

Universiteit
Leiden
The Netherlands

Thomas Morgan (1671/2-1743): from presbyterian preacher to Christian deist : A contribution to the study of English deism

Berg, J. van den

Citation

Berg, J. van den. (2018, November 8). *Thomas Morgan (1671/2-1743): from presbyterian preacher to Christian deist : A contribution to the study of English deism*. Retrieved from <https://hdl.handle.net/1887/66795>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/66795>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/66795> holds various files of this Leiden University dissertation.

Author: Berg, J. van den

Title: Thomas Morgan (1671/2-1743): from presbyterian preacher to Christian deist : A contribution to the study of English deism

Issue Date: 2018-11-08

***Thomas Morgan (1671/2-1743):
from Presbyterian Preacher to Christian Deist***

A Contribution to the Study of English Deism

Proefschrift
ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof. mr. C.J.J.M. Stolker,
volgens besluit van het College voor Promoties
te verdedigen op donderdag 8 november 2018
klokke 15.00 uur
door Jan van den Berg
geboren te 's-Gravenhage
in 1951

Promotor: Professor Dr. E.G.E. van der Wall

Copromotor: Dr. J.W. Buisman

Promotiecommissie:

Professor Dr. M.P.A. de Baar

Professor Dr. L. van Bunge (Erasmus University Rotterdam)

Professor Dr. H.G.M. Jorink

Professor Dr. W.W. Mijnhardt (University Utrecht)

CONTENTS

Thomas Morgan considered as deist	6-17
§1: An introduction	6
§2: Deism in the view of its English opponents	7
§3: Deism as natural religion	9
§4: Did an English deist movement exist?	11
§5: The study and definition of English Deism	12
§6: Who were the English deists?	13
§7: Thomas Morgan as ‘Christian Deist’	15
§8: The structure of the thesis	17
 Chapter One: Life of Thomas Morgan	 18-41
§1: Introduction	18
§2: Youth in Somerset	18
§3: Year and place of birth	19
§4: Education in Bridgwater in Somerset	21
§5: A Geneva connection?	22
§6: The dissenting community	22
§7: Independent preacher at Bruton in Somerset	24
§8: Differences between Presbyterians and Independents	25
§9: Presbyterian ordination in Frome in Somerset	26
§10: Dissenting minister in Marlborough in Wiltshire	27
§11: Dismissal from the ministry	29
§12: Arianism among the Presbyterians	30
§13: A complaint made in the House of Lords against Thomas Morgan	31
§14: Study of medicine	32
§15: Visits to London	34
§16: Medical practitioner in Bristol	34
§17: Last years in London	36
§18: His death	40
§19: Summary	41
 Chapter Two: Morgan’s writings before the publication of <i>The moral philosopher</i>	 42-60
§1: Introduction	42
§2: The pamphlet war around the Salters’ Hall Conference (1719-1724)	42
§3: The four London Presbyterian subscribing ministers	44
§4: The Independent minister of New Street, Fetter Lane, Thomas Bradley	44
§5: The Presbyterian minister of Wilton, Samuel Fancourt	45
§6: The minister of the Scottish church, John Cumming	47
§7: The Independent minister of Warminster, John Pyke	47
§8: Two other pamphlets by Morgan	48
§9: Against the power of Enthusiasm	49
§10: Master John Hildrop and Peter Nisbett of Bristol	50
§11: <i>A collection of tracts ... now revised and published altogether:</i>	51
§12: The debate between Thomas Morgan and Thomas Chubb (1727-1730)	52
§13: <i>Philosophical principles of medicine</i> and its impact	54
§14: <i>The mechanical practice of physic</i>	57
§15: Doubtful attributions	59
§16: Summary	60

Chapter Three: <i>The moral philosopher</i>	61-84
§1: Introduction	61
§2: Why should it have the title <i>The moral philosopher</i> ?	62
§3: A dialogue between Philalethes a Christian Deist, and Theophanes a Christian Jew	63
§4: “The liberty to represent things in my own way”	65
§5: Christian Deism	65
§6: The criterion of religion: The fitness of things	68
§7: The criterion of revelation: Miracles no proof of revelation	69
§8: Morgan’s views on miracles in contemporary context	71
§9: Morgan’s view on the Old Testament	75
§10: From Anti-Judaism to Anti-Semitism	78
§11: Christianity: A revival of the religion of nature	81
§12: Summary	84
 Chapter Four: Contemporary reactions to <i>The moral philosopher</i>	 86-98
§1: Introduction	86
§2: Warburton’s opinion about <i>The moral philosopher</i>	86
§3: The first reactions to <i>The moral philosopher</i> in 1737	86
§4: William Warburton’s <i>Divine legation of Moses</i> is not an answer to Morgan	89
§5: The Presbyterian minister of Eustace Row in Dublin, John Leland	90
§6: The Anglican divine, John Chapman	92
§7: Reactions which appeared after the publication of the second volume of <i>The moral philosopher</i>	94
§8: Reactions which appeared after the publication of the third volume of <i>The moral philosopher</i>	96
§9: Summary	98
 Chapter Five: Morgan’s answers to his critics	 99-107
§1: Reactions against five opponents	99
§2: Warburton	100
§3: The criterion of religion: Reason and common sense	100
§4: Criticism on miracles and revelation	101
§5: Moral criticism on the Old Testament	102
§6: Christianity	103
§7: A pioneer of the historical-critical method	103
§8: A forerunner of the Protestant <i>Tübingen</i> School of Theology	106
§9: Summary	107
 Chapter Six: Morgan’s <i>Physico-Theology</i>	 108-113
§1: Introduction	108
§2: <i>Physico-Theology</i>	109
§3: Deism and atheism in the <i>Physico-Theology</i>	110
§4: God acts by natural laws	110
§5: God’s preserving and governing the world	112
§6: Reactions on the <i>Physico-Theology</i>	112
§7: Summary	113
 Chapter Seven: Reactions after Morgan’s death and abroad	 114-126
§1: Introduction	114

§2: Morgan's place in the <i>Dunciad</i> of Alexander Pope	114
§3: Reactions after Morgan's death	114
§4: Deism did not fade away after the 1740s	116
§5: Reactions in the Netherlands	118
§6: Reactions in Germany	119
§7: Hermann Samuel Reimarus	121
§8: France	123
§9: Reactions in America	124
§10: Summary	126
Chapter Eight: Morgan as a harbinger of the disparagement of the Old Testament	127-134
§1: Introduction	127
§2: The disparagement of the Old Testament in modern times	127
§3: The view on the Old Testament in German Anti-Semitism	130
§4: Neo-Marcionism after the second world war	132
§5: Summary	133
Conclusions:	135-138
From traditionalism to Christian Deism	135
Morgan as a Christian Deist	136
Appendices	139-147
§1: The distribution of Morgan's medical works	139
§2: Morgan's theological publications in eighteenth-century libraries and catalogues	141
§3: Morgan's theological publications in nineteenth-century libraries and catalogues	144
§4: The lending-library of Manchester College in York	146
§5: Quotations made by Morgan in the three volumes of <i>The moral philosopher</i>	146
Bibliography	148-180
§1: Archival sources	148
§2: Digital sources	148
§3: Printed sources: Thomas Morgan	148
§4: Other printed sources	150
§5: Secondary literature	158
Nederlandse Samenvatting (Summary in Dutch)	181-183
Index of persons	184-191
Index of geographical names	192-195
Curriculum Vitae	196