

Table of Contents

<i>Preface</i>	vii
I. The Nature of Religion	
Introduction	1
1. PLOTINUS, The Enneads, from <i>The Enneads</i>	4
2. IMMANUEL KANT, Religion Within the Limits of Reason Alone, from <i>Religion Within the Limits of Reason Alone</i>	7
3. FRIEDRICH SCHLEIERMACHER, The Conception of the Church, from <i>The Christian Faith</i>	15
4. SØREN KIERKEGAARD, What It Is to Become a Christian, from <i>Concluding Unscientific Postscript</i>	26
5. LUDWIG FEUERBACH, The Essence of Religion, from <i>The Essence of Christianity</i>	32
6. JOHN DEWEY, Religion Versus the Religious, from <i>A Common Faith</i>	35
7. WILLIAM JAMES, The Varieties of Religious Experience, from <i>The Varieties of Religious Experience</i>	50
8. ERICH FROMM, What Is Humanistic Religion?, from <i>Psychoanalysis and Religion</i>	58
9. W. T. STACE, What Religion Is, from <i>Time and Eternity</i>	69
10. J. MILTON YINGER, Religion, Society and the Individual, from <i>Religion, Society and the Individual</i>	73
11. MARTIN BUBER, The Two Foci of the Jewish Soul, from <i>Israel and the World</i>	84
Suggested Additional Readings	91

II. *The Relation of Philosophy of Religion to Theology*

Introduction	93
12. WILLIAM WALLACE, <i>Hegel's Philosophy of Mind</i> , from <i>Hegel's Philosophy of Mind</i>	96
13. ST. THOMAS AQUINAS, <i>The Summa Contra Gentiles</i> , from <i>The Summa Contra Gentiles</i>	105
14. SAMUEL M. THOMPSON, <i>The Philosophy of Religion</i> , from <i>A Modern Philosophy of Religion</i>	112
15. EMIL BRUNNER, <i>The Meaning of Philosophy of Religion</i> for Protestantism, from <i>The Philosophy of Religion</i>	125
16. KARL JASPERS, <i>Philosophy and Religion</i> , from <i>The</i> <i>Perennial Scope of Philosophy</i>	132
17. WILLIAM TEMPLE, <i>The Tension Between Philosophy</i> and Religion, from <i>Nature, Man and God</i>	139
18. PAUL TILLICH, <i>Theology and Philosophy: A Question</i> , from <i>Systematic Theology</i>	147
Suggested Additional Readings	157

III. *The Problem of the Existence of God*

Introduction	159
19. ST. ANSELM, <i>The Ontological Argument</i> , from the <i>Proslogium</i>	162
20. IMMANUEL KANT, <i>The Impossibility of an Ontological</i> <i>Proof of the Existence of God</i> , from <i>The Critique of</i> <i>Pure Reason</i>	166
21. ST. THOMAS AQUINAS, <i>Summa Theologica</i> , from <i>Summa Theologica</i>	171
22. DAVID HUME, <i>Dialogues Concerning Natural Religion</i> , from <i>Dialogues Concerning Natural Religion</i>	178
23. IMMANUEL KANT, <i>The Impossibility of a Cosmolog-</i> <i>ical Proof of the Existence of God</i> , from <i>The Critique</i> <i>of Pure Reason</i>	187

24. Maimonides, The Essence of God and His Attributes Are Identical, from <i>The Guide of the Perplexed</i>	194
25. W. R. SORLEY, The Moral Argument, from <i>Moral Values and the Idea of God</i>	198
26. WILLIAM TEMPLE, The Proof from the Existence of Mind, from <i>Nature, Man and God</i>	202
27. CHARLES SANDERS PEIRCE, Knowledge of God, from <i>Collected Papers of Charles Sanders Peirce</i>	204
28. J. J. C. SMART, The Existence of God, from <i>New Essays in Philosophical Theology</i>	211
Suggested Additional Readings	220

