
JA
RO

SŁAW
 RÓ

ŻA
Ń

SK
I O

M
I JA

N
 PAW

EŁ II W
 A

FRYC
E

JAN PAWEŁ II W AFRYCE

JAROSŁAW RÓŻAŃSKI OMI

Jan Paweł II rozpoczął pielgrzymowanie do Afryki w 1980 r., a zakończył w 2000 r. W ciągu owego
dwudziestolecia czternaście razy gościł na tym kontynencie. Pierwszą podróż apostolską do Afryki
Jan Paweł II odbył w dniach 2–12 maja 1980 r. Objęła ona sześć państw afrykańskich: Zair, Kongo,
Kenię, Ghanę, Górną Woltę i Wybrzeże Kości Słoniowej. Podczas ostatniej (24–26 lutego 2000 r.)
odwiedził tylko jeden kraj – Egipt. W sumie podczas kilkunastu pielgrzymek na kontynent afrykań-
ski Jan Paweł II odwiedził czterdzieści dwa kraje.

	 W podróżach apostolskich Jana Pawła II nie daje się z reguły zauważyć klucza politycznego,
gospodarczego czy geograficznego, chociaż w niektórych pielgrzymkach można się takiego dopatry-
wać. Podróże te miały przede wszystkim charakter duszpasterski czy też misyjny. W ich programie
pojawiały się pewne stałe elementy: Eucharystia jako punkt centralny dnia i pielgrzymki; spotkanie
z duchowieństwem i siostrami, klerykami, katechistami w katedrze lub innym miejscu (wyzwa-
nia ewangelizacyjne); wizyty kurtuazyjne u przedstawicieli władz oraz spotkania z dyplomatami
(sprawy rozwoju, pokoju i współpracy); spotkanie ekumeniczne i międzyreligijne (zachęta do roz-
wijania dialogu i współpracy); odwiedziny u ludzi zmarginalizowanych (chorych, ubogich). Na
spotkania z papieżem ściągały setki tysięcy, a nawet miliony pątników. Mimo obecności tłumów
Ojciec Święty potrafił wytworzyć niepowtarzalną atmosferę i więź z zebranymi. Często wkładał
podarowane mu elementy tradycyjnych, lokalnych ubiorów, przyjmował kontrowersyjne niekie-
dy prezenty i ku oburzeniu wielu otwierał się na spotkania o charakterze międzyreligijnym, jak
chociażby modlitwa w „świętym gaju” wyznawców tradycyjnych religii afrykańskich w Togoville.
Szczere spotkanie z człowiekiem było jego atutem.

						 	 	 Fragm. „Wprowadzenia”

© Copyright by
Wydawnictwo Naukowe Uniwersytetu Kardynała Stefana Wyszyńskiego, Warszawa 2021

Recenzenci:
ks. prof. dr hab. Jan Górski, UŚ
dr hab. Jacek Łapott, prof. USz

Opracowanie redakcyjne:
Katarzyna Jutkiewicz-Kubiak

Projekt okładki i stron tytułowych:
Monika Stradecka

Skład i łamanie:
Vita

ISBN: 978-83-8090-984-7 (wersja drukowana)
	 978-83-8090-985-4 (wersja elektroniczna)

Wydawnictwo Naukowe Uniwersytetu Kardynała Stefana Wyszyńskiego
w Warszawie
ul. Dewajtis 5, 01-815 Warszawa
tel. 22 561 89 23
e-mail: wydawnictwo@uksw.edu.pl; http://www.wydawnictwo.uksw.edu.pl

Druk i oprawa:
Mazowieckie Centrum Poligrafii Wojciech Hunkiewicz
ul. Ciurlionisa 4
05-270 Marki

Spis treści

Przedmowa . 	 9

Wykaz skrótów . 	 12

Wprowadzenie . 	 13

Rozdział I. Afryka Północna . 	 21
1. Wstęp do pielgrzymek do Afryki Północnej 	 21
2. Pielgrzymka do źródeł wiary. Jan Paweł II w Egipcie (24–25 lutego 2000 r.) 	 25
3. Wierzymy w Boga, wielbimy Boga, szukamy Boga. Jan Paweł II w Maroku

(19 sierpnia 1985 r.) . 	 31
4. Zgoda, współpraca, wolność religijna. Jan Paweł II w Sudanie

(10 lutego 1993 r.) . 	 37
5. W trosce o dialog, świadectwo i współpracę. Jan Paweł II w Tunezji

(14 kwietnia 1996 r.) . 	 43

Rozdział II. Afryka Zachodnia . 	 49
1. Wstęp do pielgrzymek do Afryki Zachodniej 	 49
2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie

(17 lutego 1982 r.; 3–5 lutego 1993 r.) . 	 53
3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”.

Jan Paweł II w Burkina Faso (10 maja 1980 r.; 29–30 stycznia 1990 r.) 	 64
4. Bądźcie solą ziemi i światłością świata! Jan Paweł II w Gambii

(23–24 lutego 1992 r.) . 	 75
5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.) 	 80
6. Służyć w duchu pojednania. Jan Paweł II w Gwinei (24–26 lutego 1992 r.) . 	 88
7. Troska o integralny rozwój człowieka. Jan Paweł II w Gwinei Bissau

(27–28 stycznia 1990 r.) . 	 94
8. Prośba o chrześcijańskie świadectwo i dialog. Jan Paweł II w Mali

(28–29 stycznia 1990 r.) . 	 101

Spis treści

6

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii
(12–17 lutego 1982 r.; 21–23 marca 1998 r.) . 	 107

Rozdział III. Afryka Środkowa . . 	 123
1. Wstęp do pielgrzymek do Afryki Środkowej 	 123
2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli

(4–5 i 7–10 czerwca 1992 r.) . 	 126
3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II w Czadzie

(30 stycznia – 1 lutego 1990 r.) . 	 141
4. Kościół solidnie wrośnięty w miejscową ziemię. Jan Paweł II

w Demokratycznej Republice Konga (2–6 maja 1980 r.;
14–16 sierpnia 1985 r.) . 	 148

5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze. Jan Paweł II
w Gabonie (17–19 lutego 1982 r.) . 	 161

6. By Kościół niósł Ewangelię innym. Jan Paweł II w Gwinei Równikowej
(18 lutego 1982 r.) . 	 168

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie
(10–14 sierpnia 1985 r.; 14–16 września 1995 r.) 	 171

8. Potrzeba ewangelizacji i katechezy. Jan Paweł II w Ludowej Republice Konga
(5 maja 1980 r.) . 	 184

9. W służbie wspólnego dobra. Jan Paweł II w Republice Środkowoafrykańskiej
(14 sierpnia 1985 r.) . 	 188

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego 	 193
1. Wstęp do pielgrzymek do Afryki Wschodniej i na wyspy Oceanu

Indyjskiego . 	 193
2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września

1990 r.) . 	 195
3. Ewangelizacja i rodzina. Jan Paweł II w Kenii (6–8 maja 1980 r.;

16–19 sierpnia 1985 r.; 18–20 września 1995 r.) 	 204
4. Wzór życia i zaangażowania chrześcijańskiego.

Jan Paweł II na Madagaskarze (28 kwietnia – 1 maja 1989) 	 220
5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie.

Jan Paweł II na Mauritiusie (14–16 października 1989 r.) 	 229
6. „Nie” wobec przemocy, „tak” wobec pokoju!

Jan Paweł II w Mozambiku (16–19 września 1988 r.) 	 236
7. „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunionie

(1–2 maja 1989 r.) . 	 245
8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie

(7–9 września 1990 r.) . 	 251
9. Przygotujcie waszą przyszłość. Jan Paweł II na Seszelach (1 grudnia 1986 r.) 	 258
10. Pielęgnować pokój, jedność i braterstwo.

Jan Paweł II w Tanzanii (1–5 września 1990 r.) 	 261
11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie

(5–10 lutego 1993 r.) . 	 270

7

Spis treści

Rozdział V. Afryka Południowa . 	 281
1. Wstęp do pielgrzymek do Afryki Południowej 	 281
2. Oaza pokoju. Jan Paweł II w Botswanie (13–14 września 1988 r.) 	 282
3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho

(14–16 września 1988 r.) . 	 287
4. Nawrócić się i żyć. Jan Paweł II w Malawi (4–6 maja 1989 r.) 	 294
5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice Południowej

Afryki (16–18 września 1995 r.) . 	 301
6. Chrystus jest Królem Pokoju. Jan Paweł II w Królestwie Suazi

(16 września 1988 r.) . 	 308
7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.) 	 313
8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe

(10–13 września 1988 r.) . 	 323

Bibliografia . 	 334
1. Dokumenty Jana Pawła II . 	 334
2. Literatura podstawowa . 	 362
3. Literatura pomocnicza . 	 364

Podróże apostolskie Jana Pawła II do Afryki 	 371
1. Układ chronologiczny . 	 371
2. Układ alfabetyczny . 	 372

Przedmowa

Bardzo się cieszę, że wśród pierwszych publikacji Uniwersyteckiego Centrum
Badań Wolności Religijnej UKSW znajduje się obszerna monografia ks. prof.
Jarosława Różańskiego OMI pt. Jan Paweł II w Afryce. Papież z Polski piel-
grzymował w sumie do 42 państw afrykańskich, niektóre z nich odwiedził
kilkakrotnie. Jak słusznie zauważa autor monografii, w tych podróżach „nie
daje się z reguły zauważyć klucza politycznego, gospodarczego czy geogra-
ficznego, chociaż w niektórych pielgrzymkach można się takiego dopatrywać.
Podróże te miały przede wszystkim charakter duszpasterski czy też misyjny”.
W swojej pracy ks. Różański omawia liczne spotkania Ojca Świętego z władzami
odwiedzanych państw i rezydującymi w nich dyplomatami oraz spotkania
ekumeniczne i międzyreligijne. To właśnie głównie podczas tych spotkań
św. Jan Paweł II przypominał o potrzebie wolności religijnej w codziennym
funkcjonowaniu państwa i narodu. Punktem wyjścia myśli papieskiej o wol-
ności religijnej jest godność człowieka, stworzonego na obraz i podobieństwo
Boże. Obraz Boży jest obecny w każdym z nas. Jaśnieje on także we wspólno-
cie osób, która powinna się kształtować na obraz Trójcy Świętej. W encyklice
Jana XXIII o pokoju spotykamy się z rozróżnieniem dwu poziomów godności
ludzkiej. Mamy zatem poziom działania rozumu i wolnej woli oraz warstwę
nadprzyrodzoną, opisywaną jako przyjaźń z Bogiem i dziedzictwo chwały
wiecznej1. Wielkie posłanie i przesłanie Boga, realizowane przez głosicieli Do-
brej Nowiny, musi zatem szanować wolność człowieka. „Czy można odrzucić
Chrystusa i wszystko to, co On wniósł w dzieje człowieka? – pyta Jan Paweł II
i odpowiada zarazem – Oczywiście, że można. Człowiek jest wolny. Człowiek

	 1	 Pacem in terris, nr 9 i 10.

Przedmowa

10

może powiedzieć Bogu: nie. Człowiek może powiedzieć Chrystusowi: nie. Ale
pytanie zasadnicze: czy wolno? I: w imię czego «wolno»?”2. Papież z Polski
podkreśla przy tym, że wszyscy ludzie w sprawach religijnych mają prawo do
działania zgodnie ze swoim sumieniem i że wolność religijna, która jest nieod-
łącznie związana z orędziem chrześcijańskim, stanowi gwarancję wszystkich
innych wolności i praw człowieka.

Problem wolności religijnej, potrzeba dialogu międzyreligijnego i między-
kulturowego wielokrotnie powraca na kartach niniejszej monografii, prezentu-
jącej bogate nauczanie św. Jana Pawła II w Afryce. Bardzo częstym motywem
publicznych wystąpień Ojca Świętego była tragedia ludzi związana właśnie
z łamaniem podstawowych praw człowieka, w tym prawa do wolności religijnej.
Wystarczy przytoczyć chociażby omawianą szeroko w niniejszej monografii wi-
zytę papieża w Sudanie. Już na lotnisku w Chartumie Ojciec Święty przedstawił
motywy swej wizyty: „Jako Następca Piotra – powiedział – mam obowiązek
zachęcać i umacniać w wierze moich braci i siostry, gdziekolwiek żyją, zwłaszcza
tam, gdzie wiara wymaga odwagi i wytrwałości. Gdzie ludzie są słabi, ubodzy
i bezbronni, muszę przemawiać w ich imieniu. Muszę być blisko bezdomnych
i cierpiących na skutek suszy, głodu, chorób i zniszczeń wojennych. Wizyta ma
służyć sprawie pokoju i sprawiedliwości w Afryce, która poszukuje afrykańskich
rozwiązań dla afrykańskich problemów, ale jednocześnie zmaga się z proble-
mami będącymi dziedzictwem trudnej historii. Są one szczególnie bolesne
w Sudanie, kraju wielorasowym i wieloreligijnym”. I podczas tej samej wizyty
podkreślał: „Tylko formalne gwarancje poszanowania praw człowieka i system
prawny równo traktujący wszystkich mogą stworzyć warunki dla pokojowego
współistnienia i zgodnego działania w służbie wspólnemu dobru. Dlatego moja
wizja przyszłości waszego kraju znajduje bardziej konkretny wyraz w głębokim
pragnieniu, by wszyscy jego obywatele – bez względu na pochodzenie etniczne,
dziedzictwo kulturowe, pozycję społeczną czy przekonania religijne – mogli
w sposób odpowiedzialny uczestniczyć w życiu narodu, wzbogacając swoją
różnorodnością całą wspólnotę narodową”. Następnie podczas Mszy św. na
Green Square szeroko omówił m.in. prawo człowieka do wolności religijnej.
„Bezmiar cierpienia milionów niewinnych ofiar każe mi wyrazić solidarność
ze słabymi i bezbronnymi, którzy wołają do Boga o pomoc, o sprawiedliwość,
o poszanowanie danej im przez Boga ludzkiej godności, o podstawowe prawa

	 2	 Jan Paweł II, Światło Roku Jubileuszowego na sakrament bierzmowania. Homilia podczas Mszy św.
w Krakowie, 10 czerwca 1979, w: tenże, Nauczanie papieskie, II, 1: 1979 (styczeń–czerwiec), Poznań:
Pallottinum 1990, s. 709–710.

11

Przedmowa

człowieka, o wolność wyznawania i praktykowania swojej religii bez lęku przed
dyskryminacją. […] Prawo do wolności religijnej przysługuje każdej jednostce,
ponieważ jej źródłem jest niezbywalna godność każdego człowieka. Obowiązuje
ono niezależnie od układów politycznych i społecznych, a zgodnie z wieloma
międzynarodowymi traktatami państwo musi bronić wolności religijnej przed
wszelkimi zagrożeniami. Prześladowanie obywateli za przekonania religijne jest
głęboką niesprawiedliwością wymierzoną przeciw człowiekowi i przeciw Bogu
i zamykającą drogę do pokoju. Dziś Następca Piotra i cały Kościół potwierdzają
swe poparcie dla stanowczego żądania waszych biskupów, domagających się
poszanowania waszych praw obywatelskich i religijnych”3.

ks. dr hab. Waldemar Cisło, prof. UKSW
Dyrektor Uniwersyteckiego Centrum Badań Wolności Religijnej UKSW

Kierownik Katedry Dialogu Międzyreligijnego i Pomocy Humanitarnej
UKSW w Warszawie

	 3	 Cytaty i omówienia w pierwszym rozdziale niniejszej monografii, w punkcie 4: „Zgoda, współ-
praca, wolność religijna. Jan Paweł II w Sudanie (10 lutego 1993 r.)”.

Wykaz skrótów

AAS – Acta Apostolicae Sedis: commentarium officiale, Roma: Typis Polyglottis Vaticanis,
1909–

AP – Annuario Pontificio per l’anno… : pubblicazione ufficiale, Roma: Tipografia Poliglotta
Vaticana, 1912–

DM – Dekret o misyjnej działalności Kościoła „Ad gentes divinitus”, w: Sobór Watykański II,
Konstytucje, dekrety, deklaracje. Tekst polski. Nowe tłumaczenie, Poznań: Pallottinum
2002

OsRomPol – „L’Osservatore Romano”, wydanie polskie, Città del Vaticano

Wprowadzenie

Pod koniec XX w. wiele pisano o stuleciu pełnym wojen, totalitaryzmów i po-
gardy dla człowieka, czasie naznaczonym piętnem kolonializmu i jego skutkami,
okresie błyskawicznie rozwijającej się globalizacji gospodarczej, społeczno-
-politycznej oraz kulturowej. Dla chrześcijaństwa ten przełom drugiego i trze-
ciego tysiąclecia był Wielkim Jubileuszem narodzenia Jezusa Chrystusa, od
którego rozpoczęła się nowa era w dziejach ludzkości. Przygotowanie tego
Jubileuszu nie tyle jako świętowania, ile jako czasu przebudzenia ludzkich su-
mień, przebudowy świadomości społeczeństw, wieloaspektowej odnowy życia
i misji Kościoła stało się szczególnym przywilejem i zadaniem Jana Pawła II,
którego długi pontyfikat wniósł do życia Kościoła i świata tak wiele nowych idei
i treści, że już teraz z pewnością można mówić o okresie przełomu. Wydaje się,
iż nigdy dotąd głos Stolicy Apostolskiej nie był aż tak ważony i komentowany
nie tylko przez środowiska katolickie, ale także chrześcijan innych denominacji,
wyznawców innych religii, a nawet przywódców państw i społeczeństw. Świad-
czą o tym wszystkie encykliki papieskie i wiele dokumentów Magisterium,
jak również podróże apostolskie i spotkania Jana Pawła II z różnymi grupami
wiernych, w tym także podróże apostolskie do Afryki.

Jan Paweł II rozpoczął pielgrzymowanie do Afryki w 1980 r., a zakończył
w 2000 r. W ciągu owego dwudziestolecia czternaście razy gościł na tym kon-
tynencie. Pierwszą podróż apostolską do Afryki Jan Paweł II odbył w dniach
2–12 maja 1980 r. Objęła ona sześć państw afrykańskich: Zair, Kongo, Kenię,
Ghanę, Górną Woltę i Wybrzeże Kości Słoniowej. Podczas ostatniej (24–26 lu-
tego 2000 r.) odwiedził tylko jeden kraj – Egipt. W sumie podczas kilkunastu
pielgrzymek na kontynent afrykański Jan Paweł II odwiedził 42 kraje.

Wprowadzenie

14

W podróżach apostolskich Jana Pawła II nie daje się z reguły zauważyć
klucza politycznego, gospodarczego czy geograficznego, chociaż w niektórych
pielgrzymkach można się takiego dopatrywać. Podróże te miały przede wszyst-
kim charakter duszpasterski czy też misyjny. W ich programie pojawiały się
pewne stałe elementy: Eucharystia jako punkt centralny dnia i pielgrzymki;
spotkanie z duchowieństwem i siostrami, klerykami, katechistami w katedrze
lub innym miejscu (wyzwania ewangelizacyjne); wizyty kurtuazyjne u przedsta-
wicieli władz oraz spotkania z dyplomatami (sprawy rozwoju, pokoju i współ-
pracy); spotkanie ekumeniczne i międzyreligijne (zachęta do rozwijania dialogu
i współpracy); odwiedziny u ludzi zmarginalizowanych (chorych, ubogich). Na
spotkania z papieżem ściągały setki tysięcy, a nawet miliony pątników. Mimo
obecności tłumów Ojciec Święty potrafił wytworzyć niepowtarzalną atmosferę
i więź z zebranymi. Często wkładał podarowane mu elementy tradycyjnych,
lokalnych ubiorów, przyjmował kontrowersyjne niekiedy prezenty i ku obu-
rzeniu wielu otwierał się na spotkania o charakterze międzyreligijnym takie
jak chociażby modlitwa w „świętym gaju” wyznawców tradycyjnych religii
afrykańskich w Togoville. Szczere spotkanie z człowiekiem było jego atutem.

Chrystus i człowiek

O wymiarze religijnym swoich pielgrzymek Jan Paweł II mówił w encyklice
Redemptoris missio, zaznaczając: „od samego początku mojego pontyfikatu
zdecydowałem się podróżować aż po krańce ziemi, by dać wyraz tej trosce
misyjnej, i właśnie bezpośredni kontakt z ludami, które nie znają Chrystusa,
przekonał mnie bardziej, jak pilna jest ta działalność”1. Do tych podstawowych
inspiracji powrócił przy pierwszej podróży do Afryki, nawiązując do słów
pierwszej, programowej encykliki: „Odkupiciel człowieka Jezus Chrystus jest
ośrodkiem wszechświata i historii. Do Niego zwraca się moja myśl i moje serce
w tej doniosłej godzinie dziejów, w której znajduje się Kościół i cała wielka ro-
dzina współczesnej ludzkości”2. Chrystus i człowiek, chrystocentryzm i antro-
pocentryzm to punkty centralne nauczania i działania Jana Pawła II. To wielkie
posłanie i przesłanie Boga, realizowane przez głosicieli Dobrej Nowiny, szanuje
jednak wolność człowieka. „Czy można odrzucić Chrystusa i wszystko to, co

	 1	 Jan Paweł II, Encyklika „Redemptoris missio”, w: tenże, Encykliki, Kraków: Wydawnictwo Znak
2007, s. 511 (nr 1).
	 2	 Jan Paweł II, Encyklika „Redemptor hominis”, w: tenże, Encykliki, dz. cyt., s. 7 (nr 1).

15

Wprowadzenie

On wniósł w dzieje człowieka? – pyta Jan Paweł II i odpowiada zarazem –
Oczywiście, że można. Człowiek jest wolny. Człowiek może powiedzieć Bogu:
nie. Człowiek może powiedzieć Chrystusowi: nie. Ale pytanie zasadnicze: czy
wolno? I: w imię czego «wolno»?”3.

Głoszenie Ewangelii to działalność misyjna wykluczająca przemoc czy
wszelkiego rodzaju zaborczość. Dlatego też wraz z odchodzeniem od postrze-
gania misji w kategoriach geograficznych i przestrzennych czy też ilościowych
widoczne staje się unikanie w przesłaniach Jana Pawła II terminów mających
charakter „militarny”, związany z „podbojem” czy też „zajmowaniem” terenu.
Nie mówi się także o całych grupach lub jednostkach pozostałych „do na-
wrócenia”. Podkreśla się natomiast znaczenie spotkania, wymiany i dialogu.
Ta koncepcja akcentuje relacje międzyludzkie oraz zakłada wzajemne uznanie
wartości, które są udziałem innych. „Obcy” nie jest postrzegany tylko przez
nasz pryzmat, ale następuje także próba zrozumienia postrzegania „nas” przez
„obcego”. I „my”, i „obcy” mamy odkryć naszą wyjątkowość. Ta nowa relacja
w teologii wyrażana jest m.in. przez podkreślanie, iż Bóg udziela łaski Ducha
Świętego każdemu stworzeniu. Działalność misyjna zmierza zatem ku „uzdra-
wianiu”, „podnoszeniu”, „dopełnianiu” wszystkich zarodków dobra złożonych
w sercach i umysłach ludzkich, czy też w ich obrzędach i kulturach4.

Docenić kultury afrykańskie

Człowiek wyraża się przez kulturę. Dlatego też z szacunku do człowieka Jan
Paweł II rozwijał nowe spojrzenie na kultury afrykańskie. Jako pierwszy papież
użył w dokumentach Kościoła terminu „inkulturacja” i jej założenia odniósł
także do rzeczywistości Czarnej Afryki. Podkreślał różnorodność kultur Afryki
i wskazywał, iż nie chodzi o to, by je ignorować, ale raczej o to, by – uznając
różnice – szanować się nawzajem, żyć w solidarności, a w szczególności odnaleźć
wspólne moralne bogactwa, mogące zapewnić ludzki i duchowy rozwój miesz-
kańców Afryki. W niewielkim Gabonie Ojciec Święty podkreślał, iż kultura
afrykańska stanowi bezcenne dobro. Winna ona wchłaniać z tradycji przodków
to, co najlepsze, i nie obawiać się nowości. „Kultura przede wszystkim zawiera

	 3	 Jan Paweł II, Światło Roku Jubileuszowego na sakrament bierzmowania. Homilia podczas Mszy
św. w Krakowie, 10 czerwca 1979, w: tenże, Nauczanie papieskie, II, 1: 1979 (styczeń–czerwiec), Poznań:
Pallottinum 1990, s. 709–710. Por. tenże, Encyklika „Redemptoris missio”, dz. cyt., s. 519 (nr 7).
	 4	 Por. Jan Paweł II, Encyklika „Redemptoris missio”, dz. cyt., s. 522 (nr 10).

Wprowadzenie

16

w sobie i rozwija wśród dzieci swego narodu poczucie dumy, przy równocze-
snym poszanowaniu innych ludzi”5.

Zraniona Afryka

Mówiąc o wartościach kultury afrykańskiej i wielu pozytywnych aspektach
życia kontynentu, Jan Paweł II nie zapominał o tym, co stanowiło bolączki
Afryki. „Dzisiejszą Afrykę można porównać do owego człowieka, który schodził
z Jerycha do Jerozolimy: wpadł on w ręce zbójców, którzy go obdarli, zadali mu
rany i porzucili na pół umarłego (por. Łk 10,30–37). Afryka to kontynent, gdzie
niezliczone ludzkie istoty – mężczyźni i kobiety, dzieci i młodzi – leżą jak gdyby
porzucone przy drodze, chore, poranione, bezsilne, odepchnięte i opuszczone.
Ludzie ci pilnie potrzebują dobrych samarytan, którzy pośpieszą im z po-
mocą” – podkreślał papież w adhortacji Ecclesia in Africa6. To porównanie mówi
o wyraźnym marginalizowaniu Afryki na arenie międzynarodowej oraz o wielu
nierozwiązanych problemach wewnętrznych, które wymagają zajęcia się nimi
przez ludzi dobrej woli. Podczas podróży do Afryki Jan Paweł II często mówił
o cierpieniu mieszkańców kontynentu, związanym z wojną, niesprawiedliwo-
ścią społeczną oraz ekonomiczną. Wskazywał na obniżanie się jakości życia,
niedostatek środków na wychowanie młodzieży, brak służb sanitarnych i spo-
łecznych, powodujący utrzymywanie się chorób endemicznych, szerzenie się
straszliwej plagi AIDS, przytłaczający ciężar zadłużenia zagranicznego, prze-
rażające bratobójcze wojny podsycane przez cyniczny handel bronią, a także
haniebny, tragiczny los uchodźców i wygnańców.

Przyczyny problemów kontynentu

Patrząc na problemy kontynentu, Jan Paweł II wskazywał na źródło grzechu,
które tkwi w sercu człowieka – konkretnego człowieka, także mieszkańca
Afryki. Grzech przedstawiany jest w nauczaniu papieskim przede wszystkim

	 5	 Jan Paweł II, Aby wasza działalność przyniosła Afryce pokój, Libreville – wizyta u prezydenta
Gabonu, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygotowali
do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 239.
	 6	 Jan Paweł II, Adhortacja apostolska „Ecclesia in Africa”, w: tenże, Dzieła zebrane, t. II: Adhortacje,
Kraków: Wydawnictwo M 2006, s. 443 (nr 41).

17

Wprowadzenie

jako zachwianie podstawowej równowagi w ludzkim sercu, wiąże się zawsze
z postawą egoizmu, pychy, nadmiernej ambicji, zawiści i nienawiści. Te znów
z kolei rodzą – na wszystkich poziomach życia społecznego – niesprawiedliwość,
dominację i przemoc, a także sytuacje konfliktowe pomiędzy jednostkami,
grupami społecznymi i narodami. Mówiąc o grzechu indywidualnym i jego
następstwach, Ojciec Święty wskazywał zwłaszcza na konsekwencje grzechu lu-
dzi rządzących państwami. Jednocześnie, oceniając złożone przyczyny kryzysu
nieustannie nękającego Afrykę, wymieniał obiektywne, zewnętrzne trudności
wypływające z kolonialnej przeszłości kontynentu, ale także ze współczesnych
form wykorzystywania go przez różne państwa i koncerny międzynarodowe.

Wezwanie do pojednania i pokoju

W obliczu wojny i niesprawiedliwości Jan Paweł II nie przestawał nawoływać
do pojednania, pokoju i sprawiedliwości, odwołując się głównie do godności
osoby ludzkiej i równości wszystkich ludzi. 10 września 1988 r. na lotnisku
w Harare, w odpowiedzi na powitanie prezydenta Zimbabwe Roberta Mugabe,
Jan Paweł II wezwał wszystkich, którzy ponoszą odpowiedzialność za los miesz-
kańców tego regionu, do wyrzeczenia się używania przemocy z pobudek raso-
wych czy ideologicznych. Jan Paweł II, niestrudzony orędownik dialogowych
i pokojowych rozwiązań, nie akceptował żadnej formy przemocy wymierzonej
przeciw życiu niewinnych ludzi.

Wezwanie do integralnego rozwoju

W krajach dotkniętych niesprawiedliwością społeczną i wyzyskiem ekonomicz-
nym papież bardzo często poruszał w swych przemówieniach sprawy związane
z równością, potrzebą integralnego rozwoju i międzynarodowej współpracy
gospodarczej itp. Jan Paweł II wyrażał przekonanie, że jedyną drogą do wy-
eliminowania nierówności jest skoordynowane współdziałanie wszystkich
krajów w duchu prawdziwego partnerstwa. Wspominał wielokrotnie o świecie
podzielonym na bogatą Północ i biedne Południe. Znane były jego interwencje
na rzecz ludności Sahelu. W Wagadugu w Burkina Faso papież wskazał na
potrzebę harmonijnego współżycia człowieka i natury, poszanowania dla na-
tury, umiejętność zachowania jej i polepszenia jej stanu, a także ograniczenia

Wprowadzenie

18

skutków katastrof lub zapobiegania im. „Stąd, z Wagadugu, z centrum jednego
z tych krajów, które nazwać możemy krajami pragnienia, niech mi będzie wolno
skierować uroczysty apel do wszystkich, tak w Afryce, jak i poza nią, aby nie
zamykali oczu na to, co miało miejsce i co dalej trwa w regionie saheliańskim”7.

Wezwanie do jedności i dialogu

W nauczaniu afrykańskim Jana Pawła II zauważyć można powtarzające się
dwie fundamentalne zasady współżycia odmiennych ludów, społeczeństw,
kultur i religii. Pierwszą z nich jest godność osoby ludzkiej. Drugą podstawową
zasadą, którą przytacza papież, jest głęboka jedność rodzaju ludzkiego biorąca
początek z Boga – Stwórcy wszystkich. To Bóg nie pozwala żadnej społeczno-
ści uważać się za lepszą od innych. W sytuacji, kiedy w jakimś kraju zerwano
normalne relacje między poszczególnymi społecznościami, „droga do pokoju
musi prowadzić przez dialog i negocjacje. Zasadą winno być pojednanie oparte
na sprawiedliwości i poszanowaniu uzasadnionych aspiracji wszystkich grup
tworzących wspólnotę narodową” – mówił w Chartumie w Sudanie8.

Szerząc kulturę dialogu, Jan Paweł II starał się w swoich podróżach i plano-
wanych spotkaniach uwzględniać przedstawicieli wszystkich religii i wyznań,
nie tylko chrześcijańskich. Ojciec Święty podkreślał wówczas – jak podczas
pobytu w Nairobi w 1985 r. – że wszyscy jesteśmy dziećmi tego samego Boga,
„a nasze religie mają do spełnienia szczególną rolę w pokonywaniu tego zła
i w umacnianiu więzi zaufania i solidarności. Jest wolą Boga, aby ci, którzy go
wielbią – nawet jeśli w głoszeniu Jego chwały nie są zjednoczeni – pozostawali
zjednoczeni w braterstwie i we wspólnej służbie dla dobra wszystkich ludzi”9.

	 7	 Jan Paweł II, Apel Ojca Świętego na rzecz Sahelu. Homilia wygłoszona w Quagadougou, sobota,
10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 563.
	 8	 Jan Paweł II, Poszanowanie praw wszystkich drogą do pokoju i bezpieczeństwa. Spotkanie z prezy-
dentem Sudanu, 10 lutego – Chartum, OsRomPol (1993) nr 4, s. 37.
	 9	 Jan Paweł II, Nikt nie może żyć i działać w izolacji. Nairobi. Spotkanie z przedstawicielami religii
muzułmańskiej i hinduizmu, 18 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–
grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 248.
W powyższym wstępie wykorzystano obszernie tekst: J. Różański, Orędownik Chrystusa i człowieka.
Misyjny wymiar podróży apostolskich Jana Pawła II do Afryki, „Misyjne Drogi” (2011) nr 3, s. 4–7.

19

Wprowadzenie

Cele publikacji i literatura

Zarysowane powyżej główne, powtarzające się wątki w nauczaniu papieskim
w Afryce nie wyczerpują ogromnej złożoności i kontekstu poszczególnych
pielgrzymek na kontynent afrykański. Liczba podróży, spotkań, wygłoszonych
mów i homilii, wielowątkowość poruszanych problemów nie sprzyjają ich syste-
matyzacji w jednej publikacji. Wśród bogatej literatury dotyczącej papieskiego
podróżowania do Afryki wyraźnie odczuwa się brak całościowego opracowania,
które ukazałoby szeroki kontekst tych wizyt apostolskich. Ta uwaga dotyczy nie
tylko syntez w języku polskim, których po prostu brak. Jednym z pierwszych
polskojęzycznych opracowań tekstów papieskich (wzbogaconych wprowadze-
niami) było wydanie w 1985 r. kompletu tekstów z dwóch pierwszych podróży
Jana Pawła II do Afryki10. Dwa lata później poznańskie wydawnictwo Pallot-
tinum rozpoczęło ambitny projekt wydania nauczania Jana Pawła II w kluczu
chronologicznym, zakończony w 2007 r. publikacją dziewięciu (w tym ośmiu
dwuczęściowych) tomów, prezentujących polskie przekłady z lat 1978–1986.
Teksty z pielgrzymek afrykańskich z tego okresu, przytaczane w niniejszej
pracy, zostały zaczerpnięte z tej właśnie edycji. Kolejnym ambitnym projektem
było wydanie szesnastu tomów Dzieł zebranych Jana Pawła II, które ukazały się
w Wydawnictwie M z Krakowa11. Tom XIII zbierał homilie i przemówienia
z pielgrzymek do Azji, Afryki, Australii i Oceanii. Jednak zawarto w nim
niewiele tekstów wygłoszonych przez papieża w Afryce. Nieocenionym – cho-
ciaż także z konieczności wybiórczym – źródłem są polskojęzyczne przekłady
tekstów z papieskiego pielgrzymowania do Afryki, zamieszczane na łamach
polskiej edycji „L’Osservatore Romano”. Inne edycje językowe tego czasopisma
prezentują ponadto przemówienia i homilie papieskie w językach oryginalnych
(francuskim, angielskim, portugalskim, hiszpańskim, a także – sporadycznie –
włoskim)12. Obecnie ich komplet można znaleźć na oficjalnej watykańskiej
stronie internetowej poświęconej św. Janowi Pawłowi II13.

	 10	 Jan Paweł II w Afryce, 2–12 V 1980, 12–19 II 1982. Przemówienia i homilie (Przekład J. Jarco,
A. Polkowski, „L’Osservatore Romano” [wyd. polskie]), oprac. A. Polkowski, Warszawa: Instytut
Wydawniczy PAX 1985.
	 11	 Jan Paweł II, Dzieła zebrane, t. XIII: Homilie i przemówienia z pielgrzymek – Azja, Afryka, Australia
i Oceania, Kraków: Wydawnictwo M 2009.
	 12	 W to bogactwo językowe przemówień papieskich zostały wplecione także fragmenty, pojedyncze
zdania i słowa w miejscowych językach afrykańskich.
	 13	 https://www.vatican.va/content/john-paul-ii/it.html.

Wprowadzenie

20

Do pierwszych systematycznych opracowań wszystkich podróży Jana
Pawła II należy zaliczyć pracę zbiorową pod redakcją Antoniego Jackowskiego
i Izabeli Sołjan pt. Leksykon pielgrzymek Jana Pawła II14. Jest to próba – jak
piszą redaktorzy – „skatalogowania tych pielgrzymek, w tym także pielgrzymek
afrykańskich”15.

Całość niniejszej pracy ma zatem charakter wprowadzający w problema-
tykę podróży Jana Pawła II do Afryki, ukazuje kontekst każdej z pielgrzymek
oraz podstawowe treści nauczania papieskiego. Pielgrzymki Jana Pawła II
zostały niejako zlokalizowane w przestrzeni geograficznej (Afryka Północna,
Afryka Zachodnia, Afryka Środkowa i Wschodnia, Afryka Południowa) oraz
historycznej (wprowadzenia dotyczące poszczególnych regionów i krajów).
Ta lokalizacja została wzbogacona ponadto o literaturę (głównie polskoję-
zyczną), która służy poszerzeniu perspektywy. W pracy autor wykorzystał
istniejące tłumaczenia tekstów papieskich na język polski, a także (tam, gdzie nie
zaznaczono inaczej) dokonał tłumaczeń z języków oryginalnych. Wykorzystał
on także część własnych opublikowanych wcześniej tekstów publicystycznych
i popularnonaukowych.

Niniejsza praca ma być zatem czymś w rodzaju „przewodnika” po podró-
żach Jana Pawła II do Afryki i problemach całego kontynentu oraz poszcze-
gólnych krajów, które były przedmiotem troski Ojca Świętego w trakcie jego
pielgrzymek.

	 14	 A. Jackowski, I. Sołjan (red.), Leksykon pielgrzymek Jana Pawła II, Kraków: Wydawnictwo WAM
2005.
	 15	 A. Jackowski, I. Sołjan, Wstęp, w: Leksykon pielgrzymek Jana Pawła II, dz. cyt., s. 9.

Rozdział I
Afryka Północna

Afryka Północna w ścisłym sensie obejmuje najczęściej kraje Maghrebu (Ma-
roko, Algieria, Tunezja, a także Libia) lub w szerszym rozumieniu także Mau-
retanię, Saharę Zachodnią, Egipt, Sudan, a nawet Etiopię, Erytreę i Dżibuti.
W niniejszej pracy odwołano się do szerszego ujęcia granic Afryki Północnej.

1. Wstęp do pielgrzymek do Afryki Północnej

Pierwotnymi mieszkańcami Afryki Północnej w ścisłym sensie byli Berberowie,
żyjący do dziś w północnym Maroku, w górach Atlas, nad Morzem Śródziem-
nym (Kabylowie) i na Saharze (Tuaregowie). W Egipcie większość stanowili
Koptowie. W południowej części dzisiejszego Sudanu, Etiopii i Erytrei żyli
przede wszystkim Niloci, Kuszyci i ludy z nimi spokrewnione. W pierwszych
wiekach po Chr. północne obszary Afryki były celem ekspansji i kolonizacji
Cesarstwa Rzymskiego. W VII w., po podbojach arabskich, proporcje lud-
ności – jak również jej wyznania – zaczęły się wyraźnie zmieniać na korzyść
ludności arabskiej i islamu, co rzutuje na dzisiejsze, potoczne postrzeganie
Afryki Północnej1.

	 1	 Por. m.in. A. Dziubiński, J. Milewski, Przed podbojem. Afryka Północna i Zachodnia w rela-
cjach z XVIII i XIX wieku, Warszawa: Państwowy Instytut Wydawniczy 1980; E. Rekłajtis, Maghreb
współczesny: z badań nad kontaktem i współrozwojem kultur, Warszawa: PWN 1976; J. Linder, Afryka
Północna – Maghreb, Warszawa: Wydawnictwa UW 1972.

Rozdział I. Afryka Północna

22

1.1. Starożytna misja afrykańska

Spotkanie mieszkańców kontynentu afrykańskiego z chrześcijaństwem sięga
samych początków Kościoła. Świadkami Zesłania Ducha Świętego na uczniów
Jezusa zgromadzonych w Wieczerniku byli „mieszkańcy Egiptu i tych części
Libii, które leżą blisko Cyreny” (Dz 2,10). Ponadto Dzieje Apostolskie odnoto-
wują, iż pierwszym nieżydowskim chrześcijaninem był Afrykanin, urzędnik
królowej etiopskiej, zarządzający całym jej skarbcem (Dz 8,26–40). W egipskiej
Aleksandrii, gdzie istniała bardzo duża kolonia żydowska, Ewangelię głosił –
według tradycji – św. Marek Ewangelista.

W wyniku akcji misyjnej w starożytnej Afryce Północnej powstały dwa
prężne ośrodki życia chrześcijańskiego: pierwszy, egipski, z centrum w Alek-
sandrii, i drugi, który łączył Kościoły skupione wokół Kartaginy.

Sławę Kościołowi aleksandryjskiemu przyniosła znana szkoła kate-
chetyczna, kształcąca m.in. miejscowy kler. O życiu tego Kościoła dowiadu-
jemy się z pism Klemensa Aleksandryjskiego (ok. 150–215) i Orygenesa (ok.
185–254). Z pewnością chrześcijaństwo w Egipcie nie było ograniczone tylko
do ludności greckojęzycznej. Przekłady Pisma Świętego na języki lokalne za-
częły się nie później niż w połowie III w. W IV w. na tym terenie istniały już
trzy prowincje kościelne liczące około 100 biskupstw. Najbardziej znanymi
przedstawicielami tego Kościoła byli święci Atanazy i Cyryl2.

