

PRZEMYSŁAW NOWAKOWSKI CM

IV Międzynarodowe Sympozjum Liturgiczne *Ad fontes liturgicos* (Kraków, 23–24 października 2013)

W związku z 50-leciem uchwalenia soborowej Konstytucji o liturgii (4 grudnia 1963) czwarte już z kolei międzynarodowe spotkanie naukowców należących do różnych tradycji liturgicznych i zajmujących się badaniem ich źródeł poświęcone było zjawisku reformy liturgii w Kościołach zachodnim i wschodnim. Międzynarodowe Sympozjum Liturgiczne *Ad fontes liturgicos* odbyło się w Krakowie w dniach 23–24 października 2013 roku, tradycyjnie zorganizowane przez ośrodki akademickie trzech sąsiednich krajów: Polski (Instytut Liturgiczny Uniwersytetu Papieskiego Jana Pawła II w Krakowie), Słowacji (Grekokatolicki Wydział Teologiczny Uniwersytetu w Preszowie) i Ukrainy (Ukraiński Uniwersytet Katolicki i Ukraińskie Centrum Liturgiczne we Lwowie). W sympozjum wzięło udział wyjątkowo szerokie grono 25 wykładowców z siedmiu krajów Europy reprezentujących zarówno zachodnią jak i wschodnie tradycje liturgiczne. Przedstawiając różnorodną tematykę związaną jednak zawsze z reformami liturgii, wszyscy prelegenci szukali odpowiedzi na pytanie: Czy i w jakim stopniu reformy liturgii poszczególnych obrządków podejmowane na przestrzeni dziejów były i są powrotem do źródeł?

Uczestników sympozjum pozdrowił i przywitał metropolita krakowski kard. Stanisław Dziwisz. Podkreślając międzynarodowy i międzywyznaniowy charakter spotkania, zwrócił uwagę na wielokulturowe akcenty obecne w religijnym dziedzictwie Krakowa: „Jako biskup krakowski witam wszystkich tu, w mieście św. Stanisława i niedługo już św. Jana Pawła II,

papieża, witam w mieście, w którym przechowuje się ze czcią relikwie św. króla Waclawa z Pragi, gdzie w katedrze królewskiej, na wskroś łacińskiej, znajdują się ślady wspólnoty, która żyła tradycją bizantyjską, a św. Jadwiga Królowa łączy wzgórze wawelskie w domem św. Stefana na Węgrzech”.

Symposium podzielone zostało na pięć bloków tematycznych i sześć sesji zrealizowanych w ciągu dwóch dni obrad. Pierwszy dzień (23 października 2013) rozpoczął blok tematów dotyczących samej idei reformy liturgii. Wykładowca Papieskiego Instytutu Wschodniego w Rzymie o. dr Tomasz Pott OSB z Chevetogne (benedyktynski klasztor ekumeniczny w Belgii) wygłosił referat pt. *Reforma liturgii – idea wieku XX*. Podkreślił w nim, że reforma jest częścią tradycji Kościoła, należy do istoty chrześcijaństwa i oscyluje zawsze pomiędzy *resourcement* (z francuskiego: „sięganie do źródeł”) i *aggiornamento* (z włoskiego: „dostosowanie się do wyzwań współczesności”). Prawosławne rozumienie idei reformy liturgii ukazał o. doc. Stefan Sak z Preszowa (Prawosławny Wydział Teologiczny): zanim zaczniemy zmieniać liturgię, musimy najpierw sami przemienić się duchem liturgii (*Odnowa liturgiczna w teologii prawosławnej*). Reformę liturgii Soboru Watykańskiego II na przykładzie mszy świętej przypomniał ks. dr hab. Erwin Mateja, prof. UO z Wydziału Teologicznego w Opolu (*Soborowa reforma liturgii mszy świętej jako próba powrotu do źródeł*). Każda reforma powinna brać pod uwagę i mądrze rozemniać rzeczy zmienne i niezienne w liturgii. To jest gwarancją jej sukcesu. W drugim bloku tematycznym znalazły się referaty związane z reformą liturgiczną Soboru Watykańskiego II. Brat dr Goffredo Boselli, liturgista ze wspólnoty zakonnej w Bose we Włoszech, omówił tak ważny jej owoc, jakim był powrót do języków narodowych w liturgii (*Liturgia w językach narodowych jako owoc reformy Soboru Watykańskiego II*). W różnorodności języka modlitwy wyraża się katolickość – powszechność Kościoła i trwa misterium Zesłania Ducha Świętego. Dr hab. Marek Rembierz z Wydziału Filozoficznego Uniwersytetu Śląskiego w Katowicach przedstawił *Rozumienie sensu odnowy liturgii i jej funkcji w ujęciu Józefa Ratzingera*. Ks. dr Janusz Mieczkowski z Krakowa (Instytut Liturgiczny Uniwersytetu Papieskiego Jana Pawła II w Krakowie) pomógł zrozumieć słuchaczom racje przeciwników soborowej odnowy liturgii (lefebrystów) w referacie *Reforma liturgiczna Soboru Watykańskiego II w ocenie abpa Marcela Lefebvre’a*

