
39(2017)3

Kwartalnik

Ks. Ryszard Selejdak*
Watykan

Sympozjum międzynarodowe poświęcone Ratio
fundamentalis institutionis sacerdotalis,

Castel Gandolfo 4–7.10. 2017

DOI: http://dx.doi.org/10.12775/TiCz.2017.038

W dniach 4–7 października 2017 roku w Castel Gandolofo odbyło
się międzynarodowe sympozjum poświęcone Ratio fundamentalis institu-
tionis sacerdotalis, opublikowanego 6 grudnia 2016 roku przez watykańską
Kongregację ds. Duchowieństwa. We wspomnianym sympozjum wzięło
udział 6 kardynałów, 57 biskupów i arcybiskupów oraz 200 rektorów
i formatorów seminaryjnych pochodzących z 55 krajów świata. Sym-
pozjum miało za cel prezentację cytowanego dokumentu w perspektywie
przygotowań „Ratio” krajowych przez poszczególne Konferencje Bis-
kupów. W czasie jego trwania wygłoszono 11 referatów.

Sympozjum rozpoczęła 4 października 2017 roku o godzinie 19.00
uroczysta Eucharystia z Nieszporami, której przewodniczył ks. kard. Ma-

*  Ks. Ryszard Selejdak – dr hab. teologii, prezbiter archidiecezji częstochow-
skiej, patrysta i teolog dogmatyk, pracownik watykańskiej Kongregacji Edukacji Kato-
lickiej. Od 1 marca 2002 r. – Dyrektor Departamentu Seminariów tej Kongregacji. Od
22 kwietnia 2013 r. – Dyrektor Departamentu Seminariów watykańskiej Kongregacji
ds. Duchowieństwa.

TiCz_38_2017_3.indb 223 27.10.2017 12:36:08

224 Ks. Ryszard Selejdak

nuel Clemente, Patriarcha Lizbony. W Eucharystii uczestniczyli wszyscy
uczestnicy sympozjum.

Drugi dzień sympozjum rozpoczęła celebracja Eucharystii z Laude-
sami pod przewodnictwem ks. kard. Vinko Puljica, arcybiskupa Sarajewa.

Po Mszy świętej ks. kard. Beniamin Stella, Prefekt Kongregacji ds.
Duchowieństwa oficjalnie powitał i pozdrowił uczestników sympozjum.
Następnie zaprezentował w sposób ogólny Ratio fundamentalis institu-
tionis sacerdotalis. Najpierw przypomniał genezę powstania dokumentu.
Kardynał zauważył, że ostatnie Ratio zostało opublikowane w 1970 roku
i pomimo, że zostało uaktualnione w niektórych aspektach w 1985 roku,
dotyczy innego momentu historycznego Kościoła, klimatu społeczno-
kulturalnego charakteryzującego się pewnymi szczególnymi cechami,
a tym samym figurą kapłana odpowiednią dla takiego kontekstu. Kon-
gregacja, redagując tekst nowego Ratio chciała zaoferować uaktualnione
narzędzie formacji kapłańskiej i, ogólnie rzecz biorąc, dostarczyć kapłanom
dobrze określony profil kapłański, reprezentujący solidny fundament wo-
bec dzisiejszych wyzwań związanych z ich życiem i posługą. W tym celu
dykasteria starała się uwzględnić wnioski i praktyki Kościołów lokalnych
rozproszonych po całym świecie. Zaangażowała też swoich ekspertów
i członków, a następnie wiele dykasterii Kurii Rzymskiej, aby opracować
tekst w sposób kolegialny i jak w największym stopniu uzgodniony. Po
tym wprowadzeniu, kardynał Stella omówił cechy charakterystyczne do-
kumentu, kluczowe słowa ilustrujące jego treść oraz podstawową wizję,
w jakiej został zredagowany. Przypomniał, że Ratio fundamentalis ukazuje
formację kapłana jako formację jedną, integralną, wspólnotową i misyjną.
Oznacza to, że formacja ta rozumiana jako droga ciągle trwająca, obejmuje
etap początkowy i permanentny, harmonizuje w sobie cztery wymiary
proponowane przez Jana Pawła II w Adhortacji apostolskiej Pastores dabo
vobis, ma charakter wspólnotowy, ponieważ powołanie jest wezwaniem
kościelnym skierowanym do posługi Ludowi Bożemu, oraz odznacza się
charakterem misyjnym, ponieważ przygotowuje kandydatów do uczest-
nictwa, jako pasterzy, w misji Chrystusa powierzonej Kościołowi, tj.
w ewangelizacji. W ten sposób seminarium jest powołane do formo-
wania, poprzez dynamikę życia wspólnotowego, pasterzy, którzy byliby
„uczniami zakochanymi w Panu” i byliby narzędziem Jego miłosierdzia
w służbie Ludowi Bożemu. Będzie to możliwe, o ile formacja będzie

