

CHWIN, IWASIÓW, KARPOWICZ:
powieść vs. non-fiction

DOBROCZYŃSKI:
mistyka na zawołanie

FIDELIS: kobiety i komunizm
Szukając traktorzystki

ZNAK

M I E S I Ę C Z N I K

Katolicy otwarci: Czy Kościół trzeba ratować?

50 lat po Soborze 3 pokolenia rozmawiają o przyszłości Kościoła
Bonowicz, Chyrowicz, Hannelowa, Ryś, Tarnowski i inni

cena 19,90 zł | VAT 5% | (w prenumeracie: 13zł) | nr 689
PAŹDZIERNIK (10) 2012 | NAKŁAD 2100 egz.

ISSN 0044-488X
1.0 INDEKS
383716
9 770044 488126

ROZEWICZ
open festiwal
radomsko 2012

miejski dom kultury
7-15 października
www.rozewiczopen.pl

projekt: jakub lesiński

FESTIWAL
POŚWIĘCONY TWÓRCZOŚCI
BRACI RÓŻEWICZÓW:
POETÓW JANUSZA I TADEUSZA
ORAZ STANISŁAWA - REŻYSERA,
ODBYWAJĄCY SIĘ
W ICH RODZINNYM MIEŚCIE
- RADOMSKU.

nauka chodzenia

Esencja Wschodu

Nowa Europa Wschodnia

Pismo Spraw Wschodnich

Pokojowe relacje między narodami
buduje się najskuteczniej
na poziomie obywateli

Jan Nowak-Jeziorański

KOLEGIUM EUROPY
WSCHODNIEJ
Fundacja

im. Jana Nowaka - Jeziorańskiego

www.new.org.pl

EMPIK

RELAY

minute

inmedio

TEMAT MIESIĄCA

W tym miesiącu mija 50 lat od rozpoczęcia obrad II Soboru Watykańskiego. Czy dziś Kościół znów potrzebuje odnowy? Na czym polegają jego najważniejsze problemy? Co myślą o Kościele w Polsce wierzący?

- 6 Ankieta: Kryzys w Kościele?, *Maria Poniewierska, s. Barbara Chyrowicz SSPS*
- 10 Katedra Kłamstwa. Kryzys katolicyzmu w Irlandii, *ks. Martin Henry*
- 16 „Interesuje mnie Kościół, który się dzieje”, *Z bp. Grzegorzem Rysiem rozmawia Dominika Kozłowska*
- 22 Ankieta cd.: Kryzys w Kościele?, *o. Wacław Oszajca SJ, o. Dominik Jurczak OP, Arek Gruszczyński, Karol Kleczka*
- 28 Debata „Znak” Czy Kościół potrafi się dziś odnawiać?

DEBATY

Kiedy zachęcano kobiety do wybierania zawodów tradycyjnie „męskich”, nie prowadzono analogicznej akcji promującej „kobiece” zajęcia wśród mężczyzn. Komunizm stworzył swoją własną patriarchalną hierarchię, często związaną z hierarchią w produkcji

- 42 Szukając traktorzystki – kobiety i komunizm, *Małgorzata Fidelis*
- 50 Transnarodowe ścieżki, *Z Januszem Muchą rozmawia Marta Duch-Dyngosz*
- 55 Kryzys powieści szaleje nad Polską, *Stefan Chwin*
- 58 Jak okrągła jest ta płaska Ziemia, *Ignacy Karpowicz*
- 61 Powieściowość „książki”, *Inga Iwasiów*
- 63 Eskapizm od kryzysu?, *Michał Cetnarowski*
- 66 Nieodzowność hreczkosieja-awangardzisty, *Jakub Lubelski*

IDEE

Doświadczenie wykraczania poza siebie niegdyś nierozdzielnie związane z *sacrum*, dziś niekoniecznie musi przybierać formy przeżycia religijnego. Czy uczestnictwo w imprezie techno naśladuje znany w klasycznej duchowości wzorzec *participation mystique*? Rozmowa otwiera nowy cykl „Znaku” pt. „Lęki współczesności”

- 70 Nieświęta mistyka, *z Bartłojem Dobroczyńskim rozmawia Olga Drenda*
- 78 W drodze do pojednania, *Janusz Poniewierski*
- 80 Etyczne zobowiązanie, *Paweł Śpiewak*
- 84 Pojednanie tożsamością Kościoła, *bp Grzegorz Rys*
- 87 Nie ma łatwego przebaczenia, *Anna Wolff-Powęska*

LKZ

Edytorstwo to powrót do korzeni humanistyki. Praca edytora polega na przywracaniu pamięci kulturze. Trafne interpretacje można budować tylko na dobrym wydaniu. Czy mamy takie w Polsce?

