

Index

- agnosticism, 196
 Alston, William, 76, 78
 Perceiving God: The Epistemology of Religious Experience, 75
 Ananias of Damascus, 4
 Anaxagoras, 64
 Anscombe, Elizabeth
 on causality, 91
 on law conception of ethics, 146
 notion of believing, 16–17, 25
 reasons/causes dichotomy, 100
 “*What Is It to Believe Someone?*”, 16
 Anselm of Canterbury, Saint
 Christian theology of, 27, 31
 on creative source of the universe, 48
 explanation of God’s existence, 23
 on faith, 201
 on God’s nature, 47, 59
 ontological argument of, 31
 on reason, 24
 on suffering of Jesus, 166
 anthropic principle, 70–71
 apophatic theology, 155, 188–89
 Apostle’s Creed, 1
 Aquinas, Thomas, Saint
 Aristotle’s influence of, 31
 on article of faith, 49
 on cardinal virtues, 149, 153
 on causality, 62, 85–87, 89–90
 Christian theology of, 27, 31
 cosmological argument of, 62
 on divine revelation, 201
 evidence of design, 65
 explanation of God’s existence, 23, 35, 74, 84, 112–13
 Fifth Way, 85, 87–88
 on God the Holy Spirit, 177
 on God’s nature, 35, 47, 56–57, 190
 on God’s omnipotence, 110–11
 on God’s teaching, 25
 on good human being, 147
 on Incarnation, 183
 on knowledge of God, 201
 on nature of the Word, 184
 Neoplatonism of, 56, 199
 on notion of a “word in the mind,” 175
 on reason leading to God, 24, 26
 reflections on Jesus’s life, 166, 210
 on religious virtue of faith, 24
 on source of all change, 48
 on spatiotemporality of God, 56, 111
 Summa theologiae, 26, 110
 teleological argument of, 64–65
 on Trinity, 170
 argument from design, 65–67, 73, 84, 95
 Aristotle
 account of morality, 139
 belief in eternal universe, 30
 on cardinal virtues, 149, 153
 on causality, 86–87
 evidence of design, 65
 on God’s existence, 42
 on good human being, 147
 on nature, 70
 notion of infinite regress, 15
 articles of faith, 24–26, 49
 atheism, 196
 Augustine, Bishop of Hippo, Saint
 Christian theology of, 27, 31
 Confessions, 31
 on divine nature, 190
 just war theory, 125
 on original sin, 165
 on Trinity, 163
 view of the Bible, 12
 Ayer, A. J., 43–44, 139
 Bacon, Francis, 65
 Baillie, John, *Our Knowledge of God*, 75

