
14. The Enlightenment

Overview

“... in the middle of the eighteenth century, Voltaire ruled unchallenged over France and over civilised Europe. They had finally discovered and proclaimed liberty over the ruins of fanaticism. They sang, especially after drinking, about tolerance and brotherhood; they kissed passionately and even the most restrained wept tears of joy for humanity; it was truly wonderful to see... Men had finally become so perfectly happy that they could move beyond God and replace him, to their advantage, with philosophy and reason” (Les prisons du marquis de Pombal, August Carayon, 1865)

The term “Enlightenment” generally refers to an intellectual movement in the 17th and 18th centuries in Europe (commencing around the end of the English Civil War and concluding at the beginning of the French Revolution) and overseas colonies, in which ideas about God, reason (induction), nature (the universe being ruled by natural law) and mankind were blended into a new non-Christian worldview that gained wide assent and instigated revolutionary developments in art, philosophy, and politics. From a theological standpoint, it signalled increasing secularisation of society and emphasis on humanism that flowed from the Renaissance and continues to this day.

These changes occurred at the same time as social reforms driven by concerned Christians, revivals in Europe and North America, including the Great Awakenings, and worldwide missions initiatives. A lot of uncritical commentary about the Enlightenment fails to acknowledge the work occurring at the same time by the world-wide Christian community. It also misses the point that, while the leaders of the Enlightenment were at the height of their popularity, they were in the minority; the majority of people continued to believe in God and go to church.

What Led to the Enlightenment?

Religious Factors

- Collapse of power of (and trust in) the institutional church, owing to corruption, internal politics, lack of responsiveness to broad social developments and learning, superstitions and charlatans (eg the ongoing trade in relics) and dissatisfaction with deep divisions in Christianity (Protestant, Catholic, Orthodox, others).
- Questioning of creeds and established beliefs, including theological positions that resisted/rejected scientific discoveries and human development. By rejecting scientific developments the church was labelled out of date and ignorant.
 - o Some of the leaders of the Enlightenment were, in fact, trained Catholic clergy, whose beliefs were out of sync with mainstream teaching.
 - o Rejection of teaching such as Christ’s resurrection suited a re-focus on humanism
- Emergence of strong (fundamentalist) Protestant movements that encouraged non-conformity with many traditional (extra-Biblical) religious forms, on the one hand but arguably ended up creating liberalism and vacuums of belief, on the other.

Political Factors

- Political upheavals across Europe and colonies (eg the American colonies, contributing to a war for independence), including religious conflicts; led to coalitions, breaches with alignments; searches for compromises (a desire to find beliefs everyone could agree on) that pursued peace at the cost of tradition.
 - o Enlightenment “superiority”/paternalistic thought encouraged empire building.
- Emergence of consolidated nation states, whose leaders only paid lip service to dominance by the church and were happy to demonstrate their independence by humbling Rome, suppressing the Jesuits, backing rival sides in the church and expropriating church property (or exploiting religious divisions for political ends). There was, in effect, a power/influence struggle between the state and the church.
- Eastern Europe continued to be pressed by Muslim invaders; after a 2-month siege of Vienna, which ended on 12 September 1683, the Ottoman retreat began; this conflict was seen as a geopolitical event, not a religious one. Church leaders were expected to limit their role to spiritual matters, meaning the role of the church in society was re-defined.

Social/Economic Factors

- Transition from agrarian to urban, industrial societies, fundamentally transforming the way people lived, interacted and thought: “modernity” mocked “superstitions” of the Middle Ages
- Dislocation, travel -more than ever before - leading to openness to new ideas.
- Emergence of a wealthy, educated middle class.
- Emergence of new forms of learning - disillusionment with traditions, forms and structures that allowed little questioning/enquiry.
- Emergence of concepts such as liberalism, capitalism, freedom (including a free press), individualism, equality, democracy, pluralism, self-determination, independence and religious toleration.

Deism

Deism is not a religion but a perspective on the nature of God.

