Grant A. Kaplan

Professor, Department of Theological Studies Saint Louis University grant.kaplan@slu.edu slu.academia.edu/GrantKaplan

Education

- B.A. (theology, history) from Boston College (1992–96)
- Theological and philosophical study at University of Tübingen, Germany (1996–97)
- Ph.D. in systematic theology from Boston College (1997–2003)
 Dissertation: "Answering the Enlightenment: Friedrich Schelling, Johannes Kuhn, and the Recovery of Historical Revelation" (directed by Michael Himes)
- Theological study at University of Fribourg, Switzerland (2002–03)

Research Fellowships/Awards (external only)

- Fulbright Foundation, Research Grant, eleven months (Tübingen, 1996–97)
- DAAD, Summer Research Grant, three months (Tübingen, 2000)
- University of Fribourg, Dissertation Scholarship, Fribourg, Switzerland, ten months (2002–03)
- Peter Thiel Foundation, Monograph Grant, one-semester course release (2012)
- Humboldt Foundation, Experienced Researcher Grant, eleven months (2015–2016)
- National Institute of Newman Studies, Experienced Scholar Grant (2018)
- Humboldt Foundation, Renewed Research Stay (Berlin, summer 2019)

Professional Experience

- Assistant Professor of Religious Studies, Loyola University, New Orleans (2003–2007)
- Assistant Professor of Theological Studies, Saint Louis University (2007–2011)
- Associate Professor of Theological Studies, Saint Louis University (2011–2018)
- Full Professor of Theological Studies, Saint Louis University (2018–)
- Steber Chair (rotating three-year appointment) of Theological Studies, Saint Louis University (2018–2021)

Professional Service

Blind Reviewer

- (presses): Oxford University, Crossroad/Herder, T&T Clark/Bloomsbury
- (journals): Modern Theology, Theological Studies, Journal of Religion, Irish Theological Quarterly, Heythrop Journal, Nova et Vetera, Contagion
- (tenure and promotion): Loyola University, Chicago (2016), Marquette University (2018)
- (grants & fellowships): Notre Dame Institute for Advanced Studies (2017)

Board Member

• Colloquium on Violence & Religion (2014–)

Organizer

- Annual Meeting of the Colloquium on Violence & Religion (8–12 July, 2015)
- Liaison for Colloquium on Violence & Religion at the American Academy of Religion (2017–)

Participant

 International Lutheran Confederation—Roman Catholic Dialogue. Pontifical Council for Promoting Christian Unity, International Dialogue (2015–2018)

Doctoral Mentoring

- Dissertations Directed:
 - 1. Stephen Lawson, "Erik Peterson and the Interpretation of History in German Theology 1918–1939" (current)
- Dissertations Read:
 - 1. Charles Michael Shea, "Newman's Early Legacy. Giovanni Perrone and Roman Readings of the Essay on the Development of Christian Doctrine 1845–54" (2013)
 - 2. Michael Pahls, "School of the Prophets: John Henry Newman's Anglican Schola and the Ecclesial Vocation of the Theologian" (2015)
 - 3. Ryan Marr, "'To Be Perfect Is to Have Changed Often': The Development of John Henry Newman's Ecclesiological Vision, 1845–77" (2015)
 - 4. Erick Moser, "'Combat for Culture': The Formation of Jean Daniélou's Vision for the Church in Secular France, 1925–50" (2015)
 - 5. Jonathan King, "Theology under another form: Hans Urs von Balthasar's Formation and Writings as a Germanist," (2016)
 - 6. Matthew Muller, "The Inspired Bible in the Anglican Career of John Henry Newman" (2017)
 - 7. James Lee, "Johannes von Hoffman and Nineteenth-Century German Theological Wissenschaft" (2018)
 - 8. Andrew Hamilton, "The anti-Hegelian Trinitarian Theology of Dorner and Staudenmaier" (current; external at Southern Methodist University)

Publications

Books

- Answering the Enlightenment: The Recovery of Historical Revelation in Nineteenth Century Germany (Crossroad/Herder, 2006).
- Faithfully Seeking Understanding: The Selected Writings of Johannes Kuhn, edited and translated by Grant Kaplan (Catholic University of America Press, 2009).
- René Girard, Unlikely Apologist: Mimetic Theory and Fundamental Theology (University of Notre Dame Press, 2016).
- Faith and Reason: A Theological Overview, currently being written, est. 2020 publication
- (co-edited with Kevin Vander Schel) Oxford History of German Theology, Volume 1: 1781–1848 (Oxford University Press, est. 2022).