- Barr, James, 52
Biblical Faith and Natural Theology, 50
- Barth, Karl, 34, 45, 47–48, 50–51, 187
- belief
 badness of, 18
 based on evidence, 19
 based on sensory experience, 20
 in God, 13, 18, 24
 reason and, 15, 18
 without evidence, 20, 22
- believing the person, 16–18
- Bible, 50, 52, 124, 131, 198
- Big Bang theory, 39
- body–mind problem, 188
- Booth, William, 137
- Boyle, Robert, 65
- Braine, David, 42
- Calvin, John, 49
- Calvinist beliefs, 100
- cardinal virtues, 149, 153
- Catechism of the Catholic Church, 169
- causality, 86, 89
- causality/explanation, 86
- Chalcedon, Council of, 25, 170, 181–84
- Christian pacifism, 125
- Christian Platonism, 126
- Christianity
 absence of Messiah in, 162
 belief in the afterlife, 147
 contradictions of, 190
 as a cultural phenomenon, 197
 vs. Darwinism, 136
 ethics, 124, 127, 137
 faith and, 1, 31, 51, 199
 future of, 199
 on human action, 152
 in the Middle Ages, 198
 natural theology as part of, 31–32
 origin of, 30
 problem of pluralism, 203
 reason and, 31–32, 199
 Reformation and, 32
 treatment of human beings, 168
- classical theism, 54, 113
 vs. theistic personalism, 105
- Clifford, W. K., 19
- Constantinople, First Council of, 170
- cosmological arguments for God, 62
 comments on, 90–95
 famous examples of, 88–90
Kalām argument, 88–91
 two kinds of, 88
- Coyne, Jerry, 2, 12, 101
Faith vs. Fact, 9
- Craig, William Lane, 42, 89–90
- credulity, principle of, 75, 77
- Darwin, Charles
 on conscience, 133
Descent of Man, 128, 130
 explanation of nature of the organic world, 68
 on God's existence, 69
 on morality, 103
 on natural selection, 68–69
On the Origin of Species, 9, 68, 199
 on struggles for existence, 68
 theory of evolution of, 84, 128, 133, 192
 view of Christianity, 128
- Darwinian ethics, 129–31, 137
- Darwinian metaethics, 132–34
- Darwinism, 68
 vs. Christianity, 136
 critics of, 206
 idea of progress in, 96, 98
 original sin and, 102
 treatment of human beings, 101, 168, 201
- David Copperfield (character), 7–9
- Davies, Brian, 63, 187, 193
The Wit and Wisdom of Thomas Aquinas, 29
- Dawkins, Richard
 critique of theistic personalism, 54
 on Darwinism, 69, 126
 dismissal of the ontological argument, 192
 favor of progress, 98
The God Delusion, 1, 6
 on Lamarckism, 104
 on question of God, 9
 on religion, 10
 theism of, 200
 view of original sin, 167
- Degollado, Marcial Maciel, 161
- deism, 198
- Dennett, Daniel, 1, 6, 10, 54, 101
- Descartes, René
 definition of God, 60
Meditations on First Philosophy, 17, 60, 73
 natural theology of, 27, 42
 on power of God, 104
 proof of God's existence, 17, 73
 scientific investigation of living organisms, 84
 view of knowledge, 17
- design, in teleology and in science, 65
- design argument, 65, 69
 comments on, 81
 examples of, 80
 for inorganic world, 65, 70–72
 for organic world, 65, 70
- Dickens, Charles
Bleak House, 136
David Copperfield, 7–8, 203
- Disraeli, Benjamin, 137
- divine nature, 185

- docetism, 162, 164, 205
 Docetism–Ebionitism debate, 164–65
 Donne, John, 130
 Dorothea (character), 8–9
 doubts, 15
 Doyle, Arthur Conan, Sherlock Holmes stories, 21
 Duns Scotus, John (Eriugena), 27, 42, 155
 duty, 145, 147
- Ebionitism, 162–63, 206
 efficient causality, 62, 85
 electromagnetism, 71
 Eliot, George, 128
 Elizabethan Compromise, 32
 Elizabethan Settlement, 187
 emotivism, 132
 empirical claims, vs. religious claims, 188
 eschatological unity, 157
 ethics. *See also* substantive ethics
 emotive theory of, 139
 evolutionary, 132
 law conception of, 146
 science and, 40
 Euthyphro problem, 126
 evangelical literalism, 198
 evidence
 belief and, 19
 definition of, 21
 demand for, 22
 evaluation of, 21–22
 reason and, 19, 26
 in Sherlock Holmes stories, 21–22
 sufficient and insufficient, 19–20
 evil. *See also* problem of evil
 Christian view of, 99
 creation of, 122
 existence of, 114
 God and, 115, 194
 good vs., 114–16, 122
 moral, 99, 102
 naturally occurring, 122
 problem of, 99, 105
 evolution, progressive nature of, 132
 existence
 cause and, 90–91, 94
 vs. essence, 94
 explanations, 107
 external world, proof of, 14–15
- faith
 arguments in favor of, 187
 attractions of, 11
 boundary of, 19
 Christian, 1, 188, 201–3
 comparison to falling in love, 187–203
 criticism of, 12
 danger of, 2
 embracement of, 4–5
 as experience, 7–8, 202–3
 fading, 6
 forms of, 201
 genuine, 202
 glorification of, 2
 happiness and, 197
 in divine revelation, 201–2
 knowledge vs., 13
 legitimacy of, 30
 love vs., 9
 as matter of belief, 19
 naturalistic explanations of, 11–12
 nature of, 8–9, 188
 nonbeliever's perception of, 6–7, 11
 reason and, 2–3, 24, 30, 33–35, 187, 201
 religious virtue of, 24, 26, 188
 science vs., 9, 11–12
 studies of, 1
- Feser, Edward, 42, 85
 first cause
 problem of, 62
 First Vatican Council, 23, 51
 flesh, 41
 Franklin, Benjamin, 198
 free will, 99–101
- Gaunilo of Marmoutiers, 61
 Geach, Peter, 84
 God
 ability to change, 170–74
 Anselm on, 47, 59
 anthropomorphic approach to, 46, 200
 Aquinas's view of, 47, 56–57
 assertions about, 44
 attributes of, 168–69
 beatific vision of, 78
 as being, 109
 biblical depiction of, 54–55, 57, 111–12, 119,
 178–79
 Buddhist, 156
 Cartesian view of, 60
 causal arguments for, 79–95
 Christian view of, 48, 110, 156, 159, 190
 of classical theism, 55, 57, 113
 coming forth in, 174–75
 concept of himself, 175
 as creator of the universe, 107, 121–22, 168, 181
 creatures and, 174, 179–80
 definitions of, 54, 107
 divine nature and, 185
 doctrine of the Trinity and, 171, 176
 essence of, 62–63
 evil and, 194
 experience of, 76, 78–79, 191–92
 as explanation, 107–8
 God's nature vs., 109, 173