- Deists believe that a creator God does exist, but that after the motions of the universe were set in place He retreated, having no further interaction with the created universe or the beings within it.
- Because the deist God is no longer involved, he has neither need nor want of worship.
- Deists commonly hold that God does not care whether humanity believes in Him.
- Because God has no desire for worship or other specific behaviour, there is no reason for him to speak through prophets, nor send representatives of Himself among humanity.
- God, in his wisdom, created all of the desired motions of the universe during creation. There is therefore no need for Him to make mid-course corrections through the granting of visions, miracles and so forth.
- Because God does not manifest Himself directly, He can only be understood through the application of reason and through the study of the universe He created.

History of Christian Movements and Theology

- Deists stress the greatness of creation and the faculties granted to humanity, such as the ability to reason. As such, they reject all forms of revealed religion. Any knowledge one has of God should come through one's own understanding, experiences and reason, not the prophecies or traditions of others.
- Because deists accept that God is not interested in praise and that He is unapproachable via prayer, there is little organized religion surrounding deist beliefs.
- Deists believe that organized religions add layers of untruth to the reality of God. Some deists, particularly historical/cynical ones, however, see a value in organized religion for the common folk, because religion could instill positive concepts of morality, sense of community, compliance with traditions and obedience of authority for eternal reward.

Some Influential Public Figures During the Enlightenment

French

The more notable figures in the Enlightenment were French thinkers known as *philosophes*:

Voltaire (1694-1778), aka François-Marie Aroust, Deist, writer, historian, poet and critic of the church and Christian doctrine. He emerged as the Enlightenment's chief critic of contemporary culture and religion. Voltaire wrote at a time when a corrupt state Church and totalitarian government exercised control over nearly every aspect of French life. He reasoned that the best way to break the Church's hold on people's hearts and minds was to make his fellow citizens doubt its core doctrines. He also influenced Thomas Paine and other American revolutionaries and helped lead thinking up to the brutal French revolution.

Jean Jacques Rousseau (1712-1778), whose writings (eg, man, if left to himself, is noble and good) greatly influenced the political thinking of his time.


- Voltaire and Rousseau died the year before the beginning of the French Revolution.

Charles, Baron de Montesquieu (1689-1755) challenged the idea of rule by a monarch and championed individual freedom. Strong proponent of separation of church and state.

Denis Diderot (1713-1784) - in collaboration with Jean D'Alembert, founded the multi-volume Encyclopédie designed to include all realms of knowledge. The work contained many articles attacking or critical of organised religion and Christian belief.


Voltaire


Rousseau


Diderot's Encyclopédie

History of Christian Movements and Theology


German

Immanuel Kant (1724-1804), philosopher and physicist, wrote on ethics and morals and prescribed a politics of Enlightenment.

Johann Gottfried von Herder, theologian and linguist, proposed that language determines thought.

Several European monarchs during this period, including Frederick the Great of Prussia, Catherine the Great of Russia, and Joseph II of Austria, were known as enlightened despots (!?) because they supported the ideas of the Enlightenment.

British

Adam Smith (1723-1790) - philosopher and economist - Smith was a Scottish philosopher and economist who is best known as the author of *An Inquiry into the Nature and Causes of the Wealth Of Nations* (1776), one of the most influential books ever written.

David Hume (1711-1776) - philosopher and historian

Jeremy Bentham (1748-1832) - philosopher

North American

Thomas Jefferson (1743-1826) - a Founding Father of the USA, the main author of the Declaration of Independence and the third American President. A spokesman for democracy and the rights of man with wide influence; critical of the church, advocate for individual religious belief.

