

Sprawozdanie z 37. Spotkania
Sekcji Patrystycznej
„Kobieta w historii zbawienia
według Ojców Kościoła”
Częstochowa, 21 – 23. 09. 2015 r.

Tegoroczne Spotkanie Sekcji Patrystycznej odbyło się w Wyższym Seminarium Duchownym w Częstochowie. Tematem tego spotkania była kobieta w historii zbawienia według Ojców Kościoła. Kwestia kobiety w pierwszych wspólnotach chrześcijańskich i jej miejsce w nich było już wiele razy poruszane przez naukowców. Powstał szereg publikacji, ale Ojcowie Kościoła mogą jeszcze wiele „powiedzieć” na ten temat. Pierwszy dzień spotkania rozpoczął się poranną Eucharystią pod przewodnictwem arcybiskupa częstochowskiego, Wacława Depo. Sesję naukową poprzedziło uroczyste otwarcie obrad na auli seminaryjnej przez prezesa Sekcji, ks. prof. dr hab. Mariusza Szrama.

Pierwszą część sesji przedpołudniowej, złożonej z sześciu wystąpień w formie komunikatów, rozpoczął ks. dr hab. Waldemar Turek (Rzym), wystąpienie miało tytuł: „Niektóre postacie kobiet ze Starego Testamentu ukazane w kontekście trudności wspólnoty korynckiej. Exempla w interpretacji *Prima Clementis*”, po nim wystąpił o. dr Stanisław Łucarz SJ (Kraków). Temat jego wystąpienia brzmiał: „Kobieta i jej rola w historii zbawienia według Klemensa Aleksandryjskiego”. Trzeci komunikat w tej sesji: „«Grzech» Maryi w nauczaniu Orygenesusa”, przedstawił ks. dr Jerzy Duda (Siedlce). Kolejne wystąpienie: „Fizjologia i rozrodczość kobiety u Metodego z Olimpu” wygłosił ks. dr Mirosław Mejzner (Warszawa). Przedostatni komunikat w I części przedpołudniowej zaprezentowała dr Jolanta Dybał (Warszawa): „Wdowy u Jana Chryzostoma”. Temat ostatniego wystąpienia brzmiał: „Nie będzie mężczyzny ani kobiety” – «kłopotliwa» interpretacja Maksyma Wyznawcy”. Wygłosiła go dr Karolina Kochańczyk-Bonińska (Warszawa). Pierwszą część sesji przedpołudniowej zamknęła dyskusja, która była bogatym rozwinięciem myśli prelegentów, a jednocześnie dobrym początkiem części drugiej. Rozpoczął ją bp dr hab. Piotr Turzyński (Lublin-Radom), który

w formie referatu przedstawił temat: „Istotne elementy duchowości Matki pustyni”. Kolejnym prelegentem był ks. dr Dariusz Zalewski (Ełk). Przedstawił on komunikat na temat: „Kobiety u Tertuliana w kontekście historii zbawienia”. Kolejna wystąpiła dr Magdalena Józwiak (Wrocław) z tematem komunikatu: „Kobieta u św. Hieronima”. Ostatnim prelegentem przed dyskusją kończącą sesję był ks. prof. dr hab. Marek Starowieyski (Warszawa) z tematem referatu: „Mariologia Ojców Kościoła”. Głównym punktem sesji popołudniowej było uroczyste wręczenie książki jubileuszowej, tj. okolicznościowego tomu „Vox Patrum”, ks. prof. dr. hab. Franciszkowi Drączkowskiemu. Biografię dostojnego Jubilata przedstawił ks. dr Marcin Wysocki (Lublin), laudację wygłosił prof. dr hab. Jerzy Wojtczak-Szyszkowski. Po wręczeniu książki pamiątkowej i złożeniu na ręce Jubilata podziękowań rozpoczęła się część wykładowa sesji popołudniowej, którą rozpoczął referatem na temat: „Żywot Pawła Pustelnika z XVII wieku” prof. dr hab. Jerzy Wojtczak-Szyszkowski (Warszawa). Punktem kolejnym były prezentacje doktorskie: dr Anna Kazimierczak-Kucharska (Warszawa): „Elementy życia filozoficznego w monastycyzmie wczesnochrześcijańskim od jego początków do VI wieku”, ks. dr Krzysztof Kaoka (Elbląg): „Aretologia Dydyma Aleksandryjskiego”, o. dr Wojciech Prus OP (Poznań): „Spór o *Ecclesia sancta* w Afryce Północnej na przełomie IV i V wieku”, ks. dr Michał Krawczyk (Radom): „Kapłan – formacja i posługa w świetle epistolografii św. Ambrożego i św. Paulina z Noli”, o. dr Maksymilian Nawara (Lubiń): „Teologiczna interpretacja rajy w dziełach świętego Efrema Syryjczyka oraz jej aplikacja w liturgicznych hymnach Kościołów tradycji syryjskich w Indiach”. Prezentacje zakończyła dyskusja, będąca ostatnim punktem drugiego dnia obrad sekcji patrystycznej.

Sesję przedpołudniową ostatniego dnia rozpoczął ks. dr hab. Leszek Misiarczyk, prof. UKSW (Warszawa) komunikatem: „Kobieta jako pokusa dla mnicha według Ewagiusza z Pontu”. Kolejnym prelegentem był ks. dr hab. Tadeusz Kołosowski, prof. UKSW (Warszawa), z referatem: „*Mulier salvabitur per filiorum generationem* (1Tm 2, 15) w interpretacji łacińskich Ojców Kościoła”. Ostatnie trzy wystąpienia w tej części sesji w formie komunikatów należały do s. dr Marty Ziółkowskiej (Lublin) z tematem: „Kobieta w epistolografii Paulina z Noli”, ks. dr. Janusza Lewandowicza (Łódź): „Mniszki w korespondencji św. Grzegorza Wielkiego” oraz ks. dr. Adama Wilczyńskiego (Kielce): „Symbolika kobieca w pismach Grzegorza Wielkiego”. Po dyskusji zamykającej

pierwszą część sesji nastąpiła druga, która złożona była z trzech wystąpień. Jednego referatu wygłoszonego przez o. dr. Szymona Hiżyckiego OSB (Tyniec): „Mniszki egipskie w hagiografii greckiej i koptyjskiej IV – IX w”, oraz dwóch komunikatów – dr Anny Głusiuk (Warszawa): „Kobieta w oczach Grzegorza z Tour” i ks. dr hab. Andrzeja Uciechy (Katowice): „Imię *atta* [kobieta] znaczy *metita* [przybycie], zbliżenie, zjednoczenie i obcowanie małżeńskie. Ewa w komentarzu Iszodada z Merw do Księgi Rodzaju”.

Dyskusja zamykająca sesję była podsumowaniem wszystkich wystąpień, które miały miejsce w sesjach naukowych. Końcowy głos należał do prezesa Sekcji Patrystycznej ks. prof. dr hab. Mariusza Szrama, który zakończył to Spotkanie.

mgr Nina Parzęczewska
Lublin, KUL

