

Theology on *the Web.org.uk*

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes.
Unless it is in the public domain, it may not be sold for profit
or hosted on a webserver without the permission of the
copyright holder.

If you find it of help to you and would like to support the
ministry of Theology on the Web, please consider using the
links below:

Buy me a coffee

<https://www.buymeacoffee.com/theology>

PATREON

<https://patreon.com/theologyontheweb>

[PayPal](#)

<https://paypal.me/robbadshaw>

A table of contents for *Canadian Journal of Theology* can be found
here:

https://biblicalstudies.org.uk/articles_canadian-journal.php

A Bibliography of the “New Theology” Introduction and Part One: Some Historical Antecedents

INTRODUCTION

FOR THEOLOGIANS the most important event of the past decade has been the appearance of another “new theology.” The movement already has its monuments: Robinson’s *Honest to God*, van Buren’s *The Secular Meaning of the Gospel*, Cox’ *The Secular City*, and Altizer’s *The Gospel of Christian Atheism*. It also has its heroes: Bonhoeffer, Tillich, and Bultmann; and its villains: Barth and supernaturalism.

Whatever good or evil the movement may do in the future, it has already performed one significant service. The journalistic style of many of its exponents, as well as their ability to reflect the attitudes and systematize the questions of contemporary society, has once again made theology a popular topic. Yet the sensationalism which accompanied the presentation of the twentieth century’s “new theology” has obscured many of the more important questions which its appearance should evoke. Thus far there have been polemic and reaction but little serious discussion of the important issues which are necessarily involved in the proposals of these new theologians. Perhaps the time has come at least to begin the task of investigating the history and theological content of this movement.

This bibliography has been collected in the hope that sober consideration of the new theologians’ proposals will supersede the excitement which accompanied the beginnings of this movement. The “new theology” cannot be dismissed lightly. For serious theologians who believe that this movement carries with it the best hope of the theological future there is the duty of studying its presuppositions and emphases. For those who find the movement dangerous there is the equally stringent task of understanding its programme fully.

The first section contains a select bibliography of the nineteenth- and twentieth-century authors in whose writings the contemporary movement is presaged. This section is in no sense complete, and in compiling it the editors have necessarily relied upon their own analysis of the development of theology since the early nineteenth century. Clearly there are omissions. Among the more recent theologians, for example, it would be possible to include Bultmann, and surely there is a sense in which Ritschl, whose theology influenced the thought of the closing decades of the last century,

should be listed among the antecedents of Cox and van Buren. The works which have been included seemed to illustrate clearly the numerous points of contact between the new theology and its nineteenth-century antecedents. Beyond this, the reader will be led by his own analysis of the development of Protestant theology during the last hundred years.

The second section will contain a bibliography of the new theologians. It will be comprehensive but not exhaustive. Only those works in which some aspect of the new theology is presented will be included, so that Robinson's distinguished New Testament studies find no place in the bibliography. In addition this section will not take into account the various symposia and public addresses in which so much of the "new theology" finds expression.

PART ONE: SOME HISTORICAL ANTECEDENTS

FRIEDRICH DANIEL ERNST SCHLEIERMACHER (1768-1834)

TEXTS

Werke. Berlin: G. Reimer, 1835-1864.

Monologen. Berlin: Christian Sigismund Spener, 1800. English translation: *Schleiermacher's Soliloquies*; translated with a critical introduction and appendix by Horace Leland Friess. Chicago: Open Court, 1926.

Reden über die Religion. Berlin: Realschulbuchhandlung, 1806. English translation: *On Religion: Speeches to Its Cultured Despisers*; translated by John Oman, with an introduction by Rudolf Otto. New York: Harper & Bros., 1958.

Der christliche Glaube nach den Grundsätzen der evangelischen Kirche. 2 vols. Berlin: G. Reimer, 1821, 1822. English translation: *The Christian Faith*. 2 vols. Edited by H. R. Mackintosh and J. S. Stewart, with an Introduction by Richard R. Niebuhr. New York: Harper & Row, 1963.

