
PAPIESKI WYDZIAŁ TEOLOGICZNY WE WROCŁAWIU

KATEDRA TEOLOGII DUCHOWOŚCI

Ks. Janusz Ospa

DIALOG DOŚWIADCZENIA RELIGIJNEGO

Z NIECHRZEŚCIJANAMI

WEDŁUG BŁ. JANA PAWŁA II

 Rozprawa doktorska napisana pod kierunkiem

 bpa prof. dra hab. Andrzeja Siemieniewskiego

WROCŁAW 2013

1

SPIS TREŚCI

WYKAZ SKRÓTÓW .. 4

WSTĘP ... 7

ROZDZIAŁ I DIALOG MIĘDZYRELIGIJNY W UJĘCIU
BŁ. JANA PAWŁA II .. 18

1) PODSTAWY RELACJI JANA PAWŁA II DO NIECHRZEŚCIJAN 19

a) Pismo Święte Starego i Nowego Testamentu o wyznawcach innych

 religii .. 19

b) Stosunek chrześcijan do niechrześcijan w historii Kościoła.............. 24

c) Stosunek do niechrześcijan w nauczaniu Soboru

 Watykańskiego II .. 28

2) DIALOG MIĘDZYRELIGIJNY ... 31

a) Pojęcie dialogu ... 32

b) Dialog według Soboru Watykańskiego II .. 33

c) Dialog według bł. Jana Pawła II .. 34

d) Pojęcie dialogu międzyreligijnego i jego przedmiot 36

e) Cel dialogu .. 38

f) Cechy i zasady dialogu .. 42

3) FORMY DIALOGU MIĘDZYRELIGIJNEGO ... 46

a) Dialog życia .. 46

b) Dialog czynów .. 48

c) Dialog wymiany teologicznej ... 49

d) Dialog doświadczenia religijnego .. 50

2

ROZDZIAŁ II DIALOG DOŚWIADCZENIA RELIGIJNEGO
NA PŁASZCZYŹNIE WIELORELIGIJNEJ .. 55

1) MODLITWA ... 56

a) Tło historyczne i duchowe Dnia Modlitwy o Pokój w Asyżu 57

b) Dzień Modlitwy o Pokój w Asyżu w 1986 r 60

c) Dzień Modlitwy o Pokój w Asyżu w 2002 r 66

d) Dzień Modlitwy o Pokój w Europie ... 68

e) Zgromadzenie Międzyreligijne ... 70

f) Cel i owoce Dni Modlitwy o Pokój .. 72

2) POST I POKUTA ... 79

3) PIELGRZYMKA ... 83

4) SPOTKANIA W MIEJSCACH O ZNACZENIU SYMBOLICZNYM 85

5) DZIELENIE SIĘ BOGACTWAMI DUCHOWYMI 86

6) DIALOG INTERMONASTYCZNY .. 89

ROZDZIAŁ III DIALOG DOŚWIADCZENIA RELIGIJNEGO
Z JUDAIZMEM ... 100

1) MODLITWA ... 104

2) POST I POKUTA ... 110

3) PIELGRZYMKA ... 113

4) SPOTKANIA W MIEJSCACH O ZNACZENIU SYMBOLICZNYM 117

5) DZIELENIE SIĘ BOGACTWAMI DUCHOWYMI 123

ROZDZIAŁ IV DIALOG DOŚWIADCZENIA RELIGIJNEGO
Z ISLAMEM .. 135

1) MODLITWA ... 138

2) POST I POKUTA ... 143

3) PIELGRZYMKA ... 146

4) SPOTKANIA W MIEJSCACH O ZNACZENIU SYMBOLICZNYM 149

5) DZIELENIE SIĘ BOGACTWAMI DUCHOWYMI 150

6) DIALOG INTERMONASTYCZNY .. 164

3

ROZDZIAŁ V DIALOG DOŚWIADCZENIA RELIGIJNEGO
Z HINDUIZMEM I Z BUDDYZMEM ... 165

1) MODLITWA .. 170

2) POST I POKUTA .. 174

3) PIELGRZYMKA .. 176

4) SPOTKANIA W MIEJSCACH O ZNACZENIU SYMBOLICZNYM 178

5) DZIELENIE SIĘ BOGACTWAMI DUCHOWYMI 182

6) DIALOG INTERMONASTYCZNY ... 191

ROZDZIAŁ VI DIALOG DOŚWIDCZENIA RELIGIJNEGO
Z RELIGIAMI TRADYCYJNYMI .. 205

1) MODLITWA .. 206

2) POST I POKUTA .. 207

3) SPOTKANIA W MIEJSCACH O ZNACZENIU SYMBOLICZNYM 208

4) DZIELENIE SIĘ BOGACTWAMI DUCHOWYMI 210

ROZDZIAŁ VII TRUDNOŚCI NA DRODZE DIALOGU 236

1) TRUDNOŚCI W DIALOGU NA PŁASZCZYŹNIE

WIELORELIGIJNEJ.. 236

2) TRUDNOŚCI W DIALOGU NA PŁASZCZYŹNIE

MIĘDZYRELIGIJNEJ.. 250

a) Trudności w dialogu z judaizmem ... 250

b) Trudności w dialogu z islamem ... 256

c) Trudności w dialogu z buddyzmem i hinduizmem 263

d) Trudności w dialogu z religiami tradycyjnymi 265

ZAKOŃCZENIE ... 269

BIBLIOGRAFIA ... 280

1) ŹRÓDŁA PODSTAWOWE ... 280

2) ŹRÓDŁA POMOCNICZE .. 323

4

Wykaz skrótów

ChL - Jan Paweł II, Posynodalna adhortacja apostolska „Christifideles laici”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1979-

1995, t. I, Romanek M. (red.), Kraków 2006, s. 350-489.

CT - Collectanea Theologica.

DE - Sobór Watykański II, Dekret o ekumenizmie „Unitatis redintegratio”,

w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył M. (red.),

Poznań 2002, s. 193-208.

DeV - Jan Paweł II, Encyklika „Dominum et vivificantem”, w: Jan Paweł II,

Encykliki Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 255-

354.

DFK - Sobór Watykański II, Dekret o formacji kapłańskiej „Optatam totius”,

w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył M. (red.),

Poznań 2002, s. 288-301.

DG - Rada Biskupów do Spraw Dialogu Międzyreligijnego i Kongregacji do

Spraw Ewangelizacji Narodów, Dialog i głoszenie. Refleksje i wskazania

dotyczące dialogu międzyreligijnego oraz głoszenia Ewangelii, Paciorek A. (tł.),

Tarnów 1993.

DJ - Kongregacja Nauki Wiary, Deklaracja „Dominus Jesus”. O jedyności

i powszechności zbawczej Jezusa Chrystusa i Kościoła, Wrocław 2000.

DM - Sobór Watykański II, Dekret o działalności misyjnej Kościoła „Ad gentes

divinitus”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył M.

(red.), Poznań 2002, s. 433-471.

DRN - Sobór Watykański II, Deklaracja o stosunku Kościoła do religii

niechrześcijańskich „Nostra aetate”, w: Sobór Watykański II, Konstytucje,

Dekrety, Deklaracje, Przybył M. (red.), Poznań 2002, s. 333-337.

DWR - Sobór Watykański II, Deklaracja o wolności religijnej „Dignitatis

humanae”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył

M. (red.), Poznań 2002, s. 410-421.

EiAf - Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Africa”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1979-

1995, t. I, Romanek M. (red.), Kraków 2006, s. 700-818.

5

EiAm - Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in America”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1996-

2005, t. II, Romanek M. (red.), Kraków 2006, s. 306-413.

EiAs - Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Asia”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1996-

2005, t. II, Romanek M. (red.), Kraków 2006, s. 414-527.

EiEu - Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Europa”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1996-

2005, t. II, Romanek M. (red.), Kraków 2006, s. 626-727.

EiO - Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Oceania”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1996-

2005, t. II, Romanek M. (red.), Kraków 2006, s. 528-625.

HD – Homo Dei.

KDK - Sobór Watykański II, Konstytucja duszpasterska o Kościele w świecie

współczesnym „Gaudium et spes”, w: Sobór Watykański II, Konstytucje,

Dekrety, Deklaracje, Przybył M. (red.), Poznań 2002, s. 526-606.

KK - Sobór Watykański II, Konstytucja dogmatyczna o Kościele „Lumen

gentium”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył M.

(red.), Poznań 2002, s. 104-166.

KKK – Katechizm Kościoła Katolickiego, Poznań 2012.

KL - Sobór Watykański II, Konstytucja o liturgii świętej „Sacrosanctum

Concilium”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył

M. (red.), Poznań 2002, s. 48-78.

OR - L’Osservatore Romano.

PK - Sekretariat dla Niechrześcijan, Postawa Kościoła wobec wyznawców

innych religii, OR 5 (1984) n. 7, s. 1,4-5.

RH - Jan Paweł II, Encyklika „Redemptor hominis”, w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 6-77.

RM - Jan Paweł II, Encyklika „Redemptoris missio” w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 510-617.

TMA - Jan Paweł II, List apostolski „Tertio millennio adveniente”, w: Jan Paweł

II, Listy apostolskie Ojca Świętego Jana Pawła II, Romanek M. (red.), Kraków

2007, s. 409-457.

6

VC - Jan Paweł II, Posynodalna adhortacja apostolska „Vita Consecrata”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1996-

2005, t. II, Romanek M. (red.), Kraków 2006, s. 6-161.

VS - Jan Paweł II, Encyklika „Veritatis splendor” w: Jan Paweł II, Encykliki Ojca

Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 705-840.

UUS - Jan Paweł II, Encyklika „Ut unum sint” w: Jan Paweł II, Encykliki Ojca

Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 991-1180.

7

Wstęp

Nauczanie bł. Jana Pawła II istotnie wpłynęło na kształt współczesnej

teologii i działalności Kościoła. Jednym z istotnych dzieł papieża był dialog

prowadzony ze współczesnym światem. Do najbardziej wyróżniających się

dokonań bł. Jana Pawła II można zaliczyć dialog międzyreligijny. Jedną z form

tego dialogu jest dialog życia, który sprowadza się do utrzymywania dobrych

relacji z osobami związanymi z innymi tradycjami religijnymi. Inną jest dialog

dzieł, który można zaobserwować we współpracy na płaszczyźnie

humanitarnej, społecznej czy politycznej. Kolejną formą jest dialog wymiany

teologicznej, który polega na wymianie poglądów przez ekspertów związanych

z różnymi religiami. Następną jest dialog doświadczenia religijnego, który

dotyka tego, co jest rdzeniem danej tradycji religijnej. Kościół poznając różne

tradycje religijne i poznając ludzi zakorzenionych w tych tradycjach przekonał

się, że można tam odkryć żywe doświadczenie Boga i żywą religijność.

To doświadczenie Boga i ta żywa religijność jest ujęta w zbiorczym określeniu

„doświadczenie religijne”. Papież, bł. Jan Paweł II nawiązując do nauczania

Soboru mówił: „Są to właśnie owe »ślady«, czy też »ziarna« Słowa

i »promienie« Jego prawdy. Można do nich zaliczyć niewątpliwie modlitwę,

której często towarzyszy post, a także inne formy pokuty, pielgrzymowania do

otaczanych wielką czcią miejsc świętych"1. Ta forma dialogu to także

zatrzymywanie się nad bogactwami duchowymi w dziedzinie wiary i poszukiwań

Boga2. To dzielenie się doświadczeniem wiary dokonuje się na różnych

płaszczyznach. Na szczególną uwagę zasługuje wymiana duchowa środowisk

monastycznych.3

Dialog doświadczenia religijnego dokonuje się na płaszczyźnie

międzyreligijnej, czyli między dwiema religiami lub wieloreligijnej, czyli

równocześnie między wieloma tradycjami religijnymi. Typowym i najbardziej

znanym przykładem dialogu na płaszczyźnie wieloreligijnej był Dzień Modlitwy

o Pokój w Asyżu w 1986 r., na którym zgromadzili się przedstawiciele wielu

1
 Jan Paweł II, „ Być razem, aby się modlić”. O zbliżającym się spotkaniu w Asyżu (22 października

1986 - Watykan), OR 7 (1986) n. 10, s. 6.
2
 Por. DG, n. 42.

3
 Por. VC, n. 102.

8

różnych religii. Wydarzenie to zainicjonowane przez bł. Jana Pawła II było

czymś wyjątkowym. Doniosłość tego dzieła docenił jego następca, Benedykt

XVI. Dnia 27 października 2011 r. Kościół odchodził 25 rocznicę Dnia Modlitwy

o Pokój w Asyżu. Papież Benedykt XVI wspominając to wydarzenie mówił:

„Inicjatywa ta wywołała żywą reakcję opinii publicznej: była żarliwym apelem

o pokój i stała się wydarzeniem, które pozostawiło ślad w historii naszych

czasów (…). Inicjatywa, z jaką wystąpił przed (…) laty Jan Paweł II,

ma charakter trafnego proroctwa”4.

Bł. Jan Paweł II często podkreślał wpływ nauczania Soboru

Watykańskiego II na swoje posługiwanie. W celu zrozumienia istotnych

elementów dialogu międzyreligijnego prowadzonego przez bł. Jana Pawła II

najpierw w tej pracy zostanie przedstawione nauczanie soboru. W ten sposób

będzie można rozróżnić, co w prowadzonym dialogu międzyreligijnym jest

skutkiem nauczania soboru, a co jest nowatorską myślą papieża.

Sobór Watykański II rozpoczął się przed pięćdziesięciu laty

11 października 1962 r.. Jednym z kluczowych dokumentów Soboru

Watykańskiego II dotyczących relacji z niechrześcijanami była Deklaracja

Nostra aetate. Jej tytuł zaczerpnięty został z pierwszych słów tego dokumentu:

„w naszej epoce”. Ojcowie soborowi zatrzymują się w tym dokumencie najpierw

nad tym, co dzieje się na świecie i w Kościele. Zauważają wzrost jedności,

zwielokrotnienie relacji i zależności. Dlatego też chcąc się włączyć

do umacniania miłości i jedności podejmują refleksję nad tym, co wspólne5.

W dalszej części tego dokumentu czytamy: „Nie możemy zatem wzywać Boga

jako Ojca wszystkich, jeśli wobec niektórych ludzi, stworzonych na obraz Boży,

nie chcemy postępować po bratersku. Stosunek człowieka do Boga jako Ojca

i stosunek człowieka do ludzi jako braci są do tego stopnia wzajemnie

powiązane, że Pismo święte mówi: »Kto nie miłuje, nie zna Boga« (1J 4,8)”6.

Sobór patrząc na ludzi żyjących na świecie odnajduje w nich ukryte

„ziarna słowa”7. Dostrzega także to, co dobre w różnych religiach

4
 Benedykt XVI, Znaczenie modlitwy dla budowania pokoju. Przesłanie Benedykta XVI z okazji 20.

Rocznicy Światowego Dnia Modlitwy o Pokój, który odbył się w Asyżu 27 października 1986 r., OR

27(2006) n. 12, s. 4.
5
 Por. DRN, n. 1.

6
 DRN, n. 5.

7
 DM, n. 11.

9

np. w uformowanych przez nie nakazach i doktrynach8. Ojcowie soborowi

mówią także o „szkodliwym zniekształceniu”9. Sobór jednak nie precyzuje, co

jest u niechrześcijan i w religiach niechrześcijańskich „prawdziwe i święte”. Nie

precyzuje, co ma na myśli, gdy mówi o tym, co jest „szkodliwym

zniekształceniem”. Jan Paweł II w swoim nauczaniu niektóre z tych elementów

„prawdziwych i świętych” nazwał po imieniu, jak również określił elementy

negatywne. W poniższej pracy zostaną przedstawione wypowiedzi papieża,

których analiza umożliwi odkrycie tego, co bł. Jan Paweł II dostrzegał kierując

się nauczaniem Soboru, u niechrześcijan i w religiach niechrześcijańskich.

Nauczanie Soboru Watykańskiego II było dla papieża punktem wyjścia.

Jego nauczanie poszło znacznie dalej. Nie tylko odkrywał ślady Boga i Bożego

działania, ale także nawiązał dialog, który był swoistego typu wymianą. Bł. Jan

Paweł II poprzez swoją postawę i nauczanie pokazywał, że Kościół otwiera się

na pewne przejawy prawdy, bogactwa, na to co święte u niechrześcijan

i w religiach niechrześcijańskich i zapraszał do otwierania się na to,

co prawdziwe, święte w Osobie, w życiu i nauczaniu Jezusa Chrystusa

oraz Kościele. Określenie „dialog doświadczenia religijnego” prowadzi

do wniosku, że uprzywilejowaną przestrzenią dialogu, spotkania, otwarcia się

na siebie, wzajemnego ubogacenia jest autentyczne doświadczenie religijne.

Akcent położony przez bł. Jana Pawła II na dialog wyraził się między

innymi w tym, że powołany przez papieża Pawła VI Sekretariat dla Religii

Niechrześcijańskich, został podniesiony w 1988 r. do rangi Papieskiej Rady.

W ten sposób powstała Papieska Rada do Spraw Dialogu Międzyreligijnego10.

Odejście od zwrotu o zabarwieniu negatywnym, „religie niechrześcijańskie”

na rzecz sformułowania „dialog międzyreligijny”, jest znakiem otwartej postawy

bł. Jana Pawła II i zmieniającej się postawy Kościoła. Tradycyjne określenie

ma charakter dwubiegunowy, natomiast określenie wprowadzone przez papieża

ma wydźwięk pluralistyczny.

8
 Por. DRN, n. 2.

9
 Por. DM, n. 9.

10
 Por. Jan Paweł II, Konstytucja apostolska „Pastor Bonus”, w: Jan Paweł II, Dzieła Zebrane,

Konstytucje apostolskie, listy „motu proprio” i bulle, orędzia na światowe dni, t. IV, Ptasznik P. (red.),

Kraków 2007, s. 80.

10

Celem tej pracy jest analiza dialogu doświadczenia religijnego

prowadzonego przez bł. Jana Pawła II z niechrześcijanami. Analizie poddane

zostaną także Dokumenty Stolicy Apostolskiej ogłoszone podczas pontyfikatu

bł. Jana Pawła II. Temat opracowania został sformułowany następująco: Dialog

doświadczenia religijnego z niechrześcijanami według bł. Jana Pawła II. Użyty

w tytule pracy zwrot „dialog z niechrześcijanami” jest odwołaniem do określeń

soborowych. Wydaje się to słuszne, po zasygnalizowaniu funkcjonowania

nowego określenia, jakim jest „dialog międzyreligijny”, ponieważ papież bardzo

często zwracając się do niechrześcijan cytował dokumenty Soboru

Watykańskiego II, a szczególnie Nostra aetate. W pracy tej będą zamiennie

używane obydwa określenia.

W niniejszej pracy pod pojęciem „dialog z niechrześcijanami” będzie się

krył dialog z osobami zakorzenionymi w pewnych systemach, czy tradycjach

religijnych i dialog z niektórymi tradycjami religijnymi. Tzw. „dialog

z niechrześcijanami” nie jest jednak dialogiem z wszystkimi niechrześcijanami.

Ze względu na wielość religii jest on prowadzony tylko z niektórymi tzw. wielkimi

religiami. Określenia „buddyzm”, „islam” czy „hinduizm” używane w tej pracy

będą miały charakter zbiorczy. Tak samo określenie „religie tradycyjne” będzie

dotyczyło religii i wyznawców tych religii zamieszkujących różne kontynenty.

Trzeba także zaznaczyć, że nie wszyscy związani z daną tradycją religijną

przyjęli zaproszenie papieża do dialogu. Dzisiaj prowadzony jest dialog

z judaizmem czy islamem, ale nie jest to dialog z całym islamem, czy z całym

judaizmem, ale z tymi frakcjami, czy z tymi osobami, które chcą podjąć dialog.

Dla innych otwarta postawa Kościoła ciągle jest zaproszeniem do dialogu.

Omawiane zagadnienie ma konkretne ramy czasowe. Są nimi lata pontyfikatu

bł. Jana Pawła.

Zagadnienia omawiane w tej pracy mają znaczenie szczególne.

Odkrywanie „ziaren” Słowa, rozpoznawanie śladów Boga u niechrześcijan jest

zasadniczym punktem wyjścia do dialogu, ale również może wpłynąć

na twórcze spojrzenie Kościoła na siebie. Może pomóc w odkryciu tego,

co w Kościele jest ponadczasowe i tego, co jest uwarunkowane kulturowo11.

Niniejsza praca stawia sobie za cel znalezienie odpowiedzi na następujące

11

 Por. Bürkle H., Człowiek w poszukiwaniu Boga: problem różnych religii, Poznań 1998, s. 94.

11

pytania: Jakie „ślady” Słowa, przejawy działania Ducha Świętego dostrzegł

bł. Jan Paweł II u niechrześcijan? Jak powinien być prowadzony według

bł. Jana Pawła II dialog doświadczenia religijnego z niechrześcijanami? Jakie

formy religijności, które są u niechrześcijan, stały się płaszczyzną dialogu

powadzonego przez bł. Jana Pawła II? Jaki jest cel dialogu? Jakie są

zagrożenia i niewłaściwe formy prowadzenia dialogu?

Zagadnienie dialogu międzyreligijnego z uwzględnieniem doświadczenia

religijnego, jest chętnie podejmowane przez licznych teologów. Dialogiem

międzyreligijnym na płaszczyźnie duchowości, doświadczenia religijnego,

zajmował się J. Dupuis. Jego monografia Chrześcijaństwo i religie.

Od konfrontacji do dialogu12 była próbą nakreślenia pewnych dróg dla dialogu

doświadczenia religijnego. Innym czołowym teologiem podejmującym badane

zagadnienie jest H. Bürkle. Jego pozycja Człowiek w poszukiwaniu Boga:

problem różnych religii13, to przykład teologii otwartej na wartości innej religii,

ale także podkreślającej różnice i niebezpieczeństwa uproszczeń. Na gruncie

polskim warto podkreślić myśl teologiczną A. Siemieniewskiego. Prace tego

autora, między innymi monografia Wiele ścieżek na różne szczyty. Mistyka

religii14 to refleksja w kontekście dialogu na płaszczyźnie teologii duchowości.

Krytykuje on wszelkie próby zacierania różnic i prowadzenia dialogu w wyniku,

którego zaciera się własna tożsamość. Zagrożeniami duchowymi interesuje się

także A. Zwoliński. Jego praca Leksykon współczesnych zagrożeń duchowych15

ma charakter zbiorczego opracowania. Podobny charakter ma praca

A. Posackiego Encyklopedia zagrożeń duchowych: mistyka, ezoteryzm,

okultyzm16. Zagadnienie mistyki w wielkich religiach świata stało się

przedmiotem opracowania D. L. Carmody i J. T. Carmody Mistycyzm w wielkich

religiach świata17. Praca ta jest próbą opisania mistyki w różnych tradycjach

religijnych.

12

 Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków 2003.
13

 Bürkle H., Człowiek w poszukiwaniu Boga: problem różnych religii, Poznań 1998.
14

 Siemieniewski A., Wiele ścieżek na różne szczyty. Mistyka religii, Wrocław 2000.
15

 Zwoliński A., Leksykon współczesnych zagrożeń duchowych, Kraków 2009.
16

 Posacki A., Encyklopedia zagrożeń duchowych: mistyka, ezoteryzm, okultyzm, Radom 2009.
17

 Carmody D. L., Carmody J. T., Mistycyzm w wielkich religiach świata, Kraków 2011.

12

Oprócz opracowań na temat dialogu doświadczenia religijnego trzeba

przedstawić także prace, które są skutkiem prowadzonego dialogu

i przyczyniają się do rozwoju dialogu.

W zakresie dialogu z judaizmem na uwagę zasługują prace

W. Chrostowskiego, M. Czajkowskiego i Ł. Kamykowskiego. Wymienieni

autorzy zajmują się istotnymi elementami składającymi się na doświadczenie

religijne, które stają się płaszczyzną dialogu. Dialogiem z islamem zajmują się

między innymi tacy teolodzy jak E. Sakowicz, A. Wąs. Dialog z hinduizmem

i buddyzmem jest przedmiotem zainteresowania L. Fica, E. Sakowicza,

B. Maika, S. Lach, Z. Kijasa. Natomiast dialog z religiami tradycyjnymi jest

przedmiotem prac R. Dziury, H. Zimonia i T. Szyszki.

Obecnie dialog doświadczenia religijnego z niechrześcijanami jest nadal

prowadzony przez licznych teologów. Problematykę dialogu doświadczenia

religijnego z judaizmem i islamem przedstawia praca Księgi Święte płaszczyzną

dialogu?18 Doświadczenie religijne w judaizmie także w kontekście dialogu stało

się przedmiotem całego numeru Życia Duchowego pt. Duchowość żydowska19.

Natomiast pewne elementy wchodzące w skład dialogu doświadczenia

religijnego z islamem zostały poruszone w dwóch numerach Ateneum

Kapłańskiego pt. Chrześcijaństwo a islam I20 oraz Chrześcijaństwo a islam II21.

W zakresie dialogu z tradycyjnymi religiami ważna jest praca H. Zimonia

African Traditional Religions in the Perspective of Comparative Studies and

Interreligious Dialogue22. Autor omawia poszczególne płaszczyzny, na których

prowadzony jest dialog doświadczenia religijnego z afrykańskimi religiami

tradycyjnymi z uwzględnieniem specyfiki poszczególnych regionów i nacji.

Podobne treści znajdujemy również w pracy tego autora: Ewangelizacja Afryki

w kontekście kulturowo-religijnym23.

W pracy tej zostanie jednak przedstawiony przede wszystkim dialog

doświadczenia religijnego prowadzony przez bł. Jana Pawła II. Jego wkład

w dialog międzyreligijny jest niepodważalny. Dialog doświadczenia religijnego

18

Stefanow J., Wąs A., Księgi Święte płaszczyzną dialogu?, Warszawa 2006.
19

 Życie Duchowe 60/2009.
20

 Ateneum Kapłańskie 596 (2008) z. 1.
21

 Ateneum Kapłańskie 597 (2008) z. 2.
22

 Zimoń H, African Traditional Religions in the Perspective of Comparative Studies and Interreligious

Dialogue, Lublin 2010, s. 231-263.
23

 Zimoń H., Ewangelizacja Afryki w kontekście kulturowo-religijnym, w: Perszon J. (red.), Jan Paweł II

a religie świata, Toruń 2007, s. 83-100.

13

dokonuje się na płaszczyźnie wieloreligijnej i międzyreligijnej. Przykładem

dialogu na płaszczyźnie wieloreligijnej był Dzień Modlitwy o Pokój w Asyżu

w 1986 r.. Ciekawe opracowanie na rynku polskim można znaleźć u J. Klecel,

Dzień Modlitwy o Pokój w Asyżu 24. W pozycji tej została zaprezentowana

analiza tamtych wydarzeń dokonana przez H. Waldenfelsa i F. Kőninga.

Asyskie wydarzenie było także przedmiotem zainteresowania takich polskich

teologów jak: E. Sakowicz, A. Szafrańska, Z. Kijas. Pozostałe przejawy dialogu

na płaszczyźnie wieloreligijnej takie jak Dzień Modlitwy o Pokój w Asyżu z 2002

r., Dzień Modlitwy o Pokój w Europie z 1993 r., Zgromadzenie Międzyreligijne

z 1999 r., nie było przedmiotem opracowania. Będą one przedmiotem refleksji

teologicznej w tej pracy.

Przedmiotem zainteresowania jest także dialog prowadzony przez

bł. Jana Pawła II na płaszczyźnie międzyreligijnej. Elementy dialogu

doświadczenia religijnego prowadzonego przez bł. Jana Pawła II

z muzułmanami ujmuje w swojej w pracy D. Rudnicka-Kaseem, John Paul II,

Islam and the Middle East. The Pope's Spiritual Leadership in Developing

a Dialogical Path for the New History of Christian-Muslim Relations25.

W opracowaniu tym znajduje się refleksja w zakresie miejsc pielgrzymkowych

i symbolicznych dla obu tradycji religijnych. Również E. Sakowicz w artykule

Dialog z islamem w ujęciu Jana Pawła II26 i Jan Paweł II wobec Żydów

i judaizmu27 omawia podobne zagadnienia dotyczące dialogu doświadczenia

religijnego. Ten sam autor interesuje się także dialogiem z religiami

tradycyjnymi. Wynikiem jego pracy jest artykuł Bóg-człowiek-świat. Jana

Pawła II tematy dialogu Kościoła katolickiego z tradycyjnymi religiami

afrykańskimi28. Interesujące zagadnienia zostały podjęte także w pracy

24

 Klecel J. (red.), Dzień Modlitwy o Pokój w Asyżu, Warszawa 1989.
25

 Rudnicka-Kassem D., John Paul II, Islam and the Middle East. The Pope's Spiritual Leadership in

Developing a Dialogical Path for the New History of Christian-Muslim Relations, Kraków 2012, s. 119-

154.
26

 Sakowicz E., Dialog z islamem w ujęciu Jana Pawła II, w: Perszon J. (red.), Jan Paweł II a religie

świata, Toruń 2007, s.101-118.
27

 Sakowicz E., Jan Paweł II wobec Żydów i judaizmu, w: Perszon J. (red.), Jan Paweł II a religie świata,

Toruń 2007, s.157-181.
28

 Sakowicz E., Bóg-człowiek-świat. Jana Pawła II tematy dialogu Kościoła katolickiego z tradycyjnymi

religiami afrykańskimi, w: Zimoń H., Kupisiński Z., Grodź S. (red.), Badania nad religiami Afryki oraz

religijnością ludową Polski i Ukrainy, Lublin 2009, s. 39-57.

14

A. Piwko, Modlitwa, post, jałmużna – chrześcijańskie i muzułmańskie

drogowskazy do wspólnej przyszłości29.

W zakresie dialogu z buddyzmem pewne badania dotyczące dialogu

doświadczenia religijnego prowadzonego przez bł. Jana Pawła II można

znaleźć w pracy L. Fica Kościół katolicki a buddyzm. Propedeutyka dialogu30 jak

również w artykule tego autora Dialog z hinduizmem i buddyzmem31. Natomiast

w zakresie dialogu intermonastycznego w pracy N. Szczurko32. Warto także

podkreślić pracę R. Dziury Dialog z religijno-społeczną tradycją ludów Zambii

w świetle posoborowej nauki Kościoła33. Opracowanie to przedstawia badania

autora dotyczące między innymi wiary, pojęcia Istoty Najwyższej, duchów

przodków i życia pozagrobowego, rytuałów i systemu wartości moralnych.

Tematy poruszane w tej pracy wyraźnie nawiązują do nauczania bł. Jana Pawła

II. Pozostałe źródła i opracowania wraz z literaturą pomocniczą zostaną

zaprezentowane w spisie bibliograficznym umieszczonym w tej pracy.

Zaprezentowana literatura dowodzi, że nauczanie i dzieło bł. Jana

Pawła II zostało opracowane fragmentarycznie. Często jest ono omawiane

ujmując tylko jedną tradycję religijną. Poniższa praca będzie próbą

całościowego opracowania dialogu doświadczenia religijnego w ujęciu bł. Jan

Paweł II. Dialog doświadczenia religijnego jest najtrudniejszą formą dialogu

i stanowi rdzeń dialogu międzyreligijnego. Z tego też powodu przebadanie

nauczania i dialogu prowadzonego przez bł. Jana Pawła II jest celowe i ważne.

Bł. Jan Paweł II często odwoływał się do nauczania ostatniego Soboru,

dlatego też dokumenty soborowe będą punktem wyjścia w badaniu podjętych

zagadnień. Stosunek do niechrześcijan jest przedmiotem przede wszystkim

Konstytucji Lumen gentium, ale także pewne uwagi dotyczące tych relacji

znajdujemy w Konstytucji Gaudium et spes i Sacrosanctum Concilium. Istotne

wskazania Kościoła dotyczące kwestii międzyreligijnych są w Dekrecie

Ad gentes divinitus. Ogólne zasady i wskazówki znajdują się także w Dekretach

29

 Piwko A., Modlitwa, post, jałmużna – chrześcijańskie i muzułmańskie drogowskazy do wspólnej

przyszłości , w: Lewicka M., Łapicz Cz. (red.), Dialog chrześcijańsko-muzułmański. Klucz do wspólnej

przyszłości, s. 61-74.
30

 Fic L., Kościół katolicki a buddyzm. Propedeutyka dialogu, Włocławek 2009.
31

 Fic L. Dialog z hinduizmem i buddyzmem, Ateneum Kapłańskie 153 (2009) z. 3, s. 471-494.
32

 Szczurko N., Osoba konsekrowana a dialog międzyreligijny, Olsztyn 2012.
33

 Dziura R., Dialog z religijno-społeczną tradycją ludów Zambii w świetle posoborowej nauki Kościoła,

Lublin 2009.

15

Unitatis redintegratio i Optatam totius. Jednak najistotniejszym dokumentem

Soboru dotyczącym badanych zagadnień jest Deklaracja Nostra aetate, która

często w tej pracy stanowić będzie punkt odniesienia. Przedstawione zostanie

także nauczanie zawarte w Deklaracji Dignitatis humanae.

Głównym przedmiotem niniejszej pracy badawczej będzie nauczanie bł.

Jana Pawła II zawarte encyklikach, adhortacjach, listach apostolskich

i orędziach. W tej grupie dokumentów trzeba podkreślić ważność dla badanego

zagadnienia encykliki Redemptoris missio, posynodalnej adhortacji apostolska

Vita Consecrata i posynodalnych adhortacji kierowanych do chrześcijan

żyjących na różnych kontynentach: Ecclesia in Africa, Ecclesia in America,

Ecclesia in Asia, Ecclesia in Europa, Ecclesia in Oceania. Wśród listów

apostolskich szczególną uwagę poświęcono Tertio millennio adveniente

i Redemptionis anno. Przedmiotem pracy badawczej będą także liczne

przemówienia papieskie – wypowiedzi, których adresatami są osoby związane

z innymi tradycjami religijnymi i wypowiedzi na temat religii niechrześcijańskich

i niechrześcijan. W pracy tej będą również interpretowane poszczególne gesty,

przejawy szacunku dla innych tradycji religijnych. Pomocne w interpretacji

okazały się też Kroniki z poszczególnych podróży apostolskich.

Kolejna grupa materiału będąca przedmiotem analizy to dokumenty

ogłoszone przez Stolicę Apostolską podczas pontyfikatu bł. Jana Pawła II.

Swoje miejsce w tej rozprawie znajdą dokumenty wypracowane na drodze

dialogu przez Komisje międzyreligijne i dokumenty wydane przez osoby

reprezentujące poszczególne nurty w danej tradycji religijnej.

W pracy badawczej będzie zastosowana metoda analityczno-

syntetyczna. Najpierw analizie zostanie poddane papieskie nauczanie

w kontekście nauczania Soboru Watykańskiego II. Następnie dokumenty Stolicy

Apostolskiej ogłoszone podczas pontyfikatu bł. Jana Pawła II. Z kolei za

pomocą syntezy zostanie podjęta próba stworzenia możliwie całościowego

ujęcia dialogu doświadczenia religijnego prowadzonego przez bł. Jana Pawła II.

Nakreślenie solidnych podstaw dialogu prowadzi do otwartej postawy na

autentyczne wartości, ale także chroni przed uproszczeniami

i niebezpieczeństwami z tym związanymi.

16

Praca składa się z siedmiu rozdziałów. W pierwszym rozdziale zostanie

przedstawiony stosunek do niechrześcijan zawarty w Piśmie świętym,

następnie relacja Kościoła do niechrześcijan na przestrzeni wieków, by z kolei

przeanalizować nauczanie w tym temacie Soboru Watykańskiego II. W pracy

zostanie przedstawiona analiza pojęć: „dialog” i „dialog międzyreligijny”

ze szczególnym uwzględnieniem dialogu doświadczenia religijnego. Wczytując

się w takie dokumenty jak Dialog i głoszenie34 oraz Postawa Kościoła wobec

wyznawców innych religii35 można dojść do wniosku, że w dialog doświadczenia

religijnego wchodzą takie formy jak modlitwa, post i pokuta, pielgrzymka,

spotkania w miejscach o znaczeniu symbolicznym dla różnych tradycji

religijnych i dzielenie się bogactwami duchowymi. Bł. Jan Paweł II w Vita

Consecrata36 zachęca środowiska monastyczne do nawiązania dialogu

ze środowiskami monastycznymi związanymi z religiami niechrześcijańskimi.

Dlatego też dialog intermonastyczny wpisuje się także w dialog doświadczenia

religijnego. Wymienione części składowe dialogu doświadczenia religijnego

tworzą w tej rozprawie szkielet w oparciu, o który zostanie dokonana analiza

dialogu międzyreligijnego.

Rozdział drugi jest analizą dialogu wieloreligijnego. W taki dialog wpisują

się Dni Modlitwy o Pokój w Asyżu, Dni Modlitwy o Pokój w Europie,

Zgromadzenie Międzyreligijne, na których zgromadzili się przedstawiciele

różnych tradycji religijnych.

Rozdziały od trzeciego do szóstego opisują dialog międzyreligijny

z judaizmem, islamem, buddyzmem i hinduizmem oraz z religiami tradycyjnymi.

W rozdziałach tych będzie przeanalizowany dialog na płaszczyźnie

doświadczeń religijnych, w oparciu o takie formy jak: modlitwa, post i pokuta,

pielgrzymka i dzielenie się bogactwami duchowymi. Omawiając dialog

z buddyzmem i hinduizmem przebadany zostanie także dialog

intermonastyczny. W rozdziałach tych przedmiotem rozważań będą wypowiedzi

i dialog prowadzony przez bł. Jana Pawła II. Następnie przedstawiona zostanie

34

 Papieska Rada do Spraw Dialogu Międzyreligijnego i Kongregacja do Spraw Ewangelizacji Narodów,

Dialog i głoszenie. Refleksje i wskazówki dotyczące dialogu międzyreligijnego i głoszenia Ewangelii,

Tarnów 1993.
35

 Sekretariat dla Niechrześcijan, Postawa Kościoła wobec wyznawców innych religii, OR 5 (1984) n. 7,

s. 1,4-5.
36

 Jan Paweł II, Posynodalna adhortacja apostolska „Vita Consecrata”, w: Jan Paweł II, Adhortacje

apostolskie Ojca Świętego Jana Pawła II 1996-2005, t. II, Romanek M. (red.), Kraków 2006, s. 6-161.

17

próba syntezy, by w ten sposób uchwycić specyficzny charakter danej tradycji

religijnej z jej bogactwem, z tym, co święte, i z tym, co jest błędem.

W rozdziale siódmym zostaną omówione trudności, jakie pojawiają się na

drodze dialogu. Mają one charakter doktrynalny i społeczno-kulturowy.

W różnych tradycjach religijnych oprócz dobra można dostrzec także braki,

niedostatki i błędy37 czy nawet powiązania ze złem. Na tych płaszczyznach

pojawiają się przeszkody na drodze otwartego dialogu. Prowadzony dialog ma

także swoje uwarunkowania społeczne, kulturowe i polityczne. Szkic tych

okoliczności będzie również przedmiotem tego opracowania.

W zakończeniu zostaną przedstawione wyniki badań, które pomogą

określić jak powinien wyglądać dialog międzyreligijny według bł. Jana Pawła II.

W dobie licznych uproszczeń i wielu błędnych koncepcji dialogu

międzyreligijnego takie sprecyzowanie z punktu widzenia teologii duchowości

wydaje się ważne i celowe.

37

 Por. RM, n. 55.

18

Rozdział I

Dialog międzyreligijny w ujęciu bł. Jana Pawła II

Sobór Watykański II był milowym krokiem w stronę innych wyznań

chrześcijańskich, religii niechrześcijańskich i całego świata. Kluczowym

dokumentem poruszającym badane w tej pracy zagadnienia jest deklaracja

Nostra aetate. Dokument ten jest owocem refleksji Kościoła nad sobą i nad

zadaniami do których wzywa Duch Boży. Stwierdzenie „Kościół katolicki nie

odrzuca niczego, co w tych religiach jest prawdziwe i święte”38 stało się

podstawą do współpracy, wezwaniem do wzajemnego zrozumienia, szacunku

i dialogu.

To zadanie Kościoła było podejmowane przez poszczególnych papieży.

Paweł VI, jeszcze w czasie trwania Soboru, pisze Encyklikę Ecclesiam suam

podkreślając potrzebę dialogu i powołuje Sekretariat dla Religii

Niechrześcijańskich. To dzieło Kościoła zostało też podjęte i pielęgnowane

przez bł. Jana Pawła II, który wielokrotnie podkreślał, że realizuje zadania

wytyczone przez Sobór Watykański II. Takie spojrzenie na niechrześcijan

ożywiło relacje z nimi. Coraz bardziej spotkania stawały się dialogiem. Dlatego

bł. Jan Paweł II wprowadził termin „dialog” do nazwy Sekretariatu dla Religii

Niechrześcijańskich. W ten sposób powstała Papieska Rada do spraw dialogu

Międzyreligijnego39. Odejście od zwrotu o zabarwieniu negatywnym, „religie

niechrześcijańskie”, na rzecz sformułowania „dialog międzyreligijny” jest

znakiem zmieniającej się postawy Kościoła. W wypowiedziach o religiach

niechrześcijańskich i na temat religii niechrześcijańskich papież starał się

unikać tych tradycyjnych określeń. Często mówił o „innych systemach

religijnych”, „innych tradycjach religijnych” i konsekwentnie o „wyznawcach

innych religii”.

W tym rozdziale zostaną omówione zagadnienia związane z dialogiem

i dialogiem międzyreligijnym, by następnie omówić jego formy. Szczególnie

przeanalizowany zostanie dialog doświadczenia religijnego. Badane

38

 DRN, n. 2.
39

 Por. Jan Paweł II, Konstytucja apostolska „Pastor Bonus”, w: Jan Paweł II, Dzieła Zebrane,

Konstytucje apostolskie, listy „motu proprio” …, dz. cyt., s. 80.

19

zagadnienia będą opierać się zasadniczo na myśli i nauczaniu bł. Jana

Pawła II.

1) Podstawy relacji bł. Jana Pawła II do niechrześcijan

Myśl Ojca Świętego jest bardzo mocno osadzona w Piśmie św.

i w nauczaniu ostatniego soboru. Nawiązywał on także do nauczania Kościoła

o niechrześcijanach na przestrzeni wieków. Zanim przeanalizowana zostanie

w tej pracy myśl bł. Jana Pawła II prześledzone zostaną teksty zawarte

w Piśmie św., dotyczące relacji i dialogu z przedstawicielami innych tradycji

religijnych a następnie omówiony zostanie stosunek Kościoła do niechrześcijan

w minionych wiekach i dokonana zostanie analiza nauczania Soboru

Watykańskiego II w tym temacie.

a) Pismo Święte Starego i Nowego Testamentu o wyznawcach innych

religii.

W Piśmie św. znajdujemy liczne teksty o powszechności Objawienia.

Psalmista mówi „Niebiosa opowiadają chwałę Boga” (Ps 18,1). To objawianie

się Boga jest tak wyraziste, że głupim autor natchniony nazywa tego, który

mówi „nie ma Boga” (Ps 53,1). I bardzo podobnie Księga Mądrości: „Głupi

z natury są wszyscy ludzie, którzy nie poznali Boga: z dóbr widzialnych nie

zdołali poznać Tego, który jest, patrząc na dzieła, nie poznali Twórcy” (Mdr

13,1). Autor Dziejów Apostolskich podkreśla, że Bóg nie przestał świadczyć

o sobie wszystkim narodom. Te znaki, to według autora: deszcz, urodzajne lata,

pokarm i radość, która przepełnia ludzkie serca (Dz 14,16-17). Św. Paweł także

wypowiada się w bardzo podobny sposób: „Albowiem gniew Boży objawia się

z nieba na wszelką bezbożność i nieprawość tych ludzi, którzy przez

nieprawość nakładają prawdzie pęta. To bowiem co o Bogu można poznać,

jawne jest wśród nich, gdyż Bóg im to ujawnił. Albowiem od stworzenia świata

niewidzialne Jego przymioty - wiekuista Jego potęga oraz bóstwo – stają się

widzialne dla umysłu przez Jego dzieła, tak że nie mogą się wymówić od winy,

ponieważ, choć Boga poznali, nie oddali Mu czci jako Bogu, ani Mu

20

nie dziękowali, lecz znikczemnieli w swoich myślach i zaćmione zostało

bezrozumne ich serce. Podając się za mądrych, stali się głupimi. I zmienili

chwałę niezniszczalnego Boga na podobizny i obrazy śmiertelnego człowieka,

ptaków, czworonożnych zwierząt i płazów ” (Rz 1,18-23). Według Apostoła

Narodów to objawienie się jest tak jasne, że mówi o winie i w konsekwencji

o karze. Nierozpoznanie znaków Bożych nie jest spowodowane brakiem

objawienia, czy błędem ludzkim. Jest ono tak oczywiste, ze przyczynę

nie rozpoznania Boga widzi w nieprawości ludzkiego sumienia i w zamknięciu

na prawdę. A nawet widzi w życiu pogan odchodzenie od objawionej prawdy.

Ten proces poznawania Boga i odkrywania prawdy dokonuje się dzięki

rozumowi człowieka i głosowi, który odczytuje w sumieniu.

Warto jeszcze z tej myśli św. Pawła podkreślić powszechność Bożego

objawienia, a w konsekwencji tego możliwość odkrycia, przyjęcia i życia Bożą

prawdą. Myśl o powszechności objawienia powtarza się w mowie św. Pawła

na Areopagu (Dz 17,16-32)40. Objawianie się Boga nie jest czymś w stosunku

do człowieka tylko zewnętrznym, ale dokonuje się także w sercu człowieka:

„Bo gdy poganie, którzy Prawa nie mają, idąc za naturą, czynią to, co Prawo

nakazuje, chociaż Prawa nie mają, sami dla siebie są Prawem. Wykazują oni,

że treść Prawa wypisana jest w ich sercach, gdy jednocześnie ich sumienie

staje jako świadek, a mianowicie ich myśli na przemian ich oskarżające

i uniewinniające”(Rz 2,14-14). Powyższy fragment podkreśla możliwość

poznania Bożej woli, podstawowych norm i zasad moralności.

Jeden z Ojców Soboru, J. Daniélou mówi o dwóch objawieniach:

o objawieniu kosmicznym – skierowanym do wszystkich narodów, a w związku

z tym o religiach kosmicznych i o objawieniu Mojżeszowym i chrześcijańskim,

a w związku z tym o religiach objawionych41.

Na kartach Starego Testamentu pojawiają się wzmianki o ludziach,

którzy czcili prawdziwego Boga mimo, że Bóg w sensie ścisłym

im się nie objawił. Może to znaczyć, że poznali prawdziwego Boga ze znaków

jakie są w świecie, albo było w ich życiu jakieś szczególne Boże prowadzenie,

światło, które zaowocowało wiarą. Taką osobą był Henoch, który żył w przyjaźni

40

 Sakowicz E., Biblijno-patrystyczne podstawy dialogu międzyreligijnego, Annales Missiologici

Posnanienses t. 14 (2004) s. 54.
41

 Por. J. Daniélou, Bóg i my, Kraków 1965.

21

z Bogiem (Rdz 5,24) i Melchizedek (Rdz 14,17-20)42. Ofiara tego drugiego

jest figurą Najświętszej Ofiary. Katechizm Kościoła Katolickiego stwierdza,

że taka relacja z Bogiem „jest udziałem bardzo wielu sprawiedliwych

we wszystkich religiach świata”43. Pierwsze przymierze Bóg zawiera z Noem,

a pośrednio przez niego, ze wszystkimi ludźmi. Niektórzy teolodzy idą jeszcze

dalej i pierwsze przymierze widzą w dziele stwórczym i relacji jaka była między

pierwszymi rodzicami a Bogiem44.

Na kartach Pisma świętego pojawiają się także wypowiedzi

podkreślające troskę Boga o swoje stworzenie. W księdze Mądrości czytamy:

„Miłujesz bowiem wszystkie byty, niczym się nie brzydzisz, co uczyniłeś,

bo gdybyś miał coś w nienawiści, nie byłbyś tego ukształtował. Jakżeby

coś trwać mogło, gdybyś Ty tego nie chciał?” (Mdr 11,24-25). Życie to pierwszy

dar Boga i znak przymierza z człowiekiem.

W Piśmie świętym znajdujemy również sformułowanie, że Bóg chce

każdego człowieka doprowadzić do poznania prawdy i do zbawienia.

Ostatecznie w zwięzłej formie ujął te stwierdzenia św. Paweł: „Jest to bowiem

dobre i miłe w oczach Zbawiciela naszego, Boga, który pragnie, by wszyscy

ludzie zostali zbawieni i doszli do poznania prawdy. Albowiem jeden jest Bóg,

jeden też pośrednik między Bogiem a ludźmi, człowiek Chrystus Jezus, który

wydał siebie samego na okup za wszystkich” (1Tm 2,3-6). Św. Piotr przed

Sanhedrynem mówi bardzo podobnie: „Nie ma w żadnym innym zbawienia,

gdyż nie dano ludziom pod niebem żadnego innego imienia, przez które

moglibyśmy być zbawieni” (Dz 4, 12). Jezus posługując się obrazem owczarni

określa relacje jaka jest między nim, a ludźmi. Mówi także o owcach, które są

Jego owcami mimo, że nie należą do owczarni: „Mam także inne owce, które

nie są z tej zagrody. I te muszę przyprowadzić, i będą słuchać głosu mego”

(J 10, 16). Św. Paweł w liście do Efezjan mówi, że Bóg chce wszystko

zjednoczyć w Chrystusie, to co na ziemi i to co w niebie (por. Ef 1, 10).

Wyraźnie widać uniwersalizm Chrystusowego dzieła i zadania jakie stają przed

42

 Por. Hbr 11,1-7.
43

 KKK, n. 2569.
44

 Por. Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków 2003, s. 154-162.

22

Jego Kościołem. Dlatego też Kościół prowadzi misje i wchodzi na drogę dialogu

międzyreligijnego45.

Na kartach Pisma św. widzimy Jezusa, a w późniejszym czasie

Apostołów, w relacji do osób, które nie były żydami. Ludzie ci stykając się

z osobami należącymi do Narodu Wybranego poznali Objawienie, uwierzyli,

w różnym stopniu starali się w życiu kierować Bożymi przykazaniami i poprzez

różne formy pobożnościowe wypełniać Prawo. Do tej grupy można zaliczyć

np.: Samarytan, urzędników rzymskich, obywateli rzymskich, Greków i wielu

innych. W czasach apostolskich do tych osób odnosił się zwrot „bojący się

Boga” (Dz 10,2; Dz 13,16). Przykłady te nie są dialogiem międzyreligijnym.

Są to spotkania z osobami, które już w Boże Objawienie uwierzyły.

Na tej płaszczyźnie należy rozpatrywać fragment, gdy Pan Jezus mówiąc

o sądzie przedstawia oskarżycieli Narodu Wybranego. Będą nimi mieszkańcy,

stolicy królestwa babilońskiego, Niniwy, którzy się nawrócili i Królowa

z południa, która szukała mądrości Salomona (Mt 12, 41-42).

Podobnie można interpretować spotkanie Jezusa z Samarytanką.

Tej kobiecie nie należącej do Narodu Wybranego, a znającej i wierzącej

w Boże Objawienie Jezus objawia, że jest Mesjaszem (J 4,1-42). Do grupy tych

osób można zaklasyfikować także setnika, którego wiarą zadziwił się Jezus.

Jego słowa: „Panie, nie jestem godzien, abyś wszedł pod dach mój,

ale powiedz tylko słowo, a mój sługa odzyska zdrowie” (Mt 8,8), zajęły stałe

miejsce w liturgii Mszy świętej. Mocna wiara tego człowieka jest lekcją dla

chrześcijan przeżywania spotkań z Jezusem. Tak samo można spojrzeć

na Kananejkę (Mt 15,28), której wiarę chwali Pan Jezus.

Także Kościół w czasach apostolskich wielokrotnie odkrywał autentyczną

wiarę i prawdziwą pobożność takich osób. Bardzo wymowny jest fragment

Dziejów Apostolskich o Korneliuszu rzymskim setniku (Dz 10,1-48), którego

jałmużna i gorliwe modlitwy podobały się Bogu. W wyniku tych doświadczeń

apostołowie głoszą Jezusa wobec żydów następnie tzw. „bojącym się Boga”

i ostatecznie poganom.

45

 Por. Jan Paweł II, Wiara, nadzieja i miłość w perspektywie dialogu międzyreligijnego. Audiencje

generalne (29 listopada 2000 - Watykan), OR 22 (2001) n. 3, s. 36-37.

23

Inna grupa wypowiedzi to takie, których adresatami są poganie.

W Dziejach Apostolskich znajdujemy wypowiedzi św. Pawła przed

prokuratorem Feliksem (Dz 24,1-22) i przed prokuratorem Festusem (Dz 25,1-

12). Oprócz obrony i polemiki z żydami mają one charakter misyjny,

są świadczeniem o Jezusie.

Szczególnie ważna w omawianym zagadnieniu jest mowa św. Pawła

w Atenach na Areopagu (Dz 17,16-32). Ma ona charakter misyjny, ale także

są w niej elementy, które mają charakter dialogu międzyreligijnego.

W wypowiedzi tej św. Paweł nawiązuje relację z poganami, ustosunkowuje się

do ich religijności i mówi o tym, co jest przedmiotem Jego wiary. Opis tego

wydarzenia zaczyna się od spostrzeżenia, że: „Paweł burzył się wewnętrznie

na widok miasta pełnego bożków” (w. 16). Następnie widzimy Pawła

nauczającego pośród żydów i tzw. „bojących się Boga”. Po zaproszeniu przez

filozofów epikurejskich i stoickich na Areopag w celu sprecyzowani nowej nauki

św. Paweł mówił: „Mężowie ateńscy (…) widzę, ze jesteście pod każdym

względem bardzo religijni. Przechodząc bowiem i oglądając wasze świętości

jedną po drugiej, znalazłem też ołtarz z napisem: »Nieznanemu Bogu«.

Ja wam głoszę to, co czcicie, nie znając. Bóg, który stworzył świat i wszystko na

nim, On jest Panem nieba i ziemi, nie mieszka w świątyniach zbudowanych

ręką ludzką (…). Określił właściwe czasy i granice ich zamieszkania,

aby szukając Boga, czy nie znajdą Go niejako po omacku. Bo w rzeczywistości

jest On niedaleko od każdego z nas. Bo w Nim żyjemy, poruszamy się

i jesteśmy, jak też powiedzieli niektórzy z waszych poetów: »Jesteśmy bowiem

z Jego rodu«. Będąc więc z rodu Bożego, nie powinniśmy sądzić, że Bóstwo

jest podobne do złota albo srebra, albo do kamienia, wytworu rąk i myśli

człowieka. Nie zważając na czasy nieświadomości, wzywa Bóg teraz wszędzie

i wszystkich ludzi do nawrócenia, dlatego że wyznaczył dzień, w którym

sprawiedliwie będzie sądzić świat przez Człowieka, którego na to przeznaczył,

po uwierzytelnieniu Go wobec wszystkich przez wskrzeszenie Go z martwych”

(Dz 17, 22-31).

Analizując ten fragment w kontekście dialogu międzyreligijnego warto

podkreślić, że św. Paweł widzi wyraźnie to co jest błędem, zniekształceniem

prawdziwej relacji z Bogiem. Oprócz tego dostrzega on także to co pozytywne.

24

W tym przypadku zaakcentował religijność. Wydaje się, że z tej perspektywy

pozytywnie odnosi się do przejawów tej religijności. Następnie mówi

o prawdach Objawionych, w które wierzy. Określa sytuację ateńczyków jako

poszukiwanie Boga po omacku. Zaznacza, że Bóg jest blisko każdego

człowieka. W wypowiedzi cytuje teksty bliskie dla ateńczyków. Następnie

zatrzymując się nad tym, co jest błędem i nieprawdą. Tłumaczy, objaśnia

zachęca do zmiany postawy. Jego wypowiedź kończy się nauczaniem

o Jezusie.

Tak drobiazgowe analizowanie tej wypowiedzi jest potrzebne, ponieważ

jest ona dla bł. Jana Pawła II modelem w oparciu, o który prowadził on dialog

międzyreligijny. W dialogu prowadzonym przez papieża można dostrzec bardzo

wyraźnie wzorowane na św. Pawle podejście do niechrześcijan, czy nawet

podobny styl budowania wypowiedzi, jak również podobieństwo w poruszanych

zagadnieniach.

Innym przykładem dialogu międzyreligijnego jest wypowiedź św. Pawła

w Listrze (Dz 14,8-18). Na wieść o cudzie dokonanym za pośrednictwem

św. Pawła kapłan Zeusa chciał złożyć w świątyni poświęconej temu bogu ofiarę.

Reakcja Barnaby i Pawła była gwałtowna: „Ludzie, dlaczego to robicie!

My także jesteśmy ludźmi, podobnie jak wy podlegamy cierpieniom. Nauczamy

was, abyście odwrócili się od tych marności do Boga żywego, który stworzył

niebo i ziemię, i morze, i wszystko, co w nich się znajduje. Pozwolił On

w dawnych czasach, że każdy naród chodził własnymi drogami,

ale nie przestawał dawać o sobie świadectwa czyniąc dobrze. Zsyłał wam

deszcz z nieba i urodzajne lata, karmił was i radością napełniał wasze serca”

(Dz 14, 15-18). Nawiązuje w niej św. Paweł do wierzeń, przekonań religijnych

współczesnych Pawłowi pogan zamieszkujących Grecję. W tym przypadku jest

to kwestia wolności boga od cierpienia. Następnie mówi o Bogu Stworzycielu

nieba i ziemi. Głosi to, co jest przedmiotem jego wiary. Zaakcentował także to,

co może być pozytywne w ich religijności. Mianowicie możliwość odkrycia Boga,

który się troszczy o poszczególne narody i daje się poznać.

b) Stosunek chrześcijan do niechrześcijan w historii Kościoła.

25

Papież w swoich wypowiedziach często nawiązywał do różnych osób,

dzieł, sposobu działania, które stały się fundamentem współczesnego dialogu

międzyreligijnego.

Jedną z tych osób był św. Franciszek z Asyżu, który żył w XII-XIII w..

Zauważa on, że mimo upływu lat zainteresowanie osobą świętego nie maleje,

ale przybiera na sile. W Liście z okazji osiemsetlecia urodzin św. Franciszka

papież naucza: „Św. Franciszek nikogo nie uważał za nieprzyjaciela, lecz

każdego nazywał bratem. Dzięki temu potrafił wznieść się ponad spory ludzi

owych czasów; nawet wśród Saracenów głosił Chrystusa, zasiewając

w umysłach jak gdyby ziarna Jego woli, aby budzić ducha dialogu

i ekumenizmu wśród ludzi różniących się pod względem kultury, pochodzenia

i religii; to z kolei jest jednym z najbardziej podstawowych osiągnięć naszego

wieku”46. W Przemówieniu do ludności Asyżu wygłoszonym w 1981 r. mówił:

„Pojednanie z Bogiem między ludźmi jest właściwym orędziem Porcjunkuli (…).

Święty z Asyżu był także, że tak powiem, mistrzem pojednania między

ludźmi”47. Rozpoczynając Dzień Modlitwy o Pokój w Asyżu w roku 2002

stwierdził: „Spotykamy się w Asyżu, gdzie wszystko mówi nam o niezwykłym

proroku pokoju, który miał na imię Franciszek. Kochają go nie tylko

chrześcijanie, ale również liczni wyznawcy innych religii oraz ci, którzy

utożsamiają się z jego ideałami sprawiedliwości, pojednania, pokoju, choć są

dalecy od religii”48.

Prowadząc dialog międzyreligijny papież nawiązywał do dialogów

prowadzonych przez Kościół z przedstawicielami innych wyznań religijnych

w minionych wiekach. Zauważył, że dialog z żydami ma głębokie korzenie

w historii Kościoła: „Wiadomo, że począwszy od pierwszych wieków Kościoła

aż do naszych czasów stosunki z braćmi żydami były, niestety, trudne.

Jednakże w tej długiej i powikłanej historii zdarzały się okresy spokojnego

i konstruktywnego dialogu. Przypomnijmy w tym kontekście znamienny fakt,

że już w II w. powstało dzieło teologiczne zatytułowane Dialog, które było

46

 Jan Paweł II, Skąd Ci to, że cały świat przychodzi do Ciebie?” List Ojca Świętego Jana Pawła II na

osiemsetlecie urodzin św. Franciszka (15 sierpnia 1982), w: Jan Paweł II, Nauczanie papieskie, t. V/2 -

1982,Weron E., Jarach A. (red.), , Poznań 1996, s. 269.
47

 Jan Paweł II, Pojednanie z Bogiem i ludźmi jest właściwym orędziem Porcjunkuli. Przemówienie do

ludności Asyżu (12 marca 1981- Asyż), w: Jan Paweł II, Nauczanie papieskie, t. IV/1 -1981, Weron E.,

Jarach A. (red.), Poznań – Warszawa 1989, s. 366-370.
48

 Jan Paweł II, Budowanie pokoju zadaniem wszystkich (24 stycznia 2002 –Asyż), OR 23(2002) n. 3,

s. 18.

26

polemika filozofa i męczennika Justyna z żydem Tryfonem. Należy również

wspomnieć o obecności silnego nurtu dialogowego we współczesnej literaturze

nowożydowskiej, który wywarł wpływ na myśl filozoficzno-teologiczną

dwudziestego wieku”49. Natomiast zwracając się do żydów z okazji setnej

rocznicy zbudowania rzymskiej Synagogi Większej mówił: „W średniowieczu

również niektórzy z waszych myślicieli, jak Jehuda Halewi i Mojżesz

Majmonides, zastanawiali się nad tym, w jaki sposób byłoby możliwe wspólnie

adorować Pana i służyć cierpiącej ludzkości, przygotowując tym samym drogi

pokoju. Dobrze znany św. Tomaszowi z Akwinu wielki filozof i teolog

Majmonides z Kordoby (1138-1204), którego osiemsetną rocznicę śmierci

obchodzimy w tym roku, wyraził pragnienie, aby lepsze stosunki między

żydami i chrześcijanami doprowadziły «cały świat do jednomyślnej adoracji

Boga, jak powiedziano: >Wtedy bowiem przywrócę narodom wargi czyste, aby

wszyscy wzywali imienia Pana i służyli mu jednomyślnie< (So 3,9)» (Miszneh

Torah, Hilchot Melachim XI, 4, wyd. Mossad Harav Kook, Jerozolima)”50.

Podkreślał papież także próby prowadzenia dialogu z muzułmanami.

W dialogu z tą tradycją zaakcentował rolę Rajmunda Lulla, Karola de Foucauld

oraz Alberta Peyriguère51. Rajmund Lull (1232-1315) był filozofem, teologiem,

misjonarzem, pustelnikiem. Studiował filozofów arabskich, poznał język arabski.

Uważał, że prawdy chrześcijańskiej wiary można przedstawić w sposób tak

logiczny, że przyjęcie ich byłoby koniecznością dla myślącego człowieka. Mimo

takiego podejścia zauważał konieczność łaski. W taki sposób prowadził dialog,

misję wśród muzułmanów52.

Natomiast Karol de Foucauld (1858-1916) doszedł do wiary między

innymi zainspirowany pobożnością wyznawców islamu. Dojrzały okres swojego

życia spędził wśród koczowniczych plemion Tuaregów na Saharze. Opracował

gramatykę, słownik, antologie przysłów plemion Tuaregów. Na ich język

49

 Jan Paweł II, Katecheza podczas audiencji generalnej (28 kwietnia 1999 - Watykan), w: Chrostowski

W. (red.), Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Warszawa 2005, s. 272.
50

 Jan Paweł II, Przesłanie na stulecie rzymskiej Synagogi Większej (13 lutego 2003- Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 338.
51

 Jan Paweł II, W dialogu ze światem islamu zachowajcie zawsze własną tożsamość. Do biskupów z

Afryki Północnej w czasie wizyty „ad limina”(23 listopada 1981 - Watykan), w: Nauczanie papieskie,

t. IV/2 -1981, Weron E., Jarach A. (red.), Poznań – Warszawa 1989, s. 329.
52

 Por. Judycka J., Rajmund Lull, w: Encyklopedia Katolicka, t. XI, Wilk S., Ziemann E. (red.), Lublin

1989, kol. 210-212.

27

przełożył także Ewangelię. Był apostołem miłości i braterstwa wśród ludzi53.

Albert Peyriguère (1883-1959) zafascynowany życiem Karola de Foucauld

poszedł podobną drogą. Zamieszkał wśród Berberów i stał się znawcą języka

i kultury plemion posługujących się tym językiem. Podobnie ja O. Karol de

Foucauld spisywał przysłowia, opowieści, wiersze i piosenki Berberów. Żyjąc

wśród nich świadczył o Jezusie54.

Prowadząc dialog międzyreligijny bł. Jan Paweł II korzystał także

z doświadczeń niektórych misjonarzy. Wspomina papież chętnie tych, których

życie było naznaczone wielkim szacunkiem dla osób związanych z innymi

religiami. W tym kontekście mówił papież o Matteo Ricci55. Ten włoski jezuita

misjonarz Chin dobrze poznał język i kulturę chińską do której odnosił się

z szacunkiem. Twierdził, że chrześcijaństwo musi zostać zaadoptowane do

warunków chińskich. Na pewnym etapie życia przywdział strój mędrca,

nauczyciela konfucjanizmu i w ten sposób głosił Ewangelię i Jezusa Chrystusa.

Założone przez niego chrześcijańskie wspólnoty przetrwały do naszych

czasów56.

Od rozpoczęcia działalności misyjnej rodziło się pytanie o kształt

chrześcijaństwa na terenie Chin w zetknięciu ze starymi kulturami.

Proponowane były dwa modele. Jeden nakazywał przy przyjęciu

chrześcijaństwa porzucenie wszystkiego, co wiązało się z rodzimym systemem

filozoficznym, religijnym czy też z kulturą. Drugi model dążył do adaptacji tego,

co było związane z tradycją i kulturą. Tak na przykład jezuici i wspomniany

Matteo Ricci stali na stanowisku, że cześć oddawana Konfucjuszowi i zmarłym

jest ceremoniałem świeckim i dlatego uważali, że udział chrześcijan w tych

obrzędach jest możliwy. Innego zdania byli teolodzy związani głównie

53

 Por. Gryczyński M., Karol de Foucauld - znak pustyni, w:

http://www.opoka.org.pl/biblioteka/T/TS/swieci/b_karol_de_foucauld_pk.html (pobrano 14.08.2012).

Por. także Baś A., Kuźmak K.., Foucauld Ch, , w: Encyklopedia Katolicka, t. V, Bieńkowski L.,

Hemperka P., Kamiński S., Misiurka J., Stawecka K., Stępień A., Szafrański A., Szlaga J., Weiss A.

(red.), kol. 417-418.
54

 Gensac H., Peyriguère A., w: Lexikon für Theologie und Kirche, t. VIII, Kasper W. (red.), Freiburg,

Basel, Rom, Wien 1999, kol.155.
55

 Por. Jan Paweł II, Przemówienie na sesji plenarnej Sekretariatu dla Niechrześcijan (3 marca 1984 -

Rzym), w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków

2001, s. 52.
56

 Por. Ricci Matteo, w: Wielka Encyklopedia PWN, t. XXIII, Wojnarowski J. (red.), Warszawa 2004,

s. 347.

http://www.opoka.org.pl/biblioteka/T/TS/swieci/b_karol_de_foucauld_pk.html

28

z franciszkanami i dominikanami. Uważali oni, że obrzędy te są kultem i dlatego

udział chrześcijan w nich powinien być zakazany. W klimacie tych dyskusji

papież Benedykt XIV wydał bullę Ex quo, w której zakazał chrześcijanom brać

udział między innymi w obrzędach przodków. Dopiero 8 grudnia 1939 r. papież

Pius XII zezwolił na udział w obrzędach ku czci Konfucjusza i w obrzędach

przodków przychylając się do stanowiska, że nie mają one charakteru

religijnego57.

c) Stosunek do niechrześcijan w nauczaniu Soboru Watykańskiego II

Następną płaszczyzną, na której rozwijała się myśl bł. Jana Pawła II, było

nauczanie Soboru Watykańskiego II. Dokumenty soborowe poruszają

zasadniczo trzy tematy: zbawienie tych, którzy nie należą do Kościoła, wartości

u niechrześcijan i w ich tradycjach religijnych oraz stosunek Kościoła do innych

tradycji religijnych i ich członków.

Dokumenty soborowe określały między innymi stosunek Kościoła do

niechrześcijan. Lumen gentium, z wypracowaną myślą o przynależeniu

i przyporządkowaniu do Kościoła, nakreślił fundament pod relacje z innymi

religiami58. Sformułowania użyte w tym dokumencie wymagają krótkiego

sprecyzowania. Konstytucja w punkcie odnoszącym się do katolików mówi, że

do Kościoła wcielani są ci, którzy przez wiarę i chrzest wchodzą do niego59.

Następnie w dokumencie tym czytamy: „Do społeczności Kościoła wcielani są

w pełni ci, którzy mając Ducha Chrystusa, przyjmują całą jego strukturę

i wszystkie ustanowione w nim środki zbawienia oraz w jego widzialnym

organizmie pozostają z Chrystusem, który rządzi nim przez papieża i biskupów,

złączeni więzami wyznania wiary, sakramentów i kościelnego zwierzchnictwa

oraz komunii”60. Następnie, gdy dokument mówi o chrześcijanach, którzy nie są

w pełni wcieleni do Kościoła to stwierdza, że: „Kościół wie, że jest z nimi

związany z licznych powodów”61. Natomiast w Dekrecie o ekumenizmie

czytamy: „Ci bowiem, którzy wierzą w Chrystusa i w sposób właściwy przyjęli

57

 Por. Mierzejewska A, Chin religie, w: Sakowicz E. (red.), Jan Paweł II. Encyklopedia dialogu

i ekumenizmu, Radom 2006, s. 118-127.
58

 KK, n 13.
59

 Por. tamże, n. 14.
60

 Tamże, n. 14.
61

 Tamże, n. 15.

29

chrzest, trwają w jakiejś, choć niedoskonałej, wspólnocie (communio)

z Kościołem katolickim”62.

Natomiast do nie należą Ludu Bożego niechrześcijanie i niewierzący

w Boga. A. Zuberbier uważa: „Pojęcie «przyporządkowania do Kościoła»

opisuje sytuację tych, którzy nie nazywają się chrześcijanami, którzy nie stanęli

nigdy w sumieniu wobec swego powołania do Kościoła. Swoje miejsce znajdują

tu także i ci, którzy żyli przed Chrystusem. Konstytucja mówi także o tych,

którzy nie doszli jeszcze do poznania Boga. Wszystko, co w ich życiu jest

z prawdy czy dobra, pochodzi od Tego, który oświeca każdego człowieka

przychodzącego na ten świat”63. S. Nagy twierdzi: „Realizujące się w tych

ludziach zbawienie nie jest zbawieniem w Kościele, a więc na ustanowionej

przez Chrystusa zwyczajnej drodze zbawienia, ale zbawieniem w oparciu

o dzieło zbawcze Chrystusa złożone w Kościele, a więc w jakiś sposób i przez

Kościół, chociaż na całkowicie wyjątkowej drodze”64.

W takim sensie w Lumen gentium czytamy: „Ci wreszcie, którzy jeszcze

nie przyjęli Ewangelii, w rozmaity sposób przyporządkowani są do Ludu

Bożego. Przede wszystkim więc ten naród, który otrzymał przymierze

i obietnicę (…). Ale plan zbawienia obejmuje także i tych, którzy uznają

Stworzyciela, wśród nich głównie muzułmanów (…).Także od innych, którzy

szukają nieznanego Boga po omacku i wśród cielesnych wyobrażeń, sam Bóg

również nie jest daleko, skoro daje wszystkim życie, tchnienie i wszystko (…).

Ci bowiem, którzy bez własnej winy nie znając Ewangelii Chrystusowej

i Jego Kościoła, szczerym sercem szukają jednak Boga, a Jego wolę poznaną

przez nakazy sumienia starają się pod wpływem łaski wypełniać w swoim

postępowaniu, mogą osiągnąć wieczne zbawienie. Nie odmawia też

Opatrzność Boża pomocy koniecznej do zbawienia tym, którzy bez własnej

winy w ogóle nie doszli jeszcze do wyraźnego poznania Boga, a usiłują, nie bez

łaski Bożej, prowadzić uczciwe życie”65.

62

 DE, n. 3.
63

 Kamiński W., Waluś M., Dzieci soboru zadają pytania. Konstytucją Kościoła jest Ewangelia.

Z ks. Andrzejem Zuberbierem rozmawiają Wojciech Kamiński i Marek Waluś, w:
http://mateusz.pl/ksiazki/dszp/dszp-04-Zuberbier.htm (pobrano 11.06.2012).
64

 Nagy S., Chrystus w Kościele: zarys eklezjologii fundamentalnej, Wrocław 1982, s. 234. Por. DE, n. 3.
65

 KK, n.16.

http://mateusz.pl/ksiazki/dszp/dszp-04-Zuberbier.htm

30

Kluczowym dokumentem na którym bazujemy omawiając dialog

międzyreligijny jest Nostra aetate. W zwięzły sposób deklaracja ta podkreśla

bogactwo zawarte w religiach niechrześcijańskich: „Kościół katolicki nie odrzuca

niczego, co w tych religiach jest prawdziwe i święte. Ze szczerym szacunkiem

przypatruje się owym sposobom działania i życia, owym nakazom i doktrynom.

Chociaż pod wieloma względami różnią się one od tych, których sam

przestrzega i które zaleca, często odbija się w nich promień tej Prawdy, która

oświeca wszystkich ludzi”66. W tym samym dokumencie i w tym samym

paragrafie czytamy: „Zachęca więc swoje dzieci, aby dając świadectwo wiary

i życia chrześcijańskiego, z roztropnością i miłością przez wzajemne rozmowy

i współpracę z wyznawcami innych religii poznawały, zachowywały i rozwijały

te dobra duchowe i moralne, jak również te wartości społeczno-kulturalne, które

się w nich znajdują”67. Deklaracja wpisuje się w duszpasterski, a nie doktrynalny

charakter soboru. To, co Kościół dostrzega w innych religiach ma przede

wszystkim prowadzić do przezwyciężania podziałów i nawiązywaniu

przyjacielskich stosunków.

W Gaudium et spes czytamy, że w niechrześcijańskich tradycjach

religijnych są „cenne elementy religijne i ludzkie”68. Kościół mówi o tym,

co dobre w sercu i w kulturze. Widoczne jest tu spojrzenie na jednostkę i na to,

co tworzy. To otwarte spojrzenie dotyczy także różnych tradycji religijnych.

Sobór mówi o „nakazach i doktrynach”69, które są częścią systemów religijnych.

Bardzo śmiała jest wypowiedź ojców soborowych skierowana do

instytutów zakonnych. Kościół zachęca: „niech usilnie rozważają, w jaki sposób

tradycje ascetyczne i kontemplacyjne, których zalążki wprowadzone zostały

przez Boga do dawnych kultur niekiedy jeszcze przed przepowiadaniem

Ewangelii, mogłyby być włączone w chrześcijańskie życie zakonne”70.

Ojcowie soborowi widzą elementy wartościowe w doktrynach innych

religii, ale także dostrzegają możliwość powiązania ze złem. Stwierdzają:

„Cokolwiek zatem dobrego znajduje się jako zasiew w sercu i umyśle ludzi albo

we własnych obyczajach, obrzędach i kulturach narodów, nie tylko nie ginie, ale

66

 DRN, n. 2.
67

 Tamże, n. 2.
68

 KDK, n. 92.
69

 Por. DRN n. 2.
70

 DM, n. 18.

31

jest oczyszczane, podnoszone i obracane na chwałę Boga, zawstydzenie

szatana i szczęście człowieka”71. Konstytucja o liturgii świętej stwierdza nawet,

że Kościół: „życzliwie ocenia to wszystko, co w obyczajach narodów nie wiąże

się nierozerwalnie z zabobonami i błędami, i jeśli może, zachowuje to

w nienaruszonej postaci, a niekiedy nawet przyjmuje do liturgii, jeśli odpowiada

to zasadom prawdziwego i autentycznego ducha liturgicznego”72. Dekret

o formacji kapłańskiej, w tym samym duchu zaleca, by alumni poznali

co w innych religiach jest dobrego i prawdziwego dzięki Bożym planom

i odkrywali co jest błędem73.

W wyniku studiowania nauczania Ojców soboru można dostrzec

w religiach niechrześcijańskich dobro i elementy prawdy. Podkreśla sobór także

powiązania ze złem, zabobony i błędy. Po tak skrajnych wypowiedziach Soboru

Watykańskiego II stwierdzić można, że ocena elementów prawdy i dobra jakie

odkryto w poszczególnych doktrynach i praktykach w różnych tradycjach

religijnych musi być bardzo rozważna, roztropna i daleka od wszelkich

uproszczeń.

Omawiając soborowy dorobek koniecznie należy podkreślić jeszcze

jeden bardzo ważny akcent. Relacje z przedstawicielami innych tradycji

religijnych powinny opierać się na poszanowaniu wolności religijnej. Głoszenie

Jezusa nie może być związane z naciskami na przyjęcie chrześcijaństwa

lub z formami wykorzystywania prostoty człowieka czy grupy ludzi74.

2) Dialog międzyreligijny

Otwarta postawa do niechrześcijan sprzyjała nawiązywaniu relacji

i owocowała dialogiem. Dialog międzyreligijny jest elementem dialogu jaki

prowadzi Kościół i dialogu jaki jest prowadzony we współczesnym świecie.

W poniższym paragrafie przedstawione zostaną zagadnienia związane

z dialogiem, a następnie z dialogiem międzyreligijnym. Znajdzie się w nim także

71

 Tamże, n. 9.
72

 KL, n. 37.
73

 Por. DFK, n. 16.
74

 Por. DWR, n. 3-4.

32

odpowiedzieć na pytanie o jego cel. Prześledzone zostaną także wskazania

Kościoła dotyczące prowadzenia dialogu międzyreligijnego.

a) Pojęcie dialogu

Rozważanie należy zacząć od analizy słowa „dialog”. Greckie „dialegein”

znaczy rozmawiać. Klarowną definicję przedstawia Ł. Kamykowski: „Dialog

w powszechnym użyciu oznacza kulturalną dyskusję miedzy osobami o różnych

przekonaniach, prowadzoną w celu osiągnięcia porozumienia albo przynajmniej

zbliżenia poglądów: szerzej obejmuje się tym pojęciem także współdziałanie

w zakresie poszukiwana prawdy, stwarzanie podstaw współpracy dla obrony

wartości ogólnoludzkich”75. Wiąże się on z otwartą postawą na drugiego

człowieka. Jest to wysiłek, aby zrozumieć poglądy drugiej strony; poszukiwanie

i odkrywanie prawdy76. Na tej drodze prezentujemy swoje poglądy

i podejmujemy wysiłki, aby zrozumieć partnera dialogu.

E. Sakowicz zauważa, że dialog ujawnia się w międzyosobowym

spotkaniu. Odbija się w nim myślenie człowieka jego emocje a nawet ekspresja

ciała. Dlatego jest on spotkaniem, rozmową. Według autora nie jest on tylko

wymianą informacji, czy porównywaniem stanowisk. Autor uważa,

że w autentycznym dialogu należy wystrzegać się polemiki, a tym bardziej

konfrontacji77. Wydaje się to słuszne, ponieważ wejście na płaszczyznę apologii

może być ślepym zaułkiem, który utrudnia a nawet wręcz uniemożliwia

wzajemne ubogacenie, czy twórcze pobudzenie. Jest on drogą do poznania się,

wzbogacenia duchowego.

Dialog to też forma wypowiedzi literackiej. Utwór literacki, filozoficzny,

albo teologiczny, który jest napisany w formie dysputy. Przyjęta forma miała

ułatwiać lekturę dzieła. Dialog jako forma literacka bierze swój początek od

Platona, którego „Dialogi” są arcydziełem literatury. Dzieło to wyrosło naturalnie

na gruncie kultury greckiej. Rozmowa w życiu kulturalnym, politycznym czy

społecznym odgrywała tam zasadniczą rolę. W takim klimacie rodziła się

75

 Kamykowski Ł., Dialog, w: Leksykon teologii fundamentalnej, Rusecki M. (red.), Kraków 2002, s.

309.
76

 Por. Łukaszyk R., Dialog , w: Encyklopedia Katolicka, t. III, Łukaszyk R., Bieńkowski L.,

Gryglewicz F. (red.), Lublin 1979, kol. 1258.
77

 Por. Sakowicz E., Dialog międzyreligijny, w: Jan Paweł II, Encyklopedia dialogu i ekumenizmu,

Sakowicz E. (red.), Radom 2006, s. 129.

33

demokracja ateńska. Ten model został podjęty przez innych filozofów np.

Arystotelesa, Cycerona, Senekę Młodszego, a potem przez Ojców i Doktorów

Kościoła. Tą formą posługiwał się między innymi Justyn Męczennik, Orygenes

i Augustyn78.

Swój wkład w studium nad dialogiem wniosła filozofia, która nie tyle

skupia się na formach, ale sięga do postaw ludzkich, do zagadnień związanych

z komunikacją. Szczególne miejsce w filozofii dialogu zajmuje myśl F. Ebnera,

M. Bubera, E. Levinasa. Dialog (ja - ty) jest fundamentem ludzkiej egzystencji,

podstawą ludzkiego poznania. Jest najpierw prowadzony z Bogiem, który

posyła człowieka do drugiego człowieka. Jest on wyrazem troski o człowieka,

ale także czymś co tworzy, ubogaca człowieka79.

Można także na dialog spojrzeć od strony psychologicznej. Człowiek

wchodzi w relację z drugim człowiekiem także na płaszczyźnie emocjonalnej

i wolitywnej. Różne emocje może rodzić dialog, gdy człowiek czuje się

atakowany albo nietolerowany. Takie sytuacje stwarzają trudności na drodze

dialogu i są dla niego wyzwaniem. Czasami jest koniecznością wyciszanie

punktów spornych, a pogłębianie tego co łączy.80

Dialog ma też swój wymiar socjologiczny. Każdy podmiot dialogu ma

swoje uwarunkowania kulturowe, społeczne i religijne, a te uwarunkowania

wpływają na relację jakiej wyrazem jest dialog. W tym kontekście odgrywają

swoją rolę także zasady postępowania, obyczaje81.

b) Dialog według Soboru Watykańskiego II

Encykliki Lumen gentium i Gaudium et spes odbijają relacje Kościoła

do rodziny ludzkiej. Ł. Kamykowski zauważa: „Kościół uświadomił sobie,

że samo fizyczne zwielokrotnienie relacji (…) nie daje ludzkości szans

na rozwiązanie (…) problemów wspólnoty losu całej ludzkości. Sam z siebie

postęp techniczny w dziedzinie środków komunikacji międzyludzkiej nie tworzy

78

 Por. Kamykowski Ł., Dialog, w: Leksykon teologii fundamentalnej, Rusecki M. (red.), Kraków 2002,

s. 309.
79

 Por. tamże, s. 310; por. Baran B. (red.), Filozofia Dialogu, Kraków 1991.
80

 Por. Łukaszyk R., Dialog , w: Encyklopedia Katolicka, t. III, dz. cyt., kol. 1259.
81

 Tamże, kol. 1259-1260.

34

dialogu”82. Dlatego Kościół czuje się powołany do prowadzenia dialogu i chce

ten dialog utrwalać83. Do dialogu zaprasza wszystkich chrześcijan. Najpierw

widzi potrzebę dialogu w samym Kościele. Wielorakość, obrzędów

i zróżnicowanie Kościołów partykularnych jest bogactwem, którym chce

i powinien żyć cały Kościół. Następnie dialog z odłączonymi chrześcijanami,

który stał się przedmiotem Dekretu Unitatis redintegratio. Miejsce Kościoła

w świecie - dialog ze światem stał się tematem m.in. Gaudium et spes oraz

dialog międzyreligijny, któremu została poświęcona deklaracja Nostra aetate

i konstytucja dogmatyczna Lumen gentium.

Dialog rozpoczyna się od zwrócenia swojej uwagi na tych, z którymi chce

rozmawiać i otwarcie się na partnera dialogu. U podstaw tej otwartości leży

ewangeliczne przykazanie miłości, które prowadzi do zobaczenia w drugim

człowieku bliźniego. Gaudium et spes mówi, że Kościół: „Ma (…) przed oczami

świat ludzi, czyli całą rodzinę ludzką wraz z całokształtem rzeczywistości, wśród

której ona żyje”84. W tym świecie Kościół dostrzega ślad ludzkich wysiłków,

klęsk, zwycięstw. To spojrzenie prowadzi ku Chrystusowi do zamysłu Bożego85.

Kościół widzi siebie wśród tych, którzy cierpią, zmagają się życiem, zwyciężają

i tak dążą do swojego przeznaczenia. Braterstwo zarysowane w takim ujęciu

prowadzi do otwartości i w konsekwencji dialogu86. Konstytucja Gaudium et

spes dialog rozumie jako skutek społecznej natury człowieka, ale także

dostrzega, że jest on owocem, skutkiem tej relacji jaką stworzenie ma ze swoim

Stwórcą 87.

c) Dialog według bł. Jana Pawła II

Komentując nauczanie Soboru K. Wojtyła wydobył znaczenie słowa

dialog: „Przez «dialog» rozumiemy tutaj, podobnie jak Deklaracja o wolności

religijnej, «wymianę myśli». Jest to rozumienie najogólniejsze i najprostsze:

«Jedni drugim wykładają prawdę, jaką znaleźli albo sądzą, że znaleźli, aby

82

 Kamykowski Ł., Pojęcie dialogu w Kościele katolickim, Kraków 2003, s. 38.
83

 Por. KDK, n. 23.
84

 Tamże, n. 2.
85

 Por. tamże, n. 4.
86

 Por. Kamykowski Ł., Pojęcie dialogu w Kościele katolickim, Kraków 2003, s. 48.
87

 Por. KDK, n. 23.

35

pomóc sobie w szukaniu prawdy» (DWR 3)”88. Takie stwierdzenie może rodzić

pytanie: Jakie szukanie prawdy? Skoro prawda została nam objawiona.

K. Wojtyła odpowiadał: „nie jest to zasadniczo szukaniem prawdy, choć

równocześnie otwiera możliwość szukania na gruncie i w obrębie prawdy

poznanej”89. Dalej dodawał: „Vaticanum II przyjęło dialog jako metodę

wzbogacenia wiary. Odpowiadając na pytanie: co to znaczy być wierzącym

członkiem Kościoła – Sobór stwierdza, iż znaczy to być przeświadczonym

o prawdzie Objawienia i równocześnie zdolnym do dialogu”90. Kościół strzeże

prawdy Objawionej i ma świadomość, że zrozumienie pełnej prawdy

przekracza możliwości ludzkiego umysłu. Stanie się to możliwe dopiero w Dniu

Ostatecznym. Otwarta postawa i dialog międzyreligijny stwarza możliwość

głębszego zrozumienia prawdy Objawionej.

W Dominus Jesus Kongregacja Nauki Wiary przypomina, że nie ma

prawdziwego dialogu jeśli człowiek nie jest zakorzeniony we własnej tradycji

religijnej. Postawa partnerska w dialogu zakładająca równość, wypływa

z godności osobistej partnerów. Nie jest to jednak równość na płaszczyźnie

doktrynalnej91. Dzisiaj ciągle propaguje się tezę o równości religii. Te poglądy

nie są zbieżne z myślą bł. Jana Pawła II. Papież prowadził dialog

na fundamencie prawdy. Uważał, że ma on prowadzić do prawdy, albo

do głębszego jej odkrycia. Dialog jest „rozumiany jako metoda i środek

wzajemnego poznania, ubogacenia”92. W związku z tym, dialog to nie tylko

wymiana myśli, ale dar z siebie, wymiana darów i wyraz ewangelicznej miłości.

Myśl o wymianie darów w miłości, wiodła Ojca Świętego, do prawzoru

dialogu – Trójcy Świętej93. Dialog rozpoczyna się też w relacji Bóg – człowiek.

Sumienie człowieka jest miejscem, gdzie odbywa się ta rozmowa94. Katechizm

Kościoła Katolickiego mówi o pragnieniu Boga, które jest w sercu człowieka,

ale też, że Bóg nieustannie do siebie pociąga95.

Kościół rozumie, że ma prowadzić dialog wzorując się na Bogu, który

każdego chce doprowadzić do swego królestwa. Bóg zawsze prowadzi dialog

88

 Wojtyła K., U podstaw odnowy. Studium realizacji Vaticanum II, Kraków 1972, s. 22.
89

 Tamże, s. 22.
90 Tamże, s. 22-23.
91

 DJ, n. 22.
92

 RM, n. 55.
93

 Por., UUS, n. 28,79.
94

 VS, n. 58.
95

 Por. KKK, n. 27.

36

z człowiekiem. Karty Pisma świętego ukazują dialog z ludzkością. Kościół uczy

się od Jezusa: „Na podstawie ewangelii jawi się On w milczeniu, w działaniu,

na modlitwie, w dialogu i przepowiadaniu”96.

Dialog jest formą, poprzez którą Kościół spełnia swoje posłannictwo,

misję. Kościół – głosił bł. Jan Paweł II, przypominając słowa Lumen gentium -

jest „niejako sakramentem, czyli znakiem i narzędziem wewnętrznego

zjednoczenia z Bogiem i jedności całego rodzaju ludzkiego”97. Dialog

międzyreligijny stawia dwie różne wspólnoty, albo przedstawicieli różnych

tradycji religijnych, w odniesieniu do Boga. Do przedstawicieli religii

niechrześcijańskich Ojciec św. mówił: „Kościół ze swej strony, poprzez dialog,

staje się coraz bardziej katolicki – coraz bardziej uniwersalny – zgodnie z jego

naturą i z jego misją głoszenia i świadczenia o miłości Chrystusa wobec

każdego człowieka”98.

d) Pojęcie dialogu międzyreligijnego i jego przedmiot

 Na spotkaniu z przedstawicielami innych religii papież tłumaczył czym

jest dialog międzyreligijny: „Ogólnie dialog oznacza wzajemne komunikowanie,

przyjaźń i wzajemny szacunek, co więcej, wspólny wysiłek dla osiągnięcia tych

samych celów – wszyscy w służbie wspólnego poszukiwania prawdy (…).

Dialog niesie również ze sobą gotowość współpracy z innymi ludźmi dla dobra

ludzkości oraz zaangażowanie się na rzecz szukania prawdziwego pokoju”99.

Sekretariat dla Niechrześcijan mówi: „Dialog jest przede wszystkim

stylem działania, postaw i duchem, który przyświeca postępowaniu”100. Widać

wyraźnie, że dialog nie jest sprowadzany tylko do relacji werbalnej, ale w ujęciu

papieża, jak i Sekretariatu dla Niechrześcijan, jest szczerą, życzliwą, otwartą

postawą. Dialog międzyreligijny jest zdynamizowanym w ostatnim czasie

96

 PK, n. 15.
97

 RH, n. 3.
98

Jan Paweł II, Jesteśmy gotowi współpracować z wami. Do przedstawicieli religii niechrześcijańskich

w Japonii (24 lutego 1981), w: Nauczanie papieskie, t. IV/1 -1981, dz. cyt., s. 248-249.
99

 Jan Paweł II, Do przedstawicieli innych religii (2 września1990- Dar-es- Salam), w: Lach S., Kijas Z.J.,

Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Kraków 2000, s. 184. Por. Jan Paweł II,

Spotkanie z biskupami Indii (1 lutego 1986 -Delhi), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…,

dz. cyt., s. 141. Por. także PK, n. 29.
100

 PK, n. 29.

37

dziełem Kościoła. Dlatego ciągle pojawiają się w nim nowe możliwości, zadania

i problemy. „Nadal jednak istnieje potrzeba, a nawet konieczność dalszego

pogłębiania tego tematu przez teologów”101. Z dialogiem z religiami wiązał

Ojciec św. wielkie nadzieje i uważał, że jest on ważnym zadaniem jakie stoi

przed Kościołem.

Bł. Jan Paweł II często podkreślał, że chce pozostać wierny wizji Soboru

Watykańskiego II. Z dużym upodobaniem powtarzał słowa Soboru o tym,

że w różnych religiach jest to, co prawdziwe i święte. Właśnie te elementy

prawdy i to co cenne na płaszczyźnie religijnej i ludzkiej czyni punktem wyjścia

do dialogu.

Mówiąc o Bogu Ojcu, podczas audiencji generalnej, przypomniał także

inne soborowe spostrzeżenie: „Od pradawnych czasów – stwierdza Sobór-

znajdujemy u różnych narodów jakieś rozpoznanie owej tajemniczej mocy, która

obecna jest w biegu spraw świata i wydarzeniach ludzkiego życia; nieraz nawet

uznanie Najwyższego Bóstwa lub też Ojca” (Nostra aetate 2)102. Papież chętnie

przypominał słowa z Evangelii nuntiandi (53) odnoszące się do religii

niechrześcijańskich. Mówi, że w nich: „przewija się echo głosów tych, którzy

przez tysiące lat szukali Boga, wprawdzie w sposób niedoskonały, ale często

szczerze i należycie. Religie te, posiadające godne podziwu dziedzictwo

tekstów głęboko religijnych, nauczyły wiele pokoleń ludzi modlić się”103.

Twierdził też: „również w kulturach niechrześcijańskich w pewien sposób

została dostrzeżona obecność Boga jako »ducha« ożywiającego świat”104.

Te ziarna prawdy są odblaskiem Słowa Bożego i owocem działania Ducha

Świętego. To poprzez Jego działanie otwiera się człowiek. A z tego otwarcia

rodziły się różne religie. „Nierzadko ich założycielami byli ludzie, którzy

z pomocą Ducha Bożego zdobyli głębsze doświadczenie religijne.

Doświadczenie to, przekazane innym, przyjęło postać doktryn, obrzędów

i przykazań w różnych religiach”105.

101

 Tamże, n. 5.
102

 Jan Paweł II, Oblicza Boga Ojca – tęsknota człowieka. Audiencje generalne (13 stycznia 1999-

Watykan), OR 20(1999) n. 3, s. 35.
103

 Jan Paweł II, Wiara chrześcijańska a religie niechrześcijańskie. Audiencje generalne (5 czerwca 1985-

Watykan), OR 6(1985) n. 6-7, s. 9.
104

 Jan Paweł II, Słuchanie Słowa i Ducha w objawieniu kosmicznym. Audiencje generalne (2 sierpnia

2001- Watykan), OR 22 (2001) n. 1, s. 36.
105

 Jan Paweł II, Duch Boży a „ziarna prawdy” obecne w religiach niechrześcijańskich. Audiencje

generalne (9 września 1998 - Watykan), OR 20 (1999) n. 1, s. 44-45.

38

Podczas zgromadzenia plenarnego Papieskiej Rady ds. Dialogu

Międzyreligijnego papież mówił: „Kontakt z wyznawcami innych religii jest

zarazem często źródłem wielkiej radości i otuchy. Pozwala nam odkryć

działanie Boga w umysłach i sercach ludzi, a także w ich obrzędach

i zwyczajach”106.

Papież podkreślał bogactwo duchowe, ale też uświadamiał, że roztropne

rozeznawanie „braków, niedostatków i błędów” jest konieczne do dialogu

w prawdzie. W religiach tych odbija się słabość ducha ludzkiego, skłonność

człowieka do zła, błąd107. Dominus Jesus naucza, że różne tradycje religijne

i ich obrzędy mogą stanowić nawet przeszkodę na drodze do zbawienia.

Stwierdzał także: „Jeśli jest prawdą, że wyznawcy religii niechrześcijańskich

mogą otrzymać łaskę Bożą, jest także pewne, że »obiektywnie« znajdują się oni

w sytuacji bardzo niekorzystnej w porównaniu z tymi, którzy posiadają

w Kościele pełnię środków zbawczych”108.

e) Cel dialogu

Postawa Kościoła wobec wyznawców innych religii wychodząc

od obrazu Boga, który prowadzi wszystkich ludzi do zbawienia, określa zadania

jakie stają przed Kościołem: „Kościół pragnie zatem współpracować

ze wszystkimi ludźmi w realizowaniu tego planu”109. Dialog międzyreligijny jest

formą, poprzez którą Kościół realizuje swoją misję – głoszenie Chrystusa

wszystkim narodom110.

Sekretariat dla Niechrześcijan mówiąc o celu dialogu i zadaniach przed

jakimi staje Kościół podkreśla: „Winien on poszukiwać metod i dróg nawiązania

stosownego dialogu z niechrześcijanami. Pracuje on zatem nad tym, aby

niechrześcijanie byli poznawani i słusznie szanowani przez chrześcijan

i by niechrześcijanie ze swej strony mogli w odpowiedni sposób poznać i darzyć

szacunkiem chrześcijańską doktrynę i chrześcijańskie życie”111. Podobną treść

106

 Jan Paweł II, Duchowość dialogu. Do uczestników zgromadzenia plenarnego Papieskiej Rady

ds. Dialogu Międzyreligijnego (9 listopada 2001-Watykan), OR 23 (2002) n. 3, s. 46.
107

 Por . RM, n.55.
108

 DJ, n. 22.
109

 PK, n. 41.
110

 Por. DJ, n. 22.
111

 PK, n. 4.

39

odkrywamy w wypowiedziach bł. Jana Pawła II, który zachęcał: „aby wymiana

i dzielenie się dobrami prowadziły do dawania świadectwa o własnej wizji religii,

do lepszego poznania swoich stanowisk i do porozumienia w kwestii niektórych

podstawowych wartości”112. Katechizm Kościoła Katolickiego naucza, że dialog

ma umacniać, uzupełniać, pogłębiać oraz oczyszczać prawdę i dobro, które

pochodzi od Boga113. Podobnie Dialog i głoszenie: „Zachowując w pełni własną

tożsamość, chrześcijanie powinni być gotowi do poznania i przyjęcia innych

ludzi, a przez nich do przyjęcia pozytywnych stron ich religijnej tradycji. Poprzez

dialog mogą oni dojść do przezwyciężenia przesądów, do zrewidowania z góry

podjętych poglądów, a niekiedy nawet do pełniejszego rozumienia swej własnej

wiary”114.

Oprócz tej płaszczyzny dialogu, papież podkreślał potrzebę wspólnego

działania, aby ulżyć niedoli ludzkiej. Na pierwsze miejsca wysuwa się sprawa

pokoju i walka z biedą. Papież w dialogu widział szansę na odnowę moralną

świata: „Niechaj ta współpraca, przebiegając we wzajemnym szacunku sprawi,

że będziemy mogli uczynić wiele dobrego w świecie, który staje się coraz

bardziej materialistyczny i niewierzący”115. Uważał on, że należy podjąć dialog:

„by ożywić duchowo postęp i przyczynić się do moralnej odnowy narodów”116.

Ta moralna odnowa to lepszy świat, gdzie fundamentem jest wiara, prawda,

sprawiedliwość, braterstwo i pokój.

Ciekawym faktem w nauczaniu papieża było spojrzenie na dialog

międzyreligijny jako metodę i środek wzajemnego ubogacania się117.

„Chrześcijanin znajduje tam z największą dla siebie korzyścią tradycje

prawdziwie religijnego ludu, czyta i słucha świadectwa ich mądrości i ma

bezpośrednie świadectwo ich wiary. Przypomina sobie czasami słowa Jezusa:

112

 Jan Paweł II, Dawać świadectwo o Bogu Ojcu w dialogu z wyznawcami wszystkich religii. Audiencje

generalne (21 kwietnia 1999 - Watykan), OR 20(1999) n. 7, s. 51.
113

 KKK, n. 856.
114

 DG, n. 49.
115

 Jan Paweł II, Religie posiadają moc kierowania ludzkimi sercami. Do przedstawicieli religii

niechrześcijańskich, uczestników Dnia Modlitwy o Pokój w Asyżu (31 października 1986-Asyż), OR

7(1986) n. 10, s. 18.
116

 Jan Paweł II, Znaki nadziei widoczne w Kościele. Audiencje generalne (25 listopada 1998- Watykan),

OR 20(1999) n. 3, s. 31. Por. Jan Paweł II, Listy uwierzytelniające nowego ambasadora Libanu (8

stycznia1983), w: Nauczanie papieskie, t. VI/1 -1983, Weron E., Jarach A. (red.), Poznań 1998, s. 42.

Por. także, Papieska Rada do Spraw Środków Społecznego Przekazu, Kryteria współpracy ekumenicznej

i międzyreligijnej w środkach społecznego przekazu (4 października1989), w: Napiórkowski S.C.,

Leśniewski K., Leśniewska J. (red.), Ut unum. Dokumenty Kościoła katolickiego na temat ekumenizmu

1982-1998, Lublin 2000, s. 150.
117

 RM, n. 55.

40

«U nikogo w Izraelu nie znalazłem tak wielkiej wiary»(Mt 8,10)”118. Katechizm

Kościoła Katolickiego, odwołując się do nauczania Soboru Watykańskiego II,

mówi: „Wierzący mogą wyciągnąć dla siebie korzyść z tego dialogu, ucząc się

lepiej poznawać «cokolwiek (…) z prawdy i łaski znajdowało się już u narodów,

dzięki jakby ukrytej obecności Boga» (Ad gentes, n. 9)”119. W Redemptor

hominis papież zauważa: „A czy niejednokrotnie zdecydowane przekonanie

w wierze wyznawców religii pozachrześcijańskich – będące również owocem

Ducha Prawdy przekraczającego w swym działaniu obręb Mistycznego Ciała

Chrystusa – nie mogłoby wprawić w zakłopotanie chrześcijan, tak nieraz zbyt

skłonnych do powątpiewania w prawdy objawione przez Boga i głoszone przez

Kościół (…)?”120.

Dialog z niechrześcijanami może również owocować w życiu

wewnętrznym. W Vita consecrata papież mówiąc o osobach konsekrowanych

stwierdził: „wartości odkryte w różnych cywilizacjach mogą bowiem rozbudzić

w nich zdolność głębszego przeżywania kontemplacji i modlitwy, zachęcić ich

do większej troski o wspólnotę i gościnność, uwrażliwić na godność człowieka

i na piękno przyrody”121. Podobną myśl znajdujemy w przemówieniu papieża

skierowanym do Sekretariatu do Spraw Niechrześcijan: „w zgodności z własną

wiarą możliwe jest także dzielić, porównywać, wzbogacać doświadczenia

duchowe i formy modlitwy, jako drogi spotkania z Bogiem”122.

Dialog międzyreligijny jest wyzwaniem dla Kościoła. W O katechizacji

w naszych czasach papież zachęca, aby rozważnie wykorzystywano elementy

dziedzictwa religijnego i kulturowego, by w ten sposób pomóc lepiej zrozumieć

Chrystusowe orędzie”123. T. Ciołkiewicz uważa, że: „Dialog

z niechrześcijaninem może nam zatem ujawniać te elementy w naszej wierze,

które są wynikiem naszej europejskiej inkulturacji a nie są prawdami

118

 Jan Paweł II, Słowo i miłość dla owocnego dialogu. Do Sekretariatu do spraw Niechrześcijan (27

kwietnia 1979 -Rzym), w: Nauczanie papieskie, t. II/1 -1979, Weron E., Jarach A. (red.), Poznań 1990,

s. 424.
119

 KKK, n. 856.
120

 RH, n. 6.
121

 VC, n. 79.
122

 Jan Paweł II, Wszyscy chrześcijanie są wezwani do dialogu z każdym wierzącym. Na zebraniu

plenarnym Sekretariatu do Spraw Niechrześcijan (3 marca 1984 - Watykan) w: Nauczanie papieskie,

t. VII/1 -1984, Weron E., Jarach A. (red.), Poznań 2001, s. 274.
123

 Jan Paweł II, Posynodalna adhortacja apostolska „Catechesi tradendae”, w: Jan Paweł II, Adhortacje

apostolskie Ojca Świętego Jana Pawła II 1979-1995, t. I, Romanek M. (red.), Kraków 2006, n. 53.

41

uniwersalnymi”124. Kościół naucza i uczy się. Odkrywa na nowo orędzie

Chrystusa i w ten sposób podąża do pełnego odkrycia tajemnicy Chrystusa,

które nastąpi na końcu czasu125. To ubogacanie się oczywiście dotyczy

obydwu stron dialogu. „Inne wielkie tradycje religijne świata mogą rzeczywiście

zawierać wartości, które nie zawsze były jednakowo rozwijane w tradycji

chrześcijańskiej (…). Nikt nie może wykluczyć, że to stopniowe dochodzenie do

nich może nastąpić także pod wpływem impulsu, który stanowi oczyszczenie,

ukazujące się w zetknięciu z innymi religiami (…). Z drugiej strony wszystko, co

zostało powiedziane na temat pogłębienia i oczyszczenia, doświadczanych

przez chrześcijaństwo jako wynik spotkań z innymi religiami, dotyczy również

wpływu chrześcijaństwa na inne religie, jego wkładu w ich oczyszczenie

i rozwój. Taki wpływ jest zauważalny w wielu dziedzinach: wystarczy pomyśleć

o ewolucji religii, zwłaszcza wschodnich, ku formom coraz bardziej wyraźnego

monoteizmu; wystarczy też wziąć pod uwagę, jak wiele dzisiejszych wyznań

pod wpływem chrześcijaństwa ustawia w centrum tematykę miłości”126.

Dzisiaj czasami stawia się pytanie: „skoro dialog z religiami stał się tak

ważny, to czy (…) wysiłek wprowadzenia ludzi do wspólnoty Kościoła stał się

drugorzędny a może nawet zbyteczny?”127 Kościół podkreśla, że istotnym

celem dialogu międzyreligijnego jest świadczenie o Jezusie Chrystusie. Istnieje

pewna zależność między działalnością misyjną a dialogiem. Rozważając

tę kwestię warto zatrzymać się nad dwoma pojęciami. Ewangelizacja -

obejmuje ona całe posłannictwo Kościoła i różne działania: spotkania, wspólne

dzieła, dyskusje i wszelkie konstruktywne relacje. Częścią tego zadania jest

głoszenie. Dialog - jest częścią ewangelizacji jaką prowadzi Kościół, ale też jest

powiązany, w mniejszym stopniu, z głoszeniem. Ojciec Święty Jan Paweł II tę

relacje opisał w następujący sposób: „Dialog międzyreligijny należy do misji

ewangelizacyjnej Kościoła. Rozumiany jako metoda i środek wzajemnego

poznania i ubogacenia, dialog nie przeciwstawia się misji ad gentes, ale

przeciwnie, jest z nią w szczególny sposób powiązany i stanowi jej wyraz”128.

Mówiąc o głoszeniu i dialogu tłumaczy: „Trzeba bowiem, aby oba te elementy

124

 Ciołkiewicz T., Dialog a prawda, Homo Dei LV(1986) n. 2, s. 99.
125

 Por. Messori V., Pytania o chrześcijaństwo, Kraków 1997, s. 325.
126

 Witczyk H.(red.), Encyklopedia chrześcijaństwa: historia i współczesność: 200 lat nadziei, Kielce

2000, s. 168-169.
127

 DG, n. 4.
128

 RM , n. 55.

42

zachowały swą ścisłą więź i zarazem swą odrębność, zatem nie należy ich

mieszać ani nimi manipulować”129. Samo odkrywanie dobra w innych tradycjach

religijnych i pokorne świadczenie o Jezusie jest wartością samą w sobie.

Nazywa go, za Pawłem VI, „zbawczym dialogiem”130. Dialog i głoszenie ma ten

sam cel – ma wskazywać na Chrystusa i prowadzić do wiary w Niego.

Wyraźnie widzi, że Kościół ma nieść Ewangelię wszystkim ludom „które

nie podzielają jego wiary i które (…) odnoszą się do niego z rezerwą i zimną

obojętnością – jeśli nie są mu wrogie i nie prześladują go”131.

Misja ewangelizacyjna Kościoła prowadzi do czasu, w którym Duch Boży

zgromadzi w jedno rozproszone dzieci Boże132. Podczas audiencji generalnej

papież nauczał: „Kościół jednakże (wspólnie z Prorokami i apostołem Pawłem)

oczekuje znanego tylko Bogu dnia, w którym wszystkie ludy będą wzywały

Pana jednym głosem i służyły mu ramieniem jednym (Sf 3,9)”133. Piętnaście lat

później mówił: „W imponującym opisie zawartym w Apokalipsie (…) występuje

nie tylko licznie zebrany naród izraelski, symbolizowany przez dwanaście

pokoleń, ale także olbrzymia rzesza ludzi ze wszystkich kultur, odzianych

w białe szaty świetlanej, błogosławionej wieczności”134.

f) Cechy i zasady dialogu

Papież w swoim nauczaniu o dialogu kładł akcent na przykazanie

miłości. To przykazanie ma być podstawą relacji z osobami z innych tradycji

religijnych: „Dialog religijny zawiera w sobie pragnienie przezwyciężenia

podziałów i budowania harmonii poprzez wzajemny szacunek, wyzbycie się

egoizmu i pełną miłości służbę wobec innych bez żadnej różnicy”135. Z niej

129

 RM, n. 55.
130

 Por. Paweł VI, Ecclesiam suam, Wrocław 2006, n. 71-77.
131

 Jan Paweł II, Adhortacja apostolska „Reconciliatio et paenitentia”, w: Jan Paweł II, Adhortacje

apostolskie Ojca Świętego Jana Pawła II 1979-1995, t. I, dz. cyt., n. 9.
132

 Por. PK, n. 43.
133

 Jan Paweł II, Wiara chrześcijańska a religie niechrześcijańskie. Audiencje generalne (5 czerwca1985-

Watykan), OR 6(1985) n. 6-7, s. 9.
134

 Jan Paweł II, Wiara, nadzieja i miłość w perspektywie dialogu międzyreligijnego. Audiencje

generalne (29 listopada 2000 - Watykan), OR 22 (2001) n. 3,s. 36.
135

 Jan Paweł II, Przemówienie do Przewodniczących Konferencji Biskupich Myanmar (11 lipca 1996 -

Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 100. Por. Jan Paweł II, Przeciw

przejawom rasizmu, ksenofobii i skrajnego nacjonalizmu. Orędzie na Światowy Dzień Migranta –

2003r., w: Jan Paweł II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio”…, dz. cyt. ,

s. 384.

43

wypływa umiejętność „poszukiwania i uznania tego, co może być dobre

i pozytywne także w kimś, kto wyznaje idee różniące się od naszych, a nawet

kimś, kto w dobrej wierze błądzi”136. Dlatego dialog nie może być sprowadzony

do pewnej taktyki przepowiadania, ale musi być związany z autentyczną,

otwartą, naznaczoną szacunkiem postawą137.

W Redemptor hominis papież stwierdził, że wszyscy są powołani

do Bożego królestwa: „Chodzi o człowieka «każdego» – każdy bowiem jest

ogarnięty Tajemnicą Odkupienia, z każdym Chrystus w tej tajemnicy raz na

zawsze się zjednoczył”138. Dlatego każdy człowiek niezależnie od narodowości

i wyznania jest przedmiotem troski Kościoła. W Veritatis splendor nawiązuje do

słów z Ewangelii Jana: „Była światłość prawdziwa, która oświeca każdego

człowieka, gdy na świat przychodzi” (J 1,9)139. Ten personalizm papieski jest

jednym z fundamentów dialogu. Cały dialog bierze swoją inspiracje od dialogu

jaki Bóg prowadzi z człowiekiem.

Papież wpatrując się w Chrystusa, Jego ogołocenie i pokorę powtarzał

zachętę św. Pawła: „To dążenie niech was ożywa; ono też było w Chrystusie

Jezusie”(Flp 2,5) i nakreślał duchowy program dialogu: „Dialog nie zawsze jest

łatwy, bądź wolny od cierpienia. Pojawiają się nieporozumienia, uprzedzenia

przeszkadzają w wypracowaniu wspólnego stanowiska, a ręka wyciągnięta

na znak przyjaźni może zostać odtrącona”140. Dialog musi być prowadzony

z wielką cierpliwością, ponieważ owoce bardzo często wydają się nikłe

a trudności na drodze dialogu liczne.

Obok cierpliwości podkreślał potrzebę ducha pokuty i nawrócenia:

„Orędzie i posługa pokuty, poza środowiskiem Kościoła i wierzących, są

ponadto zwrócone do wszystkich ludzi, ponieważ wszyscy potrzebują

nawrócenia i pojednania”141.

Dosyć często akcentował papież, że działalność misyjna nie może się

wiązać z przymusem do wierzenia: „Chociaż bliska sercu jest prawda własnej

136

 Jan Paweł II, Zwycięstwo wiary i miłości nad nienawiścią (7czerwca1979 - Oświęcim – Brzezinka),

w: Nauczanie papieskie, t. II/1 - 1979, dz. cyt., s. 685.
137

 Por. RM, n. 56.
138

 RH, n. 13.
139

 VS, n. 1.
140

 Jan Paweł II, Duchowość dialogu. Do uczestników zgromadzenia plenarnego Papieskiej Rady

ds. Dialogu Międzyreligijnego (9 listopada 2001 - Watykan), OR 23 (2002) n. 3,s. 46.
141

 Jan Paweł II, Adhortacja apostolska „Reconciliatio et paenitentia”, w: Jan Paweł II, Adhortacje

apostolskie Ojca Świętego Jana Pawła II 1979-1995, t. I, dz. cyt., n. 13.

44

religii, to fakt ten nie uprawnia żadnej osoby czy grupy do prób tłumienia

wolności sumienia tych, którzy żywią inne przekonania religijne: nie wolno

nikogo nakłaniać do sprzeniewierzania się własnemu sumieniu. Ale nie wolno

mu też przeszkadzać w postępowaniu zgodnie z własnym sumieniem,

zwłaszcza w dziedzinie religijnej”142. Ojciec Święty odwoływał się do nauczania

Soboru: „ nikogo nie wolno przymuszać do wiary”143. Przypominał, że w historii

dochodziło często do napięć i konfliktów. Z wolności wyprowadza Ojciec Święty

prawo nawet do zmiany religii.

Dialog jest przedmiotem troski całego Kościoła. „Wszyscy wierni

i wspólnoty chrześcijańskie wezwani są do uprawiania dialogu, chociaż nie

w tym samym stopniu i formie”144. Mówiąc do osób konsekrowanych papież

mówił o warunkach jakie muszą być spełnione, aby dialog mógł być

odpowiednio prowadzony. Wskazówki te można odnieść do wszystkich

prowadzących dialog. Najpierw podkreślał potrzebę odpowiedniego

przygotowania – formacja i wiedza naukowa, czyli znajomość chrześcijaństwa

i innych religii. Następnie zwracał uwagę na mocną dojrzałą wiarę i dojrzałość

ludzką i duchową145. W tym samym dokumencie kładł również nacisk

na konieczność zakorzenienia we wspólnotę Kościoła146 i zakorzenienia we

własną tradycję religijną.

List Ringraziamo Dio anche bł. Jana Pawła II i Bartłomieja I patriarchy

Konstantynopola ujawnia, że dialog międzyreligijny, a zwłaszcza z religiami

monoteistycznymi jest przedmiotem troski jednej jak i drugiej wspólnoty147. Do

dialogu doświadczenia religijnego papież zapraszał uniwersytety katolickie.

Mają one wnosić swój wkład w dialog i pomagać w odkrywaniu bogactwa

duchowego różnych religii148.

142

 Jan Paweł II, Poszanowanie sumienia każdego człowieka warunkiem pokoju. Orędzie na Światowy

Dzień Pokoju (1991), w: Jan Paweł II, Orędzia Ojca Świętego Jana Pawła II, t. I , Jękot J., Słabek P.

(red.), Kraków 1998, s. 119.
143

 DWR, n. 12.
144

 RM, n. 57.
145

 VC, n. 102.
146

 Tamże, n. 79.
147

 Jan Paweł II, Bartłomiej I, List „Ringraziamo Dio anche”. Deklaracja wspólna Ojca Świętego Jana

Pawła II i Patriarchy ekumenicznego Konstantynopola Bartłomieja I, w: Jan Paweł II, Wybór listów Ojca

Świętego Jana Pawła II, t. I, Jękot J.,Słabek P. (red.), Kraków 1998, n. 7.
148

 Por. Jan Paweł II, Konstytucja apostolska „Ex corde Ecclesiae” o uniwersytetach katolickich, w: Jan

Paweł II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio”…, dz. cyt., n. 47.

45

Wiele niepokoju wywoływał w niektórych środowiskach dialog

międzyreligijny. Dlatego dużo miejsca papież poświęcił w swoim nauczaniu na

nakreślenie dróg i bezdroży dialogu: „Ludzie wierzący, obstając przy swoich

przekonaniach religijnych i nie ulegając błędowi irenizmu, mogą i powinni

podejmować uczciwy, pokorny i szczery dialog ze zwierzchnikami innych

tradycji religijnych”149. Taki fałszywy irenizm jest zakorzeniony

w indyferentyzmie religijnym150. „Oczywiście ci, którzy wierzą w prawdziwego

Boga, nie mogą, ze względu na szacunek dla Prawdy, z którą związana jest

cała ich wiara, uznawać, że wszystkie religie mają jednakową wartość”151.

Bardzo często papież podkreślał, że uczciwy dialog domaga się zakorzenienia

we własnej tradycji, a to prowadzi do dostrzegania różnic. Indyferentyzm byłby

zdradą prawdy objawionej152. Łatwe budowanie dialogu z innymi religiami nie

ma przyszłości. Jest to tylko pozorny pokój i krótkotrwała harmonia.

Wyjaśniał także papież, że dialog międzyreligijny nie ma prowadzić do

synkretyzmu religijnego: „Dialog ten nie oznacza powierzchownego

prześlizgiwania się ponad głębokimi różnicami, jakie istnieją między nami”153.

Dlatego uważał, że uczestnikami dialogu z wyznawcami innych religii mogą być

tylko chrześcijanie, którzy są głęboko zakorzenieni w Chrystusie i są szczęśliwi

we wspólnocie Kościoła154.

Obecnie Kościół widzi swoje miejsce pomiędzy dwiema skrajnościami.

Jedna to pluralizm religijny, uniwersalna doktryna zbawienia, pomieszanie

poszczególnych religii. Druga to polemika, konfrontacja. P. Rossano, długoletni

sekretarz Sekretariatu dla Niechrześcijan, mówił: „Powinniśmy dzisiaj strzec się

takiego głoszenia Ewangelii, które razem z przyjęciem Ewangelii domagało się

149

 Jan Paweł II, Podejmujemy szczery dialog, aby usuwać przyczyny nietolerancji i nieporozumienia. Do

członków Papieskiej Rady ds. Dialogu Międzywyznaniowego (13 listopada 1992 - Watykan), OR 14

(1993) n. 3, s. 32.
150

 Por. Jan Paweł II, Przemówienie do Przewodniczących Konferencji Biskupich Myanmar (11 lipca

1996 - Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 99.
151

 Jan Paweł II, Wzajemność, solidarność, współpraca. Noworoczna audiencja dla Korpusu

Dyplomatycznego (12 stycznia 1985-Rzym), OR 6(1985) n. 1, s. 12.
152

 Por. Jan Paweł II, Powitalne przemówienie Ojca Świętego. Bazylika Matki Boskiej Anielskiej.

Światowy Dzień Modlitw o Pokój (27 października 1986-Asyż), OR 7(1986) n.10, s. 1.
153

 Jan Paweł II, Do indyjskiej wspólnoty w Rzymie (12 lutego 1986- Watykan), w: Lach S., Kijas Z.J.,

Buddyzm i hinduizm…, dz. cyt., s. 168.
154

 Por. EiAs, s. 66.

46

porzucenia tradycji samych w sobie nieszkodliwych lub wręcz dobrych. Zbyt

często przedstawiano Ewangelię jako zburzenie, a nie jako zbawienie”155.

3. Formy dialogu

 Swoje misyjne posłannictwo Kościół realizuje w różny sposób. Jest to

zależne od warunków w jakich ewangelia ma być głoszona. Mówiąc o dialogu

międzyreligijnym Ojciec Święty zauważał różne formy tego dialogu.

W Redemptoris misio mówił: „Przed dialogiem otwiera się szerokie pole działań,

gdyż może on przybierać wielorakie formy i sposoby wyrazu: od wymiany

pomiędzy znawcami tradycji religijnych czy ich oficjalnymi przedstawicielami

do współpracy na rzecz integralnego rozwoju i ochrony wartości religijnych;

od przekazywania sobie własnych doświadczeń duchowych do tak zwanego

«dialogu w codziennym życiu», poprzez który wyznawcy różnych religii dają

sobie nieustannie świadectwo o ludzkich i duchowych wartościach i pomagają

sobie wzajemnie żyć nimi w celu budowania społeczeństwa bardziej

sprawiedliwego i braterskiego”156. W dokumencie Dialog i głoszenie znajdujemy

wyraźne cztery formy dialogu. Przedmiotem tej pracy jest jedna z form dialogu

międzyreligijnego - dialog doświadczenia religijnego. Warto jednak przyjrzeć się

pozostałym formom tego dialogu. Posłużono się w tej części pracy głównie

wyjaśnieniami Rady Biskupów ds. Dialogu Międzyreligijnego i Sekretariatu

dla Niechrześcijan.

a) Dialog życia

Dialog i głoszenie naucza, że ta forma dialogu jest wtedy: „kiedy ludzie

starają się żyć w duchu otwarcia i dobrego sąsiedztwa, dzieląc swe radości,

smutki, problemy i niepokoje człowiecze”157. Nie muszą rozmawiać o swoich

przekonaniach religijnych, ale odwołują się do wartości zawartych w ich wierze.

Ukazują postawy ukształtowane przez religie. Jest on owocem naturalnej

ludzkiej wrażliwości i solidarności. „Dialog życia osiąga najwyższy swój poziom,

155

 Messori V., Pytania o chrześcijaństwo, Kraków 1997, s. 323.
156

 RM, n. 57.
157

 DG, n. 42.

47

kiedy przyjaźń bądź duchowa jakość partnerów czyni zeń »dialog serc«.

W takiej bowiem atmosferze można przezwyciężyć wszelkie antagonizmy

i – nawet bez słów – osiągnąć jedność w dziedzinie podstawowych

egzystencjalnych kwestii”158. Papież słowa św. Piotra, z Pierwszego Listu,

nazwał złotą zasadą w dialogu, w stosunkach z niechrześcijanami: „Pana

Chrystusa miejcie w sercach za Świętego i bądźcie zawsze gotowi do obrony

wobec każdego, kto domaga się od was uzasadnienia tej nadziei, która w was

jest. A z łagodnością i bojaźnią Bożą zachowujcie czyste sumienie (1P 3,15-

16)”159. Sekretariat do Spraw Niechrześcijan przypomniał wskazania dane przez

św. Franciszka, który w regule dla braci mówi: „Niech nie wszczynają kłótni ani

sprzeczek, ale z miłością do Boga będą ulegli wobec każdego ludzkiego

stworzenia i przyznają się do tego, że są chrześcijanami (…), kiedy zobaczą,

że tak się Bogu podoba, niech głoszą Słowo Boże”160. Papież podkreślał,

że dialog nie może być podszyty dumą, wynoszeniem się nad innych, ale ma

być naznaczony cichą i pokorną postawą, z wolą słuchania, zrozumienia

i z wolą okazania szacunku. Taki dialog przynosi owoce. Są nimi: miłość,

wzajemny szacunek, jedność, przyjaźń, wolność od uprzedzeń.161.

