[image: image1.png]


3a: The late 18th and early 19th centuries


Lesson 3 of 5: Miracles

Aim of the lesson 

For students to have:

· Knowledge and understanding of the nature and role of miracles in the 18th century Religion and Science debate.

· The opportunity to evaluate the ideas outlined

Differentiation / Extension

Student Resource 3[LA]: ‘From Miracles to Mechanism’

Student Resource 4[LA]: ‘Hume’s Critique of Miracles’
Assessment

Teacher: Answers to questions on Hume’s main criticisms.

Duration 1 Hour

Timings

Starter
15 minutes – Introduction of topic of miracles; airing of their views.

Main Activity
35 minutes – work on Hume’s arguments.

Plenary
10 minutes – summarizing of key points.

Intended Age 16–19

Previous Knowledge needed by teacher

Must have read and grasped Student Resource 3: ‘From Miracles to Mechanism’ and Student Resource 4: ‘Hume’s Critique of Miracles’ It would also be helpful to have some knowledge of Old Testament and New Testament miracles (see Main Activity)

Previous Knowledge needed by students

Creative and Critical Thinking Skills. Some knowledge of Biblical Miracles. Knowledge of prominent ideas in the Age of Reason and also ideas about the Clockwork Universe (previous two lessons).

Background Reading

Student Resource 3: ‘From Miracles to Mechanism’

Student Resource 4: ‘Hume’s Critique of Miracles’
 ‘Philosophy of Religion for A level’, A Jordan et al., Stanley Thornes

http://www.asa3.org/ASA/PSCF/1991/PSCF12-91Miles.html
Resources

· Student Resource 3: ‘From Miracles to Mechanism’

· Student Resource 3[LA]: ‘From Miracles to Mechanism’

· Student Resource 4: ‘Hume’s Critique of Miracles’ 

· Student Resource 4[LA]: ‘Hume’s Critique of Miracles’

· ‘Philosophy of Religion for A level’, A Jordan et al., Stanley Thornes

Further resources:

· Ilumina Gold (an electronic bible with encyclopaedia)

· A Beginner’s Guide to Ideas, Raeper and Smith, Lion Publisher. Ch. 1.

· The Philosophy Files, Stephen Law, Dolphin.

· The Simpsons and Philosophy; Irwin , Conard, Skoble; Open Court.

· Pooh and the Philosophers; J Tyerman Williams; Methuen Publisher.

· http://www.asa3.org/ASA/PSCF/1991/PSCF12-91Miles.html
Introduction / Starter activity

Recap from last lesson: at the beginning of the 18th century a Newtonian mechanistic clockwork view of the world was dominant. There was a sharp distinction between God the Creator who was providential and omnipotent and Creation which was essentially passive, contingent and determined by God’s will. Science confirmed scriptural belief.

Introduce the topic of miracles (possibly with Student Resource 3: ‘From Miracles to Mechanism’). During the Enlightenment, the Age of Reason, God’s providence and omnipotence was seen in the wonders and order of the natural world and not so much in specific unexplainable miraculous acts. The laws of science revealed the reasonableness of the natural order and with it God’s mind. This kind of theological reasoning is known as Natural Theology whereas Revealed Theology is theological reason based on scripture only as the source of revelation. Miracles, unexplainable, unreasonable events seem to be inconsistent with God. The God of the 18th century doesn’t intervene in or violate the natural order of things. This concept of God is known as Deism. This undermined the status and role of the bible considerably. Today we will study one of the main critics of miracles: David Hume (1711 – 1776).

Give the students an opportunity to briefly air their views on whether miracles can happen or not. (eg. ‘Miracles cannot happen in an Age of Reason and Scientific Advancement’ Agree/disagree?)

Main Activities

Discuss briefly what miracles are (ordinary but significant and life changing events; extraordinary, mysterious, inexplicable events; or violation of the laws of nature – the latter definition represents to a great extent the 18th century’s approach) 

and brainstorm examples of miracles from the bible (OT & NT: e.g. the ten plagues in Exodus 7:14 – 11:10; Jesus feeding the 5000 in Mark 6:30-44).
This could be done by using bibles or interactively using the Ilumina Gold bible encyclopedia (this would require more lesson time though) or just by using the students’ common knowledge and the white/blackboard.

Read and discuss Student Resource 4: ‘Hume’s Critique of Miracles’ (use questions on resource sheet):

· What are Hume’s main criticisms? (1. and 2. miracles are improbable; 3. and 4. the witnesses are unreliable, uneducated and uncritical; 5. the religions and their miracle accounts conflict with each other). 

· How could one argue against it? (1. and 2.: the argument is based on the assumption that miraculous exceptions and the general scientific rule are mutually exclusive which cannot be justified – what is possible now was considered to be impossible in the past. 3. and 4.: Hume doesn’t state what a ‘sufficient number’ of witnesses means; just because someone is not well educated or uncritical doesn’t necessarily mean that they are unreliable witnesses and that their account wouldn’t be genuine. 5.: just because an experience conflicts with a tradition doesn’t mean that it did not occur or that it isn’t genuine.).
Further (if time allows):

· How could the miracle accounts of the bible be reconciled with science? (reinterpretation in favour of a scientific explanation rather than as intervening acts of God).

· How does this compare to today’s understanding? Are there alternatives?
Plenary

Sum up and some quick comments on what we have learned about the nature of miracles during the 18th century and what implications this had for the nature and role of scripture:

· Scripture is no longer a source of authority for science, politics, ethics etc.

· Scripture is no longer the only, or highest, source of God’s revelation but the natural world is just as well.

Science and Religion in Schools Project

Unit 3a: The late 18th and early 19th centuries