- 94 Dzieła na wydanie, *Łukasz Garbal, Maria Prussak, Piotr Kłoczowski, Zdzisław Kudelski, Grażyna Borkowska, Józef Fert, Józef Święch*
- 103 Edytorskie rekomendacje, *Łukasz Garbal*
- 106 Podzwonne dla przyjaciół, *Anna Arno*
- 110 Metamorfozy „bez-wiednego kapłana”, *Łukasz Tischner*
- 113 Gdy pieniądz znaczył niewiele..., *Krzysztof Wołodźko*
- 116 Nowoczesność pieniądza, *Paweł Tomczok*
- 119 Mistrzynie pustyni, *Katarzyna Sokołowska*
- 128 Prywatna Liturgia, *Krystyna Strączek*

4 CZY KOŚCIÓŁ TRZEBA RATOWAĆ?

STAŁE RUBRYKI

- 90 **Alber Gorzkowski:** Filolog czyta Biblię
- 105 **Marek Skwarnicki:** Noc mediolańska
- 127 **Jerzy Illg:** „Wzywany czy niewzywany...”

42 SZUKAJĄC TRAKTORZYSTKI – KOBIETY I KOMUNIZM

55 KRYZYS POWIEŚCI SZALEJE NAD POLSKĄ

FOT. KACPER KOWALSKI/FORUM, ANDRZEJ WIERNICKI/FORUM, DOMINIK SADOWSKI/AGENCJA GAZETA OKŁADKA FOT. BOGDAN KRZYZEL

ul. Tadeusza Kościuszki 37, 30-105 Kraków
tel. (12) 61 99 530, fax (12) 61 99 502
www.miesiecznik.znak.com.pl
e-mail: miesiecznik@znak.com.pl

REDAKCJA: Marta Duch-Dyngosz, Dominika Kozłowska (REDAKTOR NACZELNA), Janusz Poniewierski, Adam Puchejda, Justyna Siemienowicz, Marcin Sikorski, Krystyna Strączek, Karol Tarnowski, Magdalena Wojaczek (sekretarz redakcji), Henryk Woźniakowski, Marzena Zdanowska

ZESPÓŁ: Wojciech Bonowicz, Bohdan Cywiński, Tomasz Fiałkowski, Tadeusz Gadacz, Jarosław Gowin, Stanisław Grygiel, ks. Michał Heller, Wacław Hryniewicz OMI, Piotr Kłodkowski, ks. Jan Kracik, Janina Ochojska-Okońska, bp Grzegorz Rys, Marek Skwarnicki, Władysław Stróżewski, Stefan Wilkanowicz, Jacek Woźniakowski

WSPÓŁPRACA: Paulina Bulska, Agnieszka Goławska, Jacek Maj, Elżbieta Kot, Cezary Kościelniak, Jolanta Prochowicz, Miłosz Puczyłdowski, Szymon Szczęch

OPIEKA ARTYSTYCZNA: Władysław Buchner

PROJEKT GRAFICZNY PISMA: Marek Zalejski/Studio Q

PRODUKCJA: Beata Czarkowska, Barbara Gąsiorowska, Urszula Horecka,

Druk: Drukarnia Colonek, Kraków, ul. Dąbrowskiego 16

REKLAMA: Marcin Sikorski, tel. (12) 61 99 500, e-mail: sikorski@znak.com.pl

PRENUMERATA: Joanna Dyląg, tel. (12) 61 99 569, e-mail: dylag@znak.com.pl

Redakcja nie zwraca tekstów niezamówionych oraz zastrzega sobie prawo ich redagowania i skracania. Redakcja nie odpowiada za treść zamieszczanych ogłoszeń. Rozpowszechnianie redakcyjnych materiałów publicystycznych bez zgody wydawcy jest zabronione.

