

KSIĘGA DANIELA

Nazwa	Skrót wg BT	Język	Redakcja	Czas opisywanych zdarzeń
Księga Daniela דניאל (BHS) Liber Danielis (Vg)	Dn	hebrajski (Dn 1,1-2,4a; 8-12); aramejski (Dn 2,4b-7,28); grecki (Dn 3,24-90; 13-14)	poł. VI - 164 r p. Chr	VI w.
	Treść	Struktura		Teologia - idee - myśli
	Dzieje oraz wizje Daniela i jego towarzyszy znajdujących się w niewoli babilońskiej	I – Losy Daniela i jego towarzyszy na dworze w Babilonii (1-7) 1. Próba pożywienia (1) 2. Sen Nabuchodonozora o posagu (2) 3. Towarzysze Daniela w piecu ognistym (3,1-97) 4. Sen Nabuchodonozora o wielkim drzewie (3,98-4,34) 5. Uczta Baltazara (5) 6. Daniel w jaskini lwów (6) II – Wizje Daniela (7-12) 1. Cztery Bestie (7) 2. Baran i kozioł (8) 3. 70 tygodni (9) 4. Objawienia dotyczące wojen hellenistycznych (10-12) III – Inne czyny Daniela (13-14) 1. Zuzanna, starcy i Daniel (13) 2. Daniel i kapłani Bela (14,1-22) 3. Daniel i wąż (14,23-42)		Bóg nie zostawia swojego narodu w niewoli bez żadnej pomocy Bóg wybawia z prześladowań Wyższość Boga Izraela nad mądrością pogan Niewinność i sprawiedliwość ostatecznie zwyciężą
	Postaci/Bohaterowie	Parę cytatów...	Pojęcia	Ciekawostki
ΔΑΝΙΗΛ (LXX) The Book of Daniel	Daniel, Chananiasz, Miszael, Azariasz Nabuchodonozor, Baltazar, Zuzanna	<i>Ja, Nabuchodonozor, wychwalam teraz, wywyższam i wysławiam Króla Nieba. Bo wszystkie Jego dzieła są prawdą, a drogi Jego sprawiedliwością, tych zaś, co postępują pysznie, może On poniżyć. (3,34)</i> <i>Nie znaleziono na nim żadnej rany, bo zaufał swemu Bogu. (6,24)</i> <i>Patrzałem w nocnych widzeniach: a oto na obłokach nieba przybywa jakby Syn Człowieczy. Podchodzi do Przedwiecznego i wprowadzają Go przed Niego. Powierzono Mu panowanie, chwałę i władzę królewską, a służyły Mu wszystkie narody, ludy i języki. Panowanie Jego jest wiecznym panowaniem, które nie przeminie, a Jego królestwo nie ulegnie zagładzie. (7,13-14)</i> <i>Jego moc będzie potężna, ale nie dzięki własnej sile. (8,24)</i> <i>Zatracili swój rozsądek i odwrócili swe oczy, zaniedbując spoglądania ku Niebu i zapominając o sprawiedliwych sądach. (13,9)</i>	satrapowie – przełożeni satrapii, jednostek administracyjnych państwa perskiego apokaliptyka - nurt piśmiennictwa judaistycznego i wczesnochrześcijańskiego (II w. p.n.e.– I w. n.e.) Apokaliptyka posługiwała się gatunkiem literackim zwanym apokalipsą, która oznacza objawienie rzeczy ukrytych, szczególnie tajemnic Bożych, często dotyczących końca czasów.	Rabini uczą, że w momencie kiedy Nabuchodonozor wrzucił do pieca 3 młodzieńców, Bóg rzekł do proroka Ezechiela „Idź i wskrześ zmarłych w dolinie Dura” (<i>Sanherdryn</i> 92b) Od najdawniejszych czasów kantyk trzech młodzieńców śpiewano niedzielny (=wielkanocny) poranek J. Kochanowski napisał poemat „Zuzanna”, do którego dołączył w pierwszym wydaniu pieśń „Czego chcesz od nas , Panie”
	Miejsca	Babilonia		