

Index

Page numbers in **color** indicate illustrations. References to specific citations from Scripture and the *Catechism* will be found in the separate **INDEX OF CITATIONS**.

A

Abram/Abraham, 33, 34–35, 66, 143, 150, **155**, **157**, 202, 203
Adam and Eve, 6, 8–9, 33, 34, 94, 142, 143, 157, 158, 200, 201, 202, 203
St. Albert the Great, 21
Alexander (bishop of Alexandria), 114
allegorical sense of Scripture, 119
ambo, 94, 199
St. Ambrose of Milan, 175
anagogical sense of Scripture, 121
Analogy of Faith, 117
ancient manuscripts and interpretation of Scripture, 131–133
angel, Jacob wrestling with, **35**
Annunciation, **98**, **99**, 174, 177
anthropology, Christian, 6, 25, 199
apocryphal/deuterocanonical books, 80, 145, 199, 200
Apostles, commanded to spread Gospel by Jesus, **48**, 48–49, **74–75**, **111**
Apostles' Creed, 20, 63, 200
apostolic succession, **48**, **49**, 199

Aristotle, 132

Arius and Arianism, 79, 114, 199

Ascension of Jesus, 8, 87, 99, 145, 161, 164, 177, 182, 183, 192, 199, 203

St. Athanasius of Alexandria, 114

atheism, 25

St. Augustine of Hippo

City of God, 142–143

Confessions, 6, 14, 20

on desire for God, 6, 7, 9, 12, 14

on natural revelation, 20

on unity of Old and New Testaments, 154

B

Baptism, 158–159, 194

Baptism of Jesus, 174–178

Beatitudes, 180

St. Benedict, 96

Benedict XVI (pope), 30–31, 62–63, 71, 132, 161, 197

Bible. *See* **Scripture**

Big Bang Theory, 128

bishops, 49, 199

Blessed Virgin Mary. *See* **Virgin Mary**

Bread of Life Discourse, 193–194, 199

C

canon of Scripture, 74, 77–80, 87–89, 199

“Canticle of the Sun” (St. Francis of Assisi), 18, 29

Carthage, Councils of (397, 419), 79

catena, 116, 199

Catholic Epistles, 147, 199

causation, argument from, 21–23

Christ. *See* **Jesus Christ**

City of God (St. Augustine), 142–143

Communism, 25

Confessions (St. Augustine), 6, 14, 20

Constantine I (Roman emperor), 79

Contemplatio, 97–98

contingency, argument from, 23–24

Councils of the Church, 79. *See also* **First Vatican Council; Second Vatican Council; Trent, Council of**

Carthage (397, 419), 79

Ecumenical Council, defined, 25, 200

Hippo (393), 79

Nicaea (325), 114

covenantal sign, 156, 157, 199

covenants, 34, 142–143, 143, 150, 153, 155–162, 199

creation

desire for God and, 7–8
 knowledge of God through natural revelation of (See natural revelation)
 love of St. Francis of Assisi for, 17, 22
 New Testament, read in light of, 154
 Salvation History and, 154, 156
 science and history, Bible in relation to, 129
 as self-revelation of God, 18, 19
 truth of, 107

Creed, 20, 63, 130, 200

Crucifixion, 64, 99, 183, 192, 194

D

Damascus (pope), 82

David, 33, 36, 37, 38, 41, 66, 142, 143, 157, 202

Dead Sea Scrolls (Qumran texts), 131, 131–132, 200

Decree Concerning the Canonical Scriptures (Council of Trent, 1546), 88–89

degrees of perfection, argument from, 24

Dei Filius (Dogmatic Constitution on the Church, 1870), 25, 136

Dei Verbum (Dogmatic Constitution on Divine Revelation, 1968)

