
THOMAS J. NORRIS

KARDYNAŁ NEWMAN DZISIAJ

SPIS TREŚCI

WPROWADZENIE

KIM JEST KARDYNAŁ NEWMAN?

Znaczenie Newmana dzisiaj

A. „NAJWSPANIALSZA PODRÓŻ”

Kościół Ojców

Odkrycie katolickości Kościoła

Rozwój doktryny

B. „PODRÓŻ O NAJWIĘKSZYM ZNACZENIU”

ZNACZENIE NEWMANA DZISIAJ

ROSNĄCA FASCYNACJA

CZĘŚĆ I

KORZENIE: OBJAWIENIE

ROZDZIAŁ 1. PIERWOTNA I PODSTAWOWA ZASADA CHRZEŚCIJAŃSTWA: OBJAWIENIE

Obrońca prawdy objawionej

I. CZYM JEST OBJAWIENIE CHRZEŚCIJAŃSKIE?

Nie tylko tajemnica

Chrześcijaństwo konkurencyjne

Dylemat ludzkości

II. CHRYSTUS PEŁNIĄ OBJAWIENIA

Czynienie niewidzialnego widzialnym

Patrzeć i być posłusznym

Posłuszeństwo wiary

Właściwy sposób postrzegania życia

III. ROLA DUCHA ŚWIĘTEGO

Zanurzeni dramacie

Słodycz żywej wody

Łaska Ewangelii

Duch uobecnia Chrystusa

Sprawdzianem jest posłuszeństwo nie emocje

IV. OBJAWIENIE CHRZEŚCIJAŃSKIE: TAJEMNICZE, LECZ PRAKTYCZNE

Światło religii jest ciemnością intelektu

Tajemnice w naturze i w Piśmie

Błąd nadmiernej systematyzacji

Objawienie: zarówno osobiste, jak i ponadosobowe

Dogmaty: niepożądane, ale konieczne

V. „UŚWIADOMIENIE SOBIE TEGO, CO NIEWIDZIALNE”

Dramat starożytnego świata

Twarz w centrum

Od pojęcia do realności

VI. ORYGINALNOŚĆ NEWMANOWSKIEJ TEOLOGII OBJAWIENIA

ROZDZIAŁ 2. „OJCOWIE UCZYNILI MNIE KATOLIKIEM”

Cel tego rozdziału

I. ODKRYCIE OJCÓW KOŚCIOŁA

Wczesne prace napisane pod wpływem Ojców

Powrót wczesnych zainteresowań

Studia nad pierwszym soborem ekumenicznym

II. TRUDNOŚCI W CZYTANIU OJCÓW

Jak czytać Ojców

Szczególna wrażliwość

III. PRZYKŁAD: OJCOWIE O USPRAWIEDLIWIENIU

Wyższy punkt widzenia Ojców

Nauczanie bardziej owocne i szlachetne

Czytanie Pisma przez Ojców

IV. OJCOWIE, KLUCZ DO ODKRYCIA KOŚCIOŁA KATOLICKIEGO

Kościół Aleksandrii

Chrześcijaństwo starożytności

Katolickość Ojców

Katolickość oznacza pełnię

Rzymski katolicyzm jest niepatrystyczny

Dwa wielkie ciosy

Kontrowersja monofizytów

Kościół istniejący czy dawniejszy?

V. KILKA KONKLUZJI

ROZDZIAŁ 3. MOC OBJAWIENIA W TERAŹNIEJSZOŚCI

Problem wyznawania wiary

Wymiary chrześcijaństwa

Rzeczywistość społeczna

Religia historyczna

Kompleksowa rzeczywistość

Rzeczywistość objawiona

Podróż ku „katolickiej pełni”: konwersja

Nawrócenie, a nie logika

Podstawa osobistego chrześcijaństwa

Logika wiary: sposób przyswajania wiary

Ścieżka wiedzy Źródła myśli

Niepowtarzalna tematyka

Osobista i misterna droga do wiedzy

Nie wnioskowanie inferencyjne, ale zmysł wnioskowania

Przyswajanie wiary

Przyswajanie w wielkiej trylogii: O rozwoju doktryny chrześcijańskiej, Apologii pro Vita Sua, Logice wiary

Uwagi końcowe

CZĘŚĆ DRUGA

PĘDY: TEOLOGIA

ROZDZIAŁ 4. ENERGIA I ŻYWOTNOŚĆ TRADYCJI

Gdzie jest wiara?