Chrześcijanie mają ten dialog prowadzić, gdy należą do większości i gdy

są mniejszością. Mają tworzyć ewangeliczny klimat w każdym środowisku162.

„Każdy wyznawca Chrystusa, na mocy swego ludzkiego i chrześcijańskiego

powołania, wezwany jest do przeżywania dialogu w codziennym życiu (…).

Winien on tworzyć ewangeliczną atmosferę w każdym środowisku”163. Wszyscy

chrześcijanie są wezwani do świadczenia o Chrystusie. Ich życie ma być

świadectwem wierności Chrystusowi i znakiem Kościoła. W Christifideles laici

papież mówił: „Świeccy przez osobisty przykład i własną działalność mogą

wpłynąć dodatnio na polepszenie stosunków pomiędzy wyznawcami różnych

religii”164. Ich świadectwo życia, miłości do Boga i związku z Kościołem staje

się znakiem. Odgrywa wyjątkową rolę, gdy rodzi szacunek i usuwa napięcia

między różnymi wyznawcami. Mimo istnienia rozbieżności między życiem

158

 Urban J., Dialog międzyreligijny w posoborowych dokumentach Kościoła, Opole 1999, s. 188.
159

 Por. PK, n. 16.
160

 Tamże, n. 17.
161

 Por. EiAs, n. 31.
162

 Por. PK, n. 30.
163

 Tamże, n. 30.
164

 ChL, n. 35.

48

chrześcijanina a ideałem, czyli tym jak chce żyć i jak powinien żyć, ma on

obowiązek dawania świadectwa o Chrystusie i Jego Ewangelii.

Papież przemawiając do biskupów Tajlandii, którzy przybyli z wizytą

„ad limina”, mówił i zachęcał do prowadzenia dialogu życia, poprzez który

wierzący dają jasne świadectwo wartości duchowych pomagając sobie

nawzajem żyć, tak jak naucza Ewangelia i współpracować, ze wszystkimi

mężczyznami i kobietami dobrej woli, w budowaniu bardziej sprawiedliwej

i braterskiej wspólnoty. „Przez cierpliwe zachęcanie waszego ludu

do ukazywania ich wiary w Chrystusa, przez solidarność i hojne powierzenie się

dobru jednostek wspólnoty, będziecie drzwiami dla innych religii, drogami

dialogu i współpracy”165. W krajach, gdzie wolność religijna chrześcijan jest

ograniczona, ta forma jest jedynym możliwym dialogiem. Dlatego też ta postać

dialogu jest najbardziej rozpowszechniona.

b) Dialog czynów

Jest on jedną z tych form, która przynosi najbardziej widoczne efekty.

„To dialog w zakresie dzieł i współpracy, podejmowanych na płaszczyźnie

humanitarnej, społecznej, ekonomicznej i politycznej, których celem jest

wyzwolenie i wyniesienie człowieka. Taka sytuacja występuje często w łonie

organizacji lokalnych, krajowych i międzynarodowych, w których chrześcijanie

i wyznawcy innych religii wspólnie stawiają czoło problemom świata”166.

Pierwszym krokiem dialogu jest wspólne spojrzenie na świat (np. dostrzeżenie

nędzy, bezrobocia, ofiar konfliktów zbrojnych). Następnym wspólne działanie,

które domaga się otwartości i wyrozumiałości. Wspólne działania przyczyniły się

do przezwyciężenia wielu napięć i konfliktów.

Spotkania w Asyżu, którymi w sposób szczególny zainteresowano się

w tej pracy, są elementem dialogu doświadczenia religijnego, ale także przez

swój związek z potrzebą umacniania pokoju, elementem dialogu dzieł.

To wołanie papieża o zaangażowanie się wszystkich ludzi w pokojowe

165

 Giovanni Paolo II, La tragedia umana dei rifugiati e dei profughi è una sfida per l’intera comunità
internazionale. Ai vescovi della Thailandia in visita „ad limina”,w: Insegnamenti di Giovanni Paolo II,

t. XIV/1, Grieco G.(curato), Vaticana 1991, s. 1324.
166

 PK, n. 31.

49

rozwiązywanie konfliktów było słyszane w wielu jego wystąpieniach

i dokumentach167. Do dialogu dzieł należą także wszelkie wysiłki na drodze

wychowywania do sprawiedliwości i pokoju. Wiele elementów z nauczania

społecznego papieża może być przedmiotem dialogu dzieł.

Z wyżej przedstawionych tekstów wynika, że papież do tej formy dialogu

zaprasza wszystkich ludzi dobrej woli. W Vita consecrata mówił o potrzebie

działań Instytutów życia czynnego z członkami innych religii. Widział w tym

okazje do przygotowania głębszej wspólnoty. Zachęcał szczególnie do działań

na rzecz obrony godności kobiety i promowania równości między mężczyzną

a kobietą168.

Dialog na tej płaszczyźnie jest też podejmowany przez powołane do tego

organizacje. Np. Papieska Rada do Spraw Dialogu Międzyreligijnego

organizowała wiele kongresów i konferencji z przedstawicielami innych tradycji

religijnych, podczas których omawiano takie zagadnienia jak tolerancja,

wychowywanie, prawa dziecka i prawa kobiet 169. Owocem takiego dialogu jest

wzmocnienie poczucia braterstwa.

c) Dialog wymiany teologicznej

Dialog wymiany teologicznej jest także nazywany dialogiem

doktrynalnym i dialogiem ekspertów. W imieniu pewnej społeczności jest

prowadzony przez przygotowanych do tego specjalistów (teologów, filozofów,

znawców kultury). Nie tyle jest on polemiką, ale wymianą poglądów.

Ma prowadzić do zrozumienia doktryn partnera dialogu i ich wpływu na

postawy, wizje życia. „Dialog ekspertów, pozwalający na skonfrontowanie,

pogłębienie i ubogacenie religijnego dziedzictwa każdej ze stron, a także na

wykorzystanie ich bogactwa w rozwiązywaniu problemów, które w ciągu dziejów

stają przed ludzkością (…). Jego realizacja jest łatwiejsza w społeczeństwach

pluralistycznych, w których współistnieją, a czasem ścierają się ze sobą

odmienne tradycje i ideologie”170. Przedmiotem tego dialogu jest całe

167

 Por. Jan Paweł II, Encyklika „Centesimus annus” w: Jan Paweł II, Encykliki Ojca Świętego Jana

Pawła II, Życiński W. (red.), Kraków 2006, n. 60.
168

 VC, n. 102.
169

 Urban J., Dialog międzyreligijny w posoborowych dokumentach Kościoła, Opole 1999, s. 195.
170

 PK, n. 33.

50

dziedzictwo religijne, a szczególnie pojęcie Boga i relacja do niego. Według

cytowanego tekstu ma cztery cele: skonfrontowanie, pogłębienie, ubogacenie

się i wykorzystanie odkrytego bogactwa w rozwiązywaniu różnych problemów.

Dialog na tej płaszczyźnie prowadzony jest w ramach Kurii Rzymskiej

przez Papieską Komisję ds. Dialogu Międzyreligijnego, Papieską Radę

ds. Dialogu Międzyreligijnego, Komisję ds. Kontaktów Religijnych z Judaizmem,

Komisję ds. Kontaktów Religijnych z Islamem, natomiast poza nią, przez:

Komisje Mieszane do Spraw Dialogu Katolicko-Żydowskiego, Zebrania

Delegatów Krajowych Komisji Konferencji Episkopatów do dialogu i współpracy

z Żydami i judaizmem, Islamsko-Katolicki Komitet Łączności, Międzynarodowe

Spotkania „Ludzie i religie”.

W Polsce tym dialogiem zajmuje się Komitet ds. Dialogu z Judaizmem

i Komitet ds. Dialogu z Religiami Niechrześcijańskimi, który wchodzi w skład

Rady ds. Dialogu Religijnego Konferencji Episkopatu Polski. Z inicjatywy

Komitetu ds. Dialogu z Religiami Niechrześcijańskimi powołana została

13 marca 1998 r., Rada Wspólna Katolików i Muzułmanów, która organizuje

między innymi Dni Islamu. Komitet ds. Dialogu z Judaizmem organizuje Dni

Judaizmu. Także z inicjatywy innych organizacji i środowisk są organizowane

Dni Judaizmu, Dni Islamu, Dni Buddyzmu, Dni Hinduizmu. Warto podkreślić

w tym miejscu wkład Księży Werbistów w prowadzenie dialogu wymiany

teologicznej.

Dialog specjalistów odgrywa bardzo ważną rolę. Tworzy on fundamenty

pod otwarte życzliwe relacje międzyludzkie i ma swój istotny wkład we

wzajemne ubogacanie się.

d) Dialog doświadczenia religijnego

Dialog doświadczenia religijnego jest najgłębszą warstwą dialogu. Dialog

i głoszenie i Postawa Kościoła wobec wyznawców innych religii umieszcza tę

formę dialogu na czwartym miejscu. Jest on wtedy, „kiedy osoby zakorzenione

w swych własnych tradycjach dzielą się swymi bogactwami duchowymi, na

przykład w dziedzinie modlitwy i kontemplacji, w dziedzinie wiary i poszukiwań

51

Boga lub Absolutu”171. Fundamentem tej formy dialogu jest ukierunkowanie na

Boga. Każdy człowiek ma swoje doświadczenia religijne i może się nimi dzielić

z innymi ludźmi. Dokument mówi o dwóch elementach tego dialogu. Jest to

dzielenie się bogactwami duchowymi w dziedzinie wiary, modlitwy, kontemplacji

i zatrzymanie się nad wartościami i ideałami, które są w życiu człowieka

najważniejsze. Dialog ten polega na przedstawieniu jak poszczególni

uczestnicy przeżywają swoje odniesienie do Boga, albo rzeczywistości

duchowej. W ramach tego dialogu mieszczą się także poszukiwania Boga lub

Absolutu, drogi prowadzące do Boga i wysiłki by On był najważniejszy w życiu

i by życie człowieka było coraz bardziej ukierunkowane na Niego. Mimo,

że dokument nie mówi o tym wprost, należy tutaj wspomnieć o poście i pokucie

oraz o pielgrzymce jako wspólnych elementach duchowości, które także stały

się przedmiotem dialogu międzyreligijnego.

W tę formę dialogu wchodzi także dzielenie się doświadczeniami życia

zakonnego i monastycznego, doświadczeniami mistycznymi. Ojciec św.

podkreśla rolę życia kontemplacyjnego zwłaszcza tam, gdzie są

rozpowszechnione inne religie. Żywe świadectwo ascezy i mistyki sprzyja

dialogowi międzyreligijnemu172. W Vita consecrata nakreślał kierunek dla tego

dialogu: „Pierwszą formą ewangelizacji braci i sióstr innych religii winno być

świadectwo życia ubogiego, pokornego i czystego, przenikniętego braterską

miłością do wszystkich”173. Okazuje się, że mimo poważnych różnic na

płaszczyźnie filozoficznej i doktrynalnej, istnieje duże podobieństwo na

płaszczyźnie życia kontemplacyjnego. Dialog na tej płaszczyźnie dotyka samej

istoty religii, najgłębszych relacji z Bogiem. Jest formą świadczenia

o żywotności chrześcijańskiej ascezy i mistyki174. „Aby pogłębić wzajemne

poznanie, szacunek i miłość, Instytuty zakonne mogą też rozwijać stosowne

formy dialogu ze środowiskami monastycznymi innych religii, prowadzonego

w duchu serdecznej przyjaźni i obopólnej szczerości”175. Takie spotkania

ubogacają obydwie strony. „To poszukiwanie okazuje się korzystne także dla

samych osób konsekrowanych: wartości odkryte w różnych cywilizacjach mogą

171

 DG, n. 42.
172

 VC, n. 16.
173

 Tamże, n. 102.
174

 Por. tamże, n. 8.
175

 Tamże, n. 102.

52

bowiem rozbudzić w nich zdolność głębszego przeżywania kontemplacji

i modlitwy, zachęcić ich do większej troski o wspólnotę i gościnność, uwrażliwić

na godność człowieka i na piękno przyrody (…). Podejmują (…) trud

poznawania i rozumienia różnych kultur, osoby konsekrowane mogą lepiej

rozeznać ich autentyczne wartości oraz określić sposób, w jaki należy je przyjąć

i wydoskonalić przy pomocy własnego charyzmatu176.

W tę formę dialogu wchodzi także miłosierdzie, lecz nie na płaszczyźnie

podejmowanych czynów, ale jako wartość duchowa, postawa.

 Również w tej formie dialogu poruszane są kwestie związane

z nawróceniem, przemianą serca, odnową osobistą i wspólnotową.

W Tertio millennio adveniente papież mówił: „W tym dialogu szczególne

miejsce przysługuje żydom i muzułmanom. Oby Bóg pozwolił, by (…) możliwe

stało się zorganizowanie wspólnych spotkań w miejscach o symbolicznym

znaczeniu dla wielkich religii monoteistycznych. Z myślą o tym poszukuje się już

właściwych metod przygotowania zarówno historycznych spotkań w miejscach

o wielkiej wymowie symbolicznej — w Betlejem, Jerozolimie i na Synaju -

które mają pogłębić dialog z żydami i z wyznawcami islamu, jak i spotkań

z przedstawicielami wielkich religii świata w innych miejscach”177. Dlatego też,

analizując dialog doświadczenia religijnego prześledzono spotkania papieża

z niechrześcijanami w miejscach symbolicznych dla innych tradycji religijnych.

Dialog prowadzi z zasady do zbliżenia. W tym wymiarze to zbliżenie

między ludźmi dokonuje się przez zbliżenie do Boga. Do Papieskiej Rady

do Spraw Dialogu Międzyreligijnego mówił papież o dialogu: „Pozwala nam

odkryć działanie Boga w umysłach i sercach ludzi, a także w ich obrzędach

i zwyczajach. To, co Bóg w nich zasiał, może – dzięki dialogowi – zostać

oczyszczone i udoskonalone (…). Duchowość dialogu pozwala (…) rozeznawać

działanie Ducha Świętego i skłania do dziękczynienia za owoce miłości, radości

i pokoju, które Duch przynosi”178. Dialog doświadczenia religijnego, bardziej niż

jakikolwiek inny, odbywa się na płaszczyźnie nie tylko międzyludzkiej, ale także

w odniesieniu do Boga. Ta forma dialogu, przez spotkanie z doświadczeniem

176

 Tamże, n. 79.
177

 TMA, n. 53.
178

 Jan Paweł II, Duchowość dialogu. Do uczestników zgromadzenia plenarnego Papieskiej Rady

ds. Dialogu Międzyreligijnego (9 listopada 2001 - Watykan), OR 23(2002) n. 3, s. 46.

53

religijnym drugiego człowieka, czy grupy ludzi, staje się spotkaniem z żywym

objawiającym się i uświęcającym Bogiem.

 W prowadzeniu dialogu międzyreligijnego bardzo ważną rolę odgrywa

modlitwa. Zachęcał papież: „Niech zatem wszyscy nie ustają w błaganiu Ducha

Świętego, niech powierzają się Jego kierownictwu jako Temu, który jest

«głównym Sprawcą zamiarów i przedsięwzięć odnoszących się do dzieła

ewangelizacji» (EN, n.75)”179. Symboliczną rolę odegrało spotkanie

na modlitwie w Asyżu.

Można podsumować cytując dokument Postawa Kościoła wobec

wyznawców innych religii: „Ten rodzaj dialogu prowadzi do obopólnego

ubogacenia i owocnej współpracy w popieraniu i chronieniu tych wartości

i duchowych ideałów, które są w człowieku najwyższe. Prowadzi on oczywiście

do wzajemnego przekazywania przesłanek własnej wiary (…). Dla chrześcijan

jest to okazja do tego, by umożliwić drugiemu egzystencjalne doświadczenie

Ewangelii”180.

Omówione formy dialogu podkreślają główne płaszczyzny, na których

rozwija się dialog. Warto jednak zaznaczyć, że ten podział w jakimś stopniu jest

teoretyczny, ponieważ dialog doświadczenia religijnego ma jakąś część

wspólną z dialogiem życia, dialogiem dzieł i dialogiem wymiany teologicznej. Ta

forma dialogu wpływa także pozytywnie na inne formy prowadzonego dialogu.

H. Waldenfels stwierdził nawet, że: „Dopiero wtedy, gdy przedstawiciele religii

spotykają się na gruncie głębokiego doświadczenia Boga, względnie

transcendencji, dochodzi do poważnego dialogu między religiami”181. Dlatego

dialog doświadczenia religijnego staje się fundamentem wszystkich relacji,

ponieważ w odniesieniu do Bożej woli łatwiej pokonywać trudności na drodze

dialogu, bo w Nim człowiek znajduje siłę do przebaczenia najgłębszych ran –

najgłębszych, ponieważ na płaszczyźnie religijnej. Samo autentyczne

odniesienie się do Boga jest już aktem domagającym się pokory, a ona z kolei

jest pierwszym krokiem na drodze otwierania się na drugiego człowieka.

Nie byłoby dynamicznie prowadzonego dialogu dzieł, czynów, ani tym bardziej

wymiany teologicznej, w który ludzie są autentycznie zaangażowani, bez

179

 DG, n. 89.
180

 PK, n. 35.
181

 Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień Modlitwy o Pokój w Asyżu, Warszawa 1989,

s. 108.

54

wspólnej płaszczyzny jaką jest wiara, odniesienie do Boga, albo przynajmniej

szacunek dla tego, co duchowe.

Dialog doświadczenia religijnego jest motorem całego dialogu.

Odkrywanie bogactwa w innych tradycjach religijnych prowadzi do pogłębionej

refleksji – np. w formie dialogu wymiany teologicznej. Najbliżej tej formie dialogu

jest do szeroko rozumianego dialogu życia, który w podstawowej formie jest

świadectwem.

Kościół ciągle poszukuje nowych form dialogu z wyznawcami innych

religii. Dlatego pojawiają się w ramach nakreślonych form różne akcenty. Jest

nawet możliwe wypracowanie nowych form, które będą przynosiły liczne owoce.

Współczesna teologia mówi np. o dialogu kultur, ponieważ różne tradycje

religijne są powiązane z kulturą , którą tworzą i którą są uwarunkowane. Można

też mówić o dialogu wewnątrz religii, szczególnie takim, który jest skutkiem

dialogu międzyreligijnego i przekłada się na dalszy dialog. Taka pogłębiona

refleksja ułatwia oczyszczanie wiary182. Wiele zagadnień związanych

z dialogiem międzyreligijnym zostało już opracowanych183.

W dalszej części pracy skupiono się na dialogu doświadczenia

religijnego.

182

 Por. Zago M., Dialog międzyreligijny, w: S. Karotempler (red.), Kościół misyjny. Podstawowe

studium misjologii, Warszawa 1997, s. 121.
183

 Por. Urban J., Dialog międzyreligijny w posoborowych dokumentach Kościoła, Opole 1999.

55

Rozdział II

Dialog doświadczenia religijnego na płaszczyźnie

wieloreligijnej

W drugim rozdziale omówiono poszczególne formy dialogu

doświadczenia religijnego podjętego przez bł. Jana Pawła II. Dialog ten był

treścią spotkań dwojakiego rodzaju. Po pierwsze, były to spotkania, na których

zgromadzili się przedstawiciele różnych tradycji religijnych. Szczególnym

wydarzeniem w tym nurcie było spotkanie w Asyżu i te, dla których to spotkanie

było inspiracją. Po drugie, były to spotkania, w których brali udział

przedstawiciele tylko dwóch tradycji religijnych. W rozdziale tym skupiono się na

podjętych formach dialogu doświadczenia religijnego na płaszczyźnie

wieloreligijnej.

Nawiązując do nauczania Soboru papież mówił o wspólnych bogactwach

duchowych: „Są to właśnie owe »ślady« czy też »ziarna« Słowa i »promienie«

Jego prawdy. Można do nich zaliczyć niewątpliwie modlitwę, której często

towarzyszy post, a także inne formy pokuty, pielgrzymowania do otaczanych

wielką czcią miejsc świętych"184. Do uczestników V Międzynarodowego

Spotkania »Ludzie i religie« powiedział „potrzebny jest nasz wkład w sprawę -

wkład modlitwy, pokuty, wewnętrznego nawrócenia, wielkodusznej

solidarności”185. Te formy: modlitwa, post i pokuta, pielgrzymka będą

przedmiotem analizy w kolejnych punktach tego rozdziału.

W Tertio millennio adveniente papież wyrażał nadzieję, że będzie

możliwe zorganizowanie wspólnych spotkań w miejscach o symbolicznym

znaczeniu dla wielkich religii monoteistycznych, jak również spotkań

z przedstawicielami wielkich religii świata w miejscach dla nich

symbolicznych186. Dlatego też, w kolejnym paragrafie zatrzymano się nad

tą formą dialogu.

184

 Jan Paweł II, „Być razem, aby się modlić”. O zbliżającym się spotkaniu w Asyżu (22 października

1986- Watykan), OR 7 (1986) n. 10, s. 6.
185

 Jan Paweł II, List Ojca Świętego do uczestników V Międzynarodowego Spotkania „Ludzie i religie”,

OR 12 (1991) n. 12, s. 8.
186

 TMA, n. 53.

56

Dialog i głoszenie stwierdza, że dialog doświadczenia religijnego jest

wtedy gdy: „osoby zakorzenione w swych własnych tradycjach dzielą się swymi

bogactwami duchowymi, na przykład (…) w dziedzinie wiary i poszukiwań Boga

lub Absolutu”187. Kolejną więc formą dialogu, którą omówiono będzie dzielenie

się bogactwami duchowymi.

Dialog doświadczenia religijnego przebiega także na płaszczyźnie

monastycznej. W Vita consecrata papież stwierdził: „Instytuty zakonne mogą

też rozwijać stosowne formy dialogu ze środowiskami monastycznymi innych

religii”188. W ostatnim punkcie omówiono dialog intermonastyczny.

1) Modlitwa

Podstawowym i powszechnym elementem życia religijnego jest

modlitwa. Przez nią człowiek zwraca się do Boga, Absolutu i często w niej

doświadcza Boga. Modlitwa jest też formą odpowiedzi na Boże wezwania.

Papież w Redemptor hominis mówił: „To wołanie do Ducha - i o Ducha – jest

odpowiedzią na wszystkie »materializmy« naszej epoki (…). To wołanie odzywa

się z różnych stron i – zdaje się – że w różny sposób też owocuje. Czy można

powiedzieć, że w tym wołaniu Kościół nie jest sam? Można tak powiedzieć,

skoro «zapotrzebowaniu» na to, co duchowe, dają wyraz różni ludzie, pozornie

nieraz stojący poza widzialnymi wymiarami Kościoła (Por. Lumen gentium,

n.16)”189.

Modlitwa nie tylko jest płaszczyzną dialogu, spotkania przez to, że jest

nośnikiem tych samych pragnień, ale także jest miejscem wspólnego spotkania

przez to, że w najgłębszej swej strukturze jest doświadczeniem i skutkiem

działania tego samego Ducha. Papież uważał, że każda autentyczna modlitwa

jest dziełem Bożego Ducha: „Ufamy, że gdziekolwiek duch ludzki otworzy się

w modlitwie przed Nieznanym Bogiem, słychać będzie echo tego samego

Ducha, który znając ograniczenia i słabości osoby ludzkiej, sam modli się w nas

i za nami «w błaganiach, których nie można wyrazić słowami» (Rz 8,26)”190.

187

 DG, n. 42.
188

 VC, n. 102.
189

 RH, n. 18.
190

 Jan Paweł II, Do narodów Azji (1981), w: Jan Paweł II, Orędzia Ojca Świętego Jana Pawła II, t. II,

dz. cyt., n. 4.

57

Z tego właśnie powodu modlitwa, a w powiązaniu z nią post, pokuta

i pielgrzymka, stały się podstawowymi formami dialogu doświadczenia

religijnego.

a) Tło historyczne i duchowe Dnia Modlitwy o Pokój w Asyżu

Spotkanie w Asyżu odbyło się, aby się modlić. Ten zasadniczy cel

spotkania został zaakcentowany w nazwie spotkania asyskiego: „Być razem,

aby się modlić”. Było ono czymś szczególnym i historycznie nowym. Mimo tego

trzeba zaznaczyć, że niektóre wydarzenia wpłynęły na formę spotkań asyskich.

Już na początku minionego stulecia były organizowane kongresy, spotkania,

których celem była współpraca wszystkich religii na rzecz pokoju. Jednym

z inicjatorów tych spotkań był niemiecki historyk religii Rudolf Otto, który założył

w 1921r. Religijny Związek Ludzkości. Przed II Wojną Światową Fridrich Heiler

zachęcał do współpracy na rzecz pokoju ludzi wszystkich religii. Takie kongresy

były organizowane w Europie, w Ameryce i Azji191. Nie były to jednak spotkania,

aby się modlić. Miejscem gdzie była i jest podejmowana wspólna modlitwa jest

katedra hiroszimska, nosząca tytuł kościoła pokoju. Każdego roku w rocznicę

zrzucenia bomby, o świcie, gromadzą się w niej przedstawiciele różnych religii

istniejących w tym kraju, aby się modlić. Poszczególne grupy modlą się nie

równocześnie, ale po kolei. Waldenfels przypuszcza, że mogło to posłużyć

za wzór spotkań asyskich192.

Wybór Asyżu na miejsce Światowego Dnia Modlitwy o Pokój nie był

oczywiście przypadkowy. Na początku swojej posługi pasterskiej na Stolicy

Piotrowej, bł. Jan Paweł II, 5 listopada 1978 r., mówił: „Dlatego dzisiaj, po raz

pierwszy jako Papież stawiając tutaj stopę, u źródeł tego wielkiego tchnienia

Ducha, tego cudownego odrodzenia Kościoła i chrześcijaństwa w wieku

trzynastym, połączonego z postacią św. Franciszka z Asyżu, moje serce

otwiera się ku naszemu patronowi i woła: «Ty, który przybliżyłeś Chrystusa

Twojej epoce, pomóż nam przybliżyć Chrystusa naszej epoce, naszym trudnym

191

 Kőnig F., Wprowadzenie, w: Klecel J. (red.), Dzień Modlitwy o Pokój w Asyżu, Warszawa 1989,

s. 7-14. Por. Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień Modlitwy o Pokój w Asyżu,

Warszawa 1989, s. 65-67.
192

Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień Modlitwy o Pokój w Asyżu, Warszawa 1989,

s. 97-98.

58

i krytycznym czasom. Wspieraj nas! (…) Pomóż nam, święty Franciszku

z Asyżu, przybliżyć Chrystusa Kościołowi i dzisiejszemu światu!»”193.

Ta modlitwa na początku pontyfikatu ma swoje szczególne znaczenie. W Liście

na osiemsetlecie urodzin św. Franciszka, z 1982 r., papież pisał: „W księdze

zawierającej „Wybrane kwiaty” z życia św. Franciszka przytoczone są słowa

brata Masseusza (…), który miał zapytać: »Skąd ci to, że cały świat przychodzi

do ciebie?«. Po upływie ośmiu wieków od narodzin świętego Franciszka pytanie

to zachowuje swoją wymowę, a nawet większa jest racja dla której zostaje ono

postawione”194. To zdanie było tak ważne dla papieża, że stało się tytułem

wspomnianego Listu. Może nawet to pytanie traktował jako proroctwo. Zauważa

on, że mimo upływu lat zainteresowanie osobą świętego nie maleje,

ale przybiera na sile. „Św. Franciszek nikogo nie uważał za nieprzyjaciela, lecz

każdego nazywał bratem. Dzięki temu potrafił wznieść się ponad spory ludzi

owych czasów; nawet wśród Saracenów głosił Chrystusa, zasiewając

w umysłach jak gdyby ziarna Jego woli, aby budzić ducha dialogu

i ekumenizmu wśród ludzi różniących się pod względem kultury, pochodzenia

i religii; to z kolei jest jednym z najbardziej podstawowych osiągnięć naszego

wieku”195. W Przemówieniu do ludności Asyżu mówił: „Pojednanie z Bogiem

i między ludźmi jest właściwym orędziem Porcjunkuli (…). Święty z Asyżu był

także, że tak powiem, mistrzem pojednania między ludźmi”196. Te spostrzeżenia

związane z osobą Biedaczyny z Asyżu zaowocowały spotkaniem, które odbyło

się cztery lata później, a które jako braci zgromadziło przedstawicieli wszystkich

wielkich religii świata.

Podczas pierwszego spotkania w Asyżu stwierdził: „Wybrałem to miasto

jako miejsce Dnia Modlitwy ze względu na szczególne znaczenie czczonego

tu człowieka: św. Franciszka, którego cały świat uznaje za symbol pokoju,

pojednania i braterstwa”197. Rozpoczynając Dzień Modlitwy o Pokój w Asyżu

193

 Jan Paweł II, „Pomóż nam przybliżyć Chrystusa naszej epoce”. Papież w Asyż (5 listopada 1978-

Asyż), w: Nauczanie papieskie, t. I/1 -1978, dz. cyt., s. 43.
194

 Jan Paweł II, „Skąd Ci to, że cały świat przychodzi do Ciebie?” List Ojca Świętego Jana Pawła II na

osiemsetlecie urodzin św. Franciszka (15 sierpnia1982), w: Nauczanie papieskie, t. V/2 -1982, dz. cyt.,

s. 266.
195

 Tamże, s. 269.
196

 Jan Paweł II, Pojednanie z Bogiem i ludźmi jest właściwym orędziem Porcjunkuli. Przemówienie do

ludności Asyżu (12 marca1981- Asyż), w: Nauczanie papieskie, t. IV/1 -1981, dz. cyt., s. 366-370.
197

Jan Paweł II, Powitalne przemówienie Ojca Świętego. Bazylika Matki Boskiej Anielskiej. Światowy

Dzień Modlitw o Pokój (27 października 1986-Asyż), OR 7(1986) n. 10, s. 13.

59

w roku 2002 stwierdził: „Spotykamy się w Asyżu, gdzie wszystko mówi nam

o niezwykłym proroku pokoju, który miał na imię Franciszek. Kochają go nie

tylko chrześcijanie, ale również liczni wyznawcy innych religii oraz ci, którzy

utożsamiają się z jego ideałami sprawiedliwości, pojednania, pokoju, choć są

dalecy od religii”198.

Asyż jeszcze przed Dniem Modlitwy był miejscem, gdzie spotykali się

przedstawiciele innych tradycji religijnych. W marcu 1986 r. przebywali tam

członkowie Stowarzyszenia Inner Awareness uczestnicząc w spotkaniach

i medytacjach. Również tam, w tym samym roku, swój dzień skupienia

przeżywali studenci japońscy, sintoisci i buddyści, a także muzułmańscy

profesorowie i pisarze z Pakistanu, Bangladeszu i Libanu199.

Światowy Dzień Modlitwy o Pokój miał także swoje korzenie

w działalności misyjnej Kościoła i w nauczaniu ostatniego Soboru. Wspomina

papież wielkich misjonarzy, których życie było przykładem, lekcją dobrych

relacji z osobami innych wyznań. Papież mówi w tym kontekście o Mateo Ricci

i Karolu de Foucauld200. Z okazji 30 rocznicy konstytucji Gaudium et spes

wspomniał spotkanie w Asyżu: „Bez wątpienia byliśmy przeniknięci duchem

Gaudium et spes, kiedy w mieście św. Franciszka modliliśmy się i pościli,

wspierani ufnością, iż przyczyniamy się w ten sposób do humanizacji

współistnienia między ludźmi, nadal wstrząsanego przez zabójcze konflikty”201.

Nawiązania do Soboru Watykańskiego II można dopatrywać się także w innym

fakcie: „Symboliczne znaczenie tego spotkania widoczne było od początku,

od samego ogłoszenia intencji jego zwołania, którą Jan Paweł II wyraził

w bazylice św. Pawła za Murami 25 I 1986 roku. Odbyło się to w rocznicę

i w miejscu publicznego podania przez Jana XXIII intencji zwołania II Soboru

Watykańskiego”202. Kontekst ten sprawia, że Dzień Modlitwy o Pokój można

traktować jako szczególny owoc ostatniego Soboru.

198

 Jan Paweł II, Budowanie pokoju zadaniem wszystkich. Przemówienie Papieża Jana Pawła II, OR

23(2002) n. 3, s. 18.
199

 Por. Szafrańska A.(opr.), Być razem, aby się modlić. Światowy Dzień Modlitwy o Pokój (27

października 1986-Asyż), Warszawa 1989, s. 15-16.
200

 Por. Jan Paweł II, Przemówienie na sesji plenarnej Sekretariatu dla Niechrześcijan (3 marca 1984 -

Rzym), w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków

2001, s. 52.
201

 Jan Paweł II, Soborowa konstytucja „Gaudium et spes” po 30 latach. Z okazji 30. rocznicy

konstytucji „Gaudium et spes”, OR 17 (1996) n. 1, s. 42.
202

 Kluj W., Teologiczne podstawy dialogu międzyreligijnego w nauczaniu Jana Pawła II, CT

68(1998) n. 2, s. 67-68.

60

Na zakończenie Tygodnia Modlitw o Jedność Chrześcijan (25.01.1986 r.)

papież mówił o swoim pragnieniu, o modlitwie, którą podejmą wszyscy

wierzący: „Stolica Apostolska pragnie przyczynić się do powstania światowego

ruchu modlitwy o pokój, który przekraczając granice państw i angażując

wiernych wszystkich wyznań, ogarnie cały świat. Niektóre Kościoły Wschodu

i Zachodu, oraz niektóre organizacje religijne podjęły już na tym polu

interesujące inicjatywy. Jest moim życzeniem, aby to duchowe zaangażowanie

i solidarna modlitwa rozszerzały się coraz bardziej, ogarniając coraz większe

rzesze ludzi całego świata”203.

b) Dzień Modlitwy o Pokój w Asyżu w 1986 r.

Dzień Modlitwy został zorganizowany w ogłoszonym przez ONZ

Międzynarodowym Roku Pokoju. Wybór daty spotkania na modlitwie, 27

października 1986 r., był także zamierzony. Dzień ten w żadnej religii nie jest

jakimś wyjątkowym dniem. W ten sposób nie podkreślono roli jakiejś wybranej

grupy religijnej204. Nie wybrano piątku, soboty ani niedzieli ponieważ te trzy dni

są dniami modlitwy trzech wielkich religii monoteistycznych. Spotkanie odbyło

się w jednym z dni neutralnych dla religii, a mianowicie w poniedziałek.

H. Waldenfels przedstawiając uczestników Dnia Modlitwy mówił: „Nie

wiadomo jeszcze, kogo Stolica Apostolska zaprosiła do Asyżu i jak doszło

do powołania tych konkretnych przedstawicieli poszczególnych religii świata.

Obecnie wiemy kto przybył, ale nie wiemy, kto nie przyjął zaproszenia”205.

Udział w modlitwie wzięli przedstawiciele religii tradycyjnych: Indianie z Ameryki

Północnej, przedstawiciele afrykańskich religii plemiennych. Nieobecni byli

przedstawiciele z Ameryki Środkowej i Południowej. Analfabetyzm, brak

komunikacji i bieda były konkretną przeszkodą, która uniemożliwiała przyjęcie

zaproszenia. Wśród nieobecnych byli także sintoiści. Sintoizm jest pierwotną

religią Japonii. Kolejna grupa biorąca udział w Dniu Modlitwy to hinduiści.

Hinduizm jest religią bardzo zróżnicowaną. Pod tą nazwą mieści się wiele grup

203

 Jan Paweł II, Zjednoczeni w modlitwie o pokój. Zapowiedź światowego spotkania na modlitwie o

pokój. Zakończenie Tygodnia Modlitw o Jedność Chrześcijan (25 stycznia 1986 - Watykan), OR 7(1986)

n. 1, s. 26.
204

 Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień Modlitwy…, dz. cyt., s. 86.
205

 Tamże, s. 86.

61

religijnych: parsowie, dżiniści, sikhowie. Najliczniej reprezentowani byli

buddyści. Najwięcej z nich przybyło z Japonii. Nie było przedstawicieli

buddystów, taoistów, konfucjanistów z Chin. Następnie trzeba wspomnieć

o muzułmanach. Wśród przedstawicieli tej religii zabrakło delegatów z Iranu,

Iraku, Egiptu, Arabii Saudyjskiej. Judaizm był reprezentowany przez rzymską

wspólnotę synagogalną. Gospodarzami i zwykłymi uczestnikami byli

chrześcijanie206. „Na apel Jana Pawła II przybyło do Asyżu 47 delegacji

reprezentujących poza chrześcijaństwem 13 religii świata”207.

 W Asyżu spotkali się przedstawiciele różnych tradycji religijnych, aby się

modlić. Prawie we wszystkich autentycznych doświadczeniach religijnych,

oprócz buddyzmu, modlitwa jest najbardziej charakterystycznym zjawiskiem.

Papież nauczał: „Modlitwa stanowi pierwszą powinność człowieka religijnego,

jest najwłaściwszym dlań sposobem wyrażania się”208. Modlitwę rozumie jako

otwarcie, słuchanie, dialog i zjednoczenie z Bogiem. Nie jest ona ucieczką

od rzeczywistości, ale jedną z form zaangażowania się w trudną ludzką

rzeczywistość mocą z wysoka, a nie tylko własnymi siłami 209. „Modlitwa

jest węzłem, który jednoczy nas najskuteczniej: dzięki niej wierzący spotykają

się tam, gdzie nierówności, niezrozumienia, urazy i wrogość przestają istnieć,

to znaczy w obliczu Boga, Pana i Ojca wszystkich”210. Ta jedność, mimo

że niedoskonała, dokonuje się wokół Boga i dzięki Bogu. „Ze względu

na konstytutywne otwarcie ludzkiego ducha na działanie, poprzez które Bóg

pobudza go, by przekraczał samego siebie, możemy przyjąć, że »każdą

prawdziwą modlitwę pobudza Duch Święty, który w tajemniczy sposób jest

206

 Por. tamże, s. 67-78.
207

 Napiórkowski S. C., Religie a pokój. Doświadczenia asyskie, w: Sakowicz e. (red.), Religie i pokój.

Materiały z Sympozjum Naukowego w Państwowym Muzeum na Majdanku (19 maja 1993), Lublin

1994, s. 40-41.
208

 Jan Paweł II, Pokój przekracza ludzkie siły. Do Korpusu Dyplomatycznego przy Stolicy Świętej (10

stycznia 1987 - Watykan), OR 8 (1987) n. 1, s. 7.
209

 Por. Jan Paweł II, Budowanie pokoju zadaniem wszystkich. Przemówienie Papieża Jana Pawła II (24

stycznia 2002 –Asyż), OR 23(2002) n. 3, s. 20, Por. Jan Paweł II, Nie ma pokoju bez sprawiedliwości,

nie ma sprawiedliwości bez przebaczenia. Orędzie Ojca Św. Jana Pawła II na XXXV Światowy Dzień

Pokoju. (1 stycznia 2002- Watykan), OR 23 (2002) n. 2, s. 7.
210

 Jan Paweł II, Modlitwa jednoczy nas najskuteczniej. List Ojca Świętego do uczestników VI

Międzynarodowego Spotkania „Ludzie i religie”, OR 13 (1992) n. 4-5, s. 5.

62

obecny w sercach wszystkich ludzi« (przemówienie do członków Kurii

Rzymskiej, 22 grudnia 1986 r.)”211.

 To ostatnie stwierdzenie stało się szczególnym przedmiotem

zainteresowania Międzynarodowej Komisji Teologicznej, która opracowała

dokument Chrześcijanie a religie212. W dokumencie tym czytamy: „Czy modlitwy

wiernych zwracają się do tego samego adresata pod różnymi imionami? Czy tę

samą rzeczywistość przedstawiają bóstwa i moce religii, spersonifikowane siły

przyrody, życia i społeczeństwa, wyobrażenia psychiczne lub mistyczne? (…)

Może być politeistyczna modlitwa zwrócona ku prawdziwemu Bogu, gdyż akt

zbawczy może się dokonać także przez błędne pośrednictwo. Nie oznacza to

obiektywnego uznania tego rodzaju pośrednictwa religijnego jako pośrednictwa

zbawczego, jednak taka autentyczna modlitwa jest pobudzana przez Ducha

Świętego”213. A. Szafrańska uważa: „Modlitwa jest formą kontaktu człowieka

z Boską Rzeczywistością, z jedyną wieczną Prawdą, w inny sposób

poznawalną w każdej religii, ukryta pod zasłoną rytuałów, symboli, gestów,

a w ostatecznym kształcie odrębnej teologii. Ale czy to będzie chrześcijańska

Tajemnica, objawiona w Osobie Chrystusa, czy (…) Brahma hinduizmu, czy

muzułmański Allah, judaistyczny Jahwe bądź buddyjska Nirwana – zawsze

będzie to droga ku Boskiej Tajemnicy, ku transcendentalnej Rzeczywistości.

I właśnie dążenie ku tej odwiecznej Prawdzie (…) jest tym co łączy wszystkich

ludzi dobrej woli i co silnie łączyło uczestników asyskiego spotkania”214.

Spotkanie w 1986 r., wywołało wiele pytań i dyskusji, papież dużo uwagi

poświęcił odpowiedzi na stawiane zarzuty. Wyjaśniał, że Dzień Modlitwy

o Pokój „nie jest (…) ustępstwem na rzecz relatywizmu religijnego, bo przecież

każda ludzka istota winna kierować się szczerością i głosem własnego

sumienia w poszukiwaniu prawdy i w zgodnym z nią postępowaniu”215. W innym

211

 Jan Paweł II, Duch Boży a „ziarna prawdy” obecne w religiach niechrześcijańskich. Audiencje

generalne (9 września 1998 - Watykan), OR 20 (1999) n. 1, s. 44. Por. Jan Paweł II, To, co powinno stać

się kontynuacją spotkania w Asyżu (22 grudnia 1986-Watykan), OR 7(1986) n.11-12, s. 32.
212

 Międzynarodowa Komisja Teologiczna, Chrześcijanie a religie, w: Ledwoń I.S., Pek K. (red.),

Chrześcijaństwo a religie, Lublin-Warszawa 1999, s. 13-54.
213

 Tamże, s. 15.
214

 Szafrańska A.(opr.), Być razem, aby się modlić…, dz. cyt., s. 15.
215

 Jan Paweł II, Powitalne przemówienie Ojca Świętego. Bazylika Matki Boskiej Anielskiej. Światowy

dzień Modlitw o Pokój (27 października 1986 - Asyż), OR 7(1986) n. 10, s. 1. Por. Kijas Z.J.,

Historyczna i religijna doniosłość spotkania w Asyżu w roku 1986 dla dialogu międzyreligijnego, w:

Budzik S., Kijas Z. (red.), Uniwersalizm chrześcijaństwa a pluralizm religii. Materiały z

sympozjum Tarnów – Kraków (14-15 kwietnia 1999 r.), Tarnów 2000, s. 180-197.

63

miejscu podkreślał: „Spotkanie w Asyżu nie będzie oczywiście znakiem

synkretyzmu religijnego, ale szczerą postawą modlitwy do Boga w duchu

wzajemnego szacunku (…). Nie można bowiem «modlić się razem», czyli

odmawiać wspólną modlitwę, ale można być obecnym, gdy inni się modlą

i okazywać w ten sposób szacunek ich modlitwie i postawie wobec bóstwa,

dając równocześnie pokorne szczere świadectwo naszej wiary w Chrystusa,

Pana wszechświata”216. W tym samym przemówieniu podkreślił: „Szanujemy tę

modlitwę, nawet jeśli nie zamierzamy przyswajać sobie tekstów wyrażających

inne wizje wiary”217. Wzajemny szacunek i posłuszeństwo sumieniu było

fundamentem, na którym zaistniała tamta modlitwa.

Spotkanie modlitewne w Asyżu, w 1986 r., wyglądało w ten sposób,

że o określonej godzinie, w różnych miejscach modlili się przedstawiciele

różnych tradycji religijnych. Ciekawym faktem jest to, że dokumentacja tego

spotkania nie zawiera materiałów opisujących modlitwę przedstawicieli

poszczególnych religii. „Brak tej dokumentacji być może dowodzi, że dla

zrozumienia sensu tego Dnia należy koniecznie pominąć nie tylko czysto

folklorystyczną relację z wydarzeń w Asyżu, lecz także porzucić wszelką próbę

potraktowania ich jako wydarzeń religioznawczych i uczynienia ich jako takich

przedmiotem badań”218. Takie podejście mogłoby zasłonić to, co najważniejsze.

Następnie na placu przed bazyliką modlili się kolejno reprezentanci

poszczególnych religii. Pozostali w tym czasie trwali w postawie szacunku

i w milczeniu medytacji, po każdej modlitwie, pochylali się nad swoją

odpowiedzialnością za pokój. H. Waldenfels zwraca uwagę, że celowo modlitwa

kończąca Dzień Modlitwy o Pokój nie była w murach kościoła, ale na placu

przed bazyliką219. Ta sceneria pod dachem nieba wskazywała na początek i cel

człowieka. Kardynał R. Etchegaray wspominając spotkanie w Asyżu zwrócił

uwagę na piękną tęcze na niebie – znak przymierza Boga z ludźmi220.

216

 Jan Paweł II, „Być razem, aby się modlić”. O zbliżającym się spotkaniu w Asyżu (22 października

1986), OR 7 (1986) n. 10, s. 6. Por. Kluj W., Teologiczne podstawy dialogu międzyreligijnego w

nauczaniu Jana Pawła II, CT 68(1998) n. 2, s. 88-92. Por. także Bürkle H., Człowiek w

poszukiwaniu Boga: problem różnych religii, Poznań 1998, s. 211-212.
217

 Tamże, s. 6.
218

 Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień modlitwy …, dz. cyt., s. 89.
219

 Por. tamże, s. 90.
220

 Etchegaray R., Światowy Dzień Modlitwy o Pokój. Przemówienie Kard. Rogera Etchegaraya

(1wrzesnia 1989 – Warszawa), OR 10(1989) n. 8, s. 8.

64

E. Sakowicz, komentując Dzień Modlitwy o Pokój w Asyżu zauważa:

„Wyznawcy różnych religii «byli razem, aby się modlić», lecz nie po to, by

modlić się razem. Uszanowano odrębność każdej konfesji, bo intencją tych

spotkań nie jest zunifikowanie religii świata pod przewodnictwem papieża”221.

Ten sam autor zauważa: „W oficjalnej nazwie spotkań religii świata w Asyżu

(…), słowo «modlitwa» jest w liczbie pojedynczej. Fakt ten nie jest bez

znaczenia dla teologii religii. W miejscach tych wszystkie modlitwy ludzi wiary

(…) »stworzyły« w sposób tajemniczy jedną «symfonię» różnych głosów

błagalnie wołającą do Stwórcy o dar pokoju dla jednej rodziny ludzkiej.”222

Dzień Modlitw o Pokój w Asyżu odbił się wielkim echem w całym świecie.

„W niektórych krajach w nocy z 26 na 27 października odbyły się czuwania

modlitewne bądź – jak na przykład w Chorwacji – biły dzwony w godzinie

rozpoczęcia spotkania asyskiego. Odbywały się także spotkania ekumeniczne:

w Jerozolimie patriarcha łaciński przewodniczył zgromadzeniu modlitewnemu,

w którym wzięli udział wikariusze patriarchatów greckiego i prawosławnego.

Nabożeństwa ekumeniczne odbywały się m.in. w Stanach Zjednoczonych,

w Austrii, w Tanzanii i Senegalu. Również Episkopat Polski ogłosił List

Pasterski, wzywający do modlitwy i pokuty w intencji pokoju w łączności

z modlącymi się w Asyżu (…). Solidarność z inicjatywą Papieża wyraziły różne

organizacje międzynarodowe, jak Ekumeniczna Rada Kościołów, Czerwony

Krzyż, Czerwony Półksiężyc. Pełną łączność z inicjatywą Ojca Świętego

zadeklarował sekretarz generalny ONZ Javie Perez de Cuellar. Także rządy

i przywódcy państw nadesłali listy z wyrazami solidarności”223.

Spotkanie w Asyżu w 1986 r. rozpoczęło coroczne spotkania ludzi

zakorzenionych w różnych tradycjach religijnych, by się modlić. Istotną rolę

w organizacji tych modlitewnych spotkań, zainicjowanych przez papieża,

odgrywa Wspólnota św. Idziego. Pierwsze dwa odbyły się w Rzymie w 1987

i 1988 r., następne odbyło się 1 września 1989 r., w 50. rocznicę wybuchu

II wojny światowej, w Warszawie i było połączone z pielgrzymką do Oświęcimia.

Kolejne w Bari -1990, na Malcie - 1991, w Brukseli - 1992, w Mediolanie - 1993,

221

 Sakowicz, „Pokoju nie można osiągnąć bez modlitwy…”. Dziesięciolecie Dnia Modlitwy o pokój

w Asyżu, Jednota 41(1997) n. 3 s. 20. Por. Sakowicz E., Dialog Kościoła z religiami

pozachrześcijańskimi w nauczaniu Jana Pawła II, HD 57(1988) n. 1, s. 41.
222

 Sakowicz E., Światowy Dzień Modlitwy o Pokój w Asyżu, w: Jan Paweł II, Encyklopedia dialogu i

ekumenizmu, Sakowicz E. (red.), Radom 2006, s. 441.
223

 Szafrańska A. (opr.), Być razem, aby się modlić…, dz. cyt., s. 18-19.

65

w Asyżu - 1994, Florencji - 1995, w Rzymie - 1996, w Padwie i Wenecji - 1997,

w Bukareszcie - 1998, w Genui - 1999, w Lizbonie - 2000, w Barcelonie - 2001,

w Palermo - 2002, w Akwizgranie - 2003, w Mediolanie – 2004.

Oddziaływanie Dnia Modlitwy o Pokój w Asyżu jest coraz większe.

Piętnaście lat od tego wydarzenia papież mówił: „Wiele osobistości religijnych

przyłączyło się przez modlitwę i refleksję do zgromadzonych na pierwszym

spotkaniu. W spotkaniach uczestniczyli też przez dialog ludzie niewierzący,

szczerze poszukujący prawdy i wynosili z nich wiele pożytku”224. Duch spotkań

w Asyżu żyje nadal i jest utrwalany. Śmierć bł. Jana Pawła II nie spowodowała

przerwania spotkań, aby się modlić. Kolejne spotkania miały miejsce: w Lyonie

– 2005, Waszyngtonie i Asyżu – 2006, w Neapolu – 2007, na Cyprze – 2008,

w Krakowie – 2009, w Barcelonie – 2010, w Monachium - 2011, w Sarajewie -

2012. Wszystkie spotkania odbywają się pod ogólnym hasłem „Ludzie i religie

na rzecz pokoju”. Te międzynarodowe spotkania poświęcone modlitwie o pokój

były często adresatem przesłań bł. Jana Pawła II. W jednym z nich mówił:

„Choć tyle jest ciemnych chmur, nie brak sygnałów pozwalających patrzeć

z nadzieją na nowe tysiąclecie. Z pewnością należy zaliczyć do nich spotkania

stanowiące kolejne etapy rozwoju »ducha Asyżu«. Spotkania poświęcone

wspólnej modlitwie do Boga, by w swym miłosierdziu obdarzył ludzi pokojem, są

proroctwem nowych czasów”225. Dzień Modlitwy o Pokój w Asyżu był

szczególnym wydarzeniem, do którego często papież w swoich

przemówieniach nawiązywał226.

Konsekwencją spotkania w Asyżu był także Światowy Dzień Modlitw

o Pokój w buddyjskiej świątyni na górze Hiei227, co też wyrazili w swojej

224

 Jan Paweł II, Wszyscy musimy wybrać drogę pokoju. Przesłanie Jana Pawła II do uczestników XV

Światowego Dnia Modlitwy o Pokój (28 sierpnia 2001 - Watykan), OR 22 (2001) n. 11-12, s. 48.
225

 Jan Paweł II, Przesłanie Ojca Świętego z okazji ósmego spotkania „Ludzie i religie” w Asyżu (7

września 1994 - Watykan), OR 15 (1994) n. 11, s. 8.
226

 Por. Jan Paweł II, Asyż - wspólne świadectwo Bożej tajemnicy, która jest jedynym źródłem pokoju.

Zakończenie Tygodnia Modlitw o Jedność Chrześcijan (5 stycznia1987- Watykan), OR 8(1987) n. 1,

s. 15. Por. także, Jan Paweł II, Budować pokój na sprawiedliwości i prawdzie. Podróż Jana Pawła II do

Azerbejdżanu i Bułgarii (22 maja 2002 -Baku), OR 23 (2002) n. 7-8, s. 14. Por. także, Jan Paweł II,

Wszyscy musimy wybrać drogę pokoju. Przesłanie Jana Pawła II do uczestników XV Światowego Dnia

Modlitwy o Pokój (28 sierpnia 2001-Watykan), OR 22 (2001) n.11-12, s. 48. Por. także, Jan Paweł II,

Dialog między kulturami drogą cywilizacji miłości i pokoju. Orędzie Ojca Świętego Jana Pawła II na

Światowy Dzień Pokoju (1 styczeń 2001-Watykan), OR 21(2001) n. 2, s. 27. Por. także, Chlebowski T.J.,

Ekumenizm duchowy w nauczaniu papieża Jana Pawła II, Lublin 2006, s. 160.
227

 Por., Sakowicz E., Hiei, w: Encyklopedia Katolicka, t. VI, Walkusz J. (red.), kol. 836. Por. także,

Sakowicz E., Pryncypia dialogu Kościoła katolickiego z religiami Dalekiego Wschodu i Indii w świetle

nauczania Soboru Watykańskiego II oraz dokumentów posoborowych, Warszawa 2006, s. 382-388.

66

deklaracji uczestniczy tego spotkania. Dzień ten był zorganizowany w tym

miejscu, z okazji 1200 rocznicy zbudowania świątyni, uważanej za kolebkę

japońskiego buddyzmu. Kościół katolicki był reprezentowany m.in. przez

przewodniczącego Sekretariatu dla Niechrześcijan kard. F. Arinze. Ojciec

Święty skierował do uczestników tego Dnia Modlitwy o Pokój swoje Orędzie228.

c) Dzień Modlitwy o Pokój w Asyżu w 2002 r.

Terroryzm zataczający coraz szerszy krąg i reakcja na niego wielu

państw stały się bezpośrednią przyczyną zwołania przedstawicieli różnych

tradycji religijnych, by się modlić o pokój. „Dwa miesiące po ataku

terrorystycznym na Word Trade Center w Nowym Jorku (który miał miejsce 11

października 2001) Jan Paweł II zapowiedział 18 listopada 2001 drugie

spotkanie religii w Asyżu w intencji pokoju. Spotkanie w którym udział wzięli

przedstawiciele 31 wyznań chrześcijańskich i 11 religii, odbyło się 24 stycznia

2002”229. Oprócz licznych Wspólnot i Kościołów chrześcijańskich udział

w spotkaniu wzięły delegacje religii niechrześcijańskich. Judaizm był

reprezentowany przez kilku czołowych przedstawicieli wspólnot ze Stanów

Zjednoczonych i z Jerozolimy oraz Naczelnych Rabinów z Anglii, Francji

i Włoch. Najliczniej był reprezentowany islam. Na spotkanie przybyli

przedstawiciele z Arabii Saudyjskiej, Libanu, Syrii, Filipin, Jordanii, Egiptu, USA,

Iranu, Bośni, Bułgarii, Jerozolimy, Libii, Pakistanu, Albanii, Włoch, Senegalu,

Sudanu, Turcji i Iraku. Warto zaznaczyć, że w tym spotkaniu, aby się modlić,

wzięli przedstawiciele wspólnot muzułmańskich z Iranu, Iraku, Egiptu, Arabii

Saudyjskiej, którzy nie uczestniczyli w Dniu Modlitw w 1986r..Była również

liczna grupa buddystów, reprezentowana przez przedstawicieli poszczególnych

szkół buddyjskich z Japonii. Udział wzięli w spotkaniu także przedstawiciele

sintoizmu, konfucjanizmu. Nie zabrakło dzinistów, sikhów i hinduistów głównie

z Indii. Był też przedstawiciel zoroastryzmu oraz nieliczna grupa przedstawicieli

religii tradycyjnych. Na Dzień Modlitwy przybyło trzech przedstawicieli religii

tradycyjnych z Afryki. Do duchowej łączności z modlącymi się w Asyżu papież

228

 Jan Paweł II, Orędzie Papieża do uczestników Dnia Modlitwy o Pokój na Górze Hiei, OR 8(1987)

n. 8, s. 1.
229

 Sakowicz E., Światowy Dzień Modlitwy o Pokój w Asyżu, w: Jan Paweł II, Encyklopedia dialogu…,

dz. cyt., s. 438-439.

67

zaprosił wspólnoty zakonne zawłaszcza klauzurowe, ale także dzieci, chorych

i osoby starsze230 oraz wszystkich katolików231. W swoim przemówieniu papież

mówił: „Asyż staje się «sercem» niezliczonej rzeszy ludzi, którzy proszą

o pokój. Jednoczy się z nami tak wiele osób, które już od wczoraj i przez cały

dzisiejszy dzień w miejscach kultu, w domach, we wspólnotach na całym

świecie modlą się o pokój”232.

Podobnie, jak przy okazji pierwszego spotkania w Asyżu, papież

podkreślał, że to spotkanie nie jest przejawem synkretyzmu religijnego. Zwracał

uwagę na różnice jakie są między modlącymi się uczestnikami Dnia Modlitwy

o Pokój233. „Ludzie modląc się razem nie zacierają bynajmniej różnic między

religiami, pozwalają dostrzec, że łączy nas głęboka więź i że wszyscy jesteśmy

pokornymi poszukiwaczami pokoju, zwróconymi ku Temu, który jedynie mocen

jest udzielić ludziom tego daru”234.

 Przed spotkaniem w Asyżu papież prosił o post i jałmużnę. Podkreślał,

że te formy nadają moc modlitwie: „W tym właśnie czasie proszę katolików,

by 14 grudnia tego roku uczynili dniem postu i żarliwej modlitwy do Boga”235.

Zaznaczył również, że w tym czasie muzułmanie przeżywają Ramadan, swój

czas postu.

Do Asyżu wszyscy uczestnicy udali się pociągiem. W ten sposób

modlitwa była połączona nie tylko z postem, ale także z pielgrzymką.

 W przemówieniu podczas Dnia Modlitwy o Pokój, papież zwrócił uwagę

na fundamenty, które są konieczne by miała miejsce autentyczna modlitwa. Na

pierwszym miejscu wymienia pragnienie sprawiedliwości a następnie:

„przebaczenie, bo ludzka sprawiedliwość podlega słabości i ograniczeniom,

jakie rodzi egoizm grup i jednostek (…). Potrzeba pokory i odwagi, aby wejść

na tę drogę. Kontekst dzisiejszego spotkania, czyli dialog z Bogiem, pozwala

230

 Por. Jan Paweł II, Budowniczy pokoju. Dzień Modlitwy o Pokój (24 stycznia 2002 - Asyż), OR 23

(2002) n. 3, s. 12.
231

 Jan Paweł II, Pielgrzymka nadziei. Dzień Modlitwy o Pokój (24 stycznia 2002 - Asyż), OR 23 (2002)

n. 3, s. 12.
232

 Jan Paweł II, Budowanie pokoju zadaniem wszystkich. Przemówienie Papieża Jana Pawła II (24

stycznia 2002 - Asyż), OR 23(2002) n. 3, s. 20
233

 Por. tamże, s. 12.
234

 Jan Paweł II, Modlitwa jednoczy nas najskuteczniej. List Ojca Świętego do uczestników VI

Międzynarodowego Spotkania „ Ludzie i religie” (10 września 1992 - Watykan), OR 13 (1992) n. 4-5,

s. 5.
235

 Jan Paweł II, Przed spotkaniem w Asyżu. Potrzeba modlitwy o pokój (18 listopada 2001 - Watykan),

OR 23 (2002) n. 3, s. 11.

68

nam raz jeszcze potwierdzić, że w Bogu odnajdujemy doskonałą jedność,

sprawiedliwość i miłosierdzie”236.

Spotkanie odbyło się w namiocie rozbitym przed dolną bazyliką.

Po powitalnych przemówieniach uczestnicy udali się do oddzielnych

pomieszczeń, aby modlić się w zgodzie z własną tradycją religijną. Po modlitwie

uczestnicy Dnia Modlitwy o Pokój zebrali się ponownie w przygotowanym

namiocie, gdzie wygłosili swoje zobowiązania do budowania pokoju. Wszyscy

na zakończenie otrzymali zapalone lampki oliwne i przekazali sobie znak

pokoju. W. Kluj zauważa: „Jako kolejny – nowy element spotkania

międzyreligijnego w intencji pokoju na świecie wybrana została właśnie między-

religijna (lub ponad-religijna) celebracja. Pod koniec spotkania, wszyscy

zaproszeni uczestnicy otrzymali zapalone lampki oliwne, które następnie po

kolei przenosili na specjalnie do tego przygotowany stół – ołtarz. Choć zebrani

przedstawiciele różnych religii nie mogli się wspólnie modlić, to jednak mogli

wspólnie sprawować pewną bardzo podstawową i ogólną liturgie – liturgie

wniesienia światła. Miało ono symbolizować fakt, że wielkie światło pokoju

powstaje z małych wysiłków ludzi choćby nawet różniących się przekonaniami

religijnymi. Te wszystkie małe lampy dawały razem jedno wielkie światło”237.

W czasie Dnia Modlitw o Pokój w Asyżu pod tym samym dachem modlili

się i oddawali medytacji sikhowie, hinduiści oraz buddyści i sintoiści.

Ta modlitwa grup wyznaniowych, bliskich sobie a jednak często mających

napięte relacje, pod jednym dachem, była także znakiem i wezwaniem do

pojednania i pokoju. Dzień Modlitwy o Pokój był wielkim krokiem w stronę

pokrewnych wyznań i tradycji religijnych jak i w stronę tego wszystkiego, co jest

owocem prawdy i Bożym zasiewem w sercach wszystkich ludzi często bardzo

sobie odległych.

d) Dzień Modlitwy o Pokój w Europie

W nurt spotkań asyskich wpisuje się także Dzień Modlitwy o Pokój

w Europie zorganizowany w Asyżu 9-10.01.1993 r.. Bezpośrednią przyczyną

236

 Jan Paweł II, Budowanie pokoju zadaniem wszystkich (24 stycznia 2002 –Asyż), OR 23(2002) n. 3,

s. 19.
237

 Kluj W., Asyski przewrót. Teologiczne znaczenie międzyreligijnej modlitwy o pokój, w: Maqom,

Biuletyn Informacyjny IDKJ, R. 8, 2003, n. 2 (16), s. 48-49.

69

zorganizowania tej modlitwy była trwająca na Bałkanach wojna. Oprócz

przedstawicieli 32 Konferencji Episkopatów Europy w modlitwie uczestniczyli

przedstawiciele innych wspólnot i kościołów chrześcijańskich oraz

przedstawiciele judaizmu i liczna grupa muzułmanów. Osób biorących udział

w tej modlitwie było jednak dużo więcej. Papież mówił: „Wezwałem również

europejskie Kościoły lokalne, by uczyniły to samo. Podczas naszego czuwania

cała Europa zanosić będzie we wszystkich językach gorące błagania

o pokój”238. Ze swoimi przedstawicielami łączyli się także żydzi, co również

podkreślał Ojciec Święty: „wielu innych żydów, którzy nie mogli przybyć

do Asyżu ze względu na swoje powinności religijne, modli się dziś

w synagogach łączy swój głos z głosem naszego błagania”239.

W 1986r. papież kładł akcent na działanie Ducha Świętego w każdej

autentycznej modlitwie. Podczas tego dnia wskazywał na obecność

Jezusa w modlitwie: „Modlimy się dziś wraz z Nim i przez Niego – bo wierzymy,

że On nieustannie modli się z nami”240. Ponownie akcentował różnice i potrzebę

szacunku: „Każdy z nas, przybywając tutaj, kierował się wiernością wobec

własnej tradycji religijnej, ale zarazem świadomością istnienia innych tradycji

i szacunkiem dla nich”241. Podkreślając dramat wojny mówił: „musi nas (to)

skłonić do sięgnięcia po środek odpowiedni dla człowieka wierzącego: środkiem

tym jest modlitwa. Oto nasza moc; oto nasza broń. Narzędziom zniszczenia

i śmierci, okrucieństwa i przemocy możemy przeciwstawić jedynie nasze

wołanie do Boga”242.

Podobnie jak przy omawianych wyżej Dniach Modlitwy o Pokój

ta modlitwa była wzmacniana postem i pokutą za grzechy. „Wobec tak wielkiej

tragedii nie można pozostać obojętnym, nie można spokojnie zasnąć. Dlatego

właśnie musimy czuwać i modlić się jak Pan Jezus w Ogrodzie Oliwnym, kiedy

pocił się krwawo pod ciężarem wszystkich naszych grzechów (por. Łk 22,44).

Konanie Chrystusa trwa bowiem «aż do skończenia świata» (Pascal, Myśli,

238

 Jan Paweł II, Niech runą mury nienawiści, które dzielą narody. Dzień Modlitwy o Pokój w Europie

(10 stycznia 1993 - Asyż), OR 14 (1993) n. 3, s. 12-13.
239

 Jan Paweł II, Nie szukajmy pokoju poza Chrystusem. Dzień Modlitwy o Pokój w Europie (9 stycznia

1993 - Asyż), OR 14 (1993) n. 3, s. 8.
240

 Jan Paweł II, Niech runą mury nienawiści, które dzielą narody. Dzień Modlitwy o Pokój w Europie

(10 stycznia 1993 - Asyż), OR 14 (1993) n. 3, s. 13.
241

 Jan Paweł II, Narzędziom zniszczenia i śmierci przeciwstawiamy nasze wołanie do Boga. Dzień

Modlitwy o Pokój w Europie (9 stycznia 1993- Asyż), OR 14 (1993) n. 3, s. 8.
242

 Tamże, s. 7.

70

736). My zaś chcemy towarzyszyć Mu tej nocy, trwając na czuwaniu

i modlitwie”243. Odczytany tekst z Pisma świętego (Flp 2, 3-4) zapraszał

pokory i nawrócenia. Bł. Jan Paweł II mówił: „Właśnie dlatego nasze czuwanie

modlitewne jest także czuwaniem pokuty i nawrócenia. Nie będzie pokoju bez

tego powrotu do ukrzyżowanego Chrystusa przez modlitwę, ale także przez

odrzucenie ambicji, żądzy władzy, dążenia do dominacji nad innymi i pogardy

dla ich praw”244.

Po przemówieniu powitalnym Ojca Świętego uczestnicy wysłuchali

świadectw osób mieszkających na terenach objętych wojną. Następnie wszyscy

rozpoczęli modlitwę. Papież w przemówieniu powitalnym podkreślał, że nie jest

to wspólna modlitwa, ale modlitwa zakorzeniona we własnych zróżnicowanych

tradycjach religijnych. Omawiając przebieg spotkania zwracał uwagę na jeszcze

jeden element. „My chrześcijanie będziemy się modlić (…) w górnej bazylice

św. Franciszka. Nasi bracia żydzi i muzułmanie także znajdą tutaj, w tym

świętym konwencie, a więc pod tym samym dachem, odpowiednie miejsce

do modlitwy”245.

Po modlitwie w bazylice św. Franciszka bł. Jan Paweł II wręczył zapalone

lampki oliwne młodzieży, która z tym światłem udała się do kościołów w Asyżu

na całonocne czuwanie. Następnego dnia, 10 stycznia 1993 r, przed południem

w bazylice św. Franciszka papież odprawił Mszę św., w której uczestniczyli

także muzułmanie.

e) Zgromadzenie Międzyreligijne

Jednym z wydarzeń, które miały przygotować Wielki Jubileusz Roku

2000 było Zgromadzenie Międzyreligijne. Zorganizowane zostało ono w dniach

25-28 października 1999 r. przez Papieską Radę ds. Dialogu Międzyreligijnego.

Na zaproszenie odpowiedziało ok. 250 przedstawicieli ponad 20 różnych religii.

Celem spotkania było współdziałanie na rzecz pokoju i sprawiedliwości.

Uczestnicy Zgromadzenia wybrane kwestie omawiali w zespołach roboczych,

243

 Jan Paweł II, Nie szukajmy pokoju poza Chrystusem. Dzień Modlitwy o Pokój w Europie (9 stycznia

1993- Asyż), OR 14 (1993) n. 3, s. 8.
244

 Tamże, s. 9.
245

 Jan Paweł II, Narzędziom zniszczenia i śmierci przeciwstawiamy nasze wołanie do Boga . Dzień

Modlitwy o Pokój w Europie (9 stycznia 1993- Asyż), OR 14 (1993) n. 3, s .7. Por. także, Waldenfels H.,

Odkrywać Boga dzisiaj, Kraków 1997, s. 77-78.

71

które z kolej były przedmiotem dyskusji na sesji plenarnej. W rocznicę spotkania

asyskiego z 27 października 1986 r. wszyscy udali się z pielgrzymką do Asyżu,

tam niektórzy modlili się przy grobie św. Franciszka. Ostatni dzień obrad znów

zgromadził uczestników tego Zgromadzenia w Rzymie. Wieczorem odczytano

tekst deklaracji kończącej obrady. Przed ogłoszeniem uczestnicy tego

spotkania modlili się w różnych miejscach w pobliżu Watykanu. Obrady były

połączone z modlitwą wzorowaną na tej, która miała miejsce 13 lat prędzej

w Asyżu. Papież, w swoim przemówieniu mówił o kryzysie cywilizacyjnym,

wyrażał swoje przekonanie, że wielką rolę w umacnianiu pokoju

i sprawiedliwości odgrywają przywódcy religijni. Przemówienie zakończył tymi

słowami: „Nasze dzisiejsze spotkanie na placu św. Piotra jest kolejnym krokiem

na tej drodze. W różnorakich językach modlitwy prośmy Ducha Bożego, aby

nas oświecił, prowadził i dał nam siłę do tego, byśmy jako ludzie inspirujący się

przekonaniami religijnymi mogli wspólnie budować przyszłość ludzkości

w zgodzie, sprawiedliwości, pokoju i miłości”246.

Kard. J. Ratzinger nawiązując do wydarzeń , które miały miejsce w Asyżu

mówił o dwóch modelach modlitwy – modlitwa międzyreligijna i modlitwa

wieloreligijna. Podczas spotkań asyskich byliśmy świadkami modlitwy

wieloreligijnej. Wspomniany autor komentuje spotkania w duchu asyskim:

„Zgromadzeni wiedzieli (…), że pojmowanie »boskości« oraz sposoby

zwracania się do Boga są tak różne, iż wspólna modlitwa byłaby fikcją

i nieprawdą. Zgromadzili się, aby dać znak wspólnej tęsknoty, lecz modlili się

każdy na swój sposób – ale zarazem równocześnie - w różnych

miejscowościach”247. Dalej, wspomniany Prefekt Kongregacji Doktryny Wiary,

określił podstawowe warunki takiej modlitwy. Po pierwsze – taka modlitwa nie

może być normalnym przypadkiem w życiu religijnym, ale jedynie może mieć

miejsce w sytuacjach nadzwyczajnych. Po drugie – liczne błędne interpretacje

tych wydarzeń są wezwaniem do podjęcia konkretnych wysiłków w celu

wyjaśnienia, uczestnikom i obserwatorom tych spotkań, że mimo wspólnej

modlitwy nie ma wspólnej wiary, wspólnej idei Boga. „Podczas gdy w modlitwie

246

 Jan Paweł II, Uczmy się iść razem w braterstwie i pokoju. Zgromadzenie Międzyreligijne na progu

trzeciego tysiąclecia (28 października 1999 - Watykan), OR 21(2000) n. 1, s. 36.
247

 Ratzinger J., Wiara – prawda – tolerancja. Chrześcijaństwo a religie świata, Kielce 2005, s. 86-87.

72

wieloreligijnej modlimy się w prawdzie w tym samym kontekście, lecz osobno,

to modlitwa międzyreligijna oznacza wspólną modlitwę osób lub grup o różnej

przynależności religijnej. Czy naprawdę jest to możliwe? Osobiście

w to wątpię”248. Ale mimo tego, określa trzy warunki, które są konieczne,

by taka modlitwa mogła zaistnieć. Podstawowym warunkiem jest zgodność

co do tego, kim jest Bóg. Niedopuszczalne jest pomieszanie pojmowania Boga

jako osobowego i nieosobowego oraz Boga i bogów. Drugi warunek to ustalenie

co może być przedmiotem modlitwy. Takim wzorem modlitwy jest „Ojcze nasz”.

Prośby przedstawiane w modlitwie międzyreligijnej nie mogą być sprzeczne

z tymi, które są w „Modlitwie Pańskiej”. Trzeci warunek to odpowiednie

rozumienie takiej modlitwy. Nie może ona prowadzić do „zaciemnienia wiary

w jednego Boga i Jezusa Chrystusa”249.

H. Waldenfels, wypowiadając się w tym samym temacie, stwierdza:

„żydzi i chrześcijanie mogą modlić się razem choćby dlatego, że modlitewnik

żydów, czyli Księga Psalmów, był również księgą modlitewną Jezusa. Wiele

oficjalnych tekstów modlitewnych w Kościołach chrześcijańskich pochodzi

z judaizmu (…). Jeżeli muzułmanie i chrześcijanie czczą w Allachu i w Bogu

Jezusa Chrystusa tego samego Boga, to ich wspólna modlitwa wydaje się

możliwa. Nawet tam, gdzie obraz Boga odbiega w różny sposób od

monoteistycznego rozumienia Boga, pozostaje droga wspólnego milczenia”250.

Wspólna modlitwa z żydami jest możliwa także z tego powodu, że wyznajemy

wiarę w tego samego Boga mimo, że żydzi nie uznają Jezusa Chrystusa jako

Pośrednika w dziele zbawienia. Podobnie jest jeśli chodzi o muzułmanów.

Wspólna wiara w jednego Boga może owocować modlitwą dziękczynienia,

a tym bardziej wspólną adoracją w ciszy. „Jeśli już wobec owych dwóch religii,

które stoją najbliżej chrześcijaństwa, wydaje się stosowny tak ostrożny sąd,

to sytuacja pozostałych religii, które zarówno pod względem historycznym, jak

i doktrynalnym zachowują jeszcze większy dystans do chrześcijaństwa, okazuje

się jeszcze trudniejsza” 251.

f) Cel i owoce Dni Modlitwy o Pokój

248

 Tamże, s. 88
249

 Tamże, s. 89.
250

 Waldenfels H., Chrystus a religie, Kraków 2004, s. 116-117.
251

 Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień modlitwy…, dz. cyt., s. 81-82.

73

Na zakończenie Dnia Modlitwy w 1986 r. papież zauważył: „Jak

widzieliśmy, forma i treść naszych modlitw są bardzo różne i nie ma mowy

o tym, by je sprowadzać do wspólnego mianownika. Ale w tym zróżnicowaniu

może odkryliśmy na nowo, że – jeśli chodzi o problem pokoju i jego związek

z zaangażowaniem religijnym – jest jednak coś, co nas łączy(…). Pierwszą

z nich jest wewnętrzny imperatyw sumienia, który nam nakazuje szanować,

chronić i rozwijać ludzkie życie (…). Drugą rzeczą wspólną jest przekonanie,

że osiągnięcie pokoju przekracza ludzkie siły”252. Umacnianie wzajemnego

szacunku i tego co łączy i przekonania, że pokój jest Bożym darem było

fundamentem spotkań w Asyżu ale także, przez pogłębienie tych spostrzeżeń,

celem i owocem Dni Modlitwy. W przemówieniu do Korpusu Dyplomatycznego

przy Stolicy Apostolskiej papież nakreślił fundament na jakim bazuje szacunek

w relacjach między ludźmi poszczególnych tradycji religijnych, jak również

to co odnawia, na nowo kształtuje pozytywne relacje. „Autentyczna modlitwa

przemienia ludzkie serca (…). Rzeczywiście, ten kto w szczerej modlitwie

zwraca się do Boga (…) kontempluje harmonię chcianą przez Boga

Stworzyciela (…) odkrywa, że rodzina ludzka jest w swoim początku i w swoim

celu jednością , że wyszła od Boga i do Boga powraca. Następnie, spoglądając

na siebie, uznaje własne uprzedzenia, własne braki, własne klęski, łatwo

dostrzega, że egoizm, zazdrość, agresywność w nim samym oraz w innych

stanowią prawdziwą przeszkodę dla pokoju. Dlatego prosi Boga o przebaczenie

dla siebie i dla braci, pości, czyni pokutę i szuka oczyszczenia”253.

W omawianym powyżej tekście papież stwierdził: „rodzina ludzka jest

w swoim początku i w swoim celu jednością”. Temat ten pojawia się

wypowiedziach papieża dosyć często, dlatego też w tej pracy zatrzymano się

nad tą kwestią. Do uczestników spotkania poświęconemu modlitwie o pokój

papież pisał: „Przedstawiciele różnych religii i kultur muszą wskazywać drogę

spotkania i dialogu. Jedność nie oznacza jednorodności. Pokoju nie można

budować jednak bez wzajemnej znajomości, potrzebne są dialog

252

 Jan Paweł II, To, co uczyniliśmy dzisiaj, ma dla świata znaczenie życiowe. Przemówienie Papieża na

zakończenie Światowego Dnia Modlitwy o Pokój. Światowy Dzień Modlitwy o Pokój (27 października

1986 - Asyż),OR 7(1986) n. 10, s. 17.
253

 Jan Paweł II, Pokój przekracza ludzkie siły. Do Korpusu Dyplomatycznego przy Stolicy Świętej (10

stycznia 1987 - Watykan), OR 8 (1987) n. 1, s. 7.

74

i spotkanie”254. A w innym miejscu wyjaśniał „Ta różnorodność winna być

ukierunkowana ku jedności – do której prowadzą spotkanie i dialog – aby

wzbogacać i napełniać radością wszystkich”255. Możemy wydobyć

poszczególne elementy, etapy tej jedności: wzajemna znajomość, ubogacanie

się, a w konsekwencji radość. Ta jedność dopuszcza różnorodność, ale w tej

różnorodności musi być świadomość jedności i działania, które ją umacniają.

W swoim nauczaniu o jedność zmierza papież ku czasom ostatecznym. Cytując

Lumen gentium (n.1) nauczał: „Bóg sprawił, że cały rodzaj ludzki zamieszkuje

cały obszar ziemi, jeden także mają cel ostateczny, Boga, którego Opatrzność

oraz świadectwo dobroci i zbawienne zamysły rozciągają się na wszystkich,

dopóki wybrani nie zostaną zjednoczeni w Mieście Świętym, które oświeci

Chwała Boża, gdzie narody chodzić będą w Jego światłości”256. Przy innej

okazji mówił: „Miałem przed oczyma wizję proroka Izajasza: wszystkie narody

ziemi wyruszają w drogę z różnych stron świata, aby stanąć przed Bogiem jako

jedna, wielka i różnorodna rodzina”257.

Celem spotkań jest także umacnianie dobra i jego rozwój. W encyklice

Solicitudo rei socialis papież pisał: „Spotkanie 27 października ubiegłego roku

(1986) w Asyżu, mieście świętego Franciszka, które miało na celu modlitwę

i zaangażowanie się w sprawę pokoju – każdy w wierności własnemu wyznaniu

religijnemu – ukazało wszystkim, do jakiego stopnia pokój i jego konieczny

warunek, rozwój «całego człowieka i wszystkich ludzi», jest również sprawą

religijną i jak bardzo pełna realizacja jednego i drugiego zależy od wierności

naszemu powołaniu ludzi wierzących, ponieważ zależy przede wszystkim od

Boga”258. W tym sensie można spojrzeć na wypowiedź papieża przed drugim

spotkaniem asyskim w 2002 r.: „Ufam, że ta inicjatywa, prócz tego,

że przyniesie duchowe korzyści, które wymykają się ludzkim ocenom, pomoże

254

 Jan Paweł II, Budujmy świat bez wojen. Przesłanie Ojca Świętego z okazji XVII międzynarodowego

spotkania poświęconemu modlitwie o pokój w Akwizgranie (5 września 2003- Castel Gandolfo), OR 24

(2003) n. 11-12, s. 6.
255

 Jan Paweł II, Budowanie pokoju zadaniem wszystkich (24 stycznia 2002 - Asyż), OR 23(2002) n. 3,

s. 19.
256

 Jan Paweł II, To, co powinno stać się kontynuacją spotkania w Asyżu. Przemówienie do Kurii

Rzymskiej (22 grudnia 1986 - Rzym), OR 7(1986) n. 11-12, s. 15.
257

Jan Paweł II, Budujmy świat bez wojen. Przesłanie Ojca Świętego z okazji XVII międzynarodowego

spotkania poświęconemu modlitwie o pokój w Akwizgranie (5 września 2003- Castel Gandolfo), OR 24

(2003) n.11-12, s. 5.
258

 Jan Paweł II, Encyklika „Solicitudo rei socialis”, w: Jan Paweł II, Encykliki Ojca Świętego Jana Pawła

II, Życiński W. (red.), Kraków 2006, n. 47.

75

ukierunkować myśli i decyzje tak, aby zaowocowały szczerym postanowieniem

szerzenia sprawiedliwości i ducha przebaczenia”259.

Oprócz płaszczyzny wewnętrznej, duchowej, owoce dialogu

są dostrzegalne również w tym co zewnętrzne, społeczne. Jednym z owoców

i zadań Dnia Modlitwy było świadectwo wobec świata. Papież zauważał:

„Z modlitwy i tylko modlitwy może wyłonić się kształt wspólnego działania

i świadectwa w sprawie pokoju”260. Do przedstawicieli V Międzynarodowego

Spotkania dla Pokoju mówił: „Zgromadzenie ludzi o różnej przynależności

religijnej, przybyłych na wspólną modlitwę w intencji pokoju, posiada dodatkowe

znaczenie. Jest znakiem dla świata, iż nawet głębokie różnice, gdy chodzi

o światopogląd i przekonania niekoniecznie muszą być przeszkodą

we wzajemnym zrozumieniu, szacunku i współpracy, które prowadzą do

pokoju”261.

Dialog i modlitwa to dwie drogi, na których pogłębia się relacja

z przedstawicielami innych religii. Z modlitwy i dialogu wyrasta szereg działań,

owocna współpraca na rzecz obrony godności człowieka, budowy trwałego

pokoju, szacunku i miłości.

Podczas Dnia Modlitwy o Pokój w Europie mówił: „Dziś oczekuje się od

nas, byśmy przez nasze modlitwy i przez ofiarę postu przyczynili się

w szczególny sposób do odbudowy kontynentu europejskiego, a może nawet

byśmy pomogli mu przeżyć”262. W dalszej części tego samego przemówienia

głosił: „Wobec tego misterium cierpienia i śmierci, jakim jest wojna, nasze

modlitewne czuwanie nie ma być reakcją odosobnioną, ulotną, doraźną, ale

ponownym przyjęciem dziedzictwa pozostawionego nam przez Chrystusa. Czyż

bowiem On nie obdarzył nas pokojem, gdy niósł krzyż i gdy powrócił

zmartwychwstały (por. J 20,19)?”263

259

 Jan Paweł II, Pielgrzymka nadziei. Dzień Modlitwy o Pokój (24 stycznia 2002 - Asyż), OR 23 (2002)

n. 3, s. 12.
260

 Jan Paweł II, Naszym wspólnym trudem będzie modlitwa o pokój. Do uczestników konferencji

sekretarzy światowych wspólnot chrześcijańskich (21 października 1986 – Watykan), OR 7 (1986) n. 10,

 s. 13.
261

 Jan Paweł II, Przemówienie do grupy reprezentantów religii z Japonii uczestniczących w ”V

Międzynarodowym Spotkaniu dla Pokoju” (7 października 1991 - Watykan), w: Lach S., Kijas Z.J.,

Buddyzm i hinduizm…, dz. cyt., s. 80-81.
262

 Jan Paweł II, Narzędziom zniszczenia i śmierci przeciwstawiamy nasze wołanie do Boga . Dzień

Modlitwy o Pokój w Europie (9 stycznia 1993- Asyż), OR 14 (1993) n. 3, s . 8.
263

 Tamże, s. 10.

76

Owocem Dnia Modlitwy był także „Dekalog z Asyżu na rzecz pokoju” –

wspólna deklaracja przedstawicieli poszczególnych tradycji religijnych. Tekst

„Dekalogu z Asyżu” został przesłany z nadzieją, że stanie się inspiracją działań

politycznych i społecznych do przywódców państw i rządów264. Dekalog ten

zawiera dziesięć zobowiązań, między innymi do budowania pokoju, szacunku

i dialogu.

Dzień Modlitwy o Pokój odbył się także podczas pontyfikatu Benedykta

XVI. 27 października 2011 r. w Asyżu obchodzono 25 rocznicę Dnia Modlitwy

o Pokój z 1986 r.. O tej rocznicy wspominał już papież Benedykt XVI w Orędziu

na światowy Dzień Pokoju w 2011 r.265. Natomiast podczas audiencji

generalnej mówił: „Chciałem, aby dzień ten odbywał się pod hasłem:

»Pielgrzymi prawdy, pielgrzymi pokoju«, żeby podkreślić zaangażowanie, które

pragniemy uroczyście ponowić wraz z przedstawicielami różnych religii, a nawet

osobami niewierzącymi, ale szczerze poszukującymi prawdy, prawdziwie

krzewiąc dobro ludzkości i budowanie pokoju. Jak już wspomniałem »Ten kto

zmierza do Boga, nie może nie przekazywać pokoju, ten kto buduje pokój,

nie może nie zbliżać się do Boga« (Rozważanie przed modlitwą »Anioł Pański«

1.01.2011 – Rzym)”266. W spotkaniu wzięli udział przedstawiciele 31 Kościołów

chrześcijańskich i 12 religii świata, a także otwarci na dialog agnostycy w sumie

około 300 osób. Z takiego myślenia zrodziło się zaproszenie do udziału w tym

Dniu także niewierzących i poszukujących prawdy. Do zaproszenia

niewierzących nawiązywał papież w swoim przemówieniu w Asyżu: „Obok

dwóch rzeczywistości, jakimi są religia i anty-religia, w rozrastającym się

świecie agnostycyzmu, istnieje także inna fundamentalna orientacja: osoby,

którym nie został udzielony dar możliwości wierzenia, które jednak poszukują

prawdy, poszukują Boga (…). Zadają pytania zarówno jednej, jak i drugiej

stronie. Odbierają walczącym ateistom ich fałszywą pewność, z jaką uznają się

za wiedzących, że Bóg nie istnieje, i zachęcają ich, by nie byli ludźmi

polemizującymi, ale by stawali się tymi, którzy poszukują, którzy nie tracą

264

 Przedstawiciele głównych religii świata, Dekalog z Asyżu na rzecz pokoju, w:

http://66.102.9.104/search?q=cache:ZbcJRaM-

pgYJ:www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/aby_kazdy_pokoj_24022002.html+Dekalog

+z+asy%C5%BCu+na&hl=pl&ct=clnk&cd=1&gl=pl (pobrano 15.04.2008).
265

 Por. Benedykt XVI, Orędzie na Światowy Dzień Pokoju 2011 r., OR 32 (2011) n. 1, s . 4 -11.
266

 Benedykt XVI, Katecheza wygłoszona podczas audiencji generalnej (26 października 2011), w:

http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-

xvi_aud_20111026_en.html. (pobrano 10.05.2012).

http://66.102.9.104/search?q=cache:ZbcJRaM-pgYJ:www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/aby_kazdy_pokoj_24022002.html+Dekalog+z+asy%C5%BCu+na&hl=pl&ct=clnk&cd=1&gl=pl
http://66.102.9.104/search?q=cache:ZbcJRaM-pgYJ:www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/aby_kazdy_pokoj_24022002.html+Dekalog+z+asy%C5%BCu+na&hl=pl&ct=clnk&cd=1&gl=pl
http://66.102.9.104/search?q=cache:ZbcJRaM-pgYJ:www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/aby_kazdy_pokoj_24022002.html+Dekalog+z+asy%C5%BCu+na&hl=pl&ct=clnk&cd=1&gl=pl
http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20111026_en.html
http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20111026_en.html

77

nadziei, że prawda istnieje i że możemy i powinniśmy czynnie nią żyć. Zwracają

się jednak również do wyznawców religii, aby nie traktowali Boga jako

własność, która do nich należy do tego stopnia, że mogą czuć się upoważnieni

do przemocy wobec innych”267.

 Nazwa „Dzień Modlitwy o Pokój” podkreśla bardzo mocno zwrócenie się

do Boga i wspólne wołanie o Jego dar - Pokój. Obchody 25 rocznicy tamtego

wydarzenia nazwano Dniem Refleksji, Dialogu i Modlitwy o pokój

i Sprawiedliwość na Świecie”. Oprócz tego wymiaru religijnego

i nadnaturalnego, użyte określenia podkreślają i uwzględniają wymiar ludzki

i wkład ludzki w budowanie Pokoju. Rozszerza się także zakres modlitwy

i ludzkich działań. Jest to dzień nie tylko modlitwy o pokój, ale także

sprawiedliwość. Trwały pokój budowany jest na sprawiedliwości. Poczucie

krzywdy, niesprawiedliwość jest jednym z podstawowych czynników

konfliktogennych. W przeddzień spotkania w Asyżu podczas Audiencji

generalnej papież zachęcał do modlitwy: „Pragniemy Go prosić, aby jutrzejsze

spotkanie w Asyżu sprzyjało dialogowi między ludźmi o różnej przynależności

religijnej i przyniosło promień światła, zdolny oświetlić umysły i serca wszystkich

ludzi, aby uraza ustąpiła przed przebaczeniem, podział przed pojednaniem,

nienawiść przed miłością, przemoc przed łagodnością a na świecie zapanował

pokój”268. W słowach tych widać program na umacnianie pokoju.

Oprócz tych nowych akcentów, papież Benedykt XVI, podkreślał

wyraźnie te elementy tradycji religijnych, które zostały zaakcentowane podczas

pierwszego Dnia Modlitwy o Pokój w 1986 r.. Podkreślał mianowicie: modlitwę,

ciszę, pielgrzymkę269 i post270. Modlitwa i refleksja jako podstawowe elementy,

przez które człowiek wierzący otwiera się na dar pokoju. Post i pokuta

powiązane ze świadomością potrzeby oczyszczenia jako między innymi droga

267

 Benedykt XVI, Wszyscy jesteśmy odpowiedzialni za sprawę pokoju (27 października 2011 – Asyż),

OR 33(2012) n. 1, s. 27.
268

 Benedykt XVI, Katecheza wygłoszona podczas audiencji generalnej (26 października 2011), w:

http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-

xvi_aud_20111026_en.html. (pobrano 10.05.2012).
269

 Por. Benedykt XVI, Continuiamo uniti in questo cammino, w:

www.osservatoreromano.va/portal/dt?JSPTabContainer.setSelected=JSPTabContainer%2FDetail&last=fa

lse=&path=/news/vaticano/2011/250q11-Il-discorso-del-Papa-al-termine-dell-

incont.html&title=Continuiamo%20uniti%20in%20questo%20cammino&locale=en (pobrano

14.11.2011).
270

 Por. Ponzi M., La luce di Assisi sulle strade del mondo, w:

 http://www.news.va/it/news/la-luce-di-assisi-sulle-strade-del-mondo (pobrano 14.11.2011).

http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20111026_en.html
http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20111026_en.html
http://www.news.va/it/news/la-luce-di-assisi-sulle-strade-del-mondo

78

naprawiania krzywd, jako forma uczenia się pokory. Pielgrzymka jako droga

przebyta obok siebie na ścieżkach świata.

W swoim przemówieniu papież nawiązał do wydarzeń, które miały

miejsce w ciągu minionych dwudziestu pięciu lat. Wspomniał o murze

berlińskim dzielącym miasto, a w pewnym sensie Europę na dwie części.

Wśród przyczyn jego upadku widział czynniki ekonomiczne, polityczne

i duchowe. Zauważył, że pragnienie wolności stało się mocniejsze od lęku.

W dalszej części swego przemówienia podkreślał nowe problemy, przed

którymi staje świat. Wśród tych zagrożeń wskazywał terroryzm. Zdawał sobie

papież sprawę z tego, że jest on często motywowany religijnie. Podkreślał, że

jest to wypaczenie religii. Dlatego akcentował fundamentalną rolę dialogu

międzyreligijnego i potrzebę oczyszczania religii271.

Spotkanie zakończyło się, podobnie jak to w 2002 r., wspólnie przyjętymi

zobowiązaniami do działań na rzecz pokoju. Dwanaście zobowiązań było

odczytywanych przez przedstawicieli różnych religii i różnych społeczności.

Pierwsze przeczytał prawosławny patriarcha Bartłomiej I, a ostatnie

zobowiązanie zostało odczytane przez przedstawiciela niewierzących Guillermo

Hurtado. W imieniu niewierzących zobowiązał się do budowania razem

z wierzącymi i ludźmi dobrej woli lepszego świata i wspólnego poszukiwania

prawdy, sprawiedliwości i pokoju. Te zobowiązania zakończył papież Benedykt

XVI podkreślając, że religia w imię Boga przynosi na świat pokój,

sprawiedliwość, przebaczenie, miłość i życie. Następnie w ciszy młodzież

wniosła lampy oliwne, które wręczyła przedstawicielom religii świata. Trzymając

w dłoniach światło przekazano sobie znak pokoju. W tym czasie wzniosły się do

w powietrze trzy białe gołębie – symbol pokoju272. Z kolei ponownie przekazano

palące się lampy młodzieży. Miało to charakter symboliczny. Młodzież ma być

stróżami, w duchu odpowiedzialności za świat, światła i pokoju na świecie273.

2) Post, pokuta i jałmużna

271

 Por. Benedykt XVI, Wszyscy jesteśmy odpowiedzialni za sprawę pokoju (27 października 2011 –

Asyż), OR 33(2012) n. 1, s. 27.
272

 Por. Przeciszewski M. (red.), Pokój jest możliwy również dzisiaj, w: KAI

http://info.wiara.pl/doc/995510.Pokoj-jest-mozliwy-rowniez-dzisiaj (pobrano 10.11.2011).
273

 Por. Ponzi M., La luce di Assisi sulle strade del mondo, w:

 http://www.news.va/it/news/la-luce-di-assisi-sulle-strade-del-mondo (pobrano 14.11.2011).

http://info.wiara.pl/doc/995510.Pokoj-jest-mozliwy-rowniez-dzisiaj
http://www.news.va/it/news/la-luce-di-assisi-sulle-strade-del-mondo

79

Kolejną płaszczyzną, na której realizował się dialog doświadczenia

religijnego był post z tym wszystkim, co się z nim wiąże, a mianowicie

umartwienie, uznanie grzeszności, wola przeciwdziałania złu

i niesprawiedliwości, której jednym z przejawów jest jałmużna. Modlitwa o Pokój

w Asyżu jak i w buddyjskiej świątyni na górze Hiei była związana z postem

ścisłym.

Post bardzo mocno łączy się z modlitwą. Obydwie formy w swojej istocie

wiążą się z uznaniem ludzkiej słabości i z pokornym wołaniem do Boga.

Te treści odkrywamy w przemówieniu Jana Pawła II wygłoszonym podczas

Dnia Modlitwy o Pokój w Europie: „Zgromadziliśmy się wspólnie, aby pokornie

zanieść nasze błagania do Wszechmogącego Boga. Z modlitwą połączyliśmy

post. Czyż nie można w tym dostrzec podwójnego znaku: że uznajemy naszą

słabość i że jesteśmy otwarci na pomoc Bożą?”274. Natomiast przed drugim

spotkaniem w Asyżu papież mówił: „Wiemy, że modlitwa nabiera mocy, gdy

towarzyszy jej post i jałmużna. Tak uczy Stary Testament, a chrześcijanie już

od pierwszych wieków przyjęli tę naukę i stosowali ją, zwłaszcza w czasie

Adwentu i Wielkiego Postu. Dla wyznawców islamu rozpoczął się właśnie

Ramadan, miesiąc postu i modlitwy”275. A następnie prosił, by 14 grudnia (2001

r.) był dniem modlitwy i postu wszystkich katolików o pokój. Dzień Modlitwy

o Pokój w Europie, który zgromadził razem chrześcijan, przedstawicieli

judaizmu i islamu, był także wsparty postem „wszyscy postanowiliśmy wesprzeć

modlitwę postem i to bowiem łączy nasze tradycje”276.

A. Sakowicz omawiając Dzień Modlitwy o Pokój stwierdził: „W Asyżu

wszyscy byli razem w obliczu jednego Boga. Wspierała ich moc postu, który jest

oczyszczającą i odświeżającą siłą każdej religii(…). Post modlących się

w Asyżu uczył pokory i poświadczył, iż w rzeczywistości jedynym Dobrem jest

Bóg”277.

Post był przeżywany także w kontekście pokuty i uznania potrzeby

nawrócenia. Temu wymiarowi postu dużo uwagi poświęcił papież. Podczas

274

 Jan Paweł II, Autentyczna wiara jest źródłem zrozumienia i harmonii. Dzień Modlitwy o Pokój w

Europie (10 stycznia 1993 - Asyż), OR 14 (1993) n. 3, s. 11.
275

 Jan Paweł II, Potrzeba modlitwy o pokój. Rozważanie przed modlitwą „ Anioł Pański” (18 listopada

2001 - Castel Gandolfo), OR 23 (2002) n. 3, s. 11.
276

 Jan Paweł II, Narzędziom zniszczenia i śmierci przeciwstawiamy nasze wołanie do Boga . Dzień

Modlitwy o Pokój w Europie (9 stycznia 1993 -Asyż), OR 14 (1993) n. 3, s. 7.
277

 Sakowicz E., „Pokoju nie można osiągnąć bez modlitwy…”. Dziesięciolecie Dnia Modlitwy o pokój

w Asyżu, Jednota 41(1997) n. 3, s. 20.

80

powitalnego przemówienia w Dniu Modlitw o Pokój w Asyżu, w 1986 r., mówił:

„Tak więc dzisiejszy dzień jest przeznaczony na modlitwę i na to, co w naszych

tradycjach religijnych jej towarzyszy: na milczenie, pielgrzymkę i post.

Powstrzymując się dziś od przyjmowania pokarmu, będziemy mogli lepiej sobie

uświadomić powszechną potrzebę pokuty i wewnętrznej przemiany”278.

H. Waldenfels uważa: „Post oznacza najpierw wyrzeczenie się. Asyż

wzywa, przykładem swego Świętego, ponownie do ubóstwa. Ubóstwo, wyzucie,

ogołocenie wraz z ogołoconym Chrystusem na krzyżu to obrazy, które właśnie

w tym mieście wciąż sprawiają wielkie wrażenie. Radykalność wyrzeczenia się

przechodzi jednak swą próbę w obchodzeniu się przez ludzi z rzeczami świata.

Przeciwstawiają się jej wtedy wielorakie formy chęci posiadania i poważania,

wiele form pożądliwości, które odnoszą się zarówno do bogactw materialnych,

jak i najsubtelniejszych postaci duchowych doświadczeń”279.

Pokuta i nawrócenie jednostki to pierwszy krok na drodze odnowy

moralnej narodów i społeczeństw. Podczas rozważania przed modlitwą Anioł

Pański papież mówił: „Post jest wyrazem cierpienia z powodu wielkiego

nieszczęścia, lecz także woli przyjęcia za nie w pewnej mierze

odpowiedzialności, poprzez wyznanie własnych grzechów i postanowienie, by

nawrócić serce (…). Poszcząc uznajemy, z pełną ufności pokorą, że prawdziwa

odnowa osobista i społeczna może pochodzić jedynie od Boga, od którego

wszyscy całkowicie zależymy”280.

Papież akcentuje potrzebę uznania grzechów, wyznania ich i podjęcia

drogi wewnętrznej przemiany: „gotów jestem przyznać z pokorą, że katolicy nie

zawsze byli wierni temu przeświadczeniu naszej wiary. Nie byliśmy zawsze

«czyniącymi pokój». Toteż dla nas, a może w pewnym sensie dla wszystkich,

to spotkanie w Asyżu jest aktem pokuty. Modliliśmy się – każdy na swój

sposób, pościliśmy, szliśmy razem. W ten sposób próbowaliśmy otworzyć

nasze serca na boską rzeczywistość ponad nami (…). Tak poszcząc

pamiętaliśmy o cierpieniu, które na ludzkość sprowadziły i wciąż jeszcze

278

 Jan Paweł II, Powitalne przemówienie Ojca Świętego. Bazylika Matki Boskiej Anielskiej. Światowy

dzień Modlitw o Pokój (27 października 1986 - Asyż), OR 7(1986) n. 10, s. 13.
279

 Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień modlitwy…, dz. cyt., s. 109.
280

 Jan Paweł II, Dzień postu i błagania o pokój. Rozważanie przed modlitwą „Anioł Pański” (9 grudnia

2001- Watykan), w: Anioł Pański z Papieżem Janem Pawłem II, Dziwisz S., Ptasznik Paweł, Hasiorowski

S., Główczyk J. (red.), Vaticana 2006, s. 188.

81

sprowadzają bezsensowne wojny. Próbowaliśmy także, tą drogą, połączyć się

duchowo z milionami ludzi, którzy na całym świecie są ofiarami głodu”281.

Papież, mówiąc o pokoju, podczas Dnia Modlitwy o Pokój w Europie

mówił bardzo wyraźnie o potrzebie nawrócenia, czyli podjęciu na nowo

wezwania pozostawionego nam przez Jezusa: „Wymaga to od nas osobistego

nawrócenia, które bardzo trafnie opisuje (…) Apostoł: »niczego nie pragnąc dla

niewłaściwego współzawodnictwa ani dla próżnej chwały, lecz w pokorze

oceniając jedni drugich za wyżej stojących od siebie. Niech każdy ma na oku

nie tylko swoje własne sprawy, lecz też drugich!«(Flp 2, 3-4). Jeżeli Chrystus

(…) «w sobie śmierć zadał wrogości » (…), to jak może jeszcze istnieć na

świecie wrogość? Jak może istnieć nienawiść? Jak mogą ludzie zabijać się

nawzajem? (…) Jedyną odpowiedzią na te pytania jest pokorna prośba

o przebaczenie, zanoszone u stóp krzyża, na którym nasz Pan został

ukrzyżowany za nas i za wszystkich. Właśnie dlatego nasze czuwanie

modlitewne jest także czuwaniem pokuty i nawrócenia. Nie będzie pokoju bez

tego powrotu do ukrzyżowanego Chrystusa przez modlitwę, ale także przez

odrzucenie ambicji, żądzy władzy, dążenie do dominacji nad innymi i pogardy

dla ich praw”282. W tym samym czasie, podczas kazania, komentuje chrzest

Jezusa w Jordanie. Bezgrzeszny Jezus staje wśród grzeszników i z nimi

przyjmuje chrzest pokuty. „On w każdym stuleciu i każdym pokoleniu wraca do

tego orszaku, na różnych miejscach ziemi. Jest przecież Odkupicielem świata,

którego Bóg »dla nas grzechem uczynił (…), abyśmy się stali w Nim

sprawiedliwością Bożą«(2 Kor 5,21)”283. Podejmując pokutę wchodzimy w ten

orszak idący przez wieki, w którym obecny jest sam Bóg. W Jego szkole

dokonuje się przemiana serc. „Wierzymy przeto, że w Nim oraz przez Niego

człowiek – najbardziej zbezczeszczony, a z drugiej strony człowiek najbardziej

winny – zostaje ogarnięty tą jedną Miłością, która jest większa od wszelkiej

ludzkiej nienawiści, od każdego grzechu i niegodziwości. (…) Tyś jest (Chryste

przyp. autora) usprawiedliwieniem grzesznika, wszystkich grzeszników

281

 Jan Paweł II, To, co uczyniliśmy dzisiaj, ma dla świata znaczenie życiowe. Przemówienie Papieża na

zakończenie Światowego Dnia Modlitwy o Pokój. Światowy Dzień Modlitwy o Pokój (27 października

1986 –Asyż), OR 7(1986) n. 10, s. 17.
282

 Jan Paweł II, Nie szukajmy pokoju poza Chrystusem. Dzień Modlitwy o Pokój w Europie (9 stycznia

1993- Asyż), OR 14 (1993) n. 3, s . 9.
283

 Jan Paweł II, Niech runą mury nienawiści, które dzielą narody. Dzień Modlitwy o Pokój w Europie

(10 stycznia 1993- Asyż), OR 14 (1993) n. 3, s. 13.

82

i złoczyńców ludzkiej historii.”284. I w takim duchu modlił się „ Bądź z nami.

Wstawiaj się za nas. Módl się razem z nami grzesznikami, aby nas ciemności

nie ogarnęły. Odpuszczaj nam nasze winy -straszliwe winy ludzi owładniętych

nienawiścią – jako i my odpuszczamy. Staramy się przerwać rozpętaną spirale

zła… Obal mury nienawiści, które dzielą narody. Niech tam, gdzie obecnie

obfituje grzech, jeszcze bardziej zaobfituje sprawiedliwość i miłość, do której

w Tobie, Księciu Pokoju, wezwany jest każdy człowiek. Każdy lud i naród”285.

Z pokuty, przebaczenia, nawrócenia rodzi się twórcza, dynamiczna

rzeczywistość. „Gotowość do przebaczenia staje się zatem ciągle nową

gotowością do nadania ważności własnej religii zgodnie z jej przeznaczeniem.

Jej celem jest nie tylko przezwyciężanie obarczonej winą historii ludzi w ich

religiach. Ma ona raczej otwierać drogi wiodące ku sobie na polach napięcia

teraźniejszości”286.

W tym duchu rodzi się przesłanie Asyżu. Szósty punkt „Dekalogu

z Asyżu na rzecz pokoju” zawiera deklarację uczestników: „Zobowiązujemy się

przebaczyć sobie nawzajem błędy i uprzedzenia przeszłe oraz teraźniejsze

i wspierać się we wspólnych wysiłkach zmierzających do przezwyciężenia

egoizmu i chęci dominacji, nienawiści i przemocy”287.

Omawiając „ducha Asyżu” krytykuje fundamentalizm i fanatyzm: „Jeśli

jest jakaś walka godna człowieka, to walka przeciw własnym

nieuporządkowanym namiętnościom, przeciw wszelkim przejawom egoizmu;

przeciwko próbom narzucania własnej woli drugiemu człowiekowi; walka

przeciw wszelkiej nienawiści i przemocy: jednym słowem, przeciwko temu

wszystkiemu, co jest dokładnym przeciwieństwem pokoju i pojednania”288.

Na drodze budowania i umacniania pokoju szczególną rolę przypisywał

między innymi modlitwie: „Kościół pragnie nadal być aktywnym w tej dziedzinie

i prosi wszystkich wierzących, aby wnosili w nią osobisty, odpowiedzialny wkład

przez nawracanie serc, budzenie wrażliwości i kształtowanie postaw.

284

 Tamże, s. 13.
285

 Tamże, s. 13.
286

 Bürkle H., Walka w imię religii. Od „świętej wojny” do modlitwy w Asyżu, Communio

138(2003)n.6, s. 37.
287

 Przedstawiciele głównych religii świata, Dekalog z Asyżu na rzecz pokoju, dz. cyt., n. 6.
288

 Jan Paweł II, Poszanowanie sumienia każdego człowieka warunkiem pokoju. Orędzie na Światowy

Dzień Pokoju (1991), w: Jan Paweł II, Orędzia Ojca Świętego Jana Pawła II, t. I, dz. cyt., s. 130.

83

Nieodzownym warunkiem osiągnięcia tych celów jest przede wszystkim

modlitwa”289.

Ludzka wrażliwość jest fundamentem, na którym wzrasta miłość

i miłosierdzie. Owocem miłości jest między innymi jałmużna, która przez swoje

ważne miejsce w wielu tradycjach religijnych290 stała się także płaszczyzną

wspólnego duchowego doświadczenia. Przed Dniem Modlitwy o Pokój w 2002r.

papież podkreślał tę formę, która jest także płaszczyzną dialogu doświadczenia

religijnego: „To, czego wyrzekamy się poszcząc, będzie mogło zostać

przeznaczone na potrzeby ubogich, w szczególności tych, którzy ponoszą

obecnie skutki terroryzmu i wojny”291.

3) Pielgrzymka

Po modlitwie, która odbyła się w 1986 r. w różnych miejscach Asyżu,

wszyscy przedstawiciele różnych religii procesjonalnie w milczeniu przeszli do

bazyliki św. Franciszka. Mówił papież: „Idąc w milczeniu, rozmyślaliśmy nad

drogą, jaką podąża nasza ludzka rodzina (…). Mam nadzieje, że ta pielgrzymka

do Asyżu uświadomiła nam wspólne pochodzenie i wspólne przeznaczenie

ludzkości”292. Wychodząc od obrazu drogi i kroczenia nią przechodzi do drogi

najważniejszej. Jest nią pochodzenie od Boga i droga do Boga. Mówił także:

„Miałem przed oczyma wspaniałą wizję wszystkich narodów świata, które

wyruszają w drogę z różnych miejsc na ziemi, aby zgromadzić się przed

obliczem jedynego Boga niczym jedna rodzina. Owego pamiętnego popołudnia

289

 Jan Paweł II, Rasizm zniewagą Boga. Rozważanie przed modlitwą „Anioł Pański” (26 sierpnia 2001-

Castel Gandolfo), OR 22 (2001) n. 10, s. 31.
290

 Por. Jan Paweł II, Pan niech wynagrodzi waszą wspaniałomyślność. Pożegnanie na lotnisku w

Karaczi (16 lutego 1981-Karaczi), w: Nauczanie papieskie, t. IV/1 -1981, dz. cyt., s. 155.
290

 Jan Paweł II, To, co uczyniliśmy dzisiaj, ma dla świata znaczenie życiowe. Przemówienie Papieża na

zakończenie Światowego Dnia Modlitwy o Pokój. Światowy Dzień Modlitwy o Pokój (27 października

1986 –Asyż), OR 7(1986) n. 10, s. 17. Por. także, Jan Paweł II, Poszanowanie sumienia każdego

człowieka warunkiem pokoju. Orędzie na Światowy Dzień Pokoju (1991), w: Jan Paweł II, Orędzia

Ojca Świętego Jana Pawła II, t. I, dz. cyt., s. 127.
291

 Jan Paweł II, Potrzeba modlitwy o pokój. Rozważanie przed modlitwą „Anioł Pański” (18 listopada

2001 - Castel Gandolfo), OR 23 (2002) n. 3, s. 11.
292

 Jan Paweł II, To, co uczyniliśmy dzisiaj, ma dla świata znaczenie życiowe. Przemówienie Papieża na

zakończenie Światowego Dnia Modlitwy o Pokój. Światowy Dzień Modlitwy o Pokój (27 października

1986 –Asyż), OR 7(1986) n. 10, s. 17.

84

w rodzinnym mieście św. Franciszka ta wizja stała się rzeczywistością: po raz

pierwszy znaleźli się tam razem przedstawiciele różnych religii świata”293.

Nasz troska o pokój i pojednanie należy do tych zasadniczych kwestii,

z których człowiek będzie rozliczany przed Bogiem: „Została nam przypomniana

przestroga: »Jam jest Bóg Wszechmogący. Służ Mi i bądź nieskazitelny« (Rdz

17,1). Każdy człowiek słyszy w swym wnętrzu te słowa; wie, że pewnego dnia

będzie musiał zdać sprawę Bogu, który z wysoka przygląda się jego

pielgrzymowaniu na ziemi”294.

Poszczególne spotkania, aby się modlić w różnych miejscach Europy

a następnie świata, są etapami jednej pielgrzymki pokoju. Przyjazd

poszczególnych przedstawicieli tradycji religijnych na spotkanie, modlitwę

o pokój, nazywa pielgrzymką. Tę drogę nazywa papież także „pielgrzymką

nadziei”295, a uczestników poszczególnych Dni Modlitw „pielgrzymami

pokoju”296. W przesłaniu z okazji ósmego spotkania „Ludzie i religie” papież

pisał: „Dziś bardziej niż kiedykolwiek potrzebujemy pielgrzymów pokoju,

świadków powszechnej solidarności, potrafiących zapomnieć o własnym

interesie indywidualnym i grupowym, o własnym życiu (…). Ten świat

potrzebuje mężczyzn i kobiet wrażliwych na wartości religijne, którzy będą

pomagali innym odnaleźć sens i chęć wędrowania razem”297. Natomiast

do uczestników piątego spotkania „Ludzie i religie”, w którym papież

nie uczestniczył zwracał się i podkreślał, że duchowo łączy się i uczestniczy

w tej pielgrzymce298.

Papież pokłada nadzieję w ludziach młodych, którzy nakreślą

tą pielgrzymią drogę i pomogą uwolnić świat od fałszywych dróg.

293

 Jan Paweł II, Wszyscy musimy wybrać drogę pokoju. Przesłanie Jana Pawła II do uczestników XV

Światowego Dnia Modlitwy o Pokój, OR 22 (2001) n. 11-12, s. 47-48. Por. Jan Paweł II, Z pomocą

Najwyższego wszystko jest możliwe. Spotkanie z przywódcami religii, duchowieństwem i alumnami (19

listopada1986 – Dhaka), OR 8(1987) n. 1, s. 19.
294

 Jan Paweł II, Idźmy drogą pojednania i pokoju. Przemówienie Ojca Świętego na zakończenie koncertu

w Auli Pawłami (17 stycznia 2004 - Watykan), OR 25(2004) n. 3, s. 50.
295

 Jan Paweł II, Pielgrzymka nadziei. Dzień Modlitwy o Pokój (24 stycznia 2002 - Asyż), OR 23 (2002)

n. 3, s. 12.
296

 Jan Paweł II, Przesłanie Ojca Świętego z okazji ósmego spotkani „Ludzie i religie” w Asyżu, OR 15

(1994) n. 11, s. 8
297

 Tamże, s. 8
298

 Por. Jan Paweł II, List Ojca Świętego do uczestników V Międzynarodowego Spotkania „ Ludzie i

religie”, OR 12 (1991) n. 12, s. 8.

85

H. Waldenfels komentuje spotkanie asyskie następującymi słowami:

„Dzień modlitwy o Pokój w Asyżu był pielgrzymką, co uświadamia nam, że

wszyscy jesteśmy w drodze. Również religie uważają siebie za drogi (…).

Doświadczenie doznawane u rozwidlenia dróg jest wielce pouczające,

ponieważ tu nie tylko spotykają i krzyżują się drogi, lecz także rozchodzą się

one w różnych kierunkach. Po ludzku sądząc, obecność ludzi na tej samej

drodze często jest już wielką pomocą, jednakże dopiero wtedy staje się ona

skuteczną pomocą, gdy wyraźny jest cel, ku któremu wiedzie droga”299.

E. Sakowicz natomiast uważa: „Pielgrzymi przez fakt przebycia tysięcy

kilometrów, by znaleźć się w jednym miejscu, poświadczyli, iż wszystkie religie

powinny pokonywać dystans je dzielący, a mierzony nie tylko w kilometrach –

dystans kultur i mentalności – aby poznać innych, a przez to zrozumieć

siebie”300.

4) Spotkania w miejscach o znaczeniu symbolicznym

W Tertio millennio adveniente papież wzywa, by przed Jubileuszem

chrześcijaństwa zmierzyć się z sekularyzmem i podjąć dialog z wielkimi

religiami: „W tym dialogu szczególne miejsce przysługuje żydom

i muzułmanom. Oby Bóg pozwolił, by dla potwierdzenia tych zamysłów możliwe

stało się zorganizowanie wspólnych spotkań w miejscach o symbolicznym

znaczeniu dla wielkich religii monoteistycznych. Z myślą o tym poszukuje się już

właściwych metod przygotowania zarówno historycznych spotkań w miejscach

o wielkiej wymowie symbolicznej – w Betlejem, Jerozolimie i na Synaju – które

mają pogłębić dialog z żydami i z wyznawcami islamu, jak i spotkań

z przedstawicielami wielkich religii świata w innych miejscach. We wszystkich

tych przedsięwzięciach należy jednak zważać, by nie prowadziły one do

niebezpiecznych nieporozumień, i zachowywać czujność wobec ryzyka

synkretyzmu oraz łatwego irenizmu”301. W innym miejscu pisał: „Taka sama

będzie zatem waga i doniosłość celebracji Jubileuszu w Rzymie oraz w Ziemi,

299

 Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień modlitwy…, dz. cyt., s. 111.
300

 Sakowicz E., „Pokoju nie można osiągnąć bez modlitwy…”. Dziesięciolecie Dnia Modlitwy o pokój

w Asyżu, Jednota 41(1997) n. 3 s. 20-21. Por. Sakowicz E., X Rocznica Dnia Modlitw o Pokój w Asyżu

(27 X 1986 - 27 X 1996), CT 66(1996) f. 4, s. 189-192.
301

 TMA, n. 53.

86

którą słusznie nazywamy «świętą» (…). Oby Jubileusz przyczynił się do

postępu we wzajemnym dialogu, abyśmy pewnego dnia mogli wszyscy – żydzi,

chrześcijanie i muzułmanie – przekazać sobie w Jerozolimie pozdrowienie

pokoju”302.

Symboliczne znaczenie miała po spotkaniu w Asyżu agapa w Watykanie.

Mówił papież: „Ze wzgórz Umbrii przybyliśmy na wzgórza Rzymu i teraz witam

was gorąco w moim domu (…). Wczoraj zgromadziliśmy się przy św.

Franciszku. Tutaj spotykamy się przy Rybaku Piotrze. Asyż i Rzym, Franciszek

Piotr – jakże odmienne są oba miejsca i obie postacie. Zarazem jednak obaj

święci ponieśli w świat orędzie pokoju”303. To spotkanie wpisuje się także

w spotkania w miejscach o znaczeniu symbolicznym.

Komisja do Spraw Dialogu Międzyreligijnego, również w tym duchu,

akcentuje potrzebę zorganizowania w Roku Jubileuszowym spotkań na

modlitwie z akcentem na rachunek sumienia, żal za grzechy

i przebaczenie304.

5) Dzielenie się bogactwami duchowymi

W Dialog i głoszenie, w punkcie o dialogu doświadczenia religijnego,

znajdujemy jeszcze inne płaszczyzny, na których rozwija się dialog

międzyreligijny. Dokument stwierdza, że dialog doświadczenia religijnego jest

wtedy gdy: „osoby zakorzenione w swych własnych tradycjach dzielą się swymi

bogactwami duchowymi, na przykład w dziedzinie modlitwy i kontemplacji,

w dziedzinie wiary i poszukiwań Boga lub Absolutu”.305 W tej formie mieszczą

się przeróżne wysiłki, by Bóg był najważniejszy w życiu i by życie człowieka

było coraz bardziej ukierunkowane na Boga. Natomiast dokument: „Postawa

Kościoła wobec wyznawców innych religii” stwierdza: „ten rodzaj dialogu

prowadzi do obopólnego ubogacenia i owocnej współpracy w popieraniu

302 Jan Paweł II, Bulla „Incarnationis mysterium” ogłaszająca Wielki Jubileusz roku 2000, w: Jan

Paweł II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle, orędzia na światowe

dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 244.
303

 Jan Paweł II, W domu Piotra. Przemówienie Ojca Świętego podczas braterskiej agapy w Watykanie

(25.01.2002 - Watykan), OR23(2002) n. 3, s. 22.
304

 Por. Accattoli L., Kiedy papież prosi o przebaczenie. Wszystkie „ Mea culpa” Jana Pawła II, Kraków

1999, s. 79.
305

 DG, n. 42.

87

i chronieniu tych wartości i duchowych ideałów, które są w człowieku

najwyższe. Prowadzi on do wzajemnego przekazywania przesłanek wiary (…).

Dla chrześcijan jest to okazja do tego, by umożliwić drugiemu egzystencjalne

doświadczenie wartości Ewangelii”306. Przez tę formę dialogu ubogacają się

także chrześcijanie. Wyraźnie to widać w wypowiedzi papieża do Sekretariatu

dla Niechrześcijan: „Chrześcijanin znajduje tam z największą dla siebie

korzyścią tradycje prawdziwie religijnego ludu, czyta i słucha świadectwa ich

mądrości i ma bezpośrednie świadectwo ich wiary. Przypomina sobie czasami

słowa Jezusa: „U nikogo w Izraelu nie znalazłem tak wielkiej wiary” (Mt 8,10).307

U podstaw tego dialogu leży zakorzenienie we własnych tradycjach,

otwartość i wola ubogacania wszystkich stron dialogu. Papież uważa, że

dzielenie się bogactwami duchowymi jest oznaką dojrzałej wiary i znakiem

dojrzałości do dialogu: „Kto mówi o swoich duchowych doświadczeniach staje

się świadkiem i wyznawcą. Do prawdziwego dialogu międzyreligijnego (…)

należy wyznanie wiary. Dzieje się tak chociażby z tego powodu, żeby ludzie,

którzy podchodzą do siebie z otwartością i szczerością, nie ukrywali przed sobą

swoich skarbów. Kto bowiem sądzi, że powinien ukrywać swoje skarby jest albo

egoistą, ponieważ nie jest gotowy do dzielenia się, albo nie jest przekonany

o ich wartości. W takiej sytuacji powinien zrewidować swoje myślenie”308.

To dzielenie się wiarą dotyczy, według papieża, podstawowego

doświadczenia Boga, Absolutu: „Każda religia miała zawsze ludzi, którzy

«starając się wyjść naprzeciw niepokojowi ludzkiego serca», odczuwali

szczególny pociąg ku Wiekuistemu Absolutowi”309. Podobnie w Redemptor

hominis: „(…) na różnych wprawdzie drogach, przecież jakby w jednym

kierunku postępuje to najgłębsze dążenie ducha ludzkiego, które wyraża się

w szukaniu Boga – a zarazem w szukaniu poprzez dążenie do Boga – pełnego

wymiaru człowieczeństwa, pełnego sensu życia ludzkiego”310. Doświadczenie

Absolutu to nie tylko odczucia poszczególnych osób, ale także bogactwo

różnych religii. „Od zarania ludzkich dziejów różne religie zawsze starały się

306

 PK, n. 35.
307

 Jan Paweł II, Słowo i miłość dla owocnego dialogu (27 kwietnia 1979 - Watykan). Do Sekretariatu do

spraw Niechrześcijan w: Jan Paweł II, Nauczanie papieskie, t II/1 -1979, dz. cyt., s. 424.
308

 Waldenfels H., Chrystus a religie, Kraków 2004, s. 105.
309

 Benedyktyni Tynieccy (red.), Jan Paweł II o św. Benedykcie. Pisma i przemówienia, Tyniec 1981,

s. 35
310

 RH, n. 11.

88

wzbudzić w człowieku świadomość jego własnej tajemnicy, zachęcając go

równocześnie do tego, by uznał istnienie Tajemnicy Absolutnej i w niej szukał

odpowiedzi na własne pytania (…). Dzień asyski (…) stał się okazją do tego,

aby dać wspólne i pokorne świadectwo tej Bożej tajemnicy, która jest jedynym

źródłem pokoju”311.