on divine inspiration of Scripture, 62, 70

on divine revelation, 44–45, 49, 55–56

on historical development of Scripture, 87–88

on interpretation of Scripture, 113, 115, 124–125

on Old and New Testaments, 150–151

on Scripture in life of Church, 93, 104

on unity of Old and New Testaments, 164–165

Deposit of Faith, 47, 48–49, 52, 200

design, argument from, 24, 24–25

desire for God, 5–15

additional readings on, 14–15

creation/Fall of humanity and, 7–9

focus and reflection questions, 13

happiness, found in relationship with God, 6–7, 12

life of St. Paul and, 12

means of fulfilling, 9–11

truth about, 12

deuterocanonical/apocryphal books, 80, 145, 199, 200

Digan, Maureen, 39

Divine Logos, 190, 200

Divine Mercy, 39

divine revelation. See also **transmission of divine revelation**

additional reading, 44–45

defined, 200

desire for God and, 11

focus and reflection questions, 43, 45

in history, 34–41

knowledge of God through, 3, 11, 33–45

in New Testament, 40–41

in Old Testament, 34–40

truth about, 42

divinely inspired nature of Scripture, 61–71

additional readings, 70–71

authorship of Scripture, divine and human, 62, 62–63, 65, 107

definition of divine inspiration, 62, 200

focus and reflection questions, 69

fundamentalism and literal truth attributed to Scripture, 64–65, 67

historical context, role of, 63, 67

historical development of Scripture and, 73, 74

inerrancy of Scripture and, 65–67, 201

life of St. Matthew and, 66

literary context, role of, 64, 65

truth about, 68

Divino Afflante Spiritu (papal encyclical, 1943), 113, 115, 137, 187

Dominum et Vivificantem (papal encyclical, 1968), 198

dynamically equivalent translation, 83, 84, 200

E

Ecumenical Council, defined, 25, 200

Egypt, enslavement by/ liberation from, 35–37, 178

Elijah, 41

St. Elizabeth, 98

encyclical, defined, 128, 200.

See also **specific encyclicals by title**

Enlightenment, 25, 200

Epistles, of New Testament

Catholic Epistles, 147, 199

Hebrews, Letter to, 147

Pauline Epistles, 145–147, 165, 200

Esau, 34

Essenes, 131, 200

Eucharist

Bread of Life Discourse in John's Gospel, 193

High Priestly Prayer, 194, 201

Institution Narrative, 193, 201

Last Supper and, 66, 95, 111, 159, 182, 182, 190, 192–194, 201, 202

Liturgy of, 97

New Covenant and, 159, 161 in Rosary, 99

in Scripture, 95, 95–97

Evangelii Gaudium (apostolic exhortation, 2013), 186

exegesis. See interpretation of Scripture

existence of God, five proofs of, 21–25

Exodus from Egypt, 35–37, 178

F

Faber, St. Peter, 146

faith and reason, relationship between, 128–130, 132

“faith seeking understanding,” theology as, 148

the Fall, 8–9, 33, 142, 158, 200

Fascism, 25

Fathers of the Church, 20, 200

St. Faustina, 39

Fides et Ratio (papal encyclical, 1998), 30, 128, 136

First Vatican Council (1868–1870)

Dei Filius, 25, 136

on natural revelation, 25

five proofs of existence of God, 17, 21–25, 200

Francis (pope), 50, 186

St. Francis of Assisi, 18, 22, 29

St. Francis Xavier, 146

fundamentalism, 64–65, 200

G

Garden of Eden, 8, 201

Gaudium et Spes (Pastoral Constitution on the Church in the Modern World, 1965), 15, 171

