

Sprawozdanie z VIII Studenckiego symposium naukowego pt.: „Rodzina. Teologia – życie” Kraków, 17. 11. 2015 r.

W dniu 17 listopada 2015 r. w Wyższym Seminarium Duchownym Archidiecezji Krakowskiej odbyło się VIII Studenckie Sympozjum Naukowe. Tegoroczna edycja została poświęcona tematowi: „Rodzina. Teologia – życie”, w nawiązaniu do odbytego w 2015 r. XIV Zwyczajnego Zgromadzenia Ogólnego Synodu Biskupów. W trakcie sympozjum, oprócz wykładu gościnnego, odbyły się 4 panele, na których wygłoszono 12 referatów. Po każdym panelu odbyła się również dyskusja.

Otwarcia Sympozjum dokonał ks. prof. dr hab. Wojciech Zyzak, Rektor Uniwersytetu Papieskiego Jana Pawła II w Krakowie. Wykład gościnny w języku angielskim, zatytułowany: „Synod o rodzinie 2015: bilans i perspektywy”, wygłosił ks. prof. José Granados DCJM. z Papieskiego Uniwersytetu Laterańskiego. Prelegent wychodząc od stwierdzenia: „rodzina jest drogą Kościoła” przedstawił perspektywę, jakie otwiera Synod, tak odnośnie do duszpasterstwa, jak i doktryny teologicznej o rodzinie. Po referacie była możliwość zadawania pytań.

Pierwszy panel o charakterze prawnospołecznym, na którym wygłoszono dwa referaty, poprowadziła dr Aleksandra Brzemia-Bonarek. Temat: „Jednoinstancyjny kanoniczny proces małżeński – uproszczenie procedury czy wprowadzenie „katolickich rozwodów”?” zaprezentował dk. Karol Świergosz z WSD w Poznaniu. W swoim wystąpieniu omówił on historię dwuinstancyjnego procesu, a następnie wskazał na doświadczenie Kościoła w Stanach Zjednoczonych, w którym w latach 1971-1983 *ad experimentum* został wprowadzony jednoinstancyjny proces. Ewelina Tomaszewska i Małgorzata Kramarz z Uniwersytetu Śląskiego podjęły temat „Katolik – rozwodnik? Kilka słów o sytuacji osób rozwiedzionych w Kościele i ich możliwościach rozwoju duchowego”. Przedstawiły one krótką charakterystykę osób rozwiedzionych oraz wysunęły postulaty dotyczące odpowiednich działań duszpasterskich.

Drugi panel dotyczył tematyki pastoralnej. Poprowadził go ks. dr hab. Antoni Świerczek, a swoje referaty wygłosili: kl. Michał Mleczek z WSD Archidiecezji Krakowskiej, kl. Piotr Sofij MS z UPJP II oraz Andrzej Piszczek z Uniwersytetu Śląskiego. Kleryk Michał Mleczek przygotował temat: „Ratzinger w sprawie nierozdzielności małżeństwa: wierny aż do śmierci?”. W swym wystąpieniu podjął się on krytyki artykułu kard. Josepha Ratzingera napisanego w 1983 r. pt.: „Zur Frage nach der Unauflöslichkeit der Ehe”. Po omówieniu jego treści prelegent wskazał na różnice zachodzące we wnioskach pomiędzy wersją z 1983 roku a wersją z roku 2014 (kiedy Benedykt XVI dokonał jego rewizji), a także poddał ocenie różnice w kontekście treści artykułu i sytuacji Kościoła w czasie, kiedy on powstał. Problematyką „*Fides et ratio* we współżyciu małżeńskim, czyli dlaczego katolicy nie muszą być jak króliki?” zajął się kl. Piotr Sofij MS. Mówca nawiązał do zawartego w tytule stwierdzenia papieża Franciszka „katolicy nie muszą być jak króliki”, a następnie przedstawił zagadnienie „odpowiedzialnego rodzicielstwa” w Kościele. Z kolei Andrzej Piszczek oraz nieobecny Tomasz Cieślukowski przygotowali referat: „Modele kursów przedmałżeńskich przeznaczonych dla wychowanków domów dziecka i Dorosłych Dzieci Alkoholików”. Prelegent zaprezentował w nim obszerną charakterystykę osób z syndromem DDA, a następnie mówca przedstawił model kursów zaadresowanych do nich oraz do wychowanków domów dziecka, uwzględniające ich specyficzne potrzeby.