Istota Boga, jaki On jest, staje się tematem dialogu szczególnie

z wyznawcami religii monoteistycznych: „Wyznawca judaizmu czci

Wszechmogącego jako Opiekuna człowieka i jako Boga obietnic życia.

Chrześcijanin wie, że to miłość skłania Boga do wejścia w relację z człowiekiem

i że miłość jest odpowiedzią jakiej On oczekuje od człowieka. Dla muzułmanina

Bóg jest dobry i potrafi napełnić wierzącego swym miłosierdziem”312. Wyznawcy

islamu „wierzą w tego samego dobrego, sprawiedliwego Boga”313. Zwracając

się do przywódców religii w Dhaki, papież nazywa Boga: „wszechmocną

potęgą Najwyższego”314. Takie stwierdzenie jest także wyjściem w stronę

wyznawców innych religii.

Mimo tej powszechności doświadczenia Absolutu, Boga i tego jaki On

jest, konieczne jest „zakorzenienie we własnej tradycji”. Papież mówiąc

o darach jakich Chrystus przez Ducha wyposażył Kościół nauczał: „Sobór

Watykański II wymienia niektóre z tych darów: Pismo Święte, prawda o Trójcy

Świętej, sakramenty, życie łaską, wiara, nadzieja i miłość oraz inne charyzmaty

(por. Lumen gentium,15; Unitatis redintegratio, 3). Poprzez te dary jednoczymy

się z Ojcem, Synem i Duchem Świętym oraz tworzymy wspólnotę”315.

Zwracając się do osób konsekrowanych mówił: „Każda osoba konsekrowana

stara się rozwijać w sobie wewnętrznego człowieka, który nie uchyla się od

udziału w historii i nie zamyka się w sobie. Wsłuchując się ulegle w słowo Boże,

którego Kościół jest stróżem i rzecznikiem, osoba konsekrowana ukazuje,

że Chrystus, którego umiłowała ponad wszystko, i w tajemnicy Trójcy

311

 Jan Paweł II, Wspólne świadectwo Bożej tajemnicy, która jest jedynym źródłem pokoju. Homilia

podczas Mszy św. w Asyżu na zakończenie Tygodnia Modlitwy o Jedność Chrześcijan (25 stycznia 1987

- Asyż), w: Napiórkowski S.C., Leśniewski K., Leśniewska J. (red.), Ut unum. Dokumenty Kościoła

katolickiego na temat ekumenizmu 1982-1998, Lublin 2000, s. 407.
312

 Jan Paweł II, Idźmy drogą pojednania i pokoju. Przemówienie Ojca Świętego na zakończenie koncertu

w Auli Pawłami (17 stycznia 2004 - Watykan), OR 25(2004) n. 3, s. 50.
313

 Jan Paweł II, Nadprzyrodzona solidarność całej rodziny ludzkiej. Homilia podczas Mszy św. dla

wiernych Sumatry (13 października 1989- Medan), OR 10(1989) n. 12, s. 20.
314

 Jan Paweł II, Z pomocą Najwyższego wszystko jest możliwe. Spotkanie z przywódcami religii,

duchowieństwem i alumnami (19 listopada1986 – Dhaka), OR 8(1987) n. 1, s. 18.
315

 Tamże, s. 18.

89

Przenajświętszej znajduje przedmiot głębokiej tęsknoty ludzkiego serca i cel

wszelkiego religijnego poszukiwania, naprawdę otwartego na

transcendencję”316. Warto podkreślić z tej wypowiedzi że: Chrystus, Trójca

Święta jest celem „wszelkiego ludzkiego poszukiwania”.

Autentyczne bogactwa duchowe, doświadczenie Boga mają owocować

nawróceniem. W tym duchu wypowiadają się autorzy dokumentu Postawa

Kościoła wobec wyznawców innych religii: „Każde autentyczne wezwanie Boga

pociąga za sobą przekroczenie samego siebie. (…) «Nawrócenie (…) jest

dziełem Łaski, w którym człowiek ma siebie samego w pełni odrodzić»

(RH 12)”317. Nawrócenie, odnowa moralna człowieka i społeczeństwa wchodzi

także w zakres dialogu doświadczenia religijnego. Jan Paweł II widział

w dialogu siłę, która pobudza poszczególne serca a w konsekwencji ogarnia

cały świat. Nauczał: „Niechaj ta współpraca, przebiegając we wzajemnym

szacunku sprawi, że będziemy mogli uczynić wiele dobrego w świecie, który

staje się coraz bardziej materialistyczny i niewierzący”318. Dialog jest po to „by

ożywić duchowo postęp i przyczynić się do moralnej odnowy narodów”319.

Dialog prowadzi do zjednoczenia się na drodze przełamywania różnic

i wzajemnego ubogacania, oczyszczenia i duchowego wzrostu.

6) Dialog intermonastyczny

Dialog doświadczenia religijnego przebiega także na płaszczyźnie

monastycznej. W Vita consecrata papież wspominał o dialogu życia, dialogu

dzieł i stwierdzał: „Instytuty zakonne mogą też rozwijać stosowne formy dialogu

ze środowiskami monastycznymi innych religii”320. Dialog ten bazuje

na pragnieniu, poszukiwaniu Boga i na pielęgnowaniu duchowości: „Ludzie

316

 VC, n. 103.
317

 PK, n. 37.
318

 Jan Paweł II, Religie posiadają moc kierowania ludzkimi sercami. Do przedstawicieli religii

niechrześcijańskich, uczestników Dnia Modlitwy o Pokój w Asyżu (31 października 1986 - Asyż), OR

7(1986) n. 10, s. 18.
319

 Jan Paweł II, Znaki nadziei widoczne w Kościele. Audiencje generalne (25 listopada 1998 -

Watykan), OR 20(1999) n. 3, s. 30-31. Por. także, Jan Paweł II, Listy uwierzytelniające nowego

ambasadora Libanu (8 stycznia1983 - Watykan), w: Nauczanie papieskie, t VI/1 -1983, dz. cyt., s. 42.

Por. Papieska Rada do Spraw Środków Społecznego Przekazu, Kryteria współpracy ekumenicznej i

międzyreligijnej w środkach społecznego przekazu (4 października 1989), w: Napiórkowski S.C.,

Leśniewski K., Leśniewska J. (red.), Ut unum. Dokumenty Kościoła…, dz. cyt., s. 150.
320

 VC, n. 102.

90

wybierający życie konsekrowane stają się – ze względu na samą naturę tej

drogi – szczególnym punktem odniesienia dla owej tęsknoty za Bogiem, która

zawsze nurtuje serce człowieka do podejmowania różnych form ascezy

i duchowości (…). Praktykując ascezę osobistą i wspólnotową, która oczyszcza

i przemienia całe życie, osoby te przeciwstawiają się pokusie egocentryzmu

i zmysłowości i dają świadectwo autentycznego poszukiwania Boga”321.

Zauważa papież także: „wśród wyznawców religii pozachrześcijańskich, przede

wszystkim buddyzmu, hinduizmu i islamu, spotykamy od tysięcy lat ludzi

»duchowych«, którzy często już od młodości opuszczają wszystko, aby obrać

stan ubóstwa i czystości w poszukiwaniu Absolutu, stojącego poza światem

widzialnym; trudzą się, by osiągnąć stan doskonałego wyzwolenia; uciekają się

do Boga z miłością i ufnością; starają się podporządkować całym sercem Jego

zakrytym postanowieniom (…). Dążą oni ze wszystkich sił do celu, pracują

usilnie nad oczyszczeniem ducha, tak że stają się nieraz zdolni do złożenia

Bogu własnego życia jako daru miłości”322. Dostrzegał papież wysiłki

poszczególnych osób w różnych tradycjach religijnych, aby osiągnąć wzrost

duchowy.

Ważnym dokumentem poruszającym omawiane zagadnienia jest

przesłanie abpa M. Fitzgerald, Przewodniczącego Papieskiej Rady do Dialogu

Międzyreligijnego: Czego oczekuje Papieska Rada ds. Dialogu

Międzyreligijnego od chrześcijańskich mniszek i mnichów?323.

Dokument ten podkreśla rolę kontemplacji. Coraz częściej Kościół jest

postrzegany jako organizacja niosąca pomoc, a nie jako wspólnota, która żyje

modlitwą. Kontemplacja jest ważną rzeczywistością, na której są budowane

relacje z innymi religiami. Abp M. Fitzgerald uważa: „Powodem, dla którego

chrześcijańscy mnisi odczuwają wspólnotę z mnichami innych tradycji

religijnych jest fakt, że powołanie monastyczne wyraża to, co jest

fundamentalne dla każdej ludzkiej istoty, a mianowicie pragnienie Boga,

pragnienie czegoś większego od własnej osoby”324.

321

 VC, n. 103.
322

 Jan Paweł II, List apostolski „Parati smper”, w: Jan Paweł II, Listy apostolskie Ojca Świętego Jana

Pawła II, Romanek M. (red.), Kraków 2007, n. 8.
323

 Fitzegerald M., Czego oczekuje Papieska Rada ds. Dialogu Międzyreligijnego od chrześcijańskich

mniszek i mnichów?, w: http://lubin.benedyktyni.pl/przeczytaj/czego_oczekuje.shtm, (pobrano

5.05.2012).
324

Tamże, n. 1.

91

Odpowiadając na pytanie postawione w tytule, podkreśla, że Rada

oczekuje przede wszystkim wsparcia modlitewnego - modlitwy o dobre relacje

z przedstawicielami innych religii. Następnie wymienia gościnność, która

prowadzi do zdobycia pewnych umiejętności ułatwiających relacje

np. opanowanie języka. „Inny aspekt gościnności dotyczy przyjmowania

i towarzyszenia ludziom, którzy podążają duchową ścieżką i którzy niekiedy

znajdują się daleko od chrześcijaństwa, a którzy są poszukujący. Wspólnoty

monastyczne powinny być gotowe dzielić się z nimi bogactwem tradycji

chrześcijańskiej w sposób, który będzie dla nich zrozumiały”325. Dokument

mówiąc o gościnności nie wytyka braku, ale zachęca do wzrostu, który

przejawia się poprzez przyjmowanie człowieka z jego religią i wiarą326.

Ale w temacie gościnności są także inne wypowiedzi. W dokumencie

opracowanym przez Komisję do Spraw Monastycznego Dialogu

Międzyreligijnego: Kontemplacja i Dialog Międzyreligijny. Uwagi i perspektywy

na podstawie doświadczenia katolickich mnichów i mniszek327, znajdujemy

zachętę do szczególnej ostrożności, aby nie wprowadzić do wspólnot

tzw. „trojańskiego konia”. Także papież podkreślał: „Myślę w szczególności

o dialogu międzyzakonnym oraz między innymi ruchami, grupami i instytucjami.

Dla wszystkich konieczne jest odpowiednie przygotowanie i ciągłe pogłębianie

tożsamości kościelnej”328.

Po gościnności, M. Fitzgerald mówi o możliwość studiowania kluczowych

tekstów danej tradycji religijnej: „Odnosimy korzyść ze wzajemnego badania

naszych duchowych tekstów a zatem ważną częścią wymiany teologicznej

mogłoby być dzielenie się tekstami, które daje nam życie. Buddyści

komentowali Regułę Benedykta (powstała z tego książka Dharma Benedykta)

i Ewangelie. Chrześcijanie także byliby w stanie podzielić się swoim

rozumieniem tekstów buddyjskich pod warunkiem, że będzie to wzajemnie

akceptowane. Takie dzielenie się tekstami i ich komentowanie mogłoby

325

Tamże, n. 2.
326

 Blée F., Podwójna przynależność religijna i dialog międzymonastyczny, Annales Missiologici

Posnanienses 14(2004), s. 13.
327

 Komisja do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog

Międzyreligijny. Uwagi i perspektywy na podstawie doświadczenia katolickich mnichów i mniszek,

CT 67(1997) n. 2, s. 165.
328

 Jan Paweł II, Wszyscy chrześcijanie są wezwani do dialogu z każdym wierzącym. Na zebraniu

plenarnym Sekretariatu do Spraw Niechrześcijan (3 marca1984 - Watykan) w: Nauczanie papieskie,

t. VII/1 -1984, dz. cyt., s. 274.

92

odbywać się przez Internet”329. Jesteśmy świadkami zainteresowania

niechrześcijan szkołami duchowości chrześcijańskiej. „Buddyści chętnie czytają

św. Jana od Krzyża i św. Teresę Wielką. Zafascynowani są niektórymi punktami

Ćwiczeń Duchowych św. Ignacego Loyoli. Spotkać można niechrześcijan,

którzy znają Tomasza a Kempis »O naśladowaniu Chrystusa«”330.

 Następnie, omawiany dokument podkreśla atmosferę klasztoru. Cisza,

prostota i ukierunkowanie na to, co najważniejsze, przemawia do ludzi nawet

jeśli nie znają języka331. To spotkanie w ciszy odbywa się także na gruncie

wspólnot niechrześcijańskich. „Chodzi tu o dialog dość szczególny, ponieważ

nie polega on na mówieniu o kontemplacji, ale na zaangażowaniu się

chrześcijan w praktykę kontemplacyjnej ciszy wypracowanej w innej religii.

Jednakże doświadczenie spotkań bez słów jest dialogiem w szerokim

znaczeniu tego słowa. Jest to prawdopodobnie najbardziej znacząca duchowa

wymiana międzyreligijna”332.

Projekt Duchowej Wymiany obejmuje wyjazdy mnichów i mniszek

katolickich do klasztorów niechrześcijańskich. Taki pobyt stwarza możliwości

poznania różnych technik medytacyjnych, duchowości i jest także okazją do

świadczenia o Jezusie. W Kontemplacja i Dialog Międzyreligijny… z 1993

czytamy: „Bezpośrednie spotkanie z kompetentnymi przedstawicielami innych

tradycji stało się na szczęście możliwe dla wielu mnichów i mniszek. Sto

klasztorów z Europy i Ameryki gościło u siebie mnichów hinduistycznych lub

buddyjskich, a przeszło siedemdziesięciu mnichów i mniszek chrześcijańskich

przebywało w różnych klasztorach Wschodu; od tego czasu przyczyniają się oni

do rozpowszechniania w chrześcijańskich klasztorach na Zachodzie opartej na

doświadczeniu wiedzy o drogach Wschodu”333. Tę zdobytą wiedzę należy

odpowiednio interpretować i uważać, by nie wyciągać pochopnie niewłaściwych

wniosków. Wielu zatrzymuje się nad podobieństwami albo przyjmuje z innych

tradycji to, co wygodne a zaciera zasadnicze różnice.

329

 Fitzegerald M., Czego oczekuje…, dz. cyt., n. 4.
330

 Sakowicz E., Duchowość dialogu międzyreligijnego, w:Urbański S. (red.), Duchowość współczesnego

Kościoła. Materiały z sympozjum z racji 185. rocznicy Wydziału Teologicznego (16.05.2002), Warszawa

2002, s. 42.
331

 Tamże, n. 5.
332

 Komisja do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog…, dz. cyt.,

s. 156.
333

 Tamże, s. 167.

93

Dokument Kontemplacja i Dialog Międzyreligijny… nawiązuje

do doświadczenia katolickich mnichów i mniszek i stwierdza: „spotkania

ze Wschodem często związane było z przejściem pewnego progu w ich życiu

modlitwy. Dodają, że życie monastyczne ożywiało ich pragnienie głębokiego

życia wewnętrznego, ale mieli poczucie stagnacji aż do dnia, w którym odkryli

prostą metodę, jak np. siedzenie w ciszy, która pozwoliła im, z pomocą Ducha

Świętego, zejść na bardziej fundamentalny poziom wewnętrznego

zaangażowania”334.

Michael Fitzgerald mówi także o mnichach niechrześcijańskich, którzy

żyli przez pewien czas w klasztorach chrześcijańskich. Spotykał się z mnichami

niechrześcijańskimi, którzy zamieszkali w chrześcijańskim klasztorze. Mówi:

„Odniosłem duży pożytek ze spotkania Programu Duchowej Wymiany Wschód-

Zachód w 1990 roku – i nie byłem jedynym nie-benedyktynem uczestniczącym

w tym spotkaniu. Moim pragnieniem jest, aby zobaczyć jak doświadczenie

duchowej wymiany rozprzestrzenia się na inne grupy religijne, inspirując je do

wprowadzenia dialogu międzyreligijnego w ich tradycje”335.

Mnisi niechrześcijańscy żyjąc przez pewien czas w klasztorach

chrześcijańskich mają możliwość poznania duchowości chrześcijańskiej i form

medytacji chrześcijańskiej. Mnisi buddyjscy czy hinduistyczni, którzy w 1987r.

poznawali życie w klasztorach chrześcijańskich byli przyjęci na audiencji przez

Jana Pawła II. Zwracając się do mnichów Zen mówił: „Jestem naprawdę

szczęśliwy, że mogę Was przywitać na <Trzeciej wymianie duchowej Wschód-

Zachód (…). W czasie poprzedniej wymiany międzyzakonnej, mnisi

chrześcijańscy żyjący w waszych klasztorach mieli okazję docenić wasze stare

tradycje. Byli bardzo poruszeni waszą braterską gościnnością. Pragnę

podziękować wam za waszą subtelną uprzejmość i wyrazić nadzieję,

że spotkania te będą w przyszłości kontynuowane”336. Przy innej okazji mówił:

„Gratuluję tym z was, którzy mieszkając w małych grupkach w wielkich

klasztorach chrześcijańskich, dzielili pełnię ich modlitwy i pracy przez trzy

tygodnie. Wasze doświadczenie jest rzeczywiście epokowym wydarzeniem

w historii międzyreligijnego dialogu. Mam nadzieję, że wasze doświadczenie

334

 Tamże, s. 169.
335

 Fitzgerald M., Czego oczekuje…, dz. cyt., n. 3.
336

 Jan Paweł II, Do Mnichów Zen (9 września 1987 - Watykan), w: Lach S., Kijas Z.J., Buddyzm

i hinduizm…, dz. cyt., s. 65.

94

dało wam lepsze zrozumienie tego, jakie znaczenie może mieć Chrystus dla

człowieka i pozwoliło głębiej spojrzeć na to, co Chrystus myśli, kiedy mówi

o Bogu, swoim Ojcu”337.

Ta forma dialogu stała się tak ważna, że została powołana przez Stolice

Apostolską, Komisja do Spraw Monastycznego Dialogu Międzyreligijnego, która

współpracowała z Sekretariatem dla Niechrześcijan, a obecnie współpracuje

z Papieską Komisję ds. Dialogu Międzyreligijnego. Z inicjatywy Stolicy

Apostolskiej powstał Sekretariat Monastic Interreligious Dialogue (w skrócie

M.I.D.), który działa w Ameryce Północnej. W Europie natomiast działa

Dialogue Interreligieux Monastique (D.I.M.).

W ten rodzaj dialogu jest zaangażowanych coraz więcej osób i dlatego

z obawy, by doświadczenia wielu katolickich mnichów i mniszek nie zostało

w pełni niewykorzystane, członkowie Komisji do Spraw Monastycznego Dialogu

Międzyreligijnego opracowali w 1993 dokument Kontemplacja i Dialog

Międzyreligijny. Uwagi i perspektywy na podstawie doświadczenia katolickich

mnichów i mniszek338. Dokument ten powstał z inspiracji kardynała F. Arinze

i Papieskiej Rady do Dialogu Międzyreligijnego. W dużym stopniu dokument

przedstawia jak wygląda dialog międzyreligijny w oparciu o doświadczenia

mnichów i mniszek katolickich. Został on opracowany na podstawie ankiet

przeprowadzonych w wyżej wspomnianej grupie.

Omawiany dokument wymienia różne sposoby praktykowania modlitwy

w ramach dialogu z niechrześcijanami. Na pierwszym miejscu wspomina

Komisja tych, którzy zapożyczają poszczególne elementy od niechrześcijan, ale

nie ulegają wpływom tradycji religijnych, z których zostały zaczerpnięte. Chodzi

tu, na przykład, o zapożyczenie pewnych modlitw. Takie używanie modlitw

innych tradycji religijnych przez chrześcijan zmienia ich znaczenie. Bo nadaje

się im charakter, znaczenie w rozumieniu chrześcijańskim339. Druga kategoria

337

 Jan Paweł II, Do zakonników i świeckich różnych szkół buddyjskich. Audiencja generalna (26

września 1979 - Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 37.
338

Komisji do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog…, dz. cyt.,

s. 155-170.
339

 Por. Kluj W., Wspólna modlitwa wyznawców różnych religii, w: W. Kluj (red.), Odkupienie

a dialog międzyreligijny. Materiały z sympozjum w Obrze 20-21 kwietnia 1998 r., Poznań 1999,

s. 154.

95

to ci, którzy na płaszczyźnie modlitwy weszli w bezpośredni kontakt z innymi

tradycjami340.

Wychodząc od omawianego już stwierdzenia papieża: „każdą prawdziwą

modlitwę pobudza Duch Święty”341, Komisja stwierdza: „To przekonanie

usprawiedliwia więc fundamentalną ufność, że formy modlitwy wypracowane

poza tradycją chrześcijańską nie są a priori zagrożeniem dla wiary

chrześcijańskiej. Potwierdza to zresztą historia chrześcijańskiej modlitwy.

Jakkolwiek wpływy innych religii czasami zakłócały normalne funkcjonowanie

wspólnot chrześcijańskich, to jednak tam, gdzie przyjmowano je z niezbędną

duchową roztropnością, okazywały siłę pozytywną a nawet pozwalały niektórym

lepiej wcielić w życie zasady Ewangelii. Możemy ostatecznie powiedzieć,

że modlitwa nie jest tym bardziej chrześcijańska, im mniej jest narażona

na wpływy z zewnątrz. To, co powoduje, że jest ona chrześcijańska, wynika

raczej ze sposobu w jaki modlącemu udaje się napełnić duchem Jezusa

Chrystusa, aby osiągnąć życie w Królestwie Niebieskim”342.

Dużo ciekawych uwag znajdujemy w Dokumencie na temat warunków

jakie muszą spełniać osoby, które podejmują dialog na tej płaszczyźnie.

Komisja podkreśla potrzebę mocnego osadzenia we wspólnocie Kościoła,

we własnym zakonnym środowisku. Ma tu na myśli akceptację wspólnoty,

zaufanie przełożonego i odniesienie do komisji czuwających nad dialogiem

intermonastycznym. Bardzo podobnie wypowiada się Fitzgerald, który kładzie

ponadto akcent na potrzebę zaangażowania się w dialog całej wspólnoty, bo to

jest gwarancją ciągłości i stałości. Nie może on być traktowany jako hobby

jednej czy kilku osób343.

Najczęściej benedyktyni, cystersi i trapiści byli zachęcani do podjęcia

dialogu z mnichami innych tradycji religijnych.

Dokument następnie podkreśla potrzebę zakorzenienia w tradycji

chrześcijańskiej. Mówi on o potrzebie znajomości własnego bogactwa

340

 Komisji do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog…, dz. cyt.,

s. 157.
341

 Jan Paweł II, Duch Boży a „ziarna prawdy” obecne w religiach niechrześcijańskich. Audiencja

generalna (9 września 1998 - Watykan), OR 20 (1999) n. 1, s. 44. Por. Jan Paweł II, To, co powinno stać

się kontynuacją spotkania w Asyżu. Przemówienie do Kurii Rzymskiej (22 grudnia 1986 - Watykan), OR

7(1986) n. 11-12, s. 32.
342

 Komisji do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog…, dz. cyt.,

s. 158-159.
343

 Por. Fitzgerald M., Czego oczekuje…, dz. cyt., n. 5.

96

duchowego: „Byłoby co najmniej dziwne, gdyby chrześcijańscy mnisi lub

mniszki byli dobrymi znawcami Bhagavad-gity, Nagardżuny czy Dogena, a nie

znali jednocześnie Grzegorza z Nyssy, Eckharta czy Jana od Krzyża”.344

 Następnie akcentuje konieczność kierownictwa duchowego. Komisja

zwraca jeszcze uwagę na niebezpieczeństwo powierzchownych i niedojrzałych

motywów, np. chęć doświadczenia niezwykłych doświadczeń duchowych, czy

chęć pewnej zmiany. Dlatego bardzo istotnym warunkiem dialogu jest

dojrzałość psychologiczna, duchowa i ludzka, obejmująca całego człowieka345.

W omawianym tekście, oprócz zaakcentowanych cech i warunków jakie

powinien spełniać mnich lub mniszka wchodząc na drogę dialogu

doświadczenia religijnego, znajdujemy wskazania dotyczące relacji

z partnerami dialogu. Pierwsze wskazanie to odkrywanie autentycznych

przedstawicieli danej tradycji religijnej czy wspólnoty. Często niestety, jak

wyrażają się autorzy, spotykamy się z zafałszowanymi półproduktami. Drugie

wskazanie to rozpoznanie autorytetu. Nie należy dokonywać osądu samej

osoby, ale trzeba oceniać przedstawianą naukę i duchowe prowadzenie:

„Prawdziwy «autorytet» łatwo zweryfikować za pomocą pewnej liczby kryteriów

(…): Po pierwsze, kryterium prawdziwej wolności: w jakiej mierze mistrz sam

w sobie jest człowiekiem wolnym od własnego ego, od przywiązania

do pieniędzy, komfortu, sławy czy oddania, jakie okazują mu jego uczniowie;

czy jest naprawdę pokorny i bez pogardy podchodzi do powszechnych norm

moralnych i dogmatycznych swojej religii? Innym kryterium służącym

do określenia autorytetu jest jakość jego formacji duchowej; jego więź z własną

tradycją, jego duchowe dziedzictwo i sposób, w jaki odnosi się do Pism lub

przeciwnie, czy nimi manipuluje. Na koniec, ostatnia seria ważnych kryteriów

dotyczy jego postawy względem innych tradycji religijnych: czy sam pragnie

nauczyć się czegoś, czy też interesuje go wyłącznie nawracanie na własną

religię?”346.

Warto przyjrzeć się omawianym zagadnieniom w kontekście inkulturacji.

Papież mówił: „Kontakt z religiami Azji, zwłaszcza z hinduizmem i buddyzmem,

344

 Tamże, s. 161.
345

 Por. Komisji do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog…, dz. cyt.,

s. 160-163.
346

 Tamże, s. 164-165.

97

które odznaczają się nieszczególnym duchem kontemplacji i wypracowały

własne metody medytacji i ascezy, może w dużej mierze przyczynić się do

inkulturacji Ewangelii na tym kontynencie. Mądry dialog między katolikami

i zwolennikami innych tradycji może dopomóc w odkrywaniu wspólnych

elementów w ich życiu duchowym oraz w sposobie wyrażania wiary religijnej,

nie zacierając przy tym różnic”347. Podobnie w Vita consecrata: „Osoby

konsekrowane winny przyjąć wyzwanie inkulturacji jako zachętę do owocnej

współpracy z łaską w obcowaniu z różnymi kulturami (…). Autentyczna

inkulturacja wymaga przyjęcia postaw podobnych do tych, jakie przyjął

Chrystus, gdy stał się człowiekiem i zamieszkał między nami z miłością

i pokorą. W tym sensie życie konsekrowane czyni tych, którzy je przyjęli,

szczególnie zdatnymi do podjęcia złożonego procesu inkulturacji, ponieważ

przyzwyczaja ich do oderwania się od rzeczy materialnych, a nawet od wielu

aspektów własnej kultury. Podejmując z takim nastawieniem trud poznawania

i rozumienia różnych kultur, osoby konsekrowane mogą lepiej rozeznać

autentyczne wartości oraz określić sposób, w jaki należy je przyjąć

i wydoskonalić przy pomocy własnego charyzmatu. Nie należy zapominać, że

liczne stare kultury są tak ściśle zespolone z przejawami religijności, że religia

stanowi często transcendentalny wymiar samej kultury. W takim przypadku

prawdziwa inkulturacja musi się koniecznie wiązać z poważnym i otwartym

dialogiem międzyreligijnym”348. Misjonarze szybko zrozumieli, że przekaz

ewangeliczny będzie mógł znaleźć dla siebie miejsce dopiero po nawiązaniu

głębokiego dialogu z miejscowymi religiami349. Ponownie stajemy w tej pracy

przed pytaniem - jak daleko można się posunąć w tym dialogu?

Zafascynowanie niechrześcijańskimi formami medytacji i ascezy jest od

dłuższego czasu duże. Benedyktyni, jezuici czy franciszkanie prowadzą szkoły

medytacji zen, jogi i szkoły oparte na innych praktykach Wschodu. Podobne

praktyki miały miejsce podczas kongresu zorganizowanego przez A.I.M. (Aide

à l'Implantation Monastique) w Bangalore (1973). Uczestnicy mieli „możliwość

poddania się ćwiczeniom medytacyjnym typu joga, zen lub tybetański

347

 Jan Paweł II, Podejmujemy szczery dialog, aby usuwać przyczyny nietolerancji i nieporozumienia. Do

członków Papieskiej Rady ds. Dialogu Międzywyznaniowego, OR 14 (1993) n. 3, s. 32-33.
348

 VC, n. 79.
349

 Por. Blée F., Podwójna przynależność religijna i dialog międzymonastyczny, Annales

Missiologici Posnanienses 14(2004), s. 10-11.

98

buddyzm”350. Zwolennicy tych praktyk uważają, że można poszczególne

techniki swobodnie przenieść do innej religii i pomagają one np. głębiej

przeżywać chrześcijaństwo. Techniki te traktuje się jako religijnie neutralne.

Wymowne są także przypadki dołączenia do liturgii oficjum świętych

tekstów hinduizmu351. Można zastanawiać się, czy te wprowadzane zmiany nie

wpłynęły na kryzys życia monastycznego jaki jest zauważalny w ostatnim

okresie w wielu krajach Europy czy w Stanach Zjednoczonych.

 A. Siemieniewski widzi w takim podejściu duże niebezpieczeństwo:

„Rezultatem może być mianowicie wniosek o nieistnieniu specyficznej wartości

religii chrześcijańskiej i o nieistnieniu żadnego specyficznie chrześcijańskiego

daru duchowego, który w tej samej mierze nie byłby osiągalny w innych

religiach, czy nawet po prostu w szczerym skupieniu wewnętrznym oderwanym

od jakiejkolwiek religii”352. Wspomniany autor przytacza także wypowiedź,

między innymi, teologa H. U. von Balthasar, który uważa odchodzenie od

tradycyjnej kontemplacji chrześcijańskiej na rzecz medytacji według technik

zaczerpniętych z religii wschodnich za zdradę353.

Powyższe praktyki doprowadziły do stworzenia nowego pojęcia:

podwójna przynależność. „Oprócz swojej przynależności chrześcijańskiej

niektórzy przyznają się do pewnej przynależności do hinduizmu lub buddyzmu.

Ta przynależność najczęściej bardziej wynika z porządku podobieństwa

doświadczalnego i doktrynalnego aniżeli z podporządkowania się strukturalnej

wspólnocie”354. Kategoria podwójnej przynależności budzi wśród teologów wiele

kontrowersji. Teolodzy opracowujący dokument „Kontemplacja i dialog”

zauważają: „Trzeba połączyć dwie ewangeliczne postawy: z jednej strony

postawę pokory i szacunku wobec tajemnicy danej każdemu: z drugiej strony

zachować prostotę, postawę przeciwną dwuznaczności, gdyż nie można stać

jedną nogą w jednej a drugą w drugiej religii! Prawdziwy dialog ma miejsce

350

 Tamże, s. 11.
351

 Por. Bolewski J., Nic jak Bóg, Warszawa 1993, s. 119-122.
352

 Siemieniewski A., Wiele ścieżek na różne szczyty. Mistyka religii. Wrocław 2000, s. 19.
353

 Por. Balthasar H.U. von , Meditation als Verrat, Geist und Leben 50(1977) n. 4, s. 265. Por.

Siemieniewski A., Mistyczny wymiar w dialogu międzyreligijnym: głos H.U. von Balthasara, w:

http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 15.09.2011).
354

 Blée F., Podwójna przynależność religijna i dialog międzymonastyczny, Annales Missiologici

Posnanienses 14(2004), s. 7.

99

między partnerami, którzy zachowują swoją tożsamość i troszczą się

o wzajemność dokonywanej wymiany”355.

Natomiast F. Blée uważa: „Określenie <podwójna przynależność> donosi

się bardziej do doświadczenia”356. I nieco dalej „Określenie to sugeruje,

z punktu widzenia socjologicznego, że mnich chrześcijański należy strukturalnie

do wspólnoty nie tylko chrześcijańskiej, lecz również buddyjskiej

lub hinduistycznej. Otóż żaden z mnichów prowadzących dialog nigdy nie

usiłował należeć do wspólnoty niechrześcijańskiej. Wręcz przeciwnie,

upominają się oni o swoją przynależność do wspólnoty monastycznej

benedyktyńskiej lub cysterskiej (…) głoszą swoją wierność Bogu Jezusa

Chrystusa oraz sakramentalnemu życiu Kościoła. Nawet jeśli niektórzy skłaniają

się do pójścia za mistrzem buddyjskim lub hinduistycznym”357. Taki mnich pełni

rolę „przewoźnika”. Zakorzeniony we własnej religii płynie na drugi brzeg

by wrócić na własny brzeg z głębszym rozumieniem swojej religii.

355

 Komisji do Spraw Monastycznego Dialogu Międzyreligijnego, Kontemplacja i Dialog…, dz. cyt.,

s. 167.
356

 Blée F., Podwójna przynależność religijna i dialog międzymonastyczny, Annales Missiologici

Posnanienses 14(2004), s. 23.
357

 Tamże, s. 25.

100

Rozdział III

Dialog doświadczenia religijnego z judaizmem

 Istotna zmiana w relacjach chrześcijan do religii niechrześcijańskich

dokonała się od soborowej deklaracji Nostra aetate. W niej szczególne miejsce

zajmuje relacja z judaizmem. W pierwotnej formie dokument ten miał być

Deklaracją o żydach, dopiero w trakcie trwania prac dołączono kwestie religii

niechrześcijańskich. Ojcowie soborowi zauważają, że korzenie Kościoła sięgają

aż do Abrahama, Patriarchów, proroków i Mojżesza: „Dlatego Kościół nie może

zapomnieć, że poprzez ten lud, z którym Bóg w swoim niewysławionym

miłosierdziu zechciał zawrzeć dawne przymierze, otrzymał Objawienie Starego

Testamentu i czerpie pokarm z korzenia szlachetnej oliwki, w którą

wszczepione są gałązki oliwnej dziczki pogan. Kościół wierzy bowiem,

że Chrystus, nasz Pokój, przez krzyż pojednał żydów i pogan oraz jednych

i drugich w sobie uczynił jednością.”358

W dalszej części soborowej deklaracji czytamy: „Kościół zawsze też ma

przed oczyma słowa apostoła Pawła o jego rodakach, «do których należy

przybrane synostwo i chwała, przymierze i nadanie Prawa, pełnienie służby

Bożej i obietnice. Do nich należą praojcowie, z nich również jest Chrystus

według ciała» (Rz 9,4n)”359. Po przypomnieniu, że większość żydów nie przyjęła

Chrystusa, ojcowie soborowi nauczają: „żydzi ze względu na swych praojców

do tej pory pozostają umiłowanymi dla Boga”360. I w tym samym numerze

omawianej deklaracji czytamy: „chrześcijanie i żydzi mają wspólne (…) wielkie

duchowe dziedzictwo”361.

Z tych stwierdzeń wypływają zalecenia: „święty sobór pragnie poprzeć

i zaleca wzajemne poznawanie się i odnoszenie się z szacunkiem. Osiąga się

je zwłaszcza poprzez studia biblijne i teologiczne oraz braterskie rozmowy”362.

Można w tej wypowiedzi dostrzec trzy płaszczyzny dialogu. Są to: obustronne

poznanie, szacunek i braterski dialog. Poszczególne punkty wypływają z siebie

i warunkują kolejne etapy relacji. Samo wzajemne poznanie bez szacunku

358

 DRN, n. 4. Por. KKK, n. 839.
359

 Tamże, n. 4.
360

 Tamże, n. 4.
361

 Tamże, n. 4
362

 Tamże, n. 4.

101

nie prowadzi do niczego twórczego w relacjach. Dopiero poznanie i wzajemny

szacunek warunkują twórczy dialog. Nauczanie soboru ożywiło relacje

z żydami, nadało im kształt i wytyczyło kierunki.

Wielkim krokiem wpływającym na relacje było nauczanie soborowe jak

również postawa i nauczanie papieży Jana XXIII i Pawła VI. Paweł VI w czasie

trwania soboru odwiedził Izrael i Jordanię. Już wtedy papież musiał się

zmierzyć z atakami na swojego poprzednika Piusa XII. Paweł VI „22

października 1974 roku utworzył Papieska Komisja ds. Religijnych Stosunków

z Żydami, która dziś wchodzi w skład Papieskiej Rady ds. Popierania Jedności

Chrześcijan. Włączenie Komisji do dykasterii ekumenicznej w Watykanie

stanowiło odzwierciedlenie wyczuwalnej bliskości chrześcijaństwa wobec

bratniej religii judaistycznej”.363

Bł. Jan Paweł II omawiając soborową deklarację zauważa, że ten

dokument był wydarzeniem wyjątkowym: „Wielokrotnie powtarzano, że treść tej

części, niezbyt długa ani też nadmiernie skomplikowana, stanowiła wydarzenie

tworzące nową epokę i zmieniła istniejące relacje między Kościołem a narodem

żydowskim oraz otworzyło w nich zupełnie nową erę. Cieszę się, że mogę

potwierdzić tutaj (…), że owoce, jakie zebraliśmy od tamtego czasu (…)

dowodzą podstawowej prawdy tych stwierdzeń”.364 Z jednej strony padają

stwierdzenia o nowej epoce, a w innym miejscu papież, mówiąc do wspólnoty

żydowskiej zgromadzonej na spotkaniu w Argentynie, zauważa: „stosunki

między Kościołem katolickim a judaizmem budowane są na nowym

fundamencie, który w gruncie rzeczy jest bardzo stary, bowiem zawiera się

w nim bliskość obu naszych religii, połączonych tym, co Sobór określił mianem

duchowej < więzi >”365.

Ciekawe spojrzenie na judaizm znajdujemy w Katechizmie Kościoła

Katolickiego. We fragmencie omawiającym pokłon trzech mędrców czytamy:

„W tych »mędrcach«, reprezentantach wyznawców sąsiednich religii

363

 Kopp M., Określenie relacji pontyfikat – judaizm, w: Jan Paweł II , Pojednanie światów. Dialog

z religiami, Warszawa 2006, s. 32-33.
364

 Jan Paweł II, Przemówienie do Międzynarodowego Katolicko-Żydowskiego Komitetu Łączności

z okazji 20. rocznicy Nostra aetate (28 października1985 - Watykan), w: Chrostowski W. (red.), Żydzi i

judaizm…, dz. cyt., s. 104.
365

 Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej podczas drugiej podróży

apostolskiej do Argentyny (9 kwietnia – Buenos Aires), w: Chrostowski W. (red.), Żydzi i judaizm w

nauczaniu Jana Pawła II 1978-2005, Warszawa 2005, s. 121.

102

pogańskich, Ewangelia widzi pierwociny narodów, które przyjmują Dobrą

Nowinę zbawienia przez Wcielenie. Przybycie mędrców do Jerozolimy, by

»oddać [Królowi żydowskiemu] pokłon« (Mt 2,2), pokazuje, że szukają oni

w Izraelu, w mesjańskim świetle gwiazdy Dawida (por. Lb 24,17; Ap 22,16),

Tego, który będzie królem narodów. Ich przybycie oznacza, że poganie tylko

wtedy mogą odkryć Jezusa i wielbić Go jako Syna Bożego i zbawiciela świata,

gdy zwrócą się do Żydów (por. J 4,22) i przyjmą od nich obietnicę mesjańską,

która jest zawarta w Starym Testamencie”366. Bardzo mocno w tym tekście

zaakcentowana jest waga Objawienia Bożego i rola tych, którzy są jego

depozytariuszami. Kard. J. Ratzinger komentując ten fragment zauważa: „religie

światowe mogą stać się gwiazdą, która sprawia, iż ludzie ruszają w drogę,

i prowadzi ich w poszukiwaniu Królestwa Bożego. Gwiazda religii wskazuje na

Jeruzalem, rozbłyskuje i wschodzi na nowo w Słowie Bożym, w Świętym Piśmie

Izraela”367.

Nauczanie i działalność papieża była niewątpliwie wielkim krokiem na

drodze dialogu z judaizmem, ale także nie było wolne od napięć i kryzysów.

Wychodząc od antysemityzmu, o którym mówi Nostra aetate, skupia się papież

nad Holocaustem nazywając go ludobójstwem. Holocaust jest tematem

szczególnie ważnym dla współczesnych żydów. W. Chrostowski zauważa: „Nie

można sobie wyobrazić żadnej rozmowy z żydami i judaizmem bez

respektowania tego, czym jest zbiorowa pamięć żydowska o tragedii nazywanej

Shoah, czyli Zagłada bądź Holocaust, czyli ofiara całopalna. Obok

rzeczywistości i symboliki państwa Izrael jest to jeden z dwóch najważniejszych

zworników współczesnej żydowskości. Nie brakuje głosów, że mamy do

czynienia ze swego rodzaju religią oraz że «religia Holocaustu» zastąpiła

świeckim Żydom prawdziwą tradycję religijną”.368 Bardzo często kwestia

odpowiedzialności chrześcijan za Holocaust, albo zaniedbań Kościoła

w ratowaniu Żydów była tematem poruszanym przez stronę żydowską.

Trudną kwestią pontyfikatu bł. Jana Pawła II był stosunek do państwa

Izrael, a w konsekwencji uznanie granic i stosunek do krwawych konfliktów

z Palestyńczykami. Już na początku minionego stulecia T. Herzl zabiegał

366

 KKK, n. 528.
367

 Ratzinger J., Granice dialogu, Krakw 1999, s. 16.
368

 Chrostowski W., Wprowadzenie, w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 338., s. 39.

103

u papieża Piusa X o poparcie działań, których celem było powstanie państwa

izraelskiego. Papież miał jednak liczne obawy i zastrzeżenia. W 1947 roku ONZ

wydało uchwałę o powstaniu w Palestynie państwa izraelskiego. Watykan nie

podpisał się pod tą uchwałą. Powodem była nieuporządkowana kwestia

społeczności arabskiej. W 1949 r. utworzono Papieską Misję w Palestynie,

która miała opiekować się uchodźcami. Po wojnie sześciodniowej w 1967 r.

w wyniku, której Izrael powiększył swoje terytorium, Stolica Apostolska

zwiększyła działania, aby pomóc uchodźcom jak również podjęła działania, aby

Jerozolima miała charakter międzynarodowy. Za pontyfikatu bł. Jana Pawła II

Stolica Apostolska nawiązała stosunki dyplomatyczne z Izraelem. Papież

podkreślał, że Żydzi mają prawo do istnienia w Ziemi Świętej, ale zaznaczał

także, że takie samo prawo ma naród palestyński.

Szczególnym wydarzeniem była pielgrzymka bł. Jana Pawła II do Ziemi

Świętej. Niestety zaraz po niej wybuchł nowy konflikt na Bliskim Wschodzie.

Wielokrotnie papież zwracał się do przywódców Palestyny i Izraela wzywając

do dialogu. Do dzisiaj sprawa granic nie jest uporządkowana, a sytuacja

w Ziemi Świętej jest daleka od zasad sprawiedliwości, co także było

przedmiotem wypowiedzi papieża.

Z niezadowoleniem środowisk żydowskich spotkała się decyzja papieża

o mianowaniu Palestyńczyka Michela Sabbaha patriarchą Jerozolimy.

Krytykowany był papież także za przyjmowanie Jasira Arafata

przewodniczącego Organizacji Wyzwolenia Palestyny.

Na dialogu swój ślad zostawił także tzw. kryzys oświęcimski. W 1984 r.

do budynku poza granicami obozu wprowadziły się siostry karmelitanki, aby

modlić się za wszystkich pomordowanych. W 1985 r. rozpoczęły się intensywne

protesty środowisk żydowskich. Były przypadki wtargnięcia siłą na teren

klasztoru co wywołało oburzenie i działania katolików. W wyniku rozmów

między przedstawicielami Kościoła katolickiego, a przedstawicielami

europejskiej społeczności żydowskiej ustalono, że należy wybudować centrum

dialogu i informacji. W 1987 r. dialog został zerwany przez stronę żydowską,

powodem było niedotrzymanie terminu wykonania planowanych prac. W 1993

roku papież nakazał siostrom opuścić budynek przy obozie i przesiedlić się

104

w inne miejsce w Oświęcimiu.369 Analizując wydarzenia jakie miały miejsce,

widząc wielorakie konflikty i napięcia, odkrywamy jak bardzo papieżowi zależało

na dialogu.

Dialog doświadczenia religijnego z judaizmem nie jest dialogiem

ze wszystkimi żydami. Dialog może zaistnieć przy pewnej otwartości, szacunku.

Nie wszyscy żydzi są otwarci na dialog, podobnie jak i w Kościele można

znaleźć kręgi, grupy o podobnym nastawieniu. Teksty soborowe nakreślają

fundamenty na których ma się rozwijać dialog, gdy zaistnieje. Nakreślają one

także kierunki w jakich wspólne rozmowy i spotkania mają zmierzać. W tym

duchu zostały wydane także, w 1974 i w 1985 Wytyczne370 do dialogu

z żydami.

Prowadzenie dialogu bł. Jan Paweł II odbierał w kategoriach Bożego

nakazu. A poszczególne kluczowe wydarzenia jako znak Bożej Opatrzności.

Dialog był także dla niego tajemnicą, którą odsłaniał Bóg. W tej części pracy

przyjrzymy się tym wszystkim wypowiedziom papieża, spotkaniom, gestom,

które wchodzą w zakres dialogu doświadczenia religijnego.

1) Modlitwa

Jedną z podstawowych płaszczyzn na których rozwija się dialog

doświadczenia religijnego jest modlitwa. Często bł. Jan Paweł II podkreślał

wspólne korzenie modlitwy i jej podobieństwo. Podczas przemówienia do

członków Katolicko-Żydowskiego Komitetu Łączności papież mówił: „Do Boga

zatem chciałbym się zwrócić, kończąc te rozważania. My wszyscy, żydzi

i chrześcijanie, modlimy się często do Niego tymi samymi modlitwami, wziętymi

z Księgi, którą jedni i drudzy uznajemy za Słowo Boże. Do Niego należy

udzielenie obu naszym wspólnotom religijnym, które są tak sobie bliskie, owego

pojednania i skutecznej miłości, które stanowią zarazem Jego przykazanie

i Jego dar (por. Kpł 19,18; Mk 12.30). W tym sensie, ufam, za każdym razem,

369

 Por. Sprawa klasztoru sióstr karmelitanek w Oświęcimiu, w: OR 10(1994) n. 10-11, s. 9-13.
370

 Por. Komisja do Spraw Kontaktów Religijnych z Judaizmem, Wytyczne i wskazówki dla

wprowadzenia w życie soborowej deklaracji Nostra aetate nr 4, w: Tygodnik Powszechny R. 29 (1975)

n. 5, s. 2. Por. Komisja do Spraw Kontaktów Religijnych z Judaizmem, Żydzi i judaizm w głoszeniu

słowa Bożego i katechezie Kościoła katolickiego, OR 6 (1985) n. 6-7, s. 1,7-10.

105

gdy żydzi odmawiają Szma Izrael, za każdym razem, gdy chrześcijanie

przywołują pierwsze i drugie przykazanie, za łaską Boga zbliżamy się do siebie

nawzajem.”371 W wypowiedzi tej widzimy, że papież podkreśla to, że jedni

i drudzy modlą się tymi samymi modlitwami. Po drugie – jedni i drudzy stają

przed tym samym przykazaniem, przed darem Bożym, Jego łaską. Po trzecie –

gdy jedni i drudzy odmawiają swoje modlitwy otwierają się na łaskę Bożą.

Mówiąc o przykazaniu odwołuje się papież do tekstu ze Starego Testamentu,

ale także do fragmentu z Nowego Testamentu. Co także ma swoją wymowę

i znaczenie. Dojrzały dialog naznaczony jest szacunkiem do innych tradycji

religijnych, ale także oczekuje szacunku do tego, co jest bogactwem drugiej

strony dialogu.

Na zakończenie omawianego spotkania papież powiedział: „pozwólcie,

że wyrażę raz jeszcze wam wszystkim moje serdeczne pozdrowienie i życzenie

tym słowem tak bogatym w znaczenie, przejętym z języka hebrajskiego, którego

my, chrześcijanie, również używamy w naszej liturgii: Pokój z wami. Szalom,

Szalom!”372. Często swoje przemówienia do żydów kończył bł. Jan Paweł II tym

pozdrowieniem. Warto podkreślić, że jest to słowo używane przez chrześcijan

w liturgii. Sobór naucza, że: „Liturgia (…) jest szczytem, do którego zmierza

działalność Kościoła, i jednocześnie jest źródłem, z którego wypływa jego

moc.”373 Podkreślenie miejsca tej popularnej żydowskiej modlitwy w liturgii

Kościoła jest zaakcentowaniem rangi, wagi tej modlitwy. Mówił papież: „Szalom!

Pokój! To religijne pozdrowienie jest zaproszeniem do pokoju. Ma ono

zasadniczą wagę w naszym spotkaniu dzisiejszego ranka, przed szabatem;

zasadniczą wagę ma też ono w perspektywie chrześcijańskiej, ponieważ jest to

pozdrowienie pokoju, skierowane przez zmartwychwstałego Pana do apostołów

zebranych w Wieczerniku”374.

W swoich wypowiedziach papież zauważa w tradycji religijnej, do której

się zwraca, dni szczególne: dni modlitwy, święta, uroczystości. W cytowanym

tekście podkreśla np. dzień szabatu. W Przesłaniu na stulecie Synagogi

371

 Jan Paweł II, Przemówienie do członków Międzynarodowego Katolicko-Żydowskiego Komitetu

Łączności (12 marca 1979 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt. , s. 57.
372

 Tamże, s. 57.
373

 KL, n.10.
374

 Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej podczas drugiej podróży

apostolskiej do Austrii (24 czerwca 1988 - Wiedeń), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 147.

106

Rzymskiej zauważył: „Dzisiejsze spotkanie stanowi niejako przygotowanie do

bliskiej waszej uroczystości Szawuot oraz naszej Pięćdziesiątnicy,

stanowiących celebrację pełni jednych i drugich świąt Paschy”.375 Szawuot to

Święto Tygodni, zwane też Świętem Żniw, Pięćdziesiątnicą lub Zielonymi

Świątkami. W tym dniu synagogi są ozdabiane zielonymi gałązkami a pobożni

żydzi studiują Torę. Jest to święto związane z otrzymaniem Bożego Prawa, ale

także z dziękczynieniem za żniwa.

W Strasburgu w 1988 przemawiając do przywódców wspólnoty

żydowskiej papież wychodząc od słów św. Pawła mówił: „Gdy chodzi

o wybranie, są oni – ze względu na praojców – przedmiotem miłości. Bo dary

łaski i wezwanie Boże są nieodwołalne (Rz 11, 28-29)”376. Skupia się nad

treścią tego „wybrania” i „wezwania”. Zauważa, że żydzi są wezwani do

święcenia Bożego Imienia i odpowiedzialności za świat. „Chodzi o wybór – jak

to przed chwilą powiedzieliście – dla «uświęcenia Jego Imienia», dla służby

całej ludzkości. To powołanie do uświęcenia Imienia wyrażacie w waszej

codziennej modlitwie Kadisz: »Niech będzie uwielbione i uświęcone Twoje

wielkie Imię!« Albo gdy czynicie to słowami Izajasza: »Święty, Święty, Święty

Pan Zastępów. Cała ziemia jest pełna Jego chwały!« (Iz 6,3). W modlitwach

radości czy pokuty, które cechują święta Rosz ha-Szanah, Yom Kippur i Sukkot

jakie obchodzicie, są dni, w których prosicie wołając do Odwiecznego: »Ojcze

nasz, Królu nasz, przebacz nam nasze grzechy«, Hosza`na -«Zbaw nas». (…)

Właśnie przez waszą modlitwę, waszą historię i wasze doświadczenie wiary

stale potwierdzacie podstawową jedność Boga, Jego ojcostwo i jego

miłosierdzie w stosunku do każdego mężczyzny i każdej kobiety, tajemnicę

Jego planu powszechnego zbawienia (…)”377.

 Dialog doświadczenia religijnego prowadzi do odkrycia bogactwa

w różnych tradycjach religijnych i do dzielenia się własnym bogactwem. Papież

po tych słowach uznania dla tego Bożego wybrania, daru i modlitw wielbiących

Imię Boga, odkrywa bogactwo jakie Bóg złożył w Kościele, odkrywa tajemnice

Jezusa Chrystusa i istotę modlitwy chrześcijańskiej: „Otóż ta tajemnica

375

 Jan Paweł II, Przesłanie na stulecie rzymskiej Synagogi Większej (13 lutego 2003 - Watykan), w:

Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt. , s. 340.
376

 Jan Paweł II, Przemówienie Jana Pawła II do przedstawicieli społeczności żydowskiej podczas

pielgrzymki do Francji (9 października 1988 - Strasburg), w: Chrostowski W. (red.), Żydzi i judaizm…,

dz. cyt. , s. 156.
377

 Tamże, s. 156.

107

jest zakorzeniona w tajemnicy osoby Jezusa Chrystusa, Żyda, ukrzyżowanego

i uwielbionego: „Św. Paweł napisał w Liście do Efezjan: Tajemnica ta: »nie była

oznajmiona synom ludzkim w poprzednich pokoleniach, tak jak teraz objawiona

przez Ducha Świętym Jego apostołom i prorokom, to znaczy, że poganie już są

współdziedzicami i współczłonkami Ciała, i współuczestnikami Ciała,

i współuczestnikami obietnicy w Chrystusie Jezusie przez Ewangelię«

(Ef 3, 5-6). Przedtem apostoł zwracając się (…) stwierdził: »Albowiem wszyscy

ci, których prowadzi Duch Boży, są synami Bożymi. Nie otrzymaliście przecież

ducha niewoli, by się znowu pogrążyć w bojaźni, ale otrzymaliście ducha

przybrania za synów, w którym możemy wołać: Abba Ojcze!« (Rz 8, 14-15).

Dlatego właśnie również my uznajemy i wielbimy chwałę Boga, Ojca, Pana

tych, którzy oddają mu cześć «w duchu i prawdzie» (J 4, 24)”.378

Bł. Jan Paweł II podkreślał, że pewne modlitwy są dla żydów

i chrześcijan wspólne. Wspólne w sensie dosłownym jak np. Psalmy, ale także

wspólne w znaczeniu szerszym jako postawa, dyspozycja serca: „«Słuchaj,

Izraelu (…) Będziesz miłował Pana, Boga twojego, z całego serca swego,

z całej duszy swojej, ze wszystkich sił swoich. Niech pozostaną w twym sercu

te słowa, które ja ci dziś nakazuję. Wpoisz je twoim synom» (Pwt 6,4-7).

Te słowa, które pobożny żyd powtarza codziennie, rozbrzmiewają także

w sercu każdego chrześcijanina. »Słuchaj, niech pozostaną w twym sercu

te słowa!«”.379

Podczas wielu spotkań papież zwracał się do Boga modląc się za żydów.

Czasami przyzywał orędownictwa Matki Najświętszej. Podczas audiencji

generalnej, wspominając powstanie w getcie warszawskim, modlił się: „Pani

Jasnogórska! (…) Dziś proszę Cię, abyś przyjęła hekatombę ofiar tych naszych

braci i sióstr, którzy należąc do narodu żydowskiego, dzielili z nami

doświadczenia straszliwej okupacji hitlerowskiej – i ponieśli okrutną śmierć z rąk

378

 Tamże, s. 156-157.
379

 Jan Paweł II, Z rozważania podczas audiencji generalnej po powrocie z podróży apostolskiej do

Egiptu i na Synaj (1 marca 2000 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,

s. 282.

108

okupanta stolicy Polski. Oddając hołd pamięci niewinnie pomordowanych,

prosimy: Niech Bóg Przedwieczny przyjmie tę ofiarę za ocalenie świata!”380.

Również często zachęcał do wspólnej modlitwy podając intencje.

Tak było, gdy papież wspominał ofiary ostatniej wojny: „Módlmy się razem,

aby podobna tragedia już nigdy więcej się nie wydarzyła”381.

Były także wspólne modlitwy w sensie ścisłym: „Niech więc, drodzy

przyjaciele, to nasze spotkanie stanie się gorącą modlitwą, wypowiedzianą

słowami wzruszającej prośby proroka: »Pomnij obecnie na ramię Twe i imię

Twoje. Tak, bo Ty jesteś Panem i Bogiem naszym, przeto chwalić Cię

będziemy, Panie!« (Ba 3,5-6)”.382 Bardzo często przemówienia do żydów

kończył papież modlitwą. Zachęcał, by była to modlitwa jednej i drugiej grupy

religijnej. Ale łączył się także papież z modlitwami odmawianymi przez żydów.

W pięćdziesiątą rocznicę powstania w getcie warszawskim mówił: „Czyż

moglibyśmy dziś nie stanąć obok was, umiłowani bracia żydzi, by w modlitwie

i medytacji wspomnieć tę jakże bolesną rocznicę? Bądźcie pewni,

że nie niesiecie sami ciężaru tego wspomnienia: my modlimy się i czuwamy

wraz z wami przed obliczem Boga świętego i sprawiedliwego, bogatego

w miłosierdzie i przebaczenie”383.

 Znana jest modlitwa papieża odmówiona za żydów w Warszawie

podczas wizyty na placu Umschlagplatz, w miejscu które służyło w czasie

II wojny światowej jako plac przeładunkowy. Z tego miejsca byli wywożeni żydzi

do obozu zagłady w Treblince. Modlił się wtedy papież: „Boże Abrahama, Boże

Proroków, Boże Jezusa Chrystusa. W tobie zawarte jest wszystko, Do Ciebie

zmierza wszystko, Ty jesteś królem wszystkiego. Wysłuchaj naszych modlitw,

380

 Jan Paweł II, Wspomnienie 40. rocznicy powstania w getcie warszawskim podczas audiencji

generalnej (13 kwietnia 1983 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 78.
381

 Jan Paweł II, Przemówienie do uczestników Międzynarodowego Katolicko-Żydowskiego Kolokwium

Teologicznego z okazji 20. rocznicy Nostra aetate (19 kwietnia 1984 - Watykan), w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 98.
382

 Jan Paweł II, Przemówienie na spotkaniu z przedstawicielami wspólnoty żydowskiej podczas podróży

apostolskiej na Węgry (18 sierpnia 1991 - Budapeszt), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 192.
383

 Jan Paweł II, Z rozważania przed modlitwą Regina caeli, nawiązującego do pamięci o powstaniu w

getcie warszawskim (18 kwietnia1993 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,

s. 206.

109

jakie zanosimy za naród żydowski, który – ze względu na swych przodków –

jest Tobie nadal bardzo drogi (…)”.384

Spotykamy się także u papieża z zachętą do wychowywania do wspólnej

modlitwy. Do Komitetu Wykonawczego Międzynarodowej Rady Chrześcijan

i Żydów mówił: „W tym kontekście należy patrzeć na wasze ważne dzieło

w pracy nad młodzieżą. Jednocząc młodych chrześcijan i żydów, wdrażając ich

do życia, rozmowy, śpiewu i modlitwy razem, walnie przyczyni się do

stworzenia nowego pokolenia mężczyzn i kobiet, wzajemnie zatroskanych jedni

o drugich i o wszystkich (…)”.385

J. Dupuis uważa, że wspólna modlitwa chrześcijan i żydów nie stwarza

większych problemów natury teologicznej. Adresatem modlitwy jednych

i drugich jest ta sama Osoba. Bóg Abrahama, Mojżesza, to ten którego Jezus

nazywa Ojcem. Modlitwy, które odmawiają żydzi takie jak Psalmy, Kantyki są

też używane przez chrześcijan. Na pewno można tymi tekstami modlić się

wspólnie gromadząc się na modlitwie: „Podobnie do przyjęcia przez wszystkich

powinna być modlitwa, której nauczył swoich uczniów Jezus; jej zawartość

i forma są głęboko inspirowane przez duchowość Biblii hebrajskiej. Bibliści

zauważyli, że jedynym typowo chrześcijańskim niuansem »Modlitwy Pańskiej«

jest intymność i poufałość, do jakiej uczniowie są zaproszeni w swym zwracaniu

się do Boga jako »Ojca«, z użyciem słowa »Abba«; nie należy również

zapominać, że ojcostwo Jahwe w stosunku do Izraela jest jednym z tematów

duchowości Starego Testamentu, opartym na centralnym wydarzeniu

Wyjścia”.386

 R. Kempiak biblista i przewodnik po Ziemi Świętej wspomina Mszę św.

po śmierci papieża: „Jego postawę, słowa i gesty doceniali wyznawcy innych

religii, czego szczególnym wyrazem stała się Msza święta w intencji Ojca

Świętego, jaka odbyła się w Jerozolimie po jego śmierci. Uczestniczyłem w tej

Eucharystii, więc widziałem na własne oczy wspólną modlitwę chrześcijan,

żydów i muzułmanów. To było wydarzenie wyjątkowe”.387

384

 Jan Paweł II, Modlitwa w intencji narodu żydowskiego (11 czerwca 1999 - Warszawa), w:

Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 274.
385

 Jan Paweł II, Przemówienie do Komitetu Wykonawczego Międzynarodowej Rady Chrześcijan i

Żydów (6 czerwca 1984 - Watykan), w: Jan Paweł II, Dlaczego dialog z judaizmem?, Garbol M.(opr.),

Kraków 1999, s. 98
386

 Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków 2003, s.326.
387

 Kempiak R, Augustyn J., Jerozolima – miasto trzech religii, w: Życie Duchowe 60/2009, s. 141.

110

2) Post i pokuta

Bardzo mocno z modlitwą związany jest post a z nimi z kolei pokuta,

przemiana życia, nawrócenie. Przed Dniem Modlitwy o Pokój w 2002 papież

wezwał katolików, by dzień 14 grudnia był dniem pokuty i postu. Podczas

modlitwy „Anioł Pański” zauważył: „Do tej inicjatywy zechcieli się przyłączyć

także wyznawcy innych religii, a w szczególności żydzi i muzułmanie”388.

Bardzo często apelował papież o pokój w Ziemi Świętej, promował

działania na rzecz sprawiedliwego pokoju, popierał wysiłki, których celem było

doprowadzenie do pojednania i szanowania prawa międzynarodowego.

Te wszystkie działania mają początek w sercu człowieka, który uznaje swój

grzech i nawraca się.

Do przedstawicieli judaizmu i islamu mówił: „Wspólnie wyrażamy

pragnienie, aby ludzie zostali oczyszczeni z nienawiści i zła, nieustannie

zagrażających pokojowi i umieli podać sobie ręce, którym obca jest przemoc,

a gotowe są nieść pomoc i ulgę potrzebującym. Wyznawca judaizmu czci

Wszechmogącego jako opiekuna człowieka i jako Boga obietnic życia.

Chrześcijanin wie, że to miłość skłania Boga do wejścia w relację z człowiekiem

i że miłość jest odpowiedzią, jakiej On oczekuje od człowieka. Dla muzułmanina

Bóg jest dobry i potrafi napełnić wierzącego swym miłosierdziem. Żywiąc to

przekonanie, wyznawcy judaizmu, chrześcijanie i muzułmanie nie mogą

pogodzić się z tym, by ludzkość była nękana niekończącymi się wojnami”.389

Spotkanie z żywym Bogiem, który jest dobry, kocha i jest opiekunem człowieka

staje się punktem wyjścia na drogę przełamywania nienawiści, zła i przemiany

serca.

Bóg jest nie tylko inspiracją, ale także wyzwalającą mocą. W 1988 r.

w Wiedniu papież mówił: „Szalom! Pokój! (…). Pokój zawiera propozycje

i możliwość przebaczenia i miłosierdzia, które są szczególnym przymiotem

naszego Boga, Boga Przymierza. Przeżywacie i święcicie w wierze tę pewność,

388

 Jan Paweł II, Dzień postu i błagania o pokój (9 grudnia 2001 - Watykan), w: Anioł Pański z papieżem

Janem Pawłem II, t. VIII, Dziwisz S., Ptasznik P., Hasiorowski S., Główczyk J. (red.), Vaticana 2006,

s. 188.
389

 Jan Paweł II, Przemówienie na zakończenie koncertu w Auli Pawła VI (17 stycznia 2004 - Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,, s. 335.

111

obchodząc uroczyście, co roku wielki Dzień Pojednania, Yom Kippur, jako

wielkie święto. My chrześcijanie, rozważamy tę tajemnicę w sercu Chrystusa,

który – przebity grzechami naszymi i całego świata – umarł na krzyżu. (…)

Nienawiść wygasła i zanikła, odnowiło się przymierze miłości. Jest to

przymierze, którym żyje w wierze Kościół, w nim doświadcza on głębokiej

i mistycznej więzi w miłości i wierze z żydami”390. Widać wyraźnie, że temat

pojednania papież podejmuje na płaszczyźnie dwóch religii.

W 1991 r. papież udał się w podróż apostolską na Węgry. Podczas

spotkania ze wspólnotą żydowską został przywitany przez głównego rabina

Petera Kardasa, który w swoim przemówieniu mocno skrytykował Kościół

za jego postawę w okresie narodowego socjalizmu. Sytuacja stała się na tyle

napięta, że telewizja przerwała transmisje na żywo391. Papież w swoim

wystąpieniu odniósł się do wypowiedzi rabina P. Kardasa. Mówił: „Byłoby

złudzeniem sądzić, że mroczna siła egoizmu i nienawiści pozostaje całkowicie

poza naszym życiem i nie plami w żaden sposób naszej egzystencji.

«Usposobienie człowieka jest złe już od młodości» (Rdz 8,21), mówi Pan.

I usposobienie to odzwierciedla się w naszym zachowaniu. Dlatego prawdziwe

wyzwolenie od zła jest nieustannym przekraczaniem – z przemożną Bożą

pomocą – Morza Czerwonego i polega na cierpliwym zmaganiu, przez które

musimy czynić postępy w codziennej przemianie serca, czyli teszuva,

podejmując pokutę, post i uczynki miłosierdzia. (…) Ten, który uwolnił swój lud

od więzów zewnętrznej niewoli, wyzwoli nas również z niewoli wewnętrznej.

Niech oblicze Pana rozjaśni nasze serca, abyśmy nie rozpamiętywali

nieustannie doznanego zła ani nie czekali, ale sami czynili postępy

w nawróceniu ku dobru i zapomniawszy o przeszłości współdziałali ze Stwórcą

w budowaniu jaśniejszej przyszłości”.392

Podczas pielgrzymki do Ziemi Świętej będąc w Instytucie Pamięci Yad

Vashem mówił: „Nasze nauczanie religijne i doświadczenia duchowe nakazują

nam zwyciężać zło dobrem. Pamiętamy, ale nie dlatego, że pragniemy zemsty,

390

 Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej podczas drugiej podróży

apostolskiej do Austrii (24 czerwca 1988 - Wiedeń), w: Chrostowski W. (red.), Żydzi i judaizm…,

dz. cyt., s. 147.
391

 Por. Kopp M., Wstęp, w: Jan Paweł II, Pojednanie światów. Dialog z religiami, Kopp M. (red.),

Warszawa 2006, s. 65.
392

 Jan Paweł II, Przemówienie na spotkaniu z przedstawicielami wspólnoty żydowskiej podczas podróży

apostolskiej na Węgry (18 sierpnia 1991 - Budapeszt), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 191.

112

i nie po to, aby nienawidzić. Dla nas pamiętać znaczy modlić się o pokój

i sprawiedliwość i poświęcić się czynnie tej sprawie”393. Podczas tej samej

pielgrzymki na spotkaniu z prezydentem Izraela zapewniał: „Musimy pracować,

aby nadeszła nowa era pojednania i pokoju miedzy żydami i chrześcijanami.

Przez moją wizytę składam przyrzeczenie, że Kościół katolicki uczyni wszystko,

co możliwe, aby ta wizja nie pozostała jedynie marzeniem, ale stała się

rzeczywistością”.394 Pokuta nie tylko jest wyzwoleniem ze zła, oczyszczeniem

pamięci i pozostawieniem bolesnych doświadczeń. Doświadczenie grzechu, zła

i jego skutków ma prowadzić do umiłowania dobra, do konkretnego działania by

umacniać to co dobre.

Na progu nowego tysiąclecia Kościół uznawał wielokrotnie swoje błędy,

winy. W jednym z przemówień papież mówił: „»Błogosławiony jesteś, Panie,

Boże naszych przodków (…). Tak, zgrzeszyliśmy i popełniliśmy nieprawości,

opuszczając Ciebie. Okazaliśmy się przewrotni we wszystkim, a przykazań

Twych nie słuchaliśmy« (Dn 3,26.29). Tak modlili się żydzi po wygnaniu (por.

także Ba 2,11-13), biorąc na siebie winy popełnione przez przodków. Kościół

idzie w ich ślady i prosi o przebaczenie również historycznych win swych

synów”.395 W tym akcie pokutnym Kościół naśladował tamtych żydów. W roku

Jubileuszowym I Niedziela Wielkiego Postu była Dniem Przebaczenia. W liturgii

szczególne miejsce zajęła Modlitwa Powszechna. Jednym z jej elementów było

uznanie win popełnionych w stosunku do Izraela i prośba o Boże przebaczenie.

Po modlitwie Kardynał E.I. Cassidy od siedmioramiennego świecznika zapalił

świece, która potem została umieszczona pod krzyżem396.

W 2004 r. papież wspominając Wielki Jubileusz powiedział: „Podążając

z pomocą niebios, drogami braterstwa, Kościół nie wahał się wyrazić

głębokiego smutku z powodu błędów popełnionych przez jego synów i córki we

wszystkich epokach i w akcie pokuty (teszuwah) prosił o przebaczenie za ich

odpowiedzialność w jakikolwiek sposób związaną z plagami antyjudaizmu

393

 Jan Paweł II, Przemówienie podczas wizyty w Instytucie Pamięci Yad Vashem (23 marca 2000 -

Jerozolima), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 288.
394

 Jan Paweł II, Przemówienie na spotkaniu z prezydentem Izraela (23 marca 2000- Jerozolima),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 287.
395

 Jan Paweł II, Katecheza podczas audiencji generalnej (1 września 1999 - Watykan), w: Chrostowski

W. (red.), Żydzi i judaizm…, dz. cyt., s. 276.
396

 Por. Modlitwa Powszechna w Dzień Przebaczenia (12 marca 2000 - Watykan), w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 282-283.

113

i antysemityzmu”.397 Warte podkreślenia jest to, że papież ten akt pokuty wiąże

z podobnym aktem w judaizmie. Teszuwah to powrót do Boga, nawrócenie.

Nadaje to użytemu określeniu „pokuta” szersze znaczenie.

Papież przepraszał za błędy, winy synów i córek Kościoła. Środowiska

żydowskie oczekiwały przyznania się do chrześcijańskiego antysemityzmu

i uznania przez Kościół odpowiedzialności za Holocaust. Rabin Bayron

L. Serwin, czołowa postać wspierająca dialog judaizmu z katolikami, tak ujmuje

tę kwestię: „Jan Paweł II unika w swoich wypowiedziach wszelkich odniesień do

związków między chrześcijańskim antysemityzmem i Holocaustem. Podobnie

odsuwa on na bok historycznie problematyczną kwestię polityki Kościoła

w latach wojennych”398. Strona żydowska oczekiwała nie ogólnego aktu pokuty,

ale konkretnego uznania winy.

Prośba papieża o przebaczenie, mimo że oczekiwania strony żydowskiej

były inne, jest czymś szczególnym i wielkim. Niestety nie było podobnego aktu

pokuty, za winy swoich synów i córek, podjętego przez przedstawicieli

judaizmu.

3) Pielgrzymka

W Jerozolimie mówił papież: „Pielgrzymowanie do miejsc świętych

to praktyka wspólna wielu tradycjom religijnym, zwłaszcza trzem religiom

odwołującym się do Abrahama”399. W bulli bł. Jana Pawła II ogłaszającej Wielki

Jubileusz Roku 2000 czytamy: „Pismo Święte ze swej strony wielokrotnie

podkreśla wartość pielgrzymowania do miejsc świętych: tradycja nakazywała,

aby każdy Izraelita udawał się z pielgrzymką do miasta, w którym była

przechowywana arka przymierza, albo nawiedzał sanktuarium w Betel (por. Sdz

20,18) lub w Szilo, gdzie została wysłuchana modlitwa Anny, matki Samuela

(por. 1Sm 1,3). Poddając się dobrowolnie nakazom Prawa, także Jezus wraz

z Maryją i Józefem udał się jako pielgrzym do świętego miasta Jeruzalem (por.

Łk 2,41). Historia Kościoła jest żywą kroniką pielgrzymki, która nigdy się

397

 Jan Paweł II, Przesłanie na stulecie rzymskiej Synagogi Większej (13 lutego 2003 - Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 339.
398

 Sherwin L. B., Katolicka teologia judaizmu w nauczaniu Jana Pawła II, w: Sherwin B.L., Kasimow H.,

Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 166.
399

 Jan Paweł II, Przemówienie nas potkaniu z wielkim muftim Jerozolimy (23 marca 2000 - Jerozolima),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 293.

114

nie kończy. Bardzo wielu wiernych pogłębia swą religijność podejmując

wędrówkę, której celem jest miasto świętych Piotra i Pawła, Ziemia Święta lub

stare i nowe sanktuaria poświęcone Maryi i Świętym”.400

Wspomina papież swojego poprzednika Pawła VI, który pielgrzymował

do Ziemi Świętej. Przypomniał także jego słowa wypowiedziane w Jerozolimie

i jego zaproszenie do wspólnej modlitwy: „Błagajcie z nami w waszych

pragnieniach i modlitwach o zgodę i pokój dla tej jedynej ziemi nawiedzonej

przez Boga! Módlmy się tu razem o łaskę prawdziwego, głębokiego braterstwa

między wszystkimi ludźmi i wszystkimi narodami!”401

W słowach papieża bł. Jana Pawła II widać pragnienie podobnego

pielgrzymowania po Ziemi Świętej. W 1984 papież mówił: „Choć nie mogłem się

tam znaleźć w sensie fizycznym, to czuję się jednak duchowym pielgrzymem do

tej ziemi (…). Jerozolima, zanim jeszcze stała się miastem Jezusa Odkupiciela,

była historycznym miejscem biblijnego objawienia Boga, punktem, w którym

bardziej niż gdziekolwiek indziej, doszło do nawiązania dialogu między Bogiem

a ludźmi; była niejako miejscem spotkania ziemi z niebem. Chrześcijanie patrzą

na nią z pobożnym i zazdrosnym przywiązaniem, gdyż właśnie tam wiele razy

rozbrzmiewały słowa Chrystusa (…). Dla żydów miasto to jest przedmiotem

żywej miłości i nieustającego wezwania, bogate w liczne ślady i pamiątki

przeszłości, sięgające czasów Dawida (…). Również muzułmanie nazywają

Jerozolimę świętą, z głębokim przywiązaniem, które sięga początków islamu

(…). Prócz tych tak wyjątkowych i świetnych świadectw Jerozolima gości żywe

wspólnoty wierzących”402.

W Liście do Kościoła w Jerozolimie z 1997r. czytamy: „Gdy zbliżają się

obchody Wielkiego Jubileuszu Roku 2000, myślę znów ze szczególną troską

o Ziemi Świętej i Jerozolimie - »Matce wszystkich Kościołów«. W tym właśnie

regionie gdzie rozbrzmiewały słowa Chrystusa i gdzie rozegrały się wielkie

wydarzenia historii odkupienia, powstała pierwsza wspólnota chrześcijańska,

400

 Jan Paweł II, Bulla „Incarnationis mysterium” ogłaszająca Wielki Jubileusz roku 2000, w: Jan Paweł

II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle, orędzia na światowe dni, t. IV,

Ptasznik P. (red.), Kraków 2007, n.7.
401

 Jan Paweł II, Głębia i bogactwo wspólnego dziedzictwa. Do Żydów (17 listopada 1980 - Moguncja),

w: Jan Paweł II, Nauczanie społeczne, t. III, Nitecki P., Skwara J., Stróżczyk E. (red.), Warszawa 1984,

s. 550-551.
402

 Jan Paweł II, List apostolski „Redemptionis Anno”, w: Jan Paweł II, Listy apostolskie Ojca Świętego

Jana Pawła II, dz. cyt., s. 144-145.

115

która żyje tam nieprzerwanie od stuleci. Wieloraka obecność wspólnot

katolickich, wywodzących się z różnych tradycji, (…) pozwala zrozumieć,

dlaczego wszyscy chrześcijanie przypisują tak wielkie znaczenie Jerozolimie

i zwracają się ku niej z taką miłością”403.

 W 1998 mówi papież: „W ostatnich latach poprzedzających obchody

Jubileuszu Roku 2000 zwłaszcza papież kieruje wzrok ku Jerozolimie, Miastu

Świętemu pośród wszystkich miast, i modli się każdego dnia, aby jak najprędzej

stało się ono na zawsze, wraz z Betlejem i Nazaretem, miejscem

sprawiedliwości i pokoju”.404 Wyraźnie podkreśla papież, że jest to „Miasto

Święte” szczególne na świecie. Zdradza również jak ważne jest to miejsce

dla niego i jakie miejsce zajmuje w Jego modlitwach.

W Liście apostolskim Novo millennio ineunte papież wspomina swoje

pielgrzymki w Roku Jubileuszowym: „Czyż mógłbym też nie wspomnieć o moim

osobistym Jubileuszu obchodzonym na drogach Ziemi Świętej? Pragnąłem

go rozpocząć od Ur chaldejskiego, aby jakby namacalnie przejść śladami

Abrahama (…). Musiałem jednak zadowolić się jedynie duchową wędrówką

podczas sugestywnej Liturgii Słowa, celebrowanej 23 lutego w watykańskiej

Auli Pawła VI”405. Wspomina papież o pragnieniu by pójść śladami Abrahama,

by stanąć w Ur chaldejskim. Było to niemożliwe, ponieważ ziemia z której

wyszedł Abraham to obecnie Irak. Wspomniana celebracja rozpoczęła się

bezpośrednio po audiencji generalnej. Papież zachęcił wiernych

zgromadzonych na placu św. Piotra do pozostania i uczestniczenia w liturgii,

która miała się odbyć w Auli Pawła VI. Tam na kilku metrach kwadratowych

odtworzono zieloną polanę otoczoną drzewami, które nawiązywały do dębów

Mamre. Na środku stał kamień znak ołtarza na którym miał Abraham złożyć

swojego syna. Czytania, które weszły w skład Liturgii Słowa dotyczyły

najważniejszych etapów związanych z życiem tego patriarchy. Między

czytaniami były wyświetlane slajdy z miejsc związanych z historią Abrahama.

Podczas modlitwy powszechnej na kamieniu symbolizującym ołtarz zapalono

403

 Jan Paweł II, List do Kościoła w Jerozolimie, w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,

s. 252.
404

 Jan Paweł II, Przemówienie na spotkaniu noworocznym z korpusem dyplomatycznym akredytowanym

przy Stolicy Apostolskiej (10 stycznia 1998 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…,

dz. cyt., s. 258.
405

 Jan Paweł II, List apostolski „Nowo millennio ineunte”, w: Jan Paweł II, Listy apostolskie Ojca

Świętego Jana Pawła II, dz. cyt., n. 13.

116

kadzidło. W szczególnej łączności z papieżem byli katolicy Kościoła

chaldejskiego z Iraku. Zgromadzili się oni w katedrze św. Józefa

w Bagdadzie. Po liturgii papież spotkał się z przedstawicielami Bractwa

Abrahama, w którym są chrześcijanie, żydzi i muzułmanie.

Czymś szczególnym, czymś osobistym była pielgrzymka bł. Jana Pawła

II na Górę Synaj w dniach 24-26 lutego 2000 roku i następnie do Ziemi Świętej

w dniach 20-26 marca 2000 roku. Mówił wtedy: „Moja wizyta jest jednocześnie

osobistą pielgrzymką i duchową podróżą biskupa Rzymu do źródeł naszej wiary

w »Boga Abrahama, Boga Izaaka i Boga Jakuba« (por. Wj 3.15). Jest częścią

dłuższej pielgrzymki modlitewnej i dziękczynnej, której szlak zawiódł mnie

najpierw na Synaj, Górę Przymierza, gdzie dokonało się przełomowe

objawienie, które ukształtowało całą późniejszą historię zbawienia. Teraz będę

miał przywilej odwiedzić kilka miejsc najściślej związanych z życiem, śmiercią

i zmartwychwstaniem Jezusa Chrystusa. Na każdym kroku bardzo żywo

odczuwam obecność Boga, który przeszedł tędy przed nami (…)”.406

W przemówieniach do przedstawicieli innych tradycji religijnych bardzo

często powtarza się podobny schemat. Najpierw papież zauważa bogactwo,

wartości, miejsca otaczane czcią w innej tradycji religijnej a następnie ukazuje

wartości, miejsca otaczane czcią przez chrześcijan. Taki schemat widać

w przemówieniu cytowanym wyżej. Mówi papież o ziemi, na której widzi ślady

Boga Abrahama, Boga Izaaka i Jakuba. Następnie wspomina o Górze

Przymierza. W dalszej części swojej wypowiedzi podkreśla to co jest ważne

i święte dla chrześcijan. Są to miejsca związane z dziełem zbawczym Jezusa

Chrystusa.

 Dalej w tym samym przemówieniu bł. Jan Paweł II podsumowuje tę

jubileuszową pielgrzymkę: „Moja podróż jest zatem pielgrzymką do źródeł

naszej historii religijnej, podjętą w duchu pokornej wdzięczności i nadziei. Jest

hołdem złożonym trzem tradycjom religijnym, współistniejącym w tym kraju”.407

Pontyfikat papież był wypełniony licznymi pielgrzymkami i podróżami

apostolskimi. Od samego początku w ich programie były spotkania

z przedstawicielami wspólnot żydowskich. Symboliczne znaczenie miały także

406

 Jan Paweł II, Przemówienie w czasie ceremonii powitalnej podczas pielgrzymki do Ziemi Świętej (21

marca 2000 - Tel Awiw), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 284.
407

 Tamże, s. 285.

117

spotkania w Rzymie. Wielokrotnie papież podejmował w Watykanie delegacje

żydowskie.

4) Spotkania w miejscach o znaczeniu symbolicznym

Papież pielgrzymował do miejsc świętych – związanych z historią

zbawienia, ale także odwiedzał miejsca szczególnie ważne dla wyznawców

innych religii. Wiele było takich miejsc, które odwiedzał z szacunku do żydów.

Wśród tych symbolicznych miejsc znajduje się były obóz zagłady

Auschwitz-Birkenau. W 1979 podczas pielgrzymki do Polski papież przybył na

teren obozu. Mówił wtedy: „Nie mogłem tutaj nie przybyć jako papież.

Przybywam więc do tego szczególnego sanktuarium (…). Przychodzę więc

i klękam na tej Golgocie naszych czasów, na tych mogiłach w ogromnej mierze

bezimiennych, jak gigantyczny grób nieznanego żołnierza (…). Zatrzymam się

wraz z wami, drodzy uczestnicy tego spotkania, na chwilę przy tablicy

z napisem w języku hebrajskim (…). Wobec tej tablicy nie wolno nikomu przejść

obojętnie”408. Ołtarz, przy którym została odprawiona Msza święta, został

zbudowany na rampie z której około 1 - 1,5 miliona ludzi zostało skierowanych

do obozu zagłady. Papież mówił wtedy: „Przybywam, ażeby razem z wami, bez

względu na to, jaka jest wasza wiara, jeszcze raz popatrzeć w oczy sprawie

człowieka. Oczywiście, że przybywam, aby się modlić wspólnie z wami

wszystkimi, którzy tu dziś jesteście – i wspólnie z całą Polską - i wspólnie z całą

Europą”409. To miejsce było przestrzenią refleksji, refleksją nad Shoah, ale

także miejscem wspólnej modlitwy.

W 1996 r. między innymi przedstawiciele Rady Ochrony Pamięci Walk

i Męczeństwa oraz Międzynarodowego Komitetu Oświęcimskiego wręczyli

papieżowi „Księgę Zgonów z Auschwitz”. Mówił wtedy papież: „Jest to akt

znaczący. Kościół bowiem niosąc w sobie doświadczenie krzyżowej śmierci

i zmartwychwstania Chrystusa jest wezwany, aby ukazać najgłębszy, zbawczy

sens ludzkiego cierpienia oraz by wprowadzić wszystkich w tajemnicę Bożego

Miłosierdzia i w nową rzeczywistość życia wiecznego. Obejmując zatem

408

 Jan Paweł II, Z homilii na Mszy św. na terenie byłego obozu zagłady Auschwitz-Birkenau podczas

pierwszej podróży apostolskiej do Polski (7 czerwca 1979 - Oświęcim-Brzezinka) , w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 58.
409

 Tamże, s. 58.

118

wszystkie ofiary tamtej wojny, wspólnota Kościoła nie przestaje na różny

sposób prosić Ojca: »Wieczny odpoczynek racz im dać, Panie«”.410

Parlament izraelski ustanowił Dzień Pamięci o Shoah. Od 1988 r.

w Oświęcimiu w tym dniu są organizowane Marsze Żywych. Również Stolica

Apostolska obchodziła w 1994 r. Dzień Pamięci o Shoah. Z tej okazji odbył się

koncert w Auli Pawła VI. W swoim przemówieniu na tę okoliczność papież

wspominał swoje wzruszenie, gdy stał pod tablicą w Oświęcimiu upamiętniającą

ofiary z narodu żydowskiego. Swoje przemówienie zakończył słowami Psalmu;

„Oto jak dobrze i miło, gdy bracia mieszkają razem” (Ps 133 {132},1)411.

Kolejnym symbolicznym wydarzeniem była wizyta papieża w synagodze.

Jeszcze jako pasterz diecezji krakowskiej wizytując parafię Bożego Ciała

na Kazimierzu odwiedził 28 lutego 1969 r. synagogę krakowską. Ks. kardynał

K. Wojtyła został poproszony, aby zachować przepis o nakrywaniu głowy

przy wchodzeniu do synagogi. Po powitaniu przed synagogą wszedł

do jej wnętrza i przez dłuższy czas stał w niej z tyłu. Był to dzień, w którym

żydzi gromadzili się na modlitwie.412

Po zamachu terrorystycznym w 1982 na rzymską Synagogę Większą,

papież wysłał telegram do kard. Ugo Poletti, wikariusza Rzymu, a przez niego

przesłał wyrazy łączności, solidarności z tymi którzy ucierpieli w wyniku

zamachu. W tej depeszy czytamy: „Z głębokim bólem i konsternacją przyjąłem

wiadomość o krwawym zamachu dokonanym w dniu dzisiejszym na synagogę

tego miasta; wyrażam zdecydowane potępienie tego aktu terrorystycznego (…),

tego kryminalnego czynu, tym bardziej groźnego, że popełnionego w miejscu

kultu rzymskiej wspólnoty żydowskiej”413. Widać w tych słowach szacunek

papieża dla miejsca modlitwy i kultu. Szacunek dla tych miejsc widać także

w innych działaniach i wypowiedziach Jana Pawła II. Za pośrednictwem

Jerzego Klugera przesyłał wyrazy łączności z żydami, którzy odsłaniali

410

 Jan Paweł II, Przemówienie podczas wręczenia Ksiąg Zgonów z Auschwitz (10 czerwca1979 -

Watykan) , w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,, s. 235.
411

 Por. Jan Paweł II, Przemówienie do przedstawicieli społeczności żydowskich przybyłych na koncert

ku czci ofiar Shoah (7 kwietnia 1994 - Watykan) , w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,

s. 213-215.
412

 Por. Sułek-Kowalska B., O jak dobrze i miło, gdy bracia w zgodzie żyją, w: Maqom, Biuletyn

Informacyjny IDKJ, R.8, 2003, n. 2 (16), s. 76.
413

 Jan Paweł II, Telegram do kard. Ugo Poletti, wikariusza Rzymu, po zamachu na rzymską Synagogę

Większą (9 stycznia 1982 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 75.

119

w Wadowicach tablice pamiątkową w miejscu, gdzie stała żydowska synagoga,

która w 1939 r. została wysadzona przez Niemców.414 Do biskupów niemieckich

podczas wizyty ad limina Apostolorum zwracał się z prośbą o przeciwdziałanie

profanacji synagog i żydowskich miejsc pamięci.415

 Wyjątkowym wydarzeniem było przybycie papieża do rzymskiej

Synagogi Większej. Papież został przywitany w wejściu do synagogi przez

rabinów ubranych w szaty rytualne. Po powitaniu udano się na miejsce

przypominające ołtarz w kościołach chrześcijańskich, w którym przechowywane

są księgi święte. Następnie odczytano fragment z księgi Rdz 15, 1-8. Tekst

mówi o obietnicy licznego potomstwa danej Abrahamowi. Po tym fragmencie

odczytano Mi 4,1-5. Uczestnicy usłyszeli między innymi słowa: „Stanie się na

końcu czasów, że stać będzie mocno góra świątyni Pańskiej na szczytach gór

i wystrzeli ponad pagórki. I popłyną do niej ludy. Mnogie ludy pójdą i powiedzą

«Chodźcie wstąpmy na górę Pańską, do świątyni Boga Jakuba. Niech nas

nauczy dróg swoich byśmy kroczyli Jego ścieżkami»”(Mi 4,1-2).

Przemawiając w jej murach papież dziękował Bogu za to, że mogło dojść

do tego spotkania. Podkreślał Bożą obecność: „W świetle słowa Bożego,

właśnie odczytanego i które »żyje na wieki« (por. Iz 30,8) chciałbym, abyśmy

w obecności Świętego, niech będzie on błogosławiony (jak mówi się w waszej

liturgii), zastanowili się wspólnie nad tym wydarzeniem i nad znaczeniem tego

spotkania biskupa Rzymu, papieża, ze wspólnotą żydowską (…)”416. Nie bez

znaczenia jest posłużenie się zwrotem zaczerpniętym z liturgii gospodarzy. Jak

również to, że na koniec papież modli się psalmem w języku ojczystym

psalmisty, który jest także dziedzictwem – co podkreślał bł. Jan Paweł II –

żydów. To wszystko są znaki szacunku i uznania dla tych form i treści.

Modlitwa odmawiana na koniec tej wizyty także wpisuje się wyraźnie w temat

całego spotkania. Papież odmówił Ps 118, 1-2.4: „Dziękujcie Panu, bo jest

dobry, bo Jego łaska trwa na wieki. Niech dom Izraela woła, bo Jego łaska na

wieki. Niech bojący się Pana wołają, bo Jego łaska na wieki”. Chciał papież,

414

 Jan Paweł II, List do Jerzego Klugera, dawnego kolegi szkolnego, z okazji odsłonięcia tablicy

upamiętniającej Zycie, męczeństwo i zagładę Żydów, mieszkańców ziemi wadowickiej (30 marca 1989 -

Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 161.
415

 Jan Paweł II, Z przemówienia na audiencji dla biskupów niemieckich z regionu berlińskiego podczas

wizyty ad limina (14 listopada 1992- Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt.,

s. 161.
416

Jan Paweł II, Przemówienie w rzymskiej Synagodze Większej (13 kwietnia 1986 - Rzym), w:

Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 108.

120

aby to spotkanie było wspólnym wołaniem do Boga. Już na początku zaznacza,

że to spotkanie wypływa z wcześniejszych relacji jakie zrodziły się między

przedstawicielami chrześcijan i żydów: „Wiadomo mi dobrze, że w noc, która

poprzedziła śmierć papieża Jana, główny rabin nie zawahał się przybyć na plac

św. Piotra, z towarzyszącą mu grupą wiernych żydów, aby się modlić i czuwać,

wmieszany w tłum katolików i innych chrześcijan, dając niejako świadectwo,

w sposób cichy, lecz jakże skuteczny, wielkości ducha tego papieża, otwartego

na wszystkich bez różnicy, a zwłaszcza na braci żydów. Dziedzictwo,

do którego chciałbym teraz nawiązać, jest właśnie tym, jakie pozostawił papież

Jan, który – jak od czasu do czasu przypomina główny rabin – przejeżdżając

tędy pewnego razu, polecił zatrzymać samochód, aby pobłogosławić tłum

żydów wychodzących z tej świątyni”417. Wypowiedź ta ukazuje dobrze

atmosferę tamtego spotkania, jego klimat. Jest ono naznaczone serdecznością,

otwartością i pragnieniem przezwyciężania uprzedzeń i kontynuowania,

pogłębiania dialogu.

Podczas tego spotkania padły z ust papieża stwierdzenia, które potem

często były cytowane: „Religia żydowska nie jest dla naszej religii

rzeczywistością zewnętrzną, lecz czymś wewnętrznym. Stosunek do niej jest

inny aniżeli do jakiejkolwiek innej religii. Jesteście naszymi umiłowanymi braćmi

i – można powiedzieć - naszymi starszymi braćmi”418. W. Chrostowski zauważa:

„Brzmi to jak wyznanie, które składamy w wyjątkowo ważnych i sprzyjających

okolicznościach. Między ludźmi pojawia się jako wyraz wzajemności, albo

oczekiwania na nią”419. Określenia: siostra, brat, w pierwszym rzędzie jest

odnoszone do Kościołów i Wspólnot chrześcijańskich. Dekret o ekumenizmie

mówi o braciach odłączonych420. W tym kontekście użycie słowa brat podkreśla

szczególną więź.

W 2003 r. papież wspominając to wydarzenie interpretował go

w kategoriach Bożego daru: „Ta historyczna, niezapomniana wizyta była darem

Wszechmogącego i stanowi ważny etap na drodze porozumienia między

417

 Tamże, s. 108.
418

 Tamże, s. 109.
419

 Chrostowski W., Jesteście naszymi braćmi umiłowanymi, w: Maqom, Biuletyn Informacyjny IDKJ,

R.8, 2003, n 2 (16), s. 18.
420

 Por. DE, n. 3.

121

żydami i katolikami”.421 W przesłaniu na stulecie rzymskiej Synagogi Większej

podkreślał, że była to pierwsza wizyta biskupa Rzymu po apostole Piotrze422.

W 2004 r. rzymska Synagoga Większa obchodziła swoje stulecie. Papież

nie brał udziału w obchodach tej rocznicy jakie miały miejsce w synagodze,

ale podkreślał: „Nie mogąc uczestniczyć w niej osobiście, prosiłem,

by reprezentował mnie na tej uroczystości wikariusz generalny dla diecezji

rzymskiej, kard. Camillo Ruini; towarzyszy mu przewodniczący Komisji

do spraw Kontaktów Religijnych z Judaizmem kard. Walter Kasper. Wyrażają

oni w sposób konkretny moje pragnienie, by być z wami w tym dniu”.423

W Przesłaniu na stulecie rzymskiej Synagogi Większej papież mówił:

„Dzisiejsze święto, w którym wszyscy z radością uczestniczymy, upamiętnia

pierwsze stulecie tej majestatycznej Synagogi Większej, której bryła

o harmonijnej architekturze góruje nad brzegiem Tybru jako świadectwo wiary

i uwielbienia Wszechmogącego”.424

Wiele emocji, pozytywnych i negatywnych, po jednej i po drugiej stronie,

wywołała wizyta papieża w Synagodze rzymskiej. Patrząc na nią w refleksji

teologicznej zauważamy, że Jezus regularnie modlił się w synagodze.

Tak samo postępował Kościół czasów apostolskich przez pierwsze dziesiątki

lat425. Dlatego też można przypuszczać, że krytyka tego wydarzenia

ma bardziej charakter emocjonalny uwarunkowany historycznie niż teologicznie.

Podczas Jubileuszowej pielgrzymki do Ziemi Świętej papież stanął pod

Ścianą Płaczu i w Instytucie Pamięci Yad Vashem.

 Ściana Płaczu jest dla żydów miejscem szczególnym. Każdy pobyt żyda

w Jerozolimie musi się wiązać z odwiedzeniem tego miejsca. Drogą medialną

przesyłają niektórzy prośby modlitewne, które potem są wtykane w mur. Jest to

„synagoga pod niebem”, która łączy wszystkich żydów. „Studenci z pobliskich

szkół Tory i Talmudu – tak zwanych jesziw, żydzi ortodoksyjni oraz żydzi

421

 Jan Paweł II, Przemówienie na spotkaniu z głównym rabinem Rzymu (13 lutego 2003 - Watykan), w:

Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 324.
422

 Przesłanie na stulecie rzymskiej Synagogi Większej (22 maja 2004 - Watykan), w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 338.
423

 Tamże, s. 337.
424

 Tamże, s. 337.
425

 Por. Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków 2003, s.326.

122

różnych ugrupowań religijnych schodzą się tu licznie w piątki wieczorem, aby

modlitwą, śpiewem i tańcem radośnie zainaugurować szabat. Ściana jest

również popularnym miejscem obrzędów bar micwy, które odbywają się

w poniedziałki i czwartki rano. Nocą pod Ścianą Płaczu zbierają się zaś zeloci

(gorliwcy) i chasydzi, by w imieniu całego narodu zanosić do Boga modlitwy”.426

W 2000 roku podczas pielgrzymki do Jerozolimy papież udał się w to

miejsce, gdzie modlą się pobożni żydzi. W tym miejscu papież został przywitany

przez ministra do spraw diaspory rabina Michaela Melchiora. W tym miejscu

modlitwy bł. Jan Paweł II nie przemawiał, ale modlił się słowami Psalmu 122:

„Proście o pokój dla Jeruzalem, Niech zażywają pokoju ci, którzy cię miłują!

Niech pokój będzie w twoich murach”.

Żydzi treść swojej modlitwy, jej zasadnicze punkty spisują na kartkach

zwanych fituch i te wciskają w szczeliny w murze. Ojciec święty na kartce

własnoręcznie napisał modlitwę, która wcześniej została odmówiona w Dniu

Przebaczenia w Rzymie427. Tę kartkę zgodnie ze zwyczajem umieścił

w szczelinie muru. M. Czajkowski tak opisuje to wydarzenie: papież „zwrócony

– jak każdy pobożny żyd – w kierunku nieistniejącej już Świątyni modlił się

psalmem 122, prosząc o pokój i bezpieczeństwo dla Jerozolimy i jej

mieszkańców. Następnie z laską pątnika (nie z pastorałem w kształcie krzyża)

poszedł sam, powoli, (…) do tego Muru Drugiej Świątyni (Bejt ha-Mikdasz)

i – po modlitwie w milczeniu – w jego szczelinę (…) włożył swoją «fituch»: tekst

rzymskiego »wyznania win popełnionych wobec Izraela« z 12 marca. Pozostał

tak przez pewien czas, wsparty o mur, modląc się bezgłośnie, a następnie mur

ten pobłogosławił”.428

Miejscem symbolicznym dla żydów jest także Yad Vashem, w którym był

papież podczas pielgrzymki w 2000 r.. Swoje przemówienie rozpoczął

i zakończył modlitwą słowami Ps 31. Psalm ten to modlitwa Cierpiącego Sługi

Jahwe. Wielokrotnie papież nawiązywał mówiąc o cierpieniach Jezusa do

Holocaustu. W „Przekroczyć próg nadziei” czytamy słowa papieża: „Ten

niezwykły naród w dalszym ciągu nosi znamiona owego Bożego wybrania.

Kiedyś powiedziałem o tym w rozmowie z pewnym politykiem izraelskim, który

426

 Alter B.M., Świat jerozolimskich Żydów, w: Życie Duchowe 60/2009, s. 28.
427

 Por. Jan Paweł II, Wyznanie win i prośba o przebaczenie (12 marca 2000 – Watykan), w: Chrostowski

W. (red.), Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Warszawa 2005, s. 282-283.

428 Czajkowski M., Akt pokuty, w: Maqom, Biuletyn Informacyjny IDKJ, R.8, 2003, n 2 (16), s. 28.

123

chętnie się ze mną zgodził. Dodał tylko: »Gdyby to mogło mniej kosztować«…

Istotnie Izrael zapłacił wysoka cenę za swoje «wybranie». Może stał się przez to

bardziej podobny do Syna Człowieczego, który według ciała był również Synem

Izraela (…)”429. W wypowiedziach Ojca św. znajdujemy także bardziej

bezpośrednie odniesienia do ofiary: „Tę straszliwą ofiarę wyniszczenia

ponieśliście wy, można powiedzieć, ponieśliście za innych, którzy także mieli

być wyniszczeni. Wierzymy w moc oczyszczającą cierpienia. Im straszliwsze

cierpienie, tym większe oczyszczenie. Im boleśniejsze doświadczenie, tym

większa nadzieja”430.

Pobyt papieża w Yad Vashem opisuje G. Weigel: „Ciężar historii

wydawał się prawie nie do zniesienia, gdy Ojciec Święty przeszedł powoli przez

Salę Pamięci, by powitać siedem osób, które przeżyły Zagładę. Była to

następna ikona: papież ich nie przyjmował, lecz oddał cześć ich przeżyciom

i pamięci, podchodząc do nich, choć poruszał się z wielkim trudem. Ten gest

szacunku nie pozostał niezauważony”.431

5) Dzielenie się bogactwami duchowymi

Związek chrześcijan z żydami jest szczególny. W 1982 papież mówił:

„Związek między religiami istnieje na płaszczyźnie samej ich tożsamości (…).

Więzi między Kościołem i narodem żydowskim opierają się na planie Boga

Przymierza”.432 Papież mówi dużo o więzi jaką mają chrześcijanie z żydami.

Komentując soborową deklarację Nostra aetate mówił: „Jest to «więź», którą

deklaracja stara się wyjaśnić i zilustrować jako rzeczywistą podstawę naszych

relacji z narodem żydowskim. Jest to relacja, którą można by nazwać

rzeczywistym rodowodem i którą mamy tylko z tą wspólnotą religijną (…).

«Więź» tę można by nazwać więzią sakralną wywodzącą się z tajemnicy woli

429

 Jan Paweł II, Przekroczyć próg nadziei. Jan Paweł II odpowiada na pytania Vittoria Messoriego,

Lublin 1994, s. 87.
430

 Jan Paweł II, Przemówienie do przedstawicieli Związku Religijnego Wyznania Mojżeszowego

podczas trzeciej podróży apostolskiej do Polski (14 czerwca 1987 - Warszawa), w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 133.
431

 Weigel G., Świadek nadziei. Biografia papieża Jana Pawła II, Kraków 2002, s.15.
432

 Jan Paweł II, Przemówienie do uczestników Spotkania Delegatów Krajowych Konferencji

Episkopatów oraz innych ekspertów do spraw relacji katolicko-żydowskich, zorganizowanego przez

Komisję do spraw Kontaktów Religijnych z Judaizmem (6 marca 1982 -Watykan), w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 69.

124

Boga”433. Na spotkaniu z Konferencją Episkopatu Republiki Federalnej Niemiec

przypomniał słowa Jezusa i Apostoła Narodów: „«Zbawienie bierze początek od

żydów» powiedział Jezus w rozmowie z Samarytanką przy studni Jakuba

(J4,22). Nam, chrześcijanom, nigdy nie wolno zapomnieć o tych naszych

korzeniach. Apostoł Narodów napomina nas: «Nie ty podtrzymujesz korzeń, ale

korzeń ciebie» (Rz 11,18)”.434

M. Fitzgerald zauważa, że Nostra aetate używa stwierdzenia „więź

duchowa”. „W ten sposób deklaracja uwypukla zarówno ciągłość, jak i jej brak.

Po stronie ciągłości odnotowujemy fakt, że początek wiary i wybrania Kościoła

tkwią w historii narodu wybranego (…). Jest jednak także i brak ciągłości.

Chociaż Jezus i Jego pierwsi uczniowie byli żydami, większość żydów nie

przyjęła Ewangelii. Doszło wiec do podziału, który trwać będzie aż do dnia

oczekiwanego przez Kościół, kiedy «wszystkie ludy będą wzywały Pana jednym

głosem»”435.

Pierwszym podstawowym bogactwem żydów jest wybranie przez Boga:

„W rozdziałach 9-11 Listu do Rzymian apostoł Paweł przedstawia nam

kluczowe elementy planu Bożego, dotyczącego losu Izraela, i kończy hymnem

uwielbienia: «O głębokości bogactw, mądrości i wiedzy Boga!» (Rz 11,33) (…).

Ten mały naród, zamieszkujący tereny położone między wielkimi imperiami

pogańskimi, które przewyższają go wspaniałością swojej kultury, wywodzi swój

początek z faktu wybrania przez Boga. Bóg, Stwórca nieba i ziemi, zwołał ten

lud i prowadzi go. Jego istnienie nie jest więc zwykłym faktem naturalnym czy

kulturowym, pojmowanym w tym sensie, że przez kulturę człowiek rozwija

zasoby swojej natury. Jest faktem nadprzyrodzonym”.436

Przedmiotem refleksji papieża jest także trwałość przymierza, wybrania

Izraela. Wybranie Izraela, przymierze bazuje na przymiotach Boga takich jak:

433

 Jan Paweł II, Przemówienie do Międzynarodowego Katolicko-Żydowskiego Komitetu Łączności

z okazji 20. rocznicy Nostra aetate (28 października 1985 - Watykan), w: Chrostowski W. (red.), Żydzi

i judaizm…, dz. cyt., s. 105.
434

 Jan Paweł II, Przemówienie na spotkaniu z Konferencją Episkopatu Republiki Federalnej Niemiec (30

kwietnia 1987 - Kolonia), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 124.
435

 Fitzgerald M.L., Szacunek dla wartości religijnych, w: www.mateusz.pl/wdrodze/nr388/03-wdr.htm

(pobrano 17.06.2009).
436

Jan Paweł II, Przemówienie do uczestników sympozjum „Korzenie antyjudaizmu w środowisku

chrześcijańskim” (31 października 1997 -Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 250.

http://www.mateusz.pl/wdrodze/nr388/03-wdr.htm

125

miłość i wierność. Przymierze nie jest uwarunkowane doskonałością moralną

czy innymi przymiotami: „Ten lud trwa na przekór i wbrew wszystkim dlatego,

że jest ludem Przymierza i że mimo niewierności człowieka Bóg pozostaje

wierny swojemu Przymierzu. Kto ignoruje ten podstawowy fakt, wchodzi na

drogę marcjonizmu, którą Kościół bez wahania i stanowczo odrzucił, świadom

żywotnej więzi ze Starym Testamentem”437. W przemówieniu do członków

Papieskiej Komisji Biblijnej czytamy: „Już w II w. po Chr. pojawiła się

w Kościele pokusa, aby całkowicie oderwać Nowy Testament od Starego,

przeciwstawić je sobie nawzajem, przypisując im zupełnie różne pochodzenie.

Według Marcjana, Stary Testament pochodził od Boga niegodnego tego miana,

mściwego i krwiożerczego, podczas gdy Nowy Testament objawił Boga

przebaczającego i wielkodusznego. Kościół zdecydowanie odrzucił ten błąd

(…). Niestety, w naszych czasach znów spotykamy się z pokusą marcjonizmu.

Częściej jednak mamy do czynienia z brakiem wiedzy na temat głębokich więzi

między Nowym i Starym Testamentem. Pod wpływem tej niewiedzy niektórzy

skłonni są sądzić, że chrześcijanie nie mają nic wspólnego z żydami”438.

Z przymierza wypływają także zobowiązania: „Oddając cześć jedynemu

Bogu w gruncie rzeczy odkrywamy nasz wspólny duchowy korzeń, którym jest

świadomość braterstwa wszystkich ludzi. Ta świadomość jest prawdziwie

najściślejszą więzią, która łączy chrześcijan i lud żydowski. Ten wspólny korzeń

zobowiązuje nas również do miłowania tego ludu, ponieważ - jak mówi Biblia -

«Pan umiłował Izraela na zawsze» (1Krl 10,9), On też zawarł w nim przymierze,

które nigdy nie zostało zerwane, umieszczając w nim nadzieję mesjańską dla

całej ludzkości”439.

Przymierze zawarte przez Boga z Izraelem to etap Jego dzieła

zbawczego. Stare Przymierze jest zapowiedzią Nowego Przymierza. Nowe jest

wypełnieniem Starego mimo, że go nie zastępuje440.

437

 Jan Paweł II, Przemówienie do uczestników sympozjum „Korzenie antyjudaizmu w środowisku

chrześcijańskim” (31 października 1997 -Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 250.
438

 Jan Paweł II, Przemówienie do członków Papieskiej Komisji Biblijnej (11 kwietnia 1997 -Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 244.
439

 Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej podczas drugiej podróży

apostolskiej do Brazylii (15 października 1991 - Brasilia), w: Chrostowski W. (red.), Żydzi i judaizm…,

dz. cyt., s. 193.
440

 Por. KKK, n. 65-66.

126

Inne zasadnicze elementy dialogu wymienia papież w jednym ze swoich

przemówień: „Bóg, Jego święta Tora, liturgia synagogalna i tradycje rodzinne,

Ziemia Święta – oto czynniki, które charakteryzują wasz lud z religijnego punktu

widzenia. I one są elementami, które stanowią fundament naszego dialogu oraz

naszej współpracy”441.

Na pierwszym miejscu umieszcza papież relację do Boga, świadectwo

życia wiarą, adoracja Boga. „Chodzi nie tylko o to, by skorygować fałszywy

obraz religijny narodu żydowskiego (…); chodzi przede wszystkim o dialog

między dwoma religiami, które – razem z islamem – mogą dać światu wiarę

w jednego, niewypowiedzianego, przemawiającego do nas Boga i służyć temu

Bogu w imieniu całego świata”442. I w innym miejscu: „Łączy nas w jakiś

sposób wiara i dążenie (…), ażeby czcząc Pana jako Stworzyciela wszystkich

rzeczy stać się przykładem, który posłuży innym w poszukiwaniu Boga,

w otwarciu się na wartości transcendentne, w uznaniu duchowej wartości osoby

ludzkiej, czy, być może, w odnalezieniu wspólnego fundamentu i źródła jej praw

(…) przekonani o dobru, którym jest wiara w Boga, pragniemy spontanicznie

tego, aby drudzy mieli też w niej udział i dzielimy się naszym dobrem.

Zachowując cały szacunek dla drugich, możemy stać się znakiem

Wszechmogącego; dla wielu – znakiem „Boga nieznanego”, dla innych - Boga

ukazanego fałszywie w możliwościach doczesnych, bezlitośnie naznaczonych

skończonością i przemijalnością (…). Nasze kontakty (…) mogą prowadzić do

zbiorowych wysiłków na rzecz przeciwstawienia się iluzji tworzenia świata bez

Boga oraz pustce czysto antropocentrycznego humanizmu (…). Powodowani

ludzką solidarnością przechodzimy od modlitwy, wypełniania przykazań,

praktyki sprawiedliwości do życia praktycznego wśród ludzi różnych religii,

pomagając im w szukaniu Boga ”443. Zwracając się do przedstawicieli wspólnot

chrześcijańskich i wspólnoty żydowskiej oraz islamskiej papież mówił:

441

 Jan Paweł II, Przemówienie do delegatów Międzynarodowego Komitetu Żydowskiego do spraw

Konsultacji Międzyreligijnych oraz Komisji Stolicy Apostolskiej do spraw Kontaktów Religijnych

z Judaizmem (6 grudnia 1990 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 174.
442

 Jan Paweł II, Głębia i bogactwo wspólnego dziedzictwa. Do Żydów (17 listopada 1980- Moguncja),

w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 549.
443

 Jan Paweł II, Przemówienie do przywódców religijnych na spotkaniu ekumenicznym podczas

pierwszej podróży apostolskiej do Portugalii (14 maja 1982 - Lizbona), w: Chrostowski W. (red.), Żydzi

i judaizm…, dz. cyt., s. 71-72. Por. Jan Paweł II, Przemówienie do Komitetu Wykonawczego

Międzynarodowej Rady Chrześcijan i Żydów (6 czerwca 1984 - Watykan), w: Jan Paweł II, Dlaczego

dialog…, dz. cyt., s. 96.

127

„To, że dziś możemy wyznawać naszą wiarę w Boga jedynego, Stwórcę

wszystkich rzeczy, żywego, wszechmocnego i miłosiernego, byłoby już

wystarczającą racją do wyrażenia wdzięczności za to spotkanie. Raduję się,

że dana mi została sposobność świadczenia, która jest jednocześnie aktem

i uznaniem zależności od Boga”.444 Ten zwrot „uznanie zależności od Boga”

często pojawia się u papieża, gdy mówi o wierze do niechrześcijan. Wydaje się,

że jest to jedno z podstawowych określeń wiary stosowanych przez papieża.

Wyjątkowe jest przemówienie papieża podczas pielgrzymki do Ziemi

Świętej. Papież zwracając się do przywódców religijnych trzech religii, które są

związane z Abrahamem mówił o życiu wiarą. Tekst zawiera trzy cytaty jeden

z Koranu, drugi ze Starego Testamentu i trzeci z Ewangelii: „Wszyscy zgodnie

głosimy, że religia musi być autentycznie skupiona na Bogu i że naszą

najważniejszą powinnością religijną jest adoracja, uwielbienie i dziękczynienie.

Mówi o tym wyraźnie pierwsza sura Koranu: »Chwała niech będzie Bogu, Panu

wszechświata« (Koran, 1,2). W natchnionych pieśniach Biblii słyszymy

to wezwanie o uniwersalnym zasięgu: »Wszystko, co żyje, niech chwali Pana!

Alleluja« (Ps 150,6). W Ewangelii zaś czytamy, że gdy narodził się Jezus,

aniołowie śpiewali: »Chwała Bogu na wysokościach« (Łk 2,14)”445.

 W swoich wypowiedziach papież jest bardzo otwarty, ale dla niektórych

ortodoksyjnych żydów takie podejście do modlitwy, adoracji jest

nie do przyjęcia. Uważają oni, że chrześcijaństwo to religia która nie czci Boga

Izraela446.

W. Chrostowski zauważa: „Sedno dziedzictwa duchowego, które jest

wspólne judaizmowi i chrześcijaństwu, stanowią wydarzenia zbawcze oraz

biblijne opowiadania o nich, a także długa tradycja modlitewna i prawodawcza

zawarta w księgach świętych biblijnego Izraela (…). Do tego dochodzi

wielowiekowa, sięgająca czasów starożytnych, tradycja czytania i objaśniania

ksiąg świętych.”447 Pismo święte jest zasadniczym przedmiotem dialogu

444

 Tamże, s. 71.
445

 Jan Paweł II, Przemówienie na spotkaniu z przywódcami religijnymi społeczności żydowskiej,

chrześcijańskiej i muzułmańskiej (23 marca 2000 - Jerozolima), w: Chrostowski W. (red.), Żydzi

i judaizm…, dz. cyt., s. 290.
446

 Por. Chrostowski W., Jezus Chrystus w ocenie Żydów i judaizmu, w: Rusecki M., Kaucha K.,

Krzyszowski Z., Ledwoń I., Mastej J.(red.), Chrześcijaństwo jutra, Lublin 2001, s. 677.
447

 Chrostowski W., Wprowadzenie, w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 32.

128

Kościoła z judaizmem. W przemówieniach Jana Pawła II temat tego wspólnego

bogactwa duchowego pojawia się często. „Pierwszy wymiar tego dialogu,

a mianowicie spotkanie między ludem Bożym nie odwołanego przez Boga

Starego Przymierza (por. Rz 11, 29) a ludem Nowego Przymierza – jest

zarazem dialogiem wewnątrz naszego Kościoła, jakby między pierwszą i drugą

częścią jego Biblii. Mówią o tym wskazania wykonawcze do deklaracji

soborowej Nostra aetate: Trzeba się usilnie starać lepiej rozumieć to,

co w «Starym Testamencie» ma własną i trwałą wartość (…) i nie zostało tej

wartości pozbawione przez późniejszą interpretację w świetle «Nowego

Testamentu», który nadaje Staremu pełny sens – tak, że nawzajem oświetlają

się i wyjaśniają (II)”448. Stary Testament, który posiada, jak mamy

w analizowanym tekście, „własną i trwałą wartość” spełnia także wielką rolę

w rozumieniu Nowego Testamentu. W katechezie wygłoszonej podczas

audiencji generalnej papież mówił: „(…) należy uznawać wewnętrzną wartość

Starego Przymierza (por. Dei Verbum, n. 3), nawet jeżeli pełnego znaczenia

nabiera ono w świetle Nowego Testamentu i zawiera obietnice, które spełniają

się w Jezusie. Czyż to nie właśnie wyłożenie żydowskiego Pisma Świętego

w nowym świetle przez Jezusa rozpaliło «serca» (Łk 24,32) w uczniach

z Emaus, pozwalając im rozpoznać Zmartwychwstałego, gdy łamał chleb”.449

Bardzo cenne w naszym studiowaniu jest papieskie Przemówienie do

delegatów Międzynarodowego Komitetu Żydowskiego do spraw Konsultacji

Międzyreligijnych oraz Komisji Stolicy Apostolskiej do spraw Kontaktów

Religijnych z Judaizmem. W nim czytamy: „Gdy rozważamy tradycję żydowską,

widzimy jak głęboką czcią otaczacie Pismo święte. Miqra, a zwłaszcza [zbiór]

Tora. Żyjecie w szczególnej relacji z Torą, żywą nauką żywego Boga.

Studiujecie ją z miłością w Talmudzie -Torze, tak by radośnie praktykować.

Jej nauczanie o miłości, sprawiedliwości i Prawie zostało potwierdzone

w zbiorze Proroków – Neviim – oraz w [zbiorze Pism] Ketuvim.”450

448

 Jan Paweł II, Głębia i bogactwo wspólnego dziedzictwa. Do Żydów (17 listopada 1980 - Moguncja),

w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 549-550.
449

 Jan Paweł II, Katecheza podczas audiencji generalnej (28 kwietnia 1999 - Watykan), w: Chrostowski

W. (red.), Żydzi i judaizm…, dz. cyt., s. 273.
450

 Jan Paweł II, Przemówienie do delegatów Międzynarodowego Komitetu Żydowskiego do spraw

Konsultacji Międzyreligijnych oraz Komisji Stolicy Apostolskiej do spraw Kontaktów Religijnych

z Judaizmem (6 grudnia 1990 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 174.

129

W cytowanym tekście mówi papież o czci do Pisma świętego, o życiu w relacji

z Biblią, o studiowaniu i praktykowaniu. W przemówieniu tym papież nie tylko

akcentuje Biblię ale także tradycje żydowską, a w niej podkreśla studiowanie

ksiąg. Papież wspomina o Talmudzie – Torze. Talmud-Tora to szkoły

żydowskie, których początki sięgają średniowiecza a istnieją do dzisiaj. Mówiąc

o Starym Testamencie posługuje się On żydowską terminologią określającą

poszczególne części Biblii.

Bogactwo dostrzega papież w wierze żydów, ale także w tradycji, liturgii

i obrzędach. Do delegatów Krajowych Konferencji Episkopatów mówił papież:

„Więzi między Kościołem i narodem żydowskim opierają się na planie Boga

Przymierza – i jako takie musiały pozostawiać niezatarte ślady na pewnych

aspektach instytucji Kościoła, szczególnie w jego liturgii”.451 A nieco dalej w tym

samym przemówieniu papież rozwija tę myśl: „Wspólne dziedzictwo duchowe

jest znaczne. Można je rozważać samo w sobie, lecz w lepszym zrozumieniu

niektórych aspektów życia Kościoła może nam pomóc wzięcie pod uwagę wiary

i życia religijnego narodu żydowskiego, tak jak są one wyznawane i przeżywane

współcześnie. Tak dzieje się w liturgii, której hebrajskie korzenie należy jeszcze

głębiej poznać.”452 Tę więź odkrywa kościół codziennie powracając w liturgii

do psalmów i kantyków Zachariasza Symeona i Maryi.453 Podkreśla papież,

że Kościół korzysta z liturgii narodu żydowskiego: „Kościół układa Liturgię

Godzin, liturgię słowa, a nawet strukturę modlitw eucharystycznych zgodnie

z wzorami tradycji żydowskiej. Niektóre wielkie święta, jak Pascha

i Pięćdziesiątnica, nawiązują do żydowskiego roku liturgicznego i stanowią

znakomitą okazję, by wspomnieć w modlitwie naród wybrany i umiłowany przez

Boga (por. Rz 11,2)”454.

451

 Jan Paweł II, Przemówienie do uczestników Spotkania Delegatów Krajowych Konferencji

Episkopatów oraz innych ekspertów do spraw relacji katolicko-żydowskich, zorganizowanego przez

Komicję do spraw Kontaktów Religijnych z Judaizmem (6 marca 1982 - Watykan), w: Chrostowski W.

(red.), Żydzi i judaizm…, dz. cyt., s. 69.
452

 Tamże, s. 70.
453

 Por. Jan Paweł II, Przemówienie do uczestników sympozjum „Korzenie antyjudaizmu w środowisku

chrześcijańskim” (31 października 1997 –Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 250.
454

 Jan Paweł II, Katecheza podczas audiencji generalnej (28 kwietnia 1999 - Watykan), w: Chrostowski

W. (red.), Żydzi i judaizm…, dz. cyt., s. 273.

130

 Komisja do Spraw Kontaktów Religijnych z judaizmem w dokumencie

Żydzi i judaizm w głoszeniu słowa Bożego i katechezie Kościoła katolickiego

stwierdza: „Dla żydów i chrześcijan Biblia stanowi samą treść liturgii: poprzez

głoszenie słowa Bożego, odpowiedź na to słowo, modlitwę uwielbienia

i wstawiennictwa za żywych i zmarłych, uciekanie się do miłosierdzia Bożego.

Liturgia Słowa, w swojej specyficznej strukturze, ma źródło w judaizmie. Teksty

paralelne do brewiarza oraz innych tekstów i zbiorów modlitw liturgicznych

znajdujemy w judaizmie, tak jak i formuły naszych najświętszych modlitw, jak na

przykład »Ojcze nasz«. Również modlitwy eucharystyczne są inspirowane

wzorcami tradycji żydowskiej”.455

W. Chrostowski zauważa: „Na życiodajnej glebie biblijnego Izraela

wyrosły dwie religie: chrześcijaństwo i judaizm rabiniczny, przy czym, dokładnie

rzecz ujmując, chrześcijaństwo zaistniało jako pierwsze. Także w konfrontacji

z nim, a nie tylko z dramatycznymi wydarzeniami zburzenia Jerozolimy

i świątyni oraz utraty państwowości po 70 r., rabini dokonali wszechstronnej

przebudowy życia religijnego, z powodu której judaizm pobiblijny nie jest religią

Starego Testamentu”.456 Więź i bogactwo odkrywa Kościół nie tylko w tym

Izraelu w który został wszczepiony, ale także w tym judaizmie który wyrósł na

Starym Przymierzu.

Bł. Jan Paweł II odwołując się do wskazań wykonawczych do Nostra

aetate podkreśla tradycje religijne: „W tym dialogu chrześcijanie – według

wskazań posoborowych - starają się lepiej rozumieć podstawowe komponentu

tradycji religijnej judaizmu i poznają te zasadnicze linie jego religijnej

rzeczywistości, które we własnej jego ocenie są istotne (Wskazania)”457.