Głównymi misjonarzami państwa Aksum, dzisiejszej Etiopii, byli Fru-
mencjusz i pochodzący z Aleksandrii Edezjusz. Około 340 r. król Ezana przyjął
chrzest, a chrześcijaństwo stało się religią państwową. Frumencjusz (zwany
Ojcem Pokoju – Abba Selama) został pierwszym metropolitą Etiopii, wiążąc
miejscowy Kościół z Aleksandrią3.

Pierwszymi chrześcijanami w starożytnej Nubii (na terenie dzisiejszego
Sudanu) byli uchodźcy z Egiptu prześladowani w swoim kraju. Proces chrystia-
nizacji Nubii przyśpieszył dekret cesarza Justyniana (525–565) o nawracaniu
na chrześcijaństwo plemion zamieszkujących peryferie cesarstwa4.

	 2	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, Cambridge: Cambridge University
Press 2001, s. 7–21.
	 3	 Por. A.S. Atiya, Historia Kościołów wschodnich, przekł. zbiorowy, Warszawa: Instytut Wydawniczy
„Pax” 1978, s. 374–376; A. Bartnicki, J. Mantel-Niećko, Historia Etiopii, Wrocław–Warszawa–Kraków–
Gdańsk–Łódź: Zakład Narodowy im. Ossolińskich 1987, s. 22–38.
	 4	 Por. S. Jakobielski, Chrześcijaństwo nubijskie w świetle najnowszych badań, w: A.S. Atiya, Historia
Kościołów wschodnich, dz. cyt., s. 385–393.

1. Wstęp do pielgrzymek do Afryki Północnej

23

Kościół Kartaginy obejmował terytorium dzisiejszego Maroka, Algierii,
Tunezji i częściowo Libii. Kościół ten wydał sławnych pisarzy kościelnych,
m.in. Tertuliana, Cypriana, Augustyna. W północnej Afryce powstał staro-
łaciński przekład Pisma Świętego. Nie było natomiast przekładów na języki
miejscowe. Był to w większości Kościół zromanizowany, posiadający wiele
biskupstw (w VI w. istniało ich ponad 700)5.

Decydującym wydarzeniem dla dalszych losów chrześcijaństwa w Afryce
Północnej był najazd muzułmański. Islamowi oparły się Kościoły w Egipcie
i Etiopii. Nubia stawiała początkowo skuteczny opór, ale ostatecznie jednak
uległa. W roku 1315 ostatni chrześcijański król Nubii został skazany na ze-
słanie, a jego miejsce zajął muzułmanin. Po upadku Cesarstwa Rzymskiego
systematycznie słabł Kościół związany z Kartaginą. Przed islamizacją dość
długo bronili się pogańscy Berberowie.

Przyczyny upadku Kościoła w Afryce Północnej upatruje się dzisiaj nie
tylko w czynnikach zewnętrznych, ale także w słabym zakorzenieniu w miej-
scowej kulturze i w wewnętrznych podziałach kościelnych, które prowadziły
do powstawania rozmaitych herezji6.

1.2. Misja średniowieczna i nowożytna

Misjami w Afryce Północnej interesował się żywo św. Franciszek z Asyżu.
W 1219 r. złożył nawet wizytę sułtanowi Egiptu, nic jednak od niego nie uzyskał.
W roku 1219 św. Franciszek z Asyżu wysłał pierwszych misjonarzy do Maroka,
gdzie ponieśli oni śmierć, stając się tym samym pierwszymi męczennikami
swego zakonu. Misjonarze franciszkańscy przybyli również do Tunezji i Li-
bii. W latach 1235–1239 istniała nawet tunezyjska prowincja franciszkanów.
Największą sławę misjonarza Afryki Północnej tego okresu zyskał Rajmund
Lull, który ostatecznie został ukamienowany w Tunezji. Oprócz franciszkanów

	 5	 Polski dorobek badań nad dziejami rzymskiej Afryki jest cenny i obfity głównie dzięki pracom
Tadeusza Kotuli i ks. Jana Śrutwy. Por. T. Kotula, Afryka Północna w starożytności, Wrocław: Zakład
Narodowy im. Ossolińskich 1972; J. Śrutwa, Praca w starożytnym chrześcijaństwie afrykańskim,
Lublin: Wydawnictwo Towarzystwa Naukowego KUL 1983. Obszerny poradnik bibliograficzny
w: J. Strzelczyk, Wandalowie i ich afrykańskie państwo, Warszawa: Państwowy Instytut Wydawniczy
1992, s. 361–371.
	 6	 Szerzej: Ph. Curtin, Afryka Północna – na styku dwóch światów, w: Ph. Curtin, S. Feierman,
L. Thompson, J. Vansina, Historia Afryki. Narody i cywilizacje, przeł. M. Jannasz, wstęp W. Jagielski,
konsultacja naukowa B. Nowak, Gdańsk: Wydawnictwo Marabut 2003, s. 53–97.

Rozdział I. Afryka Północna

24

w Maghrebie pracowali dominikanie, a także mercedariusze i trynitarze, póź-
niej również misjonarze św. Wincentego à Paulo, lecz ich praca ograniczała się
do opieki duchowej nad kupcami europejskimi i wykupu niewolników.

W Egipcie duża część Koptów dochowała wierności religii chrześcijańskiej.
Na Soborze Florenckim grupa Koptów zjednoczyła się ze Stolicą Apostolską
i utworzyła zalążek dzisiejszego Kościoła koptyjskokatolickiego. Ewangelizację
wśród Koptów prowadzili jezuici (1582), a potem kapucyni osiedleni w Kairze
(1630). W 1675 r. w Egipcie utworzono prefekturę apostolską. W XIX w. w Egip-
cie ewangelizację prowadzili m.in. lazaryści i siostry szare, a później także
jezuici i członkowie innych zgromadzeń. W drugiej połowie XIX i pierwszej
połowie XX w. utworzono kilka jednostek administracyjnych Kościoła kato-
lickiego (obrządku rzymskiego, maronickiego i koptyjskiego).

W 1836 r. papież Grzegorz XVI utworzył Wikariat Apostolski Afryki Środ-
kowej, obejmujący cały Sudan. Na przełożonego wikariatu wybrany został
o. Maksymilian Ryłło, polski jezuita, który zmarł w drodze na nową placówkę
18 czerwca 1848 r. w Chartumie. Jednak zainteresowanie Sudanem szybko się
zmniejszyło na skutek ciekawie zapowiadających się odkryć w Afryce Równiko-
wej. Misje na terenie Sudanu prowadzili głównie kombonianie i franciszkanie.
Ich postępy widoczne były zwłaszcza na południu kraju. W pierwszej połowie
XX w. w Sudanie utworzono kilka prefektur i wikariatów apostolskich.

Próby zjednoczenia Etiopii z Rzymem datuje się na początki XVI w., oka-
zały się one jednak nieskuteczne. W XIX w. Kościół łaciński powrócił do
aktywności w Etiopii, zwłaszcza poprzez działalność edukacyjną.

Na terenie Libii Kongregacja Rozkrzewiania Wiary w 1643 r. wznowiła
działalność duszpasterską i misyjną, tworząc prefekturę apostolską, w której
początkowo pracowali kapucyni, a później także inni franciszkanie. W 1913 r.
utworzono wikariat apostolski, na terenie którego żyło ok. 2 tys. katolików.

Chrześcijaństwo w Algierii zaczęło na nowo pojawiać się wraz z rozpo-
częciem okupacji francuskiej (1830). Ważnym wydarzeniem było mianowanie
kard. Karola Lavigerie biskupem Algieru (1867). To właśnie w Algierii po-
wstało Zgromadzenie Misjonarzy Afryki (ojcowie biali) oraz Zgromadzenie
Misjonarek Afryki (siostry białe), oba niezwykle zasłużone w ewangelizacji
wielu krajów afrykańskich. Ojcowie biali wypracowali specjalną metodologię
katechezy misyjnej, która zwracała szczególną uwagę na stopniowo prowadzony
katechumenat. Misjonarzom zakazano jednak jakiejkolwiek działalności ewan-
gelizacyjnej wśród muzułmanów. Tych, którzy przekraczali to ograniczenie,
władza kolonialna wydalała z kraju. Ojcowie biali rozszerzyli działalność na

2. Pielgrzymka do źródeł wiary. Jan Paweł II w Egipcie (24–25 lutego 2000 r.)

25

sąsiednie kraje Afryki Północnej, m.in. na Tunezję. W 1884 r. Kartagina została
arcybiskupstwem, a kard. Karol Lavigerie – pierwszym metropolitą7.

W Maroku na początku XIX w. było tylko trzech franciszkanów, którzy
obsługiwali kupców i żeglarzy. W 1858 r. powstała Prefektura Apostolska Ma-
roka, a w 1861 r. w umowie zawartej między Hiszpanią a Marokiem znalazła się
klauzula gwarantująca wolność religii katolickiej.

1.3. Współczesność Kościoła w Afryce Północnej

Współczesność Kościoła w Afryce Północnej to funkcjonowanie niewielkich
wspólnot chrześcijańskich w „morzu islamu”. Jego rola w dużej mierze ogra-
nicza się do obecności i posługi na rzecz pomocy w rozwoju – tam, gdzie jest
ona dopuszczona. Ostatnie dekady zostały w tym regionie mocno nazna-
czone ruchem antykolonialnym, proarabskim i proislamskim. Tam, gdzie jest
to możliwe, Kościół rozwija różne formy dialogu z islamem. Wyjątkiem są
tutaj Etiopia i Erytrea, gdzie chrześcijanie stanowią większość. Specyficzna jest
także sytuacja Egiptu, gdzie chrześcijan jest relatywnie dużo, przede wszystkim
za sprawą Kościoła koptyjskiego. Także dzięki rozwojowi misji na południu
Sudanu wspólnoty chrześcijańskie (głównie katolickie i anglikańskie) zgroma-
dziły znaczną liczbę wiernych (ok. 50%), ale nie dotyczy to Republiki Sudanu
(podział dawnego Sudanu na dwa państwa nastąpił w 2011 r.).

2. Pielgrzymka do źródeł wiary. Jan Paweł II w Egipcie
(24–25 lutego 2000 r.)

Podczas swojej czternastej podróży apostolskiej do Afryki – w znaczeniu
geograficznym – Jan Paweł II odwiedził Egipt. Celem jego pielgrzymowania
w dniach 24–25 lutego 2000 r. było odwiedzenie miejsca upamiętniającego
spotkanie Boga z Mojżeszem na górze Synaj. Tę wędrówkę do źródeł wiary
Jan Paweł II miał rozpocząć od Ur Chaldejskiego w Iraku, skąd Abraham
wyruszył z polecenia Boga do Ziemi Obiecanej. Jednak to pragnienie papieża
nie spełniło się, głównie z powodu ingerencji USA.

	 7	 Por. A. Miotk, Program chrystianizacji Afryki w XIX wieku (na przykładzie misji ojców białych),
Olsztyn: Wyd. Studio Poligrafii Komputerowej SQL 2009, s. 146–194.

Rozdział I. Afryka Północna

26

2.1. Kraj i Kościół

Egipt jest jedną z najstarszych kolebek cywilizacji Bliskiego Wschodu. Specy-
ficzne położenie, umożliwiające kontakt z Bliskim Wschodem, koncentracja
wokół Nilu, naturalna ochrona przez pustynie i Morze Czerwone sprzyjały
rozwojowi dość jednorodnej cywilizacji. Obecnie ludność Egiptu jest niemal
wyłącznie arabskojęzyczna. Około 90% populacji stanowią sunnici, ok. 10%
chrześcijanie. Jest to najludniejszy kraj arabski.

2.1.1. Zarys historii kraju

Okres historyczny starożytnego Egiptu rozpoczął się wraz z założeniem pierw-
szej dynastii z Tinis (IV tysiąclecie przed Chr.). Apogeum swej potęgi Egipt
osiągnął w okresie tzw. Nowego Państwa (od XVI do XI w. przed Chr.). W VI w.
przed Chr. zaognił się konflikt z Persją, która podbiła Egipt na długie lata
(525–404). W 343 r. Persowie ponownie podbili Egipt, a ich z kolei pokonali
Macedończycy. Ptolemeusz, jeden z wodzów Aleksandra Wielkiego, założył na
trzy wieki nową dynastię. W 30 r. przed Chr. Egipt stał się częścią Imperium
Rzymskiego8. W 645 r. po Chr. cały Egipt znalazł się pod panowaniem arab-
skim. W X–XII w. Egipt był głównym ośrodkiem państwa Fatymidów – szy-
ickiego kalifatu, który w okresie apogeum rozwoju obejmował całą północną
Afrykę. Kolejni sunniccy władcy wywodzili się z kurdyjskiej dynastii Ajjubidów,
następnie z Mameluków. W XVI w. Egipt stał się na 300 lat częścią Imperium
Osmańskiego. Panowanie tureckie formalnie trwało do 1914 r., jednak de facto
od 1881 r. kontrolę nad Egiptem przejęli Brytyjczycy9.

28 lutego 1922 r., gdy Egipt oficjalnie ogłosił niepodległość od Wielkiej Brytanii,
kraj stał się monarchią (ustrój ten panował aż do detronizacji króla w 1952 r.). Wkrótce
nastąpiła walka o władzę, którą ostatecznie wygrał Gamal Abdel Naser, prezydent
w latach 1954–197010. W latach 1981–2011 prezydentem Egiptu był Husni Mubarak.

	 8	 Por. H.A. Schlögl, Starożytny Egipt: historia i kultura od czasów najdawniejszych do Kleopatry,
tłum. A. Gadzała, Warszawa: Wydawnictwo Naukowe PWN 2009. Na temat obszernej literatury pol-
skiej: J. Śliwa, Starożytny Egipt oczami Polaków: słownik biograficzny egiptologów, archeologów i badaczy
pokrewnych dziedzin, podróżników i kolekcjonerów oraz literatów i malarzy zafascynowanych przeszłością
i teraźniejszością Egiptu, Kraków: Polska Akademia Umiejętności 2019.
	 9	 Por. A. Bartnicki, Egipt i Sudan w polityce Wielkiej Brytanii 1882–1936, Warszawa: Państwowe
Wydawnictwo Naukowe 1974.
	 10	 Por. A. Mrozek-Dumanowska, T. Stajuda, Kształtowanie się nowoczesnej państwowości egipskiej,
Warszawa: Instytut Kształcenia Ekonomicznego PTE 1991.

2. Pielgrzymka do źródeł wiary. Jan Paweł II w Egipcie (24–25 lutego 2000 r.)

27

Współcześnie kraj ten, najludniejszy w arabskojęzycznym obszarze kul-
turowym i cywilizacyjnym, odgrywa ważną rolę w świecie muzułmańskim.
W Kairze mieści się znana uczelnia muzułmańska – Uniwersytet Al-Azhar,
i ma siedzibę Liga Państw Arabskich. Stosunki muzułmanów z wyznawcami
innych religii, zwłaszcza chrześcijanami, nie zawsze układały się dobrze. Naj-
bardziej fanatyczni są Bracia Muzułmanie, chcący uczynić z Egiptu państwo
islamskie z obowiązującym prawem koranicznym – szariatem, opowiadający się
za maksymalnym ograniczeniem praw wyznawców innych religii11.

W przededniu wizyty papieskiej kraj przeżywał duże trudności gospodar-
cze i napięcia wewnętrzne, jednak bardzo dobre stosunki ze Stanami Zjedno-
czonymi dawały Egiptowi status regionalnego mocarstwa.

2.1.2. Zarys historii ewangelizacji

Chrześcijaństwo dotarło do Egiptu przede wszystkim dzięki św. Markowi
Ewangeliście, który założył gminę chrześcijańską i stolicę biskupią w Aleksan-
drii. Zginął tam śmiercią męczeńską w 68 r. Był to początek ciężkich prześla-
dowań, których doświadczali chrześcijanie w pierwszych wiekach. Mimo to na
pustyni egipskiej narodził się monastycyzm. Za jego twórcę uchodzi św. Antoni
Pustelnik (ok. 250–356). Do połowy V w. Aleksandria zajmowała w hierarchii
stolic biskupich drugie miejsce (po Rzymie). Do tej bogatej, chrześcijańskiej
przeszłości nawiązał Jan Paweł II podczas pielgrzymki do Egiptu. „W czasach
chrześcijańskich miasto Aleksandria – gdzie Kościół został założony przez
ewangelistę Marka, ucznia Piotra i Pawła – było ojczyzną słynnych pisarzy
kościelnych, takich jak Klemens i Orygenes, oraz wielkich Ojców Kościoła, jak
Atanazy i Cyryl. Sława św. Katarzyny z Aleksandrii jest żywa w chrześcijańskiej
pobożności, a wiele kościołów we wszystkich częściach świata czci ją jako swoją
patronkę. Za sprawą świętych Antoniego i Pachomiusza Egipt stał się miejscem
narodzin monastycyzmu, który w istotnej mierze przyczynił się do zachowania
duchowej i kulturowej tradycji Kościoła”12.

Kontrowersje kulturowe i gospodarcze (dominacja Bizancjum) sprawiły,
że na Soborze Chalcedońskim (451) Koptowie (Egipcjanie) nie przyjęli podję-
tych uchwał, przez co ściągnęli na siebie prześladowanie Bizancjum. W 640 r.

	 11	 T.A. Tupalski, Fundamentalizm islamski w Egipcie w XIX i XX wieku, Toruń: Wydawnictwo Adam
Marszałek 2009.
	 12	 Jan Paweł II, Pokój z wami! Przemówienie powitalne na lotnisku. 24 lutego – Kair, OsRomPol
(2000) nr 4, s. 13.

Rozdział I. Afryka Północna

28

Arabowie rozpoczęli podbój Egiptu i narzucanie islamu miejscowej ludności.
Z wolna nazwa „Kopt” (Egipcjanin) zaczęła być przypisywana chrześcijanom,
którzy znowu znaleźli się po stronie prześladowanych i dyskryminowanych
(nakładanie dodatkowych podatków, uniemożliwianie awansów)13. Z czasem
użycie języka egipskiego zostało ograniczone do liturgii, a Koptowie stali się
mniejszością we własnym kraju i na co dzień posługiwali się arabskim. Od
XVII w. w Egipcie zaczęło też rozwijać się chrześcijaństwo koptyjskokatolickie
(pozostające w łączności z Rzymem).

Bogata historia religijna, społeczna i polityczna sprawiła, iż Egipt stał się
swoistym tyglem różnych denominacji chrześcijańskich zanurzonych w więk-
szości muzułmańskiej. Głównym wyznaniem chrześcijańskim jest Kościół
koptyjski, który należy do tzw. przedchalcedońskiego odłamu chrześcijaństwa
(nieprecyzyjnie zwanego monofizyckim). W roku papieskiej pielgrzymki Ko-
ściół ten liczył ok. 9–12 mln wiernych w samym Egipcie i ok. 2–4 mln w dia-
sporze. Na jego czele stał Papież Afryki i Patriarcha Świętej Stolicy św. Marka
Aleksandrii Szenuda III (Nasir Gajid Rafail). Siedzibę w Aleksandrii miał też
patriarchat prawosławny, związany z Konstantynopolem. Urząd patriarchy
pełnił Piotr VII (Petros Papapetrou), którego jurysdykcja rozciągała się na całą
Afrykę i Maltę. W Egipcie żyli również katolicy (ok. 300 tys. wiernych), w tym
ok. 250 tys. Koptów oraz mniejsze grupy łacinników, maronitów, grekokatoli-
ków, Ormian, Chaldejczyków, Syryjczyków14.

2.2. Pielgrzymka papieska

Wizyta Jana Pawła II w Egipcie trwała trzy dni. Papież wylądował w Kairze
24 lutego. Powitali go: prezydent Egiptu Hosni Mubarak, wielki szejk Uniwer-
sytetu Al-Azhar Mohammed Sayed Tantawi, patriarchowie i biskupi kato-
liccy Egiptu różnych obrządków oraz przedstawiciel koptyjskiego patriarchy
Aleksandrii Szenudy III. W odpowiedzi na powitanie prezydenta Jan Paweł II
powiedział: „Od wielu lat pragnąłem uczcić 2000-lecie narodzin Jezusa Chry-
stusa, składając wizytę i modląc się w miejscach szczególnie związanych z Bożą
obecnością w historii. Szlak mojej jubileuszowej pielgrzymki sprowadza mnie

	 13	 Por. W. Myszor, Chrześcijaństwo koptyjskie przed inwazją islamu, Kraków: Wydawnictwo Uni-
wersytetu Jagiellońskiego 1999; E. Wipszycka, Chrześcijaństwo starożytnego Egiptu, Kraków: Tyniec
Wydawnictwo Benedyktynów 2018.
	 14	 Por. Kronika podróży, OsRomPol (2000) nr 4, s. 11; K. Gołębiowski, Egipt – współkolebka chrze-
ścijaństwa, „Misyjne Drogi” (2000) nr 3, s. 4–7.

2. Pielgrzymka do źródeł wiary. Jan Paweł II w Egipcie (24–25 lutego 2000 r.)

29

dziś do Egiptu”15. Na zakończenie przemówienia zwrócił się do wszystkich
z arabskim pozdrowieniem Salam aleikum (Niech pokój będzie z wami). Jeszcze
tego samego dnia w godzinach wieczornych Jan Paweł II złożył kurtuazyjną
wizytę Szanudzie III – zwierzchnikowi Kościoła koptyjskiego, papieżowi Alek-
sandrii i patriarsze Stolicy św. Marka. Z rezydencji patriarchy papież udał się
do Mohammeda Sayeda Tantawiego, wielkiego szejka Uniwersytetu Al-Azhar
i duchowego przywódcy sunnitów egipskich.

2.2.1. Żywe chrześcijaństwo egipskie

Sytuacja chrześcijaństwa w Egipcie – jak wskazano wyżej – była dość złożona,
gdyż była to religia wyznawana przez mniejszość, i to mniejszość rozdrobnioną.
W papieskiej Mszy św. uczestniczyli katolicy ze wspólnoty łacińskiej, grecko-
melchickiej, maronickiej, syryjskiej, chaldejskiej oraz ormiańskiej. Obecni byli
także Koptowie i nieliczni muzułmanie. Wśród koncelebrantów było piętnastu
patriarchów i biskupów z siedmiu różnych obrządków katolickich na Bliskim
Wschodzie. Ubrani w bogate bizantyjskie mitry i ornaty, stanowili niezwykłe
otoczenie papieża. Była to pierwsza w Egipcie liturgia eucharystyczna sprawo-
wana w miejscu publicznym, poza murami kościoła. Odprawiano ją według
obrządku rzymskiego, w języku francuskim, śpiewy liturgiczne wykonano
w językach koptyjskim, ormiańskim, arabskim.

W wygłoszonej po francusku homilii Ojciec Święty nawiązał do Ewangelii
o ucieczce Świętej Rodziny do Egiptu, koncentrując się na zdaniu: „Z Egiptu
wezwałem Syna mego” (Mt 2,15). Powiedział: „Opatrzność prowadziła Jezusa
drogami, które niegdyś przemierzali Izraelici, wędrując do Ziemi Obiecanej
pod znakiem paschalnego Baranka, sprawując Paschę. Również Jezus, Bara-
nek Boży, został wezwany przez Ojca z Egiptu, aby w Jerozolimie sprawować
nową i nieodwołalną Paschę, która daje światu zbawienie”16. Przypomniał, że
„od początków istnienia Kościoła w Egipcie rozwijało się w nim bujnie życie
duchowe i intelektualne. Możemy tu przypomnieć postaci słynnych twórców
monastycyzmu chrześcijańskiego, takich jak Antoni, Pachomiusz czy Makary
i wielu innych patriarchów, wyznawców, myślicieli i doktorów, którzy są chwałą
Kościoła powszechnego. Także dzisiaj klasztory są żywotnymi ośrodkami
modlitwy, studium i medytacji, dochowując wierności starożytnej tradycji

	 15	 Jan Paweł II, Pokój z wami!, dz. cyt., s. 13.
	 16	 Tenże, Przyjmijmy Boże prawo jako cenny skarb. Msza św. w Pałacu Sportu. 25 lutego – Kair,
OsRomPol (2000) nr 4, s. 13–14.

Rozdział I. Afryka Północna

30

cenobickiej i anachoreckiej Kościoła koptyjskiego, przypominając, że właśnie
wierne i długotrwałe przebywanie z Chrystusem jest źródłem przemiany osób
i całych społeczeństw”17.

Na zakończenie Mszy św. Jan Paweł II wezwał do pojednania między
chrześcijanami i muzułmanami w Nigerii, w której doszło do walk. Zaapelował
również o pomoc dla ludności Mozambiku, gdzie cyklon zniszczył znaczne
obszary kraju18.

2.2.2. W trosce o jedność

Tego samego dnia po południu odbyło się spotkanie ekumeniczne w katolickiej
katedrze koptyjskiej, na które przybyli zwierzchnicy i przedstawiciele Kościołów
i wyznań chrześcijańskich obecnych w Egipcie. Wśród nich był także koptyjski
patriarcha Aleksandrii Szenuda III i przedstawiciel patriarchy prawosławnego
Piotra VII. Jan Paweł II w swoim przemówieniu wspomniał św. Marka, na którego
posłudze apostolskiej i autorytecie oparł się Kościół aleksandryjski, oraz przywo-
łał wielkie postaci pierwszych wieków chrześcijaństwa: św. Atanazego i Cyryla,
którzy „złożyli świadectwo wierze w Trójjedynego Boga i w Jezusa Chrystusa,
Boga prawdziwego i prawdziwego człowieka, jak to określiły pierwsze Sobory
Powszechne”19. Mówiąc o różnicach teologicznych i nieporozumieniach, do
jakich doszło w ciągu wieków między bliskimi sobie do tego czasu Kościołami,
Jan Paweł II podkreślił z zadowoleniem, że już wiele zdołano sobie wyjaśnić, ale
wciąż podstawowym problemem pozostaje rozumienie posługi biskupa Rzymu
i jego prymatu w Kościele. „Od samego początku ta wspólna apostolska tradycja
i dziedzictwo są przekazywane i ukazywane w różnych formach, przystosowanych
do szczególnych kultur różnych narodów. Jednakże już w V w. czynniki teolo-
giczne i pozateologiczne, połączone z brakiem braterskiej miłości i zrozumienia,
doprowadziły do bolesnych podziałów w Jedynym Kościele Chrystusowym.
Pojawiła się wśród chrześcijan nieufność i wrogość, wbrew gorącemu pragnieniu
naszego Pana Jezusa Chrystusa, który modlił się, «aby wszyscy stanowili jedno»
(J 17,21). W XX w. Duch Święty doprowadził do wzajemnego zbliżenia Kościołów
i Wspólnot chrześcijańskich przez proces pojednania”20.

	 17	 Tamże, s. 15.
	 18	 Tamże.
	 19	 Jan Paweł II, Razem musimy dawać świadectwo o Ewangelii. Spotkanie ekumeniczne w katedrze
Matki Bożej Patronki Egiptu. 25 lutego – Kair, OsRomPol (2000) nr 4, s. 16.
	 20	 Tamże.

3. Wierzymy w Boga, wielbimy Boga, szukamy Boga. Jan Paweł II w Maroku…

31

2.2.3. Dziesięć przykazań drogą do miłości i wolności człowieka

Papież podkreślił znaczenie wspólnego świadectwa chrześcijan przed światem
i zaapelował o unikanie wszystkiego, co mogłoby spowodować nowe nieporo-
zumienia i nieufność.

25 lutego rano Jan Paweł II przybył do klasztoru św. Katarzyny na Synaju.
Ojciec Święty kilkakrotnie podkreślał, że jest to najważniejszy etap tej podróży.
Tam przywitał go Damianos, metropolita autonomicznego Kościoła prawosław-
nego na Synaju i zarazem przełożony klasztoru, wraz z 23 mnichami. Ojciec
Święty zatrzymał się przez dłuższy czas na modlitwie przy krzewie gorejącym,
gdzie później uklęknął, a następnie pochylił się do samej ziemi, by ucałować go
u korzeni. W liturgii słowa papież podkreślił ważność i aktualność Dekalogu.
„Dziesięcioro Przykazań to nie wymysł tyrańskiego Władcy, narzucony nam
arbitralnie. Przykazania zostały wyryte w kamieniu, ale przede wszystkim zo-
stały zapisane w ludzkim sercu jako uniwersalne prawo moralne, zachowujące
moc w każdym czasie i miejscu. Dzisiaj tak jak zawsze Dziesięć Słów Prawa
to jedyny autentyczny fundament życia jednostek, społeczeństw i narodów.
Dzisiaj tak jak zawsze jest to jedyna przyszłość ludzkiej rodziny. Przykazania
chronią człowieka przed niszczącą siłą egoizmu, nienawiści i fałszu. Demaskują
wszystkie fałszywe bóstwa, które go zniewalają: miłość własną, która odrzuca
Boga, żądzę władzy i przyjemności, która niszczy porządek sprawiedliwości,
poniża ludzką godność nas samych i naszego bliźniego”21.

Z Synaju Jan Paweł II powrócił do Kairu, skąd odleciał do Rzymu.

3. Wierzymy w Boga, wielbimy Boga, szukamy Boga. Jan Paweł II
w Maroku (19 sierpnia 1985 r.)

Jan Paweł II przybył do Maroka 19 sierpnia 1985 r. na koniec swojej trzeciej
podróży apostolskiej do Afryki (8–19 sierpnia 1985 r.), obejmującej ponadto
Togo, Wybrzeże Kości Słoniowej, Kamerun, Republikę Środkowoafrykańską,
Zair i Kenię. Krótki, bo tylko sześciogodzinny, pobyt Jana Pawła II w Maroku
oceniony został zgodnie jako jedno z ważniejszych wydarzeń tego pontyfikatu.

	 21	 Jan Paweł II, Dziesięcioro Przykazań prawem miłości i wolności człowieka. Liturgia Słowa w klasz-
torze św. Katarzyny. 26 lutego – Góra Synaj, OsRomPol (2000) nr 4, s. 17–19.

Rozdział I. Afryka Północna

32

3.1. Kraj i Kościół

Królestwo Maroka jest państwem położonym w północno-zachodniej Afryce,
nad Oceanem Atlantyckim i Morzem Śródziemnym. W przeddzień wizyty
papieskiej ludność Maroka liczyła ponad 22 mln. Byli to głównie Arabowie
(60%) i Berberowie (30%), ponadto Europejczycy (przede wszystkim Francuzi
i Hiszpanie) oraz Żydzi. 99% ludności wyznawało islam22.

3.1.1. Zarys historii kraju

Berberyjskie plemiona Maurów, od wieków zamieszkujące północną część
dzisiejszego Maroka, utworzyły w IV w. przed Chr. starożytne królestwo Mau-
retanii. O wiele wcześniej północną część kraju kolonizowali Fenicjanie, którzy
po klęsce Kartaginy dostali się pod panowanie rzymskie. W 43 r. Rzymianie
podbili kraj Maurów i utworzyli nową prowincję w swoim imperium – Mau-
retania Tingitana. W 429 r. kraj trafił pod władanie przybyłych z Hiszpanii
Wandalów, zachował jednak w ramach ich królestwa pewną niezależność.
W VI w. okolice Tangeru opanowali Bizantyjczycy. Na przełomie VII i VIII w.
kraj został podbity przez Arabów i poddany procesowi islamizacji. Ale już
VIII w. Maroko odłączyło się od kalifatu, a władzę objęła lokalna dynastia.
W XI–XIII w. Maroko stało się lokalną potęgą ze stolicą w Marrakeszu, pod-
biwszy m.in. hiszpańską Andaluzję. W XV w. fragmenty wybrzeży opanowały
Hiszpania i Portugalia. W XVI w. władzę w Maroku przejęła dynastia Alawitów,
która sprawuje rządy w kraju do dzisiaj. Dzięki nim kraj ocalił niezależność
od Imperium Osmańskiego. Jednak w XIX w., po przegranej wojnie z Francją,
Maroko utraciło Algierię, a po wojnie z Hiszpanią – Melilę i Ceutę. Na początku
XX w. Francja i Hiszpania podzieliły Maroko na dwie strefy wpływów. Państwo
odzyskało niepodległość w 1956 r. W 1961 r. królem został Hassan II23.

	 22	 O relacjach wewnętrznych ludności arabskiej i berberyjskiej m.in.: R. Vorbrich, Górale Atlasu
marokańskiego: peryferyjność i przejawy marginalności, Wrocław: PTL 1996, s. 69–261.
	 23	 Szerzej o historii kraju: A. Dziubiński, Historia Maroka, Wrocław–Warszawa: Zakład Narodowy
im. Ossolińskich 1983; J. Żebrowski, Maroko: współczesność a historia, Warszawa: „Dialog” 2001;
J. Keeble, Maroko, tłum. Z. Bochenek, Warszawa: „Wiedza i Życie” 2000.

3. Wierzymy w Boga, wielbimy Boga, szukamy Boga. Jan Paweł II w Maroku…

33

3.1.2. Zarys historii ewangelizacji

Chrześcijaństwo pojawiło się na terenach rzymskiej prowincji Mauretanii Tin-
gitana w II w. Po najeździe Wandalów (arianie) rozpoczęły się prześladowania
katolików. Po inwazji arabskiej wprowadzono islam jako religię państwową,
a proces całkowitej islamizacji został zakończony w XII w. W XIII w. – po-
mimo męczeńskiej śmierci pięciu franciszkanów – w Marrakeszu erygowano
diecezję i powierzono ją właśnie franciszkanom. Jednak na początku XIX w.
w kraju przebywał tylko jeden misjonarz. Chrześcijaństwo powróciło na te te-
reny wraz z naporem Europejczyków. W 1851 r. erygowano diecezję w Cádiz
(Ceuta), a następnie Prefekturę Apostolską Maroka z siedzibą w Tangerze (1859).
W roku odzyskania niepodległości we francuskiej strefie wpływów znajdo-
wało się ok. 325 tys. katolików, w strefie hiszpańskiej – ok. 100 tys. W 1963 r.
zakazano wszelkiej pracy misyjnej. Kapłani skoncentrowali się na działalności
duszpasterskiej wśród obcokrajowców. W 1972 r. nowa konstytucja ustanowiła
islam religią państwową, w szkołach obowiązkowa jest modlitwa, a wszystkich
obowiązuje ramadan24.

3.2. Pielgrzymka papieska

Papież przybył na zaproszenie króla Hassana II, władcy Maroka, który jest
39. potomkiem proroka Muhammada poprzez jego córkę Fatimę. Król wy-
stosował zaprosznie do papieża jako do „wychowawcy ludzkości”. Powitanie
na lotnisku w Casablance miało bardzo uroczysty charakter. Hassanowi II
towarzyszyli: dwaj synowie, dostojnicy państwowi i korpus dyplomatyczny.

3.2.1. Poszukiwanie dróg dialogu

Z lotniska Ojciec Święty udał się do Instytutu Katolickiego im. Karola de Fou
cauld, gdzie celebrował Mszę św. dla niewielkiej grupy katolików żyjących
w tym kraju. W homilii Jan Paweł II nawiązał do sytuacji chrześcijan maro-
kańskich, żyjących w społeczeństwie zdominowanym przez muzułmanów.
„Stanowicie niewielką wspólnotę uczniów Jezusa w kraju, gdzie większość
mieszkańców, waszych gospodarzy i sąsiadów, wyznaje islam. Jak uczył nas
Sobór Watykański II i co wielekroć powtarzałem za moim poprzednikiem

	 24	 Por. m.in. T. Dusza, Kościoły lokalne Afryki, cz. 1, Rzym: Misjonarze św. Rodziny 1980, s. 102–107.

Rozdział I. Afryka Północna

34

Pawłem VI, w tym, czym żyją muzułmanie, jest wiele momentów dobra i świę-
tości. Jesteście pełnymi szacunku świadkami przykładu, jaki dają oni poprzez
swoją modlitwę i wielbienie Boga. Widzicie, w jaki sposób starają się wcielać
w życiu wskazania Boga poprzez posłuszeństwo Jego prawu. Zauważacie pro-
stotę życia i hojność wobec ubogich, praktykowane przez pobożnych muzuł-
manów. To właśnie stanowi żywe świadectwo ich wiary”25.

Ojciec Święty podkreślił, iż jedną z form służby, będącej powołaniem chrze-
ścijan w Maroku, jest budowanie mostów pomiędzy odmiennymi tradycjami
religijnymi. Droga do tego prowadzi poprzez docenianie wartości tkwiących
w islamie, do czego można dojść z kolei poprzez braterskie stosunki w miejscu
pracy i w szeroko pojętym życiu społecznym.

Po Mszy św. papież spotkał się w cztery oczy z Hassanem II w Pałacu
Królewskim. Rozmowa przeciągnęła się o godzinę w stosunku do programu26.

3.2.2. Wezwanie do wspólnego świadectwa i pracy

Następnie Jan Paweł II przejechał na stadion Muhammada V, witany na trasie
przez około półtora miliona mieszkańców Casablanki. Na stadionie zgroma-
dziło się kilkadziesiąt tysięcy młodych Marokańczyków. Ze spotkania z Janem
Pawłem II przeprowadzono transmisje radiowe, ukazały się również specjalne
wydania gazet.

Na stadionie najpierw krótkie przemówienie wygłosił król Hassan II, a na-
stępnie Jan Paweł II. Po raz pierwszy w dziejach papież przemawiał do tak
wielkiego zgromadzenia muzułmanów. „Dziękuję Bogu i wysławiam Go za to,
że mi pozwolił znaleźć się tu dzisiaj wśród was” – przemówił Jan Paweł II do
młodych i bardzo szybko przeszedł do tego, co łączy chrześcijan i muzułmanów:
„My, chrześcijanie i muzułmanie, mamy wiele rzeczy wspólnych jako wierzący
i jako ludzie. Żyjemy w tym samym świecie, naznaczonym wieloma znakami
nadziei, ale również wieloma znakami budzącymi obawy. Abraham jest dla
nas tym samym wzorem wiary w Boga, poddania się Jego woli i ufności w Jego
dobroć. Wierzymy w tego samego Boga, Boga Jedynego, Boga Żyjącego, Boga,
który stwarza świat i swoje stworzenia doprowadza do doskonałości. A więc
moja myśl zwraca się do Boga i ku Niemu wznosi się moje serce; i o Nim samym

	 25	 Jan Paweł II, Bądźcie tutaj żywym ciałem Jezusa. Casablanca. Homilia podczas Mszy św., ponie-
działek, 19 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 250.
	 26	 Por. G. Polak, „Dialog pomiędzy chrześcijanami a muzułmanami jest dzisiaj bardziej niż kiedykol-
wiek potrzebny”. Ojciec Święty w Maroku, 19 sierpnia 1985 r., „Misyjne Drogi” (1986) nr 4, s. 25.

3. Wierzymy w Boga, wielbimy Boga, szukamy Boga. Jan Paweł II w Maroku…

35

pragnę do was przede wszystkim mówić; o Nim, gdyż w Niego wierzymy –
wy muzułmanie i my katolicy, ale chcę również mówić do was o wartościach
ludzkich, które w Bogu mają swą podstawę, o tych wartościach, które dotyczą
rozkwitu naszych osobowości, jak również naszych rodzin i naszych społe-
czeństw, jak wreszcie rozkwitu wspólnoty międzynarodowej”27.

Papież przedstawił krótko swoją funkcję i powiedział: „Toteż dzisiaj przy-
chodzę do was jako wierzący. I chciałbym całkiem po prostu dać tutaj świa-
dectwo temu, w co wierzę i czego sobie życzę dla szczęścia moich braci, ludzi,
i tego, co na podstawie doświadczenia uważam za pożyteczne dla wszystkich”28.

Za pierwszy „pożyteczny dla wszystkich” element uznał wiarę w Boga.
To właśnie Jego przedstawił jako gwaranta jedności i pokoju poszczególnych
ludów i całej wspólnoty ludzkiej. „Wiemy, że mają ten sam początek i ten
sam cel ostateczny: Boga, który ich stworzył i czeka na nich, gdyż kiedyś ich
zgromadzi”29.

Papież wezwał młodych muzułmanów do wspólnego świadczenia o Bogu.
„Dialog pomiędzy chrześcijanami a muzułmanami jest dzisiaj więcej niż kie-
dykolwiek potrzebny. Wywodzi się on z naszej wierności wobec Boga i zakłada,
że będziemy umieli rozpoznawać Boga przez wiarę i świadczyć o Nim słowem
i uczynkami w świecie coraz bardziej zsekularyzowanym, a nieraz i ateistycz-
nym. Młodzi będą mogli zbudować lepszą przyszłość, o ile postawią przede
wszystkim na swoją wiarę w Boga i o ile rozumnie i ufnie zobowiążą się do
budowania tego nowego świata według planu Bożego”30. Papież podkreślił
potrzebę modlitwy, zjednoczenia z Bogiem, a także „szacunku dla innych
tradycji religijnych, gdyż każdy człowiek spodziewa się, że zostanie uszano-
wany za to, czym rzeczywiście jest, oraz za to, w co wierzy w swoim sumieniu.
Pragniemy, by wszyscy doszli do pełni Prawdy Bożej, ale każdy może to zrobić
tylko przez dobrowolne przylgnięcie własnego sumienia, wolny od zewnętrz-
nych przymusów, niegodnych dobrowolnego hołdu rozumu i serca, który jest
charakterystyczny dla godności ludzkiej. Taki jest prawdziwy sens wolności
religijnej, szanującej jednocześnie Boga i człowieka”31.