- To some leaders during the Enlightenment, the Bible was seen as a useful source of moral content and teaching, as long as readers did not take it too literally or believe parts of the Bible that they could not reduce to "reason", eg miracles, faith, New Birth, or the Second Coming of Christ.
- Jefferson (in 1804) redacted the Bible and produced *The Jefferson Bible*, or what he called *The Life and Morals of Jesus of Nazareth*, by cutting out and pasting parts that he liked and omitting parts he did not agree with, including the miracles of Jesus and any suggestion that Jesus is God. The virgin birth is gone. So is Jesus walking on water, multiplying the loaves and fishes, and raising Lazarus from the dead. Jefferson's version ends with Jesus' burial on Good Friday. There is no resurrection; no Easter Sunday. Jefferson called the writers of the New Testament "ignorant, unlettered men" who produced "superstitions, fanaticisms, and fabrications". He called the Apostle Paul the "first corrupter of the doctrines of Jesus". He dismissed the concept of the Trinity. He believed that the clergy used religion as a "mere contrivance to filch wealth and power to themselves" and that "in every country and in every age, the priest has been hostile to liberty".

Benjamin Franklin (1706-1790) - a Founding Father of the USA, helped draft the Declaration of Independence, sixth American President. Scientist, diplomat, author, philosopher. Claimed to be a Christian but was liberal in terms of theology, and a deist.

Thomas Paine (1737-1809) - English-American political activist, author (writer of *The Rights of Man*), political theorist and revolutionary. His *Common Sense* (1776) was a central (Deist) text behind the call for American independence from Britain. Paine promoted reason and freethinking and argued against institutionalized religion in general and Christian doctrine in particular.

History of Christian Movements and Theology


Jefferson's Bible


Jefferson


Benjamin Franklin

It is important to understand that many of these figures claimed they believed in God (atheists came later in the Enlightenment history and founded the basis of their atheism on the mistaken theism of the early Enlightenment).

Enlightenment versus Christian Belief - A Critique

1. The Enlightenment is sometimes viewed (by its supporters) as a movement in which the “human race awoke from its mental bondage and lethargy and entered into intellectual maturity”. According to philosopher Immanuel Kant, the Enlightenment was “the emergence of man from his self-imposed infancy”.

- Those who write such things are being both intellectually dishonest and reductive, because they infer there were no genuine enquiry, learning or real knowledge prior to them; and because expressing things this way appears to be taking cheap (populist) shots.

2. Central to the Enlightenment were the use and the celebration of Reason. Rationalism starts with the mind or thought, the power by which man thinks and understands the universe, and ends up with the explanation for everything in logical format. The goals of “rational man” were considered to be knowledge, freedom and happiness - without God or religion.

Early rationalists showed a distaste for late Mediaeval attachment to the likes of Aristotle, and scholasticism, and made the starting point knowledge of self rather than knowledge (and understanding) of God.

- The most famous case of this is the philosophy of Rene Descartes, who, in a search for first principles, declared “Cogito ergo sum” (French: Je pense, donc je suis; English: I think, therefore I am). Starting with this premise, he made it his point to prove nearly everything, including God, by thinking and his own logic.
- Relying on the rational faculties of every individual, the results can be random, diverse and inevitably contradictory. Approaching the great questions of life from this direction also puts doubt first.

The Enlightenment movement advocated “reason” as the sole basis of ethics, knowledge and behaviour. Its leaders regarded themselves as courageous and elite, and viewed their purpose as leading the world towards progress and out of a long period of doubtful tradition, perceived as irrationality, superstition and tyranny (the so-called “Dark Ages”).

History of Christian Movements and Theology


As we have seen in this course, there *was* spiritual darkness during the Mediaeval period (as there is in every age), vested interests did not allow open enquiry, but there were also, always, Christians who pursued a Biblical world view and message.

Christ has taken us out of darkness into His light (1 Peter 2:9). *That* is “enlightenment”.

During the Enlightenment, people were taught that unending progress in knowledge, technical achievement and moral values would be possible. Following the philosophy of John Locke, 18th-century writers believed that the human mind begins as a blank sheet and that ideas and knowledge come only from experience and observation *guided* by reason.

Read Romans 3 for a description of human nature (and its capabilities) without God. Consider also 1 Corinthians 3:19 and James 3:15

Although they claimed that they saw the church as the principal force that had “enslaved” the human mind in the past, most Enlightenment leaders did not renounce religion altogether. They opted rather for a form of Deism, accepting the existence of God and a hereafter, but rejecting most Christian theology.