Bogactwo to papież zna i podkreśla ich wartość: „Wspierany swoją wiarą

w Pana, naród żydowski pomimo trwającego przez tysiąclecia rozproszenia

455

 Komisja do Spraw Kontaktów Religijnych z Judaizmem, Żydzi i judaizm w głoszeniu słowa Bożego

i katechezie Kościoła katolickiego, OR 6 (1985) n. 6-7, s. 8.
456

 Chrostowski W., Wprowadzenie, w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 34.
457

 Jan Paweł II, Głębia i bogactwo wspólnego dziedzictwa. Do Żydów (17 listopada 1980- Moguncja),

w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 550.

131

zachował swoją tożsamość, swoje obrzędy, swoje tradycje i naprawdę wniósł

istotny wkład w duchowe i kulturalne życie świata, zwłaszcza w Europie”458.

W swoich wypowiedziach nawiązuje papież do uroczystości żydowskich,

do praktyk wierzącego żyda. Podczas audiencji generalnej w 1992 nawiązuje

do obchodów Nowego Roku według kalendarza żydowskiego i święta Simchat

Tora, Radości Prawa.459 A przed Wielkim Jubileuszem zauważył papież, że ma

on swoje korzenie w żydowskiej tradycji lat jubileuszowych.460 W liście

apostolskim Dies Domini bł. Jan Paweł II, mówiąc o świętowaniu niedzieli,

nawiązuje do szabatu, a nawet odwołuje się i cytuje żydowskiego rabina

A. J. Heschela.461

Papież nawiązywał także do Talmudu, cytował go, a nawet odniósł do

słów Jezusa: „W Talmudzie Babilońskim czytamy: «Świat opiera się na jednej

kolumnie, którą jest człowiek sprawiedliwy» (Hagigah, 12b). W Ewangelii Jezus

Chrystus mówi nam, że błogosławieni są pokój czyniący (por. Mt 5,9). Niech

sprawiedliwość i pokój napełnią nasze serca i wiodą nas ku pełni odkupienia

wszystkich ludów oraz całego świata”462. W narodzie żydowskim widzi papież

tajemnicę Bożego wybrania, objawiania się i Jego dzieła zbawczego. „Kościół

jest w pełni świadomy, iż Pismo Święte świadczy, że żydzi to wspólnota wiary

i strażnicy tradycji liczących tysiące lat, stanowią nierozłączną część

»misterium« objawienia i zbawienia. W naszych czasach wielu autorów

katolickich mówi o »misterium«, którym jest lud żydowski, między innymi

Geremia Bonomelli, Jacques Maritain i Tomasz Merton.”463

458

 Jan Paweł II, Przemówienie na spotkaniu z przedstawicielami wspólnoty żydowskiej podczas podróży

apostolskiej na Węgry (18 sierpnia 1991 - Budapeszt), w: Chrostowski W. (red.), Żydzi i judaizm…, dz.

cyt., s. 190.
459

 Por. Jan Paweł II, Przemówienie podczas audiencji generalnej (28 października 1992 - Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 198.
460

 Jan Paweł II, Katecheza podczas audiencji generalnej (28 kwietnia 1999 - Watykan), w: Chrostowski

W. (red.), Żydzi i judaizm…, dz. cyt., s. 272.
461

 Por. Jan Paweł II, List apostolski „Dies Domini”, w: Jan Paweł II, Listy apostolskie Ojca Świętego

Jana Pawła II, dz. cyt., n. 15.
462

 Jan Paweł II, Przemówienie do delegatów Międzynarodowego Komitetu Żydowskiego do spraw

Konsultacji Międzyreligijnych oraz Komisji Stolicy Apostolskiej do spraw Kontaktów Religijnych z

Judaizmem (6 grudnia 1990 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 174.
463

 Tamże, s. 173.

132

Często wyrażał papież życzenie „Oby Boże błogosławieństwo było

nad tą godziną!”464. Ta modlitwa, prośba do Boga o Jego błogosławieństwo dla

chrześcijan i żydów miała prowadzić do tego, by jedni i drudzy byli

błogosławieństwem dla siebie i dla świata: „żydzi i chrześcijanie, jako synowie

Abrahama, są powołani do tego, by byli błogosławieństwem dla świata (por.

Rdz 12,2 n.), wspólnie przyczyniając się do pokoju i sprawiedliwości między

wszystkimi ludźmi i narodami – i to w tej pełni i głębi, którą Bóg sam dla nas

zamierzył (…). Im bardziej nasze spotkanie będzie naznaczone tym świętym

zobowiązaniem, tym bardziej będzie ono błogosławieństwem także dla nas

samych”465. To bycie błogosławieństwem dla świata jest także tematem

wypowiedzi papieża w Los Angeles: „ (…) jesteśmy powołani do tego, żeby być

błogosławieństwem dla świata (por. Rdz 12,2 nn.), zwłaszcza przez nasze

świadectwo wiary w Boga, źródło wszelkiego życia, oraz przez nasze

zaangażowanie we wspólnej pracy nad utrwaleniem prawdziwego pokoju

i sprawiedliwości między wszystkimi ludami i narodami”. 466

Przedmiotem dialogu doświadczenia religijnego była także cnota nadziei

i miłości. O nadziei mówił papież wskazując na Maryję: „Maryja staje przed

nami jako przykład odważnej nadziei i czynnej miłości: szła naprzód z nadzieją,

przechodząc z uległą gotowością od nadziei żydowskiej do nadziei

chrześcijańskiej”467. Użyty przez papieża zwrot podkreśla część wspólną, ale

także odrębność. Ta część wspólna to cnota, droga, styl życia, a część odrębna

to przedmiot nadziei związany z przyjętymi prawdami wiary. Mówił także

o wspólnej nadziei w wymiarze eschatologicznym: „Łączy nas też pełne ufności

oczekiwanie na przyjście królestwa Bożego i wspólna modlitwa o spełnienie się

woli Bożej na ziemi tak jak i w niebie”.468 W. Kluj zauważa, że jest jeszcze jedna

464

 Jan Paweł II, Głębia i bogactwo wspólnego dziedzictwa. Do Żydów (17 listopada 1980 - Moguncja),

w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 548.
465

 Tamże, s. 550.
466

 Jan Paweł II, Przemówienie do delegacji żydowskiej z Centrum Szymona Wiesenthala w Los Angeles

(25 kwietnia 1983 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 79.
467

 Jan Paweł II, Z homilii na Mszy św. w Efezie podczas podróży apostolskiej do Turcji (30 listopada

1979 - Efez), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 59.
468

 Jan Paweł II, Przemówienie do Amerykańskiego Komitetu Żydowskiego (16 marca 1990 - Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 165.

133

wspólna czy zbliżona treść nadziei. Lud Starego Przymierza oczekuje przyjścia

Mesjasza a lud Nowego Przymierza Jego powrotu.469

Wiara, nadzieja i miłość to trzy podstawowe cnoty na drodze do Boga.

Na spotkaniu w Jerozolimie, gdzie byli przywódcy religijni społeczności

żydowskiej i muzułmańskiej mówił papież: „Jeden z pierwszych uczniów Jezusa

napisał: »Jeśliby ktoś mówił: >Miłuję Boga<, a brata swego nienawidził, jest

kłamcą, albowiem kto nie miłuje brata swego, którego widzi, nie może miłować

Boga, którego nie widzi« (1J 4,20). Miłość do naszych braci i sióstr wiąże się

z postawą szacunku i współczucia, z gestami solidarności, ze współpracą

w służbie wspólnego dobra (…). W każdej z naszych religii znana jest w takiej

czy innej formie złota zasada: «Czyń innym tak, jak chciałbyś, aby inni tobie

czynili». Choć ta zasada jest bardzo cennym drogowskazem, prawdziwa miłość

bliźniego idzie znacznie dalej. Opiera się na przekonaniu, że gdy miłujemy

bliźniego, okazujemy miłość do Boga, a gdy krzywdzimy bliźniego, obrażamy

Boga”.470

W 2004 r w Auli Pawła VI odbył się Koncert Pojednania zorganizowany

przez Komisję do spraw Kontaktów Religijnych z Judaizmem, Papieską Radę

do spraw Popierania Jedności Chrześcijan i Papieska Radę do spraw Dialogu

Międzyreligijnego na który przybyli między innymi przedstawiciele judaizmu

i islamu. Papież na zakończenie koncertu wygłosił przemówienie. W nim

nawiązał do miłości jako Bożego wezwania skierowanego do człowieka.

„Wspólnie wyrażamy pragnienie, aby ludzie zostali oczyszczeni z nienawiści

i zła, nieustannie zagrażających pokojowi, i umieli podać sobie ręce, którym

obca jest przemoc, a gotowe są nieść pomoc i ulgę potrzebującym. Wyznawcy

judaizmu czczą Wszechmogącego jako opiekuna człowieka i jako Boga obietnic

życia. Chrześcijanin wie, że to miłość skłania Boga do wejścia w relację

z człowiekiem i że miłość jest odpowiedzią, jakiej On oczekuje od człowieka.

Dla muzułmanina Bóg jest dobry i potrafi napełnić wierzącego swym

miłosierdziem. Żywiąc te przekonania, wyznawcy judaizmu, chrześcijanie

469

 Por. Kluj W., Teologiczne podstawy dialogu międzyreligijnego w nauczaniu Jana Pawła II, CT

68(1998) n. 2, s. 86.
470

 Jan Paweł, Przemówienie na spotkaniu z przywódcami religijnymi społeczności żydowskiej,

chrześcijańskiej i muzułmańskiej (23 marca 2000 - Jerozolima), w: Chrostowski W. (red.), Żydzi

i judaizm…, dz. cyt., s. 291.

134

i muzułmanie nie mogą pogodzić się z tym, by ludzkość była nękana

niekończącymi się wojnami”. 471

Relacja Jana Pawła II do judaizmu była szczególna. Pełna osobistych

odniesień i wspomnień. W „Przekroczyć próg nadziei” mówi: „Poza słowami

soborowej Deklaracji stoi doświadczenie wielu ludzi, zarówno żydów jak

i chrześcijan. Stoi także moje osobiste doświadczenie od najwcześniejszych lat

mojego życia w rodzinnym mieście. Pamiętam naprzód szkołę podstawową

w Wadowicach, gdzie w klasie co najmniej 1/4 uczniów stanowili chłopcy

żydowscy. Trzeba tu wspomnieć o mojej koleżeńskiej przyjaźni z jednym z nich,

to znaczy z Jerzym Klugerem (…). Mam żywo przed oczami obraz żydów

podążających w dzień sobotni do synagogi, która znajdowała się na zapleczu

naszego gimnazjum. Obie grupy religijne, katolików i żydów, łączyła, jak

przypuszczam, świadomość, że modlą się do tego samego Boga (…). Wracam

pamięcią do okresu mojego pasterzowania w Krakowie. Kraków, a zwłaszcza

jego dzielnica Kazimierz, pełna jest śladów żydowskiej tradycji i kultury (…).

Jako Arcybiskup Krakowski miałem żywe kontakty ze społecznością żydowską

Krakowa. Bardzo serdeczne stosunki łączyły mnie z przewodniczącym gminy

żydowskiej, co przetrwało jeszcze po moim przeniesieniu do Rzymu. Wybrany

na Stolicę Piotrową kontynuuję tylko to, co w moim życiu ma bardzo głębokie

korzenie. Przy okazji moich podróży apostolskich staram się zawsze spotykać

z przedstawicielami wspólnot żydowskich na całym świecie”472.

471

 Jan Paweł II, Przemówienie na zakończenie koncertu w Auli Pawła VI (17 stycznia 2004 - Watykan),

w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 335. Por. Jan Paweł II, Przemówienie Jana

Pawła II do przedstawicieli społeczności żydowskiej podczas pielgrzymki do Francji (9 października

1988 - Strasburg), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 155.
472

 Jan Paweł II, Przekroczyć próg nadziei. Jan Paweł II odpowiada na pytania Vittoria Messoriego,

Lublin 1994, s. 85-87.

135

Rozdział IV

Dialog doświadczenia religijnego z islamem

Podczas obrad Soboru Watykańskiego II oprócz judaizmu zwrócono

uwagę także na inne religie. Lumen gentium naucza: „plan zbawienia obejmuje

także i tych, którzy uznają Stworzyciela, wśród nich głównie muzułmanów; oni

bowiem wyznając, iż zachowują wiarę Abrahama, czczą wraz z nami jedynego

i miłosiernego Boga, który będzie sądził ludzi w dniu ostatecznym”473. Noatra

aetate wymienia wartości, jakie Kościół dostrzega w islamie: „Kościół spogląda

z szacunkiem również na muzułmanów, czcicieli jedynego Boga, żyjącego

i samoistnego, miłosiernego i wszechmocnego, Stworzyciela nieba i ziemi, który

przemówił do ludzi. Starają się również poddawać z całej duszy Jego ukrytym

postanowieniom, tak jak poddał się Bogu Abraham, do którego islamska wiara

chętnie się odwołuje. Jezusa wprawdzie nie uznają za Boga, czczą Go jednak

jako proroka, a Jego dziewiczą matkę, Maryję, darzą szacunkiem i niekiedy

pobożnie Ją wzywają. Oczekują nadto dnia sądu, kiedy Bóg odda zapłatę

wszystkim wskrzeszonym ludziom. Dlatego też cenią życie moralne i czczą

Boga szczególnie przez modlitwę, jałmużnę i post.”474.

Przyglądając się muzułmanom odkrywamy, że ich życie religijne bazuje

na kilku zasadniczych wskazaniach: „Każdy muzułmanin winien przestrzegać

pięciu warunków, które nazwane zostały filarami; są to: 1. Wyznanie wiary

w jednego Boga i posłannictwo Mahometa (…); 2. Pięciokrotna w ciągu dnia

modlitwa rytualna (która w odróżnieniu od chrześcijaństwa nie jest rozmową

z Bogiem, lecz Jego adorowaniem); 3. Jałmużna (wyrażająca solidarność

z biednymi, potrzebującymi, sierotami – nie bez znaczenia jest fakt, iż Mahomet

był sierotą); 4. Post w miesiącu ramadan (w którym Mahometowi, a przez niego

całej ludzkości, został objawiony Koran); 5. Pielgrzymka do Mekki”475. Nostra

aetate z tych pięciu filarów wymienia: wiarę w jednego Boga, modlitwę,

jałmużnę i post. Z pierwszego filaru została przemilczana wiara w posłannictwo

473

 KK, n. 16. Por. KKK, n. 841.
474

 DRN, n. 3.
475

 Sakowicz E., Islam – dzieje, doktryna , fundamentalizm, w: Benedykt XVI, Jan Paweł II, Messori V.,

Sakowicz E., Islam a chrześcijaństwo. Konfrontacja czy dialog, Kraków 2001, s. 108-109.

136

Mahometa. Dokument nie wspomina także o filarze piątym dotyczący

pielgrzymki do Mekki, który jest także ściśle związany z Mahometem476.

W dalszej części Nostra aetate znajdujemy praktyczne uwagi dotyczące

dialogu chrześcijan z islamem: „Nawet jeżeli w ciągu wieków powstawały

między chrześcijanami a muzułmanami liczne spory i uczucia wrogości, święty

Sobór zachęca wszystkich, aby zapominając o tym, co było, czynili szczere

wysiłki zmierzające do wzajemnego zrozumienia i dla dobra wszystkich ludzi

dbali wspólnie o sprawiedliwość społeczną, dobro moralne, a także pokój

i wolność oraz je wspierali”477. Sobór w omawianych tekstach nie odnosi się

zasadniczo do kwestii doktrynalnych, ale podkreśla praktyki związane z wiarą:

oddawanie czci Bogu, podporządkowanie Bogu, pobożne przyzywanie

wstawiennictwa Maryi, nadzieja życia wiecznego i praktyki pobożnościowe.

Są to więzi przede wszystkim duchowe i moralne. Nakreśla także cele

do jakich współpraca i dialog mogą doprowadzić.

Można przypuszczać, że kierunki, w których szła praca Ojców Soboru,

były inspirowane przez papieża Jana XXIII, który był przez wiele lat delegatem

apostolskim w Turcji i tam rodziły się jego spostrzeżenia związane

ze stosunkiem chrześcijan do muzułmanów.

W trakcie trwania prac soborowych Stolica Apostolska w 1966 r.

nawiązała stosunki dyplomatyczne z krajami muzułmańskimi (z Egiptem, Syrią,

Iranem i Irakiem). Paweł VI podczas swoich podróży apostolskich spotykał się

także z ludnością muzułmańską. „Pierwszą (podróż - przyp. autora) Paweł VI

odbył do Jordanii oraz do Izraela (4-6 stycznia 1964 roku). Wobec muzułmanów

i żydów zachowywał jako głowa Kościoła – ze względu na toczącą się

na Soborze dyskusję na temat Nostra aetate – widoczny dystans. Przekazał

wprawdzie słowa pozdrowienia, ale nieomal zabrakło refleksji teologicznej

na temat tego co łączy islam z chrześcijaństwem (…). Podobnie było w czasie

piątej pielgrzymki Pawła VI, którą odbył w dniach 26-27 lipca 1967 roku

do Turcji. Papieżowi chodziło o umocnienie katolickiej mniejszości i zbliżenie

na płaszczyźnie ekumenicznej. W jego przemówieniach islam – mimo,

że wyznaje go 98 procent ludności tego kraju – był nieobecny. Jedynie podczas

476

 Por. Fitzgerald M., Szacunek dla wartości religijnych, w: www.mateusz.pl/wdrodze/nr388/03-wdr.htm

(pobrano 17.06.2009).
477

 DRN, n. 3.

http://www.mateusz.pl/wdrodze/nr388/03-wdr.htm

137

spotkania z przedstawicielami różnych religii i wyznań chrześcijańskich Paweł

VI przekazał wspólnocie muzułmańskiej zdawkowe pozdrowienia (…). Jest

uderzające, że te ostrożne próby pojawiły się również podczas dziewiątej,

zarazem ostatniej, podróży apostolskiej Pawła VI. W wyniku kilkugodzinnych

międzylądowań 26 listopada 1970 roku znalazł się w Teheranie i w Dakce.

Słowa powitania ograniczyły się tu do ogólnych sformułowań; specjalnego

pozdrowienia dla głównie muzułmańskiej ludności zabrakło. To samo dotyczyło

rozpoczynającego się pobytu na Filipinach (27-29 listopad 1970 roku), gdzie

liczba wyznawców islamu stale wzrasta. Papież zwrócił się do «ludzi

wierzących» w ogólności, nie wspominając o islamie”478. Można przypuszczać,

że ta zachowawcza postawa było spowodowana rodzącymi się nurtami

fundamentalistycznymi479.

W 1974 Paweł VI powołał do istnienia Komisję ds. Religijnych Stosunków

z Muzułmanami. Oprócz tej Komisji ważnym ośrodkiem inspirującym dialog jest

także Papieski Instytut Studiów Islamskich i Arabskich, który od 1926 r. działał

w Tunezji a w 1964 r. został przeniesiony do Rzymu.

Bł. Jan Paweł II od początku swego pontyfikatu dużą uwagę

przywiązywał do zacieśniania relacji z muzułmanami. W jego przemówieniach,

jak to będzie widać w omawianych tekstach, przebija się znajomość, otwarty

i życzliwy stosunek do islamu. Dużą uwagę skupiał na pogłębianiu jedności

i umacnianiu współpracy w krajach, gdzie żyją obok siebie chrześcijanie

i muzułmanie (np. w Libanie). Papież często spotykał się z muzułmanami.

W Watykanie 11 marca 1999 przyjął na audiencji szyickiego prezydenta Iranu,

Mohammeda Chatami. Podczas pielgrzymek po krajach, gdzie większość

stanowią muzułmanie, papież odwiedzał przywódców religijnych i politycznych

tych społeczności. Podczas podróży apostolskiej do Egiptu (24-26 luty 2000 r.)

owocem spotkania była wspólna odezwa zachęcająca do dialogu. Papież

i wielki mufti oraz szejk uniwersytetu Al - Azhar, Mohammed Sayed Tantawi

wydali wspólne oświadczenie. Jednogłośna opinia obu przywódców religijnych

nakreśliła perspektywę na przyszłość: „Przyszłość ludzkości zależy od tego, czy

478

 Kopp M., Określenie relacji pontyfikat – islam, w: Jan Paweł II, Pojednanie światów. Dialog

z religiami, Kopp M. (opr.), Warszawa 2006, s. 88-89.
479

 Por. tamże, s. 89.

138

religie i kultury spotkają się w dialogu”480. Wspólna deklaracja została wydana

także po zamachu terrorystycznym w Nowym Yorku. Papieska Rada

ds. Dialogu Międzyreligijnego oraz muzułmańska Komisja Dialogu

Międzyreligijnego, jak również społeczność uniwersytetu Al - Azhar w Kairze

wspólnie potępili ten akt terrorystyczny.

W 1982 roku papież podczas swojej podróży do Nigerii po raz pierwszy

cytowany fragment ewangelii odniósł do tekstu z Koranu481. Podczas tej także

podróży, podczas spotkania z ludnością muzułmańską, papież mówił:

„Przybyłem do Nigerii, aby odwiedzić moich braci i siostry Kościoła katolickiego,

lecz moja podróż nie była by pełna bez tego spotkania”482. To stwierdzenie

„nie była by pełna” jest wymowne. Spotkania, wspólne deklaracje, przejawy

szacunku dla religijności muzułmanów to wszystko tworzyło dialog

chrześcijańsko- muzułmański prowadzony, inicjowany przez bł. Jana Pawła II.

 Dialog z muzułmanami wpisuje się w otwartą postawę papieża względem

różnych tradycji religijnych. „Przychodząc do narodów Azji (…) spotykam się

tu tak samo z dziedzictwem starożytnych kultur, które zawiera bezcenne

elementy duchowego rozwoju, i tworzy wzory życia i zachowania często bardzo

zbliżone do tych, które znajdujemy w Ewangelii Chrystusa. Różne religie

próbowały znaleźć odpowiedź na ludzkie poszukiwania, aby ostatecznie

wyjaśnić tajemnice stworzenia i sens ludzkiej wędrówki przez życie. Hinduizm,

aby odpowiedzieć człowiekowi, posługuje się filozofią a wyznawcy tej religii

dążąc do Boga praktykują ascezę i medytację. Buddyzm naucza, że przez

pobożną ufność człowiek wznosi się do wolności i oświecenia. Inne religie

kroczą podobnymi drogami. Muzułmanie wielbią jednego Boga, wskazując

na swoje związki z Abrahamem, oddają część Chrystusowi i szanują Maryję,

otaczają szacunkiem moralne życie, modlitwę i post”483 . Na pewno islam, wśród

tych wymienionych religii, zajmuje w dialogu prowadzonym przez Kościół

miejsce szczególne.

1. Modlitwa

480

 Kopp M., Określenie relacji pontyfikat – islam, w: Jan Paweł II, Pojednanie światów…, dz. cyt., s. 91.
481

 Por. Jan Paweł II, Zwartości Nigerii sprzyja połączenie sił w imię Boże. Spotkanie z ludnością

muzułmańską (15 lutego 1982 – Kaduna), OR 3 (1982) n. 2, s. 9.
482

 Tamże, s. 9.
483

 Jan Paweł II, Orędzie Chrystusa skierowane jest do wszystkich. Do narodów Azji w Radiu Veritas (21

lutego 1981), w: Jan Paweł II, Nauczanie społeczne, t. IV, dz. cyt., s. 350-351.

139

Modlitwa jest jedną z głównych form pobożności muzułmańskiej. Istotną

rolę w niej odgrywają postawy i gesty, którym towarzyszą słowa. Muzułmanie

modlą się chętnie wykorzystując fragmenty Koranu, ale także jest dopuszczalna

modlitwa spontaniczna. Często modlitwę poprzedza ablucja. Szczegółowe

przepisy określają jej formę. Obmycia rytualne mają pomóc człowiekowi stanąć

przed Bogiem z pokorą484.

Papież często podkreślał, że do modlitwy przywiązuje się dużą wagę

w obu religia: „Chrześcijanie i muzułmanie zgodnie uważają, że spotkanie

z Bogiem w modlitwie to niezbędny pokarm dla naszych dusz, bez którego

nasze serca więdną, a nasza wola przestaje dążyć ku dobru i ulega złu”485.

W innym miejscu mówił: „Modlitwa, jałmużna i post są wysoko cenione w obu

naszych tradycjach i stanowią niewątpliwie wspaniałe świadectwo wobec

świata, któremu zagraża niebezpieczeństwo pochłonięcia przez materializm”486.

Umiłowanie modlitwy jest ważną formą świadectwa wobec świata. Jest

ona jedną z form przeciwstawienia się obojętności religijnej i materializmowi.

Często ten temat pojawiał się w wypowiedziach papieża. Był on spowodowany

prądami jakie rozwijają się w kulturze zachodniej. W Casablance do młodzieży

muzułmańskiej papież mówił: „Mamy dawać świadectwo o Bogu naszą kulturą,

naszym uwielbieniem, naszą pochwalną i błagalną modlitwą. Człowiek nie

może żyć bez modlitwy, tak jak nie może żyć nie oddychając. Mamy dawać

świadectwo naszym pokornym szukaniem Jego woli (…). Drogi Boże nie

zawsze są naszymi drogami. One przerastają nasze działania, zawsze niepełne

i zawsze niedoskonałe intencje naszego serca”487. Świadectwo to oczywiście

przedstawia tylko jeden wymiar tego, czym jest modlitwa. W powyższej

wypowiedzi widać położony przez papieża akcent na to co wewnętrzne,

duchowe.

Podczas pielgrzymki po Ziemi Świętej w Betlejem papież w południe

odprawiał Mszę św.. Po rozpoczęciu i pozdrowieniu „Pokój z wami” papież nie

484

 Por. Sakowicz E, Dialog Kościoła z islamem według dokumentów soborowych i posoborowych

(1963-1999), Warszawa 2000, s. 390-393.
485

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001- Damaszek), OR 22 (2001) n. 7-8, s. 30.
486

 Jan Paweł II, Pozdrowienie przywódców muzułmańskich. W nuncjaturze w Nairobi (7 maja 1980-

Nairobi), w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 384.
487

 Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga. Spotkanie z młodzieżą

muzułmańską (19 sierpnia 1985-Casablanca), OR 6(1985) n. nadzwyczajny II, s. 15.

140

kontynuował dalszej części Mszy św. ale poczekał aż wybrzmi z wieży minaretu

nawoływanie muezina do modlitwy. Był to wyraźny przejaw szacunku

dla modlitwy muzułmańskiej488.

W swoich wypowiedziach papież zauważał, w tradycji religijnej, do której

się zwracał, dni szczególne: dni modlitwy i święta. Często nawiązywał do święta

Id al - Fitr – Święto Zakończenia Ramadanu489. Jest to także przejawem

szacunku dla pobożności muzułmańskiej.

Za słowami papieża o modlitwie szła praktyka modlitwy: modlitwa

osobista, modlitwa, do której zachęcał chrześcijan i modlitwa, do której

zapraszał muzułmanów.

Papież modlił się także za muzułmanów podczas spotkań z nimi.

24 lutego 2000 r. w czasie pielgrzymki na górę Synaj przybył do Kairu. Swoje

przemówienie zakończył życzeniem i modlitwą: „As-salámu 'aláikum – Pokój

z wami! Tymi słowami witam wszystkich. Taką modlitwę zanoszę za Egipt i cały

jego lud. Niech Najwyższy Bóg udzieli waszemu krajowi błogosławieństwa

zgody, pokoju i pomyślności”490. Wiele spotkań z muzułmanami kończyło się

życzeniem: „Niech Wszechmogący Bóg udzieli wam obficie swego

błogosławieństwa”491.

 Obszerną modlitwę znajdujemy w przemówieniu do młodzieży

muzułmańskiej zgromadzonej w Casablance. Na koniec spotkania papież mówił

o Bogu. Swoje przemówienie zakończył modlitwą. Wprowadził do niej

następującymi słowami: „Chciałbym zakończyć wzywając Go tutaj, pośród

was"492. Podczas spotkań z żydami papież wyrażał życzenie, by Boże

błogosławieństwo było nad tym miejscem czy tą godziną. Tutaj podobnie

zaprasza Boga, wzywa w tym miejscu, pośród tych ludzi, w tym czasie.

488

 Por. Kołodziejski W., Sadowski B., Sadurski G., (scenariusz i realizacja), Jan Paweł II w Ziemi

Świętej 20-26 III 2000 – film dokumentalny, TVP 2000. Por. Kempiak R , Augustyn J., Jerozolima –

miasto trzech religii, w: Życie Duchowe 60/2009, s. 140.
489

 Jan Paweł II, Orędzie do muzułmanów na zakończenie miesiąca ramadan (3 kwietnia 1991 -

Watykan),w: Sherwin B. L., Kasimow H., Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 76.
490

 Jan Paweł II, Pokój z wami! Przemówienie powitalne na lotnisku (24 lutego 2000 - Kair), OR 21

(2000) n. 4, s. 13.
491

 Jan Paweł II, Pokój jest możliwy. Przemówienie Papieża do uczestników spotkania Islamsko-

Katolickiego Komitetu Łączności (20 stycznia 2004-Watykan), OR 25(2004) n. 3, s. 50.
492

 Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga. Spotkanie z młodzieżą

muzułmańską (19 sierpnia 1985-Casablanca), OR 6(1985) n. nadzwyczajny II, s. 16.

141

W 1982 r. papież wprowadzając do modlitwy Anioł Pański i podając

intencje zaprosił zgromadzonych do modlitwy za muzułmanów: „Módlmy się

również za naszych braci w wierze w jednego Boga, którzy z dumą noszą

miano muzułmanów, czyli »poddanych« Bogu i wiernych Mu, ażeby mogli iść

przed obliczem Boga ze szczerością serca, postępując sprawiedliwie, starając

się wypełniać Jego wolę oraz w całym bogactwie i głębi pojmować tajemnicę

Chrystusa”493.

Podczas nabożeństwa o pokój w Europie, które było odprawione

w Asyżu w 1993 r. w jednym wezwaniu Modlitwy powszechnej zgromadzeni

modlili się za żydów, chrześcijan i muzułmanów. Wezwanie do modlitwy

zostało odczytane po arabsku. Papież chciał, aby Europa modliła się

we wszystkich językach, których używa494.

Także do muzułmanów zwracał się z prośbą o modlitwę. Gdy 1989 r.

doszło do kolejnego konfliktu zbrojnego w Libanie, papież skierował Apel do

wszystkich muzułmanów w obronie Libanu. W nim zwracał się z prośbą

o modlitwę o ocalenie Libanu495. Niecały miesiąc po tym apelu w Watykanie

został zorganizowany dzień powszechnej modlitwy o pokój w Libanie. Był on

przeżywany w łączności z chrześcijanami i muzułmanami w Libanie496.

Podobna łączność na modlitwie była widoczna w Asyżu w 1993 r.. Został

wtedy zorganizowany Dzień Modlitwy o Pokój w Europie. Bezpośrednią

przyczyną zorganizowania tej modlitwy była trwająca na Bałkanach wojna.

Oprócz przedstawicieli 32 Konferencji Episkopatów Europy w modlitwie

uczestniczyli przedstawiciele innych wspólnot i kościołów chrześcijańskich oraz

przedstawiciele judaizmu i liczna grupa muzułmanów. Następnego dnia

10.01.1993 r. przed południem w bazylice św. Franciszka papież odprawił Mszę

św., na której byli także muzułmanie.

Podczas wizyty w meczecie papież mówił o modlitwach odmawianych

przez chrześcijan i muzułmanów gdy są razem: „Kiedy przy okazji ślubów,

pogrzebów czy innych uroczystości chrześcijanie i muzułmanie zachowują

493

 Jan Paweł II, Kościół spogląda z szacunkiem na wspólnoty islamskie. Rozważanie przed modlitwą

„Anioł Pański” (24 stycznia 1982- Watykan), w: Nauczanie papieskie, t. V/1 -1982, dz. cyt., s. 94.
494

 Por. Accattoli L., Kiedy papież prosi o przebaczenie. Wszystkie „ Mea culpa” Jana Pawła II, Kraków

1999, s.173-174.
495

 Por. Jan Paweł II, Apel Papieża w obronie Libanu do wszystkich muzułmanów (7 września 1989-

Watykan), OR 10(1989) n. 9, s. 3.
496

 Por. Jan Paweł II, Uroczysta modlitwa o pokój w Libanie. Audiencje generalne (4 października 1989-

Watykan), OR 10(1989) n. 10-11, s. 19.

142

pełne szacunku milczenie, kiedy inni się modlą, dają świadectwo o tym, co ich

łączy, nie ukrywając ani nie wypierając się tego, co dzieli”497. Słowa papieża

wypowiedziane w 2001 r. w meczecie Omajjadów są bardzo wyważone

i ostrożne. W sensie ścisłym nie ma tu mowy o wspólnej modlitwie. Nie było jej

również w czasie Mszy, na których byli muzułmanie.

Warto zauważyć, że wielu teologów twierdzi, że jest możliwa wspólna

modlitwa. Jednym z nich jest J. Dupuis498. W swojej pracy analizuje on

„Wskazówki” do dialogu chrześcijańsko – muzułmańskiego wydane przez

Sekretariat dla Religii Niechrześcijańskich w 1971 r. i 1981 r. i zauważa, że

dokument z 1971 dopuszczał znacznie w szerszym wymiarze możliwość

wspólnej modlitwy. Natomiast ten z 1981 w swoich wypowiedziach jest bardziej

powściągliwy i ostrożny 499. Możliwe, że po pierwotnej otwartości na wspólną

modlitwę partnerzy dialogu zaczęli odkrywać trudności, czy wręcz przeszkody

uniemożliwiające taką modlitwę i dlatego papież proponuje formę modlitwy,

która nie uraża odczuć religijnych jednej i drugiej strony.

Zwracając się do biskupów z Afryki Północnej podczas wizyty „ad limina”

papież podkreślał trudną sytuację Kościoła w tym regionie. Mówił

o zmniejszaniu się wspólnot chrześcijańskich, o życiu pośród muzułmanów,

o potrzebie pogłębiania własnej tożsamości religijnej i dialogu z muzułmanami.

Ale mówił także: „Jest prawdą, że spotkanie z islamem – jak to było

w przypadku Rajmonda Lulle, a niedawno Karola de Foucauld oraz Alberta

Peyriguère i wielu innych – może być korzystne dla głębszego przeżywania

wiary. Nie należy do rzadkości, że łaska modlitwy i kontemplacji wiąże się jakoś

z życiem w tych krajach (…). Wiem również, że wiele razy na waszej

Konferencji Biskupiej omawialiście duchową sytuację tych kobiet

chrześcijańskich (a liczba ich wzrasta), które poślubiły muzułmanów w celu

założenia rodziny. Chociaż, z różnych powodów, większość z nich nie zawierała

związku w Kościele; nie jest rzadki przypadek, że znalazłszy się w rodzinie

i społeczności muzułmańskiej, przeżywają wewnętrzne odrodzenie,

spowodowane wychowywaniem dzieci oraz postawą, jaką muszą zająć

497

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001-Damaszek), OR 22 (2001) n. 7-8, s. 30.
498

 Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków 2003, s. 326-330.
499

 Por. tamże, s. 326-327.

143

względem sposobu życia przepojonego religijnymi zwyczajami islamu ”500. To

wewnętrzne odrodzenie nie dokonuje się bynajmniej dlatego, że duchowość

chrześcijańska nie może doprowadzić do Boga. Raczej to odnowienie jest

powodowane podjęciem praktyk i religijnego stylu życia.

Potwierdzenie takiej interpretacji znajdujemy w Przekroczyć próg nadziei,

gdzie czytamy: „Z całym szacunkiem trzeba się odnieść do religijności

muzułmanów, nie można nie podziwiać na przykład ich wierności modlitwie.

Obraz wyznawcy Allaha, który bez względu na czas i miejsce pada na kolana

i pogrąża się w modlitwie, pozostaje wzorem dla wyznawców prawdziwego

Boga, zwłaszcza dla tych chrześcijan, którzy mało się modlą lub nie modlą się

wcale, opuszczając swe wspaniałe katedry”501.

2) Post i pokuta

Zasadniczym czasem postu w islamie jest Ramadan. Poza tym okresem

nie ma określonych dni postu i pokuty. Jest jedynie zachęta do podejmowania

dni postu w dowolnym czasie. Post jest ofiarą składaną Bogu jako wyraz

pokuty. Oprócz takiego wymiaru jest także czasem wyciszenia. W czasie postu

kładzie się także akcent na dziękczynienie Bogu za Jego dar, którym jest

Koran. Podobnie jak w chrześcijaństwie jest on chętnie łączony z jałmużną. Ma

ona funkcję społeczną, ale także duchową. Koran naucza, że jałmużna

oczyszcza wnętrze, oczyszcza z chciwości502. Jałmużna ma charakter znanej

w chrześcijaństwie dziesięciny. W islamie składa się czterdziestą część

dochodów. Oprócz takiej ofiary składa się dobrowolną jałmużnę na zakończenie

postu503. Wśród istotnych obowiązków muzułmanina jest także święta wojna:

„Wszyscy muzułmanie muszą starać się słowem, pokojowo a nawet mieczem

czynić poddanymi Allahowi wszystkich ludzi. Mahomet mówił o dwóch

rodzajach dżihadu – mniejszym i większym – uznając ten drugi za ważniejszy.

Dotyczy on wewnętrznego zmagania się z sobą samym w pokonywaniu

500

 Jan Paweł II, W dialogu ze światem islamu zachowajcie zawsze własną tożsamość, Do biskupów

z Afryki Północnej w czasie wizyty „ad limina” (23 listopada 1981 - Watykan), w: Nauczanie papieskie,
t. IV/2 -1981, dz. cyt., s. 329.
501

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 87.
502

 Por. Koran, 9;103. Por. także, Koran 70;24-25. Por. także, Koran 98;5, w: Tłumaczenie znaczenia

Świętego Koranu, Bielawski J. (tł.), Warszawa 1986.
503

 Por. Sakowicz E, Dialog Kościoła z islamem według dokumentów soborowych i posoborowych

(1963-1999), Warszawa 2000, s. 427-431.

144

własnych słabości i grzechów oraz wysiłków podejmowanych dla podniesienia

poziomu moralnego społeczeństwa”504.

Przed Dniem Modlitwy o Pokój w 2002 papież wezwał katolików by dzień

14 grudnia był dniem pokuty i postu. Podczas modlitwy „Anioł Pański” zauważył:

„Do tej inicjatywy zechcieli się przyłączyć także wyznawcy innych religii,

a w szczególności żydzi i muzułmanie (…). Ta inicjatywa nabiera dla nas

chrześcijan szczególnego znaczenia, ponieważ przeżywamy teraz Adwent (…)

w którym musimy pracowicie przygotowywać drogi Panu (…). Dzień 14 grudnia

jest też dniem zakończenia Ramadanu, w czasie którego wyznawcy islamu

poprzez post wyrażają swoje oddanie się we władzę jedynego Boga”505.

Wyraźnie podkreśla papież, że dla jednej i drugiej religii jest to czas szczególny,

który ma także owocować w sercach wyznawców czymś podobnym -

zbliżeniem do Boga.

Post ma oczyszczać serca dla Boga, ale także papież wyrażał nadzieję,

że przyczyni się on do poprawienia relacji międzyludzkich. Podczas modlitwy

Anioł Pański w 2001 r. papież mówił: „Szczerze życzę, aby podjęta

jednocześnie religijna pokuta przyczyniła się do pogłębienia wzajemnego

zrozumienia pomiędzy chrześcijanami i muzułmanami, bardziej niż kiedykolwiek

zobowiązanymi dzisiaj do budowania razem sprawiedliwości i pokoju”506.

W 1991 r. w Orędziu do muzułmanów na zakończenie miesiąca

Ramadan, papież mówił o poście w kontekście umiaru w korzystaniu z dóbr

materialnych: „Wy, którzy zakończyliście trudny miesiąc postu nakazany przez

waszą religię, dajecie współczesnym społeczeństwom tak bardzo potrzebny

przykład posłuszeństwa Bożej woli, znaczenia modlitwy i samodyscypliny,

a także ascetycznej prostoty w korzystaniu z dóbr tego świata.

My, chrześcijanie, także niedawno zakończyliśmy nasz coroczny okres

Wielkiego Postu, który dla nas jest czasem pokuty i oczyszczenia. Dla

chrześcijan i muzułmanów te wartości są wspólne; wypływają one z tradycji

i poszczególnych zasad naszych religii. Proponujmy je ludzkości jako religijną

504

 Chat E., Chrześcijaństwo a islam – polemika i dialog, Kielce 2005, s. 77.
505

 Jan Paweł II, Dzień postu i błagania o pokój (9 grudnia 2001- Watykan) w: Anioł Pański z papieżem

Janem Pawłem II, t. VIII, dz. cyt., s. 188.
506

 Tamże, s. 189.

145

alternatywę dla atrakcyjnych na pozór wartości władzy, bogactwa i dóbr

materialnych”507.

Papieska Rada do Spraw Dialogu Międzyreligijnego systematycznie

od 40 lat przesyła z okazji zakończenia Ramadanu orędzie do muzułmanów.

Komentując ten fakt papież mówił: „Bardzo się cieszę, że ten gest odbierany

jest przez wielu muzułmanów jako znak coraz większej przyjaźni między

nami”508.

Bardzo wyraźnie w obu tradycjach religijnych z postem wiąże się

przemiana serca, nawrócenie. Nowe drogi w stosunkach chrześcijańsko -

muzułmańskich są możliwe po uznaniu swoich błędów, grzechów i wzajemnym

przebaczeniu. W 1986 r. w Asyżu papież mówił: „Ja zaś pokornie powtarzam to,

o czym jestem przekonany: pokój nosi imię Jezusa Chrystusa. Ale

równocześnie gotów jestem przyznać z pokorą, że katolicy nie zawsze byli

wierni temu przeświadczeniu swojej wiary. Nie byliśmy zawsze »czyniącymi

pokój«. Toteż dla nas, ale może także, w pewnym sensie, dla wszystkich,

to spotkanie w Asyżu jest aktem pokuty”509. W meczecie Omajjadów papież

mówił: „Pozytywne doświadczenia muszą umacniać w naszych wspólnotach

nadzieję na pokój; nie należy natomiast dopuścić, żeby doświadczenia

negatywne podważały tę nadzieję. Za wszystkie sytuacje, w których muzułmani

i chrześcijanie krzywdzili się wzajemnie, musimy prosić Wszechmogącego

o przebaczenie i przebaczyć sobie nawzajem”510. Często papież apelował

o wzajemne przebaczenie.

W szczególny sposób przed koniecznością podjęcia przebaczenia stanął

Ojciec św. po zamordowaniu zakonników. 24 maja 1996 r. w Algierii skrajne

ugrupowanie muzułmańskie zamordowało w okrutny sposób siedmiu

zakonników. W niedzielę Zesłania Ducha Świętego 26 maja 1996 r. papież

dziękował Bogu za złożone przez nich świadectwo miłości. Wspólnotę

chrześcijan z Algierii prosił o przebaczenie oprawcom. Apelował także do tych,

507

 Jan Paweł II, Orędzie do muzułmanów na zakończenie miesiąca ramadan …, dz. cyt., s. 76.
508

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001 - Damaszek), OR 22 (2001) n. 7-8, s. 31.
509

 Jan Paweł II, To, co uczyniliśmy dzisiaj, ma dla świata znaczenie życiowe. Przemówienie Papieża na

zakończenie Światowego Dnia Modlitwy o Pokój. Światowy Dzień Modlitwy o Pokój (27 października

1986 –Asyż), OR 7(1986) n.10, s. 17.
510

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001 - Damaszek), OR 22 (2001) n. 7- 8, s. 31.

146

którzy uważają się za synów Abrahama, by nigdy więcej podobne sytuacje nie

miały miejsca511.

Przewodniczący Sekretariatu dla Religii Niechrześcijańskich Kardynał

Francis A. Arinze w 1986 r. skierował do wyznawców islamu list z okazji święta

Zakończenia Postu. W liście tym czytamy: „Podczas całego miesiąca Ramadan

poddawaliście się surowym rygorom modlitwy i postu. Rozważaliście zawarte

w Koranie orędzie. Prosiliście Boga o wybaczenie waszych upadków,

wsłuchiwaliście się w owo posłanie, które głosi zarówno wyższość praw

Bożych nad sprawami ludzkimi, jak też Jego miłosierdzie i współczujące

przebaczenie dla ludzkich błędów. W dniach święta Zakończenia Postu staracie

się przebaczyć jeden drugiemu i pojednać. Czy także my, chrześcijanie

i muzułmanie, nie moglibyśmy skorzystać z tej okazji, jaką jest wasze święto,

i raz jeszcze wspólnie podjąć praktykę wzajemnego pojednania, próbę podjęcia

wspólnego działania, którego celem byłoby stworzenie pokoju na ziemi?”512.

3) Pielgrzymka

Muzułmanie, o ile im warunki na to pozwolą powinni odbyć pielgrzymkę

do Mekki. Innymi miejscami pielgrzymkowymi są Medyna i Jerozolima. Dla

szyitów centralnym miejscem pielgrzymek jest Korbela, w której w 680 r. poległ

Hussein. Corocznie to wydarzenie upamiętnia się płaczem, biczowaniem

i przedstawieniami o charakterze pasyjnym513. Wśród miejsc szczególnych dla

mahometan znajduje się także Jerozolima. W Liście Apostolskim Redemptionis

Anno czytamy: „Również muzułmanie nazywają Jerozolimę «świętą»,

z głębokim przywiązaniem, które sięga początków islamu i które tłumaczy się

uprzywilejowanymi miejscami pielgrzymek oraz ponad tysiącletnią niemal

nieprzerwaną ich tam obecnością”514 .

 Szczególnym wydarzeniem była pielgrzymka bł. Jana Pawła II do Ziemi

Świętej (21-26 marzec 2000 r.). Pielgrzymka papieża wpisała się w historię

pielgrzymek chrześcijan, żydów i muzułmanów do świętych miejsc. Charakter

511

 Por. Accattoli L., Kiedy papież prosi…, dz. cyt., s. 176-177.
512

 Arinze F.A., List do wyznawców islamu z okazji święta Zakończenia Postu 1406-1986, OR 7(1986)

n. 6, s. 21.
513

 Por. Chat E., Chrześcijaństwo a islam – polemika i dialog, Kielce 2005, s. 76-77.
514

 Jan Paweł II, List apostolski „Redemptionis Anno”, w: Jan Paweł II, Listy apostolskie Ojca Świętego

Jana Pawła II, dz. cyt., s. 144.

147

międzyreligijny miało spotkanie 23 marca w Papieskim Instytucie „Notre Dame”.

Na spotkaniu z papieżem byli obecni przywódcy religijni żydowscy,

muzułmańscy i chrześcijańscy. Spotkanie miało być wspólną modlitwą o pokój

jednak przemówienia przywódców żydowskich i muzułmańskich naznaczone

były wrogością. Papież w swoim przemówieniu mówił: „Religia i pokój idą

w parze! Wyznawanie i praktykowanie religii musi się łączyć z obroną obrazu

Bożego w każdym człowieku! Czerpiąc z bogatego dziedzictwa swojej tradycji

religijnej, każdy z nas musi szerzyć świadomość, że nie da się rozwiązać

dzisiejszych problemów, jeśli będziemy trwali we wzajemnej ignorancji

i izolacji”515. Napiętą atmosferę rozładowywały słowa papieża oraz modlitwa

dzieci. Młodzież izraelska modliła się Psalmem 118: „Błogosławiony, który

przychodzi w imię Pańskie”. Chór dzieci muzułmańskich śpiewał wiersz Tagora

„Panie naucz mnie Twej miłości”. Natomiast chór dzieci chrześcijańskich

śpiewał modlitwę św. Franciszka z Asyżu: „Panie, uczyń mnie narzędziem

twojego pokoju”516.

Na zakończenie pielgrzymki po Ziemi Świętej w niedzielę 26 marca

2000r. papież przybył do Wielkiego Muftego Jerozolimy i Ziemi Świętej szejka

Akrama Sabriego. Jego rezydencja jest położona obok meczetu Haram

Al Sharif (Góra Świątynna) i meczetu Al Aqsa. Są to dla muzułmanów święte

miejsca, do których pielgrzymują. W miejscu tym mówił, że Meczet na Górze

Świątynnej „stoi w miejscu związanym z pamięcią Abrahama, który dla

wszystkich wierzących jest wzorem wiary i posłuszeństwa Wszechmocnemu

Bogu. Jak wiadomo, moja wizyta jest zasadniczo pielgrzymką religijną

i duchową. Pielgrzymowanie do miejsc świętych to praktyka wspólna wielu

tradycjom religijnym, zwłaszcza trzem religiom odwołującym się do Abrahama.

Dziękuję Bogu czczonemu przez żydów, chrześcijan i muzułmanów. Jerozolima

jest świętym miastem par excellence. Jest częścią wspólnego dziedzictwa

naszych religii i całej ludzkości”517. W czasie swojej pielgrzymki po Ziemi Świętej

papież często był pozdrawiany przez rzesze ludzi; często także przez

muzułmanów.

515

 Jan Paweł II, Razem żyć i pracować w przyjaźni i zgodzie. Spotkanie z przywódcami religijnymi

chrześcijan, żydów i muzułmanów (23 marca 2000 - Jerozolima), OR 21(2000) n. 5, s. 29.
516

 Por. Kronika pielgrzymki. Ziemia Święta (21-26 marzec 2000 r.), OR 21(2000) n. 5, s. 13. Por. także,

Ptasznik P., Śladami Chrystusa, OR 21(2000) n. 5, s. 39.
517

 Jan Paweł II, Słowo pozdrowienia podczas wizyty kurtuazyjnej u Wielkiego Muftego Jerozolimy (26

marca 2000-Jerozolima), w: Jan Paweł II, Pojednanie światów…, dz. cyt., s.114-115.

148

Inna pielgrzymka wpisująca się znacząco w dialog chrześcijańsko -

muzułmański miała miejsce w 2001 r. Papież udał się do Grecji, Syrii i na Maltę.

Będąc w Damaszku wszedł do meczetu Omajjadów, w którym przechowywane

są relikwie głowy św. Jana Chrzciciela. Meczet ten obok Mekki, Medyny

i Jerozolimy jest szczególnym ośrodkiem religijnym islamu. Papież wszedł

do meczetu bez butów tak jak nakazuje muzułmanom zwyczaj. Modlił się

w mauzoleum św. Jana Chrzciciela. Po modlitwie nastąpiło spotkanie

z przywódcami muzułmańskimi, które miało miejsce na dziedzińcu meczetu.

Tam papież wysłuchał odśpiewanych przez muezina fragmentów Koranu.

W swoim przemówieniu powiedział: „Zarówno muzułmanie, jak i chrześcijanie

cenią sobie miejsca modlitwy jako oazy, w których spotykają Najmiłościwszego

Boga w drodze do życia wiecznego i gdzie spotykają swoich braci i siostry

wyznających tę samą religię (…). Właśnie w meczetach i kościołach wspólnoty

muzułmańskie i chrześcijańskie kształtują swoją religijną tożsamość”518. Słowa

wypowiedziane w tym miejscu przez papieża podkreślają, że ta świątynia

i meczety są miejscami, w których człowiek spotyka Boga.

Przybycie do meczetu odbiło się szerokim echem w świecie. Na pewno

ma podobną rangę jak wizyta w rzymskiej Synagodze Większej i jest

szczególnym znakiem na drodze dialogu.

W Orędziu na VII Światowy Dzień Chorego papież mówił

o chrześcijańskim sanktuarium, do którego chętnie pielgrzymują chrześcijanie

jak również pobożni muzułmanie. Tym szczególnym miejscem jest Maryjne

Sanktuarium w Harissa w Libanie519. I dlatego podczas spotkań z ludnością

chrześcijańską i muzułmańską papież zawierzał opiece Matce Bożej z Harrisa

zgromadzonych ludzi.

Taka postawa papieża była także impulsem do prac, których celem było

pogłębienie dialogu chrześcijańsko – muzułmańskiego. W 2004 r. został

wydany Komunikat Islamsko - Katolickiego Komitetu Łączności. Jest on

owocem dyskusji, w wyniku której wypracowano wspólne stwierdzenia.

W punkcie czwartym czytamy: „Apelujemy o poszanowanie sakralnego

518

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001- Damaszek), OR 22 (2001) n. 7-8, s. 30.
519

 Por. Jan Paweł II, Zrzuć swą troskę na Pana, a On cię podtrzyma. Orędzie na Światowy Dzień

Chorego – 1999 r., w: Jan Paweł II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio”…, dz.

cyt., s. 284.

149

charakteru miejsc kultu, o ich ochronę w okresie wojny i pokoju oraz

o poszanowanie prawa wierzących do uczestnictwa w praktykach religijnych”520.

4) Spotkania w miejscach o znaczeniu symbolicznym

Papież pielgrzymował do miejsc świętych – związanych z historią

zbawienia, ale także odwiedzał miejsca szczególnie ważne dla wyznawców

innych religii. Było kilka takich miejsc, które odwiedził z szacunku dla

muzułmanów.

Podczas pielgrzymki do Grecji, Syrii i na Maltę w 2001 r.. Papież

pojechał do Qunejtry miasta leżącego u stóp Wzgórz Golan. W 1967 r. w czasie

„wojny sześciodniowej” teren ten został zajęty przez Izrael. W 1974 część tego

terytorium została zwrócona Syrii, ale wtedy zniszczono prawie wszystkie

budynki. Obecnie miasto i okolice celowo nie są odbudowywane. Władze

syryjskie przybyciu papieża w to miejsce nadały najwyższą rangę. Celowo

zwieziono kilka tysięcy osób z okolicznych miejscowości. Papież modlił się

za rządzących o pokój, przebaczenie i pojednanie521.

Innym symbolicznym wydarzeniem podkreślającym łączność z cierpiącą

ludnością muzułmańską miało miejsce podczas pielgrzymki po Ziemi Świętej.

Papież 22 marca 2000 przybył do Betlejem. Podczas przemówienia

powitalnego mówił o prawie Palestyńczyków do ojczyzny i życia w pokoju.

Zapewniał także: „Modlę się szczególnie gorąco za tych Palestyńczyków –

muzułmanów i chrześcijan – którzy nadal pozbawieni są własnego domu,

należnego im miejsca w społeczeństwie oraz możliwości normalnego życia

i pracy. Mam nadzieję, że moja dzisiejsza wizyta w obozie uchodźców

w Deheishe przypomni społeczności międzynarodowej, iż musi podjąć

zdecydowane działanie, żeby polepszyć sytuację narodu palestyńskiego”522.

Po południu tego samego dnia Ojciec Święty odwiedził obóz uchodźców.

Mówił tam: „Jest dla mnie ważne, że program pielgrzymki do miejsca narodzin

Jezusa Chrystusa, podjętej w dwutysięczną rocznicę tego nadzwyczajnego

520

 Komunikat Islamsko-Katolickiego Komitetu Łączności, OR 25(2004) n. 3, s. 51.
521

Jan Paweł II, Modlitwa o pokój w grecko-prawosławnym kościele w Kuneitrze (7 maja 2001 -

Wzgórza Golan), OR 22 (2001) n. 7-8, s. 28.
522

 Jan Paweł II, Pokój narodowi palestyńskiemu. Przemówienie powitalne (22 marca 2000 – Betlejem),

OR 21(2000) n. 5, s. 21.

150

wydarzenia, obejmuje także wizytę w Deheishe. Głębokie znaczenie ma fakt, że

tutaj w pobliżu Betlejem, spotykam się z wami, uchodźcami i wysiedleńcami

oraz przedstawicielami organizacji i agencji, prowadzącymi autentyczną misję

miłosierdzia (…). Tutaj w Betlejem Boże Dziecię zostało złożone w stajni;

pasterze z okolicznych pól jako pierwsi usłyszeli niebiańskie orędzie pokoju

i nadziei dla świata. Boży zamysł wypełnił się w uniżeniu i ubóstwie;

prawdopodobnie pasterze z Betlejem byli waszymi poprzednikami, waszymi

przodkami”523. Porównanie uchodźców do pasterzy, którzy byli przy Dziecięciu

rodzącym się w Betlejem jest dla chrześcijan mocnym akcentem.

5) Dzielenie się bogactwami duchowymi

W 1999 r. papież mówiąc o dialogu z islamem wymienił zasadnicze

wartości jednej i drugiej tradycji religijnej, które są dla Kościoła płaszczyzną

dialogu. Mówił wtedy: „W dzisiejszym świecie, tragicznie doświadczanym przez

zapomnienie o Bogu, chrześcijanie i muzułmanie powołani są, by w duchu

miłości stale bronić i promować ludzką godność, wartości moralne i wolność.

Wspólne pielgrzymowanie do wieczności powinno wyrażać się w modlitwie,

poście i miłosierdziu, ale również w solidarnym działaniu na rzecz pokoju

i sprawiedliwości, rozwoju ludzkiego i ochrony środowiska. Idąc razem drogą

pojednania i w duchu pokornego podporządkowania się woli Bożej, rezygnując

z jakiejkolwiek formy przemocy jako środka rozstrzygania sporów, obydwie

religie mogą stać się znakiem nadziei, by w świecie zajaśniała mądrość

i miłosierdzie jedynego Boga który stworzył rodzinę ludzką i nią rządzi”524.

Zasadniczym bogactwem jednej i drugiej tradycji religijnej jest wiara

w jednego Boga. Studiując wypowiedzi papieża odkrywamy liczne teksty

podkreślające wiarę w tego samego Boga: „Kościół katolicki zdaje sobie sprawę

z tego, że kult oddawany jedynemu, żywemu, istniejącemu, miłosiernemu

523

 Jan Paweł II, Macie niezbywalne prawo do godnego życia. Wizyta w obozie uchodźców palestyńskich

(22 marca 2000 – Betlejem), OR 21(2000) n. 5, s. 23-24.
524

 Jan Paweł II, Dialog z islamem. Audiencje generalne (5 maja 1999 - Watykan), OR 20(1999) n. 9-10,

s. 46.

151

i wszechmogącemu Stwórcy nieba i ziemi jest wspólny dla niego i dla islamu.

Jest to wielka więź łącząca wszystkich chrześcijan i muzułmanów”525.

W 1982 r. papież przybył do Nigerii. W Kadunie swoje przemówienie

odczytał na lotnisku wobec zebranych władz, ponieważ planowane spotkanie

z przywódcami muzułmańskimi nie odbyło się z powodu wewnętrznych

konfliktów. Prasa oskarżała papieża i jego poprzedników o wyprawy krzyżowe.

W takim klimacie padły z ust papieża przełomowe dla dialogu z muzułmanami

słowa: „My wszyscy, chrześcijanie i muzułmanie, żyjemy pod słońcem jedynego

miłosiernego Boga. Wspólnie wierzymy w jedynego Boga, Stworzyciela

człowieka. Uznajemy Boże panowanie i bronimy godności człowieka jako sługi

Bożego. Wielbimy Boga i wyznajemy całkowite poddanie się Mu. Tak więc

prawdziwe możemy nazywać się wzajemnie braćmi i siostrami przez wiarę

w jedynego Boga. Jesteśmy wdzięczni za tę wiarę, ponieważ bez Boga życie

człowieka byłoby jak niebiosa bez słońca”526. Oprócz tematu związanego

z wiarą w wypowiedzi papieża znajdujemy treści o braterstwie z muzułmanami.

W Davao w 1981 r. papież mówił: „Świadomie nazywam was braćmi: jesteście

bowiem nimi, ponieważ jesteście członkami tej samej ludzkiej rodziny, której

wysiłki – czy ludzie zdają sobie z tego sprawę, czy nie – zmierzają do Boga i do

prawdy, która od Niego pochodzi. Lecz my jesteśmy szczególnie braćmi

w Bogu, który nas stworzył i do którego chcemy dotrzeć naszymi własnymi

drogami, poprzez modlitwę i pracę, poprzez zachowywanie Jego prawa

i poddawanie się Jego woli”527. Po raz pierwszy w historii Kościoła papież

nazwał muzułmanów braćmi. To słowo jest wyznaniem, określeniem stanowiska

Kościoła ale także zaproszeniem, wezwaniem do braterstwa.

Jedną z trudniejszych kwestii w dialogu z muzułmanami jest dogmat

o Trójcy Świętej. E. Sakowicz zauważa: „Islam, głosząc absolutną ideę

monoteistyczną, odrzuca chrześcijańską doktrynę trynitarną, chrystologiczną

525

 Jan Paweł II, Pozdrowienie przywódców muzułmańskich. W nuncjaturze w Nairobi (7 maja 1980 -

Nairobi), w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 384.
526

 Jan Paweł II, Zwartości Nigerii sprzyja połączenie sił w imię Boże. Spotkanie z ludnością

muzułmańską (15 lutego 1982 – Kaduna), OR 3 (1982) n. 2, s. 9.
527

 Jan Paweł II, Wspólna droga muzułmanów i chrześcijan. Do wspólnoty muzułmańskiej w Davao (20

lutego 1981 - Davao), w: Jan Paweł II, Nauczanie społeczne, t. IV, Nitecki P., Skwara J., Szymanek W.,

(red.), Warszawa 1984, s. 344-349

152

i soteriologiczną (…). Muzułmanie nie określają Boga jako Ojca, bowiem słowa

te rodzą skojarzenia z naturalnym ludzkim ojcostwem”528.

W katechezie wygłoszonej podczas audiencji 5 maja 1999 r. papież

mówiąc o dialogu z islamem zatrzymał się nad wiarą Kościoła w jednego Boga

i w Trójcę Świętą: „Dziedzictwo objawionych tekstów biblijnych mówi

jednogłośnie o jedynym Bogu. Potwierdza to Jezus, składając wyznanie wiary

Izraela: «Pan Bóg nasz, Pan jest jeden» (Mk 12,29; por. Pwt 6, 4-5) (…).

Wiemy, że w świetle pełnego objawienia w Chrystusie tajemnica jedyności nie

sprowadza się do jedności wyrażonej cyfrą. Chrześcijańska tajemnica pozwala

nam w istotnej jedności Boga kontemplować Osoby Ojca, Syna i Ducha

Świętego: każda z Osób posiada całkowitą i niepodzielną naturę Bożą, ale

każda z nich odrębna jest od drugiej na mocy wzajemnych relacji. Relacja

w żadnym stopniu nie pomniejsza jedności Bożej (…). Nauka chrześcijańska

o Trójcy Świętej wyraźnie odrzuca wszelką formę «triteizmu» lub «politeizmu».

W tym sensie, to znaczy w odniesieniu do jedynej istoty Bożej, istnieje

znacząca zbieżność między chrześcijaństwem i islamem. Ta zbieżność nie

może jednak prowadzić do zapomnienia o różnicach pomiędzy tymi dwiema

religiami. Wiemy przecież, że jedyność Boga wyraża się w tajemnicy trzech

Osób Boskich (…). Z drugiej strony nie powinniśmy zapominać, że typowy dla

chrześcijaństwa monoteizm trynitarny pozostaje tajemnicą niedostępną dla

ludzkiego rozumu, który jednakowoż wezwany jest do przyjęcia objawienia

głębokiej natury Boga (por. KKK, 237)”529.

Dużo uwagi w swoich przemówieniach o Bogu poświęcał papież

nauczaniu o tym, jaki jest Bóg i jakie są obowiązki człowieka wierzącego.

„Chrześcijanin trzyma się uroczystego przykazania: «Nie będziesz miał innych

Bogów przede mną» (Wj 20,30). Muzułmanin ze swej strony powie zawsze

«Bóg jest największy»”530.

528

 Jan Paweł II, Sakowicz E., Islam – dzieje, doktryna , fundamentalizm, w: Benedykt XVI, Jan Paweł II,

V. Messori, E. Sakowicz, Islam a chrześcijaństwo…, dz. cyt., s. 107.
529

 Jan Paweł II, Dialog z islamem. Audiencje generalne (5 maja 1999 - Watykan), OR 20(1999) n. 9-10,

s. 45.
530

 Jan Paweł II, Przemówienie Jana Pawła II do wspólnoty katolickiej w Ankarze. Podróż ekumeniczna

Ojca Świętego Jana Pawła II do Turcji (28-30 listopada 1979- Ankara), w: Życie i Myśl 310(1980) n. 4,

s. 24.

153

W 1985 r. w Casablance papież spotkał się z młodzieżą muzułmańską.

Na stadionie zgromadziło się ponad 60 tys. ludzi. Bł. Jan Paweł II mówił o Bogu

Stworzycielu świata i człowieka. Mówił o tym, co jest wspólną treścią wiary:

„On oddzielił światło od ciemności. On dał wzrost całemu wszechświatowi

według cudownego ładu (…). On uczynił nas, ludzi, i do Niego należymy.

Jego święte prawo kieruje naszym życiem. Światło Boga nadaje kierunek

naszemu losowi i oświeca nasze sumienie. Oddaje nam zdolność kochania

i przekazywania życia (…). Tak. Bóg żąda, byśmy słuchali Jego głosu.

Oczekuje od nas posłuszeństwa wobec swojej świętej woli w swobodnym

przylgnięciu rozumu i serca. Toteż jesteśmy odpowiedzialni wobec Niego.

To On, Bóg, jest naszym Sędzią, On, który jedyny jest naprawdę sprawiedliwy.

Wiemy jednak, że Jego miłosierdzie jest nieodłączne od Jego sprawiedliwości.

Kiedy człowiek, żałujący i skruszony wraca do Niego po tym, jak oddalił się

zagubiony w grzechu i dziełach śmierci, Bóg objawia się jako Ten, który

przebacza i okazuje miłosierdzie. Jemu więc należy się nasza miłość

i uwielbienie. W każdym czasie i na każdym miejscu składamy Mu dzięki

za Jego dobrodziejstwa i miłosierdzie. Czyż w świecie, który pragnie jedności

i pokoju, a jednak przeżywa tysiące napięć i konfliktów, wierzący nie powinni

popierać przyjaźni i zjednoczenia między ludźmi i ludami, które na całej ziemi

tworzą jedną wspólnotę? Wiemy, ze mają ten sam początek i ten sam cel

ostateczny: Boga, który ich stworzył i czeka na nich, gdyż kiedyś ich

zgromadzi.”531. Dojrzała wiara ma wpływać na życie ludzi. Ma ona przejawiać

się posłuszeństwem Bogu, miłością i uwielbieniem Boga, nawracaniem się,

szacunkiem dla drugiego człowieka i owocną współpracą. Postępowanie wobec

wyznawców innej religii jest dla papieża jednym z kryteriów autentycznej wiary.

W czasie pielgrzymki po Azji podczas Mszy św. dla wiernych Sumatry

papież wyszedł od stwierdzenia: „Bóg jest tym, który za dobro wynagradza,

a za zło karze”532. Dalej mówił: „Kościół na Sumatrze raduje się widząc,

iż tę pewność podzielają wszyscy mieszkańcy tej części świata, że podzielają ją

oni ze wszystkimi chrześcijanami (…), a także z wyznawcami islamu, którzy

wierzą w tego samego dobrego i sprawiedliwego Boga. Do nich – do naszych

531

 Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga. Spotkanie z młodzieżą

muzułmańską (19 sierpnia 1985 - Casablanca), OR 6(1985) n. nadzwyczajny II, s. 15.
532

 Jan Paweł II, Nadprzyrodzona solidarność całej rodziny ludzkiej. Homilia podczas Mszy św. dla

wiernych Sumatry (13 października 1989 - Medan), OR 10 (1989) n. 12, s. 20.

154

braci i sióstr muzułmanów – kieruję serdeczne słowa powitania, żywiąc

nadzieję, że wszyscy zjednoczymy się w głoszeniu chwały Najwyższego Boga

i że wszyscy będziemy wspólnie pracować, aby przyszłe pokolenia

mieszkańców Sumatry żyły w społeczeństwie kierującym się szacunkiem

względem Boga i Jego przykazań”533. W homilii tej padają ważne dla naszego

tematu stwierdzenia. Wyraża Papież nadzieję dotyczącą współpracy i nakreśla

propozycję programu wspólnych działań.

W 1982 r. do przedstawicieli między innymi wspólnot żydowskich

i muzułmańskich apelował: „Łączy nas w jakiś sposób wiara i dążenie,

w wielu punktach analogiczne (…), ażeby czcząc Pana jako Stworzyciela

wszystkich rzeczy, stać się przykładem, który posłuży innym w poszukiwaniu

Boga, w otwarciu się na wartości transcendentalne, w uznaniu duchowej

wartości osoby ludzkiej czy, być może, w odnalezieniu wspólnego fundamentu

i źródła jej praw (…). Powodowani ludzką solidarnością, przechodzimy od

modlitwy, wypełniania przykazań, praktyki sprawiedliwości do życia

praktycznego wśród ludzi o różnych religiach, pomagając im w szukaniu Boga.

W ten sposób przyczyniamy się do wzrostu dobra naszych bliźnich i do

powszechnego dobra ludzkości”534.

Podsumowując powyższe wypowiedzi można powiedzieć, że Papież

podkreślał wiarę w jednego Boga, ale zauważał także różnice wypływające

chociażby z wiary w Trójcę Świętą. Mówił, że Bóg jest Stworzycielem i Sędzią.

Wśród przymiotów Boga akcentował dobroć, miłosierdzie i sprawiedliwość.

Wypowiadając się o wierze podkreślał szacunek dla Bożych przykazań,

adorację Boga, potrzebę świadczenia o Bogu, ale także bezpośrednio z wiary

wyprowadzał myśl o szacunku dla drugiego człowieka.

W 1985 r. w Rzymie odbyło się kolokwium na temat „Świętość w islamie

i w chrześcijaństwie”. Papież przemawiając do uczestników kolokwium wyszedł

ponownie od stwierdzenia: „wasz Bóg i nasz Bóg to jeden i ten sam Bóg a my

533

 Tamże, s. 20.
534

 Jan Paweł II, Spotkanie ekumeniczne (14 maja 1882 – Lizbona), OR 3 (1982) n. 5, s.13. Por. Jan

Paweł II, Zwartości Nigerii sprzyja połączenie sił w imię Boże. Spotkanie z ludnością muzułmańską (15

lutego 1982 – Kaduna), OR 3 (1982) n. 2, s. 9.

155

jesteśmy braćmi i siostrami w wierze Abrahama”535. Dalej mówił: „Jest więc

rzeczą całkiem naturalną, że mamy wspólnie wiele do przedyskutowania

o prawdziwej świętości w postawie posłuszeństwa i czci wobec Boga. Wszelka

prawdziwa świętość pochodzi od Boga, którego święte księgi żydów,

chrześcijan i muzułmanów nazywają »Świętym«. Wasz święty Koran nazywa

Boga «Al-Quddus», jak czytam w jednym z wersetów: «On jest Bogiem!

Nie ma boga jest tylko On! – Król, Przenajświętszy, Pokój …» (Koran 59;23).

Prorok Ozeasz łączy świętość Boga z Jego wyrozumiałą miłością do całej

ludzkości; miłością, która wymyka się naszej zdolności pojmowania: «Bogiem

jestem, nie człowiekiem; pośrodku ciebie jestem Ja – Święty, i nie przychodzę,

aby zatracać » (Oz 11,9)”536. Powtarza się tutaj podobny układ jak w dialogu

z judaizmem. Najpierw papież analizował wybrane zagadnienie na płaszczyźnie

partnera dialogu, chętnie cytował fragmenty z ksiąg świętych, a następnie

wyjaśniał jak omawiany temat jest rozumiany w chrześcijaństwie i ponownie

cytował fragment z ksiąg świętych, w tym przypadku z Biblii.

W dalszej części tego samego przemówienia czytamy:

„We współczesnym świecie ważniejsza niż kiedykolwiek staje się potrzeba,

by wszyscy wierzący, wspierani łaską Bożą, dążyli do prawdziwej świętości

(…). Niezliczone rzesze dobrych ludzi rozsianych po całym świecie –

chrześcijan, muzułmanów i innych – którzy w cichości wiodą życie przepełnione

autentycznym posłuszeństwem, chwałą i dziękczynieniem Bogu oraz

bezinteresownie służą swoim bliźnim, stawiają przed ludzkością prawdziwą

alternatywę - »Bożą drogę«, w świecie, który mógłby inaczej zginąć pod

naporem egoizmu, nienawiści i przemocy”537. W przemówieniu tym pojawiają

się myśli, które warto zaakcentować. W chrześcijaństwie pojęcie „święty” jako

przymiotnik stosowany jest między innymi na określenie człowieka; jest

używany tylko do postaci biblijnych albo do chrześcijan odznaczających się

wyjątkowymi cnotami, a ich świętość jest na dodatek potwierdzona

nadprzyrodzonymi znakami. Bł. Jan Paweł II uważał, że świętość jest

535

 Jan Paweł II, Świętość w islamie i w chrześcijaństwie. Przemówienie do uczestników kolokwium

(9 maja 1985 - Watykan), w: Sherwin B. L., Kasimow H., Jan Paweł II i dialog międzyreligijny, Kraków

2001, s. 70-71.
536

 Tamże, s. 71.
537

 Tamże, s. 71.

156

do osiągnięcia w islamie. Łaska Boża rozlewa się nie tylko w Kościele, ale także

w innych tradycjach religijnych.

W 300 rocznicę próby podbicia przez muzułmanów Europy, która

została powstrzymana pod Wiedniem w 1683 r., papież podczas Nieszporów

Europejskich zauważył: „Uczniowie Mahometa, którzy stali obozem u wrót

waszej stolicy jako wrogowie, dziś żyją wśród was i pełna wiary cześć,

oddawana przez nich Bogu Jedynemu, często może być dla was wzorem”538.

Papież w tej tradycji religijnej oprócz licznych elementów wspólnych

i bogactwa duchowego zauważył redukcję Bożego Objawienia: „Dla każdego,

kto znając Stary i Nowy Testament, czyta z kolei Koran, staje się rzeczą jasną,

że dokonał się w nim jakiś proces redukcji Bożego Objawienia. Nie można nie

dostrzec odejścia od tego, co Bóg sam o sobie powiedział, naprzód w Starym

Testamencie przez proroków, a ostatecznie w Nowym Testamencie przez

swojego Syna. Całe to bogactwo samoobjawienia się Boga, które stanowi

dziedzictwo Starego i Nowego Przymierza, zostało w jakiś sposób w islamie

odsunięte na bok. Bóg Koranu obdarzony zostaje najpiękniejszymi imionami,

jakie zna ludzki język, ale ostatecznie jest to Bóg poza-światowy, Bóg, który

pozostaje tylko Majestatem, a nie jest nigdy Emmanuelem, Bogiem z nami.

Islam nie jest religią odkupienia. Nie ma w nim miejsca dla krzyża

i zmartwychwstania, chociaż wspominany jest Jezus, ale jedynie jako prorok

przygotowujący na przyjście ostatecznego proroka Mahometa (…). Nie ma

całego dramatu odkupienia. Dlatego nie tylko teologia, ale także antropologia

islamu tak bardzo różni się od antropologii chrześcijańskiej”539.

E. Sakowicz zauważa: „Krzyż – znak zbawienia i symbol chrześcijaństwa

– według islamu nie ma sensu, bowiem każdy człowiek ponosi

odpowiedzialność za swoje grzechy. Nikt z ludzi nie ma mocy, by wyzwolić

drugiego człowieka z jego osobistego zła. Co więcej, islam odrzuca

chrześcijańską prawdę o grzechu pierworodnym, co wiąże się nierozdzielnie

właśnie z negacją krzyża jako realnego znaku wyzwolenia”540.

538

 Jan Paweł II, Z przemówienia na Nieszporach Europejskich podczas pierwszej podróży apostolskiej

do Austrii (10 września 1983 - Wiedeń), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 81.
539

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 86-87.
540

 Sakowicz E., Islam – dzieje, doktryna , fundamentalizm, w: Benedykt XVI, Jan Paweł II, Messori V.,

Sakowicz E., Islam a chrześcijaństwo…, dz. cyt., s. 108.

157

Oprócz wiary w tego samego Boga chrześcijan z muzułmanami łączą

inne liczne więzy. W Nairobi w 1980 r. papież mówił: „Wśród różnych łączących

go z islamem elementów znajduje się cześć oddawana Jezusowi Chrystusowi

i Jego Niepokalanej Matce. Kościół katolicki (…) opierając się na istniejących

więzach, które próbuje coraz bardziej zgłębiać – zwraca się stąd

z zaproszeniem do poznania pełnego jego dziedzictwa, zwłaszcza przez tych,

którzy są duchowo związani z Abrahamem i którzy wyznają monoteizm”.541

Po podkreśleniu tego co łączy dwie wielkie religie, papież zaprasza

do poznawania innych elementów wspólnych, ale także wyraża pragnienie

Kościoła, który w islamie chce odkrywać to co łączy.

Stosunek do Jezusa jest także najważniejszą różnicą. Do młodzieży

zgromadzonej w Casablance papież mówił: „Uczciwość wymaga, byśmy uznali

i uszanowali to, co nas różni. Najbardziej istotną różnicą jest oczywiście

sposób, w jaki patrzymy na osobę i dzieło Jezusa z Nazaretu. Wiecie, że my,

chrześcijanie, wierzymy, że Jezus wprowadza nas w wewnętrzne poznanie

tajemnicy Boga i w synowską wspólnotę Jego darów, tak, że uznajemy w Nim

i głosimy Pana i Zbawcę”542. O różnicach w rozumieniu Jezusa wspomina także

w Dakar podczas spotkania z muzułmańskimi przywódcami religijnymi:

„W religii chrześcijańskiej to On daje nam poznać Boga Ojca, od Niego

otrzymujemy Ducha, przez Niego obcujemy z Bogiem. Wierzymy, że On jest

Panem i Zbawcą”543.

M. Ayoub komentując wspólną wiarę w Jezusa podkreśla głębie tej

relacji, ale także podkreśla jak głębokie są różnice: „Trzeba tu zaznaczyć, że

oddawanie czci Jezusowi i Jego Matce nie jest bynajmniej gestem dobrej woli

ze strony muzułmanów. Jest to raczej zasadniczy składnik ich wiary. Natomiast

«uznanie Jezusa za Boga» oznaczałoby dla muzułmanów zrównanie innych

541

 Jan Paweł II, Pozdrowienie przywódców muzułmańskich. W nuncjaturze w Nairobi (7 maja 1980 -

Nairobi), w: Jan Paweł II, Nauczanie społeczne, t. III, dz. cyt., s. 384.
542

 Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga Spotkanie z młodzieżą

muzułmańską (19 sierpnia 1985 - Casablanca), OR 6(1985) n. nadzwyczajny II, s. 16.
543

 Jan Paweł II, Musimy być ludźmi dialogu. Spotkanie z muzułmańskimi przywódcami religijnymi (22

lutego 1992 - Dakar), OR 13(1992) n. 5, s. 18.

158

bogów z Bogiem, czyli popełnienie tego jednego grzechu, który nie może zostać

przebaczony”544.

Papież także podkreślał, że muzułmanie oddają także cześć Matce

Jezusa. Przemawiając do nowego ambasadora Libanu w Watykanie, który

przedstawił listy uwierzytelniające go na ten urząd, nawiązał do jego

przemówienia i powiedział: „ Na koniec, Pańskie wyczucie religijne kazało Panu

wspomnieć o maryjnej pobożności Libańczyków w ogólności oraz o czci

ze strony waszych obywateli muzułmańskich, jaką oni żywią w odniesieniu do

Matki Jezusa. Tacy, których ta sprawa może dziwić, zapewne nie próbowali

zrozumieć, jak bardzo w każdej rodzinie matka jest czynnikiem łączności

i jedności. Błagam przeto tę Niewiastę Błogosławioną wśród wszystkich

niewiast – a którą wy nazywacie czule Naszą Panią Libańską – aby pomogła

Libańczykom pokochać się wzajemnie i porzucić ostatecznie błędy oraz krwawe

konflikty z lat minionych oraz powrócić do tej miłości, jaka istniała

na początku”545

 Rolę Maryi w życiu chrześcijan i muzułmanów podkreślał również papież

podczas wizyty w meczecie Omajjadów: „My chrześcijanie, idąc przez życie

ku naszemu przeznaczeniu w niebie, odczuwamy bliskość Maryi, Matki Jezusa;

także islam czci Maryję i wyróżnią Ją jako »wybraną ponad wszystkimi

kobietami świata« (Koran 3;42). Dziewica z Nazaretu, Maryja z Saydnâya

nauczyła nas, że Bóg broni pokornych i «rozprasza pyszniących się zamysłami

serc swoich» (Łk 1,51)”546. Cześć oddawana Matce Bożej jest jednak cechą

charakterystyczną pobożności ludowej. W oficjalnych nurtach islamu te akty

pobożnościowe nie są promowane.

Innym kluczowym tematem poruszanym na płaszczyźnie muzułmańsko –

chrześcijańskiej to życie Abrahama. Papież podczas duchowej pielgrzymki

w 2000 roku śladami Abrahama spotkał się w Auli Pawła VI z Bractwem

Abrahama. Jest to międzynarodowe stowarzyszenie zrzeszające chrześcijan,

544

 Ayoub M., Jan Paweł II o islamie, w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog

międzyreligijny, Kraków 2001, s.180.
545

 Jan Paweł II, Listy uwierzytelniające nowego ambasadora Libanu (8 stycznia1983), w: Nauczanie

papieskie, t. VI/1 -1983, dz. cyt., s. 42.
546

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001 - Damaszek), OR 22 (2001) n. 7-8, s. 30-31.

159

muzułmanów i żydów. Celem stowarzyszenia jest uświadamianie sobie

wspólnego dziedzictwa duchowego i kulturowego, oraz przeciwdziałanie

nienawiści i wspólna praca w budowaniu pokoju i jedności między potomkami

Abrahama547. Będąc w Senegalu mówił: „Chrześcijanie i muzułmanie wraz

z wyznawcami judaizmu należą do tak zwanej »tradycji Abrahamowej«.

Tradycja każdej z naszej religii nazywa Abrahama «bliskim przyjacielem Boga»

(w języku arabskim: al-khalil). Zasłużył on na ten tytuł swą niezachwianą wiarą

w Boga. Opuszczając ojczyznę, aby udać się tam, dokąd Bóg prowadził.

Abraham kierował się przeświadczeniem, że jedynie Bóg godzien jest

uwielbienia i wyłącznie Jemu należy być posłusznym. Także w chwilach

doświadczeń Abraham pozostał wiernym i posłusznym sługą Boga”548.

Kiedy papież był w meczecie Omajjadów wspomniał jeszcze jedną

osobę, która otaczana jest czcią w jednej i drugiej religii. W meczecie tym

znajdują się relikwie św. Jana Chrzciciela. Na placu przed meczetem mówił:

„Spotykamy się nie opodal miejsca, które zarówno chrześcijanie, jak

i muzułmanie uważają za grób Jana Chrzciciela, znanego tradycji islamskiej

jako Yahya. Syn Zachariasza to postać o pierwszorzędnym znaczeniu w historii

chrześcijaństwa, był on bowiem Poprzednikiem, który przygotował drogę

Chrystusowi. Życie Jana, całkowicie oddane Bogu, zostało uwieńczone

męczeństwem. Niech jego świadectwo oświeci wszystkich, którzy tutaj czczą

jego pamięć, tak żeby zrozumieli - i my także – że naszym największym

życiowym zadaniem jest poszukiwanie Bożej prawdy i sprawiedliwości”549.

W 1982 r. w Kadunie w Nigerii papież przemawiając do przedstawicieli

wyznawców islamu mówił o innym elemencie wspólnym tym dwom tradycjom:

„My chrześcijanie, otrzymaliśmy od Jezusa, naszego Pana i Mistrza,

podstawowe prawo miłości Boga i bliźniego (por. Mt 22,37-39). Wiem, że to

prawo miłości znajduje głębokie echo także w waszych sercach, bowiem

547

 Por. Jan Paweł II, Pielgrzymka duchowa Ojca Świętego śladami Abrahama (23 lutego 2000-Watykan),

OR 21(2000) n. 4, s. 5.
548

 Jan Paweł II, Musimy być ludźmi dialogu. Spotkanie z muzułmańskimi przywódcami religijnymi (22

lutego 1992- Dakar), OR 13(1992) n. 5, s. 17.
549

 Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta w meczecie Omajjadów (6 maja

2001-Damaszek), OR 22 (2001) n. 7-8, s. 30.

160

w waszej świętej księdze, wraz z zaproszeniem do wiary, jesteście wezwani

do wzrastania w dobrych uczynkach (por. Koran 5;51)”550.

Temat miłości jest poruszany przez papieża na płaszczyźnie dwóch

tradycji religijnych także podczas przemówienia w 1985 r. do uczestników

kolokwium „Świętość w islamie i w chrześcijaństwie”. Mówił Papież wtedy:

„Koran wzywa was do prawości (al-salah), sumiennej pobożności (al-taqwa),

dobroci (al-husan) oraz cnoty (al-birr), co opisane jest jako: wiara w Boga,

dzielenie się bogactwem z potrzebującymi, uwalnianie jeńców, trwanie

w modlitwie, dotrzymywanie słowa oraz cierpliwe znoszenie cierpień,

niedostatku i przeciwności (Koran 11;177). Podobnie św. Paweł mówi,

że powinniśmy okazywać miłość wszystkim ludziom i wieść życie nieskazitelne

w oczach Boga: «A Pan niech (…) spotęguje waszą wzajemną miłość dla

wszystkich, jaką i my mamy dla was; aby serca wasze utwierdzone zostały jako

nienaganne w świętości wobec Boga, Ojca Naszego, na przyjście Pana

naszego Jezusa wraz ze wszystkimi Jego świętymi» (1Tes 3,12-13)”551.

E. Sakowicz analizując to przemówienie papieża zauważył: „Nawiązując,

a właściwie «opierając się» na koranicznej wypowiedzi o »świętości« człowieka

(…) odwołała się do świadectwa św. Pawła, który podkreślał konieczność

okazywania miłości wszystkim ludziom oraz domagał się od wierzących

prowadzenia nienagannego życia przed obliczem Boga (…). Papież przytoczył

odnośny fragment z 1 Listu do Tesaloniczan: «A Pan niech (…) spotęguje

waszą wzajemną miłość do wszystkich jaką i my mamy do was; aby serca

wasze utwierdzone zostały jako nienaganne w świętości wobec Boga, Ojca

naszego, na przyjęcie Pana naszego Jezusa wraz ze wszystkimi Jego świętymi

» (1Tym 3,12-13). W zacytowanym fragmencie pominięty został wiersz:

»A Pan niech pomnoży liczbę waszą«”552.

W Sumatrze przemawiając do chrześcijan i przedstawicieli innych tradycji

religijnych głównie muzułmanów, mówił wychodząc od osoby Jezusa o miłości

w wymiarze ogólnoludzkim: „W wieczór poprzedzający swoją śmierć Jezus

umył nogi uczniom, mówiąc, iż daje im przykład, aby i oni tak czynili, jak on im

550

 Jan Paweł II, Zwartości Nigerii sprzyja połączenie sił w imię Boże. Spotkanie z ludnością

muzułmańską (15 lutego 1982 – Kaduna), OR 3 (1982) n. 2, s. 9.
551

 Jan Paweł II, Świętość w islamie i w chrześcijaństwie. Przemówienie do uczestników kolokwium (9

maja 1985 - Watykan), w: Sherwin B. L., Kasimow H., Jan Paweł II i dialog …, dz. cyt., s. 71.
552

 Sakowicz E, Dialog Kościoła z islamem według dokumentów soborowych i posoborowych (1963-

1999), Warszawa 2000, s. 303-304.

161

uczynił (por. J 13,15). Miłując bliźniego swego nie tylko naśladujemy miłość

Chrystusa do nas, ale także wypełniamy Jego najważniejsze przykazanie –

przykazanie miłości. W Chrystusie miłość bliźniego jest najwyższym wyrazem

solidarności, jaka łączy wszystkich ludzi na całym świecie (…). Chrystus uczy

miłości powszechnej, ponieważ wszyscy ludzie są wzajemnie dla siebie

bliźnimi, bez względu na pochodzenie, rasę, kulturę, czy religię”553.

 W Azerbejdżanie mówił papież o miłości w wymiarze społecznym oraz

o jej powiązaniu z religią: „Oczekuję jutrzejszego spotkania z przedstawicielami

trzech religii monoteistycznych, aby wspólnie z nimi potwierdzić przekonanie,

że religia nie może być wykorzystywana do podsycania sporów i nienawiści,

lecz winna szerzyć miłość i pokój. Z tego kraju, który poznał i zna wartość

tolerancji jako warunku wszelkiego zdrowego współżycia społecznego, chcemy

wołać na cały świat: Połóżmy kres wojnom w imię Boga! Połóżmy kres

profanowaniu Jego świętego imienia! Przybyłem do Azerbejdżanu jako

ambasador pokoju. Dopóki starczy mi głosu, będę wołał: »Pokój w imię Boże!«

A gdy słowo dołączy do słowa, zrodzi się chór, powstanie symfonia, która

porwie dusze, stłumi nienawiść, rozbroi serca”554.

W Senegalu mówił: „Uczciwość nakazuje mi przyznać, że nie zawsze

chrześcijanie i muzułmanie postępowali wobec siebie nawzajem w sposób,

który odzwierciedla niezmierzoną dobroć Boga. W pewnych regionach świata

utrzymują się napięcia między naszymi dwiema wspólnotami i w wielu krajach

chrześcijanie są ofiarami dyskryminacji”555.

Jednym z przejawów miłości jest gościnność. Podkreślał papież

tę wartość zwracając się do mieszkańców Azerbejdżanu: „Chwała wam,

wyznawcy islamu w Azerbejdżanie, za okazywanie gościnności – wartości

tak drogiej waszej religii i waszemu ludowi – oraz za przyjęcie wiernych innych

religii jako waszych braci”556.

553

 Jan Paweł II, Nadprzyrodzona solidarność całej rodziny ludzkiej. Homilia podczas Mszy św. dla

wiernych Sumatry (13 października 1989 - Medan), OR 10 (1989) n. 12, s. 20.
554

 Jan Paweł II, Wiara w Boga pomaga odkrywać prawdę, dobro i piękno. Spotkanie z przedstawicielami

wspólnot religijnych oraz świata polityki, kultury i sztuki (22 maja 2002 - Baku), OR 23 (2002) n. 7- 8,

s. 15. Por. Jan Paweł II, Religia nie może być wykorzystywana do złych celów. Spotkanie z

muzułmańskimi zwierzchnikami religijnymi (22 marca 1998 – Abudża), OR 19(1998) n. 5-6, s. 14-15.
555

 Jan Paweł II, Musimy być ludźmi dialogu. Spotkanie z muzułmańskimi przywódcami religijnymi (22

lutego 1992 - Dakar),OR 13(1992) n. 5, s. 18.
556

 Jan Paweł II, Wiara w Boga pomaga odkrywać prawdę, dobro i piękno. Spotkanie z przedstawicielami

wspólnot religijnych oraz świata polityki, kultury i sztuki (22 maja 2002 – Baku), OR 23 (2002) n. 7-8,

s. 15.

162

Miłość, poczucie braterstwa ma owocować w przyszłości. Wizja papieża

jest naprawdę śmiała: „Nie było nam dane stworzyć jednej wspólnoty; to jest

próba przed którą stoimy”557.

 Wśród wielu wartości duchowych islamu papież widział także nadzieję:

„W tej części świata, gdzie głęboka nadzieja na życie wieczne staje się

udziałem wyznawców wszystkich religii, jest jak najbardziej słuszne wzywać

całe społeczeństwo Sumatry, aby zjednoczyło się w dążeniu do ochrony

i rozwoju religijnego charakteru życia oraz do otwarcia się na jego

transcendentalne wartości. Chrześcijanie – tak samo jak wyznawcy islamu –

powołani są do głoszenia tego najwyższego dobra i do dzielenia się nim z tymi,

którzy je utracili. Bądźcie dumni, że wobec innych ludów (…) dajecie

świadectwo tego, ze pełen dynamizmu naród wyrósł w oparciu o kamień

węgielny prymatu Boga i Jego obietnic”558. Oprócz nadziei wyraźnie

zaakcentowane są w tej homilii wartości transcendentalne.

W wypowiedziach papieża pojawiają się odniesienia do Koranu. Pisząc

List do przewodniczącego Światowej Federacji Apostolatu Biblijnego, zauważał

pewne powiązania Koranu z Biblią: „Biblia jest również skarbem, który w dużej

części czcimy wspólnie z Hebrajczykami (…). Ta święta księga, do której

w pewien sposób odnoszą się też wyznawcy islamu, może stanowić inspirację

dla całego dialogu międzyreligijnego między ludźmi, którzy wierzą w Boga;

a na tej drodze przyczynia się do przybliżenia powszechnej modlitwy, miłej

Bogu, do pokoju w sercach wszystkich”.559 Pada w tym tekście określenie

„święta księga”. Powszechnie przymiotnik „święty” jest przede wszystkim

w Kościele używany w odniesieniu do Boga, albo do tych czynności,

rzeczywistości czy przedmiotów, które są uświęcone Bożą obecnością. Dlatego

też Pismo Starego i Nowego Testamentu nazywa się świętym. Papież

przemawiając na rozpoczęcie kolokwium na temat Świętości w islamie

i w chrześcijaństwie zwracając się do muzułmanów zacytował Koran i odniósł

557

 Jan Paweł II, Zrozumienie i dialog. Spotkanie z muzułmanami (19 maja 1985- Bruksela), OR 6(1985)

n. nadzwyczajny II, s. 30.
558

 Jan Paweł II, Nadprzyrodzona solidarność całej rodziny ludzkiej. Homilia podczas Mszy św. dla

wiernych Sumatry (13 października 1989 - Medan), OR 10 (1989) n. 12, s. 21.
559

 Jan Paweł II, Z listu do przewodniczącego Światowej Federacji Katolickiej Apostolatu Biblijnego (14

czerwca 1990 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 168.

163

go do fragmentu w Biblii, do tekstów objawionych. „Wasz święty Koran nazywa

Boga «Al-Quddus», jak czytam w jednym z wersetów: «On jest Bogiem! Nie

ma boga jest tylko On! – Król, Przenajświętszy, Pokój …» (Koran 59;23). Prorok

Ozeasz łączy świętość Boga z Jego wyrozumiałą miłością do całej ludzkości;

miłością, która wymyka się naszej zdolności pojmowania: « Bogiem jestem, nie

człowiekiem; pośrodku ciebie jestem Ja – Święty, i nie przychodzę, aby

zatracać» (Oz 11,9)”560. Nazwanie przez papieża Koranu świętym jest

szczególnym wydarzeniem.

Trzeba zgodzić się z E. Sakowiczem, który uważa: „Nawiązanie

do Koranu w dokumentach Kościoła i w nauczaniu papieskim, wskazuje na

głęboki szacunek, jakim darzy on świętą księgę islamu. Gdyby Kościół nie

dostrzegł pewnych «walorów» Koranu, nigdy nie odniósłby się w żadnym

oficjalnym tekście do świadectwa tej księgi. Kościół jednak nie zaakceptował

i nie zaakceptuje tzw. objawienia koranicznego. Elementy prawdy objawionej,

zawarte w Koranie (owe logoi spermatikoi, »nasiona prawdy«, o których mówi

tradycja Kościoła), są wyzwaniem, by księgę islamu traktować poważnie, a nie

uważać jej jedynie za zdeformowane staro - i nowotestamentalne przekazy.

W imię «przebłysków prawdy», «nasion prawdy», Koranowi należny jest

szacunek ze strony chrześcijan ”561.

14 maja 1999 r. papież przyjął na audiencji patriarchę Raphaela II

przywódcę Kościoła chaldejskiego w Iraku, któremu towarzyszyli duchowni

islamscy. Na zakończenie przywódcy muzułmańscy podarowali papieżowi

Księgę Koranu. Papież przyjmując Księgę pocałował ją. Gest ten był szeroko

komentowany w prasie. Liczne były wypowiedzi niektórych środowisk

krytykujących papieża za ten gest. Zaskakujące jest, że na ten temat nie ma

wzmianki w polskiej wersji L´Osservatore Romano. Pojawiają się także głosy,

że papież wcale Koranu nie całował. Zdjęcia papieża bł. Jana Pawła II, które

ukazały się w prasie i na stronach internetowych nie budzą wątpliwości.

560

 Jan Paweł II, Świętość w islamie i w chrześcijaństwie. Przemówienie do uczestników kolokwium (9

maja 1985 - Watykan), w: Sherwin B. L., Kasimow H., Jan Paweł II i dialog międzyreligijny…, dz. cyt.,

s. 70-71. Por. Jan Paweł II, Zrozumienie i dialog. Spotkanie z muzułmanami (19 maja 1985- Bruksela),

OR 6(1985) n. nadzwyczajny II, s.30.
561

 Sakowicz E, Dialog Kościoła z islamem według dokumentów soborowych i posoborowych (1963-

1999), Warszawa 2000, s. 301.

164

 J. Poniewierski uważa562, że gestu tego nie można rozumieć jako znaku

równości między tą Księga a Pismem Świętym ST i NT. Uważa raczej,

że wpisuje się on w nauczanie, z którego wynika, że wierzymy my chrześcijanie

i muzułmanie w tego samego Boga. Autor nawiązuje do słów papieża z których

wynika że „ziarna i promienie Prawdy” znajdują się także w innych tradycjach

religijnych563.

W świecie muzułmańskim fakt ten odbił się wielkim echem. W 2009 r.

podczas Kongresu dla Pokoju „Ludzie i Religie”, który odbył się w Krakowie

wydarzenie to przypomniał rektor Uniwersytetu Al-Azhar w Egipcie Ahmad Al-

Tayyeb. Zapewniał on także o modlitwie muzułmanów za duszę papieża oraz

wyraził nadzieję, że dialog będzie się rozwijał564.

6) Dialog intermonastyczny

W sensie ścisłym nie jest prowadzony dialog intermonastyczny

z islamem, ale są pewne próby budowania relacji z chrześcijańskimi ośrodkami

monastycznymi. M. Fitzgerald wspomina o próbach nawiązywania kontaktów

z muzułmanami takimi jak sufi, których celem jest pogłębiony dialog duchowy565.

 Do biskupów z Afryki północnej podczas wizyty ad limina papież mówił

o posłudze sióstr zakonnych w krajach gdzie większość stanowią muzułmanie:

„Chciałbym dodać jeszcze jedną myśl na temat życia zakonnic. Dla wielu

muzułmanów Kościół to są właśnie one; są zadowoleni, ze mogą zobaczyć

Kościół w ich zachowaniu! Żyją one niekiedy w rozproszeniu (w diasporze)

po całym kraju, oddalone od siebie nawzajem, usługując w szkołach

i przychodniach, które są źle wyposażone”566. Takie doświadczenia na pewno

mogą owocować w przyszłości większą otwartością na chrześcijańskie zakony

i ośrodki życia monastycznego.

562

 Poniewierski J., Allah akbar, w: http://wiadomosci.onet.pl/jp2/5168,1702,1319411,text.html (pobrano

20.10.2009).
563

 Por. Jan Paweł II, Duch Boży a „ziarna prawdy” obecne w religiach niechrześcijańskich. Audiencje

generalne (9 września 1998- Watykan), OR 20 (1999) n. 1, s. 44-45.
564

 Por. Przeciszewski M. (red.), „Asyż w Krakowie” synteza I dzień, w:

ekai.pl/wydarzenia/temat_dnia/.../asyz-w-krakowie-synteza-i-dzien/ (pobrano 15.09.2010).
565

 Por. Fitzegerald M., Czego oczekuje…, dz. cyt., n. 3.
566

 Jan Paweł II,W dialogu ze światem islamu zachowajcie zawsze własną tożsamość. Do biskupów z

Afryki Północnej w czasie wizyty „ad limina” (23 listopada 1981 - Watykan), w: Nauczanie papieskie,

t. IV/2 -1981,Weron E., Jarach A. (red.), Poznań – Warszawa 1989, s. 330.

http://wiadomosci.onet.pl/jp2/5168,1702,1319411,text.html

165

Rozdział V

Dialog doświadczenia religijnego z hinduizmem

i buddyzmem

 Chrześcijaństwo od początków swego istnienia było w relacji

do hinduizmu. Tradycja podaje, że nauczał w Indiach i poniósł śmierć

męczeńską św. Tomasz Apostoł. Wzmianki o chrześcijanach w Indiach sięgają

II wieku567. Zgodne życie hinduistów z chrześcijanami trwało do XVI w.. Relacje

zaczęły się pogarszać, gdy rozpoczęła się kolonizacja subkontynentu

indyjskiego przez Portugalczyków. Jednym z elementów kolonizacji była

chrystianizacja. To doprowadziło do tego, że kolonizatorzy i misjonarze byli

traktowani jako najeźdźcy, którzy siłą narzucają obcą mentalność i wykorzeniają

rodzime tradycje. Do XIX w. przejście na chrześcijaństwo było rozumiane jako

zdrada plemienia. Od XIX w. w Indiach zaczął się rodzić neohindiuzm, który

przyjął Jezusa jako jednego z awatarów Boga. Do tej pory na wszelkie działania

o charakterze misyjnym hinduiści są zamknięci i nieufni568. Liczne bariery były

także po stronie chrześcijan. Przez długi okres czasu dostrzegano w hinduizmie

tylko zbiór mitów i zabobonów569.

Punktem przełomowym w stosunku chrześcijan do hinduistów był Sobór

Watykański II. W Lumen gentium znajdujemy wypowiedź Ojców soborowych

o Ludzie Bożym. O tych, którzy do niego przynależą i o tych, którzy są do niego

przyporządkowani. W kategorii przyporządkowania dokument mówi o żydach,

następnie muzułmanach a w dalszej części wspomina: „Także od innych, którzy

szukają nieznanego Boga po omacku i wśród cielesnych wyobrażeń, sam Bóg

również nie jest daleko, skoro wszystkim daje życie, tchnienie i wszystko (…).

Ci bowiem, którzy bez własnej winy nie znając Ewangelii Chrystusowej i Jego

Kościoła, szczerym sercem szukają jednak Boga, a Jego wolę poznaną przez

nakaz sumienia starają się pod wpływem łaski wypełniać w swoim

postępowaniu, mogą osiągnąć wieczne zbawienie. Nie odmawia też

567

 Por. Sakowicz E., Hinduizm a chrześcijaństwo, w: Encyklopedia Katolicka, t. VI, dz. cyt., kol. 896-

897.
568

 Por. Fic L., Hinduizm, w: Jan Paweł II, Encyklopedia dialogu i ekumenizmu, Sakowicz E. (red.),

Radom 2006, s. 203-204.
569

 Por. Fűrlinger E., Zbiór zabobonów czy godna podziwu asceza? w: Tworuschka U., (red.), Religie

świata w dialogu, Poznań 2010, s. 32-40.

166

Opatrzność Boża pomocy koniecznej do zbawienia tym, którzy bez własnej

winy w ogóle nie doszli jeszcze do wyraźnego poznania Boga, a usiłują, nie bez

łaski Bożej, prowadzić uczciwe życie”570. Między innymi do hinduistów odnosi

się to stwierdzenie: „szukają nieznanego Boga po omacku i wśród cielesnych

wyobrażeń”, ale także określa ich pozytywnie stwierdzenie: „szczerym sercem

szukają jednak Boga, a Jego wolę poznaną przez nakaz sumienia starają się

pod wpływem łaski wypełniać w swoim postępowaniu, starają”. Natomiast

do buddystów można odnieść wypowiedź Lumen Gentium, gdy czytamy: „bez

własnej winy w ogóle nie doszli jeszcze do wyraźnego poznania Boga, a usiłują,

nie bez łaski Bożej, prowadzić uczciwe życie”.

Znacznie dalej w określeniu hinduistów idą Ojcowie soborowi w Nostra

aetate. Już nie mówią o „szukaniu nieznanego Boga po omacku”,

ale o: „postrzeganiu owej tajemniczej mocy” i „poznaniu Najwyższego Bóstwa

czy wręcz Ojca”571. Następnie charakteryzują oni religijność hinduistów.

Podkreślają rolę mitów, koncepcji filozoficznych, życia ascetycznego, głębokich

medytacjach, ale także zauważają praktykę zwracania się do Boga z miłością

i ufnością. W doktrynie buddyzmu natomiast zauważają podkreślanie

niewystarczalność świata i wspominają ogólnie o sposobach dochodzenia

do wyzwolenia i oświecenia572.

 E. Sakowicz uważa, że w deklaracji mówiąc o hinduizmie nawiązuje

wyraźnie do systemów filozoficznych, mitologii i dróg do zbawienia takich jak

droga ascezy, droga medytacji oraz droga pobożności, które w hinduizmie

odgrywają istotną rolę573. Droga ascezy ma prowadzić do niszczenia

namiętności i pożądania, natomiast droga pobożności ukierunkowuje na miłość

do bóstwa, z kolei droga medytacji to poszukiwanie mądrości.

 W wypowiedzi o buddyzmie wyraźnie nawiązuje dokument soborowy

do trzech z pośród czterech zasad głoszonych przez buddyzm. „Stwierdzenie,

iż buddyzm »uznaje całkowitą niewystarczalność tego zmiennego świata«

wskazuje na buddyjską prawdę o istnieniu cierpienia (…). Wskazanie przez

dokument na »doskonałe wyzwolenie« (buddyzm hinajany) oraz »najwyższe

570

 KK, n. 16.
571

 Por. DRN, n. 2.
572

 Por. DRN, n. 2.
573

 Por. Sakowicz E., Pryncypia dialogu Kościoła katolickiego z religiami Dalekiego Wschodu i Indii

w świetle nauczania Soboru Watykańskiego II oraz dokumentów posoborowych, Warszawa 2006, s. 116-

117.

167

oświecenie« (buddyzm mahajany) (…), jest nawiązaniem do trzeciej szlachetnej

prawdy Buddy o zniszczeniu cierpienia (nirodha). Każdemu buddyście

przyświeca najważniejszy cel, którym jest wyzwolenie, oświecenie. Osiągnięcie

tego celu, dojście do niego to aluzja do czwartej szlachetnej prawdy, która

wyraża się we wskazaniu sposobów prowadzących do zniszczenia cierpienia

(magga)”574.

Deklaracja nie skupia się na różnych nurtach buddyzmu. Określenie

„buddyzm” ma charakter zbiorowy. Obejmuje on różne formy pobożności od

uduchowionych form medytacji zaczynając, a na kultowych praktykach

lamaizmu kończąc575. Buddyzm zasadniczo dzieli się na hinajana, wczesny

buddyzm, tzw. „mały wóz”, który kładł akcent na życie klasztorne. Mahajana

„wielki wóz”, który większą rolę kładzie na boddhisatva czyli rolę „zbawców” niż

na życia klasztornego. Ten kierunek dał początek japońskiej odmianie zen,

który kładzie akcent na oświecenie. Z niego z kolei wyłonił się amidyzm

akcentujący rolę pobożności576.

 S. Nagy zauważa: „W numerze drugim Deklaracja zajmuje się grupą

religii, w których zagadnienie jedynego Boga nie kształtuje się wyraźnie

i jednoznacznie w przeciwieństwie do mahometanizmu i judaizmu, o których

jest mowa w dwu następnych numerach. Dziwić może fakt pominięcia tak

wybitnych religii jak zoroastryzm, konfucjanizm czy sintoizm. Objęte one zostały

generalnym określeniem «inne religie», zamieszczonym pod koniec numeru

drugiego. Ponadto fakt pominięcia konfucjanizmu i sintoizmu tłumaczy się tym,

że są one uważane bardziej za systemy etyczne czy narodowo-społeczne,

a mniej za systemy religijne”577.

Dialog podjęty i prowadzony przez papieża obejmuje także inne tradycje

religijne. W swoich wypowiedziach papież zauważał i zwracał się do ludzi

związanych z innymi religiami niż buddyzm i hinduizm. W Ecclesia in Asia

czytamy: „Azja jest kolebką głównych religii światowych – judaizmu,

chrześcijaństwa, islamu i hinduizmu. Stanowi miejsce narodzin wielu innych

574

 Sakowicz E., Pryncypia dialogu…, dz. cyt., s. 122-123.
575

 Por. Fic L., Dialog chrześcijaństwa z buddyzmem, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin

2004, s. 218.
576

 Por. Ries J., Spotkanie trwające już dwadzieścia wieków…, Communio. Międzynarodowy Przegląd

Teologiczny 58(1990) n. 4, s. 105.
577

 Nagy S. Wprowadzenie do deklaracji o stosunku Kościoła do religii niechrześcijańskich, w: Sobór

Watykański II, Konstytucje, Dekrety, Deklaracje, Poznań 1967, s. 332.

168

tradycji duchowych, takich jak: buddyzm, taoizm, konfucjanizm, zoroastrianizm,

jainizm, sikhizm i sintoizm. Miliony osób wyznają również religie tradycyjne lub

plemienne, różniące się stopniem struktur rytualnych i formalnego

nauczania”578.

Dialog z hinduistami jest prowadzony według trzech modeli.

Propagatorem pierwszego jest O. Lacombe. Poznanie doktryny, poznanie

hinduskich pism i ich zinterpretowanie, odkrycie wartości i na płaszczyźnie

teologii doprowadzenie do spotkania. Drugi model popierany przez

R. Panikkara to spotkanie na płaszczyźnie egzystencjalnej, ponieważ różnice

w doktrynie są bardzo wyraźne. Panikkar uważa, że sytuacja egzystencjalna

jest punktem wyjścia, który ma prowadzić do wyrzeczenia się wszystkiego

i do osiągnięcia pełni doskonałości. Uważa on, że Chrystus jest obecny

w hinduizmie. Trzeci model podkreśla wzajemny szacunek, otwartość, przy

czym każda ze stron jest mocno zakorzeniona w swej wierze579.

Dialog z hinduistami i buddystami podejmowany przez Jana Pawła II był

kontynuacją tych spotkań i rozmów, które miały miejsce za pontyfikaty Jana

XXIII i Pawła VI. Podczas audiencji generalnej papież Jan Paweł II wspominał

podróż w 1984 r. na Daleki Wschód. Mówił wtedy: „Ostatni etap - a zarazem

trzeci rozdział – tej podróży duszpasterskiej to półtoradniowe zatrzymanie się

w Tajlandii, przede wszystkim w Bangkoku. Poniekąd była to odpowiedź

na wizytę, którą niegdyś złożyła w Watykanie para królewska w czasie

pontyfikatu Jana XXIII, a z kolei patriarcha buddyjski z Tajlandii Pawłowi VI”580.

Paweł VI uważał dialog z niechrześcijanami za ważny do tego stopnia,

że powołał do istnienia w roku 1964 Sekretariat dla Religii Niechrześcijańskich.

W tym także roku papież Paweł VI pielgrzymował do Indii z okazji XXXVIII

Międzynarodowego Kongresu Eucharystycznego w Bombaju581.

Swój wpływ na kształt dialogu w Azji miała także Federacja Azjatyckich

Konferencji Biskupów. „Jej statut zatwierdzony został 22 grudnia 1972 roku

578

 EiAs, n.6.
579

 Por. Ries J., Spotkanie trwające już dwadzieścia wieków…, Communio. Międzynarodowy Przegląd

Teologiczny 58(1990)n. 4, s. 103-104.
580

 Jan Paweł II, Dziękuję Chrystusowi za to wielkie doświadczenie Kościoła w Azji i Oceanii. Po

powrocie z podróży na Daleki Wschód (16 maja 1984), w: Nauczanie papieskie, t. VII/1 -1983, dz. cyt.,

s. 644-646.
581

 Por. Maik B., Dialog Chrześcijaństwa z hinduizmem, w: Zimoń H. (red.), Dialog międzyreligijny,

Lublin 2004, s. 194.

169

przez papieża Pawła VI, podczas jego spotkania z biskupem Hongkongu

Francisem Xavierem Chen-Ping-Hsu. Hongkong jest też siedzibą Federation

of Asian Bishop Conferences (FABC). Plenarne posiedzenia FABC, które

odbyło się w 1974 roku w Tajpei, wyznaczyło jako główne swe zadanie potrójną

formę dialogu: z kulturami, z religiami i z biednymi. W ramach FABC powołano

do życia, także w służbie dialogu międzyreligijnego, dwa instytuty biskupie

(Bishops Institute on Interreligious Affairs – BIRA), jeden dla krajów o dominacji

buddyjskiej (BIRA I), drugi zaś dla krajów, w których duży wpływ ma islam

(BIRA II). Podczas zgromadzenia plenarnego FABC, które odbyło się w 1978

roku w Kalkucie, podkreślono konieczność i ważność dialogu między

religiami”582.

 Śmiało papież nawiązywał od początku swego pontyfikatu dialog

z judaizmem i islamem. Natomiast widać dużą ostrożność w stosunku do religii

Wschodu. W latach siedemdziesiątych były w Rzymie organizowane spotkania

mnichów buddyjskich, sintoistycznych i hinduistycznych z mnichami katolickimi.

To były także pierwsze spotkania Jana Pawła II z przedstawicielami tych

tradycji religijnych. 28 lutego 1979 r. papież spotkał się z przedstawicielami

religii Shinto. W przemówieniu akcentował powszechne braterstwo. Mówił

wtedy podkreślając pewne elementy obecne w nauczaniu sintoistów: „Sintoizm

tradycyjna religia Japonii, uznaje na przykład, że wszyscy ludzie są synami

Boga i dlatego są braćmi”583.

 Wpływ na kształt dialogu i stosunek Jana Pawła II do religii Wschodu

miały liczne spotkania z ambasadorami obejmującymi urząd przy Stolicy

Apostolskiej i z biskupami przybywającymi ad limina. Udzielał papież także

audiencji wyznawcom poszczególnych religii, którzy przybywali do Europy

na sympozja albo uczestniczyli w spotkaniach modlitewnych.

Duży wpływ na relacje z przedstawicielami tych tradycji religijnych miały

podróże do krajów, gdzie hinduiści albo buddyści stanowią większość584.

Podczas podróży apostolskich po Azji papież był witany i przyjmowany

serdecznie. Jego obecność była zauważana przez media. Jedną z głównych

582

 Fic L., Dialog chrześcijaństwa z buddyzmem, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin

2004, s. 230.
583

 Jan Paweł II, Do przedstawicieli religii „Shinto”. Audiencja generalna (28 lutego 1979 -Watykan),

w: w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 35.
584

 Por. Kopp M., Określenie relacji pontyfikat – buddyzm, hinduizm oraz afroamerykańskie religie

naturalne, w: Jan Paweł II , Pojednanie światów.. , dz. cyt., s. 129-131.

170

podróży papieża podczas, której spotkał się z hinduistami była podróż

apostolska do Indii w 1986 r.. W kraju tym chrześcijanie stanowią zaledwie

1,7 procenta mieszkańców, a jednocześnie liczą 12 milionów wiernych.

W czasie pobytu papieża w Indiach skrajne ugrupowania fundamentów

hinduskich organizowały protesty. Ale wezwanie do protestów nie spotkało się

z większym zainteresowaniem. W sześciu milionowym Delhi uczestniczyło

w proteście niecałe tysiąc osób a w dziewięciomilionowym Bombaju zaledwie

czterdzieści osób. Papież wszędzie był witany serdecznie przez wyznawców

wszystkich religii. Pozytywne były także komentarze w prasie. Natomiast

w telewizji niewiele uwagi poświęcono pielgrzymce papieża, za co też telewizja

była mocno krytykowana.

 Mimo dużej otwartości i życzliwości relacja z hinduistami nie jest wolna

od spraw delikatnych i trudnych. Jedną z nich jest działalność misyjna.

Hinduizm uważa, że zmiana religii przeciwstawia się „dharmie” boskiemu

prawu, które wyznacza człowiekowi miejsce na ziemi. Dlatego też negatywnie

patrzą na takie działanie prowadzone przez inne grupy religijne585.

1) Modlitwa

 Podczas pobytu w Sri Lance papież podkreślił bogactwo kultur i religii

Azji. Mówił wtedy o „czcigodnych tradycjach Azji”. Zaliczył do nich: milczenie,

refleksyjność, modlitwę, ascezę i skłonność do wyrzeczeń586. Podobne wartości

są podkreślone między innymi w Ecclesia in Asia587.

Często papież modlił się podczas podróży apostolskich za wszystkich

mieszkańców danego kraju, czyli za chrześcijan i ludzi należących do innych

wspólnot religijnych. W miejscu pamięci Mahatmy Gandhiego papież wyraził

życzenie: „Niech Bóg nas prowadzi i błogosławi nam, gdy staramy się kroczyć

585

 Por. Kozłowski M., Podróż Jana Pawła II do Indii, w: OR 7(1986) n. 1, s. 1, 17.
586

 Por. Jan Paweł II, Przebaczenie, pojednanie, pokój wezwaniem dla wszystkich. Homilia podczas Mszy

św. i beatyfikacji o. Józefa Vaza (21 stycznia 1995 – Kolombo), w: Jan Paweł II, Dzieła Zebrane,

Homilie i przemówienia z pielgrzymek Azja, Afryka, Australia i Oceania, t. XIII, Ptasznik P., Mokrzycki

M., Dzidek T., Kijas J., Poniewierski J., Ryś G., Słabek P., Urban J., (red.), Kraków 2009, s. 241. Por.

EiAs, n. 23. Por. także, Jan Paweł II, Orędzie Chrystusa skierowane jest do wszystkich. Do narodów Azji

w Radiu Veritas (21 lutego1981), w: Jan Paweł II, Nauczanie społeczne, t. IV, dz. cyt., s. 352. Por. Jan

Paweł II, Zwyciężajcie nienawiść miłością, nieprawdę prawdą, przemoc cierpieniem (1 lutego 1986 - Raj

Ghat), OR 7(1986) n. 1, s. 16.
587

 EiAs, n. 23.

171

razem, ręka w rękę, by wspólnie budować świat pokoju”588. Jest to modlitwa

o Boże prowadzenie i błogosławieństwo. W miejscu tym odmówił także

modlitwę a w niej zwracał się do Boga prosząc o Jego błogosławieństwo589.

Podobnie modlitwy, albo zapewnienia o modlitwie, były odmawiane

i deklarowane podczas podróży do innych państw Azji590.

Podczas tej samej pielgrzymki papież poświęcił archidiecezję Delhi

Najświętszemu Sercu Pana Jezusa. W Akcie poświęcenia padają słowa

dziękczynienia za Boże dzieła wobec Kościoła w Indiach i za to co Bóg czyni

dla całej społeczności żyjącej w tej archidiecezji591.

Szczególnym wydarzeniem było spotkanie z przedstawicielami kultury

w Kalkucie podczas pielgrzymki do Indii w 1986 r.. Na zakończenie swojego

przemówienia papież odmówił modlitwę, która nie należy do tradycji katolickiej,

ale została zaczerpnięta z tradycji hinduistycznej: „Na zakończenie chciałbym

wznieść do Boga tę wymowną modlitwę, którą wypowiedział jeden z wielkich

synów tej ziemi, Rabindranath Tagore: »Daj nam siłę kochania, abyśmy mogli

to nasze życie ukochać miłością wielką, to życie radosne i smutne, zwycięskie

i marne (…). Obyśmy umieli dość mocy dobyć z duszy, by wciąż widzieć Twój

wszechświat i słyszeć jego harmonię i trudzić się w nim wraz z Tobą radośnie

(…).«Oby Bóg wszechmogący dopomógł nam we wspólnym dziele budowania

cywilizacji zgody i miłości dla każdej ludzkiej istoty!”592.

Podczas pielgrzymek papież zapraszał także do wspólnej modlitwy

osoby należące do niechrześcijańskich społeczności religijnych.

W Bangladeszu rozpoczynając Mszę św. mówił do zgromadzonych chrześcijan,

muzułmanów i hinduistów: „Bracia i siostry, mieszkańcy Bangladeszu, ludzie

różnych ras, języków i religii: połączmy się jako członkowie jednej ludzkiej

rodziny, w uwielbieniu Miłosiernego Boga: «Jak przedziwne jest Twoje Imię

588

 Jan Paweł II, Zwyciężajcie nienawiść miłością, nieprawdę prawdą, przemoc cierpieniem (1 lutego

1986 - Raj Ghat), OR 7(1986) n. 1, s. 16.
589

 Por. Jan Paweł II, Modlitwa o pokój (1lutego 1986 - Raj Ghat), OR 7(1986) n. 1, s. 16.
590

 Por. Jan Paweł II, Co stanowi o trwałej sile Indonezji. Spotkanie z prezydentem Indonezji (9

października 1989 - Dżakarta), OR 10 (1989) n. 12, s. 14,16.
591

 Por. Jan Paweł II, Akt poświęcenia archidiecezji Delhi Najświętszemu Sercu Pana Jezusa (31 stycznia

1986 –Delhi), OR 7(1986) n. 1, s. 19.
592

 Jan Paweł II, W duchu nowej solidarności. Spotkanie ze światem kultury (3 lutego 1986- Kalkuta), OR

7(1986) n. 1, s. 24.

172

po wszystkiej ziemi» (…). Kto oddaje Bogu uwielbienie i chwałę? Cały

wszechświat, każde stworzenie. Przede wszystkim jednak człowiek, który

uznaje i wielbi swego Stwórcę (…). W tym sensie człowiek jest panem całej

rzeczywistości materialnej. Jest wręcz »kapłanem« kosmosu, zobowiązanym

do głoszenia w imieniu wszystkich stworzeń godnej uwielbienia wielkości

Wszechmocnego i oddawania na powrót całego wszechświata Stwórcy jako

miłej Mu ofiary”593. Papież nakreślał szeroką perspektywę liturgii kosmicznej,

gdzie człowiek jest powołany do tego by być kapłanem. W podobny sposób

mówił także w Madrasie594.

Również podczas pielgrzymki do Indii w 1986 r., bł. Jan Paweł II

na stadionie Indiry Gandhi odprawiał Mszę św.. Na uroczystej eucharystii

zebrali się chrześcijanie, muzułmanie, hinduiści i sikhowie w sumie około 25 tys.

osób. Poszczególne części liturgii były wyjaśniane w języku hindi. W tym też

języku została odczytana Ewangelia. Po homilii papieża, którą wygłosił po

angielsku, jeden z kapłanów streścił ją także w języku hindi. Następnego dnia

ponownie na Mszy św. obok chrześcijan zgromadzili się przedstawiciele innych

religii. Papież w homilii także zachęcał do wspólnego uwielbienia Boga595.

W kilku miejscach bł. Jan Paweł II wyraźnie zapraszał do wielbienia

Boga. Szczególnie taka postawa względem Boga, a oprócz niej dziękczynienie

i prośba są przestrzenią dialogu. W przemówieniu wygłoszonym podczas

audiencji generalnej 19 maja 1999 r. papież rozwinął tę myśl: „Podstawą

spotkania Kościoła z wielkimi religiami jest rozeznanie ich specyficznego

charakteru, czyli sposobu, w jaki zbliżają się one do tajemnicy Boga Zbawiciela,

ostatecznej Rzeczywistości życia ludzkiego (…). Modlitwa, pojmowana jako

uznanie Boga w postawie adoracji, jako wyraz wdzięczności za Jego dary oraz

błaganie o pomoc, stanowi szczególną drogę spotkania, zwłaszcza z tymi

religiami, które choć nie odkryły tajemnicy Bożego ojcostwa, jednakże -»jeśli tak

można się wyrazić, wznoszą ramiona ku niebu« (Paweł VI, Evangelii nuntiandi,

53). Trudniejszy jest natomiast dialog z niektórymi prądami współczesnej

religijności, w której często modlitwa staje się wzmocnieniem potencjału

593

 Jan Paweł II, Życie Kościoła w Bangladeszu zależy od siły waszej miłości. Msza św. na stadionie

Ershad (18 listopada 1986 – Dhaka), OR 8(1987) n. 1, s. 17.
594

 Por. Jan Paweł II, Dialog. Spotkanie z przedstawicieli religii niechrześcijańskich (5 lutego 1986 -

Madras), OR 7(1986) n. 2, s. 8.
595

 Por. Jan Paweł II, Godność i wartość pracy ludzkiej. Homilia podczas Mszy św.(3 lutego 1986 -

Ranczi), OR 7(1986) n.1, s. 22.