TiCz_38_2017_3.indb 224 27.10.2017 12:36:08

225Sympozjum międzynarodowe poświęcone Ratio fundamentalis institutionis sacerdotalis

rozumiana jako nieustanne bycie i postępowanie na „drodze”, która
trwa całe życie. Taką drogę rozpoczyna okres propedeutyczny, który
nowe Ratio uznało za konieczny i obowiązkowy, biorąc pod uwagę po-
zytywne doświadczenia osiągnięte w ostatnich dziesięcioleciach w wielu
krajach. Chodzi o moment fundamentalny, którego zasadniczym celem
jest umożliwienie kandydatowi do kapłaństwa dokonanie poważnego
rozeznania duchowego swojego powołania. Dokonuje się ono poprzez
wprowadzenie seminarzysty w życie wspólnotowe, rytm modlitwy i życia
duchowego oraz naukę Kościoła. Okres ten nie powinien trwać krócej
niż jeden rok. W dalszej części swojego wystąpienia kardynał podkreślił,
że ideą przewodnią całego dokumentu, jest idea bycia uczniem. Kapłan
jest powołany, aby podążać śladami Mistrza, pozostawać otwarty na Jego
Słowo, zachowywać to Słowo w sercu i czynić się w ten sposób dyspo-
zycyjny do dzielenia się Jego misją w Kościele i świecie. Winien być on
daleki od tego, aby widzieć w wyborze powołania kapłańskiego osobisty
zysk, owoc własnych wysiłków lub wykonywanie urzędu administracyj-
nego i biurokratycznego. Kapłan winien być uczniem Chrystusa będącym
nieustannie w drodze, ustanowiony Pasterzem i przewodnikiem ludzi,
tylko dlatego, że ofiaruje własne życie do dyspozycji Pana i Jego Słowa.
Prelegent zaznaczył, że dokument Kongregacji rozróżnia z pedagogicznego
punktu widzenia, różne etapy formacji. Po etapie propedeutycznym, etap
nazwany właśnie „bycia uczniem”, który odpowiada pierwszym latom
seminarium, a więc etapowi studiów filozoficznych. To czas, w którym
kandydat jest wspomagany, aby stawał się uczniem Chrystusa, poprzez
zakorzenienie w Słowie Bożym i specjalną uwagę poświęconą formacji
ludzkiej. Współczesny człowiek potrzebuje bowiem pasterzy „ludzkich”, to
jest takich, którzy byliby stali uczuciowo, wewnętrznie autentyczni i wolni,
pogodni z punktu widzenia psycho-emocjonalnego, zdolni do życia w re-
lacjach międzyludzkich pokojowych i zrównoważonych. Według Ratio,
jak zauważył prefekt Kongregacji, kolejnym etapem formacyjnym jest
etap „upodabniania się do Chrystusa”, który odpowiada ogólnie etapowi
studiów teologicznych. Na tym etapie szczególną uwagę należy poświęcić
na formację duchową, właściwą prezbiterowi. Droga duchowa, harmonij-
nie zespolona z dojrzałością ludzką kandydata, ma na celu wzmocnienie
wewnętrznej jego relacji z Chrystusem, aby nabył on specyficzne cechy
Pasterza, czyli gotowość do nawiązania relacji pełnych współczucia,

