

ks. Damian Stachowiak CR

Kraków

**O PROJEKCIE SPOŁECZNYM
SŁUGI BOŻEGO BOGDANA JAŃSKIEGO.
SPRAWOZDANIE Z KONFERENCJI**

XII Ogólnopolska Konferencja Naukowa z serii Duchowość Klasztorów Polskich: Przekaz i Komunikacja *Sługa Boży Bogdan Jański: doświadczenie duchowe i projekt społeczny* (z okazji 175. rocznicy śmierci), Kraków, 22 października 2015 roku.

XII Ogólnopolska Konferencja Naukowa z serii Duchowość Klasztorów Polskich: Przekaz i Komunikacja zorganizowana została 22 października 2015 roku przez Zgromadzenie Zmartwychwstańców i Uniwersytet Papieski Jana Pawła II w Krakowie. Temat podjęty w murach Centrum Resurrectionis brzmiał: *Sługa Boży Bogdan Jański: doświadczenie duchowe i projekt społeczny* (z okazji 175. rocznicy śmierci). Mszy świętej na rozpoczęcie sympozjum przewodniczył kard. Stanisław Dziwisz. Eucharystię koncelebrował także ks. bp Wiesław Śpiwak, ordynariusz diecezji Hamilton na Bermudach. W swojej homilii metropolita krakowski podkreślił, że Bogdan Jański odbył długą pielgrzymkę wiary, by w ostateczności stać się świadkiem Jezusa Zmartwychwstałego dla wielu środowisk. Kaznodzieja, mówiąc we wspomnienie św. Jana Pawła II o świętości wielkiego papieża, wskazał, że tym, co łączy go z założycielem zmartwychwstańców, jest mistycyzm służby, bowiem obaj niez mordowanie służyli szczególnie tym, którzy poszukiwali nadziei i sensu życia.

Otwarcia konferencji dokonał ks. Krzysztof Swół CR – prowincjał polskiej prowincji zmartwychwstańców, który powitał przybyłych gości, a następnie głos zabrał ks. Bernard Hylla CR – przełożony generalny zgromadzenia zmartwychwstańców, który zaznaczył, że choć spuścizna archiwalna Bogdana Jańskiego nie jest zbyt wielka, to jednak wielki jest jego duch, bogata historia życia i niezwykła osobowość, a to stale zachęca do refleksji nad tą wybitną postacią. Sesję przedpołudniową poprowadził ks. prof. Stefan Koperek CR. Jako pierwszy swój referat zatytułowany *Życie mistyczne Bogdana Jańskiego* wygłosił ks. prof. Stanisław Urbański z Uniwersytetu Kardynała Stefana Wyszyńskiego

w Warszawie. Na podstawie *Dziennika* sługi Bożego wykazał, że Jański był mistykiem i nie można jego duchowego doświadczenia sprowadzać jedynie do momentu nawrócenia. Doktor hab. Ewa Hoffmann-Piotrowska z Uniwersytetu Warszawskiego w swojej prelekcji *Adam Mickiewicz i Bogdan Jański – koincydencje nie tylko duchowe* odsoniła bliskie, braterskie i przyjacielskie więzi, jakie łączyły tych dwóch ważnych przedstawicieli Wielkiej Emigracji i jak wpłynęło to później na twórczość i życie wieszczki oraz na zaangażowanie społeczno-religijne założyciela zgromadzenia zmartwychwstańców. Ksiądz prof. Wojciech Misztal z Uniwersytetu Papieskiego Jana Pawła II w Krakowie oddał się refleksji nad *Inspiracjami Ewangelią w życiu człowieka świeckiego w Dzienniku Bogdana Jańskiego*, uwypuklając chrześcijańskie motywy w duchowości i myśli apostoła Wielkiej Emigracji. Natomiast ks. dr hab. Robert Nęcek z Uniwersytetu Papieskiego Jana Pawła II w Krakowie, specjalista z zakresu nauk społecznych zajął się zagadnieniem *Komunikacji prawdy jako przejawem świętości życia Sługi Bożego Bogdana Jańskiego*. Nawiązując do nauczania współczesnych papieży, prelegent ukazał aktualność jego doświadczeń i postaw życiowych.

Sesji popołudniowej przewodniczył ks. dr hab. Dariusz Tabor CR, profesor Uniwersytetu Papieskiego Jana Pawła II w Krakowie. Tak jak pierwsza część konferencji skupiła się na życiu wewnętrznym Bogdana Jańskiego oraz na tym, co kształtowało jego życiowe postawy, tak w drugiej części oddano głos przede wszystkim projektom sługi Bożego, które urzeczywistniły się w większości po jego przedwczesnej śmierci. Jako pierwsza głos zabrała dr Agnieszka Guzik z Uniwersytetu Jagiellońskiego, wprowadzając słuchaczy w *Założenia wychowawcze Bogdana Jańskiego i pierwszych zmartwychwstańców na tle wybranych koncepcji pedagogicznych przełomu XIX i XX wieku*. Mocno wybrzmiał w tym wykładzie antropocentryzm wynikający z podejścia Jańskiego do człowieka, a później także jego uczniów, co owocowało wieloma pionierskimi pomysłami pedagogicznymi wprowadzanymi w ośrodkach wychowawczych zmartwychwstańców. Ksiądz dr Andrzej Sosnowski CR z Uniwersytetu Papieskiego Jana Pawła II w Krakowie przyglądał się w swoim referacie *Prawnej możliwości stwierdzenia nieważności małżeństwa Bogdana Jańskiego i Aleksandry Zawadzkiej*, odpowiadając jednocześnie na pytanie, czy może to stanowić problem w procesie beatyfikacyjnym sługi Bożego i czy należałoby wszcząć proces o stwierdzenie nieważności wspomnianego małżeństwa. Ostatni z prelegentów, ks. dr Wojciech Młeczko CR z Uniwersytetu Papieskiego Jana Pawła II w Krakowie, podjął temat: *Bogdana Jańskiego wizja i praktyka formacji kapłańskiej*. Jednym z wielkich pragnień założyciela zmartwychwstańców było kształcenie kapłanów. Sam zdążył położyć podwaliny pod kapłaństwo kontynuatorów swojego dzieła: ks. Piotra Semenki CR i ks. Hieronima Kajsiewicza CR, którzy następnie mieli duży wpływ na formację duchowieństwa polskiego nie tylko wewnątrz Zgromadzenia, ale i w Kolegium Polskim w Rzymie. Niezwykle cennym dopowiedzeniem do całości sympozjum było wystąpienie ks. dra Bolesława Micewskiego CR – nestora badaczy życia Bogdana Jańskiego.

Słowo na zakończenie konferencji skierował do wszystkich ks. bp Wiesław Śpiwak CR, ordynariusz diecezji Hamilton na Bermudach, postulator w procesie kanonizacyjnym Sługi Bożego Bogdana Jańskiego. W swoim przemówieniu wskazał na bogatą osobowość Jańskiego oraz jego wszechstronne zaangażowanie i zainteresowanie

różnymi kwestiami – właściwie wszystkim, co miało wówczas wpływ na życie człowieka, na jakość tego życia, zarówno w wymiarze społecznym, jak i duchowym. Biskup przestrzegł jednak, aby nie patrzeć na założyciela zmartwychwstańców jedynie przez pryzmat wielkich dzieł, które zapoczątkował, lecz pozwolić mu być blisko w tym, co najbardziej ludzkie i codzienne.