

WENDELIN KNOCH
BÓG SZUKA CZŁOWIEKA: OBJAWIENIE, PISMO ŚWIĘTE, TRADYCJA
SPIS TREŚCI

Przedmowa

A. OBJAWIENIE

Wprowadzenie

I. CHRZEŚCIJAŃSKIE ROZUMIENIE OBJAWIENIA

1. Zarys ogólny – ramy nauczania Kościoła
 - a. Objawienie Boże jako samo-objawienie się Trójcy świętej. Droga do współczesnego rozumienia pojęcia objawienia w ujęciu dogmatyczno-historycznym
 - aa. Droga do Soboru Watykańskiego I – tło historyczne i teologiczne
 - bb. Sobór Watykański I; Objawienie jako wydarzenie pomiędzy Bogiem a człowiekiem
 - cc. Droga do Soboru Watykańskiego II – tło historyczne i teologiczne
 - dd. Sobór Watykański II; Objawienie jako spotkanie Boga z człowiekiem
 - b. Człowiek adresatem objawienia się Boga. Zwrot antropologiczny we współczesnym pojmowaniu Objawienia
- Ekskurs: Różnice i wyjaśnienia w odniesieniu do islamu i judaizmu
 - a. Islam
 - b. Judaizm
2. Podstawy biblijne
 - a. Świadectwo Starego Testamentu
 - b. Świadectwo Nowego Testamentu: Samo-objawienie się Boga w Jezusie Chrystusie dzięki mocy Ducha Świętego
 - aa. „W Jezusie Chrystusie”
 - bb. „Mocą Ducha Świętego”
3. Refleksja teologiczna
 - a. Możliwości i granice refleksji teologicznej na temat Objawienia
 - aa. Rozważania zasadnicze
 - bb. Przemiany w rozumieniu objawienia
 - b. Samo-objawienie się Boga
 - aa. Bóg nieustanną Tajemnicą
 - bb. Bóg w potęgze i chwale
 - cc. Bóg Panem historii i jej Dopelnieniem
4. Znaczenia antropologiczne
 - a. Człowiek stworzony na obraz Boga
 - b. Człowiek odkupiony przez krzyż i zmartwychwstanie Jezusa Chrystusa
5. Synteza: „Bóg jest miłością” (1 J 4,8)

II. OBJAWIENIE W REFLEKSJI TEOLOGICZNEJ

1. Podstawowe struktury
 - a. Objawienie udzielone w przeszłości
 - b. Objawienie żywe w tradycji Kościoła
 - aa. Biblijny wymiar zbawienia: obietnica, spełnienie, uwieńczenie
 - bb. Akcenty patrystyczne
 - cc. Nowe drogi scholastyki

- dd. Problematyka nowożytna
- 2. Warunki rozumienia
 - a. Potrzeba interpretacji Objawienia. Specyfika zadań Urzędu Nauczycielskiego, teologii i zmysłu wiary
 - aa. Służba Urzędu Nauczycielskiego Kościoła
 - (1) Objawienie Boże, uppełnomocnienie przez Syna w Duchu
 - (2) Urząd Nauczycielski a Objawienie
 - bb. Odpowiedzialność teologii
 - (1) Związek pomiędzy Urzędem Nauczycielskim a teologią
 - (2) Teologia a Objawienie
 - cc. Znaczenie zmysłu wiary (*sensus fidelium*)
 - (1) Ogólne wyjaśnienie pojęć
 - (2) Normatywny charakter *sensus fidelium* – rozważania o charakterze teologicznym i historyczno-dogmatycznym
 - Rozważania teologiczne
 - Spojrzenie z punktu widzenia historii dogmatów
 - Wypowiedzi Soboru Watykańskiego II
 - (3) Zmysł wiary a Objawienie
 - b. Objawienie Boże jako instancja krytyczna względem Kościoła i świata
- 3. Synteza: Objawienie jako wydarzenie zbawcze o wymiarze historycznym
 - a. Objawienie, traktat fundamentalno-teologiczny
 - b. Objawienie, Bóg ukazuje samego siebie, zbawienie w ludzkiej historii

