


Energy


[Energy 下载链接1](#)

著者:YOHN, DAVID WAITE

出版者:

出版时间:2009-2

装帧:

isbn:9781440117480

We have entered a new era which many historians and theologians now call the "post-modern age" and many religious scholars call the "post-religious" and "post-Christian" age. For those who find that the structured forms of religion no longer supply an adequate approach to the exigencies of daily life, David Waite Yohn seeks to provide an alternative. This book provides a lifestyle of practical wisdom for living the good life for the common good in a complex world. It asks the reader to be constantly questioning, searching, seeking and struggling for the ethical dimensions of living. It is meant to stimulate internal reactions and responses in the reader which result in living wisely. It is not a book to be "read through"; but, it provides short and concise readings meant to stimulate reactions and responses in the reader. This is a book for a person who wants to think for herself or himself, and discover ways to negotiate daily life with wisdom in a constantly changing world.

作者介绍:

目录:

[Energy 下载链接1](#)

标签

评论

[Energy 下载链接1](#)

书评

[Energy 下载链接1](#)