genetics, 128

Gentiles, 19, 35, 201

Glorious Mysteries, 99

Gnosticism and Gnostic texts, 79, 131, 173, 201

Good News, Gospels as proclamation of, 170–171

Gospel of Mary Magdalene (Gnostic), 79

Gospel of Thomas (Gnostic), 79, 131

Gospels, 14, 167–198. See also **John; Luke; Mark; Matthew; synoptic Gospels**

additional readings, 186–187

defined, 201

focus and reflection

questions, 185

Good News, as

proclamation of, 170–171

importance of, 167, 169, 170

origins of term, 171

truth about, 184

grace, 158–159, 201

H

happiness, found in relationship with God, 6–7, 12

Hebrews, Letter to, 147

high Christology, 193, 201

High Priestly Prayer, 194, 201

Hippo, Council of (393), 79

historical books of Old Testament, 37, 38, 144, 201

historical context of Scripture, 63, 67, 111–113, 116, 120, 130

historical criticism of Scripture, 130

historical development of Scripture, 73–89

additional reading, 87–89

canon, formation of, 74, 77–80, 87–89, 199

- divinely inspired nature of Scripture and, 73, 74
 focus and reflection
 questions, 86
 life of St. Jerome and, 82
 Magisterial statements, 78–80
 New Testament, 74, 76–77
 Old Testament, 74, 75–76
 oral tradition, 74–75
 translations of Scripture, 78, 80–84
 truth about, 85
 written tradition, 75–77
- historical-critical method of interpreting Scripture**, 112, 201
- history**
 divine revelation in, 34–41
 salvation in and through, 77, 142–143, 150, 154–155, 156, 161
 science and history, Bible in relation to, 107, 128–137
- homily**, 95, 97, 201
- Hugh of St. Victor**, 41
-
- St. Ignatius Loyola**, 146
- image of God, humans made in**, 7
- Immaculate Conception**, 94–95, 201
- Incarnation**, 11, 62–63, 201
- inerrancy of Scripture**, 65–67, 201
- infallibility**
 defined, 51, 201
 of Magisterium’s teachings, 51
- Infancy Narrative**, 174, 201
- Institution Narrative**, 193, 201
- interpretation of Scripture**, 107–137
 additional readings, 124–125, 136–137
 allegorical sense, 119, 121
 anagogical sense, 121
 ancient manuscripts, use of, 131–133
 in context of Church’s life and tradition, 110
 criteria for, 115–117
 definition of exegesis or interpretation, 109, 110, 200
 different types of truth in, 107, 120, 121, 178
 faith and reason, relationship between, 128–130, 132
 focus and reflection questions, 123, 125, 135
 historical and literary context, importance of considering, 111–113, 116, 120, 130
 historical criticism, 130
 historical-critical method, 112, 201
 individual study of, 110, 115
 life of St. Athanasius and, 114
 life of St. Thomas Aquinas and, 132
 literal sense, 118–119, 130, 202
 literary criticism, 130
 Magisterium, role of, 110–111, 113, 115–116
 modern Catholic principles of, 112–115
 moral sense, 121
 science and history, Bible in relation to, 107, 128–137
 senses of Scripture, 118–121, 204
 source criticism, 130
 spiritual sense, 118, 119–121, 204
 symbolic meaning, not reducible to, 130
 textual criticism, 130, 204
 Tradition of the Church and, 115–116
 truth about, 122, 134
 types and typology, 119
 unity of Scripture and all truths of faith, 117
- Interpretation of the Bible in the Church (Pontifical Biblical Commission, 1993)**, 115
- St. Irenaeus of Lyon, Against Heresies**, 87
- Isaac**, 33, 34–35, 203
- Israel**
 defined, 34, 201
 Jacob’s name changed to, 34, 35, 201
 Kingdom of, 37, 157
-
- J**
-
- Jacob/Israel**, 33, 34–35, 35, 201, 203
- St. James**, 192
- St. Jerome**, 78, 82, 92, 205
- Jesuits/Society of Jesus**, 146
- Jesus Christ**
 Ascension of, 8, 87, 99, 145, 161, 164, 177, 182, 183, 192
 Baptism of, 174–178