Dofinansowano ze środków Ministerstwa Kultury i Dziedzictwa Narodowego w ramach programu operacyjnego „Promocja czytelnictwa. Rozwój czasopism kulturalnych”

DOMINIKA KOZŁOWSKA

Świadczyć znaczy doświadczyć

„Chrześcijaństwo to nie doktryna” pisaliśmy w wakacyjnym numerze miesięcznika „Znak”. Podkreślaliśmy wówczas, że choć chrześcijaństwo może być i bywa traktowane jako zespół przekonań i reguł moralnych, to jednak tak rozumiana prawda chrześcijaństwa pozwala uchwycić jedynie zewnętrzną, doktrynalną stronę religii. Karol Tarnowski, jeden z uczestników debaty „Znaku” poświęconej Kościołowi, której zapis publikujemy w Temacie Miesiąca, podkreśla, że prawda zewnętrzna religii powinna inicjować i pobudzać do odkrycia jej wewnętrznej prawdy, czyli – jak zgodnie podkreślają Tarnowski i bp Grzegorz Rys – chrześcijańskiej miłości. To właśnie ona, a nie siła racjonalnych argumentów przemawiających na rzecz słuszności doktryny, może dziś być przekonującym świadectwem dla innych ludzi. Świadczyć – co stwierdza wprost Tomasz Ponikło w debacie i podkreśla bp Rys w rozmowie – może jedynie ten, kto wpięty do tradycji. Jeżeli bowiem tradycja jest jedynym źródłem naszej przynależności do Kościoła, nazbyt łatwo może przerodzić się w tradycjonalizm. Tradycja to żywa wiara tych, którzy odeszli. Tradycjonalizm to martwa wiara tych, którzy żyją – przypomina słowa Pelikana ks. Martin Henry w artykule o kryzysie Kościoła w Irlandii, publikowanym również w Temacie Miesiąca. A zatem „Kościół to nie instytucja lecz wspólnota świadków” – można by dodać, podsumowując lekturę tekstów. Czyż jednak twierdzenie to nie jest dziś wyrazem naiwności? Wszak dla wielu katolików to właśnie zbiurokratyzowana instytucja stanowi doświadczenie determinujące ich obraz Kościoła. 50. rocznica rozpoczęcia obrad II Soboru Watykańskiego jest z pewnością ważną okazją, by na te problemy spojrzeć ze znacznie szerszej perspektywy. Do niedawna w dyskusjach o kryzysie Kościoła mówiło się najczęściej o problemach instytucji: spadku autorytetu i realnego wpływu na decyzje wiernych czy skandalach z udziałem księży. Na tak rozumiany kryzys media, poświęcające temu tematowi wiele uwagi, wskazują najczęściej jedno antidotum – skuteczne i zdecydowane reformy instytucjonalne. A jak patrzą na to ludzie wierzący? Czy usprawnienie struktur może stać się impulsem do odkrycia dziś na nowo chrześcijańskiej treści życia? Pytanie to zadaliśmy trzem pokoleniom katolików: świadków soborowych reform, dzieciom Soboru oraz tym, którzy Kościół przedpoborowy znają jedynie z historii.

Czy Kościół trzeba ratować?

W dyskusjach o Kościele w Polsce opisy rzeczywistych wyzwań mieszają się z medialnymi przerysowaniami tak często, że zasadne staje się pytanie: skąd wiesz, jaki jest Kościół?

