

Giuseppe Tanzella-Nitti

The Theology of Credibility in the Scientific Context

Vol. I

Fundamental Theology
and its Apologetic Dimension

Preface by Pierangelo Sequeri

TABLE OF CONTENTS

Preface (by *Pierangelo Sequeri*)

Introduction

Abbreviations

PART I: THE ROLE OF FUNDAMENTAL THEOLOGY IN THE CONTEMPORARY CONTEXT

Chapter I: A Theology in Relation to an Interlocutor and a Theology in Context

1. Fundamental Theology Works on Prolonging the *Missio ad Extra* of the Word
2. The Revelation as an Event: The Historical-Contextual and Interdisciplinary Nature of Fundamental Theology
3. Fundamental Theology, Model of *University* Theology
4. Articulation between the Biblical-Dogmatic and the Dialogical-Contextual Moment of Fundamental Theology
 - 4.1 On the Dual Movement of Fundamental Theology
 - 4.2 Resolving a Discomfort and Carrying out a Ministry (*diakonia*)

Chapter II: The Position of Philosophical Knowledge in a Fundamental-Theological Journey: The Debate about the Role of the *Praeambula Fidei*

1. Evangelization and the Call to Reason in the Cultural Climate of Today
 - 1.1 The Debate about the Possibility of a Shared Logos
 - 1.2 The Appeal to a Creator Logos
2. The Preambles of the Faith as a Significant Premise for the Understanding of Revelation
 - 2.1 The Justification of the Preambles of the Faith in the Dialogical-Apologetic Branch of Fundamental Theology
 - 2.2 The Preambles of the Faith are Recognizable Only by a *Ratio Capax Fidei*, Situated between Natural Revelation and Historical Revelation
 - 2.3 The Location of the *Praeambula Fidei* within a Theological-Fundamental Project
3. Some Thematic Points Concerning a Discernment of the Preambles of the Faith

Chapter III: Certain Historical Crossroads and their Relevance for Contemporary Work

1 Precedents of a Fundamental-Theological Treatise in Patristic Thought

1.1 The Organic Exposition of Christianity and the Defense of Faith

1.2 Two Fundamental Hermeneutic Frameworks

1.3 Christocentrism and the Action of the Spirit

2. Revelation, Faith, and Reason in the Medieval Period

2.1 The Task of Reason in Faith: Anselm of Canterbury and Bonaventure of Bagnoregio

2.2 Reason and Revelation in Thomas Aquinas

2.3 Theology as Science

2.4 On the Understanding of the Revelation in the Medieval Period

3. The Configuration of Fundamental Theology through the Modern Period

3.1 The Events of Modernity and Their Influence on the Genesis of the Treatment of Fundamental Theology

3.2 The Development of the Systematic Form of this Treatment in Late Modernity

3.3 The Affirmation of the Neo-Scholastic Model and the Confrontation with Modernism: Looking for a Theological Elaboration That Is Meaningful for Scientific Thought

3.4 *Excursus*: Apologetics and Scientific Thought in the Context of Deism and of the Enlightenment

Chapter IV: Models and Proposals of Fundamental Theology in the Twentieth Century

1. The Search for a New Fundamental Theology and the Proposal of a Transcendent Theology in Karl Rahner

2. The Revelation as Theological Aesthetics in Hans Urs von Balthasar

3. The Theology of the Revelation and of the Signs of the Revelation in René Latourelle

4. The Programmatic Reflections of the *Handbuch der Fundamentaltheologie*

5. Hans Waldenfels' Fundamental Theology in Context

6. The Conception of Fundamental Theology in Hansjürgen Verweyen

7. The Instance of the "Theological Reason" and the Proposal of the School of Milan

Chapter V: Contents, Method, and Purposes of a Fundamental Theology in the Contemporary Context: A Proposed Synthesis

1. Method, Object, and Internal Structure of a Fundamental Theology in Context
2. Fundamental Theology as Theology of the Revelation
3. On the Mode of Understanding the Theology of Credibility

Bibliography

PART II: FORMS OF APOLOGETIC THOUGHT AND PROJECTS OF A THEOLOGY OF CREDIBILITY

Introduction

Chapter VI: The Apologetics of the Fathers in the Face of the Greco-Roman Religious-Cultural Environment