Journal Articles

- "What Has Ethics to Do with Rhetoric? Prolegomena to Any Future Just War Theory," in *Political Theology* 6:1 (2005): 31–49.
- "Diagnosing Modernity: Eric Voegelin's Impact on the Worldview of Walker Percy," in Religion and the Arts 15 (Summer 2011): 338–68.
- "Getting History into Religion? Appropriating Nostra Aetate for the 21st Century," in *Heythrop Journal* 52 (Fall 2011): 802–21.
- "Widening the Dialectic: Secularity and Christianity in Conversation," in *Lonergan Workshop Journal* 24 (2013): 133–68.

- "New Paths for a Girard/Lonergan Conversation: An Essay in Light of Robert Doran's *The Trinity in History*," in *Method: Journal of Lonergan Studies* 4:1 (2013): 23–38.
- "Vatican II as a Constitutional Text of Faith," in Horizons 41:1 (June 2014): 1–21.
- "Between Rome and Tübingen: Rethinking Johann Adam Möhler's Political Theology," in *Journal of Church and State* 58:2 (Spring 2016): 234–60.
- "Retrieval and Renewal: Chenu, the Tübingen School, and the Renewal of Theological Method in *Optatam Totius*," in *Theological Studies* 77:3 (September 2016): 567–92.
- "What Has Prussia to Do with Tübingen? The Political-Ecclesial Context of Möhler's Symbolik," in Pro Ecclesia 27:1 (2018): 81–112.
- "Did Schelling Live on in Catholic Theology? An Examination of his Influence on Catholic Tübingen," in *International Journal of Philosophy and Theology* 80:1 (2019): 57–70.
- "Locating Newman: Faith and Reason in Newman and the Johannes Kuhn," in *Newman Studies Journal* 16:2 (2019)

Chapters in Edited Books

- "Saint vs. Hero: René Girard's Undoing of Romantic Hagiology," in *Postmodern Saints of France*, ed. Colby Dickinson (T&T Clark/Continuum, 2013): 153–67.
- "Freiheit in der Dogmengeschichte? Das Verständnis kirchlicher Freiheit in der Tübinger Schule im Gespräch mit Raymund Schwagers Lehre von der Dogmenentwicklung," in Das Drama der Freiheit im Disput: Das Kerngedanken der Theologie Raymund Schwagers, ed. Jozef Niewiadomski (Herder Verlag, 2017): 213–29.
- "The New Atheism: Dawkins, Harris, Hitchens," in *The Palgrave Handbook of Mimetic Theory and Religion*, eds. Wolfgang Palaver and James Alison (Palgrave MacMillan, 2017): 423–30.
- (with Holly Taylor Coolman) "The Development of Doctrine: The Tübingen School and John Henry Newman" in Oxford Handbook of Catholic Theology, eds. Lewis Ayres and Medi Volpe (Oxford University Press, 2019): 612–29.
- "Theology as Wissenschaft in the Catholic Tübingen School: J.S. Drey and J. Kuhn," in Theology, History, and the Modern University, eds. Michael DeJonge and Kevin Vander Schel (Oxford University Press, est. 2020)
- "Roman Catholic Perspectives: The Nineteenth Century," in Oxford Handbook of the Reception of Christian Theology, eds. Sarah Coakley and Richard Cross (Oxford University Press, no est. publication date).