God (cont.)

- goodness of, 118–21, 123, 153
- human ignorance of, 46
- image of, 44
- as immaterial cause, 108
- incomprehensibility of, 46–47, 123, 200
- vs. individual, 46–47
- infinite nature of, 34, 157
- Jesus and, 164
- Jewish, 156
- Kantian view of, 61
- knowledge of, 50, 52, 111–12, 177
- love of, 121, 177–78
- meaningfulness of, 43–44
- as moral agent, 116–18, 193–94
- of natural theology, 55
- necessity of, 63
- nontemporal nature of, 111, 123
- omnipotency of, 110–11, 116, 123, 126
- pagan, 156
- as person, 111–12, 189
- power of, 104, 177
- radical otherness of, 47
- reason and, 34, 50
- righteousness of, 166
- as spatiotemporal individual, 56, 191
- teaching of, 25–26
- theistic idea of, 55, 77–78
- timeliness of, 90
- true statements about, 169
- unknowable, 34, 155
- violence and, 125
- what God is not, 108–11
- will of, 111–12, 125–26, 152
- God the Father, 178
- God the Holy Spirit, 177
- God the Son, 178
- God's existence
 - Aquinas on, 74–75, 112–13
 - arguments against, 113–14
 - Biblical references to, 75
 - Cartesian version of, 73
 - cause of, 91
 - Christian belief in, 199
 - empirical verification of, 43–44
 - experience of God as reason for claiming, 75, 77
 - first Vatican Council on, 23
 - God's essence and, 62–63
 - good reason for claiming, 23
 - Hume on, 43
 - logical positivism on, 43
 - in monotheistic religions, 24
 - based on morality, 143
 - natural theology on, 45, 73
 - nature of, 61, 109
 - necessity of, 62–63