173

życiowego, uważanego mylnie za zbawienie (…). Niektóre praktyki wywodzące

się z wielkich religii wschodnich są dla współczesnego człowieka dość

pociągające. Chrześcijanie powinni wobec nic zastosować rozeznanie

duchowe, tak aby nie stracić z oczu koncepcji modlitwy ukazanej w Biblii

na przestrzeni całych dziejów zbawienia (por. Kongregacja Nauki Wiary, List

do biskupów Kościoła katolickiego Orationis formas o niektórych aspektach

medytacji chrześcijańskiej, 15 października 1989r.: AAS 82 [1990], II, s. 362-

379 (…). To niezbędne rozeznanie nie jest przeszkodą dla dialogu

międzyreligijnego (…). Jednak odwoływanie się do mistyki nie może nigdy

prowadzić do relatywizmu religijnego opartego na doświadczeniu, które jakoby

umniejsza wartość objawienia Bożego w historii”596.

Papież zauważał, w tradycji religijnej, do której się zwracał, dni

szczególne: dni modlitwy i święta. W swoich wypowiedziach do hinduistów

zauważył i nawiązywał do święta świateł Diwali597, które symbolizują zwycięstwo

życia nad śmiercią i dobra nad złem.

Będąc w Korei i zwracając się do buddystów, papież zauważył

obchodzone święto przybycia Buddy598. Święto to, przypada zawsze wiosną

i wiąże się ono ze wspomnieniem narodzin Buddy tzw. święto Wesak.

W czasie trwania pontyfikatu bł. Jana Pawła II Papieska Rada do Spraw

Dialogu Międzyreligijnego zaczęła przesyłać słowa pozdrowień do hinduistów

z okazji święta Diwali oraz do wspólnoty buddystów z okazji święta Wesak599.

Duchowość wschodnia wyraźnie odciska się na mentalności zachodniej.

Dawniej funkcjonowało stwierdzenie „Jezus – tak, Kościół – nie. Dzisiaj można

596

 Jan Paweł II, Dialog z wielkimi religiami świata. Audiencja generalna (19 maja 1999 –Watykan), OR

20(1999) n. 9-10, s. 46. Por. EiAs, n. 22.
597 Jan Paweł II, Spotkanie z przedstawicielami innych wyznań chrześcijańskich i religii (7 listopada

1999-New Delhi), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 190.
598 Por. Jan Paweł II, Przemówienie powitalne na lotnisku (3 maja 1984 Seul - Kimpo), w: Lach S., Kijas

Z.J., Buddyzm i hinduizm…, dz. cyt., s. 46.
599 Por. Arinze F., Chrétiens et bouddhistes: ensemble en espérance message pour le Vesakh 1998, w:

 http://www.vatican.va/roman_curia/pontifical_councils/interelg/index_it.htm, (pobrano 11.06.2012). Por.

Arinze F., Message of the Pontifical Council for Inter-Religious Dialogue to the Hindus on the feast of

Diwali 2002, w: http://www.vatican.va/roman_curia/pontifical_councils/interelg/index_it.htm (pobrano

11.06.2012). Por. także Kopp M., Określenie relacji pontyfikat – buddyzm, hinduizm oraz

afroamerykańskie religie naturalne, w: Jan Paweł II , Pojednanie światów… dz. cyt., s. 129.

http://www.vatican.va/roman_curia/pontifical_councils/interelg/index_it.htm
http://www.vatican.va/roman_curia/pontifical_councils/interelg/index_it.htm

174

powiedzieć, że bardziej pasuje do pewnych kręgów stwierdzenie: „religia – tak,

Bóg – nie”. Bardziej rozwijają się formy medytacji, a zanika potrzeba modlitwy.

H. Waldenfels uważa: „Na plan pierwszy wysuwają się dzisiaj zainteresowania

praktyczne, funkcja jaką pełni religia w konkretnym życiu jednostki

czy społeczeństwa, jej dokonania w sferze jednostkowo – społecznej,

a nie pierwotne orędzie i natchnienie. W każdym, razie bardziej chodzi

o użyteczność religii niż o roszczenie do prawdy poszczególnych religii,

z których każdy wyłamuje sobie to, co wydaje mu się dobre i pożyteczne,

tak że w końcu prywatna religijność przedstawia się jako konglomerat

wielorakich elementów wziętych z najróżniejszych religii”600.

2) Post i pokuta

Zaraz obok modlitwy wysoko jest ceniona w wielu tradycjach religijnych

asceza, post i potrzeba przemiany życia, oczyszczanie serca.

W Indiach w 1986 r. bł. Jan Paweł II mówiąc o pielgrzymowaniu przez

życie do Boga i o pragnieniu Boga, które jest w tych narodach od czasów

starożytnych, pochlebnie wyraził się także o formach ascezy i umartwienia:

„Owemu poszukiwaniu i doświadczeniu Boga towarzyszyła w Indiach wielka

prostota, asceza i wyrzeczenie. Wszystko to przynosi Indiom wielką chwałę,

narodowi religijnemu i szczerze zaangażowanemu w duchowe

pielgrzymowanie”601.

 Bł. Jan Paweł II często mówił o potrzebie przemiany serca, z uznaniem

wypowiadał się o wysiłkach podejmowanych w pracy nad wnętrzem. W Nairobi

papież spotkał się z hinduistami i z muzułmanami. Podczas spotkania głosił:

„Zło podejrzliwości, rywalizacji i nieporozumień zbyt łatwo krzewi się

we współczesnym świecie; w zbyt wielu miejscach stajemy się świadkami

przemocy, konfliktów i wojen. Bóg jednak nigdy nie pragnie, aby w rodzinie

ludzkiej panowała nienawiść, abyśmy żyli we wzajemnej nieufności i wrogości.

Jesteśmy wszyscy dziećmi tego samego Boga – członkami wielkiej rodziny

ludzkiej. A nasze religie mają do spełnienia szczególną rolę w pokonywaniu

600

 Waldenfels H., Fenomen chrześcijaństwa wśród religii świata, Warszawa 1995, s. 37-38.
601

 Jan Paweł II, Człowiek pielgrzym. Homilia podczas Mszy św. na stadionie Indiry Gandhi (1 lutego

1986 – Delhi), OR 7(1986) n. 1, s. 17.

175

tego zła i w umacnianiu więzi zaufania i solidarności. Jest wolą Boga, aby ci,

którzy Go wielbią – nawet jeśli w głoszeniu Jego chwały nie są zjednoczeni –

pozostawali zjednoczeni w braterstwie i we wspólnej służbie dla dobra

wszystkich ludzi”602.

Do hinduistów papież mówił o wyrzeczeniu, oczyszczeniu serc, które

owocuje w wymiarze społecznym: „Pokój powstanie jedynie wtedy, gdy zacznie

się od uspokojenia serc. Dlatego miło mi wyrazić członkom wspólnot hinduskich

szacunek, jaki żywię dla ich troski o pokój wewnętrzny i o pokój na świecie,

oparty nie tylko na względach czysto mechanistycznego porządku lub

materialistycznej polityki, lecz na oczyszczeniu, wyrzeczeń, miłości i sympatii ku

wszystkim”603. W podobnym duchu wypowiedział się papież do buddystów.

Przemawiając w Bangkoku w 1984 r. zwrócił uwagę, że buddyzm posiada

podobne nakazy moralne jak chrześcijaństwo. Podkreślał wtedy, że buddyzm

nakazuje odrzucić obrazę i złość, zawiść i nienawiść604.

Zawsze papież zajmował zdecydowane stanowisko odnośnie

przeróżnych konfliktów. Wielokrotnie apelował o pokój między innymi wśród

mieszkańców Sri Lanki. Podczas beatyfikacji o. Józefa Vaza w Kolombo na Sri

Lance, 21 stycznia 1995 r. mówił o miłości, której owocem jest pokój,

łagodność, cierpliwość, pokora i przebaczenie, pojednanie605. W 1989 r. do

biskupów, którzy przybyli do Rzymu ad limina Apostolorum papież mówił

o biskupiej posłudze jednania. Zapewniał także o solidarności z ludem Sri

Lanki, który jest doświadczany przemocą, konfliktami zbrojnymi

i terroryzmem606.

 Będąc w Seulu w 1984 r. papież nawiązał do wydarzenia religijnego

przeżywanego w Kościele. Mówił wtedy: „My, katolicy obchodziliśmy właśnie

602

 Jan Paweł II, Przemówienie wygłoszone na spotkaniu z hinduistami i muzułmanami w Nairobi (18

sierpnia 1985 - Nairobi), w: Jan Paweł II, Pojednanie światów… dz. cyt., s. 143.
603

 Jan Paweł II, Do przedstawicieli różnych religii (14 października 1989 - Mauritius, Le Redut), w: Lach

S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 179. Por. Jan Paweł II, Duchowa wizja człowieka.

Spotkanie z przedstawicielami różnych religii i kultur (2 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 21.
604

 Por. Jan Paweł II, Jesteście dziedzicami mądrości buddyjskiej (10 maja 1984 - Bangkok), OR 5(1984)

n. 6, s. 21.
605

 Por. Jan Paweł II, Przebaczenie, pojednanie, pokój wezwaniem dla wszystkich. Homilia podczas Mszy

św. i beatyfikacji o. Józefa Vaza (21 stycznia 1995 – Kolombo), w: Jan Paweł II, Dzieła Zebrane,

Homilie i przemówienia z pielgrzymek Azja…, dz. cyt., s. 241-242.
606

 Por. Jan Paweł II, Do biskupów Sri Lanki z okazji wizyty „ad limina” (8 lipca 1989 -Watykan),

w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 75.

176

Jubileuszowy Rok Odkupienia. W tym okresie łaski staraliśmy się przeżywać

dar pojednania dany nam w Chrystusie i czyniliśmy wysiłki, by pojednać się

z Bogiem i bliźnimi. Czyż nie byłoby rzeczą prawdziwie dobrą, gdyby dzięki

naszej wspólnej dobrej woli i w imię spoczywającego na nas obowiązku

służenia rzeczywistemu dobru ludzkiej rodziny, również można było

doprowadzić do podobnego spotkania umysłów serc pomiędzy wyznawcami

różnych religii i między samymi religiami?”607

3) Pielgrzymka

W hinduizmie jedną z form duchowości są pielgrzymki. Mają one

charakter indywidualny lub grupowy. Hinduiści pielgrzymują do świętych miejsc,

którymi są niektóre: góry, wyspy, jeziora, miasta, grupy świątyń i jaskinie.

Charakterystycznym elementem tej religii jest zwyczaj, gdy jest to możliwe,

okrążania świętych miejsc. Również w buddyzmie jest praktyka pielgrzymek.

Najczęściej są to miejsca związane z życiem Buddy, miejsca związane

z życiem mistrzów albo miejsca, którym przypisuje się szczególną moc.

On stają się celem pielgrzymek buddystów, aby napełnić się energią. Miejscem,

do którego się pielgrzymuje jest na terenie Indii stupa. Jest to masywna półkula

wykończona na szczycie baldachimem. Określa ona najważniejsze, centralne

miejsce. W innych regionach te święte miejsca są inaczej nazywane i mają inny

kształt. W Chinach i Japonii jest to pagoda, a na Cejlonie dagoba608.

Jednym ze szczególnych miejsc dla buddystów jest Borobudur na Jawie,

gdzie przechowywany jest włos Buddy609. Jak również cztery główne miejsca

związane z życiem Buddy: „Lumbini w dzisiejszym Nepalu oraz Bodhgaja,

Sarnath i Kusinagara w Indiach. Są to miejsca narodzin Buddy, jego

oświecenia, udzielenia pierwszych nauk i śmierci. (…) Budda przepowiedział,

że każdy, kto umrze w drodze do tych miejsc, uda się do czystej krainy.

Wymienił również cztery inne miejsca, w których dokonał szczególnych cudów.

Później, w buddyzmie tybetańskim, pielgrzymki były bardzo lubianą

607

 Jan Paweł II, Do przywódców religii (6 maja 1984 - Seul), w: Lach S., Kijas Z.J., Buddyzm

i hinduizm…, dz. cyt., s. 48-49.
608

 Por. Jackowski A., Święta przestrzeń świata. Podstawy geografii religii, Kraków 2003, s. 191-199.
609

 Barucki T., Miejsca pielgrzymkowe. Refleksje związane z II Międzynarodową Konferencją PR UIA

„Spiritual Places” w Warszawie, w: www.warszawa.sarp.org.pl, (pobrano 16.05.2011).

http://www.warszawa.sarp.org.pl/

177

i rozpowszechnioną praktyką. Każdy Tybetańczyk marzył o tym, żeby

przynajmniej raz w życiu odwiedzić święte miasto Lhasę lub górę Kailasz.

Po dziś dzień nawet w odległej prowincji Kham można zobaczyć ludzi w różnym

wieku, którzy wyruszają, żeby przemierzyć drogę do Lhasy robiąc przez cały

czas pokłony”610.

Papież goszcząc po raz pierwszy na Sri Lance w 1995 r. wyraził

szacunek dla kultury i tradycji tego kraju. Mówił także o celu swojej pielgrzymki

i o sobie jako pielgrzymie: „Przybywam jako przyjaciel z Rzymu, gdzie już dwa

tysiące lat temu była znana i ceniona kwitnąca w tym kraju godna czci kultura.

Przybywam jako pielgrzym dobrej woli, z niczym innym, jak tylko z pokojem

w mym sercu”611.

Pielgrzymką papież nazywa także podróż do Rzymu mnichów

buddyjskich i ich spotkanie z benedyktynami. Podczas tego spotkania w 1989

papież mówił: „Dla pogłębienia waszych kontaktów z chrześcijanami

zechcieliście się spotkać w czasie waszej pielgrzymki z mnichami starej tradycji

benedyktyńskiej”612.

Szersze odniesienie do pielgrzymowania w hinduizmie znajdujemy

w przemówieniu wygłoszonym w Delhi 1 lutego 1986 r.. Papież przemawiając

do chrześcijan, którzy w Indiach są mniejszością, mówił o pielgrzymowaniu

do domu Ojca. W swojej wypowiedzi nawiązał i z szacunkiem się odniósł

do wartości obecnych we wschodnich tradycjach religijnych mówił: „Jeśli

Ewangelia jest objawieniem tej prawdy, że życie ludzkie na ziemi jest

pielgrzymowaniem do domu Ojca, to równocześnie jest ona wezwaniem

do wiary, przez którą pielgrzymujemy: do wiary pielgrzymiej (…).Wiara

pielgrzymia kieruje człowieka ku Bogu i skłania do dokonywania takich

wyborów, które pomogą mu osiągnąć życie wieczne (…). Równocześnie,

przemijając na ziemi, od narodzin do śmierci, człowiek ma świadomość, że jest

pielgrzymem Absolutu. Tutaj w Indiach, świadomość ta jest bardzo głęboka.

Wasi starożytni mędrcy dawali wyraz tęsknocie udręczonej duszy

610

 Gőbel D., Buddyjska pielgrzymka, w: www.diamentowadroga.pl/dd44/buddyjska_pielgrzymka

(pobrano 16.05.2011).
611

 Jan Paweł II, Przemówienie na lotnisku (21 stycznia 1995 – Kolombo), w: Lach S., Kijas Z.J.,

Buddyzm i hinduizm…, dz. cyt., s. 87.
612

 Jan Paweł II, Do mnichów chrześcijańskich i buddyjskich (20 września 1989 – Watykan), w: Lach S.,

Kijas Z.J., Buddyzm i hinduizm…, s. 79.

http://www.diamentowadroga.pl/dd44/buddyjska_pielgrzymka

178

za Absolutem. Odnaleźć tu można odwieczne dążenie do nieskończoności,

stałą świadomość Bożej obecności i niezliczone przejawy uczuć religijnych,

widoczne w ludowych świętach i tradycjach (…). Owemu poszukiwaniu

i doświadczaniu Boga towarzyszyła w Indiach wielka prostota, asceza

i wyrzeczenie. Wszystko to przynosi Indiom wielką chwałę, narodowi religijnemu

i szczerze zaangażowanemu w duchowe pielgrzymowanie”613.

Jak widać, mówiąc o pielgrzymkach, podkreślał papież dążenie do Boga,

skupiał się na praktykach religijnych, ale nie odniósł się jednak do tradycyjnych

pielgrzymek jednej i drugiej tradycji religijnej i ich miejsc świętych. Widać

często, że papież chętnie mówi o tym co wspólne, a na tym etapie dialogu

pomija to czym się różnimy.

4) Spotkania w miejscach o znaczeniu symbolicznym

W 1986 r. papież przybywając do Indii na samym początku odwiedził Raj

Ghat, miejsce pamięci Mahatmy Gandhiego. W miejscu tym spalono zwłoki

Mahatmy Gandhiego i między innymi jego córki Indiry Gandhi. Jest to narodowe

sanktuarium Indii. Ojciec święty, podobnie jak wielu honorowych gości, posadził

drzewo w parku, które jest wokół kamienia upamiętniającego Mahatmę

Gandhiego oraz zgodnie ze zwyczajem zdjął buty, a na miejscu gdzie stoi

pomnik ukląkł i długo się modlił614. Bardzo pochlebnie Ojciec święty wyrażał się

o tej osobie. Nazywa go „Ojcem Narodu”, „apostołem zaniechania przemocy”

i „bohaterem ludzkości”615. Papież podkreślał, że przybył złożyć hołd Mahatmie

Gandhiemu. Mówił także: „Kiedy w tym miejscu rozważamy o postaci tak

wyróżniającej się swym szlachetnym oddaniem Bogu, szacunkiem wobec

każdej żyjącej istoty, chciałbym także przypomnieć zapisane w Piśmie Świętym

słowa Jezusa, które Mahatma dobrze znał, i w których odnalazł potwierdzenie

głębokich przemyśleń własnego serca: »Błogosławieni ubodzy w duchu,

albowiem do nich należy królestwo niebieskie. Błogosławieni, którzy się smucą,

613

 Jan Paweł II, Człowiek pielgrzym. Homilia podczas Mszy św. na stadionie Indiry Gandhi (1 lutego

1986 – Delhi), OR 7(1986) n. 1, s. 17.
614

 Kronika podróży- Indie (31.01-10.02.1986), OR 7(1986) n. 1, s. 18.
615

 Por. Jan Paweł II, Zwyciężajcie nienawiść miłością, nieprawdę prawdą, przemoc cierpieniem (1 lutego

1986 - Raj Ghat), OR 7(1986) n. 1, s. 16.

179

albowiem oni będą pocieszeni (…) «(Mt 5, 3-10)”616. Warto zauważyć,

że papież nazwał Mahatmę oddanym Bogu i akcentował, że w życiu kierował

się tym, o czym Jezus mówił w Błogosławieństwach.

Innym miejscem mającym znaczenie symboliczne jest góra Hiei

w Japonii. Znajduje się tam zespół świątynny będący centrum buddyjskiej

szkoły tendai. W dniach 3 - 4 sierpnia 1987 odbyło się tam spotkanie

modlitewne w 42 rocznicę zrzucenia bomby atomowej na Hiroszimę i Nagasaki

oraz w 1200 rocznicę założenia klasztoru. „Inspiratorami i organizatorami

modlitewnych spotkań na górze Hiei w Japonii są niechrześcijanie – buddyści

(…).To właśnie oni zapraszają chrześcijan, katolików oraz wiernych innych

tradycji religijnych do medytacji nad pokojem (…). Na spotkaniu

reprezentowane były religie: buddyzm, sintoizm, hinduizm, sikhizm,

konfucjanizm, tzw. Nowe religie i nowe ruchy religijne, a także judaizm, islam,

chrześcijaństwo (łącznie 600 osób z Japonii oraz 24 osoby z 16 krajów

świata)”617. Papieża reprezentował kard. F. Arinze przewodniczący Sekretariatu

dla Niechrześcijan. Papież przesłał na tę okoliczność swoje Orędzie do

uczestników spotkania. W skierowanym słowie nawiązywał

do spotkania w Asyżu w 1986 r. podkreślał także swoją łączność w modlitwie618.

Uczestnicy spotkania skierowali do świata przesłanie, w którym mówią,

że troska o pokój jest podstawowym zadaniem każdej tradycji religijnej.

10 maja 1984 r. podczas podróży do Tajlandii papież odwiedził

najwyższego Patriarchę buddyjskiego Vasana Tara. Spotkanie odbyło się

w buddyjskiej świątyni. Jego poprzednik Somdet Phra Ariyavongsa Khorayan

odwiedził Pawła VI w Watykanie. „Spotkanie odbyło się w świątyni klasztoru

patriarchalnego, stanowiącego prawdziwe arcydzieło sztuki. W głębi, na ołtarzu,

wielka statua Buddy siedzącego ze skrzyżowanymi nogami. Poniżej posągu

na podwyższeniu, w otoczeniu czterech mnichów, siedział w pozycji Buddy 86-

letni Vasana Tara. Papież zgodnie z buddyjską tradycją, zdjął u wejścia do

świątyni obuwie. Po czym zasiadł w fotelu naprzeciw Patriarchy. Przez dłuższą

chwilę Papież i Patriarcha siedzieli w milczeniu, potem papież podniósł się

i wręczył Patriarsze dary, medale pontyfikatu, książkę o Watykanie i drugą

616

 Tamże, s. 16.
617

 Sakowicz E., Pryncypia dialogu…, dz. cyt., s. 387.
618

 Jan Paweł II, Orędzie Papieża do uczestników Dnia Modlitwy o Pokój na Górze Hiei, OR 8(1987)

n. 8, s. 1.

180

o chrześcijańskim Rzymie. Vasana Tara również wręczył dary: książkę, swoje

malowidło na drewnie i medal. Zaczęła się, z niejakim trudem, rozmowa (…).

Patriarcha wypowiedział słowa powitania, podziękował za rewizytę, podkreślił

rolę, jaką poprzez wzajemne zrozumienie i współpracę spełniają wielkie religie

dla budowania pokoju w świecie. Papież wyraził swe wzruszenie, płynące

z bezpośredniego spotkania z jedną największych religii Wschodu. Potem

nastąpiła wymiana pytań i odpowiedzi dotyczących zdrowia. Następnie

Patriarcha stwierdził, ze obecna wizyta jest zbyt krótka, i że ma nadzieję, iż jest

ona zapowiedzią następnej, dłuższej. Bł. Jan Paweł II zaprosił Vasana Tara

do odwiedzenia Rzymu. Nastrój rozmowy stawał się coraz bardziej

serdeczny”619. Papież wyjeżdżając z Tajlandii nawiązał do tego spotkania: „Moja

obecność na ziemi tajlandzkiej umożliwiła mi również spotkanie z Jego

Świątobliwością Najwyższym Patriarchą wszystkich buddystów w tym kraju.

Poczytuje sobie za specjalny zaszczyt spotkanie z tym czcigodnym i dostojnym

przywódcą religijnym. Jestem pewien, że nasze spotkanie jest pomyślnym

znakiem przyszłych katolicko-buddyjskich stosunków, zarówno tutaj, jak

i w innych częściach świata”620.

 Szczególnym wydarzeniem było także spotkanie z uchodźcami. Papież

będąc w Tajlandii 11 maja 1984 r. odwiedził obóz dla uchodźców Phanat

Nikhom. W Tajlandii podczas wizyty papieża było dziesięć obozów

dla uchodźców, w których znajdowało się około 150 tysięcy ludzi. W kraju tym

schronienie znaleźli Kambodżanie, Laotańczycy, Wietnamczycy i ludzie z wielu

innych krajów, którzy musieli opuścić swoje domy, ojczyznę i szukać

bezpiecznego schronienia poza granicami swojego państwa. W spotkaniu

z papieżem w Phanat Nikhom uczestniczyło ze względów bezpieczeństwa

1 500 osób spośród 17 tysięcy mieszkańców obozu. Po powitaniu rozpoczęły

się przemówienia przedstawicieli poszczególnych grup narodowościowych.

W słowach tych była historia poszczególnych ludzi, nadzieja na przyszłość,

wołanie do świata o pomoc621. Papież przemawiając w tym miejscu w wielu

ciepłych słowach podkreślał swoja solidarność z tymi, którzy musieli uciekać

619

 Kronika podróży - Tajlandia (2-12.05.1984), OR 5(1984) n. 6, s. 23.
620

 Jan Paweł II, Pożegnanie Tajlandii (11 maja 1984 – Bangkok, lotnisko Don Luang), OR 5 (1986) n. 6,

s. 26.
621

 Por. Kronika podróży - Tajlandia (2-12.05.1984), OR 5(1984) n. 6, s. 26.

181

ze swoich domów pozostawiając prawie wszystko622. Po przemówieniu papież

podszedł do zgromadzonych, chwilę rozmawiał z grupą mnichów z Kambodży

podszedł także do dzieci z Laosu. Odjeżdżając mówił „pamiętajcie, że uczynię

wszystko, co w mojej mocy…”623. Bł. Jan Paweł II przekazał kwotę 50 tyś

dolarów na potrzeby uchodźców przebywających w szpitalach.

W tym samym dniu przemawiając podczas spotkania z rządem,

korpusem dyplomatycznym i przywódcami religijnymi, papież nawiązał

w przejmujących słowach do tej wizyty i apelował do rządów i organizacji

międzynarodowych o zwiększenie wysiłków, aby przyjść uchodźcom z pomocą.

Do tego spotkania nawiązywał także przy innych okazjach624.

25 lutego 1981 roku papież podczas swojej pielgrzymki na Daleki

Wschód przybył do Hiroszimy. Jego podróż apostolska obejmowała

wspomnienie ofiar bomby atomowej. Papież przybył do Parku Pokoju (122

tysiące metrów kw.). Zatrzymał się przed pomnikiem ofiar bomby atomowej,

na którym są wypisane nazwiska 95 685 osób, następnie zwiedził muzeum,

w którym przechowywane są fragmenty bomby, liczne zdjęcia ukazujące

tragedię spowodowaną wybuchem, zdjęcia upamiętniające ofiary i zegar,

na którym jest ciągle godzina 12.23, godzina wybuchu bomby. Papież

pobłogosławił zgromadzoną trzydziestotysięczną rzeszę ludzi w Parku Pokoju.

W swoim przemówieniu podkreślał, że Hiroszima i Nagasaki to znak, symbol

tego do czego jest zdolny człowiek w dziedzinie zniszczenia, ale także

zaznaczał, że te miasta są i mają być przestrogą dla przyszłych pokoleń625.

Następnego dnia tj. 26 lutego 1981 r. papież przybył do Megumi No Oka –

do szpitala dla ofiar bomby atomowej. Mówił w tym miejscu, że życie osób

będących w tym szpitalu to wielki apel o pokój626.

622

 Por. Jan Paweł II, Ufajcie, świat was potrzebuje. Do uchodźców w obozie Phanat Nikhom (11 maja

1984), OR 5(1984) n. 6, s. 22.
623

 Kronika podróży - Tajlandia (2-12.05.1984), OR 5(1984) n. 6, s. 26.
624

 Por. Jan Paweł II, Przemówienie podczas spotkania z rządem, korpusem dyplomatycznym i

przywódcami religijnymi (11 maja 1984 - Bangkok), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz.

cyt., s. 58-59. Por. Jan Paweł II, Pożegnanie Tajlandii (11 maja 1984 – Bangkok, lotnisko Don Luang),

OR 5 (1986) n. 6, s. 26. Por. także, Giovanni Paolo II, La tragedia umana dei rifugiati…, dz. cyt., s. 1326.
625

 Por. Jan Paweł II, Pamięć o przeszłości oznacza zaangażowanie w przyszłość. Przemówienie przy

Pomniku Pokoju (25 lutego 1981 – Hiroszima), OR 2 (1987) n. 6, s. 22.
626

 Jan Paweł II, Przemówienie w szpitalu ofiar bomby atomowej. Wy jesteście żywym wołaniem o pokój

(26 lutego 1981 – Nagasaki), w: Jan Paweł II, Dzieła Zebrane, Homilie i przemówienia z pielgrzymek

Azja…, dz. cyt., s.142.

182

5) Dzielenie się bogactwami duchowymi

Bardzo obszerny fragment o bogactwach duchowych i kulturowych Azji

znajdujemy w Ecclesia in Asia: „Ludność Azji szczyci się swoimi wartościami

religijnymi i kulturowymi: umiłowaniem ciszy i kontemplacji, prostotą, harmonią,

wstrzemięźliwością, niestosowaniem przemocy, pracowitością, dyscypliną,

życiem w skromnych warunkach, pragnieniem wiedzy i poszukiwań

filozoficznych. Są dla niej drogie takie wartości jak: szacunek do życia,

współczucie dla wszystkich stworzeń, bliskość z przyrodą, synowska cześć

wobec rodziców, starszych i przodków oraz wysoko rozwinięte poczucie

wspólnotowości. W szczególności uważają oni rodzinę za żywotne źródło siły

i ściśle zjednoczoną wspólnotę o silnym poczuciu solidarności”627.

Bardzo często papież podkreślał, co jest wspólną płaszczyzną dialogu,

bazą dialogu. W Indonezji mówił: „Indonezyjscy wyznawcy różnych religii mają

do odegrania ważną rolę w ciągłym rozwoju swego narodu, bowiem wiara

w Boga i łączące ludy wartości duchowe są potężnymi siłami dobra”628.

Mówiąc o Bogu i dążeniu do Boga z uznaniem wypowiada się papież

na temat poszukiwania Boga, tęsknoty za Bogiem i form pobożności, które

uwrażliwiają na Boga, zbliżają do Niego. Będąc w Indii w Delhi mówił: „Wasi

starożytni mędrcy dawali wyraz tęsknocie udręczonej duszy za Absolutem.

Odnaleźć tu można odwieczne dążenie do nieskończoności, stałą świadomość

Bożej obecności i niezliczone przejawy uczuć religijnych, widoczne w ludowych

świętach i tradycjach. Właśnie w samym poszukiwaniu Absolutu zawiera się

już doświadczenie Boskości”629. Ta kultura naznaczona pragnieniem Boga

doprowadziła do stworzenia duchowej koncepcji człowieka: „W dziele

zrozumienia człowieka i prawdy o jego istnieniu wkład Indii może być ogromny.

Tym, co ofiarowują w sposób szczególny, jest wzniosła wizja człowieka -

człowieka pielgrzymującego do Absolutu, wędrującego do celu, poszukującego

oblicza Boga. Nie kto inny, tylko Mahatma Gandhi wyraził to w następujących

słowach: «Tym, co pragnę osiągnąć, czego pragnąłem dopiąć… jest

627

 EiAs, n. 6.
628

 Jan Paweł II, Co stanowi o trwałej sile Indonezji. Spotkanie z prezydentem Indonezji (9 października

1989- Dżakarta), OR 10 (1989) n. 12, s. 14,16. Por. Jan Paweł II, Do przedstawicieli innych religii

(6 września 1990 - Burundi), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 189.
629

 Jan Paweł II, Człowiek pielgrzym. Homilia podczas Mszy św. na stadionie Indiry Gandhi (1 lutego

1986 – Delhi), OR 7(1986) n. 1, s. 17.

183

samourzeczywistnienie, ujrzenie Boga twarzą w twarz. Żyje, chodzę i całym

swoim jestestwem dążę do tego celu» (Autobiografia, s.4-5)”.630

W Szilong 4 lutego 1986 r. papież wygłaszał: „W każdej kulturze można

zobaczyć dzieła Boże. Dla was Bóg nie jest pojęciem czysto abstrakcyjnym;

jest On naprawdę częścią waszego życia. Sama natura, poprzez swoje piękno,

ukazuje wam jego miłującą obecność”631. Bóg się objawia poprzez piękno

świata, ale także w człowieku. W New Delhi w 1999 r. papież mówił

do przedstawicieli innych wyznań chrześcijańskich i religii: „Przez kolejne

stulecia i na wiele sposobów Indie ukazywały ludzkości prawdę, którą głosi

także wielu chrześcijańskich nauczycieli, a mianowicie że głęboki »wewnętrzny

instynkt« kieruje ludzi ku Bogu i każe im szukać Go w głębi własnej istoty

(por. św. Tomasz z Akwinu, Summa Theologiae, IIIq.60, art. 5,3). Na tej

podstawie opieram swoje przekonanie, ze wspólnie możemy odnieść sukces

na drodze porozumienia i dialogu”632. Jak widać nie tylko papież mówił

o mędrcach kształtujących kulturę Indii, ale także przywołuje chrześcijańską

refleksji nad życiem i wiarą.

Podczas tej samej pielgrzymki do Indii w Madrasie rozwijał tę myśl. Mówił

o głębokim znaczeniu dla mieszkańców Indii religii i tego co duchowe.

Podkreślał rolę tak ukształtowanej religijności w wznoszeniu się ponad to

co materialne. Również zauważał wkład Indii w duchową kulturę świata633.

Duchowa wizja człowieka kształtuje spojrzenie na siebie i na drugiego

człowieka. Owocuje ona między innymi braterskim miłosierdziem, służbą

i cierpliwością634. Duchowa wizja świata, człowieka kształtuje relację

do człowieka i do świata, ale również piękno świata pomaga w odkryciu Bożej

obecności.

630

 Jan Paweł II, Duchowa wizja człowieka. Spotkanie z przedstawicielami różnych religii i kultur

(2 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 21. Por. Jan Paweł II, Listy uwierzytelniające dla nowego

Ambasadora Indii (14 stycznia 1982 - Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt.,

s. 129.
631

 Jan Paweł II, Chrystus odpowiedzią na najwyższe dążenie człowieka. Msza św. na polu golfowym

(4 lutego 1986 – Szilong), OR 7(1986) n 2, s. 6.
632

 Jan Paweł II, Spotkanie z przedstawicielami innych wyznań chrześcijańskich i religii (7 listopada 1999

- New Delhi), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 190.
633

 Por. Jan Paweł II, Dialog. Spotkanie z przedstawicielami religii niechrześcijańskich (5 lutego1986 –

Madras), OR 7(1986) n. 2, s. 8. Por. także, Jan Paweł II, Światło naszego świata — Krzyż Chrystusa.

Homilia podczas Mszy św. na stadionie Indiry Gandhi (2 lutego 1986 – Delhi), OR 7(1986) n. 1, s. 19.
634

 Por. Jan Paweł II, Duchowa wizja człowieka. Spotkanie z przedstawicielami różnych religii i kultur (2

lutego 1986 - Delhi), OR 7(1986) n. 1, s. 21.

184

 Dialog według papieża miał między innymi służyć odkrywaniu wartości

i tego co święte. W 1999 r. papież będąc w Indiach mówił: „Nasze spotkanie

nakazuje nam podjąć wysiłek rozpoznawania w sobie nawzajem i akceptowania

wszystkiego, co dobre i święte (…)”635.Warto stwierdzenie o świętości w innej

tradycji religijnej zaakcentować. Często papież podkreślał głęboki szacunek

Kościoła dla wyznawców innych tradycji religijnych. Szacunek ten ma podwójny

wymiar. Jest to szacunek dla człowieka szukającego odpowiedzi

na egzystencjalne pytania swojego życia i szacunek dla tego wszystkiego

co jest owocem Bożego działania w człowieku636.

Takie podejście do człowieka i świata wyraźnie odbijało się w kulturze

hinduskiej. Podsumowując, podczas Audiencji generalnej, podróż apostolską

do Indii w 1986 r. papież mówił: „Tak więc pielgrzymka do Indii była także

opatrznościową okazją dalszego dialogu ze wszystkimi, którzy wierzą w Boga

i kształtują swe życie w perspektywie transcendentnej. Poszukiwanie Absolutu

i pragnienie pokoju wyraźnie zaznaczają się w duchowości różnych religii

istniejących w Indiach i znajdują wyraz w myśli i poezji wielu słynnych

postaci”637.

Więcej o ludziach, którzy wyrośli w tej kulturze i ją tworzyli, mówił papież

w Kalkucie podczas pierwszej pielgrzymki do Indii w 1986 r.. Niektórych

wybitnych mężów tego narodu i tej kultury papież wymieniał: „Zarówno

chrześcijanie w Indiach jak i poza ich granicami z uznaniem spoglądają na trud

wielu innych ludzi, którzy nie szczędzą wysiłków dla ulżenia niedoli

mieszkańców tego kraju dążąc do przezwyciężenia postaw i zniesienia struktur,

które miliony ludzi wpędzają w niewolę nędzy. Ogromny wkład w to dzieło miał

Mahatma Gandhi, który przyczynił się do przełamania barier społecznych

i zniesienia podziałów umożliwiających nadejście nowej epoki zjednoczenia

i postępu (…). Gandhi pozostaje symbolem najwyższych wartości indyjskiego

narodu i przedmiotem podziwu wszystkich krajów świata. Doniosłą rolę

635

 Jan Paweł II, Spotkanie z przedstawicielami innych wyznań chrześcijańskich i religii (7 listopada 1999

- New Delhi), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 191.
636

 Por. Jan Paweł II, Dialog. Spotkanie z przedstawicielami religii niechrześcijańskich (5 lutego 1986 -

Madras), OR 7(1986) n. 2, s. 8-9.
637

 Jan Paweł II, Podróż apostolska do Indii. Audiencja generalne (26 lutego 1986 - Watykan), OR

7(1986) n. 2, s. 1. Por. Jan Paweł II, W duchu nowej solidarności. Spotkanie ze światem kultury (3 lutego

1986 - Kalkuta), OR 7(1986) n. 1, s. 24.

185

w kształtowaniu ducha współczesnych Indii odegrał także Rabindranath Tagore.

Doceniając znaczenie postępu technicznego i rozwoju materialnego,

jednocześnie uczył was cenić prymat wartości duchowych. Można by

tu wymienić jeszcze wielu innych ludzi, którzy odegrali ważna rolę

w polepszaniu warunków życia ubogich, ludzie ci są drodzy waszemu sercu,

niejednokrotnie szanuje ich głęboko i podziwia także cały świat. Szlachetny trud

tych wielkich mężczyzn i kobiet Indii, trud podejmowany na rzecz wyzwolenia

społecznego oraz integralnego rozwoju człowieka, jest zgodny z duchem

Ewangelii. Wszyscy, którzy służą sprawie godności i wolności swoich braci

i sióstr są błogosławieni w oczach Chrystusa, Króla chwały”638.

Papież nie wspominał tylko z szacunkiem osób szczególnie zapisujących

się w historię narodu, natomiast z szacunkiem odnosił się i uważał za ważne

spotkania z przywódcami religijnymi hinduistów i buddystów. W 1985 r. papież

spotkał się w Tajlandii z Najwyższym Patriarchą wszystkich buddystów

w świątyni Ratchabophit. To spotkanie papież uważał za szczególnie ważne

podczas krótkiego pobytu w Korei. „Moja obecność na ziemi tajlandzkiej

umożliwiła mi również spotkanie z Jego Świątobliwością Najwyższym

Patriarchą wszystkich buddystów w tym kraju. Poczytuję sobie za specjalny

zaszczyt spotkanie z tym czcigodnym i dostojnym przywódcą religijnym. Jestem

pewien, że nasze spotkanie jest pomyślnym znakiem przyszłych katolicko –

buddyjskich stosunków zarówno tutaj, jak i w innych częściach świata”639.

Natomiast 2 lutego w 1986 r. podczas podróży do Indii papież spotkał się

z Dalajlamą, duchowym doczesnym przywódcą Tybetu. Było to już trzecie

spotkanie tych dwóch przywódców religijnych. Poprzednie spotkania miały

miejsce w 1980 i 1982 w Watykanie.

Kolejnym bogactwem tej kultury są święte księgi. Będąc w Indii w Raj

Ghat w miejscu pamięci Mahatmy Gandhiego papież mówił, że Mahatma

w błogosławieństwach wypowiedzianych przez Jezusa znalazł potwierdzenie

dla swoich przemyśleń. Papież wobec zebranych te słowa Jezusa przypomniał,

a następnie powiedział: „Niech te słowa, wraz z innymi tekstami świętych ksiąg

638

 Jan Paweł II, Światło naszego świata - Krzyż Chrystusa. Homilia podczas Mszy św. na stadionie

Indiry Gandhi (2 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 20.
639

 Jan Paweł II, Przemówienie pożegnalne na lotnisku w Bangkoku (11 maja 1984 - Tajlandia), w: Jan

Paweł II, Pojednanie światów…, dz. cyt., s. 141-142.

186

wielkich tradycji religijnych, żywych na żyznej ziemi indyjskiej, będą dla

wszystkich narodów i ich przywódców źródłem inspiracji w poszukiwaniu

sprawiedliwości pomiędzy ludźmi i pokoju między wszystkimi narodami

świata”640. Również na spotkaniu z przedstawicielami kultury w Kalkucie

w 1986 r. papież z szacunkiem odniósł się do tekstów świętych ksiąg

hinduizmu: „Jestem pewien, że podzielacie przekonanie, które wyraził Paweł

z Tarsu: «Nie możemy niczego dokonać przeciwko prawdzie, lecz wszystko dla

prawdy» (2 Kor 13,8). Słowa te są w istocie echem tego, co mówią prastare

Upaniszady i tego, co zawiera motto waszego tak godnego szacunku narodu:

»Jedynie prawda triumfuje« - Satyam eva jayate (Upaniszad Mundaka,

3,1,6)”641.

 Następną wartości zauważaną przez papieża i podkreśloną jest

mądrość. W stolicy Tajlandii w Bangkoku papież mówił do chrześcijan żyjących

w kraju gdzie 95 % wyznawców to buddyści: „Żyjecie w świecie, w którym

większość obywateli wyznaje buddyzm, ten zbiór przekonań religijnych i idei

filozoficznych, zakorzenionych w historii Tajlandii, kulturze i psychice

oddziaływujący głęboko na tożsamość waszego narodu. Można zatem

stwierdzić, że w pewnym sensie jesteście dziedzicami starej i czcigodnej

mądrości w nim zawartej. W jaki sposób wy, jako chrześcijanie (…), możecie

odpowiedzieć na wezwanie Chrystusa, aby pójść za Nim, żyjąc - jak wy -

w odmiennym pod względem religijnym środowisku? Pismo święte pozwala

znaleźć odpowiedź na to pytanie. Drugie czytanie z Listu św. Jakuba mówi

o mądrości ziemskiej, której przeciwstawia się »mądrość zstępująca z góry«:

czysta, skłonna do zgody, ustępliwa, pełna miłosierdzia i dobrych owoców,

wolna od względów ludzkich i obłudy. Wasze kulturowe dziedzictwo,

dziedzictwo ludu tajlandzkiego, jest ściśle związane z miejscową tradycją

buddyjską, która przygotowała żyzną glebę dla ziarna Słowa Bożego,

głoszonego przez Jezusa, by mogło ono zapuścić korzenie i rozwijać się”642.

640

 Jan Paweł II, Zwyciężajcie nienawiść miłością, nieprawdę prawdą, przemoc cierpieniem (1 lutego

1986 - Raj Ghat), OR 7(1986) n. 1, s. 16.
641

 Jan Paweł II,W duchu nowej solidarności. Spotkanie ze światem kultury (3 lutego 1986 - Kalkuta), OR

7(1986) n. 1, s. 24.
642

 Jan Paweł II, Jesteście dziedzicami mądrości buddyjskiej (10 maja 1984 - Bangkok), OR 5(1984) n. 6,

s. 21-22. Por. Jan Paweł II, Dialog pomiędzy religiami a wierność prawdzie. Spotkanie z przywódcami

różnych religii (10 października 1989 - Dżakarta), OR 10 (1989) n. 12, s. 16.

187

W Przekroczyć próg nadziei znajdujemy inne spostrzeżenie papieża:

„Religie Dalekiego Wschodu posiadają charakter systemu, jak o tym mówi

Sobór. Są to systemy kultu, ale są to równocześnie systemy etyczne,

z bardzo mocnym uwydatnieniem dobra i zła. Takim systemem na pewno jest

chiński konfucjanizm, takim systemem jest taoizm: tao, to znaczy «odwieczna

prawda», poniekąd »Słowo«, które odzwierciedla się w postępowaniu człowieka

poprzez prawdę i dobro moralne. Religie Dalekiego Wschodu wniosły wielki

wkład w dzieje moralności i kultury, wykształciły świadomość tożsamości

narodowej Chińczyków, Hindusów, Japończyków, mieszkańców Tybetu, a także

ludów południowego wschodu Azji czy archipelagu Oceanu Spokojnego.

Niektóre z tych ludów mają kulturę wywodzącą się z bardzo odległych epok”643.

Papież zauważa i mocno akcentuje również wartości związane

z miłością: „Z głębokiej intuicji religijnej wypływa przekonanie, że – jak to wyraził

Swami Vivekananda, jeden z wybitnych twórców tradycji tego miasta - «służba

ludziom jest służbą Bogu», a także przeświadczenie, że jeśli wychodzimy

naprzeciw naszym, braciom i siostrom z uczuciem braterskiej miłości,

otrzymujemy od nich w zamian więcej niż sami dajemy. Myśl ta jest także

głęboko zakorzeniona w tradycji indyjskiej, o czym świadczą wasze święte

księgi oraz świadectwa czynów tak wielu ludzi prawdziwie wierzących”644.

Papież w słowach skierowanych do Przewodniczących Konferencji

Biskupów Sri Lanki podkreślał jeszcze inne wartości, które mogą być podłożem

dialogu. Mówił wtedy o wartości jaką stanowi rodzina, życie ludzkie i normy

etyczne takie np. jak zdolność do poświęcenia, unikanie przemocy, wyzwalanie

z egoizmu645.

W 1995 r. w Sri Lance papież zaakcentował elementy tradycji

buddyjskiej, które w pewnym sensie stanowią analogię do wartości, które są

w chrześcijaństwie: „Pragnę, aby moja wizyta była wyrazem głębokiego

szacunku, jaki żywię wobec wszystkich mieszkańców Sri Lanki.

W szczególności wyrażam mój głęboki szacunek dla wyznawców buddyzmu,

643

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 76.
644

 Jan Paweł II, W duchu nowej solidarności. Spotkanie ze światem kultury (3 lutego 1986- Kalkuta),

OR 7(1986) n. 1, s. 24. Por. Jan Paweł II, Spotkanie z przedstawicielami innych wyznań chrześcijańskich

i religii (7 listopada 1999-New Delhi), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 191.
645

 Por. Jan Paweł II, Przemówienie do Przewodniczących Konferencji Biskupów Sri Lanki (24 sierpnia

1996 - Rzym), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 101.

188

religii dominującej w Sri Lance wraz z jej Brahmaviharas, czterema głównymi

wartościami Metta, Karuna, Mudita, Upekkha: serdecznością, współczuciem,

życzliwością i sprawiedliwością”646.

Bardzo łatwo można błędnie zrozumieć te cztery główne wartości

buddyzmu, o których papież mówił w Sri Lance, interpretując je w kontekście

chrześcijańskiej miłości. H. Bürkle zauważa, że karuna i metta to główne cechy,

które charakteryzują człowieka na drodze Buddy. „Im bardziej człowiek posunął

się do przodu na drodze oświecenia, tym poważniej traktuje ową zależność

od innych istot. Już z swej natury patrzy on »współczującym« okiem na tych,

którzy znaleźli się na manowcach życia i nie potrafią z tego wyjść. Uczucie

wszechogarniającego współczucia dla wszelkiego istnienia, które nie było

w stanie się wyzwolić, odpowiada inna postawa wewnętrzna: metta. Szukając

odpowiedniego pojęcia z «piętnem» chrześcijańskim, przetłumaczono ją jako

«miłość». Caritas jednakże w sensie ewangelicznym nie jest odpowiednikiem

metty. Karuna i metta są bowiem przejawem wewnętrznego dystansu do tego

wszystkiego, co determinuje to życie. Bardziej niż czynna miłość bliźniego

odpowiada buddyście postawa unikania, w której spoglądając na ciężki los

innych, sam nie popada w nowe, niezdrowe zależności. Miłość w sensie metty

oznacza bowiem spojrzenie na drugiego współczującym okiem. Spełnia się ona

tam, gdzie innym ludziom udzielana jest pomoc w kroczeniu drogą prowadzącą

do wyzwolenia się od siebie samego. Wypełnieniem przykazania miłości nie jest

więc tutaj charytatywna służba z Jezusowej przypowieści o Samarytaninie (…).

Miara jest raczej czynienie postępów w nauce Buddy. Współczucie i miłość

odnoszą się do tych, którzy pozostają jeszcze na ścieżce zbawienia”647.

Religia jest czymś, co zmienia człowieka, ale jest także rzeczywistością

przemieniającą społeczeństwa i narody. Przybywając do niektórych krajów

papież podkreślał wartości narodowe, które wyrosły, są uwarunkowane i ściśle

powiązane z bogactwem religijnych tradycji.

Papież zwracając się do przedstawicieli religii niechrześcijańskich

w Japonii zwracał uwagę na bogactwa wnoszone w życie człowieka przez

646

 Jan Paweł II, Przemówienie na lotnisku (20 stycznia 1995 - Sri Lanka), w: Lach S., Kijas Z.J.,

Buddyzm i hinduizm…, dz. cyt., s. 83.
647

 Bürkle H., Człowiek w poszukiwaniu Boga: problem różnych religii, Poznań 1998, s. 221-222.

189

religie. W narodzie tym dostrzegał papież działanie Ducha Świętego, podkreślał

bardzo dobitnie to, co łączy, z szacunkiem wypowiadał się o wysokim poziomie

moralnym. Podczas podróży apostolskiej do Japonii w 1981 r. papież mówił:

„Widzę w cnotach życzliwości i dobroci, roztropności, łagodności i hartu ducha,

wpajanych przez wasze tradycje religijne, owoce Ducha Bożego, który wedle

naszej wiary jest »duchem miłującym ludzi«, który «wypełnia ziemię»

i «wszystko ogarnia» (Mdr 1,6-7)”648. I w tym samym przemówieniu mówił dalej:

„Jesteście spadkobiercami i strażnikami odwiecznej mądrości. Ta mądrość,

w Japonii i na całym Wschodzie, uformowała wysoki poziom życia moralnego.

Ta mądrość kazała wam szanować »czyste, jasne i szczere serce« (akaku,

kiyoku, naoki, kokoro). Nauczyła was widzieć obecność Bożą w każdym

stworzeniu, szczególnie w każdej istocie ludzkiej. Nauczyła was «wyrzekania

się siebie i służenia bliźniemu jako szczytu przyjaźni i współczucia», żeby użyć

słów waszego wielkiego nauczyciela Saicho. Dużo czasu zajęłoby mi wyliczanie

wszystkich wartości duchowych, których jesteście strażnikami i nauczycielami

(…). Tak, istotnie w wielu sprawach jesteście już z nami. Lecz my jako

chrześcijanie musimy również powiedzieć, że naszą wiarą jest Jezus Chrystus,

głosimy Jezusa Chrystusa (…). Przystępujemy do dialogu po to, aby świadczyć

o miłości Chrystusowej”649. W dalszej części papież wyraźnie nawiązywał

do Mądrości Bożej.

W 1979 r. papież spotkał się z przedstawicielami religii Shinto.

Jest to politeistyczna tradycyjna religia Japonii. Inna jej nazwa to sintoizm.

Opiera się ona na mitologii japońskiej. Podczas spotkania papież zwrócił się

do członków tej wspólnoty i kładł nacisk na takie wartości jak: otwartość

na drugiego człowieka, świadomość powszechnego braterstwa, troska

o czystość serca650. Podobne wartości podkreślał w Hiroszimie

na Uniwersytecie Narodów Zjednoczonych, a także pragnienie zbawienia

i nieśmiertelności651.

648

 Jan Paweł II, Do Przedstawicieli Religii Niechrześcijańskich w Japonii (24 lutego 1981 - Japonia),

w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 38.
649

 Tamże, s. 39-40.
650

 Por. Jan Paweł II, Do przedstawicieli religii „Shinto”. Audiencja generalna (28 lutego 1979 -

Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 35.
651

 Por. Jan Paweł II, Nauka - sumienie. Na Uniwersytecie Narodów Zjednoczonych w Hiroszimie (25

lutego 1981 – Hiroszima), w: Jan Paweł II, Nauczanie społeczne, t. IV, dz. cyt., s. 384.

190

Drugim narodem, którego bogactwo duchowe szczególnie papież

akcentował, była Korea. Będąc w Korei w 1984 r. papież mówił o buddyzmie

i konfucjanizmie. W swoim przemówieniu powitalnym na lotnisku w Seulu

papież nauczał: „Dumny i wytrwały jest wasz naród, który stykając się z wielkimi

i sąsiednimi mocarstwami, zachował własną tożsamość i wydał wspaniałe

owoce w sztuce, religii i życiu ludzi. Wasi przodkowie zostali wyznawcami takich

imponujących rzeczywistości duchowych, jak konfucjanizm i buddyzm,

przyjmując je jako własne, wzbogacając, żyjąc nimi, a nawet przekazując

innym. Wonhyo i Sosan, T´oego i Yulgok dobitnie mówią o tym dziele (…).

Macie otwarte serce, pełne ludzkiego ciepła, wyrozumiałości i poczucia humoru;

macie szczodre serce, które bardzo cierpiało i bardzo kochało, nigdy nie

porzucając nadziei”652. Wonhyo, o którym wspomniał papież, żył w VII w. był

mistrzem Zen, doradcą królewskim. Napisał wiele prac o buddyzmie, w których

zauważa się próby łączenia wielu kierunków buddyzmu. Natomiast Sosan

(1520-1604) w swych naukach łączył buddyzm, taoizm i konfucjanizm. Ci dwaj

mistrzowie Zen nadali buddyzmowi koreańskiemu specyficzny charakter.

Następną osobą, na którą zwrócił uwagę papież jest T´oego (1501-1570)

zwolennik i współtwórca neokonfucjanizmu. Yulgok (1536-1584) był filozofem

poświęcającym dużo uwagi kwestią społecznym653.

Kilka dni później w Selu zwrócił papież uwagę na inne wartości tego

narodu: „Głęboki szacunek dla życia i natury, poszukiwanie prawdy i harmonii,

wyrzeczenie się siebie i współczucie, nieustanne dążenie

do samoprzewyższenia – oto niektóre spośród szlachetnych cech waszej

duchowej tradycji, która prowadziła i nadal prowadzi naród i lud poprzez

dziejowe zawieruchy do przystani pokoju”654.

Podkreślał także wartości obecne w kulturze chińskiej: „Kraj wasz jest

naprawdę wielki, nie tylko obszarem i liczbą ludności, lecz szczególnie z uwagi

na historię, bogactwo kultury i moralne wartości, które ludzie kultywują przez

wieki (…). Kościół stara się respektować tradycje i kulturalne wartości

wszystkich ludzi, postępując zgodnie ze słowami św. Pawła, który tak

652

 Jan Paweł II, Przemówienie powitalne na lotnisku (3 maja 1984 - Seul-Kimpo), w: Lach S., Kijas Z.J.,

Buddyzm i hinduizm…, dz. cyt., s. 44-45.
653

 Por. Lach S., Kijas Z.J., Przypis, w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 44-45.
654

 Jan Paweł II, Do przywódców religii (6 maja 1984 - Seul), w: Lach S., Kijas Z.J., Buddyzm

i hinduizm…, dz. cyt., s. 48.

191

nawoływał pierwszych chrześcijan z Filipin: «jest prawdziwe, co godne,

co sprawiedliwe, co czyste, co miłe, co zasługuje na uznanie» (Flp 4,8). Kościół

od najwcześniejszych lat uczył głoszenia prawdy o Chrystusie, wnikając

w wyobraźnie i kulturę różnych ludzi”655 Podczas spotkania z biskupami

katolickimi przybyłymi z Tajwanu z wizytą ad limina 11 XI 1980 r. papież mówił:

„Naród chiński (…) jest wielkim narodem. Ukształtowany został przez liczącą

tysiące lat kulturę, przez myśl wielkich, obdarzonych głęboką mądrością

filozofów starożytnych oraz przez tradycje rodzinne, z istoty swej wiążące się

z kultem przodków. Znane jest powszechnie głębokie poczucie życzliwości

i uprzejmości, którym wyraża się wasz naród”656.

6) Dialog intermonastyczny

Na życie religijne hinduistów istotny wpływ mają aśramy. Aśram to rodzaj

pustelni, klasztoru często założonego przez mistrza. Już od początku XX w.

powstawały w Indiach aśramy chrześcijańskie, których celem było prowadzenie

dialogu. Założycielem pierwszych aśramów był Julies Monchanin i Henri

Le Saux. J. Monchaninn był kapłanem archidiecezji liońskiej. Po przybyciu do

Indii prowadził życie ascetyczne na wzór hinduski. „Poświęcił cały swój czas

modlitwie i kontemplacji, a także poznawaniu hinduizmu i porównywaniu go

z chrześcijaństwem. Utrzymywał kontakty z wybitnymi myślicielami hinduskimi

swojej epoki, takimi jak Ghandi, Nehru, Ramana Maharishi czy Aurobindo. Jego

życie i myśl stały się dla kontynuatorów wzorem autentycznego spotkania

chrześcijanina, doskonale wykształconego we własnej tradycji religijnej,

hinduizmem. Natomiast Henri Le Saux przyjechał do Indii w 1948 roku, aby

współpracować z Jules´em Monchanimem. Przyjął imię Abhishiktananda

(Radość Chrystusa). W roku 1950 założyli i następnie wspólnie prowadzili

aśramę Saccidananda (Byt-Wiedza-Radość) w Shantivanam (Gaj Pokoju)

w Tamilnadu. Le Saux w swych pismach kontynuował i rozwijał porównawczą

refleksję Monchanina, starał się jednak wychodzić dalej, nie ograniczając się

655

 Jan Paweł II, Przemówienie podczas spotkania z chińskimi wspólnotami katolickimi Azji. Można być

jednocześnie chrześcijaninem i chińczykiem (18 lutego 1981 – Manila), w: Jan Paweł II, Dzieła Zebrane,

Homilie i przemówienia z pielgrzymek Azja…, dz. cyt., s. 162.
656

 Jan Paweł II, Wytrwałość i wierność. Do biskupów chińskich (11 listopada 1980 - Watykan), w:

Nauczanie papieskie, t. III/2 -1980, dz. cyt., s. 588.

192

tylko do komparastyki, lecz próbując połączyć hinduskie i chrześcijańskie

doświadczenie Boga i opisać ich dogłębną tożsamość. Jego pragnieniem było

założyć zakon kontemplacyjny, którego reguła wywodziłaby się z hinduskiej

tradycji duchowej, lecz plan ten nie został zrealizowany. Pod koniec swojego

życia Le Saux opuścił aśramę i został eremitą w Himalajach. Saccidannanda

została wówczas powierzona Bede Griffiths´owi”657. W Shantivanam mnisi żyli

przyjmując pewne formy od indyjskich sanjasinów658. Akcent położono

na prostotę i pokój. Ten element był punktem łączącym ducha

benedyktyńskiego z hinduizmem. Pionier międzyreligijnego dialogu w takiej

formie, Henri Le Saux uważał, że Indie pomagają Kościołowi odkrywać własne

skarby i przyczyniają się do ich owocowania659.

Kolejna osobą, która przyczyniła się do rozwoju dialogu

międzymonastycznego i osobą z doświadczenia, której korzysta Kościół

prowadząc taki dialog był B. Griffiths. Griffiths po ukończeniu studiów wstąpił

do klasztoru benedyktynów. W wieku pięćdziesięciu lat przybył

do benedyktyńskiego klasztoru w Indiach potem przy pomocy Francisa Mathieu

trapisty i kilku mnichów hinduistycznych stworzył centrum dialogu

międzyreligijnego aśramę Kurisumala w Kerali. Szukał możliwości

przeszczepienia niektórych elementów z tradycji hinduistycznej na grunt

chrześcijański660.

Życie w tym klasztorze opisuje Pyz J.: „Liturgia obrządku syryjskiego,

odprawiana jest w miejscowym języku malayalam, a mnisi chodzą ubrani

w szafranowe szaty sannjasinów. W codziennym rozkładzie zajęć, oprócz

Eucharystii, czytania Biblii, modlitw i medytacji, jest również joga. Jedzone

wspólnie posiłki są wegetariańskie, a w kaplicy siedzi się na podłodze”661.

B. Maik uważa: „Refleksji Monchanina, Le Saux i Griffiths`a zarzuca się

czasem brak krytycyzmu w ocenie hinduizmu, synkretyzm religijny. Jednak

657

 Maik B., Dialog chrześcijaństwa z hinduizmem, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin

2004, s. 205.
658

 Por. Bereza J., Dialog międzyreligijny w kościele u progu III tysiąclecia, w:

http://lubin.benedyktyni.pl/przeczytaj/dialog.shtm (pobrano 4.05.2010).
659

 Por. Bereza J., Dialog międzymonastyczny, CT 67(1997) n. 2, s. 171.
660

 Por. Maik B., Dialog chrześcijaństwa z hinduizmem, w: Zimoń H. (red.), Dialog międzyreligijny,

Lublin 2004, s. 205.
661

 Pyz J., Dialog z hinduizmem w dokumentach Kościoła, w: J. Różański (red.), Ecclesia in Asia.

Wybrane problemy Kościoła w Azji w świetle posynodalnej adhortacji Jana Pawła II, Warszawa 2004,

s. 240.

193

warto pamiętać, że ich działalność jest praktycznie pierwszym w historii

przypadkiem autentycznego dialogu doświadczenia religijnego z hinduizmem.

Jest to dialog pełen szacunku, niejednokrotnie także głębokiej fascynacji, lecz

równocześnie dialog uczciwy, szczery i poparty fachową refleksją teologiczną.

Nawet jeśli ta pionierska działalność jest niedoskonała, to niewątpliwie stanowi

nową jakość dialogu hindusko-chrześcijańskiego i jej znaczenie trudno

przecenić. Działalność wymienionych prekursorów chrześcijańskiego ruchu

aśramowego oraz zakorzenione w Nostra aetate wypowiedzi indyjskiego

episkopatu, nawołujące do dialogu z hinduizmem, sprzyjały powstawaniu na

terenie Indii dalszych katolickich aśram. Są one miejscami modlitwy

i kontemplacji, centrami dialogu międzyreligijnego i miejscami spotkań

z wyznawcami hinduizmu, a także innych religii obecnych w Indiach, przede

wszystkim islamu. Katolickie aśramy w Indiach zrzeszają się w Katolickiej Unii

Aśramowej „Aśram Aikija”, utworzonej w 1978 roku na spotkaniu uczestników

ruchu w Indyjskim Centrum Biblijno-Katechetyczno-Liturgicznym

w Bangalurze”662.

J. Bereza uważa natomiast: „Monchanin był człowiekiem kontemplacji,

dlatego potrafił zrozumieć prawdziwy sens kontemplacji w hinduizmie,

wyrażonej w systemie praktyk jogi. Jego uwagi odnośnie niebezpieczeństw

praktyki pozostawały często w całkowitej zgodności z ostrzeżeniami

starożytnych hinduskich tekstów i prawdziwych guru (…). Zatem każdy kto

poddaje się rygorom prawdziwej jogi przechodzi przez całkowite

samoogołocenie, które otwiera go na mistyczne doświadczenie Absolutu, który

przez chrześcijan może być rozpoznany jako Trójca Święta”663. Monchanin

rozważał potrzebę wypracowania chrześcijańskiej jogi. Podawał nawet pięć

argumentów za taką formą, ale także dziesięć przeciw tej idei. Jego wątpliwości

co do jogi chrześcijańskiej były liczne miał jednak nadzieje, że chrześcijanin

przepojony duchem wiary i pełnym przylgnięciem do Chrystusa, będzie potrafił

pokonać niebezpieczeństwa praktyki jogi.

Takie działania były popierane przez indyjski episkopat. Aśramy

te w Indiach zrzeszają się w Katolickiej Unii Aśramowej „Aśram Aikija”, która

662

 Maik B., Dialog chrześcijaństwa z hinduizmem, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin

2004, s. 205.
663

 Bereza J., Dialog międzyreligijny w kościele u progu III tysiąclecia, w:

http://lubin.benedyktyni.pl/przeczytaj/dialog.shtm (pobrano 4.05.2010).

http://lubin.benedyktyni.pl/przeczytaj/dialog.shtm

194

została powołana w 1978 roku podczas spotkania uczestników ruchu

w Indyjskim Centrum Biblijno-Katechetyczno-Liturgicznym w Bangalurze664.

Powstały także inne miejsca dialogu: „W 1979 rozpoczęło działalność Anjali

Aśrama, centrum dialogu religijnego i miejsce modlitewno-medytacyjne (…);

z inicjatywy karmelitów Maryi Niepokalanej powstał w 1980 podobny ośrodek

w Kodżampattur, w którym w 1981 odbyło się interreligijne spotkanie na temat

modlitwy i jej znaczenia w hinduizmie, chrześcijaństwie i islamie”665.

Drugą tradycją religijną w Azji, która posiada wspólnoty życia

monastycznego jest buddyzm. „W buddyzmie członkami zakonu, czyli mnichami

mogą być świeccy. W katolicyzmie idea świeckich mnichów żyjących

w klasztorach nie jest znana. Owszem występuje w tradycji zakonnej Kościoła

tzw. Trzecie zakony, czyli ruch tercjarski, ale ich członkowie nie są zobowiązani

ani do życia wspólnego, ani do składania ślubów zakonnych: ubóstwa,

posłuszeństwa bądź też stałości miejsca zamieszkania. Mnich katolicki jest

bezżenny. W buddyzmie mnisi mogą żyć w związkach małżeńskich. Osoba

chrześcijańskiego mnicha wyłączona jest w pewnym sensie z tego, co jest

świeckie, co stanowi profanum. Mnisi buddyjscy wprowadzają świeckość

w samo centrum życia monastycznego. Bardzo dynamicznie rozwija się

w buddyzmie nurt mnichów celibatariuszy. W ciągu dziejów pojawiały się

napięcia pomiędzy jedną a drugą grupą mnichów buddyjskich”666.

Inaczej także wyglądają klasztory buddyjskie, które pełnią w dużym

stopniu rolę ośrodków szkoleniowych, do których przybywają ludzie na okres

dwóch, trzech lat667.

Mnisi buddyjscy zostali zaproszeni do pobytu w klasztorach

chrześcijańskich. Z kolei mnisi chrześcijańscy zostali zaproszeni przez mnichów

buddyjskich. Te spotkania nazywa się duchową wymianą Wschód – Zachód.

Nie jest to określenie precyzyjne. Duchowa wymiana ma miejsce wtedy, gdy

dochodzi do dzielenia się istotnymi elementami duchowości. W chrześcijaństwie

treścią duchowości nie są techniki ale żywa i głęboka relacja z Bogiem.

664

 Por. Maik B., Dialog chrześcijaństwa z hinduizmem, w: Zimoń H. (red.), Dialog międzyreligijny,

Lublin 2004, s. 205.
665

 Sakowicz E., Hinduizm - w kulturze zachodu. w: Encyklopedia Katolicka, t. VI, dz. cyt., kol. 895-899.
666

 Sakowicz E., Pryncypia dialogu…, dz. cyt., s. 394.
667

 Por. Straelen H., Dialog chrześcijaństwa ze zmieniającymi się religiami japońskimi, w: Zimoń H.

(red.), Religie pozachrześcijańskie w procesie przemian, Warszawa 1990, s. 89.

195

To, co jest nazywane „duchową wymianą” było dla większości buddystów

pierwszym zetknięciem się z życiem i nauczaniem Jezusa Chrystusa a dla

chrześcijan poznaniem niektórych buddyjskich technik medytacyjnych. Trzeba

też zauważyć, że nie jest to wymiana chrześcijańsko – buddyjska. Zwrot

„wymiana Wschód – Zachód” określa relacje o wiele bardziej zewnętrzne.

 Pierwsza wymiana duchowa Wschód – Zachód miała miejsce latem

1979r.. Mnisi przybyli z Japonii zostali przyjęci przez benedyktynów i trapistów.

Pobyt mnichów buddyjskich w klasztorach chrześcijańskich i pobyt mnichów

chrześcijańskich w klasztorach buddyjskich opisuje Henry van Straelen.

W swojej pracy przedstawia on także oczekiwania i komentarze uczestników

tej wymiany po jednym z takich doświadczeń: „Stwierdzenie znanego mistrza

zen, Amori Sogen, było bardzo zachęcające: «Będzie nam dany przywilej

doświadczenia zachodniego życia klasztornego przez trzy tygodnie. Chcemy

zrozumieć jego duch i zabrać go ze sobą do Japonii, gdzie spróbujemy wcielić

go do naszego buddyzmu. Mamy nadzieję, iż w ten sposób zrealizujemy

prawdziwego ducha religijnego na skalę światową i w ten sposób wpłyniemy

na strumień kultury światowej. Co więcej chcemy powtórnie nauczyć się

od duchowości zachodniej znaczenia monastycznego życia wspólnotowego,

z którego wiele zatraciliśmy i w ten sposób odbudujemy sanghe (wspólnotę

religijną)». Fakt, że mnisi japońscy byli bardzo ciepło przyjmowani przez

trapistów i benedyktynów, wywołał entuzjastyczne uwagi: «Pełna miłości

opieka, którą Europejczycy wykazali wobec nas podczas całego naszego

pobytu, zrobiła na mnie tak głębokie wrażenie, jakiego nie doświadczyłem

w całym swoim życiu». Ktoś inny napisał: «Wspaniała ulga, jaką poczułem

znalazłszy to, czego długo szukałem, może być określona najlepiej jako

poczucie powrotu do domu»”668.

Dalej w tym artykule znajdujemy wypowiedzi gospodarzy tego spotkania:

„«Japońscy mnisi wykazali tak dyskretna obecność, jaką prawdopodobnie tylko

Japończyk może osiągnąć, oraz wdzięczność za każdy przejaw troski

względem nich skierowanej. Od samego początku okazali się wzorowymi

mnichami: zawsze punktualni na ćwiczeniach i zawsze wykazując

z dyscyplinowaną postawę ciała. Ale rzecz najbardziej godną podziwu była

668

 Tamże, s. 87.

196

serdeczność, z jaką wkroczyli w ducha tego doświadczenia. Nigdy nie sprawiali

wrażeni zwykłych obserwatorów, lecz rzeczywiście uczestniczyli w różnych

elementach chrześcijańskiego życia klasztornego, aż do ostatniego pokłonu

i znaku krzyża podczas ceremonii religijnych». Uważam za rzecz zupełnie

naturalną, że na Japończykach głębokie wrażenie wywarł piękny gregoriański

śpiew zakonników. Przecież wszyscy Japończycy (…) mają niezwykle delikatne

i subtelne uczucia i są ludźmi o wysokim wyczuciu estetyki”669.

Pierwsza wymiana duchowa zakończyła się 26 września 1979 r.

audiencją u Ojca świętego. Do zakonników i świeckich różnych szkół

buddyjskich papież wtedy mówił: „Gorąco witam japońską delegacje ludzi

związanych z religią, głównych reprezentantów czcigodnych tradycyjnych szkół

buddyjskich: Zen, Pure Land, Shingon i szkoły Nichiren oraz szczególnie

dostojnego kierownika japońskiego Rinzain Zen. Dziękuję wam za przybycie do

Europy na wymianie Wschód – Zachód przeżywaną na poziomie duchowym.

Cieszę się, ze dialog międzyreligijny prowadzony jest na tym podstawowym

poziomie. Gratuluję tym z was, którzy mieszkając w małych grupach w wielkich

klasztorach chrześcijańskich, dzielili pełnię ich modlitwy i pracy przez trzy

tygodnie (…). Mam nadzieję, że wasze doświadczenie dało wam lepsze

zrozumienie tego, jakie znaczenie może mieć Chrystus dla człowieka

i pozwoliło głębiej spojrzeć na to, co Chrystus myśli, gdy mówi o Bogu, swoim

Ojcu”670.

Papież zwracał się do przedstawicieli kilku szkół buddyjskich, wymienia

między innymi Pure Land (tzn. Czysta Kraina). Szkołę tę zalicza się do

Buddyzmu mahajana, sprowadza się ona do kultu Buddy. Bardzo popularna

w tym nurcie jest modlitwa „Oddaję pokłon i hołd Amidzie”. Uważa się,

że szczególnie gdy jest ta modlitwa odmawiana w ostatnich chwilach życia

prowadzi ona do przeniesienia przez Buddę do Czystej Krainy. Shingon jest

szkołą buddyzmu, która nawiązuje do tantry. Używa się w niej mantr czyli

sformułowań, aklamacji, sylab, które mają odbijać wewnętrzną strukturę

człowieka i kosmosu w całym ich dynamizmie. Natomiast Nichiren głosi,

że droga do zbawienia prowadzi przez studiowanie Sutry Dobrego Prawa.

669

 Tamże, s. 88.
670

 Jan Paweł II, Do zakonników i świeckich różnych szkół buddyjskich. Audiencje generalne (26

wrzesień 1979 - Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 36-37.

197

Z kolei Zen Rinzai należy do jednego z dwóch głównych odłamów zen

w Japonii. Medytacja w tym nurcie bazuje na zatrzymywaniu się nad pytaniami,

na które nie ma logicznej odpowiedzi. Ma to prowadzić do uruchomienia tych

przestrzeni umysłu, które poza warstwą pojęciową ujmują życiowe przeżycia671.

Henry van Straelen pisze dalej: „Cztery lata później, w październiku

1983r., piętnastu europejskich zakonników, w większości benedyktynów

i trapistów, oraz dwie zakonnice benedyktynki złożyli wizytę w japońskich

klasztorach i przebywali tam miesiąc (…). Wiele komentarzy wywołała (…)

szybkość, z jaką wszystko musiało być robione. Zadziwiło to ich i na początku

zdezorientowało. Obraz orientalnego mnicha jako nieruchomej czy powolnej

postaci wkrótce został rozbity (…). Dla europejskich zakonników przygotowano

napięty program, który łączył różne doświadczenia zen w kilku japońskich

klasztorach, wizyty w wielu świątyniach i miejscach sakralnych, a wreszcie

spotkanie w Kioto, gdzie zorganizowano rodzaj sympozjum, podczas którego

europejscy zakonnicy mogli przekazać japońskim gospodarzom swe przeżycia

oraz zadawać pytania sześciu mistrzom zen”672.

Następnie H. Straelen w swojej pracy zastanawia się nad owocami tych

spotkań i wyraża pewne zaniepokojenie: „Kierownik tej wschodnio-zachodniej

wymiany bardzo otwarcie zadaje pytanie: «Czego świat japoński zen oczekiwał

od tej wizyty?» I odpowiada: «Niczego poza pragnieniem rewanżu za wizytę

w 1979 r. i wielką nadzieję, że europejscy zakonnicy uczynią wszystko, co w ich

mocy, by japoński zen stał się lepiej znany w Europie». Jest to ciężar, jaki

europejscy zakonnicy będą musieli nosić w przyszłości. Nie możemy żywić

nadziei, ze japońscy mnisi będą chcieli nauczyć się czegoś, a tym bardziej

teraz, gdy Japonia pod względem finansowym znajduje się na pierwszym

miejscu na świecie”673.

20 września 1989 r. papież przyjął w Rzymie mnichów chrześcijańskich

i buddyjskich. Przyjmując ich powiedział: „ Dla pogłębienia waszych kontaktów

z chrześcijanami zechcieliście się spotkać w czasie waszej pielgrzymki

z mnichami starej tradycji benedyktyńskiej. Spędziliście kilka dni we wspaniałym

671

 Por. Trzciński Ł., Wprowadzenie do buddyzmu i shintoizmu, w: Lach S., Kijas Z.J., Buddyzm

i hinduizm…, dz. cyt., s. 36-37.
672

 Straelen H., Dialog chrześcijaństwa ze zmieniającymi się religiami japońskimi, w: Zimoń H. (red.),

Religie pozachrześcijańskie w procesie przemian, Warszawa 1990, s. 89.
673

 Por. tamże, s. 90.

198

otoczeniu Kamedułów z tymi, którzy są zaangażowani w poszukiwanie

duchowe podobne pod pewnymi względami do waszych, chociaż należycie

do tak różnych tradycji religijnych (…). Wy jako mnisi, posługujecie się

szczególnymi waszymi narzędziami; modlitwą, i poszukiwaniem pokoju

wewnętrznego (…). Wasz dialog na poziomie monastycznym jest rzeczywiście

doświadczeniem religijnym, spotkaniem w głębi serca ożywionego duchem

ubóstwa, wzajemnego zaufania i głębokiego szacunku dla waszych tradycji.

Jest to doświadczenie, które nie zawsze da się opisać w słowach i które często

lepiej wyraża się w ciszy przepełnionej modlitwą”674. Znajdujemy w tym tekście

wskazania papieża dotyczące dialogu międzymonastycznego. Papież

akcentuje: szacunek, zaufanie i ciszę przepełnioną modlitwą.

Podobne kwestie podkreślał papież także w swoim przemówieniu

podczas spotkania z mnichami zen, którzy uczestniczyli w wymianie duchowej

Wschód - Zachód w 1987675.

Dużą rolę widział papież w świadectwie życia mnichów chrześcijańskich,

którzy żyją w środowiskach gdzie większość ludzi jest buddystami. Do biskupów

Tajlandii podczas wizyty ad limina papież mówił: „Pragnę wyrazić szczególne

uznanie dla zakonnic Tajlandii, które całkowicie poświęciły się życiu

kontemplacyjnemu (…). Poprzez ich świadectwo tradycji ascetyzmu

i mistycyzmu zakony kontemplacyjne przyczyniają się w sposób milczący, ale

skuteczny, do dialogu międzyreligijnego (por. Vita consecrata, 8). Podzielając

z nimi doświadczenie modlitwy wewnętrznej, medytacji i kontemplacji,

przyczyniają się do stworzenia bardziej ścisłych więzów między wyznawcami

chrześcijańskimi i buddystycznymi i otwierają równocześnie drogę do

pełniejszej współpracy w promocji integralnego rozwoju człowieka”676.

Zachęcał także by takich miejsc było więcej. Na spotkaniu

z Przewodniczącymi Konferencji Biskupich w Birmie nawiązał papież

do buddyjskich tradycji duchowych, a także wyraził swoje pragnienie,

by w Myanmar powstał Instytut Życia Kontemplacyjnego. Birma jest krajem

674

 Jan Paweł II, Do mnichów chrześcijańskich i buddyjskich (20 września 1989 – Watykan), w: Lach S.,

Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 79.
675

 Por. Jan Paweł II, Do Mnichów Zen (9 września 1987- Watykan) w: Buddyzm i hinduizm, s. 65-66.
676

 Jan Paweł II, Do biskupów Tajlandii podczas wizyty ad limina (30 sierpnia 1996 - Watykan),w: Lach

S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 108.

199

w większości buddyjskim, ale na tej religii odcisnął się wyraźnie wpływ innych

tradycji religijnych. Podczas tego spotkania papież mówił: „W szczególny

sposób stara tradycja monastyczna z Myanmar może stanowić pomost

duchowej postawy, który pomoże rozwijać dialog między buddystami

i chrześcijanami”677. Pozytywnie oceniał papież dialog na tym poziomie. Pod

czas Audiencji generalnej 19 maja 1999 mówił: „Od wielu już lat spotkania

ze środowiskami monastycznymi innych religii, odbywaj się w atmosferze

serdecznej przyjaźni, otwierają możliwości wzajemnego dzielenia się

duchowymi bogactwami w zakresie tego, co «dotyczy modlitwy i kontemplacji,

wiary i sposobów poszukiwania Boga i Absolutu» (Dialog i przepowiadanie,

42)”678.

Wielu krajach mnisi katoliccy nawiązali relację z mnichami buddyjskimi.

„Istnieje również kilka polskich epizodów dialogu międzyreligijnego

na płaszczyźnie monastycznej. Do najważniejszych należy spotkanie W duchu

Asyżu jakie miało miejsce w klasztorze benedyktynów w Tyńcu w październiku

1987 roku, w którym wzięli udział wybitni mistrzowie zen: Seung Sahn

z koreańskiej tradycji i Jakusho Kwong z tradycji japońskiej buddyzmu. Jakusho

Kwong odwiedził też kilkakrotnie klasztor benedyktynów w Lubiniu k. Kościana.

Bardzo ważny dla międzyreligijnego dialogu był także pobyt w Polsce w maju

1993 roku Tenzin Gyatso, XIV dalajlamy Tybetu”679.

E. Sakowicz uważa, że wspólna praca, posiłki, modlitwa, sprzyjają

zrozumieniu ewangelicznego ducha i stawiają przed najważniejszym pytaniem:

Kim jest Jezus Chrystus? Bardzo ważnym zagadnieniem jest krzyż

i chrześcijańskie rozumienie cierpienia. Spotkania z mnichami

niechrześcijańskimi uświadamiają powszechność pytań o sens życia

i śmierci680.

677

 Jan Paweł II, Przemówienie do Przewodniczących Konferencji Biskupich Myanmar (11 lipca 1996 -

Watykan), w: Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 99.
678

 Jan Paweł II, Dialog z wielkimi religiami świata. Audiencja generalna (19 maja 1999 - Watykan), OR

20(1999) n. 9-10, s. 47.
679

 Bereza J., Dialog międzymonastyczny, CT 67(1997) n. 2, s. 173.
680

 Por. Sakowicz E., Dialog międzyreligijny – podstawy i perspektywy, w: Wańka A., (red.), Religie

w dobie pluralizmu i dialogu, Szczecin 2004, s. 125.

200

Papież mówiąc o Azji zauważył: „Jest to kontynent, na którym działalność

misyjna Kościoła podejmowana od czasów apostolskich wydała – musimy

to uznać – stosunkowo najskromniejsze owoce. Wiadomo, że tylko kilka procent

ludności na tym największym kontynencie wyznaje Chrystusa. Nie znaczy to,

żeby działalność misyjna Kościoła została zaniedbana. Owszem wciąż jest

intensywna. Niemniej tradycja bardzo starych kultur, wcześniejszych

od chrześcijaństwa, pozostaje przemożna na Wschodzie. Jeżeli wiara

w Chrystusa znajduje łatwy przystęp do serc i umysłów, to równocześnie obraz

życia, jakiego dostarczają społeczeństwa zachodnie (tak zwane społeczeństwa

chrześcijańskie), który jest raczej anty-świadectwem, stanowi znaczną

przeszkodę w przyjmowaniu Ewangelii. Mówił o tym wielokrotnie Mahatma

Gandhi, Hindus i hinduista, na swój sposób głęboko ewangeliczny, a przecież

zrażony do tego, czym chrześcijaństwo legitymuje się w życiu politycznym

i społecznym narodów. Czy mógł człowiek, który walczył o wolność swego

wielkiego narodu od zależności kolonialnej, równocześnie akceptować

chrześcijaństwo w tej postaci, jaką nadały mu właśnie kolonialne potęgi?”681

Odkrycie wartości w hinduizmie i buddyzmie, a w związku z tym

szacunek dla tej kultury i religii jest warunkiem prowadzenia działalności

misyjnej, warunkiem udanej współpracy, zgodnego życia obok siebie i dialogu.

 Tacy teolodzy jak R. Guardini czy H. de Lubac uważają, że wschodnia

półkula naznaczona jest życiem „Przebudzonego” tak jak zachodnia półkula

naznaczona jest życiem Jezusa Chrystusa. Uważają oni także, że Budda jest

ostatnim religijnym geniuszem, a buddyzm być może ostatnią religią, z którą

chrześcijaństwo będzie rozmawiać682.

Dialog papieża prowadzony z hinduistami i z buddystami spotkał się

z liczną krytyką. Głos krytyki pochodzi przed wszystkim od Bractwa

Kapłańskiego Piusa X i od sedewakntystów. „Sedewakantyści” – termin

pochodzący od wyrażenia sede vacante (pusta stolica) – to grupa osób, którzy

utrzymują, że Stolica Piotrowa jest obecnie pusta, ponieważ twierdzą,

681

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 74.
682

 Por. Ries J., Spotkanie trwające już dwadzieścia wieków…, Communio. Międzynarodowy Przegląd

Teologiczny 58(1990) n. 4, s. 107.

201

że bł. Jan Paweł II nie jest prawowitym papieżem”683. Uważają oni, że papież

jest apostatą i heretykiem i na mocy prawa jest wyłączony z Kościoła.

Krytyka papieża dotyczy między innymi tego, co miało miejsce podczas

Mszy św. w Madrasie 2 lutego 1986 roku. Jedni i drudzy twierdzą, że papież

przyjął od hinduskiej kapłanki znak tilaki, znak Shivy. W niektórych publikacjach

można znaleźć zdjęcie kobiety w tradycyjnym stroju indyjskim, która kreśli jakiś

znak na czole papieża. Loughnan F.J. w swojej pracy “An opinion on allegations

regarding the pope receiving the »mark of shiva«, and his semi-naked Mass

in Papua New Guinea” przedstawia tę fotografię i prowadzi polemikę

ze zwolennikami takiej teorii684. Zauważa on, że to samo wydarzenie jest

komentowane bardzo różnie. W swoim artykule przytacza komentarze różnych

środowisk krytykujących papieża: jedni uważają, że był to znak udzielony przez

kapłankę Shivy, ale także są wypowiedzi, że ta kobieta była hinduską

chrześcijanką. Inni uważają, że był to znak modlitwy do hinduskiej bogini

Durga. Sam autor twierdzi, że: „Ta kobieta była katoliczką a nie hinduską

kapłanką. Ona przywitała papieża tradycyjnym znakiem indyjskim znanym, jako

»Aarti«, który nie ma znaczenia religijnego”685. Przytacza autor fragment Listu

Papieskiej Rady ds. Środków Społecznego Przekazu, który wyjaśnia zwyczaj

i rolę tego znaku w indyjskiej kulturze: „Katolicy indyjscy używają »Aarti«, gdy

dziecko wraca do domu po otrzymaniu Pierwszej Komunii Świętej, kiedy para

nowożeńców jest witana przez ich rodziny. Obecnie »Aarti« jest często

wykorzystywane na przywitanie głównego celebransa w wydarzeniu

liturgicznym jak to widać na fotografii. Przy takich okazjach »Aarti« jest

zwyczajowo przekazywane przez zamężną katoliczkę a nie z pewnością przez

kapłankę Shivy”686.

List arcybiskupa Foleya, przewodniczącego Papieskiej Rady

ds. Środków Społecznego Przekazu, zawiera notatkę: „Użycie »Aarti« przez

katolików indyjskich nie jest kultem pogańskiego bóstwa tak samo jak dekoracja

683

 Omlor P. H., Jan Paweł II Apostata, w: www.ultramontes.pl/omlor_jan_pawel_ii.htm , (pobrano

15.04.2011).
684

 Por. Loughnan F. J., An opinion on allegations regarding the pope receiving the "mark of shiva", and

his semi-naked Mass in Papua New Guinea, w: http://jloughnan.tripod.com/shiva.htm, s. 9, (pobrano

13.04.2011).
685

 Tamże, s. 1.
686

 Tamże, s. 2

http://www.ultramontes.pl/omlor_jan_pawel_ii.htm
http://jloughnan.tripod.com/shiva.htm

202

drzewka Bożonarodzeniowego przez katolików amerykańskich nie jest

powrotem do pogańskich zwyczajów Europy Północnej”687.

Podczas pielgrzymki do Indii w 1999 r. w New Delhi papież 7 listopada

odprawiał Mszę św., w tym dniu w całych Indiach obchodzono Święto Świateł.

Wiąże się ono z zakończeniem pory deszczowej i obchodzone jest jako

początek nowego życia. W dokumencie o celebracji Mszy św. w Indiach

czytamy: „W liturgii będą trzy indyjskie tańce. Dwa będą na wejście. Pierwszy

będzie tańcem plemiennym prowadzącym kapłanów i biskupów do podium

przed przybyciem Ojca św.. Drugi będzie tańcem modlitwy prowadzącym

kardynałów po przybyciu papieża na stadion. Trzeci będzie tańcem ofiarowania

prowadzącym osoby z darami ofiarnymi do ołtarza. Podczas doksologii, kiedy

papież bierze kielich i patenę z hostią grupa młodych kobiet wykona aarati,

który jest znakiem czci. Aarati składać się będzie z następujących Pushpa arati

- wieniec z kwiatów ze światłem w środku i prysznic płatków kwiatowych; Dhupa

aarati – kadzidło; Deepa aarati- płynąca kamfora ognia i dźwięczący dzwon”688.

Widzimy, że podczas pielgrzymki w 1986 r. i 1999 r. do Indii są wykorzystywane

elementy kultury tego narodu. Chętnie pewne elementy są wprowadzane

do liturgii Mszy św..

Pielgrzymka papieża do Indii była także krytykowana z innych względów.

Niektóre środowiska protestanckie twierdzą, że papież uwikłał się w różne

pogańskie rytuały. „W Madrasie 5 lutego 1986 r. było papieżowi ofiarowana

bryła cukru uformowana na kształt krzyża. Jest to typowa ofiara składana

cielesnemu bogu. Później podczas procesji ofiarowania przyniesiono do ołtarza

kokos - typową hinduską ofiarę, którą oni składają bożkom. Na końcu

mężczyzna położył święte prochy na jego czole. To nie była tilaca, lecz święte

prochy wibhuti, 2 lutego papież otrzymał na czoło tilacę, z czerwonego pudru

i z błota z Hindusu, znak czci dla Shivy”689.

Zastanawia się autor czym jest tilaca i stwierdza, że tilaca to znak

oznaczający przeznaczenie do ideału duchowego. Dla samych hindusów

nie jest to znak jednoznaczny. Ten znak jest noszony jak symbol kulturowy

687

 Tamże, s. 2.
688

 Marini P., Pastoral visit of his holiness Pope John Paul II to New Delhi,

http://www.vatican.va/news_services/liturgy/documents/ns_lit_doc_05111999_new-delhi_en.html

(pobrano 13.04.2011).
689

 Tamże, s. 7-8.

http://www.vatican.va/news_services/liturgy/documents/ns_lit_doc_05111999_new-delhi_en.html

203

z mniejszym znaczeniem religijnym. Jest on powszechnie noszony przez

chrześcijan indyjskich. Noszą go także Dziniści, Parsowie i Sikhowie a nawet

buddyści w Chinach. Znak ten często jest czerwoną kropką. Czasami także

używane są inne kolory. Można spotkać również zamiast kropki spotkać się

ze znakami owalnymi. Gdy jest noszona przez kobiety, to nazywa się «bindi»

lub «kumkum». Natomiast, gdy jest na czole mężczyzny to nazywa się «tilaka».

Mężczyźni noszą go z okazji świąt, festynów po powrocie z wojny lub podróży.

Znak na czole kobiety oznacza także jej stan cywilny lub przynależność

kastową. Jest to przede wszystkim symbol związany z kulturą.

Natomiast jeśli chodzi o uwagi na temat darów ofiarnych to trzeba

stwierdzić, że nie jest tu istotny rodzaj daru, ale intencja ofiarodawcy. Jeżeli

Bogu ofiarowany jest podczas Eucharystii chleb to nie znaczy to, że jest to

równocześnie kult innych bóstw, którym także są składane takie czy podobne

dary ofiarne. Po za tym często Kościół do liturgii czy do religijnej tradycji

chrześcijańskiej włączał elementy kultury danego narodu czy narodów.

Głosy krytyki papieża są związane także z Dniem Modlitwy o Pokój

w Asyżu w 1986 r.. Podczas modlitwy grupa buddystów, która była

zgromadzona na modlitwie w kościele św. Piotra umieściła na ołtarzu figurę

Buddy. W ołtarzu tym znajdowały się relikwie męczennika z IV w. biskupa

Wiktoryna690.

W Kanonie 1239 §1 czytamy „Ołtarz, zarówno stały, jak i przenośny,

winien być zarezerwowany tylko do kultu Bożego, z całkowitym wyłączeniem

użytku świeckiego”. Natomiast w Kanonie 1210 czytamy: „W miejscu świętym

dopuszcza się tylko to, co służy sprawowaniu i szerzeniu kultu, pobożności

i religii, a zabrania się tego, co jest obce świętości miejsca. Ordynariusz

miejscowy może przejściowo zezwolić na użycie go do innych celów, jednakże

nie przeciwnych świętości miejsca”691.

Trzeba zgodzić się z głosami krytyki. Na pewno można to uznać za błąd

organizacyjny. Z pewnością organizatorzy odpowiedzialni za modlitwę

690

 Por. Agnoli F., Bertocchi L., Mattei R., Gnerre C., Gnocchi A., Langone C., Palmaro M., List otwarty

do Papieża Benedykta XVI, w:

http://www.malirycerze.koszalin.opoka.org.pl/start/index.php/dokumenty/listy/797-list-otwarty-do-

papiea-benedykta-xvi, (pobrano 29.04.2011).
691

 KKK, Poznań 1984, Kan. 1239 §1.

204

i przebieg spotkań poszczególnych tradycji religijnych powinni być zorientowani

jak będzie przebiegać spotkanie, modlitwa czy medytacja. Powinni zadbać

o stworzenie warunków do takiej modlitwy, ale także powinni zadbać o to,

by nie były łamane przepisy dotyczące miejsc świętych. Należało zadbać

również o to, by nie została naruszona świętość tych miejsc.

W dialogu prowadzonym z hinduistami i buddystami papież zauważał

autentyczne wartościach w ich życiu. Podkreślał wysiłki podejmowane

na drodze poszukiwania Boga czy Absolutu. Zwracał także uwagę

na akcentowanie w Azji duchowego wymiaru człowieka. Pozytywnie

wypowiadał się na temat różnych form ascezy i pielęgnowanych wartości takich

jak: mądrość, współczucie, życzliwość, sprawiedliwość i wrażliwość na piękno

natury. Często mówił także o tym, co cenne w kulturze. Natomiast sporadyczne

są wypowiedzi bł. Jana Pawła II na temat tego, co prawdziwe i święte

w religiach Azji i mają one charakter ogólny. Warto przypomnieć, że papież był

w świątyni buddyjskiej, ale nie był w żadnej czynnej świątyni hinduistów. Czymś

natomiast wyjątkowym są bardzo pozytywne wypowiedzi papieża do

przedstawicieli buddyzmu w Japonii. W wartościach pielęgnowanych przez

tamte tradycje religijne widział owoce Ducha Świętego. To właśnie przede

wszystkim mnisi związani z japońskimi tradycjami religijnymi stali się partnerami

dialogu intermonastycznego.

205

Rozdział VI

Dialog doświadczenia religijnego z religiami

tradycyjnymi

W Nostra aetate czytamy: „Od niepamiętnych czasów aż do dziś istnieje

wśród różnych ludów jakieś postrzeganie owej tajemniczej mocy obecnej

w biegu dziejów i w wydarzeniach ludzkiego życia, a czasem nawet poznanie

Najwyższego Bóstwa czy wręcz Ojca. To postrzeganie i poznanie przenika ich

życie najgłębszym zmysłem religijnym”692. Ojcowie soborowi nie mówią wprost

o religiach tradycyjnych, plemiennych ale określenia, których używają

„postrzeganie owej tajemniczej mocy” i „poznanie Najwyższego Bóstwa

czy wręcz Ojca” charakteryzuje religie tradycyjne. H. Bűrkle powołując się

na współczesne badanie podkreśla, że: „w samym ich centrum znajduje się

wyższa moc (force vitale), która określa życie tamtych ludzi. Religijne obrządki

służą podtrzymywaniu życiodajnego strumienia mocy. Wszystkie one

są wyrazem głębokiej, stwórczej zależności człowieka, sięgając jego

podstawowych odczuć. W wielu etnicznych religiach plemiennych znajdują się

przekazy dotyczące Najwyższego Bóstwa, występującego często w postaci

Boga Ojca”693.

Papieska Rada do Spraw Dialogu Międzyreligijnego używając określenia

„religie tradycyjne” ma na myśli te religie, które w przeciwieństwie do religii,

które rozprzestrzeniły się na świecie w wielu krajach i kulturach, pozostają

w swoich naturalnych środowiskach społeczno-kulturowych. Obecnie używane

terminy np. animizm nie są powszechnie akceptowane. Określenie „religie

tradycyjne” ma charakter zbiorczy. W Afryce te religie nazywa się „tradycyjne

religie afrykańskie”, w Azji „religie plemienne i ludowe”, w Ameryce „rodzime

religie i religie afro-amerykańskie” a w Oceanii „religie tubylcze”694.

692

 DRN, n. 2.
693

 Bürkle H., Człowiek w poszukiwaniu Boga: problem różnych religii, Poznań 1998, s. 69.
694

 Por. Pontifical Council for Interreligious Dialogue, Pastoral Attention to Traditional Religions. Letter

of the Pontifical Council for Interreligious Dialogue to the Presidents of Episcopal Conferences in Asia,

the Americas and Oceania, w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_2111199

3_trad-relig_en.html (pobrano 8.06.2011).

206

Podczas obrad Synodu poświęconego Afryce w 1995 r. ojcowie

synodalni podkreślali, że w licznych religiach jakie występują na kontynencie

afrykańskim można dostrzec cechy wspólne, dlatego uzasadniona jest jedna

nazwa ujmująca cały ten system religijny. Podkreślano także trudności

w rozróżnieniu tego, co stanowi element religii tradycyjnej a co jest elementem

kultury695. Cechy wspólne religii, które występują także na innych kontynentach,

uzasadniają stosowanie jednej nazwy dla całego systemu religijnego.

1) Modlitwa

Podczas podróży apostolskiej do Afryki w 1985 r. papież przybył

do Togo. W swoim przemówieniu podkreślał młodość Kościoła, ale także

zauważył protestantów, muzułmanów i ludzi wyznających religie tradycyjne.

Następnie mówił: „Wszystkich pozdrawiam z całego serca. Drodzy przyjaciele,

Papież przybywa do was przede wszystkim jako człowiek poświęcony Bogu,

sługa Jezusa Chrystusa; przybywam do was z życzeniami pokoju, z nadzieją

pobudzenia w tym kraju przywiązania do Boga żywego i braterskiej miłości,

która jest jego prawem! Niech Bóg błogosławi mojej posłudze wśród was! Niech

błogosławi każdego z was, wedle jego potrzeby! Niech błogosławi temu

umiłowanemu krajowi, Togo!”696 Warto podkreślić, że papież zwracając się

do przedstawicieli tych tradycji religijnych mówił o przywiązaniu do Boga

żywego i prosił Boga o błogosławieństwo dla wszystkich ludzi różnych religii

żyjących w tym kraju.

Podczas tej samej pielgrzymki papież przybył do Togoville. Tam nad

brzegiem jeziora odprawiał Mszę św., na którą przybyły także licznie rodziny

kapłanów animistów. Przywitali oni papieża uroczystą formułą, w której był

zawarty wykład wiary i w którym prosili Boga tęczy o błogosławieństwo dla Ojca

św. To powitanie, pozdrowienie zostało podpisane przez najwyższych kapłanów

kultu animistów. Papież przed ołtarzem odmówił cząstkę różańca, a następnie

695

 Por. Dziura R., Dialog z tradycyjnymi religiami afrykańskimi według nauki Synodu Nadzwyczajnego

dla Afryki oraz adhortacji apostolskiej Jana Pawła II Ecclesia in Africa, w: Annales Missiologici

Posnanienses, t. XIII, 2003, s. 197.
696

 Jan Paweł II, Przybywam, aby podziwiać owoce ewangelizacji (8 sierpnia 1985- Lomé), OR 6(1985)

n. 8, s. 11.

207

zwrócił się do rodzin kapłanów animistów 697. Mówił wtedy: „Drodzy przyjaciele.

Jestem prawdziwie wzruszony tym, ze zechcieliście przybyć na spotkanie

ze mną i uczestniczyć w modlitwie katolików, w tym Sanktuarium poświęconym

Najświętszej Maryi Pannie, Matce Jezusa Chrystusa. Wiem, że w 1973 roku

wzięliście udział w uroczystości poświęcenia tego sanktuarium, uznając przez

to, ze Maryja zajmuje pośród przyjaciół Boga miejsce wyjątkowe, jako Matka

umiłowanego Syna. Zachęcam was, byście przybywali modlić się do niej”698.

Trzeba podkreślić, że papież dziękował za udział w modlitwie zanoszonej

do Boga przez katolików i zachęcał do modlitwy do Maryi.

Animiści z Afryki wzięli udział w Dniu Modlitwy o Pokój w Asyżu w 1986r..

Modlitwa przez nich prowadzona wywołała wiele emocji. Była ona połączona

ze złożoną ofiarą z kur, które w trakcie modlitwy położono na ołtarzu św. Klary.

Podobnie jak przy omawianiu podobnej kwestii związanej z modlitwą buddystów

trzeba stwierdzić, że było to niezgodne z Prawem Kanonicznym i było jednym

z zaniedbań organizatorów tego Dnia. Organizatorzy odpowiedzialni

za modlitwę i przebieg spotkań poszczególnych tradycji religijnych powinni być

zorientowani jak będzie przebiegać spotkanie, modlitwa czy medytacja. Powinni

zadbać o stworzenie warunków do takiej modlitwy, ale także powinni zadbać

o to, by nie były łamane przepisy dotyczące miejsc świętych.

3) Post i pokuta

W Posynodalnej adhortacji apostolskiej Ecclesia in Africa papież nauczał:

„Afrykanie mają głęboki zmysł religijny, poczucie sacrum, świadomość istnienia

Boga Stwórcy i świata duchowego. Ludy Afryki są też głęboko świadome

rzeczywistości grzechu w jego postaciach indywidualnych i społecznych oraz

odczuwają także potrzebę aktów oczyszczenia i zadośćuczynienia”699.

U udów afrykańskich można mówić o grzechu rytualnym i moralnym. Grzech

w wymiarze rytualnym jest wtedy, gdy zostały złamane zasady, przepisy

kultowe lub zwyczajowe. Natomiast o grzechach w aspekcie moralnym można

697

 Por. Kronika podróży - Togo, Wybrzeże Kości Słoniowej, Kamerun, Republika Środkowoafrykańska,

Zair, Kenia, Maroko (8 – 19.08.1985), OR 6(1985) n. 8, s. 10.
698

 Jan Paweł II, Poczucie tego, co święte. Do kapłanów religii tradycyjnych (9 sierpnia 1985 -

Togoville), OR 6(1985) n. 8, s. 15.
699

 EiAf, n. 42-43.

208

mówić w wypadku wykroczenia przeciw jednostce, społeczeństwu, Istocie

Najwyższej i duchom przodków. Winni wykroczeń rytualnych i moralnych są

karani różnymi nieszczęściami, chorobami i śmiercią. Grzech można zmyć

poprzez rytualne obrzędy takie jak: kąpiel w rzece, namaszczenie ciała,

kropienie i polewanie wodą ale także przez modlitwę, post i ofiary

przebłagalne700.

Szczególnym wydarzeniem na drodze dialogu międzyreligijnego

z przedstawicielami religii tradycyjnych, w tym wypadku Aborygenami, była

prośba Kościoła o wybaczenie uczynionego zła. W Ecclesia in Oceania

czytamy: „Kiedykolwiek prawda bywała tłumiona przez rządy i ich organy albo

nawet przez wspólnoty chrześcijańskie, zło uczynione rdzennej ludności musi

zostać uczciwie uznane. Synod poparł ideę ustanowienia »komisji prawdy«, tam

gdzie mogą one pomóc rozwiązać historyczne niesprawiedliwości i przynieść

pojednanie w ramach szerszej wspólnoty albo narodu. Przeszłości zmienić się

nie da, ale uczciwe uznanie przeszłych niesprawiedliwości może doprowadzić

do środków i postaw, które pomogą poprawić szkodliwe skutki zarówno

dla rdzennej ludności, jak i całego społeczeństwa. Kościół wyraża głęboki żal

i prosi o przebaczenie, tam gdzie jego dzieci były, albo wciąż są częścią tego

zła. Świadomi jesteśmy haniebnych niesprawiedliwości uczynionych rdzennej

ludności Oceanii. Ojcowie Synodu przeprosili bez zastrzeżeń za część

odegraną w tym procesie przez członków Kościoła, zwłaszcza tam, gdzie dzieci

były siłą oddzielane od swych rodzin”701.

3) Spotkania w miejscach o znaczeniu symbolicznym

W wielu religiach tradycyjnych Afryki szczególnym miejscem są święte

gaje albo lasy. Jest tak, ponieważ rośliny, a szczególnie drzewa są uważane

za dzieci nieba. Niektóre drzewa są związane ze wspomnieniem przodków, są

one także miejscem schronienia bóstw. Tak zwane święte lasy wiążą się

700

 Por. Zimoń H., Dialog chrześcijaństwa z tradycyjnymi religiami Afryki, w: Kluj W. (red.), Odkupienie

a dialog miedzyreligijny. Materiały z sympozjum w Obrze 20-21 kwietnia 1998 roku, Poznań 1999, s. 76-

77. Por. także Dziura R., Tradycyjne religie Afryki, w: Jan Paweł II, Encyklopedia dialogu i

ekumenizmu, Sakowicz E. (red.), Radom 2006, s. 449-450.
701

 EiO, n. 28.

209

ze szczególnymi miejscami o charakterze religijnym lub historycznym.

Zasadzane drzewa mają utrwalić pamięć o osobie (np. założycielu wioski) lub

wydarzeniu. Czasami w świętym gaju znajduje się kamień, który otacza się

szczególnym szacunkiem. W tych miejscach czasami chowa się zmarłych,

bywa i tak, że święty las to pozostałość po osadzie czy pałacu, który był kiedyś

w tym miejscu702.

W 1985 papież przybył do Togo w Afryce. Wszędzie papież był witany

z dużą serdecznością. Przy drodze, którą przejeżdżał papież, gromadzili się

ludzie ubrani w tradycyjne stroje. Śpiewem i tańcem witali papieża.

Szczególnym wydarzeniem było przybycie do Togoville. Jest to najstarszy

ośrodek katolicki w kraju, ale jest to także żywy ośrodek religii animistycznej.

W nim przechodzi swoją inicjację najwyższy kapłan kultu Nyigblen, nazywany

Aveto. Po inicjacji przenosi się on do świętego lasu Bé, którego już

nie opuszcza do śmierci. Do tego miejsca pielgrzymują ludzie poddając się

obrzędom oczyszczenia z grzechów. Obrzędy te odbywają się co trzy lata.

Uważa się, że zapewniają ochronę przed chorobami i złymi duchami. Papież

nad brzegiem jeziora odprawiał Mszę św., na którą przybyły także licznie

rodziny kapłanów animistów. Przywitali oni papieża uroczystą formułą. Papież

w swoim podziękował za spotkanie i udział we wspólnej modlitwie703.

Innym szczególnym miejscem jest Latacunga w Ekwadorze, do którego

papież przybył 30 stycznia w 1985 r.. Latacunga to dawne centrum życia

religijnego wielu indiańskich plemion. Przy lotnisku zgromadzili się

przedstawiciele wszystkich żyjących w Ekwadorze plemion. Papieża witała 200

tyś. grupa osób. Niektórzy przybyli pieszo inni autobusami, często podróżując

kilka dni, z bardzo odległych zakątków Ekwadoru. Na spotkanie przybył Luis

Felipe Atahualpa Duchicela XXVIII, potomek w prostej linii ostatniego władcy

Inków, który podstępnie został zamordowany przez hiszpańskiego

konkwistadora Pizarro. Na spotkaniu byli Indianie, którzy pochodzili

z najliczniejszej grupy językowej keczua i z plemion Cofanes i Tetes; wielu

z nich nie chce przyjąć chrześcijaństwa. Byli także Indianie Aucas, do których

dopiero w latach pięćdziesiątych dotarło chrześcijaństwo przyniesione przez

702

 Por. Beaulation J.D., Arbres et bois sacrés: lieux de Memoire de l'ancienne Côte des Esclaves. w:

http://hal-paris1.archives-ouvertes.fr/docs/00/08/93/23/PDF/Juhe-Hist.Veg.pdf (pobrano 31.05.2011).
703

 Por. Jan Paweł II, Poczucie tego, co święte. Do kapłanów religii tradycyjnych (9 sierpnia 1985-

Togoville), OR 6(1985) n. 8, s. 15.

http://hal-paris1.archives-ouvertes.fr/docs/00/08/93/23/PDF/Juhe-Hist.Veg.pdf

210

kapucynów. Niestety na ich terytorium odkryto złoża ropy, co odbiło się

negatywnie na życiu tych społeczności. Indianie ubrani w stroje ze skór,

z piórami we włosach, umalowani w różne wzory tańcem przywitali papieża.

W swoim przemówieniu skierowanym do papieża sekretarz generalny Krajowej

Rady Koordynacyjnej Narodowości Tubylczej Ekwadoru (CONACNIE) Manuel

Imbaquingo mówił o wielu cierpieniach, poniżaniu, dyskryminacji jakich

doświadczają Indianie od złych chrześcijan. Prosił papieża o wstawiennictwo

u rządzących. Papież od Indian otrzymał królewski pióropusz, berło

z wizerunkiem Chrystusa i indiańskie ponczo704. Także w tym miejscu papież

wygłosił przemówienie, w którym podkreślał wartości indiańskie. Przemówienie

to będzie omówione w następnym paragrafie.

Kilka dni później papież przybył do Cusco w Peru (3400 n.p.m.). Tam

został powitany na lotnisku przez tłum ludzi ubrany w kolorowe poncha

i wełniane, ostro zakończone czapki. Podczas powitania wręczono papieżowi

buławę, tradycyjną oznakę władzy wodza osiedla. Z lotniska papież przejechał

krętą drogą do dawnej fortecy Inków Sacsayhuamán. W centralnym miejscu

umieszczono przyniesiony z muzeum fotel Simóna Bolívara. S. Bolivar

to narodowy bohater, jeden z przywódców walk o wyzwolenie Ameryki

Południowej spod władzy Hiszpanów. Po klęsce rebeliantów rozwinął on ruch

wyzwoleńczy obejmując nim także niewolników. Rozpoczął on ruch, w wyniku

którego wiele krajów Ameryki Południowej odzyskało niepodległość705. Fotel, na

którym zasiadł papież stał w tym samym miejscu, na którym dawniej zasiadali

władcy Inków przewodnicząc obchodom święta słońca. Zebrany wokoło tłum

składał się głównie z potomków rdzennych mieszkańców tych ziem. Częstym

elementem wystroju były flagi w kolorach tęczy. Ten kolor to znak imperium

Tahuantinsuyo dawnego imperium Inków706.

4) Dzielenie się bogactwami duchowymi

704

Por. Kronika podróży - Wenezuela, Ekwador, Peru, Trinidad, Tobago (26.01 - 6.02.1985), OR 6(1985)

n. 2, s. 11-12.
705

 Por. Minster Ch., Biography of Simon Bolivar, w:

http://latinamericanhistory.about.com/od/latinamericaindependence/a/simonbolivarbiography.htm

(pobrano 14.06.2011).
706

 Por. Kronika podróży - Wenezuela, Ekwador, Peru, Trinidad, Tobago (26.01 - 6.02.1985), OR 6(1985)

n. 3, s. 16,19, 20.

211

Chrześcijaństwo styka się z religiami tradycyjnymi przede wszystkim

w Afryce. O początkach tych kontaktów znajdujemy wzmianki na kartach Pisma

św.. Między innymi mówił o tym bł. Jan Paweł II w Kamerunie w 1995 r.: „Dzieje

Apostolskie mówią o chrzcie, którego diakon Filip udzielił dworzaninowi królowej

etiopskiej (por. Dz 8, 27-40). Bardzo szybko też chrześcijaństwo zaczęło

rozprzestrzeniać się wzdłuż północnych wybrzeży Afryki. Była to ewangelizacja

tak intensywna, iż dzięki niej cały basen Morza Śródziemnego stał się

pierwszym terenem, na którym rozwinął się Kościół: poczynając od Jerozolimy,

na północ poprzez Azję Mniejszą, poprzez Grecję, Italię aż do Hiszpanii.

Od południa zaś ewangelizacja objęła Egipt, Etiopię, Libię oraz te kraje,

na których dzisiaj rozciąga się Tunis, Algieria, Maroko, czyli kraje o większości

muzułmańskiej. Niegdyś były one kwitnącymi ośrodkami życia religijnego.

Wśród nich zasługuje na przypomnienie Kartagina, miasto, w którym spędził

wiele lat św. Augustyn”707.

W czasach współczesnych na kształt relacji i dialogu wpłynęły działania

Jana XXIII i Pawła VI. Szczególnie Paweł VI podkreślał tradycyjne wartości

Afrykanów. On także widział potrzebę ustanowienia w Afryce episkopatu

rodzimego708. Na szczególną uwagę zasługuje orędzie Pawła VI Africae

terrarum709, w którym czytamy: „Kościół katolicki bardzo ceni moralne i religijne

elementy właściwe starodawnym tradycjom Afryki”710. Te elementy, które

Kościół ceni to między innymi wiara. W dalszej części tego dokumentu czytamy:

„Najpoważniejszym zaś i wspólnym elementom tego zmysłu duchowego, jest

pojęcie Boga, uważanego za Pierwszą i Ostateczną Przyczynę wszechrzeczy.

Pojęcie to, które uważać należy raczej jako przeżywane niż uzyskane

za pomocą dociekań teoretycznych, raczej wprowadzone w praktykę życia niż

zrozumiane przez myśl, wyraża się w sposób zgoła odmienny od form kultury

ludzkiej. W rzeczy samej bowiem odczucie obecności Boga jako Istoty

Najwyższej, Osobowej, pełnej tajemniczości, na wskroś przenika obyczaje

707

 Jan Paweł II, Inkulturacja i głoszenie Dobrej Nowiny. Msza św. na lotnisku wojskowym (15 września

1995 – Jaunde), OR 16(1995) n. 11-12, s. 16.
708

 Por. Szymczycha K., Dialog z tradycyjnymi religiami Afryki w nauczaniu papieża Pawła VI, Jana

Pawła II oraz w liście kardynała Francisa Arinze, Annales Missiologici Posnanienses, t. XVII, 2010,

s. 71-87.
709

 Paweł VI, Africae terrarum, w: www.cmf1.home.pl/olimpiada/Africae_terrarum.doc (pobrano 3.06

2011)
710

 Tamże, n.14.

http://www.cmf1.home.pl/olimpiada/Africae_terrarum.doc

212

Afrykańczyków”711. W dalszej części tego dokumentu papież podkreśla:

poszanowanie godności ludzkiej, wielkie znaczenie rodziny, kult przodków,

szacunek dla ojca rodziny, obrzędy inicjacyjne - mające na celu wyrobienie

charakteru u młodzieży, które także wprowadzają w życie wspólnoty712.

 Bł. Jan Paweł II widział potrzebę dialogu i dostrzegał w tradycyjnych

religiach Afryki elementy wartościowe, wspólne dla wielu tradycji religijnych.

Będąc w Bamako w 1990 r. podczas spotkania z biskupami Mali, mówił

o dialogu z muzułmanami i wyznawcami religii tradycyjnych. W swoim

przemówieniu podkreślał potrzebę dialogu. Po omówieniu dialogu

z muzułmanami mówił o wyznawcach religii tradycyjnych. Zachęcał wówczas

do braterskiego dialogu z ludźmi związanymi z tradycyjnymi religiami Afryki713.

Zwracając się do wyznawców religii tradycyjnych papież mocno

akcentował wartości obecne w kulturze i tradycji afrykańskiej. W adhortacji

posynodalnej Ecclesia in Africa papież mówił: „W relacjach z afrykańską religią

tradycyjną spokojny i rozważny dialog stanie się z jednej strony

zabezpieczeniem przed jej negatywnymi wpływami, które często kształtują

sposób życia wielu katolików, a z drugiej pozwoli na przyswojenie sobie

pozytywnych wartości, takich jak wiara w Istotę Najwyższą i Wieczną, Stwórcę,

Dawcę i sprawiedliwego Sędziego, które dobrze współbrzmią z prawdami wiary.

Można w nich wręcz dostrzec przygotowanie na przyjęcie Ewangelii, zawierają

one bowiem cenne semina Verbi, które mogą doprowadzić wielką liczbę ludzi –

jak działo się już w przeszłości – do otwarcia się na pełnię Objawienia

w Jezusie Chrystusie, ukazaną im przez głoszenie Ewangelii. Należy zatem

traktować z wielkim szacunkiem wyznawców religii tradycyjnej, unikając

w wypowiedziach wszelkich wyrażeń niestosownych czy lekceważących”714.

Bardzo podobnie papież zwracał się w swoim przemówieniu do biskupów Mali

w Bamako715.

Obecność elementów w religiach tradycyjnych, które ułatwiają przyjęcie

chrześcijaństwa wskazywał także podczas audiencji generalnej 21 maja

711

 Tamże, n. 8.
712

 Por. tamże, n. 9 - 12.
713

 Por. Jan Paweł II, Ewangelizacja, dialog, praca dla wspólnego dobra. Do biskupów Mali (29 styczeń

1990 - Bamako), OR 11(1990) n. 2-3, s. 20.
714

 EiAf, n. 66.
715

 Por. Jan Paweł II, Ewangelizacja, dialog, praca dla wspólnego dobra. Do biskupów Mali (29 stycznia

1990 - Bamako), OR 11(1990) n. 2-3, s. 20.

213

1980 r.: „Dusza Afryki zasługuje na to, żeby powiedzieć o niej to, co kiedyś

powiedział Tertulian (sam zresztą Afrykanin): że jest naturaliter christiana.

W każdym razie jest to dusza głęboko religijna, w rozległych wciąż jeszcze

warstwach swojej tradycyjnej religijności wrażliwa na wymiar sakralny całego

bytu, przeświadczona o istnieniu Boga i Jego wpływie na wszelkie stworzenie,

otwarta ku temu, co poza-doczesne i poza-grobowe. I jakkolwiek tylko część

mieszkańców Czarnego Lądu (na którym katolicy stanowią13 procent) przyjęła

Ewangelię, to jednak podatność na jej przyjęcie (praeparatio evangelica)

jest ogromna, znamienny też jest entuzjazm wiary i żywotność Kościoła”716.

Świadomość istnienia Boga, Istoty Najwyższej jest powszechna w Afryce.

Jest On uważany za Stwórcę wszechrzeczy, źródło życia i zasad moralnych.

Często podczas obrzędów wzywany jest Bóg, ale znacznie częściej

przyzywane są istoty niższego rzędu: duchy ziemi, duchy opiekuńcze plemienia

i osoby. Duchy te są posłańcami sługami Istoty Najwyższej. W tradycyjnych

wierzeniach ludów afrykańskich można dostrzec elementy monoteistyczne

i politeistyczne717.

Obszerną wypowiedź na temat innych wartości afrykańskiej kultury

znajdujemy w dalszej części posynodalnej adhortacji apostolskiej Ecclesia

in Africa: „Afrykanie mają głęboki zmysł religijny, poczucie sacrum, świadomość

istnienia Boga Stwórcy i świata duchowego. Ludy Afryki są też głęboko

świadome rzeczywistości grzechu w jego postaciach indywidualnych,

i społecznych oraz odczuwają także potrzebę aktów oczyszczenia

i zadośćuczynienia. W afrykańskiej kulturze i tradycji powszechnie uznaje się

fundamentalną rolę rodziny. Afrykanin, otwarty na wartość rodziny, miłości

i życia, kocha dzieci, które przyjmuje z radością jako dar Boży. «Synowie i córki

Afryki miłują życie». To właśnie miłość życia każe im tak wielką wagę

przywiązywać do kultu przodków. Instynktownie wierzą, że ci zmarli żyją nadal,

pozostają w obcowaniu z nimi. Czyż nie jest to jakiś przedsmak wiary

w Świętych Obcowanie?”718.

716

 Jan Paweł II, Pielgrzymka do Afryki to wprowadzenie w życie nauki Soboru. Audiencja generalna (21

maja 1980 - Watykan), OR 1 (1980) n. 6, s. 22.
717

 Por. Zimoń H., Dialog chrześcijaństwa z tradycyjnymi religiami Afryki, w: Kluj W. (red.), Odkupienie

a dialog…, dz. cyt., s. 69-70.
718

 EiAf, n. 42-43.

214

Afrykanie uważają, że duchy przodków są żywą częścią społeczeństwa.

Mogą oni wpływać na życie poszczególnych ludzi, a nawet całych wiosek.

Jednak nie każdy zmarły ma status przodka. W wielu częściach Afryki

przodkiem jest osoba, która założyła rodzinę i miała dzieci. Często są to osoby

starsze, które ze względu na swój wiek, status społeczny i potomstwo mogą

po śmierci uzyskać tytuł przodków. Zostają nimi szczególni wodzowie

i szamani. Czasami podkreśla się wartość dobrego życia w uzyskaniu godności

przodka719. Rytuały, ofiary, wierzenia, rodzaje duchów, sposoby przywoływania

duchów związane z kultem przodków opisuje szczegółowo w swojej pracy

R. Dziura720. Podkreśla on, że przodkom nie jest oddawana cześć boska. Jest

to natomiast szacunek i przekonanie, że mogą oni wspierać swoich żyjących

krewnych721.

O kulcie przodków papież wspomina także w Przekroczyć próg nadziei:

„Należałoby w tym miejscu wspomnieć o wszystkich religiach pierwotnych,

religiach typu animistycznego, które na pierwszy plan wysuwają kult przodków.

Wydaje się, że ich wyznawcy są szczególnie bliscy chrześcijaństwu. Z nimi też

łatwiej znajduje wspólny język działalność misyjna Kościoła. Czyż w tym kulcie

przodków nie ma jakiegoś przygotowania do chrześcijańskiej wiary w Świętych

Obcowanie, dzięki której wszyscy wierzący – żywi lub zmarli – tworzą jedną

wspólnotę, jedno ciało? A wiara w Świętych Obcowanie to ostatecznie jest

wiara w Chrystusa, który sam jeden jest źródłem życia i świętości

dla wszystkich. Nie można się dziwić, że afrykańscy i azjatyccy animiści

stosunkowo łatwo stają się wyznawcami Chrystusa, łatwiej aniżeli

przedstawiciele wielkich religii Dalekiego Wschodu”722.

Szacunek dla przodków ma wymiar duchowy ale także czysto naturalny.

W 1985 r. papież odwiedził Togo, w którym chrześcijaństwo istnieje zaledwie od

stu lat. Kraj ten niepodległość uzyskał dopiero w latach sześćdziesiątych.

W swoim przemówieniu zwrócił uwagę na wartości, które stanowią dziedzictwo

719

 Por. Zimoń H., Dialog chrześcijaństwa z tradycyjnymi religiami Afryki, w: Kluj W. (red.), Odkupienie

a dialog…, dz. cyt., s. 73-74. Por. Zimoń H., Afrykańskie wartości duchowe i religijne jako podstawa

dialogu międzyreligijnego, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin 2004.
720

 Dziura R., Kult przodków w Afryce Wschodniej i Południowej (ze szczególnym uwzględnieniem

ludów Zambii), w: Annales Missiologici Posnanienses, t. 14 (2004) s. 63-75.
721

 Por. tamże, s. 75.
722

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 76.