i lefebrystów. Ks. dr Marco Gallo, wykładowca regionalnego seminarium i Instytutu Nauk Religijnych w Fossano (Włochy) krytycznie odniósł się do soborowej odnowy obrzędów sakramentu pojednania (*Soborowa reforma obrzędu sakramentu pokuty*). O. prof. dr hab. Wojciech Bohać z Greckokatolickiego Wydziału Teologicznego w Preszowie (Słowacja) ukazał realizację założeń reformy w księgach liturgicznych słowackich grekokatolików (*Realizacja wymagań reformy soborowej w greckokatolickich księgach liturgicznych*). Trzecia część referatów zatytułowana *Historyczne reformy liturgii* pozwoliła bliżej przyjrzeć się procesom reformowania liturgii różnych tradycji na przestrzeni dziejów. O. dr Marek Blaza SJ z Warszawy (Collegium Bobolanum Papieskiego Wydziału Teologicznego) spróbował porównać reformę Triduum Paschalnego w obrządkach łacińskim i bizantyjskim (*Reforma Triduum Paschalnego w obrządku łacińskim i bizantyjskim*). André Lossky, profesor liturgiki wschodniej Instytutu Teologii Prawosławnej św. Sergiusza w Paryżu zapoznał nas z historycznymi reformami bizantyjskiego typikonu (*Reformy typikonu bizantyjskiego*). Dyrektor Instytutu Studiów Wschodniej i Zachodniej Duchowości im. Michała Lacko z Koszyc (Słowacja) dr Szymon Marinčák wygłosił referat o *Liturgii bizantyjsko-sowiańskiej sprzed reformy metropolity Kipriana*. Lic. Michał Glevanak z Preszowskiej Biblioteki Uniwersyteckiej przedstawił z kolei *Teksty Starego Testamentu w słowiańskich przekładach Liturgii św. Jakuba*. Dr Stanisław Ciupka (Akademia Techniczno-Humanistyczna w Biesku-Białej), śledząc koncepcje hellenistyczne w liturgii, przeniósł słuchaczy do początków Kościoła (*Obecność koncepcji hellenistycznych w początkach liturgii Kościoła*). Na zakończenie pierwszego dnia sympozjum uczestnicy wzięli udział w uroczystych nieszpórach w kościele Nawrócenia św. Pawła w Krakowie (Księża Misjonarze), a następnie zwiedzili Opactwo Benedyktynów w Tyńcu oraz Centrum Edukacyjne Radosna Nowina 2000 (liceum, internat, kompleks sportowy) prowadzone przez Księżę Misjonarzy św. Wincentego à Paulo w Piekarach koło Krakowa.

Przed rozpoczęciem obrad drugiego dnia sympozjum (24 października 2013) uczestnicy mieli możliwość zwiedzenia królewskiej katedry na Wawelu, po czym kontynuowany był blok wystąpień na temat reform liturgii w historii obydwu obrządków. Prof. dr hab. Georgi Minczew, bułgarski slawista z Uniwersytetu Łódzkiego przedstawił interesujący

specjalistyczny referat pt. *Anatemy przeciwko herezjom dualistycznym w bizantyjsko-słowiańskiej tradycji eucharystycznej*. Ks. dr hab. Przemysław Nowakowski CM, prof. UPJPII przeanalizował łacińskie źródła wschodniej reformy liturgicznej metropolity kijowskiego Piotra Mohyły z XVII wieku (*Źródła reformy liturgicznej Piotra Mohyły z połowy XVII w.*). Ks. lic. Janos Nyiran z Greckokatolickiego Instytutu Teologicznego w Nyiregyhaza na Węgrzech pokazał w swoim referacie historyczne przejście węgierskich grekokatolików od rękopisów do druków (*Węgierskojęzyczne źródła liturgiczne w Kościele grekokatolickim na Węgrzech*). Dr Taras Szmańko ze Lwowa (Ukraińskie Centrum Liturgiczne, Wydawnictwo Svichado) opisał zmiany, jakim poddana została liturgia obrządku wschodniego po Unii Brzeskiej, stając się nową liturgią grekokatolików Ukrainy (*Kształtowanie się komponentu liturgicznego w unijnej tożsamości kościelnej*).

Po zakończeniu bloku tematycznego o historycznych reformach liturgii miało miejsce uroczyste otwarcie wystawy pt. *Liturgia wczoraj i dziś* w Muzeum Historyczno-Misyjnym Księża Misjonarzy na Stradomiu. Wystawa została zorganizowana pod kierownictwem ks. dra Wacława Umińskiego CM, dyrektora tutejszej biblioteki. Cenne księgi i wysoce artystyczne paramenty liturgiczne z ubiegłych wieków, pochodzące ze zbiorów biblioteki i ze skarbca Księża Misjonarzy, stały się ciekawą „ilustracją” prowadzonych obrad.