Ks. dr Roman Mazur poprowadził trzeci panel o tematyce biblijnej, na którym swoje referaty zaprezentowali Karol Trzcionka z UŚ, kl. Marcin Filar z WSD Archidiecezji Krakowskiej oraz kl. Dariusz Nawara z WSD Archidiecezji Krakowskiej. Pierwszy prelegent zaprezentował temat: „Małżeństwo drogą błogosławieństwa – refleksja nad Księgą Tobiasza”. Kl. Marcin Filar w referacie zatytułowanym: „Nienawiść do rodziny jako warunek naśladowania Jezusa – analiza retoryczna Łk 14, 26” podjął się uzasadnienia tezy, że słowa o nienawiści do rodziny są antytezą hiperboliczną. Przedstawił to poprzez odwołanie do kontekstu czternastego rozdziału Ewangelii wg św. Łukasza, do przykładów innych antytez hiperbolicznych (zwłaszcza wykorzystujących czasownik *miseō*) oraz przez uwzględnienie pozostałych wypowiedzi o rodzinie w Ewangelii wg św. Łukasza. Kl. Dariusz Nawara odniósł się do zagadnienia: „Wizja rodziny w nowotestamentalnych tablicach domowych”, w sposób szczególnie porównując teksty Kol 3, 18-4,1 i Ef 5, 21-6,9,

a także pokazując ich odmienność na tle rodzin żydowskich, greckich oraz rzymskich w I w. po Chrystusie.

Ostatni panel, który dotyczył zagadnień z zakresu teologii dogmatycznej, w ramach którego zostały wygłoszone cztery referaty, poprowadził ks. dr hab. Robert Woźniak. Rozpoczął go kl. Orfeusz Malesa z WSD w Łodzi, który zaprezentował temat: „Udział małżonków w oblubieńczej miłości Jezusa do Kościoła”, a następnie wystąpiła Agnieszka Nieroda z Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z referatem zatytułowanym: „Małżeństwo i rodzina w Kościele wczesnochrześcijańskim – ojcowie Kościoła”, w którym omówiła zagadnienie w świetle poglądów św. Augustyna i św. Jana Chryzostoma. Z kolei dk. Paweł Filipiak z WSD Archidiecezji Krakowskiej przygotował temat: „Miłość udoskonalona łaską. Sakramentalność małżeństwa odkryta na nowo na tle związków niesakramentalnych”, w którym skupił się na ukazaniu wartości sakramentu małżeństwa, a kl. Marcin Jakubiak z WSD Archidiecezji Krakowskiej wygłosił referat zatytułowany „Prakenoza a małżeństwo. Wewnątrztrynitarna pra-kenoza Boga w ujęciu Hansa Ursa von Balthasara jako wzór dla miłości małżeńskiej”. Prelegent omawiając poglądy niemieckiego teologa podkreślił, że takie cechy boskiej miłości jak: wspólnota osób, jedność, wzajemne oddanie się sobie oraz płodność, dają się uchwycić także w miłości małżeńskiej. Jednakże miłość małżeńska jest tylko odbiciem miłości Bożej, która zawsze jest większa i jest jej źródłem.

Podsumowanie sympozjum zostało dokonane przez ks. dr hab. Roberta Woźniaka, a zamknięcie przez ks. dr hab. Krzysztofa Gryza, rektora WSD Archidiecezji Krakowskiej.

Kl. Kamil Bijata
Częstochowa, WSD