Additional Articles

- "Can Doctrine Develop? Reflections on the German Contribution," (Loyola University of New Orleans Press, 2004): 1–21.
- "Celibacy as Political Resistance," in *First Things* 239 (January, 2014): 49–54.
- "Renewing the Tradition: The Theological Project of James Alison," in *America Magazine* 210 (19 May, 2014): 25–27.
- "From Tübingen to the Tiber: An Interview with Peter Hünermann," in *Commonweal* 143 (7 October, 2016): 25–29.

Encyclopedia Articles

- "Johann Adam Möhler," and "Catholic Tübingen School," in *Encyclopedia of Christian Civilization*, edited by George Kurian (Oxford: Wiley/Blackwell, 2012).
- "Johannes Kuhn," in *Encyclopedia of the Bible and its Reception. Volume 15*, edited by Sebastian Fuhrmann (De Gruyter, 2017), 490–91.

Book Reviews

- <u>Sic et Non: Encountering Dominus Iesus</u>, eds. Stephen Pope and Charles Hefling, in *Heythrop Journal* 44:4 (Fall 2003): 521–23.
- Frederick Beiser, <u>German Idealism: The Struggle Against Subjectivism in Review of Metaphysics</u> 57 (December 2003): 385–87.
- David B Hart, The Beauty of the Infinite in Nova et Vetera 2 (Fall 2004): 538–42.
- Robert Miner, <u>Truth in the Making</u> in *The Thomist* 69 (January 2005): 165–69.
- Jerry Day, <u>Voegelin, Schelling, and the Philosophy of Historical Existence</u> in *Nova et Vetera* 3 (Fall 2005): 859–62.
- Lawrence Cunningham, <u>A Brief History of Saints</u> in Religious Studies Review 32 (January 2006): 48–49.
- Michael Buckley, <u>Denying and Disclosing God. The Ambiguous Progress of Modern Atheism</u> in *Nova et Vetera* 4 (Winter 2006): 205–8.
- Julian Young, <u>Nietzsche's Philosophy of Religion</u> in *Review of Metaphysics* 61 (September 2007): 171–72.
- Johann Adam Möhler, <u>The Spirit of Celibacy</u>, eds. Dieter Hattrup and Rev. Emery de Gaal in *Nova et Vetera* 7:2 (Spring 2009): 529–32.
- William Cavanaugh, The Myth of Religious Violence. Secular Ideology and the Roots of Modern Conflict in Theological Studies 71 (June 2010): 479–81.
- Michael Printy, <u>Enlightenment and the Creation of German Catholicism</u> in *Theological Studies* 71 (June 2010): 468–70.
- John J. Ranieri, <u>Disturbing Revelation: Leo Strauss, Eric Voegelin, and the Bible</u> in Review of Politics 72:3 (2010): 555–57.
- David G. Schultenover, S.J. ed., <u>The Reception of Pragmatism in France & the Rise of Roman Catholic Modernism</u>, 1890–1914 in *Catholic Historical Review* 96:4 (2010): 745–47.
- Miriam Pawel, The Union of Their Dreams. Power, Hope, and Struggle in Cesar Chavez's Farm Worker Movement in Bulletin of the Colloquium on Violence and Religion 37 (October 2010): 20–22.
- Jonathan Israel, <u>A Revolution of the Mind: Radical Enlightenment and the Intellectual Origins of Modern Democracy</u> in *Christian Century* 128:2 (25 January, 2011): 36–37.
- Hubert Wolf, <u>Pope and Devil. The Vatican's Archives and the Third Reich</u> in *Review of Politics* 73:3 (2011): 502–3.
- Robert Daly, <u>Sacrifice Unveiled. The True Meaning of Christian Sacrifice in Political Theology</u> 13:2 (Spring 2012): 267–69.
- Michael Legaspi, <u>The Death of Scripture and the Rise of Biblical Studies</u> in *Theological Studies* 73 (September 2012): 694–96.
- Ulrich Lehner, Enlightened Monks: The German Benedictines 1740–1803 in *Pro Ecclesia* (2013): 230–34.
- Scott Cowdell, <u>René Girard and Secular Modernity: Christ, Culture, and Crisis</u> in *Theological Studies* 75:1 (2014): 178–79.
- Gideon Freudenthal, No Religion Without Idolatry: Mendelssohn's Jewish Enlightenment in Review of Metaphysics 68:1 (September 2014): 161–63.
- Mathias Moosbrugger, <u>Die Rehabiliterung des Opfers. Zum Dialog zwischen René Girard und Raymund Schwager um die Angemessenheit der Rede vom Opfer im christlichen Kontext in Theological Studies 76:1 (2015): 192–93.</u>
- Christine Helmer, Theology and the End of Doctrine in Theological Studies 76:4 (2015): 862–63.
- René Girard and Raymund Schwager: Correspondence 1974–1991 in Bulletin of the Colloquium on Violence & Religion 50 (December 2016).
- Ulrich Lehner, <u>The Catholic Enlightenment: The Forgotten History of a Global Movement</u> in *Modern Theology* 33:3 (July 2017): 488–490.