IV. *How Is God Known: Some Contemporary Answers*

Introduction	221
29. JACQUES MARITAIN, A New Approach to God, from <i>Our Emergent Civilization</i>	224
30. EMIL BRUNNER, The "Natural" Knowledge of God, from <i>The Christian Doctrine of God</i>	229
31. KARL BARTH, The Christian Understanding of Revelation, from <i>Against the Stream</i>	233
32. A. J. AYER, Is Religious Knowledge Possible?, from <i>Language, Truth and Logic</i>	238
33. E. L. MASCALL, Is Theological Discourse Possible?, from <i>Words and Images</i>	244
34. JOHN HICK, The Nature of Faith, from <i>Faith and Knowledge</i>	252
35. MARTIN BUBER, I and Thou, from <i>I and Thou</i>	269
36. PAUL TILLICH, Courage and Transcendence, from <i>The Courage to Be</i>	278
Suggested Additional Readings	292

V. *Religious Language*

Introduction	293
--------------	-----

37. ROBERT L. CALHOUN, The Place of Language in Religion, from <i>The Unity of Knowledge</i>	296
38. RUDOLF BULTMANN, New Testament and Mythology, from <i>Kerygma and Myth</i>	306
39. RONALD W. HEPBURN, Demythologizing and the Problem of Validity, from <i>New Essays in Philosophical Theology</i>	319
40. JOHN WILSON, Verification and Religious Language, from <i>Language and Christian Belief</i>	331
41. JOHN WISDOM, Gods, from <i>Philosophy and Psychoanalysis</i>	340
42. R. B. BRAITHWAITE, An Empiricist's View of the Nature of Religious Belief, from <i>An Empiricist's View of the Nature of Religious Belief</i>	349
43. PAUL TILLICH, Symbols of Faith, from <i>Dynamics of Faith</i>	357
44. E. L. MASCALL, The Doctrine of Analogy, from <i>Existence and Analogy</i>	365
Suggested Additional Readings	379

VI. *The Problem of Evil*

Introduction	381
45. ST. AUGUSTINE, The City of God, from <i>The City of God</i>	384
46. BENEDICT SPINOZA, The Ethics, from <i>The Ethics</i>	387
47. G. W. LEIBNITZ, The Theodicy, from <i>The Philosophical Works of Leibnitz</i>	393
48. JOSIAH ROYCE, The Problem of Job, from <i>Studies in Good and Evil</i>	397
49. WILLIAM TEMPLE, Finitude and Evil, from <i>Nature, Man and God</i>	408
50. RADOSLAV A. TSANOFF, The Nature of Evil, from <i>The Nature of Evil</i>	420

51. JOHN STUART MILL, Attributes, from <i>Three Essays on Religion</i>	428
52. F. R. TENNANT, The Problem of Evil, from <i>Philosophical Theology</i>	437
53. NICOLAS BERDYAEV, Evil, from <i>The Divine and the Human</i>	445
Suggested Additional Readings	453

VII. *Immortality and Eschatology*

Introduction	455
54. ALFRED E. TAYLOR, The Christian Hope of Immortality, from <i>The Christian Hope of Immortality</i>	458
55. OSCAR CULLMANN, Immortality of the Soul or Resurrection of the Dead?, from <i>Immortality of the Soul or Resurrection of the Dead?</i>	470
56. JACQUES MARITAIN, Personal Immortality, from <i>The Range of Reason</i>	479
57. ANDREW SETH PRINGLE-PATTISON, Eternal Life, from <i>The Idea of Immortality</i>	486
58. C. D. BROAD, The Mind and Its Place in Nature, from <i>The Mind and Its Place in Nature</i>	498
59. F. R. TENNANT, Immortality, from <i>Philosophical Theology</i>	505
60. IAN T. RAMSEY, Immortality: Persons, from <i>Freedom and Immortality</i>	509
61. NICOLAS BERDYAEV, Death and Immortality, from <i>The Destiny of Man</i>	522
Suggested Additional Readings	537