STUDIES

LICHTENBERGER, F., *History of German Theology in the Nineteenth Century*. Translated and edited by W. Hastie. Edinburgh: T. & T. Clark, 1889.

CROSS, GEORGE, *The Theology of Schleiermacher*. Chicago: University of Chicago Press, 1911.

BARTH, KARL, "Schleiermacher," (1926), in *Theology and Church*, 159-99. Translated by Louise Pettibone Smith, with an introduction by T. F. Torrance. New York: Harper & Row, 1962.

MACKINTOSH, H. R., *Types of Modern Theology*, 36-101. London: Nisbet & Co., 1937.

BRANDT, R. B., *The Philosophy of Schleiermacher*. New York: Harper & Bros., 1941.

BARTH, KARL, *From Rousseau to Ritschl*, 306-54. London: S.C.M. Press, 1959.

NIEBUHR, RICHARD R., *Schleiermacher on Christ and Religion*. London: S.C.M. Press, 1965.

DAVID FRIEDRICH STRAUSS (1808–1874)

TEXTS

- Gesammelte Schriften* (incomplete). Eingeleitet und mit erklärenden Nachweisungen versehen von E. Zeller. 12 vol. Bonn: Emil Strauss, 1876–1878.
- Das Leben Jesu, kritisch bearbeitet von David Friedrich Strauss.* 2 vols. Tübingen: C. F. Osiander, 1836. English translation: *The Life of Jesus, critically examined by David Friedrich Strauss; translated by Marian Evans.* London: Chapman Brothers, 1846.
- Streitschriften zur Vertheidigung meiner Schrift über das Leben Jesu und zur Characteristik der gegenwärtigen Theologie.* Tübingen: C. F. Osiander, 1837–1838. Vol. 1 in 3 pts. No more published.
- Zwei friedliche Blätter von David Friedrich Strauss: Vermehrter und verbesselter Abdruck der beiden Aufsätze, Ueber Justinus Kerner; und, Ueber Vergängliches und Bleibendes in Christenthum.* Altona: J. F. Hammerich, 1839.
- Sendschreiben an die herren Bürgermeister Herzl, Professor Orelli und Professor Hitzig in Zürich: Nebst einer Zuschrift an das Zürchervolk bei J. C. Orelli.* Zürich, 1839. English translation: *The opinions of Professor David F. Strauss, as embodied in his letter to the Burgomaster Herzl, Professor Orelli, and Professor Hitzig, at Zurich: With an address to the people of Zurich by Professor Orelli.* London: Printed for Thomas Scott, 1865.
- Charakteristiken und Kritiken: Eine Sammlung Zerstreuter Aufsätze aus den Gebieten der Theologie, Anthropologie und Aesthetik.* Leipzig: Otto Wigand, 1839.
- Die christliche Glaubenslehre in ihrer geschichtliche Entwicklung und im Kampfe mit der modernen Wissenschaft dargestellt.* 2 vols. Tübingen: C. F. Osiander, 1840–1841.
- Der politische und der theologische Liberalismus.* Halle: Knapp, 1848.
- Sechs theologische-politische Volksreden.* Stuttgart: Gotta, 1848.
- Das Leben Jesu; für das deutsche Volk bearbeitet von David Friedrich Strauss.* Leipzig: F. A. Brockhaus, 1864. English translation: *The Life of Jesus for the People.* London: Williams & Norgate, 1879.
- Der Christus des Glaubens und der Jesus der Geschichte: Eine Kritik des Schleiermacher'schen Lebens Jesu.* Berlin: F. Duncker, 1865.
- Krieg und Friede: Zwei briefe an Ernst Renan, nebst dessen antwort auf den ersten, von David Friedrich Strauss.* Leipzig: S. Hirzel, 1870.
- Voltaire: Sechs Vorträge.* Leipzig: S. Hirzel, 1870.
- Der alte und der neue Glaube.* Leipzig: S. Hirzel, 1872. English translation: *The Old Faith and the New;* translated by Mathilde Blind. London: Asher & Co., 1873.