- “... having a form of godliness but denying its power.” (2 Timothy 3:5)
- “You believe that there is one God. Good! Even the demons believe that—and shudder.” (James 2:19)

3. In contrast to earlier eras in which (in Christendom) popes, priests, tradition, and the Bible were the authorities, the Enlightenment emphasised the authority of reason, of the individual (“I am the master of my destiny!”) without God, over revelation. It stressed the overall goodness of people; while acknowledging that people could act wickedly; views concerning original sin and the depravity of man were replaced with an optimistic perspective concerning human nature: man could overcome evil on his own effort through reason and educationif he is so inclined, cf Jeremiah 17:9; Romans 3:10-19

We only know Christ through divine revelation (Luke 10:22; John 6:44, cf Matthew 16:17); not persuasion of reason. In fact, our minds need to be “renewed” (Romans 12:2).

Enlightenment writers were mistaken in their assertions that belief in God and the use of reason (God-given, after all) were in conflict. The Christian faith is a reasoning faith. Reason is not used to create belief, but is a tool with which faith and understanding of Christianity can be explored and expanded.

Where there is conflict between God and human reason, “Let God be true, and every human being a liar.” (Romans 3:4)

4. Human aspirations, rationalists believed, should not be centred on the next life, but rather on the means of improving this life. Happiness *now* was placed before salvation in the future. Nothing was attacked with more intensity and ferocity than the traditional Church.

- Consider the Bible’s eternal view: “If only for this life we have hope in Christ, we are of all people most to be pitied”. (1 Corinthians 15:19)
- This life is not enduring (Matthew 24:35; James 4:13-15)
- Christians are called on to proclaim Christ, a new life and good works throughout this life (salt, and light, bringing glory to God), but with a clear focus on eternity. Christians are not meant to be hermits, but to live in the world, in the power of a new life (a common theme in the Pauline Epistles).

5. Also characteristic of this new 'Age of Reason' was optimism about the betterment of society. Reason, education, science, and technology were believed to be ushering in a "technological Messianic" age in which many of the world's problems would be solved. The Enlightenment stressed the equality of all persons, believing that all were endowed with natural rights. It rejected the traditional view of the "divine right of kings" in which rulers were viewed as deriving their authority directly from God and (by extension) resisting injustice was a sin. There were exceptions to Enlightenment optimism, eg Rev John Malthus (1776-1834), who had views about famine, disease and natural disasters and their roles in keeping world population in check. Christians believe the only way to renew society is through a new creation (2 Corinthians 5:17).

6. The Enlightenment spawned the discipline of biblical criticism which became popular in the major universities of Europe. There was no place left for the supernatural. Miracles and supernatural accounts in Christianity were rejected; they were viewed as being incompatible with reason. As a result, the Bible was subjected to unrelenting criticism. Traditional authorship of the Bible was rejected and anything supernatural was dismissed or reinterpreted. While some Enlightenment thinkers still embraced traditional Christianity, the Enlightenment gave birth to growing numbers of atheists, agnostics and Deists. For instance:

- David Hume's scepticism and atheism left no room for God or the miraculous, arguing, for example, that miracles violate the laws of nature and are therefore improbable.
- Immanuel Kant, while himself a believer in God, laid the philosophical basis for agnosticism by arguing that the non-material realm was totally unknowable by reason. Thus, nothing about God, the soul, or the afterlife could be known through reason.
- Deists like Thomas Jefferson believed that the existence of a creator was compatible with reason but this creator was not the Christian God and certainly not a being who cared about or dealt with humans. It was this rejection of traditional Christianity that led to the birth of liberal Christianity.
 - o Deists believed that God was "*deus absconditus*", like a watchmaker who sets the universe in motion but thereafter walks away and does not intervene in human affairs after that.
- The founder of liberal Christianity - Friedrich Schleiermacher (1768-1834) - attempted to adjust Christianity in such a way that his version of religion could be palatable to modern man. In so doing, though, he rejected traditional Christian beliefs such as the virgin birth and the deity of Jesus Christ.