- ontological proof of, 73–74
- philosophical arguments for, 23, 42, 45, 95
- problem of, 1–2
- self-evident, 73–75
- theist view of, 44
- Gödel, Kurt, 26
- good
 - meaning of, 117, 148
 - notion of the highest, 142
- good human being, 148–49
- Good Samaritan parable, 124
- goodness
 - of creatures, 120
 - criteria for, 149
 - forms of, 120
 - meaning of, 117
- gravity, 71
- Greek philosophy, 30
- Grisez, Germain, 42
- Gunton, Colin, 45–46, 48
- Haldane, J. B. S., 196
- Hamilton, Lewis, 105
- Harris, Sam, 54
 - The End of Faith*, 1
- Hauerwas, Stanley, 125
- Heidegger, Martin, 39
- Hick, John, 6, 8, 204
 - definition of God, 157
 - embracement of faith, 4–5
 - on eschatological unity, 157–58
 - The Myth of God Incarnate*, 182
 - on nature of God, 34
 - reputation of, 157
- Higher Criticism, 128
- Hilary, Edmund, 117
- Himmler, Heinrich, 99, 102–3, 167
- Hitchens, Christopher, 1, 200
- Hitler, Adolf, 100
- Hobbes, Thomas, 11
- Holmes, Sherlock (character), 67
- Holy Spirit, 164
- homosexuality, 135–36
- human actions, 150, 152
- human beings, Darwinist view of, 99, 201
- human goodness, 153
- human nature, 129
- Hume, David
 - argument against miracles, 207–8
 - on cause and effect, 90–91
 - on cause of God, 62–63
 - critique of argument from design, 66
 - Dialogues Concerning Natural Religion*, 43, 66–67
 - on existence of God, 43, 67
 - Inquiry Concerning Human Understanding*, 43

- on morality, 40
 - on sense of evidence, 20
 - subjectivism of, 139
- Huxley, Julian, 97
- Huxley, Thomas Henry, 132, 137
- hypostasis, 163, 196
- hypothesis, 52

- Incarnation, doctrine of, 25, 50, 179–81, 200, 205
- individuality
 - vs. God, 46–47
 - vs. nature, 47
- intuition, 146–47
- Irenaeus, Bishop of Lyon, Saint, 166, 209
- Islam, view of afterlife, 156

- James, William, 12
- Jesus
 - Aquinas's view of, 210
 - Biblical portrayal of, 171
 - “blood sacrifice” of, 209
 - Chalcedon teaching on, 184
 - crucifixion of, 166
 - dialogue with St. Thomas, 3
 - distinct natures of, 181–85
 - as human being, 184–85
 - Irenaeus approach to, 209
 - John's gospel on, 171
 - justification by faith, 165–66
 - miracles of, 207
 - origin of the name of, 209
 - in relation to God, 184
 - as savior from sins, 209
- John Paul II, Pope, 3, 161, 167, 210
- justice, 131

- Kalām* cosmological argument,
 - 88–91, 95
- Kant, Immanuel
 - approach to morality, 139, 141, 143
 - arguments for the existence of God, 141
 - on being, 61
 - Critique of Practical Reason*, 141
 - Critique of Pure Reason*, 73
 - libertarianism of, 100
 - moral philosophy of, 139
 - on omnipotency of God, 61
 - “ought implies can” principle, 142–44
 - on pursue for the highest good, 142–44
- Kenny, Anthony, 84, 88
- Kepler, Johannes, 38
- Kierkegaard, Søren, 33–34, 45, 50, 188, 201
- knowledge
 - acquired by religion, 37
 - assumptions and, 15
 - based on acceptance, 15
 - belief and, 16, 22, 26
 - faith and, 13, 17
 - goodness of, 18
 - subjects of, 75
 - truth and, 13
- Kuhn, Thomas, 39

- Lamarckism, 104
- Leibniz, Gottfried Wilhelm, 27, 40, 42
- Lewis, C. S., 5, 127, 135
- libertarians, 100
- life, theories of, 156–57
- light, debate on nature of, 165
- Lisbon earthquake, 99
- living organisms
 - reproduction of, 84
 - scientific investigation of, 84
- logical positivism, 43–44
- love, 41, 111, 130
 - experience of, 8–9
 - vs. marriage, 37–38
- Luther, Martin, 32, 205
- Lydgate (character), 8