STUDIES

- FISCHER, KARL PHILIPP, *Die Speculative Dogmatik von Dr. David Friedrich Strauss.* 2 vols. Tübingen: Ludwig Friedrich Fues, 1841.
- KAHNIS, KARL FRIEDRICH AUGUST, *Die Moderne Wissenschaft des Dr. Strauss und der Glaube unserer Kirche.* Berlin: Ludwig Oehmigke, 1842.
- NIETZSCHE, FRIEDRICH WILHELM, "David Strauss, der Bekenner und der Schriftsteller," Essay I in his *Unzeitgemäße Betrachtungen.* Leipzig: E. W. Fritsch, 1873.

- ZELLER, EDUARD, *David Friedrich Strauss in seinem Schriften geschildert*. Bonn: Emil Strauss, 1874.
- HAUSRATH, A., *David Friedrich Strauss und die Theologie seiner Zeit*. Heidelberg: Bassermann, 1876.
- RAU, ALBRECHT, *Harnack, Goethe, D. Strauss, und L. Feuerbach über das Wesen des Christentums: Eine kritische Darlegung*. Delitzsch: C. A. Walter, 1903.
- SCHWEITZER, ALBERT, *Von Reimarus zu Wrede: Eine Geschichte der Leben-Jesu-Forschung*. Tübingen: J. C. B. Mohr (Paul Siebeck), 1906. English translation: *The Quest of the Historical Jesus*; translated by W. Montgomery with Preface by F. C. Burkitt. London: A. & C. Black, 1931.
- BARTH, KARL, *David Friedrich Strauss als Theologe, 1839–1939*. Zollikon/Zurich: Evangelischer Buchhandlung, 1939.
- BACKHAUS, GUNTHER, *Kerygma und Mythos bei David Friedrich Strauss und Rudolf Bultmann*. Hamburg-Bergstedt: Herbert Reich, 1956.
- BARTH, KARL: *From Rousseau to Ritschl*, 362–89. London: S.C.M. Press, 1959.

LUDWIG ANDREAS FEUERBACH (1804–1872)

TEXTS

- Sämmtliche Werke*. 10 vols. Leipzig: O. Wigand, 1846–1866.
- Geschichte der Neuern Philosophie von Bacon v. Verulam bis Benedict Spinoza*. Ansbach: Brügel, 1833.
- Pierre Bayle, nach seinen für die Geschichte der Philosophie und Menschheit interessantesten Momenten, dargestellt und gewürdigte*. Ansbach: Brügel, 1838.
- Das Wesen des Christenthums*. Leipzig: 1841. English translation: *The Essence of Christianity*; translated by George Eliot. New York: Harper & Bros., 1957.
- Grundsätzen der Philosophie der Zukunft*. Zurich: Verlag des literarischen Comptoirs, 1843.
- Hermann Samuel Reimarus und seine Schutzschrift für die vernunftigen Vereher Gottes*. Bonn: Emil Strauss, 1877.

STUDIES

- JODL, FRIEDRICH, *Ludwig Feuerbach*. Stuttgart: Fr. Frommans Verlag, 1904.
- LEESE, KURT, *Die Prinzipienlehre der neueren systematischen Theologie im Lichte der Kritik Ludwig Feuerbachs*. Leipzig: J. C. Hinrichs, 1912.
- BARTH, KARL, "Ludwig Feuerbach" (1920), in *Theology and Church*, 217–37. New York: Harper & Row, 1962.
- NÜDLING, G., *Ludwig Feuerbachs Religionsphilosophie*. Paderborn: Ferdinand Schöningh, 1936. 2nd ed., 1961.
- CHAMBERLAIN, WILLIAM B., *Heaven Wasn't His Destination*. London: George Allen & Unwin, 1941.
- ENGELS, FRIEDRICH, *Ludwig Feuerbach und der Ausgang der Klassischen Deutschen Philosophie*. Stuttgart: J. H. W. Dietz, 1903. English translation: *Ludwig Feuerbach and the Outcome of Classical German Philosophy*. London: Lawrence & Wishart, 1947.
- HOOD, R. E., "Thorn of Liberalism in Karl Barth." *Anglican Theological Review*, 44 (1952), 403–414.
- BARTH, KARL, "Introductory Essay," to *The Essence of Christianity*. New York: Harper & Bros., 1957.