- commanding Apostles to spread Gospel, 48, 48–49, 74–75, 111
- Crucifixion of, 64, 99, 183, 192, 194
- as Divine Logos, 190
- divine revelation through, 33, 41
- as icon of God's self-revelation, 170, 171
- Incarnation of, 11, 62–63, 201
- Infancy Narrative, 174
- as mediator, 156, 202
- as Messiah, 19, 41, 66
- miracles of, 181, 181–182, 190–191
- nature of, 171
- as New Adam, 142
- New Covenant established by, 158–161
- Old and New Testaments, as bridge between, 141
- Original Holiness, restoration of, 8
- parables of, 180–181, 203
- Paschal mystery of, 8, 158, 182–183, 193, 194, 203
- Resurrection of, 8, 42, 64, 66, 75, 87, 99, 145, 158, 160, 164, 177, 182, 183, 191, 194, 197
- Sermon on the Mount/Sermon on the Plain, 158, 179–180
- temptation of, 178–179, 179
- Transfiguration of, 11, 99
- Jewish version of Old Testament**, 145
- John, Gospel of**, 189–198
- additional readings, 197–198
- Bread of Life Discourse in, 193–194
- Divine Logos in, 190
- focus and reflection
- questions, 196
- high Christology of, 193
- St. John the Apostle as traditional author of, 190
- life of St. John and, 192
- on miracles of Jesus, 190–191, 191
- mystical/spiritual qualities of, 192
- Paschal mystery in, 193, 194
- seven I AM statements in, 191
- truth about, 195
- St. John**
- Gospel of John, John the Apostle as traditional author of, 190
- life of, 192
- Paschal mystery, as witness to, 194
- Revelation attributed to John the Apostle, 147, 192
- St. John the Baptist**, 40–41, 174–178
- St. John XXIII (pope)**, 50
- St. John Paul II (pope)**, 30, 50, 128, 132, 136, 198
- joy and rejoicing**, 186
- Joyful Mysteries**, 99
- K**
- Kingdoms of Israel and Judah**, 37, 157
- knowledge of God**, 3–57. See also desire for God; divine revelation; natural revelation; Scripture; Tradition
- CCC 150 on, 3
- happiness found in, 6–7, 12
- truth about, 148
- Kowalska, St. Maria Faustina**, 39
- L**
- Last Supper**, 66, 95, 111, 159, 182, 182, 190, 192–194, 201, 202
- Latin**, 81, 82, 83, 104, 202
- Lectio Divina**, 91, 96, 97–98, 202
- lectionary**, 94, 202
- Lemaître, Georges**, 128
- Leo XIII (pope)**, 14
- Leviticus, Old Testament book of**, 36
- literal sense of Scripture**, 118–119, 130, 202
- literal translation**, 83, 202
- literal truth attributed to Scripture**, 64–65, 67
- literary context of Scripture**, 63, 65, 111–113, 120, 130
- literary criticism of Scripture**, 130
- literature, Scripture regarded as**, 120
- liturgy**
- canon of Scripture and, 74, 78, 79
- defined, 93
- Psalms, importance of, 40
- Scripture in, 81, 84, 94–97, 100
- Liturgy of the Eucharist**, 97, 202