	 27	 Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga. Casablanca. Spotkanie z młodzieżą
muzułmańską, poniedziałek, 19 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień), dz. cyt., s. 253.
	 28	 Tamże.
	 29	 Tamże, s. 254.
	 30	 Tamże.
	 31	 Tamże, s. 254–255.

Rozdział I. Afryka Północna

36

Papież wezwał też młodych muzułmanów do wspólnego świadczenia o god-
ności człowieka, gdyż każda istota ludzka jest w pewnym sensie obrazem Boga
i Jego przedstawicielem. „Toteż posłuszeństwo Bogu i miłość do człowieka
mają nas doprowadzić do uszanowania praw człowieka, tych praw, które są
wyrazem woli Boga i wymaganiem natury ludzkiej, takiej jaką Bóg stwo-
rzył. Szacunek i dialog żądają więc wzajemności we wszystkich dziedzinach,
szczególnie w tym, co dotyczy podstawowych swobód, a zwłaszcza wolności
religijnej. One sprzyjają pokojowi i zgodzie pomiędzy narodami. One poma-
gają we wspólnym rozwiązywaniu problemów dzisiejszych mężczyzn i kobiet,
a szczególnie młodych”32.

Z ust papieża padły też słowa o potrzebie odpowiedzialności i wspólnego
działania na rzecz bardziej ludzkiego świata. „W tym świecie istnieją granice
i podziały wśród ludzi, a również niezrozumienie pomiędzy pokoleniami; ist-
nieje także rasizm, wojny i niesprawiedliwość, głód, marnotrawstwo i bezrobo-
cie. To są dramatyczne nieszczęścia, które dotykają nas wszystkich, a zwłaszcza
młodzież całego świata. Niektórym zagraża zniechęcenie, innym rezygnacja,
innym grozi, że zechcą zmieniać wszystko używając przemocy czy skrajnych
rozwiązań. Mądrość uczy nas, że samodyscyplina i miłość są wówczas jedyną
dźwignią upragnionej odnowy. Bóg nie chce, żeby ludzie pozostawali bierni.
Powierzył im ziemię, by ją opanowywali i wspólnie czynili ją płodną”33. Ludzie
dokonują tego przez pracę.

Papież wskazał na bolączki tego świata. „Nie ma prawdziwej solidarności
pomiędzy Północą a Południem, współpraca pomiędzy narodami Południa
także nie jest dostatecznie rozwinięta. Istnieją w naszym świecie kultury i rasy,
które nie są szanowane. Skąd się bierze to wszystko? Stąd, że ludzie nie uznają
tego, co ich różni, nie znają się wystarczająco. Odrzucają tych, którzy mają
inną cywilizację. Odmawiają współpracy. Nie potrafią uwolnić się od egoizmu
i pychy”34.

Papież przypomniał także o potrzebie godnych warunków życia dla wszyst-
kich. Nie można być obojętnym, kiedy inni ludzie – i to liczni – umierają z głodu
czy braku pomocy sanitarnej, kiedy cierpią okrutnie wskutek suszy, kiedy
niezrozumiałe dla nich prawa ekonomiczne doprowadzają ich do bezrobocia
czy do emigracji, kiedy doznają niepewnego losu wygnańców spędzonych do
obozów wskutek konfliktów ludzkich.

	 32	 Tamże, s. 255.
	 33	 Tamże.
	 34	 Tamże, s. 256.

4. Zgoda, współpraca, wolność religijna. Jan Paweł II w Sudanie (10 lutego 1993 r.)

37

Ojciec Święty dowartościował także refleksję intelektualną, powołując się
przy tym na wielowiekową tradycję badań naukowych wśród Arabów z Maszreku
i Maghrebu. „Szukanie prawdy zaprowadzi was jeszcze dalej, ponad wartości
intelektualne, aż do duchowego wymiaru życia wewnętrznego” – mówił35.

Jan Paweł II przypomniał także, iż człowiek jest istotą duchową i potrzebuje
wzrastania w życiu duchowym. „Sądzę, że my – chrześcijanie i muzułmanie –
powinniśmy z radością uznać te wartości religijne, które są nam wspólne,
i dziękować za nie Bogu” – podkreślał i chwilę później dodawał: „Uczciwość
wymaga, byśmy uznali i uszanowali to, co nas różni. Najbardziej istotną różnicą
jest oczywiście sposób, w jaki patrzymy na osobę i dzieło Jezusa z Nazaretu”36.

Swoje wystąpienie papież zakończył głęboką modlitwą w duchu obydwu
tradycji religijnych. Po ceremonii pożegnania papież opuścił Maroko i udał się
w drogę powrotną do Rzymu.

4. Zgoda, współpraca, wolność religijna. Jan Paweł II w Sudanie
(10 lutego 1993 r.)

Jan Paweł II udał się z wizytą do Sudanu tylko raz, na niespełna jeden dzień,
10 lutego 1993 r. Ta pielgrzymka odbyła się w ramach 10. podróży apostolskiej
Jana Pawła II do Afryki (57. poza granice Włoch) i objęła swym zasięgiem także
Benin i Ugandę.

4.1. Kraj i Kościół

Republika Sudanu to kraj położony w północno-wschodniej części Afryki. Przed
2011 r. (proklamacja niepodległości przez Sudan Południowy) było to największe
państwo Afryki. Liczba ludności Sudanu wynosiła 25 mln osób. Najliczniejszą grupę
stanowili osiedleni na północy kraju Arabowie i zarabizowane plemiona negryckie.
Na południu mieszkali Niloci (głównie Dinka i Nuer), Nilo-Chamici (m.in. Bari,
Mundari, Kakwa) i tzw. ludy Sudanu Wschodniego (m.in. Azande, Madi)37. Sudan
był jednym z najuboższych państw świata. Utrzymywał się głównie z rolnictwa.

	 35	 Tamże, s. 257.
	 36	 Tamże.
	 37	 Por. J. Różański, Niloci z Sudanu Południowego, w: J. Różański, M. Ząbek (red.), Sudan – archeologia
i historia, Warszawa: Zakład Badań Etnicznych i Międzykulturowych Instytutu Etnologii i Antropologii
Kulturowej Uniwersytetu Warszawskiego 2015, s. 171–202.

Rozdział I. Afryka Północna

38

4.1.1. Zarys historii kraju

Pierwsi ludzie osiedlili się na ziemiach współczesnego Sudanu w V–IV ty-
siącleciu przed Chr. W starożytności na jego terenie funkcjonował kraj Kusz,
który na pewien czas podporządkował sobie Egipt. W VI w. na terenie Nubii
znajdowały się trzy chrześcijańskie królestwa: Nobadia (Nobatia), Makuria
i Alodia (Alwa). Na początku XVI w. dostały się one ostatecznie pod panowanie
muzułmańskie. Od pojawienia się islamu na tym terenie kultura arabska i miej-
scowe kultury zislamizowane ścierały się też z kulturami, których podstawą były
tradycyjne religie Czarnej Afryki. Tereny Sudanu Południowego traktowane
były jako rezerwuar niewolników – najpierw przez zarabizowany sułtanat
Fundż, a następnie przez sułtanat Dar Fur, oba znajdujące się w północnej jego
części. W latach 1820–1821 tereny te podbiły dwie armie egipskie. W latach 60.
XIX w. rozpoczęła się kolonialna dominacja Wielkiej Brytanii, przerwana
powstaniem Mahdiego i założeniem nowego państwa (1881–1899)38. Po klęsce
mahdystów Sudan formalnie stał się kondominium egipsko-brytyjskim, fak-
tyczna władza należała jednak do Brytyjczyków39. W 1956 r. proklamowana
została niepodległa Republika Sudanu. Od chwili uzyskania niepodległo-
ści głównym problemem Sudanu pozostawały antagonizmy między północą
a południem kraju. Doprowadziły one do dwóch długich wojen domowych
(1955–1972 oraz 1983–2005). Konflikt ten był jedną z najdłuższych i najbardziej
śmiercionośnych wojen XX w. W 1989 r. w wyniku zamachu stanu władzę
przejęła Rewolucyjna Rada Ocalenia Narodowego, na czele której stanął Omar
Hasan Ahmad al-Baszir40.

4.1.2. Zarys historii ewangelizacji

Chrześcijańskie państwa nubijskie pozostawiły po sobie tylko ślady archeo
logiczne. Drugi etap ewangelizacji rozpoczął się w XIX w. W 1842 r. do
Chartumu przybył ks. Luigi Montuori CM, misjonarz wypędzony z Etiopii.

	 38	 Por. D. Gazda, Powstanie Mahdiego 1881–1899, Warszawa: Dom Wydawniczy Bellona 2004.
	 39	 Por. A. Bartnicki, Egipt i Sudan w polityce Wielkiej Brytanii 1882–1936, dz. cyt.
	 40	 Por. R. Łoś, Konflikty w Sudanie, Warszawa: Wydawnictwo Naukowe PWN 2013. Szerzej o historii
kraju: T. Dzierżykray-Rogalski, Sudan: kraj i ludzie, Warszawa: ZKP PAN 1991; B. Czyż, Afryka Północno-
-Wschodnia, Warszawa: Wydawnictwa UW 1972; M. Ząbek (red.), Sudan: problemy tożsamościowe
z perspektywy badaczy rodzimych, Warszawa: Zakład Badań Etnicznych i Międzykulturowych Instytutu
Etnologii i Antropologii Kulturowej Uniwersytetu Warszawskiego 2014.

4. Zgoda, współpraca, wolność religijna. Jan Paweł II w Sudanie (10 lutego 1993 r.)

39

Za jego namową Kongregacja Rozkrzewiania Wiary 26 grudnia 1845 r. erygo-
wała Wikariat Apostolski Afryki Środkowej z siedzibą w Chartumie. Jego pro-
wikariuszem został o. Maksymilian Ryłło, polski jezuita zmarły w Chartumie41.
Misje zapoczątkowane przez niego trwały do powstania Mahdiego i okupione
były śmiercią wielu misjonarzy, dziesiątkowanych przez choroby. Po powstaniu
Mahdiego misje katolickie rozwijali głównie kombonianie. Rozrostowi misji
i liczby wiernych towarzyszyło tworzenie nowych struktur kościelnych42.

W 1955 r. w Sudanie pracowało ok. 250 misjonarzy i było ok. 160 tys.
katolików. 20 listopada tego roku został wyświęcony na biskupa ks. Ireneus
Wien Dud, pierwszy rodzimy biskup sudański czasów nowożytnych. Został on
pierwszym wikariuszem apostolskim w Rumbek, gdzie pracowali już wyłącznie
kapłani południowosudańscy. Po uzyskaniu niepodległości przez Sudan Kościół
wycierpiał wiele podczas wojen domowych. W latach 1965–1972 rząd wypędził
misjonarzy z kraju. Tak zwaną I wojnę sudańską zakończyło porozumienie
pokojowe z Addis Abeby podpisane 27 marca 1972 r. W 1973 r. ogłoszono nową
Konstytucję Sudanu, która w punkcie 16. podkreślała, że religią tego kraju jest
islam, ale jednocześnie uznawała wartość chrześcijaństwa. Państwo miało
zapewnić obywatelom wolność religijną bez żadnej dyskryminacji. W 1974 r.
w Kościele rzymskokatolickim w Sudanie utworzono zwykłą hierarchię ko-
ścielną. Chartum i Dżuba stały się metropoliami kościelnymi43.

W przeddzień wizyty papieskiej w kraju żyło ok. 2 mln sudańskich kato-
lików, którzy stanowili 8% ludności kraju. Wśród nich pracowało 9 biskupów
(8 rodzimych), 199 księży, 55 braci zakonnych, 278 sióstr oraz 2547 katechi-
stów. Kościół prowadził 186 przedszkoli, 141 szkół podstawowych, 24 szkoły
średnie, 1 szpital, 23 przychodnie, 2 leprozoria, 4 ośrodki dla osób starszych
oraz 11 sierocińców44.

	 41	 Por. J. Różański, Maksymilian Ryłło SJ u początków drugiej ewangelizacji Sudanu, w: W. Cisło,
J. Różański, M. Ząbek (red.), Bilad as-Sudan. Między przeszłością a teraźniejszością, Pelplin: Bernardi-
num 2020, s. 161–181.
	 42	 Por. m.in.: J. Różański, Pierwsze próby ewangelizacji Sudanu Południowego w XIX w., w: M. Szu-
pejko, R. Wiśniewski (red.), Horyzonty kultury: pomiędzy ciągłością a zmianą, Warszawa: Wydaw-
nictwo UKSW 2012, s. 126–142; J. Różański, Mahdi i mahdija a misjonarze i misje katolickie w relacji
kombonianina Josefa Ohrwaldera, w: W. Cisło, J. Różański, M. Ząbek (red.), Sudan – wojna, polityka,
uchodźcy, Pelplin: Bernardinum 2016, s. 95–143.
	 43	 Por. J. Różański, Kościół katolicki w Sudanie w drugiej połowie XX w., w: W. Cisło, J. Różański,
M. Ząbek (red.), Sudan – bogactwo kultur i wewnętrzne napięcia, Warszawa: Polskie Towarzystwo
Afrykanistyczne, Międzynarodowe Centrum Dialogu Międzykulturowego UKSW 2012, s. 249–265.
	 44	 AP 1993.

Rozdział I. Afryka Północna

40

4.2. Pielgrzymka papieska

Pielgrzymka Jana Pawła II do Sudanu trwała zaledwie dziewięć godzin i ograni-
czyła się do Chartumu, stolicy kraju. Była ona jednak najtrudniejszym etapem
dziesiątej podróży apostolskiej Jana Pawła II do Afryki ze względu na trwającą
wojnę domową.

4.2.1. Poszanowanie praw wszystkich obywateli

Na międzynarodowym lotnisku w Chartumie Ojca Świętego powitali: pronun-
cjusz apostolski abp Erwin Ender, arcybiskup Chartumu Gabriel Zubeir Wako
oraz prezydent Omar Hasan Ahmad al-Baszir. W przemówieniu wstępnym
papież przedstawił motywy swej wizyty: „Jako Następca Piotra – powiedział –
mam obowiązek zachęcać i umacniać w wierze moich braci i siostry, gdziekol-
wiek żyją, zwłaszcza tam, gdzie wiara wymaga odwagi i wytrwałości. Gdzie
ludzie są słabi, ubodzy i bezbronni, muszę przemawiać w ich imieniu. Muszę
być blisko bezdomnych i cierpiących na skutek suszy, głodu, chorób i zniszczeń
wojennych. Wizyta ma służyć sprawie pokoju i sprawiedliwości w Afryce,
która poszukuje afrykańskich rozwiązań dla afrykańskich problemów, ale
jednocześnie zmaga się z problemami będącymi dziedzictwem trudnej historii.
Są one szczególnie bolesne w Sudanie, kraju wielorasowym i wieloreligijnym.
Wielość religii, a zwłaszcza obecność chrześcijaństwa i islamu nie powinna być
jednak czynnikiem destabilizującym ani motywem konfliktów, gdyż jedyna
walka, dla której można znaleźć uzasadnienie religijne, jedyna walka godna
człowieka to walka przeciw jego własnym nieuporządkowanym namiętnościom,
przeciw egoizmowi i próbom zapanowania nad innymi, przeciw nienawiści
i przemocy”45.

Z lotniska papież pojechał do katedry. Na trasie przejazdu z lotniska do
katedry Jana Pawła II witały tysiące ludzi, którzy trzymali w rękach jego por-
trety, krzyże i obrazy bł. Józefiny Bakhity. W katedrze odbyło się spotkanie
papieża z kapłanami, zakonnikami, siostrami zakonnymi, seminarzystami
i katechistami. W słowie skierowanym do zebranych Jan Paweł II nawiązał
do ich trudnej sytuacji: „Zdaję sobie sprawę, jak dramatyczna jest sytuacja

	 45	 Cyt. za: Sudan. Kronika podróży, OsRomPol (1993) nr 4, s. 35–36. Por. Jan Paweł II, Address of his
Holiness John Paul II. International Airport of Khartoum (Sudan). Wednesday, 10 February 1993, https://
www.vatican.va/content/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_spe_19930210_
arrivo-sudan.html [dostęp: 22.09.2020].

4. Zgoda, współpraca, wolność religijna. Jan Paweł II w Sudanie (10 lutego 1993 r.)

41

waszej ojczyzny, udręczonej wojną domową, która przyniosła mieszkańcom
Sudanu, zwłaszcza południowej części kraju, nieopisaną nędzę, cierpienie
i śmierć. Na życiu waszych wspólnot boleśnie odbiło się także zerwanie przy-
jaznych więzi, jakie powinny istnieć między chrześcijanami a muzułmanami.
Ponadto zarówno wy, jak i wasi chrześcijańscy bracia, jesteście ubodzy w dobra
tego świata, doświadczacie wręcz skrajnego niedostatku. Podziwiając waszą
wierność i dziękując za nią gorąco naszemu niebieskiemu Ojcu, zachęcam
was, byście trwali mocno w jednym duchu, jednym sercem walcząc wspólnie
o wiarę w Ewangelię (por. Flp 1,27). W mojej Ojczyźnie i ja zaznałem okropności
wojny i byłem świadkiem powtórzenia się w naszym stuleciu «doświadczenia
katakumb». Jako Następca Piotra, którego pieczy powierzone są wszystkie
Kościoły, uczestniczę w cierpieniach i próbach, jakim poddawani są nasi bracia
i siostry na całym świecie. Jednakże w waszej części Afryki, w życiu większości
chrześcijan, dostrzegam szczególnie wyrazisty obraz tajemnicy Kalwarii”46.

Bezpośrednio z katedry Jan Paweł II udał się do centrum kultury Friend-
ship Hall, aby złożyć kurtuazyjną wizytę prezydentowi. W przemówieniu tam
wygłoszonym papież podkreślił m.in., że tylko poszanowanie praw wszystkich
może być drogą do pokoju i bezpieczeństwa. Papież nawiązał do swego wcze-
śniejszego wystąpienia z Rzymu, zaznaczając, iż uznał „przy tym za konieczne
zwrócenie szczególnej uwagi na wojnę, którą nadal toczą ze sobą mieszkańcy
północy i południa Sudanu. Wyraziłem głęboką ufność, że Sudańczycy będą
mogli «swobodnie wybrać odpowiednią formułę konstytucyjną dla swego
państwa, która pozwoli przezwyciężyć sprzeczności i konflikty, gwarantując
poszanowanie odrębności poszczególnych wspólnot». Ekscelencjo, tę nadzieję
pragnę wyrazić także dzisiaj. Nadzieja ta płynie z przekonania, że pokój jest
zawsze możliwy. Człowiek jest istotą racjonalną, obdarzoną rozumem i wolą,
potrafi zatem znajdować sprawiedliwe rozwiązania konfliktów, nawet jeśli
toczą się one od dawna, a ich przyczyny są bardzo złożone”47.

„W kraju wielorasowym i wielokulturowym strategia konfrontacji nie może
prowadzić do pokoju i postępu. Tylko formalne gwarancje poszanowania praw
człowieka i system prawny równo traktujący wszystkich mogą stworzyć wa-
runki dla pokojowego współistnienia i zgodnego działania w służbie wspólnemu

	 46	 Cyt. za: Sudan. Kronika podróży, dz. cyt., s. 36. Por. Jan Paweł II, Address of his Holiness John Paul II.
Cathedral of Khartoum. Wednesday, 10 February 1993, https://www.vatican.va/content/john-paul-ii/
en/speeches/1993/february/documents/hf_jp-ii_spe_19930210_sacerdoti-khartoum.html [dostęp:
22.09.2020].
	 47	 Jan Paweł II, Poszanowanie praw wszystkich drogą do pokoju i bezpieczeństwa, dz. cyt., s. 37.

Rozdział I. Afryka Północna

42

dobru. Dlatego moja wizja przyszłości waszego kraju znajduje bardziej kon-
kretny wyraz w głębokim pragnieniu, by wszyscy jego obywatele – bez względu
na pochodzenie etniczne, dziedzictwo kulturowe, pozycję społeczną czy przeko-
nania religijne – mogli w sposób odpowiedzialny uczestniczyć w życiu narodu,
wzbogacając swoją różnorodnością całą wspólnotę narodową” – mówił dalej
papież48. „Doświadczenie dowodzi, że jedyną drogą do pokoju i bezpieczeństwa
wewnętrznego jest poszanowanie praw tych wszystkich, za których państwo
jest odpowiedzialne”49.

Po obiedzie Jan Paweł II spotkał się w nuncjaturze apostolskiej z przywód-
cami wyznań chrześcijańskich i innych religii. Także w słowie skierowanym
do nich pojawiło się wezwanie do życia w pokoju. „Uznając, że istnieją bardzo
mocne podstawy dla lepszego wzajemnego porozumienia, pragnę współpra-
cować z wami, aby przywrócić krajowi pokój i pomyślność. Mam nadzieję, że
nasze spotkanie będzie jednym z wydarzeń, które otworzą nową erę konstruk-
tywnego dialogu i życzliwości” – mówił papież50.

4.2.2. Prawo do wolności religijnej

Po godz. 16.00 na Green Square Jan Paweł II odprawił Mszę św. dla ponad
100 tys. wiernych. W homilii wspominał bł. Józefinę Bakhitę oraz potrzebę dia-
logu z islamem: „Żywię głęboką nadzieję na rozwój dialogu i współpracy między
chrześcijanami i muzułmanami w Sudanie. Wszyscy musimy zdać sobie sprawę,
że posługiwanie się religią jako uzasadnieniem niesprawiedliwości i przemocy
jest straszliwym nadużyciem i musi zostać potępione przez wszystkich praw-
dziwie wierzących w Boga”51. Wiele miejsca papież poświęcił bolesnej ranie
wojny domowej i szeroko omówił m.in. prawo człowieka do wolności religijnej.
„Bezmiar cierpienia milionów niewinnych ofiar każe mi wyrazić solidarność
ze słabymi i bezbronnymi, którzy wołają do Boga o pomoc, o sprawiedliwość,
o poszanowanie danej im przez Boga ludzkiej godności, o podstawowe prawa
człowieka, o wolność wyznawania i praktykowania swojej religii bez lęku przed
dyskryminacją. […] Prawo do wolności religijnej przysługuje każdej jednostce,

	 48	 Tamże.
	 49	 Tamże, s. 38.
	 50	 Jan Paweł II, Zgoda i współpraca dla wspólnego dobra. Spotkanie z przywódcami różnych wspólnot
religijnych, 10 lutego – Chartum, OsRomPol (1993) nr 4, s. 39.
	 51	 Jan Paweł II, Wolność religijna prawem każdego człowieka. Msza św. na Green Square, 10 lutego –
Chartum, OsRomPol (1993) nr 4, s. 40.

5. W trosce o dialog, świadectwo i współpracę. Jan Paweł II w Tunezji (14 kwietnia 1996 r.)

43

ponieważ jej źródłem jest niezbywalna godność każdego człowieka. Obowiązuje
ono niezależnie od układów politycznych i społecznych, a zgodnie z wieloma
międzynarodowymi traktatami państwo musi bronić wolności religijnej przed
wszelkimi zagrożeniami. Prześladowanie obywateli za przekonania religijne jest
głęboką niesprawiedliwością wymierzoną przeciw człowiekowi i przeciw Bogu
i zamykającą drogę do pokoju. Dziś Następca Piotra i cały Kościół potwierdzają
swe poparcie dla stanowczego żądania waszych biskupów, domagających się
poszanowania waszych praw obywatelskich i religijnych”52.

Po Mszy św. na lotnisku w Chartumie odbyła się ceremonia pożegnalna,
w której uczestniczył również prezydent kraju. W mowie pożegnalnej Jan Pa-
weł II mówił o nowej Afryce, którą powinni budować solidarnie sami Afryka-
nie, przy współpracy regionalnej i międzynarodowej: „Afryko, jakże wielkie są
twoje potrzeby, ale jak wiele możesz także ofiarować! Masz głęboki zmysł wspól-
noty i żywą świadomość duchowego wymiaru życia ludzkiego. Nie pozwól, by
narzucono ci przekonanie, że skrajny indywidualizm, który zawsze prowadzi
do egoizmu, jest właściwą drogą. Podtrzymuj trwałość życia rodzinnego, miłość
do dzieci, solidarność z potrzebującymi, gościnność wobec cudzoziemców,
wszystko, co cenne w twoich tradycjach społecznych i kulturowych”53.

5. W trosce o dialog, świadectwo i współpracę. Jan Paweł II
w Tunezji (14 kwietnia 1996 r.)

Jan Paweł II odwiedził Tunezję w pierwszą niedzielę po Wielkanocy, 14 kwietnia
1996 r. Była to jego 14. wizyta apostolska na kontynencie afrykańskim (12. piel-
grzymka do Afryki) oraz 70. pielgrzymka zagraniczna.

5.1. Kraj i Kościół

Tunezja jest niewielkim krajem, zamieszkanym prawie całkowicie przez lud-
ność arabską (w tym zarabizowanych Berberów), wyznającą islam (99,4%

	 52	 Tamże.
	 53	 Cyt. za: Sudan. Kronika podróży, dz. cyt., s. 36. Por. Jan Paweł II, Address of his Holiness John Paul II.
International Airport of Khartoum (Sudan), Wednesday, 10 February 1993, https://www.vatican.va/con-
tent/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_spe_19930210_congedo-sudan.html
[dostęp: 22.09.2020]. Relacja z przebiegu całej pielgrzymki m.in.: K. Baszczuk, Pokój i sprawiedliwość
dla wszystkich. Podróż apostolska Jana Pawła II do Sudanu. 10 lutego 1993 r., „Misyjne Drogi” (1993)
nr 3, s. 24–26.

Rozdział I. Afryka Północna

44

muzułmanów). Jednak jej dawna historia naznaczona była obecnością chrze-
ścijaństwa. Tunezja jest krajem przemysłowo-rolniczym, o dość stabilnej go-
spodarce i polityce wewnętrznej.

5.1.1. Zarys historii kraju

Najstarszym ludem, żyjącym do dziś w Tunezji, byli Berberowie. Około XII w.
przed Chr. w okolicach dzisiejszego Tunisu osiedlali się Fenicjanie. Ich najważ-
niejszą kolonią była Kartagina. W wyniku wojen punickich obszar ten włączony
został do Imperium Rzymskiego. W połowie VII w. kraj podbili i zislamizowali
Arabowie. W XVI w. stał się on częścią Imperium Osmańskiego, a w 1881 r. –
protektoratem Francji. W XX w. zrodziły się tendencje niepodległościowe, które
doprowadziły do uzyskania najpierw wewnętrznej autonomii (1954), a następnie
niepodległości (1956). Pierwszym prezydentem został Habib Burgiba. W 1987 r.
został on jednak odsunięty od władzy przez gen. Zajn al-Abidin ibn Alego
podczas bezkrwawego zamachu stanu. W polityce gospodarczej realizował
on – podobnie jak poprzednik – system neoliberalny54.

5.1.2. Zarys historii ewangelizacji

Kościoły powiązane z Kartaginą obejmowały tereny dzisiejszego Maroka,
Algierii, Tunezji i częściowo Libii. Na ziemiach tych już w I w. pojawiły się
pierwsze wspólnoty łacińskojęzyczne. Rozwinęły się one w drugim stuleciu.
Kościół w Afryce Północnej miał w gronie swych wyznawców wielu męczenni-
ków. Lata największych prześladowań to: 180–182, 198–207, 213, 250–253 i 254.
„Już w drugim wieku po Chrystusie Ewangelia rozpowszechniła się w tym
regionie, który trzy stulecia wcześniej stał się prowincją senatorską Cesarstwa
Rzymskiego po długotrwałych zmaganiach z Rzymem, znanych w historii
jako wojny punickie. Jakże nie wspomnieć w tym miejscu św. Speratusa i to-
warzyszy, którzy w Kartaginie przelali krew za wiarę w jedynego Boga? Albo
Perpetuy i Felicyty, odważnych kobiet, które zginęły rozszarpane przez dzikie
zwierzęta, bo wyznawały wiarę w Chrystusa?” – mówił Jan Paweł II po powrocie
z pielgrzymki do Tunezji55. „Tej części Afryki Północnej Kościół powszechny

	 54	 Por. A. Dziubiński, Historia Tunezji, Wrocław–Warszawa: Zakład Narodowy im. Ossolińskich
1994.
	 55	 Jan Paweł II, Na drodze do Wielkiego Jubileuszu. Audiencja generalna po podróży. 17 kwietnia –
Watykan, OsRomPol (1996) nr 6, s. 13.

5. W trosce o dialog, świadectwo i współpracę. Jan Paweł II w Tunezji (14 kwietnia 1996 r.)

45

zawdzięcza także wybitnych pasterzy. Wystarczy tu wspomnieć św. Cypriana,
biskupa Kartaginy i męczennika, który w czasach papieża Korneliusza był żarli-
wym obrońcą jedności Kościoła, oraz św. Augustyna, biskupa Hippony, którego
nauczanie było i nadal jest dla Kościoła źródłem natchnienia oraz niezwykłego
bogactwa doktrynalnego i duchowego. Nie można też zapominać o genialnym
pisarzu-bojowniku, jakim był Tertulian” – kontynuował papież56. Z Kościołów
tych pochodziło także trzech papieży: Wiktor I (189–199), Melchiades (311–314)
i Gelazy I (492–496). Kościół ten posiadał wiele bardzo małych biskupstw –
w VI w. było ich ponad 700.

W Afryce Północnej powstał prawdopodobnie pierwszy starołaciński prze-
kład Pisma Świętego. Nie było natomiast przekładów na miejscowe języki,
chociaż u św. Augustyna spotykamy wzmiankę o konieczności posługiwa-
nia się przez księży językiem punickim. Był to jednak w większości Kościół
zromanizowany, oparty na strukturach niedostosowanych do tamtejszej rze-
czywistości. Stąd też w Kościele kartagińskim zaznaczył się wyraźny podział
na tle kulturowym. Chrześcijaństwu powiązanemu z kulturą łacińską i struk-
turami rzymskimi sprzeciwiał się nurt rodzimy, niechętny niepopularnemu
imperium. Wyrazem protestu religijnego stała się schizma donatystyczna.
Najazdy ariańskich Wandalów (od 429 r.) i muzułmańskich Arabów (VII w.)
stały się okazją do ujawnienia słabości miejscowych Kościołów, niedostatecznie
zakorzenionych w miejscowych kulturach. Kościół ten zanikł prawie zupełnie
w średniowieczu57.

Napływ chrześcijan rozpoczął się wraz z kolonizacją europejską. Jednak po
uzyskaniu niepodległości nastąpił masowy odpływ imigrantów, którzy stano-
wili trzon miejscowego Kościoła. Upaństwowiono wszystkie instytucje wycho-
wawcze i charytatywne Kościoła. Kilkaset kościołów i kaplic (wraz z katedrą
w Kartaginie), plebanii i klasztorów trafiło w ręce państwa. W 1964 r. między
Stolicą Apostolską a rządem Tunezji zawarto konkordat – była to pierwsza tego
typu umowa z krajem muzułmańskim58. W roku wizyty papieskiej Kościół
w Tunezji liczył ok. 18 tys. wiernych (ok. 0,20% populacji), prawie w całości
pochodzenia europejskiego (Francuzi, Włosi, Maltańczycy). Kościół prowadził
15 przedszkoli i szkół pierwszego stopnia oraz 8 szkół drugiego stopnia59.

	 56	 Tamże, s. 13–14.
	 57	 Por. D. Arnauld, Histoire du christianisme en Afrique. Les sept premiers siècles, Paris: Éditions
Karthala 2001, s. 267–309.
	 58	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 1, dz. cyt., s. 121–125.
	 59	 AP 1997.

Rozdział I. Afryka Północna

46

5.2. Pielgrzymka papieska

Jana Pawła II, przybywającego 14 kwietnia z krótką, bo zaledwie dziesięciogo-
dzinną wizytą apostolską do Tunisu – stolicy Tunezji, na stołecznym lotnisku
powitali m.in.: prezydent Zajn al-Abidin ibn Ali, korpus dyplomatyczny, or-
dynariusz Tunisu abp Fouad Twal i abp Antonio Sozzo, nuncjusz apostolski
w Tunezji i Algierii.

5.2.1. Wezwanie do jedności i solidarności

W przemówieniu powitalnym papież zwrócił uwagę m.in. na pozytywną rolę,
jaką odgrywa Tunezja w procesach pokojowych na Bliskim Wschodzie. Mó-
wiąc o miejscowym Kościele, papież zaznaczył, iż „katolicy, którzy żyją w tym
kraju, reprezentują wielką różnorodność pod względem pochodzenia, kultury,
języka. Wiem jednak, że będąc wiernymi Ewangelii, chcą być lojalni wobec
swoich współobywateli, braci i sióstr muzułmanów”60.

Z lotniska papież udał się do katedry wybudowanej w XIX w. na miejscu
cmentarza, na którym grzebano niewolników chrześcijańskich. W katedrze
tuniskiej zgromadzili się biskupi z Regionalnej Konferencji Episkopatu, a także
kapłani i wierni. W homilii wygłoszonej podczas Mszy św. papież zachęcił
chrześcijan do wierności i otwartości: „To prawda, że jesteście «małą trzódką»,
ale różnorodność języków, kultur i krajów pochodzenia sprawia, że jesteście
też wymownym obrazem Kościoła powszechnego. Wykorzystujcie swoje więzi
z Północą i Południem, Wschodem i Zachodem, aby być tutaj zaczynem jedności
i solidarności. Przez waszą obecność w tym gościnnym kraju, przez braterską
przyjaźń z towarzyszami pracy i z sąsiadami, przez codzienne kontakty i przez
wspólną refleksję nad sensem życia i problemami świata ukazujcie wszystkim,
że otrzymaliście łaskę bycia uczniami Jezusa Chrystusa! […] Wiem też, że wielu
z was wielkodusznie opiekuje się chorymi, osobami niepełnosprawnymi i naj
uboższymi braćmi, niczego nie żądając w zamian i nikogo nie wykluczając, we
współpracy z przyjaciółmi muzułmanami. Trwajcie w tej braterskiej posłudze,
w tych dziełach miłosierdzia, które nadają konkretny kształt miłości bliźniego”61.

	 60	 Cyt. za: Kronika podróży, OsRomPol (1996) nr 6, s. 15. Por. Jan Paweł II, Discours de sa Sainteté Jean-
-Paul II. Aéroport international de Tunis. Dimanche 14 avril 1996, https://www.vatican.va/content/john-paul-
-ii/fr/speeches/1996/april/documents/hf_jp-ii_spe_19960414_welcome-tunisia.html [dostęp: 25.09.2020].
	 61	 Jan Paweł II, Bądźcie zaczynem jedności i solidarności. Msza św. w katedrze, OsRomPol (1996)
nr 6, s. 17.

5. W trosce o dialog, świadectwo i współpracę. Jan Paweł II w Tunezji (14 kwietnia 1996 r.)

47

W rozważaniu przed modlitwą Regina caeli Jan Paweł II odniósł się także
do spraw bolesnych, takich jak porwanie siedmiu trapistów w Algierii czy też
przemoc na Bliskim Wschodzie62.

5.2.2. Dialog, świadectwo, współpraca

Po Mszy św. w katedrze Jan Paweł II spotkał się z biskupami Regionalnej Konfe-
rencji Episkopatu Afryki Północnej (CERNA) z Maroka, Algierii, Tunezji i Libii.
W przemówieniu papież podziękował za codzienne świadectwo chrześcijańskie
katolików żyjących w tym regionie Afryki i wezwał biskupów, by traktowali
spotkanie odmiennych kultur jako szczególne wyzwanie i bogactwo. „Dzisiaj
zapisujecie nową kartę dziejów tego Kościoła, w kontekście bardzo odmiennym
od tego, który znali wasi ojcowie w wierze – kartę dialogu i współpracy między
wyznawcami różnych religii. Także to szczególne powołanie jest bogactwem dla
Kościoła powszechnego. Zachęcam was, abyście dzielili się z całym Kościołem
swoją wiedzą o Bożych dziełach, którą tutaj zdobywacie. W waszym świadec-
twie szczególne miejsce zajmuje relacja z wyznawcami islamu. […] Tam, gdzie
pleni się przemoc i niezgoda, bądźcie zwiastunami pokoju, który pochodzi od
Boga, i pojednania, które ku Niemu prowadzi” – mówił papież63. Bardzo mocno
podkreślił też potrzebę dialogu i współpracy z muzułmanami: „Spotkanie
z muzułmanami powinno wychodzić poza zwykłą wspólnotę życia. Powinno
umożliwiać prawdziwą współpracę. Bóg pragnie, «abyśmy świadczyli o Nim
okazując szacunek wartościom i tradycjom religijnym każdego człowieka, dążąc
do postępu człowieka i do rozwoju na wszystkich płaszczyznach”64.

Następnie Ojciec Święty spotkał się w pałacu prezydenckim z ponad
200 przedstawicielami środowisk politycznych, kulturalnych i religijnych kraju.
„Cieszę się, że za pośrednictwem przedstawicieli świata polityki, kultury i re-
ligii mam możność spotkać się choćby na krótko z narodem tunezyjskim,
który szczyci się tradycją kurtuazji, otwartości i tolerancji” – mówił papież65.
Wspomniał przy tym o potrzebie współpracy międzynarodowej, która powinna
„przyczyniać się do postępu w integralnym rozwoju człowieka i społeczeństwa,

	 62	 Tenże, Wzywajmy wstawiennictwa Maryi. Rozważanie przed modlitwą „Regina caeli”, OsRomPol
(1996) nr 6, s. 17.
	 63	 Jan Paweł II, Dialog, świadectwo, współpraca. Spotkanie z Konferencją Episkopatu Afryki Północnej,
OsRomPol (1996) nr 6, s. 18.
	 64	 Tamże, s. 19.
	 65	 Jan Paweł II, Razem tworzyć wspólne dobro. Spotkanie z przedstawicielami środowisk politycznych,
kulturalnych i religijnych, OsRomPol (1996) nr 6, s. 20.

Rozdział I. Afryka Północna

48

to znaczy w takim rozwoju, który nie dotyczy jedynie gospodarki, ale obejmuje
wszystkie dziedziny ludzkiej egzystencji. W ten sposób współpraca ta będzie
też sprzyjać stabilizacji i pokojowi”66. Wyraził on też uznanie dla inicjatyw
Tunezji na polu dialogu międzyreligijnego, np. dla spotkań islamsko-chrze-
ścijańskich organizowanych przez Centrum Studiów i Badań Ekonomicznych
i Społecznych. Papież wskazał także na rolę wiary w tym dialogu: „Jeśli bowiem
wierzymy w Boga Stwórcę, uznajemy też godność każdej osoby przez Niego
stworzonej. W Bogu ukryty jest nasz początek i nasze wspólne przeznaczenie.
Pomiędzy tymi dwoma biegunami idziemy po drogach historii, które musimy
przemierzać jako bracia, w duchu wzajemnej pomocy, aby dotrzeć do transcen-
dentnego celu, jaki Bóg nam wyznaczył”67.

Z pałacu prezydenckiego Ojciec Święty udał się do ruin amfiteatru rzym-
skiego, które były miejscem męczeństwa wielu chrześcijan, w tym świętych
Felicyty i Perpetuy. Stamtąd papież odjechał na lotnisko, by wrócić do Rzymu68.

	 66	 Tamże.
	 67	 Tamże, s. 21.
	 68	 Por. m.in. relację z podróży: K. Zielenda, W poszukiwaniu współpracy i dialogu. Wizyta Jana
Pawła II w Tunezji, 14 kwietnia 1996 r., „Misyjne Drogi” (1993) nr 4, s. 42–43.

Rozdział II
Afryka Zachodnia

W czasach kolonialnych Afrykę Zachodnią tworzyły: Francuska Afryka Za-
chodnia (Wybrzeże Kości Słoniowej, Dahomej, Gwinea Francuska, Sudan Fran-
cuski, Niger i Senegal), Liberia, angielskie Złote Wybrzeże, Nigeria, Gambia,
Sierra Leone, niemieckie Togo oraz Gwinea Portugalska.

1. Wstęp do pielgrzymek do Afryki Zachodniej

Afryka Zachodnia gromadzi bogatą mozaikę ludów, które w średniowieczu
wytworzyły organizmy państwowe niewiele wówczas ustępujące pod względem
organizacyjnym i gospodarczym swym europejskim odpowiednikom. Państwa
te z reguły ulegały powolnej islamizacji, począwszy od ich elit. Stąd też w życiu
całego regionu islam odgrywał przez wieki bardzo istotną rolę1.