- ARVON, HENRI, *Ludwig Feuerbach ou la transformation du sacré*. Paris: Presses Universitaires de France, 1957.
- BARTH, KARL, *From Rousseau to Ritschl*, 355–61. London: S.C.M. Press, 1959.
- WEBER, JOSEPH C., "Feuerbach, Barth, and Theological Methodology." *Journal of Religion*, 46 (1966), 24–36.

FRIEDRICH WILHELM NIETZSCHE (1844–1900)

TEXTS

- Werke*. 15 vols. Prepared by C. G. Naumann. Leipzig: 1899–1904.
- The Complete Works of Friedrich Nietzsche*. 18 vols. Translated under the general editorship of O. Levy. London: T. N. Foulis, 1909–1913.
- The Portable Nietzsche*. Edited and translated by W. Kaufmann. New York: Viking Press, 1963.
- Also *Sprach Zarathustra: Ein Buch für Alle und Keisen*. Chemnitz: 1883–1891. English translations: *Thus Spoke Zarathustra*. Translated by Thomas Common, with an introduction by Elizabeth Förster-Nietzsche. New York: Boni & Liveright Inc., 1921. Translated by A. Tille and M. M. Bozman, with an introduction by Ernest Rhys. New York: E. P. Dutton, 1936. Translated by Marianne Cowan. Chicago: Henry Regnery Co., 1957. Translated by R. J. Hollingdale. Penguin, 1961. Translated by Walter Kaufmann. New York: Viking Press, 1966.
- Jenseits von Gut und Böse: Vorspiel einer Philosophie der Zukunft*. Leipzig: 1886. English translation: *Beyond Good and Evil*. Translated with an Introduction by Marianne Cowan. Chicago: Henry Regnery Co., 1955.
- Zur Genealogie der Moral: Eine Streitschrift*. Leipzig: 1887. English translation: *The Birth of Tragedy and the Genealogy of Morals*. Translated by F. Golffing. New York: Doubleday, 1956.
- The Antichrist*. Translated with Introduction by H. L. Mencken. New York: A. A. Knopf, 1920.

STUDIES

- FIGGIS, J. N., *The Will to Freedom or The Gospel of Nietzsche and the Gospel of Christ*. New York: Charles Scribner's Sons, 1917.
- COPLESTON, F., *Friedrich Nietzsche: Philosopher of Culture*. London: Burns, Oates & Washbourne, 1942.
- JASPERS, KARL, *Nietzsche und das Christentum*. München: R. Piper, 1952.
- BONIFAZI, CONRAD, *Christendom Attacked: A Comparison of Kierkegaard and Nietzsche*. London: Rockliff, 1953.
- BLUHM, H., "Nietzsche's Final View of Luther and the Reformation," *Concordia Theological Monthly*, 27 (1956), 765–775.
- KAUFMANN, WALTER, *Nietzsche*. New York: Meridian Books, 1956.
- BENZ, ERNST, *Nietzsches Ideen zur Geschichte des Christentums und der Kirche*. Leiden: E. J. Brill, 1956.
- THOMPSON, K. F., JR., "Nietzsche's Religious Atheism," *Union Seminary Quarterly Review*, 14 (1959), 27–34.
- HODGES, D. C., "Moral Cowardice and Heroism," *Journal of Religious Thought*, 18 (1961–62), 103–112.
- JERSILD, P. T., "Nietzsche's Attack on Christendom," *Lutheran Quarterly*, 16 (1964), 231–238.
- LÖWITH, K., *From Hegel to Nietzsche*. New York: Holt, Rinehard & Winston, 1964.

DIETRICH BONHOEFFER (1906-1945)

TEXT

Widerstand und Ergebung: Briefe und Aufzeichnungen aus der Haft. München: Chr. Kaiser, 1951. English translation: *Letters and Papers from Prison.* Edited by Eberhard Bethge, translated by Reginald H. Fuller. London: S.C.M., 1953.