Liturgy of the Hours, 40, 91, 93–94, 102, 202

Liturgy of the Word, 40, 94–97, 202

Luke, Gospel of, 172

St. Luke, life of, 177

Luminous Mysteries, 99

Luther, Martin, 100, 202

M

Magisterium

canon of Scripture,
statements about, 78–80

defined, 49, 202

desire to change or combat
teachings of, 173

interpretation of Scripture
and, 110–111, 113, 115–116

transmission of divine
revelation and, 47, 48,
49–53

Magnificat, 174, 177

Mark, Gospel of, 172, 174

St. Mark, life of, 160

Mary, Mother of God. See
Virgin Mary

St. Mary Magdalene, 79, 194

Mass. See **Eucharist; specific
entries at liturgy**

Matthew, Gospel of, 172

St. Matthew, life of, 66

mediators, 156, 202

Meditatio, 97

Mendel, Gregor, 128

Messiah, 19, 40, 41, 66, 202

metaphor, biblical use of, 65

miracles of Jesus, 181, 181–182,
190–191, 202

moral sense of Scripture, 121

Moses, 33, 35–37, 143, 150, 157,
158, 202

motion, argument from, 21

Mustard Seed, parable of, 181

N

Nag Hammadi texts, 131, 202

natural revelation, 17–31

additional readings on,
29–31

defined, 9, 203

desire for God and, 9

First Vatican Council on, 25

five proofs of existence of
God through, 21–25

focus and reflection
questions, 28

knowledge of God through,
3, 9, 17–31, 20

life of St. Francis and, 22

patristic testimony on,
20–21

relativism and, 26

Scripture and, 19

self-revelation of God,
created world as, 18, 19

truth about, 27

New Adam, Jesus as, 142

New Covenant, 142, 143, 153,
158–161, 182, 203

New Eve, Virgin Mary as, 95

New Testament. See also

unity of Old and New
Testaments

See also Gospels, 145–147

additional reading, 150–151

contents of, 145–147

defined, 11, 139, 145, 203

divine revelation in, 40–41

focus and reflection

questions, 149, 151

historical development of,
74, 76–77

history of salvation

recounted in, 142–143

Jesus as bridge between

Old Testament and, 141

knowledge of God through,
11

natural revelation and, 19

number of books in, 141, 145

Old Testament unveiled in,
139, 150, 154, 186

origins of, 49

truth about, 148

Nicaea, Council of (325), 114

Nicene Creed, 20, 200

Noah, 143, 156, 157, 202

O

obedience of faith, 44, 45

Old Testament. See also **unity
of Old and New Testaments**

additional reading, 150–151

apocrypha/
deuterocanonical books,
80, 145, 199, 200

contents of, 37, 144–145

covenants in, 155–158

defined, 11, 139

divine revelation in, 34–40

focus and reflection

questions, 149, 151

historical development of,
74, 75–76

history of salvation
 recounted in, 142–143
 importance of, 143
 Jesus as bridge between
 New Testament and, 141
 knowledge of God through,
 11
 New Testament hidden in,
 139, 150, 154, 186
 number of books in, 141, 144
 parts of, 38
 Protestant and Jewish
 versions, 145
 reasons for being called
 “Old,” 143
 Septuagint, 78
 truth about, 148
oral tradition, 49, 74–75
Oratio, 97
**Ordination, as Sacrament
 and Sacred Tradition**, 48
Original Sin, 9, 158, 203
Our Father, 97, 98, 203

P

pagans and paganism, 20,
 203
parables of Jesus, 180–181,
 203
Paschal mystery, 8, 158,
 182–183, 193, 194, 203
Patriarchs, biblical, 35, 203
**patristic testimony on
 natural revelation**, 20–21
Paul III (pope), 146
St. Paul the Apostle
 Hebrews attributed to, 147
 life of, 10

St. Luke and, 177
 St. Mark and, 160
 on natural revelation, 19
 on Tradition, 53
St. Paul VI (pope), 112
Pauline Epistles, 145–147, 165,
 200. See also specific Epistles
Pentateuch/Torah, 37, 38,
 144, 203
Pentecost, 75, 99
St. Peter (apostle and pope),
 49, 51, 160, 192, 194
St. Peter Faber, 146
Pius XII (pope), 113, 137, 187
pope, 49, 203. See also
 specific popes by name
prayer, and Scripture, 93–99
Prodigal Son, parable of, 180
**prophets, biblical, and
 prophetic books**, 37–38, 38,
 144, 203
**Protestants, Protestantism,
 and Protestant Reformation**,
 77, 81, 89, 100–101, 145, 203

Q

“Q” source, 130, 183, 203
**Qumran texts (Dead Sea
 Scrolls)**, 131, 131–132, 200

R

racism, 25
**reason and faith,
 relationship between**, 128–
 130, 132
Rebecca, 34
relativism, 26, 203

**Rerum Novarum (papal
 encyclical, 1891)**, 14
Resurrection of Jesus, 8, 42,
 64, 66, 75, 87, 99, 145, 158, 160,
 164, 177, 182, 183, 191, 194, 197
revelation. See **divine
 revelation; natural
 revelation; self-revelation of
 God**
**Revelation, Book of
 (Apocalypse)**, 147, 192, 199
Roncalli, Angelo Giuseppe.
 See John XXIII
Rosary, 91, 98–99, 101, 146,
 203
Rule of St. Benedict, 96

S

Sacraments, 153, 158–159. See
 also **specific Sacraments**
Sacred Scripture. See
Scripture
Sacred Tradition. See
Tradition
**Sacrosanctum Concilium
 (Constitution on the Sacred
 Liturgy, 1963)**, 94
Salvation History, 77, 142–143,
 150, 154–155, 156, 161
Sanhedrin, 10
Sarah, 34, 155
Scholasticism, 21, 204
**science and history, Bible in
 relation to**, 107, 128–137
Scripture, 59–105. See also
**divinely inspired nature
 of Scripture; Gospels;
 historical development of
 Scripture; interpretation of
 Scripture; New Testament;**

Old Testament; Scripture in the life of the Church; unity of Old and New Testaments; specific books