- machine metaphor, 39–40, 188
- Mackie, J. L., 118, 134, 144
- Malcolm, Norman, 53–54
- Malthus, Thomas Robert, 68
- Mary, Queen of England, 32
- McCabe, Herbert, 57, 177, 179, 190, 209
- metaethics, 124–25, 132
- metaphor, 37–39, *See also* machine metaphor;
 - root metaphor
- metaphysics, 39
- Middlemarch* (George Eliot), 8
- Mill, John Stuart, 192
- Miller, Barry, 42
- Milne, A. A., *Now We Are Six*, 5
- mind, 40, 64
- “Miracle of Dunkirk,” 160
- miracles
 - biblical, 159, 161, 208
 - evidence of, 208
 - of Jesus, 207
 - nature of, 159
 - of Pope John Paul II, 161
 - possibility of, 201
 - as proof of God's existence, 206–7
 - reasons to believe in, 208
 - science and, 207
 - testimonies on occurrence of, 159–60, 207–8
 - as violation of natural law, 201, 206
- Moltmann, Jürgen, 54
- Moore, G. E.,
 - A Defence of Common Sense*, 14
 - Principia Ethica*, 128
- moral goodness, 145–47, 151
- moral laws, 140, 143

- moral objectivism, 140
 moral philosophy, 138, 153
 moral subjectivism, 138
 moral thinking, 145
 morality
 American debates on, 195
 basis for, 41, 136
 as emotion, 134
 evolutionary-based philosophical approach to, 128
 God and, 135, 139
 goodness and, 138
 of human actions, 152
 meaning of, 124, 127, 137–39, 151
 naturalistic account of, 135
 notion of objective, 133–34
 personal agents of, 140
 relation to God's existence, 139–40, 143, 153
 social behavior and, 130–31
 will of God and, 151–53
 Mormon religion, 204
- natural selection, 68–69, 96, 99, 126, 192
 natural theology, 35–36
 characteristics of, 188
 Christianity and, 32, 52
 Elizabethan Compromise and, 32
 on existence of God, 42, 45, 53
 good arguments in, 48
 grounds for dismissal, 42, 57
 promotion of, 65
 vs. revealed theology, 27
 theological criticism of, 43, 45, 49
 within real theology, 46
 naturalistic claims, 135–36, 188
 naturalistic fallacy, 128
 New Atheists, 1, 6–7, 12, 37, 54, 200
 Newman, John Henry, 35, 69, 140–41
 Nicaea, Council of, 25, 181–82
 Nicene Creed, 52, 164
 Nightingale, Florence, 137
 nonrealism, moral vs. physical, 134
- ontological argument, 59, 62
 organic world, explanation of design-like, 68–69
 original sin, 165, 167, 203, 210–11
 Orthodox Church, 164
 ought, moral sense of, 146
 “ought implies can” principle, 142
 Owen, H. P., 140
- Paley, William, Archdeacon of Carlisle, 27, 84, 90
 Natural Theology, 65
- Paul, the Apostle, Saint
 cowardly nature of, 7
 encounter with Ananias, 4
 faith of, 4
 on knowledge of God, 52
 letter to Romans, 51–52
 preaching in Athens, 51
 travel to Damascus, 3
 on women, 135–36
 Pell, George, Cardinal, 167, 211
 Pinker, Steven, 104
 planets and stars, purpose of, 70–71
 Plantinga, Alvin, 3, 42, 54, 61, 102
 Plato, 30, 55, 64–65
 Phaedo, 64
 Republic, 131
 Platonism, 165
 Plotinus, 31
 practical reason, 87–88
 problem of evil, 114–18, 123, 193
 progress
 biological, 98
 in Darwinism, 96, 98
 definition of, 96, 98
 homogeneous and heterogeneous, 97
 of humans, 97–98
 Psalms, Book of, 52
- Quakers
 pacifism of, 125
 position on homosexuality, 136
 theology of, 34, 100, 155
 view of religion, 6
- Rand, Ayn, 100
 rationality, principle of, 75
 Rawls, John, *A Theory of Justice*, 131
 reason
 basis of, 26
 boundary of, 19
 faith and, 2–3, 18, 24, 33–35
 getting to God through, 27, 32–33
 Incarnation doctrine and, 50
 infected by sin, 49
 knowledge and, 15
 legitimacy of, 30
 vs. revelation, 25, 49–50
 taken seriously, 35
 theoretical vs. practical, 150–51
 reasons/causes dichotomy, 100
 Reid, Thomas, 90
 religion
 acquisition of knowledge by, 9
 definition of, 10–11, 137
 group identity and, 10
 as parasite, 10–11
 propagation of, 10