1. The Reasons in Support of the Christian Faith in the Apologetics of the Second and Third Centuries
 - 1.1 The Life Testimony of Christians Responds to Accusations and Demonstrates the Believed Doctrine
 - 1.2 The Christian Claim: Christianity as the True Religion
2. The Appeal to Reason and to the Right in the *Apologeticum* of Tertullian
 - 2.1 The Author of the *Apologeticum*
 - 2.2 The Role of Reason and of Philosophy
 - 2.3 The Defense of the Christians before the Roman Magistrates
 - 2.4 A Look at the Contemporary Context
3. The Opening of Philosophy to Religion and Fulfillment of the Moral Life in Christ in the *Divinae Institutiones* of Lattanzio
 - 3.1 The Discernment of the True Philosophy Prepares for the Recognition of the One God
 - 3.2 Philosophy and Religion are Both Necessary for Living in Accordance with Wisdom
 - 3.3 Proof of the Truth of Christianity: The Fulfillment of the Human Aspiration for Righteousness and the Attraction of the Sign of the Testimony
4. The Apologetic Program of Eusebius of Caesarea: *Praeparatio Evangelica and Demonstratio Evangelica*

- 4.1 The Historical Context, Structure, and Method of the Great Apology
- 4.2 The Evangelical Preparation: The Role of Monotheism and the Culture that It Created
- 4.3 The Evangelical Demonstration: To Give a Reason for the Event of Jesus Christ
- 5. The Justification of Christianity in the Face of History: The *De civitate Dei* of Saint Augustine
 - 5.1 The Questions Raised by the Sack of Rome and the Critique of the God of the Christians
 - 5.2 How to Speak of God: The Condemnation of Polytheism and the Option for the *Theologia Physica*
 - 5.3 The Biblical History of Salvation, Source of the Meaning of the History of Humanity
 - 5.4 The Augustinian Lesson against the Backdrop of the Contemporary Situation

Chapter VII: Forms of Apologetic Thought in the Medieval Period and the Renaissance

- 1. The Role of Reason in Faith in the Project of the *Summa Contra Gentiles* of Thomas Aquinas
 - 1.1 Faith in Reason and the Uniqueness of the Truth
 - 1.2 Four Books and One Way *Qua Descenditur et Ascenditur*
- 2. The Rational Approach to the Relationship between Christianity and Religions in the *De Pace Fidei* of Nicholas of Cusa
 - 2.1 A Common Religion that Guarantees Peace: The Christian Faith Does Not Divide People, because it Interprets Instances of Reason and of Human Nature
 - 2.2 The Inclusive Scope of Christianity within Which the Inclusive Capacity of a True Humanism Operates
- 3. Reasonableness and the Experience of Faith in the *Triumphus Crucis* of Girolamo Savonarola
 - 3.1 The Structure and Method of the Work
 - 3.2 The Truth of Christianity is Based on the Credibility of Jesus Christ and on His Historical Work, Which Makes Possible the Good Life of Christians

Chapter VIII: Modern Apologetics in the Context of Scientific Reason

- 1. Blaise Pascal and the Apologetic Project of *Pensées*
 - 1.1 A Scientist with Apologetic Concerns
 - 1.2 The Enigma of the Human Condition and its Openness to the Divine Revelation in Christ
 - 1.3 Lights and Shadows of Reason: The Journey of Reason toward Faith
 - 1.4 The Reasons for the Credibility of the Christian Religion: The Coherence of the Salvific Design, Prophecies, and Miracles

1.5 The Contemporary Relevance of Blaise Pascal: An Apologetic Addressed to the Disengaged Libertine Now Challenges the Postmodern Man?

2. Robert Boyle and the Apologetic Thought Originating from the Context of the Sciences

2.1 An Empiricist with a Contemplative Gaze

2.2 An Unsuspected Apologetic Production in the Context of the Scientific Revolution of the Seventeenth Century

2.3 Religion and Reason: We Need Not Cease to be Humans or Philosophers in Order to Accept Christianity

2.4 Christian Virtue: The Man Devoted to Experimental Philosophy Is Not Hindered, but Aided in Being a Good Christian

3. The Relationship between Science and Faith and the Apologetic Mission of the Clergy in the Works of Antonio Stoppani

3.1 A Geologist Priest and His Apologetic Program

3.2 The Renewal of Catholic Apologetics and the Apologetic Mission of the Clergy

3.3 The Formation of the Clergy, the “Practical” Foundation of the Catholic Apology

4. Pierre Teilhard de Chardin: The Christian Phenomenon, Fulfillment and Revelation of the Human Phenomenon in an Evolving Cosmos

