been necessary to invent him.

 Voltaire

Divine perfections…

1. Omnipotence (power)

2. Omniscience (knowledge)

3. Omnibenevolence (goodness)

4. Necessary Existence

For those who believe, no proof is necessary.

For those who don’t believe no proof is possible.

 John and Lynn St. Clair Thomas in Eyes of the Beholder

Phil 1115
 Lec 6
 Quotations etc.
U. Stange

He is a wise man who invented God. -- Plato

A philosopher is a blind man in a dark room looking for a black cat that isn’t there. A theologian is the man who finds it. H. L. Mencken
The ways of men are conditioned by those of the Earth, the ways of Earth by those of Heaven, the ways of heaven by those of the Tao, and the Tao came into being by itself."

Lao-Tzu

Question with boldness even the existence of a God; because, if there be one, he must more approve of the homage of reason, than that of blindfolded fear.

 Thomas Jefferson

If God did not exist, it would have been necessary to invent him.

 Voltaire

Either belief in God is unconditional or it is no belief at all. -- Viktor Frankl
I respect faith, but doubt is what gets you an education. -- Wilson Mizner

In heaven all the interesting people are missing. -- Friedrich Nietzsche

My theology, briefly, is that the universe was dictated but not signed.

Christopher Morley (American novelist and journalist)

The true office of any faith is to give life a meaning which death cannot destroy. -- Tolstoy

I have only a small flickering light to guide me in the darkness of a thick forest. Up comes a theologian and blows it out. Diderot (1713-1784)

We have just enough religion to make us hate, but not enough to make us love one another. Jonathan Swift (1667-1745)

Orthodoxy is the grave of intelligence, no matter what orthodoxy it may be. -- Bertrand Russell

Religion is the sigh of the oppressed creature, the heart of a heartless world, and the soul of soulless conditions. It is the opium of the people. Karl Marx (1818-1883)

The true office of any faith is to give life a meaning which death cannot destroy. -- Tolstoy

Where it is a duty to worship the sun, it is pretty sure to be a crime to examine the laws of heat. John, Lord Morley (1838-1923)

The only excuse for God is that he doesn’t exist. Stendahl (1783-1842)

An atheist is a man who has no invisible means of support. John Buchan (1875-1940)
A comprehended God is no God. John Chrysostom (345-407)

God is a verb, not a noun. R. Buckminster Fuller (1895-1983)

Every day, people are straying away from the church and going back to god.
Lenny Bruce

In the faces of men and women, I see God

And in my own face in the glass,

I find letters from God dropt in the street,

And every one is signed by God’s name,

And I leave them where they are,

For I know that wheresoe’er I go,

Others will punctually come for ever and ever.

Walt Whitman (1819-1892)

[image: image1.png]