Do zabrania głosu zaprosiliśmy osoby, które wiedzą o wspólnocie wierzących czerpią bezpośrednio ze swojego doświadczenia

Co jest największym problemem Kościoła? Ankieta:

Maria Poniewierska, s. Barbara Chyrowicz, o. Wacław Oszajca, o. Dominik Jurczak, Arek Gruszczyński i Karol Kleczka

Na przykładzie katolicyzmu w Irlandii **ks. Martin Henry** analizuje, jak niszczące mogą być skutki zbyt dużej władzy instytucji religijnej

Bp Grzegorz Ryś w rozmowie z Dominiką Kozłowską mówi, dlaczego instytucjonalny charakter Kościoła nie powinien przesłaniać nikomu duchowego wymiaru wspólnoty

50 lat po Soborze: Czy potrzebujemy dziś kolejnych reform? Zapis debaty: **Wojciech Bonowicz, Józefa Hannelowa, o. Stanisław Jaromi, Elżbieta Kot, Dominika Kozłowska, Tomasz Ponikło, Piotr Sikora, Szymon Szczęch, Karol Tarnowski i Adam Workowski**

Kryzys w Kościele?

Czy Kościół w Polsce przeżywa kryzys? Jakie są dziś najpoważniejsze problemy Kościoła? Co może służyć jego odnowie? Czy nasza wiedza o Kościele bierze się z bezpośredniego doświadczenia czy z mediów? Gdzie jest dziś przestrzeń do rozmów o jego kształcie? Do odpowiedzi na te pytania zaprosiliśmy ludzi, którzy Kościół znają nie tylko z gazet

MARIA PONIEWIERSKA

Kościół w Polsce potrzebuje kompleksowej odnowy. Odnowy potrzebują kaznodziejstwo i katecheza, liturgia i formacja kleryków, księży oraz świeckich. Wielu ludzi tęskni za pogłębionym życiem duchowym, lecz nie znajdują dla siebie pomocy, przewodników

K., student kierunku humanistycznego, zapytany o kryzys w Kościele, odpowiada z pełnym przekonaniem: „Nie ma kryzysu”. I wyjaśnia: „Kościół nie zmienia się od lat, tylko ludzie zobaczyli nareszcie, jaki naprawdę jest i o co mu chodzi. A chodzi oczywiście o rząd dusz i o kasę”. To dlaczego ludzie nadal chrzczą dzieci i posyłają je na religię czy do Pierwszej Komunii? – dopytuje. „Bo tak jest dla dzieci lepiej. Można im na przykład aniołkami, Bożą wytłumaczyć śmierć. Zapewnić poczucie bezpieczeństwa. Przekazać zasady moralne. A do Komunii trzeba posłać, bo inaczej dziecko będzie prześladowane przez rówieśników. Jak dorosnie, samo zdecyduje, czy chce wierzyć”. K. do końca podstawówki mieszkał w małym mieście. Chodził na religię i do kościoła, nawet służył do mszy. Pamięta, jak z kolegami „prześladowali” (zapomniał jak) chłopca, który nie był wierzący. Po przeprowadzce do dużego miasta przestał praktykować. Dziś Kościół go nie obchodzi.

Według danych Instytutu Statystyki Kościoła Katolickiego w 2010 r. ok. 34 mln Polaków (89% populacji) było ochrzczonych w Kościele rzymskokatolickim. Badanie CBOS z ostatniej jesieni wykazało jeszcze wyższy odsetek

osób przyznających się do katolicyzmu (95%). Od nas lepsza podobno jest tylko Malta. Czy to główny powód do samozadowolenia polskich duchownych i swoistego poczucia wyższości wobec innych narodów Europy, prezentowanego czasem w kazaniach albo jako argument na obronę katechezy w szkole? Świeccy również czasem grzeszą takim dobrym samopoczuciem. Jaka jest naprawdę jakość wiary polskich katolików? Z badań wynika, że w 2010 r. odsetek *dominantes* wyniósł 41% (nie licząc dzieci i osób starszych). Powoli, ale systematycznie maleje liczba wierzących, spada poziom wiary i praktyk religijnych, zwłaszcza wśród tych, którzy deklarują się jako głęboko wierzący. Wzrasta natomiast liczba w ogóle niepraktykujących. Przytoczona wyżej rozmowa zdaje się to potwierdzać.

