NEOLOGIA (gr. neos logos nowa nauka), nurt teologii protest. (luterańskiej i reform.) nawiązujący do zasad racjonalizmu → oświecenia, zw. niekiedy nowoczesną teologią oświecenia lub teologią przejściową (niem. Übergangstheologie); rozwijał się w krajach niem. między 1740 a 1790. 

N. reprezentowali teologowie akademiccy (S.J. Baumgarten, J.A. Ernesti, J.J. Griesbach, J.D. Michaelis, A.H. Niemeyer, J.S. Semler, L.Th. Spittler, J.G. Töllner), oraz pastorzy (J.F.W. Jerusalem, A.F.W. Sack, J.J. Spalding, W. Teller) działający w różnych ośrodkach (m.in. Berlin, Halle, Getynga); jej celem było pogłębienie religijności wiernych, zwł. ich świadomości rel.; dokonywano tego przez publikacje nauk., popularnoteol., rewizje agend, modlitewników i śpiewników, a zwł. przepowiadanie, do którego wybierano tematy bibl. i dogm., oddziałujące na rozum i uczucie słuchaczy oraz rozwijające ich moralność (np. Bóg, cnoty, nieśmiertelność); neolodzy dążyli także do tego, by w kazaniach i katechezie przedstawiać idee przewodnie prawd wiary, odchodząc od wyszczególniania ich artykułów; postulowali, by duchowny, zwł. kaznodzieja, stawał się sługą dobra publ., nauczycielem i wychowawcą prowadzącym do odnowy narodu.

N. eksponowała harmonię rozumu i chrześc. Objawienia, które pojmowała jako oparcie i uzupełnienie naturalnej religii i moralności; uznawała również ich wspólny cel; zarówno chrześcijaństwo, jak i religia naturalna uczą człowieka godności, piękna, czynienia dobra, spełniania się w wyższym życiu, a także otwierają jego sumienie na Stwórcę; religia naturalna oparta na samym rozumie ulega degeneracji przez mity i zabobony; jej nobilitacja może dokonać się dzięki Objawieniu Bożemu; w n. broniono jego hist. wiarygodności, znaczenia oraz racjonalności, zwł. wobec wolnomyślicieli i naturalistów; jednak niektórzy reprezentanci n. poddawali krytyce biblijny fundament protestantyzmu (Michaelis, Semler), odchodząc od natchnienia bibl. jako pierwotnej zasady ortodoksji luterańskiej na korzyść czystej religii rozumu (Töllner, Teller) i hist.-kryt. podejścia do Biblii; krytykowano także elementy tradycji dogm. (np. grzech pierworodny, usprawiedliwienie, zadośćuczynienie, piekło), odmawiając im wartości nadprzyr. (mitologizacja); wg n. miarą racjonalności jest wewn. doświadczenie wiary oparte na zasadach rel.-filoz. (Jerusalem, Spalding); dzięki temu chrześcijaństwo staje się realizacją religii naturalnej, poznawalnej rozumowo i prowadzi przez naukę, przepowiadanie oraz katechezę do indywidualnego rozwoju człowieka i społ. dobra. N. spotkała się z ostrą krytyką S. Endemanna, J.M. Goezego i G.E. Lessinga; wpłynęła jednak na niektórych przedstawicieli filozofii niem. (J.A. Eberhard, Jeruzalem, Ch. Wolff) i literatury (J.B. Basedow, M. Mendelssohn, F. Nicolai, Ch.M. Wieland).

Hirsch IV (passim), V 7; M. Schmidt, TRE IV 594-608 (bibliogr.); W. Sparn, Vernünftiges Christentum. Über die geschichtliche Aufgabe der theologischen Aufklärung im 18. Jahrhundert, w: Wissenschaften im Zeitalter der Aufklärung, Gö 1985, 18-57; W. Sparn, EKL III (19923) 662-664; A. Beutel, RGG I (19984) 944-948; G. Freund, Theologie im Widerspruch. Die Lessing-Goeze-Kontroverse, St 1989; A. Schilson, LThK VII (19983) 736; K. Nowak, Vernünftiges Christentum? Über die Erforschung der Aufklärung in der evangelischen Theologie Deutschlands seit 1945, L 1999; A.U. Sommer, Neologische Geschichtsphilosophie. Johann Friedrich Wilhelm Jerusalems Betrachtungen über die vornehmsten Wahrheiten der Religion, Journal for the History of Modern Theology 9(2002) 169-217. 

Stanisław Józef Koza