215

narodu. Podkreślał korzenie sięgające czterysta lub pięćset lat wstecz.

Wspomniał o dynastiach, które organizowały życie społeczne723.

 Natomiast jeśli chodzi o wartość życia i rodzin to w społecznościach

afrykańskich narodzenie dziecka jest zawsze wielkim i radosnym wydarzeniem.

Ciągle cieszą się dużą popularnością różne obrzędy i rytuały, których celem jest

ochrona i odnowa życia (np. lecznicze, sprowadzające deszcz

czy antyczarownicze). H. Zimoń uważa, że ojciec i matka dla Afrykanów to nie

tylko rodzic w sensie biologicznym. Tym zwrotem nazywają oni wszystkie

starsze spokrewnione kobiety i wszystkich starszych spokrewnionych

mężczyzn. Natomiast rówieśników nazywają braćmi i siostrami, a młodszych

córkami i synami724.

U ludów afrykańskich zauważa się bardzo mocną więź między tym

co naturalne i nadnaturalne. W takiej wizji świata wszystkie co naturalne jest

powiązane ze światem duchowym725. Do takiego patrzenia na świat papież

także nawiązywał. W Togoville do kapłanów religii tradycyjnych mówił:

„Niezwykle bujna i wspaniała przyroda tego regionu lasów i jezior, napełnia

nasze umysły i serca swoją tajemnicą, w sposób naturalny kierując je

ku Tajemnicy Tego, który jest Twórcą życia. To właśnie zmysł religijny ożywia

was i, jeśli tak można powiedzieć, ożywia wszystkich waszych rodaków. Oby

poczucie tego, co święte, które od zawsze cechuje serce ludzkie, stworzone na

obraz Boży, wzbudziło w ludziach pragnienie coraz większego zbliżenia się

w duchu i w prawdzie do Boga Stwórcy, do uznania Go, uwielbienia,

dziękczynienia Mu, do zrozumienia Jego woli. Tak więc modlitwa ludzi

i postępowanie moralne będą inspirowane przez samego Ducha Bożego;

uczucia religijne pomagają przezwyciężyć strach, wierzymy bowiem, że Bóg

jest dobry, i że nawet natura, dzieło Jego rąk, jest dobra, podczas gdy strach

wywodzi się raczej ze zła, które zagnieżdża się w sercu człowieka, kiedy

723

 Por. Jan Paweł II, Przybywam, aby podziwiać owoce ewangelizacji (8 sierpnia 1985 - Lomé), OR

6(1985) n. 8, s. 11. Por. Jan Paweł II, To, co dawne, minęło i narodził się nowy świat ewangelizacji (8

sierpnia 1985 - Lomé), OR 6(1985) n. 8, s. 11.
724

 Zimoń H., Dialog chrześcijaństwa z tradycyjnymi religiami Afryki, w: Kluj W. (red.), Odkupienie

a dialog…, dz. cyt., s. 77-78.
725

Por. tamże, s. 69.

216

odwraca się od Boga; ale zmysł Boga w człowieku może być przepojony

pokojem, szacunkiem, ufnością, radosnym poddaniem”726.

Wyraźnie papież zauważał, że w religiach tradycyjnych relacja do Boga

jest naznaczona lękiem, a nawet strachem, dlatego też często akcentował

w swoich przemówieniach miłość Boga do swego stworzenia i Jego bliskość.

 Ważne spotkanie z liczną grupą wyznawców religii tradycyjnych miało

miejsce podczas podróży apostolskiej do Beninu, Ugandy i Sudanu. W Parakou

w Beninie papież na stadionie odprawiał Mszę św.. Papieża powitał w imieniu

wyznawców religii tradycyjnych, islamu i chrześcijan, ordynariusz diecezji

bp Nestor Assogba. Po Mszy papież wrócił do Cootonu i spotkał się

z wyznawcami wudu. Przedstawiciel tej jednej z najbardziej

rozpowszechnionych w Afryce religii tradycyjnych mówił do papieża: „Ojcze

Święty jesteś dla nas dotykalnym znakiem Boga żywego (…). Animizm był i jest

dla wielu mieszkańców Beninu najlepszym wyrazem uczuć religijnych. Nie ma

się czego wstydzić. Zresztą, tysiące animistów chodzi w każdą niedziele

do kościoła i w ten sposób odnajduje często drogę do Damaszku”727. Papież

w swoim przemówieniu pozytywnie wypowiedział się o wartościach, którymi

kieruje się człowiek, zachęcał do wspólnego działania i wspólnej modlitwy

dla dobra kraju. Wychodząc od wypowiedzi św. Pawła (Flp 4,8) papież mówił:

„Stąd też nasza postawa szacunku: szacunek dla prawdziwych wartości,

szacunek dla człowieka, który stara się żyć wedle wartości, które pomagają mu

wyzbyć się strachu. Jesteście przywiązani do tradycji, którą przekazali wam

w spadku przodkowie. Uzasadniona jest wdzięczność przodkom, którzy

przekazali sens świętości, wiarę w Boga jedynego i dobrego, smak

uroczystości, uznanie dla życia moralnego i harmonii w społeczeństwie”728.

W Togo papież odniósł się do tradycyjnych zwyczajów pielęgnowanych

przez chrześcijan. Mówił wtedy o potrzebie oczyszczania. Zachęcał

do przeanalizowania każdego zwyczaju, aby odkryć co w nim jest pozytywne,

prawdziwe, zgodne z wiarą i miłością oraz odrzucić wszystko co jest niezgodne

726

 Jan Paweł II, Poczucie tego, co święte. Do kapłanów religii tradycyjnych (9 sierpnia 1985- Togoville),

OR 6(1985) n. 8, s. 15-16.
727

 Kronika podróży - Beninu, Ugandy i Sudanu (3-10.02 1993), OR 14(1993) n. 4, s. 14.
728

 Giovanni Paolo II, La libertá religiosa è un diritto inalienabile. Al rappresentanti del vodú nella sede

del »Codiam«, w: Insegnamenti di Giovanni Paolo II, t. XVI/1, Grieco G.(curato), Vaticana 1995, s. 286-

287.

217

z wiarą Objawioną i chrześcijańską moralnością. Przestrzegał przed pochopną

oceną, która może wywołać sprzeciw społeczeństwa. Takie oczyszczenie

ma pomóc w stawaniu się prawdziwym chrześcijaninem i prawdziwym

Afrykaninem. Twierdził nawet, że Ewangelia nie tylko powinna być

przetłumaczona na języki rodzime ale także na obyczaje729. Potrzeba

oczyszczenia wyraźnie została zaakcentowana także w Ecclesia in Africa.

W dokumencie tym czytamy: „W relacjach z afrykańską religią tradycyjną

spokojny i rozważny dialog stanie się z jednej strony zabezpieczeniem przed jej

negatywnymi wpływami, które często kształtują sposób życia wielu katolików,

a z drugiej pozwoli na przyswojenie sobie pozytywnych wartości”730.

Już Paweł VI wypowiadał się na temat badań nad tradycyjnymi

Afrykańskimi obyczajami. Mówił, że wiele obrzędów, które traktowano jako

dziwaczne i prymitywne, po dokładnym zbadaniu odkryły wiele elementów,

które należy szanować731. Zauważał także obrzędy sprzeczne z godnością

człowieka i podkreślał, że wiele z nich już się nie praktykuje. Wyrażał także

nadzieję, że pozostałe wkrótce znikną732.

Wiele zwyczajów, obrzędów i rytuałów ma podłoże religijne. Ich celem

jest uwrażliwienie człowieka na rzeczywistość duchową. Szczególnie takie

wydarzenia jak narodziny, obrzezanie, inicjacja, małżeństwo i śmierć wiąże się

z różnymi obrzędami i tzw. rytuałami przejścia. Popularne są także rytuały

oczyszczające poszczególnych osób i wspólnot. Wiążą się one przede

wszystkim z leczeniem chorób. Wszystkie te obrzędy mają charakter duchowy.

Uważa się, że są one odprawiane w obecności Istoty Najwyższej

i duchów przodków. Oprócz rytuałów dużą popularnością cieszą się

błogosławieństwa wypowiadane pod adresem osób w szczególnych

momentach ich życia733.

729

 Por. Jan Paweł II, To, co dawne, minęło i narodził się nowy świat ewangelizacji (8 sierpnia 1985 -

Lomé), OR 6(1985) n. 8, s. 12. Por. Jan Paweł II, Być w pełni chrześcijaninem i w pełni Afrykaninem.

Spotkanie z intelektualistami Kamerunu (13 sierpnia 1985 –Jaunde), OR 6(1985) n. 9, s. 14-15. Por.

także, Jan Paweł II, Kościół przynosi Chrystusa, a nie kulturę innej rasy. Przemówienie do biskupów

Nigerii (15 lutego 1982 - Lagos), w: Jan Paweł II, Dzieła Zebrane, Homilie i przemówienia z pielgrzymek

Azja…, dz. cyt., s. 495. Por. EiAf, n. 48.
730

 EiAf, n. 67.
731

Por. Paweł VI, Africae terrarum, dz. cyt., n. 8.
732

 Por. tamże, n. 9.
733

 Por. Dziura R., Tradycyjne religie Afryki, w: Jan Paweł II, Encyklopedia dialogu i ekumenizmu,

Sakowicz E. (red.), Radom 2006, s. 448-449.

218

Szeroko o kwestiach związanych z ewangelizacją prowadzoną w taki

sposób, by zachować bogactwo narodu, papież mówił do biskupów z Brazylii,

którzy przybyli „ad limina”. Wypowiedź ta jest omawiana w tym miejscu,

bo dotyczy wartości, elementów, które są zakorzenione w afrykańskich

tradycjach religijnych. Papież mówił wtedy: „Jak widzicie: jednym z problemów

o który najsilniej pytacie dziś w swojej pasterskiej trosce, Biskupi Brazylii,

jest ewangelizacja i poprawne kierowanie ogromnego bogactwa narodu

brazylijskiego, który jest tak zakorzeniony, ale czasem mętny w sensie

religijnym. Owe bogactwo ukazuje się przez serdeczne usposobienie i przez

transcendentalną wizję życia i cechy różnych plemion, które stworzyły naród

(…). Ale także znana jest wszystkim skłonność do zabobonów, którą

zaobserwował już św. Paweł Apostoł u ateńczyków (…)”734. Przyczyny tego

negatywnego stanu rzeczy widzi papież w synkretyzmie i w wpływie sekt.

W dalszej części tego samego przemówienia czytamy: „Wraz z rozwojem

działalności przemysłowej w Brazylii, a co za tym idzie migracji wewnętrznej

ze wsi do miast, łatwiejszy stał się wpływ praktyk religijnych takich jak

eksploracja folkloru z symbolami, obrzędami, świętami ludowymi, w których

nowe kulty się zawierają i rozwijają. Rezultat jest dość znany: niektóre aspekty

mityczne i demiurgiczne, wynikające z przekonań różnego pochodzenia

i znaczeń, mieszają się niejasno z podstawowymi tajemnicami wiary

chrześcijańskiej. Synkretyzm, jak dobrze wiecie, objawia się w dzisiejszych

czasach na różnych płaszczyznach: od poważnych odchyleń od pobożności

ludowej do źle rozumianego ekumenizmu; od praktyk makumby, candomble,

umbanda, aż do przystępowania do różnych sekt – jak spirytyzm i inne typy

pentekostalizmu”735. Makumba, candomble i umbanda to religie zaszczepione

w Ameryce Łacińskiej przez niewolników przywiezionych z Afryki XVI-XIX w..

Candoble przez 400 lat była kultem praktykowanym w ukryciu przez

niewolników afrykańskich. Pod wpływem chrześcijaństwa do swojej tradycji

religijnej przyjęła licznych świętych. Oficjalnie dwa miliony wyznawców tj. 1,5 %

ludności utożsamia się z tą grupą religijną, ale osób uczestniczących

w obrzędach okazjonalnie może być nawet dziesięć albo dwadzieścia razy

734

 Giovanni Paolo II, Il sincretismo religioso ed il proliferare delle sette reclamano un rinnovato impegno

di evangelizzazione. A vescovi del Brasile in visita »od limina« (31 maggio 1990 - Vatican), w:

Insegnamenti di Giovanni Paolo II, t. XIII/ 1, Grieco G.(curato), Vaticana 1992, s. 1479.
735

 Tamże, 1479-1480.

219

więcej, ponieważ wyznawanie candoble nie wyklucza praktykowania innych

religii. W Brazylii ten ruch religijny przeżywa gwałtowny rozwój, zyskując

wyznawców we wszystkich warstwach społecznych (wśród nich są także liczne

osoby pochodzenia europejskiego), obecnie jest głównym konkurentem

katolicyzmu. W Brazylii obrzędy te są utożsamiane z czarną magią736.

Makumba natomiast jest czasami traktowana jako odłam candomble wyraźnie

mówi się w niej o białej i czarnej magii, którą się leczy ale także sprowadza

chorobę i śmierć737. Umbanda to dosłownie sztuka leczenia. Dużą rolę

przywiązuje się do przywoływania duchów zmarłych, które uzdrawiają

i przepowiadają przyszłość738.

Dalej papież mówił: „To pewne, drodzy bracia, że jesteśmy winni uznanie

i szacunek dla prawowitych tradycji religijnych, jak np. prawdziwym tradycjom

afrykańskim. Możemy w nich spotkać doskonałe walory, jakimi są szacunek

do życia codziennego. Te i inne wartości mogą nawet budować pewien rodzaj

»przygotowania ewangelicznego«, to wyrażenie Euzebiusza z Cezarei przyjęte

zostało przez Lumen Gentium i przez Ewangelii Nuntiandi. Inną jednak rzeczą

będzie przyjęcie ich i wprowadzenie w kontekst orędzia chrześcijańskiego.

Nie moglibyśmy tego zrobić bez ostrożnego rozeznania. Potrzebne jest

odpowiednie oczyszczenie wszystkich elementów, które były nieodpowiednie

np. tajemnica jedności i transcendencji absolutnej Osoby Boga,

albo powiązanej z tym ekonomii zbawienia, w której Chrystus jest jedyną

ścieżką odkupienia człowieka; dobrze jest pamiętać także o kwestiach

związanych z chrześcijańskim prawem moralnym”739. Papież mówił o Tajemnicy

jedności, transcendencji absolutnej Boga, o dziele zbawczym Jezusa i o prawie

moralnym to są zasadnicze kwestie naszej wiary, które są zanieczyszczane,

zniekształcane wpływem innych tradycji religijnych. Głoszenie orędzia

zbawienia, czyli ewangelizacja ma oczyszczać i rozrywać powiązania ze złem

w innych tradycjach religijnych. Te wypowiedzi papieża dotyczą wyznawców

religii tradycyjnych, ale także dotyczą chrześcijan, którzy przejęli wiele praktyk

ze swoich pierwotnych wierzeń.

736

 Por. Paleczny T., Religia w procesach asymilacji: wyzwania i bariery, w:
http://jazon.hist.uj.edu.pl/zjazd/materialy/paleczny.pdf , n. 5, (pobrano 15.04.2012).
737

 Por. tamże, n. 5.
738

 Por. tamże, n. 5.
739

 Giovanni Paolo II, Il sincretismo religioso…, dz. cyt., s. 1481.

220

Druga grupa wyznawców religii tradycyjnych to niektórzy mieszkańcy

Ameryki Południowej. Dochodziło do spotkań podczas, których papież zwracał

się do osób związanych z religiami tradycyjnymi. Były to także często

wypowiedzi kierowane do chrześcijan podkreślające elementy tworzące

obecnie kulturę poszczególnych narodów, a które mają swoje źródło w religiach

tradycyjnych. Podczas trzeciej podróży apostolskiej do Dominikany w 1992 r.

papież Jan Paweł II otworzył obrady IV Konferencji Ogólnej Episkopatów

Ameryki Łacińskiej. W swoim przemówieniu podkreślił wartości rdzennej jak

również napływowej ludności tego kontynentu. Mówił do biskupów: „Szczególną

uwagę musicie tu poświęcić kulturom indiańskim i afroamerykańskim,

przejmując i uwypuklając to wszystko, co w nich jest naprawdę ludzkie

i co czyni świat bardziej ludzkim. Ich koncepcja życia, uznająca świętość

ludzkiej istoty, ich głęboki szacunek dla natury, pokora i prostota to wartości,

które powinny pobudzić do wysiłku autentycznego ewangelizowania kultury, tak

by sprzyjała ona postępowi i prowadziła zawsze do oddawania czci Bogu

»w duchu i prawdzie« (J 4,23)”740.

Pierwsze spotkanie papieża z Indianami miało miejsce podczas

pielgrzymki do Meksyku w 1979 r.. Potomkowie Majów, Azteków i Inków oraz

innych plemion tubylczych tworzą dziś społeczności ponad 52 milionowe.

W Gwatemali i Ekwadorze stanowią ponad połowę ludności a w Meksyku jest

ich ponad 25 mln, co stanowi 29 % wszystkich mieszkańców. Na Jukatanie

dwie trzecie ludności to potomkowie Majów. Historia tych plemion po kolonizacji

była bolesna. W pierwszym okresie kolonizacji potomkowie Majów byli tępieni

i wyzyskiwani później byli obywatelami drugiej kategorii741. Już podczas

powitania na lotnisku papież podkreślał szacunek dla historii, tradycji,

religijności i wartości moralnych oraz duchowych742.

740

 Jan Paweł II, Nowa ewangelizacja, postęp człowieka, kultura chrześcijańska. Przemówienie na

otwarcie obrad IV Konferencji Ogólnej Episkopatów Ameryki Łacińskiej (CELAM) (12 października

1992 –Santo Domingo), w: Jan Paweł II, Dzieła Zebrane. Homilie i przemówienia z pielgrzymek

Ameryka Północna i Południowa, Ptasznik P., Mokrzycki M., Dzidek T., Kijas J., Poniewierski J., Ryś

G., Słabek P., Urban J., (red.), t. XII, Kraków 2009, s.840. Por. EiAm, n. 16.
741

 Por. Kronika podróży – Jamajka, Meksyk, Stany Zjednoczone (9-16.08.1993), OR 14(1993) n. 11,

s. 12-13.
742

 Por. Jan Paweł II, Przemówienie do arcybiskupa Oaxaca, Bartolomé Crrasco. Powitanie na lotnisku,

(29 stycznia 1979 - Oaxaca), w: Nauczanie papieskie, t. II/1 -1979, dz. cyt., s. 96. Por. także, Jan Paweł

II, Papież pragnie być waszym głosem. Przemówienie wygłoszone podczas spotkania z Indianami

Cuilapan (29 stycznia 1979- Oaxaca), w: Nauczanie papieskie, t. II/1 -1979, dz. cyt., s. 97. Por. także,

221

Szczególne wydarzenie miało miejsce 31 stycznia 1985 r., papież spotkał

się w Latacunga w Ekwadorze z rdzennymi mieszkańcami Ameryki.

Na spotkanie z papieżem przybyli Indianie z różnych plemion przemierzając

często znaczne odległości. Byli Indianie z gór, znad wielkich rzek, z wybrzeża

i z Amazonii. Z lasów tropikalnych przybyli między innymi Indianie Shuaras,

którzy wyróżniali się na spotkaniu. Mieli oni twarze pomalowane w czerwono

czarne pasy a w rękach trzymali kilkumetrowe włócznie. Po przybyciu

na lotnisko papież został przywitany przez burmistrza, który wręczył mu klucze

do Latacunga. Biskup witając papieża zwrócił uwagę na niedole Indian,

podkreślił także obecność licznych katechetów i misjonarzy pochodzenia

indiańskiego oraz na obecność Luisa Felipe Atahualpa Duchicela XXVIII,

potomka Atachualpy. Papież w swoim przemówieniu nawiązał do początków

chrześcijaństwa na tych ziemiach, podkreślając odkrycie bogactwa jakie jest

w Ewangelii przez przodków osób zgromadzonych na spotkaniu w Latacunga,

mówił: „Odtąd duch wspólnoty i solidarności, właściwy waszym ludom, nabrał

nowej głębi i mocy. Ten duch solidarnej wspólnoty ujawnia się nadal w wielu

formach: w radości i entuzjazmie waszych mingas (prace na rzecz wspólnoty,

podejmowane zgodnie z prastarym obyczajem), w waszych pięknych świętach,

w szczodrości jaką przyjmujecie przybyszów z innych ziem, w miłości, z jaką

towarzyszycie swym sąsiadom w ich cierpieniach. Spełniacie w ten sposób to,

czego Bóg żąda od nas w swoim Słowie, kiedy mówi: »Weselcie się z tymi,

którzy się weselą i płaczcie z tymi, którzy płaczą« (Rz 12,15). Owa jedność

ukazuje swe wielkie bogactwo w waszych rodzinach, złączonych

pokrewieństwem lub więzami duchowymi, a także w waszych organizacjach,

takich jak communas.”743

Wiele wartości papież dostrzegał w kulturze Indian. Bardzo mocno

podkreślał powiązanie ich z duchem Ewangelii. W powyższej wypowiedzi

wskazywał między innymi na takie wartości jak: troska o wspólnotę, gościnność,

solidarność. Stwierdzenia te szczególnie odnosiły się do Indian andyjskich

(plemion Keczua). Człowiek andyjski nie interpretuje siebie jako podmiotu, który

dominuje nad innymi ludźmi czy rzeczami, ale raczej jako kogoś, kto ma

Jan Paweł II, Powołani, aby z odwagą dawać świadectwo Chrystusowi. Msza św. dla Indian i

mieszkańców archidiecezji Jukatan (11 sierpnia 1993- Mérida), OR 14 (1993) n. 11, s. 16.
743

 Jan Paweł II, Wszyscy w jednym Duchu zostali ochrzczeni. Spotkanie z Indianami w Latacunga (31

stycznia 1985), w: Nauczanie papieskie, t. VIII/1 -1985, dz. cyt., s. 163.

222

do wypełnienia jakąś funkcję względem innych”744. W przemówieniu papieża

też ten element został uwypuklony.

Dalej w tym samym przemówieniu papież mówił: „Już przed

ewangelizacją obecne były w waszych ludach zarodki nauki Chrystusa:

jesteście przekonani o łączności z waszymi zmarłymi. Wasze ludy utożsamiają

zło ze śmiercią, dobro zaś z życiem; a Jezus jest Życiem. Wasze ludy mają

głębokie poczucie sprawiedliwości: Jezus nazywa błogosławionymi tych, którzy

łakną sprawiedliwości (por. Mt 5,6). Wasze ludy nadają wielką rangę słowu;

a Jezus jest Słowem Ojca. Jesteście otwarci na wzajemne kontakty; rzekłbym

nawet, że żyjecie, by się z sobą spotykać; Chrystus zaś jest Drogą do spotkania

pomiędzy Bogiem i ludźmi, a także do spotykania się ludzi między sobą.

Wszystko to są zarodki nauki Chrystusa, które ewangelizacja później oczyściła,

pogłębiła i uzupełniła. Od początku też, nie zdając sobie z tego sprawy,

odgadliście w waszych sercach wielkie pragnienie Boga, byśmy ludzie

wszystkich ras i kultur, połączyli się w jedną wspólnotę miłości, w jedną rodzinę,

której głową jest Jezus, której Ojcem jest Ojciec Jezusa Chrystusa, której

Duchem jest Duch Święty, Duch Jezusa i Ojca. Tą rodziną jest Kościół, a Jego

Matką jest Dziewica Maryja (…). Głębokie wartości waszych ludów nie dają się

sprowadzić do aspektów folklorystycznych; są nadal żywą rzeczywistością,

która na przestrzeni wieków przechowywaliście nie bez poważnych trudności.

Owe tak pozytywne cechy, będące oznaką wewnętrznej mocy, przemawiają

w sposób bardziej jeszcze przekonywujący niż ślady waszych kultur,

odnalezione w takich miejscach, jak la Tolita, Valdivia, Manta, Pachusala,

Chorrera, Angamarca i Ingapirca”745. Jest to przemówienie wyjątkowe. Nie ma

podobnego, w którym jest tyle odniesień do Ewangelii i do osoby Jezusa

Chrystusa. To wystąpienie papieża tak mocno uwypuklające cnoty i wartości

mogło być wygłoszone z konkretnym zamiarem wpłynięcia, oddziaływania na

społeczeństwo. Po pierwsze, było to dowartościowanie samych Indian, którzy

coraz bardziej ulegają wykorzenieniu, tracą szacunek dla własnego

dziedzictwa. Po drugie, zwrócenie większości społeczeństwa na to co wielkie

744

 Szyszka T., Spotkanie Jana Pawła II z autochtonami z Ekwadoru

http://religie.wiara.pl/files/11/04/15/866576_Latacunga_artykul.pdf, s. 24. (pobrano 15.04.20011).
745

 Jan Paweł II, Wszyscy w jednym Duchu zostali ochrzczeni. Spotkanie z Indianami w Latacunga (31

stycznia 1985 - Latacunga), w: Nauczanie papieskie, t. VIII/1 -1985, Weron E., Jarach A. (red.), Poznań

2003, s. 164.

223

i wartościowe w ich kulturze. W zdecydowanej większości Indianie spotykają się

z pogardą i stanowią margines życia społecznego. Mają utrudniony dostęp

do szkolnictwa, nie mogą rozwijać się zawodowo, stanowią najniżej uposażoną

grupę pracowniczą.

Papież zwraca uwagę w tej wypowiedzi na łączność ze zmarłymi.

T. Szyszka mówiąc o Indianach z Ekwadoru zauważa: „Wiele uwagi poświęca

się uroczystemu obchodzeniu święta zmarłych, które pozwala nawiązać kontakt

ze światem nadprzyrodzonym, z duszami zmarłych, którzy nadal pozostają

członkami rodziny i mają obowiązek troszczenia się o nią i wspieranie

w chwilach krytycznych (…). Na podkreślenie zasługuje tutaj aspekt

»dopełnienia« i »odwzajemnienia«, tj. wzajemnej pomocy i odpowiedzialności

pomiędzy żywymi i zmarłymi”746.

 W dalszej części tego samego przemówienia papież akcentował misję

Kościoła. Podkreślał szacunek ale także mówił o podejmowanych wysiłkach

w celu podniesienia życia moralnego i wykorzenienia obyczajów i praktyk

niezgodnych z godnością człowieka 747.

Odjeżdżając przekazał 50 tyś. dolarów na wybudowanie domu dla

wieśniaków, którzy przybywając do Latacunga w celu załatwienia jakichkolwiek

spraw często zmuszeni byli spać w parku albo na ulicy. Dzisiaj ten dom ciągle

jest rozbudowywany748.

Inną pielgrzymką papieża, którą trzeba zauważyć w kontekście

omawianego zagadnienia, była podróż do Meksyku 11 sierpnia 1993 r.. Jego

wizyta rozpoczęła się od Izamal na Półwyspie Jukatańskim. Tam w swoim

przemówieniu dużo uwagi poświęcił papież rdzennej ludności Ameryki

Łacińskiej. Po wylądowaniu papież został powitany przez bp Felipe A. Franco

odpowiedzialnego w Episkopacie za duszpasterstwo Indian, następnie

przemówił przedstawiciel miejscowej ludności Primitivo Cuxin Caamala. Mówił

on o trudnej sytuacji Indian. Apelował do papieża o pomoc. Potem Indianie

Maja wykonali taniec stworzenia i ofiarowali papieżowi pierwsza książkę

napisaną w ich języku.

746

 Szyszka T., Spotkanie Jana Pawła II z autochtonami…, dz. cyt., s. 24-25.
747

 Por. Jan Paweł II, Wszyscy w jednym Duchu zostali ochrzczeni. Spotkanie z Indianami w Latacunga

(31 stycznia 1985 - Latacunga), w: Nauczanie papieskie, t. VIII/1 -1985, dz. cyt., s. 166.
748

 Por. Szyszka T., Spotkanie Jana Pawła II z autochtonami…, dz. cyt., s. 44-46.

224

W swoim przemówieniu papież mówił: „Pragnąłem odbyć tę pielgrzymkę

do jednego z najbardziej reprezentatywnych ośrodków wielkiej cywilizacji Majów

w październiku ubiegłego roku, tak aby stała się ona ważnym momentem

obchodów pięćsetnej rocznicy ewangelizacji Nowego Świata. Dziś spełnia się

to moje gorące pragnienie (…). Moje dzisiejsze orędzie nie jest jednak

przeznaczone wyłącznie dla was tutaj zgromadzonych, ale ma wyjść daleko

poza geograficzne granice Jukatanu, by dotrzeć do wszystkich wspólnot,

plemion i ludów tubylczych Ameryki: od Alaski po Ziemię Ognistą. Patrząc na

was oczyma wiary, widzę pokolenie mężczyzn i kobiet, które żyły tu przed wami

w przeszłości, i pragnę raz jeszcze zapewnić was o miłości, jaką darzy was

Kościół. Jesteście spadkobiercami ludów Tupi, Gwarani, Ajmarów, Majów,

Keczuów, Czibczów, Nahua, Miskitów, Araukanów, Iamana, Gwajkuru, Inuit,

Apaczów i wielu innych, twórców wspaniałych kultur, takich jak kultura Azteków,

Majów czy Inków. Wasze pradawne wartości i wasza wizja życia, która uznaje

sakralność człowieka i świata, doprowadziła was, dzięki Ewangelii, do przyjęcia

Jezusa, który jest »drogą, prawdą, i życiem« (por. J 14,6)”749.

Często podczas spotkań z Indianami papież wymieniał z nazwy

wszystkie większe plemiona i grupy etniczne. Podkreślał w ten sposób,

że obecni na spotkaniu Indianie nie są bezkształtną masą ale tworzą

zróżnicowane społeczeństwo. Każda z tych grup etnicznych jest dziedzicem

różnych bogactw i wartości750.

Podczas podróży apostolskiej do Meksyku w 1999 r. papież,

przemawiając na stadionie Azteków, nawiązał do bogatej tradycji religijnej

i ludzkiej minionych pokoleń. Zachęcał do podtrzymania tego co żywe

i co ułatwia przyjęcie chrześcijaństwa. Mówił między innymi: „Tysiąc lat temu,

w 999 r. naszej ery zginął Quetzalcóatl – król i prorok Tolteków, który

sprzeciwiał się rozwiązywaniu ludzkich konfliktów przemocą, czym ściągnął

na siebie gniew czcicieli krwawego bóstwa, podających się za jego

reprezentantów. Stając w obliczu śmierci trzymał w rękach krzyż, który dla

niego i jego uczniów był symbolem zbieżności wszystkich pojęć wiodących

do harmonii. Swojemu ludowi pozostawił wzniosłe pouczenie: »Dobro zawsze

749

 Jan Paweł II, Przybywam w imię Jezusa Chrystusa. Przemówienie do przedstawicieli rdzennej

ludności kontynentu amerykańskiego (11 sierpnia 1995 - Izamal), w: Jan Paweł II, Dzieła Zebrane.

Homilie i przemówienia z pielgrzymek Ameryka…, dz. cyt., s. 343-344.
750

 Por. Szyszka T., Spotkanie Jana Pawła II z autochtonami…, dz. cyt., s. 12.

225

przeważy nad złem«. »Człowiek jest centrum całego stworzenia«. »Oręż nigdy

nie będzie sprzymierzeńcem słowa; o ono rozwiewa burzowe chmury, aby nas

napełnić bożą światłością«. W tych i w innych pouczeniach Quetzalcóatla

możemy dostrzec »jakby przygotowanie do Ewangelii«, którą przodkowie wielu

z was przyjęli z radością pięćset lat później”751.

Papież z szacunkiem wypowiedział się do Indian na temat niektórych

obrzędów indiańskich i zasad moralnych. Będąc Ayacucho w Peru nawiązał

do kultu słońca oddawanego w tym miejscu przez rdzennych mieszkańców

Ameryki. Następnie podkreślał związek obecnych na spotkaniu Indian

z Jezusem – prawdziwym słońcem i mówił o śladach, ziarnach słowa obecnych

w wielowiekowych tradycjach: „Wasi przodkowie, kiedy spłacali trybut ziemi

(Mama Pacha), wyrażali w istocie wdzięczność wobec dobroci Boga i Jego

dobroczynnej obecności, która udziela im pożywienia za pośrednictwem

uprawianej przez nich ziemi. Także wtedy, kiedy streszczali przykazania

moralne w potrójnej zasadzie: ama sua, ama quella, ama llulla (nie kradnij, nie

bądź leniwy, nie kłam) – w której wyraża się szacunek dla bliźniego w jego

godności i jego własności (ama sua); zobowiązanie do osobistego doskonalenia

się i świadczenia na rzecz wspólnego dobra (ama quella); oraz zgodność słów

i czynów ze skłonnościami własnego serca (ama llulla) – konkretyzowali jedynie

nakazy prawa naturalnego”752.

Daniny składane prze Indian Mama Pacha miały zapewniać urodzaje.

Była ona żoną boga stwórcy, a według innego mitu, boga słońca do kultu,

którego również w tej wypowiedzi nawiązywał papież. Podczas chrystianizacji

Peru Mama Pacha była utożsamiana z Maryją.

Dochodziło także do spotkań papieża z Indianami podczas podróży

w inne rejony Ameryki Południowej. Podczas podróży apostolskiej do Brazyli

w 1980 r. papież spotkał się z Indianami Amazonii. Drugie spotkanie miało

miejsce podczas pielgrzymki w 1991 r.. Papież spotkał się wtedy z grupą 200

przedstawicieli 36 plemion indiańskich. W Brazylii żyje około 200 plemion,

751

 Jan Paweł II, Nie dajcie się zwyciężyć złu, ale zło dobrem zwyciężajcie. Przemówienie podczas

spotkania na stadionie Azteków (25 stycznia 1999– Meksyk), w: Jan Paweł II, Dzieła Zebrane. Homilie

i przemówienia z pielgrzymek Ameryka…, dz. cyt., s. 363.
752

 Jan Paweł II, Solidarność, tożsamość, wiara. Spotkanie z Indiańską ludnością rolniczą (3 lutego 1985

Cuzco) w: Nauczanie papieskie, t. VIII/1 -1985, dz. cyt., s. 210.

226

mówiących 170 różnymi językami i narzeczami. Podczas wizyty, która miała

miejsce 16 października 1991 r. wielu Indian przyszło na spotkanie w białych

koszulkach, na których czarnymi literami były wypisane nazwiska

zamordowanych Indian z datami ich śmierci753. Podczas jednego i drugiego

spotkania papież nawiązywał do kwestii społecznych. Deklarował szacunek

Kościoła dla Indian oraz to, że Kościół będzie stał u boku Indian754.

Oprócz tego co pozytywne i dobre papież widział to, co w rdzennych

zwyczajach i tradycjach Indian jest negatywne i domaga się oczyszczenia.

Podczas pobytu w Gwatemali w 1983 r. mówiąc o ewangelizacji i głoszeniu

Jezusa Chrystusa zauważył: „W ten sposób, poprzez ewangelizację, Kościół

odnawia życie i kulturę narodów, zwalcza błędy, oczyszcza i podnosi obyczaje

ludów, użyźnia tradycję, umacnia je i naprawia w Chrystusie (por. Gaudium

et spes, 58). W tym samym duchu wypowiedzieli się wasi biskupi wraz

z Episkopatem Ameryki Łacińskiej: »Misją Kościoła jest dawanie świadectwa

prawdziwemu Bogu i jedynemu Panu. Dlatego nie można traktować jako

nadużycie takiej ewangelizacji, która wzywa do odejścia od fałszywych

koncepcji Boga, od postępowania przeciwnego naturze i zwyrodniałych

manipulacji człowieka« (Puebla)”755. O potrzebie oczyszczania niektórych

przejawów religijności mówił bł. Jan Paweł II także do biskupów z Paragwaju,

którzy przybyli z wizytą ad limin. Zachęcał ich do dynamizowania i pogłębiania

religijności ludowej 756.

Rzadko papież mówił zwracając się do konkretnej tradycji religijnej o tym

co trudne, czy negatywne. Te elementy są poruszane tylko z tymi, którzy są

753

 Por. Kronika podróży - Brazylia (12-21.10.1991), OR 12(1991) n. 11, s. 16.
754

 Por. Jan Paweł II, Kościół otacza Indian szczególną opieką i troską. Przemówienie podczas spotkania

z Indianami (16 października 1991- Cuiabá), w: Jan Paweł II, Dzieła Zebrane. Homilie i przemówienia z

pielgrzymek Ameryka…, dz. cyt., s. 467 - 469. Por. także, Jan Paweł II, Zachowujcie swoją tożsamość

jako ludzie i naród. Przemówienie do Indian Amazonii (10 lipca 1980 - Manaus), w: Jan Paweł II, Dzieła

Zebrane. Homilie i przemówienia z pielgrzymek Ameryka…, dz. cyt., s. 440.
755

 Jan Paweł II, Bóg ukarze tego, kto poniża drugiego człowieka. Spotkanie z ludnością tubylczą (7

marca 1983 - Quetzaltenango), w: Nauczanie papieskie, t. VI/1 -1983, dz. cyt., s. 298. Por. Jan Paweł II,

Niechaj Kościół pozostanie wspaniałomyślnie u boku ludności tubylczej. Do biskupów Paragwaju

przybyłych z wizytą „ad limina”(15 listopada 1984) w: Nauczanie papieskie, t. VII/2 -1984, Poznań

2002, s. 607-608.
756

 Por. Jan Paweł II, Niechaj Kościół pozostanie wspaniałomyślnie u boku ludności tubylczej. Do

biskupów Paragwaju przybyłych z wizytą „ad limina”(15 listopada 1984) w: Nauczanie papieskie, t.

VII/2 -1984, dz. cyt., s. 607-608. Por. także, Jan Paweł II, Światło i moc oczyszczająca Ewangelii (14

maja 1988 - Trinidad), OR 9(1988) n. 6, s. 12.

227

szczególnie blisko chrześcijaństwa, albo z chrześcijanami, którzy są bardzo

mocno zakorzenieni w pierwotnych wierzeniach swoich grup etnicznych.

Do spotkań z Indianami dochodziło także podczas podróży apostolskich

po Ameryce Północnej. Podczas pielgrzymki w 1984 papież przybył do Kanady,

a 10 września spotkał się z Eskimosami i Indianami. Na spotkanie przybyło

około 7 tyś Indian i Inuitów (Eskimosów). W swoim przemówieniu papież

nawiązał do swojego pierwszego spotkania z Indianami z tego kontynentu

w Rzymie podczas beatyfikacji Kateri Tekakwitha – pierwszej beatyfikowanej

Indianki Ameryki Północnej. Bł. Kateri Tekakwitha urodziła się w 1656 r.

w Osserneon zmarła 17 kwietnia 1680 r.. Mając dwadzieścia lat została

ochrzczona przez misjonarza. Musiała opuścić rodziną wioskę z powodu

przyjętej wiary. Większość swojego życia spędziła w misji katolickiej ucząc

katechizmu i opiekując się chorymi. Zasłynęła swoją pobożnością i pokorą.

W dalszej części swego przemówienia papież zwrócił uwagę na wartości,

które są obecne w tamtych kulturach. Wartości te zostały wzbogacone duchem

Ewangelii. „Drodzy Indianie i Indianki, drodzy Eskimosi, na przestrzeni wieków

odkrywaliście stopniowo w waszych kulturach swoje własne sposoby

przeżywania relacji z Bogiem i ze światem, chcąc pozostawać wierni Jezusowi

i Ewangelii. Rozwijajcie nadal te wartości moralne i duchowe: przenikliwe

poczucie obecności Boga, miłość rodzinną, szacunek dla ludzi starych,

solidarność z własnym ludem, zdolność dzielenia się, gościnność, szacunek dla

przyrody, docenianie milczenia i modlitwy, wiarę w Opatrzność. Przechowujcie

troskliwie tę mądrość! Jeśli pozwolicie, by uległa zubożeniu, zubożycie tym

samym otaczających was ludzi. Przeżywanie w nowy sposób tych duchowych

wartości wymaga od was dojrzałości, rozwoju życia wewnętrznego, pogłębienia

przesłania chrześcijańskiego, troski o godność osoby ludzkiej, dumy z tego, że

jesteście Indianami i Eskimosami (…). Wasze spotkanie z Ewangelią

wzbogaciło nie tylko was, ale także Kościół. Wiemy, że dokonało się to nie bez

trudności, a czasem nawet nie bez niezręczności. Jednakże dziś wiecie

z własnego doświadczenia, że Ewangelia nie niszczy tego, co w was najlepsze.

228

Przeciwnie, niejako użyźnia ona od wewnątrz właściwe waszym kulturom

przymioty ducha i skarby (por. Gaudium et spes, 58)”757.

Papież podjął także dialog z przedstawicielami religii tradycyjnych

zamieszkującymi Australię i Oceanię. Pierwszą podróż do Oceanii papież odbył

w 1984 r.. Podczas drugiej pielgrzymki w 1987r., będąc w Australii w Alice

Spring 29 listopada, spotkał się z Aborygenami i mieszkańcami australijskich

wysp znajdujących się w Cieśninie Torresa. Papież podkreślił w swoim

przemówieniu liczne wartości obecne w tradycyjnej kulturze, mówił wtedy:

„Kiedy stopniowo rodzina ludzka rozszerzała się na powierzchni ziemi, wasz lud

osiedlił się w tym wielkim kraju, odległym i oddzielonym od wszystkich innych.

Inne ludy nie wiedziały nawet, ze ziemia ta istnieje; wiedziano tylko, że gdzieś

na południowych oceanach jest »Wielka Południowa Kraina Ducha Świętego«.

Ale wy żyliście na tej ziemi od tysięcy lat i stworzyliście kulturę, która istnieje

do dziś. I przez cały ten czas Duch Boży był z wami. »Widzenia senne«, które

wpływają na wasze życie tak bardzo, że niezależnie od tego co się zdarzy,

zawsze pozostajecie ludem własnej kultury, stanowią swoisty sposób

obcowania z tajemnicą Ducha Bożego w was i w stworzeniu. Musicie nadal

starać się oto, by dojść do Boga i trwać w tej życiowej postawie”758. Bardzo

mocno Jan Paweł II podkreśla działanie Ducha Świętego. W tzw. »widzeniach

sennych« dostrzega działanie Boże.

W tym samym przemówieniu papież podkreślał życie w symbiozie

z przyrodą a poprzez nią odkrywanie Boga. Mówił także: „Cisza panująca

w buszu nauczyła was spokoju ducha, który pozwolił wam nawiązać kontakt

z innym światem, światem Ducha Bożego”759. Dla ludów pierwotnych natura jest

podstawową płaszczyzną życia. W odniesieniu do niej kształtuje się także

dusza ludzka, życie religijne.

W dalszej części podkreślił papież wartości związane z życiem tych

społeczeństw: „Uwaga jaką otoczyliście więzy pokrewieństwa, świadczyła

o waszym szacunku dla narodzin, życia i przyszłych pokoleń. Byliście świadomi,

757

 Jan Paweł II, Otwarci na dialog ze wszystkimi. Sanktuarium św. Anny de Beaupre. Spotkanie z

Indianami i Eskimosami (10 września 1984 - Quebec) w: Nauczanie papieskie, t. VII/2 -1984, dz. cyt.,

s. 189-190. Por. Jan Paweł II, Ewangelia głoszona przez świętych męczenników ubogacała kulturę

plemion indiańskich. Do Indian kanadyjskich w sanktuarium Huronii (15 września 1984 - Huronia)

w: Nauczanie papieskie, t. VII/2 -1984, dz. cyt., s. 262-265.
758 Jan Paweł II, Nadszedł dla was czas nowej nadziei i odwagi. Spotkanie z Aborygenami (29 listopada

1987 – Alice Spring), OR 8(1987) n. 3, s. 28.
759

 Tamże, s. 28.

229

że dzieci potrzebują czasu, by wzrastać w beztrosce, by się bawić, w pewności,

że należą do swego plemienia. Żywiliście wielki szacunek dla ludzkiej potrzeby

prawa jako przewodnika w uczciwym życiu wspólnoty. Stworzyliście więc

system prawny – to prawda, bardzo surowy, ale ściśle dostosowany

do warunków życia (…). Dorastaniu waszych dziewcząt i chłopców

towarzyszyły ryty posłuszeństwa, które wkraczającą w dojrzałe życie młodzież

uczyły odpowiedzialności. Te osiągnięcia to wskaźniki ludzkich dążeń.

I w dążeniach tych okazaliście godność otwartą na nowinę o mądrości Bożej,

objawionej wszystkim ludziom: na wielką prawdę Ewangelii Jezusa Chrystusa.

Niektóre wasze legendy »czasu snu« z przemożną siłą mówią o wielkich

tajemnicach ludzkiego życia, jego słabościach, potrzebie pomocy, o jego

bliskości z duchowymi siłami i o wartości ludzkiej osoby. Niekiedy przypominają

niektóre z owych wielkich natchnionych nauk ludu, pośród którego urodził się

Jezus. Jest coś zachwycającego w tym, ze ludzie, przyjmując Ewangelie,

znajdują w swej tradycji momenty wspólne z tradycją Jezusa i Jego ludu”760.

W sposobie życia tych ludów papież dostrzegał mądrość Boga, ale także,

co jest szczególnie istotne, zasady, prawa objawione przez Boga Narodowi

Wybranemu i prawa, zasady zawarte w Ewangelii, tzw. „czas snu”, o którym

wspomniał papież, to najstarsze aborygeńskie przekazy ustne mogące liczyć

nawet około kilkudziesięciu tyś. lat. Ciekawą rzeczą jest to, że Aborygeni

prowadząc taki prymitywny sposób życia potrafili wytworzyć abstrakcyjne

pojęcia religijne.

Papież wspomniał w tym tekście o rytach posłuszeństwa. To uroczysty

obrzęd, poprzez który młody mężczyzna wchodził w dorosłość. Przed tym

obrzędem były próby sprawdzenia wytrzymałości. Młody chłopak jakiś czas

bez jedzenia i picia spędzał na pustyni. Sam musiał zdobyć sobie pożywienie.

Druga próba to próba milczenia, albo samotności z dala od plemienia. Podczas

obrzędu inicjacji wyjawiano prawa i zasady wspólnoty, do których młody

człowiek był zobowiązany. Często obrzędy te były powiązane z okaleczeniami,

również obrzędy inicjacyjne przechodziły dziewczęta. W okresie dojrzewania

były oddzielane od wspólnoty. Starsze kobiety wprowadzały w życie kobiet,

uczyły pieśni plemiennych, wyjaśniały obowiązki kobiety zamężnej.

760

 Tamże, s. 28.

230

Po obmyciach rytualnych dziewczęta były malowane, strojone i w uroczystej

procesji prowadzone do wioski. W ten sposób były przedstawiane wspólnocie

jako osoby dorosłe761.

Swoje przemówienie papież zakończył słowami: „Teraz ta Ewangelia

wzywa was, Aborygenów, abyście stali się chrześcijanami w głębi duszy.

Odpowiada ona waszym najgłębszym pragnieniom. Nie musicie być ludem

rozdwojonym, tak jakby Aborygen miał wiarę i życie chrześcijańskie

wypożyczać niczym kapelusz lub buty od kogoś, kto jest ich właścicielem.

Jezus wzywa was do włączenia Jego słów i wartości do waszej kultury.

Tak ukierunkowany rozwój uczyni was bardziej niż kiedykolwiek prawdziwymi

Aborygenami. Stare sposoby życia mogą się odnowić dzięki Ewangelii i z niej

zaczerpnąć siłę. Orędzie Jezusa Chrystusa może wznieść wasze życie

na nowe wyżyny, wzmocnić wszystkie pozytywne wartości i przydać wiele

innych, których źródłem jest tylko Ewangelia”762.

Przed Rokiem Jubileuszowym z inicjatywy papieża zostały zwołane

synody dotyczące Kościoła na poszczególnych kontynentach. Posynodalna

adhortacja była zawsze podpisywana na kontynencie, którego dotyczyła.

Wyjątkiem jest adhortacja Ecclesia in Oceania763. Ze względów zdrowotnych

papież nie odbył podróży apostolskiej w związku z ogłoszeniem tego

dokumentu. Został on przesłany pocztą elektroniczną764. Dokument ten dotyczy

ludów Oceanii, między innymi mieszkańców Australii, Nowej Zelandii, Papui

Nowej Gwinei i wysp Polinezji, Melanezji i Mikronezji. Tradycyjni mieszkańcy

Australii w większości przyjęli chrześcijaństwo. Natomiast mieszkańcy wysp

często trwają przy swoich religiach tradycyjnych. W dokumencie tym papież

mówi między innymi o wartościach ludów Oceanii: „Jedną z najbardziej

znaczących cech ludów Oceanii jest ich przemożne poczucie wspólnoty

i solidarności w rodzinie i grupie plemiennej, wiosce lub sąsiedztwie. Znaczy to,

ze decyzje podejmowane są w porozumieniu osiąganym często przez długi

i złożony proces dialogu (…). Głęboki szacunek dla tradycji i autorytetu stanowi

761

 Por. Eliade M., Religie australijskie. Wprowadzenie, Warszawa 2004, s. 145-147.
762

 Jan Paweł II, Nadszedł dla was czas nowej nadziei i odwagi. Spotkanie z Aborygenami (29 listopada

1987 – Alice Spring), OR 8(1987) n. 3, s. 28.
763

 EiO.
764

 Por. Artymiak A., Dziedzictwo pierwszych ludów a współczesne problemy mieszkańców Oceanii w

świetle posynodalnej adhortacji apostolskiej Jana Pawła II Ecclesia in Oceania, w: Annales Missiologici

Posnanienses, t. 13 (2003) s. 239-240.

231

część tradycyjnych kultur Oceanii. Bierze się stąd poczucie solidarności

współczesnego pokolenia z tymi, którzy byli przed nimi i wyjątkowy autorytet

przyznawany rodzicom i tradycyjnym przywódcom”765. W dokumencie

tym papież wspomina także o zachętach Ojców Synodu skierowanych

do Stolicy Apostolskiej, aby kontynuować obronę Deklaracji Praw Rdzennych

Ludów Organizacji Narodów Zjednoczonych766.

Ludzie zakorzenieni w tradycyjnych religiach żyją także w Azji. Na tym

kontynencie jest około 130 mln wyznawców religii tradycyjnych i plemiennych.

Niemal połowa mieszkańców Laosu i Mongolii jest związana z tymi tradycjami

religijnymi. Wyznawców tych religii można dostrzec w kilkunastu krajach Azji

a większe skupiska są w Birmie, Nepalu, Korei Północnej i na Syberii.

22 lutego 1981 r. papież spotkał się w Baguio na Filipinach z ludnością

tubylczą i z szacunkiem odniósł się do cennych tradycji, zapewniał także,

że Ewangelia nie zagraża ich kulturze i prawdziwym tradycjom. Papież mówił

także: „Wy, rdzenna ludność tego pięknego północnego regionu Luzon,

jak również inne plemiona filipińskie, reprezentujecie różnorodne kultury,

przekazane przez rodziców i dziadków, które trwają przez niezliczone

pokolenia. Obyście zawsze z głębokim szacunkiem odnosili się do tych

skarbów, które Opatrzność Bożą przyznała wam w spadku. Co więcej, aby

te skarby, które są waszym dziedzictwem, były zawsze szanowane przez

innych i oby ta ziemia, jej cenne tradycje rodzinne i struktury społeczne, były

chronione, zachowywane i wzbogacane”767. W podobny sposób wypowiadał się

także papież 6 maja 1984 r. w Seulu768.

Warto pod koniec tej pracy przyjrzeć się jeszcze stosunkowi Kościoła

do sekt i nowych ruchów religijnych.

W 1991 r. odbył się Nadzwyczajny Konsystorz kardynałów. Wśród

omawianych tematów pojawiły się także zagadnienia związane z sektami.

F. Arinze w swoim przemówieniu ”Sekty i nowe ruchy religijne jako problem

765

 EiO, n. 7.
766

 Por. tamże, n. 28.
767

 Por. Jan Paweł II, Idźcie i głoście ewangelię. Homilia na Mszy św. dla plemion tubylczych w Baguio

(22 lutego1981 - Baguio), w: Nauczanie papieskie, t. IV/1 -1981, dz. cyt., s. 229.
768

 Por. Jan Paweł II, Do przywódców religii (6 maja 1984 - Seul), w: Lach S., Kijas Z.J., Buddyzm i

hinduizm…, dz. cyt., s. 48-49.

232

duszpasterski”769 przedstawił propozycję otwartego spojrzenia na sekty i nowe

ruchy religijne. Najpierw F. Arinze precyzuje określenia: „Słowo »sekta« zdaje

się odnosić w sposób bardziej bezpośredni do małej grupy, która odłączyła się

od większej społeczności religijnej, najczęściej chrześcijańskiej i której

wierzenia oraz praktyki uważane są za odchylenia (…). W zachodniej Europie

słowo to budzi skojarzenia negatywne, natomiast w Japonii nowe religie,

wywodzące się z szintoizmu lub buddyzmu, są zwykle nazywane sektami,

co jednak nie jest równoznaczne z ich ujemną oceną. Określenie »nowe ruchy

religijne«, zastosowane do tego rodzaju społeczności, jest bardziej neutralne

niż »sekty«. Nazywamy je »nowymi« nie tylko dlatego, że pojawiły się one

w obecnej postaci po II wojnie światowej, ale także dlatego, że jawią się jako

alternatywa wobec religii oficjalnych i instytucjonalnych oraz dominującej

kultury”770.

W dalszej części swojej wypowiedzi F. Arinze dokonał ogólnej

charakterystyki nowych ruchów religijnych, następnie analizował przyczyny ich

rozwoju. „Nowe ruchy religijne ujawniają istnienie potrzeb duchowych, których

Kościół podobnie jak inne instytucje religijne, dotąd nie dostrzegł lub na które

nie potrafił odpowiedzieć”771. Także wśród przyczyn powstawania sekt

nie wyklucza on działania szatana.772

Zatrzymuje się także nad metodami stosowanymi przez nowe ruchy

religijne: „Nie wszystkie metody zasługują na dezaprobatę (…). Niektóre nowe

ruchy religijne posługują się metodami, które sprzeciwiają się duchowi

Ewangelii, ponieważ nie okazują należnego szacunku ludzkiej wolności

sumienia.”773.

Zauważa on, że kontakty szczególnie z sektami domagają się jeszcze

głębokiego przemyślenia. Jednak pewne propozycje zostały sformułowane.

F. Arinze uważa że: nie należy atakować nowych ruchów religijnych,

nie powinno się przyjmować postawy negatywnej wobec ich członków,

natomiast należy kierować się światłem wiary i miłości. Kościół widzi w tych

osobach nie wrogów ale ludzi odkupionych przez Chrystusa, którym ma nieść

769

 Arinze F., Sekty i nowe ruchy religijne jako problem duszpasterski, Nadzwyczajny Konsystorz

kardynałów (4 - 07.04.1991), OR 12(1991) n. 7, s. 12-16.
770

 Tamże, s. 12.
771

 Tamże, s. 13.
772

 Por. tamże, s. 14.
773

 Tamże, s. 13.

233

miłość Chrystusa774. Wspomniany autor porusza następnie kwestię dialogu:

„Niektórzy zapytują się, czy jest możliwy dialog z nowymi ruchami religijnymi.

Niewątpliwie z samej natury i misji Kościoła wynika, że dialog z każdą ludzką

istotą i z grupami religijnymi winien stanowić element stylu prowadzenia przez

Kościół swego apostolatu. Trudność polega na tym, by prowadzić dialog

z nowymi ruchami religijnymi z należytą rozwagą i rozeznaniem (…).

Na pasterzach Kościoła spoczywa poważny obowiązek obrony wiernych

katolików przed stowarzyszeniami głoszącymi poglądy błędne i niebezpieczne.

Nie należy potępiać wszystkich nowych ruchów religijnych, ignorując różnice

między nimi. Katolicy winni zawsze wykazywać gotowość do odkrywania

i zgłębiania elementów i tendencji w swej istocie dobrych i szlachetnych oraz do

poszukiwania możliwości współpracy. Pozostaje problem tych nowych ruchów

religijnych, które przyjmują wobec Kościoła strategię wrogości (…).

Nie odrzucając dialogu z tymi ugrupowaniami, Kościół winien poszukiwać

godziwych środków ”775.

Wśród nowych ruchów religijnych szczególną uwagę Kościół zwraca

na New Age. Bł. Jan Paweł II dostrzegał zakorzenienie i powiązanie New Age

ze starymi poglądami gnostycznymi, mówił: „Nie można się łudzić, że prowadzi

on do odnowy religii. Jest to tylko nowa metoda uprawiania gnozy, to znaczy

takiej postawy ducha, która w imię głębokiego poznania Boga ostatecznie

odrzuca Jego Słowo, zastępując je tym, co jest wymysłem samego człowieka.

Gnoza nigdy nie wycofała się z terenu chrześcijaństwa, zawsze z nim jakoś

współistniała, także pod postacią pewnych kierunków filozoficznych. Nade

wszystko jednak pod postacią pewnych ukrytych praktyk parareligijnych, które

bardzo głęboko zrywają z tym co jest istotowo chrześcijańskie, nie mówiąc tego

w sposób jasny”776. Na temat New Age papież wypowiadał się także

do biskupów Stanów Zjednoczonych przybyłych z wizytą „Ad limina”777.

W przemówieniu tym, papież zauważył pozytywne i konstruktywne elementy

774

 Por. tamże, s. 14.
775

 Tamże, s.14-15.
776

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 80-81.
777

 John Paul II, Address of his Holiness John Paul II to the Bishops of the United States of America on

their "ad limina" visit (28 May 1993 – Vatican), w:
http://www.vatican.va/holy_father/john_paul_ii/speeches/1993/may/documents/hf_jp-

ii_spe_19930528_iowa-ad-limina_en.html (pobrano 7.11.2011).

http://www.vatican.va/holy_father/john_paul_ii/speeches/1993/may/documents/hf_jp-ii_spe_19930528_iowa-ad-limina_en.html
http://www.vatican.va/holy_father/john_paul_ii/speeches/1993/may/documents/hf_jp-ii_spe_19930528_iowa-ad-limina_en.html

234

w nowych religijnych i leczniczych ruchach. Podkreślał między innymi

poszukiwanie sensu życia, wrażliwość ekologiczną i pragnienie wyjścia poza

zimną, racjonalistyczną religijność.

Mimo tych pozytywnych elementów wskazywał także liczne i istotne

różnice. Są one widoczne na płaszczyźnie relacji do Boga. Zauważył,

że w ruchach tych bardzo mocno korzysta się z elementów duchowości

wschodniej i z różnych technik psychologicznych. Często promuje się w nich

panteistyczne pojęcie Boga, relatywizuje się doktrynę religijną i w konsekwencji

zaciera się pojęcie grzechu i potrzeby odkupienia778. Mimo jednak tak istotnych

różnic, papież uważał, że pasterze Kościoła winni potrafić zauważyć

w postawach ludzi związanych z tym ruchem autentyczne pragnienie żywej,

intymnej relacji z Bogiem. W poszukiwaniu sensu życia widział poszukiwanie

prawdy i dobra zakorzenionego w samym Bogu. Uważał nawet,

że te pragnienia wzbudza w ludzkich sercach sam Bóg. Kościół w związku

z tym, co się dzieje musi zadawać sobie pytanie o wiarygodność świadectwa

chrześcijańskiego. Musi także zastanawiać się, czy w wystarczającym stopniu

odpowiada na pragnienie ludzkiego serca poszukującego prawdy i dobra779.

W 2003 r. Papieska Rada do Spraw Kultury i Papieska Rada do Spraw

Dialogu Międzyreligijnego wydała dokument: „Jezus Chrystus Dawcą wody

żywej - Chrześcijańska refleksja na temat New Age”780 zawierający refleksje

o charakterze duszpasterskim nad tym ruchem religijnym. Autorzy dokumentu

bardzo obszernie analizują podstawy doktrynalne i ukazują, w zestawieniu

z chrześcijaństwem, głębokie różnice w rozumieniu Boga, człowieka i świata.

Podkreślają oni, że trudno ten ruch pogodzić z chrześcijańską duchowością

i doktryną781.

W dalszej części tego dokumentu znajdujemy uwagi dotyczące relacji

członków tych grup z chrześcijanami. Szczególnie uwrażliwiają autorzy tego

dokumentu na próby zacierania różnic. Zauważają także, że niektóre lokalne

grupy New Age chętnie używają w stosunku do siebie określeń o zabarwieniu

778

 Por. tamże, n. 2.
779

 Por. tamże, n. 3.
780

 Papieska Rada Kultury, Papieska Rada do Spraw Dialogu Międzyreligijnego, Jezus Chrystus Dawcą

wody żywej - Chrześcijańska refleksja na temat New Age, Kraków 2003.
781

 Por. tamże, n. 2.

235

chrześcijańskim, np. „grupa modlitewna”, za którymi kryje się całkiem inna

rzeczywistość782.

Uważają oni także, że często używane przez chrześcijan określenie

„New Age” służy demonizowaniu ludzi i praktyk. Powstałe ruchy religijne są dla

Kościoła wyzwaniem. Autorzy stwierdzają, że Kościół ma głosić orędzie

nie tylko w katedrach, ale także na targach świata783. Ma głosić Dobra Nowinę

o życiu i zmartwychwstaniu Jezusa, który oferuje wodę życia wszystkim, którzy

otwierają się na Niego swoim sercem i umysłem784.

782

 Por. tamże, n. 3-4.
783

 Por. tamże, n. 6.
784

 Por. Poupard P. Intervention. Presentations of Holy See's Document on "New Age" , w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_2003020

3_press-conf-new-age_en.html (pobrano 15.10.2010).

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_20030203_press-conf-new-age_en.html#INTERVENTION BY H.EM. CARD. PAUL POUPARD
http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_20030203_press-conf-new-age_en.html
http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_20030203_press-conf-new-age_en.html

236

Rozdział VII

Trudności na drodze dialogu

Kościół patrząc na ludzi żyjących na świecie dostrzega „ukryte w nich

ziarna słowa”785. Bł. Jan Paweł II już w pierwszej swojej encyklice nawiązał do

tego stwierdzenia zwracając uwagę na jego zakorzenienie w nauczaniu

Kościoła: „Słusznie Ojcowie Kościoła widzieli w różnych religiach jakby refleksy

jednej prawdy »semina Verbi«”786. Trzeba zwrócić uwagę, że te stwierdzenia,

obrazy: „ziarna Słowa”, „refleksy jednej prawdy”, sugerują obecność

u niechrześcijan nielicznych przypadków objawienia się Bożej Prawdy. Trzeba

zgodzić się z A. Siemieniewskim który uważa, że dzisiaj często upraszczając

wiele kwestii, podkreśla się podobieństwa i akcentuje się dobro obecne

w innych tradycjach religijnych. Jednak refleksja teologiczna nie może ulegać

tym uproszczeniom. Właściwie prowadzona refleksja prowadzi nie do

zamazywania różnic, ale do dostrzegania ich. Nie można w refleksji teologicznej

skupiać się na podobieństwach ale na prawdzie787. W rozdziale tym skupimy się

na krytycznych wypowiedziach papieża na temat dialogu międzyreligijnego

i innych tradycji religijnych.

Prowadzony dialog, omówiony w powyższych rozdziałach, dotyczył

niechrześcijan. Trzeba jednak zaznaczyć, że nie wszystkie tradycje religijne

przyjęły zaproszenie papieża do dialogu. Dzisiaj prowadzony jest dialog

np. z judaizmem czy islamem, ale nie jest to dialog z całym islamem, czy

z całym judaizmem, ale z tymi frakcjami, czy z tymi osobami, które chcą podjąć

dialog. Dla innych otwarta postawa Kościoła ciągle jest zaproszeniem

do dialogu. Na drogach prowadzonego dialogu były i są okresy kiedy on

przebiegał pomyślnie, ale także okresy kiedy stawał on przed licznymi

trudnościami. Były także wydarzenia, które prowadziły do zamrożenia dialogu,

a nawet stwarzały realną możliwość zerwania wszelkich kontaktów.

1) Trudności w dialogu na płaszczyźnie wieloreligijnej

785

 DM, n. 11.
786

 RH, n. 11.
787

 Por. Siemieniewski A., Wiele ścieżek na różne szczyty. Mistyka religii, Wrocław 2000,

 s. 124-126.

237

Różnice między religiami wyraźnie widział bł. Jan Paweł II. Papież

z wieloma tradycjami religijnymi nawiązywał relacje i dlatego podkreślał

to co cenne, wartościowe i prawdziwe. Natomiast to, co nas różni, co jest

trudnością na drodze pogłębiania relacji akcentował w stosunku do tych,

z którymi Kościół jest na bardziej zaawansowanym poziomie dialogu. Krytyczne

informacje odnośnie różnych tradycji religijnych znajdujemy także

w wypowiedziach papieża, których adresatami w pierwszym rzędzie są

chrześcijanie. Poza tym, kwestie te wchodzą bardziej w zakres dialogu

eksperckiego, zwanego także dialogiem wymiany teologicznej.

Ojcowie soborowi widzą elementy wartościowe w doktrynach innych

religii, ale także dostrzegają możliwość powiązania ze złem. Mówiąc

o działalności misyjnej Kościoła stwierdzają: „Cokolwiek zaś z prawdy i łaski

znajdowało się już u narodów w postaci jak gdyby ukrytej obecności Boga,

uwalnia od szkodliwych zniekształceń i przywraca swojemu Sprawcy,

Chrystusowi, który niszczy władztwo szatana i powstrzymuje zło różnego

rodzaju występków. Cokolwiek zatem dobrego znajduje się jako zasiew w sercu

i umyśle ludzi albo we własnych obyczajach, obrzędach i kulturach narodów,

nie tylko nie ginie, ale jest oczyszczone, podnoszone i obracane na chwałę

Bożą, zawstydzenie szatana i szczęście człowieka”788. Konstytucja o liturgii

świętej mówi także o zabobonach i błędach. Czytamy w tym dokumencie,

że Kościół: „życzliwie ocenia to wszystko, co w obyczajach narodów nie wiąże

się nierozerwalnie z zabobonami i błędami, i jeżeli może, zachowuje to

w nienaruszonej postaci, a niekiedy nawet przyjmuje do liturgii, jeśli odpowiada

to zasadom prawdziwego i autentycznego ducha liturgicznego”789. Dekret

o formacji kapłańskiej, w tym samym duchu zaleca, by alumni poznali

co w innych religiach jest dobrego i prawdziwego dzięki Bożym planom

i odkrywali co jest błędem790.

W wyniku studiowania nauczania Ojców soboru dostrzegamy w religiach

niechrześcijańskich: dobro, elementy prawdy, ale także powiązania ze złem,

przejawy władzy szatana, zabobony i błędy. Po tak skrajnych wypowiedziach

788

 DM, n. 9.
789

 KL, n. 37.
790

 Por. DFK, n. 16.

238

Soboru Watykańskiego II dochodzimy do wniosku, że ocena elementów prawdy

i dobra jakie odkrywamy w poszczególnych doktrynach i praktykach w różnych

tradycjach religijnych musi być bardzo rozważna, roztropna i daleka

od wszelkich uproszczeń.

Papież podkreśla bogactwo duchowe, ale też uświadamia, że roztropne

rozeznawanie „braków, niedostatków i błędów” 791 jest konieczne do dialogu

w prawdzie. W religiach tych odbija się słabość ducha ludzkiego, skłonność

człowieka do zła, błąd.

Dominus Jesus naucza, że różne tradycje religijne i ich obrzędy mogą

stanowić nawet przeszkodę na drodze do zbawienia i „jeśli jest prawdą,

że wyznawcy religii niechrześcijańskich mogą otrzymać łaskę Bożą, jest także

pewne, że »obiektywnie« znajdują się oni w sytuacji bardzo niekorzystnej

w porównaniu z tymi, którzy posiadają w Kościele pełnię środków

zbawczych”792.

Swoją misję widzi Kościół między innymi w umacnianiu tego co dobre

i w oczyszczeniu z tego co złe. Bł. Jan Paweł II w Adhortacji o katechizacji

w naszych czasach mówił: „prawdziwa katecheza wzbogaca te kultury, bo im

pomaga przezwyciężyć to, co w nich jest niedoskonałe lub nawet nieludzkie,

a temu co w nich rzeczywiście dobre użycza pełni Chrystusowej (Por. J 1,16;

Ef 1,10)”793.

Na drodze dialogu trudnością oprócz tego co jest błędem i tego co jest

powiązane ze złem są liczne zagadnienia zajmujące istotne miejsce w religii

chrześcijańskiej i w religiach niechrześcijańskich, które mają podobne

zabarwienie, a w istocie swojej są czymś całkiem innym. Przykładem które

pomaga zrozumieć istotne różnice są zagadnienia związane z mistyką.

Szkic rozumienia w chrześcijaństwie mistyki na przełomie wieków

i w czasach współczesnych znajdujemy u A. Siemieniewskiego 794.

Etymologicznie „mistyka” pochodzi od słowa „tajemnica” (mysterion). Określa

ono tajemnicę Królestwa Bożego Chrystusa i Kościoła. Poznać, odkryć tę

791

 RM, n. 55.
792

 DJ, n. 22.
793

 Jan Paweł II, Posynodalna adhortacja apostolska „Catechesi tradendae”, w: Jan Paweł II, Adhortacje

apostolskie Ojca Świętego…, dz. cyt., n. 53.
794

 Siemieniewski A., Mistyka chrześcijańska, mistyka niechrześcijańska granice podobieństw, WPT

7(1999) n. 2, s. 93-105. Tenże, Wiele ścieżek na różne szczyty. Mistyka religii, Wrocław 2000.

239

tajemnicę to poznać samego Boga. Dla chrześcijan jest ona zjednoczeniem

z Bogiem i może zaistnieć jedynie dzięki łasce Bożej, której Bóg udziela

w Kościele w przestrzeni wiary i sakramentów. Pierwszym, podstawowym

źródłem tej łaski jest Słowo Boże. W mistyce chrześcijańskiej fundamentalną

rolę odgrywają teksty Pisma Świętego: modlitwa „Ojcze nasz”, opisy biblijne

Starego i Nowego Testamentu (Mojżesz na górze Synaj, Przemienienie Jezusa,

Ostatnia Wieczerza). Mistyką nazywano także modlitwę, przez którą człowiek

wchodził w przestrzeń miłości Boga. Tak zwana teologia mistyczna, to teologia

miłości do Boga. Dopiero na drugim miejscu można mówić o szczególnych

odczuciach duchowych takich np. jak ciepło czy światło.

Różnie doświadczenia mistyczne były też traktowane na Wschodzie

i na Zachodzie. Na Wschodzie chętnie korzystano w teologii z doświadczeń

mistyków, a całkiem inaczej na Zachodzie. W czasach nowożytnych zaczęto

mistykę rozumieć inaczej. Przestała być relacją z Bogiem a stała się techniką.

„Bez otwarcia się na konkret relacji z Bogiem wiara zmienia się

w psychologiczną wiedzę, modlitwa – w możliwą do opanowania

psychologiczną technikę, a «Bóg» staje się synonimem mocy tkwiące

w nieświadomych pokładach umysłu. Moc ta może się zaktywizować, jeśli tylko

człowiek posiądzie klucz do jej uruchomienia”795. Niektórzy uważają stany

mistyczne za radykalne przeciwieństwo względem tradycyjnego życia

chrześcijańskiego. Pojawiają się także głosy, że mistyka jest wyjściem ponad

racjonalność. Widzimy tutaj wyraźne zerwanie z chrześcijańskim fundamentem

mistyki, czyli Pismem Świętym. W takim nurcie znajduje się mistyka

niechrześcijańska. Dla chrześcijan mistyka to odkrywanie i życie Bożą wolą.

Dla niechrześcijan mistyka staje się bardziej poszukiwaniem duchowych

przeżyć i doświadczeń.

Omawiany autor uważa, że zbyt łatwo tworzy się paralel między mistyką

chrześcijańską i niechrześcijańską. „Prawdą jest więc, że istnieje jakieś wspólne

podłoże w różnych zjawiskach mistycznych, gdyż w przeciwnym razie

nie można by zasadnie stosować wspólnego określenia »mistyka«. Podobnie

zresztą musi istnieć wspólny element dla modlitwy chrześcijańskiej i modlitwy

przedstawiciela dowolnej religii (nawet satanisty!). Pojęcie musi przecież

795

 Siemieniewski A., Wiele ścieżek na różne szczyty. Mistyka religii, Wrocław 2000, s. 14.

240

bazować na wspólnej treści (…). Oznacza to, że istnieje zarówno podłoże

dla wspólnego pojęcia, jak i motywy rozróżnienia. Ludzie bywają «religijni»,

choć zasadniczo różnią się ich religie”796. Wspomniany autor podkreśla,

że religie stawiają sobie różne cele: „Okultyzm i satanizm (…) najskuteczniej

otwierają człowieka na siły demoniczne zła. Negujący istnienie ludzkiego „ja”

buddyzm najskuteczniej uwalnia człowieka od świadomości istnienia jego

odrębnej osobowości. Hinduizm Wedanty najszybciej doprowadzi do

oceanicznego doświadczenia stopienia się w jedno z bezosobowym Absolutem.

Islam będzie najlepszą – w tym sensie – drogą do stawienia się wobec

wyniosłego majestatu Stworzyciela oddzielonego od świata. Chrześcijaństwo

zaś stanie się najlepszą drogą do poznania miłości Ojca przez Wcielonego

Syna Bożego w mocy Ducha Świętego, a wszystko to w blasku natchnionego

słowa Bożego i we wspólnocie wierzących – w Kościele”797.

Trochę inne spojrzenie proponuje O. H. de Lubac. Uważa on że Słowo,

które stało się ciałem jest także Słowem, które oświeca wszystkich ludzi. Każdy

człowiek jest istotą duchową, dlatego można mówić o „mistyce naturalnej”,

w której odbija się także Boża łaska798. W tym kontekście można mówić

o doświadczeniu Boga np. Jego Obecności, Świętości, Wszechmocy.

Oczywiście nie możemy „mistyki naturalnej” traktować jako owocu łaski w takim

samym stopniu jak w przypadku mistyki, która bazuje na objawieniu.

Inne spojrzenie na mistykę przedstawia H. Bürkle: „Im bardziej mistyczne

sposoby pobożności w różnych religiach pozwalają się porównywać, tym mniej

można z nich czerpać dla wspólnej ich bazy religijnej. Do każdego mistyka

odnosi się fakt, iż jego, nie dające się ująć w słowa i obrazy, wewnętrzne

doświadczenie wynika przecież z kontekstu konkretnej religii. Do niego też ono

należy. Jemu jest przyporządkowane”799. Uważa on, że mistykę innych religii

trzeba „rozumieć od środka”.

796

 Tamże, s. 22. Por. Siemieniewski A., Mistyka chrześcijańska, mistyka niechrześcijańska granice

podobieństw, WPT 7(1999) n. 2, s. 104.
797

 Siemieniewski A., Teologia duchowości wobec różnorodności religii: wyzwanie u progu trzeciego

tysiąclecia, w: http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 8.09.2011), n. 2.
798

 Sekretariat dla Niechrześcijan, Sugestie do dialogu między religiami, w: Wiara katolicka w dialogu,

Warszawa 1970, s. 179-180.
799

 Bürkle H., Człowiek w poszukiwaniu Boga: problem różnych religii, Poznań 1998, s. 217.

241

Wiele trudnych zagadnień dotyczy możliwości zapożyczenia i używania

przez chrześcijan form medytacji praktykowanych w innych tradycjach

religijnych.

W Vita consecrata papież twierdził, że: „wartości odkryte w różnych

cywilizacjach mogą bowiem rozbudzić w nich zdolność głębszego przeżywania

kontemplacji i modlitwy”800. Ta wypowiedź papieża współgra z dekretem

Ad gentes, w którym ojcowie soborowi zwracają się do instytutów zakonnych

zachęcając: „niech usilnie rozważają, w jaki sposób tradycje ascetyczne

i kontemplacyjne, których zalążki wprowadzone zostały przez Boga do dawnych

kultur niekiedy jeszcze przed przepowiadaniem Ewangelii, mogłyby być

włączone w chrześcijańskie życia zakonnego”801. Aby odpowiednio zrozumieć

wypowiedzi papieża koniecznie musimy jeszcze przytoczyć inną jego

wypowiedź: „Również dialog w zakresie doświadczenia religijnego nabiera

coraz poważniejszego znaczenia. Praktyka kontemplacji zaspokaja olbrzymie

pragnienie życia wewnętrznego, typowe dla osób poszukujących wartości

duchowych, oraz pomaga wszystkim wierzącym coraz głębiej wnika

w tajemnice Boga. Niektóre praktyki wywodzące się z wielkich religii

wschodnich są dla współczesnego człowieka dość pociągające. Chrześcijanie

powinni wobec nich zastosować rozeznanie duchowe, tak aby nigdy nie stracić

z oczu koncepcji modlitwy ukazanej w Biblii na przestrzeni całych dziejów

zbawienia (por. Kongregacja Nauki Wiary, List do biskupów Kościoła

katolickiego Orationis formas o niektórych aspektach medytacji

chrześcijańskiej) (…). Odwoływanie się do mistyki nie może nigdy prowadzić do

relatywizmu religijnego opartego na doświadczeniu, które jakoby umniejsza

wartość objawienia Bożego w historii”802.

Zgłębiając te słowa przeanalizowano w tym temacie wskazania

Kongregacji ds. Nauki Wiary zawarte w Liście do biskupów Kościoła

katolickiego o niektórych aspektach medytacji chrześcijańskiej803. Dokument ten

pomoże odpowiednio zinterpretować słowa papieża unikając uproszczeń

czy błędów.

800

 VC, n. 79.
801

 DM, n. 18.
802

 Jan Paweł II, Dialog z wielkimi religiami świata. Audiencja generalna (19 maja 1999- Watykan), OR

20(1999), n. 9-10, s. 46-47
803

 Kongregacja Nauki Wiary, List do biskupów Kościoła katolickiego o niektórych aspektach medytacji

chrześcijańskiej, OR 10(1989) n.12, s. 3-5.

242

We wspomnianym dokumencie wyraźnie zaakcentowano, że istnieje

ścisły związek między modlitwą a objawieniem. Modlitwy jakie są w Księdze

Psalmów mówią o wielkich dziełach Boga i są wielkim dziękczynieniem

i uwielbieniem za wszystko, co Bóg zrobił dla swojego Ludu. „Dlatego Kościół

poleca lekturę słowa Bożego jako źródła modlitwy chrześcijańskiej

i równocześnie zachęca do odkrywania głębokiego sensu Pisma Świętego

poprzez modlitwę”804. Z tego wynika kolejna myśl, skoro modlitwa

chrześcijanina jest związana z trynitarnym działaniem Boga, to także jej istotna

część musi się wiązać z wypełnianiem się woli Boga. Ma ona być także

osadzona we wspólnocie Kościoła, w duchu modlącego się Kościoła, pod jego

przewodnictwem – rozumianym w szerszym sensie. „W istocie autentyczna

modlitwa, jak twierdzą wielcy mistrzowie życia wewnętrznego, wzbudza

w modlących się gorącą miłość, która przynagla ich do udziału w misji Kościoła

i do służby braciom na większą chwałę Bożą”(n. 28). Po omówieniu istotnych

elementów modlitwy chrześcijańskiej, dokument przechodzi do omówienia

błędnych sposobów modlitwy. Wychodząc z historii zwraca szczególną uwagę

na dwa błędy: pseudognozę i messalianizm. Pierwszy wychodząc

od rozumienia materii, którą traktował jako nieczystą prowadził do pomijania

na modlitwie tego, co cielesne i ziemskie. W przypisie (n. 8) znajdujemy

komentarz tego ujęcia duchowości: „Według pseudognozy, materia jest czymś

nieczystym, czymś, co niewoli duszę w pewnej niewiedzy, z której modlitwa

ma ją uwolnić i podnieść do prawdziwej wyższej wiedzy, a w konsekwencji

do czystości”. Pseudognoza chciała przekroczyć granice wiary w poznaniu

i w konsekwencji prowadziła do oderwania od chrześcijaństwa. „Medytacja

chrześcijańska prowadzi modlącego się do tego, by w zbawczych dziełach

Boga dokonanych w Chrystusie, Słowie Wcielonym i w darze Jego Ducha pojąć

objawiającą się w nich zawsze – poprzez wymiar ludzki, ziemski – głębie Boga.

Natomiast w omawianych tu metodach medytacji, także wtedy, gdy punktem

wyjścia są słowa i czyny Jezusa, pomija się – o ile – to możliwe wszystko

co ziemskie, zmysłowe i mieszczące się w granicach pojęć, by wejść lub

zanurzyć się w sferę boskości, która jako taka jest nieziemska, nieuchwytna dla

zmysłów, niepojęta”(n. 10).

804

 Tamże, n. 6.

243

Messalianie natomiast utożsamiają psychiczne uspokojenie i dobre

samopoczucie z łaską Ducha Świętego (n. 9).

Próby łączenia medytacji chrześcijańskiej z niechrześcijańską są bardzo

różne. Omawiany dokument wymienia kilka: „Jedne stosują metody wschodnie

jedynie jako psychologiczne przygotowanie do prawdziwie chrześcijańskiej

kontemplacji, inne idą dalej, próbując przy pomocy różnych technik osiągnąć

duchowe doświadczenie analogiczne do doświadczeń znanych z opisów

niektórych mistyków katolickich; jeszcze inne nie wahają się umieszczać

proponowanego przez buddyjską teorię absolutu, bez obrazu i pojęć na tym

samym poziomie, co majestat Boga objawionego w Chrystusie (…).

Te i podobne propozycje pogodzenia chrześcijańskiej medytacji z technikami

wschodnimi, jeżeli nie mają prowadzić do zgubnego synkretyzmu, muszą być

stale poddawane weryfikacji, w której dokładnie będzie się odróżniać samą

metodę od treści”(n. 12). Dalej w dokumencie czytamy: „można przyjąć to,

co jest w nich pożyteczne, pod warunkiem, że się nie straci z oczu

chrześcijańskiego rozumienia modlitwy, jej logiki i wymagań” (n. 16).

W tej weryfikacji szczególną rolę ma doświadczony w życiu modlitwy

i w „sentire cum Ecclesia” mistrz, ojciec duchowny (n. 16).

Dokument następnie mówi o innych bogactwach, które są i mogą być

przejmowane do medytacji chrześcijańskiej. Tą wartością jest ujęcie etapów

na drodze do doskonałości. Jednak stwierdza, że te trzy etapy: droga

oczyszczenia, oświecenia i zjednoczenia, domagają się uściśleń. Droga

oczyszczenia to przede wszystkim płaszczyzna moralna, oczyszczenie

z grzechów i błędów. Nie może być ono rozumiane jako uwolnienie umysłu

od zmysłowych wyobrażeń i pojęć. To wchodzenie w siebie nie może

też doprowadzić do zamknięcia się w sobie. Uważa nawet, że jest to

szczególnie niebezpieczne. Dokument przytacza precyzyjną myśl

św. Augustyna, który każe wejść w siebie, a następnie przekroczyć siebie,

bo Bóg jest najważniejszy (n. 18-20).

Drugie pojęcie, które omawia Kongregacja, to oświecenie. „Żadne światło

Boże nie odbiera aktualności prawdom wiary. Łaski i oświecenia jakich Bóg

może udzielić, raczej pomagają w rozumieniu głębszego wymiaru tajemnic

wyznawanych i sprawowanych przez Kościół w oczekiwaniu dnia, w którym

244

chrześcijanin będzie mógł kontemplować Boga, jakim jest w chwale (por.

1J 3,2)” (n. 21).

Zjednoczenie, jako trzeci element drogi duchowej, dokonuje się przede

wszystkim przez sakramenty. Dopiero na drugim miejscu mówi Kongregacja

o tym zjednoczeniu, które jest nazywane mistycznym (n. 22). „Prawdziwa

mistyka chrześcijańska nie ma nic wspólnego z techniką: zawsze jest darem

Bożym, którego ten, kto go otrzymuje, czuje się niegodny” (n. 23).

Omawiając metody psychofizyczne i cielesne, w wyżej przytoczonym

dokumencie, czytamy: „Doświadczenie uczy, że pozycja ciała i postawa ciała

nie pozostaje bez wpływu na skupienie i stan ducha”(n. 26). Uważa jednak,

że należy zachować zdrowy umiar. Przywołując bogactwo chrześcijańskiego

Wschodu mówi o „modlitwie Jezusa”, która wykorzystywała podstawowe

procesy w organizmie człowieka np. oddychanie, bicie serca. Taka modlitwa

może być na pewnym etapie pomocna. Dana forma, metoda może też stać się

przeszkodą na drodze do Boga. Jest tak wtedy, gdy człowiek nadmierną uwagę

przywiązuje do różnych metod i technik. „Niektóre ćwiczenia fizyczne

automatycznie wywołują wrażenia spokoju i odprężenia, uczucia błogości,

a nawet światła i ciepła, przypominające radości duchowe. Branie ich

za autentyczne pociechy Ducha Świętego oznaczałoby całkowicie błędne

pojmowanie drogi duchowej (…). Nie znaczy to, że autentyczne praktyki

medytacji, wywodzące się z chrześcijańskiego Wschodu i z wielkich religii

niechrześcijańskich (…) nie mogą być odpowiednią pomocą dla modlącego się,

by stanął w obecności Bożej wewnętrznie odprężony nawet pośród trosk

zewnętrznych”(n. 28).Wśród zagrożeń praktykowania tych form medytacji

wymienia także skoncentrowanie na sobie i zobojętnienie na świat (n. 19).

To skoncentrowanie na sobie może zamykać na Boga. Tradycja chrześcijańska

nie opierała się w sensie ścisłym na jakichkolwiek technikach, ale podkreślała

rolę i potrzebę łaski Bożej na drodze duchowego wzrostu (n. 23). Dobro jakie

można odkryć w medytacjach zaczerpniętych z tradycji niechrześcijańskich,

Kongregacja Doktryny Wiary sprowadza do płaszczyzny psychofizycznej.

W dalszej części omawianego dokumentu, wychodząc od doświadczenia

„ciemnej nocy”, „duchowej pustki”, Kongregacja ta stwierdza: „Miłości Boga,

będącej jedynym przedmiotem chrześcijańskiej kontemplacji, nie można

osiągnąć za pomocą jakiejkolwiek metody czy techniki: raczej musimy zawsze

245

mieć wzrok utkwiony w Jezusa Chrystusa (…). Musimy więc pozostawić Bogu

decyzję co do sposobu, w jaki chce uczynić nas uczestnikami swojej miłości”

(n. 31).

Sprecyzowania domagają się także zagadnienia związane z możliwością

zbawienia i odkrycia prawdy w innych religiach i działaniem Boga wśród

niechrześcijan.

 Najważniejszym zadaniem Kościoła jest głoszenie Jezusa Chrystusa,

aby ludzie mogli otworzyć się na Jego dzieło zbawcze. Liczne dokumenty

podkreślają, że łaska zbawcza dociera do niechrześcijan, ale podkreślają także,

że Kościół jest normalną drogą do zbawienia.

Kościół głosi, że osoby z innych tradycji religijnych są włączeni w dzieło

odkupieńcze Jezusa. Dialog i głoszenie naucza o niechrześcijanach,

że: „Tajemnica zbawienia dosięga ich, na drogach znanych jedynie Bogu, dzięki

niewidzialnemu działaniu Ducha Chrystusowego. Konkretnie, wyznawcy innych

religii poprzez szczere praktykowanie tego, co jest dobre w ich tradycjach

religijnych, poprzez podążaniu za wskazaniami sumienia, odpowiadają

pozytywnie na wezwanie Boga i otrzymują zbawienie w Jezusie Chrystusie,

nawet jeśli nie znają Go, ani nie wyznają w Nim Zbawiciela”805. Bardzo

podobnie w Dominus Jesus czytamy, że zbawcza łaska Boża w tajemniczy

sposób dociera do niechrześcijan w sposób znany tylko Bogu806.

W Redemptoris missio papież nauczał, że Jezus Chrystus jest jedynym

zbawicielem człowieka i komentował słowa Jezusa: „Nikt nie przychodzi

do Ojca jak tylko przeze Mnie” (J 14,6). To, że wyznawcy innych religii mogą

otrzymać łaskę zbawienia przez praktykowanie tego, co dobre nie pomniejsza

roli Kościoła, który jest zwyczajną drogą do zbawienia i posiada pełnię środków

zbawczych807. Przypominał, że Kościół jest drogą do zbawienia, w nim Bóg

zbawia i z Jego woli jest powszechnym sakramentem zbawienia808. Papież do

biskupów Azji kierował następujące słowa: „Zaprzeczeniem ewangelii

i najgłębszej natury Kościoła jest głoszone przez niektórych twierdzenie,

że Kościół to tylko jedna z wielu dróg do zbawienia, a jego misją wobec

805

 DG, n. 29.
806

 Por. DJ, n. 21.
807

 Por. RM , n. 75.
808

 Por. tamże, n. 4 – 9.

246

wyznawców innych religii może być wyłącznie dopomaganie im w tym, aby byli

lepszymi wyznawcami swych religii”809.

Zaznacza także, że zadaniem Kościoła jest troska o wzrost Królestwa

Bożego, które w zaczątkowej formie jest poza widzialnymi granicami

Kościoła810. To zadanie spełnia On także dzisiaj: „Bóg powołuje do siebie

w Chrystusie wszystkie narody, pragnąc im przekazać pełnię swego Objawienia

i swej miłości; czyni wszystko, aby na różne sposoby być obecnym nie tylko dla

poszczególnych jednostek, ale także dla narodów poprzez ich bogactwa

duchowe, których głównym i zasadniczym wyrazem są religie, chociaż mają

one braki, niedostatki i błędy”811. Można z tego wnioskować, ze elementy

prawdy i dobra, które są w innych tradycjach religijnych przygotowują do wiary

w Ewangelię i są znakiem działania Ducha Świętego w świecie. Celem

wszystkich religii i ich wypełnieniem jest tylko Jezus Chrystus812. Nawiązywał

tutaj papież do „teorii wypełnienia”. Czołowym przedstawicielem tej myśli jest

J. Daniélou. Uważa on, że Bóg stopniowo objawiał się wszystkim ludziom,

a to objawianie się było i jest przygotowaniem do przyjęcia Ewangelii: „Możemy

okazywać innym religiom szczere uznanie, a zarazem dawać wobec nich

żarliwe świadectwo Chrystusowi, w którego wierzymy”813.

Nie znający Chrystusa mają prawo do poznania Dobrej Nowiny,

Zbawiciela, bo w nim wszystkie narody mogą znaleźć to, czego szukają jakby

po omacku. Chrześcijaństwo i judaizm jest religią objawioną, natomiast religie

niechrześcijańskie są wyrazem poszukiwania człowieka. I tu dostrzegamy

zasadniczą różnicę. Aczkolwiek w nauczaniu Ojców Kościoła, papież, dostrzega

takie wypowiedzi, które do religii niechrześcijańskich odnoszą pojęcie

objawienia niższego stopnia814. To całe bogactwo duchowe jakie jest w religiach

niechrześcijańskich, za Pawłem VI, nazywa przygotowaniem do Ewangelii815.

809

 Jan Paweł II, List do biskupów Azji (23 czerwca 1990 - Watykan), w: Jan Paweł II, Dzieła Zebrane,

Listy apostolskie, t. IV, Ptasznik P. (red.), Kraków 2007, s. 346.
810

 Por. Jan Paweł II, Wiara chrześcijańska a religie niechrześcijańskie. Audiencja generalna (5 czerwca

1985-Watykan), OR 6(1985)n. 6-7, s. 9.
811

 RM, n. 55.
812

 Por. TMA, n. 6.
813

 Jan Paweł II, „Być razem, aby się modlić”. O zbliżającym się spotkaniu w Asyżu (22 października

1986 - Watykan), OR 7 (1986) n.10, s. 6.
814

 Por. Jan Paweł II, Wiara chrześcijańska a religie niechrześcijańskie. Audiencja generalna (5 czerwca

1985 - Watykan), OR 6(1985) n. 6-7, s. 9.
815

 Tamże, s. 9.

247

W teologii pojawiają się głosy o dwóch działaniach Chrystusa; jako

wcielonego Słowa i działanie Słowa w swoim Bóstwie poza tajemnicą wcielenia.

Kongregacja Nauki Wiary naucza, że takie ujęcie jest błędne. Nie można także

traktować innych religii jako komplementarnych względem Kościoła dróg

do zbawienia: „Sprzeciwia się wierze Kościoła teza o ograniczonym,

niekompletnym i niedoskonałym charakterze objawienia Jezusa Chrystusa,

które rzekomo znajduje uzupełnienie w objawieniu zawartym w innych

religiach”816. Podobnie Kongregacja Nauki Wiary naucza w innym dokumencie:

„Jest zatem sprzeczne z wiarą katolicką twierdzenie, jakoby działanie zbawcze

Ducha Świętego mogło się dokonywać także poza jedną powszechną ekonomią

zbawczą wcielonego Słowa (…). Duch Święty dokonuje zbawienia

niechrześcijan także dzięki owym elementom prawdy i dobra obecnym

w różnych religiach; nie ma jednak żadnych podstaw w teologii katolickiej

pogląd, jakoby te religie, rozpatrywane jako takie, były drogami

do zbawienia”817. Mimo konkretnych wartości różnych tradycji religijnych nie

można ich rozumieć jako równoległe, czy uzupełniające względem dzieła

zbawczego Jezusa Chrystusa818.

Bł. Jan Pawła II poza widzialnymi granicami Kościoła oprócz tych

elementów dobra i prawdy dostrzegał także działanie Ducha Świętego. Papież

w Redemptor hominis stawiał pytanie: „A czy niejednokrotnie zdecydowane

przekonania w wierze wyznawców religii niechrześcijańskich – będące również

owocem Ducha Prawdy przekraczającego w swym działaniu widzialny obręb

Mistycznego Ciała Chrystusa – nie mogło by wprawić w zakłopotanie

chrześcijan, tak nieraz zbyt skłonnych do powątpiewania w prawdy objawione

przez Boga (…)?”819.

To działanie Ducha było w świecie przed Chrystusem i na przyjściu

Chrystusa się nie skończyło820. Duch Prawdy działa poza widzialnymi granicami

Kościoła, bo Duch „wieje kędy chce” (J 3,8). „Nie ma więc żadnego zakątka

816

 DJ, n. 6.
817

 Kongregacja Nauki Wiary, Nota na temat książki Jacques'a Dupuis „Ku Chrześcijańskiej teologii

pluralizmu religijnego” (Ed. Queriniana, Brescia 1997), OR 21 (2001) n. 5, s. 45.
818

 Por. RM, n. 5.
819

 Tamże, n. 6.
820

 DeV, n. 53. Por. Jan Paweł II, Duch działa poza widzialnymi granicami Kościoła. Audiencja generalna

(12 sierpnia 1998 - Watykan), OR 20 (1999) n. 1, s. 39-40. Por. także Dupuis J., Chrześcijaństwo i

religie. Od konfrontacji do dialogu, Kraków 2003, s. 110 – 116.

248

w świecie stworzonym i nie ma ani jednej chwili w dziejach, w których by Duch

nie działał”821. To działanie, rozwija swoją myśl podczas tej samej katechezy,

jest widoczne w tajemnicy życia i tam gdzie jest prawda, dobro, piękno,

mądrość, ofiarność i otwartość na Boga. Cytując św. Pawła (Rz 8,26) , papież

mówił o Duchu, który modli się w nas i jest obecny w każdej autentycznej

modlitwie. Przestrzenią działania Ducha Świętego nie jest tylko serce człowieka

albo grupa ludzi, ale całe narody i religie. „Obecność i działanie Ducha nie

dotyczy tylko jednostek, ale społeczeństwa i historii, narodów, kultur, religii”822.

Tego działania Ducha Świętego nie należy jednak rozumieć jako

działania zbawczego obok Chrystusa. W Redemptoris missio papież podkreślał:

„Jest to ten sam Duch, który działał we wcieleniu, w życiu, śmierci

i zmartwychwstaniu Jezusa i działa w Kościele. Nie jest zatem alternatywny

względem Chrystusa ani też nie wypełnia swego rodzaju próżni, jaka według

pewnych hipotez miałaby istnieć pomiędzy Chrystusem a Logosem. Gdy Duch

Święty działa w sercach ludzi i w dziejach narodów, w kulturach i w religiach,

podejmuje On zadanie przygotowania do Ewangelii”823.

Relacje z innymi religiami są zasadniczo budowane na trzech modelach.

Jeden z nich to „ekskluzywizm”, który głosi, że zbawienie jest dostępne tylko

w ramach jednej religii. Wszystkie inne są drogą ku potępieniu. Nie są one

w stanie odkryć prawdy. W tym nurcie pojawiają się skrajne interpretacje

dogmatycznej formuły „extra ecclesiam nulla salus”. Inna próba nakreślenia

relacji to „pluralizm” religijny. W tym ujęciu wszystkie religie są sobie równe.

Są równoprawnymi drogami do Boga, wyzwolenia człowieka. Takie spojrzenie

neguje wyjątkowość odkupienia dokonanego przez Jezusa. Dzisiaj wydaje się,

że ten model w liberalnych kręgach kultury europejskiej cieszy się największym

zainteresowaniem. Pluralizm stał się przedmiotem badań teologów. Prace

i formułowane propozycje J. Dupuis824, odbiły się szerokim echem wśród

821

 Jan Paweł II, Duch działa poza widzialnymi granicami Kościoła. Audiencja generalna (12 sierpnia

1998 - Watykan), OR 20 (1999) n.1, s. 39. Por. Sakowicz E., Duch Święty tajemniczo obecny w religiach

i kulturach niechrześcijańskich, CT 66(1996) f.4, s. 184-189.
822

 RM, n. 28. Por. Jan Paweł II, Do narodów Azji, dz. cyt., s. 609.
823

 RM, n 29.
824

 Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków 2003. Dupuis J., Ku

Chrześcijańskiej teologii pluralizmu religijnego, Brescia 1997.

249

teologów, a nawet stały się tematem Noty Kongregacji Nauki Wiary825. Trzeci

model to „inkluzywizm”. Przyznaje on możliwość zbawienia i odkrycia prawdy

praktykując inne tradycje religijne, ale tylko za pośrednictwem Jezusa.

Ten pogląd jest obecny w nauczaniu Kościoła od pierwszych wieków,

aż do czasów współczesnych. W tym sensie chrześcijaństwo jest wypełnieniem

wszystkich religii, a one są przygotowaniem do wiary w Jezusa Chrystusa.

Powyższa koncepcja zawiera w sobie dwa podstawowe twierdzenia

wypływające z Pisma św.: Bóg chce, by wszyscy ludzie byli zbawieni i Jezus

Chrystus jest jedynym Pośrednikiem między Bogiem a ludźmi, tylko w nim jest

nasze zbawienie („I nie dano ludziom pod niebem żadnego innego imienia,

w którym moglibyśmy być zbawieni” Dz 4, 12)826.

Mówiąc o trudnościach warto jeszcze ogólnie odnieść się do błędnych

komentarzy na temat Dnia Modlitwy o Pokój w Asyżu. W swoich wypowiedziach

Jan Paweł II wyjaśniał, że Dzień Modlitwy o Pokój „nie jest (…) ustępstwem

na rzecz relatywizmu religijnego, bo przecież każda ludzka istota winna

kierować się szczerością i głosem własnego sumienia w poszukiwaniu prawdy

i w zgodnym z nią postępowaniu”827. W innym miejscu odniósł się do innych

mylnych interpretacji i podkreślał: „Spotkanie w Asyżu nie będzie oczywiście

znakiem synkretyzmu religijnego, ale szczerą postawą modlitwy do Boga

w duchu wzajemnego szacunku (…). Nie można bowiem «modlić się razem»,

czyli odmawiać wspólną modlitwę, ale można być obecnym, gdy inni się modlą

i okazywać w ten sposób szacunek ich modlitwie i postawie wobec bóstwa,

dając równocześnie pokorne szczere świadectwo naszej wiary w Chrystusa,

825

 Kongregacja Nauki Wiary, Nota na temat książki…, dz. cyt., s. 44-46. Por. Budzik S.,

Pluralistyczna teologia religii, w: Budzik S., Kijas Z. (red.), Uniwersalizm chrześcijaństwa a

pluralizm religii. Materiały z sympozjum Tarnów – Kraków (14-15 kwietnia 1999), Tarnów 2000,

s.163-178.
826 Por. Budzik S., Pluralistyczna teologia religii, w: Budzik S., Kijas Z. (red.), Uniwersalizm

chrześcijaństwa a pluralizm religii. Materiały z sympozjum Tarnów – Kraków (14-15 kwietnia 1999),

Tarnów 2000, s. 171 - 176.
827 Jan Paweł II, Powitalne przemówienie Ojca Świętego. Bazylika Matki Boskiej Anielskiej. Światowy

dzień Modlitw o Pokój (27 października 1986 - Asyż), OR 7(1986) n. 10, s. 1. Por. Kijas Z.J.,

Historyczna i religijna doniosłość spotkania w Asyżu w roku 1986 dla dialogu międzyreligijnego, w:

Budzik S., Kijas Z. (red.), Uniwersalizm chrześcijaństwa a pluralizm religii. Materiały z

sympozjum Tarnów – Kraków (14-15 kwietnia 1999 r.), Tarnów 2000, s. 180-197.

250

Pana wszechświata”828. W tym samym przemówieniu akcentował: „Szanujemy

tę modlitwę, nawet jeśli nie zamierzamy przyswajać sobie tekstów wyrażających

inne wizje wiary”829. Wzajemny szacunek dla innych tradycji religijnych i troska

o własne autentyczne dziedzictwo religijne było fundamentem, na którym

zaistniała tamta modlitwa.

2) Trudności w dialogu na płaszczyźnie międzyreligijnej

W pracy tej skupiono się na dialogu z innymi tradycjami religijnymi.

W sensie ścisłym analizowano wypowiedzi papieża do ludzi związanych z daną

tradycja religijną i wypowiedzi papieża, których adresatami w pierwszym rzędzie

są chrześcijanie na temat innej tradycji religijnej. Poniżej skupiono się

na wypowiedziach krytycznych dotyczących niektórych zagadnień

u niechrześcijan i dokonano analizy przebiegu dialogu z niektórymi

środowiskami, które przyjęły zaproszenie Kościoła do dialogu. W paragrafie tym

przyjrzano się tym grupom, z którymi Kościół prowadzi dialog jak również

określono ich miejsce w danej tradycji religijnej. Na kształt dialogu wpływały

różne wydarzenia, relacje między wyznawcami jednej i drugiej tradycji religijnej.

Dialog czasami był przerywany, dlatego skupiono się na tych wydarzeniach,

które bezpośrednio oddziaływały na dialog. Pogłębiając kontakty stajemy przed

pytaniami dotyczącymi przyszłości dialogu. Trudności przed jakimi stają

wspólnoty religijne spróbowano także zawrzeć w tym paragrafie.

a) Trudności w dialogu z judaizmem

Dialog z judaizmem nie jest łatwy. „Już samo zróżnicowanie i brak

scentralizowania, które panują w judaizmie, nie ułatwiają prowadzenia dialogu,

gdyż w gruncie rzeczy musi to być nie tylko dialog z judaizmem,

co z judaizmami. Dużo bardziej owocny, choć nie zawsze prosty, wydaje się

»dialog małych mostów« - praktyczny dialog spotkania prowadzony między

828

 Jan Paweł II, „Być razem, aby się modlić”. O zbliżającym się spotkaniu w Asyżu (22 października

1986 - Watykan), OR 7 (1986) n. 10, s. 6. Por. Kluj W., Teologiczne podstawy dialogu

międzyreligijnego w nauczaniu Jana Pawła II, CT 68(1998) n. 2, s. 88-92. Por. także Bürkle H.,

Człowiek w poszukiwaniu Boga: problem różnych religii, Poznań 1998, s. 211-212.
829

Jan Paweł II, „Być razem, aby się modlić”. O zbliżającym się spotkaniu w Asyżu (22 października

1986 - Watykan), OR 7 (1986) n. 10, s. 6.

251

poszczególnymi reprezentantami społeczności chrześcijańskiej i żydowskiej.

Dialog (…) nie pozostaje wolny od wyzwań natury teologicznej i historycznej.

Każde spotkanie, które dąży do zbliżenia, pociąga za sobą konieczność

zmierzenia się z przeszłością i teraźniejszością drugiej strony spotkania.

Nie można bowiem człowieka wyrwać z jego społecznego i religijnego

kontekstu. Dlatego też dialog prowadzony na zewnątrz musi zostać pogłębiony

dialogiem do wewnątrz – czyli dialogiem wewnątrz własnej wspólnoty

wyznaniowej”.830

Rabin B. Serwin widzi jeszcze inne trudności na drodze dialogu:

„Po katolickiej stronie dialogu mamy Kościół hierarchiczny, osadzony w teologii

i podczas rozmów reprezentowany zazwyczaj przez teologów będących

zarazem duchownymi (…). Po stronie żydowskiej natomiast widzimy całe

mnóstwo wolontarystycznych agencji żydowskich, na ogół świeckich,

reprezentowanych przez kadrę kierowniczą i świeckich przywódców

bez wykształcenia teologicznego, a nierzadko o nastawieniu antyreligijnym (…).

Katolicy opierają dialog na teologii, żydzi zaś kierują się przede wszystkim tym,

co służy dobru wspólnoty żydowskiej”.831 Słusznie zauważa ten sam autor:

„Kościół pragnie dialogu nie tyle z Żydami, co z judaizmem. (…) Kościół chce

religijnego, teologicznego dialogu pomiędzy dwiema «wspólnotami wiary,

a nie zwykłego dialogu społecznego» ”.832

Judaizm jest religią bardzo zróżnicowaną. Od ortodoksów po różne formy

judaizmu reformowanego. Czymś szczególnym z naszego punktu widzenia jest

judaizm mesjanistyczny. Żydzi należący do tej frakcji przestrzegają prawa

mojżeszowego, ale interpretują go w świetle Nowego Testamentu i uznają,

że Jezus jest oczekiwanym Mesjaszem. W Jerozolimie jest około pięciu tyś.

żydów mesjanistycznych. Dopiero w roku 2008 uzyskali status żydowskiej grupy

wyznaniowej833. W Izraelu daje się zauważyć ożywienie religijne. „ W roku 1952

tylko 30 procent Żydów uważało się za praktykujących i religijnych. Obecnie

liczba ta zwiększyła się dwukrotnie. Wzrost religijności nie może być

przypisywany olim hadaszim – nowej emigracji, zwłaszcza olbrzymiej imigracji

830

 Alter B.M., Kulejący, a jednak błogosławiony, Życie Duchowe 60/2009, s. 5-6.
831

 Serwin B.L., Katolicka teologia judaizmu w nauczaniu Jana Pawła II, w: Sherwin, B. L., Kasimow

H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 171.
832

 Tamże, s. 171.
833

 Por. Alter B.M., Świat jerozolimskich Żydów, w: Życie Duchowe 60/2009, s. 35.

252

przybyłej z państw bloku byłego Związku Radzieckiego (ponad 1,7 miliona

osób), zostali oni bowiem ukształtowani w duchu ateizmu. Nastąpił on

za sprawą młodego pokolenia Żydów”.834 Ten fakt ma swoje znaczenie dla

przyszłości dialogu.

W pracy zajęto się dialogiem doświadczenia religijnego. Znacznie łatwiej

przebiega dialog z judaizmem na innych płaszczyznach. Natomiast to co jest

wnętrzem religii, rdzeniem, jest płaszczyzną dialogu trudną i delikatną. Wiele

organizacji żydowskich podejmuje dialog, którego przedmiotem są kwestie

społeczne i etyczne, a nie chcą dyskutować nad treściami wiary. 835

Papież mówiąc o dialogu zauważał, że niektóre zagadnienia, prawdy

wiary mogą stwarzać szczególne trudności. Wśród nich jest tajemnica Słowa

Wcielonego. Duchowość żydowska mocno przepojona pojęciem transcendencji

boskiej napotyka w tej zasadniczej prawdzie wiary chrześcijańskiej duże opory,

bariery w zrozumieniu chrześcijaństwa i Kościoła katolickiego,836

Aby dialog mógł się rozwijać, żydzi muszą zmierzyć się z prawdą

historyczną i zrewidować obraz utrwalony w swojej mentalności –

chrześcijanina mordercy, twórcy Shoah. Przyszłość dialogu jest także

uwarunkowana coraz większą otwartością. Wymownym faktem jest to,

że w nauczaniu rabinów przyjęcie chrztu jest zerwaniem z Żydami. Ale utrata

wiary, ateizm czy przynależność do grup religijnych Dalekiego Wschodu nie

sprowadza utraty tego statusu.837

Strona żydowska widzi także po stronie katolickiej bariery utrudniające

rozwój dialogu. Uważa ona, że: „Oświadczenia centralnych władz kościelnych

prawie nie znajdują posłuchu na «niższych» szczeblach. Widać to było

szczególnie wyraźnie na przykładzie deklaracji watykańskiej Komisji

ds. Stosunków Religijnych z Judaizmem, pt. Wytyczne w sprawie właściwego

przedstawiania Żydów i judaizmu a głoszeniu Słowa Bożego i katechezie

Kościoła katolickiego z 24 czerwca 1985 r. Ze strony chrześcijańskich

834

 Tamże, s. 29.
835

 Por. Dialog, w: Petuchowski J. Thoma C., Leksykon dialogu chrześcijańsko – żydowskiego ,

Warszawa 1995, s. 56.
836

 Jan Paweł II, Przemówienie do członków Międzynarodowego Katolicko - Żydowskiego Komitetu

Łączności (12 marca 1979 - Watykan), w: Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 56.
837

 Por. Alter B.M., Świat jerozolimskich Żydów, w: Życie Duchowe 60/2009, s. 35.

253

placówek kształcących katechetów po dziś dzień nie było prawie żadnego

odzewu”.838 Oczekuje także, by chrześcijanie i społeczeństwa chrześcijańskie

wyzwalały się z drzemiącego antysemityzmu.

W. Chrostowski zauważa w judaizmie bardzo głębokie zamknięcie na

chrześcijaństwo, co utrudnia dialog. Autor w artykule: „Jezus Chrystus w ocenie

Żydów i judaizmu”839 stwierdza, że w tym temacie są publikacje na użytek

„wewnętrzny” gdy adresatami są inni żydzi i publikacje na użytek „zewnętrzny”

gdzie adresatami są np. chrześcijanie. Autor omawianej pracy zauważa,

że w Talmudzie Babilońskim „Dominuje zdecydowanie nieprzychylne

postrzeganie Jezusa oraz Jego życia i działalności. Jezus jest przedstawiany

jako nieślubne dziecko cudzołożnicy (…). Jego cuda, a chodzi o wyraźne

nawiązanie do cudów, które znamy z Ewangelii, są przedstawiane jako

przejawy czarnoksięstwa”840. Autor omawia także inne teksty: „Najdalej

posunięta wrogość wobec Jezusa znalazła wyraz w obszernym dziele zwanym

jako Toledoth Yeshu. Jego początki są datowane na drugą połowę pierwszego

tysiąclecia, ale utrwala ono na ogół znacznie starsze poglądy i zapatrywania

przekazywane w tradycji ustnej, przede wszystkim rodzinnej. Bez wątpienia

można je określić mianem paszkwilu na Jezusa. Anonimowi autorzy znali

na pewno cztery Ewangelie kanoniczne, lecz naśladują styl i słownictwo

oraz parodiują treść Ewangelii według św. Mateusza. Jest to swoista synteza

wielowiekowego żydowskiego «nauczania pogardy» względem Założyciela

chrześcijaństwa. Jezus został tu ukazany w karykaturalnie wypaczonym świetle,

poczynając od okoliczności poczęcia przez Maryję. Matka Jezusa została

przedstawiona jako rozwiązła narzeczona bogobojnego Jana, którą naiwność

i żądze pchnęły w objęcia pijanego rzymskiego żołnierza Józefa syna Pandery

(…). Tak samo działalność i nauczanie Jezusa sprzeciwiały się wszystkiemu,

co może przyjąć i czego przestrzegać żyd. Dlatego spotkała Go w pełni

zasłużona kara (…). Mimo, że tekst Toledoth Yeshu jest wydawany bardzo

838

 Por. Dialog, w: Petuchowski J., Thoma C., Leksykon dialogu…, dz. cyt., s. 58-59.
839

 Chrostowski W., Jezus Chrystus w ocenie Żydów i judaizmu, w: Rusecki M., Kaucha K., Krzyszowski

Z., Ledwoń I., Mastej J. (red.), Chrześcijaństwo jutra, Lublin 2001, s. 669-691.
840

 Tamże, s. 671.

254

rzadko, żydzi dobrze znają jego treść (…). Tylko sporadycznie Toledoth Yeshu

spotykał się z krytyką wewnątrzżydowską”.841

Obecnie pojawiają się, uważa W. Chrostowski, próby innego spojrzenia

na Jezusa i chrześcijan, ale są one nieliczne i bojkotowane. Mimo tego

w 2000 r. został opracowany, z inicjatywy wybitnych żydowskich myślicieli,

dokument Dabru emet, który jest żydowskim oświadczeniem na temat

chrześcijan i chrześcijaństwa. Podpisało się pod nim ponad 170 przedstawicieli

różnych nurtów judaizmu. W nim znajdujemy między innymi takie

sformułowania: żydzi i chrześcijanie czczą tego samego Boga, żydzi

i chrześcijanie uważają za autorytet tę samą księgę. Nazizm nie był fenomenem

chrześcijańskim.842 Takie i podobne inicjatywy rzucają światło na przyszłość

dialogu.

 W tym kontekście widać jak bardzo papieżowi zależało na dialogu.

W. Chrostowski wspomina liczne kryzysy dialogu z żydami, rodzące się pytania

o sens i podkreślał, jak ta wola dialogu wyrażana przez papieża była impulsem

do kolejnych przełomów. „Kulminację zmagań o sens dialogu z żydami

i judaizmem stanowiła konkluzja: «Nie kocha się za coś; kocha się wbrew

wszystkiemu». Właśnie taka jest miłość Boga ku nam, a my powinniśmy Go

naśladować. Czekanie na odwzajemnienie miłości może trwać bardzo długo,

dłużej niż życie. Bóg jest cierpliwy wobec każdego człowieka, a zatem miarę

miłości względem innych powinna stanowić cierpliwa wytrwałość. (…) kluczem

do wzajemnego zrozumienia są słowa: »Jesteście naszymi umiłowanymi

braćmi«, oraz podobne: »Będziesz miłował …« Nie o emocje tu chodzi,

aczkolwiek i od nich uciec nie można, ale o przemianę serc i sumień”.843

 Trudno nie zgodzić się z M. L. Fitzgeraldem „Jednym z ograniczeń

Nostra aetate jest to, że każdą z religii potraktowano tu oddzielnie, sugerując

tym samym, że dialog dotyczy przede wszystkim relacji dwustronnych.

Nie znajduje to jednak odbicia w rzeczywistej praktyce. W nawiązaniu do relacji

841

 Tamże, s. 673-675.
842

 Por. Frymer-Kensky T., Novak D., Ochs P., Signer M., et al., Dabru emet –żydowskie oświadczenie

na temat chrześcijan i chrześcijaństwa (10.09.2000), w:

http://prchiz.free.ngo.pl/prchizwypzyd1popup.html (pobrano 28.05.2012).
843

 Chrostowski W., Jesteście naszymi braćmi umiłowanymi, w: Maqom, Biuletyn Informacyjny IDKJ,

R. 8, 2003, n. 2 (16), s. 20-21.

http://prchiz.free.ngo.pl/prchizwypzyd1popup.html

255

z żydami dobrze byłoby dopowiedzieć choćby słowo na temat dialogu

trójstronnego, łączącego żydów, chrześcijan i muzułmanów. Wspomnieliśmy już

o znaczeniu, jakie Nostra aetate przypisuje Abrahamowi tam, gdzie mowa

o judaizmie i islamie. Mimo różnic w rozumieniu jego powołania obecność

Abrahama jako postaci łączącej żydów, chrześcijan i muzułmanów jest

faktycznie rysem charakterystycznym dialogu rozwijanego przez ostatnie

czterdzieści lat”844. Podstawą tego dialogu jest monoteizm jak również bliskie

siebie rozumienie natury Boga. Nie bez znaczenia jest też i to, że dla tych

trzech religii szczególnym miejscem jest Jerozolima.

 Patrząc na relacje, jakie były między chrześcijaństwem a judaizmem,

w perspektywie dwóch tysięcy lat, trzeba stwierdzić, że to co dokonało się po

Soborze Watykańskim II jest rzeczywiście, jak mówi się bardzo często, nową

erą. Papież widział wyraźnie, że to jest dopiero początek nowej drogi. Mówił

w synagodze rzymskiej: „Ponadto należy powiedzieć, że znajdujemy się dopiero

na początku drogi i – mimo wszelkich wysiłków podjętych z jednej i drugiej

strony – daleko jeszcze do usunięcia wszystkich form, niekiedy

zamaskowanych uprzedzeń, do znalezienia właściwego sposobu do wyrażania

siebie, oraz do ukazywania zawsze i wszędzie, nam samym i innym,

prawdziwego oblicza żydów i judaizmu, jak też chrześcijan i chrześcijaństwa,

i to na każdym poziomie mentalności, nauczania i przekazu”.845

Myśl Soboru Watykańskiego II, podjęta z takim rozmachem przez Jana

Pawła II, otworzyła wiele nowych płaszczyzn, które mogą przynosić

błogosławione owoce w kontaktach z judaizmem. Często do nauczania i działań

Jana Pawła II nawiązywał papież Benedykt XVI. Będąc w rzymskiej synagodze,

17.01.2010 r., mówił: „Przybywając do was po raz pierwszy jako chrześcijanin

i jako papież, mój czcigodny poprzednik Jan Paweł II, blisko 24 lata temu, chciał

wnieść decydujący wkład w umocnienie dobrych stosunków między naszymi

wspólnotami, aby przezwyciężyć wszelkie nieporozumienie i uprzedzenie.

844

 Fitzgerald M.L., Szacunek dla wartości religijnych, w: www.mateusz.pl/wdrodze/nr388/03-wdr.htm

(pobrano 17.06.2009).
845

 Jan Paweł II, Przemówienie w rzymskiej Synagodze Większej (13 kwietnia 1986 - Rzym), w:

Chrostowski W. (red.), Żydzi i judaizm…, dz. cyt., s. 110.

http://www.mateusz.pl/wdrodze/nr388/03-wdr.htm

256

Dzisiejsza moja wizyta wpisuje się w tę wytyczoną drogę, by utwierdzić ją

i umocnić”.846

b) Trudności w dialogu z islamem

W rozdziale o dialogu z islamem omawialiśmy krytyczne wypowiedzi

papieża na temat islamu. Warto w tym miejscu przypomnieć, że papież

w Koranie widzi redukcję Bożego Objawienia, Bóg jest Majestatem a nie jest

Emmanuelem. W islamie nie ma mowy także o odkupieniu. To wszystko ma

wpływ, zauważał papież, na kształt muzułmańskiej antropologii847.

Papież był świadomy licznych trudności i ograniczeń na drodze dialogu

z islamem. W Ecclesia in Europa podkreślał: „Między innymi koniecznie trzeba

pamiętać o znacznej rozbieżności między kulturą europejską, która ma głębokie

korzenie chrześcijańskie, a myślą muzułmańską”.848 W innym miejscu papież

mówiąc o dialogu z muzułmanami zauważał: „Z pewnością dialog z nimi nie jest

łatwy i nie wszyscy go pragną; niekiedy trudno znaleźć wspólny język

i reprezentatywnych rozmówców. I właśnie tu wielkoduszność chrześcijańska

musi być zarazem realistyczna i odważna”849. Jest to spowodowane między

innymi tym, że: „Muzułmańscy przywódcy religijni nie tworzą hierarchicznej

organizacji podobnej do tej, która obecna jest w Kościele katolickim. Oznacza

to, że w islamie nie istnieje jednoznaczne »oficjalne« stanowisko wobec

chrześcijaństwa”850. Islam jest religią zróżnicowaną. Można mówić o islamie

masowym, ortodoksyjnym, reformowanym, modernistycznym

i fundamentalistycznym851.

E. Sakowicz zauważa: „Liczni muzułmanie są przekonani, iż ich religia

stanie się jedyną na świecie. W Europie rozwija się ona głównie dzięki bardzo

846

 Benedykt XVI, Chcemy tworzyć nadal więź prawdziwego braterstwa z narodem Przymierza.

Przemówienie w Synagodze Większej (17 stycznia 2010 - Rzym), OR 31(2010) n. 3-4, s. 16.
847

 Por. Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 86-87.
848

 EiEu, n. 57
849

 Jan Paweł II, Ewangelizacja, dialog, praca dla wspólnego dobra. Do biskupów Mali (29 stycznia 1990

- Bamako), OR 11(1990) n. 2-3, s. 20.
850

 Abu-Rabi I.M., Jan Paweł II a islam, w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog

międzyreligijny, Kraków 2001, s. 205.
851

 Por. Borrmans M., Weg zum christlich-islamischen Dialog, Frankfurt 1985.

257

dynamicznemu wzrostowi demograficznemu społeczeństw muzułmańskich

żyjących na Starym Lądzie”852.

Trudności i bariery na drodze dialogu są zauważalne także po stronie

chrześcijańskiej. Czymś niezrozumiałym dla muzułmanów jest dystans, często

ignorancja, uprzedzenia chrześcijan związane z Koranem853. Podobnie

postrzeganie proroka Mahometa jako posługującego się wyłącznie siłą domaga

się przerewidowania854.

Mahmoud Ayoub oceniając relacje muzułmańsko - chrześcijańskie,

z pozycji muzułmańskiej, twierdzi: „Stosunek islamu do chrześcijaństwa

od samego początku był dość ambiwalentny. Owa dwubiegunowość obecna

jest nie tylko w sposobie postrzegania chrześcijaństwa przez muzułmanów,

lecz także zaznacza się na płaszczyźnie stosunków chrześcijańsko-

muzułmańskich po obu stronach dialogu. Jedną z fundamentalnych przyczyn

takiej ambiwalencji jest fakt, że obie religie mają wybitnie misyjny charakter.

Jedni i drudzy twierdzą, że są w posiadaniu uniwersalnej prawdy mogącej dać

zbawienie całej ludzkości. Co więcej, każda z dwóch wspólnot wiary jest

przekonana, iż druga strona poważnie myli się co do podstawowego rozumienia

Boga, Jego natury oraz Jego stosunku do ludzkości i historii rodzaju ludzkiego

(…). Z pewną niechęcią muzułmanie i chrześcijanie przyznają, że łączy ich

wiara w Jedynego Boga, lecz jednocześnie obie strony bardzo nieufnie oceniają

swoje wzajemne cele i zamiary. Nieufność ta bierze się stąd, że zarówno

chrześcijanie, jak i muzułmanie od dawna mylnie interpretują i wypaczają wiarę

oraz kulturę drugiej strony. Zniekształcone wyobrażenia często były

wykorzystywane jako usprawiedliwienie długich i krwawych konfliktów pomiędzy

zachodnim chrześcijaństwem a światem islamu”855.

Oprócz różnic natury religijnej nie bez znaczenia są bariery społeczne.