7. The Enlightenment made God an object in the universe, rather than a personal being. This identification broke the link between God and the tradition of scripture, liturgy, practice and thought that was a mark of the medieval church. God was perceived to be an immaterial entity that/who (?) could nevertheless interact with the material world. Such a construction produced obvious problems with the theology of the nature of God, creation, divine inspiration of the Scriptures, the Incarnation of Jesus Christ (as the Son of God, not just a moral example, or a Teacher), His resurrection, and the message of Redemption and eternity.

8. In Enlightenment thought, human subjectivity replaced God (cf Romans 1:22). Each and every individual becomes his or her own reference point; there is no single truth, and no assurance, no moral or spiritual compass, just each person's opinion.

- The weakness of this approach is that every individual will assume that his or her "rational" opinion is sound. Christians must avoid the temptation of relying on personal experience, feelings and opinions as truth apart from the test of revelation in Scripture.

History of Christian Movements and Theology

The End of the Enlightenment

It is difficult to date precisely when the Enlightenment era ended although some point to the French Revolution.

“There is an air of naivety about the so-called ‘Age of Reason’. In retrospect it seems extraordinary that so many of Europe’s leading intellects should have given such weight to one human faculty - Reason - at the expense of all the others. Naivety of such proportions, one might conclude, was heading for a fall; and a fall, in the shape of the terrible revolutionary years, is what the Age of Reason eventually encountered.”

(Davies, N, p. 577)

In today’s “postmodern world” (and after two world wars, a cold war and ongoing conflicts) many key assumptions underlying the Enlightenment have been rejected, including over-confidence in reason and the innate goodness of man inevitably leading to an enlightened society.

If the church is to become an authentic voice in our time it must confront the false alternatives that have come down to us from the Enlightenment and proclaim a God who is real and a theology that is faithful to the Bible and the early church and is relevant to our era.


French Revolution


American Revolution

Issues Facing Christians During this period

- “Enlightenment” is a loaded word if it is used in the context that the previous period/s were the “Dark Ages”.
- Can a rationalist be a Christian?
 - Rationalism in the context of the Enlightenment is the belief that all knowledge comes from pure reason, or the mind. It excludes revelation. It is subjective, cf “What is truth?” (John 18:38). Rationalism rejects the deity of Christ, the Bible as the Word of God, and salvation by faith in Christ alone. Christians must embrace factual learning and discoveries, but cannot allow non-Christian world views dictate their faith. If truth were determined by reason, spiritual events and all experiences would be subject to the limits and conditions of rational examination.

History of Christian Movements and Theology

- However, Christianity is not irrational. It involves believing in a personal God, and following Jesus Christ His Son, worshipping Him, and obeying His commands. Since the time of the Apostles and the Church fathers Christian apologists have sought to explain the Gospel and defend the faith from attacks by unbelievers.
 - Christians are not anti-intellectual, but must remember that, “ ‘...my thoughts are not your thoughts, neither are your ways my ways,’ declares the Lord. ‘As the heavens are higher than the earth, so are my ways higher than your ways and my thoughts than your thoughts’ ”. (Isaiah 55:8, 9)
- Christians are commanded to understand the reason for the hope that is in them (1 Peter 3:15)

Additional Reading

Blainey, G, *A Short History of Christianity*, Viking, Melbourne, 2011

Davies, N, *Europe: A History*, Pimlico, London, 1997

Lion, A Lion Handbook, 1990, *The History of Christianity*

Miller, A, *Miller's Church History: From the First to the Twentieth Century*

Renwick, AM, *The Story of the Church*, Intervarsity Press, Edinburgh, 1973

Wright, J, *The Jesuits: Missions, Myths and Histories*, Harper Perennial, London, 2005


Rationalist House, Auckland