- Thomas Albert Howard, <u>The Pope and the Professor: Pius IX, Ignaz von Döllinger, and the Quandary of the Modern Age</u> in *First Things* 278 (December, 2017): 56–57.
- Raymund Schwager, <u>Gesammelte Schriften Band 2: Brauchen wir einen Sündenbock? Gewalt und Erlösung in den biblischen Schriften</u>, eds. Mathias Moosbrugger and Karin Peter in *Bulletin of the Colloquium on Violence & Religion* 55 (February 2018).
- Ferdinand Christian Baur and the History of Early Christianity, eds. Bauspiess, Landmesser, and Lincicum, trans. Brown and Hodgson in *International Journal of Systematic Theology* 20:3 (2018): 443–47.
- Ferdinand Christian Baur, <u>Church and Theology in the Nineteenth Century</u>, ed. Peter Hodgson in Reading Religion (AAR online reviews) September, 2018:
 http://readingreligion.org/books/church-and-theology-nineteenth-century
- Neil Ormerod, <u>Faith and Reason</u>. The <u>Possibility of a Christian Philosophy</u> in *Horizons* 46:2 (June 2019).
- Zachary Purvis, <u>Theology and the University in Nineteenth-Century Germany</u> in *Journal of Modern History* 91:2 (June 2019): 466–68.
- Cynthia Haven, <u>Evolution of Desire</u>: A <u>Life of René Girard</u> in *Pro Ecclesia* 28:2 (May 2019): 214–17.

Popular Press

- "Guidelines to Catholic Identity," in *The Maroon* (Loyola University Student Newspaper) January 2005 editorial.
- "The Legacy of John Paul II," in New Orleans Times-Picayune and Dallas-Fort Star Telegram. April 2005 editorial.
- "Remembering Boston," in Conversations in Jesuit Higher Education 27 (Spring 2005): 48–51.
- "Interview with René Girard" in First Things online https://www.firstthings.com/webexclusives/2008/11/an-interview-with-rene-girard.(6 November, 2008).
- "Review" of John Jay Hughes, No Ordinary Fool in St. Louis Review (29 August, 2008)
- "Privileged Childhood," in Commonweal (8 October, 2010): 31.
- "A Brief Primer on Christian Forgiveness," in *University News* (16 April, 2013).
- "René Girard and the Peculiar Nature of Human Desiring," in *America Magazine online* http://www.americamagazine.org/issue/rene-girard-and-peculiar-nature-human-desiring (6 November, 2015).
- "The Da Vinci Code All Over Again," in First Things online http://www.firstthings.com/web-exclusives/2016/06/the-da-vinci-code-all-over-again (21 June, 2016).
- "A Castle of Thought" in *First Things online* https://www.firstthings.com/web-exclusives/2017/07/a-castle-of-thought (11 July, 2017).
- "Celebrating 200 Years of Catholic Theology's Oldest Journal," in *Church Life Journal* https://churchlife.nd.edu/2019/03/04/celebrating-200-years-of-catholic-theologys-oldest-journal/ (4 March, 2019).