Od XV do XVIII w. działalność misyjna związana była z tzw. prawem
patronatu (padroado), które zobowiązywało króla Portugalii do prowadze-
nia misji. Od XVII w. wyłom w tym prawie próbowała uczynić Kongregacja
Rozkrzewiania Wiary, prowadząc w niektórych częściach Afryki tzw. mi-
sję papieską, co spotkało się ze zdecydowanym sprzeciwem Portugalczy-
ków. Jednak działalność ta w Afryce Zachodniej ograniczała się tylko do
niewielkich skrawków wybrzeży, a w przypadku misji patronackiej jedynie
do duszpasterstwa europejskich osadników. Sytuacja zmieniła się w XIX w.

	 1	 Por. m.in. Z. Komorowski, Tradycje i współczesność Afryki Zachodniej: wstęp do antropologii
kulturowej regionu, Warszawa: Uniwersytet Warszawski 1973; tenże, Wśród legend i prawd Afryki, War-
szawa: Ludowa Spółdzielnia Wydawnicza 1974; S. Piłaszewicz, Potęga księgi i miecza prawdy. Religia,
cywilizacja i kultura islamu w Afryce Zachodniej, Warszawa: Wydawnictwo Naukowe PWN 1994.

Rozdział II. Afryka Zachodnia

50

Pierwszy etap działalności misyjnej rozpoczęto od emancypacji niewolni-
ków. Inicjatorami tego dzieła byli matka Anna-Maria Javouhey i o. Franci-
szek Libermann. Później włączyli się w nie inni, m.in. kard. Karol Lavigerie
i s. Maria Teresa Ledóchowska. Kościół zaangażował ogromne siły personalne
i materialne w misje afrykańskie. Po latach pracy w Czarnej Afryce powstał
prężny Kościół, który w drugiej połowie XX w. dobrze poradził sobie w nowej
rzeczywistości pokolonialnej.

1.1. Misje w XV–XVIII w.

Sporadyczne próby chrystianizacji Afryki Zachodniej podjęli w 1469 r. francisz-
kanie. Ich wysiłki nie dały żadnych trwałych rezultatów. W 1481 r. na wyspie
Gorée, naprzeciw dzisiejszego Dakaru, Portugalczycy wznieśli twierdzę, obok
której wybudowano pierwszą świątynię chrześcijańską. Chrzest nad rzeką
Senegal przyjął jeden z władców afrykańskich, dzięki czemu uzyskał poparcie
Portugalii w walce o tron. Na życzenie miejscowego króla do Beninu udali się
z Portugalii pierwsi misjonarze, lecz wkrótce powrócili do kraju. Bardziej
systematyczna ewangelizacja misyjna w Sierra Leone rozpoczęła się dopiero
wraz z napływem jezuitów na początku XVII w. Wielu z nich zmarło wkrótce
po przybyciu.

W 1532 r. papież Klemens VII erygował na Zielonym Przylądku biskup-
stwo, które obejmowało archipelag oraz wybrzeże kontynentu, ale do 1694 r.
na miejsce nie przybył żaden biskup.

W 1644 r. erygowano Prefekturę Apostolską Gwinea, którą Kongregacja
Rozkrzewiania Wiary przekazała francuskim kapucynom. Pracę misyjną jed-
nak wkrótce przerwały władze portugalskie. Mimo sprzeciwu Portugalii w roku
1678 do Sierra Leone przybyli franciszkanie z Andaluzji. Na Wybrzeżu Kości
Słoniowej dwie misje założyli kapucyni z Bretanii. W 1647 r. erygowano Prefek-
turę Apostolską Beninu, którą Kongregacja Rozkrzewiania Wiary powierzyła
kapucynom z Aragonii i Walencji. Jednak z powodu miejscowych trudności,
jak również zdecydowanego, czynnego sprzeciwu władz portugalskich, misje
te nie przyniosły znaczących rezultatów2.

	 2	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 45–49.

1. Wstęp do pielgrzymek do Afryki Zachodniej

51

1.2. Misje w XIX i XX w.

Na początku XIX w. Anna-Maria Javouhey i jej siostry ze zgromadzenia św.
Józefa z Cluny zapoczątkowały fundacje misyjne wśród Afrykanów w kolo-
nii francusko-amerykańskiej w Gujanie i na Antylach, w Afryce na terenie
Senegalu (1817–1818), a później w Sierra Leone i na innych terenach Afryki
Zachodniej. Pierwsi trzej księża afrykańscy, wykształceni dzięki matce Annie-
-Marii Javouhey, zostali wyświęceni w 1840 r. Inna inicjatywa odnowienia
misji na zachodnim wybrzeżu Afryki wyszła z USA, podczas obrad synodu
w Baltimore (1833). W związku z tym projektem w 1842 r. powstał Wikariat
Apostolski Obydwu Gwinei, obejmujący teren od Mauretanii po Angolę. Pierw-
szym wikariuszem apostolskim został ks. Edward Barron, wikariusz generalny
z Filadelfii. Zgromadzenie Serca Maryi założone przez Sługę Bożego Fran-
ciszka Libermanna dało mu w 1843 r. pierwszych 10 misjonarzy (7 kapłanów
i 3 braci). Zmarli oni jednak w pierwszym roku pobytu z powodu miejscowych
chorób. W 1845 r. misje na terenie wikariatu prowadziło zgromadzenie o. Fran-
ciszka Libermanna, które w 1848 r. połączyło się ze Zgromadzeniem Ducha
Świętego pod opieką Niepokalanego Serca Maryi Panny (duchacze). Mimo
różnorakich trudności, ofiar w ludziach, braków i niedostatków, liczba ducha-
czy na tym terenie stale się zwiększała. W pracy ewangelizacyjnej duchaczy
wsparli misjonarze ze Stowarzyszenia Misji Afrykańskich (SMA), założonego
w 1856 r. w Lyonie przez bp. Melchiora de Marion-Brésillaca (1813–1859). Biskup
de Marion-Brésillac zmarł przedwcześnie na żółtą febrę w Sierra Leone, podob-
nie jak wielu innych misjonarzy z jego zgromadzenia. Śmiertelność była tak
duża, że w pierwszych latach średni czas pracy misjonarzy z tego zgromadzenia
w Sierra Leone i Dahomeju wynosił zaledwie trzy lata. W drugiej połowie XIX w.
w działalność misyjną w Afryce Zachodniej włączyli się także ojcowie biali3.

Na terenie Francuskiej Afryki Zachodniej powstało wiele stacji misyjnych
i utworzono sieć prefektur i wikariatów apostolskich. Ewangelizację prowadzili
głównie misjonarze liońscy (SMA), duchacze, ojcowie biali, redemptoryści i jó-
zefitki (z Cluny). W Liberii, nazywanej dawniej Wybrzeżem Pieprzowym, pro-
klamowano w 1847 r. – dzięki Stanom Zjednoczonym – pierwszą na Czarnym
Lądzie niepodległą republikę, która miała początkowo charakter typowo pro-
testancki. Katolicką działalność misyjną rozpoczęli duchacze dopiero w 1884 r.

	 3	 Por. J. Baur, 2000 Years of Christianity in Africa. An African Church History. Second revised edition,
Nairobi: Paulines Publications Africa 1994, s. 134–152.

Rozdział II. Afryka Zachodnia

52

Na Złotym Wybrzeżu (Ghana) swoje faktorie handlowe mieli Anglicy, Holen-
drzy, Szwedzi, Duńczycy i Niemcy. Po 1871 r. utrwaliło się panowanie Anglii.
Ewangelizację misyjną rozpoczęli w 1879 r. misjonarze z Lyonu oraz ojcowie
biali. W zislamizowanej Nigerii – kolonii brytyjskiej – początkowo były tylko
misje protestanckie. Z czasem ewangelizację podjęli także misjonarze liońscy
i duchacze. Podobnie w Gambii i Sierra Leone (kolonie brytyjskie) początkowo
na działalność misyjną zezwalano tylko protestantom, a z czasem pojawiły się
misje katolickie: redemptorystów (Gambia) i misjonarzy liońskich (Sierra Le-
one). W Togo – kolonii niemieckiej – początkowo misje katolickie prowadzili
misjonarze liońscy, z czasem przejęli je werbiści. Na wszystkich tych terenach
pojawiły się miejscowe jednostki kościelne – prefektury i wikariaty apostolskie.
Natomiast administracja portugalska nie zezwoliła na systematyczną misję
w Gwinei Portugalskiej4.

Niezwykle intensywny i owocny czas dla misji nastąpił po I wojnie świa-
towej. Widocznym owocem tego był wzrost liczebności misji, personelu misyj-
nego, chrześcijan oraz kościelnych jednostek administracyjnych.

1.3. Współczesność Kościoła w Afryce Zachodniej

Chrześcijaństwo w Afryce Zachodniej – w tym także Kościół katolicki –
rozprzestrzeniło się i ugruntowało zwłaszcza w jej południowej części. Na
duże połacie północne już w średniowieczu przeniknął islam, który później
skutecznie oparł się działalności misjonarzy europejskich. We wszystkich
jednak krajach tego regionu Kościół katolicki odgrywa znaczną rolę, także
dzięki dużemu zaangażowaniu w dzieła promocji ludzkiej, głównie w dzie-
dzinie oświaty i opieki zdrowotnej, jak również jako czynnik stabilizujący
w licznych konfliktach regionalnych i krajowych. Znaczne jest także zaan-
gażowanie wielu Kościołów Afryki Zachodniej w proces inkulturacji Ewan-
gelii. O dojrzałości tego Kościoła świadczy także duży procent episkopatu
oraz duchowieństwa wśród miejscowej ludności, jak również spora liczba
zaangażowanych katechistów.

	 4	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 269–273.

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie…

53

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie
(17 lutego 1982 r.; 3–5 lutego 1993 r.)

Jan Paweł II odwiedził Benin dwukrotnie. Pierwszy raz przybył do Beninu
17 lutego 1982 r. w ramach 2. pielgrzymki apostolskiej do Afryki, obejmują-
cej ponadto Nigerię, Gabon i Gwineę Równikową, a po raz drugi w dniach
3–5 lutego 1993 r. w ramach 10. pielgrzymki apostolskiej do Afryki, obejmującej
ponadto Ugandę i Sudan.

2.1. Kraj i Kościół

Benin, dawny Dahomej, to kraj leżący nad Zatoką Gwinejską. Jest jednym z naj-
mniejszych państw w Afryce. Jego powierzchnia wynosi zaledwie 11 662 km2.
W roku pierwszej wizyty papieskiej liczył ok. 4,74 mln ludności, przynależącej
do ok. 40 grup etnicznych. Najważniejsze z nich to: Fon, Joruba, Bariba i Adja.
Benin pozostaje krajem rolniczym, słabo rozwiniętym.

2.1.1. Zarys historii kraju

Dane archeologiczne wskazują, że wiele ziem, które dziś należą do Beninu,
było zamieszkanych już w czasach prehistorycznych. Na przełomie IV i III w.
przed Chr. pomiędzy Górnym Senegalem i Górnym Nigrem powstało państwo
Kumbi, którego wpływy sięgały daleko na południe. Później wpływy na tych
terenach miały także afrykańskie potęgi: Ghana, Mali i Songhaj. Trochę ina-
czej układała się historia wybrzeża kraju, gdzie duże znaczenie miało święte
miasto Ife (dziś w Nigerii), założone w XIII w. W XV w. potomek założycieli
Ife osiedlił się na północ od Kotonu, tworząc tam silne królestwo, a jego bracia
uczynili to samo w Porto-Novo i w Dan Home (dziś Abomey). Wskutek we-
wnętrznych nieporozumień i walk wszystkie trzy królestwa w drugiej połowie
XIX w. uzależniły się od Francji. W 1893 r. dekretem Republiki Francuskiej
Dahomej został ogłoszony kolonią5.

Nasilające się, szczególnie po II wojnie światowej, tendencje niepodległo-
ściowe przyniosły Beninowi (Dahomejowi) pełną niepodległość w 1960 r., „Roku

	 5	 Por. J. Laffitte, Le pays des nègres et la côte des esclaves, Tours: Alfred Mame et fils 1881, s. 5–117;
R. Piętek, Wojna w dziejach Dahomeju od XVII do XIX wieku, Warszawa: Wydawnictwo Akademickie
Dialog 2001.

Rozdział II. Afryka Zachodnia

54

Afryki”. Jednak po uzyskaniu niepodległości Benin przeżył kilka zamachów
stanu, miał ponad dziesięciu prezydentów i pięciokrotnie zmieniał konstytucję.

26 października 1972 r. gen. bryg. Mathieu Kérékou dokonał kolejnego
zamachu stanu. Akt ten uznany został przez niego za początek „rewolucyjnego
ruchu wyzwolenia narodowego”, który miał się oprzeć na dotychczasowych
osiągnięciach różnych orientacji socjalistycznych. Za jego rządów zakazano
nauczania religii i upaństwowiono wszystkie szkoły katolickie. Wielu misjona-
rzy zagranicznych wydalono z kraju, licznych miejscowych księży uwięziono.
Aresztowano również arcybiskupa Kotonu. Mimo tych ograniczeń Kościół
pozostał wierny swej misji i zdobywał coraz większe zaufanie w społeczeństwie.
Za rządów Kérékou przypadła pierwsza wizyta Jana Pawła II w Beninie.

Generał Kérékou doprowadził kraj do wielkiej zapaści, zwłaszcza gospo-
darczej. W końcu sytuacja tak się zaostrzyła, że 7 grudnia 1989 r. gen. Kérékou
ogłosił odwrót od marksizmu i powołał Konferencję Narodową. Na jej czele stanął
bp Isidore de Souza. Okazał się człowiekiem opatrznościowym. To głównie dzięki
niemu zmiana rządu odbyła się bezkrwawo. Po wolnych wyborach w marcu
1991 r. nowym prezydentem został Nicéphore Soglo, a bp de Souza usunął się
z życia politycznego. O roli biskupa Isidore’a de Souzy w pokojowych przemia-
nach w Beninie mówił Jan Paweł II podczas drugiej pielgrzymki do tego kraju:
„Cieszę się, że hierarchia kościelna Beninu, w której imieniu działał bp Isidore
de Souza, wyświadczyła wielką przysługę krajowi w doniosłym momencie jego
historii i gratuluję wam tego. Pragnę wyrazić ogólne życzenie, aby ci, którzy uznali
za swój obowiązek przyjęcie – w drodze wyjątku i w duchu ewangelicznym –
tymczasowych funkcji politycznych, niezwłocznie powrócili do wypełniania
właściwej sobie misji duszpasterskiej, dla której zostali wyświęceni”6.

2.1.2. Zarys historii ewangelizacji

Pierwsze wzmianki o ewangelizacji Beninu (Dahomeju) pochodzą z XVII w.,
kiedy to portugalscy misjonarze wybudowali kaplicę dla swoich ziomków
w Ouidah – będącym centrum handlu niewolnikami. W 1830 r. przybył na stałe
do Ouidah (placówka przynależąca do biskupstwa w São Tomé) kapłan prze-
znaczony dla Portugalczyków i Afrykanów-„Brazylijczyków” (potomków wy-
wiezionych wcześniej do Brazylii niewolników). W tym samym czasie powstało

	 6	 Jan Paweł II, Jedność, wiara, dobro społeczeństwa. Cotonou – spotkanie z biskupami Beninu, środa,
17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron
SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 230.

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie…

55

też zasłużone dla ewangelizacji Zatoki Gwinejskiej Liońskie Stowarzyszenie
Misjonarzy Afryki (SMA), założone przez Melchiora de Marion-Brésillac. Mi-
sjonarzom z tego zgromadzenia w 1860 r. powierzono samodzielną Misję Da-
homej, która dała początek innym jednostkom kościelnym. W 1864 r. powstała
stacja misyjna w Porto-Novo, a dziesięć lat później w Agwe. O tych początkach
wspominał Jan Paweł II podczas swojej pierwszej pielgrzymki do Beninu:
„Przed 120 laty Benin nie miał jeszcze okazji do poznania tej wiary. Dopiero
18 kwietnia 1861 dwaj misjonarze z Misji Afrykańskiej w Lyonie wylądowali
po raz pierwszy niedaleko stąd, w Ouidah. Nie przychodzili, by kolonizować
w imieniu swej ojczyzny; jeden z nich był Hiszpanem, drugi Włochem, a trzeci
Francuzem, który zmarł, zanim jeszcze tu dotarł. Przyszli oni w imieniu Jezusa
Chrystusa, który darzy każdy naród swoim światłem i swoją miłością oraz
wybiera sobie braci spośród wszystkich ludzkich ras”7.

W 1883 r. na terenach dzisiejszego Beninu powstała Prefektura Apostol-
ska Dahomeju, którą w 1901 r. podniesiono do rangi wikariatu apostolskiego.
W 1955 r. papież Pius XII ustanowił stałą hierarchię kościelną: metropolię
w Kotonu, z diecezją Porto-Novo i Prefekturą Apostolską Parakou. W latach
1954–1959 liczba katolików wzrosła ze 174 tys. do 238 tys. W tych też latach do
pracy misyjnej w Beninie przybyli sulpicjanie, bracia szkolni i cystersi8.

Po uzyskaniu przez kraj niepodległości Kościół nadal się rozwijał, mimo
iż państwo dotykały kolejne zamachy stanu i różnorakie eksperymenty go-
spodarcze. Tego rozwoju nie powstrzymało nawet prześladowanie za rządów
płk. Mathieu Kérékou9.

W 1988 roku wśród ponad 4 mln mieszkańców Beninu 19% stanowili
katolicy. Był to wyraźny procentowy wzrost liczby katolików w stosunku do
lat poprzednich. W sześciu diecezjach pracowało 240 kapłanów diecezjalnych
i zakonnych oraz ponad 200 zakonników i zakonnic. Wielu z nich, w tym
7 biskupów (na ogólną liczbę 8), było Benińczykami, którzy kończyli semina-
rium duchowne w Ouidah, stanowiące centrum duchowe Beninu (w mieście
znajduje się jeszcze otwarte w 1913 r. seminarium duchowne oraz założona
nieco później szkoła katechetyczna)10.

	 7	 Jan Paweł II, Jestem wśród was, aby was umocnić w wierze. Przylot do Beninu, Cotonou, środa,
17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 222.
	 8	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 221–224.
	 9	 Por. J. Różański [S. Świętokrzyski], Szukać dróg porozumienia. Kościół w Beninie, „Misyjne Drogi”
(1989) nr 3, s. 24–27.
	 10	 AP 1989.

Rozdział II. Afryka Zachodnia

56

2.2. Pierwsza pielgrzymka papieska (17 lutego 1982 r.)

Samolot z papieżem na pokładzie przyleciał do Kotonu z Nigerii w środę 17 lu-
tego 1982 r. Na lotnisku Ojca Świętego powitali dostojnicy kościelni oraz wła-
dze państwowe, na czele z prezydentem Mathieu Kérékou, głównym autorem
przewrotu wojskowego w 1972 r. i inicjatorem represji wobec Kościoła. Chociaż
ogólnym celem pielgrzymki do Beninu było utwierdzenie chrześcijan w wierze,
to już podczas ceremonii przywitania Jan Paweł II podkreślił, iż Kościół w Be-
ninie jest mocno zakorzeniony w miejscowej tradycji, wskazując w ten sposób
na ewangelizację inkulturowaną, która jest nieustannym zadaniem Kościoła
w Beninie i nie tylko11.

2.2.1. Dzieło ewangelizacji nie niszczy kultury

Po ceremonii powitania Jan Paweł II udał się na Stade Municipal, gdzie odprawił
Mszę św. W homilii Ojciec Święty nawiązał do przeszłości ewangelizacji kraju:
„Wasz kraj długo żył bez poznania Ewangelii. «Jak mogli uwierzyć w Tego,
którego nie słyszeli? Jakże mieli usłyszeć, gdy im nikt nie głosił?» (Rz 10,14).
Ta długa wędrówka nie odbywała się jednak bez wartości ludzkich, bez war-
tości religijnych. Stosunkami rodzinnymi, życiem wioski i państwa kierowała
mądrość przodków. Mieszkańców tego kraju cechował i nadal cechuje duch
głębokiej religijności. Bóg był niedaleko każdego z nich, ponieważ także oni byli
z jego rodu, jak mówił św. Paweł w odniesieniu do Ateńczyków. Ich tysiącletnia
historia, która ginie w mroku wieków, ich niewątpliwe doświadczenia przygo-
towały ich i uczyniły dojrzałymi. Jest to tajemnica Opatrzności, która sprawiła
przecież, że dla rozproszenia cieni niepewności, dla nawrócenia tego, co – jak
u innych ludów, związanych z religią naturalną – powinno być wyprostowane,
oczyszczone, wyniesione – zostało im objawione prawdziwe oblicze Zbawiciela,
aby utwierdzić serca w miłości Boga i braci, jakiej uczył nas Chrystus. Rozpo-
czął się nowy etap”12.

Ojciec Święty wskazał na potrzebę przekazywania Ewangelii innym. Papież
docenił zwłaszcza czerpanie przez Kościół w Beninie z bogactwa własnej tra-
dycji: „Tak właśnie należy rozszerzać ewangelizację z jednostek na rodziny, lub

	 11	 Por. Jan Paweł II, Jedność, wiara, dobro społeczeństwa, Cotonou – spotkanie z biskupami Beninu,
dz. cyt., s. 230.
	 12	 Jan Paweł II, Szczep Ewangelii karmi się sokami Afryki i przynosi owoce. Homilia podczas Mszy Świętej,
Cotonou, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 224.

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie…

57

raczej na całe życie rodzinne, aby zaszczepione na innych, wywodzących się od
przodków cnotach, takich jak solidarność między rodzinami i radość w płodno-
ści – coraz bardziej rozjaśniając przeżywaną we wzajemnym szacunku: miłość
osobową małżonków, jedność i nierozerwalną wierność pary małżeńskiej,
troskę o wychowanie i o wszystko, co płynie z Ewangelii, jak przypomniałem,
idąc śladem Synodu, w ostatniej adhortacji apostolskiej. […] Metody kate-
chetyczne są odnawiane na drodze przystosowania do waszego ducha, jak
np. słynny śpiew królewski hanye. Tym samym liturgia ożywia się i staje bardziej
ekspresyjna, a zarazem pełna godności i ducha modlitwy. Wciąż dawane jest
świadectwo miłości w pewnych dziedzinach życia społecznego, to znaczy tam,
gdzie jest to możliwe, zwłaszcza w dziedzinie pomocy medycznej, w szpitalach
i przychodniach. Razem ze swymi rodakami troszczycie się o zapewnienie
sprawiedliwości, pokoju i pomyślności w waszym kraju”13.

Jan Paweł II docenił wkład miejscowego Kościoła w dzieło inkulturacji Ewan-
gelii. „Ewangelizacja powinna także rozjaśniać, oczyszczać i kształtować całość
zwyczajów i tradycji, które tak silnie przenikają dusze waszych rodaków, aby
stamtąd przejąć to wszystko, co może współbrzmieć z życiem bardziej zgodnym
z wiarą chrześcijańską i ostatecznie głębiej jeszcze ludzkim. Trzeba wspomagać
sumienia w tym dziele rozeznania: w ten sposób wierni, pokonawszy strach,
będą mogli postępować w pokoju, rozwijać się lepiej z całym bogactwem kultury,
którego mogą i powinni strzec, godząc się jednak na wymagania i potrzebę ze-
rwania z grzechem, nakładane przez Ewangelię. W ten sposób chrześcijanie będą
naprawdę godnymi Chrystusa, zachowując moc soli lub zaczynu, a ich wiara nie
rozmyje się w niejasnościach niebezpiecznego synkretyzmu”14.

Papież cieszył się też z licznego i dobrze uformowanego duchowieństwa,
które jest jednym ze znaków świadczących o dojrzałości miejscowego Kościoła,
a także wyraził pewność, tutejsi katolicy potrafią „troskliwie rozróżnić «ziarna
Słowa»”.

2.2.2. Potrzeba wolności i jedności

Po Mszy św. Jan Paweł II złożył kurtuazyjną wizytę prezydentowi kraju Mathieu
Kérékou, podczas której podkreślił m.in. prawo katolików do praktyk religij-
nych oraz ich wolę udziału w rozwoju kraju. „Wiara zachęca ciągle do lojalności,

	 13	 Tamże, s. 225–226.
	 14	 Tamże, s. 226.

Rozdział II. Afryka Zachodnia

58

do poszanowania miłości i życia, do solidarnej pracy, do bezinteresowności, do
przebaczenia, do odwagi w znoszeniu cierpienia oraz do nadziei. Chrześcijanie
spontanicznie przykładają wielką wagę do wychowania, do gościnności, które
są znakomitymi formami służby ludziom. Owoce i skutki tej działalności są
zarazem autentycznie afrykańskie i chrześcijańskie. Na pewno są one jeszcze
nie dość rozpowszechnione i może niedoskonałe. Kościół jednak zdaje sobie
sprawę, że chodzi tu o trudne wymagania, które trzeba na nowo ciągle podej-
mować, ponieważ chodzi tutaj o sprawę cierpliwej i ofiarnej formacji umysłów
i serc, aby oni później, jako dojrzali mężczyźni i kobiety, mogli sprostać swoim
obowiązkom. Można by sobie wprawdzie ten trud darować, dorabiając jakąś
ideologię, lub po prostu dla wygody. Ale drzewo poznaje się po jego owocach”15.

Po wizycie u prezydenta Jan Paweł II spotkał się jeszcze w pałacu arcybi-
skupim z członkami Episkopatu Beninu, którym przypomniał konieczność
wzajemnej pomocy między Kościołami z południa i północy kraju. „Podkreś
liłem również konieczność wzajemnej pomocy między Południem a Północą;
pozwolę sobie położyć nacisk na to, abyście się nie obawiali oddawać do dyspo-
zycji biskupów z Północy liczniejszych i najwartościowszych misjonarzy. Wiem
jednak, że macie świadomość tego obowiązku dzielenia się, którego wymaga
ewangelizacja. Z punktu widzenia społecznego i politycznego znajdujecie się
obecnie w sytuacji, którą ja znam świetnie z doświadczenia. Stwierdzam, że Ko-
ściół tutaj dobrze znosi tę próbę; mówicie mi nawet o swego rodzaju «wiośnie».
Przypominam wam w związku z tym trzy ważne punkty. Naprzód zabiegajcie
o jak największą jedność między wami – o jedność bez rysy – między paste-
rzami i między wszystkimi pracownikami apostolskimi Kościoła: to będzie
wasza siła, ta właśnie, która zbawi wasz Kościół. Następnie podejmujcie nadal
wysiłki, które pozwolą umocnić wiarę, uformować ją do głębi, aby mogła stawić
czoło ateistycznym ideologiom i aby chrześcijanie potrafili zdać z nich sprawę.
W końcu, pozostając stale na płaszczyźnie waszego wyłącznie duchowego
posłannictwa, bądźcie bardzo wyczuleni na problemy ludzkie, moralne, które
ujawniają się z całą ostrością we współczesnym społeczeństwie, i przysposa-
biajcie świeckich do odpowiedzialności za tę dziedzinę. W ten sposób stanie się
jasne, że chrześcijanie są pierwsi, gdy trzeba lojalnie przyczynić się do dobra
społeczeństwa, służyć ojczyźnie, a zwłaszcza dziełu rozwoju”16.

	 15	 Jan Paweł II, Sprawiedliwość i pokój dla wszystkich narodów. Cotonou – do prezydenta Beninu,
środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 229.
	 16	 Tenże, Jedność, wiara, dobro społeczeństwa, Cotonou – spotkanie z biskupami Beninu, środa,
17 lutego 1982, dz. cyt., s. 230.

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie…

59

Po kilkugodzinnej wizycie w Kotonu i skromnym pożegnaniu na lotnisku
Jan Paweł II udał się jeszcze tego samego dnia do Gabonu.

2.3. Druga pielgrzymka papieska (3–5 lutego 1993 r.)

W środę 3 lutego 1993 r. samolot Alitalii z Ojcem Świętym na pokładzie wylą-
dował w Kotonu – gospodarczej stolicy Beninu. Na międzynarodowym lotnisku
w Kotonu papieża powitali: pronuncjusz apostolski w Beninie, Ghanie i Togo
abp Abraham Kattumana, arcybiskup Kotonu Isidore de Souza oraz prezydent
Beninu Nicéphoro Soglo. Prezydent w przemówieniu powitalnym podkreślił
m.in. zasługi Kościoła katolickiego dla odrodzenia narodu, rozwoju szkolnictwa
i służby zdrowia. Ojciec Święty nawiązał do słów prezydenta. Docenił dokonane
w kraju przemiany demokratyczne, rozwój nauki i szkolnictwa. Przypomniał,
że Benin nazywano kiedyś „Dzielnicą Łacińską Afryki” – analogicznie do uni-
wersyteckiej dzielnicy Paryża. Podkreślił, że głównym celem jego wizyty jest
zacieśnienie braterskich więzów, tak aby życie wszystkich mogło rozwijać się
w duchu tolerancji, pokoju i miłości17.

2.3.1. Nowa ewangelizacja owocem miłości

Z lotniska papież przejechał odkrytym samochodem wśród wiwatujących tłu-
mów na Stadion Przyjaźni, gdzie o godzinie 16.15 odprawił Mszę św. dla 50 tys.
wiernych. Obecni byli także pielgrzymi z sąsiednich krajów: Togo, Ghany, Nige-
rii. Msza św. miała piękną oprawę liturgiczną osnutą wokół rodzimych śpiewów
i tańców, w których wyrażało się wspaniałe dziedzictwo kulturowe narodu.
W czasie tej Mszy św. Jan Paweł II udzielił święceń kapłańskich 11 diakonom.
Tematem homilii była Nowa Ewangelizacja, która wyraża się przede wszyst-
kim w konkretnej służbie bliźniemu. Wychodząc od wydarzenia w synagodze
w Nazarecie, gdzie Jezus odczytał słowa proroka Izajasza – a „Duch Pana Boga
nade mną” (Iz 61,1) – i powiedział: „Dziś spełniły się te słowa Pisma, któreście
słyszeli” (Łk 4,21), Jan Paweł II na początku homilii stwierdził: „Dziś Jezus z Na-
zaretu powtarza te słowa wśród was, którzy jesteście Kościołem Boga żywego
na afrykańskiej ziemi, w Kotonu, w Beninie. Wy wszyscy, którzyście przyjęli

	 17	 Por. Benin. Kronika podróży, OsRomPol (1993) nr 4, s. 13; Jan Paweł II, Discours du pape Jean-
-Paul II. Aéroport international de Cotonou (Bénin) Mercredi, 3 février 1993, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1993/february/documents/hf_jp-ii_spe_19930203_arrivo-benin.
html [dostęp: 14.09.2020].

Rozdział II. Afryka Zachodnia

60

Chrystusa, otrzymaliście też Ducha Świętego. Sakramentalnym wyrazem i zna-
kiem tego daru jest namaszczenie przy chrzcie św., przy bierzmowaniu, a także
w sakramencie chorych”18. Zwracając się do nowo wyświęconych kapłanów,
mówił o potrzebie służby w duchu Ewangelii. Podkreślił też, iż podstawowym
środowiskiem ewangelizacji jest rodzina: „Miłość pochodząca od Boga wzbo-
gaca i oczyszcza miłość małżonków i rodziców. Otwiera ich na przyjęcie dzieci,
pomaga im wychować je i rozbudzić w nich wiarę. Jest źródłem wzajemnego
zaufania i szacunku. Łaska Boga, który kocha wszystkich ludzi, uświęca ważne
chwile życia: narodziny, małżeństwo, aż po ostatnie etapy naszego pielgrzymo-
wania. Miłość bliźniego, wzbogacona miłością Bożą, wzywa do poszanowania
godności każdego z członków rodziny, także tych, których życiowe zmagania
pozbawiły zdrowia, utrudniając normalny kontakt z otoczeniem”19.

Ta miłość domaga się nowej ewangelizacji i wyraża się w poszanowaniu
praw człowieka i służbie jemu: „Bracia i siostry! Nowa ewangelizacja jest zada-
niem Kościoła w Beninie, jak również w całej Afryce i na całym świecie. Będzie
ona owocem miłości, ożywiającej wasze serca, rodziny, wspólnoty parafialne,
stowarzyszenia i diecezje. Ta miłość winna opromieniać waszą współpracę z ro-
dakami dla dobra kraju, który dziś wymaga czynnego zaangażowania wszystkich
obywateli Beninu. Chrześcijanin żyjący w społeczeństwie i miłujący swoich
bliźnich broni praw osoby i spełnia swe obowiązki dla dobra wspólnego. Trzeba
domagać się sprawiedliwości i jednocześnie być solidarnym. Macie do wykonania
wiele pięknych zadań dla dobra narodu. Patrzcie w przyszłość z odwagą, która
płynie z miłości”20. Jezus, podkreślając doniosłość i głęboki sens bratniej miłości,
zwracał uwagę na to, iż kieruje się ona ku ubogim, chorym, obcokrajowcom,
więźniom. Papież przypomniał o tym w swoim przemówieniu: „to bliźni, którym
trzeba pomóc w sposób prosty i konkretny: przede wszystkim nakarmić i napoić,
odziać, pielęgnować i nawiedzać. Zdumiewa nas zawsze – tak samo jak owych
ludzi, do których zwraca się Pan – fakt, że Jezus utożsamia się ze swoimi «naj-
mniejszymi braćmi» (por. Mt 25,40). Jakże więc można zostawiać na uboczu braci
i siostry, w których jest obecny Chrystus? Czy możemy być świadkami Ewangelii,
nie okazując solidarności każdemu z naszych bliźnich? Czy możemy tworzyć
jedno Ciało, nie gromadząc wszystkich naszych braci w tej samej miłości?”21.

	 18	 Jan Paweł II, Nowa ewangelizacja owocem miłości. Msza św. na Stade de l’Amitie, Cotonou, 3 lutego
1993, OsRomPol (1993) nr 4, s. 16.
	 19	 Tamże, s. 17.
	 20	 Tamże.
	 21	 Tamże.

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie…

61

Na zakończenie Mszy św. Jan Paweł II zwrócił się z serdecznymi pozdrowie-
niami i wyrazami solidarności do pielgrzymów z Togo. Ubolewał nad postawą
tamtejszego rządu, która sprawiła, że wielu mieszkańców opuściło własny kraj.
Sam Benin przyjął wówczas już 25 tys. uchodźców22.

2.3.2. Służyć ludziom i inkulturowanej ewangelizacji

Wieczorem 3 lutego Ojciec Święty spotkał się jeszcze z Konferencją Episko-
patu Beninu. Papież wygłosił orędzie do biskupów. Podkreślił w nim zasługi
hierarchii kościelnej Beninu, w której imieniu działał bp Isidore de Souza,
w przemianach pokojowych i demokratycznych kraju i wyraził życzenie, aby
ci duchowni, którzy uznali za swój obowiązek przyjęcie – w drodze wyjątku
i w duchu ewangelicznym – tymczasowych funkcji politycznych, niezwłocznie
powrócili do wypełniania właściwej sobie misji duszpasterskiej, dla której zo-
stali wyświęceni. Wiele miejsca Jan Paweł II poświęcił inkulturacji. „U progu
trzeciego tysiąclecia inkulturacja, zakorzeniona w tradycji apostolskiej i ko-
ścielnej, staje przed Kościołem katolickim w Afryce jako wielkie wyzwanie.
Chrześcijański zasiew musi tu wydać owoce prawdziwie afrykańskie, w jedno-
ści z innymi Kościołami lokalnymi kontynentu i z Kościołem powszechnym.
Waszym zadaniem, jako pasterzy tego kraju, jest troska o to, aby mieszkaniec
Beninu mógł stać się chrześcijaninem w całym swoim jestestwie”23.

2.3.3. Potrzeba jedności chrześcijan i jedności wszystkich ludzi

W czwartek 4 lutego, w godzinach rannych, Jan Paweł II udał się samolotem
do oddalonego o 320 km od Kotonu miasta Parakou w centralnej części kraju,
gdzie katolicy stanowili zaledwie 7,2% mieszkańców diecezji. Większość miej-
scowej ludności wyznawała religie tradycyjne (56%) oraz islam (35%). Szpaler
honorowy na lotnisku tworzyła kawaleria muzułmanów w białych turbanach.
Najpierw papież przybył do Miejskiego Ośrodka Alfabetyzacji, gdzie spo-
tkał się ze 100 przedstawicielami wspólnoty muzułmańskiej. Witając go, imam
Issiaka Ligali powiedział, że wspólnota muzułmańska Beninu w pełni docenia
bezustanne działania Głowy Kościoła katolickiego na rzecz pokoju, sprawie-
dliwości, tolerancji i wzajemnej miłości na całej ziemi. Jan Paweł II w swoim

	 22	 Jan Paweł II, Apel o poszanowanie praw człowieka w Togo, OsRomPol (1993) nr 4, s. 17–18.
	 23	 Tenże, Przywróćcie nadzieję waszemu ludowi. Spotkanie z Konferencją Episkopatu Beninu, Cotonou,
3 lutego 1993, OsRomPol (1993) nr 4, s. 19.

Rozdział II. Afryka Zachodnia

62

wystąpieniu ukazał najważniejsze cele współpracy chrześcijan i muzułmanów:
dobro rodziny, sprawę pokoju oraz odbudowę kraju. „Wasz kraj – powiedział –
przeżył okresy świetności i chwile bardzo trudne. Dziś nadszedł czas, by wszy-
scy mieszkańcy Beninu, bez względu na przynależność plemienną czy religię,
połączyli swe siły w dziele odbudowy kraju. Rozwój Beninu, do którego mu-
szą się przyczynić muzułmanie, chrześcijanie i wyznawcy religii tradycyjnych,
powinien mieć na celu pomyślność wszystkich warstw społecznych i uwolnienie
kraju od wszelkich form przemocy moralnej, fizycznej lub psychologicznej”24.

Następnie Ojciec Święty skierował się na pobliski stadion, gdzie odprawił
Mszę św. dla ok. 15 tys. wiernych. Tematem papieskiej homilii była budowa
jedności kraju i świata. Biskup Nestor Assogba w przemówieniu powitalnym
wskazał, że miasto Parakou leży na skrzyżowaniu dróg prowadzących z Beninu
do Nigerii, Nigru, Burkina Faso i Togo. Papież natomiast w homilii nawiązał
do słów Ewangelii św. Jana, że najgłębszym pragnieniem Chrystusa, a zatem
również Jego Kościoła, było i jest, „aby rozproszone dzieci Boże zgromadzić
w jedno” (J 11,52). Aby jedność mogła się w pełni urzeczywistnić, potrzebny jest
dialog zbawienia – kontynuował Ojciec Święty: „Dla was, słuchających mnie
dzisiaj, powinien to być dialog codziennego życia, w którym wszyscy starają się
podtrzymywać ducha dobrosąsiedztwa, dzieląc wspólne radości i smutki, pro-
blemy i troski. Taki dialog jest niezbędny: wymaga zrównoważonego podejścia,
głębokich przekonań religijnych i otwarcia na prawdę”25.

Wśród licznych darów, które otrzymał papież, był także biały koń – znak
największego wyróżnienia w kulturze jednego z miejscowych plemion.

Wieczorem tego samego dnia, po powrocie do Kotonu, Jan Paweł II zło-
żył kurtuazyjną wizytę prezydentowi Nicéphore Soglo; następnie w siedzibie
CODIAM (Comité pour l’Organisation et le Développement des Investissements
intellectuels en Afrique et à Madagascar) odbyło się spotkanie z wyznawcami
kultu wudu, najbardziej rozpowszechnionej w Beninie religii tradycyjnej.
Wyznaje ją 20% ludności. Było to spotkanie bardzo barwne. Kapłani mieli
kolorowe stroje, wiele złotych amuletów i pomysłowe nakrycia głowy. Wyraz

	 24	 Cyt. za: Benin. Kronika podróży, dz. cyt., s. 13. Por. Jan Paweł II, Rencontre du Saint-Père Jean-
-Paul II avec les représentants de la communauté musulmane au ‘Centre Départamental d’Alphabétisa-
tion du Borgou’. Parakou (Bénin), Jeudi, 4 février 1993, https://www.vatican.va/content/john-paul-ii/
fr/speeches/1993/february/documents/hf_jp-ii_spe_19930204_musulmani-parakou.html [dostęp:
14.09.2020].
	 25	 Cyt. za: Benin. Kronika podróży, dz. cyt., s. 13–14. Por. Jan Paweł II, Homélie de Jean-Paul II. Para-
kou (Bénin), Jeudi, 4 février 1993, https://www.vatican.va/content/john-paul-ii/fr/homilies/1993/
documents/hf_jp-ii_hom_19930204_parakou.html [dostęp: 14.09.2020].

2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie…

63

vodu (vaudou, vudu, voodoo) oznacza tyle co „duch”. Ojciec Święty jeszcze
raz mówił o pilnej potrzebie dialogu międzyreligijnego. Podstawę do niego
widział w słowach św. Pawła: „Wszystko, co jest prawdziwe, co godne, co spra-
wiedliwe, co czyste, co miłe, co zasługuje na uznanie; jeżeli jest jakąś cnotą
i czynem chwalebnym – to miejcie na myśli!” (Flp 4,8). Później mówił o kulcie
przodków, który jest ważnym elementem wudu, podkreślając, iż przodkom
należy się wdzięczność, zwłaszcza tym, którzy nam przekazali poczucie sac
rum. „Chrześcijanie, wyznawcy religii tradycyjnych i muzułmanie muszą
zakasać rękawy, aby wspólnie pracować dla dobra kraju. Solidarne działanie
wszystkich wierzących ma wielkie znaczenie dla integralnego rozwoju, dla
sprawiedliwości i wyzwolenia człowieka. Dzieło to będzie lepiej posuwać się
naprzód, jeśli zostanie wsparte gorącą modlitwą do Boga, Stworzyciela i Ojca,
Dawcy wszelkiego dobra. Niech wszyscy zjednoczą się w modlitwie, by Bóg
obdarzył pomyślnością i pokojem wszystkich mieszkańców waszego kraju!” –
podkreślił papież26.