TiCz_38_2017_3.indb 225 27.10.2017 12:36:08

226 Ks. Ryszard Selejdak

bliskości i czułości. Zdaniem kardynała Stelli Ratio proponuje formację
kapłana wychodzącego z radością do głoszenia Ewangelii i zdolnego
stawać się bliskim dla braci, zwłaszcza najuboższych, tych, którzy stracili
nadzieję, zapomnianych i wykluczonych. Pasterza, ustanowionego prze-
wodnikiem ludu Bożego nie po to, aby się panoszył nad nim lub działał
z zimną logiką menadżera, ale wspomagać jego członków w postawie ojca
i bracta, towarzyszącego w drodze każdemu z czułością.Taki obraz kapłana
zakłada, aby był on człowiekiem rozeznania i wymaga od procesów
formacyjnych pójścia w tym kierunku. W seminarium nie chodzi więc
o ustanawianie i narzucanie odgórne reguł, ale do promowania rzeczy-
wistego, wewnętrznego dojrzewania seminarzysty i nabywania przez niego
specyficznych cech kapłańskich, przez osobiste towarzyszenie, przede
wszystkim przez posługę ojca duchowego. Na koniec prelegent wspomniał
konieczność opracowania przez Konferencję Biskupów Ratio krajowego,
uwzględniającego konkretny kontekst społeczny, kulturowy i kościelny,
zapewniającego jednolitość formacji kapłańskiej oraz ułatwiającego w ten
sposób dialog między biskupami i formatorami, z korzyścią dla seminar-
zystów i samych seminariów.

Jako drugi wystąpił ks. kard. Joseph William Tobin, Arcybiskup Ne-
wark (USA), podejmując temat Dialog i komunia Konferencji Biskupów. Na
początku wspomniał, że Konferencja Biskupów w oparciu o obecne Ratio
fundamentalis institutionis sacerdotalis ma zadanie zredagować własne
Ratio krajowe, które, zgodnie z n. 1. Dekretu soborowego Optatam totius
i kan. 242, § 1 Kodeksu Prawa Kanonicznego, musi zostać zatwierdzone
przez Kongregację ds. Duchowieństwa, po odpowiednich konsultacjach
z Kongregacją Edukacji Katolickiej w ramach przynależnych jej kom-
petencji. Celem tego jest zagwarantowanie niezbędnej harmonii oraz
skoordynowanie porządku studiów i ich zgodności z porządkiem studiów
różnych krajów. Redakcję wspomnianego dokumentu Konferencja Bis-
kupów winna zlecić odpowiedniej i utworzonej w tym celu Komisji. Przy
opracowywaniu Ratio krajowego ma ona ściśle współpracować zarówno
z Konferencją Biskupów, jak i formatorami seminaryjnymi oraz specjalis-
tami w zakresie formacji kapłańskiej. Według kardynała biskupi, aby mogli
zagwarantować solidną e jednolitą formację we wszystkich seminariach
winni współdziałać w duchu komunii i dialogu. Stąd, żaden biskup nie
może postępować w sposób autonomiczny. Prelegent podkreślił też, że

TiCz_38_2017_3.indb 226 27.10.2017 12:36:08

227Sympozjum międzynarodowe poświęcone Ratio fundamentalis institutionis sacerdotalis

Ratio krajowe powinno bazować na wytycznych Ratio fundamentalis, tak,
aby kandydaci do kapłaństwa mogli być formowani w sposób integralny
i aby byli należycie przygotowani do stawienia czoła wyzwaniom dzisiejs-
zych czasów. Ratio krajowe po zredagowaniu przez wspomnianą Komisję
winno być przeanalizowane przez właściwy organ Konferencji Biskupów,
przyjęte przez nią, a następnie przedłożone do recognitio Kongregacji ds.
Duchowieństwa. Kardynał Tobin zauważył ponadto, że duch komunii
i dialogu jest szczególnie ważny dla dobrego funkcjonowania seminariów
międzydiecezjalnych, regionalnych czy też narodowych. Wszyscy biskupi,
którzy posyłają swoich seminarzystów do seminariów innych diecezji nie
powinni o nich zapominać. Bliskość i towarzyszenie seminarzystom ze
strony biskupa mają znaczenie fundamentalne. Biskup winien wsłuchiwać
się w głos formatorów i brać pod uwagę przy dopuszczaniu do święceń.