Nie po raz pierwszy

Depozyt wiary

W szkole Kalwina

Z pomocą przyjaciół

Anglikańska doktryna Tradycji

Zwrot ku arenie historii

Arianie czwartego wieku

Świętość wspólnoty

I. ODKRYCIE WIERNYCH ŚWIECKICH

II. ODKRYCIE APOSTOLSKIEGO POCHODZENIA EPISKOPATU

III. ODKRYCIE CENTRALNYCH ZASAD STAROŻYTNEGO CHRZEŚCIJAŃSTWA

Tradycja apostolska

Tradycja w Nicei

Tradycja anglikańska versus autorytet Rzymu

Pomiędzy protestantyzmem a papizmem

Wejdź w teologię Tradycji!

Dwa typy Tradycji

Tradycja episkopalna

Tradycja profetyczna

Nowe zaskoczenie

Atanazy kontra arianie: dalszy wgląd w Tradycję

Pismo Święte: dokument dowodowy wczesnego Kościoła?

Wystarczalność Pisma Świętego

Jedna apostolska tradycja płynąca wieloma kanałami

Przykład: jak może Kościół nauczać o Niepokalanym Poczęciu?

Konkluzja

ROZDZIAŁ 5. ROZWKIT TEOLOGII TRADYCJI W UJĘCIU NEWMANA NA SOBORZE

WATYKAŃSKIM II

Tradycja: wariacje na temat

Nowy Testament: wierność Ewangelii

Wewnętrznie byt Boga jest wierną Miłością

Chrystus, wcielenie wierności Ojca

Czym więc jest Tradycja?

Ten rozdział przed Soborem!

Trudy Soboru Watykańskiego II: kontekst rozumienia Tradycji

Objawienie jako dialog interpersonalny

Pismo Święte i Tradycja: środki Objawienia

Urząd Nauczycielski w służbie Słowa Bożego

Osiągnięcie Soboru: powrót koncepcji historycznej

Bój Atanazego

Życie wspólnot, nośników tradycji

Patrystyczny pogląd na Tradycję: szeroki, bogaty, inkluzyjny

Walka i zapowiedź podziału

Osiągnięcie Dei Verbum

Tradycja jako wierność

Światło historii filozofii: Eric Voegelin

Doświadczenie źródłowe

POTRZEBA PONOWNEGO PRZEŻYWANIA DOŚWIADCZENIA ŹRÓDŁOWEGO

Kontakt z żywym chrześcijaństwem

Dalsze światło: John Henry Newman

Dlaczego świeccy wierni mogą być konsultowani

Zadanie: pomóc katolikom uświadomić sobie własną wiarę

Uderzająca zbieżność

Fakty

Przyjdź, Panie Jezu (Ap 22, 20)

RODZIAŁ 6. W SZRANKACH PRZECIWKO LIBERALIZMOWI DOKTRYNALNEMU:

STRATEGIA I POTYCZKI

Jedno wielkie oszustwo

Definicja pojęcia

Objawienie nowego świata

Pierwsze zasady liberalizmu

Dogmat jako uczucie i opinia

Przeszłość

Zastąpienie religii, deformacja rozumu

Dziedzina edukacji

Wina naszej natury

Pokazanie błędu

Walka Newmana: relatywizm i relatywiści

I. ODZYSKANIE PEŁNEGO OBRAZU PRAWDY OBJAWIONEJ

Życie prawdą

Amnezja liberalna

Niemuzealna religia

Religia na wszystkie czasy

Wzrost jest jedyną oznaką życia

Trwałość i wzrost: napięcie

II. LIBERALIZM JAKO DEFORMACJA ROZUMU

Droga do prawdy

Ratując rozum przed rozumem

„Liberalizm: w połowie drogi do ateizmu”

Polaryzacja kulturowa

Wznosząca się i opadająca skala myśli

Umiłowanie prawdy wiedzie do prawdy

III. Zarys Organon Investigandi

CZĘŚĆ III

OWOCE: CHRZEŚCIJAŃSKIE ŻYCIE

ROZDZIAŁ 7. WIERNOŚĆ SUMIENIA: DROGA DO PRAWDY

Sposób dowodzenia

Dwojakie zastrzeżenia

Czym jest zatem „kryterium prawdy”?

Droga do prawdy: właściwe rozumowanie

Droga do prawdy: sumienie

Znając prawdę

Światło Arystotelesa

Sumienie a nauka o etyce

Sumienie odczytuje treść prawa naturalnego

Sumienie jako „nakaz sędziowski”

Doświadczenie echa zewnętrznego upomnienia: co to znaczy?