Wieczorem w katedrze Jan Paweł II przewodniczył uroczystym nieszpo-
rom, w których uczestniczyli kapłani, zakonnicy i zakonnice, seminarzyści oraz
przedstawiciele laikatu – wielka rzesza misjonarzy zaangażowanych bezpo-
średnio w dzieło ewangelizacji Beninu. „Drodzy przyjaciele – wierni świeccy,
służcie nadal waszym parafiom i diecezjom z tą samą wiarą i wielkodusznością,
którymi Pan tak hojnie was obdarzył w trudnych latach. Ale nie zapominajcie
też, że to przede wszystkim wy macie przepajać duchem Ewangelii wasze środo-
wiska pracy i wszystkie struktury społeczeństwa, aby ułatwić wykonanie trud-
nych zadań związanych z odbudową waszej ojczyzny” – powiedział papież27.

W piątek 5 lutego w godzinach rannych Jan Paweł II pożegnał Benin przed
kolejnym etapem podróży apostolskiej – wizytą w Ugandzie. Po przemówieniu

	 26	 Cyt. za: Benin. Kronika podróży, dz. cyt., s. 14. Por. Jan Paweł II, Rencontre du pape Jean-Paul II
avec une délégation des disciples du vaudou. Siège du ‘Comité pour l’Organisation et le Développement des
Investissements en Afrique et à Madagascar’ (CODIAM) à Cotonou (Bénin), Jeudi, 4 février 1993, https://
www.vatican.va/content/john-paul-ii/fr/speeches/1993/february/documents/hf_jp-ii_spe_19930204_
vodu-cotonou.html [dostęp: 14.09.2020]. Szerzej na temat wudu: J.J. Pawlik, Kultura Fon – dzieje
i religia, w: L. Buchalik (red.), Vodun, Fon. Kolekcja Birgit Schlothauer i Gustava Wilhelma. Collection
Birgit Schlothauer and Gustav Wilhelm, Żory: Muzeum Miejskie w Żorach/Municipal Museum in
Żory 2020, s. 11–38; E.M. Mączka, Święci chrześcijańscy w kulcie vodou na Haiti, Olsztyn: Uniwersytet
Warmińsko-Mazurski w Olsztynie, Wydział Teologii 2020.
	 27	 Cyt. za: Benin. Kronika podróży, dz. cyt., s. 14. Por. Jan Paweł II, Rencontre du pape Jean-Paul II avec
les prêtre, les religieux, les séminaristes et les laïcs. Cathédrale de Notre Dame des Miséricordes à Cotonou
(Bénin). Jeudi, 4 février 1993, https://www.vatican.va/content/john-paul-ii/fr/speeches/1993/february/
documents/hf_jp-ii_spe_19930204_sacerdoti-cotonou.html [dostęp: 14.09.2020].

Rozdział II. Afryka Zachodnia

64

prezydenta papież dziękował całemu narodowi za serdeczne przyjęcie. W krót-
kich słowach wspomniał jeszcze o tragedii niewolnictwa, gdyż i w Beninie znaj-
dował się jeden z portów, z którego wywożono mieszkańców Czarnego Lądu do
Ameryki. Na koniec powiedział: „Ufam waszemu narodowi, że będzie umiał
kontynuować swoje najszlachetniejsze tradycje. Niech Bóg wam błogosławi!”28.

3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”.
Jan Paweł II w Burkina Faso (10 maja 1980 r.; 29–30 stycznia
1990 r.)

Po raz pierwszy Jan Paweł II przybył do Burkina Faso (podówczas jeszcze Górnej
Wolty) 10 maja 1980 r. podczas swojej pierwszej pielgrzymki do Afryki (piątej
poza granice Włoch), obejmującej ponadto Zair (Demokratyczną Republikę
Konga), Kongo, Ghanę i Wybrzeże Kości Słoniowej. Po raz drugi Jan Paweł II
odwiedził kraj w dniach 29–30 stycznia 1990 r., podczas szóstej podróży apo-
stolskiej do Afryki (25 stycznia – 1 lutego 1990 r.), która obejmowała także
Wyspy Zielonego Przylądka, Gwineę Bissau, Mali i Czad.

3.1. Kraj i Kościół

Burkina Faso od dawna pozostaje jednym z najbiedniejszych krajów świata,
w którym dochód na głowę mieszkańca wynosi niecałe sto dolarów rocznie.
Tyle tylko może zapewnić rolnictwo – podstawa gospodarki – nękane nie-
ustannymi suszami.

3.1.1. Bogate tradycje państwowości

Ludy Mossi – główny trzon mieszkańców kraju, żyjący w środkowej jego czę-
ści – należą wraz z Bobo, Grussi i Gurma do grupy ludów woltajskich, stano-
wiących trzy czwarte ogólnej liczby mieszkańców. Pozostałą część tworzą ludy
z grupy Mande (północny zachód kraju) oraz Fulbe i Tuaregowie (północny

	 28	 Cyt. za: Benin. Kronika podróży, dz. cyt., s. 14. Por. Jan Paweł II, Discours du Saint-Père Jean-
-Paul II. Aéroport international de Cotonou (Bénin). Vendredi, 5 février 1993, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1993/february/documents/hf_jp-ii_spe_19930205_congedo-benin.
html [dostęp: 14.09.2020]. Por. także J. Różański [S. Świętokrzyski], „Gorąco pragnę was zobaczyć…”
Jan Paweł II w Beninie, „Misyjne Drogi” (1993) nr 4, s. 6–8.

3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”…

65

wschód). Mossi, wierni tradycjom religijnym swoich przodków, przez długie
wieki opierali się islamizacji nadchodzącej z północy wraz z siłą militarną
i bardziej zdradliwą siłą pieniądza pochodzącego z handlu. Królestwa Mossich
powstały w XI–XII w. jako dobrze zorganizowane i silne militarnie państwa
feudalne29. Trzy królestwa Mossi przetrwały do XV w., po czym rozpadły się
na szereg drobnych, plemiennych państewek, istniejących ponad cztery wieki,
aż do chwili przybycia na te tereny Francuzów, którzy w latach 1895–1897
prowadzili konsekwentnie akcję kolonizacyjną30. Terytorium Burkina Faso
najpierw włączono w skład Francuskiej Afryki Zachodniej, potem – w 1919 r. –
oddzielono od Nigru i nazwano Górną Woltą, by trzynaście lat później dokonać
nowego podziału: jedną część złączono z Wybrzeżem Kości Słoniowej, drugą
z Nigrem. Po II wojnie światowej obydwie części na powrót złączono ze sobą,
tworząc Górną Woltę, która 5 sierpnia 1960 r. uzyskała niepodległość. Z po-
wodu zamachów stanu rządy w kraju co kilka lat przechodziły z rąk do rąk.
W styczniu 1978 r., po wielu latach rządów wojskowych, powstał nowy rząd,
w większości cywilny. W tym samym roku odbyły się wybory do Zgromadze-
nia Narodowego. Pod koniec 1980 r. władzę ponownie objęła armia. W 1984 r.
nowy prezydent, Thomas Sankara, zmienił nazwę państwa na Burkina Faso
(w jęz. mossi „kraj uczciwych ludzi”). Po kolejnym zamachu stanu w 1987 r.
u steru władzy stanął kapitan Blaise Compaoré.

W przeddzień drugiej wizyty Jana Pawła II w Burkina Faso prawie połowa
mieszkańców kraju trwała dalej przy wierzeniach tradycyjnych, muzułmanie
stanowili ok. 40% ogółu ludności, katolicy – 9%, inni chrześcijanie – ok. 1%31.

3.1.2. Zarys historii ewangelizacji

Ewangelizacja terenów dzisiejszego Burkina Faso rozpoczęła się od najmniej
oczekiwanej strony, bo od muzułmańskiej północy. 22 stycznia 1900 r. ojco-
wie biali założyli pierwszą misję katolicką na terenie Burkina Faso – Koupela,
a niedługo później, za zgodą wodza Magho Naba, ośrodki misyjne w Kanande
i w Fada N’Gourma. Te początki wspomniał Jan Paweł II w Jagma podczas
drugiej pielgrzymki do Burkina Faso: „Przepowiadanie wiary w Burkina Faso

	 29	 Por. M. Tymowski, Sudan Zachodni od VII do XVI w., w: tenże (red.), Historia Afryki. Do początku
XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996, s. 477–479.
	 30	 Por. M. Tymowski, Sudan Zachodni w XVII–XVIII w., w: tenże (red.), Historia Afryki. Do początku
XIX w., dz. cyt., s. 836–839.
	 31	 AP 1991.

Rozdział II. Afryka Zachodnia

66

rozpoczęło się przed 90 laty, kiedy przybyli tu ojcowie biali i siostry białe, by
na waszej ziemi zasiać ziarno słowa Bożego. Zasługują oni na wdzięczną pa-
mięć. Wiem, z jaką gorliwością zajmowali się formacją prawdziwych chrześci-
jan i tworzeniem żywych wspólnot oraz jak w rodzinach pielęgnowali cenne
owoce powołania do kapłaństwa i życia zakonnego. Teraz radują się, mogąc
pracować razem z miejscowymi biskupami i kapłanami. W ogromnej pracy
ewangelizacyjnej wspierały misjonarzy pełne zapału zastępy katechistów, któ-
rych potrafili dobrze przygotować do spełniania zadań apostolskich. Ci ludzie
wiary, niejednokrotnie założyciele wspólnot, a często jedyni ich animatorzy,
pozostali w cieniu. Tylko Bóg zna ich cierpienia i miarę podejmowanych dla
Niego wyrzeczeń. Mają więc prawo do naszej wdzięczności. Radujmy się z nimi,
bowiem Kościół w Burkina Faso to także ich dzieło!”32.

Bardzo szybko misjonarze i misjonarki założyli liczne szkoły elementarne,
punkty opieki zdrowotnej, Niższe Seminarium Duchowne w Pabré (1926),
Wyższe Seminarium Duchowne w Koumi (1937), a także przyczynili się do
powstania rodzimych zgromadzeń zakonnych: Sióstr Niepokalanego Poczę-
cia Maryi w Wagadugu (1926), Sióstr Zwiastowania NMP w Bobo-Dioulasso
(1946) oraz Braci Świętej Rodziny. W późniejszych latach z inicjatywy biskupa
powstało też w Bobo-Dioulasso Centrum Studiów i Doświadczeń Społecznych
Afryki Zachodniej, które stało się szeroko znanym ośrodkiem kształcenia
społeczno-zawodowego.

Tak rozległa działalność ewangelizacyjna szybko przyniosła zmiany
w strukturze administracyjnej Kościoła w Burkina Faso oraz w jego struktu-
rze wewnętrznej: w 1921 r. został ustanowiony Wikariat Apostolski Wagadugu,
podniesiony w 1955 r. do rangi metropolii; jej sufraganiami zostały diecezje
w Bobo-Dioulasso, Nouna i Loudougou. Pierwsze święcenia kapłańskie od-
były się w Górnej Wolcie w 1942 r. Wśród neoprezbiterów był wówczas póź-
niejszy kardynał, Paul Zoungrana33.

W przeddzień drugiej wizyty Jana Pawła II Kościół w Burkina Faso
można było określić jako „rodzimy”, pełen dynamizmu i nadziei. Zorganizo-
wany był administracyjnie w jedną metropolię Wagadugu, której podlegało
osiem biskupstw, kierowanych przez rodzimą hierarchię. Wśród 416 pracują-
cych w kraju księży ponad 200 pochodziło z Burkina Faso (w tym 197 księży

	 32	 Jan Paweł II, Kościół – Boża Rodzina. 29 I, Jagma. Homilia podczas Mszy św. w sanktuarium,
OsRomPol (1990) nr 2–3, s. 22–23.
	 33	 Por. É.C. Sandwidé, Histoire de l’Église au Burkina Faso: traditio, receptio et re-expressio: 1899–1979,
Romae: Pont. Univ. Gregoriana, Fac., Historiae Ecclesiasticae 1999.

3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”…

67

diecezjalnych). Kościół prowadził 26 szkół I i II stopnia, do których uczęszczało
prawie 4000 uczniów, oraz jeden uniwersytet z 2162 studentami). Kościelna
służba zdrowia posiadała 6 szpitali i 20 przychodni. Obecnie liczba katolików
w Burkina Faso wynosi ok. 1 545 000 (11,73% całości populacji – 13 169 000).
Kościół zorganizowany jest w 3 archidiecezje i 13 diecezji. W 141 misjach i pa-
rafiach pracowało 716 księży (w tym 559 diecezjalnych), 491 braci zakonnych
i 1218 sióstr zakonnych34.

3.2. Pierwsza pielgrzymka papieska (10 maja 1980 r.)

Podczas pierwszej pielgrzymki papieskiej pobyt Ojca Świętego w Wagadugu,
stolicy kraju, trwał zaledwie kilka godzin. Po powitaniu na lotnisku przez
prezydenta Sangouelé Lamizana, Episkopat oraz członków rządu Ojciec Święty
złożył kurtuazyjną wizytę prezydentowi kraju w jego rezydencji. Zwracając się
do prezydenta kraju i narodu, Jan Paweł II wyjaśniał: „Kościół katolicki w każ-
dym razie nie zamierza się mieszać do spraw należących do sfery rządowej.
Kościół pragnie zachować w swej świadomości, że w duchu swego Założyciela
pojęcie władzy wiąże się nieodłącznie z pojęciem służby oraz że wszelka władza
na swój sposób pochodzi z góry i że powinna być sprawowana zgodnie z wolą
Boga (por. J 19,11). Tak należy rozumieć troskę Kościoła, gdy np. poświęca się
dziełom wychowania w tym celu, aby przyczynić się do formacji tych, którzy
wezmą w swe ręce sprawę rozwoju i przyszłości swego kraju. Chodzi tu o przy-
gotowanie mężczyzn i kobiet w duchu ideałów prawdziwej służby publicznej,
ludzi uczciwych, bezinteresownych i oddanych sprawie dobra wspólnego całej
ludzkości”35.

3.2.1. Wołanie o pomoc dla Sahelu

Po spotkaniu z prezydentem Jan Paweł II udał się na plac przed katedrą w Wa-
gadugu, gdzie odprawił uroczystą Mszę św. w tym samym miejscu, w którym
sprawowali ją pierwsi misjonarze Górnej Wolty. Papież podczas homilii otwar-
cie powiedział: „Znam wasze kłopoty i tę skrajną biedę, którą cierpi tak wielu
z was. Znam także waszą ofiarność w służbie Bożej. Dlatego właśnie wam,

	 34	 AP 1991.
	 35	 Jan Paweł II, Przychodzę jako człowiek Boży, który przemawia językiem serca. Do prezydenta
i narodu Górnej Wolty, sobota, 10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec), dz. cyt., s. 559.

Rozdział II. Afryka Zachodnia

68

którzy jesteście dziećmi Bożymi z racji chrztu i waszej przynależności do
Kościoła, mogę przypomnieć nakaz Chrystusa: «Szukajcie najpierw króle-
stwa Bożego i sprawiedliwości jego» (Mt 6,33)! Tak, dla nas chrześcijan jest
to sprawa zasadnicza”36. Podkreślił: „Ludzie są spragnieni miłości, brater-
skiego współczucia, ale istnieją również całe grupy ludzi spragnione wody
niezbędnej do podtrzymania życia, i to w szczególnie ciężkich warunkach,
o których teraz myślę, gdy jestem pośród was, na tej ziemi Górnej Wolty,
w rejonie Sahelu. I chociaż problem zagarniania przez pustynię coraz więk-
szych połaci ziemi zaznacza się także i w innych regionach globu, cierpienia
ludów Sahelu, których świadkiem był cały świat, zmuszają mnie do mówienia
o tym właśnie tutaj”37.

Papież wskazał na potrzebę harmonijnego współżycia człowieka i natury,
poszanowania natury, a także ograniczenia skutków katastrof naturalnych lub
zapobiegania im. Podkreślił, iż to zapobieganie katastrofom jest kwestią spra-
wiedliwości międzynarodowej przede wszystkim w stosunku do tych krajów,
które zbyt często padają ofiarą podobnych zdarzeń, podczas gdy inne – z racji
swojego położenia geograficznego i warunków klimatycznych – mogą się uwa-
żać za uprzywilejowane. „Stąd, z Wagadugu, z centrum jednego z tych krajów,
które nazwać możemy krajami pragnienia, niech mi będzie wolno skierować
uroczysty apel do wszystkich tak w Afryce, jak i poza nią, aby nie zamykali
oczu na to, co miało miejsce i co dalej trwa w regionie saheliańskim. Nie będę
raz jeszcze opisywać historii i szczegółów tej tragedii; pamiętacie ją przecież
wszyscy. Ale należałoby przywołać na pamięć przynajmniej to, ile czasu po-
trzeba było, aby uświadomić sobie ten narastający dramat przez ciągnące się bez
przerwy susze i aby – w konsekwencji – mógł się rozwinąć ruch solidarności,
który poszedł we wszystkich kierunkach; rozwinął się ruch lokalny, narodowy,
regionalny i międzynarodowy”38. Papież wskazał na nieustanne klęski suszy
i pokreślił, iż „Wiele zostało dokonane przez obywateli i przez rządy krajów,
które okazały zainteresowanie. Wiele zostało zrobione przez organizacje mię-
dzynarodowe. Także Kościół ma swój poważny udział w tej solidarnej akcji.
Działalność Kościoła miała poparcie i była śledzona z uwagą przez waszych
biskupów i przez papieża Pawła VI, który przejęty od początku rozmiarami

	 36	 Jan Paweł II, Apel Ojca Świętego na rzecz Sahelu. Homilia wygłoszona w Quagadougou, sobota,
10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 562.
	 37	 Tamże.
	 38	 Tamże, s. 563.

3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”…

69

katastrofy, ponawiał apele i nie szczędził środków: przekazywane one były
przede wszystkim za pośrednictwem Rady Papieskiej «Cor Unum»”39.

Jan Paweł II skierował z Wagadugu do świata dramatyczny apel: „Oto
dlaczego z tego miejsca, z tej stolicy Górnej Wolty, zwracam się do całego
świata z uroczystym apelem. Ja, Jan Paweł II, Biskup Rzymu i Następca Piotra,
wznoszę swój błagalny głos, nie mogę bowiem milczeć, gdy moi braci i siostry
są w niebezpieczeństwie. Mówię tu w imieniu tych, którzy nie mogą się ode-
zwać: w imieniu ludzi, którzy ponieśli niewinną śmierć z powodu braku wody
i chleba; w imieniu ojców i matek, którzy – nie mogąc tego pojąć – patrzyli na
śmierć swoich dzieci, i w imieniu tych, którzy do końca będą oglądać w swo-
ich dzieciach skutki głodu; mówię w imieniu przyszłych pokoleń, które nie
powinny żyć z tą straszliwą groźbą wiszącą nad ich egzystencją. Kieruję ten
apel do wszystkich!

Nie czekajmy, aż wróci susza, straszliwa i niszczycielska! Nie czekajmy, aż
piaski sprowadzą znowu śmierć! Nie pozwólmy, aby przyszłość tych ludów była
wiecznie zagrożona. Wczorajsza solidarność, która miała tak szeroki zasięg
i okazała się tak skuteczną, jest dowodem, iż nie należy słuchać głosu egoizmu
indywidualnego czy grupowego, ale że trzeba iść za głosem sprawiedliwości
i miłości. Usłyszcie mój apel!

Was, członków organizacji międzynarodowych, proszę, abyście przyspie-
szyli wprowadzenie w życie już opracowanych programów zapobiegawczych.

Was, którzy jesteście odpowiedzialni za losy państw, proszę, abyście udzie-
lili szczodrej pomocy krajom Sahelu, co pozwoli nowym, znacznym i wytrwa-
łym wysiłkom skutecznie położyć kres dramatowi suszy.

Was, członków organizacji pozarządowych, proszę, podwójcie wasze wy-
siłki; sprawcie, aby szlachetny odruch pomocy poruszył poszczególne jed-
nostki – mężczyzn, kobiety i dzieci, tak aby pojęli, że ich wyrzeczenia mogą
naprawdę zapewnić przyszłość ich braciom i siostrom.

Zwracam się do was, naukowcy i technicy, zwracam się do instytutów
badań naukowych: skierujcie wasze wysiłki na znalezienie nowych metod
walki z pustynią. Czy rozwój nauki ucierpi, jeśli odda się na służbę ludzkiemu
życiu?”40.

Papieski apel z 1980 r. został usłyszany i spowodował nowy zryw solidar-
ności, zwłaszcza wśród katolików niemieckich, którzy umożliwili stworzenie

	 39	 Tamże.
	 40	 Tamże, s. 563–564.

Rozdział II. Afryka Zachodnia

70

w 1984 r. Fundacji Jana Pawła II na rzecz Sahelu, służącej dziś ośmiu krajom.
Rada Administracyjna tej fundacji ma siedzibę w Wagadugu, stolicy Burkina
Faso.

3.2.2. Prośba o jedność i budowanie wspólnoty

Po Mszy św. Jan Paweł II spotkał się z biskupami Burkina Faso, Nigerii, Mali
i Togo. „Pierwsza myśl dotyczy naszej jedności kolegialnej. Wy ją przeżywacie
we wzajemności; przeżywamy ją we wspólnocie, gdy wiążemy Kościół w Gór-
nej Wolcie z życiem i ewangelicznymi zadaniami Kościoła powszechnego.
Kolegialność stanowi strukturalny element Kościoła, wyraża pewien sposób
rządzenia biskupów, do którego nasza epoka – idąc za doniosłym nauczaniem
Soboru Watykańskiego II – przywiązuje szczególną wagę” – mówił do nich41.

Na lotnisko w Wagadugu odprowadzała Ojca Świętego rzesza ludzi, biegną-
cych za samochodem papieskim, stojących wzdłuż drogi, tańczących i grających
na instrumentach ludowych. W przemówieniu przed odlotem papież wskazał
na trzy punkty: troskę o rodzinę, o dzieło ewangelizacji kraju, o aktywność
i lojalność wobec swojej wspólnoty narodowej42.

3.3. Druga pielgrzymka papieska (29–30 stycznia 1990 r.)

Druga pielgrzymka Jana Pawła II do Burkina Faso trwała dwa dni. Ojciec Święty
przybył do Wagadugu z Mali w poniedziałek 29 stycznia 1990 r. Na lotnisku
papieża powitali: kard. Paul Zoungrana, pronuncjusz apostolski w Burkina
Faso abp Janusz Bolonek oraz prezydent kraju Blaise Compaoré.

3.3.1. Kościół jako Boża Rodzina

Zaraz po ceremonii powitalnej na lotnisku Jan Paweł II udał się do oddalonego
o 15 km od stolicy sanktuarium maryjnego Jagma, utworzonego w 1988 r. z oka-
zji Roku Maryjnego. Wzdłuż całej trasy witały go tysięczne rzesze tańczących
w takt tradycyjnych tam-tamów, fletów i gitar. W sanktuarium Jagma czekało
na Jana Pawła II 400 tys. pielgrzymów. W homilii Ojciec Święty nawiązał do

	 41	 Jan Paweł II, Znaczenie powołań w planie Bożym. Do biskupów Górnej Wolty, sobota, 10 maja
1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 565.
	 42	 Por. Jan Paweł II, Wasze wspólnoty są Rodzinami Bożymi. Przy odjeździe z Górnej Wolty, sobota,
10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 567–568.

3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”…

71

hasła, jakie Kościół w Burkina Faso obrał z okazji 75. jubileuszu chrześcijaństwa
w tym kraju: „Kościół Bożą Rodziną”. Papież mówił o przybranym synostwie
Bożym ofiarowanym człowiekowi przez Syna Bożego zrodzonego z niewiasty.
Te nowe więzy między człowiekiem a Bogiem zmieniły też relacje między
ludźmi – stali się rodziną Bożą. Nawiązując do historii ewangelizacji kraju,
pokazał jej owoc: „Tak oto bowiem mamy przed sobą ten Kościół w całej jego
krasie! Kapłani, zakonnicy, zakonnice, katechiści, świeccy – wszyscy zgro-
madzeni jako jedna «Boża Rodzina». Pragniecie wraz ze swoimi pasterzami,
moimi braćmi w biskupstwie, by ona coraz bardziej rosła!”43.

Mówiąc o Kościele jako Bożej Rodzinie, Jan Paweł II nawiązał także do
rodziny naturalnej i wezwał do jej odnowy, zwłaszcza zaś do poszanowania
osoby ludzkiej we wszystkich fazach jej rozwoju, od chwili poczęcia do natu-
ralnej śmierci. Skierował także słowa zachęty do młodzieży, by stawiła czoło
współczesnym plagom narkotyków i źle pojmowanej płciowości44.

3.3.2. Problemy rozwoju

Po południu Jan Paweł II złożył wizytę prezydentowi kraju Blaise Compaoré
i spotkał się z rządem oraz korpusem dyplomatycznym. W przemówieniu
papież poruszył kwestię rozwoju kraju i kontynentu: „Wie pan, jak wielką
wagę przywiązuje Kościół do konieczności rozwoju. Przed 10 laty wzywałem
społeczność międzynarodową do solidarności z ludnością krajów Sahelu, tak
ciężko doświadczonych przez suszę. Dziś wieczór będę miał okazję znowu
wypowiedzieć się w tej sprawie. Ale już teraz pragnę wyrazić gorące życzenie,
by naród Burkina Faso mógł nadal kontynuować swoje wysiłki. Wiem, że
z pomocą władz cywilnych pańscy rodacy przyczyniają się do stałego postępu
w rolnictwie, które pomimo niesprzyjającego klimatu udaje im się rozwijać”45.

Następnie Jan Paweł II spotkał się w katedrze z kapłanami, zakonnikami,
zakonnicami, seminarzystami i katechistami. Papież mówił o procesie na-
wrócenia do Chrystusa, dla wielu bardzo trudnym – bo wiążącym się z ra-
dykalnym opowiedzeniem się po stronie Chrystusa: „Niektórzy wahają się
w obliczu aktu wiary, prawdopodobnie dlatego, że odkryli już, czego wymaga

	 43	 Tenże, Kościół – Boża Rodzina. 29 I, Jagma. Homilia podczas Mszy św. w sanktuarium, dz. cyt.,
s. 23.
	 44	 Por. tamże.
	 45	 Jan Paweł II, Trudne zadania państwa. 29 I, Wagadugu. Spotkanie z prezydentem Burkina Faso,
rządem, korpusem dyplomatycznym, OsRomPol (1990) nr 2–3, s. 23.

Rozdział II. Afryka Zachodnia

72

od nich obecność Zmartwychwstałego: oddania Mu się bez reszty. W pewnym
sensie każde chrześcijańskie powołanie bierze początek z takiego spotkania
ze Zmartwychwstałym i z aktu wiary, który jest odpowiedzią na to spotkanie.
Wiecie dobrze, że trzeba poddawać się coraz bardziej Jego działaniu, aby mogło
dojrzewać powołanie do kapłaństwa, do życia konsekrowanego, do apostolatu
i – po prostu – do życia człowieka ochrzczonego”46.

3.3.3. Ponowienie apelu w sprawie Sahelu

Jeszcze tego samego dnia, 29 stycznia 1990 r., Jan Paweł II udał się z katedry
do Pałacu Wspólnoty Gospodarczej Zachodniej Afryki, gdzie odbyła się uro-
czystość upamiętniająca apel Ojca Świętego z 10 maja 1980 r. o solidarność
z krajami Sahelu. Papież wygłosił przemówienie nawiązujące do tego wyda-
rzenia. Zaznaczył, iż przez ten apel chciał się przyłączyć do tych wszystkich,
którzy wołali o wielkoduszną i skuteczną solidarność z narodami cierpiącymi
głód i pragnienie. Chciał, by świat usłyszał krzyk niewinnych istot, które za-
brała śmierć lub których życie jest poważnie zagrożone. Stwierdził, iż ten apel
spotkał się z dużym odzewem. Wyrażając uznanie dla wszystkich tych wysił-
ków, Jan Paweł II powiedział: „W odwiedzanych obecnie przeze mnie krajach
sytuacja nadal jest bardzo niepokojąca, podobnie zresztą jak w wielu innych
regionach kontynentu afrykańskiego. Zdobycie dostatecznej ilości wody i chleba
wciąż jeszcze jest prawdziwym problemem dla ludności krajów Sahelu. Zbiorom
pracowitych rolników zagrażają zarówno niedobór i nieregularność opadów,
jak i złodzieje. Brakuje urządzeń potrzebnych do użyźniania gleby, lepszego
użytkowania posiadanych zasobów wody oraz transportu produktów rolnych.
Daleko jeszcze do zapewnienia wszystkim podstawowej formacji i wiedzy za-
wodowej, niezbędnych do regularnego wzrostu produkcji, poprawy warunków
sanitarnych, jednym słowem do harmonijnego rozwoju człowieka.

Trzeba, aby świat wiedział, że Afryka cierpi nędzę: bogactwa naturalne,
którymi dysponuje, są na wyczerpaniu, olbrzymie połacie ziemi jałowieją, trwa
stan chronicznego niedożywienia wielu milionów istot ludzkich, ogromna jest
śmiertelność dzieci. Czyż to ubóstwo nie stanowi rany zadanej całej ludzkości?

W tym czasie, gdy przemierzam kraje Sahelu, dostrzegam krzywdy wy-
rządzone wielu narodom Afryki. Znowu muszę skierować uroczysty apel do

	 46	 Tenże, Idźcie i uczcie Ewangelii słowem i przykładem. 29 I, Wagadugu. Spotkanie z kapłanami,
zakonnikami, zakonnicami, seminarzystami i katechistami, OsRomPol (1990) nr 2–3, s. 24.

3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”…

73

ludzkości – w imię tejże ludzkości. Milionom mężczyzn i kobiet mieszkających
na ziemi afrykańskiej grozi, że nigdy nie będą się cieszyć dobrym zdrowiem, że
nigdy nie będą godnie żyć z owoców swej pracy, że nie otrzymają rozwijającego
inteligencję wykształcenia, że otaczające ich środowisko naturalne będzie się
stawać coraz bardziej wrogie i jałowe, że utracą bogate dziedzictwo swoich
przodków, a jednocześnie nie będą mieli dostępu do osiągnięć nauki i techniki.
Biskup Rzymu, Następca Piotra, wzywa w imię sprawiedliwości swoich braci
i siostry, by nie zapominali o ludziach głodujących na tym kontynencie, by nie
odmawiali im powszechnego prawa do godności ludzkiej i bezpiecznego życia!

Jak historia osądziłaby pokolenie, które mając do dyspozycji środki wy-
starczające do wyżywienia ludności całej planety, w bratobójczym zaślepieniu
uchylałoby się od tego obowiązku?

Jakiego pokoju mogą się spodziewać narody, które nie wypełniają obo-
wiązku solidarności?

Jaką pustynią stałby się świat, gdyby naprzeciw ubóstwu nie wychodziła
życiodajna miłość?

Apel, który dzisiaj ponawiam, jest skierowany do narodów świata, a zwłaszcza
do narodów Północy, które posiadają większe zasoby ludzkie i gospodarcze. Wiel-
koduszne działania zostały już podjęte, zarówno przez władze państwowe, jak
i organizacje prywatne, a zwłaszcza katolickie. Jeżeli jednak teraz chce się pomóc
Afryce w przezwyciężeniu jej problemów, bardziej niż kiedykolwiek konieczne
jest zmobilizowanie opinii publicznej. Solidarność dojdzie do głosu we właściwy
sposób tylko wówczas, gdy każdy sobie uświadomi jej konieczność. Powracam
do tego, co napisałem w encyklice Sollicitudo rei socialis: solidarność «nie jest
nieokreślonym współczuciem czy powierzchownym rozrzewnieniem wobec zła
dotykającego wiele osób, bliskich czy dalekich. Przeciwnie, jest to mocna i trwała
wola angażowania się na rzecz dobra wspólnego, czyli dobra wszystkich i każdego,
wszyscy bowiem jesteśmy naprawdę odpowiedzialni za wszystkich» (n. 38).
Któż by nie chciał świata żyjącego w braterstwie? Braterstwo zaś – jeśli nie ma
pozostać pustym słowem – pociąga za sobą obowiązki.

Pierwszą powinnością jest uczciwe zastanowienie się nad tym, czy społe-
czeństwa «rozwinięte» nie powinny zrewidować modeli proponowanych reszcie
świata, stworzonych przez siebie potrzeb oraz natury i pochodzenia bogactw,
które dla nich stały się zbędne.

Ten rachunek sumienia powinien przekonać możliwie najwięcej obywateli
do tego, by od przywódców państw nie tylko wymagali większej solidarności
z narodami biednymi, ale także, by wystrzegali się wszelkich dewiacji: chodzi

Rozdział II. Afryka Zachodnia

74

bowiem o to, by w krajach najbiedniejszych widzieć nie tylko klienta czy też
bardziej lub mniej wypłacalnego dłużnika. Tego rodzaju postawa, świadoma
lub nieświadoma, doprowadziła do zbyt wielu sytuacji bez wyjścia.

[…] Rozwój jest owocem sprawiedliwości, pokoju i solidarności. Koncepcja,
którą niestrudzenie propaguje Kościół, ukazuje wymagania stawiane przed
każdym człowiekiem piastującym odpowiedzialną funkcję publiczną w świecie.
Zachęcam was do działań nacechowanych dobrą wolą i bezinteresownością.
To one wzbudzają zaufanie i są zachętą do współpracy”47.

Późnym wieczorem Jan Paweł II uczestniczył jeszcze w spotkaniu z bisku-
pami Burkina Faso i sąsiedniego Nigru. Papież skierował do biskupów słowa
szczerej zachęty, by z odwagą kontynuowali dzieło budowy wspólnoty Kościoła
na tych ziemiach. Mówił m.in.: „Dziękuję Panu za to, że obdarzył Burkina Faso
łaską bujnego rozwoju życia zakonnego – kontemplacyjnego i apostolskiego. Bez
nieustannej modlitwy i wielorakiej posługi konsekrowanych mężczyzn i kobiet
Kościół nie mógłby w pełni wywiązywać się ze swych zadań ani świadczyć
z całą mocą o Boskim darze, który wypełnia duszę człowieka”48.

3.3.4. Tworzyć wspólnoty pełne ludzkiego ciepła

We wtorek 30 stycznia 1990 r. Jan Paweł II udał się do Bobo-Dioulasso na po-
łudniu kraju, gdzie odprawił Mszę św. dla 50 tys. ludzi. Wśród nich było wielu
protestantów, muzułmanów i wyznawców religii tradycyjnych. W homilii
papież mówił o odpowiedzialności każdego w budowaniu Królestwa Bożego
i rozwoju kraju. „Podstawą waszej godności jest odpowiedzialność za rozwój
tego kraju w zgodzie i pokoju. Wielu z was jest ubogich w dobra materialne –
waszym bogactwem jest wielkoduszność, życie duchowe, umiejętność przyjmo-
wania innych. Pan obdarzył was wartościami, które wielu innych ludzi zagubiło.
Starajcie się je zachować, tak aby rozwój kraju dokonywał się w poszanowaniu
każdego człowieka”49.

O godz. 13.30 Jan Paweł II opuścił Burkina Faso i udał się do Republiki
Czadu. Na lotnisko odprowadzały go tłumy.

	 47	 Tenże, W imię sprawiedliwości wzywam: nie zapominajcie o ludziach głodujących. 29 I, Wagadugu.
Apel Biskupa Rzymu do ludzkości w sprawie krajów Sahelu, OsRomPol (1990) nr 2–3, s. 24–25.
	 48	 Tenże, Synod – kolejny etap na drodze ewangelizacji Afryki. 29 I, Wagadugu. Przemówienie do
biskupów Burkina Faso i Nigru, OsRomPol (1990) nr 2–3, s. 26.
	 49	 Tenże, Dzięki wam rozrosną się gałęzie drzewa posadzonego przez Boga. 30 I, Bobo Dioulasso.
Homilia podczas Mszy św., OsRomPol (1990) nr 2–3, s. 27.

4. Bądźcie solą ziemi i światłością świata! Jan Paweł II w Gambii (23–24 lutego 1992 r.)

75

4. Bądźcie solą ziemi i światłością świata! Jan Paweł II w Gambii
(23–24 lutego 1992 r.)

Jan Paweł II udał się z wizytą do Gambii w dniach 23–24 lutego 1992 r.,
podczas ósmej podróży apostolskiej do Afryki (19–26 lutego 1992 r.). Celem
tej pielgrzymki, która obejmowała ponadto Senegal i Gwineę, było umoc-
nienie lokalnego Kościoła w wierze oraz rozwój dialogu międzyreligijnego
z islamem.

4.1. Kraj i Kościół

Gambia to niewielkie państwo – enklawa położona w sercu Senegalu. Roz-
ciąga się wzdłuż rzeki Gambii. Językiem urzędowym w Gambii jest angielski.
Większość ludności wyznaje islam (88%). Nieduża wspólnota katolicka w tym
kraju jest bardzo dynamiczna i może być przykładem dobrej współpracy mię-
dzywyznaniowej i religijnej na kontynencie afrykańskim.

4.1.1. Zarys historii kraju

Na tereny dzisiejszej Gambii docierali prawdopodobnie już w IV w. Kartagiń-
czycy. Na przestrzeni stuleci tereny te wchodziły także w skład dawnych mo-
carstw afrykańskich, m.in. Ghany i Songhaju. W 1445 r. do ujścia rzeki Gambii
dotarł portugalski żeglarz Nuno Tristão50. W latach 1651–1661 część terenów
obecnej Gambii była kolonią Księstwa Kurlandii (m.in. Wyspa Jamesa i Wy-
spa Maryi Panny). Jakub Kettler – założyciel kolonii – chciał uzyskać pomoc
w tym przedsięwzięciu ze strony Rzeczypospolitej, ale spotkał się z odmową.
Ostatecznie pozyskał protekcję Anglii. Anglicy zainstalowali się na tych tere-
nach w 1664 r. Przez długie lata walczyli o Gambię z Francuzami. Kraj ten był
ważnym rynkiem w handlu niewolnikami. W 1816 r. zostało założone miasto
Bathurst (Bandżul), obecna stolica kraju. W 1888 r. Gambia otrzymała status
odrębnej kolonii brytyjskiej, zaś w roku 1965 ogłosiła swoją niepodległość
w ramach Brytyjskiej Wspólnoty Narodów. Dawda Kairaba Jawara został pierw-
szym premierem, a później pierwszym prezydentem kraju. W latach 1982–1989

	 50	 Por. M. Małowist, Europa a Afryka Zachodnia w dobie wczesnej ekspansji kolonialnej, Warszawa:
PWN 1969, s. 141–146.

Rozdział II. Afryka Zachodnia

76

powołano konfederację Senegalu i Gambii (Senegambię), jednak projekt ten
zakończył się niepowodzeniem51.

4.1.2. Zarys historii ewangelizacji

Pierwszy kontakt z Ewangelią dokonał się w Gambii za sprawą żeglarzy por-
tugalskich, natomiast systematyczna ewangelizacja na tych terenach jest zwią-
zana z pracą misyjną w Senegalu. W 1821 r. przybyły do Gambii Anna-Maria
Javouhey i jej siostry ze zgromadzenia św. Józefa z Cluny, w 1848 r. zaś dwaj
pierwsi misjonarze ze Zgromadzenia Ducha Świętego.

Do tego etapu ewangelizacji nawiązał Jan Paweł II w Bandżulu, mówiąc,
że od XV w. aż do niedawna zainteresowanie innych krajów Afryką Zachodnią
było często motywowane ambicjami gospodarczymi i politycznymi i uwzględ-
niało też straszliwe nieszczęście i zło handlu niewolnikami. Jednak ten mroczny
obraz został częściowo rozjaśniony przez wspaniały przykład chrześcijańskich
mężczyzn i kobiet. „Przypomnę jeden znamienny przykład: błogosławioną
Annę-Marię Javouhey, która wraz z trzema towarzyszkami przybyła w roku 1821
na Wyspę Maryi Panny, aby opiekować się chorymi, tak by w swoim cierpieniu
mogli oni zaznać tkliwego współczucia Chrystusa”52. Już w 1869 r. pierwszy
Gambijczyk przyjął w Rzymie święcenia kapłańskie. W 1931 r. utworzono
w Gambii misję sui iuris, przekształconą w 1951 r. w prefekturę apostolską,
a w 1957 r. w diecezję ze stolicą w Bandżulu. Najważniejszą rolę w ewange-
lizacji Gambii odegrali Misjonarze Ducha Świętego z prowincji irlandzkiej.
W 1990 r. wspólnota katolicka w Gambii liczyła ponad 16 tys. katolików (na
812 tys. mieszkańców), wśród których pracowało 20 księży, 6 braci i 43 siostry
zakonne. Wspierało ich 42 katechistów. W diecezji istniało 13 parafii. Kościół
katolicki prowadził 38 szkół podstawowych (ponad 5500 uczniów), 9 średnich
(ok. 4300 uczniów) i kilka szkół zawodowych53.