Trzeci referat nt. Opracowanie Ratio krajowego, wygłosił ks. arcy-
biskup Jorge Carlos Patrón Wong, Sekretarz ds. Seminariów Kongregacji
ds. Duchowieństwa. Na wstępie wspomniał, że przy redakcji wspomnia-
nego dokumentu winny być zaangażowane w różny sposób Konferencja
Biskupów, Komisja ds. Duchowieństwa i Seminariów istniejąca przy
Konferencji, specjalna Komisja ekspertów powołana przez Konferencję
Biskupów, Kongregacja ds. Duchowieństwa, Kongregacja Edukacji Kato-
lickiej, poszczególni biskupi i formatorzy reprezentujący różne semina-
ria. Następnie arcybiskup Wong podkreślił, iż Ratio krajowe ma ukazać
poszczególne wymiary integralnej formacji kapłańskiej, określić cele i czas
trwania każdego etapu formacyjnego oraz porządek studiów. Ponadto
zwrócił uwagę na to, że Ratio krajowe powinno uwzględnić we własnym
kontekście i w nim zaktualizować, co zostało powiedziane w Ratio fun-
damentalis. Trzeba, aby obejmowało ono zawsze następujące elementy:
a) przynajmniej ogólny opis konkretnego kontekstu społecznego, kul-
turowego i kościelnego, w którym przyszli prezbiterzy będą pełnić swoją
posługę; b) streszczenie dotyczące ewentualnych porozumień uzyska-
nych przez Konferencję Biskupów, gdy chodzi o organizację seminariów
kraju; c) niektóre dane dotyczące duszpasterstwa powołań i środków
w nim używanych; d) przedstawienie etapów formacji, w kontekście
rzeczywistości kraju; e) opis środków do zastosowania w celu zadbania
o wymiary formacji (ludzki, duchowy, intelektualny i duszpasterski);
f) porządek studiów propedeutycznych, filozoficznych i teologicznych,

TiCz_38_2017_3.indb 227 27.10.2017 12:36:08

228 Ks. Ryszard Selejdak

zawierający wykaz przedmiotów, z pewnymi wskazaniami odnośnie ich
celów i treści, które mają być uwzględnione, wraz z liczbą kredytów wy-
maganych przy każdej dyscyplinie.

Kolejny referat zatytułowany Projekt formacyjny Seminarium di-
ecezjalnego wygłosił ks. biskup Feliks Genn, Ordynariusz diecezji Mün-
ster. Prelegent podzielił swój referat na trzy części. W pierwszej omówił
odpowiedzialność Biskupa diecezjalnego za realizację programu forma-
cyjnego w seminarium. W drugiej części wskazał na treści programu
formacyjnego, które winny odpowiadać normon zawartym w Ratio funda-
mentalis institutionis sacerdotalis. W ostatniej części podkreślił znaczenie
seminarium i programu formacyjnego dla rozwoju tożsamości kapłańskiej
w Kościele lokalnym. Prelegent zauważył, iż Ratio fundamentalis podkreśla
wyraźnie charakter wspólnotowy formacji kapłąńskiej. Dlatego Biskup
diecezjalny powinien uczynić wszystko, aby ci, którzy są formowani mogli
doświadczyć ducha wspólnotowego jako humus ich formacji. Według
prelegenta formacja będzie „integralna” tylko wtedy, gdy wszystkie jej
wymiary będą obecne w sposób harmonijny na poszczególnych etapach
iter seminaryjnego. Jednoczesna obecność natury i łaski charakteryzuje
zarówno etap „bycia uczniem” jak i etap „upodabniania się do Chrys-
tusa”. Wymiar intelektualny, który musi być uwzględniony przez każdy
program formacyjny, winien być obecny na wszystkich etapach formacji.
Biskup Münster zauważył też, że seminaryjny program formacyjny musi
proponować kandydatowi do kapłaństwa zarówno drogę do przyjęcia
święceń prezbiteratu, jak i proces formacji obejmujący całe życie.