4.1 The Disciplinary Matter of the Teilhardian Work and the Necessity of its Hermeneutic

4.2 Scientific Activity and Guidelines of His Philosophical and Theological Thought

4.3 A Thought Nurtured by a Mission: to Evangelize the Scientific Culture

4.4 The Relationship between Science and Faith and the Mutual Implications: The Human Phenomenon and the Divine Environment

4.5 The Reasonability of Faith: The Testimony of the *Comment je Crois* (1934)

4.6 The Actuality of Teilhard de Chardin and Ideas for Theological Reflection

Chapter IX: The Debate on the Way of Understanding the Reasons of the Faith between the Nineteenth and Twentieth Centuries

1. John Henry Newman: Assent and Certain Knowledge in Matters of Religion according to the Analysis of *A Grammar of Assent*

1.1 *The Grammar* in the Philosophical-Theological Journey of its Author

1.2 Inference and Assent: Notional Assent and Real Assent

1.3 Inference and Assent in Religious Material: Natural Religiosity and the “Credentials” of Christianity

1.4 The Contemporary Relevance of *The Grammar*

2. The Comprehension of the Credibility of the Revelation around Vatican Council I: The Signs of the Revelation according to *Dei Filius* and the Reasons for the Credibility of the Neo-Scholastic Model

2.1 The Doctrine of Vatican I on the Signs of the Divinity of the Revelation

2.2 The Development of the Reasons for Credibility in Neo-Scholastic Theology

2.3 The Limits of the Neo-Scholastic Model and the Movement toward Its Overcoming

3. Maurice Blondel and the Method of Immanence

3.1 The Work of Blondel and the Context of the Modernist Crisis

3.2 The Apologetic Journey of *L'Action*: The Responsibility of Acting and the Opening of Man to Revelation

3.3 The Incompleteness of the Positive Sciences and the Insufficiency of Scientism in light of *de L'Action*

3.4 The Defense of the Method of Immanence in the *Lettre sur l'apologétique*

3.5 Concluding Observations

4. The Cognitive Status of Credibility according to Pierre Rousselot

4.1 Christian Credibility on the Horizon of the Spirit

4.2 The Circularity between Understanding and Love, in the Common Attraction toward Being

4.3 The Legacy of Rousselot and the Hermeneutic of Credibility

Chapter X: The Theological Development of Credibility around Vatican Council II

1. Directions of Catholic Theology in the German World

1.1 Taking a Position before Jesus Christ: Karl Adam

1.2 The Singularity and Justification for the Christian Faith in the Christocentric Approach of Romano Guardini

1.3 Apologetics and Fundamental Theology in Albert Lang

2. The Position of Protestant Theology

2.1 Judgments on the Possibility of an Apologetic Theology and about Its Relationships with Dogmatics

2.2 The Apologetic Theology of Correlations of Paul Tillich

3. The View of Christian Credibility in Some French-Language Authors

3.1 Apologetics and Theology in Henri de Lubac

3.2 The Renewal of Apologetics in Henri Bouillard

3.3 The Sign of Credibility of the Revelation in Guy de Broglie

4. The Hermeneutics of Credibility in Some Influential Contemporary Proposals

4.1 The Anthropological-Transcendent Approach and the Historical-Salvific View of Credibility in Karl Rahner

4.2 The Influence of the Balthasarian Perception of the Form on the Theology of Credibility

4.3 René Latourelle: From Reasons of Credibility to the Signs of Salvation

Chapter XI: Vatican Council II and the Direction of the Contemporary Magisterium of the Church

1. The Signs of the Revelation and the Reasons for Its Credibility: *Dei Verbum*, *Gaudium et Spes*, and Other Conciliar Documents

1.1 The Hermeneutic Choice of Signs, between Pastoral Directions and Dogmatic Implications

1.2 Sanctity, Charity, Testimony

2. Programmatic Guidelines of the Magisterium of the Church in the Documents That Follow the Council

2.1 Proclaiming the Gospel in a Credible Way

2.2 Proclaiming a Project of Man: Christ, the New Man

2.3 What are the Guidelines for the Work of Fundamental Theology?

Bibliography

***Incipit* of Documents Cited**

Index of Names