	 51	 Por. M. Ząbek, Obrona przed wchłonięciem: zarys historii Gambii, w: W. Cisło, J. Różański, M. Ząbek
(red.), Bilad as-Sudan. Dziedzictwo przeszłości, Pelplin: Instytut Dialogu Kultury i Religii WT UKSW,
Bernardinum 2015, s. 199–230.
	 52	 Jan Paweł II, Bądźcie solą, bądźcie światłem, 23 II, Banjul. Msza św. na Stadionie Niepodległości,
OsRomPol (1992) nr 5, s. 19.
	 53	 AP 1991.

4. Bądźcie solą ziemi i światłością świata! Jan Paweł II w Gambii (23–24 lutego 1992 r.)

77

4.2. Pielgrzymka papieska

Jan Paweł II przybył do Bandżulu, stolicy Gambii, 23 lutego 1992 r. rano, z Da-
karu. Pozostał w kraju do następnego dnia.

4.2.1. Apel o solidarność

Ojca Świętego powitali prezydent Dawda Kairaba Jawara oraz pronuncjusz
apostolski abp Romeo Panciroli. W pierwszych słowach wygłoszonych na ziemi
gambijskiej Jan Paweł II wyraził szacunek dla tradycji tego kraju, charaktery-
zującej się pokojowym współżyciem wszystkich mieszkańców oraz wolnością
religijną: „Wiem, że przybyłem do kraju, który ma dumną tradycję pokojowego
współistnienia wśród swojego ludu, kraju, w którym ideały tolerancji, sprawie-
dliwości i wolności są traktowane z najwyższą uwagą. Rozpoczęliście bardzo
trudne, ale konieczne zadanie rozwoju społecznego i gospodarczego dla tego
ludu. Modlę się o powodzenie tych wszystkich wysiłków, mając pewność, że
Gambijczycy będą wiedzieli, jak sprostać wyzwaniom teraźniejszości z mą-
drością i determinacją, które naznaczone są przez ich kulturowe i duchowe
dziedzictwo. Mogę tylko zachęcić wszystkie osoby odpowiedzialne za dobro
społeczne Gambijczyków do dalszego kierowania się spójną wizją dobra wspól-
nego, która ostatecznie oznacza żywą świadomość godności i praw osoby –
wszystkich osób, bez żadnej dyskryminacji, ze szczególnym uwzględnieniem
potrzeb słabszych w społeczeństwie”54.

Papież przypomniał światu o palących potrzebach mieszkańców Czar-
nego Lądu, w tym także o tragedii Sahelu dotkniętego klęskami suszy i pu-
stynnienia ziemi, i ponowił apel do krajów rozwiniętych o międzynarodową
solidarność i pomoc dla społeczeństw najuboższych: „Świat przeżywa obec-
nie okres przemian, zachodzących w sferze relacji gospodarczych i politycz-
nych; jest to czas trudnych problemów, budzący obawy o przyszłość. W tej
sytuacji Afryka, mimo swych ogromnych zasobów ludzkich i naturalnych,
z trudem stawia czoło starym wyzwaniom, takim jak ubóstwo, głód i ry-
walizacje plemienne; a także nowym zagrożeniom, których źródłem jest
materializm, tragiczna epidemia AIDS i śmiercionośna ekspansja kultury

	 54	 Jan Paweł II, Address of his Holiness John Paul II. Yundum International Airport of Banjul, The
Gambia, Sunday, 23 February 1992, https://www.vatican.va/content/john-paul-ii/en/speeches/1992/
february/documents/hf_jp-ii_spe_19920223_arrivo-gambia.html [dostęp: 2.09.2020].

Rozdział II. Afryka Zachodnia

78

narkotyków. […] Proszę kraje rozwinięte, by niosły pomoc wszędzie, gdzie jest
ona potrzebna, ale także by dzieliły się swoją wiedzą, techniką i umiejętno-
ściami, dzięki czemu sami Afrykanie będą mogli się stać twórcami własnego
rozwoju. Proszę przywódców Afryki, by popierali oświatę na wszystkich po-
ziomach, co pozwoli ich narodom zdobywać wiedzę i umiejętności techniczne
niezbędne dla autentycznego postępu”55.

4.2.2. Prośba o wzrost w wierze i współpracę

Z lotniska papież udał się na Stadion Niepodległości, gdzie odprawił Mszę św.
dla 50 tys. osób, w tym wielu wyznawców islamu oraz tradycyjnych religii afry-
kańskich. Jako motto homilii Ojciec Święty obrał słowa z Ewangelii: „Bądźcie
solą dla ziemi! Bądźcie światłem świata!” (por. Mt 5,13–14). Papież dziękował
za pełną poświęcenia pracę misjonarzy i podkreślał, że „czas misji jeszcze nie
przeminął: Chrystus nadal potrzebuje ofiarnych mężczyzn i kobiet, którzy
staną się zwiastunami Dobrej Nowiny aż po krańce ziemi”. Chrześcijanie
muszą – tak jak Chrystus – być solą dla całej ziemi, światłem dla całego świata.
„Afryka potrzebuje tej przyprawy i tego ognia, aby zachować to, co dobre
i słuszne w jej tradycyjnej kulturze i wartościach; aby nadać właściwy kierunek
swym poszukiwaniom rozwiązań najpilniejszych problemów; aby rozświetlić
mądrością dążenie do postępu i dobrobytu swoich ludów”. Potrzebuje też
prawdy o rodzinie. „Jako rodziny chrześcijańskie jesteście powołani do tego,
by przekazywać to wielkie dziedzictwo przyszłym pokoleniom, by je umacniać
i uszlachetniać łaską sakramentu małżeństwa”. Papież docenił harmonijne
współżycie ludów Gambii oraz panującą w tym kraju wolność religijną, która
sprawia, że chrześcijanie i muzułmanie przyjaźnie ze sobą współpracują w bu-
dowaniu społeczeństwa opartego na godności i prawach człowieka. „Modlę się
o to, aby chrześcijanie i muzułmanie – synowie tego narodu – nadal budowali na
fundamencie tego dobra, które odnajdują w sobie wzajemnie, i przyczyniali się
przez to do rozwoju i postępu Gambii jako społeczeństwa sprawiedliwego
i światłego, w którym wszyscy jego członkowie mogą mieć należny im udział”56.

	 55	 Cyt. za: Ojciec Święty w Senegalu, Gambii i Gwinei, OsRomPol (1992) nr 5, s. 10.
	 56	 Jan Paweł II, Bądźcie solą, bądźcie światłem, dz. cyt., s. 19–20.

4. Bądźcie solą ziemi i światłością świata! Jan Paweł II w Gambii (23–24 lutego 1992 r.)

79

W rozważaniu poprzedzającym modlitwę Anioł Pański, odmówioną przed
zakończeniem liturgii eucharystycznej, Ojciec Święty zawierzył Królowej Po-
koju cały naród57.

Po obiedzie papież złożył wizytę kurtuazyjną prezydentowi Republiki
Gambii Dawdzie Kairabie Jawarze. O godz. 18.00 Jan Paweł II spotkał się
z uczniami St. Augustine’s High School w Bandżulu. „Tak jak młodzi ludzie na
całym świecie, młodzież z Gambii ma również wiele problemów. Niepokoicie się
o swoją przyszłość. Jesteście czasami kuszeni przez fałszywą obietnicę szczęścia
poprzez nadużywanie narkotyków lub alkoholu, lub w niewłaściwym użyciu
wspaniałego Bożego daru ludzkiej seksualności. Te fałszywe syreny rzekomego
wyzwolenia i postępu zdradziły już miliony młodych ludzi takich jak wy w in-
nych częściach świata. Okradając ich z młodzieńczych ideałów oraz poczucia
odpowiedzialności i wyzwań, te szkodliwe modele szczęścia doprowadziły
wielu młodych mężczyzn i kobiety do strasznego stanu frustracji i alienacji.
Przede wszystkim fałszywa «ewangelia» materializmu, która jest głośno «gło-
szona» młodym ludziom. Mówi ona, że szczęście zależy od posiadania coraz
większej ilości dóbr materialnych i że materialne bogactwo, jakkolwiek jest ono
zdobywane, jest miarą wartości danej osoby. Nic bardziej mylnego! Prawdziwe
szczęście ma związek z «byciem», a nie z «posiadaniem»”58.

Następnie papież spotkał się w miejscowej katedrze z kapłanami, zakonni-
kami, zakonnicami, seminarzystami i przedstawicielami katolików świeckich.
„Do was, katechiści Gambii, Papież przybył, aby potwierdzić bezcenną wartość
wszystkiego tego, co robicie, dla szerzenia i poznania wiary. Bardzo często
jesteście pierwszymi posłańcami Ewangelii dla tych, którzy nie są chrześcija-
nami. To od was otrzymują pierwszy obraz tego, co to znaczy być chrześcija-
ninem. To poprzez wasz przykład Pan mówi wyraźnie i przekonująco. Mam
nadzieję, że silne przekonanie o znaczeniu pomocy, jaką dajecie Kościołowi,
sprawi, że będziecie pilnie poznawali jego nauczanie, tak żebyście zapropo-
nowali poszukującym, katechumenom, ochrzczonym pełne bogactwo naszej
wiary apostolskiej”59.

	 57	 Tenże, Akt zawierzenia Matce Bożej narodu gambijskiego, 23 II, Banjul. Rozważanie przed modlitwą
„Anioł Pański”, OsRomPol (1992) nr 5, s. 20–21.
	 58	 Tenże, Address of his Holiness John Paul II. Banjul, The Gambia, Sunday, 23 February 1992, https://
www.vatican.va/content/john-paul-ii/en/speeches/1992/february/documents/hf_jp-ii_spe_19920223_
giovani-gambia.html [dostęp: 2.09.2020].
	 59	 Tenże, Address of his Holiness John Paul II. Cathedral of the Assumption, Banjul, Sunday, 23 February
1992, https://www.vatican.va/content/john-paul-ii/en/speeches/1992/february/documents/hf_jp-ii_
spe_19920223_catt-assunta.html [dostęp: 2.09.2020].

Rozdział II. Afryka Zachodnia

80

24 lutego Ojciec Święty w przemówieniu pożegnalnym na lotnisku w Ban-
dżulu nazwał swoje spotkanie ze wspólnotą katolicką Gambii „świętem wiary”
i raz jeszcze wyraził zaniepokojenie sytuacją w niedalekiej Liberii, niszczonej
przez bratobójczą wojnę. „Pragnąłem odwiedzić leżącą w pobliżu Liberię – po-
wiedział przed opuszczeniem Gambii – ale okrutna wojna bratobójcza ogarnęła
ten kraj, przynosząc niewypowiedziane cierpienia jego ludności. Modlę się za
ofiary tego konfliktu i jestem głęboko poruszony losem tysięcy uchodźców,
pozostających bez dachu nad głową i głodnych”. Z Bandżulu Ojciec Święty
ponowił apel o pokój dla Liberii i dla innych krajów afrykańskich. Na zakoń-
czenie wezwał wszystkich do modlitwy, aby „Pan Życia przemienił nienawiść
w miłość, rywalizację w solidarność”, aby Afryka nie dała się wciągnąć w spiralę
konfliktów i walk o władzę, ale tworzyła pomyślne warunki dla rozwoju całej
ludności60. Z Bandżulu papież udał się do Konakri, stolicy Gwinei.

5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.)

Jan Paweł II udał się z wizytą do Ghany w dniach 8–10 maja 1980 r., podczas
pierwszej podróży apostolskiej do Afryki (2–12 maja 1980 r.). Podróż ta obej-
mowała także Zair, Kongo, Kenię, Górną Woltę i Wybrzeże Kości Słoniowej.

5.1. Kraj i Kościół

Republika Ghany pozostaje wciąż krajem rolniczym, zamieszkanym głównie
przez ludy Aszanti, Ewe, Mossi, Ga i Fanti. Największą część kraju zajmuje
niecka Wolty, otoczona płaskowyżami.

5.1.1. Zarys historii kraju

Nazwa i historia Ghany łączą się z dawnym Imperium Ghany, którego stolicą
było Kumbi. Tradycja głosiła, że panowało w nim kilkudziesięciu władców
pochodzenia berberyjskiego. W VIII w. władzę przejęła miejscowa dynastia
Soninke, która pozostawiła stolicę w Kumbi. W XI w. imperium zostało spu-
stoszone przez Almorawidów. Po ich upadku rozpadło się na mniejsze państwa:

	 60	 Tenże, Address of his Holiness John Paul II. Yundum International Airport of Banjul, The Gambia,
Monday, 24 February 1992, https://www.vatican.va/content/john-paul-ii/en/speeches/1992/february/
documents/hf_jp-ii_spe_19920224_congedo-gambia.html [dostęp: 2.09.2020].

5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.)

81

Diara i Soso na południu, Tekrur po obu brzegach Senegalu, Mali i Songhaj
nad górnym i środkowym Nigrem. W XII w. obecne terytorium Ghany zostało
opanowane przez lud Soso. Po upadku ich państwa tereny Ghany były zależne
od Mali i Songhaju61.

W 1471 r. do wybrzeży dzisiejszej Ghany dotarli Portugalczycy i założyli
tam pierwszą faktorię handlową w Elmina („kopalnia”). Kupowano przede
wszystkim złoto i niewolników. W XVII w. w budowę fortów handlowych za-
angażowali się także Holendrzy, Duńczycy, Szwedzi i Anglicy. Bardzo szybko
jednak handel ten zdominowali Anglicy. W XVII w. także w środkowej i pół-
nocnej części dzisiejszej Ghany powstało państwo Aszanti ze stolicą w Kumasi62.

W XIX w. Brytyjczycy prowadzili liczne wojny, głównie z Aszanti, a w 1874 r.
zajęli przybrzeżny pas Złotego Wybrzeża i ustanowili tam swoją kolonię (Gold
Coast Colony). W 1895 r. zagarnęli oni Kumasi, a po zbrojnym powstaniu
Aszanti w latach 1900–1902 zaanektowali całe ich terytorium. Po II wojnie
światowej na terenie Ghany powstały nowe partie polityczne i ożywił się ruch
narodowowyzwoleńczy. W 1949 r. wybuchła zbrojna walka o niepodległość,
na której czele stał Kwame Nkrumah. W 1952 r. został on premierem, a po
proklamowaniu niepodległości 6 marca 1957 r. pierwszym prezydentem Ghany,
zbliżając się do nurtu socjalistycznego w relacjach międzypaństwowych i go-
spodarczych. Nkrumah utracił stanowisko po wojskowym zamachu stanu
w 1966 r. Po kolejnych przewrotach do władzy powracali wojskowi. Po wyborach
w 1979 r. prezydentem został Hilla Limann63.

5.1.2. Zarys historii ewangelizacji

Początki chrześcijaństwa na terenie dzisiejszej Ghany łączą się z portugalską
Elminą (1482 r.). W 1503 r. w Elminie chrzest przyjął jeden z miejscowych
wodzów, a wraz z nim jego 1300 poddanych. W 1573 r. na terytorium Ghany
przybyło sześciu ojców augustianów, a w 1636 r. dołączyli do nich francuscy
kapucyni. Ta praca misyjna została całkowicie zatrzymana przez protestanckie
państwa kolonialne.

	 61	 Por. M. Tymowski, Sudan Zachodni od VII do XVI w., dz. cyt., s. 446–477.
	 62	 Ph. Curtin, Wybrzeże Afryki Zachodniej w dobie handlu niewolnikami, w: Ph. Curtin, S. Feierman,
L. Thompson, J. Vansina, Historia Afryki, dz. cyt., s. 280–284.
	 63	 Szerzej o historii Ghany: A. Kosidło, Dekolonizacja Afryki: droga Ghany do samorządu 1947–1951,
Gdańsk: Wydawnictwo UG 1991; J. Dul, Ghana: rozwój polityczno-gospodarczy: 1957–1972, Warszawa:
PWN 1976; E. Szulc, Ghana, Warszawa: Książka i Wiedza 1978; F.K. Buah, A History of Ghana (Revised
and Updated), Oxford: Macmillan Education 1998, s. 76, 94–99, 166.

Rozdział II. Afryka Zachodnia

82

W 1828 r. do fortu Christianborg (Akra) przybyli pierwsi szwajcarscy mi-
sjonarze związani z Misją Bazylejską. W 1835 r. swoje misje rozpoczął Kościół
metodystyczny (wśród ludu Fante na wybrzeżu). W 1879 r. została erygowana
Prefektura Apostolska Złotego Wybrzeża i Wybrzeża Kości Słoniowej, po-
wierzona Stowarzyszeniu Misji Afrykańskich z Lyonu (SMA). W styczniu
1880 r. jego członkowie założyli misję w Keta, wznawiając katolicką działal-
ność ewangelizacyjną. W 1906 r. w północnej Ghanie rozpoczęli misje ojcowie
biali, a w 1938 r. – werbiści (Akra). W 1950 r. ustanowiono zwykłą hierarchię
kościelną. W kraju było wówczas 469 tys. katolików, wśród których pracowało
259 księży, 24 braci i 200 sióstr zakonnych64.

Od czasu uzyskania przez kraj niepodległości zauważyć można przyśpie-
szony proces afrykanizacji hierarchii i personelu kościelnego. Powstało także
kilka miejscowych zgromadzeń zakonnych. Znaczny był także wkład Kościoła
katolickiego w dziedzinę wychowania, lecznictwa i różne inne formy działal-
ności społecznej65.

W przededniu wizyty Jana Pawła II w Ghanie katolicy stanowili 12% popu-
lacji. Kościół zorganizowany był w cztery archidiecezje i czternaście diecezji66.

5.2. Pielgrzymka papieska

Do Akry, stolicy Ghany, Jan Paweł II przybył z Nairobi. Na lotnisku Kotoka
pod Akrą powitały go tysiące wiernych, a wśród nich prezydent Hilla Limann,
abp Dominic Kodwo Andoh oraz liczni przedstawiciele rządu i biskup Ghany.

5.2.1. Bogactwo kultur afrykańskich

Na lotnisku papież pozdrowił zebranych i podziękował władzom za „efektywną
współpracę w wychowaniu, opiece zdrowotnej i na wielu innych polach rozwoju
ludzkiego. Kościół będzie wam zawsze wdzięczny za swobodę w spełnianiu
swego posłannictwa, które ma charakter religijny. A ponieważ to posłannictwo
pozostaje na służbie ludzkości, Kościół będzie zawsze gotowy do współpracy
w umacnianiu sprawiedliwości, pokoju i godności ludzkiej przez aktywny

	 64	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 1, dz. cyt., s. 246–252; B. Sundkler, Ch. Steed, A History
of the Church in Africa, dz. cyt., s. 714–729.
	 65	 Por. K. Gergont, Działalność edukacyjno-religijna Kościoła katolickiego w Ghanie w latach 1957–
2005: studium pedagogicznoreligijne, Warszawa: Wydawnictwo Księży Werbistów „Verbinum” 2008.
	 66	 AP 1981.

5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.)

83

udział swoich członków we wspólnych wysiłkach i przez swoje ciągłe naucza-
nie, że wszyscy ludzie są stworzeni na obraz i podobieństwo Boże i dlatego
obdarzeni są jednakową godnością i jednakowymi prawami”67. Z lotniska
papież udał się do katedry Ducha Świętego, gdzie przemówił do Episkopatu,
duchowieństwa i wiernych, dziękując Bogu za stulecie ewangelizacji Ghany. Jan
Paweł II wspomniał misjonarzy zasłużonych dla ewangelizacji kraju i otwarcie
mieszkańców na Ewangelię. Pierwsze misyjne kontakty, nacechowane wza-
jemną życzliwością i uprzejmością, doprowadziły do pełnego rozkwitu parafii,
„a te z kolei stały się źródłami mocy i najlepszymi miejscami katechezy oraz
głównym punktem oparcia chrześcijańskiego ludu. Z tych parafii i z innych
chrześcijańskich wspólnot od razu przybyli ci wspaniali młodzi ludzie, którzy
mieli powołanie do kapłaństwa i życia zakonnego. Tak razem ze świeckimi
wypełniają swoją ważną rolę w jednym Kościele Bożym”68.

Po południu papież złożył wizytę prezydentowi Ghany w jego rezydencji.
Hilla Limann mówił o olbrzymim wkładzie Jana Pawła II w dzieło pokoju,
sprawiedliwości i rozwoju oraz wyraził uznanie dla działalności Kościoła ka-
tolickiego w Ghanie. Ojciec Święty w swoim przemówieniu odwołał się do pa-
nującej w świecie niesprawiedliwości: „Stosunki między państwami i rządami,
zwłaszcza w kontekście rozwoju politycznego i gospodarczego, zbyt często
rozpatrywane są tylko w kategoriach egoistycznych interesów poszczególnych
państw, wzmocnienia i tak już dominującej pozycji oraz nacisku wywieranego
za pośrednictwem udzielanej pomocy. Starsze, gospodarczo bardziej rozwinięte
narody nie chcą dostrzec, że młode kraje mają do zaoferowania o wiele więcej
niż jedynie udzielanie swych bogactw naturalnych i pełnienie funkcji rynków
zbytu dla produktów wytwarzanych w krajach uprzemysłowionych”69. Docenił
bogactwo wartości wcielonych w kulturę afrykańskich narodów oraz potrzebę
wzajemnej wymiany wartości i tradycji, co umożliwia harmonię między róż-
nymi ludami, wznoszącą się ponad stronnicze zróżnicowania, uprzedzenia
i rywalizacje.

	 67	 Jan Paweł II, Wizyta przyjaźni i pokoju. Przylot do Ghany, w Akrze, czwartek, 8 maja 1980, w: tenże,
Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 531.
	 68	 Jan Paweł II, Ewangelizacja świata jest obowiązkiem każdego z nas. Do Kościoła w Ghanie, czwartek,
8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 532.
	 69	 Jan Paweł II, Afryka ma coś własnego do ofiarowania światu. Przemówienie do prezydenta Republiki
Ghany w Akrze, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 535.

Rozdział II. Afryka Zachodnia

84

5.2.2. Znaczenie laikatu w Kościele

Po wizycie u prezydenta Jan Paweł II spotkał się z przedstawicielami innych
wyznań chrześcijańskich i innych religii. Bardzo się ucieszył ze spotkania
ekumenicznego: „«Ponieważ wierzymy w Chrystusa i w niezgłębione bogactwo
Chrystusa» (Ef 3,8), czujemy się kierowani przez Ducha, by zrobić wszystko, co
jest w naszej mocy, by usunąć podziały w wierze, które psują nasze doskonałe,
wspólne świadectwo dawane Bogu i Jego królestwu, tak byśmy mogli lepiej słu-
żyć naszym bliźnim i bardziej owocnie nieść Dobrą Nowinę zbawienia światu,
który wciąż widzi w nas podzielonego Chrystusa” – powiedział papież70. Zaś
przywódcom muzułmańskim Ghany życzył, „by muzułmanie i chrześcijanie
żyli jak sąsiedzi we wzajemnym poszanowaniu i uwydatnili swoją obecność
w życiu społecznym oraz we wspólnej działalności na rzecz uznania i obrony
podstawowych praw człowieka. Tak jest. Wzajemne poszanowanie oparte na
wzajemnym porozumieniu i zwrócone ku wspólnej służbie dla ludzkości będzie
stanowiło wielkie wzbogacenie dobra świata”71.

Centralnym punktem pielgrzymki papieskiej do Ghany była uroczysta
Msza św. na Independence Square, podczas której Ojciec Święty udzielił sakra-
mentu chrztu i bierzmowania dziesięciu dorosłym katechumenom. Homilię
poświęcił roli świeckich w Kościele i katechistom. Przypomniał w niej frag-
ment Dekretu o działalności misyjnej Kościoła, który mówi, iż „Kościół nie
jest jeszcze prawdziwie założony, nie żyje w pełni, ani też nie jest doskonałym
znakiem Chrystusa wśród ludzi, jeżeli wraz z hierarchią nie istnieje i nie pracuje
autentyczny laikat. Ewangelia bowiem nie może zapuścić głębokich korzeni
w umysłach, w życiu i pracy jakiegoś narodu bez czynnego udziału ludzi świec-
kich. Dlatego już przy zakładaniu Kościoła należy przywiązywać jak największą
wagę do tworzenia dojrzałego i chrześcijańskiego laikatu” (DM 21). A następ-
nie podkreślił: „Laikat Kościoła afrykańskiego ma do spełnienia ogromnie
ważną rolę w rozwiązywaniu palących problemów i trudności, które stają
przed tym rozległym kontynentem. Od was, chrześcijańskiego laikatu, Kościół
spodziewa się pomocy w kształtowaniu przyszłości waszych poszczególnych
krajów i przyczynienia się do ich rozwoju na różnych płaszczyznach. Kościół

	 70	 Jan Paweł II, Modlitwa Chrystusa o jedność jest fundamentem naszej nadziei. Do przedstawicieli
innych wyznań chrześcijańskich w Ghanie, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1:
1980 (styczeń–czerwiec), dz. cyt., s. 538.
	 71	 Jan Paweł II, W przyjaźni umacniamy godność człowieka. Do przywódców muzułmańskich w Gha-
nie, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 538.

5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.)

85

wzywa was do wnoszenia w każdą sferę ludzkiej działalności zaczynu Ewangelii
i obecności Chrystusa i wzywa do budowy społeczeństwa, w którym godność
każdej osoby ludzkiej będzie uszanowana i równość, sprawiedliwość i wolność
będą respektowane i popierane”72. Papież położył także nacisk na potrzebę
kształcenia i katechizacji laikatu.

5.2.3. Znaczenie i rola katechistów

Następnym punktem pielgrzymki Jana Pawła II było spotkanie 9 maja rano
w nuncjaturze z nowym prymasem anglikańskim, arcybiskupem Canterbury
Robertem Runcie. Papież i prymas anglikański odmówili razem Ojcze nasz
oraz podpisali wspólny komunikat, w którym wyrazili radość ze spotkania
właśnie na ziemi afrykańskiej oraz nadzieję na szybkie zjednoczenie Kościo-
łów chrześcijańskich w posłudze ewangelizacyjnej i w służbie na rzecz pokoju
i sprawiedliwości.

Jeszcze tego samego dnia Ojciec Święty udał się też do Kumasi, starożytnej
stolicy królestwa Aszantów, gdzie na miejscowym stadionie odprawił Mszę św.
W homilii podkreślał zwłaszcza zasługi katechistów w dziele ewangelizacji.
„Kościół uznaje w tych katechistach ludzi powołanych do wykonywania szcze-
gólnego kościelnego zadania, złączonego z odpowiedzialnością za rozkrzewia-
nie Ewangelii. Kościół widzi w nich świadków wiary oraz sługi Jezusa Chrystusa
i Jego Kościoła; widzi w nich dobrych pracowników w misji zachowania, roz-
wijania i umacniania życia chrześcijańskiej wspólnoty. W ewangelizacyjnej
historii wielu z tych katechistów było faktycznie nauczycielami religii, przewod-
nikami swoich wspólnot, gorliwymi pomocnikami misjonarzy i przykładami
życia z wiary. Stali wiernie przy misjonarzach i miejscowym duchowieństwie,
podtrzymując ich w służbie, czasem wypełniając ich odpowiedzialne zadania.
Katechiści mają wiele zasług, łącznie z przekazywaniem wiary w Chrystusa,
wszczepianiem Kościoła i przybliżaniem przemieniającej i uzdrawiającej mocy
Ewangelii do życia swoich braci i sióstr. Wspomagali ludzi w potrzebie i przy-
czyniali się do rozwoju i postępu”73.

	 72	 Jan Paweł II, Wiara jest najcenniejszym skarbem Afryki. Homilia wygłoszona na Independence
Square w Akrze, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 541.
	 73	 Jan Paweł II, W katechizacji Jezus Nauczyciel kontynuuje swoją działalność. Homilia do katechistów
w Kumasi, piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 545.

Rozdział II. Afryka Zachodnia

86

W Kumasi papież wręczył także sześciu katechistom z różnych części
Afryki Międzynarodową Nagrodę Pokoju Jana XXIII. Zaznaczył przy tym:
„Niektórzy z katechistów w szczególnie ciężkich warunkach natrafiali na fi-
zyczne i duchowe trudności i cierpienia, aby dać świadectwo wolności religij-
nej i aby jej bronić. Tak więc świadczyli swoim własnym życiem, że stosunek
człowieka do Boga i wolność w poświadczaniu tego stosunku publicznie są
prawdziwym fundamentem pokoju. Tak, katechiści Afryki prawdziwie byli
i są heroldami pokoju!”74.

5.2.4. Potrzeba inkulturacji Ewangelii

Po Mszy św. papież spotkał się z królem Aszantów i jego świtą, a następnie
w budynku miejscowego seminarium – z Konferencją Episkopatu Ghany.
W przemówieniu do biskupów podkreślił, iż jako synowie tego ludu dosko-
nale nadają się do głoszenia inkulturowanej Ewangelii. „Uświadomienie sobie
istotnego i zasadniczego dziedzictwa katolickiej wiary, które jest jednakowe dla
wszystkich ludzi, wszystkich miejsc i czasów, jest wielką pomocą dla pasterzy
Kościoła, kiedy rozważają wymogi inkulturacji Ewangelii w życiu ludu. […] Tak
więc ze spokojem, zaufaniem i pełną otwartością na Kościół powszechny biskupi
muszą podjąć zadanie inkulturacji Ewangelii dla dobra każdego narodu, «do-
kładnie tak, ażeby Chrystus mógł mieć dostęp do każdego mężczyzny, kobiety
i dziecka». W tym procesie kultura sama zostanie uwznioślona i przemieniona
oraz przepojona przez Chrystusowe orędzie Bożej prawdy, bez uszczerbku dla
tego, co jest w niej szlachetne. Dlatego należy strzec wartościowych afrykań-
skich tradycji. Co więcej, w zgodności z pełną prawdą Ewangelii i w harmonii
z Magisterium Kościoła żywa i dynamiczna tradycja afrykańskich chrześcijan
może być wzmacniana”75.

Następnie w kaplicy seminaryjnej Ojciec Święty spotkał się z bisku-
pami przybyłymi do Kumasi z krajów ościennych, a potem w ogrodzie ze 150
seminarzystami.

	 74	 Jan Paweł II, Katechiści afrykańscy – heroldowie pokoju. Z okazji udzielenia Nagrody Pokojowej
Jana XXIII, piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 548.
	 75	 Jan Paweł II, Wiara w pluralizmie kultur. Przemówienie do biskupów Ghany w Kumasi, piątek,
9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 549.

5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.)

87

5.2.5. Przyczyny niesprawiedliwości

9 maja wieczorem Jan Paweł II spotkał się jeszcze w Akrze z korpusem dyploma-
tycznym akredytowanym przy rządzie Ghany. W trakcie rozmowy papież pod-
kreślił, iż jego wizyta ma charakter przede wszystkim religijny i duchowy. „Jako
dyplomaci jesteście odpowiedzialni za tworzenie nowego porządku w między-
narodowych stosunkach, opierających się na fundamentalnych i koniecznych
wymogach sprawiedliwości i pokoju. I wy tutaj obecni, którzy reprezentujecie
międzynarodowe i regionalne organizacje, jesteście także zaangażowani –
chociaż stosujecie różne metody i sposoby – w proces zespalania wysiłków
wszystkich narodów dla budowy sprawiedliwego i braterskiego świata”76.

Jan Paweł II wyraził przekonanie, że „wszyscy zgadzamy się, iż sposób
do usunięcia nierówności jest ten: skoordynować współpracę wszystkich kra-
jów w duchu prawdziwego partnerstwa. O tym wiele powiedziano i napisano;
o ważności na przykład dialogu Północ–Południe. Niezależnie od przyjęcia
do wiadomości wspomnianego punktu widzenia w odniesieniu do świata
podzielonego przez bogatą Północ i biedne Południe musimy przyznać, że
to rozróżnienie ma pewne podstawy w tym, że północne kraje ogólnie mó-
wiąc kontrolują światowy przemysł i ekonomię. Stolica Święta popiera każdą
inicjatywę, która uczciwie oceni tę sytuację i zgodnie z wszystkimi partnerami
skłoni do koniecznego działania. Ale równocześnie chciałbym zapytać: jak to się
dzieje, że takie inicjatywy napotykają tyle trudności i zawodzą w namacalnych
i widocznych rezultatach? Odpowiedzi trzeba szukać przede wszystkim nie
w ekonomicznej czy monetarnej sferze, ale głębiej – w dziedzinie moralnej
i nakazów duchowych. Woła się o nowe spojrzenie i o zasadnicze zmiany
w stosunkach wzajemnych”77.

10 maja rano, po ceremonii pożegnania na lotnisku Kotoka w Akrze, Jan
Paweł II opuścił Ghanę i udał się do Górnej Wolty (Burkina Faso).

	 76	 Jan Paweł II, Tylko prawdziwie ludzki świat może być mocny i spokojny. Do Korpusu Dyploma-
tycznego w Akrze, piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 555.
	 77	 Tamże, s. 555–556.

Rozdział II. Afryka Zachodnia

88

6. Służyć w duchu pojednania. Jan Paweł II w Gwinei
(24–26 lutego 1992 r.)

Jan Paweł II udał się z wizytą do Gwinei w dniach 24–26 lutego 1992 r., podczas
ósmej podróży apostolskiej do Afryki (19–26 lutego 1992 r.). Podróż ta obejmo-
wała ponadto Senegal i Gambię. Celem pielgrzymki było umocnienie lokalnego
Kościoła w wierze oraz pojednanie narodowe.

6.1. Kraj i Kościół

Gwinea (Republika Gwinei) jest państwem Afryki Zachodniej. Zamieszkuje
ją wiele różnorodnych grup etnicznych, z których trzy największe to Fulbe
(Fulanie), Maninka i Susu. W czasie wizyty papieskiej 80% ludności (liczyła
ona ok. 7 mln) trudniło się rolnictwem, chociaż kraj posiada niemało bogactw
naturalnych – przede wszystkim złoża boksytów.

6.1.1. Zarys historii kraju

Najdawniejsza historia kraju jest związana z wpływami niegdysiejszych impe-
riów Afryki Zachodniej, głównie Ghany i Mali. W XVI w., po rozpadzie Impe-
rium Mali, koczowniczy lud Fulbe (Fulanów) założył państwo Futa Dżalon78.

Europa nawiązała kontakt z terenami dzisiejszej Gwinei w połowie XV w.,
kiedy to w 1446 r. portugalski żeglarz Nuno Tristão dotarł do delty rzeki, którą
nazwał swoim nazwiskiem – Rio Nunes. Rozwinął się handel, głównie niewolni-
kami i kością słoniową. W XVII w. w handel włączyli się także kupcy francuscy.
Na początku XIX w. rozpoczęło się na wybrzeżu osadnictwo francuskie. W 1849 r.
wybrzeże stało się protektoratem Francji (Rivières-du-Sud). W 1891 r. utworzono
Gwineę Francuską, która była sukcesywnie powiększana. W 1897 r. Francuzi
zakończyli pacyfikację Futa Dżalon79.

Po II wojnie światowej nasiliły się ruchy niepodległościowe, w które włą-
czyła się także Demokratyczna Partia Gwinei (PDG), z jej przewodniczącym
Ahmedem Sékou Touré. 2 października 1958 r. ogłoszono niepodległość kraju,
a jego pierwszym prezydentem został Sékou Touré, twórca „socjalizmu afrykań-
skiego”. Jego długie panowanie nacechowane było licznymi prześladowaniami,

	 78	 Por. M. Tymowski, Sudan Zachodni od VII do XVI w., dz. cyt., s. 841–844.
	 79	 Por. O. Goerg, Commerce et colonisation en Guinée: 1850–1913, Paris: L’Harmattan 1986.

6. Służyć w duchu pojednania. Jan Paweł II w Gwinei (24–26 lutego 1992 r.)

89

przede wszystkim przeciwników jego ideologii. Szacuje się, że pod rządami
Sékou Touré zginęło ponad 50 tys. ludzi, a ok. 2 mln obywateli schroniło się
za granicą. Symbolem jego despotycznych rządów stało się więzienie Boiro,
w którym przez dziewięć lat był osadzony również arcybiskup Konakri Ray-
mond-Marie Tchidimbo. W 1984 r. Sékou Touré zmarł, a w wyniku zamachu
stanu władzę objął Lansana Conté. Sytuacja polityczna ustabilizowała się nieco,
ale kraj nadal nękany był wieloma konfliktami80.

6.1.2. Zarys historii ewangelizacji

Początki ewangelizacji Gwinei sięgają czasów portugalskich z przełomu XVII
i XVIII w. Systematyczną działalność misyjną rozpoczęto dopiero w 1877 r.,
gdy Misjonarze Ducha Świętego założyli placówkę w Boffa. W 1890 r. powstała
misja na wyspie Tombo. W 1893 r. w pracę misyjną włączyły się siostry św. Józefa
z Cluny. W 1896 r. ojcowie biali z Bamako rozpoczęli ewangelizację terenów
południowo-wschodniej Gwinei. Rok później erygowano Prefekturę Apostolską
Gwinei Francuskiej, w 1920 r. podniesioną do rangi wikariatu apostolskiego.
W 1940 r. wyświęcono w Gwinei pierwszego rodzimego kapłana, a w 1955 r.
ustanowiono w kraju zwykłą hierarchię kościelną. Stolicą metropolii zostało
Konakri81.

Pod rządami prezydenta Sékou Touré Kościół w Gwinei zaczął być prze-
śladowany. W 1961 r. został pozbawiony możliwości jakiejkolwiek publicznej
działalności społecznej. Upaństwowiono wszystkie szkoły katolickie, zamknięto
seminarium duchowne, zawieszono działalność wszystkich organizacji katolic-
kich. Protesty ówczesnego arcybiskupa Konakri zakończyły się jego wydaleniem
z kraju. W 1967 r. prezydent zmusił do opuszczenia Gwinei wszystkich zagra-
nicznych misjonarzy: 2 biskupów, 73 kapłanów, 10 braci zakonnych, 55 sióstr
i 16 misjonarzy świeckich. Mianowany w 1962 r. abp Raymond-Marie Tchi-
dimbo pozostał tylko z ośmioma kapłanami. W 1970 r. aresztowano także
arcybiskupa, a dobra kościelne skonfiskowano. W 1979 r. w obliczu załama-
nia się struktur gospodarki i służby zdrowia doszło do względnej normalizacji
stosunków państwo–Kościół82.

	 80	 Por. A.G. Iffono, Lexique historique de la Guinée-Conakry, préf. C. Wauthier, Paris: L’Harmattan
1992.
	 81	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 1, dz. cyt., s. 215.
	 82	 Por. tamże, s. 216–217; B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 935–936.

Rozdział II. Afryka Zachodnia

90

W przededniu wizyty papieskiej katolicy stanowili tylko 1,3% ogółu spo-
łeczeństwa, czyli ok. 88 tys. wierzących. Kościół zorganizowany był w dwie
diecezje oraz jedną prefekturę apostolską, w których pracowało 73 kapłanów,
10 braci zakonnych, 75 sióstr zakonnych, 11 misjonarzy świeckich oraz 83 ka-
techistów. Wszyscy biskupi i prawie wszyscy kapłani oraz siostry zakonne byli
Gwinejczykami83.

6.2. Pielgrzymka papieska

Pielgrzymka Jana Pawła II do Gwinei trwała dwa pełne dni. Papież przybył tam
przede wszystkim z przesłaniem pokoju i pojednania. To przesłanie widoczne
było prawie we wszystkich wystąpieniach papieskich.

6.2.1. Radość z demokratycznych przemian

24 lutego 1992 r. Jan Paweł II wylądował na lotnisku Gbessia w Konakri,
stolicy Gwinei, gdzie powitali go prezydent Republiki Gwinei gen. Lansana
Conté oraz pronuncjusz apostolski abp Romeo Panciroli. Zwracając się do
władz cywilnych, Jan Paweł II wyraził radość z postępów demokracji w tym
kraju, których wyrazem było uchwalenie w grudniu poprzedniego roku kon-
stytucji ustanawiającej pluralizm polityczny, oraz podkreślił, że mieszkańców
Gwinei znamionuje tolerancja wobec różnych religii i tradycji. „Niestety,
najnowsza historia Gwinei pokazuje, że szczęśliwa kraina może przejściowo
zamieniać się w dolinę łez. Jednakże, Panie Prezydencie, zdołał Pan pod-
jąć mądrze i energicznie odważne dzieło odbudowy narodu pomimo wielu
trudności. Została utworzona przestrzeń wolności. Rozpoczęto prywatne
i wspólne inicjatywy. Opracowano ramy prawne, które ustanawiają równość
i braterstwo wszystkich synów narodu bez względu na rasę, pochodzenie
czy religię. W grudniu ubiegłego roku ogłoszono konstytucję i system wie-
lopartyjny ujrzał światło dzienne. Ponadto można poczuć poprawę sytuacji
ekonomicznej generalnie w całym kraju, zwłaszcza w codziennym życiu
mieszkańca wsi” – mówił papież84.

