1.Not necessarily designed by God
1.1 The London Underground
· Who designed it?
· Who maintains it?
Hume says
· It is incredibly complex and has been designed
· But God did not design it……
· So if greatly complex things can be designed by things other than God, then a greatly complex universe could be designed by something other than God

1.2 Epicurean Hypothesis
· That the world and its apparent design could have been the result of chance.
· ‘It is entirely plausible that the world arose from chance’
· Epicurus said: at the time of creation the universe consisted of particles in random motion. They were chaotic but gradually over a long time they evolved into an ordered system. Thus apparent design could happen at random if given long enough and does not infer a designer. Modern illustration: is that if an unlimited number of monkey’s were all randomly typewriting for an infinite amount of time they would inevitably eventually write the complete works of Shakespeare.

2.Poor Analogy
1.1 Can we really compare a machine to the universe?
· Design arguments rely on an analogy
· If the analogy is weak the argument will be too
· Hume says you cannot compare a man made machine to the universe. They are too different, it would be illogical!

3.Fallacy of Composition
1.1 What is true of the part is not necessarily true of the whole
· It is logically incoherent to assume that because we may observe design or apparent design in parts, there must be design for the whole.
· Likewise it is illogical to assume that because you have seen one Mexican with a sombrero, all Mexicans wear Sombreros.
· It is illogical to assume that because you have seen one 17 year old driving that all 17 years old drive cars.
· Thus ‘what is true of the part need not be true of the whole’

4.Apparent design does not point to the Judeo-Christian God of classical theism
1.1 Bad Design- Natural disasters, evil and suffering
· Were these designed? Created?
· Or were they things that just ‘went wrong’?
Hume says
· Things go wrong in there world. There is suffering and evil.
· If there is design, it is not perfect so this contradicts the God of classical theism
· Or there is no design because if God was the only possible designer, his creation would not be so imperfect as to have so many ‘wrongs’ in it
· ‘nature is red in tooth and claw’ - Highlights either no god or inadequacy of God

1.2 Team Building
· How many people does it take to build and create something huge and incredibly complex?
· Hume says
· If there is design, it doesn’t mean there is only one God
· There might have been a whole team of Gods, just like a whole team of people are needed to build a house
Summary for criticism four
 These points for criticism four maintain that the closer the analogy between design within the world and design of the universe as a whole, the
more the picture emerges of a God who is dissimilar to the God of Classical Theism (omnipotent, omnibenevolent, omniscient etc). Rather we create an anthropomorphic God.
Anthropomorphism = limiting God to human qualities and attributes
5.Universe- Making: Not our experience so cannot say
1.1 Knowledge comes from experience alone. We cannot know about things we have not experienced
· Our concepts of design are so limited that we cannot apply them to the creation of the world. The fact that a machine needs a designer is part of our experience of being in the world, but we have no experience of making worlds,

 ‘Have worlds ever been formed under your eye?’

· Hume is attacking the inductive logic once more. The leap from an observation in this world does not justify a metaphysical conclusion about the creation of the world, of this we have no experience.

· How could a goldfish in a pond conclude anything about the process of pond making? It has no knowledge of pond making; whether the pond is a natural formation or the work of a clever gardener could not be known by the fish unless it had experience of pond making.