apocryphal/
deuterocanonical books, 80, 145, 199

as collection of books (*biblia*), 59–105

defined, 11, 61, 204

desire for God, origins of, 7–9

divine revelation in history and, 34–41

fundamentalism and literal truth attributed to, 64–65, 67

historical and literary context of, 63, 65, 67, 111–113, 116, 130

inerrancy of, 65–67

knowledge of God through, 3, 6–7, 11

natural revelation and, 19

number of books in, 77, 79, 141

organization of, 139

Tradition, relationship to, 49, 52, 53

transmission of divine revelation through, 3, 47–49

truth about, 148

universality and timelessness of, 113

Scripture in the life of the Church, 91–105

additional reading, 104–105

Catholic reading of the Bible, 100–101, 195

Eucharist, institution of, 95, 95–97

focus and reflection questions, 103, 105

importance of, 92–93

Lectio Divina, 91, 96, 97–98, 202

life of St. Benedict and, 96

liturgy, 81, 84, 94–97, 100

personal prayer, 97–99

prayer, 93–99

Rosary, 91, 98–99, 101, 146, 203

truth about, 102

Second Vatican Council. *See also Dei Verbum*

defined, 92, 204

Gaudium et Spes, 15, 171

on importance of Scripture, 92

interpretation of Scripture at, 113

John XXIII and, 50

Sacrosanctum Concilium, 93–94

self-revelation of God

created world as, 18, 19

Jesus as icon of, 170, 171

senses of Scripture, 118–121, 204

sensus fidei, 52, 204

Septuagint, 78

Sermon on the Mount/ Sermon on the Plain, 158, 179–180

Sheen, Fulton, 186

sola scriptura, 100

Solomon, 157

Sons of Thunder, 192

Sorrowful Mysteries, 99

source criticism of Scripture, 130

spiritual sense of Scripture, 118, 119–121, 204

Summa Theologiae (St. Thomas Aquinas), 117, 132

synods, 79, 204

synoptic Gospels, 167, 172–183. *See also Luke; Mark; Matthew*

“contradictions” between, 176–178

defined, 172, 204

different viewpoints of, 172

focus and reflection questions, 185

John’s Gospel differentiated from, 190

life of St. Mark and, 160

life of St. Matthew and, 66

life of St. Luke and, 177

parallels in, 174–183

Paschal mystery in, 182–183

Synoptic Problem, 183, 204

T

targumim, 131, 204

temptation of Jesus in the desert, 178–179, 179

Ten Commandments, 157

St. Teresa of Calcutta, 50

textual criticism of Scripture, 130, 204

theology, 93, 148, 204

theopneustos, 62, 204

St. Thomas, [Gnostic] Gospel of, 79, 131

St. Thomas Aquinas

CCC quoting, 132

five proofs of existence of God, 17, 21–25, 200

images of, 23, 117, 132
 life of, 132
 on senses of Scripture, 119
Summa Theologiae, 117, 132

Tradition

defined, 3, 48, 204
 Deposit of Faith and, 47, 48–49, 52, 200
 interpretation of Scripture and, 115–116
 oral tradition, 49, 74–75
 origins of, 49
 Scripture, relationship to, 49, 52, 53
 transmission of divine revelation through, 47, 48, 53

Transfiguration, 11, 99

translations of Scripture, 78, 80–84

transmission of divine revelation, 47–57

additional readings, 55–57
 Deposit of Faith and, 47, 48–49, 52, 200
 focus and reflection questions, 54, 57
 life of St. John XXIII and, 50
 Magisterium, role of, 47, 48, 49–53
 through Scripture, 3, 47–49
 through Tradition, 47, 48, 53

truth about, 53

Trent, Council of (1543–1563)

canon of Scripture declared at, 80, 145
 Decree Concerning the Canonical Scriptures, 88–89
 defined, 80, 199
 deuterocanonical books declared to be divinely inspired at, 145, 200
 Vulgate declared as official Latin translation of Scripture at, 82

types and typology, 119, 154–155, 205

U

unity of Old and New Testaments, 139, 153–165

additional readings, 164–165
 in covenants, 153, 155–162
 focus and reflection questions, 163, 165
 Jesus as bridge between, 141
 life of St. Mark and, 160
 truth about, 162
 in typology, 154–155

unity of Scripture and all truths of faith, 117

V

Vatican I. See First Vatican Council

Vatican II. See Second Vatican Council

Verbum Domini (apostolic exhortation, 2010), 41, 63, 71, 161

Virgin Mary

Annunciation, 98, 99, 177
 Immaculate Conception of, 94–95, 201
 St. John and, 192
Magnificat, 174, 177
 as New Eve, 95
 Rosary, 91, 98–99, 101, 146, 203
 Visitation, 98, 99

Visitation, 98, 99

Vulgate, 81, 82, 104, 205

W

Way of the Cross, 101, 205

wisdom literature, 37–38, 144, 205