The Teleological Argument compares the organization of the things we see in nature to the organization in the things built by man. It then states that since the organization of the things built by man required a creator (man), then the things in nature showing organization must have required a creator (God). Therefore, God exists.

The Teleological Argument for the existence of God as articulated by David Hume is a posteriori; in that, it requires experiencing the world we live in. You must experience the organization of man’s creation and the organization in nature in order to be able to understand the premises of this argument. It is an argument by analogy because it compares organization of man-made machines to organization of things found in nature.

The Teleological Argument for the existence of God is an inductive argument. This means that if you believe the premises are true; it is highly probable that the conclusion is true. There is no guarantee that the conclusion is true as in the deductive argument.

As we discussed in Philosophy 134, the premises for the Teleological Argument are as follows:

1. The world displays organization (function, order, and design)

2. Things created by man display organization (function, order, and design)

3. Things created by man that display organization required a creator

4. Therefore, the things in the world that display organization must have been created by a creator

5. God is the creator and must exist

I think that Hume’s analogy is a good one. Today we take many of man’s creations for granted. We have to stop and think about things as everyday yet as complex as the internal combustion engine, or the airplane, or the television set. And while these creations have been mass produced to the point that it doesn’t take a genius to build them today, when you think of the first one ever built, whether through collaboration or a single persons accomplishment, they were truly ingenious inventions.

Man’s creations all exhibit organization. Even if the original idea may have come from a failed experiment or with little understanding of what the end creation would be, they all exhibit organization.

When we start to compare man’s creations to the organization in nature, I think it’s important to note that Hume correctly points out that man’s ability to create machines pales with what occurs in nature. He also points out that everything we understand in nature shows us that the organization in nature runs on a continuum from the smallest particles we can conceive to the most complex organisms.

I think the Teleological Argument is a strong argument for the existence of God for two reasons. The first reason is because the alternative seems unfathomable to me. The alternative to God having created the organization of nature is that the organization of nature happened by accident or on its own. The idea that this organization happened without design seems as likely as throwing pieces of chalk against the blackboard without looking and having it spell Meg Wallace.

The earth is a complex place with interactive ecosystems, complex living organisms, and laws of nature that are consistent and reliable. Take for example the complexity of a river’s ecosystem. Over simplified the smallest plants grow from the river bottom, the smallest fish eat the smallest plants, bigger fish and animals eat the smaller fish, and all their remains enrich the river bottom so the smallest plants can survive, and it all happens under water. It is not conceivable to me that all this complexity could have happened without an intelligent being designing and implementing it.

The second reason I believe this is a strong valid argument is because of my own experiences in the world we live in. Man has created some extraordinary things that have taken years of experiencing, experimenting, improving, and learning. Even with all of this effort and accumulated knowledge, none of man’s creations come close to the intelligence needed to create the ecosystems of living and inorganic matter that we live in every day. Every time there is a new biological discovery or medical advancement, man demonstrates his increasing knowledge of the organization of nature.

I’ve had a chronic illness, and the knowledge that the doctors have with regard to this illness, along with the understanding that I have gained from understanding my illness, have given me personal experience with the complexity of the human body. Every day the body takes in oxygen and food and turns it into blood and tissue and fat (too much fat in my case) and dumps out the unnecessary parts of the food. It is an amazing machine in itself and is more complex than anything man could make. The human body’s creation was definitely the work of an intelligent being.

The strongest argument against the Teleological Argument comes from The Dialogues Concerning Natural Religion, also from David Hume. The argument says that the claim of natural organization must apply to the universe not just the earth and then claims that we don’t know enough about the entire universe to claim it has organization. This opposing argument further says that the Teleological Argument commits the Fallacy of Composition. The Fallacy of Composition says that you can’t claim to know the composition of something from only knowing a small portion of its parts.

The analogy that we used to demonstrate the Fallacy of Composition in Philosophy 134 was the supposition that a person had lived in the desert on sand their entire life. They had not traveled anywhere; and thus, they had never experienced water, trees, etc. The person would believe that the whole world was made of sand, which of course is false. This would be an example of the Fallacy of Composition.

While I understand the Fallacy of Composition and can see that it applies in some cases (as in the desert sand example above), I believe that to use it in this argument is stretching the boundaries of good scientific argument. Here’s why; this argument if stated differently says that Hume can’t make his claim because he doesn’t know that the rest of the universe has organization in nature. Continuing with this train of thought, the opposing argument says that Hume doesn’t know what no human knows; namely, the properties of the entire universe. Therefore, he cannot make this claim.

The premises and conclusion of this opposing argument would go as follows:

1. The properties of our known part of the universe show organization

2. Our known portion of the universe is a small portion of the entire universe

3. We don’t know the properties of the unknown portions of the entire universe

4. Until we know the properties of the entire universe (or at least a much larger portion than we know today), we cannot claim that the universe shows organization.

Conclusion: Therefore, we cannot claim that God created the organization in nature and God exists.

This is a valid inductive argument; in that, if you agree that the premises are true, you can reasonably deduce that the conclusion is true. In fact, this argument can be used against any argument that discusses the universe as an entity just by changing Premise 1 and the second half of the conclusion. For example, if Premise 1 said that “black holes exist throughout the universe,” then the conclusion would say, “until we know the properties of the entire universe, we cannot claim that black holes exist throughout the universe.”

Using this opposing argument you could challenge many ideas that we consider to be scientific facts. Scientists say that water is made of 2 hydrogen atoms and 1 oxygen atom. This opposing argument would start by saying that scientists can’t define water by the water we have on earth, they must declare that water is made of H2O in the entire universe. Next the opposing argument would say that since we only know a small portion of the universe, the scientist commits the fallacy of composition. This would be another valid inductive argument with true premises and a reasonable conclusion. Thus either science is flawed or the opposing argument is flawed. In my opinion the opposing argument doesn’t stand the test of reasonableness.

Of course, if we knew the properties of the entire universe, (organized or not organized) we wouldn’t need the Teleological Argument. The Teleological Argument seeks to explain one of the many things we don’t know about the universe; specifically, was it created by God. If we knew all there was to know about the entire universe, we’d know that God exists and wouldn’t have to argue about it.