Piąty referat przedstawił ks. biskup Ángel Javier Pérez Pueyo z di-
ecezji Barbastro-Monzón (Hiszpania). Nosił on tytuł Duszpasterstwo
powołań kapłańskich. W swoim wystąpieniu prelegent podkreślił, że
wszyscy zaangażowani w duszpasterswo powołań winni zawsze kierować
się duchem komunii. Mają oni w swoich dłoniach dar, który do nich nie
należy – dar powołania kapłańskiego. Dar ten wymaga od nich zajęcia
postawy duszpasterskiej, troskliwej opieki, precyzyjnego towarzyszenia
i pokornego rozeznania. Zdaniem biskupa Pueyo wielka odpowiedzialność
za powołania do kapłaństwa spoczywa na Kościele lokalnym, który przede
wszystkim winien zadbać, aby nigdy nie zabrakło modlitwy osobistej
i wspólnotowej o nowe powołania. Jest też bardzo ważne, aby w każdej
diecezji znajdowało się jedno centrum duszpasterstwa powołań, będące

TiCz_38_2017_3.indb 228 27.10.2017 12:36:08

229Sympozjum międzynarodowe poświęcone Ratio fundamentalis institutionis sacerdotalis

wyrazem współpracy i jedności wśród duchowieństwa diecezjalnego
i tych duchownych, którzy należą do innych rzeczywistości kościelnych
zatwierdzonych kanonicznie. W duszpasterstwie powołań ciągle
niezastąpioną rolę powinna odgrywać parafia. Trzeba też wspomagać
działanie niższego seminarium duchownego, którego celem jest pomoc
w ludzkim i chrześcijańskim dojrzewaniu młodych ludzi, przejawiających
w sobie zalążki powołania do kapłaństwa służebnego, tak aby rozwinęli,
zgodnie z ich wiekiem, wewnętrzną wolność, uzdalniającą ich do odpo-
wiedzi na plan Boga odnośnie do ich życia. Tam gdzie taka pomoc nie ist-
nieje w formie instytucji niższego seminarium, każdy Kościół lokalny jest
zobowiązany zatroszczyć się o towarzyszenie młodym ludziom, popierając
nowe rozwiązania i wprowadzając kreatywne formy duszpasterskie, w celu
wsparcia i ukierunkowania ich ludzkiego i duchowego wzrostu. Mogą to
być na przykład grupy powołaniowe dla młodzieży, wspólnoty zajmujące
się powołaniami i inne organizacje młodzieżowe.

W następnym referacie ks. kardynał Giuseppe Bettori, arcybiskup
Florencji, przedstawił tożsamość kapłańską jako podstawę formacji. Zda-
niem prelegenta tożsamość kapłańską określa przede wszystkim czynnik
natury teologicznej, jako że powołanie do kapłaństwa jest zakorzenione
i znajduje swoją rację bytu w Bogu, w Jego planie miłości. Jezus urzec-
zywistnia nowe przymierze przez ofiarę z siebie i swojej krwi, by w ten
sposób zrodzić lud mesjański, który jest zalążkiem jedności, nadziei
i zbawienia całego rodzaju ludzkiego. Kardynał nawiązując do Konstytucji
dogmatycznej Lumen gentium przypominał, że naturę i misję prezbiterów
należy odczytywać w kontekście Kościoła, Ludu Bożego, Ciała Chrys-
tusa i Świątyni Ducha Świętego, na służbę którego poświęcają oni swoje
życie (n. 17), oraz, że kapłaństwo powszechne wiernych i kapłaństwo
urzędowe, czyli hierarchiczne, choć różnią się istotą a nie tylko stop-
niem, są sobie jednak wzajemnie przyporządkowane, jedno i drugie
bowiem we właściwy sobie sposób uczestniczy w jednym kapłaństwie
Chrystusowym (n. 10). Prelegent podkreślił, że prezbiterzy, w komunii
z biskupami, są nieodłączną częścią wspólnoty kościelnej, a jednocześnie
są ustanowieni, aby byli pasterzami oraz przewodnikami z woli Chrystusa
w ciągłości z dziełem Apostołów. Dlatego „kapłan pełni swój urząd nie
tylko w Kościele, lecz również wobec Kościoła” (Adhortacja apostolska
Pastores dabo vobis, n. 16).