„Czy mogę wierzyć tak, jakbym widział?”

Religia teocentryczna

Religijne i ludzkie

Spisek przeciwko obowiązkom wobec sumienia

Jeśli sumienie, to po co Objawienie?

Surowość sumienia zwraca nas ku Objawieniu

Sumienie: pierwszy, lecz słaby nauczyciel

Sumienie: „pierwotny namiestnik Chrystusa”

Autorytet Objawienia i autorytet sumienia: zderzenie czy dopełnienie?

RODZIAŁ 8. EWANGELIA RADOŚCI

Oskarżenie Newmana

Pozorna sprzeczność

Wyższy punkt widzenia

Religia w czasach Newmana

Religia świata

„Religia wielu cywilizacji”

Cel Newmana

Religia jest przyjemna dla wierzących

Atrakcyjność Ewangelii

Ewangelia dla wszystkich

Gotowość bycia przemienionym

Panowanie nad swym sercem

Moc Słowa Bożego

Posłuszeństwo wiedzie do jasności

Wierzenie w kondycję ludzką

Zamieszkiwanie Trójcy Świętej w nas

Zaparcie się siebie: prawo Krzyża

Realizacja

ROZDZIAŁ 9. BUDUJĄCY JEDNOŚĆ

W drogę wyruszył dzięki ewangelikom

Człowiek, który jednoczy

Komplikacje

Życie we wspólnocie

Ekumeniczna metoda Newmana

I. ROZPOZNANIE CAŁEJ PRAWDY

Jedność łaski chrztu

II. RÓŻNICE: REALISTYCZNA OCENA

Pełna jedność: czy jest możliwa?

III. DĄŻENIE DO JEDNOŚCI WŁASNEGO KOŚCIOŁA

Wzbudzenie katolickiego ducha

IV. DOJRZAŁE PRZEDSTAWIENIE PEŁNI PRAWDY

Zasady i wskazówki ekumeniczne

Myśl wznosząca się i zniżająca

Wskazówka pierwsza: przemiana życia

Nieustający dialog

Źródło pragnienia jedności

Własne świadectwo

Uprzedzając Sobór Watykański II

Druga wskazówka: uciekanie się do Objawienia

Źródło żywej wody dla wszystkich

Trzecia wskazówka: normatywność Kościoła Ojców

Szacunek wobec starożytności

Czwarta wskazówka: sumienie

Najpewniejsze pojmowanie prawd objawionych

Wskazówka piąta: przedstawienie „pierwszych zasad chrześcijaństwa”

Pierwsze zasady w dialogu teologicznym

Zasady mają bardziej podstawowy charakter niż doktryny!

ZAKOŃCZENIE

ROZDZIAŁ 10. ZNACZENIE I PRZESŁANIE

A. GŁĘBOKIE KORZENIE WIARY I ŻYCIA

I. KU TEOLOGII OBJAWIENIA

Wielkość tajemnic w jednej, źródłowej tajemnicy

Struktura doświadczenia Objawienia: jasność i ciemność

Osobiste i zdaniowe

II. KORZEŃ DRUGI: OJCOWIE

Ani antykwaryzm, ani schlebianie

Zanurzony w prawdzie Objawienia

III. KORZEŃ TRZECI: SPOSÓB PRZYSWAJANIA WIARY

Narzędzie badawcze

B. TEOLOGICZNE PĘDY

I. TRADYCJA: STOPNIOWE ODKRYWANIE

Tradycja episkopalna i profetyczna

Pismo Św. i Tradycja – świadkowie Objawienia

II. POTWIERDZENIE SŁUSZNOŚCI RZEZ SOBÓR WATYKAŃSKI II

III. DOKTRYNA: TRZEBA WIEDZIEĆ, ABY KOCHAĆ

Prawda istnieje i jest dostępna

Zadziwiający paralelizm

C. OWOCE: RELIGIA DLA ZABIEGANEGO ŚWIATA

Nauczyciel chrześcijańskiego życia

I. „PIERWOTNY NAMIESTNIK CHRYSTUSA” I PIERWSZY OWOC

Głos sumienia i głos Ducha Świętego

II. DAR DUCHA: DRUGI OWOC

III. TRZECI OWOC: ŹRÓDŁO RADOŚCI

IV. CZWARTY OWOC: ŻYCIE W JEDNOŚCI

Człowiek ekumenizmu

Paradygmat maryjny

ŻYCIE I CZASY NEWMANA

LISTA SKRÓTÓW