	 83	 AP 1991.
	 84	 Jan Paweł II, Homélie de Jean-Paul II. Aéroport „Gbessia” de Conakry (Guinée), Lundi, 24 février
1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/documents/hf_jp-ii_
spe_19920224_arrivo-guinea.html [dostęp: 2.09.2020].

6. Służyć w duchu pojednania. Jan Paweł II w Gwinei (24–26 lutego 1992 r.)

91

Z lotniska papież udał się samochodem do katedry w Konakri, gdzie od-
prawił Mszę św. W homilii papież nawiązał ponownie do wątku pojednania,
wspominając lata prześladowań, gdy wszystkich zagranicznych misjonarzy
wygnano, a wielu miejscowych uwięziono. „W obecnym okresie waszej historii
narodowej bardziej niż kiedykolwiek starajcie się gromadzić i jednoczyć. Bu-
dujcie i umacniajcie więź między chrześcijanami wewnątrz wspólnoty, którą
wam powierzono, oraz z innymi wspólnotami diecezjalnymi. Wszak kapłan
jest sługą jedności, jest tym, który stara się gromadzić w jedno rodzinę Bożą” –
mówił do kapłanów. Wy, drodzy katechiści, zdobyliście już sobie trwałe miejsce
w mistycznym Ciele Chrystusa i spełniacie w nim swoją rolę. Potrafiliście zapeł-
nić pustkę, jaka powstała po wyjeździe duszpasterzy w okresie prześladowań.
Dzięki wam chrześcijanie gwinejscy – odcięci, pozbawieni kapłanów i kontaktu
ze światem zewnętrznym – wytrwali, ponieważ wy nadal ich pouczaliście, za-
chęcaliście do czytania Biblii i wspomagaliście w modlitwie. […] W okresie, gdy
na całym świecie chrześcijanie odnawiali się pod tchnieniem Soboru, wyście
wprowadzali w życie, nie wiedząc o tym, jego wskazania”85.

Po południu Jan Paweł II złożył wizytę kurtuazyjną prezydentowi Gwinei,
a o godz. 18.00 spotkał się z ok. 10 tys. młodzieży katolickiej i muzułmańskiej
na placu przed Pałacem Ludowym. Odpowiadając na pytania młodych ludzi,
papież wskazał na potrzebę wielkiego ducha solidarności i szacunku dla dobra
wspólnego, aby przezwyciężyć wszelkie trudności społeczne i ekonomiczne. Nie
zawahał się powiedzieć, że wszystko można odbudować. Na tym spotkaniu Oj-
ciec Święty wystąpił również jako rzecznik równouprawnienia kobiet – sprawy
torującej sobie dopiero drogę na kontynencie afrykańskim. Powiedział m.in.,
że zawsze, gdy się poniża osobę ludzką albo godzi w jej życie, wpada się w bar-
barzyństwo: „Życie istoty ludzkiej jest godne wielkiego szacunku. Kiedy osoba
ludzka jest upokorzona, albo ktoś ośmiela się podnieść rękę na jej życie, wtedy
popadamy w barbarzyństwo. W szczególności należy pamiętać o równej godno-
ści mężczyzny i kobiety, chłopaka i dziewczyny. Zbyt często w społeczeństwie
kobiety są uważane za rzecz, która służy mężczyźnie. W waszych wzajemnych
relacjach dostrzegajcie wielkość kobiecego powołania. Między innymi jest
to sposób na to, żeby oddać cześć tej, która przyniosła was na świat”86.

	 85	 Tenże, Wszyscy jesteśmy powołani, aby przynosić owoc obfity dla Kościoła, 24 II – Konakri, Msza
św. w katedrze Najświętszej Maryi Panny, OsRomPol (1992) nr 5, s. 22.
	 86	 Tenże, Discours du Saint-Père Jean-Paul II aux jeunes de Guinée. Palais du Peuple de Conakry
(Guinée), Lundi, 24 février 1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/febru-
ary/documents/hf_jp-ii_spe_19920224_giovani-guinea.html [dostęp: 2.09.2020].

Rozdział II. Afryka Zachodnia

92

6.2.2. Kapłaństwo uczy służby

Głównym punktem papieskiej wizyty we wtorek 25 lutego była Msza św. na
Stadionie 28 Września. Ojca Świętego witały tam tysiące Gwinejczyków. Pod-
czas Eucharystii Jan Paweł II udzielił święceń kapłańskich trzem diakonom
urodzonym w Gwinei. W homilii papież sporo miejsca poświęcił kapłaństwu.
„Kapłaństwo, które otrzymujecie, drodzy synowie, jest sakramentem służby:
służycie Bogu, służąc Bożemu Ludowi – waszym braciom i siostrom, spośród
których zostaliście powołani” – mówił papież. „Za przykładem Chrystusa
bądźcie bliscy najuboższym, słuchajcie ich skarg i łagodźcie cierpienia, uczest-
niczcie w radości waszych braci i sióstr. W ten sposób staniecie się wobec świata
świadkami Słowa życia”.

Szczególnie ważnym akcentem homilii papieskiej był apel do wszystkich
chrześcijan o współpracę dla dobra i rozwoju kraju, w którym 76% mieszkań-
ców to analfabeci, a na 1000 nowo narodzonych dzieci – 141 umiera. „Wiecie,
że Kościół pragnie bronić człowieka stworzonego na obraz i podobieństwo
Boże. A o godności człowieka decyduje to, że potrafi on w codziennym życiu
dostrzegać najwyższe wartości duchowe: wierność prawdzie i danemu słowu;
szacunek dla każdego życia i dla rodziny, w której małżonkowie i dzieci złączeni
są trwałymi więzami; szlachetną solidarność z ludźmi dotkniętymi chorobą lub
złamanymi nieszczęściem; otwarcie się na obecność Boga, zawsze życzliwego
wobec swoich stworzeń, Boga, który jest źródłem naszej nadziei. Jestem prze-
konany, że wasze afrykańskie dziedzictwo w sposób naturalny usposabia was
do zachowania tych wartości. Słowo Jezusa i ofiara złożona za wielu z całą mocą
wzywają Jego uczniów, by z nich uczynili zasadę postępowania na wszystkich
etapach swego życia”87.

6.2.3. Razem budować dobro kraju

We wtorek po południu papież spotkał się z katechistami i członkami rad parafial-
nych w kolegium Sainte-Marie de Dixin. „Poprzez katechezy i przygotowanie do
sakramentów, poprzez prowadzenie wspólnej modlitwy, pomagacie ochrzczonym
wzrastać w pobożności i chrześcijańskim sposobie życia, jednocześnie otwierając
drogę do sakramentu chrztu świętego katechumenom. W ten sposób w wielkim

	 87	 Tenże, Promieniujcie Duchem prawdy, miłości i pokoju. 25 II – Konakri. Msza św. dla wiernych
archidiecezji i święcenia kapłańskie na Stadionie 28 Września, OsRomPol (1992) nr 5, s. 24.

6. Służyć w duchu pojednania. Jan Paweł II w Gwinei (24–26 lutego 1992 r.)

93

stopniu przyczyniacie się do budowy Kościoła i umacniania Ludu Bożego. Jeste-
ście zaangażowani w różne formy apostolatu, szczególnie w różnych ruchach. Wy
jesteście też pierwszymi, którzy rozumieją, że ta budowla ma właściwą strukturę
tylko dzięki wyświęconym kapłanom, którym Pan powierzył moc, aby celebro-
wali Jego odkupieńczą ofiarę i przekazywali łaskę przebaczenia. Myślę, że dzielicie
ze mną radość z tego, że mogłem dzisiaj rano udzielić sakramentu kapłaństwa
trzem synom waszego ludu” – mówił do nich papież88.

Następnie w Pałacu Ludowym Jan Paweł II wygłosił obrazowe przemó-
wienie do przywódców muzułmańskich Gwinei. Powiedział m.in., że zarówno
chrześcijanom, jak i muzułmanom przyświeca słońce Boga wszechmocnego,
działającego w dziejach narodów. Zarówno chrześcijanie, jak i muzułmanie
wierzą w jednego Boga, Stworzyciela człowieka i całego świata. Chrześcijan
i muzułmanów łączy znaczenie modlitwy w życiu człowieka, szacunek dla
postaw moralnych, dla godności człowieka opartej na prawach należnych każ-
demu. Odwołując się do zakorzenionych w tradycji kraju więzów krwi, papież
podkreślił, iż często w obrębie tej samej rodziny spotykają się i chrześcijanie,
i muzułmanie, i wyznawcy religii tradycyjnych. Daje to wyjątkowy klimat
współżycia. Zachęcił, by tego cennego dziedzictwa nigdy nie zatracić, by w ten
sposób móc wspólnie pracować dla osobistego rozwoju i dla całego narodu
gwinejskiego. „Jak mówi afrykańskie przysłowie: «Jedna ręka nie może zawią-
zać paczki». Pozwólcie, że podkreślę znaczenie współpracy w odbudowie tego
kraju, który przeszedł wiele zmian w swojej historii. Jest wiele dziedzin, które
otwierają się na tę współpracę: od wzajemnej pomocy w wioskach, do budowy
domów, szkół i innych budynków użyteczności publicznej, aż do współpracy
w dziedzinie pomocy socjalnej: zdrowia, edukacji i promocji kobiet. […] Pozwól-
cie mi zaznaczyć jeszcze jeden obszar, w którym chrześcijanie i muzułmanie
mogą współpracować, a mianowicie w poszukiwaniu pokoju. Temu tematowi:
«Wierzący zjednoczeni w budowaniu pokoju», poświęciłem w tym roku list na
Światowy Dzień Pokoju. Podkreśliłem w nim potrzebę modlitwy: intensywna
i pokorna modlitwa, ufna i wytrwała, jeśli chcemy, aby świat stał się w końcu
domem pokoju: modlitwa jest potrzebną siłą, żeby o niego prosić i go uzyskać”89.

	 88	 Tenże, Discours du Saint-Père Jean-Paul II aux catéchistes et aux membres des conseils paroissiaux.
Collège Sainte-Marie de Dixin, Conakry (Guinée), Mardi, 25 février 1992, https://www.vatican.va/con-
tent/john-paul-ii/fr/speeches/1992/february/documents/hf_jp-ii_spe_19920225_s-maria-dixinn.html
[dostęp: 2.09.2020].
	 89	 Tenże, Discours du Saint-Père Jean-Paul II aux chefs religieux musulmans au Palais du Peuple.
Conakry (Guinée), Mardi, 25 février 1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/
february/documents/hf_jp-ii_spe_19920225_musulmani-guinea.html [dostęp: 2.09.2020].

Rozdział II. Afryka Zachodnia

94

Wieczorem papież przewodniczył modlitwie wiernych przed grotą Matki
Bożej z Lourdes. Podczas nabożeństwa Jan Paweł II dokonał aktu oddania
Gwinei pod opiekę Maryi. Prosił w modlitwie Maryję: „Uproś wszystkim dzie-
ciom tego kraju dni spokojne, by mogły się rozwijać i budować nową Gwineę
w duchu braterstwa, tolerancji i jedności narodowej!”90.

W środę 26 lutego rano na lotnisku Gbessia odbyła się uroczystość po-
żegnania Jana Pawła II. W obecności prezydenta Lansany Conté i jego mał-
żonki, przedstawicieli rządu, Episkopatu, duchowieństwa i licznie zebranych
wiernych Ojciec Święty wygłosił ostatnie przemówienie. Mówił, że trudno mu
będzie zapomnieć tak pięknie spędzone dni. Dziękował wszystkim za serdeczne
przyjęcie i życzył, aby wszyscy mieszkańcy Gwinei mogli zawsze żyć w pokoju
i zgodzie. „Stare powiedzenie z Rzymu, do którego powracam, mówi: «Niech
zbawienie ludu będzie najwyższym prawem». Powtórzę to chętnie tutaj: niech
szczęście, zbawienie ludzi, będzie celem, do którego dążą wytrwale ci, którzy
kierują losem tego narodu! I niech każdy obywatel ma na uwadze troskę o to,
aby jego talenty wzrastały, w poszanowaniu praw innych, tak, aby wzrastało
dobro wszystkich na drodze rozwoju, który spełnia oczekiwania serc!”91.

7. Troska o integralny rozwój człowieka. Jan Paweł II
w Gwinei Bissau (27–28 stycznia 1990 r.)

Jan Paweł II udał się z wizytą do Gwinei Bissau w dniach 27–28 stycznia 1990 r.,
podczas szóstej podróży apostolskiej do Afryki (25 stycznia – 1 lutego 1990 r.),
która obejmowała Wyspy Zielonego Przylądka, Mali, Burkina Faso i Czad.

7.1. Kraj i Kościół

Gwinea Bissau w Afryce Zachodniej obejmuje duży, zróżnicowany pod wzglę-
dem etnicznym i geograficznym obszar wilgotnego wybrzeża oraz sawanny,
a także liczne wyspy, skupione głównie w archipelagu Bijagós (88 wysp). W roku

	 90	 Tenże, Akt zawierzenia Matce Bożej narodu gwinejskiego. 25 II – Konakri. Nabożeństwo ku czci
Niepokalanej, OsRomPol (1992) nr 5, s. 25.
	 91	 Tenże, Discours de Jean-Paul II. Aéroport „Gbessia”: de Conakry (Guinée), Mardi, 25 février
1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/documents/hf_jp-ii_
spe_19920226_congedo-guinea.html [dostęp: 2.09.2020]. Por. J. Różański [S. Świętokrzyski], Pojed-
nanie – najważniejszym zadaniem Kościoła. Jan Paweł II w Gwinei, 24–26 II 1992 r., „Misyjne Drogi”
(1992) nr 3, s. 27–29.

7. Troska o integralny rozwój człowieka. Jan Paweł II w Gwinei Bissau (27–28 stycznia 1990 r.)

95

1990 w kraju rządził – po zamachu stanu – João Bernardo Vieira, zmierzając
jednak ku demokratyzacji życia politycznego. Gospodarka kraju, oparta na
rolnictwie i rybołówstwie, nie funkcjonowała dobrze, co sytuowało Gwineę
w gronie najbiedniejszych państw świata.

7.1.1. Zarys historii kraju

Liczne kroniki końca XIV i XV w. nie szczędzą wzmianek o „Gwinejczykach”.
Już w XIV w. kupują u nich złoto Genueńczycy, handlują z nimi i uprowadzają
ich Portugalczycy. Lecz wzmianki te nie są precyzyjne i nie odnoszą się zwykle
do terytorium Gwinei zwanej – od nazwy stolicy kraju – Bissau. Z pewnością
dla Europy odkrywa ten teren portugalski żeglarz Nuno Tristão w 1446 r.
W 1588 r. Portugalczycy zakładają kolonię w Cacheu, nad rzeką o tej samej
nazwie, ograniczając jednak na razie teren swojej działalności tylko do handlu
na wybrzeżu. Dopiero pół wieku później, pod wpływem rodzącej się konku-
rencji francuskiej i angielskiej, przenikają bardziej w głąb Gwinei, a w 1687 r.
wznoszą w Bissau twierdzę wojskowo-handlową92.

Pod koniec lat pięćdziesiątych Amílcar Cabral, syn mieszkańca Wysp Zielo-
nego Przylądka i Afrykanki z Gwinei Bissau, rozpoczyna wraz z kilkoma przyja-
ciółmi ruch na rzecz wyzwolenia Gwinei, która w świetle prawa przestała już być
kolonią Portugalii, a stała się jej „terytorium zamorskim”. Wydarzenia toczą się
coraz szybciej: w 1956 r. z inicjatywy Amílcara Cabrala powstaje Afrykańska
Partia Niepodległości Gwinei i Wysp Zielonego Przylądka (Partido Africano da
Independência da Guiné e Cabo Verde – PAIGC), która wraz ze swoim przywódcą
czyni wiele starań (także na płaszczyźnie międzynarodowej) zmierzających ku
niepodległości. Portugalia jest jednak nieprzejednana. W 1963 r. Amílcar Ca-
bral decyduje się na walkę zbrojną. Trwa ona jedenaście lat. W 1973 r. żołnierze
PAIGC kontrolowali już dwie trzecie terytorium Gwinei Bissau i 24 wrze-
śnia proklamowali tam niepodległość. Portugalia zaakceptowała tę decyzję
dopiero po wojskowym zamachu stanu w 1974 r. Amílcar Cabral już nie żył.
Został zamordowany w Konakri 20 stycznia 1973 r. Przewodniczącym PAIGC
i pierwszym prezydentem państwa został jego brat Luíz Cabral. W listopadzie
1980 r. nierozwiązane trudności ekonomiczne i społeczne doprowadziły do
wojskowego zamachu stanu i przejęcia rządów przez Radę Rewolucyjną, na

	 92	 Por. M. Małowist, Europa a Afryka Zachodnia w dobie wczesnej ekspansji kolonialnej, dz. cyt.,
s. 514, 531, 537, 552.

Rozdział II. Afryka Zachodnia

96

której czele stanął João Bernardo („Nino”) Vieira, dawny towarzysz Amílcara
Cabrala i późniejszy minister obrony narodowej Gwinei Bissau93.

7.1.2. Zarys ewangelizacji

Ekspansja morska Portugalczyków rozpoczęła kolejny, długoletni okres dru-
giego spotkania chrześcijaństwa z kontynentem afrykańskim. Początkowo
misjonarze portugalscy przenikali wraz z osadnikami do zakładanych faktorii
handlowych wzdłuż całego wybrzeża Afryki. Trafili też m.in. do Cacheu i Bis-
sau. Ich działalność jednak ograniczała się z reguły do pracy duszpasterskiej
wśród białych mieszkańców osad. Wśród przybywających do Gwinei coraz
liczniej franciszkanów, kapucynów i jezuitów zaczęto jednak z czasem prak-
tykować inny typ ewangelizacji: otwarcie się na rodzimą ludność, jej obyczaje,
praktyki. Towarzyszył temu rozwój sieci szkół podstawowych w poszczególnych
misjach. 4 września 1940 r. w Gwinei erygowana została Misja Sui Iuris, wydzie-
lona z rozległej diecezji Santiago de Cabo Verde (Wyspy Zielonego Przylądka),
w granicach której pozostawała od XVI w. 29 kwietnia 1955 r. Gwinea Bissau
stała się prefekturą apostolską i w tym samym roku powstało tam słynne
na całą Afrykę Zachodnią leprozorium w Cumura, założone przez włoskich
franciszkanów. Misjonarze z kilku zgromadzeń utworzyli w Gwinei Bissau
kilkanaście głównych stacji misyjnych, które stały się w latach poprzedzają-
cych niepodległość ważnymi ośrodkami ewangelizacji, szkolnictwa i opieki
zdrowotnej, cieszącymi się poparciem i uznaniem wśród miejscowej ludności.

Po uzyskaniu niepodległości nowy rząd upaństwowił należące do Kościoła
szkoły i szpitale, lecz powstrzymano się od represji i dyskryminacji. Chrze-
ścijanom (8–9%, w tym 7% katolików), muzułmanom (38%) i wyznawcom
religii tradycyjnych (53–54%) pozostawiono swobodę działania. Jednak z cza-
sem, wobec fatalnego stanu szkolnictwa i szpitalnictwa, rząd zezwolił Kościo-
łowi na ponowne otwieranie szkół i szpitali. Zreorganizowany i wzmocniony
personalnie po odzyskaniu niepodległości Kościół skorzystał z rządowego
przyzwolenia – w krótkim czasie otwarto szkoły zawodowe: mechaniczną, kra-
wiecką i rolniczą, centrum rzemiosła artystycznego w Bissau, Liceum im. Jana
XXIII w Bissau. Uruchomiono szpital regionalny w Tite oraz szpital w Bissau,

	 93	 Por. J.C. Andreini, M.C. Lambert, Guinée Bissau: d’Amilcar Cabral à la reconstitution nationale,
Paris: Éditions L’Harmattan 1978; R.A. Lobban Jr., P.K. Mendy, Historical Dictionary of the Republic of
Guinea-Bissau. Fourth edition, Scarecrow Press 2013.

7. Troska o integralny rozwój człowieka. Jan Paweł II w Gwinei Bissau (27–28 stycznia 1990 r.)

97

a także wybudowano nowe (oprócz Cumura) leprozorium w Quinhamel.
Wzmocniono także personelem państwowe ośrodki zdrowia94.

21 marca 1977 r. Prefekturę Apostolską Gwinei Bissau podniesiono do rangi
diecezji. W 1990 r. – roku wizyty Jana Pawła II w Gwinei Bissau – ludność
kraju liczyła 969 tys. osób, z tego 66 tys. katolików (6,8%). W jedynej diecezji
pracowało 52 kapłanów (2 diecezjalnych i 50 zakonnych), 9 braci zakonnych,
79 sióstr zakonnych, należących do 11 zgromadzeń, 9 misjonarzy świeckich
oraz 616 rodzimych katechistów95.

7.2. Pielgrzymka papieska (27–28 stycznia 1990 r.)

Jan Paweł II przybył do Bissau – stolicy Gwinei Bissau – 27 stycznia 1990 r. po
południu, z Republiki Zielonego Przylądka. Na lotnisku powitali go prezydent
republiki gen. João Bernardo Vieira oraz ordynariusz miejscowej diecezji bp
Settimo Artur Ferrazzetta. Oprócz korpusu dyplomatycznego byli obecni
również biskupi z Senegalu, Gambii i Gwinei Konakri.

7.2.1. Solidarni w budowaniu wspólnej ojczyzny

Na lotnisku papieża powitali prezydent Republiki Gwinei Bissau gen. João
Bernardo Vieira oraz ordynariusz diecezji bp Settimo A. Ferrazzetta. W prze-
mówieniu powitalnym Jan Paweł II mówił o Kościele, który „w wypełnianiu
właściwej sobie misji szanuje władzę i instytucje porządku doczesnego; cie-
szy się każdą ich inicjatywą, podejmowaną przez nie w służbie człowieka,
na rzecz wolnej i odpowiedzialnej osoby, jej podstawowych swobód i praw,
jej godności. Człowiek, ośrodek i szczyt całego stworzonego świata, posiada
w swojej osobowej godności dobro najcenniejsze, dobro, które sprawia, że jest
on wartością w sobie i przez się, i wymaga, by traktowano go zawsze jako osobę,
nigdy zaś jako przedmiot, który można użyć, narzędzie czy rzecz. Osobista
godność stanowi podstawę i wyraz równości wszystkich ludzi, a równocześnie
jest źródłem ich współuczestnictwa i wzajemnej solidarności”96. Przypomniał
przy tym, że „zawsze filarami wszelkiego, prawdziwie ludzkiego modelu spo-
łeczeństwa są: prawda, wolność, sprawiedliwość, miłość, odpowiedzialność,

	 94	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 1, dz. cyt., s. 209–210.
	 95	 AP 1991.
	 96	 Jan Paweł II, Solidarni w budowaniu wspólnej ojczyzny. 27 I – Bissau. Przemówienie powitalne,
OsRomPol (1990) nr 1, s. 27.

Rozdział II. Afryka Zachodnia

98

solidarność i pokój. Perspektywa ta uwzględnia tylko niektóre aspekty pełnego
człowieczeństwa”97. Wyraził także potrzebę solidarności międzynarodowej:
„Kościół jest przekonany, że aby przezwyciężyć i odrzucić dyskryminację i nie-
sprawiedliwość, trzeba nauczać, wpajać i przeżywać solidarność, zakorzenioną
w poczuciu braterstwa wszystkich członków rodziny ludzkiej. W naszych cza-
sach obserwujemy ciągły wzrost takiej świadomości, wynikający z wzajemnej
zależności ludzi i narodów całego świata”98.

7.2.2. Troska o właściwy rozwój człowieka

Z lotniska Jan Paweł II udał się bezpośrednio do katedry, by spotkać się z du-
chowieństwem i katechistami. W przemówieniu w katedrze papież nawiązał
do ewangelicznej sceny spotkania uczniów z Emaus ze zmartwychwstałym
Chrystusem, mówiąc, że każde spotkanie z Synem Bożym wzbogaca Jego
uczniów i staje się bodźcem do niesienia Chrystusa innym. „Poznanie Chrystusa
nie może nas zostawić bezczynnymi” – mówił papież i zachęcał obecnych do
dzieła ewangelizacji. „Drodzy bracia i siostry, ludu Boży, mieszkający w tym
kraju, wszyscy jesteście szczególnie zaangażowani, z różnych powodów i z innej
natury, w dzieło misji i ewangelizacji. Zakres pracy, który jawi się na twoich
oczach, jest wciąż ogromny”99.

W swoim przemówieniu Ojciec Święty docenił pracę, którą wykonuje Ko-
ściół w Gwinei Bissau. Wyraził też nadzieję, że to zaangażowanie nie pozbawi
żadnego pracownika ewangelicznego czasu na formację ciągłą i odpowiednie
przygotowanie kulturowe100.

Po spotkaniu w katedrze Jan Paweł II udał się z kurtuazyjną wizytą do
pałacu prezydenta.

Wieczorem, na stadionie sportowym w Bissau, Jan Paweł II odprawił
Mszę św., która była centralnym punktem jego pielgrzymki. W homilii pa-
pież uwrażliwiał zebranych: „Bądźcie czujni, wspaniałomyślni i przenikliwi.
W rozpoznawaniu powierzonych zadań zrozumiejcie prawdziwy sens życia
chrześcijańskiego w kontekście kulturalnych i religijnych tradycji Afryki, kiedy

	 97	 Tamże.
	 98	 Tamże, s. 27.
	 99	 Jan Paweł II, Discurso do Santo Padre por ocasião do en contro com os sacerdoces, religiosos,
seminaristas e catequistas. Catedral de Nossa Senhora da Conceição de Bissau Sábado, 27 de Janeiro
de 1990, http://www.vatican.va/content/john-paul-ii/pt/speeches/1990/january/documents/hf_jp-ii_
spe_19900127_bissau-sacerdoti.html [dostęp: 11.07.2020].
	 100	 Tamże.

7. Troska o integralny rozwój człowieka. Jan Paweł II w Gwinei Bissau (27–28 stycznia 1990 r.)

99

z radością będziecie odkrywać w nich elementy Słowa. Obserwujcie głębo-
kie przemiany zachodzące w ostatnich czasach i bądźcie gotowi do szukania
interpretacji i wyjaśnień całego bogactwa problemów w świetle Ewangelii,
poprzez szczery i pełen zrozumienia dialog”101. Wskazał, że „chrześcijański
obraz człowieka, jego godności i jego przeznaczenia wywiera silny wpływ na
wszystkie dziedziny życia. Chrystus w pełni objawia człowiekowi człowieka.
Właśnie zapowiedź tego objawienia skłania człowieka do poszukiwania i od-
najdywania specyficznych wartości swojego człowieczeństwa. W ten sposób
Chrystus ulepsza i podnosi osobę ludzką, zaś poprzez stosunki społeczne umac-
nia naturalną, bezinteresowną współpracę w ramach struktur służących dobru
wspólnemu”102. Napomniał: „Niezłomnie brońcie zasady, że «osobowa godność
jest niezniszczalną własnością każdej ludzkiej istoty»; toteż jednostki absolutnie
nie można sprowadzać do tego, co mogłoby ją zmiażdżyć i unicestwić w ano-
nimowości kolektywu, instytucji, struktury czy systemu. […] Bądźcie gotowi
do przezwyciężania z całą energią wszelkich form krzywdzącej nierówności,
złego traktowania, pogardy i lekceważenia godności żony, dzieci, nieletnich!
Dawajcie jasne i wyraźne świadectwo szacunku dla życia, chroniąc je już od
chwili poczęcia i nie godząc się na obojętność wobec najmniejszych!”103.

Wypowiedział się także na temat koncepcji rozwoju, które „wiodą jedynie
do mnożenia dóbr materialnych i konsumpcyjnych bądź też – w następstwie
wzrostu gospodarczego – uprzywilejowują wyłącznie rozwój techniczny. Jest
jednak oczywiste, że samo posiadanie dóbr materialnych, o ile nie towarzyszy
mu świadomość wymiaru moralnego, może doprowadzić do zniewalającej
człowieka żądzy natychmiastowego posiadania i użycia. To w sposób nieunik-
niony prowadzi do konsumizmu i ostatecznie rodzi głębokie niezadowolenie
z życia”104.

Zauważył przy tym jeszcze: „Ażeby w stosunkach ze światem stworzonym
osiągnąć harmonię, człowiek musi przejść drogę kultury, myśli i miłości; po-
przez te właśnie wymiary człowiek dorasta do swojej najwyższej godności –
godności istoty duchowej i wolnej. Tego rodzaju kultura rozwija się poprzez
postęp w zakresie wiedzy i środków wyrazu dokonujący się z poszanowaniem
własnego dziedzictwa kulturalnego i z uwzględnieniem potrzeby dialogu,

	 101	 Jan Paweł II, Powołanie „błogosławionych”. 27 I – Bissau. Homilia podczas Mszy św. na stadionie
24. Września, OsRomPol (1990) nr 1, s. 28.
	 102	 Tamże.
	 103	 Tamże, s. 29.
	 104	 Tamże.

Rozdział II. Afryka Zachodnia

100

bardzo ułatwionego we współczesnym świecie. Taki właśnie cel przyświeca
szkołom zakładanym przez Kościół; pragnie on narodowi gwinejskiemu zapew-
nić dostęp do owej cultura animi (Cycero) oraz dobrą formację humanistyczną
i zawodową, sprzyjającą postępowi i niezbędną do autentycznego wypełnie-
nia swojego powołania. Tym samym kierują się synowie Kościoła tutaj, gdy,
zwłaszcza w dziedzinie ochrony zdrowia, starają się łączyć swoje powołanie
z praktyką czynów miłosierdzia”105.

Po Mszy św. papież poświęcił nowo zbudowany gmach Niższego Semina-
rium Duchownego w Bissau, gdzie rozpoczęło naukę 30 chłopców. Powołania do
kapłaństwa i życia zakonnego są nieliczne w Gwinei. Przy tej okazji Jan Paweł II
zaznaczył, iż odpowiedzialność za nie spoczywa także na biskupach. Dodał:
„W rzeczywistości bycie kapłanem, bycie misjonarzem oznacza słuchanie,
podobnie jak słuchał Piotr, zaproszenie do porzucenia wszystkiego i pójścia za
Chrystusem, ufając jedynie jego uspokajającej obietnicy: «Nie bój się, uczynię
cię rybakiem ludzi»”106.

7.2.3. Kocham was i cierpię, patrząc na wasze cierpienia

W niedzielę 28 stycznia obchodzony był Światowy Dzień Chorych na Trąd.
W godzinach rannych Jan Paweł II udał się do leprozorium w Cumura. W krót-
kim przemówieniu Ojciec Święty powiedział: „Bardzo was kocham i cierpię,
patrząc na wasze cierpienia. Nie upadajcie na duchu!”. Następnie podkreślił
zbawczą wartość cierpienia107. Jan Paweł II przekazał chorym orędzie, jakie
skierował z okazji Światowego Dnia Chorych na Trąd do całego Kościoła.
W orędziu tym papież dziękował Kościołowi i organizacjom świata za wysiłki,
jakie podejmują dla zwalczania tej strasznej choroby. Przypominał także, że
liczba chorych na trąd jest jeszcze wciąż duża. Pisał w nim m.in.: „Kościół,
który zawsze w ciągu swych dziejów uważał troskę o cierpiących za ważną
część swego posłannictwa, od wieków organizował opiekę nad chorymi na
trąd na całym świecie, a także starał się tworzyć odpowiednie warunki, aby
nie dopuścić do szerzenia się tej straszliwej choroby”108.

	 105	 Tamże.
	 106	 Jan Paweł II, Discurso do Santo Padre por ocasião da inauguracjo do edificio do seminário menor.
Bissau, 27 de Janeiro de 1990, http://www.vatican.va/content/john-paul-ii/pt/speeches/1990/january/
documents/hf_jp-ii_spe_19900127_bissau-seminario.html [dostęp: 11.07.2020].
	 107	 Tenże, Kocham was i cierpię, patrząc na wasze cierpienie. 28 I – Cumura, OsRomPol (1990) nr 1,
s. 32.
	 108	 Tenże, Papieskie Orędzie na Światowy Dzień Chorych na Trąd, OsRomPol (1990) nr 1, s. 32.

8. Prośba o chrześcijańskie świadectwo i dialog. Jan Paweł II w Mali (28–29 stycznia 1990 r.)

101

Tego samego dnia Jan Paweł II opuścił Gwineę Bissau. W mowie po-
żegnalnej nawiązał do swojego pobytu w leprozorium w Cumura, mówiąc,
że jest to symbol, który przywodzi mu na myśl dramat wielu mieszkańców
Gwinei, którzy nieustannie muszą stawiać czoło zagrożeniom paraliżującym
ich egzystencję109.

Z Gwinei Bissau Jan Paweł II udał się do Mali.

8. Prośba o chrześcijańskie świadectwo i dialog. Jan Paweł II w Mali
(28–29 stycznia 1990 r.)

Jan Paweł II odwiedził Mali w dniach 28–29 stycznia 1990 r. podczas swojej
szóstej wizyty apostolskiej w Afryce (25 stycznia – 1 lutego 1990 r.). W ramach
tej podróży odwiedził ponadto Wyspy Zielonego Przylądka, Gwineę Bissau,
Burkina Faso i Czad.

8.1. Kraj i Kościół

Mali leży w samym sercu Afryki Zachodniej. Jest to ogromny obszar
(1 240 000 km2) ze stosunkowo nieliczną ludnością (8 700 000 – w 1990 r.,
roku wizyty papieskiej). Głównymi grupami etnicznymi w kraju są Bambara,
Fulbe, Sininke, Senufo, Malinke, Dogonowie, Songhajowie oraz Tuaregowie.
Językiem urzędowym jest francuski. Republika Mali od lat zaliczana jest do
najbiedniejszych państw świata. Jest to kraj w większości muzułmański.

8.1.1. Zarys historii kraju

Republika Mali swoją nazwę zaczerpnęła od dawnego Imperium Mali, które
istniało w okresie od XIII do XVI w. Wcześniej na tych terenach rozpoście-
rało się Imperium Ghany. Powstanie Imperium Mali opiewają eposy o Sundżacie
Keïta (Sundiata Keïta)110. W wiekach XVII i XVIII w basenie Nigru powstało

	 109	 Tenże, Discurso do Santo Padre durante a cerimónia de despedida da Guiné-Bissau. Aeroporto
Osvaldo Vieira, Bissau, Domingo, 28 de Janeiro de 1990, http://www.vatican.va/content/john-paul-ii/pt/
speeches/1990/january/documents/hf_jp-ii_spe_19900128_congedo-bissau.html [dostęp: 11.07.2020].
	 110	 Por. Eposy Czarnej Afryki, wybór, wstęp i przypisy W. Leopold, przekłady tekstów E. Fiszer,
Z. Stolarek, Warszawa: Ludowa Spółdzielnia Wydawnicza 1977, s. 51–183 (Sundżata albo epopeja
Mandingu).

Rozdział II. Afryka Zachodnia

102

kilkanaście państw, m.in. Songhaj, Bambara, Mancina (utworzona przez Fulbe),
państwo Tukulerów. W drugiej połowie XIX w. rozpoczęła się na tym terenie eks-
pansja kolonialna Francji, która utworzyła tutaj centrum Sudanu Francuskiego.
Po II wojnie światowej zaczęły powstawać pierwsze partie polityczne, a ruch
niepodległościowy przybrał na sile. W 1958 r. Sudan Francuski proklamował
powstanie autonomicznej Republiki Sudanu Zachodniego w ramach Wspólnoty
Francuskiej. Rok później Sudan Zachodni utworzył z Senegalem Federację Mali
(przez pewien czas do federacji należały Górna Wolta i Dahomej). W 1960 r.
Federacja Mali uzyskała niepodległość w ramach Wspólnoty Francuskiej, ale
jeszcze w tym samym roku federacja rozpadła się i Sudan Zachodni ogłosił nie-
podległość jako Republika Mali. Pierwszym prezydentem kraju został lider ruchu
niepodległościowego Modibo Keïta. Przyjęto socjalistyczną drogę rozwoju, ale
odrzucając z niej ateizm i materializm oraz walkę klas. Zerwano również wszelkie
więzi z Francją na rzecz zbliżenia z ZSRR i innymi krajami komunistycznymi.
Kryzys gospodarczy zmusił jednak prezydenta do porozumienia z Francją i po-
wrotu do zachodnioafrykańskiej unii monetarnej. Doprowadziło to w 1968 r.
do zamachu stanu. Na czele państwa stanął porucznik Moussa Traoré. Rządził
w imieniu jedynej legalnej partii – Demokratycznej Unii Ludu Malijskiego. Na
jej czele wygrywał kolejne wybory prezydenckie, uzyskując za każdym razem
stuprocentowe poparcie. Odsunięto go od władzy w 1991 r. po wielotysięcznych
demonstracjach i masakrze w Bamako, w której zginęło ok. 300 osób111.

8.1.2. Zarys ewangelizacji

Kościół katolicki w Mali pojawił się wraz z założeniem w 1888 r. przez misjonarzy
Ducha Świętego pierwszej misji w Kita (Kayes). Jednak te początki poprzedziła
tragiczna śmierć ojców białych. Wspominał o nich Jan Paweł II podczas swojej
pielgrzymki do Mali, mówiąc o Chrystusie, który „przelewając swą krew na
krzyżu za nas i za wielu ludzi, umiłował nas «do końca» (J 13,2). W dawaniu tego
świadectwa naśladowali Go apostołowie i męczennicy, a także święci wszystkich
czasów, którzy ofiarowali swoje życie poprzez wierność w codziennym wypełnia-
niu obietnic chrztu. Ewangelizacja Mali, jeszcze przed założeniem przez ojców
ze Zgromadzenia Ducha Świętego misji Kita, została przygotowana poprzez taką
właśnie ofiarę. Dwie karawany ojców białych wyruszyły w 1876 i w 1881 r. znad

	 111	 O historii Mali m.in.: M. Tymowski, Historia Mali, Wrocław: Zakład Narodowy im. Ossolińskich
1979.

8. Prośba o chrześcijańskie świadectwo i dialog. Jan Paweł II w Mali (28–29 stycznia 1990 r.)

103

brzegów Morza Śródziemnego w kierunku kraju zwanego wówczas «Sudanem».
Ci pionierzy wiary zostali zamordowani podczas wędrówki przez Saharę, a ich
krew stała się, zgodnie ze słynnym określeniem, «posiewem chrześcijaństwa»”112.
W 1895 r. ojcowie biali powrócili do Mali, gdzie założyli m.in. misje w Ségou,
Kati i Bamako. Dwa lata później pojawiły się pierwsze siostry białe.

Terytorium dzisiejszego Mali podlegało nominalnie Prefekturze Apostol-
skiej Sahary i Sudanu. W 1891 r. prefekturę podniesiono do rangi wikariatu
apostolskiego. W 1901 r. erygowano Wikariat Apostolski Sahary Sudanu Fran-
cuskiego (Saharensis). W 1921 r. powstał Wikariat Apostolski Bamako, w 1955 r.
podniesiony do rangi archidiecezji, której podlegała Prefektura Apostolska
Gao (1942) oraz Prefektura Apostolska Kayes (1947)113. „W ciągu stu lat pierw-
sza, niewielka wspólnota chrześcijańska jak ewangeliczne ziarno gorczyczne
stała się drzewem, wrośniętym korzeniami w ziemię Mali i przynoszącym
owoce. Dzisiaj liczba katolików jest znakiem obecności na tej ziemi królestwa
Bożego” – mówił Jan Paweł II114.

W roku wizyty papieskiej Kościół katolicki liczył 81 tys. wiernych, co
stanowiło tylko 1% ludności. Zorganizowany on był w 6 diecezji, w których
pracowało 6 biskupów (5 z nich było Malijczykami) oraz 123 kapłanów (w tym
zaledwie 25 rodzimych), 137 sióstr zakonnych (39 rodzimych) oraz 675 kate-
chistów. Kościół prowadził 42 szkoły podstawowe, 8 średnich, 9 przychodni
lekarskich, 3 leprozoria i szpital115.

8.2. Pielgrzymka papieska

W niedzielę po południu, 28 stycznia 1990 r., po wylądowaniu w Bamako, stolicy
Mali, Jana Pawła II powitał prezydent Mali Moussa Traoré, który nazwał pa-
pieża „pielgrzymem pokoju, sprawiedliwości i wolności”. Papież w odpowiedzi
wyraził „radość z przyjazdu i spotkania się z potomkami wielkich afrykańskich
imperiów w prestiżowych metropoliach, które do dziś dają świadectwo o bogatej
kulturze tego kraju”116.

	 112	 Jan Paweł II, Macie się stać objawieniem Pana dla ludów i kultur afrykańskich. 28 I. Bamako.
Spotkanie z kapłanami, zakonnikami, zakonnicami i seminarzystami, OsRomPol (1990) nr 2–3, s. 18.
	 113	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 1, dz. cyt., s. 173–176.
	 114	 Jan Paweł II, Macie się stać objawieniem Pana dla ludów i kultur afrykańskich, dz. cyt., s. 18.
	 115	 AP 1991.
	 116	 Jan Paweł II, Cérémonie de bienvenuue. Discours du Pape Jean-Paul II. Aéroport International de
Bamako-Senou (Mali). Dimanche, 28 janvier 1990, https://www.vatican.va/content/john-paul-ii/fr/
speeches/1990/january/documents/hf_jp-ii_spe_19900128_arrivo-mali.html [dostęp: 15.07.2020].