TiCz_38_2017_3.indb 229 27.10.2017 12:36:08

230 Ks. Ryszard Selejdak

Ostatni referat w drugim dniu sympozjum został wygłoszony
przez ks. kardynała Odilo Pedro Scherera, arcybiskupa San Paolo. Jego
referat był zatytułowany Formacja początkowa i permanentna. Kardynał
w swoim wystąpieniu wielokrotnie podkreślał wielkie znaczenie „mistyki
kapłańskiej” w integralnej formacji kapłańskiej ze względu na konieczność
dążenia do świętości zarówno przez seminarzystów jak i kapłanów. Życie
kapłańskie przeniknięte duchem świętości wymaga odpowiednich moty-
wacji, które muszą być zweryfikowane już w procesie towarzyszenia kan-
dydatom w duszpasterstwie powołaniowym. Dobra gleba, która przyjmuje
Słowo życia, stanowi conditio sine qua non, w której rodzi się i rozwija
godna i wierna posługa kapłańska. Według kardynała osiągnięcie przez
kandydata do kapłaństwa odpowiedniej dojrzałości ludzkiej stanowi cel
okresu propedeutycznego i etapu „bycia uczniem”. Często jednak ten
okres czasu nie wystarcza do osiągnięcia wspomnianego celu. Zdaniem
prelegenta „mistyka kapłańska” odnajduje swoją specyfikę w procesie
duchowego upadabniania się do Chrystusa Sługi, Pasterza i Kaplana.
Coraz wierniejsze pójście za Chrystusem w życiu i posłudze kapłańskiej
dokonuje się poprzez uważne towarzyszenie, które pomaga w nabyciu
cnót teologalnych i rad ewangelicznych, coraz większej dojrzałości ludzkiej
i poczucia przynależności do Kościoła lokalnego. Ponadto studium teologii
oraz włączenie w działalność duszpasterską charakterystyczne dla „etapu
syntezy powołaniowej” oferują sprzyjający kontekst do „nauczenia się”
duchowości kapłana diecezjalnego. Na zakończenie kardynał podkreślił, że
formacja permanentna winna być uważana za prawdziwy etap formacyjny
trwający przez całe życie i posługę kapłańską. Bardzo ważnym czynnikiem
decydującym o jej skuteczności jest braterstwo kapłańskie.

Trzeci dzień sympozjum rozpoczął się od celebracji Eucharystii
z Laudesami pod przewodnictwem ks. kardynała Josefa De Kesela, arcy-
biskupa Malienes-Brukseli. Po niej przez trzy godziny trwała praca uczest-
ników sympozjum w grupach językowych zmierzająca do ukazania szans
i trudności w zastosowaniu Ratio fundamentalis institutionis sacerdotalis.

Pierwszy referat w tym dniu wygłosił ks. arcybiskup Medellín,
Ricardo Antonio Tobón Restrepo. Omówił on cztery wymiary formacji
kapłańskiej w świetle Dekretu soborowego Optatam totius, Adhortacji
apostolskiej Pastores dabo vobis i Ratio fundamentalis institutionis sacer-
dotalis. Prelegent podkreślił, że formacja ludzka, duchowa, intelektualna

TiCz_38_2017_3.indb 230 27.10.2017 12:36:08

231Sympozjum międzynarodowe poświęcone Ratio fundamentalis institutionis sacerdotalis

