
LOUIS BOUYER

KOŚCIÓŁ BOŻY
MISTYCZNE CIAŁO CHRYSTUSA I ŚWIĄTYNIA DUCHA BOŻEGO

SPIS TREŚCI

Wstęp

CZĘŚĆ PIERWSZA: KOŚCIÓŁ W DOŚWIADCZENIU I PRZEMYŚLENIACH CHRZEŚCIJAN

I. Kościół Ojców
1. Kościół powszechny a Kościół lokalny
2. Jedność w Duchu Świętym a jedność widzialna
3. Hierarchia, charyzmaty i laikat
4. Tradycja i pismo św.
5. Sakramenty i życie wewnętrzne
6. Jedność i różnorodność
7. Kościół a świat

II. Okres przejściowy od czasów Ojców do Średniowiecza

1. Kościół najszerszych mas czy Kościół wyznawców?
2. Niejasności eklezjologii augustyńskiej

III. Kościół czasów Średniowiecza i Bizancjum i na Zachodzie

1. Cezaropapizm i papocezaryzm
2. Sekularyzacja władzy kościelnej na Zachodzie
3. Pojawienie się antyklerykalizmu i religijnego indywidualizmu

IV. Kościoły i eklezjologie Reformacji

1. Kościół według poglądów Lutra
a. Zachowanie w odnowie dawnego Kościoła
b. Kościół niewidzialny
c. Kościół uległy panującym
d. Próby przywrócenia niezależności Kościoła

2. Pierwsze sekty protestanckie
3. Kościoły zreformowane przed wystąpieniem Kalwina
4. Eklezjologia Kalwina
5. Kościół anglikański
6. Kościoły niezależne i kongregacjonalistyczne
7. Kościół metodystów i Kościoły wolne

V. Kościół katolicki w wieku XVII i XVIII

1. Kościół reformy katolickiej i kontrreformacji
2. Jansenizm febronianizm i józefinizm

VI. Pierwsze oznaki ożywienia w Kościele

1. Pierwsze próby ekumeniczne
2. Pietyzm

VII. Eklezjologia Möhlera

1. Wpływ Schleiermachera i Neandra
2. „Jedność w Kościele”

3. Jedność duchowa
4. Jedność organiczna
5. Ocena krytyczna „Jedności w Kościele”
6. Wpływ Möhlera

VIII. Eklezjologia Newmana

1. Newman a ruch oksfordzki
2. Lud Boży w świetle „Kazań” Newmana
3. Tradycja Kościoła według Prophetical Office
4. Świeccy a wiara Kościoła
5. Życie wiary w Kościele: „Rozwój”
6. Wstęp do Via Media

IX. Ożywienie w Kościele w XIX wieku na gruncie protestantyzmu

1. Grundtivig i luteranizm duński
2. Henric Schartau i luteranizm szwedzki
3. Wilhelm Löhe i luteranizm w Niemczech i Ameryce
4. Sytuacja w Kościołach zreformowanych
5. Chrystianizm społeczny
6. Ruch misyjny
7. Pojawienie się nowożytnego ekumenizmu

X. Odrodzenie się eklezjologii rosyjskiej

1. A.S. Chomiakow
2. Wł. Sołowiow
3. P. Florenski i S. Bułgakow
4. Wł. Losski
5. J. Florowski
6. N. Afanasjew
7. K. Leontiew

Konkluzja: obecna sytuacja w eklezjologii

CZĘŚĆ DRUGA: PRÓBA SYNTEZY DOKTRYNALNEJ

I. Kościół w tajemnicy Chrystusa w świetle obrad Soboru Watykańskiego II
1. Pawłowe wyobrażenie tajemnicy Kościoła a Lud Boży
2. Pełnia i Ciało Chrystusa
3. Oblubienica Chrystusa i Matka wiernych
4. Prace nad Lumen Gentium: okres przygotowawczy
5. Prace nad Lumen Gentium: pierwsze zmiany w tekście
6. Prace nad Lumen Gentium: drugi okres prac Soboru
7. Prace nad Lumen Gentium: ostateczne ustalenie tekstu
8. Bilans eklezjologiczny Soboru Watykańskiego II