Translations

- What Big Ears You Have? The Theologians' Red Riding Hood by Otto Hermann Pesch (Liturgical Press, 2000).
- "Gender Difference: Critical Questions concerning Gender Studies," by Hanna-Barbara Gerl-Falkovitz, in *Women in Christ: Toward a New Feminism*, edited by Michele Schumacher (Eerdmans, 2004), 3–16.
- "Happiness," by Georg Wieland in *The Ethics of Aquinas*, edited by Stephen J. Pope (Georgetown University Press, 2004), 57–68.

- "Grace," by Theobald Kobusch in *The Ethics of Aquinas*, 207–22.
- "The Theological Virtue of Charity," by Eberhard Schockenhoff in *The Ethics of Aquinas*, 244–58
- "Josef Pieper and the Spiritual Foundations of Totalitarianism," by Franz Töpfer in *A Cosmopolitan Hermit: Modernity and Tradition in the Philosophy of Josef Pieper*, edited by Bernard Schumacher (Catholic University of America Press, 2009), 63–87.

Papers Given

Conferences and Workshops

- "Living Tradition and Historical Revelation in the Thought of Johannes Kuhn," Catholic Theological Society of America. Miami, FL. June, 1999.
- "Between Revelation and Idealism—Friedrich Schelling's Biblical Hermeneutics," College Theology Society. Portland, OR. June, 2001.
- "After Scandal: What the Catholic Church Can Learn from Radical Islam," International Society for Universal Dialogue. Olympia, Greece. May, 2003.
- (Panelist), "Johann Adam Möhler as Church Historian," American Academy of Religion. Atlanta, GA, November, 2003.
- "Both/And? Towards a Pluralistic Evangelization," College Theology Society. Mobile, AL. June, 2005.
- "The Suicide of Thought: Reflections on Voegelin and Walker Percy," American Political Science Association/Eric Voegelin Society. Washington, D.C. September, 2005.
- "Bernard Lonergan's Philosophy of Revelation," Third International Lonergan Workshop. Mainz, Germany. 2–7 January, 2007.
- "New Perspectives in Enlightenment Research: The Catholic Tübingen School," American Catholic Historical Association. New York. 3 January, 2009.
- "Genealogies of Modernity and Post-Secular Space: Bridging Girard and Taylor" Mater Dei Institute. Dublin. 9 June, 2009.
- "Enlightenment and the Religious Turn," Baylor University Conference on Secularization and Revival. Waco, TX. 9 October, 2009.
- "Widening the Dialectic: Secularity and Christianity in Conversation," Lonergan Workshop. Boston, MA. 23 June, 2010.
- "Girard Behind Bars: Teaching Mimetic Theory to Convicts," Colloquium on Violence & Religion. South Bend, IN. 2 July, 2010.
- "Overcoming Romantic Pelagianism: Mimetic Theory's Contribution to Hagiography,"
 Catholic Theological Society of America. San Jose, CA. 10 June, 2011.
- "Apocalypse and Unveiling: A Girardian Account of Revelation," College Theology Society. San Antonio, TX. 2 June, 2012.
- "Beyond Continuity vs. Rupture: Vatican II as a Constitutional Text of Faith," American Academy of Religion. Chicago, IL. 21 November, 2012.
- "Dialektiker of Enlightenment? Johann Adam Möhler as Political Theologian," Academy of Catholic Theology. Washington, D.C. 22 May, 2013.
- "Apologies Worth Apologizing For: Imagining a Girardian Ecclesiology," Colloquium on Violence & Religion. Cedar Falls, IA. 12 July, 2013.
- "Between Rome and Tübingen: The Political Theology of Johann Adam Möhler," American Academy of Religion. Baltimore, MD. 25 November, 2013.
- "For and Against Nietzsche: Assessing Girard's Interpretation," Colloquium on Violence & Religion. Freising, Germany. 23 July, 2014.