Czwarty blok poświęcony był już ściśle lokalnym tradycjom liturgicznym w krajach Europy środkowo-wschodniej. Rektor Instytutu Teologicznego w Nyiregyhaza (Węgry) ks. dr Tamas Veghseo omówił *Wprowadzenie języka węgierskiego do liturgii grekokatolików w XIX–XX w. wraz z następstwami*. Dr Igor Vasylyshyn z Ukrainy (Ukraiński Katolicki Uniwersytet we Lwowie) ukazał *Nowe księgi liturgiczne jako owoc reformy w Ukraińskim Kościele Grekokatolickim w 1. połowie XX wieku*. Ks. dr Slavko Krajnc ze Słowenii (Wydział Teologiczny Uniwersytetu w Lublanie) przedstawił ciekawe próby wprowadzenia miejscowego języka i zwyczajów do ksiąg liturgicznych na długo przed reformą Soboru Watykańskiego II (*Wpływ miejscowych źródeł liturgicznych na inkulturację słoweńskich ksiąg liturgicznych*). O. dr Wasyl Rudejko, liturgista ze Lwowa (Ukraiński Katolicki Uniwersytet), zapoznał słuchaczy z reformą liturgii słowa w jednym ze słowackich służebników unickich (*Reforma liturgii słowa w Służebniku „Trzech Janów” z Preszowa*).

Ostatnia piąta część referatów miała za zadanie „zajrzeć do przyszłości”, ukazując perspektywy dalszych reform w dziedzinie liturgii. Ks. dr Robert Petkovšek CM, dyrektor Instytutu Katolickiego w Lublanie (Słowenia), przyjrzał się liturgii oczami współczesnych filozofów (*Liturgia w oczach współczesnej filozofii*). O. lic. Andras Dobos z Węgier (Instytut Teologiczny w Nyiregyhaza) omówił problem przywrócenia jedności sakramentów inicjacji u grekokatolików Karpat (*Przywrócenie jedności sakramentów inicjacji chrześcijańskiej. Wyzwanie dla Kościołów grekokatolickich regionu karpackiego*). O. dr Augustyn Solansky (Greckokatolicka Akademia Teologiczna bł. Teodora Romży w Użgorodzie, Ukraina Zakarpaska) przedstawił ciekawy projekt reformy Psalmidii we wschodniej liturgii godzin (*Próby reformy liturgicznej w celu szerszego użycia psalmów w liturgii godzin obrządku bizantyjskiego*). Na zakończenie o. doc. Marcel Mojżesz z Preszowa na Słowacji (Greckokatolicki Wydział Teologiczny) roztoczył przed nami teologiczne fundamenty wizji liturgii w Kościele XXI wieku (*Od zmiany formy do ponownego odkrycia treści liturgii. Wizja liturgii XXI wieku*).

Ze względu na międzynarodowy charakter sympozjum i z uwagi na dobrą znajomość języka włoskiego wśród liturgistów polskich i zagranicznych, właśnie ten język przyjęto dla komunikacji. Wszystkie referaty obcojęzyczne (po włosku i w innych językach) były krótko streszczone w języku polskim. Referaty w języku polskim miały streszczenia po włosku lub angielsku. Swoje progi gościnnie otworzył uczestnikom sympozjum Instytut Teologiczny Księży Misjonarzy w Krakowie, ułatwiając organizatorom niełatwe zadanie logistyczne. Obrady, które odbywały się w odnowionej auli im. ks. Konstantego Michalskiego CM, były transmitowane przez radio internetowe „Nowohuckie.pl”. Nagranie całości obrad jest dostępne na płytach CD w Instytucie Liturgicznym Uniwersytetu Papieskiego Jana Pawła II w Krakowie. W czerwcu 2014 roku materiały sympozjum ukażą się w Wydawnictwie Naukowym Uniwersytetu Papieskiego Jana Pawła II w Krakowie.

IV krakowskie sympozjum z serii *Ad fontes liturgicos* stało się dobrą okazją do twórczego i radosnego spotkania liturgistów Wschodu i Zachodu Europy, przedstawicieli różnych Kościołów i obrządków. Na sympozjum zapadła ważna decyzja, że ta międzynarodowa inicjatywa liturgistów badających źródła liturgii swoich Kościołów będzie kontynuowana. V sympozjum

Ad fontes liturgicos odbędzie się w dniach 22–23 października 2014 roku na Ukrainie we Lwowie (Ukraiński Katolicki Uniwersytet), podejmując tematykę komentarzy liturgii obrządków wschodniego i zachodniego.

Kraków

PRZEMYSŁAW NOWAKOWSKI CM