- vs. science, 9–10, 12, 41
 - tradition and, 10
 - truth and, 204
- religious claims, vs. empirical claims, 188
- religious pluralism, 203
- revelation, 25, 49–50
- Roman Church, 164
- root metaphor, 37–38
- Rowe, William, 115
- Ruse, Michael, 18, 27, 49, 63, 167
- Russell, Bertrand, 59

- Saul of Tarsus. *See* Paul, the Apostle, Saint
- Schleiermacher, Friedrich, 162
- Scholl, Sophie, 6, 102, 166
- science
 - acquisition of knowledge by, 9
 - definition of, 37
 - ethics and, 40
 - evolution of, 38–39
 - vs. faith, 9, 11–12
 - limits of, 39–41
 - as metaphor, 37–38
 - presumption of validity of, 92
 - vs. religion, 9–10, 12, 41
 - under machine metaphor, 40–41
- sensus divinitatis*, 3–4
- Sepkoski problem, 96, 99
- Shakespeare, William, 38
- Shaw, Harry, 105
- sin, 102, 166–67. *See also* original sin
- sixth sense, 30
- skepticism, 17
- Smith, Joseph, 158
- social adaptation, 131
- Social Darwinism, 128
- Social Trinitarianism, 170
- sociobiology, 129
- something/nothing dichotomy, 92–94
- Spencer, Herbert, 97, 128
- Stevenson, C. L., 139
- Straus, David, *Life of Jesus*, 128
- struggles for existence, 68–69
- subsisting relation, 176
- substantive ethics, 127, 132
- suppositum, 170
- Sutherland, Joan, 117
- Swinburne, Richard, 42, 54, 189
 - The Existence of God*, 75

- teaching
 - vs. articles of faith, 25
 - coming from God, 25–26
- teleological argument, 59, 64–65
- Tennant, Frederick, 27

- Teresa, Mother, Saint, 203
- theistic personalism, 54
 - vs. classical theism, 105
 - problem of evil and, 115–16
- theology
 - Christianity as, 31
 - natural vs. revealed, 27
- Thomas, Saint, Apostle, 3
- time, vs. eternity, 47
- Toy Story* (film), 44
- Trinity
 - Aquinas on, 170
 - Augustine’s thinking on, 163
 - biblical support for, 195–96
 - Cappadocian analysis of, 163
 - Christian view of, 48, 165, 171–73, 177, 195
 - Church schism over, 164
 - critique of, 178, 205
 - economic, 170–71, 178–80
 - immanent, 170–71, 178
 - interpretations of doctrine of, 25, 161–64
 - mystery and, 169
 - New Testament on, 171–73
 - orthodox accounts of, 170, 179
 - philosophical questions about, 173
 - proclamation of, 170

- universe
 - beginning of, 91–92
 - design of, 71–72
 - expansion of, 91
 - explanations of existence of, 72, 92–95
 - “How come?” question, 92, 94, 107
 - known to us, 107

- verification principle, 44–45
- vice, 147
- violence, 104–5
- virtue, 149

- Weinberg, Steven, 40, 72
- Westminster Confession of Faith, 107
- Whewell, William, 70–71
- Wilson, Edward O., 10, 98, 197
- Wisdom, Book of, 52
- Wittgenstein, Ludwig
 - critique of Moore, 14
 - on doubting, 15
 - on empirical propositions, 19
 - influence of, 14
 - on knowledge based on assumptions, 15–16
 - On Certainty*, 14, 19
 - on question of metaphysics, 39

- Zell-Ravenheart, Oberon (Tim Zell), 156