- "Scott Cowdell's René Girard and Secular Modernity: Christ, Culture, and Crisis. A Reflection," American Academy of Religion. San Diego, CA. 23 November, 2014.
- "18th- and 19th-Century Challenges to Catholic Theology," Academy of Catholic Theology. Washington, D.C. 21 May, 2015.
- "The Impact of Möhler on French Theology of Renewal and the Transformation of Theological Education," Leuven Encounters in Systematic Theology X. Leuven, Belgium. 26–29 October, 2015.
- "Freiheit in der Dogmengeschichte? Johann Adam Möhlers Verstehen der kirchlichen Freiheit im Horizont seiner Engagement mit der Kirchenväter," Symposium zum 80. Geburtstag Raymund Schwager, S.J. Innsbruck, Austria. 3–4 December, 2015.
- "Johann Adam Möhler's Phenomenology of Protestantism," Symposium on Rethinking the Reformation. Edinburgh, United Kingdom. 29 January, 2016.
- "Did Schelling Live on in Catholic Theology? An Examination of his Influence on the Catholic Tübingen School," Schelling's Afterlives Workshop. Münster, Germany. 14–15 March, 2016.
- "The Apologetic Legacy of René Girard," American Academy of Religion. San Antonio, TX. November, 2016.
- "The Theological Project of Frederick Lawrence," American Academy of Religion. Boston, MA. November 17, 2017.
- "Re-sourcing the Nature-Grace Debate: Johannes Kuhn and the Nature-Grace Debate of the 1860s," Catholic Theological Society of America. Indianapolis, IN. June 8–10, 2018.
- "The Hermeneutics of Revelation: Girard and Marion in Conversation," Colloquium on Violence & Religion. Denver, CO. July 11–14, 2018.

Invitations (excluding ecclesial settings)

- "Can Doctrine Develop? Reflections on the German Contribution," Yamauchi Lecture, presented at Loyola University, New Orleans. March, 2004.
- "Catechesis and Mystery: Learning to Sit with the Question," Hofinger Conference. New Orleans, LA. January, 2008.
- "Mimetic Theory and the Doctrine of Revelation," Loyola, Maryland: Catholic Studies Lecture. 6 February, 2012.
- "Faith and Reason in the Tübingen School," Religion and Science Before Darwin. University of Notre Dame. 14 March, 2014.
- Participant, Dulles Colloquium. New York City. 28–29 September, 2014.
- "The Wire and Narrative Theology," Ringvorlesung, Romanistik Seminar. Johannes Gutenberg University, Mainz. 3 November, 2015.
- "Fliesst der Neckar in den Rhein? Ein Plädoyer zum Wesen der Katholische Tübinger Schule,"
 Dies Academicus Kurzvorlesung. Johannes Gutenberg University, Department of Catholic Theology. 18 November, 2015.
- "Reversing the Optic: An Attempt at Re-examining 20th-century Theology through 19th-century Lenses," Invited Plenary Paper. Lonergan On the Edge, Marquette University. 23 September, 2016.
- "The Apologetic Legacy of René Girard," Invited Lecture for School of Theology and Religious Studies, Catholic University of America. Washington, D.C. 16 February, 2017.
- "Where Truth Resides: Johannes Kuhn and the Catholic Response to the Left-Wing Hegelianism of D.F. Strauss," Invited Paper for "Multiple Reformations? The Heidelberg-Notre Dame Colloquies on the Legacies of the Reformation." Notre Dame, Indiana. 12–15 March, 2017

- "Catholic and Protestant Relations: The Long View." Annual Newman Symposium. Fontbonne University. 19 October, 2017.
- "Channeling Johannes Eck: A Catholic Defense of Authority, and the Impossibility of Sola Scriptura." 42nd Annual Symposium. Concordia Theological Seminary, Fort Wayne. 16–19 January, 2019.
- "On Teaching in Catholic Perspective, Past and Present: Augustine, Ong, and Girard in Conversation." The Sacrifice of Education Symposium. University of Scranton, PA. 28–29 March, 2019.

Organizations

2000- American Academy of Religion

2005 - Catholic Theological Society of America

2009- Colloquium on Violence & Religion