Name:

Philosophy of Religion

Definition of Religion
I. Introduction

II. The Questions

III. The Requirements of a Definition

IV. The Definition

V. Final Questions

VI. Introduction

Once people start to think about religion seriously and they study a variety of religions they are prompted to ask questions about the very nature of religion itself. What is the essence of religion? What is religion all about? What is the common element that links all religions that makes them belong or fit into the same category? A variety of answers has been offered by philosophers, theologians, scientists and a host of others from various disciplines and worldviews.

VII. The Questions

1. What is religion?

2. What is the essence of religion?

3. What do all religions have in common?

4. What is it about religion that makes it so distinct from other forms of life, from other worldviews?

5. What is it about religion that makes it appear resistant to the efforts of philosophers and scientists and skeptics to disprove religious claims?

6. How can religious believers go on believing without evidence to support their positions and beliefs and even against arguments that show their beliefs to contain irrational elements such as inconsistencies and contradictions?

VIII. The Requirements of a Definition

Note: What follows is based upon the work of Frederick Ferre in his Basic Modern Philosophy of Religion.

Any definition of religion must satisfy not only the general criteria that all definitions must meet, but a few additional concerns specific to religious phenomena as well. Definitions must:

1. use ordinary language

2. avoid ambiguity

3. avoid contradictions

4. include all that needs to be included

5. exclude all that needs to be excluded

6. avoid circularity

Ordinary language usage of the term “religion” is inadequate to the task of definition because it is among other things, ambiguous and oftentimes contradictory as well. Ordinary language usage is blind and can not deal with new phenomena and can not resolve confusions.

Consider some of these examples of common definitions offered by ordinary language.

Religion is:

a. belief in god

b. conviction in supernatural realities relevant to human well being

c. all of life

d. whatever gives meaning to life

These offerings make religion into something that is irrational, too superficial or they are too inclusive or too exclusive as definitions for they fail to appreciate the breadth and depth of religious phenomena.

Whatever religion is it must be relevant to:

1. all kinds of people

2. all aspects of life

3. relate to social and public practices

4. relate to private experiences and practices

Furthermore, any definition of religion must satisfy these requirements:

A. Scope

i. inclusive

ii. specific

B. Cruciality

i. Unspecialized- relevant to all types of people and all aspects of life

ii. hospitable- to the diversity of the phenomena

iii. permissive- as to personal and social role

iv. open- as to the truth or falsity of claims

v. unprejudiced- as to possible harm or benefit of the phenomena

So, considering all of the above requirements what would the definition need to notice about religion?

Religion:

a. involves the whole of life

b. is open to all kinds of people

c. issues naturally in widely various activities

d. issues in widely various ideas and beliefs

e. exists and is exhibited in private and social settings

f. is open to different opinions as to the truth or falsity of its beliefs

g. has consequences considered to be either harmful or beneficial to individuals and groups

IX. The Definition

To satisfy the above requirements and conditions religion must be placed within a category of human phenomena that manifests itself in a manner with features illustrative of the characteristics listed above.

After placing religion in such a category it is necessary to distinguish it from other members of that category. What is the genus and what is the species that identifies religion uniquely?

VALUATION is the genus and the distinguishing characteristics of religion that separate it from other forms of valuation are intensity and comprehensiveness.

Religion is the most intensive and comprehensive method of valuing that is experienced by humankind.

Religion is a way of valuing that is most comprehensively and intensively experienced.
This definition is both ideal and actual. It enables us to both understand and explain religious phenomena better.

It enables us to understand how it is distinguished from other types of human experiences.

It enables us to understand better how it relates to other forms of life or language games.

Organized religion is an institutionalized way of valuing that is comprehensive and intensive.

As cultus it involves ritual and practices as aids to emotions and expressions of the valuation.

As doctrinus it involves ideational elements that enable the comprehensive inclusion of the valuation.

People participate in religion in different ways. People are religious to different degrees.

People have a religion in different manners:

a. to be associated with a religion

b. partial personal appropriation –“latent residue” in experience once religion has been internalized

c. religion guides and integrates a person’s valuing in all aspects of life

This definition and this view of religion includes all the religions that have been traditionally thought of as religions and it excludes phenomena such as magic, art, and science from being considered as candidates for the title of religion. It has the power to discriminate among phenomena.

When religion is seen as a form of valuing and the most intensive and comprehensive form of valuing at that, then it is possible to understand why scientific findings and philosophical criticisms do not necessarily disturb its adherents.

 Religion is about valuing and not about reasoning or about truth!!

This explains why the following is true of religion.

Religion is more important than GOD!

Religion is more important than TRUTH!

Religion is more important than reasoning!

Religion is more important than anything else!

X. Final Questions

1. Is religion necessary for human existence?

2. Is religion necessary for morality?

3. Is religion a sign of maturity or of infantile tendencies?

4. Is religion capable of being made fully rational?

5. Is religion part of what makes humans what they are?

