

BERNARD SESBOÛÉ
JEZUS CHRYSZTUS NA OBRAZ LUDZI
SPIS TREŚCI

Wprowadzenie

Część 1
DAWNE BŁĘDY I ICH WSPÓŁCZESNE KONTYNUACJE

1. Chrystus zdehumanizowany

1. Od Jezusa bez ciała do Jezusa bez człowieczeństwa
 - Fundamentalne doświadczenie
 - Niebiański Jezus gnostyków
 - Czym zatem jest Wcielenie?
 - Jezus bez duszy u Apolinarego
 - Jezus bez natury ludzkiej u Eutychesa
 - Jezus wszechwiedzący w średniowiecznej teologii
 - Jezus w pobożności okresu baroku
2. Współczesne reperkusje
 - Na początku XX wieku
 - Dzisiaj
 - Iluzja Kościoła wyłącznie boskiego
 - Integryzm i progresizm

2. Chrystus po obniżonej cenie

- Czy Jezus jest prawdziwym Bogiem?
 - Sukces chrystologii „oddolnej”
1. Od Jezusa usynowionego do Chrystusa ubóstwionego
 - Jezus „prawdziwym prorokiem”
 - Jezus przybrany synem Boga
 - Kontrowersja w Kościele
 - Chrystus według Ariusza
 - Co z tego wynika?
 - Wcielenie czy zamieszkanie?
 - Luka między człowiekiem a Bogiem
 2. Współczesne reperkusje

Część 2
EPOKA WSPÓŁCZESNA (XVIII I XIX W.).
JEZUS W UJĘCIU FILOZOFII, POLITYKI I HISTORII

Prezentacja: zmiana horyzontu

3. Jezus – mędrzec i mistrz cnoty

1. Wzniosły mistrz wieku oświecenia

2. Jezus i Ewangelia w oczach Jana Jakuba Rousseau
„Tak” dla Jezusa, „nie” dla dogmatów
3. Jezus przykładem człowieka Bożego według Kanta
„Dedukcja” idei Jezusa
Ideał świętości realizowany w Jezusie
Wartość i ograniczoność Jezusa w ujęciu Kanta
4. Jezus prorokiem śmierci Boga
Koszmar stał się proklamacją

4. Jezus widziany przez pryzmat polityki

1. 1789: Sankiulota z Nazaretu
Jezus głóścicielem moralności rewolucyjnej
Ataki antychrześcijańskie
Wolność, równość, braterstwo – przesłaniem Jezusa
2. 1848: Chrystus republikanin
Pojednanie ludu i Kościoła
Katechizmy polityczne
Nawrót antyklerykalizmu
3. Utożsamienia z Chrystusem
Marat
Francja i „Lud”
Napoleon – mesjasz
Śmierć arcybiskupa Affre’a
4. Jezus socjalista
Jezus Proudhona
5. Jezus i polityka dzisiaj
O dobrym wykorzystywaniu historii

5. Jezus liberalnych historyków i profesorów

1. Jezus – naukowy „osad historyczny” u Davida-Friedricha Straussa
„Historia”
„Mit”
Religia Straussa
2. Jezus – „niezrównany człowiek” u Ernesta Renana
Łagodny rabbi z Galilei
Uwielbienie Jezusa w Judei
Końcowa pochwała Jezusa
3. Niepowodzenie żywotów Jezusa
Przyczyny owego niepowodzenia
Historia a wiara: wciąż aktualna kwestia

Część 3

WIEK XX: JEZUS WOBEC HISTORII, NAUKI I MENTALNOŚCI KULTUROWEJ

Prezentacja

Jezus pomiędzy historią a wiarą: nigdy niedokończone badania
Obrazy Jezusa we współczesnym społeczeństwie

I

JEZUS POMIĘDZY HISTORIAĄ A WIARĄ

6. Chrystus – przedmiot wiary według Rudolfa Bultmanna

1. Koncepcja „demitologizacji”
2. Jezus historii
 - Jezus jako pewien kod
3. Chrystus – przedmiot wiary
4. Wartość i ograniczenia Bultmannowskiego ujęcia Chrystusa
 - Absolutny, ale jednostronny sens wiary
 - Chrystus bez wydarzeń i bez ciała
 - „Doketyzm” zmartwychwstania
5. Reakcje uczniów Bultmanna