W dalszej części cytowany autor pisze: „Postawa wzajemnej nieufności oraz

wrogości, która w gruncie rzeczy charakteryzowała stosunki między

chrześcijańskim Zachodem a światem muzułmańskim, sięgała swoimi

korzeniami nie tylko do fundamentalnych różnic teologicznych, ale także

852

 Sakowicz E., Islam. w: Jan Paweł II, Encyklopedia dialogu…, dz. cyt., s.241.
853

 Por. Sakowicz E, Dialog Kościoła z islamem według dokumentów soborowych i posoborowych

(1963-1999), Warszawa 2000, s. 300-301.
854

 Por. tamże, s. 353-357.
855

 Ayoub M., Jan Paweł II o islamie, w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog

międzyreligijny, Kraków 2001,s. 178.

258

opierała się na rywalizacji politycznej, ekonomicznej, i militarnej (…). Po śmierci

Proroka chrześcijaństwo utraciło na rzecz muzułmanów zwierzchnictwo nad

kilkoma spośród swoich najważniejszych prowincji . Azja Mniejsza, Egipt oraz

północna Afryka bezpowrotnie przeszły w ręce muzułmanów, a Półwysep

Iberyjski oraz inne strategicznie ważne obszary chrześcijańskiej Europy przez

całe stulecia były ośrodkami nauki i potęgi islamu”856. Warto w tym kontekście

przypomnieć, że ekspansja islamu na te tereny dokonała się głównie na drodze

nacisku politycznego i działań zbrojnych857.

Dialog chrześcijańsko – żydowski jest o wiele bardziej zaawansowany

niż dialog chrześcijan z muzułmanami. Może to być spowodowane także tym,

że chrześcijanie i żydzi przez wieki żyli obok siebie i razem tworzyli kulturę

europejską. Natomiast podobne relacje z muzułmanami są nieporównywalnie

młodsze.

Dialog może odpowiednio się rozwijać tam gdzie istnieje wolność

religijna. Kościół zabiega, wzywa instytucje europejskie, by ją umacniać

w Europie858. Tym bardziej relacje z muzułmanami – uważa papież - wiążą się

„z zaskoczeniem i poczuciem frustraci u (…) chrześcijan, którzy

jak np. w Europie, przyjmują wyznawców innych religii, umożliwiając im

sprawowanie kultu, a którym zabrania się praktykowania religii chrześcijańskiej

w krajach, gdzie owi wyznawcy, stanowiący większość, uczynili ze swej religii

jedyną dopuszczalną i uznawalną”859.

W Polsce również wiele dyskusji toczyło się wokół budowy meczetu

w Warszawie. Wielu niepokoju wywoływał fakt finansowania budowy przez

fundamentalistyczne grupy religijne z Arabii Saudyjskiej. Mass media

w tym temacie chętnie prezentowały poglądy Bogusława Wolniewicza860 . Były

także komentarze inne. W muzułmańskim czasopiśmie As-Salam wypowiada

się E. Sakowicz i zadaje pytanie: „dlaczego budowa jednego meczetu

856

 Tamże, s. 181.
857

 Por. Sakowicz E., Islam. w: Jan Paweł II, Encyklopedia dialogu…, dz. cyt., s.240-241.
858

 Por. Jan Paweł II, Konstytucja apostolska „Ecclesia in urbe” nowa organizacja Wikariatu Rzymskiego,

w: Jan Paweł II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle, orędzia na

światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 140.
859

 EiEu, n. 57.
860

 Por. Wolniewicz B., O powstaniu meczetu w Warszawie, w:

http://www.youtube.com/watch?v=HAspsSYAPOk (pobrano 15.10.2012).

259

wygenerowała tyle głosów sprzeciwu, a funkcjonowanie w stolicy setek domów

publicznych (…) nie generuje żadnego głosu sprzeciwu?! (…). Meczet

w Warszawie (…) stanowi apel, by chrześcijanie przestali się wstydzić swojej

religii (…), daje wielu chrześcijanom szansę »przebudzenia się«, zauważenia

sensu i znaczenia wartości religijnych w życiu publicznym” . W tym samym

czasopiśmie wypowiada się A. Wąs i podkreśla, że prawo muzułmanów

do budowy meczetu jest zagwarantowane przez prawo polskie. Oficjalnie

uznana wspólnota religijna ma prawo do budowy obiektów sakralnych. Ludzie

wierzący, mniejszość religijna nie powinna czuć się w kraju jak obywatele

drugiej kategorii. Wartość jaką jest wolność religijna powinna być broniona,

nie powinno się ulegać naciskom społecznym. Tenże autor podziela obawy

związane z wpływami Arabii Saudyjskiej. Podaje przykłady wpływów

radykalnego islamu na Ośrodki Muzułmańskie, wcześniej zbudowane dzięki

finansowemu wsparciu, w różnych państwach Europy. Przypomina,

że do dzisiaj w Arabii Saudyjskiej żyjący chrześcijanie nie mogą odprawiać

nabożeństw, nosić symboli religijnych i posiadać Pisma św.. Zauważa także,

że w wielu krajach Półwyspu Arabskiego i Zatoki Perskiej takie prawa zostały

zniesione już wiele lat temu. Stoi on na stanowisku, że domaganie się prawa

do wolności religijnej dla chrześcijan żyjących w krajach muzułmańskich

pociąga konsekwentnie żądanie prawa do wolności religijnej dla muzułmanów

żyjących w Polsce i w Europie861 .

Relacje między chrześcijanami, a muzułmanami układają się w różnych

krajach bardzo różnie. Papież apelował wielokrotnie o wolność religijną,

tolerancję i potępiał wykorzystywanie religii w złych celach. „W krajach, gdzie

prądy fundamentalistyczne dochodzą do władzy, prawa człowieka i zasada

wolności religijnej bywają interpretowane, niestety, bardzo jednostronnie.

Wolność religijna bywa rozumiana jako wolność narzucania »prawdziwej religii«

wszystkim obywatelom. Sytuacja chrześcijan w takich krajach bywa nieraz

wręcz dramatyczna (…). Jednak, pomimo to, ze strony Kościoła otwarcie

na współpracę i dialog pozostaje niezmienne”862.

861

 Por. Wąs A., Meczet i kościół wyznacznikiem wolności religijnej, w: As-Salam 20/21 (2010) n. 2/3,

s. 27-28.
862

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 87.

260

Mimo tak jednoznacznej postawy papieża liczne są wypowiedzi pełne

obaw czy sceptycyzmu odnośnie współpracy z islamem. V. Messori uważa:

„Ci współcześni chrześcijanie, którzy znajdują upodobanie w myśleniu nie tylko

o konieczności dialogu, lecz także o owocnej, pokojowej współpracy z islamem,

zapominają między innymi o tym, że dzieli on świat na dwie części: »obszar

muzułmański« i »obszar wojny«. Do tego ostatniego obszaru zaliczane jest

każde miejsce, gdzie orędzie Mahometa nie zostało jeszcze przyjęte”863.

Podczas Synodu Biskupów poświęconego Afryce Bp V. M. Nyiker

ordynariusz Malaka (Sudan) zauważył, że dialog jest czasami

przez mahometan wykorzystywany w celach politycznych po to, by pozyskać

poszczególne osoby dla swoich interesów, korzyści. Dzieli się on także trudnym

doświadczeniem swojej diecezji: „Sytuację pogarsza jeszcze nieszczęsna

wojna tocząca się między północą a południem Sudanu. Sądzę, że niektórzy

z was, a może nawet wszyscy zgodzą się ze mną, że potrzebna jest ogromna

łaska Boża, aby człowiek umiał prowadzić dialog z kimś, kto zabija jego braci

i siostry. Z kimś kto próbuję go unicestwić, kto go uważa za istotę niższego

rzędu itd.. Myślę, że z naszej strony potrzebna jest wielka odwaga i pokora.

Śmiem twierdzić, że istnieje niebezpieczeństwo, iż dialog umrze śmiercią

naturalną. Łatwo jest ulec pokusie rezygnacji: »Poczekajmy, aż się skończy

wojna, wtedy podejmiemy dialog «. Ale kiedy skończy się ta wojna ?”864

Konflikty zbrojne, w których element religijny odgrywał swoją rolę, toczyły

się także w innych regionach świata. Wśród nich znalazła się także inwazja

syryjska na Liban, między innymi na chrześcijańskie dzielnice Bejrutu,

która była jedną z najbardziej krwawych masakr minionego wieku.

Chrześcijanie byli zabijani w kościołach, siostry zakonne gwałcone, a żołnierze

chrześcijanie zabijani seriami z karabinu w taki sposób, że pozostawiały na

ciele znak krzyża865.

Papież swoim szerokim spojrzeniem obejmował wszystkie wspólnoty

i cały świat, jego nauczanie nakreślało kierunki. Czasami w wyniku osobistych

doświadczeń, trudności może rodzić się znak zapytania, niezrozumienie

863

 Messori V., Islam, w: Benedykt XVI, Jan Paweł II, Messori V., Sakowicz E., Islam a chrześcijaństwo.

Konfrontacja czy dialog, Kraków 2001, s. 70.
864

 Nyiker V. M., Dialog z muzułmanami, OR 15(1994) n 6-7, s. 31.
865

 Messori V., Islam, w: Benedykt XVI, Jan Paweł II, Messori V., Sakowicz E., Islam a…, dz. cyt., s. 74-

75.

261

czy wątpliwości wobec działań i oczekiwań papieża. Mimo tych różnych

spostrzeżeń i doświadczeń często papież podkreślał jak bardzo ważny jest

dialog chrześcijańsko - muzułmański866.

Pomimo tych wspomnianych barier wzajemne oddziaływania są

widoczne: „Dziedzictwo religijne w północnej Afryce pozostawiło niezatarty ślad

w popularnej pobożności sufickiej. Owa pobożność z kolei stała się podłożem

duchowej wspólnoty z mistycznie nastawionymi chrześcijanami, by wymienić tu

choćby Karola de Foucauld (…). Innym równie ważnym, punktem stycznym

pomiędzy islamem a światem zachodnim była głęboka penetracja francuskiego

szkolnictwa oraz kultury w życie większości północnoafrykańskich

społeczeństw”.867

 Papież będąc w Senegalu pochwalił wszelkie próby budowania

porozumienia i dialogu. Jednym z owoców dialogu była inicjatywa biskupów

katolickich Senegalu i muzułmańskich przywódców religijnych. Zainicjowali oni

wspólne prace młodzieży tych dwóch wspólnot religijnych przy budowie

cmentarzy, kościołów i meczetów868.

Na marginesie warto zauważyć, że działalność misyjna Kościoła wśród

muzułmanów nie przynosi oczekiwanych efektów. Kościół prowadzi ożywioną

działalność socjalną wśród ludzi upośledzonych i biednych. Ta działalność

Kościoła rodzi uznanie w społeczeństwach muzułmańskich, ale nie rodzi

potrzeby przyjęcia wiary. Natomiast bezpośrednio odbiorcy działań socjalnych

często nie widzą większej różnicy między chrześcijaństwem, a islamem869.

Islam nie jest tylko wiarą, ale także stylem życia, prawem, które kształtuje

życie codzienne. Odejście od islamu jest bardzo trudne, bo jest porzuceniem

całego stylu życia, kultury, zwyczajów870. „Nieliczni nawróceni z islamu

866

 Por. Jan Paweł II, Wzmocnić inicjatywy dialogu z niechrześcijanami. Do biskupów z Senegalu w

czasie wizyty „ad limina” (26 stycznia 1982 - Watykan), w: Nauczanie papieskie, t. V/1 -1982, Weron E.,

Jarach A. (red.), Poznań 1993, s. 108.
867

 Ayoub M., Jan Paweł II o islamie, w: B. L. Sherwin, H. Kasimow (red.), Jan Paweł II i dialog

międzyreligijny, Kraków 2001, s. 181-182.
868

 Por. Jan Paweł II, Musimy być ludźmi dialogu. Spotkanie z muzułmańskimi przywódcami religijnymi

(22 lutego 1992- Dakar),OR 13(1992) n. 5, s. 17.
869

 Por. Solarz F., Sobór Watykański II a religie niechrześcijańskie, Kraków 2005, s. 443.
870

 Por. Messori V., Islam, w: Benedykt XVI, Jan Paweł II, Messori V., Sakowicz E., Islam a…, dz. cyt.,

s. 64.

262

na chrześcijaństwo albo już byli ludźmi izolowanymi, odsuniętymi na margines

życia społecznego, albo stali się takimi po przyjęciu chrześcijaństwa, z całą

gwałtownością odrzuceni przez swój naród. Wypędzeni zostali nie tylko

z meczetu, lecz również z życia społecznego, ono bowiem jest w całości

regulowane przepisami koranicznymi. W niektórych miejscach (na przykład

w Arabii Saudyjskiej (…) jeszcze dziś jest przewidziana kara śmierci

dla porzucających islam”871.

 Z drugiej jednak strony widzimy liczne przejścia chrześcijan na islam.

Swoje obawy związane z tą sytuacją wyraża często V. Meesori, który uważa,

że: „Konfrontacja, która w ubiegłych dziesięcioleciach istniała między katolikami

a marksistami, staje się coraz bardziej konfrontacją z muzułmanami (…).

Niewielu dostrzegło, że podczas gdy marksizm był zlaicyzowanym

judeochrześcijaństwem, islam jest judeochrześcijaństwem uproszczonym”872.

Przez wieki chrześcijanie patrzyli na żydów jak na tych, którzy nie przyjęli pełni

Objawienia. Dzisiaj w taki właśnie sposób muzułmanie patrzą na chrześcijan.

W działalności misyjnej głosi się, że nie trzeba odrzucać Abrahama, Jezusa,

ST i NT tylko trzeba pójść dalej. Islam „przez pewien czas był religią

pogardzanych ludów z kolonii, a nawrócenie się na islam wydawało się

dziwactwem niegodnym cywilizowanego Europejczyka. Teraz natomiast

nawrócenia rozpoczęły się i wydaje się, że w niektórych krajach, na przykład we

Francji, stają się zjawiskiem masowym”873. W samych Niemczech 1992 r.

ponad 5000 etnicznych Niemców przyjęło islam. Rozwój islamu w Europie jest

także spowodowany wzrostem demograficznym. Spadek liczby wiernych

Kościoła chrześcijańskiego jest powodowany między innymi depopulacją874.

Myśl Soboru Watykańskiego II, podjęta z takim rozmachem przez

bł. Jana Pawła II, otworzyła wiele nowych płaszczyzn, które mogą przynosić

błogosławione owoce w kontaktach z islamem. Często do nauczania i działań

Jana Pawła II nawiązywał papież Benedykt XVI. Podczas swoich podróży

apostolskich 1 grudnia 2006 r. wszedł do Meczetu Błękitnego w Stambule

a 9 maja 2009 r. do meczetu im. Króla Husajna w Ammanie. Podczas

871

 Tamże, s. 76.
872

 Tamże, s. 51.
873

 Tamże, s. 53.
874

 Por. Sakowicz E., Islam – dzieje, doktryna , fundamentalizm, w: Benedykt XVI, Jan Paweł II, Messori

V., Sakowicz E., Islam a chrześcijaństwo. Konfrontacja czy dialog, Kraków 2001, s. 51.

263

pielgrzymek i podróży apostolskich często dochodziło do spotkań

z przedstawicielami religii muzułmańskiej. Za pontyfikatu Benedykta XVI

nie brakowało także wydarzeń, które wywoływały napięcia miedzy jedną

a drugą tradycją religijną. Na pewno między innymi takie owoce przyniosło

przemówienie papieża na uniwersytecie w Ratyzbonie875.

c) Trudności w dialogu z buddyzmem i hinduizmem

W Tertio millennio adveniente papież odnosił się do wiary w reinkarnację.

Widzi w tym wierzeniu religijnym pragnienie wiecznego życia, ale także

przekonanie, że człowiek jest istotą duchową i nieśmiertelną. Przypomina także,

że Objawienie Boże wyklucza reinkarnację876.

Poświęca także sporo uwagi kwestii zbawienia omawiając go

na płaszczyźnie chrześcijańsko-buddyjskiej. Obszerną i istotną wypowiedź

znajdujemy w Przekroczyć próg nadziej. Papież podkreślał, że chrześcijaństwo

i buddyzm jest religią zbawienia. „Trzeba jednak zaraz dodać, że soteriologia

buddyzmu stanowi poniekąd odwrotność tego, co jest istotne dla

chrześcijaństwa (…). Soteriologia buddyzmu stanowi punkt centralny

i w pewnym sensie jedyny tego systemu. Jednakże zarówno tradycja

buddyjska, jak i metody z niej wynikające, znają prawie wyłącznie «soteriologię

negatywną». »Oświecenie«, jakiego doznał Budda, sprowadza się do

przeświadczenia, że świat jest zły. Jest on też źródłem zła i cierpienia dla

człowieka. Ażeby wyzwolić się od tego zła, trzeba wyzwolić się od świata (…).

Im bardziej uwalniamy się od tych więzów, im bardziej wszystko, co światowe,

staje się nam obojętne, tym bardziej wyzwalamy się od cierpienia, czyli od zła,

które pochodzi ze świat. Czy w ten sposób przybliżamy się do Boga?

W «oświeceniu» przekazanym przez Buddę nie ma o tym mowy. Buddyzm jest

w znacznej mierze systemem »ateistycznym«”877. Po przedstawieniu

wypowiedzi niektórych mistyków chrześcijańskich papież mówił: „Mistyka

karmelitańska zaczyna się w tym miejscu, w którym kończy się rozważanie

875

 Benedykt XVI, Przemówienie na uniwersytecie w Ratyzbonie (12 września 2006), w: Benedykt XVI,

Jan Paweł II, Messori V, Sakowicz E., Islam a chrześcijaństwo. Konfrontacja czy dialog, Kraków 2001,

s.17-32.
876

 Por. TMA, n. 9.
877

 Jan Paweł II, Przekroczyć próg…, dz. cyt., s. 78.

264

Buddy i jego wskazówki dla życia duchowego. Św. Jan od Krzyża widzi

w oczyszczeniu czynnym i biernym duszy ludzkiej, w owych swoistych nocach

ciemności zmysłów i ducha, przede wszystkim przygotowanie do tego, ażeby

duszę ludzką mógł przeniknąć żywy płomień miłości (…).Ten Bóg otwiera się

na zjednoczenie z człowiekiem i ten Bóg otwiera też w człowieku zdolność

jednoczenia się z Nim, przede wszystkim poprzez cnoty teologiczne, poprze

wiarę i nadzieję, a nade wszystko poprzez miłość”878. Nieco dalej w tej samej

wypowiedzi papież przestrzegał: „Wypada chyba przestrzec tych chrześcijan,

którzy z entuzjazmem otwierają się na rozmaite propozycje pochodzące

z tradycji religijnych Dalekiego Wschodu, a dotyczących na przykład technik

i metod medytacji oraz ascezy. W pewnych środowiskach stało się to wręcz

rodzajem mody, którą przejmuje się dość bezkrytycznie. Trzeba, ażeby najpierw

poznali dobrze własne duchowe dziedzictwo, żeby także zastanowili się,

czy mogą się tego dziedzictwa ze spokojnym sumieniem wyrzekać”879

W tej wypowiedzi papież określał buddyzm jako system ateistyczny.

Określenie buddyzmu w ten sposób wśród niektórych buddystów wywołało

zdecydowane oburzenie. J. Bolewski zauważa, że papież użył tego określenia

w cudzysłowie, czyli miał na myśli coś specyficznego. Jest np. ateizm

praktyczny, który polega na tym, że człowiek nie neguje Boga, ale też nie ma do

niego określonej relacji. H. Waldenfels uważa natomiast, że nie można ateizmu

buddyjskiego utożsamiać z ateizmem zachodnim. Ateizm buddyjski, odwrócenie

się od Boga jest zwróceniem się w stronę człowieka. Natomiast odejście

od teizmu na zachodzie nie zawsze prowadzi do antropocentryzmu .

Oprócz buddyzmu i hinduizmu pewne trudności zarysowywały się

w dialogu z osobami związanymi z innymi kulturami i systemami filozoficznymi

żywymi na terenie Azji. Podczas spotkania z biskupami katolickimi przybyłymi

z Tajwanu z wizytą ad limina 11 XI 1980 r. papież mówił: „Naród chiński (…)

jest wielkim narodem. Ukształtowany został przez liczącą tysiące lat kulturę,

przez myśl wielkich, obdarzonych głęboką mądrością filozofów starożytnych

oraz przez tradycje rodzinne, z istoty swej wiążące się z kultem przodków.

Znane jest powszechnie głębokie poczucie życzliwości i uprzejmości, którym

878

 Tamże, s. 78-79.
879

 Tamże, s. 80.

265

wyraża się wasz naród”880. Wspominał papież w tej wypowiedzi o kulcie

przodków. Od rozpoczęcia działalności misyjnej rodziło się pytanie o kształt

chrześcijaństwa na terenie Chin w zetknięciu ze starymi kulturami.

Proponowane były dwa modele. Jeden nakazywał przy przyjęciu

chrześcijaństwa porzucenie wszystkiego co wiązało się z rodzimym systemem

filozoficznym, religijnym czy też z kulturą. Drugi model dążył do adaptacji tego

co było związane z tradycją i kulturą. Tak na przykład jezuici stali

na stanowisku ze cześć oddawana Konfucjuszowi i zmarłym jest ceremoniałem

świeckim. Papież Benedykt XIV wydał jednak bullę Ex quo, w której zakazał

chrześcijanom brać udział między innymi w obrzędach przodków. Dopiero

8 grudnia 1939 r. papież Pius XII zezwolił na udział w obrzędach ku czci

Konfucjusza i w obrzędach przodków. Chrześcijanie, którzy nie uczestniczyli

w tych obrzędach byli traktowani jako wrogowie kultury chińskiej881.

d) Trudności w dialogu z religiami tradycyjnymi

Zasadnicze trudności w dialogu leżą na płaszczyźnie chrześcijaństwo

a religie tradycyjne. Rodzą się pytania, które obrzędy, zwyczaje mogą zostać

przyjęte na grunt liturgii i życia chrześcijańskiego. W Afryce spora grupa

chrześcijan nie widzi problemu w uczestniczeniu w obrzędach ściśle

związanych z religiami tradycyjnymi. Animiści także chętnie uczestniczą

w liturgii Mszy św.. Dyskusje w tym temacie i krytyczne głosy Kościoła

są odbierane jako brak szacunku dla kultury afrykańskiej. Z tego powodu

dochodzi do porzucenia chrześcijaństwa i powrót do tradycji religijnych, jak się

uważa, bliższych mentalności afrykańskiej. Podobne problemy są zauważalne

także na innych kontynentach w zetknięciu z innym religiami tradycyjnymi.

Powyższe kwestie wiążą się z szerokim zagadnieniem inkulturacji.

Papież tłumaczył czym ona jest i na czym polega: „Wypada więc, ażebyśmy

w dniu dzisiejszym pogłębili znaczenie samego pojęcia inkulturacji. Może nam

w tym dopomóc w szczególny sposób przypowieść o szczepie winnym

i latoroślach zapisana u Jana (por. 15,1-11). Kultura to nic innego jak uprawa.

880

 Jan Paweł II, Wytrwałość i wierność. Do biskupów chińskich (11 listopada 1980), w: Nauczanie

papieskie, t. III/2 -1980, Weron E., Jarach A. (red.), Poznań – Warszawa 1987, s. 588.
881

 Por. Mierzejewska A, Chin religie, w: Sakowicz E. (red.), Jan Paweł II Encyklopedia dialogu…,

dz. cyt., s. 121-122.

266

A w tej właśnie przypowieści Ojciec niebieski przedstawiony jest jako właściciel

winnicy, który ją uprawia. Uprawia tę winnicę człowieczeństwa i ludzkości,

posyłając swego Syna. Posyła Go nie tylko jako głosiciel orędzia zbawienia.

Posyła Go jako szczep winny, który ma pomóc latoroślom, by przyjęły się

w Bożej winnicy”882. Jak ważna jest inkulturacja świadczą także słowa papieża

w Ecclesia in Africa : „Droga do świętości jest także inkulturacja, bo dzięki niej

wiara przenika życie ludzi i społeczności, z których się wywodzą (…). W takiej

mierze, w jakiej kościelna wspólnota potrafi przyswoić sobie pozytywne wartości

określonej kultury, przyczynia się do jej otwarcia na wymiar chrześcijańskiej

świętości. Mądrze przeprowadzona inkulturacja oczyszcza i uszlachetnia kultury

różnych ludów”883.

To nauczanie papieża jest zakorzenione w nauczaniu Soboru

Watykańskiego II. Ojcowie soborowi w Lumen gentium stwierdzają,

że u wyznawców innych religii jest też i to, co dobre i prawdziwe884. Dlatego też

Kościół: „zachęca (…) swoje dzieci, aby dając świadectwo wiary i życia

chrześcijańskiego, z roztropnością i miłością przez wzajemne rozmowy

i współpracę z wyznawcami innych religii poznawały, zachowywały i rozwijały

te dobra duchowe i moralne, jak również te wartości społeczno-kulturalne, które

się w nich znajdują”885. Między innymi odpowiedzią na to wezwanie, o potrzebie

chronienia i wspierania dobra duchowego, było powstanie dokumentów

opracowanych przez Sekretariat dla Niechrześcijan, a później Papieską Radę

do Spraw Dialogu Międzyreligijnego, podkreślających potrzebę troski o religie

tradycyjne. W 1988 r. Sekretariat dla Niechrześcijan wydał dokument Pastoral

Attention to Followers of African Traditional Religion886 (Pastoralna troska

o tradycyjną religię afrykańską), który był skierowany do wszystkich

przewodniczących Konferencji Episkopatów Afryki i Madagaskaru. Sekretariat

pod przewodnictwem F. Arinze zauważa, że wiele osób wraca do tradycyjnej

religijności, ponieważ uważają, że tam pewne elementy ich kultury są bardziej

szanowane. Dlatego uważa, że to co pozytywne należy podtrzymywać, one

882

 Jan Paweł II, Inkulturacja i głoszenie Dobrej Nowiny. Msza św. na lotnisku wojskowym (15 września

1995 – Jaunde), OR 16(1995) n. 11-12, s. 18.
883

 EiAf, n. 87.
884

 Por. KK, n.16.
885

 DRN, n. 2.
886

 Secretariat for Non-Christians, Pastoral Attention to Followers of African Traditional Religion , w:

http://www.afrikaworld.net/afrel/vatican.html (pobrano 8.06.2011).

http://www.afrikaworld.net/afrel/vatican.html

267

pomagają zakorzenić się Ewangelii. Zaszczepienie Ewangelii w glebie Afryki

sprawi, że będzie jej coraz więcej w Afryce i Afrykanie będą bardziej

w Kościele jak w domu887.

W 1993 r. Papieska Rada do Spraw Dialogu Międzyreligijnego

skierowała List do Przewodniczących Konferencji Episkopatów Azji, obu

Ameryk i Oceanii, Pastoral Attention to Traditional Religion. Letter of the

Pontifical Council for Interreligious Dialogue to the Presidents of Episcopal

Conferences in Asia, the Americas and Oceania888. W dokumencie tym

znajdujemy podobne wnioski jak w Liście kierowanym do Przewodniczących

Konferencji Episkopatów w Afryce z roku 1988.

Mocny impuls do coraz głębszej inkulturacji i prowadzenia dialogu

z religiami tradycyjnymi wychodzi od Biskupów Afrykanów. W przemówieniu,

na rozpoczęcie Synodu Biskupów poświęconego Afryce, główny relator Synodu

kard. Hyacinthe Thiandouma z Senegalu mówił: „Inkulturacja dotyka wszystkich

aspektów życia (…). Kult i liturgia to dwie dziedziny szczególnie podatne

na inkulturację (…). Zdrowie i choroba to bardzo ważne aspekty życia ludzi

w Afryce i na Madagaskarze. Holistyczne i sakralne podejście do tej dziedziny,

typowe dla większości naszych kultur, podkreśla duchowy wymiar fizycznego

zdrowia i choroby. Jest to zgodne z tym, co mówi Biblia o posłudze Chrystusa

wobec chorych, oraz z wielowiekową praktyką Kościoła. Istnieje organiczna

więź między uzdrowieniem duchowymi fizycznym. Nacisk kładziony ostatnio

na »uzdrawianie wiarą« i coraz liczniejsze ośrodki »posługi uzdrawiania«

stawiają nas przed koniecznością rozeznawania tych praktyk. Doświadczenia

w tej dziedzinie wskazują na aspekty pozytywne, które należy popierać,

i na zagrożenia, których trzeba unikać. Rytuały inicjacji, powszechne w wielu

kulturach afrykańskich, mogą wzbogacić swą bardzo sugestywną symboliką

chrześcijańskie obrzędy inicjacyjne, sakramenty i sakramentalia, a nawet samo

życie religijne. Dla nas Afrykanów, tradycyjna religia afrykańska nie jest czymś

obcym, nie stanowi też odrębnego systemu religijnego. Zazwyczaj pojęcie to

887

 Por. tamże, n. 1.
888

 Pontifical Council for Interreligious Dialogue, Pastoral Attention to Traditional Religions. Letter of the

Pontifical Council for Interreligious Dialogue to the Presidents of Episcopal Conferences in Asia, the

Americas and Oceania, w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_2111199

3_trad-relig_en.html (pobrano 8.06.2011).

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_21111993_trad-relig_en.html
http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_21111993_trad-relig_en.html

268

oznacza wspólne korzenie duchowe i religijne wszystkich członków jednej

społeczności etnicznej”889.

Społeczeństwa afrykańskie, a nawet wspólnoty plemienne i rodziny są

pluralistyczne. Ich członkowie są chrześcijanami, muzułmanami i wyznawcami

religii tradycyjnych. Często rodzi się pytanie „Jak chrześcijanin powinien się

zachować w sytuacji, gdy wspólnota tradycyjna chce go obdarować jakimś

tradycyjnym tytułem? A jak mógłby będąc wodzem plemienia albo głową

szeroko pojętej rodziny, wypełniać tradycyjne obowiązki związane z jego rolą,

przy jednoczesnym zachowaniu statusu osoby wierzącej? Jak np. chrześcijanie

i wyznawcy religii tradycyjnych mogą wspólnie modlić się o pokój dla kraju albo

mniejszej społeczności? Bądź jak mogą wspólnie brać udział w tradycyjnych

obrzędach związanych ze składaniem przysięgi, zawieraniem porozumień

lub w rytach pojednania?”890 Odpowiedzi na te pytania oczekują chrześcijanie

od swoich biskupów. Konieczne jest, wydaje się, przebadanie poszczególnych

obrzędów i wydanie Wskazówek dla chrześcijan, którzy znajdują się w takich

sytuacjach.

889

 Thiandouma H., Kościół w Afryce i jego misja ewangelizacyjna u progu roku 2000. Synod Biskupów

poświęcony Afryce, OR 15(1994) n. 6-7, s. 20.
890

 Dziura R., Dialog z tradycyjnymi religiami afrykańskimi według nauki Synodu Nadzwyczajnego dla

Afryki oraz adhortacji apostolskiej Jana Pawła II Ecclesia in Africa, w: Annales Missiologici

Posnanienses, t. 13, 2003, s. 203.

269

Zakończenie

Przedmiotem tego studium był Dialog doświadczenia religijnego

z niechrześcijanami według bł. Jana Pawła II. Dysertacja doktorska składa się

z dwóch płaszczyzn. Pierwsza to określenie tego, jakie elementy prawdziwe

i święte dostrzegł u niechrześcijan bł. Jan Paweł II. Druga to przeanalizowanie,

w jaki sposób stały się one dla bł. Jana Pawła II płaszczyzną dialogu.

Bł. Jan Paweł II wychodząc od nauczania Soboru Watykańskiego II

mówił, że patrząc na ludzi i inne tradycje religijne odnajdujemy ukryte w nich

ziarna słowa. Należy zwrócić uwagę, że to stwierdzenie sugeruje obecność

u niechrześcijan nielicznych przypadków objawienia Bożej Prawdy. Pomimo

tego, że są to pojedyncze „ziarna słowa”, są one cenne i wartościowe. Bł. Jan

Paweł II zaakcentował kilka przestrzeni naznaczonych Bożym działaniem.

Są nimi: modlitwa, post, pokuta i pielgrzymka. Papież uważał, że przez

te podstawowe formy religijne człowiek się oczyszcza i otwiera na Boga. Boże

działanie widział on także we wszelkich formach związanych z poszukiwaniem

Boga, czy pogłębianiem wiary. Dostrzegał je we wszystkim, co jest

autentycznym dobrem i wartością.

W wyniku prowadzonych badań dostrzeżono, że bł. Jan Paweł II

zauważał różne wartości u osób związanych z odmiennymi tradycjami

religijnymi. W życiu religijnym żydów podkreślał wiarę w Boga Żywego,

Wszechmocnego i Miłosiernego, a także postawy względem Boga takie jak:

adoracja, uwielbienie i dziękczynienie. Akcentował fakt kierowania się w życiu

przykazaniami, szczególnie miłością.

W życiu religijnym muzułmanów zaakcentował wiarę w jednego Boga,

który będzie sądził wszystkich ludzi. Mówił także o posłuszeństwie Bogu.

Zwracał uwagę na szacunek, jakim otaczają oni osobę Abrahama, Jana

Chrzciciela, Jezusa i Maryi. Wskazywał na rolę modlitwy w życiu muzułmanina

i miłość z jej wyrazami takimi jak: poczucie braterstwa, miłosierdzie, gościnność

i szacunek dla człowieka.

U hinduistów i buddystów bł. Jan Paweł II podkreślał podejmowane

wysiłki, aby zbliżyć się do Boga czy Absolutu. Uwypuklał akcentowany

w kulturze zdominowanej przez te tradycje religijne, duchowy wymiar człowieka.

270

Kład nacisk na różne formy ascezy i liczne pielęgnowane wartości jak: mądrość,

współczucie, życzliwość, sprawiedliwość i wrażliwość na piękno natury.

To, co prawdziwe i święte dostrzegał także w osobach związanych

z religiami tradycyjnymi. Zwrócił uwagę na pragnienie Boga, umiejętność

odkrywania Boga poprzez związek z naturą i przekonanie o wpływie Boga na

świat. Podkreślał także wrażliwość na wymiar sakralny, kult przodków i takie

wartości jak rodzina, miłość i szacunek dla życia.

Zadziwiać może otwarta postawa papieża nie tylko na osoby związane

z różnymi starymi tradycjami religijnymi, ale także na osoby związane z nowymi

ruchami religijnymi a nawet z sektami. Papież uważał, że wchodzenie do

pewnych nowych ruchów religijnych może wypływać z pragnienia autentycznej,

żywej relacji z Bogiem.

W powyższej pracy badawczej wyraźnie ukazano, że bł. Jan Paweł II

dostrzegał cenne elementy nie tylko u niechrześcijan, ale także w ich tradycjach

religijnych, które poprzez głoszone doktryny uformowały zbiory nakazów,

system wartości. To, co prawdziwe i święte papież widział przede wszystkim

w takich tradycjach religijnych jak judaizm i islam. Znacznie rzadziej podkreślał

to w buddyzmie i hinduizmie. Chętnie natomiast mówił o autentycznych

wartościach w życiu hinduistów i buddystów, a także o tym, co cenne w ich

kulturze. Czymś wyjątkowym są bardzo pozytywne wypowiedzi papieża do

przedstawicieli buddyzmu w Japonii. W wartościach pielęgnowanych przez

tamte tradycje religijne widział owoce Ducha Świętego. To właśnie mnisi

związani z japońskimi tradycjami religijnymi stali się głównymi partnerami

dialogu intermonastycznego.

Bardzo podobnie można podsumować wypowiedzi papieża odnośnie

religii naturalnych. Często mówi o autentycznych wartościach religijnych

mieszkańców Afryki. Natomiast bardzo ostrożnie wypowiada się papież

o tradycyjnych religiach Afryki. Pomimo tego uważał, że Kościół w Afryce

powinien, po zbadaniu, niektóre elementy przyjąć i zaadaptować do praktyki

kultu chrześcijańskiego. Podobny charakter mają jego wypowiedzi kierowane

do pierwotnych mieszkańców Ameryki Południowej i Północnej oraz Australii

i Oceanii. Papież często podkreślał wartości religijne tkwiące w tych ludach. Nie

odnosił się wprost do ich pierwotnych religii, ale nawiązywał do pozytywnych

271

elementów ich tradycji religijnych. Szczególnie pozytywnie wypowiadał się

o wartościach duchowych i moralnych Indian Ameryki Południowej

i Aborygenów.

To, co prawdziwe i święte w różnych religiach, dostrzegał przede

wszystkim w tekstach modlitw, w obchodzonych świętach, w tekstach świętych

ksiąg, jak również w miejscach świętych czy systemach wartości. Nie bez

znaczenia były również dla niego miejsca symboliczne dla poszczególnych

religii i świątynie. W wielu religiach niechrześcijańskich dostrzegał papież

osoby, które wybierały życie ascetyczne i poszukiwały Boga. Często niektóre

z tych osób cytował, a w ich poszukiwaniach, wierze i życiu widział przejawy

Bożej łaski. Osoby te były często twórcami różnych ascetycznych

i kontemplacyjnych tradycji. W nich także papież widział ziarna Boże.

Odkrywanie tych ziaren papież powierzył zakonom. Za jego pontyfikatu doszło

do zintensyfikowania dialogu intermonastycznego.

Powyższe spostrzeżenia są odpowiedzią na pytanie postawione we

wstępie tej pracy: jakie „ślady” Słowa, przejawy działania Ducha Świętego

dostrzegł bł. Jan Paweł II u niechrześcijan?

Jednym z celów tej pracy było znalezienie odpowiedzi na pytanie: jak

powinien według bł. Jana Pawła II wyglądać dialog doświadczenia religijnego

z niechrześcijanami? Badając zgromadzony materiał i wpatrując się w postawę

papieża można stwierdzić, że jego relacje z niechrześcijanami były naznaczone

wielkim szacunkiem, cierpliwością i otwartością na osoby związane z innymi

tradycjami religijnymi. Liczne prośby o przebaczenie, akty prowadzące

do pojednania są także charakterystycznym znakiem pontyfikatu bł. Jana

Pawła II. W swoich wypowiedziach podkreślał także rolę formacji, wiedzy,

dojrzałości ludzkiej i duchowej, aby odpowiednio uczestniczyć w dialogu.

Inne z pytań, na które szukano odpowiedzi brzmiało: jakie formy

religijności, które są u niechrześcijan, bł. Jan Paweł II traktuje jako płaszczyznę

dialogu doświadczenia religijnego? Jakie praktyczne wskazania wypływają dla

chrześcijan, którzy zastanawiają się, jak powinien wyglądać dialog

z niechrześcijanami na płaszczyźnie doświadczenia religijnego?

272

W poszczególnych rozdziałach omówiono „ziarna prawdy” i „promienie światła”,

które dostrzegł i zaakcentował bł. Jan Paweł II w różnych tradycjach religijnych.

Odkrycie tych wartościowych i prawdziwych elementów u niechrześcijan

i w innych tradycjach religijnych było punktem wyjścia do prowadzenia badań

podjętego zagadnienia. Bł. Jan Paweł II podjął wysiłki, by to, co autentyczne,

święte, będące owocem Bożego działania, stało się miejscem wspólnego

spotkania, wzajemnego otwarcia się, czy nawet wzajemnego ubogacenia.

Pierwszym podstawowym wydarzeniem religijnym, poprzez które

człowiek jednoczy się z Bogiem i które jest naznaczone Bożą obecnością, jest

modlitwa. Podczas spotkań z żydami papież często podkreślał podobieństwa,

jakie są między modlitwą chrześcijan i żydów. Wskazywał ich zakorzenienie

w Piśmie świętym. Chętnie podczas spotkań zapraszał do wspólnej modlitwy.

W dialogu z islamem podkreślał rolę modlitwy dla jednej i drugiej tradycji

religijnej. Modlił się za muzułmanów, hinduistów, buddystów, za osoby

związane z religiami tradycyjnymi. Będąc w Azji zapraszał przedstawicieli

innych tradycji religijnych obecnych podczas sprawowanej Eucharystii do

wspólnego wielbienia Boga. W Afryce dziękował rodzinom kapłanów animistów

za udział w modlitwie katolików. Podczas jednej z podróży apostolskich do Indii

papież modlił się słowami modlitwy zaczerpniętej z tradycji hinduistycznej.

Modlitwa jako znak poszukiwań tego co duchowe, wyraz głębokich

ludzkich pragnień, przestrzeń spotkania z Bogiem stała się płaszczyzną

dialogu, czyli dzielenia się poszukiwaniami, duchowymi pragnieniami

i doświadczeniami Boga. Papież uważał, że autentyczna modlitwa jest

płaszczyzną dialogu także dlatego, że jest skutkiem działania tego samego

Ducha.

Zastanawiając się, jak powinien wyglądać dialog doświadczenia

religijnego znajdujemy odpowiedź w postawie papieża. Bł. Jan Paweł II zachęca

do dialogu na płaszczyźnie modlitwy. Widzi możliwość wspólnej modlitwy tylko

z żydami. Poprzez przykład własnej modlitwy zachęca do modlitwy za osoby

związane z innymi tradycjami religijnymi. Jego postawa jest wezwaniem do

szacunku dla każdej autentycznej modlitwy. Ciekawe jest to, że chętnie papież

zapraszał osoby związane z innymi tradycjami religijnymi do udziału

w uroczystościach, wydarzeniach, podczas których modlili się chrześcijanie.

273

Ważne było dla bł. Jana Pawła II by być razem nawet wtedy, gdy wspólna

modlitwa nie jest możliwa.

Papież w swoich wypowiedziach zauważał święta różnych tradycji

religijnych. W judaizmie zwrócił uwagę na Szawuot oraz na Rosz ha-Szanah,

Yom Kippur i Sukkot. W islamie podkreślił Id al-Fitr. Święto związane

z zakończeniem Ramadanu. Natomiast w tradycji hinduistycznej święto świateł

- Diwali i w tradycji buddyjskiej święto Wesak związane ze wspomnieniem

narodzin Buddy. Te elementy stały się punktem wyjścia do dialogu, który jest

rozumiany jako poznawanie i coraz większe szanowanie przez chrześcijan

innych tradycji religijnych, jak również jako zaproszenie do poznawania przez

niechrześcijan świąt chrześcijańskich i tego z czym się one wiążą.

Modlitwa i świętowanie to podstawowe praktyki, poprzez które człowiek

wchodzi w relację z Bogiem. Poszukiwanie Boga, zbliżanie się do Boga,

spotkanie z Bogiem jest także zbliżaniem się do drugiego człowieka,

spotkaniem z drugim człowiekiem, które dokonuje się przy Bogu, wokół Boga.

Drugim szczególnym wydarzeniem religijnym, przez które człowiek

jednoczy się z Bogiem i w którym Bóg jest szczególnie obecny, i który jest

przestrzenią dialogu, to post i pokuta. Zwracając się do osób zakorzenionych

w innych tradycjach mówił często o potrzebie oczyszczenia, rozerwania zła,

przemiany serca, pojednania. Prawie do każdej grupy religijnej kierował papież

słowa, w których przepraszał za grzechy i wyrządzone krzywdy przez dzieci

Kościoła. Z tymi słowami łączył zaproszenie do większej jedności, braterstwa.

Płaszczyzną dialogu, spotkania i dzielenia się jest post przeżywany

wspólnie jako element modlitwy, prośby skierowanej do Boga. Post i pokuta

wiąże się także z uznaniem grzechu, potrzebą przebaczenia, zadośćuczynienia,

pojednania np. międzyreligijnego. Jest również rozrywaniem więzów zła

i pragnieniem sprawiedliwości. Post, to także według bł. Jana Pawła II wyraz

łączności z tymi, którzy cierpią głód w wyniku istniejącego zła,

niesprawiedliwości. Ściśle z nim wiąże się jałmużna zakorzeniona w otwartej,

wrażliwej postawie na ludzką niedolę i biedę.

Praktyczne wskazania dla chrześcijan zapraszanych przez papieża do

dialogu doświadczenia religijnego na płaszczyźnie postu i pokuty można

sprowadzić do między innymi kilku zaleceń: potrzeby uznania własnego

grzechu, przebaczenia, pojednania i budowania sprawiedliwości.

274

Kolejnym „promieniem światła” akcentowanym przez papieża jest

pielgrzymka. W dialogu z judaizmem i islamem podkreślał wspólne miejsca

święte dla wyznawców tych trzech religii monoteistycznych. Mówił zasadniczo

o Ziemi Świętej. Dla muzułmanów Jerozolima jest miejscem pielgrzymek, ale

znacznie ważniejsze są dla nich miejsca związane z życiem Mahometa. Papież

nie wspominał o pielgrzymkach do Mekki i Medyny. Zwracając się do

buddystów i hinduistów nie mówił o ich miejscach świętych. W jego

wypowiedziach znajdujemy stwierdzenia o pielgrzymce przez życie,

pielgrzymce do Boga, Absolutu. Pielgrzymka staje się miejscem dialogu

szczególnie dla religii monoteistycznych, które pielgrzymują do wspólnych

miejsc. Dla papieża pielgrzymka to także pokonywanie dystansu, jaki jest

między ludźmi, kulturami i religiami.

Papież podkreślał również wagę spotkań w miejscach symbolicznych

w danych tradycjach religijnych. Bł. Jan Paweł II był w synagodze, w meczecie

i buddyjskim klasztorze. Nie był natomiast w żadnej czynnej świątyni hinduizmu

i żadnej związanej z kultem religii tradycyjnych. Oprócz świątyń był także

w innych miejscach szczególnych dla ludzi związanych z innymi religiami.

Można to zinterpretować jako wyraz szacunku dla form pobożności, religii

i przejawów poszukiwań Boga.

Papież widział także Boże działanie w życiu różnych ludzi, w różnych

kulturach i w stworzonych przez nich systemach wartości. W swoich

wypowiedziach cytował rabina Heschela, wspominał takich myślicieli jak

Majmonidesa z Kordoby czy Jehudę Halewiego. Warto zauważyć, że mimo

licznych wypowiedzi do muzułmanów, nigdzie papież nie nawiązywał do życia

Mahometa. W wypowiedziach do hinduistów i buddystów wspominał Mahatmę

Gandiego, Swami Vivekanandę oraz wielu innych myślicieli i reformatorów

swoich tradycji religijnych. W przemówieniach do przedstawicieli religii

tradycyjnych w Afryce nawiązywał do szacunku dla przodków. Natomiast

w Ameryce Południowej wspomniał Quetzalcóatla, króla i proroka Tolteków.

Bł. Jan Paweł II często cytował teksty ksiąg uważanych za święte

w poszczególnych religiach. Podczas spotkań z żydami nawiązywał do

Talmudu, zacytował fragment z Talmudu i odniósł go do słów Jezusa. Cytował

również Koran, co więcej nazwał go świętym i z szacunkiem pocałował. Będąc

w Indiach zacytował Upaniszadę Mundaka. Podczas spotkania z Aborygenami

275

z szacunkiem odniósł się do ustnych przekazów mających nawet kilkadziesiąt

tysięcy lat. Czasami poszczególne sentencje, obowiązujące zasady odnosił

i porównywał ze słowami Jezusa, czy z nauczaniem Apostołów

i chrześcijańskich myślicieli. Czasami akcentował pewne elementy, które

stanowią bogactwo naszej tradycji religijnej, a nie są obecne w innych. Taka

postawa była zaproszeniem do zwrócenia uwagi przez niechrześcijan na Pismo

święte i nauczanie, jakie dokonuje się na przestrzeni wieków przez Kościół.

Postawa papieża jest zaproszeniem dla Kościoła do szacunku ksiąg

uważanych za święte przez inne tradycje religijne i zaproszeniem do

poznawania i szanowania przez niechrześcijan Pisma Świętego i tradycji

Kościoła.

Bł. Jan Paweł II zauważał rolę religii w kształtowaniu systemu wartości.

W judaizmie podkreślał szacunek dla Pisma świętego, pielęgnowanie

świadomości Przymierza zawartego przez naród z Bogiem, życie dekalogiem

i bogate tradycje rodzinne. W islamie - wiarę w Boga, potrzebę modlitwy,

pielęgnowanie gościnności i miłości.

Wypowiadając się na temat buddyzmu i hinduizmu papież dostrzegał

wkład tych tradycji religijnych w rozwijanie wartości takich jak: pielęgnowanie

tradycji ascetycznych, rozbudzanie pragnienia wiedzy i poszukiwań

filozoficznych w życiu pojedynczych ludzi i całych społeczeństw. Mówił także,

że przez wieki tradycje religijne Azji uczyły mądrości, pracowitości, współczucie

dla wszystkich stworzeń.

Papież widział również pozytywne oddziaływanie religii tradycyjnych

w umacnianiu wartości. Uważał, że religijne tradycje Afryki wyostrzają zmysł

duchowy, odczucie obecności Boga jako Istoty Najwyższej. Podkreślał także

kult przodków i tradycje rodzinne.

Dialog to dzielenie się myślą, odkrytą prawdą, która niejednokrotnie

zmieniała człowieka, narody i religie. Prawda także jako przedmiot refleksji

prowadzi do oczyszczenia i pogłębionego zrozumienia własnego dziedzictwa.

Taki dialog przyczynia się do ochrony wartości i ideałów, prowadzi do

wyrazistego wspólnego świadectwa wobec materializmu i sekularyzmu

zapuszczającego korzenie w wielu społeczeństwach współczesnego świata.

Na szczególną uwagę zasługuje dialog intermonastyczny, do którego

zostali zaproszeni mnisi i mniszki z klasztorów chrześcijańskich i buddyjskich.

276

W tej formie dialogu widział papież możliwość świadczenia o Jezusie

Chrystusie, ale także uważał, że pewne formy mogą ożywić i pogłębić

przeżywanie kontemplacji i modlitwy. Zagadnienia związane z korzystaniem

z pewnych elementów duchowości niechrześcijańskich stały się przedmiotem

Listu do biskupów Kościoła katolickiego o niektórych aspektach medytacji

chrześcijańskiej891 skierowanego przez Kongregację Nauki Wiary. Dokument

podkreśla, że korzystając z różnych technik medytacji nie wolno zatracić

chrześcijańskiego rozumienia modlitwy. Wskazuje też na rolę kierownictwa

duchowego.

Rozpoczynając pracę badawczą postawione zostało także pytanie, jaki

jest według bł. Jana Pawła II cel dialogu. W podsumowaniu pracy można

odpowiedzieć przypominając stanowisko papieża – Bóg prowadzi wszystkich

ludzi do zbawienia, a Kościół chce współpracować ze wszystkimi ludźmi

w wypełnianiu tego dzieła poprzez różne działania. Dialog wpisuje się w dzieło

ewangelizacji, jakie zostało powierzone przez Jezusa Kościołowi.

Ewangelizacja obejmuje całe posłannictwo Kościoła, różne działania, spotkania,

dyskusje i wszelkie konstruktywne relacje. Częścią tego zadania jest głoszenie.

Dialog jest częścią ewangelizacji, jaką prowadzi Kościół, ale też jest powiązany,

chociaż w mniejszym stopniu, z głoszeniem. Celem dialogu jest świadczenie

o Jezusie, ma on oczyszczać, pogłębiać prawdę i dobro, przezwyciężać

przesądy, umacniać wzajemny szacunek. W dalszej perspektywie ma

prowadzić do odnowy moralnej narodów.

Przedmiotem badań były także uwagi bł. Jana Pawła II dotyczące

zagrożeń i niewłaściwych formy prowadzenia dialogu. Zagrożenia dla życia

duchowego mogą być spowodowane błędami i zabobonami obecnymi w innych

tradycjach religijnych. Pewne niebezpieczeństwa mogą wypływać także

z kontaktów z takimi formami religijności, które są powiązane ze złem. Dialog

nie może prowadzić do zatarcia objawionej prawdy. Między innymi tej, że Jezus

Chrystus jest jedynym Zbawicielem człowieka i że Kościół z woli Bożej jest

891

 Kongregacja Nauki Wiary, List do biskupów Kościoła katolickiego o niektórych aspektach medytacji

chrześcijańskiej, OR 10(1989) n. 12, s. 3-5.

277

drogą do zbawienia. Dialog nie może także prowadzić do fałszywego irenizmu,

indyferentyzmu, relatywizmu religijnego czy synkretyzmu.

Papież rozwinął myśl soboru o „ziarnach słowa” u niechrześcijan

i w innych tradycjach religijnych. Jego otwarta postawa była owocem refleksji

teologicznej. Uważał, że: „»Ziarna prawdy« istniejące i działające w różnych

tradycjach religijnych są odblaskiem jedynego Słowa Bożego, »które oświeca

każdego człowieka« (por. J 1,9) i które stało się ciałem w Jezusie Chrystusie

(por. J 1,14). Są one również »owocem Ducha Prawdy przekraczającego

w swym działaniu widzialny obręb Mistycznego Ciała Chrystusa«, który to Duch

»tchnie tam, gdzie chce« (J 3,8) (por. Redemptor hominis, 6,i 12)”892.

Prowadzenie dialogu bł. Jan Paweł II odbierał w kategoriach Bożego

nakazu, a poszczególne kluczowe wydarzenia jako znaki Bożej Opatrzności.

W rozwoju dialogu widział wypełnianie się niektórych proroctw Starego

Testamentu.

Prowadzony dialog był formą świadczenia o miłości Jezusa do

wszystkich ludzi. W centrum dialogu papież stawiał krzyż, na którym dokonało

się pojednanie i zbawienie świata. Bł. Jan Paweł uważał, że zadaniem Kościoła

jest dążenie do jedności ze wszystkimi ludźmi i religiami.

Papież prowadził dialog i zapraszał Kościół do dialogu międzyreligijnego.

Przykładem mogą być dokumenty posynodalne kierowane do chrześcijan

żyjących na różnych kontynentach. Zaraz po zagadnieniach związanych

z ekumenizmem znajduje się zaproszenie do prowadzenia i rozwijania dialogu

międzyreligijnego.

Bł. Jan Paweł II uważał, że: „Kościół ze swej strony, poprzez dialog, staje

się coraz bardziej katolicki – coraz bardziej uniwersalny – zgodnie z jego naturą

i z jego misją głoszenia i świadczenia o miłości Chrystusa wobec każdego

człowieka”893.

Istotny wkład w rozwój dzieła bł. Jana Pawła II miał także papież

Benedykt XVI, który dostrzegał dokonania poprzednika i je kontynuował.

Świadczyć o tym mogą prace poświęcone temu zagadnieniu, napisane, gdy był

892

 Jan Paweł II, Duch Boży a „ziarna prawdy” obecne w religiach niechrześcijańskich. Audiencja

generalna (9 września1998 - Watykan), OR 20 (1999) n. 1, s. 44.
893

 Jan Paweł II, Do Przedstawicieli Religii Niechrześcijańskich w Japonii (24 luty 1981- Japonia), w:
Lach S., Kijas Z.J., Buddyzm i hinduizm…, dz. cyt., s. 41.

278

jeszcze Prefektem Kongregacji Doktryny Wiary894 i liczne spotkania

z niechrześcijanami. Na szczególną uwagę zasługują obchody 25 rocznicy Dnia

Modlitwy o Pokój w Asyżu z 1986 r..

Kształt i przyszłość dialogu zależy od Kościoła i od nastawienia innych

tradycji religijnych. Można przypuszczać, że w przyszłości będzie się on rozwijał

i przynosił wiele dobrych owoców. Trzeba też liczyć się z trudnościami

i kryzysami, które też za pontyfikatu bł. Jana Pawła II wyraźnie się zaznaczały.

Kształt i przyszłość dialogu zależy także od Bożego błogosławieństwa.

Podczas spotkań z innymi tradycjami religijnymi bł. Jan Paweł II odwoływał się

często do Bożej Opatrzności. Prosił Boga, zawierzając Jego Wszechmocy

poszczególne spotkania i wydarzenia, by Jego błogosławieństwo było nad

miejscem, nad godziną, podczas której dochodziło do spotkania i dialogu

różnych tradycji religijnych.

Wizja papieża wybiegała daleko do przodu. Podczas audiencji generalnej

papież nauczał: „Kościół jednakże (wspólnie z Prorokami i apostołem Pawłem)

oczekuje znanego tylko Bogu dnia, w którym wszystkie ludy będą wzywały

Pana jednym głosem i służyły mu ramieniem jednym ˝ (Sf 3,9)”895.

Dysertacja po analizie materiału i przeprowadzonej syntezie ukazuje

stosunek bł. Jana Pawła II do osób związanych z innymi tradycjami religijnymi

i przedstawia prowadzony przez niego dialog doświadczenia religijnego.

W wyniku przeprowadzonych badań jasne stały się także wytyczne papieża

dotyczące prowadzenia dialogu na płaszczyźnie doświadczenia religijnego

z niechrześcijanami.

W wyniku podjętej pracy nakreślono najistotniejsze elementy badanego

zagadnienia. Powyższa praca jest opracowaniem nauczania i dzieła bł. Jana

Pawła II. Badanie zagadnienia dokonano przez rozważanie nauki papieża na

temat doświadczenia Boga, religijności i tego wszystkiego, co wchodzi w skład

doświadczenia duchowego. W pracy zatrzymano się nad: modlitwą, postem

i pokutą, pielgrzymką, spotkaniami w miejscach symbolicznych, bogactwem

duchowym i dialogiem intermonastycznym. Ciekawe byłoby zbadanie, jak

894

 Por. Ratzinger J., Wielość religii i jedno Przymierze, Poznań 2004. Ratzinger J., Wiara, Prawda,

Tolerancja. Chrześcijaństwo a religie świata, Kielce 2005. Ratzinger J., Granice dialogu, Kraków 1999.
895

 Jan Paweł II, Wiara chrześcijańska a religie niechrześcijańskie. Audiencja generalna (5 czerwca1985-

Watykan), OR 6(1985) n. 6-7, s. 9.

279

niechrześcijanie oceniają chrześcijańskie doświadczenie religijne np.

chrześcijańską modlitwę, relację z Bogiem, pokutę, bogactwa duchowe.

Interesująca również byłaby praca badająca te zagadnienia na płaszczyźnie

wieloreligijnej. Szczególne działanie Ducha Świętego dostrzegał bł. Jan Paweł II

u aborygenów, jak również u japońskich buddystów. Praca badawcza tych

tradycji religijnych także byłaby celowa i ciekawa. Przedmiotem osobnych

ciekawych badań może być także dialog intermonastyczny. Analiza

doświadczeń, praktykowanych metod medytacji i ich wpływ na autentyczne

życie wewnętrzne wydaje się również wartościowa.

Napisana praca i zasygnalizowane kwestie badawcze, mogą przyczynić

się do stworzenia nowych przestrzeni prowadzenia refleksji teologicznej

w zakresie dialogu doświadczenia religijnego.

280

Bibliografia

I. Źródła podstawowe

A. Dokumenty Soboru Watykańskiego II

Konstytucje

1. Sobór Watykański II, Konstytucja dogmatyczna o Kościele „Lumen

gentium”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje,

Przybył M. (red.), Poznań 2002, s. 104-166.

2. Sobór Watykański II, Konstytucja duszpasterska o Kościele w świecie

współczesnym „Gaudium et spes”, w: Sobór Watykański II, Konstytucje,

Dekrety, Deklaracje, Przybył M. (red.), Poznań 2002, s. 526-606.

3. Sobór Watykański II, Konstytucja o liturgii świętej „Sacrosanctum

Concilium”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje,

Przybył M. (red.), Poznań 2002, s. 48-78.

Dekrety

1. Sobór Watykański II, Dekret o działalności misyjnej Kościoła „Ad gentes

divinitus”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje,

Przybył M. (red.), Poznań 2002, s. 433-471.

2. Sobór Watykański II, Dekret o ekumenizmie „Unitatis redintegratio”,

w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył M.

(red.), Poznań 2002, s. 193-208.

3. Sobór Watykański II, Dekret o formacji kapłańskiej „Optatam totius”,

w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje, Przybył M.

(red.), Poznań 2002, s. 288-301.

Deklaracje

281

1. Sobór Watykański II, Deklaracja o stosunku Kościoła do religii

niechrześcijańskich „Nostra aetate”, w: Sobór Watykański II, Konstytucje,

Dekrety, Deklaracje, Przybył M. (red.), Poznań 2002, s. 333-337.

2. Sobór Watykański II, Deklaracja o wolności religijnej „Dignitatis

humanae”, w: Sobór Watykański II, Konstytucje, Dekrety, Deklaracje,

Przybył M. (red.), Poznań 2002, s. 410-421.

B. Urzędowe wypowiedzi bł. Jana Pawła II

Encykliki bł. Jana Pawła II

1. Jan Paweł II, Encyklika „Centesimus annus” w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 618-

703.

2. Jan Paweł II, Encyklika „Dominum et vivificantem”, w: Jan Paweł II,

Encykliki Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006,

s. 255-354.

3. Jan Paweł II, Encyklika „Redemptor hominis”, w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 6-77.

4. Jan Paweł II, Encyklika „Redemptoris missio” w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 510-

617.

5. Jan Paweł II, Encyklika „Solicitudo rei socialis” w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 434-

509.

6. Jan Paweł II, Encyklika „Ut unum sint” w: Jan Paweł II, Encykliki Ojca

Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 991-1180.

7. Jan Paweł II, Encyklika „Veritatis splendor” w: Jan Paweł II, Encykliki

Ojca Świętego Jana Pawła II, Życiński W. (red.), Kraków 2006, s. 705-

840.

Adhortacje apostolskie bł. Jana Pawła II

282

1. Jan Paweł II, Adhortacja apostolska „Reconciliatio et paenitentia” w: Jan

Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1979-1995,

t. I, Romanek M. (red.), Kraków 2006, s. 254-349.

2. Jan Paweł II, Posynodalna adhortacja apostolska „Catechesi tradendae”

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1979-1995, t. I, Romanek M. (red.), Kraków 2006, s. 8 - 89.

3. Jan Paweł II, Posynodalna adhortacja apostolska „Christifideles laici”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1979-1995, t. I, Romanek M. (red.), Kraków 2006, s. 350-489.

4. Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Africa”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1979-1995, t. I, Romanek M. (red.), Kraków 2006, s. 700-818.

5. Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in America”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1996-2005, t. II, Romanek M. (red.), Kraków 2006, s. 306-413.

6. Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Asia”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1996-2005, t. II, Romanek M. (red.), Kraków 2006, s. 414-527.

7. Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Europa”, w:

Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II 1996-

2005, t. II, Romanek M. (red.), Kraków 2006, s. 626-727.

8. Jan Paweł II, Posynodalna adhortacja apostolska „Ecclesia in Oceania”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1996-2005, t. II, Romanek M. (red.), Kraków 2006, s. 528-625.

9. Jan Paweł II, Posynodalna adhortacja apostolska „Vita Consecrata”,

w: Jan Paweł II, Adhortacje apostolskie Ojca Świętego Jana Pawła II

1996-2005, t. II, Romanek M. (red.), Kraków 2006, s. 6-161.

Listy apostolskie, konstytucje, bulle, orędzia i deklaracje bł. Jana

Pawła II

1. Jan Paweł II, Bartłomiej I, List „Ringraziamo Dio anche”. Deklaracja

wspólna Ojca Świętego Jana Pawła II i Patriarchy ekumenicznego

283

Konstantynopola Bartłomieja I, w: Jan Paweł II, Wybór listów Ojca

Świętego Jana Pawła II, t . I, Słabek P., Jękot J. (red.), Kraków 1998,

s. 407-409.

2. Jan Paweł II, Bulla „Incarnationis mysterium” ogłaszająca Wielki

Jubileusz roku 2000, w: Jan Paweł II, Dzieła Zebrane, Konstytucje

apostolskie, listy „motu proprio” i bulle, orędzia na światowe dni, t. IV,

Ptasznik P. (red.), Kraków 2007, s. 243-254.

3. Jan Paweł II, Do narodów Azji (1981), w: Jan Paweł II, Orędzia Ojca

Świętego Jana Pawła II, t. II , Jękot J., Słabek P. (red.), Kraków 1998,

s. 607-613.

4. Jan Paweł II, Konstytucja apostolska „Ecclesia in urbe”, w: Jan Paweł II,

Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle,

orędzia na światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 138-

147.

5. Jan Paweł II, Konstytucja apostolska „Ex corde Ecclesiae”, w: Jan Paweł

II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle,

orędzia na światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 86-

104.

6. Jan Paweł II, Konstytucja apostolska „Pastor Bonus”, w: Jan Paweł II,

Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle,

orędzia na światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 80.

7. Jan Paweł II, List apostolski „Dies Domini”, w: Jan Paweł II, Listy

apostolskie Ojca Świętego Jana Pawła II, Romanek M. (red.), Kraków

2007, s. 545-616.

8. Jan Paweł II, List apostolski „Novo millennio ineunte”, w: Jan Paweł II,

Listy apostolskie Ojca Świętego Jana Pawła II, Romanek M. (red.),

Kraków 2007, s. 617-676.

9. Jan Paweł II, List apostolski „Parati smper”, w: Jan Paweł II, Listy

apostolskie Ojca Świętego Jana Pawła II, Romanek M. (red.), Kraków

2007, s. 149-196.

10. Jan Paweł II, List apostolski „Redemptionis anno”, w: Jan Paweł II, Listy

apostolskie Ojca Świętego Jana Pawła II, Romanek M. (red.), Kraków

2007, s. 143-148.

284

11. Jan Paweł II, List apostolski „Tertio millennio adveniente”, w: Jan Paweł

II, Listy apostolskie Ojca Świętego Jana Pawła II, Romanek M. (red.),

Kraków 2007, s. 409-457.

12. Jan Paweł II, List do biskupów Azji (23 czerwca 1990 - Watykan), w: Jan

Paweł II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio”

i bulle, orędzia na światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007,

s. 346.

Przemówienia, homilie, katechezy i inne dokumenty bł. Jana Pawła II

1. Giovanni Paolo II, Il sincretismo religioso ed il proliferare delle sette

reclamano un rinnovato impegno di evangelizzazione. Ai vescovi del

Brasile in visita ad limina (31 maggio 1990 - Vatican), w: Insegnamenti di

Giovanni Paolo II, t. XIII/ 1, Grieco G.(curato), Vaticana 1992, s. 1478-

1484.

2. Giovanni Paolo II, La libertá religiosa è un diritto inalienabile. Ai

rappresentanti del vodú nella sede del »Codiam«, w: Insegnamenti di

Giovanni Paolo II, t. XVI/1, Grieco G.(curato), Vaticana 1995 , s. 285-287.

3. Giovanni Paolo, La tragedia umana dei rifugiati e dei profughi è una sfida

per l’intera comunità internazionale. Ai vescovi della Thailandia in visita

ad limina, w: Insegnamenti di Giovanni Paolo II, t. XIV/1, Grieco

G.(curato), Vaticana 1991, s. 1321-1327.

4. Jan Paweł II, „Być razem, aby się modlić”. O zbliżającym się spotkaniu

w Asyżu (22 października 1986 - Watykan), OR 7 (1986) n.10, s. 6-7.

5. Jan Paweł II, „Łaska wam i pokój od Boga, Ojca naszego, i Pana Jezusa

Chrystusa!” (Rz 1,7).Przemówienie podczas spotkania z ludnością

autochtoniczną (20 września 1987 - Fort Simpson), w: Jan Paweł II,

Dzieła Zebrane. Homilie i przemówienia z pielgrzymek Ameryka

Północna i Południowa, Ptasznik P., Mokrzycki M., Dzidek T., Kijas J.,

Poniewierski J., Ryś G., Słabek P., Urban J., (red.), t. XII, Kraków 2009,

s. 247-249.

6. Jan Paweł II, „Ojcostwo” Boże w Starym Testamencie. Audiencje

generalne (20 stycznia 1999 - Watykan), OR 20(1999) n. 3, s. 36.

285

7. Jan Paweł II, „Pomóż nam przybliżyć Chrystusa naszej epoce”. Papież

w Asyżu (5 listopada 1978 - Asyż), w: Nauczanie papieskie, t. I/1 - 1978,

Weron E., Jarach A. (red.), Poznań – Warszawa 1987, s. 42-44.

8. Jan Paweł II, „Poznać” Ojca. Audiencja generalna (17 marca 1999 -

Watykan), OR 20(1999) n. 7, s. 36-47.

9. Jan Paweł II, „Skąd Ci to, że cały świat przychodzi do Ciebie?” List Ojca

Świętego Jana Pawła II na osiemsetlecie urodzin św. Franciszka (15

sierpnia 1982), w: Nauczanie papieskie, t. V/2 -1982, Weron E., Jarach

A. (red.), Poznań 1996, s. 266-274.

10. Jan Paweł II, Abyśmy nieśli pokój, dając wspólne świadectwo. Katedra

św. Rufina. Słowa Papieża wprowadzające do wspólnej modlitwy

chrześcijan. Światowy Dzień Modlitwy o Pokój (27 października 1986 –

Asyż), OR 7(1986) n. 10, s. 16.

11. Jan Paweł II, Akredytacja nowego ambasadora Indii (3 grudnia 1982),

w: Nauczanie papieskie, t. V/2 -1982, Weron E., Jarach A. (red.), Poznań

1996, s. 887-888

12. Jan Paweł II, Akredytacja nowego ambasadora Pakistanu (19 listopada

1982 – Watykan), w: Nauczanie papieskie, t. V/2 -1982, Weron E.,

Jarach A. (red.), Poznań 1996, s. 811-812.

13. Jan Paweł II, Akt poświęcenia archidiecezji Delhi Najświętszemu Sercu

Pana Jezusa, OR 7(1986) n. 1, s. 19.

14. Jan Paweł II, Akt poświęcenia archidiecezji Delhi Najświętszemu Sercu

Pana Jezusa (31 stycznia 1986 - Delhi), OR 7(1986) n. 1, s. 19.

15. Jan Paweł II, Akt powierzenia Indii Matce Bożej, OR 7(1986) n. 2, s. 28.

16. Jan Paweł II, Akt powierzenia Tajlandii Matce Bożej (11 maja 1984), OR

5(1984) n. 5, s. 23.

17. Jan Paweł II, Akt zawierzenia Matce Bożej narodu i Kościoła Korei.

Katedra w Seulu (6 maja 1984 - Seul), OR 5(1984) n.5, s.14.

18. Jan Paweł II, Antysemityzm jest grzechem przeciw Bogu i ludzkości. Do

członków British Council for Christians and Jews (16 listopada 1990 -

Watykan), OR 11 (1990) n. 10-11, s. 16.

19. Jan Paweł II, Apel Papieża w obronie Libanu do wszystkich muzułmanów

(7 września 1989 - Watykan), OR 10(1989) n. 9, s. 3.

286

20. Jan Paweł II, Asyż — wspólne świadectwo Bożej tajemnicy, która jest

jedynym źródłem pokoju. Zakończenie Tygodnia Modlitw o Jedność

Chrześcijan (25 stycznia 1987 - Watykan), OR 8(1987) n. 1, s. 15.

21. Jan Paweł II, Autentyczna wiara jest źródłem zrozumienia i harmonii.

Dzień Modlitwy o Pokój w Europie (10 stycznia 1993 - Asyż),

OR 14(1993) n. 3, s. 11.

22. Jan Paweł II, Bądźcie zaczynem jedności i solidarności. Msza św.

w katedrze (14 kwietnia 1996 - Tunis), OR 17 (1996) n. 6, s. 16-17.

23. Jan Paweł II, Będą Was prześladować z powodu mego imienia

(5 października 1980 - Otranto), w: Islam w dokumentach Kościoła

i nauczaniu Jana Pawła II (1965 -1996), Sakowicz E. (red.), Warszawa

1997, s. 66-73.

24. Jan Paweł II, Bogactwo Indii. Do indyjskiej wspólnoty w Rzymie (12

czerwca 1986 - Watykan), OR 7(1986) n. 6, s. 7.

25. Jan Paweł II, Bóg ukarze tego, kto poniża drugiego człowieka. Spotkanie

z ludnością tubylczą (7 marca 1983 - Quetzaltenango), w: Nauczanie

papieskie, t. VI/1 -1983, Weron E., Jarach A. (red.), Poznań 1998, s. 297-

300.

26. Jan Paweł II, Braterska solidarność i przyjaźń oparciem dla wielkiej

sprawy godności człowieka. Przemówienie do religijnych przywódców

muzułmańskich Ghany, w: Jan Paweł II w Afryce. 2 V - 12 V 1980.

Przemówienia i homilie, Polkowski A. (red.), Warszawa 1985, s. 211-

212.

27. Jan Paweł II, Braterski dialog. Przemówienie do członków

Międzynarodowego katolicko-żydowskiego Komitetu Łączności (12

marca 1979- Watykan), w: Jan Paweł II, Dlaczego dialog z judaizmem?,

Garbol M. (opr.), Kraków 1999, s. 84 - 89.

28. Jan Paweł II, Budować pokój na sprawiedliwości i prawdzie. Podróż Jana

Pawła II do Azerbejdżanu i Bułgarii 22-26.05.2002 (22 maja 2002 -

Baku), OR 23 (2002) n. 7-8, s. 14.

29. Jan Paweł II, Budowanie pokoju zadaniem wszystkich. Przemówienie

Papieża Jana Pawła II (24 stycznia 2002 - Asyż), OR 23(2002) n. 3,

s. 18-20.

287

30. Jan Paweł II, Budowniczy pokoju. Dzień Modlitwy o Pokój (24 stycznia

2002 - Asyż), OR 23(2002) n. 3, s. 12.

31. Jan Paweł II, Budujemy nawą przyszłość. Wizyta w Yad Vashem (23

marca 2000 - Jerozolima), OR 21(2000) n. 5, s. 27-28.

32. Jan Paweł II, Budujmy świat bez wojen. Przesłanie Ojca Świętego

z okazji XVII międzynarodowego spotkania poświęconemu modlitwie

o pokój w Akwizgranie (5 września 2003 - Castel Gandolfo), OR 24

(2003) n. 11-12, s. 5-6.

33. Jan Paweł II, Być w pełni chrześcijaninem i w pełni Afrykaninem.

Spotkanie z intelektualistami Kamerunu (13 sierpnia 1985 - Jaunde), OR

6(1985) n 9, s. 14-15.

34. Jan Paweł II, Byśmy szukali pojednania i przyjaźni pomimo zła, którego

wiele była w naszych dziejach. Spotkanie z przedstawicielami wspólnoty

żydowskiej (9 czerwca 1999 - Warszawa), OR 12 (1991) n. 6, s. 31-32.

35. Jan Paweł II, Chrystus odpowiedzią na najwyższe dążenie człowieka.

Msza św. na polu golfowym (4 lutego 1986 – Szilong), OR 7(1986) n 2,

s. 6.

36. Jan Paweł II, Chrześcijanie i muzułmanie w służbie pokoju. Do nowego

ambasadora Egiptu (18 września 2004 - Watykan), OR 25 (2004) n. 11-

12, s. 24-25.

37. Jan Paweł II, Ciężar wspomnień. Spotkanie z przedstawicielami

wspólnoty żydowskiej (24 czerwca 1988 - Wiedeń), OR 9 (1988) n. 7,

s. 21-22

38. Jan Paweł II, Co stanowi o trwałej sile Indonezji. Spotkanie

z prezydentem Indonezji (9 październik 1989 - Dżakarta) OR 10 (1989)

n. 12, s. 14,16.

39. Jan Paweł II, Człowiek pielgrzym. Homilia podczas Mszy św. na stadionie

Indiry Gandhi (1 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 16-17.

40. Jan Paweł II, Dar dialogu. Spotkanie z przedstawicielami organizacji

żydowskich (11 września 1987 - Miami), OR 8 (1987) n. 9-10, s. 24-25.

41. Jan Paweł II, Dawać świadectwo o Bogu Ojcu w dialogu z wyznawcami

wszystkich religii. Audiencje generalne (21 kwietnia 1999 - Watykan), OR

20(1999) n. 7, s. 51-52.

288

42. Jan Paweł II, Dialog i ewangelizacja. Przemówienie do Papieskiej Rady

Kultury (13 stycznia 1986 - Watykan), OR 7(1986) n. 1, s. 14, 28.

43. Jan Paweł II, Dialog i współpraca drogą do rozwoju i pokoju. Do

ambasadora Japonii (29 października 2001 - Watykan), OR 13(2002)

n. 2, s. 38.

44. Jan Paweł II, Dialog między kulturami drogą cywilizacji miłości i pokoju.

Orędzie Ojca Świętego Jana Pawła II na Światowy Dzień Pokoju -

1 styczeń 2001 roku, OR 21(2001) n. 2, s. 24-29.

45. Jan Paweł II, Dialog na rzecz pokoju wyzwaniem dla naszych czasów.

Orędzie na XVI Światowy Dzień Pokoju, w: Paweł VI, Jan Paweł II,

Orędzia Papieskie na Światowy Dzień Pokoju, Rzym-Lublin 1987,

s. 148-159.

46. Jan Paweł II, Dialog pomiędzy religiami a wierność prawdzie. Spotkanie z

przywódcami różnych religii (10 października 1989 - Dżakarta), OR 10

(1989) n. 12, s. 16.

47. Jan Paweł II, Dialog z islamem. Audiencje generalne (5 maja 1999 -

Watykan), OR 20(1999) n. 9-10, s. 45-46.

48. Jan Paweł II, Dialog z islamem. Pozdrowienia dla krajów Maghrebu.

Życzenia dla Chin. Anioł Pański (24 stycznia 1982 - Watykan), OR 3

(1982) n. 1, s. 12.

49. Jan Paweł II, Dialog z wielkimi religiami świata. Audiencja generalna (19

maja 1999 - Watykan), OR 20(1999) n. 9-10, s. 46-47.

50. Jan Paweł II, Dialog z żydami. Audiencje generalne (28 kwietnia 1999 -

Watykan), OR 20(1999) n. 9-10, s. 44-45.

51. Jan Paweł II, Dialog, świadectwo, współpraca. Spotkanie z Konferencją

Episkopatu Afryki Północnej (14 kwietnia 1996 - Tunis), OR 17 (1996)

n. 6, s. 18-19.

52. Jan Paweł II, Dialog. Spotkanie z przedstawicieli religii

niechrześcijańskich (5 lutego 1986 - Madras), OR 7(1986) n. 2, s. 8-9.

53. Jan Paweł II, Do ambasadora Indii - pana Madhaw Keshav Mangalmurti

(12 stycznia 1990 - Watykan), w: Buddyzm i hinduizm w nauczaniu Jana

Pawła II (1978 -1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 181-

183.

289

54. Jan Paweł II, Do biskupów Japonii podczas wizyty ad limina (25 lutego

1995 - Watykan), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II

(1978 -1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 91-93.

55. Jan Paweł II, Do biskupów Mali (29 stycznia 1990 - Bamako), OR

11(1990) n. 2-3, s. 19-20.

56. Jan Paweł II, Do biskupów Sri Lanki z okazji wizyty ad limina (8 lipca

1989 - Watykan), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II

(1978 -1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 74-78.

57. Jan Paweł II, Do biskupów Tajlandii podczas wizyty ad limina (30 sierpnia

1996 - Watykan), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II

(1978 -1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 108.

58. Jan Paweł II, Do grupy buddystów i szintoistów (20 lutego 1980 -

Watykan), w: Nauczanie papieskie, t. III/1 -1980, Weron E., Jarach A.

(red.), Poznań - Warszawa 1985, s. 178-179.

59. Jan Paweł II, Do indyjskiej wspólnoty w Rzymie (12 lutego 1986 -

Watykan), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -

1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 167-169.

60. Jan Paweł II, Do mnichów chrześcijańskich i buddyjskich (20 września

1989 - Watykan), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II

(1978 - 1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 79.

61. Jan Paweł II, Do Mnichów Zen (9 września 1987 - Watykan),

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 - 1999), Lach

S., Kijas Z. J. (red.), Kraków 2000, s. 65-66.

62. Jan Paweł II, Do narodów Azji (1981), w: Jan Paweł II, Orędzia Ojca

Świętego Jana Pawła II, t. II, Jękot J., Słabek P. (red.), Kraków 1998,

s. 607-613.

63. Jan Paweł II, Do przedstawicieli hinduizmu (7 maja 1980 - Nairobi),

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S.,

Kijas Z. J. (red.), Kraków 2000, s. 127.

64. Jan Paweł II, Do przedstawicieli innych religii (2 września 1990 - Dar-es-

Salam) w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999),

Lach S., Kijas Z.J. (red.), Kraków 2000, s. 184-188.

290

65. Jan Paweł II, Do przedstawicieli innych religii (6 września1990 - Burundi)

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S.,

Kijas Z.J. (red.), Kraków 2000, s. 189.

66. Jan Paweł II, Do przedstawicieli religii „Shinto”. Audiencja generalna (28

lutego 1979 - Watykan), w: Buddyzm i hinduizm w nauczaniu Jana Pawła

II (1978 -1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 35.

67. Jan Paweł II, Do przedstawicieli religii niechrześcijańskich w Japonii (24

lutego 1981- Japonia), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II

(1978 -1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 38-41.

68. Jan Paweł II, Do przedstawicieli różnych religii (14 października 1989 - Le

Redut), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999),

Lach S., Kijas Z.J. (red.), Kraków 2000, s. 179-180.

69. Jan Paweł II, Do przywódców muzułmańskich (7 maja 1980 - Nairobi),

OR 1(1980) n. 6, s. 16.

70. Jan Paweł II, Do przywódców religii (6 maja 1984 - Seul), w: Buddyzm

i hinduizm w nauczaniu Jana Pawła II (1978 - 1999), Lach S., Kijas Z.J.

(red.), Kraków 2000, s. 47-49.

71. Jan Paweł II, Do wspólnoty muzułmańskiej. Jan Paweł II do mieszkańców

Sarajewa (8 września 1994 - Sarajewo), OR 15(1994) n. 11, s. 16.

72. Jan Paweł II, Do zakonników i świeckich różnych szkół buddyjskich,

Audiencja generalna (26 wrzesień 1979 - Watykan), w: Buddyzm

i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S., Kijas Z.J.

(red.), Kraków 2000, s. 36-37.

73. Jan Paweł II, Duch Boży a „ziarna prawdy” obecne w religiach

niechrześcijańskich. Audiencje generalne (9 września 1998 - Watykan),

OR 20 (1999) n. 1, s. 44-45.

74. Jan Paweł II, Duch działa poza widzialnymi granicami Kościoła.

Audiencje generalne (12 sierpnia 1998 - Watykan), OR 20 (1999) n.1,

s. 39-40.

75. Jan Paweł II, Duch i „bóle rodzenia” stworzenia (Rz 8,22). Audiencje

generalne (19 sierpnia 1998 - Watykan), OR 20 (1999) n. 1, s. 41.

76. Jan Paweł II, Duchowa wizja człowieka. Spotkanie z przedstawicielami

różnych religii i kultur (2 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 21.

291

77. Jan Paweł II, Duchowość dialogu. Do uczestników zgromadzenia

plenarnego Papieskiej Rady do Spraw Dialogu Międzyreligijnego (9

listopada 2001 - Watykan), OR 23 (2002) n. 3, s. 45-46.

78. Jan Paweł II, Duszpasterstwo migrantów zadaniem współczesnego

Kościoła. Orędzie na Światowy Dzień Migranta – 2001 r., w: Jan Paweł

II, Dzieła Zebrane, Konstytucje apostolskie, listy „motu proprio” i bulle,

orędzia na światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 374-

379.

79. Jan Paweł II, Dzieło ewangelizacji wymaga udziału wszystkich. Msza św.

na plaży Marina (9 lutego 1986 - Madras), OR 7(1986) n. 2, s. 9.

80. Jan Paweł II, Dzień postu i błagania o pokój. Rozważanie przed modlitwą

Anioł Pański (9 grudnia 2001- Watykan), w: Anioł Pański z Papieżem

Janem Pawłem II, Dziwisz S., Ptasznik Paweł, Hasiorowski S., Główczyk

J. (red.), Vaticana 2006, s. 188-189.

81. Jan Paweł II, Dzień ważny dla świata. Przemówienie powitalne Papieża

Jana Pawła II (24 stycznia 2002 - Asyż), OR 23(2002) n. 3, s. 15.

82. Jan Paweł II, Dziękuję Chrystusowi za to wielkie doświadczenie Kościoła

w Azji i Oceanii. Po powrocie z podróży na Daleki Wschód (16 maja 1984

- Watykan), w: Nauczanie papieskie, t. VII/1 -1983, Weron E., Jarach A.

(red.), Poznań 2001, s. 644-646.

83. Jan Paweł II, Ewangelia a kultura afrykańska. Do Episkopatu Zairu (3

maja 1980 - Kinszasa), w: Nauczanie społeczne, Nitecki P., Skwara J.,

Stróżczyk E. (red.), t. III, Warszawa 1984, s. 358-366.

84. Jan Paweł II, Ewangelia głoszona przez świętych męczenników

ubogacała kulturę plemion indiańskich. Do Indian kanadyjskich

w sanktuarium Huronii (15 września 1984 - Huronia), w: Nauczanie

papieskie, t. VII/2 -1984, Weron E., Jarach A. (red.), Poznań 2002,

s. 262-265.

85. Jan Paweł II, Ewangelizacja, dialog, praca dla wspólnego dobra. Do

biskupów Mali (29 styczeń 1990 - Bamako), OR 11(1990) n. 2-3, s. 19-

20.

86. Jan Paweł II, Głębia i bogactwo wspólnego dziedzictwa. Do Żydów (17

listopada 1980 - Moguncja), w: Nauczanie społeczne 1980, t. III, Nitecki

P., Skwara J., Stróżczyk E. (red.), Warszawa 1984, s. 548-551.

292

87. Jan Paweł II, Głoszenie Słowa i jedność chrześcijan. Msza św. na

Campal Grounds (6 lutego 1986 - Goa), OR 7(1986) n. 2, s. 10.

88. Jan Paweł II, Godność i wartość pracy ludzkiej. Homilia podczas Mszy

św. (3 lutego 1986 - Ranchi), OR 7(1986) n.1, s. 22.

89. Jan Paweł II, Homilia na Mszy św. beatyfikacyjnej bł. Edyty Stein –

siostry Benedykty od Krzyża, męczennicy, podczas pielgrzymki

apostolskiej do RFN (1 maja 1987 - Kolonia), w: Jan Paweł II, Dlaczego

dialog z judaizmem?, Garbol M. (opr.), Kraków 1999, s. 34 – 44.

90. Jan Paweł II, Homilia podczas Mszy Świętej (21 stycznia 1995 -

Kolombo), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -

1999), Lach S., Kijas Z.J. (red.), Kraków 2000, s. 86-90.

91. Jan Paweł II, Idźcie i głoście ewangelię. Homilia na Mszy św. dla plemion

tubylczych w Baguio (22 lutego1981- Baguio), w: Nauczanie papieskie,

t. IV/1 -1981, Weron E., Jarach A. (red.), Poznań – Warszawa 1989,

s. 228-230.

92. Jan Paweł II, Idźmy drogą pojednania i pokoju. Przemówienie Ojca

Świętego na zakończenie koncertu w Auli Pawła VI (17 stycznia 2004 –

Watykan) OR 25(2004) n. 3, s. 49-51.

93. Jan Paweł II, Imię Boga jest wezwaniem do pokoju. Podróż apostolska

Jana Pawła II do Grecji, Syrii i na Maltę (5 maja 2001 - Damaszek), OR

22 (2001) n. 7-8, s. 20-21.

94. Jan Paweł II, Inkulturacja i głoszenie Dobrej Nowiny. Msza św. na

lotnisku wojskowym (15 września 1995 – Jaunde), OR 16(1995) n. 11-12,

s. 16-18.

95. Jan Paweł II, Jesteście dziedzicami mądrości buddyjskiej (10 maja 1984 -

Bangkok), OR 5(1984) n. 6, s. 21-22.

96. Jan Paweł II, Jesteście sługami Kościoła w kraju obdarowanym przez

Boga. Spotkanie z kapłanami (6 lutego 1986- Goa), OR 7(1986) n. 2,

s. 12.

97. Jan Paweł II, Jesteśmy gotowi współpracować z wami. Do przedstawicieli

religii niechrześcijańskich w Japonii (24 lutego 1981- Tokio), w:

Nauczanie papieskie, t. IV/1 -1981, Weron E., Jarach A. (red.), Poznań –

Warszawa 1989, s. 248-249.

293

98. Jan Paweł II, Jesteśmy zobowiązani do współpracy. Do przedstawicieli

międzynarodowych organizacji żydowskich (22 maja 2003 - Watykan),

OR 24(2003) n. 10, s. 37.

99. Jan Paweł II, Jezus, syn Izraela, ludu wybranego w Starym Przymierzu.

Audiencje generalne, OR 8 (1987) n. 2, s. 7.

100. Jan Paweł II, Katecheza podczas audiencji generalnej (1 września 1999 -

Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 276-277.

101. Jan Paweł II, Katecheza podczas audiencji generalnej (28 kwietnia 1999

- Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 271-274.

102. Jan Paweł II, Kościół nikogo nie wyklucza ze swego posługiwania.

Spotkanie modlitewne (8 lutego 1986 - Triwendram), OR 7(1986) n. 2,

s. 25-26.

103. Jan Paweł II, Kościół potępia teorie rasistowskie. Do uczestników

sympozjum na temat korzeni antyjudaizmu (31 października 1997 -

Watykan), OR 19(1998) n. 1, s. 30-31.

104. Jan Paweł II, Kościół przedłuża Chrystusową misję służby i miłości.

Liturgia Słowa i podpisanie posynodalnej adhortacji apostolskiej (6

listopada 1999 - New Delhi), OR 21(2000) n. 1, s. 14-15.

105. Jan Paweł II, Kościół przynosi Chrystusa, a nie kulturę innej rasy.

Przemówienie do biskupów Nigerii (15 lutego 1982 - Lagos), w: Jan

Paweł II, Dzieła Zebrane, Homilie i przemówienia z pielgrzymek Azja,

Afryka, Australia i Oceania, t. XIII, Ptasznik P., Mokrzycki M., Dzidek T.,

Kijas J., Poniewierski J., Ryś G., Słabek P., Urban J., (red.), Kraków

2009, s. 493-497.

106. Jan Paweł II, Kościół spogląda z szacunkiem na wspólnoty islamskie.

Rozważanie przed modlitwą Anioł Pański (24 stycznia 1982 - Watykan),

w: Nauczanie papieskie, t. V/1 -1982, Weron E., Jarach A. (red.),

Poznań 1993, s. 93-94.

107. Jan Paweł II, Kościół wobec religii niechrześcijańskich (14 stycznia 1996-

Watykan), OR 17(1996) n. 3, s. 47.

108. Jan Paweł II, Kto trwa w miłości, trwa w Bogu, a Bóg trwa w nim (18 maja

1985- Bruksela-Koekelberg) OR 6(1985), Numer nadzwyczajny II, s. 30.

294

109. Jan Paweł II, Kultura dialogu. List Papieża z okazji spotkania

zorganizowanego przez Kongres Żydów Europejskich (25 stycznia 2002-

Watykan), OR 23 (2002) n. 4, s. 9-10.

110. Jan Paweł II, Kulturalna wspólnota kontynentu nie jest zrozumiała bez

chrześcijańskiego orędzia. Nieszpory Europejskie na Heldenplatz

w Wiedniu (10 września 1983 - Wiedeń), OR 4 (1983) n. 9, s. 1,4.

111. Jan Paweł II, List do biskupów Azji (23 czerwca 1990), w: Dzieła zebrane,

Listy, t. III, Ptasznik P. (red.), Kraków 2007, s. 344-347.

112. Jan Paweł II, List do Jerzego Klugera, dawnego kolegi szkolnego,

z okazji odsłonięcia tablicy upamiętniającej życie, męczeństwo i zagładę

Żydów, mieszkańców ziemi wadowickiej (30 marca 1989), w: Żydzi i

judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.),

Warszawa 2005, s. 161.

113. Jan Paweł II, List do Kościoła w Jerozolimie, w: Żydzi i judaizm

w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa

2005, s. 251-257.

114. Jan Paweł II, List do przewodniczącego Światowej Federacji Katolickiej

Apostolatu Biblijnego (14 czerwca 1990), w: Żydzi i judaizm w nauczaniu

Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 168.

115. Jan Paweł II, List Ojca Świętego do uczestników V Międzynarodowego

Spotkania Ludzie i religie, OR 12(1991) n. 12, s. 8.

116. Jan Paweł II, List uwierzytelniający nowego ambasadora Republiki

Algierii (28 marca 1983), w: Nauczanie papieskie, t. VI/1 -1983, Weron

E., Jarach A. (red.), Poznań 1998, s. 402-403.

117. Jan Paweł II, Listy uwierzytelniające dla nowego Ambasadora Indii (14

stycznia 1982), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978

-1999), Lach S., Kijas Z. J. (red.), Kraków 2000, s. 129-130.

118. Jan Paweł II, Listy uwierzytelniające nowego ambasadora Libanu (8

stycznia 1983), w: Nauczanie papieskie, t. VI/1 -1983, Weron E., Jarach

A. (red.), Poznań 1998, s. 40-42.

119. Jan Paweł II, Macie niezbywalne prawo do godnego życia. Wizyta w

obozie uchodźców palestyńskich (22 marca 2000 – Betlejem), OR

21(2000) n. 5, s. 23-24.

295

120. Jan Paweł II, Miasto święte. Spotkanie z Wielkim Muftim Jerozolimy

szejkiem Akramem Sabrim (26 marca 2000 - Jerozolima), OR 21(2000)

n. 5, s. 35.

121. Jan Paweł II, Migracje a dialog międzyreligijny. Orędzie Ojca Świętego na

Światowy Dzień Migranta 2002 r., OR 23 (2002) n. 4, s. 4-5.

122. Jan Paweł II, Miłość najważniejsza. Do Komitetu „American Jewish Joint

Distribution” (29 marca 2004 - Watykan), OR 25 (2004) n. 6, s. 28.

123. Jan Paweł II, Miłujcie Chrystusa i głoście Jego orędzie innym ludziom.

Msza św. i przekazanie posynodalnej adhortacji apostolskiej Ecclesia in

Asia (7 listopada 1999 - New Delhi), OR 21(2000) n. 1, s. 16.

124. Jan Paweł II, Misja biskupów w Indiach. Spotkanie z Episkopatem Indii

(1 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 18-19.

125. Jan Paweł II, Modlitwa bronią pokoju. Modlitwa niedzielna (3 stycznia

1993 - Watykan), OR 14(1993) n. 3, s. 50.

126. Jan Paweł II, Modlitwa jednoczy nas najskuteczniej. List Ojca Świętego

do uczestników VI Międzynarodowego Spotkania Ludzie i religie, OR 13

(1992) n. 4-5, s. 4-5.

127. Jan Paweł II, Modlitwa o pokój (1 lutego 1986 - Raj Ghat), OR 7(1986)

n. 1, s. 16.

128. Jan Paweł II, Modlitwa o pokój w grecko-prawosławnym kościele

w Kuneitrze (7 maja 2001 - Wzgórza Golan), OR 22 (2001) n. 7-8, s. 28.

129. Jan Paweł II, Modlitwa Powszechna w Dzień Przebaczenia (12 marca

2000 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-

2005, Chrostowski W. (red.), Warszawa 2005, s. 282-283.

130. Jan Paweł II, Modlitwa w intencji narodu żydowskiego (11 czerwca 1999 -

Warszawa), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 274-275.

131. Jan Paweł II, Możemy skutecznie współpracować. Do przedstawicieli

Amerykańskiego Komitetu Żydowskiego (16 marca 1990 - Watykan), OR

11(1990) n. 2-3, s. 6.

132. Jan Paweł II, Módlmy się o dar pokoju. Spotkanie ze wspólnotą

żydowską (13 kwietnia 1998 - Sarajewo), w: Jan Paweł II, Dlaczego

dialog z judaizmem?, Garbol M. (opr.), Kraków 1999, s. 123 - 124.

296

133. Jan Paweł II, Módlmy się o pokój. Rozważanie przed modlitwą „Anioł

Pański” (30 września 2001 - Watykan), w: Anioł Pański z Papieżem

Janem Pawłem II, Dziwisz S., Ptasznik Paweł, Hasiorowski S., Główczyk

J. (red.), Vaticana 2006, s. 160-161.

134. Jan Paweł II, Musimy być ludźmi dialogu. Spotkanie z muzułmańskimi

przywódcami religijnymi (22 lutego 1992 - Dakar), OR 13(1992) n. 5,

s. 16-18.

135. Jan Paweł II, Musimy przygotować dla jutra świat na miarę wielkości

człowieka. Przemówienie pożegnalne (15 sierpnia 1983 – Lourdes), OR

4 (1983) n. 8, s.11-12.

136. Jan Paweł II, Muzułmanie i chrześcijanie Filipin podróżują w tej samej

łodzi. Spotkanie z przedstawicielami wspólnot muzułmańskich (20

lutego 1981 - Davao) - OR 2 (1981) n. 4, s. 19-20.

137. Jan Paweł II, Na drodze budowania wzajemnego zaufania. Do głównego

rabina Rzymu (13 lutego 2003 - Watykan), OR 24 (2003) n. 4, s. 52-53.

138. Jan Paweł II, Nadprzyrodzona solidarność całej rodziny ludzkiej. Homilia

podczas Mszy św. dla wiernych Sumatry (13 października 1989 -

Medan), OR 10 (1989) n. 12, s. 20.

139. Jan Paweł II, Nadszedł czas, aby podjąć na nowo braterski dialog.

Spotkanie z przedstawicielami wspólnoty muzułmańskiej (13 maja 1997-

Watykan), OR 18(1997) n. 6, s. 16-17.

140. Jan Paweł II, Nadszedł dla was czas nowej nadziei i odwagi. Spotkanie

z Aborygenami (29 listopada 1987 - Alice Spring), OR 8(1987) n. 3,

s. 28.

141. Jan Paweł II, Nadszedł dla was czas nowej nadziei i odwagi. Spotkanie

z Aborygenami (29 listopada 1987 – Alice Spring), OR 8(1987) n. 3,

s. 28-29.

142. Jan Paweł II, Narzędziom zniszczenia i śmierci przeciwstawiamy nasze

wołanie do Boga. Dzień Modlitwy o Pokój w Europie (9 stycznia 1993 -

Asyż), OR 14 (1993) n. 3, s. 7-8.

143. Jan Paweł II, Naszym wspólnym trudem będzie modlitwa o pokój. Do

uczestników konferencji sekretarzy światowych wspólnot

chrześcijańskich (21 października 1986 - Watykan), OR 7 (1986) n. 10,

s. 13.

297

144. Jan Paweł II, Nauka i sumienie. Na Uniwersytecie Narodów

Zjednoczonych w Hiroszimie (25 lutego 1981- Hiroszima), w: Jan Paweł II

Nauczanie społeczne 1981, t. IV, Nitecki P., Skwara J., Szymanek W.

(red.), Warszawa 1984, s. 378-384.

145. Jan Paweł II, Nie da się pogodzić antysemityzmu z nauką Chrystusa. Do

Komitetu Żydowskiego w USA (5 lutego 1985 - Watykan), OR 6 (1985)

n. 3, s. 12.

146. Jan Paweł II, Nie ma pokoju bez sprawiedliwości, nie ma sprawiedliwości

bez przebaczenia. Orędzie Ojca Św. Jana Pawła II na XXXV Światowy

Dzień Pokoju (1 stycznia 2002), OR 23 (2002) n. 2, s. 7.

147. Jan Paweł II, Nie szukajmy pokoju poza Chrystusem. Dzień Modlitwy

o Pokój w Europie (9 stycznia 1993 - Asyż), OR 14 (1993) n. 3, s. 8-10.

148. Jan Paweł II, Nie wolno zapomnieć o potrzebach Afryki. Pożegnanie na

lotnisku (23 marca 1998 - Abudża), OR 19 (1998) n. 5- 6, s. 20-21.

149. Jan Paweł II, Niebezpieczeństwo prozelityzmu sekt religijnych. Orędzie

na Światowy Dzień Migranta 1990 (25 lipca1990), w: Orędzia Jana Pawła

II, t. I, Jękot J., Słabek P. (red.), Kraków 1998, s. 383-387.

150. Jan Paweł II, Niech runą mury nienawiści, które dzielą narody. Dzień

Modlitwy o Pokój w Europie (10 stycznia 1993 - Asyż), OR 14 (1993) n. 3,

s. 12-13.

151. Jan Paweł II, Niech wreszcie dojdą do głosu ci, którzy nie mają głosu.

Homilia podczas Mszy św. w Brigade Parade Ground Park (4 lutego 1986

- Kalkuta), OR 7(1986) n. 2, s. 7-8.

152. Jan Paweł II, Niech zapanuje pokój na Bliskim Wschodzie. Spotkanie

z prezydentem Izraela (23 marca 2000 - Jerozolima), OR 21 (2000) n. 5,

s. 27.

153. Jan Paweł II, Niechaj Kościół pozostanie wspaniałomyślnie u boku

ludności tubylczej. Do biskupów Paragwaju przybyłych z wizytą ad limina

(15 listopada 1984 - Watykan) w: Nauczanie papieskie, t. VII/2 -1984,

Weron E., Jarach A. (red.), Poznań 2002, s. 606-611.

154. Jan Paweł II, Nieść Chrystusa człowiekowi. Do uczestników

Międzynarodowego Kongresu zorganizowanego przez Kongregację

Ewangelizacji Narodów (22 lutego1985 - Watykan), OR 6 (1985) n. 3,

s. 12-13.

298

155. Jan Paweł II, Nikt nie może żyć i działać w izolacji. Spotkanie

z przedstawicielami religii muzułmańskiej i hinduizmu (18 sierpnia 1985 –

Nairobi), OR 6(1985) Numer nadzwyczajny II, s. 13.

156. Jan Paweł II, Nowa ewangelizacja, postęp człowieka, kultura

chrześcijańska. Przemówienie na otwarcie obrad IV Konferencji Ogólnej

Episkopatów Ameryki Łacińskiej (CELAM) (12 października 1992 – Santo

Domingo), w: Jan Paweł II, Dzieła Zebrane. Homilie i przemówienia

z pielgrzymek Ameryka Północna i Południowa, t. XII, Ptasznik P.,

Mokrzycki M., Dzidek T., Kijas J., Poniewierski J., Ryś G., Słabek P.,

Urban J., (red.), Kraków 2009, s. 829-845.

157. Jan Paweł II, Obchody 25. rocznicy ogłoszenia soborowej deklaracji

Nostra Aetate. Przemówienie Ojca Świętego, OR 11 (1990) n. 12, s. 9.

158. Jan Paweł II, Obecność, która buduje Królestwo. Spotkanie

z zakonnikami i zakonnicami (10 lutego 1986 - Bombaj), OR 7(1986)

n. 2, s. 29-30.

159. Jan Paweł II, Oblicza Boga Ojca – tęsknota człowieka. Audiencje

generalne (13 stycznia 1999 - Watykan), OR 20(1999) n. 3, s. 35.

160. Jan Paweł II, Odnalezione braterstwo. Przemówienie Jana Pawła II

w rzymskiej Synagodze Większej (13 kwietnia 1986 - Rzym), OR 7

(1986) n. 4, s. 25-26.

161. Jan Paweł II, Orędzie Chrystusa skierowane jest do wszystkich. Do

narodów Azji w Radiu Veritas (21 lutego 1981), w: Jan Paweł II,

Nauczanie społeczne, t. IV, Nitecki P., Skwara J., Szymanek W., (red.),

Warszawa 1984, s. 350-351.

162. Jan Paweł II, Orędzie Chrystusa skierowane jest do wszystkich. Do

narodów Azji w Radiu Veritas (21 lutego 1981), w: Jan Paweł II,

Nauczanie społeczne 1981, t. IV, Nitecki P., Skwara J., Szymanek W.

(red.), Warszawa 1984, s. 350-356.

163. Jan Paweł II, Orędzie do muzułmanów na zakończenie miesiąca

ramadan (3 kwietnia 1991 - Watykan),w: Sherwin B. L., Kasimow H., Jan

Paweł II i dialog międzyreligijny, Kraków 2001, s. 76.

164. Jan Paweł II, Orędzie Ojca Świętego Jana Pawła II do zwierzchników

chrześcijańskich Kościołów w Libanie, OR11(1990) n. 5, s. 12.

299

165. Jan Paweł II, Orędzie Papieża do uczestników Dnia Modlitwy o Pokój na

Górze Hiei (3 sierpnia 1987), OR 8(1987) n. 8, s. 1.

166. Jan Paweł II, Otwarci na dialog ze wszystkimi. Sanktuarium św. Anny de

Beaupré. Spotkanie z Indianami i Eskimosami (10 września 1984 -

Quebec), w: Nauczanie papieskie, t. VII/2 -1984, Weron E., Jarach A.

(red.), Poznań 2002, s. 189-190.

167. Jan Paweł II, Otwórzcie Chrystusowi drzwi Azji. Spotkanie

z przedstawicielami Federacji Konferencji Episkopatów Azji (15 stycznia

1995 – Manila), OR 16 (1995) n. 3, s. 25-29.

168. Jan Paweł II, Pamięć o przeszłości oznacza zaangażowanie

w przyszłość. Przemówienie przy Pomniku Pokoju (25 lutego 1981 –

Hiroszima), OR 8 (1987) n. 6, s. 22-23.

169. Jan Paweł II, Pan niech wynagrodzi waszą wspaniałomyślność.

Pożegnanie na lotnisku w Karaczi (16 lutego 1981- Karaczi),

w: Nauczanie papieskie, t. IV/1 -1981, Weron E., Jarach A. (red.),

Poznań – Warszawa 1989, s. 155.

170. Jan Paweł II, Papież pragnie być waszym głosem. Przemówienie

wygłoszone podczas spotkania z Indianami Cuilapan (29 stycznia 1979 -

Oaxaca), w: Nauczanie papieskie, t. II/1 -1979, Weron E., Jarach A.

(red.), Poznań 1990, s. 97-99.

171. Jan Paweł II, Pielgrzymka do Afryki to wprowadzenie w życie nauki

Soboru. Audiencja generalna (21 maja 1980 - Watykan), OR 1 (1980) n.

6, s. 22.

172. Jan Paweł II, Pielgrzymka nadziei. Dzień Modlitwy o Pokój (24 stycznia

2002 - Asyż), OR 23 (2002) n. 3, s. 12.

173. Jan Paweł II, Pielgrzymka śladami św. Pawła. Audiencje generalne (16

maja 2001 - Watykan), OR 22 (2001) n. 7-8, s. 7.

174. Jan Paweł II, Po powrocie z podróży na Daleki Wschód. Audiencja

generalna (4 marca 1981 - Watykan), w: Nauczanie papieskie, t. IV/1 -

1981, Weron E., Jarach A. (red.), Poznań – Warszawa 1989, s. 294-297.

175. Jan Paweł II, Poczucie tego, co święte. Do kapłanów religii tradycyjnych

(9 sierpnia 1985 - Togoville), OR 6(1985) n. 8, s. 15-16.

176. Jan Paweł II, Podejmujemy szczery dialog, aby usuwać przyczyny

nietolerancji i nieporozumienia. Do członków Papieskiej Rady do Spraw

300

Dialogu Międzywyznaniowego (13 listopada 1992 - Watykan), OR 14

(1993) n. 3, s. 32-33.

177. Jan Paweł II, Podróż apostolska do Indii. Audiencje generalne (26 luty

1986 – Watykan), OR 7(1986) n. 2, s. 1, 5.

178. Jan Paweł II, Pojednanie z Bogiem i ludźmi jest właściwym orędziem

Porcjunkuli. Przemówienie do ludności Asyżu (12 marca 1981 - Asyż),

w: Jan Paweł II, Nauczanie papieskie, t. IV/1 -1981, Weron E., Jarach A.

(red.), Poznań – Warszawa 1989, s. 366-370.

179. Jan Paweł II, Pojednanie z Bogiem i ludźmi jest właściwym orędziem

Porcjunkuli. Przemówienie do ludności Asyżu (12 marca 1981 - Asyż),

w: Nauczanie papieskie, t. IV/1 -1981, Weron E., Jarach A. (red.),

Poznań – Warszawa 1989, s. 366-370.

180. Jan Paweł II, Pokój darem Bożym. Dzień Modlitwy o Pokój w Europie (9 -

10 stycznia 1993 - Asyż), OR 14(1993) n. 3, s. 13-14.

181. Jan Paweł II, Pokój i sprawiedliwość (21 marca 2000 – Tel Awiw), OR

21(2000) n. 5, s. 19-20.

182. Jan Paweł II, Pokój jest możliwy. Przemówienie Papieża do uczestników

spotkania Islamsko - Katolickiego Komitetu Łączności (20 stycznia 2004 -

Watykan), OR 25(2004) n. 3, s. 50.

183. Jan Paweł II, Pokój na świecie buduje się bez uprzedzeń i na drodze

dialogu. Do Międzynarodowej Rady Chrześcijan i Żydów (6 lipca1984), w:

Nauczanie papieskie, t. VII/2 -1984, Weron E., Jarach A. (red.), Poznań

2002, s. 13-14.

184. Jan Paweł II, Pokój narodowi palestyńskiemu. Przemówienie powitalne

(22 marca 2000 – Betlejem), OR 21(2000) n. 5, s. 21.

185. Jan Paweł II, Pokój niech zawsze będzie z wami. Podróż apostolska

Jana Pawła II do Grecji, Syrii i na Maltę 4 - 9.05.2001 (8 maja 2001-

Damaszek), OR 22 (2001) n. 7-8, s. 34-35.

186. Jan Paweł II, Pokój przekracza ludzkie siły. Do Korpusu

Dyplomatycznego przy Stolicy Świętej (10 stycznia 1987 - Watykan), OR

8 (1987) n. 1, s. 7-8.

187. Jan Paweł II, Pokój z wami! Przemówienie powitalne na lotnisku (24

lutego 2000 - Kair), OR 21 (2000) n. 4, s. 13.

301

188. Jan Paweł II, Ponieważ Bóg przybliżył się do nas. Anioł Pański

z Papieżem (2 lutego 1986 - Delhi), OR 7(1986) n. 1, s. 20

189. Jan Paweł II, Poszanowanie sumienia każdego człowieka warunkiem

pokoju. Orędzie na Światowy Dzień Pokoju (1991), w: Jan Paweł II,

Orędzia Ojca Świętego Jana Pawła II, t. I, Słabek P., Jękot J. (red.),

Kraków 1998, s. 119.

190. Jan Paweł II, Poszanowanie sumienia każdego człowieka warunkiem

pokoju. Orędzie na Światowy Dzień Pokoju (1991), w: Orędzia Ojca

Świętego Jana Pawła II, t. I, Jękot J., Słabek P. (red.), Kraków 1998,

s. 115-131.

191. Jan Paweł II, Potrzeba modlitwy o pokój. Rozważanie przed modlitwą

Anioł Pański (18 listopada 2001 - Castel Gandolfo), OR 23 (2002) n. 3,

s. 11.

192. Jan Paweł II, Potrzeba profetycznego świadectwa obecności Kościoła.

Przemówienie do biskupów Indonezji (13 października 1989-Dżakarta),

OR 10(1989) n. 12, s. 22

193. Jan Paweł II, Powitalne przemówienie Ojca Świętego. Bazylika Matki

Boskiej Anielskiej. Światowy Dzień Modlitw o Pokój (27 października

1986 - Asyż), OR 7(1986) n.10, s. 1,13.

194. Jan Paweł II, Powołani, aby z odwagą dawać świadectwo Chrystusowi.

Msza św. dla Indian i mieszkańców archidiecezji Jukatan (11 sierpnia

1993 - Mérida), OR 14 (1993) n. 11, s. 16-18.

195. Jan Paweł II, Powrót do korzeni wiary i Kościoła. Audiencja generalna po

pielgrzymce (29 marca 2000 - Watykan), OR 21(2000) n. 5, s. 8.

196. Jan Paweł II, Pozdrowienie przywódców muzułmańskich. W nuncjaturze

w Nairobi (7 maja 1980 - Nairobi), w: Jan Paweł II, Nauczanie społeczne

1980, t. III, Nitecki P., Skwara J., Stróżczyk E. (red.), Warszawa 1984,

s. 384-385.

197. Jan Paweł II, Pozdrowienie skierowane do narodu japońskiego, do kleru

i katolików świeckich (23 lutego 1981 - Tokio), w: Nauczanie papieskie,

t. IV/1 -1981, Weron E., Jarach A. (red.), Poznań – Warszawa 1989,

s. 239-240.

198. Jan Paweł II, Pożegnanie Tajlandii (11 maja 1984 – Bangkok, lotnisko

Don Luang), OR 5(1986) n. 6, s. 26.

302

199. Jan Paweł II, Przebaczenie, pojednanie, pokój wezwaniem dla

wszystkich. Homilia podczas Mszy św. i beatyfikacji o. Józefa Vazy (21

stycznia 1995 – Kolombo), w: Jan Paweł II, Dzieła Zebrane. Homilie

i przemówienia z pielgrzymek Azja, Afryka, Australia i Oceania, t. XIII,

Ptasznik P., Mokrzycki M., Dzidek T., Kijas J., Poniewierski J., Ryś G.,

Słabek P., Urban J., (red.), Kraków 2009, s. 239-242.

200. Jan Paweł II, Przeciw przejawom rasizmu, ksenofobii i skrajnego

nacjonalizmu. Orędzie na Światowy Dzień Migranta – 2003 r., w: Dzieła

zebrane. Konstytucje apostolskie, listy „motu proprio” i bulle, orędzia na

światowe dni, t. IV, Ptasznik P. (red.), Kraków 2007, s. 383-385.

201. Jan Paweł II, Przed spotkaniem w Asyżu. Potrzeba modlitwy o pokój (18

listopada 2001- Watykan), OR 23(2002) n. 3, s. 11.

202. Jan Paweł II, Przekroczyć próg nadziei. Jan Paweł II odpowiada na

pytania Vittoria Messoriego, Lublin 1994.

203. Jan Paweł II, Przekroczyć próg nadziei. Jan Paweł II odpowiada na

pytania Vittoria Messoriego, Lublin 1994.

204. Jan Paweł II, Przemówienia do nowego ambasadora Republiki

Arabskiej Egiptu Ismaila Mubaraka, wygłoszonego podczas uroczystej

audiencji (28 listopada 1988 - Watykan), w: Żydzi i judaizm

w dokumentach Kościoła i nauczaniu Jana Pawła II (1965-1989),

Chrostowski W. Rubinkiewicz R. (opr.), Warszawa 1990, s. 234.

205. Jan Paweł II, Przemówienia na Nieszporach Europejskich podczas

pierwszej podróży apostolskiej do Austrii (10 września 1983 - Wiedeń),

w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W.

(red.), Warszawa 2005, s. 81.

206. Jan Paweł II, Przemówienie do Amerykańskiego Komitetu Żydowskiego

(16 marca 1990 - Watykan), w: Żydzi i judaizm w nauczaniu Jana

Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 164-166.

207. Jan Paweł II, Przemówienie do arcybiskupa Oaxaca, Bartolomé

Carrasco. Powitanie na lotnisku, (29 stycznia 1979 - Oaxaca),

w: Nauczanie papieskie, t. II/1 -1979, Weron E., Jarach A. (red.), Poznań

1990, s. 96.

208. Jan Paweł II, Przemówienie do biskupów japońskich z okazji wizyty ad

limina (25 lutego 1995 - Watykan), w: Buddyzm i hinduizm w nauczaniu

303

Jana Pawła II (1978 -1999), Lach S., Kijas Z. J. (red.), Kraków 2000,

s. 94-98.

209. Jan Paweł II, Przemówienie do biskupów Sri Lanki z okazji wizyty ad

limina (24 sierpnia 1996 - Castel Gandolfo), w: Buddyzm i hinduizm

w nauczaniu Jana Pawła II (1978 -1999), Lach S., Kijas Z. J. (red.),

Kraków 2000, s. 102-107.

210. Jan Paweł II, Przemówienie do członków Międzynarodowego Katolicko -

Żydowskiego Komitetu Łączności (12 marca 1979 - Watykan), w: Żydzi

i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.),

Warszawa 2005, s. 54-57.

211. Jan Paweł II, Przemówienie do członków Papieskiej Komisji Biblijnej (11

kwietnia 1997 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 244-246.

212. Jan Paweł II, Przemówienie do delegacji Światowego Stowarzyszenia

Powołań Islamskich (15 stycznia 1990 - Rzym), w: Sherwin B. L.,

Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków 2001,

s. 74-75.

213. Jan Paweł II, Przemówienie do delegacji żydowskiej z Centrum Szymona

Wiesenthala w Los Angeles (25 kwietnia 1983 - Watykan), w: Żydzi

i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.),

Warszawa 2005, s. 79.

214. Jan Paweł II, Przemówienie do delegatów Międzynarodowego Komitetu

Żydowskiego do Spraw Konsultacji Międzyreligijnych oraz Komisji Stolicy

Apostolskiej do Spraw Kontaktów Religijnych z Judaizmem (6 grudnia

1990 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-

2005, Chrostowski W. (red.), Warszawa 2005, s. 172-174.

215. Jan Paweł II, Przemówienie do grupy reprezentantów religii z Japonii

uczestniczących w V Międzynarodowym Spotkaniu dla Pokoju

(7października 1991 - Watykan), w: Buddyzm i hinduizm w nauczaniu

Jana Pawła II (1978 -1999), Lach S., Kijas Z. J. (red.), Kraków 2000,

s. 80-81.

216. Jan Paweł II, Przemówienie do Indian Amazonii. Zachowujcie swoją

tożsamość jako ludzie i naród (10 lipca 1980 - Manaus), w: Jan Paweł II,

Dzieła Zebrane. Homilie i przemówienia z pielgrzymek Ameryka

304

Północna i Południowa, t. XII, Ptasznik P., Mokrzycki M., Dzidek T., Kijas

J., Poniewierski J., Ryś G., Słabek P., Urban J., (red.), Kraków 2009, s.

440.

217. Jan Paweł II, Przemówienie do Komitetu Wykonawczego

Międzynarodowej Rady Chrześcijan i Żydów (6 czerwca 1984 -

Watykan), w: Jan Paweł II, Dlaczego dialog z judaizmem?, Garbol M.

(opr.), Kraków 1999, s. 95-98.

218. Jan Paweł II, Przemówienie do Międzynarodowego Katolicko-

Żydowskiego Komitetu Łączności z okazji 20. rocznicy Nostra aetate (28

października 1985 - Watykan), w: Żydzi i judaizm w nauczaniu Jana

Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 104-106.

219. Jan Paweł II, Przemówienie do niechrześcijan (16 września 1987 - Los

Angeles), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -

1999), Lach S., Kijas Z. J. (red.), Kraków 2000, s. 67-71.

220. Jan Paweł II, Przemówienie do pary królewskiej (10 maja 1984 –

Bangkok), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -

1999), Lach S., Kijas Z. J. (red.), Kraków 2000, s. 50-51.

221. Jan Paweł II, Przemówienie do przedstawicieli hinduizmu (7 maja 1980 -

Nairobi), w: Nauczanie papieskie, t. III/1 -1980, Weron E., Jarach A.

(red.), Poznań-Warszawa 1985, s. 521.

222. Jan Paweł II, Przemówienie do przedstawicieli rdzennej ludności

kontynentu amerykańskiego. Przybywam w imię Jezusa Chrystusa (11

sierpnia 1993 - Izamal), w: Jan Paweł II, Dzieła Zebrane. Homilie

i przemówienia z pielgrzymek Ameryka Północna i Południowa, t. XII,

Ptasznik P., Mokrzycki M., Dzidek T., Kijas J., Poniewierski J., Ryś G.,

Słabek P., Urban J., (red.), Kraków 2009, s. 343-347.

223. Jan Paweł II, Przemówienie do przedstawicieli społeczności żydowskich

przybyłych na koncert ku czci ofiar Szoah (7 kwietnia 1994 - Watykan),

w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W.

(red.), Warszawa 2005, s. 213-215.

224. Jan Paweł II, Przemówienie do przedstawicieli wspólnoty

muzułmańskiej we Francji, w: Jan Paweł II we Francji i w siedzibie

UNESCO 30 V – 2 VI 1980. Homilie, przemówienia, orędzia, Podsiad

A. (red.), Warszawa 1984, s. 75.

305

225. Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej

podczas drugiej podróży apostolskiej do Argentyny (9 kwietnia – Buenos

Aires), w: Chrostowski W. (red.), Żydzi i judaizm w nauczaniu Jana Pawła

II 1978-2005, Warszawa 2005, s. 121-122.

226. Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej

podczas drugiej podróży apostolskiej do Brazylii (15 października 1991 -

Brasilia), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 192-194.

227. Jan Paweł II, Przemówienie do przedstawicieli wspólnoty żydowskiej

podczas drugiej podróży apostolskiej do Austrii (24 czerwca 1988 -

Wiedeń), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 146-150.

228. Jan Paweł II, Przemówienie do przedstawicieli Związku Religijnego

Wyznania Mojżeszowego podczas trzeciej podróży apostolskiej do Polski

(14 czerwca 1987 - Warszawa), w: Żydzi i judaizm w nauczaniu Jana

Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 133-134.

229. Jan Paweł II, Przemówienie do Przewodniczących Konferencji Biskupich

Myanmar (11 lipca 1996 - Watykan), w: Buddyzm i hinduizm w nauczaniu

Jana Pawła II (1978 -1999), Lach S., Kijas Z. J. (red.), Kraków 2000,

s. 99-100.

230. Jan Paweł II, Przemówienie do Przewodniczących Konferencji Biskupów

Sri Lanki (24 sierpnia 1996 - Watykan), w: Buddyzm i hinduizm

w nauczaniu Jana Pawła II (1978 -1999), Lach S., Kijas Z. J. (red.),

Kraków 2000, s. 101.

231. Jan Paweł II, Przemówienie do przywódców religijnych na spotkaniu

ekumenicznym podczas pierwszej podróży apostolskiej do Portugalii (14

maja 1982 - Lizbona), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 71-73.

232. Jan Paweł II, Przemówienie do uczestników Międzynarodowego

Katolicko - Żydowskiego Kolokwium Teologicznego z okazji 20. rocznicy

Nostra aetate (19 kwietnia 1984 - Watykan), w: Żydzi i judaizm

w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa

2005, s. 96-98.

306

233. Jan Paweł II, Przemówienie do uczestników Spotkania Delegatów

Krajowych Konferencji Episkopatów oraz innych ekspertów do spraw

relacji katolicko - żydowskich, zorganizowanego przez Komisję do Spraw

Kontaktów Religijnych z Judaizmem (6 marca 1982 - Watykan), w: Żydzi

i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.),

Warszawa 2005, s. 68-71.

234. Jan Paweł II, Przemówienie do uczestników sympozjum Korzenie

antyjudaizmu w środowisku chrześcijańskim (31 października 1997 -

Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 248-251.

235. Jan Paweł II, Przemówienie do uczestników Zebrania Delegatów

Krajowych Komisji Konferencji Episkopatów do dialogu i współpracy

z Żydami i judaizmem (6 marca 1982- Watykan), w: Żydzi i judaizm w

nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa

2005, s. 68-71.

236. Jan Paweł II, Przemówienie Jana Pawła II do przedstawicieli

społeczności żydowskiej podczas pielgrzymki do Francji (9 października

1988 - Strasburg), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-

2005, Chrostowski W. (red.), Warszawa 2005, s. 155-158.