i duszpasterska winny stanowić jedną całość i być wzajemnie powiązane,
w procesie formacyjnym i w życiu kapłanów. Wymiar ludzki stanowi
fundament konieczny i dynamiczny całego kapłańskiego życia. Wymiar
duchowy wpływa na jakość posługi kapłańskiej. Wymiar intelektualny
oferuje niezbędne narzędzia do zrozumienia wartości właściwych by-
cia pasterzem by wcielać je w życie i przekazywać treści wiary w od-
powiedni sposób. Wymiar duszpasterski uzdalnia do odpowiedzialnej
i owocnej posługi kościelnej. Każdy z tych wymiarów jest ukierunko-
wany na „przekształcenie lub upodobnienie” serca seminarzysty na obraz
serca Chrystusowego, oraz na uformowanie kandydata do kapłaństwa
na prawdziwego ucznia Chrystusa, który jest wezwany do bycia pas-
terzem ludu Bożego. Życie seminaryjne jest środowiskiem najbardziej
odpowiednim w którym występują oraz współdziałają, wzajemnie się
harmonizując i dopełniając, wspomniane wymiary. Arcybiskup zaznaczył
też, że w formacji wspólnotowej oferowanej w seminarium należy zwrócić
szczególną uwagę na takie środki formacyjne, jak na przykład: szczerą
i otwartą komunikację, upomnienie braterskie, planowanie wspólnotowe
oraz przykład kapłańskiego życia dawany przez formatorów. Cały proces
formacyjny winien być przeniknięty duchem dynamizmu oraz miłości
pasterskiej.

Drugi referat zatytułowany Odpowiedzialni za formację, został
wygłoszony przez ks. arcybiskupa Joëla Merciera, Sekretarza Kongre-
gacji ds. Duchowieństwa. W swoim wystąpieniu zauważył, że w formacji
kapłańskiej najważniejszą rolę pełni Trójca Przenajświętsza, która formuje
każdego seminarzystę według zamysłu Ojca, zarówno przez obecność
Chrystusa w Jego Słowie, w sakramentach, w braciach należących do
wspólnoty, jak również przez działanie Ducha Świętego. Pierwszym zaś
odpowiedzialnym za przyjęcie kandydata do seminarium i za proces
formacyjny jest biskup. Ta odpowiedzialność wyraża się w wyborze
rektora i członków wspólnoty formatorów, w opracowaniu i zatwierd-
zeniu statutów, programu wychowawczego i regulaminu seminarium.
Jest konieczne, aby biskup systematycznie spotykał się z seminarzystami
oraz nawiązał z nimi ojcowski i braterski dialog. W przypadku seminariów
międzydiecezjalnych lub powierzenia seminarzystów jakiejś diecezji semi-
narium innego kościoła partykularnego, dialog między zainteresowanymi
biskupami, pełna zgodność odnośnie do zaproponowanej metodologii

TiCz_38_2017_3.indb 231 27.10.2017 12:36:08

232 Ks. Ryszard Selejdak

formacyjnej i zaufanie udzielone przełożonym seminarium, stanowią
niezbędne przesłanki dla osiągnięcia dobrego wyniku w działalności
wychowawczej.

Zdaniem ks. arcybiskupa troskę o formację kandydatów do
kapłaństwa mają dzielić z biskupem diecezjalnym prezbiterzy kościoła
partykularnego, szczególnie poprzez modlitwę, szczere przywiązanie, po-
moc i wizyty w seminarium. W formacji przyszłych kapłanów szczególnie
ważną rolę odgywają formatorzy. Ważne jest, aby byli oni przeznaczenie
wyłącznie do tego zadania i mieszkali w seminarium. Formatorzy winni
stanowić prawdziwą i właściwą wspólnotę wychowawczą, która świadczy
zgodnie i wymownie o wartościach właściwych posłudze kapłańskiej.
Liczba formatorów musi być adekwatna i proporcjonalna do liczby se-
minarzystów, obejmując rektora, wicerektora, kierownika duchowego,
ekonoma i innych formatorów, jako koordynatorów różnych wymi-
arów formacyjnych, kiedy okoliczności tego wymagają. Trzeba jednak
pamiętać, przypomniał prelegent, że przede wszystkim seminarzysta jest
protagonistą własnej formacji i jest wezwany do ciągłego wzrastania pod
względem ludzkim, duchowym, intelektualnym i duszpasterskim oraz
do tworzenia i utrzymywania klimatu formacyjnego odpowiadającego
wartościom ewangelicznym.