II. Lud Boży

1. Powołanie i wybór Abrahama
2. Mojżesz i Exodus
3. Prorocy, królowie i mędrcy
4. Wygnanie do Babilonu
5. Od pisarzy do rabinów, od mądrości do apokalipsy
6. Tradycja ludu Izraela

III. Pełnia Chrystusa
1. Lud Boży, Kościół i spełnienie
2. Pełnia czasów a Ewangelia Królestwa Bożego
3. Chrystus – pełnią Boga: „Pan jest Bogiem”
4. Kościół pełnią Chrystusa i Świątynią Ducha
5. Kościół jako jednomyślność w miłości: jedność, prawda i umiłowanie wzajemne
6. Ku pełni dojrzałego wieku Chrystusa: Kościół zdążający ku królestwu Bożemu

IV. Kościół ciałem Chrystusa

1. Cielesność Kościoła: Kościół lokalny a celebrowanie Eucharystii
2. Rozliczne członki jednego Ciała
3. Ciało zmartwychwstałego Chrystusa a Ciało Chrystusa, którym jest Kościół
4. Ciało Chrystusa a celebrowanie Eucharystii

V. Chrystus, Głowa Kościoła i apostolstwo

1. Eklezjologia koncentrująca się na Duchu świętym a eklezjologia koncentrująca się na
Chrystusie

2. Chrystus jako „posłany przez Ojca” a apostołowie
3. Sukcesja apostolska a funkcja biskupa

VI. Sukcesja apostolska a tradycja

1. Misja apostołów a posługiwanie wcielonemu Słowu
2. Oznajmienie tajemnicy i jej treść
3. Rozwój doktryny a egzystencja chrześcijanina
4. Tradycja Słowa Bożego w życiu Kościoła: Pismo św. i Tradycja
5. Tradycja episkopalna a tradycja proroków: tradycja a Magisterium Kościoła

VII. Kolegialność a powszechność

1. Kolegium biskupów a Papież w Kościele Powszechnym
2. Kolegialność prezbiterów a biskup: Kościół lokalny

VIII. Powszechność i apostolskość we wspólnocie parafialnej: laikat a hierarchia

1. Aktualna problematyka laikatu
2. Biskup i posługiwanie apostolskie a wierni świeccy
3. Parafia jako miejsce wszczepienia się świeckich w Kościół
4. Świecki chrześcijanin w Kościele a świat
5. Diakonat i inne „posługiwania” lub „charyzmaty” związane z posługiwaniem

apostolskim

IX. Eklezjole w Kościele
1. Rady w Kościele: sobory, synody, kapituły i inne ciała przedstawicielskie
2. Stowarzyszenia Kościołów lokalnych: prowincje kościelne, patriarchaty, „Kościoły

narodowe”
3. Wspólnoty przewodzące w Kościele: monachizm, zakony i kongregacje, zakony

świeckie oraz ugrupowania i różne ruchy zrzeszające świeckich

X. Kościół a świat
1. Kościół i jego misja w świecie
2. Kościół a zbiorowości doczesne
3. Kościół a państwo
4. Kościół a osoba ludzka
5. Kościół a prawo

XI. Przyszła i rzeczywista oblubienica Chrystusa

1. Duo in carne una: sponsus et sponsa
2. Kościół ziemski, przyszła Oblubienica Chrystusa
3. Ecclesia semper reformanda
4. Aktualne problemy stojące przed Ecclesia peccatorum
5. Jeden Kościół a podzielony Lud Boży

a. Prawosławni a katolicy
b. Protestanci a Kościół

6. Kościół a naród żydowski
7. Kościół a bezimienny Lud Boży

XII. Ecclesia Mater

1. Święci a Kościół in via
2. Ecclesia de Angelis
3. Dziewica Maryja a Kościół jako Matka wiernych

Zakończenie: Domus Sapientiae

EKSKURSUSY

1. „Czy Jezus założył Kościół?”
2. Jakie sobory są ekumeniczne?
3. Presbyter et sacerdos
4. Fałszywe dekretalia i donacja Konstantyna