B. PISMO ŚWIĘTE

Wprowadzenie

I. BIBLIA – NATCHNIONE PISMO ŚWIĘTE

1. Nauka o natchnieniu, rozgraniczenia i wyjaśnienia
2. Rozwój nauki o natchnieniu do Soboru Watykańskiego II na tle historii teologii
 - a. Czas Ojców Kościoła
 - aa. Rozwój kanonu Pisma świętego
 - bb. Początek i rozwój nauki o natchnieniu
 - cc. Natchnienie i „poziomy interpretacji” (sensus) Pisma świętego
 - b. Scholastyka
 - c. Od schyłku średniowiecza do Soboru Watykańskiego II
 - aa. Schyłek średniowiecza: akcenty i przełomy
 - bb. Nowożytny wyjaśnienia w obliczu rozbieżności poglądów różnych wyznań chrześcijańskich
 - d. Natchnienie i objaśnianie Pisma, droga historii teologii i dorobek teologiczny
3. Nauka Soboru Watykańskiego II o natchnieniu
 - a. Ogólne wprowadzenie
 - b. Źródła nauczania Kościoła
 - aa. Sobór Watykański I
 - bb. Dokumenty nauczania papieskiego
 - c. Impulsy teologiczne
 - aa. Osiągnięcia i zawężenie perspektywy w teologii neoscholastycznej
 - bb. Bodźce „Nouvelle Theologie”
 - cc. Karl Rahner, wkład teologii niemieckiej
 - d. Konstytucja dogmatyczna Soboru Watykańskiego II „Dei Verbum”
 - aa. Powstanie tekstu soborowego

- (1) Schema propositum „De fontibus revelationis”
- (2) Dalsze projekty schematu przed „Dei Verbum”
- bb. Konstytucja dogmatyczna Soboru Watykańskiego II „Dei Verbum”
- 4. Nauka o natchnieniu, implikacje i wnioski
 - a. Natchnienie Pisma świętego
 - b. Pismo święte i hagiografowie
 - c. Jezus Chrystus, „wypełnienie czasu”
 - d. Jezus Chrystus i „dopełnienie”

II. BIBLIA: ŚWIADECTWO DOŚWIADCZENIA OBJAWIENIA BOŻEGO

- 1. Świadectwo Starego Testamentu: Objawienie jako doświadczenie Boga przez Izrael
 - a. Jahwe, „nasz Bóg”
 - b. Jahwe, Bóg, który powołuje
 - aa. Wewnętrzne doświadczenia Boga
 - bb. Widoczne świadectwa Boga
- 2. Świadectwo Nowego Testamentu: Objawienie jako doświadczenie Boga w Jezusie Chrystusie
 - a. Świadectwo zawarte w napięciu pomiędzy ciągłością a brakiem ciągłości
 - b. Synteza i spełnienie świadectwa biblijnej prawdy Objawienia „w Duchu”

III. BIBLIA, „SŁOWO BOŻE”

- 1. Biblia i Objawienie
- 2. Suma trynitarna

C. TRADYCJA

Wprowadzenie

I. DEFINICJA POJĘCIA

- 1. Tradycja – znaczenie ogólne
- 2. Teologiczny horyzont rozumienia

II. ROZUMIENIE TEOLOGICZNE

- 1. Fundament Tradycji
- 2. Elementy Tradycji
- 3. Nosiciele Tradycji
 - a. Duch Święty, źródło i upoważnienie
 - b. Kościół, „dom Boży i świątynia Ducha Świętego”
 - c. Magisterium Kościoła
 - d. Teologia
 - e. Lud Boży i jego sensus fidelium

III. TRADYCJA: ASPEKTY BIBLIJNE I HISTORYCZNE

- 1. Uwagi wstępne
- 2. Aspekty biblijne
- 3. Refleksje teologiczne i praktyczne sformułowania nauki Kościoła
 - a. Od czasów Ojca Kościoła do okresu wczesnej scholastyki
 - b. Św. Tomasz z Akwinu
- 4. Ustalenia Magisterium Kościoła
 - a. Sobór Trydencki
 - aa. Uwagi wstępne do dekretu soborowego

- bb. Wkład teologii współczesnej Soborowi
- cc. Rozstrzygnięcie Soboru
- b. Droga do Soboru Watykańskiego II
 - aa. „Loci theologici” Melchiora Cano
 - bb. Tradycja jako temat nowożytnej myśli filozoficznej i teologicznej
- c. Sobór Watykański II
 - aa. Odnowione teologiczne rozumienie Objawienia i przekazu
 - bb. Implikacje i następstwa
- 5. Systematyczne projekty w duchu Soboru
 - a. Hans Urs von Balthasar
 - b. Yves M.-J. Congar
 - c. Karl Rahner
- 6. Konkluzje

ZAMIAST POSŁOWIA

Bibliografia

1. Słowniki
2. Dzieła zbiorowe
3. Podręczniki
4. Monografie i artykuły

Indeks osobowy