W kolejnym referacie biskup diecezji Blois, Jean-Pierre Batut
przedstawił organizację studiów. Najpierw zauważył, że formacja intelektu-
alna zaproponowana przez nowe Ratio jest ukierunkowana na osiągnięcie
przez kandydatów do kapłaństwa solidnej kompetencji w zakresie filozo-
ficznym i teologicznym, a także na przygotowanie kulturalne o charakterze
ogólnym, tak, aby mogli oni głosić w sposób wiarygodny i zrozumiały
dzisiejszemu człowiekowi orędzie ewangeliczne. Następnie prelegent
podkreślił, że pogłębione i organiczne studia filozofi i teologii stanowią
najodpowiedniejsze narzędzie w perspektywie nabycia tej forma mentis,
która pozwala podjąć pytania i wyzwania, pojawiające się w pełnieniu pr-
zez kapłana posługi pasterskiej, interpretując je w świetle wiary. W dalszej
części swojego wystąpienia biskup Batut przypomniał, że trzeba zwrócić
uwagę na to, aby cała droga formacyjna nie utożsamiała się tylko z jednym
aspektem, kosztem innych, lecz by była zawsze integralnym procesem
ucznia powołanego do prezbiteratu. Na koniec zaznaczył, iż Ratio funda-
mentalis institutionis sacerdotalis nie zaproponowało programu studiów

TiCz_38_2017_3.indb 232 27.10.2017 12:36:08

233Sympozjum międzynarodowe poświęcone Ratio fundamentalis institutionis sacerdotalis

określającego dokładnie ilość godzin wykładowych i kredytów poszczegól-
nych przedmiotów, ponieważ należy to do Konferencji Biskupów, które
muszą uwzględnić własne potrzeby w tym względzie, tak, aby zapewnić
kandydatom do kapłaństwa integralną formację.

Ostatni referat na sympozjum wygłosił Ojciec Stanisław Mor-
galla, S.J., Dyrektor Centrum Świętego Piotra Favre dla formatorów
Papieskiego Uniwersytetu Gregoriańskiego w Rzymie. Swoje wystąpienie
poświęcił omówieniu problematyki związanej z rozeznaniem powołania
kapłańskiego i towarzyszeniem jemu. Zdaniem prelegenta seminarzyści,
na różnych etapach ich drogi, powinni być prowadzeni w sposób indy-
widualny przez dobrych formatorów posiadających przymioty ludzkie,
duchowe, duszpasterskie i profesjonalne oraz pragnących się ofiarnie
poświęcić temu ważnemu zadaniu. Celem osobistego towarzyszenia jest
dokonanie rozeznania powołania i formacja kandydata do kapłaństwa
do misyjnej postawy. W procesie formacji wymaga się, aby seminarzysta
poznał siebie i pozwolił się poznać, budując szczere i przejrzyste relacje
z formatorami. Mając za cel „docibilitas” powinien pozwolić się prowadzić
przez Ducha Świętego w towarzyszeniu indywidualnym. To towarzyszenie
powinno być obecne od początku drogi formacyjnej i trwać przez całe
życie, choć po święceniach na inny sposób. Rzetelne rozeznanie sytuacji
powołaniowej kandydata będzie mogło od razu zapobiec niepotrzebnemu
odkładaniu na później oceny dotyczącej zdatności do posługi kapłańskiej,
unikając doprowadzenia seminarzysty aż do samego progu święceń, bez
upewnienia się, że spełnia wymagane warunki. Ojciec Morgalla zauważył,
że niezbędnymi elementami w procesie towarzyszenia jest wzajemne
zaufanie, braterska bliskość, empatia, zrozumienie, umiejętność słuchania
i dzielenia się, a przede wszystkim spójne świadectwo życia.

Na zakończenie trzeciego dnia sympozjum jego prace podsumowali
ks. arcybiskup Jorge Calos Patrón Wong oraz ks. kard. Beniamin Stella.

Całe sympozjum zakończyła w dniu 7 października 2017 roku
uroczysta celebracja Eucharystii w Bazylice św. Piotra na Watykanie, której
przewodniczył Prefekt Kongregacji ds. Duchowieństwa oraz audiencja
u Ojca Świętego Franciszka.

TiCz_38_2017_3.indb 233 27.10.2017 12:36:08

TiCz_38_2017_3.indb 234 27.10.2017 12:36:08