Kryzys wydaje się zatem sprawą oczywistą. Kościół hierarchiczny traci dramatycznie wiarygodność i autorytet w oczach świeckich. W społeczeństwie demokratycznym przestał pełnić funkcję jedynej w czasach systemu totalitarnego publicznej przestrzeni wolności. Teraz już nie cieszy się tak powszechnym jak niegdyś uznaniem, ubywa tych, którzy udzielają mu kredytu zaufania. Coraz częściej jawi się – szczególnie młodym – jako instytucja opresywna, zakazująca doświadczać szczęścia na wszelkie dostępne sposoby. Wielu jest rozczarowanych Kościołem, którego skrywane dotąd grzechy (czasem od początku do końca zmyślane przez media) zostały pokazane w świetle jupiterów. Innych przestaje on w ogóle interesować, bo jest tylko jednym – i to raczej ponurym lub co najmniej nudnym – z zastanych elementów życia społecznego. Pogłębiają się podziały między Kościołem i światem, a także w łonie samego Kościoła. Trwa czas bolesnej weryfikacji jakości polskiego katolicyzmu, opóźnionej przez okres PRL-u. Podczas gdy Kościół na Zachodzie już w latach 60. musiał stawić czoło nacierającej kulturze konsumpcyjnej, w Polsce walczył wciąż o przetrwanie i o podstawowe prawa wiernych: do publicznego wyznawania wiary, do katechizacji, do zabierania głosu w sprawach społecznych. Wielu raczej wiarę demonstrowało, niż nią żyło na co dzień, i tak było jeszcze za pontyfikatu Jana Pawła II. Okazuje się jednak, że wiara katolicka przekazywana w ten sposób dramatycznie słabnie, bo brakuje jej zakorzenienia w Ewangeliach. Sama tradycja dziś już nie wystarcza. Bo jak pisał o „polskiej duszy chrześcijańskiej” ks. Franciszek Blachnicki, twórca Ruchu Światło-Życie, integralnego, konsekwentnego i całościowego programu odnowy Kościoła (w Rzymie trwa właśnie jego proces

beatyfikacyjny): dominuje w niej „uczuciowe, sentymentalne przywiązanie do tak zwanej tradycyjnej pobożności (...). Z jakim przejęciem wszyscy biskupi i profesorzy śpiewają pieśń *Gwiazdo śliczna...*, która jest w gruncie rzeczy infantylna, bez głębszej treści. Nie jest to złe, ale jakie dalekie od ducha liturgii...”

Wizja Kościoła w Polsce i strategia odnowy Blachnickiego, bazująca na nauczaniu II Soboru Watykańskiego, była odmienna od programu prymasa Stefana Wyszyńskiego, który oparł się na pobożności ludowej mas wiernych. Jest dziś pewne, że dzięki Prymasowi Tysiąclecie Kościół przeszedł zwycięsko przez „morze czerwone” komunizmu. Teraz jednak płaci wysoką cenę za tamten czas, w którym zabrakło głoszenia Ewangelii nie jako nauki moralnej, lecz przede wszystkim jako przesłania radykalnie zmieniającego życie i otwierającego – zapierającą dech w piersiach – perspektywę całkiem nowego życia w pełnej wewnętrznej wolności. Ks. Jan Zieja, nazywany przez niektórych żywym dowodem na istnienie Boga, tak wspominał pracę w swojej pierwszej parafii: „Sięgnąłem po Ewangelię. Nie tylko podczas Mszy świętej była czytana, także na nieszporach. Nabożeństwa majowe – codziennie Ewangelia. Nie coś innego, jakies czytanki o Matce Boskiej, ale Ewangelia. W październiku – na nabożeństwach różańcowych – ciągle Ewangelia. Przy różnych innych okazjach – tylko Ewangelia. Ciągle głosiłem i tłumaczyłem Ewangelię. Skutek był doskonały”. A jak wygląda dzisiaj nasza znajomość – choćby tylko literalna – Nowego Testamentu?

Jest niewątpliwe, że Kościół w Polsce potrzebuje kompleksowej odnowy. Odnowy potrzebują kaznodziejstwo i katecheza, liturgia i formacja kleryków, księży oraz świeckich. Potrzebne są żywa teologia, katecheza

Kościół hierarchiczny traci dramatycznie wiarygodność i autorytet w oczach świeckich. W społeczeństwie demokratycznym przestał pełnić funkcję przestrzeni wolności