
KS. RENÉ LAURENTIN

MATKA PANA KRÓTKI TRAKTAT TEOLOGII MARYJNEJ

WYDANIE INTEGRALNE

SPIS TREŚCI

Wykaz skrótów

Słowo wstępne. Ks. René Laurentin i jego „krótki traktat teologii maryjnej” (S. C.
Napiórkowski OFMConv)

Wprowadzenie ogólne

1. Maryja i czas
2. Plan dzieła

CZĘŚĆ I. ROZWÓJ DOKTRYNALNY

Wprowadzenie

1. Etap przygotowawczy. Obecność i milczenie
2. Stary Testament

Okres I. Maryja w Nowym Testamencie

1. List do Galatów 4,5
2. Ewangelia według św. Marka
3. Ewangelia według św. Mateusza
4. Ewangelia według św. Łukasza
5. Ewangelia według św. Jana
6. Wnioski

Okres II. Od Ewangelii według św. Jana do Soboru Efeskiego (90 – 431)

1. Ciche dojrzewanie. Wyjaśnienie antytezy Ewa-Maryja (II w.)
2. Boskie macierzyństwo, dziewictwo, świętość. Okres wahań (od końca II w. do końca

IV w.)
3. Stopniowe rozwiązywanie trudności (373 – 431)
4. Dwa nowe problemy

a. Zagadnienie wniebowzięcia (377 r.)
b. Zagadnienie Niepokalanego Poczęcia (429 r.)

5. Wprowadzenie Maryi do kultu chrześcijańskiego

Okres III. Od Soboru Efeskiego do reform gregoriańskich (431 – 1050)

1. Na Wschodzie
a. Wniebowzięcie
b. Niepokalane Poczęcie
c. Wstawiennictwo, pośrednictwo, macierzyństwo duchowe

2. Na Zachodzie
a. Wniebowzięcie, poczęcie, współudział w zbawieniu

3. Wiek X

Okres IV. Od XI wieku do Soboru Trydenckiego (1563 r.)

1. Niepokalane Poczęcie, wniebowzięcie, pośrednictwo
2. Nowa perspektywa
3. Zakres tej zmiany
4. Upadek (XIII – XV w.)

Okres V. Potrydencki ruch maryjny (1563 – 1958)

1. Ruch maryjny w XVII i XVIII wieku
2. Wiek XIX
3. Lata 1900 – 1958

Okres VI. Nowa era. Sobór Watykański II i fakty poprzedzające

1. Cofanie się ruchu maryjnego
2. Przenikanie ruchów aggiornamento

Epilog

1. Spojrzenie w przeszłość
2. Perspektyw przyszłości

a. Orientacje Soboru
b. Wiara i mit
c. Orientacja antropologiczna
d. Orientacja pneumatologiczna

CZĘŚĆ II. ETAPY ROZWOJU POWOŁANIE MARYI

Wprowadzenie

1. Wielkość i słabość metody dedukcyjnej
2. Wybór stanowiska
3. Maryja i czas

Etap I. Przed zwiastowaniem. Maryja jako pełnia Izraela

1. Niepokalane Poczęcie
2. Pełnia Izraela w drodze ku zbawieniu

Etap II. Maryja Matką Boga Zbawiciela

1. Macierzyństwo Maryi oparte na wcieleniu
2. Macierzyństwo święte
3. Macierzyństwo Boże

a. Relacja jedyna
b. Relacja przemieniająca

i. Co wynika z relacji Bożego macierzyństwa
ii. Co znaczy być Matką, której Syn jest Bogiem

4. Łaska Bożego macierzyństwa
a. Dar porządku strukturalnego
b. Dar porządku życiowego

5. Macierzyństwo dziewicze
6. Macierzyństwo społeczne
7. Macierzyństwo zbawcze

Etap III. Udział Maryi w ofierze odkupieńczej

1. Maryja złączona z odkupieniem przez swą zgodę
2. Zjednoczona z odkupieniem w imieniu odkupionych
3. Zjednoczona z odkupieniem z tytułu świętości
4. Zjednoczona z odkupieniem z tytułu macierzyństwa

Etap IV. Od śmierci Chrystusa do kresu ziemskiego życia Maryi

Etap V. Wniebowzięcie Maryi. Dziewica eschatologiczną ikoną Kościoła

1. Wniebowzięcie
2. Poza kresem wędrówki
3. „Zawsze z Chrystusem” (1 Tes 4,17)
4. Poznanie macierzyńskie
5. Działanie macierzyńskie
6. „Pośrednictwo”
7. Królewskość
8. Ikona eschatologiczna Kościoła zmartwychwstałego

Etap VI. Paruzja

Zakończenie

ANEKS

I. Zagadnienia wybrane
1. Maryja w Starym Testamencie

a) Przygotowanie moralne
b) Przygotowanie typologiczne

c) Przygotowanie prorockie
i. Teksty eschatologiczne, odnoszące się zarówno do Maryi, jak i do Kościoła
ii. Teksty odnoszące się do Matki Mesjasza

d) Scholion: Maryja i Mądrość
2. Maryja w apokryfach dzieciństwa

a) Starożytność ”Protoewangelii Jakuba”
b) Sugestie „Protoewangelii Jakuba”
c) Znaczenie apokryfów

3. Pochodzenie tytułu Theotokos
4. Pierwsze święto maryjne na Zachodzie

a) Ostatnia niedziela adwentu (Italia północna, połowa V w.)
b) 18 stycznia (Galia, VI w.)
c) 1 stycznia – oktawa Bożego Narodzenia (Rzym, między 550 a 595 r.)
d) Środa i piątek postu dziesiątego miesiąca – późniejsze dni kwartalne adwentu

(Rzym, początek VII w.)
e) 18 grudnia (oktawa przed Bożym Narodzeniem); Hiszpania, 656 r.

5. Trzy aspekty dogmatyczne dziewictwa Maryi: przed porodzeniem, w czasie rodzenia i
po urodzeniu
a) Dziewictwo przed porodzeniem (virginitas ante partum)
b) Dziewictwo po urodzeniu (virginitas post partum)
c) Dziewictwo w czasie rodzenia (virginitas in partu)

i. Współczesne trudności
ii. Zastrzeżenia z lat 1952 – 1960
iii. Dekret Świętego Oficjum
iv. Doktryna Soboru
v. Znaczenie tej doktryny

6. Dlaczego Pius XII nie zdefiniował śmierci Maryi?
a) Czy tradycja naucza o śmierci Maryi, tak jak naucza o Jej wniebowzięciu?
b) Czy orzeczenie dogmatyczne o wniebowzięciu implikuje śmierć Maryi?

II. Noty uzupełniające

1. Postanowienie Maryi o zachowaniu dziewictwa
2. Znaczenie apokryfów o wniebowzięciu
3. J 19,25-27 i duchowe macierzyństwo Maryi według Ojców wschodnich
4. O zasadzie filozoficznej, że macierzyństwo odnosi się do osoby
5. Oczyszczenie (katharsis) Maryi w czasie zwiastowania
6. Starotestamentowe paralele w „Magnificat”

Bibliografia mariologiczna (oprac. W. Łaszewski MIC)

 Plan ogólny

A. Bibliografia obcojęzyczna
B. Bibliografia mariologiczna w języku polskim

Indeks biblijny

Indeks osobowy

Indeks rzeczowy