237. Jan Paweł II, Przemówienie Jana Pawła II do wspólnoty katolickiej

w Ankarze. Podróż ekumeniczna Ojca Świętego Jana Pawła II do Turcji

(28 listopada 1979 - Ankara), w: Życie i Myśl 310(1980) n. 4, s. 22-25.

238. Jan Paweł II, Przemówienie na lotnisku (20 stycznia 1995 - Sri Lanka),

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S.,

Kijas Z. J. (red.), Kraków 2000, s. 83-85.

239. Jan Paweł II, Przemówienie na lotnisku (21 styczeń 1995 - Kolombo),

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S.,

Kijas Z. J. (red.), Kraków 2000, s. 86-90.

240. Jan Paweł II, Przemówienie na sesji plenarnej Papieskiej Rady do Spraw

Dialogu Międzyreligijnego (13 listopada 1992 - Watykan), w: Sherwin B.

L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków

2001, s. 52-54.

241. Jan Paweł II, Przemówienie na sesji plenarnej Sekretariatu dla

Niechrześcijan (3 marca 1984 - Watykan), w: Sherwin B. L., Kasimow

307

H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 50-

52.

242. Jan Paweł II, Przemówienie na spotkaniu ekumenicznym podczas

pielgrzymki apostolskiej do Portugalii (14 maja 1982 - Lizbona), w: Jan

Paweł II, Dlaczego dialog z judaizmem?, Garbol M. (red.), Kraków 1999,

s. 127-130.

243. Jan Paweł II, Przemówienie na spotkaniu noworocznym z korpusem

dyplomatycznym akredytowanym przy Stolicy Apostolskiej(10 stycznia

1998 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-

2005, Chrostowski W. (red.), Warszawa 2005, s. 258.

244. Jan Paweł II, Przemówienie na spotkaniu z głównym rabinem Rzymu (13

lutego 2003 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 323-324.

245. Jan Paweł II, Przemówienie na spotkaniu z Konferencją Episkopatu

Republiki Federalnej Niemiec (30 kwietnia 1987 - Kolonia), w: Żydzi

i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.),

Warszawa 2005, s. 123-124.

246. Jan Paweł II, Przemówienie na spotkaniu z prezydentem Izraela (23

marca 2000 - Jerozolima), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 286-287.

247. Jan Paweł II, Przemówienie na spotkaniu z przedstawicielami wspólnoty

żydowskiej podczas podróży apostolskiej na Węgry (18 sierpnia 1991 -

Budapeszt), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 189-192.

248. Jan Paweł II, Przemówienie na spotkaniu z przywódcami religijnymi

społeczności żydowskiej, chrześcijańskiej i muzułmańskiej (23 marca

2000 - Jerozolima), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-

2005, Chrostowski W. (red.), Warszawa 2005, s. 289-292.

249. Jan Paweł II, Przemówienie na spotkaniu z wielkim muftim Jerozolimy

(23 marca 2000 - Jerozolima), w: Żydzi i judaizm w nauczaniu Jana

Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 293.

250. Jan Paweł II, Przemówienie na zakończenie koncertu w Auli Pawła VI (17

stycznia 2004 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 333-335.

308

251. Jan Paweł II, Przemówienie podczas audiencji generalnej (28

października 1992 - Watykan), w: Żydzi i judaizm w nauczaniu Jana

Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 198.

252. Jan Paweł II, Przemówienie podczas Mszy św. na stadionie (10 maja

1984 – Bangkok), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II

(1978 -1999), Lach S., Kijas Z. J. (red.), Kraków 2000, s. 52-55.

253. Jan Paweł II, Przemówienie podczas spotkania na stadionie Azteków.

Nie dajcie się zwyciężyć złu, ale zło dobrem zwyciężajcie (25 stycznia

1999 - Meksyk), w: Jan Paweł II, Dzieła Zebrane. Homilie i przemówienia

z pielgrzymek Ameryka Północna i Południowa, t. XII, Ptasznik P.,

Mokrzycki M., Dzidek T., Kijas J., Poniewierski J., Ryś G., Słabek P.,

Urban J., (red.), Kraków 2009, s. 363-367.

254. Jan Paweł II, Przemówienie podczas spotkania z chińskimi wspólnotami

katolickimi Azji. Można być jednocześnie chrześcijaninem i chińczykiem

(18 lutego 1981 - Manila), w: Jan Paweł II, Dzieła Zebrane. Homilie

i przemówienia z pielgrzymek Azja, Afryka, Australia i Oceania, t. XIII,

Ptasznik P., Mokrzycki M., Dzidek T., Kijas J., Poniewierski J., Ryś G.,

Słabek P., Urban J., (red.), Kraków 2009, s. 162.

255. Jan Paweł II, Przemówienie podczas spotkania z Indianami. Kościół

otacza Indian szczególną opieką i troską (16 października 1991- Cuiabá),

w: Jan Paweł II, Dzieła Zebrane. Homilie i przemówienia z pielgrzymek

Ameryka Północna i Południowa, t. XII, Ptasznik P., Mokrzycki M., Dzidek

T., Kijas J., Poniewierski J., Ryś G., Słabek P., Urban J., (red.), Kraków

2009, s. 363-367.

256. Jan Paweł II, Przemówienie podczas spotkania z rządem, korpusem

dyplomatycznym i przywódcami religijnymi (11 maja 1984 - Bangkok),

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S.,

Kijas Z. J. (red.), Kraków 2000, s. 57-62.

257. Jan Paweł II, Przemówienie podczas wizyty w Instytucie Pamięci Yad

Vashem (23 marca 2000 - Jerozolima), w: Żydzi i judaizm w nauczaniu

Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 287-

289.

258. Jan Paweł II, Przemówienie podczas wręczenia Ksiąg Zgonów

z Auschwitz (10 czerwca1979 - Watykan), w: Żydzi i judaizm w nauczaniu

309

Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 235-

236.

259. Jan Paweł II, Przemówienie powitalne na lotnisku (3 maja 1984 - Seul-

Kimpo), w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999),

Lach S., Kijas Z. J. (red.), Kraków 2000, s. 44-46.

260. Jan Paweł II, Przemówienie pożegnalne na lotnisku w Bangkoku (11

maja 1984 - Bangkok), w: Jan Paweł II, Pojednanie światów. Dialog

z religiami, Kopp M. (red.), Warszawa 2006, s. 141-142.

261. Jan Paweł II, Przemówienie w czasie ceremonii powitalnej podczas

pielgrzymki do Ziemi Święte (21 marca 2000 - Tel Awiw), w: Żydzi

i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.),

Warszawa 2005, s. 283-285.

262. Jan Paweł II, Przemówienie w rzymskiej Synagodze Większej (13

kwietnia 1986 - Rzym), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 108.

263. Jan Paweł II, Przemówienie w szpitalu ofiar bomby atomowej. Wy

jesteście żywym wołaniem o pokój (26 lutego 1981 - Nagasaki), w: Jan

Paweł II, Dzieła Zebrane. Homilie i przemówienia z pielgrzymek Azja,

Afryka, Australia i Oceania, t. XIII, Ptasznik P., Mokrzycki M., Dzidek T.,

Kijas J., Poniewierski J., Ryś G., Słabek P., Urban J., (red.), Kraków

2009, s. 142.

264. Jan Paweł II, Przemówienie wygłoszone na spotkaniu z hinduistami

i muzułmanami w Nairobi (18 sierpnia 1985 - Nairobi), w: Jan Paweł II,

Pojednanie światów. Dialog z religiami, Kopp M. (red.), Warszawa 2006,

s. 143.

265. Jan Paweł II, Przemówienie wygłoszone na spotkaniu z hinduistami

i muzułmanami w Nairobi (18 sierpnia 1985 - Nairobi), w: Jan Paweł II,

Pojednanie światów. Dialog z religiami, Kopp M. (red.), Warszawa 2006,

s. 142-143.

266. Jan Paweł II, Przesłanie na stulecie rzymskiej Synagogi Większej (22

maja 2004 - Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II

1978-2005, Chrostowski W. (red.), Warszawa 2005, s. 336-340.

267. Jan Paweł II, Przesłanie Ojca Świętego z okazji ósmego spotkania

Ludzie i religie w Asyżu, OR 15(1994) n. 11, s. 8

310

268. Jan Paweł II, Przez doświadczenie zagłady naród izraelski stał się

głosem ostrzeżenia dla całej ludzkości. Przemówienie do przedstawicieli

wspólnoty żydowskiej podczas pielgrzymki apostolskiej do Polski (14

czerwca 1987 - Warszawa), w: Jan Paweł II, Dlaczego dialog

z judaizmem?, Garbol M. (red.), Kraków 1999, s. 71 - 73.

269. Jan Paweł II, Przybywając do Pakistanu... (16 lutego 1981 - Karaczi),

OR 2 (1981) n. 3, s. 14.

270. Jan Paweł II, Przybywam jako człowiek religii, nadziei i pokoju (2 maja

1980 - Kinszasa), w: Nauczanie papieskie, t. III/1 -1980, Weron E.,

Jarach A. (red.), Poznań-Warszawa 1985, s. 443-444.

271. Jan Paweł II, Przybywam, aby podziwiać owoce ewangelizacji (8 sierpnia

1985 - Lomé), OR 6(1985) n. 8, s. 11.

272. Jan Paweł II, Przybywam, aby słuchać i uczyć się od tego narodu.

Przemówienie powitalne na lotnisku Palam (1 lutego 1986 - Delhi), OR

7(1986) n. 1, s. 15.

273. Jan Paweł II, Rasizm we wszelkich postaciach jest grzechem przeciw

Bogu i ludzkości. Spotkanie ze wspólnotą żydowską (18 sierpnia 1991 -

Budapeszt),OR 12 (1991) n. 9-10, s. 19-21.

274. Jan Paweł II, Rasizm zniewagą Boga. Rozważanie przed modlitwą Anioł

Pański (26 sierpnia 2001 - Castel Gandolfo), OR 22 (2001) n. 10, s. 30-

31.

275. Jan Paweł II, Razem tworzyć wspólne dobro. Spotkanie

z przedstawicielami środowisk politycznych, kulturalnych i religijnych (14

kwietnia 1996 - Watykan), OR 17(1996) n. 6, s. 19-21.

276. Jan Paweł II, Razem żyć i pracować w przyjaźni i zgodzie. Spotkanie

z przywódcami religijnymi chrześcijan, żydów i muzułmanów (23 marca

2000 - Jerozolima), OR 21(2000) n. 5, s. 28-29.

277. Jan Paweł II, Religia nie może być wykorzystywana do złych celów.

Spotkanie z muzułmańskimi zwierzchnikami religijnymi (22 marca 1998 -

Abudża), OR 19(1998) n. 5-6, s. 14-15.

278. Jan Paweł II, Religia powinna być źródłem dobroci, szacunku, zgody

i pokoju. Spotkanie z przedstawicielami innych wyznań chrześcijańskich

i religii (7 listopada 2000 - New Delhi), OR 21 (2000) n. 1, s. 18-19.

311

279. Jan Paweł II, Religie i kultury między konfliktem i dialogiem. Przesłanie

Ojca Świętego do uczestników XVI Międzynarodowego Spotkania Ludzie

i religie (29 sierpnia 2002 - Castel Gandolfo), OR 23 (2002) n. 10-11,

s. 6-7.

280. Jan Paweł II, Religie posiadają moc kierowania ludzkimi sercami. Do

przedstawicieli religii niechrześcijańskich, uczestników Dnia Modlitwy

o Pokój w Asyżu (31 października 1986 - Asyż), OR 7(1986) n. 10, s. 18.

281. Jan Paweł II, Rozważania podczas audiencji generalnej po powrocie

z podróży apostolskiej do Egiptu i na Synaj (1 marca 2000 - Watykan),

w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W.

(red.), Warszawa 2005, s. 282.

282. Jan Paweł II, Rozważanie przed modlitwą Regina coeli, nawiązującego

do pamięci o powstaniu w getcie warszawskim (18 kwietnia 1993 -

Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 205-206.

283. Jan Paweł II, Rozwój społeczeństwa zależy od poszanowania praw

każdego człowieka. Spotkanie z mieszkańcami miasta

i przedstawicielami różnych religii (1 lutego 1990 - N'Djamena),

OR11(1990) n. 4, s. 27.

284. Jan Paweł II, Skąd Ci to, że cały świat przychodzi do Ciebie?” List Ojca

Świętego Jana Pawła II na osiemsetlecie urodzin św. Franciszka (15

sierpnia 1982), w: Jan Paweł II, Nauczanie papieskie, t. V/2 -1982,

Weron E., Jarach A. (red.), Poznań 1996, s. 269.

285. Jan Paweł II, Słowo i miłość dla owocnego dialogu. Do Sekretariatu do

Spraw Niechrześcijan (27 kwietnia 1979 - Watykan), w: Nauczanie

papieskie, t. II/1 -1979, Weron E., Jarach A. (red.), Poznań 1990, s. 423-

425.

286. Jan Paweł II, Słowo pozdrowienia podczas wizyty kurtuazyjnej

u Wielkiego Muftego Jerozolimy (26 marca 2000 - Jerozolima), w: Jan

Paweł II, Pojednanie światów. Dialog z religiami, Kopp M. (red.),

Warszawa 2006, s.114-115.

287. Jan Paweł II, Słuchanie Słowa i Ducha w objawieniu kosmicznym.

Audiencje generalne (2 sierpnia 2001- Watykan), OR 22 (2001) n. 1,

s. 36-37.

312

288. Jan Paweł II, Soborowa konstytucja Gaudium et spes po 30 latach.

Z okazji 30. rocznicy konstytucji Gaudium et spes, OR 17 (1996) n. 1,

s. 40-42.

289. Jan Paweł II, Solidarność, tożsamość, wiara. Spotkanie z Indiańską

ludnością rolniczą (3 lutego 1985 - Cuzco) w: Nauczanie papieskie,

t. VIII/1 -1985, Weron E., Jarach A. (red.), Poznań 2003, s. 206-211.

290. Jan Paweł II, Spotkałem Kościół żywy. Audiencja generalna po podróży

(25 marca 1998 – Watykan), OR 19(1998) n. 5-6, s. 7.

291. Jan Paweł II, Spotkanie ekumeniczne (14 maja 1882 - Lizbona), OR 3

(1982) n. 5, s.13.

292. Jan Paweł II, Spotkanie z biskupami Indii (1 lutego 1986 - Delhi),

w: Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S.,

Kijas Z. J. (red.), Kraków 2000, s. 141-142.

293. Jan Paweł II, Spotkanie z prezydentem Libanu (21 października 1982 -

Watykan), w: Nauczanie papieskie, t. V/2 -1982, Weron E., Jarach A.

(red.), Poznań 1996, s. 577-578.

294. Jan Paweł II, Spotkanie z przedstawicielami innych wyznań

chrześcijańskich i religii (7 listopada 1999 - New Delhi), w: Buddyzm

i hinduizm w nauczaniu Jana Pawła II (1978 -1999), Lach S., Kijas Z. J.

(red.), Kraków 2000, s. 190-192.

295. Jan Paweł II, Spotkanie z przedstawicielami religii muzułmańskiej

i hinduizmu (18 sierpnia 1985 - Nairobi), w: Buddyzm i hinduizm

w nauczaniu Jana Pawła II (1978 -1999), Lach S., Kijas Z. J. (red.),

Kraków 2000, s. 131-132.

296. Jan Paweł II, Stworzenie nosi na sobie „ślady Trójcy”. Audiencje

generalne (5 marca 1986 – Watykan), OR 7(1986) n. 3, s. 10.

297. Jan Paweł II, Stworzenie: objawienie chwały Bożej. Audiencje generalne

(12 marca 1986 -Watykan), OR 7(1986) n. 3, s. 10.

298. Jan Paweł II, Szacunek, dialog, współpraca. Spotkanie ze wspólnotą

żydowską (7 października 1986 - Lyon), OR 7(1986) n. 11-12, s. 29.

299. Jan Paweł II, Szczery wysiłek do wzajemnego zrozumienia wraz

z pragnieniem pojednania. Do przedstawicieli wspólnoty muzułmańskiej

we Francji (31 maja 1980 - Paryż), w: Nauczanie papieskie, t. III/1 -1980,

Weron E., Jarach A. (red.), Poznań - Warszawa 1985, s. 686.

313

300. Jan Paweł II, Światło i moc oczyszczająca Ewangelii (14 maja 1988 -

Trinidad), OR 9(1988) n. 6, s. 12-13.

301. Jan Paweł II, Światło naszego świata — Krzyż Chrystusa. Homilia

podczas Mszy św. na stadionie Indiry Gandhi (2 lutego 1986 - Delhi), OR

7(1986) n. 1, s. 19.

302. Jan Paweł II, Światło naszego świata — Krzyż Chrystusa. Homilia

podczas Mszy św. na stadionie Indiry Gandhi (2 lutego 1986 - Delhi), OR

7(1986) n. 1, s. 19-20.

303. Jan Paweł II, Światowy Dzień Modlitwy o Pokój. Papieskie orędzie

telewizyjne (1 września 1989 - Warszawa), OR 10(1989) n. 8, s. 1.

304. Jan Paweł II, Świętość w islamie i w chrześcijaństwie. Przemówienie do

uczestników kolokwium (9 maja 1985 - Watykan), w: Sherwin B. L.,

Kasimow H., Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 70-71.

305. Jan Paweł II, Telegram do kard. Ugo Poletti, wikariusza Rzymu, po

zamachu na rzymską Synagogę Większą (9 stycznia 1982 - Watykan),

w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Chrostowski W.

(red.), Warszawa 2005, s. 75.

306. Jan Paweł II, Telegram Papieża do Komisji Koordynacyjnej Organizacji

Żydowskich RP z okazji 50. rocznicy powstania w Getcie Warszawskim

(6 kwietnia 1993), OR 14 (1993) n. 5-6, s. 59.

307. Jan Paweł II, To, co dawne, minęło i narodził się nowy świat

ewangelizacji (8 sierpnia 1985 - Lomé), OR 6(1985) n. 8, s. 11-13.

308. Jan Paweł II, To, co ludziom wspólne. Spotkanie z przywódcami religii

tradycyjnych (6 maja 1984 - Seul), OR 5(1984) n. 5, s. 15.

309. Jan Paweł II, To, co powinno stać się kontynuacją spotkania w Asyżu.

Przemówienie do Kurii Rzymskiej (22 grudnia 1986 - Watykan), OR

7(1986) n. 11-12, s. 15,32.

310. Jan Paweł II, To, co uczyniliśmy dzisiaj, ma dla świata znaczenie

życiowe. Przemówienie Papieża na zakończenie Światowego Dnia

Modlitwy o Pokój. Światowy Dzień Modlitwy o Pokój (27 października

1986 - Asyż), OR 7(1986) n. 10, s. 16-18.

311. Jan Paweł II, Tobie zawierzam wszystkie ludy Azji. Modlitwa

w Sanktuarium Matki Bożej Nieustającej Pomocy (17 lutego 1981 -

Manila), OR 2(1981) n. 2, s. 1.

314

312. Jan Paweł II, Tolerancja jest możliwa. Do zwierzchników religijnych

Azerbejdżanu (18 listopada 2004 - Watykan), OR 26 (2005) n. 2, s. 47.

313. Jan Paweł II, U Matki Teresy. W aśramie Nimral Hridaj (3 lutego 1986 -

Kalkuta), OR 7(1986) n. 1, s. 23.

314. Jan Paweł II, Uczmy poszanowania i miłości. Przemówienie Jana

Pawła II do Komitetu Żydów Amerykańskich (5 lutego 2004 - Watykan),

OR 25(2004) n. 3, s. 51.

315. Jan Paweł II, Uczmy się iść razem w braterstwie i pokoju. Zgromadzenie

Międzyreligijne na progu trzeciego tysiąclecia (28 października 1999 -

Watykan), OR 21(2000) n. 1, s. 34-36

316. Jan Paweł II, Uczyń serca nasze według Serca Twego. Katedra

Najświętszego Serca Pana Jezusa (1 lutego 1986 - Delhi), OR 7(1986)

n. 1, s. 18.

317. Jan Paweł II, Ufajcie, świat was potrzebuje. Do uchodźców w obozie

Phanat Nikhom (11 maja 1984 - Phanat Nikhom), OR 5(1984) n. 6, s. 22.

318. Jan Paweł II, Umacniajmy porozumienie i więzi miłości. Przemówienie

Ojca Świętego do delegacji międzyreligijnej z Indonezji (20 lutego 2003 -

Watykan), OR 24 (2003) n. 4, s. 35-36.

319. Jan Paweł II, Uroczysta modlitwa o pokój w Libanie. Audiencje

generalne (4 października 1989 - Watykan), OR 10(1989) n. 10-11, s. 19.

320. Jan Paweł II, Uroczysty apel do społeczności międzynarodowej (11 maja

1984), w: Nauczanie papieskie, t. VII/1 -1983, Weron E., Jarach A. (red.),

Poznań 2001, s. 629-633.

321. Jan Paweł II, W dążeniu do społeczeństwa wolnego od dyskryminacji

i uprzedzeń. Do przedstawicieli wspólnoty żydowskiej we Francji (31

maja 1980 - Paryż), w: Nauczanie papieskie, t. III/1 -1980, Weron E.,

Jarach A. (red.), Poznań - Warszawa 1985, s. 687.

322. Jan Paweł II, W dialogu ze światem islamu zachowajcie zawsze własną

tożsamość. Do biskupów z Afryki Północnej w czasie wizyty ad limina (23

listopada 1981 - Watykan), w: Nauczanie papieskie, t. IV/2 -1981, Weron

E., Jarach A. (red.), Poznań – Warszawa 1989, s. 329-320.

323. Jan Paweł II, W domu Piotra. Przemówienie Ojca Świętego podczas

braterskiej agapy w Watykanie (25 stycznia 2002 - Watykan), OR

23(2002) n. 3, s. 22.

315

324. Jan Paweł II, W duchu Asyżu. Rozważanie przed modlitwą Anioł Pański

(27 stycznia 2002 - Watykan), OR 23 (2002) n. 3, s. 22.

325. Jan Paweł II, W duchu dialogu i współpracy. Do ambasadora Państwa

Izrael przy Stolicy Apostolskiej (29 września 1994 - Watykan), OR 15

(1994) n. 12, s. 35-36.

326. Jan Paweł II, W duchu nowej solidarności. Spotkanie ze światem kultury

(3 lutego 1986 - Kalkuta), OR 7(1986) n. 1, s. 23-24.

327. Jan Paweł II, W duchu przyjaźni i wzajemnego zrozumienia. Do

głównego rabina Rzymu (15 kwietnia 1996 - Watykan), OR 17 (1996)

n. 6, s. 32-33.

328. Jan Paweł II, W kraju uświęconym przez Jezusa (23 marca 2000 -

Jerozolima), OR 21(2000) n. 5, s. 15-16.

329. Jan Paweł II, W przyjaźni umacniajmy godność człowieka. Do

przywódców muzułmańskich w Ghanie (8 maja 1980 - Akra),

w: Nauczanie papieskie, t. III/1 -1980, Weron E., Jarach A. (red.),

Poznań - Warszawa 1985, s. 538.

330. Jan Paweł II, Wartość wspólnego dziedzictwa. Spotkanie

z przedstawicielami społeczności żydowskiej w Sao Paulo (3 lipca 1980 -

Sao Paulo), w: Nauczanie papieskie, t. III/2 -1980, Weron E., Jarach A.

(red.), Poznań – Warszawa 1986, s. 37-38.

331. Jan Paweł II, Wasza przyszłość zależy od jedności i solidarności. Msza

św. na stadionie sportowym (21 marca 2000 - Amman), OR 21(2000)

n. 5, s. 16-18.

332. Jan Paweł II, Waszą bronią jest dialog i współpraca. Spotkanie

z Korpusem Dyplomatycznym (16 lutego 1982 - Lagos), w: Nauczanie

papieskie, t. V/1 -1982, Weron E., Jarach A. (red.), Poznań 1993, s. 314-

316.

333. Jan Paweł II, Ważne zagadnienie stosunków pomiędzy Kościołem

katolickim a judaizmem, OR 3(1982) n. 3, s. 24.

334. Jan Paweł II, Wezwanie Ojca Świętego i przewodniczących europejskich

Konferencji Episkopatów do modlitwy o pokój w Europie, OR14(1993)

n. 1, s. 22.

335. Jan Paweł II, Wędrówka z Chrystusem ku jedności. Spotkanie

ekumeniczne (25 marca 2000 - Jerozolima), OR 21(2000) n. 5, s. 33-34.

316

336. Jan Paweł II, Wiara chrześcijańska a religie niechrześcijańskie. Audiencje

generalne (5 czerwca 1985 - Watykan), OR 6(1985) n. 6-7, s. 9.

337. Jan Paweł II, Wiara w Boga pomaga odkrywać prawdę, dobro i piękno.

Spotkanie z przedstawicielami wspólnot religijnych oraz świata polityki,

kultury i sztuki (22 maja 2002 - Baku), OR 23 (2002) n. 7-8, s. 15-16.

338. Jan Paweł II, Wiara, nadzieja i miłość w perspektywie dialogu

międzyreligijnego. Audiencje generalne (29 listopada 2000- Watykan),

OR 22 (2001) n. 3, s. 36-37.

339. Jan Paweł II, Wiele nas łączy. Spotkanie z Naczelnymi rabinami Izraela

(23 marca 2000 - Jerozolima), OR 21(2000) n. 5, s. 26.

340. Jan Paweł II, Wierzący w Boga budowniczymi pokoju. Przesłanie Jana

Pawła II do uczestników XI Międzynarodowego Spotkania Ludzie i religie,

OR 18 (1997) n. 12, s. 6-7.

341. Jan Paweł II, Wierzący zjednoczeni w budowaniu pokoju. Orędzie na

Światowy Dzień Pokoju – 1991 r., w: Orędzia Ojca Świętego Jana Pawła

II, t. I, Jękot J., Słabek P. (red.), Kraków 1998, s. 125-131.

342. Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga.

Spotkanie z młodzieżą muzułmańską (19 sierpnia 1985 - Casablanca),

OR 6(1985) Numer nadzwyczajny II, s. 16.

343. Jan Paweł II, Więź, która czyni nas braćmi. Do uczestników

II Międzynarodowego Katolicko-Żydowskiego Kolokwium Teologicznego

(6 listopada 1986), OR 7(1986) n. 11-12, s. 5, 10.

344. Jan Paweł II, Wolność religijna warunkiem pokojowego współżycia.

Orędzie na XXI Światowy Dzień Pokoju, OR 9(1988) n. 1, s. 1, 3-4.

345. Jan Paweł II, Wprowadzajcie słowo Boże w wasze języki i kultury.

Pierwsza sesja celebracyjna Specjalnego Zgromadzenia Synodu

Biskupów poświęconego Afryce (15 września 1995 – Jaunde), OR

16(1995) n. 11-12, s. 18-20.

346. Jan Paweł II, Wspomnienie 40. rocznicy powstania w getcie

warszawskim podczas audiencji generalnej (13 kwietnia 1983 -

Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 78.

347. Jan Paweł II, Wspólna droga muzułmanów i chrześcijan. Do wspólnoty

muzułmańskiej w Davao (20 lutego 1981 - Davao) w: Jan Paweł II

317

Nauczanie społeczne 1981, t, IV, Nitecki P., Skwara J., Szymanek W.

(red.), Warszawa 1984, s. 344-385.

348. Jan Paweł II, Wspólne świadectwo Bożej tajemnicy, która jest jedynym

źródłem pokoju. Homilia podczas Mszy św. w Asyżu na zakończenie

Tygodnia Modlitwy o Jedność Chrześcijan (25 stycznia 1987 - Asyż),

w: Napiórkowski S.C., Leśniewski K., Leśniewska J. (red.), Ut unum.

Dokumenty Kościoła katolickiego na temat ekumenizmu 1982-1998,

Lublin 2000, s. 405-408.

349. Jan Paweł II, Wspólnie realizujcie projekt humanizacji świata, OR

20(1986) n. 11-12, s. 6-7.

350. Jan Paweł II, Wspólnota i ludzkie braterstwo. Spotkanie z muzułmanami

(12 sierpnia 1985 – Jaunde), OR 6(1985) n. 9, s. 10.

351. Jan Paweł II, Wspólny dialog dla dobra ludzkiej rodziny. Wizyta

w meczecie Omajjadów (6 maja 2001 - Damaszek), OR 22 (2001) n. 7-8,

s. 30-31.

352. Jan Paweł II, Wszyscy chrześcijanie są wezwani do dialogu z każdym

wierzącym. Na zebraniu plenarnym Sekretariatu do Spraw Niechrześcijan

(3 marca 1984 - Watykan) w: Nauczanie papieskie, t. VII/1 -1984, Weron

E., Jarach A. (red.), Poznań 2001, s. 272-275.

353. Jan Paweł II, Wszyscy musimy wybrać drogę pokoju. Przesłanie Jana

Pawła II do uczestników XV Światowego Dnia Modlitwy o Pokój, OR 22

(2001) n. 11-12, s. 47-48.

354. Jan Paweł II, Wszyscy w jednym Duchu zostali ochrzczeni. Spotkanie

z Indianami w Latacunga (31 stycznia 1985 - Latacunga), w: Nauczanie

papieskie, t. VIII/1 -1985, Weron E., Jarach A. (red.), Poznań 2003,

s. 163-168.

355. Jan Paweł II, Wytrwałość i wierność. Do biskupów chińskich (11 listopada

1980 - Watykan), w: Nauczanie papieskie, t. III/2 -1980, Weron E., Jarach

A. (red.), Poznań – Warszawa 1987, s. 588-589.

356. Jan Paweł II, Wywiad dla magazynu Parade, w: Chrostowski W. (red.),

Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005, Warszawa 2005,

s. 212-213.

318

357. Jan Paweł II, Wyznanie win i prośba o przebaczenie (12 marca 2000 –

Watykan), w: Chrostowski W. (red.), Żydzi i judaizm w nauczaniu Jana

Pawła II 1978-2005, Warszawa 2005, s. 282-283.

358. Jan Paweł II, Wzajemność, solidarność, współpraca. Noworoczna

audiencja dla Korpusu Dyplomatycznego (12 stycznia 1985 - Watykan),

OR 6 (1985) n. 1, s. 11-13.

359. Jan Paweł II, Wzmocnić inicjatywy dialogu z niechrześcijanami. Do

biskupów z Senegalu w czasie wizyty ad limina (26 stycznia 1982 -

Watykan), w: Nauczanie papieskie, t. V/1 -1982, Weron E., Jarach A.

(red.), Poznań 1993, s. 107-109.

360. Jan Paweł II, Z homilii na Mszy św. w Efezie podczas podróży

apostolskiej do Turcji (30 listopada 1979 - Efez), w: Żydzi i judaizm

w nauczaniu Jana Pawła II 1978-2005, Chrostowski W. (red.), Warszawa

2005, s. 59.

361. Jan Paweł II, Z pomocą Najwyższego wszystko jest możliwe. Spotkanie

z przywódcami religii, duchowieństwem i alumnami (19 listopada1986 -

Dhaka), OR 8(1987) n. 1, s. 18-19.

362. Jan Paweł II, Z przemówienia na audiencji dla biskupów niemieckich

regionu berlińskiego podczas wizyty ad limina (14 listopada 1992-

Watykan), w: Żydzi i judaizm w nauczaniu Jana Pawła II 1978-2005,

Chrostowski W. (red.), Warszawa 2005, s. 161.

363. Jan Paweł II, Zaproszenie chrześcijan i muzułmanów do świętości, która

pochodzi od samego Boga. Do uczestników sympozjum (9 maja 1985 -

Watykan) w: Nauczanie papieskie, t. VIII/1 -1985, Weron E., Jarach A.

(red.), Poznań 2003, s. 636-637.

364. Jan Paweł II, Zawierzam was Maryi Królowej Pokoju. Rozważanie przed

modlitwą Anioł Pański (23 września 2001- Astana), OR 22(2001) n. 11-

12, s. 17-18.

365. Jan Paweł II, Zgoda i współpraca dla wspólnego dobra. Spotkanie

z przywódcami różnych wspólnot religijnych, OR 14 (1993) n. 4, s. 38-39.

366. Jan Paweł II, Zjednoczeni w modlitwie o pokój. Zapowiedź światowego

spotkania na modlitwie o pokój. Zakończenie Tygodnia Modlitw

o Jedność Chrześcijan (25 stycznia 1986 - Watykan), OR 7(1986) n. 1,

s. 26.

319

367. Jan Paweł II, Złączeni sercem pójdźmy drogami pokoju. Przesłanie

Papieża na stulecie rzymskiej Synagogi Większej (22 maja 2004 -

Watykan), OR 25 (2004) n. 7-8, s. 5-7.

368. Jan Paweł II, Znaki nadziei widoczne w Kościele. Audiencje generalne

(25 listopada 1998 - Watykan), OR 20(1999) n. 3, s. 30-31.

369. Jan Paweł II, Zrozumienie i dialog. Spotkanie z muzułmanami (19 maja

1985 - Bruksela) OR 6(1985) Numer nadzwyczajny II, s.30.

370. Jan Paweł II, Zrozumienie, szacunek, współpraca. Przemówienie

papieskie do naczelnych rabinów i dyrektora generalnego Naczelnego

Rabinatu Izraela (16 stycznia 2004 - Watykan), OR 25(2004) n. 3, s. 49.

371. Jan Paweł II, Zrzuć swą troskę na Pana, a On cię podtrzyma. Orędzie

na Światowy Dzień Chorego – 1999 r., w: Dzieła Zebrane, Konstytucje

apostolskie, listy „motu proprio” i bulle, orędzia na światowe dni, t. IV,

Ptasznik P. (red.), Kraków 2007, s. 283-286.

372. Jan Paweł II, Zwartości Nigerii sprzyja połączenie sił w imię Boże.

Spotkanie z ludnością muzułmańską (15 lutego 1982 - Kaduna), OR 3

(1982) n. 2, s. 9.

373. Jan Paweł II, Zwycięstwo wiary i miłości nad nienawiścią (7 czerwca

1979 - Oświęcim – Brzezinka), w: Nauczanie papieskie, t. II/1 -1979,

Weron E., Jarach A. (red.), Poznań 1985, s. 683-686.

374. Jan Paweł II, Zwyciężajcie nienawiść miłością, nieprawdę prawdą,

przemoc cierpieniem (1 lutego 1986 - Raj Ghat), OR 7(1986) n. 1, s. 16.

375. Jan Paweł II, Życie Kościoła w Bangladeszu zależy od siły waszej

miłości. Msza św. na stadionie Ershad (18 listopad 1986 – Dhaka), OR

8(1987) n. 1, s. 17-18.

376. Jan Paweł II, Żydzi i chrześcijanie muszą bronić godności wszystkich

ludzi. Spotkanie z Centralną Radą Żydów (23 czerwca 1996 - Berlin), OR

17 (1996) n. 9, s. 27-28.

377. Jan Paweł II, Żydzi i chrześcijanie. Do uczestników sympozjum

w rocznicę Nostra aetate (19 kwietnia 1985 - Watykan), OR 6 (1985) n. 4-

5, s. 26.

378. John Paul II, Address of his Holiness John Paul II to the Bishops of the

United States of America on their "ad limina" visit (28 May 1993 –

Vatican), w:

320

http://www.vatican.va/holy_father/john_paul_ii/speeches/1993/may/docu

ments/hf_jp-ii_spe_19930528_iowa-ad-limina_en.html (pobrano

7.11.2011).

C. Dokumenty Stolicy Apostolskiej ogłoszone podczas

pontyfikatu bł. Jana Pawła II

1. Arinze F., Chrétiens et bouddhistes: ensemble en espérance message

pour le Vesakh 1998, w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/index_it.ht

m, (pobrano 11.06.2012).

2. Arinze F., List do wyznawców islamu z okazji święta Zakończenia Postu

1986, OR 7(1986) n. 6, s. 21.

3. Arinze F., Message of the Pontifical Council for Inter-Religious Dialogue

to the Hindus on the feast of Diwali 2002, w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/index_it.ht

m (pobrano 11.06.2012).

4. Arinze F., Sekty i nowe ruchy religijne jako problem duszpasterski.

Nadzwyczajny Konsystorz kardynałów (04 - 07 kwietnia 1991), OR

12(1991) n. 7, s. 12-16.

5. Katechizm Kościoła katolickiego, Poznań 2012.

6. Kodeks Prawa Kanonicznego, Poznań 1984.

7. Komisja da Spraw Kontaktów Religijnych z Judaizmem, Pamiętamy:

Refleksje nad Szoah, OR 19(1998) n. 3, s. 52-56.

8. Komisja do Spraw Kontaktów Religijnych z Judaizmem, Wytyczne

i wskazówki dla wprowadzenia w życie soborowej deklaracji „Nostra

aetate” n. 4, w: Tygodnik Powszechny R. 29 (1975) n. 5, s. 2.

9. Komisja do Spraw Dialogu Międzyreligijnego Papieskiego Komitetu

Obchodów Wielkiego Jubileuszu Roku 2000, Religie świata o Jezusie:

dossier Jezusa Chrystusa, Pindur P. (przekł.), Katowice 1998.

321

10. Komisja do Spraw Dialogu Międzyreligijnego Papieskiego Komitetu

Obchodów Wielkiego Jubileuszu Roku 2000, Jezus Chrystus, jedyny

Zbawiciel świata, wczoraj, dziś i na wieki, Lis A. (przekł.), Katowice 1996.

11. Komisja do Spraw Dialogu Międzyreligijnego Papieskiego Komitetu

Obchodów Wielkiego Jubileuszu Roku 2000, Religie świata o Duchu

Świętym: dossier Ducha Świętego, Pindur P. (przekł.), Katowice 1998.

12. Komisja do Spraw Dialogu Międzyreligijnego Papieskiego Komitetu

Obchodów Wielkiego Jubileuszu Roku 2000, Religia świata o Bogu Ojcu:

dossier [Boga Ojca], Król-Cebulska E. (przekł.), Katowice 2000.

13. Komisja do Spraw Kontaktów Religijnych z Judaizmem, Żydzi i judaizm

w głoszeniu słowa Bożego i katechezie Kościoła katolickiego, OR 6

(1985) n. 6-7, s. 1,7-10.

14. Komisja do Spraw Kontaktów Religijnych z Judaizmem, Żydzi i judaizm

w głoszeniu słowa Bożego i katechezie Kościoła katolickiego. Wskazówki

do właściwego przedstawienia tych zagadnień (24.06.1985), w: Żydzi

i judaizm w dokumentach Kościoła i w nauczaniu Jana Pawła II 1965 -

1985, Chrostowski W., Rubinkiewicz R. (red.), Warszawa 1990, s. 60-74.

15. Kongregacja Nauki Wiary, Deklaracja „Dominus Jesus”. O jedyności

i powszechności zbawczej Jezusa Chrystusa i Kościoła, Wrocław 2000.

16. Kongregacja Nauki Wiary, List do biskupów Kościoła katolickiego

o niektórych aspektach medytacji chrześcijańskiej, OR 10(1989) n. 12,

s. 3-5.

17. Kongregacja Nauki Wiary, Nota na temat książki Jacques'a Dupuis

„Ku chrześcijańskiej teologii pluralizmu religijnego” (Ed. Queriniana,

Brescia 1997), OR 21 (2001) n. 5, s. 44-46.

18. Papieska Rada do Spraw Dialogu Międzyreligijnego i Kongregacja do

Spraw Ewangelizacji Narodów, Dialog i głoszenie. Refleksje i wskazówki

dotyczące dialogu międzyreligijnego i głoszenia Ewangelii, Tarnów 1993.

19. Papieska Rada do Spraw Środków Społecznego Przekazu, Kryteria

współpracy ekumenicznej i międzyreligijnej w środkach społecznego

przekazu (4 października 1989), w: Napiórkowski S.C., Leśniewski K.,

Leśniewska J. (red.), Ut unum. Dokumenty Kościoła katolickiego na

temat ekumenizmu 1982-1998, Lublin 2000, s. 145-150.

322

20. Papieska Rada Kultury, Papieska Rada do Spraw Dialogu

Międzyreligijnego, Jezus Chrystus Dawcą wody żywej - Chrześcijańska

refleksja na temat New Age, Kraków 2003.

21. Pontifical Council for Interreligious Dialogue, Pastoral Attention to

Traditional Religions. Letter of the Pontifical Council for Interreligious

Dialogue to the Presidents of Episcopal Conferences in Asia, the

Americas and Oceania, w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents

/rc_pc_interelg_doc_21111993_trad-relig_en.html (pobrano 8.06.2011).

22. Przesłanie przewodniczącego Papieskiej Rady do Dialogu

Międzyreligijnego Abp Michaela Fitzegeralda, Czego oczekuje Papieska

Rada do Spraw Dialogu Międzyreligijnego od chrześcijańskich mniszek

i mnichów?, w: http://lubin.benedyktyni.pl/przeczytaj/czego_oczekuje.shtm, n.

3, (pobrano 5.05.2012)

23. Sekretariat dla Niechrześcijan, Postawa Kościoła wobec wyznawców

innych religii, OR 5 (1984) n. 7, s. 1,4-5.

D. Dokumenty międzyreligijne i dokumenty

niechrześcijańskich organizacji religijnych

kierowane do chrześcijan i na temat chrześcijaństwa

ogłoszone podczas pontyfikatu bł. Jana Pawła II

1. Frymer-Kensky T., Novak D., Ochs P., Signer M., et al., Dabru emet –

żydowskie oświadczenie na temat chrześcijan i chrześcijaństwa

(10.09.2000),w:http://prchiz.free.ngo.pl/prchizwypzyd1popup.html

(pobrano 28.05.2012).

2. Komunikat Islamsko - Katolickiego Komitetu Łączności, OR 25(2004)

n. 3, s. 51.

3. List Sekretarza Generalnego Organizacji Konferencji Islamskiej do

Papieża, OR 12(1991) n. 2-3, s. 22-23.

http://lubin.benedyktyni.pl/przeczytaj/czego_oczekuje.shtm
http://prchiz.free.ngo.pl/prchizwypzyd1popup.html

323

4. Przedstawiciele głównych religii świata, Dekalog z Asyżu na rzecz

pokoju, w: http://66.102.9.104/search?q=cache:ZbcJRaM-

pgYJ:www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/aby_kazdy_p

okoj_24022002.html+Dekalog+z+asy%C5%BCu+na&hl=pl&ct=clnk&cd=

1&gl=pl (pobrano 15.04.2008).

5. Przesłanie Zgromadzenia Międzyreligijnego, OR 21(2000) n. 1, s. 35-36.

6. Wspólny komunikat Komisji Mieszanej do Spraw Dialogu Katolicko -

Żydowskiego (19 października 2004-Rzym),

http://www.opoka.org.pl/biblioteka/W/WR/komisje_pontyfikalne/judaizm/k

omunikat_27022003.html (pobrano 19.09.2010).

II. Źródła pomocnicze

1. Abe M., O poglądach Jana Pawła II na buddyzm, w: Sherwin B. L.,.

Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków 2001,

s. 118-122.

2. Abu-Rabi I. M., Jan Paweł II a islam, w: Sherwin B. L., Kasimow H. (red.),

Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 194-212.

3. Accattoli L., Kiedy papież prosi o przebaczenie. Wszystkie „Mea culpa”

Jana Pawła II, Kraków 1999.

4. Agnoli F., Bertocchi L., Mattei R., Gnerre C., Gnocchi A., Langone C.,

Palmaro M., List otwarty do Papieża Benedykta XVI,

w:

http://www.malirycerze.koszalin.opoka.org.pl/start/index.php/dokumenty/li

sty/797-list-otwarty-do-papiea-benedykta-xvi, (pobrano 29.04.2011).

5. Aitken R., Wewnątrzreligijne zastosowanie. Rozważania amerykańskiego

buddysty zen, w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog

międzyreligijny, Kraków 2001, s. 106-117.

6. Alter B.M., Kulejący, a jednak błogosławiony, w: Życie Duchowe 60/2009,

s. 4-6.

324

7. Alter B.M., Świat jerozolimskich Żydów, w: Życie Duchowe 60/2009,

s. 27-35.

8. Antes P., Islam. Chrześcijaństwo i islam, w: Waldenfels H. (red.),

Leksykon religii, Warszawa 1997, s. 160.

9. Antes P., Jezus Chrystus w ocenie islamu, w: Napiórkowski S. C.,

Leśniewski K., Leśniewska J. (red.), Ut unum. Dokumenty Kościoła

katolickiego na temat ekumenizmu 1982-1998, Lublin 2000, s. 693-719.

10. Artymiak A., Dziedzictwo pierwszych ludów a współczesne problemy

mieszkańców Oceanii w świetle posynodalnej adhortacji apostolskiej

Jana Pawła II Ecclesia in Oceania, w: Annales Missiologici

Posnanienses, t. 13 (2003) s. 239-244.

11. Ayoub M., Jan Paweł II o islamie, w: Sherwin B. L., Kasimow H. (red.),

Jan Paweł II i dialog międzyreligijny, Kraków 2001, s. 177-193.

12. Balthasar H.U. von, Meditation als Verrat, Geist und Leben“50(1977)

n. 4.

13. Balwierz M., Katolickie podstawy dialogu z religiami niechrześcijańskimi,

w: Hryniewicz W., Gajek J. S., Koza S. J. (red.), Ku chrześcijaństwu jutra.

Wprowadzenie do ekumenizmu, Lublin 1997, s. 676-701.

14. Baran B. (opr.), Filozofia dialogu, Kraków 1991.

15. Bartnik C. S., Chrześcijaństwo a judaizm, w: Hryniewicz W., Gajek J. S.,

Koza S. (red.), Ku chrześcijaństwu jutra, Lublin 1997, s. 668-675.

16. Bartnik C. S., Eseje o historii Zbawienia, Lublin 2002.

17. Bartolini E., Bianchi E., Judaizm, w: Witczyk H. (red.), Encyklopedia

chrześcijaństwa, Kielce 2000, s. 312-315.

18. Barucki T., Miejsca pielgrzymkowe. Refleksje związane

z II Międzynarodową Konferencją PR UIA „Spiritual Places”

w Warszawie, w: www.warszawa.sarp.org.pl, (pobrano 16.05.2011).

19. Baś A., Kuźmak K., Foucauld Ch., w: Encyklopedia katolicka, Bieńkowski

L., Hemperka P., Kamiński S., Misiurka J., Stawecka K., Stępień A.,

Szafrański A., Szlaga J., Weiss A. (red.), t. V, Lublin 1989, kol. 417-418.

20. Beaulation J.D., Arbres et bois sacrés : lieux de Memoire de l'ancienne

Côte des Esclaves. w: http://hal-paris1.archives-

ouvertes.fr/docs/00/08/93/23/PDF/Juhe-Hist.Veg.pdf (pobrano

31.05.20011).

325

21. Benedykt XVI, Cały Kościół modli się do Boga o dar pokoju. Rozważanie

przed modlitwą Anioł Pański (1 stycznia 2011 – Watykan), OR 32(2011)

n. 2, s. 23.

22. Benedykt XVI, Chcemy tworzyć nadal więź prawdziwego braterstwa z

narodem Przymierza. Przemówienie w Synagodze Większej (17 stycznia

2010 - Rzym), OR 31(2010) n. 3-4, s. 16.

23. Benedykt XVI, Continuiamo uniti in questo cammino, w:

www.osservatoreromano.va/portal/dt?JSPTabContainer.setSelected=JS

PTabContainer%2FDetail&last=false=&path=/news/vaticano/2011/250q1

1-Il-discorso-del-Papa-al-termine-dell-

incont.html&title=Continuiamo%20uniti%20in%20questo%20cammino&lo

cale=en (pobrano 14.11.2011).

24. Benedykt XVI, Dialog i współpraca. Do naczelnych rabinów Izraela (15

września 2005), OR 26 (2005) n. 11-12, s. 23.

25. Benedykt XVI, Jan Paweł II, Messori V, Sakowicz E., Islam

a chrześcijaństwo. Konfrontacja czy dialog, Kraków 2001.

26. Benedykt XVI, Katecheza wygłoszona podczas audiencji generalnej (26

października 2011), w: http:

http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/document

s/hf_ben-xvi_aud_20111026_en.html (pobrano 10.05.2012).

27. Benedykt XVI, Orędzie na Światowy Dzień Pokoju 2011 r., OR 32 (2011)

n. 1, s . 4 -11.

28. Benedykt XVI, Twórzmy podstawy trwałego dialogu. Do delegacji

Międzynarodowego Komitetu Żydowskiego do Spraw Konsultacji

Międzyreligijnych (9 czerwca 2005 - Watykan), OR 26 (2005) n. 9, s. 34.

29. Benedykt XVI, Wspólnie dawajmy świadectwo o Bogu. Przesłanie

Benedykt XVI z okazji 40. rocznicy ogłoszenia Deklaracji „Nostra aetate”

(26 października 2005 - Watykan), OR 27 (2006) n. 2, s. 46.

30. Benedykt XVI, Wszyscy jesteśmy odpowiedzialni za sprawę pokoju (27

października 2011 – Asyż), OR 33(2012) n. 1, s. 27.

31. Benedykt XVI, Znaczenie modlitwy dla budowania pokoju. Przesłanie

Benedykta XVI z okazji 20. Rocznicy Światowego Dnia Modlitwy o Pokój,

który odbył się w Asyżu 27 października 1986 r., OR 27(2006) n. 12,

s. 4-6.

http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20111026_en.html
http://www.vatican.va/holy_father/benedict_xvi/audiences/2011/documents/hf_ben-xvi_aud_20111026_en.html

326

32. Benedyktyni Tynieccy (red.), Jan Paweł II o św. Benedykcie. Pisma

i przemówienia, Tyniec 1981.

33. Bereza J., Chrześcijanie i buddyści w dialogu międzymonastycznym,

w: Kluj W. (red.), Odkupienie a dialog miedzyreligijny. Materiały

z sympozjum w Obrze 20 - 21 kwietnia 1998 roku, Poznań 1999, s. 109-

113.

34. Bereza J., Dialog międzymonastyczny, CT 67(1997) n. 2, s. 171-175.

35. Bereza J., Dialog międzyreligijny w kościele u progu III tysiąclecia,

w: http://lubin.benedyktyni.pl/przeczytaj/dialog.shtm (pobrano 4.05.2010).

36. Blée F., Podwójna przynależność religijna i dialog międzymonastyczny,

Annales Missiologici Posnanienses t. 14 (2004), s. 7-28.

37. Bokwa I., Anonimowe chrześcijaństwo, w: Rusecki M. (red.), Leksykon

teologii fundamentalnej, Lublin - Kraków 2002, s. 56-59.

38. Bolewski J., Daleki Wschód na Zachodzie. Od reinkarnacji do

regeneracji. Kraków 2006.

39. Bolewski J., Nic jak Bóg, Warszawa 1993.

40. Borrmans M., Islam, w: Karotempler S. (red.), Kościół misyjny:

podstawowe studium misjologii, Warszawa 1997, s. 303-313.

41. Borrmans M., Weg zum christlich - islamischen Dialog, Frankfurt 1985.

42. Brzuszek S., Stryś M., Życie jako dialog za przykładem św. Franciszka

z Asyżu, Warszawa – Rzym 2003.

43. Budzik S., Pluralistyczna teologia religii, w: Budzik S., Kijas Z. (red.),

Uniwersalizm chrześcijaństwa a pluralizm religii. Materiały z sympozjum

Tarnów - Kraków (14 -15 kwietnia 1999 r.), Tarnów 2000, s. 163-178.

44. Bukalski S., Psychologiczne aspekty dialogu międzyreligijnego,

w: Wańka A. (red.), Religie w dobie pluralizmu i dialogu, Szczecin 2004,

s. 61-66.

45. Bukowski K., Religie świata wobec chrześcijaństwa, Kraków 1999.

46. Bürkle H., Człowiek w poszukiwaniu Boga: problem różnych religii,

Poznań 1998.

47. Bürkle H., Walka w imię religii. Od „świętej wojny” do modlitwy Asyżu,

Communio 138 (2003) n. 6, s. 21-37.

327

48. Cabezón J. I., Stosunek wspólnoty buddyjskiej do Jana Pawła II,

w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny,

Kraków 2001, s. 123-131.

49. Carmody D. L., Carmody J. T., Mistycyzm w wielkich religiach świata,

Kraków 2011.

50. Cassidy E. I., Przedmowa, w: Sherwin B. L., Kasimow H. (red.), Jan

Paweł II i dialog międzyreligijny, Kraków 2001, s. 11-15.

51. Cereti G., Dialog międzyreligijny. Dialog z innymi religiami i Chrystus jako

centrum, w: Witczyk H. (red.), Encyklopedia chrześcijaństwa, Kielce

2000, s. 167-169.

52. Chat E., Chrześcijaństwo a islam - polemika i dialog, Kielce 2005.

53. Chethimattam J. B., Zakres i warunki dialogu między hindusami

i chrześcijanami, Concilium (1965/66) n. 1-10, s. 194-207.

54. Chlebowski T.J., Ekumenizm duchowy w nauczaniu papieża Jana

Pawła II, Lublin 2006.

55. Chmiel J., Żydowskie korzenie chrześcijańskiej liturgii, Ateneum

Kapłańskie 485(1990) z. 1, s. 51-62.

56. Chrostowski W. (red.), Żydzi i judaizm w nauczaniu Jana Pawła II 1978-

2005, Warszawa 2005.

57. Chrostowski W., „Nostra aetate” z perspektywy ćwierćwiecza, Przegląd

Powszechny 107(1990) n. 10, s. 75-92.

58. Chrostowski W., Dlaczego współczesny Kościół przywiązuje wagę do

dialogu z Żydami?, w: http://prchiz.free.ngo.pl/prchizkorzenie0011.html

(pobrano 21.03.2009).

59. Chrostowski W., Jerozolima – miasto święte chrześcijan: perspektywa

katolicka, CT 68(1998) f. 2, s. 21-40.

60. Chrostowski W., Jesteście naszymi braćmi umiłowanymi, Maqom,

Biuletyn Informacyjny IDKJ, R. 8, 2003, n. 2 (16), s. 13-22.

61. Chrostowski W., Jezus Chrystus w ocenie Żydów i judaizmu, w: Rusecki

M., Kaucha K., Krzyszowski Z., Ledwoń I., Mastej J. (red.),

Chrześcijaństwo jutra, Lublin 2001, s. 669-691,

62. Chrostowski w., Kościół katolicki a Żydzi i judaizm - drugie pokolenie

dialogu, w: Chrostowski W. (red.), Ja jestem Józef brat wasz, Warszawa

1998, s. 53-90.

http://prchiz.free.ngo.pl/prchizkorzenie0011.html

328

63. Chrostowski W., Nowe spojrzenie chrześcijaństwa na Żydów i judaizm –

nowa teologia, w: Chrostowski W. (red.) Żydzi i chrześcijanie w dialogu.

Materiały z Międzynarodowego Kolokwium Teologicznego w Krakowie-

Tyńcu (24 - 27.04.1988), Warszawa 1992, s. 230-246.

64. Chrostowski W., Odpowiedzialność za śmierć Jezusa Chrystusa,

Ateneum Kapłańskie 486(1990) z. 2, s. 222-241.

65. Chrostowski W., Rabiniczny wizerunek Jezusa i chrześcijaństwa w

kontekście dialogu Kościoła z Żydami i judaizmem, w: Pilarczyk K.,

Mrozek A. (red.), Jezus i chrześcijanie w źródłach rabinicznych:

perspektywa historyczna, społeczna, religijna i dialogowa, Kraków 2012,

s.341-358.

66. Chrostowski W., Zasadnicze aspekty reorientacji Kościoła wobec Żydów

i judaizmu, CT 60(1990) f. 3, s. 19-30.

67. Ciołkiewicz T., Dialog a prawda, HD 55(1986) n. 2, s. 94-102.

68. Congar Y., Chrystus i zbawienie świata, Kraków 1968.

69. Congar Y., Religie niechrześcijańskie a chrześcijaństwo,

w: Dhavamony M. (red.), Ewangelizacja, dialog i rozwój. Wybrane

dokumenty Międzynarodowej Konferencji Teologicznej, Nagpur (Indie)

1971 r., Warszawa 1986, s. 161-175.

70. Cottier G., Wprowadzenie do polskiego wydania dokumentu

„Chrześcijaństwo a religie”, w: Ledwoń I.S., Pek K., Chrześcijaństwo

a religie, Lublin-Warszawa 1999, s. 9-11.

71. Czaja A., Górka L., Kmiecik V. (red.), Kościół i dialog. Lublin 2005.

72. Czajkowski M., Akt pokuty, Maqom, Biuletyn Informacyjny IDKJ, R. 8,

2003, n. 2 (16), s. 23-31.

73. Czajkowski M., Chrześcijańska teszuwa u schyłku bimilenium,

w: Chrostowski W. (red.), Ja jestem Józef brat wasz, Warszawa 1998,

s. 91-111.

74. Czajkowski M., Co nas łączy? ABC relacji chrześcijańsko-żydowskich,

Warszawa 2004.

75. Czajkowski M., Co to znaczy, że Jezus był Żydem?, Ateneum Kapłańskie

485(1990) z. 1, s. 31-16.

76. Czajkowski M., Żydzi i chrześcijanie - wspólne dziedzictwo wiary, Toruń

2004.

329

77. Dajczer T., Oryginalność chrześcijaństwa na tle innych religii, Ateneum

Kapłańskie 469(1987) z. 3, s. 363-378.

78. Dajczer T., Religie niechrześcijańskie a chrześcijaństwo, CT 53(1983)

f. 4, s. 147-157.

79. Daniélou J., Bóg i my, Kraków 1965.

80. Deklaracja Międzynarodowej Konferencji Teologicznej o ewangelizacji,

dialogu i rozwoju, w: Dhavamony M. (red.), Ewangelizacja, dialog

i rozwój. Wybrane dokumenty Międzynarodowej Konferencji

Teologicznej, Nagpur (Indie) 1971 r., Warszawa 1986, s. 8-30.

81. Dhavamony M., Dialog z hinduizmem, w: Dhavamony M. (red.),

Ewangelizacja, dialog i rozwój. Wybrane dokumenty Międzynarodowej

Konferencji Teologicznej, Nagpur (Indie) 1971 r., Warszawa 1968, s. 305-

321.

82. Dhavamony M., Teologia religii, w: Karotempler S. (red.), Kościół misyjny.

Podstawowe studium misjologii, Warszawa 1997, s. 267-278.

83. Dobroczyński B., Wszyscy dotykamy tej samej tajemnicy. 10 rocznica

spotkania w Asyżu, Znak 48(1996) n. 10(487), s. 5-11.

84. Doktór T. (opr.), Doświadczenie religijne, Warszawa 2007.

85. Dorff E. N., Watykańskie dokumenty na temat dialogu z perspektywy

żydowskiej, w: Chrostowski W. (red.), Żydzi i chrześcijanie w dialogu.

Materiały z Międzynarodowego Kolokwium Teologicznego w Krakowie -

Tyńcu (24 - 27.04.1988), Warszawa 1992, s. 85-106.

86. Drążek C., Ewangelizacja Azji, OR19(1998) n. 7, s. 7-8.

87. Dupuis J., Chrześcijaństwo i religie. Od konfrontacji do dialogu, Kraków

2003.

88. Dupuis J., Jedność i pluralizm: Chrześcijaństwo a religie, w:

Napiórkowski S. C., Leśniewski K., Leśniewska J. (red.), Ut unum.

Dokumenty Kościoła katolickiego na temat ekumenizmu 1982-1998,

Lublin 2000, s. 665-743.

89. Dupuis J., Vers une théologie chrétienne du pluralisme religieux, Paris

1997.

90. Dupuis J., Zbawcza wartość religii niechrześcijańskich,

w: Dhavamony M. (red.), Ewangelizacja, dialog i rozwój. Wybrane

330

dokumenty Międzynarodowej Konferencji Teologicznej, Nagpur (Indie)

1971 r., Warszawa 1986, s. 199-227.

91. Dzidek T., Górski J., Kamykowski Ł., Kościelniak K., Chrześcijaństwo

wobec innych religii, w: Dzidek T., Kamykowski Ł., Kubiś A. (red.), Religie

świata a chrześcijaństwo, Kraków 1998, s. 117-143.

92. Dziura R., Dialog z religijno-społeczną tradycją ludów Zambii w świetle

posoborowej nauki Kościoła, Lublin 2009.

93. Dziura R., Dialog z tradycyjnymi religiami afrykańskimi według nauki

Synodu Nadzwyczajnego dla Afryki oraz adhortacji apostolskiej Jana

Pawła II Ecclesia in Africa, w: Annales Missiologici Posnanienses, t. 13

(2003) s. 195-206.

94. Dziura R., Kult przodków w Afryce Wschodniej i Południowej (ze

szczególnym uwzględnieniem ludów Zambii), w: Annales Missiologici

Posnanienses, t. 14 (2004) s. 63-75.

95. Dziura R., Tradycyjne religie Afryki, w: Jan Paweł II, Encyklopedia

dialogu i ekumenizmu, Sakowicz E. (red.), Radom 2006, s. 443-469.

96. Eliade M., Religie australijskie. Wprowadzenie, Warszawa 2004.

97. Episkopat Polski, Dialog warunkiem pokoju, List pasterski Episkopatu

Polski, w:

www.diecezja.torun.pl/art_pokaz.php?dzialart=dkep&idart=134&s=3 - 16k

(pobrano 7.04.2010).

98. Etchegaray R., Światowy Dzień Modlitwy o Pokój. Przemówienie Kard.

Rogera Etchegaraya (1 września 1989 - Warszawa), OR 10(1989) n. 8,

s. 8.

99. Ferdek B., Sekty i nowe ruchy religijne jako problem teologiczny,

Wrocław 1997.

100. Fernando A., Dialog z buddyzmem, w: Dhavamony M. (red.),

Ewangelizacja, dialog i rozwój. Wybrane dokumenty Międzynarodowej

Konferencji Teologicznej, Nagpur (Indie) 1971 r., Warszawa 1986, s. 322-

379.

101. Fernando A., Z perspektywy Azji. Nowość poglądów Heschela na dialog

międzyreligijny, w: Kasimow H., Sherwin B. (red.), Żadna religia nie jest

samotną wyspą, Kraków 2005, s. 205-214.

331

102. Fic L., Buddyzm, w: Jan Paweł II, Encyklopedia dialogu i ekumenizmu,

Sakowicz E. (red.), Radom 2006, s. 91-115.

103. Fic L., Dialog chrześcijaństwa z buddyzmem, w: Zimoń H. (red.), Dialog

międzyreligijny, Lublin 2004, s. 209-258.

104. Fic L., Dialog z hinduizmem i buddyzmem, Ateneum Kapłańskie 153

(2009) z. 3, s. 471-494.

105. Fic L., Hinduizm, w: Jan Paweł II, Encyklopedia dialogu i ekumenizmu,

Sakowicz E. (red.), Radom 2006, s. 201-223.

106. Fic L., Kościół katolicki a buddyzm. Propedeutyka dialogu, Włocławek

2009.

107. Figl J., „Apersonalna” alternatywa czy partner dialogu dla chrześcijańskiej

duchowości? w: Tworuschka U. (red.), Religie świata w dialogu,

Poznań 2010, s. 15-18.

108. Figl J., Fűrlinger E., Hinterleitner M., Ladstätter M., Katolickie spojrzenie

na inne religie, w: Tworuschka U. (red.), Religie świata w dialogu, Poznań

2010, s. 15-18.

109. Fisher E.J., Wpływ Heschela na stosunki katolicko - żydowskie,

w: Kasimow H., Sherwin B., Żadna religia nie jest samotną wyspą,

Kraków 2005, s. 139-153.

110. Fitzgerald M. L., Jan Paweł II i dialog międzyreligijny. Z katolickiego

punktu widzenia, w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II

i dialog międzyreligijny, Kraków 2001, s. 216-228.

111. Fitzgerald M. L., Szacunek dla wartości religijnych,

www.mateusz.pl/wdrodze/nr388/03-wdr.htm (pobrano 17.06.2009)

112. Fries H., Ewangelizacja i dialog, w: Dhavamony M. (red.), Ewangelizacja,

dialog i rozwój. Wybrane dokumenty Międzynarodowej Konferencji

Teologicznej, Nagpur (Indie) 1971 r., Warszawa 1968, s. 290-304.

113. Frossard A., „Nie lękajcie się!” Rozmowy z Janem Pawłem II, Kraków

2005.

114. Fry H.P. (opr.), Dialog chrześcijańsko - żydowski. Antologia tekstów,

Warszawa 2003.

115. Fűrlinger E., Zbiór zabobonów czy godna podziwu asceza?,

w: Tworuschka U. (red.), Religie świata w dialogu, Poznań 2010, s. 32-

40.

http://www.mateusz.pl/wdrodze/nr388/03-wdr.htm

332

116. Gajda J., Duchowość głosiciela ewangelii, w: Urbański S. (red.),

Duchowość współczesnego Kościoła. Materiały z sympozjum z racji 185

rocznicy Wydziału Teologicznego (16.05.2002 r.), Warszawa 2002,

s. 67 -101.

117. Gal-Ed E., Księga świąt żydowskich, Warszawa 2005.

118. Gądecki S., Kto spotyka Jezusa spotyka judaizm, Gniezno 2002.

119. Gądecki S., Ławniczaka., Dialog (nie) bez emocji,

www.dialog.org/dialog_pl/dialog-nie-bez-emocji.htm - 12k (pobrano

30.03.2009).

120. Gądecki S., O naturze, warunkach, rodzajach i celu dialogu

międzyreligijnego, w: Chrostowski W. (red.), Ja jestem Józef brat wasz,

Warszawa 1998, s. 129-144.

121. Gensac H., Peyriguère A., w: Kasper W. (red.), Lexikon für Theologie und

Kirche, t. VIII, Freiburg, Basel, Rom, Wien 1999, kol. 155.

122. Gerl-Kalkovitz H. B., Prawda, tolerancja, etos światowy. Relacje między

religiami, Communio (2003) n. 6, s. 87-102.

123. Gołębiewski M., Jedność i ciągłość idei przymierza, Ateneum Kapłańskie

485(1990) z. 1, s. 17-16.

124. Gordis D., Jan Paweł II i Żydzi, w: Sherwin B. L., Kasimow H. (red.), Jan

Paweł II i dialog międzyreligijny, Kraków 2001, s. 136-148.

125. Gőssling A., Voodoo: bogowie, czary, rytuały, Kraków 2010.

126. Górski J., Jan Paweł II misjonarz świata. Misyjny wymiar posługi Papieża

Jana Pawła II, Katowice 2006.

127. Gryczyński M., Karol de Foucauld - znak pustyni, w:

http://www.opoka.org.pl/biblioteka/T/TS/swieci/b_karol_de_foucauld_pk.h

tml (pobrano 14.08.2012).

128. Grzywaczewski J., Debata chrystologiczna pomiędzy chrześcijaninem

a muzułmaninem według Jana Damasceńskiego, w: Ateneum Kapłańskie

151 (2008) z. 2, s. 217-233.

129. Haręzga S., Dialog chrześcijańsko - żydowski w świetle Mk 2,18-22,

w: Warzecha J. (red.), Sowo pojednania, Warszawa 2004, s. 156-162.

130. Henninger J., Dialog chrześcijańsko - islamski po Soborze Watykańskim

II, Zeszyty Misjologiczne 4(1977-78), s. 200-213.

333

131. Henrix H.H., Nigdy nie odwołane Stare Przymierze podstawą „communio”

między Kościołem a narodem żydowskim, w: Chrostowski W. (red.), Ja

jestem Józef brat wasz, Warszawa 1998, s. 153-178.

132. Hinterleitner M., Zwiastuni końca czasów czy czciciele jedynego Boga?,

w: Tworuschka U. (red.), Religie świata w dialogu, Poznań 2010, s. 32-

40.

133. Horoszewicz M., Przez dwa millenia do Rzymskiej Synagogi, Warszawa

2001.

134. Ignatowski G., Żydowskie symbole Jana Pawła II, w: Warzecha J. (red.),

Sowo pojednania, Warszawa 2004, s. 529-534.

135. Ihnatowicz J. A., Jan Paweł II i religie niechrześcijańskie, Studia

Theologica Varsaviensia 35(1997) n. 2, s. 71-103.

136. Iluk J., „Toledot Jeszu” – przekaz talmudyczny o Jezusie i chrześcijanach

w żydowskiej recepcji, w: Pilarczyk K., Mrozek A. (red.), Jezus i

chrześcijanie w źródłach rabinicznych: perspektywa historyczna,

społeczna, religijna i dialogowa, Kraków 2012, s. 181-218.

137. Jackowski A., Święta przestrzeń świata. Podstawy geografii religii,

Kraków 2003, s. 191-199.

138. Judycka J., Rajmund Lull, w: Encyklopedia katolicka, Wilk S.,

Ziemann E. (red.), t. XI, kol. 210-212.

139. Kamiński R., O obchodach Dnia Islamu w Kościele katolickim w Polsce,

w: Ateneum Kapłańskie 151 (2008) z. 2, s. 251-257.

140. Kamiński W., Waluś M., Dzieci soboru zadają pytania. Konstytucją

Kościoła jest Ewangelia. Z ks. Andrzejem Zuberbierem rozmawiają

Wojciech Kamiński i Marek Waluś, w: http://mateusz.pl/ksiazki/dszp/dszp-04-

Zuberbier.htm (pobrano 11.06.2012).

141. Kamykowski Ł. Dialog, w: Rusecki M. (red.), Leksykon teologii

fundamentalnej, Kraków 2002, s. 309-315.

142. Kamykowski Ł., „Cały Izrael”. Ku katolickiej wizji Izraela i Żydów,

Kraków 2003.

143. Kamykowski Ł., Dialog, w: Leksykon teologii fundamentalnej,

Rusecki M. (red.), Kraków 2002, s. 309-315.

http://mateusz.pl/ksiazki/dszp/dszp-04-Zuberbier.htm
http://mateusz.pl/ksiazki/dszp/dszp-04-Zuberbier.htm

334

144. Kamykowski Ł., Dokument „Chrześcijaństwo a religie” a dialog

międzyreligijny – wzajemne relacje, w: Ledwoń I. S., Pek K.,

Chrześcijaństwo a religie, Lublin-Warszawa 1999, s. 101-121.

145. Kamykowski Ł., Dwudziestowieczne pojęcie dialogu Kościoła

że światem, w: Warzecha J. (red.), Sowo pojednania, Warszawa 2004,

s. 415-428.

146. Kamykowski Ł., Kijas J. (red.), Księgi święte a słowo Boże,

Kraków 2005.

147. Kamykowski Ł., Nostra aetate 4. Wpływ na dalsze nauczanie Kościoła, w:

Chrostowski W. (red.), Ja jestem Józef brat wasz, Warszawa 1998, s.

219-240.

148. Kamykowski Ł., Pojęcie dialogu w Kościele katolickim, Kraków 2003.

149. Kamykowski Ł., Specyfika dialogu chrześcijan z Żydami, w: Zimoń H.

(red.), Dialog międzyreligijny, Lublin 2004, s. 353-370.

150. Kasimow H., Wstęp. Jan Paweł II i dialog międzyreligijny, w: Sherwin B.

L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny, Kraków 2001,

s. 17-38.

151. Kasper W., Kościół jako sakrament jedności, Communio 44(1988) n. 2,

s. 3-9.

152. Kasper W., Czy religie niechrześcijańskie są zbawcze?,

w: Dhavamony M. (red.), Ewangelizacja, dialog i rozwój. Wybrane

dokumenty Międzynarodowej Konferencji Teologicznej, Nagpur (Indie)

1971 r., Warszawa 1968, s. 186-198.

153. Kaucha K., Zasada „extra Ecclesiam salus nulla” w świetle dokumentu

„Chrześcijaństwo a religie”, w: Ledwoń I. S., Pek K., Chrześcijaństwo

a religie, Lublin-Warszawa 1999, s. 147-155.

154. Kempiak R, Augustyn J., Jerozolima – miasto trzech religii, w: Życie

Duchowe 60/2009, s. 139-145.

155. Kijas Z.J., Historyczna i religijna doniosłość spotkania w Asyżu w roku

1986 dla dialogu międzyreligijnego, w: Budzik S., Kijas Z. (red.),

Uniwersalizm chrześcijaństwa a pluralizm religii. Materiały z sympozjum

Tarnów – Kraków (14-15 kwietnia 1999 r.), Tarnów 2000, s. 180-197.

156. Kita M. (red.), Wielość religii – jedność prawdy, Kraków 2011.

157. Klecel J. (red.), Dzień Modlitwy o Pokój w Asyżu, Warszawa 1989.

335

158. Klecel M. Europa w dialogu: Religia i kultura między wschodem

a zachodem, Communio 60(1990) n. 6, s. 51-74.

159. Kluj W., Asyski przewrót. Teologiczne znaczenie międzyreligijnej

modlitwy o pokój, Maqom, Biuletyn Informacyjny IDKJ, R.8, 2003, n. 2

(16), s. 41-49.

160. Kluj W., Teologiczne podstawy dialogu międzyreligijnego w nauczaniu

Jana Pawła II, CT 68(1998) n. 2, s. 75-107.

161. Kluj W., Udział oblatów w dialogu międzyreligijnym, w: Kluj W. (red.),

Odkupienie a dialog miedzyreligijny. Materiały z sympozjum w Obrze (20-

21 kwietnia 1998 r.), Poznań 1999, s. 133-137.

162. Kluj W., Wspólna modlitwa wyznawców różnych religii, w: Kluj W. (red.),

Odkupienie a dialog międzyreligijny. Materiały z sympozjum w Obrze (20-

21 kwietnia 1998 r.), Poznań 1999, s. 149-156.

163. Kmiecik A., Posyłam was. Misja Chrystusa Odkupiciela powierzona

Kościołowi, Warszawa 1995.

164. Kołodziejski W., Sadowski B., Sadurski G., (scenariusz i realizacja), Jan

Paweł II w Ziemi Świętej 20-26 III 2000 – film dokumentalny, TVP 2000.

165. Komisji do Spraw Monastycznego Dialogu Międzyreligijnego,

Kontemplacja i Dialog Międzyreligijny. Uwagi i perspektywy na podstawie

doświadczenia katolickich mnichów i mniszek, CT 67(1997) n. 2, s. 155-

170.

166. Kopp M. (opr.), Jan Paweł II, Pojednanie światów. Dialog z religiami,

Warszawa 2006.

167. Kopp M., Określenie relacji pontyfikat – buddyzm, hinduizm oraz

afroamerykańskie religie naturalne, w: Jan Paweł II, Pojednanie światów.

Dialog z religiami, Kopp M. (red.), Warszawa 2006, s. 125-134.

168. Kopp M., Określenie relacji pontyfikat – islam, w: Jan Paweł II,

Pojednanie światów. Dialog z religiami, Kopp M. (red.), Warszawa 2006,

s. 87-93,

169. Kopp M., Określenie relacji pontyfikat – judaizm, w: Jan Paweł II,

Pojednanie światów. Dialog z religiami, Kopp M. (red.), Warszawa 2006,

s. 31-42.

336

170. Kopp M., Papież i religie. Dwadzieścia lat pontyfikatu Jana Pawła II,

w: Jan Paweł II, Pojednanie światów. Dialog z religiami, Kopp M. (red.)

Warszawa 2006, s. 15-27.

171. Koran. Tłumaczenie znaczenia Świętego Koranu, Bielawski J. (tłum.),

Warszawa 1986.

172. Kosior w., Jezus i chrześcijanie w tradycji judaistycznej w kontekście

współczesnego dialogu judaistyczno-chrześcijańskiego, w: Pilarczyk K.,

Mrozek A. (red.), Jezus i chrześcijanie w źródłach rabinicznych:

perspektywa historyczna, społeczna, religijna i dialogowa, Kraków 2012,

359-386.

173. Kościelniak K, Chrześcijaństwo w spotkaniu z religiami świata, Kraków

2002.

174. Kowalik M., Idea istoty najwyższej u ludów pierwotnych w świetle

publikacji Teofila Chodziło, CT 67(1997) n. 2, s. 178-193.

175. Kozłowski M., Podróż Jana Pawła II do Indii, w: OR 7(1986) n. 1, s. 1, 17.

176. Kracik J., Poza Kościołem nie ma zbawienia. Ewolucja doktryny,

w: Budzik S., Kijas Z. (red.), Uniwersalizm chrześcijaństwa a pluralizm

religii. Materiały z sympozjum Tarnów – Kraków (14-15 kwietnia 1999 r.),

Tarnów 2000, s. 107-119.

177. Krajewski S., Posłowie. Polski rabin, amerykański działacz i myśliciel,

światowej rangi prorok dialogu, w: Kasimow H., Sherwin B., Żadna religia

nie jest samotną wyspą, Kraków 2005, s. 221-238.

178. Krätzl H, Świadectwo chrześcijańskie w dialogu religijnym, Nurt SVD

31(1997) n. 3, s. 68-79.

179. Kreft P., Ekumeniczny dżihad, Warszawa 2005.

180. Kronika podróży Jana Pawła II - Alaska, Korea Południowa, Papua Nowa

Gwinea, Wyspy Salomona, Tajlandia, OR 5(1984) n. 6, s. 23.

181. Kronika podróży Jana Pawła II - Beninu, Ugandy i Sudanu, OR 14(1993)

n. 4, s. 14.

182. Kronika podróży Jana Pawła II - Brazylia, OR 12(1991) n. 11, s. 16-19.

183. Kronika podróży Jana Pawła II - Ekwador, OR 6(1985) n. 2, s. 11-12, 18.

184. Kronika podróży Jana Pawła II - Indie, OR 7(1986) n. 1, s. 18.

185. Kronika podróży Jana Pawła II - Meksyk, OR 14(1993) n. 11, s. 12-13.

186. Kronika podróży Jana Pawła II - Peru, OR 6(1985) n. 3, s. 16,19, 20.

337

187. Kronika podróży Jana Pawła II - Tajlandia, OR 5(1984) n. 6, s. 23.

188. Kronika podróży Jana Pawła II - Togo, Wybrzeże Kości Słoniowej,

Kamerun, Republika Środkowoafrykańska, Zair, Kenia, Maroko, OR 6

(1985) n. 8, s. 10.

189. Kronika podróży Jana Pawła II - Wenezuela, Ekwador, Peru, Trinidad,

Tobago, OR 6(1985) n. 2, s. 11-12.

190. Kronika podróży Jana Pawła II - X Podróż do Afryki, OR 14(1993) n. 4,

s. 13-14.

191. Kronika. Pielgrzymka duchowa Ojca Świętego śladami Abrahama (23 luty

2000), OR 21 (2000) n. 4, s. 5.

192. Kurdybelski J., Żydzi elementem polskiego pejzażu, Wrocław 1998.

193. Lach S., Kijas Z. J. (red.), Buddyzm i hinduizm w nauczaniu Jana Pawła

II (1978 -1999), Kraków 2000.

194. Ladstätter M., Wydziedziczona synagoga czy niezastąpiony partner?,

w: Tworuschka U. (red.), Religie świata w dialogu, Poznań 2010, s. 19-

25.

195. Langkammer H., Żydzi w Nowym Testamencie, Ateneum Kapłańskie

486(1990) z. 2, s. 183-191.

196. Ledwoń I. S. (red.), Nowy Testament a religie, Lublin 2011.

197. Ledwoń I. S. (red.), Stary Testament a religie, Lublin 2009.

198. Ledwoń I. S., Pek K. (red.), Chrześcijaństwo a religie, Lublin - Warszawa

1999.

199. Ledwoń I. S., Wyjątkowy charakter chrześcijaństwa w: Ledwoń I. S., Pek

K. (red.), Chrześcijaństwo a religie, Lublin-Warszawa 1999, s. 80-100.

200. Ledwoń I. S., Wyjątkowy charakter chrześcijaństwa, w: Budzik S., Kijas

Z. (red.), Uniwersalizm chrześcijaństwa a pluralizm religii. Materiały

z sympozjum Tarnów - Kraków (14-15 kwietnia 1999 r.), Tarnów 2000,

s. 72-106.

201. Lewicka M., Łapicz Cz. (red.), Dialog chrześcijańsko - muzułmański.

Klucz do wspólnej przyszłości, Toruń 2012.

202. Loughnan F. J., An opinion on allegations regarding the pope receiving

the "mark of shiva", and his semi-naked Mass in Papua New Guinea,

w: http://jloughnan.tripod.com/shiva.htm (pobrano 13.04.2011).

203. Lustiger J.M., Obietnica, Kraków 2004.

http://jloughnan.tripod.com/shiva.htm

338

204. Łach J., Psalmy modlitwą Izraela i Jezusowego wyznawcy, Ateneum

Kapłańskie 485(1990) z. 1, s. 42-50.

205. Łukaszyk R., Anonimowe chrześcijaństwo, w: Encyklopedia katolicka,

Gryglewicz F., Łukaszyk R., Sułowski Z. (red.), Lublin 1973, t. I, kol. 636-

638.

206. Łukaszyk R., Dialog w: Encyklopedia katolicka, Gryglewicz F., Łukaszyk

R., Sułowski Z. (red.), Lublin 1979, t. III, kol. 1258-1262.

207. Łukaszyk R., Dialog, w: Pawlak Z. (red.), Katolicyzm A-Z, Poznań 1989,

s. 74-75.

208. Łukaszyk R., Miś R., Zimoń H., Dialog z religiami pozachrześcijańskimi.

Dialog w: Encyklopedia katolicka, Gryglewicz F., Łukaszyk R., Sułowski

Z. (red.), Lublin 1979, t. III, kol. 1277-1281.

209. Maier J., Judaizm. Chrześcijaństwo i judaizm, w: Waldenfels H. (red.),

Leksykon religii, Warszawa 1997, s. 176-177.

210. Maik B., Dialog chrześcijaństwa z hinduizmem, w: Zimoń H. (red.), Dialog

międzyreligijny, Lublin 2004, s. 186-208.

211. Malek R., Dialog z religiami pozachrześcijanskimi, CT 50(1980) f. 3, 160-

165.

212. Malek R., Dialog zbawienia. Religie niechrześcijańskie jako wzbogacenie

wiary w świetle wypowiedzi Jana Pawła II, HD 49(1980) n. 1, s. 11-17.

213. Manaranche A., Przenikanie się religii, Communio (1989) n. 4, s. 103-

117.

214. Marini P., Pastoral visit of his holiness Pope John Paul II to New Delhi,

http://www.vatican.va/news_services/liturgy/documents/ns_lit_doc_05111

999_new-delhi_en.html (pobrano 13.04.2011).

215. McNamara K., Czy istnieje objawienie pozachrześcijańskie?,

w: Dhavamony M. (red.), Ewangelizacja, dialog, rozwój. Wybrane

dokumenty Międzynarodowej Konferencji Teologicznej, Nagpur (Indie)

1971 r., Warszawa 1986, s. 176-185.

216. Messori V., Islam, w: Benedykt XVI, Jan Paweł II, Messori V.,

Sakowicz E., Islam a chrześcijaństwo. Konfrontacja czy dialog, Kraków

2001, s. 51-85.

217. Messori V., Pytania o chrześcijaństwo, Kraków 1997.

339

218. Mierzejewska A, Chin religie, w: Jan Paweł II, Encyklopedia dialogu

i ekumenizmu, Sakowicz E. (red.), Radom 2006, s. 118-127.

219. Międzynarodowa Komisja Teologiczna, Chrześcijanie a religie,

w: Ledwoń I.S., Pek K. (red.), Chrześcijaństwo a religie, Lublin-Warszawa

1999, s. 13-54.

220. Międzynarodowa Komisja Teologiczna, Pamięć i pojednanie: Kościół

i winy przeszłości, Kraków 2000.

221. Minster Ch., Biography of Simon Bolivar, w:

http://latinamericanhistory.about.com/od/latinamericaindependence/a/sim

onbolivarbiography.htm (pobrano 14.06.2011).

222. Mojwok V., Dialog z muzułmanami. Synod Biskupów poświęcony Afryce,

OR 15(1994) n. 6-7, s. 31.

223. Műller K., Teologia misji. Wprowadzenie, Warszawa 1989.

224. Muszyński H., „Bóg Abrahama, Izaaka i Jakuba, Bóg ojców naszych”,

Ateneum Kapłańskie 485(1990) z. 1, s. 6-16.

225. Muszyński H., Dialog chrześcijańsko - żydowski: perspektywy,

propozycje, oczekiwania, w: Chrostowski W. (red.), Żydzi i chrześcijanie

w dialogu. Materiały z Międzynarodowego Kolokwium Teologicznego

w Krakowie-Tyńcu (24-27.04.1988), Warszaw 1992, s. 75-84.

226. Muszyński H., Trwałość pierwszego przymierza, Ateneum Kapłańskie

486(1990) z. 2, s. 171-182.

227. Nagy S. Wprowadzenie do deklaracji o stosunku Kościoła do religii

niechrześcijańskich, w: Sobór Watykański II, Konstytucje, Dekrety,

Deklaracje, Poznań 1967, s. 327-333.

228. Nagy S., Chrystus w Kościele: zarys eklezjologii fundamentalnej,

Wrocław 1982.

229. Napiórkowski S. C., Religie a pokój. Doświadczenia asyskie,

w: Sakowicz E. (red.), Religie i pokój. Materiały z Sympozjum

Naukowego w Państwowym Muzeum na Majdanku (19 maja 1993),

Lublin 1994, s. 39-45.

230. Nedal Abu Tabaq, Sakowicz E., Pytania muzułmanina do chrześcijanina

– odpowiedzi chrześcijanina na pytania muzułmanina, Ateneum

Kapłańskie 151 (2008) z. 2, s. 267-279.

231. Nyiker V. M., Dialog z muzułmanami, OR 15(1994) n. 6-7, s. 31.

340

232. Obirek S., Żadna religia nie jest samotną wyspą – dialog chrześcijańsko -

żydowski według Abrahama J. Heschla i Jana Pawła II, w: Warzecha J.

(red.), Sowo pojednania, Warszawa 2004, s. 561-428.

233. Odasso G., Biblia i religie, Kraków 2005.

234. Omlor P. H., Jan Paweł II Apostata, w:

www.ultramontes.pl/omlor_jan_pawel_ii.htm (pobrano 15.04.2011).

235. Paleczny T., Religia w procesach asymilacji: wyzwania i bariery , w:

http://jazon.hist.uj.edu.pl/zjazd/materialy/paleczny.pdf, n. 5, (pobrano

15.04.2012).

236. Pannikar R., Czym jest dialog między religiami?, Zeszyty Misjologiczne

ATK 2(1973), cz. I, s. 76-81.

237. Pannikar R., Religie świata w dialogu, Warszawa 1986.

238. Parzych K., Dialog jako metoda ewangelizacji współczesnego świata

według Jana Pawła II, Olsztyn 2000.

239. Parzych K., Personalistyczne podstawy dialogu Kościoła z religiami

niechrześcijańskimi według Jana Pawła II, w: Zimoń H. (red.), Dialog

międzyreligijny, Lublin 2004, s. 124-141.

240. Paweł VI, Adhortacja apostolska „Evangelii nuntiandi”, Wrocław 2001.

241. Paweł VI, Encyklika „Ecclesiam suam”, Wrocław 2006.

242. Paweł VI, Orędzie „Africae terrarum”, w:

www.cmf1.home.pl/olimpiada/Africae_terrarum.doc (pobrano 3.06 2011)

243. Paweł VI, Wyznanie wiary, w: Wiara katolicka w dialogu, Warszawa

1970.

244. Pawlik M., O współczesnym zainteresowaniu hinduizmem - dyskusyjnie,

Ateneum Kapłańskie 469 (1987) z. 3, s. 433-442.

245. Pawlikowski J., Stosunki chrześcijańsko - żydowskie na progu nowego

tysiąclecia, w: Chrostowski W. (red.), Ja jestem Józef brat wasz,

Warszawa 1998, s. 260-284.

246. Pawłowicz Z., Chrześcijańska teologia judaizmu, Homo Dei 49(1980)

n. 2, s. 142-149.

247. Pawłowicz Z., Modlitwa i mistyka islamu a chrześcijaństwo, Ateneum

Kapłańskie 469(1987) z. 3, s. 407-420.

248. Pawłowicz Z., Objawienie, religie, dialog, wolność, Pelplin 2006.

249. Perszon J. (red.), Jan Paweł II a religie świata, Toruń 2007.

341

250. Petuchowski J. Thoma C., Leksykon dialogu chrześcijańsko –

żydowskiego , Warszawa 1995.

251. Pikus T., Etiologiczna demarkacja dialogu religijnego w Kościele

katolickim, Warszawa 2006.

252. Pilarczyk K., Mrozek A. (red.), Jezus i chrześcijanie w źródłach

rabinicznych: perspektywa historyczna, społeczna, religijna i dialogowa,

Kraków 2012.

253. Piwko A., Modlitwa, post, jałmużna – chrześcijańskie i muzułmańskie

drogowskazy do wspólnej przyszłości , w: Lewicka M., Łapicz Cz. (red.),

Dialog chrześcijańsko-muzułmański. Klucz do wspólnej przyszłości,

s. 61-74.

254. Polish D. F., Dialog z perspektywy żydowskiej, w: Chrostowski W. (red.)

Żydzi i chrześcijanie w dialogu. Materiały z Międzynarodowego

Kolokwium Teologicznego w Krakowie-Tyńcu (24 - 27.04.1988),

Warszawa 1992, s. 39-74.

255. Poniewierski J., Allah akbar,

w: http://wiadomosci.onet.pl/jp2/5168,1702,1319411,text.html (pobrano

20.10.52009).

256. Ponzi M., La luce di Assisi sulle strade del mondo,

w: http://www.news.va/it/news/la-luce-di-assisi-sulle-strade-del-mondo

(pobrano 14.11.2011)

257. Posacki A., Encyklopedia zagrożeń duchowych: mistyka, ezoteryzm,

okultyzm, Radom 2009.

258. Poupard P. Intervention. Presentations of Holy See's Document on "New

Age, w:

http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents

/rc_pc_interelg_doc_20030203_press-conf-new-age_en.html (pobrano

15.10.2010).

259. Przeciszewski M. (red.), „Asyż w Krakowie” synteza I dzień,

w: ekai.pl/wydarzenia/temat_dnia/.../asyz-w-krakowie-synteza-i-dzien/

(pobrano 15.09.2010).

260. Ptasznik P., Śladami Chrystusa, OR 21(2000) n. 5, s. 39.

http://wiadomosci.onet.pl/jp2/5168,1702,1319411,text.html
http://www.news.va/it/news/la-luce-di-assisi-sulle-strade-del-mondo

342

261. Pyz J., Dialog z hinduizmem w dokumentach Kościoła, w: Różański J.

(red.), Ecclesia in Asia. Wybrane problemy Kościoła w Azji w świetle

posynodalnej adhortacji Jana Pawła II, Warszawa 2004, s. 231-240.

262. Rahner K., Podstawowy wykład wiary, Warszawa 1987.

263. Ratzinger J., Granice dialogu, Kraków 1999.

264. Ratzinger J., Misje w świetle innych tekstów soborowych, w: Kowalak W.

i inni (red.), Misje po Soborze Watykańskim II, Płock 1981, s. 51-66.

265. Ratzinger J., Wiara - prawda - tolerancja. Chrześcijaństwo a religie

świata. Kielce 2005.

266. Ratzinger J., Wielość religii i jedno Przymierze, Poznań 2004.

267. Reguła R, Dlaczego Janowi Pawłowi II tak bardzo zależało na dialogu

z Żydami?

http://209.85.135.104/search?q=cache:1bT7r5YuYe8J:www.hermanice.v24.pl/p

ortal/index.php%3Foption%3Dcom_content%26task%3Dview%26id%3D143%

26Itemid%3D141+Regu%C5%82a+%22Dlaczego+Janowi+Paw%C5%82owi+II

+tak+bardzo%22&hl=pl&ct=clnk&cd=1&gl=pl (pobrano 15.10.2010).

268. Ricci Matteo, w: Wojnarowski J. (red.), Wielka encyklopedia PWN,

t. XXIII, Warszawa 2004, s. 347.

269. Ries J., Spotkanie trwające już dwadzieścia wieków…, Communio

58(1990) n. 4, s. 95-110.

270. Rogowski R., Aktualność deklaracji „Dominus Iesus”, Wrocławski

Przegląd Teologiczny 9 (2001) n. 1, s. 11-18.

271. Rogowski R., Czego moglibyśmy się nauczyć od Hindusów, w: Więź

21(1978) n. 7-8, s. 67-77.

272. Rogowski R., Fascynacja religijnością Wschodu, Ateneum Kapłańskie

469(1987) z. 3, s. 379-392.

273. Rostowski M. Studia nad buddyzmem i dialogiem międzyreligijnym

w pracach arcybiskupa Marcello Zago OMI. Bibliografia, w: Kluj W. (red.),

Odkupienie a dialog miedzyreligijny. Materiały z sympozjum w Obrze (20-

21 kwietnia 1998 r.), Poznań 1999, s. 139-142.

274. Różański J., Centrum Afrykańskie „Aduna” w Poznaniu miejscem

współpracy i dialogu międzyreligijnego, w: Kluj W. (red.), Odkupienie

a dialog miedzyreligijny. Materiały z sympozjum w Obrze (20-21 kwietnia

1998 r.), Poznań 1999, s. 119-121.

http://209.85.135.104/search?q=cache:1bT7r5YuYe8J:www.hermanice.v24.pl/portal/index.php%3Foption%3Dcom_content%26task%3Dview%26id%3D143%26Itemid%3D141+Regu%C5%82a+%22Dlaczego+Janowi+Paw%C5%82owi+II+tak+bardzo%22&hl=pl&ct=clnk&cd=1&gl=pl
http://209.85.135.104/search?q=cache:1bT7r5YuYe8J:www.hermanice.v24.pl/portal/index.php%3Foption%3Dcom_content%26task%3Dview%26id%3D143%26Itemid%3D141+Regu%C5%82a+%22Dlaczego+Janowi+Paw%C5%82owi+II+tak+bardzo%22&hl=pl&ct=clnk&cd=1&gl=pl
http://209.85.135.104/search?q=cache:1bT7r5YuYe8J:www.hermanice.v24.pl/portal/index.php%3Foption%3Dcom_content%26task%3Dview%26id%3D143%26Itemid%3D141+Regu%C5%82a+%22Dlaczego+Janowi+Paw%C5%82owi+II+tak+bardzo%22&hl=pl&ct=clnk&cd=1&gl=pl
http://209.85.135.104/search?q=cache:1bT7r5YuYe8J:www.hermanice.v24.pl/portal/index.php%3Foption%3Dcom_content%26task%3Dview%26id%3D143%26Itemid%3D141+Regu%C5%82a+%22Dlaczego+Janowi+Paw%C5%82owi+II+tak+bardzo%22&hl=pl&ct=clnk&cd=1&gl=pl

343

275. Rubinkiewicz R., Judaizm. Judaizm a chrześcijaństwo w: Encyklopedia

katolicka, Gryglewicz F., Łukaszyk R., Sułowski Z. (red.), t. III, Lublin

1979, kol. 206-207.

276. Rubinkiewicz R., Żydzi i judaizm nauczaniu Jana Pawła II, CT 60(1990)

f. 3, s. 11-18.

277. Rudnicka-Kassem D., John Paul II, Islam and the Middle East. The

Pope's Spiritual Leadership in Developing a Dialogical Path for the New

History of Christian-Muslim Relations, Kraków 2012.

278. Rusecki M., „Chrześcijaństwo a religie”. Analiza krytyczna,

w: Ledwoń I.S., Pek K. (red.), Chrześcijaństwo a religie, Lublin-Warszawa

1999, s. 69-80.

279. Rusecki M., Chrystologiczne podstawy dialogu międzyreligijnego,

w: Zimoń H. (red.), Dialog międzyreligijny, Lublin 2004, s. 29-64.

280. Rusecki M., Doświadczenie religijne, w: Rusecki M. et al. (red.),

Leksykon teologii fundamentalnej, Lublin-Kraków 2002, s. 319-326.

281. Rusecki M., Elementy zbawcze w religiach pozachrześcijańskich, w: Kluj

W. (red.), Odkupienie a dialog międzyreligijny. Materiały z sympozjum

w Obrze (20-21 kwietnia 1998 r.), Poznań 1999, s. 21-61.

282. Rusecki M., Teologiczna interpretacja religii niechrześcijańskich

w nauczaniu katechetycznym, Homo Dei 55(1986) n. 3, s. 193-205.

283. Rzepkowski H., Adhortacja „Evangelii nuntiandi”. Komentarz,

w: Kowalak W. i inni (red.), Misje po Soborze Watykańskim II, Płock

1981, s. 291-358.

284. Sakowicz E., „Pokoju nie można osiągnąć bez modlitwy…”.

Dziesięciolecie Dnia Modlitwy o pokój w Asyżu, Jednota 41(1997) n. 3,

s. 20-21.

285. Sakowicz E., Antropologia teologiczna jako podstawa dialogu Kościoła

z religiami poza chrześcijańskimi. Rozważania inspirowane myślą Jana

Pawła II, Animator. Biuletyn Misyjno-Pastoralny 4(1994) n. 4, s. 294-315.

286. Sakowicz E., Biblijno-patrystyczne podstawy dialogu międzyreligijnego,

Annales Missiologici Posnanienses t. 14 (2004) s. 47-62.

287. Sakowicz E., Bóg-człowiek-świat. Jana Pawła II tematy dialogu Kościoła

katolickiego z tradycyjnymi religiami afrykańskimi, w: Zimoń H.,

344

Kupisiński Z., Grodź S. (red.), Badania nad religiami Afryki oraz

religijnością ludową Polski i Ukrainy, Lublin 2009, s. 39-57.

288. Sakowicz E., Chrystologiczne podstawy dialogu Kościoła z religiami poza

chrześcijańskimi w świetle wypowiedzi papieża Jana Pawła II, Animator.

Biuletyn Misyjno-Pastoralny 3(1993) n. 4, s. 70-90.

289. Sakowicz E., Dialog a przepowiadanie. Perspektywa azjatycka,

w: Różański J. (red.), Ecclesia in Asia. Wybrane problemy Kościoła w Azji

w świetle posynodalnej adhortacji Jana Pawła II, Warszawa 2004, s. 181-

202.

290. Sakowicz E., Dialog chrześcijaństwa z islamem w nauczaniu Jana

Pawła II, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin 2004, s. 259-

288.

291. Sakowicz E., Dialog chrześcijaństwa z religiami czarnej Afryki według

nauczania Jana Pawła II, w: Zimoń H. (red.), Kultury i religie Afryki

a ewangelizacja, Lublin 1995, s. 233-247.

292. Sakowicz E., Dialog Kościoła z islamem według dokumentów

soborowych i posoborowych (1963-1999), Warszawa 2000.

293. Sakowicz E., Dialog Kościoła z religiami pozachrześcijańskimi

w nauczaniu Jana Pawła II, Homo Dei 57(1988) n. 1, s. 38-42.

294. Sakowicz E., Dialog międzyreligijny – podstawy i perspektywy,

w: Wańka A., (red.), Religie w dobie pluralizmu i dialogu, Szczecin 2004,

s. 115-139.

295. Sakowicz E., Dialog międzyreligijny w świetle dokumentów Soboru

Watykańskiego II, Nurt SVD 33(1999) n. 4, s. 57-70.

296. Sakowicz E., Dialog międzyreligijny, w: Jan Paweł II, Encyklopedia

dialogu i ekumenizmu, Sakowicz E. (red.), Radom 2006, s. 129-161.

297. Sakowicz E., Dialog z braćmi o innych przekonaniach religijnych,

Horyzonty Wiary 10(1999) n. 3, s. 75-82.

298. Sakowicz E., Dialog z islamem w ujęciu Jana Pawła II, w: Perszon J.

(red.), Jan Paweł II a religie świata, Toruń 2007, s.101-118.

299. Sakowicz E., Duch Święty tajemniczo obecny w religiach i kulturach

niechrześcijańskich, CT 66(1996) f. 4, s. 184-189.

300. Sakowicz E., Duchowość dialogu międzyreligijnego,

w: Urbański S. (red.), Duchowość współczesnego Kościoła. Materiały

345

z sympozjum z racji 185. rocznicy Wydziału Teologicznego (16.05.2002),

Warszawa 2002, s. 39-52

301. Sakowicz E., Głoszenie Chrystusa a dialog o Bogu z muzułmanami,

w: Kluj W. (red.), Odkupienie a dialog miedzyreligijny. Materiały

z sympozjum w Obrze (20-21 kwietnia 1998 r.), Poznań 1999, s. 81-98.

302. Sakowicz E., Hiei, w: Encyklopedia katolicka, Walkusz J., Janeczka S.,

Wielgus S., Fita S., Misiurka J., Rusecki M., Stępień A., Weiss A. (red.),

Lublin 1993, t. VI, kol. 836.

303. Sakowicz E., Hinduizm - w kulturze zachodu. w: Encyklopedia katolicka,

Walkusz J., Janeczka S., Wielgus S., Fita S., Misiurka J., Rusecki M.,

Stępień A., Weiss A. (red.), Lublin 1993, t. VI, kol. 895-899.

304. Sakowicz E., Hinduizm a chrześcijaństwo, w: Encyklopedia Katolicka,

Walkusz J., Janeczka S., Wielgus S., Fita S., Misiurka J., Rusecki M.,

Stępień A., Weiss A. (red.), t. VI, Lublin 1993, kol. 896-897.

305. Sakowicz E., Islam – dzieje, doktryna, fundamentalizm, w: Benedykt XVI,

Jan Paweł II, V. Messori, E. Sakowicz, Islam a chrześcijaństwo.

Konfrontacja czy dialog, Kraków 2001, s. 99-114.

306. Sakowicz E., Islam, w: Jan Paweł II, Encyklopedia dialogu i ekumenizmu,

Sakowicz E. (red.), Radom 2006, s. 239-271.

307. Sakowicz E., Islam. Islam a chrześcijaństwo. w: Encyklopedia katolicka,

Gryglewicz F., Łukaszyk R., Sułowski Z. (red.), Lublin 1997, t. VII, kol.

511-513.

308. Sakowicz E., Islam. Islam w nauczaniu Jana Pawła II. w: Encyklopedia

katolicka, Gryglewicz F., Łukaszyk R., Sułowski Z. (red.), Lublin 1997,

t. VII, kol. 513-515.

309. Sakowicz E., Jan Paweł II wobec Żydów i judaizmu, w: Perszon J. (red.),

Jan Paweł II a religie świata, Toruń 2007, s.157-181.

310. Sakowicz E., Jana Pawła II teoria dialogu, Chrześcijanin w świecie

25(1995) n. 1, s. 35-49.

311. Sakowicz E., Jezus Chrystus a Żydzi i judaizm w świetle dokumentów

Kościoła (od Vaticanum II), w: Chrostowski W. (red.), Ja jestem Józef

brat wasz, Warszawa 1998, s. 296-310.

312. Sakowicz E., Jezus Chrystus w świetle hinduizmu i buddyzmu, CT

67(1997) f. 2, s. 175-178.

346

313. Sakowicz E., Meczet w Warszawie, As-Salam 20/21 (2010) n. 2/3,

s. 24-26.

314. Sakowicz E., Nad człowiekiem jedno jest niebo, Msza Święta 52(1996)

n. 10, s. 308 – 309.

315. Sakowicz E., Najważniejsze dokumenty i przemówienia papieża Jana

Pawła II z zakresu dialogu międzyreligijnego oraz wydarzenia i spotkania

(1978-2002), Nurt SVD 36(2002) n. 4, s. 113-119.

316. Sakowicz E., Nedal Abu Tabaq, Pytania chrześcijanina do muzułmanina

– odpowiedzi muzułmanina na pytania chrześcijanina, w: Ateneum

Kapłańskie 597 (2008) z. 2, s. 280-284.

317. Sakowicz E., Papież Jan Paweł II o buddyzmie, HD 1992, n 2-3, s. 63-

72.

318. Sakowicz E., Pryncypia dialogu Kościoła katolickiego z religiami

Dalekiego Wschodu i Indii w świetle nauczania Soboru Watykańskiego II

oraz dokumentów posoborowych, Warszawa 2006.

319. Sakowicz E., Rozmowy o islamie i dialogu, Lublin 2007.

320. Sakowicz E., Światowy Dzień Modlitwy o Pokój w Asyżu, w: Jan Paweł II,

Encyklopedia dialogi ekumenizmu, Sakowicz E. (red.), Radom 2006,

s. 435-442.

321. Sakowicz E., Współczesny język dialogu międzyreligijnego, Biuletyn

Ekumeniczny 34(2005) n. 1, 5. 59-66.

322. Sakowicz E., X Rocznica Dnia Modlitw o Pokój w Asyżu (27 X 1986 - 27

X 1996), CT 66(1996) f. 4, s. 189-192.

323. Sakowicz E., Zaangażowanie świeckich w dialogu międzyreligjnym,

Rocznik Naukowy Wyższej Szkoły Służby Społecznej im. ks. Franciszka

Blachnickiego w Suwałkach 3 (1995/1996), s. 146-157.

324. Salij J., Trudności i perspektywy dialogu chrześcijan z żydami,

w: Buber M., Opowieści Chasydów, Poznań 1986, 297-298.

325. Scarabel A., Islam, Kraków 2004.

326. Schmidberger F., Bomby zegarowe Soboru Watykańskiego II, Warszawa

1997.

327. Scholem G., Mistycyzm żydowski i jego główne kierunki, Warszawa

2007.

347

328. Schütte J., Ewangelizacja i rozwój w świetle teologii soborowej

i posoborowej, w: Dhavamony M. (red.), Ewangelizacja, dialog i rozwój.

Wybrane dokumenty Międzynarodowej Konferencji Teologicznej, Nagpur

(Indie) 1971 r., Warszawa 1986, s. 351-378.

329. Sekretariat dla Niechrześcijan, Sugestie do dialogu między religiami,

w: Wiara katolicka w dialogu, Warszawa 1970, s. 159-198.

330. Sherwin B. L., Kasimow H., Jan Paweł II i dialog międzyreligijny, Kraków

2001.

331. Sherwin B. L., Katolicka teologia judaizmu w nauczaniu Jana Pawła II,

w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny,

Kraków 2001, s. 149-174.

332. Siemieniewski A., Gołębica i ptaki żądzy: o Mertonie, buddyzmie

i odnowie wiary, w: Rosik M. (red.), Żyjemy dla Pana − księga

pamiątkowa dedykowana s. Prof. E.J. Jezierskiej OSU, Wrocław 2005,

s. 621-635.

333. Siemieniewski A., „Pamiętaj na Jezusa Chrystusa, potomka Dawida” —

spotkanie z Bogiem w świetle judaistycznej myśli dialogicznej, w:

http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 9.09.2011).

334. Siemieniewski A., Krok w ponowoczesną przyszłość czy budzenie widma

przeszłości? Postmodernistyczna duchowość mistyczna w ujęciu Don

Cupitta, w: http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano

10.03.2012).

335. Siemieniewski A., Mistycyzm - uniwersalna religia ludzkości?

w: http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 8.09.2011).

336. Siemieniewski A., Mistyczny wymiar w dialogu międzyreligijnym: głos

H.U. von Balthasara, w: http://www.siemieniewski.archidiecezja.wroc.pl/

(pobrano 15.09.2011).

337. Siemieniewski A., Mistyka chrześcijańska, mistyka niechrześcijańska

granice podobieństw, Wrocławski Przegląd Teologiczny 7(1999) n. 2,

s. 93-105.

338. Siemieniewski A., Niektóre konsekwencje deklaracji Kongregacji Nauki

Wiary Dominus Iesus dla teologii duchowości, w:

http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 9.09.2011).

http://www.siemieniewski.archidiecezja.wroc.pl/

348

339. Siemieniewski A., Oko w oko z islamem, w: Kocham Polskę (seria: Salon

myśli), Wrocław 2006, s. 87-100.

340. Siemieniewski A., Ruch „New Age” wśród nowych zjawisk religijnych,

w: http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 10.03.2012).

341. Siemieniewski A., Teologia duchowości wobec różnorodności religii:

wyzwanie u progu trzeciego tysiąclecia,

w: http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 8.09.2011).

342. Siemieniewski A., Wiele ścieżek na różne szczyty. Mistyka religii,

Wrocław 2000.

343. Siemieniewski A., Współczesne zagrożenia duchowości w świetle

dokumentu watykańskiego „Chrześcijańska refleksja o New Age − Jezus

Chrystus dawcą wody żywej”, w: Nova et vetera polskiej duchowości,

Chmielewski M. (red.), Lublin 2004, s. 85-95.

344. Siemieniewski A., Zbawienie przez mistykę — duchowość New Age,

w: http://www.siemieniewski.archidiecezja.wroc.pl/ (pobrano 10.03.2012).

345. Sileo L., Rajmund Lullus i „nauka dialogu z islamem”, w: Brzuszek S.

et al. (red.), Od krucjat ku spotkaniu z muzułmanami w duchu

św. Franciszka z Asyżu, Warszawa 2005, s. 121-136.

346. Skowron - Nalborczyk A., Islam w Europie – historia i współczesność,

w: Brzuszek S. et al. (red.), Od krucjat ku spotkaniu z muzułmanami

w duchu św. Franciszka z Asyżu, Warszawa 2005, s. 173 -190.

347. Słupek R., Cel i formy dialogu międzyreligijnego według Benedykta XVI,

w: Wrocławski Przegląd Teologiczny 20(2012)n.2, s. 67-82.

348. Sobolewska A., Rytuały i doświadczenia inicjacyjne w Indiach

współczesnych, w: Doktór T. (opr.), Doświadczenie religijne, Warszawa

2007, s. 207-230.

349. Solarz F., Sobór Watykański II a religie niechrześcijańskie, Kraków 2005.

350. Solarz F., Stosunek Kościoła do religii niechrześcijańskich w świetle

soborowych schematów deklaracji „Nostra aetate”, w: Zimoń H. (red.),

Dialog międzyreligijny, Lublin 2004, s. 85-121.

351. Splett J., Doświadczenie religijne, w: Waldenfels H.(red.), Leksykon

religii, Warszawa 1997, s. 89-90.

352. Sprawa klasztoru sióstr karmelitanek w Oświęcimiu, w: OR 10(1994)

n. 10-11, s. 9-13.

349

353. Stefanow J., Wąs A., Księgi Święte płaszczyzną dialogu?, Warszawa

2006.

354. Stietencron H., Hinduizm. Chrześcijaństwo a religie hinduskie,

w: Waldenfels H. (red.), Leksykon religii, Warszawa 1997, s. 149-150.

355. Straelen H., Dialog chrześcijaństwa ze zmieniającymi się religiami

japońskimi, w: Zimoń H. (red.), Religie pozachrześcijańskie w procesie

przemian, Warszawa 1990, s. 83-93.

356. Sułek - Kowalska B., O jak dobrze i miło, gdy bracia w zgodzie żyją,

w: Maqom, Biuletyn Informacyjny IDKJ, R. 8, 2003, n. 2 (16), s. 75-88.

357. Szafrańska A. (opr.), Być razem, aby się modlić. Światowy Dzień

Modlitwy o Pokój. Asyż, 27 października 1986 roku, Warszawa 1989.

358. Szczerbiński W., Duchowość chrześcijańska podstawą dialogu

międzyreligjnego, Biuletyn Ekumeniczny 31(2002) n. 1, s. 93-96.

359. Szczurko N., Osoba konsekrowana a dialog międzyreligijny, Olsztyn

2012.

360. Szostek A., Uniwersalizm i szczególna ranga chrześcijaństwa –

prezentacja dokumentu, w: Ledwoń I. S., Pek K., Chrześcijaństwo

a religie, Lublin - Warszawa 1999, s. 55-67.

361. Szyjewski A., Religie czarnej Afryki, Kraków 2005.

362. Szymczycha K., Dialog z tradycyjnymi religiami Afryki w nauczaniu

papieża Pawła VI, Jana Pawła II oraz w liście kardynała Francisa Arinze,

Annales Missiologici Posnanienses, t. 17 (2010) s. 71-87.

363. Szyszka T., Spotkanie Jana Pawła II z autochtonami z Ekwadoru

http://religie.wiara.pl/files/11/04/15/866576_Latacunga_artykul.pdf. (pobrano

15.09.2010).

364. Śliwiński P., Schőnborn Ch., Martensen H., Kościół a reinkarnacja,

Kraków 2002.

365. Śliwka E. (red.), Dzień Muzułmański, Pieniężno 1985.

366. Teasdale W., Papież Jan Paweł II i dialog chrześcijańsko-buddyjski,

w: Sherwin B. L., Kasimow H. (red.), Jan Paweł II i dialog międzyreligijny,

Kraków 2001, s. 96-105.

367. Terczyńska T., Wysocka A.. Sowiński S., Odnaleźć ukrytą obecność

Chrystusa. Rozmowa z ks. Jackiem Bolewskim,

w: mateusz.pl/ksiazki/dszp/dszp-12-Bolewski.htm (pobrano 9.05.2011).

http://religie.wiara.pl/files/11/04/15/866576_Latacunga_artykul.pdf

350

368. Thiandouma H., Kościół w Afryce i jego misja ewangelizacyjna u progu

roku 2000. Synod Biskupów poświęcony Afryce, OR 15(1994) n. 6-7,

s.15-24.

369. Thiele F., Święta religijne żydów, chrześcijan i muzułmanów, Warszawa

1995.

370. Tomko J., Misja chrześcijan we współczesnej Azji. Przemówienie na

otwarcie V Plenarnego Zgromadzenia Federacji Konferencji Episkopatów

Azji, OR 11(1990) n. 7-8, s. 14-15 i 28-29.

371. Torrance T. F., Dialog chrześcijaństwa z judaizmem, Communio 1988,

n. 4, s.27-41

372. Trzciński Ł., Wprowadzenie do buddyzmu i shintoizmu, w: Lach S., Kijas

Z. J. (red.), Buddyzm i hinduizm w nauczaniu Jana Pawła II (1978 -1999),

Kraków 2000.

373. Turowicz J., Żydzi w nauczaniu Jana Pawła II, Ateneum Kapłańskie

486(1990) z. 2, s. 203-221.

374. Tworuschka U. (red.), Religie świata w dialogu, Poznań 2010.

375. Urban J., Dialog międzyreligijny a działalność misyjna Kościoła,

w: Zimoń H. (red.), Dialog międzyreligijny, Lublin 2004, s. 144-157.

376. Urban J., Dialog międzyreligijny w posoborowych dokumentach Kościoła,

Opole 1999.

377. Vawter B., Spotkanie Izraela z narodami pogańskimi,

w: Dhavamony M. (red.), Ewangelizacja, dialog i rozwój. Wybrane

dokumenty Międzynarodowej Konferencji Teologicznej, Nagpur (Indie)

1971 r., Warszawa 1986, s. 85-97.

378. Wahle H., Wspólne dziedzictwo, Tarnów 1993.

379. Waldenfels H., Buddyzm. Chrześcijaństwo a buddyzm,

w: Waldenfels H. (red.), Leksykon religii, Warszawa 1997, s. 54-55.

380. Waldenfels H., Chrystus a religie, Kraków 2004.

381. Waldenfels H., Fenomen chrześcijaństwa wśród religii świata, Warszawa

1995.

382. Waldenfels H., Komentarz, w: Klecel J. (red.), Dzień Modlitwy o Pokój

w Asyżu, Warszawa 1989, s. 63-113.

383. Waldenfels H., Medytacja na Wschodzie i Zachodzie, Warszawa 1984.

351

384. Waldenfels H., Naśladując Jezusa. Samoświadomość Kościoła,

w: Napiórkowski S. C., Leśniewski K., Leśniewska J. (red.), Ut unum.

Dokumenty Kościoła katolickiego na temat ekumenizmu 1982-1998,

Lublin 2000, s. 315-353.

385. Waldenfels H., O Bogu, Jezusie Chrystusie i Kościele dzisiaj. Teologia

fundamentalna w kontekście czasów obecnych, Katowice 1993.

386. Waldenfels H., Odkrywać Boga dzisiaj, Kraków 1997.

387. Waldenfels H., Religie odpowiedzią na pytanie o sens istnienia

człowieka, Warszawa 1986.

388. Waldenfels H., Ukrzyżowany i religie świata, Warszawa 1985.

389. Warzecha J.(red.), Sowo pojednania, Warszawa 2004.

390. Warzecha J., Dokumentu Kościoła o Żydach, Ateneum Kapłańskie

486 (1990) z. 2, s. 192-202.

391. Wąs A., Dialog chrześcijan z braćmi muzułmanami Jordanii, w: Zimoń H.

(red.), Dialog międzyreligijny, Lublin 2004, s. 311-338.

392. Wąs A., Meczet i kościół wyznacznikiem wolności religijnej, As-Salam

20/21 (2010) n. 2/3, s. 27-28.

393. Weigel G., Czym jest katolicyzm? Dziesięć kontrowersyjnych pytań,

Kraków 2003.

394. Weigel G., Świadek nadziei. Biografia papieża Jana Pawła II, Kraków

2002.

395. Weksler - Waszkinel R.J., Przełom w nauczaniu o Żydach i judaizmie,

w: Warzecha J.(red.), Sowo pojednania, Warszawa 2004, s. 612-618.

396. Weksler - Waszkinel R.J., Zgłębiając tajemnice Kościoła, Kraków 2003.

397. Węcławski T., Czy możliwy jest dialog religii po 11 września? Jak

wytrzymać z chrześcijaństwem,

www.tygodnik.com.pl/numer/277537/weclawski.html - 35k (pobrano

22.07.2009).

398. Węcławski T., Wspólny świat religii, Kraków 1995.

399. Willebrands J., Ruch ekumeniczny dzisiaj, w: Willebrands J.,

Rędzioch W., Bukowski K. (red.), Asyż. Spotkanie religii świata, Kalwaria

Zebrzydowska 1990, 7-22.

400. Witek S., Buddyzm chrześcijaństwo, Ateneum Kapłańskie 469(1987)

z. 3, s. 393-406.

352

401. Wojtkiewicz K., Doświadczenie Boga jako podstawa dialogu

międzyreligijnego, w: Wańka A. (red.), Religie w dobie pluralizmu

i dialogu, Szczecin 2004, s. 41-60.

402. Wojtyła K., U podstaw odnowy. Studium realizacji Vaticanum II, Kraków

1972.

403. Wolanin A., Dialog chrześcijaństwa z innymi religiami, Kraków 1993.

404. Wolniewicz B., O powstaniu meczetu w Warszawie

http://www.youtube.com/watch?v=HAspsSYAPOk (pobrano 15.10.2012).

405. Wróbel M., Krytyka tekstologiczna i historyczna passusów Talmudu o

Jezusie i chrześcijaństwie, w: Pilarczyk K., Mrozek A. (red.), Jezus i

chrześcijanie w źródłach rabinicznych: perspektywa historyczna,

społeczna, religijna i dialogowa, Kraków 2012, s.15-50.

406. Zaborski A. (red.), Islam i chrześcijaństwo, Kraków 1995.

407. Zago M., Dialog międzyreligijny, w: Karotempler S. (red.), Kościół

misyjny. Podstawowe studium misjologii, Warszawa 1997, s. 115-124.

408. Zielenda K., Spotkanie religii w diecezji Garowa (Kamerun),

w: Kluj W. (red.), Odkupienie a dialog miedzyreligijny. Materiały

z sympozjum w Obrze (20-21 kwietnia 1998 r.), Poznań 1999, s. 115-

117.

409. Zimon H. (red.), Dialog międzyreligijny, Lublin 2004.

410. Zimoń H, African Traditional Religions in the Perspective of Comparative

Studies and Interreligious Dialogue, Lublin 2010, s. 231-263.

411. Zimoń H. (red.), Badania nad religiami Afryki oraz religijnością ludową

Polski i Ukrainy, Lublin 2009.

412. Zimoń H., Afrykańskie wartości duchowe i religijne jako podstawa dialogu

międzyreligijnego, w: Zimoń H. (red.), Dialog międzyreligijny, Lublin 2004,

s. 160-183.

413. Zimoń H., Dialog chrześcijaństwa z tradycyjnymi religiami Afryki,

w: Kluj W. (red.), Odkupienie a dialog międzyreligijny. Materiały

z sympozjum w Obrze (20-21 kwietnia 1998 r.), Poznań 1999, s. 63-79.

414. Zimoń H., Dialog międzyreligijny w świetle współczesnego nauczania

Kościoła, Nurt SVD 32(1998) n. 2, s. 23-39.

415. Zimoń H., Ewangelizacja Afryki w kontekście kulturowo-religijnym, w:

Perszon J. (red.), Jan Paweł II a religie świata, Toruń 2007, s. 83-100.

353

416. Zuberbier A., Jan Paweł II o żydach i do żydów w czasie pielgrzymek do

Ojczyzny, CT (1991) n. 3, s. 109-112.

417. Zwoliński A., Biedy Afryki, Kraków 2009.

418. Zwoliński A., Leksykon współczesnych zagrożeń duchowych, Kraków

2009.

419. Zwoliński A., Świat voodoo, Kraków 2011.

420. Zwoliński A., Wielkie religie Wschodu, Kraków 2008.

	Ks. Janusz Ospa
	Spis treści
	Wykaz skrótów
	Wstęp
	I. Dialog międzyreligijny w ujęciu bł. Jana Pawła II
	1) Podstawy relacji bł. Jana Pawła II do niechrześcijan
	2) Dialog międzyreligijny
	3) Formy dialogu

	II. Dialog doświadczenia religijnego na płaszczyźnie wieloreligijnej
	1) Modlitwa
	2) Post, pokuta i jałmużna
	3) Pielgrzymka
	4) Spotkania w miejscach o znaczeniu symbolicznym
	5) Dzielenie się bogactwami duchowymi
	6) Dialog intermonastyczny

	III. Dialog doświadczenia religijnego z judaizmem
	1) Modlitwa
	2) Post i pokuta
	3) Pielgrzymka
	4) Spotkania w miejscach o znaczeniu symbolicznym
	5) Dzielenie się bogactwami duchowymi

	IV. Dialog doświadczenia religijnego z islamem
	1) Modlitwa
	2) Post i pokuta
	3) Pielgrzymka
	4) Spotkania w miejscach o znaczeniu symbolicznym
	5) Dzielenie się bogactwami duchowymi
	6) Dialog intermonastyczny

	V. Dialog doświadczenia religijnego z hinduizmem i buddyzmem
	1) Modlitwa
	2) Post i pokuta
	3) Pielgrzymka
	4) Spotkania w miejscach o znaczeniu symbolicznym
	5) Dzielenie się bogactwami duchowymi
	6) Dialog intermonastyczny

	VI. Dialog doświadczenia religijnego z religiami tradycyjnymi
	1) Modlitwa
	2) Post i pokuta
	3) Spotkania w miejscach o znaczeniu symbolicznym
	4) Dzielenie się bogactwami duchowymi

	VII. Trudności na drodze dialogu
	1) Trudności w dialogu na płaszczyźnie wieloreligijnej
	2) Trudności w dialogu na płaszczyźnie międzyreligijnej
	a) Trudności w dialogu z judaizmem
	b) Trudności w dialogu z islamem
	c) Trudności w dialogu z buddyzmem i hinduizmem
	d) Trudności w dialogu z religiami tradycyjnymi

	Zakończenie
	Bibliografia
	I. Źródła podstawowe
	II. Źródła pomocnicze