7. Powrót Jezusa historycznego. Od badaczy do popularyzatorów

1. Po Bultmannie – powrót do historii Jezusa
 - U egzegetów
 - U teologów
 - U historyków
2. Nowy rodzaj upowszechnienia: *Jezus* Jacquesa Duquesne’a
 - Zamysł autora
 - Nowy „życie Jezusa” – relacje o dzieciństwie
 - Dziewicze poczęcie Jezusa
 - Bracia i siostry Jezusa
 - Nowy życie Jezusa: działalność publiczna, Męka
 - Zmartwychwstanie
3. Próba oceny *Jezusa* Duquesne’a
 - Kwestia metody
 - Koncepcja historii
 - Miejsce wiary
 - Historia i wiara
4. *Cień Galilejczyka* Gerda Theissena
 - Policyjne śledztwo
 - Śledztwo kryje metodę
 - Od historii do wiary

8. Jezus – lekarz i „mit” chrześcijański u Eugena Drewermanna

1. Jezus – lekarz według Eugena Drewermanna
 - Jezus – lekarz i „uzdrowiciel” ludzkiego niepokoju
 - Znaczenie krzyża
 - Zmartwychwstanie Jezusa
 - Próba oceny
 - Odwołanie się do psychoanalizy
2. Dziewicze poczęcie Jezusa: „prawdziwy mit”
 - Mit rodem z Egiptu
 - Refleksje i pytania
3. Jezus historyczny i Jezus w historii
 - Historia albo „fakty historyczne”
 - Historia jako doświadczenie ludzkości w czasie
 - Drewermann wobec faktów i doświadczenia

Eugen Drewermann i Rudolf Bultmann
Od prostej opozycji do konkretnego rozeznania

II

OBRAZY JEZUSA WE WSPÓŁCZESNYM SPOŁECZEŃSTWIE

9. Powrót Jezusa

Chrześcijańscy hippisi

„Porządni ludzie”

Ruch odnowy katolickiej

1. Jezus patrzy w serce

Osobista relacja z Jezusem

Przeprowadzić rewolucję zmieniając serce człowieka

„Fundamentalizm” biblijny

Oczekiwanie na powrót Pana

2. *Godspell*: święto miłości i radości

3. Jezus autentyczny czy dwuznaczny?

Ocena Laurence’a Murphy’ego

Jezus – bohater wszystkich religii

Mistyka ucieczki

Powrót pierwiastka religijnego

4. Jezus mass mediów

10. Od Jezusa science-fiction do Jezusa powieściowego

I. JEZUS SCIENCE-FICTION: ROGER MAUGE

1. Duch dzieła

Czym jest scjentyzm?

Książka scjentyistyczna...

...i konkordystyczna

Zadziwiająca egzegeza

2. Pewna idea Jezusa

Typowy nonsens

Pięć hipotez na temat Jezusa

„Jezus minimum”

3. Zmartwychwstanie

Usunąć alternatywę

Chryścianizm i biologia

4. Biologia i science-fiction

Jezus – coelacanth

Chrześcijanie i przestrzeń

II. JEZUS POWIEŚCIOWY: GÉRALD MESSADIÉ

1. „Lata ciemne”

2. „Lata publiczne”

3. Jaki „portret” Jezusa?

11. Jezus „postchrześcijański”

1. „Kim jest dla ciebie Jezus Chrystus?”

Odpowiedzi naznaczone wrogością

Naznaczeni przez chrześcijaństwo

Syn Boży? Nieważne!

- Najwspanialszy człowiek
- Geniusz, mówca...
- 2. „Wichrzyciel”
 - W bezpośredniej więzi z Jezusem
 - Ale kim Ty jesteś?
 - „Styl” Jezusa
 - Zmartwychwstanie
 - Intensywność
- 3. Jezus na ludzką miarę
 - Przeżytek
 - Uproszczenie
 - Rozczarowanie

12. Jezus w sektach i ruchu New Age

- 1. Obraz Jezusa w sektach
 - Jezus czy Chrystus?
 - Jezus
 - Chrystus
- 2. New Age
 - Ku identyfikacji prądów New Age
 - Chrystus kosmiczny
 - Co nowego w Chrystusie New Age?
- 3. Znaczenie odwołania się do Jezusa w sektach

Zarys podsumowania

- 1. Wiele innych obrazów
 - Od Celsusa po Cavanę
 - Ideologia społecznego królestwa Jezusa
 - Jezusa „ateista”
 - Judaizm
 - Islam
 - W Azji i w Afryce
- 2. Znaczenie zjawiska
 - „Test” Jezusa
 - Hołd złożony Jezusowi
 - Niezbywalna część prawdy
 - Jezus jest zbyt wielki dla człowieka