STUDIES

- FENNELL, W. O., "Dietrich Bonhoeffer: The Man of Faith in a World Come of Age," *Canadian Journal of Theology*, 8 (1962), 172-180.
- WEDEL, T. O., "Man Come of Age," *Union Seminary Quarterly Review*, 18 (1962-63), 326-340.
- GRIN, E. "L'actualisation du message biblique chez un systématicien contemporain, Dietrich Bonhoeffer," *Etudes théologiques et religieuses*, 38 (1963), 3-12.
- SCHNEIDER, E. D., "Bonhoeffer and a Secular Theology," *Lutheran Quarterly*, 15 (1963), 151-157.
- GREEN, C. J., "Bonhoeffer's Concept of Religion," *Union Seminary Quarterly Review*, 19 (1963-64), 11-21.
- GRIN, E., "Devons-nous rendre le message du Nouveau Testament 'acceptable' à nos contemporains?: la réponse de Dietrich Bonhoeffer à cette question de toujours," *Etudes théologiques et religieuses*, 39 (1964), 1-15.
- LILLIE, W., "The Worldliness of Christianity," *Expository Times*, 75 (1963-64), 132-37.
- LOCHMAN, J. M., "From the Church to the World," *New Theology No. 1.* Edited by Martin E. Marty and Dean G. Peerman. New York: Macmillan, 1964.
- OGLETREE, T. W., "The Church's Mission to the World in the Theology of Dietrich Bonhoeffer," *Encounter*, 25 (1964), 457-469.
- COX, HARVEY, "Using and Misusing Bonhoeffer," *Christianity and Crisis*, 24 (1964-65), 199-201.
- HAMILTON, W., "Bonhoeffer: Christianity and Ethic United," *Christianity and Crisis*, 24 (1964-65), 195-99.
- MARLÉ, RENÉ, "Bonhoeffer: The Exigency of his Message," *Continuum*, 4 (1966), 13-24.

PAUL TILLICH (1886-1965)

TEXTS

- Gesammelte Werke.* Collected by Renate Albrecht. Stuttgart: Evangelisches Verlagswerk, 1961-.
- Die religionsgeschichtliche Konstruktion in Schellings positiver Philosophie, ihre Voraussetzungen und Prinzipien.* (dissertation) Breslau: Fleischmann, 1910.
- The Protestant Era.* Chicago: University of Chicago Press, 1948.
- Biblical Religion and the Search for Ultimate Reality.* Chicago: University of Chicago Press, 1951.
- Systematic Theology*, Vols. I, II, III. Chicago: University of Chicago Press, 1951, 1957, 1963.
- The Courage to Be.* New Haven: Yale University Press, 1952.

The New Being. New York: Charles Scribner's Sons, 1955.

Dynamics of Faith. New York: Harper & Bros., 1957.

Theology of Culture. Edited by Robert C. Kimball. New York: Oxford University Press, 1959.

STUDIES

KEGLEY, CHARLES W., and ROBERT W. BRETALL (eds.), *The Theology of Paul Tillich*. Library of Living Theology, Vol. I. New York: Macmillan, 1961. Contains complete bibliography of Paul Tillich's works to March 1952.

TAVARD, GEORGE H., *Paul Tillich and the Christian Message*. New York: Charles Scribner's Sons, 1962.

HAMILTON, KENNETH, *The System and The Gospel: A Critique of Paul Tillich*. London: S.C.M. Press, 1963.

THOMAS, J. H., *Paul Tillich: an Appraisal*. London: S.C.M. Press, 1963.

O'MEARA, THOMAS A., and CELESTIN D. WEISSEER (eds.), *Paul Tillich in Catholic Thought*. Dubuque: Priory Press, 1964.

BROWN, D. MACKENZIE, *Ultimate Concern: Tillich in Dialogue*. New York: Harper & Row, 1965.

Journal of Religion, 46, No. 1, part II (Jan. 1966): "In Memoriam Paul Tillich: 1886-1965."

(to be concluded)

MARK C. McDERMOTT

JAMES A. PATRICK

BARRIE A. WILSON

Trinity College,
Toronto