Rozdział II. Afryka Zachodnia

104

8.2.1. Misjonarz człowiekiem dialogu

Z lotniska papież udał się do miejscowej katedry, gdzie spotkał się z ducho-
wieństwem, zakonnikami, zakonnicami i laikatem zaangażowanym w pracę
apostolską. „Teraz, kiedy Malijczycy przyjęli Dobrą Nowinę, wezwani są do
jej głoszenia” – mówił Ojciec Święty i zachęcał: „Nie narzucając swojej wiary
i szanując innych, sami żyjcie pełnią chrześcijaństwa, tak by było ono widoczne
w życiu wspólnoty”117.

Zaś w przemówieniu do Episkopatu Mali, zgromadzonego w pałacu arcy-
biskupim w Bamako, Jan Paweł II bardzo mocno akcentował kwestię dialogu
międzyreligijnego, zwłaszcza chrześcijańsko-muzułmańskiego. „Jesteście ludem
pojednania, który cierpliwie buduje drogi braterskiego dialogu i pokoju. Jeste-
ście ludem uczestnictwa i nadziei, który rozsiewa ziarna solidarności i nadziei
w samym sercu ludzkich wspólnot. Tak właśnie widzę wasz Kościół” – mówił
do zgromadzonych. „W życiu Kościoła w Mali, gdzie katolicy stanowią nieliczną
mniejszość, sprawą pierwszoplanową jest dialog religijny. Wiem, że w tym
kraju stosunki pomiędzy poszczególnymi rodzinami wierzących cechuje duch
porozumienia, i dziękuję za to Bogu”118. Papież wskazał, iż „dialog […] wchodzi
w zakres misji ewangelizacyjnej i jest niezbędnym środkiem w jej wypełnianiu.
Nie można głosić Ewangelii nie prowadząc z wiarą i miłością dialogu z tymi,
którym się niesie Dobrą Nowinę”119. I przypominał, że dialog ten obejmuje
naszych braci w wierze chrześcijańskiej, jak również wszystkich muzułmanów,
którzy w Afryce są ważnymi partnerami ze względu na liczebność wyznawców
islamu oraz na głębokie jego zakorzenienie się w wielu afrykańskich narodach.
„Muzułmanie są nosicielami autentycznych wartości religijnych, poczynając
od monoteizmu Abrahama, do którego się chętnie odwołują. Powinniśmy
umieć to uznać i uszanować. Z pewnością dialog z nimi nie jest łatwy i nie
wszyscy go pragną; niekiedy trudno znaleźć wspólny język i reprezentatywnych
rozmówców. I właśnie tu wielkoduszność chrześcijańska musi być zarazem
realistyczna i odważna. Co więcej, czasem w niektórych krajach poszanowanie
zasady wzajemności w uznaniu praw jednych i drugich do wolności wyzna-
nia i kultu natrafia na silny opór. Dialog ma być również odwoływaniem się

	 117	 Tenże, Macie się stać objawieniem Pana dla ludów i kultur afrykańskich, dz. cyt., s. 18.
	 118	 Tenże, Ewangelizacja, dialog, praca dla wspólnego dobra. 28 I, Bamako. Do biskupów Mali, OsRom-
Pol (1990) nr 2–3, s. 19.
	 119	 Tamże.

8. Prośba o chrześcijańskie świadectwo i dialog. Jan Paweł II w Mali (28–29 stycznia 1990 r.)

105

do wymagań tam, gdzie chodzi o poszukiwanie sprawiedliwości”120. Papież
mówił także o dialogu z tymi, którzy dochowują wierności tradycyjnej religii
afrykańskiej. „Będziemy ich zachęcać do zachowania życzliwej uwagi wobec
wyznawanych przez nich wartości, tak aby umieć tam rozpoznać z wnikliwością
te elementy, które mogą stać się częścią składową wspólnego dobra. Często taka
współpraca okaże się możliwa i pożyteczna w służbie społeczeństwa. Zacho-
wując to wszystko, co w przekazanym przez tradycję dziedzictwie jest cenne,
chrześcijanie będą mogli dać jednoznaczne świadectwo swojej wiary w Jezusa
Chrystusa w dialogu, który w sposób całkiem naturalny stanie się dialogiem
prawdziwie braterskim”121.

8.2.2. Bogactwo wiary i ludzkiej solidarności

Punktem kulminacyjnym pierwszego dnia wizyty była uroczysta Msza św.
odprawiona na stadionie w Bamako. Na przygotowane 25 tys. miejsc przybyło
aż 40 tys. osób. W swojej homilii Jan Paweł II nawiązał do słów: „Wy jesteście
światłem świata. Wy jesteście solą dla ziemi” (Mt 5,14.13). Podkreślał, iż miej-
scowy Kościół „nie pozostawał obojętny wobec ludzi znoszących udręki i ucisk
fizyczny oraz duchowy, spowodowany przez twarde warunki życia i egoizm
bliźnich. Rozwijał różne rodzaje działalności: w szkolnictwie, służbie zdro-
wia, promocji kobiet i rolników, w walce z głodem i analfabetyzmem, suszą
i pustynnieniem. Tak więc uczniom Jezusa zależało na tym, by poprzez czyny
świadczyć o wzajemnej miłości ożywiającej tych, którzy słuchają nauki Chry-
stusa”122. Mówił, że „chrześcijanie, którzy starają się być – zgodnie ze słowami
Chrystusa – «solą dla ziemi», powinni przygotować się do włączenia w życie
mas ludzkich. Nie mogą być tylko widzami codziennej rzeczywistości, lecz po-
winni w niej uczestniczyć, by nadać jej smak, smak Boski. Należy podejmować
różnego rodzaju dzieła, uczestniczyć w pracy różnych organizacji, ale nie wolno
ulegać pokusie pozostania na uboczu. Przedmiotem stałej troski chrześcijan
będzie nadawanie smaku codziennemu życiu: w szkole, w miejscach pracy,
w instytucjach państwowych”. Zachęcał chrześcijan: „Musicie coraz bardziej
wypracowywać swoją malijską drogę, aby jeszcze głębiej żyć wiarą chrześci-
jańską i świadczyć o Jezusie Chrystusie w waszym środowisku. Czeka na was

	 120	 Tamże.
	 121	 Tamże, s. 20.
	 122	 Jan Paweł II, „Niech światłość wasza świeci przed ludźmi”. 28 I, Bamako. Homilia podczas Mszy św.
na stadionie „Omnisport”, OsRomPol (1990) nr 2–3, s. 20.

Rozdział II. Afryka Zachodnia

106

ogromne zadanie: głoszenie Ewangelii Chrystusa we własnej ojczyźnie i na
całym kontynencie afrykańskim oraz zachęcanie wszystkich jego mieszkańców,
aby dążyli do Jego światła”123. Przypominał, iż „wypełnianie misji w dzisiejszej
epoce wymaga również tego, by synowie i córki Kościoła katolickiego w Mali
podjęli dialog z wyznawcami innych religii”. Wyraził radość z tego, „że między
wspólnotami muzułmańskimi i katolickimi Mali, które są tradycyjnie toleran-
cyjne, panuje klimat porozumienia. Istnieje dziś, większa niż kiedykolwiek,
potrzeba dialogu muzułmańsko-chrześcijańskiego”124.

Papież tego samego dnia jeszcze spotkał się z przedstawicielami wspólnot
religijnych muzułmanów i protestantów. Powrócił wtedy raz jeszcze do tematu
dialogu i współpracy dla dobra społeczeństwa Mali.

Na zakończenie dnia Jan Paweł II spotkał się w pałacu kultury z trzy-
tysięczną grupą młodzieży reprezentującą chrześcijan, muzułmanów i wy-
znawców tradycyjnych religii afrykańskich. W przemówieniu skierowanym
do zebranych papież podkreślił wielką wartość ich młodości dla osobistego
rozwoju i przyszłości kraju. „Przybywam z wezwaniem, abyście otworzyli oczy
na niezgłębione bogactwo życia, które daje nam Bóg. Jeśli będziemy słuchali
Jego słowa, jeśli pójdziemy za Nim, jeśli odkryjemy wielkość miłości, którą
On ukochał wszystkich ludzi wszystkich epok, przekonamy się, że warto żyć
i warto dawać życie!”125. Mówił też o ważnej dla każdego prawdzie: „Jakkolwiek
bowiem ważne mogą być problemy ekonomiczne, człowiek nie żyje samym
chlebem: potrzebuje życia duchowego. To ono nadaje sens rozwojowi, kieruje
go ku dobru człowieka, każdego człowieka i wszystkich ludzi. Jesteście dzie-
dzicami długiej tradycji kulturowej. Idąc śladami swych przodków, winniście
kształcić się nie tylko po to, by znaleźć pracę i służyć swemu krajowi, ale także
by poznawać świat, który dał nam Bóg, by go rozumieć, odkrywać jego sens,
zachowując upodobanie i szacunek dla prawdy i dla tradycji religijnych każdego
z was”. Zachęcał młodych: „Odkryjcie też na nowo fundamentalne wartości
charakteryzujące wasze społeczeństwo: uczciwość, humanitaryzm, poczucie
równości, solidarność, szacunek dla drugiego człowieka, poczucie honoru.
Starajcie się nimi inspirować w codziennym życiu”. Na koniec zaapelował
o solidarność w pracy. „Braterskie współdziałanie podwaja skuteczność pracy.
Dzieło realizowane wspólnymi siłami tworzy klimat wzajemnego zaufania,

	 123	 Tamże.
	 124	 Tamże, s. 21.
	 125	 Jan Paweł II, Bądźcie godni waszego powołania. 28 I, Bamako. Przemówienie podczas spotkania
z młodzieżą, OsRomPol (1990) nr 2–3, s. 21.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

107

który każdemu pozwala się rozwijać. Nie poddawajcie się nazbyt dziś rozpo-
wszechnionej skłonności do łatwego egoizmu”126.

29 stycznia rano Jan Paweł II opuścił Mali i udał do Burkina Faso.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii
(12–17 lutego 1982 r.; 21–23 marca 1998 r.)

Jan Paweł II odwiedził Nigerię dwukrotnie. Najpierw przybył do Nigerii
w dniach 12–17 lutego 1982 r. w ramach 2. pielgrzymki apostolskiej do Afryki
(10. podróż apostolska poza granice Włoch), obejmującej ponadto Benin, Gabon
i Gwineę Równikową, a po raz drugi w dniach 21–23 marca 1998 r. w ramach
13. pielgrzymki apostolskiej do Afryki (82. podróż apostolska poza granice
Włoch). Ta pielgrzymka obejmowała tylko Nigerię.

9.1. Kraj i Kościół

Nigeria to najbardziej ludny kraj Afryki (w przededniu wizyty papieskiej liczył
115 mln mieszkańców), rozwijający się ekonomicznie (głównie dzięki ropie naf-
towej). Zarazem jednak określano go mianem „kolosa na glinianych nogach”,
gdyż dziedzictwo przeszłości kolonialnej, silne napięcia etniczne (mieszkańcy
Nigerii mówią 240 językami) oraz konflikty wewnętrzne uniemożliwiły jak
dotąd zbudowanie zamożnego, demokratycznego państwa.

9.1.1. Zarys historii kraju

Tereny te były zasiedlone przez człowieka już w paleolicie. Odkrycie narzędzi
w kopalniach w pobliżu miasta Dżos oraz ładnie wymodelowanych ceramik
w prowincji Zara mówi o zasięgu terytorialnym i bogactwie kultury Nok –
być może najstarszej w Afryce Czarnej. Najbardziej znaczące i ekspansywne
kultury dzisiejszej Nigerii stworzyły ludy Hausa, Joruba oraz Ibo. Pierwsze
historycznie stwierdzone państwo-miasto Hausa powstało w X w. w Daura.
Pod koniec XIV w. Hausa zaczęli przejmować islam, który zawitał na tych
ziemiach za sprawą kupców przybywających z wielbłądzimi karawanami. Jed-
nak islam umocnił się wśród Hausa dopiero w XIX w., wraz ze „świętą wojną”

	 126	 Tamże, s. 22.

Rozdział II. Afryka Zachodnia

108

płomiennego kaznodziei Osmana dan Fodio, który na czele Fulbejów (Fulanów)
politycznie zjednoczył Hausa i Fulbejów, tworząc sułtanaty w Sokoto i Gando127.

Na południe od państw Hausa, między wodami rzek Kaduna i Niger,
swoje wpływy miała inna oryginalna i bogata kultura – Jorubów. Rolniczy
lud Jorubów utworzył pierwsze znane państwa-miasta w XII w. Tworzyły one
coś w rodzaju federacji, na której czele stał władca miasta Ojo. Pod względem
religijnym Jorubowie z okolic Ilorionu ulegli islamizacji, część z nich przyjęła
chrześcijaństwo, część natomiast trwa przy dawnych wierzeniach i obrzędach.
Nieco dalej od morza, po obydwu stronach Nigru usadowili się spokrewnieni
z Jorubami Ibo, w delcie natomiast ich pobratymcy Idżo. W większości przy-
jęli chrześcijaństwo. Na wschód od nich natomiast osiedlili się Ibibo. Ludy
te utrzymywały się głównie z rolnictwa i rybołówstwa128.

Utworzenie jednego, niejednolitego organizmu państwowego było dzie-
łem Brytyjczyków, podobnie jak pogłębienie rozdźwięku między trzema
wydzielonymi administracyjnie regionami kraju. Dlatego też rodzime orga-
nizacje nigeryjskie rodziły się głównie na bazie regionalnej. Uwarunkowania
regionalne oraz polityka brytyjska wiodły ku tworzeniu się struktury fede-
racyjnej przyszłego państwa, które w latach pięćdziesiątych XX w. stopniowo
powiększało autonomię, tworzyło własny rząd i konstytucję. 29 lipca 1960 r.
proklamowano niepodległość Nigerii, członka Wspólnoty Narodów. W 1963 r.
Nigeria została przekształcona w federacyjną republikę Nigerii. W 1967 r.
Ibo proklamowali niepodległość Republiki Biafry (Regionu Wschodniego).
Wybuchła wojna domowa, która trwała do 15 stycznia 1970 r. i zakończyła się
klęską separatystów. Na skutek walk, chorób, głodu spowodowanego blokadą
regionu oraz eksterminacji zginęło ok. 1,5 mln Ibo129.

Korupcja, podziały etniczne i niepokoje społeczne doprowadziły do kolej-
nych zamachów stanu. W lipcu 1993 r. władzę przejął gen. Sani Abacha. Pod
jego przewodnictwem junta wojskowa tłumiła wszelką opozycję, łamała prawa
człowieka i stosowała represje na szeroką skalę130.

	 127	 Por. S. Piłaszewicz, Potęga księgi i miecza prawdy. Religia, cywilizacja i kultura islamu w Afryce
Zachodniej, Warszawa: Wydawnictwo Naukowe PWN 1994, s. 51–65, 99–119.
	 128	 Por. tamże, s. 225–230.
	 129	 Por. M. Meredith, Historia współczesnej Afryki. Pół wieku niepodległości, przeł. S. Piłaszewicz,
Warszawa: Wydawnictwo Akademickie Dialog 2011, s. 179–191.
	 130	 Por. T. Falola, M.M. Heaton, A history of Nigeria, Cambridge: University Press 2008.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

109

9.1.2. Zarys historii ewangelizacji

Pierwsi księża katoliccy przybyli do miasta Benin w 1515 r. z portugalskiej
wówczas Wyspy św. Tomasza. W 1577 r. misjonarze katoliccy (augustianie)
osiedlili się w mieście Warri i udzielili chrztu następcy miejscowego władcy.
W ten sposób dali początek dynastii katolickiej, która przetrwała przez dwa stu-
lecia. Właściwa ewangelizacja Nigerii rozpoczęła się jednak dopiero w XIX w.
Zapoczątkowali ją metodyści (1842) oraz anglikanie (1846). Katolicka ewan-
gelizacja kraju łączy się z odwiedzinami o. Franciszka Ksawerego Borghera ze
Stowarzyszenia Misji Afrykańskich (1862). Sześć lat później założono misję
w Lagos, a następnie w Abeokuta, Ibadanie i Oyo w południowo-zachodniej
Nigerii. Dwadzieścia lat później w Onitsha, na lewym brzegu Nigru, misję
założyli francuscy Misjonarze Ducha Świętego, przybyli z Libreville. Z misji
Stowarzyszenia Misji Afrykańskich utworzono w 1918 r. Wikariat Apostolski
Nigerii Zachodniej ze stolicą w Asaba, z którego później wyłoniły się wikariaty
apostolskie (a od 1950 r. diecezje) Lagos, Ondo-Ilorin oraz Asaba-Benin. Z pla-
cówek Misjonarzy Ducha Świętego natomiast wyodrębnił się z czasem Wika-
riat Apostolski Nigerii Południowej (1920), który uległ dalszemu podziałowi
kościelnemu. Wzrost liczebności i znaczenia Kościoła katolickiego w Nigerii
rozpoczął się w pierwszej połowie XX w. Misjonarze zagraniczni zostali zmu-
szeni do opuszczenia kraju po wojnie biafrańskiej (1970)131.

Po nowym podziale w marcu 1992 r. w Nigerii istniało 9 prowincji kościel-
nych, w skład których wchodziło 41 diecezji, 3 wikariaty apostolskie i 1 prefek-
tura apostolska. W przededniu drugiej wizyty papieskiej katolicy stanowili
ok. jednej czwartej ogółu chrześcijan. Wśród nich pracowało 3392 miejscowych
kapłanów (w tym 2759 diecezjalnych) oraz prawie 3000 sióstr zakonnych. Liczba
powołań duchownych nadal utrzymywała się na bardzo wysokim poziomie
(ponad 3500 kleryków). Istotne było zaangażowanie misyjne nigeryjskich księży
i sióstr zakonnych132.

	 131	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 1, dz. cyt., s. 271–278; B. Sundkler, Ch. Steed, A History
of the Church in Africa, dz. cyt., s. 224–259.
	 132	 AP 1998. Por. J. Różański, Oczekiwanie na pokój. Jan Paweł II w Nigerii, „Tygodnik Powszechny”
(1998) nr 14, s. 7.

Rozdział II. Afryka Zachodnia

110

9.2. Pierwsza pielgrzymka Jana Pawła II do Nigerii (12–17 lutego 1982 r.)

12 lutego 1982 r. Jan Paweł II przybył do Lagos, ówczesnej stolicy Nigerii, roz-
poczynając drugą podróż apostolską do Afryki. Na lotnisku w Lagos powitali
go prezydent Alhaji Shehu oraz inni dostojnicy państwowi i kościelni.

9.2.1. Służyć Jezusowi w Jego Kościele

Podczas powitalnego przemówienia na lotnisku w Lagos papież wyraził solidar-
ność z mieszkańcami kraju oraz okazał „uznanie dla wkładu Nigerii w dzieło
sprawiedliwości, pokoju i rozwoju w Afryce i poza nią, oraz w podtrzymanie
wszystkich wysiłków na drodze budowania społeczności coraz bardziej bra-
terskiej i ludzkiej”133.

Po oficjalnym powitaniu Jan Paweł II udał się na stadion sportowy w La-
gos, gdzie razem z 39 biskupami celebrował Mszę św. Istotnym tematem ho-
milii było dzieło ewangelizacyjne, które zostało dokonane i które nadal jest
pomyślnie prowadzone. Ewangelizacja w Nigerii oznacza wspieranie ludzi
w wierze, że Jezus Chrystus jest Synem Bożym, oraz udzielanie chrztu i innych
sakramentów. Papież wspominał przebieg ewangelizacji Nigerii, która nie była
łatwa i szybka. Mówił o roli misjonarzy, którzy z niestrudzoną wiarą, cierpli-
wością i apostolskim zapałem kontynuowali głoszenie Chrystusa, ponieważ
nieustannie odnawiał ich i oświecał Duch Święty. „Cieszy mnie wiadomość,
że tutaj, w Nigerii, starano się szerzyć Ewangelię poprzez autentyczne świadec-
two i działanie na rzecz pokoju i sprawiedliwości. Wy, katolicy nigeryjscy, nie
żyjecie w oderwaniu od społeczeństwa. Jesteście naprawdę integralną częścią
tego kraju, który miłujecie. Wnieśliście wielki wkład w uczynienie z Nige-
rii wielkiego narodu, jakim jest obecnie. Dla przykładu – Kościół popierał
szkolnictwo, które z kolei sprzyjało rozwojowi społecznemu, kulturalnemu,
politycznemu i ekonomicznemu. Przyszliście z pomocą waszym braciom i sio-
strom, wprowadzając opiekę lekarską, kliniki w rejonach wiejskich, poradnie
macierzyńskie i szpitale. Nie zapomnieliście też o społecznej pomocy siero-
tom, ludziom starym, upośledzonym i biednym. Godne są także szczególnego
wspomnienia wasze wysiłki przyjścia z pomocą tym, którzy opuścili szkołę,
a którym pomogliście nauczyć się różnych zawodów: stolarstwa, tkactwa,

	 133	 Jan Paweł II, Przede mną otwiera się wizja nadziei. Przybycie do Nigerii, lotnisko w Lagos, piątek,
12 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 175.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

111

trykotarstwa, mechaniki samochodowej, szewstwa, opiekowania się dziećmi
czy prowadzenia gospodarstwa domowego. Daliście w ten sposób wielu mło-
dym ludziom możliwość spojrzenia w przyszłość z wielką nadzieją. Dzięki tym
licznym wysiłkom dajecie świadectwo o Chrystusie, który «nie przyszedł, aby
Mu służono, lecz aby służyć» (Mt 20,28)” – mówił Jan Paweł II134. Docenił
on także wysiłki Nigeryjczyków w zakresie ekumenizmu, który realizuje się
poprzez dialog z innymi chrześcijanami.

9.2.2. Służyć rozwojowi kraju i kontynentu

Wieczorem Jan Paweł II złożył kurtuazyjną wizytę prezydentowi Nigerii w jego
rezydencji. Podczas przemówienia do prezydenta papież mówił m.in. o idei
jedności narodowej Nigerii, która nie neguje jedności całej Afryki. „Doświad-
czam głębokiej radości, widząc jak Nigeria, razem z wieloma innymi naro-
dami afrykańskimi, uzyskała pełną narodową niezależność i jest zdolna wziąć
przyszłość w swoje własne ręce, stosownie do właściwości swojego geniuszu,
z szacunkiem do swojej własnej kultury oraz w zgodności ze swoim własnym
umiłowaniem Boga i duchowych wartości. Jestem przekonany, że cała Afryka,
kiedy pozwoli się jej wziąć swoje sprawy wewnętrzne we własne ręce, bez ja-
kiejś ingerencji czy nacisku ze strony sił i grup zewnętrznych, nie tylko będzie
zdumiewać resztę świata swoimi osiągnięciami, ale będzie zdolna dzielić się
swoją mądrością, swoim sensem życia, swoją czcią dla Boga, wraz z innymi
kontynentami i narodami, ustalając w ten sposób wymianę i partnerstwo ze
wzajemnym szacunkiem, który jest potrzebny dla prawdziwego postępu ludzko-
ści”135. Ojciec Święty podkreślił zasadniczo religijny charakter swojej podróży,
którą chce dać świadectwo pokoju i miłości, braterstwa i wiary. Papież zazna-
czył, że by te działania przynosiły pozytywne efekty i przyczyniły się do dobra
jednostek i całego społeczeństwa, prawdziwe kryterium wysiłków w dziedzinie
rozwoju należy zawsze widzieć w osobie ludzkiej. „Plany rozwojowe powinny
mieć zawsze ludzkie oblicze. One nie powinny być zredukowane do czysto
materialistycznych czy ekonomicznych dążeń. Ludzka osoba winna być zawsze

	 134	 Jan Paweł II, Pokój i sprawiedliwość, prawdziwe świadectwo Ewangelii. Homilia podczas Mszy
św. w Lagos, piątek, 12 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt.,
s. 177–178.
	 135	 Jan Paweł II, Umacniając jedność narodową Nigerii, umacnialiście jedność całej Afryki. Do pre-
zydenta i do rządu Nigerii, w Lagos, piątek, 12 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj), dz. cyt., s. 179.

Rozdział II. Afryka Zachodnia

112

ostateczną miarą realizacji i sukcesu ekonomicznego czy programu socjalnego.
Postęp dlatego nie może być oddzielony od godności ludzkiej osoby ani od
szacunku dla niej czy jej fundamentalnych praw. W poszukiwaniu postępu,
pełnego postępu, musi się odrzucać wszystko to, co jest niegodne wolności
oraz ludzkich praw jednostki i całego ludu. Dlatego trzeba zwalczać takie zja-
wiska jak korupcja, defraudacja funduszy publicznych, dominacja nad słabym,
brak serca dla biednego i upośledzonego. Uczestnictwo w życiu politycznym
kraju, wolność religijna, wolność słowa, stowarzyszenia się, popierania dobrze
funkcjonującego systemu prawnego, szacunek i rozwój wartości duchowych
i kulturalnych, miłości prawdy: to są składniki takiego postępu, który jest
prawdziwie i w pełni ludzki”136.

13 lutego rano Ojciec Święty przybył do miasta Onitsha, gdzie odprawił
Mszę św., w której wzięło udział 1,5 mln wiernych. Podczas homilii, która
była poświęcona rodzinie, papież ukazał piękno rodziny, również to, które
cechuje rodzinę nigeryjską opartą na tradycyjnych wartościach. Ale wspo-
mniał również o negatywnych tendencjach i zagrożeniach czyhających na nią,
takich jak m.in. poligamia, kobiety pozbawione praw, rozwód, antykoncepcja
i przerywanie ciąży. W dalszej części homilii papież wyjaśnił rolę i świętość
rodziny ze względu na to, że rodzina pochodzi od Boga. Podkreślił ogromną
rolę szacunku, który w najgłębszym tego słowa znaczeniu oznacza wierność,
wzajemną akceptację, zaufanie i przywiązanie, cierpliwość i przebaczenie,
gdy zachodzi potrzeba, pomimo przeszkód osobistych, które nigdy nie mogą
usprawiedliwić braku miłości. Zadaniem rodziny jest otwarcie się na nowe
życie. Młodym ludziom papież przekazał naukę, aby przygotowywali się do
małżeństwa „przez modlitwę wyrzeczenia, wzajemny szacunek i czystość,
ponieważ pełny i autentyczny dar siebie może się realizować tylko w nieroze-
rwalnej miłości małżeńskiej”137.

9.2.3. Służyć potrzebującym

Wczesnym popołudniem Jan Paweł II spotkał się na miejscowym stadionie
w Onitsha z młodzieżą, do której skierował słowa pełne nadziei, że jako mło-
dzi chrześcijanie, żyjący Ewangelią, będą dobrze realizowali swoje powołanie
życiowe oraz zadania obywatelskie. Papież wyliczał zalety młodości, która

	 136	 Tamże.
	 137	 Jan Paweł II, Przez rodzinę człowiek wzrasta. Homilia podczas Mszy św. dla rodzin w Onitsha,
sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 181.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

113

jest wiekiem nadziei, obietnic, entuzjazmu, projektów i ideałów, nie zraża się
trudnościami, nie chce aprobować niedociągnięć istniejącego statusu, wierzy
w lepszy świat i pragnie zdecydowanie, aby stał się on rzeczywistością. Prze-
kazywał młodym swoisty zbiór prawd, jakimi należy się kierować w życiu, by
je dobrze przeżyć: należy okazywać swą wielkoduszność i otwartość wobec
innych, być wdzięcznym swoim rodzicom, kochać i szanować ich, pomagając
im, być im posłusznym, akceptować swoich nauczycieli, poświęcać się apo-
stolstwu w katolickich organizacjach świeckich, odznaczać się nieprzeciętną
dyscypliną, siłą charakteru i poczuciem odpowiedzialności, czystością, silną
wolą. Ale też wskazywał na ciemne strony życia: „Jako młodzi ludzie musicie
nieustannie starać się o rozpoznawanie chorób trapiących nasze społeczeństwo,
takich jak przekupstwo i korupcja, defraudacje funduszy państwowych lub
przedsiębiorstw, rozrzutne i nieproduktywne wydatki, kosztowna ostentacja,
zaniedbanie ubogich i opuszczonych, nepotyzm, klanowość, antagonizm poli-
tyczny, gwałcenie praw ubogich, przerywanie ciąży, antykoncepcja i inne, które
dewastują nie tylko wasz kraj. Jako prawdziwa młodzież będziecie patrzeć,
oceniać i potem działać według zasad Ewangelii Jezusa Chrystusa”138.

W Onitsha Jan Paweł II odwiedził jeszcze szpital św. Karola Boromeusza,
gdzie spotkał się z chorymi. W skierowanym do nich słowie powiedział, że
zdaje sobie sprawę z ich wielkiego bólu i cierpienia. Do tego dochodzi jeszcze
uczucie niezrozumienia, osamotnienia i smutku. „Chociaż Bóg dopuszcza ist-
nienie cierpienia w świecie, z pewnością nie raduje się nim. Rzeczywiście, Pan
nasz, Jezus Chrystus, Bóg-człowiek kocha chorych, poświęcał większość swojej
ziemskiej posługi uzdrawiając chorych i utwierdzając cierpiących. Nasz Bóg
jest Bogiem miłosierdzia i pocieszenia. Oczekuje od nas, że i my podejmiemy
te zwyczajne środki, aby cierpieniu i chorobie zapobiec, usunąć je, wynagro-
dzić. Przeto mamy programy opieki sanitarnej, mamy lekarzy, pielęgniarki
i pielęgniarzy i ośrodki lekarskie różnego rodzaju. Medycyna uczyniła wielki
postęp. Powinniśmy skorzystać z tego”139.

W drodze powrotnej z Onitsha do Lagos Jan Paweł II zatrzymał się w Enugu,
gdzie spotkał się z kapłanami, seminarzystami i innymi osobami zaangażowa-
nymi w dzieło ewangelizacji. W skierowanym do nich słowie papież zaznaczył,

	 138	 Jan Paweł II, Budowa społeczeństwa opartego na braterstwie. Spotkanie z młodzieżą nigeryjską
w Onitsha, sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt.,
s. 185.
	 139	 Jan Paweł II, Chrześcijański sens cierpienia i starości. W szpitalu św. Karola Boromeusza w Onitsha,
sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 186.

Rozdział II. Afryka Zachodnia

114

iż zdaje sobie sprawę z ogromu obowiązków, jakie ciążą na duszpasterzach. Jest
to oznaka nawracania się ludu, pragnienia sakramentu pojednania i modlitwy.
Kapłani i seminarzyści są bardzo potrzebni Kościołowi. Przypomniał o ideale
życia księdza, które powinno być nacechowane poświęceniem, gorliwością
w szerzeniu królestwa Bożego, nieskazitelną czystością, bezgraniczną miłością.
Mówił: „Kapłan powinien być zaczynem w dzisiejszej wspólnocie nigeryjskiej.
W kraju, w którym wielu ludzi jest zaabsorbowanych zdobywaniem pieniędzy,
kapłan słowem i przykładem musi zwracać uwagę na wartości wyższe. Nie
samym chlebem żyje człowiek. Kapłan musi utożsamiać się z ubogimi, aby
móc im nieść budującą radość Ewangelii Chrystusa. Przypomnijcie sobie, że
Jezus te słowa zastosował do siebie: «Duch Pański na mnie spoczywa, ponieważ
mnie namaścił i posłał mnie, abym ubogim niósł Dobrą Nowinę» (Łk 4,18)”140.

9.2.4. Rozwijać dzieło ewangelizacji

14 lutego, trzeci dzień drugiej pielgrzymki apostolskiej do Afryki, Jan Paweł II
spędził w mieście Kaduna. Papież celebrował Mszę św., podczas której przewod-
niczył ceremonii święceń kapłańskich diakonów pochodzących ze wszystkich
diecezji Nigerii. W homilii papież mówił o roli modlitwy w życiu człowieka.
„Pozwólcie, że w tym radosnym dniu w szczególny sposób zwrócę się do tych,
którzy mają otrzymać święcenia. Moi Bracia, każdy z was otrzymał od Pana
wezwanie do kapłaństwa i wraz z tym przywilej nazywania się sługą Jezusa
Chrystusa. Kapłaństwo daje władzę i nakłada obowiązek przepowiadania
Ewangelii i głoszenia jej w imię Kościoła. Jako kapłani będziecie przewodniczyć
Eucharystii i w imię Chrystusa będziecie odpuszczać grzechy w sakramencie
pokuty. W tych i innych licznych posługach, poprzez które otaczać będziecie
pasterską troską Kościół Boży, starajcie się zawsze uważać siebie za tych, którzy
służą. Niech słowa drugiej Modlitwy Eucharystycznej będą dla was wyrazem
stałej wdzięczności za wasze powołanie: «Ojcze, dziękujemy, że nas wybrałeś,
abyśmy stali przed Tobą i Tobie służyli»”141.

Po południu Jan Paweł II spotkał się w katedrze w Kadunie z miejsco-
wymi organizacjami laikatu. Podziękował wszystkim zaangażowanym w dzieło
ewangelizacji za włożony trud i zachęcił do jeszcze większego wysiłku, aby

	 140	 Jan Paweł II, Bądźcie zaczynem tej ziemi. Do kapłanów i seminarzystów Nigerii w Enugu, sobota,
13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 190.
	 141	 Jan Paweł II, Dani jesteście ludowi, który łaknie Miłosierdzia Bożego. Święcenia kapłańskie, Kaduna,
niedziela, 14 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 191.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

115

przynosił on coraz to nowe owoce. „Jako ludzie świeccy wiecie, że zadaniem
waszego szczególnego apostolstwa jest to, by zasady chrześcijańskie wpłynęły
na porządek przyrodzony, to znaczy, by duch Chrystusa był wprowadzony do
takich dziedzin życia, jak małżeństwo i rodzina, handel, sztuka, praca zawo-
dowa, polityka, zarządzanie, kultura, stosunki wewnątrz narodu i na forum
międzynarodowym. W tych wszystkich dziedzinach świeccy powinni – we-
dług wyrażenia Soboru Watykańskiego II – odgrywać właściwą im rolę (por.
KDK 43). Od waszych kapelanów otrzymujecie Słowo Boże i pokarm sakra-
mentalny. Umocnieni w ten sposób wchodzicie w codzienne życie, aby tam
wyznawać Chrystusa” – mówił142.

9.2.5. Dialog i inkulturacja

Tego samego dnia papież spotkał się jeszcze w Kadunie z wyznawcami is-
lamu. W przemówieniu skierowanym do nich podkreślił rolę rodziny za-
równo w światopoglądzie chrześcijańskim, jak i muzułmańskim, oraz ukazał
płaszczyzny w życiu społecznym, na których dialog oraz współpraca między
chrześcijanami a muzułmanami byłyby korzystne i rozwijające dla obu stron.
Papież mówił m.in.: „My wszyscy, chrześcijanie i muzułmanie, żyjemy pod
słońcem jedynego, miłosiernego Boga. Wspólnie wierzymy w jedynego Boga.
Stworzyciela człowieka. Uznajemy Boże panowanie i bronimy godności czło-
wieka jako sługi Bożego. Wielbimy Boga i wyznajemy całkowite poddanie się
Mu. Tak więc prawdziwie możemy nazwać się wzajemnie braćmi i siostrami
przez wiarę w jedynego Boga. Jesteśmy wdzięczni za tę wiarę, ponieważ bez
Boga życie człowieka byłoby jak niebiosa bez słońca”143.

Następnie Ojciec Święty odwiedził miasto Ibadan, gdzie przewodniczył
Mszy św. w miasteczku uniwersyteckim. W wygłoszonej homilii Jan Paweł II
podkreślił ogromną rolę naukowców jako tych, od których zależy stan i rozwój
ich kraju. Przypomniał również intelektualistom, że w badaniach powinni
mieć na względzie służbę drugiemu człowiekowi i jego dobro. „Środowisko
kulturalne, które tworzycie i rozszerzacie z takim trudem – w szkole, w la-
boratorium, w biurze, w środkach społecznego przekazu – otwiera drogę

	 142	 Jan Paweł II, Jedność posłannictwa – różnorodność posług. Do świeckich katechistów i organizacji
kobiet katolickich, niedziela, 14 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj),
dz. cyt., s. 194.
	 143	 Jan Paweł II, Zwartości Nigerii sprzyja połączenie się w imię Boże. Spotkanie z ludnością muzuł-
mańską, Kaduna, 14 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 197.

Rozdział II. Afryka Zachodnia

116

do osobistego wzrostu i wyniesienia mężczyzn i kobiet Nigerii, a zwłaszcza
młodzieży. Jesteście przekonani, jako chrześcijanie, że postęp ekonomiczny,
chociaż ważny, sam nie jest w stanie wyzwolić człowieka z licznych uwa-
runkowań i poczucia niepewności, które trapią jego osobowość i jego życie
w społeczeństwie. Jedynie wykształcenie, które ogarnia i oświeca wszystkie
wymiary ludzkiego życia i ludzkiej osobowości, może wyprowadzić każdego
mężczyznę i każdą kobietę z ignorancji i pomóc w wydobyciu się z letargu,
będącego wynikiem frustracji czy też braku sposobności i bodźców do udziału
w życiu społecznym. Jedynie taki klimat kulturalny, który pozwoli swoim
uczestnikom i odbiorcom starać się «bardziej być» aniżeli «więcej mieć», jest
w stanie pomóc każdemu, mężczyźnie, kobiecie czy dziecku, w znalezieniu
należnego miejsca w społeczeństwie, a tym samym skutecznie realizować
swoją niezastąpioną i nietykalną godność”144.

Po liturgii papież udał się do miejscowego seminarium duchownego,
w który spotkał się z zakonnikami i zakonnicami. „Wielu ludzi nie rozumie
waszego powołania, nie są bowiem w stanie pojąć, w jaki sposób to zaproszenie
Chrystusa może – gdy jest przyjęte rzeczywiście – przynieść radość i głębokie
poczucie realizacji siebie: «Jeśli kto chce pójść za mną, niech się zaprze samego
siebie, niech weźmie krzyż swój i niech mnie naśladuje» (Mt 16,24). Chrystus,
który ogołocił samego siebie, jest waszym wzorem i waszą mocą. Wy sami
natomiast nie winniście nigdy kwestionować waszej tożsamości” – mówił145.

Po powrocie do Lagos Jan Paweł II spotkał się w towarzystwie prezydenta
Nigerii z przedstawicielami komitetów organizujących jego pielgrzymkę,
a wieczorem w nuncjaturze przyjął biskupów Nigerii. W skierowanym do
nich słowie papież stwierdził, że zadaniem Kościoła jest nieść Ewangelię,
a nie kulturę innej rasy. Dlatego biskupi i lud im powierzony powinni da-
wać świadectwo Ewangelii Jezusa w kulturze, w której ten lud żyje. „Kościół
prawdziwie odnosi się z szacunkiem do kultury każdego narodu. Ofiarowując
orędzie ewangeliczne, nie ma on zamiaru niszczenia ani obalania tego, co
jest dobre i piękne. Istotnie, uznaje on wiele wartości kulturalnych, a przez

	 144	 Jan Paweł II, W pracy naukowej, w badaniach służycie człowiekowi. Homilia podczas Mszy św.
dla studentów i intelektualistów, poniedziałek, 15 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj), dz. cyt., s. 200.
	 145	 Jan Paweł II, Pokora, czystość, ubóstwo – dary dla Kościoła lokalnego. Spotkanie z zakonnicami
i zakonnikami, poniedziałek, 15 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj),
dz. cyt., s. 203.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

117

moc Ewangelii oczyszcza i wprowadza do kultu chrześcijańskiego pewne
elementy obyczajów danego ludu. Kościół niesie Chrystusa, nie zaś kulturę
innego narodu. Ewangelizacja ma na celu przeniknięcie i wyniesienie kultury
mocą Ewangelii”146.

9.2.6. Troska o dobro wspólne

16 lutego był przedostatnim dniem pobytu Ojca Świętego w Nigerii. Rano Jan
Paweł II odprawił Mszę św. dla ludzi pracy. W homilii podkreślił znaczenie
ludzkiej pracy jako udziału w stwórczym zamyśle Boga. Ojciec Święty przed-
stawił również pracę jako podstawę rozwoju gospodarczego, która pozwala
zapobiec wielu problemom nękającym Afrykę147.

Następnie papież spotkał się z korpusem dyplomatycznym. W przemó-
wieniu do dyplomatów podkreślił wagę dialogu w budowaniu światowego
pokoju i obronie praw ludzkich. „Stoimy u progu trzeciego tysiąclecia i nasz
czas jest czasem fascynującym – naznaczonym niesłychanymi możliwościami
w dziedzinie nauki i technologii, a także bogactwem kontrastów i nieustannych
przeszkód we wzajemnych stosunkach. Potrzebą chwili jest działanie idące
dalej aniżeli wszelkiego rodzaju jednostronne punkty widzenia czy skostniałe
pozycje, utrudniające lub uniemożliwiające dialog. Osiągnie się to wówczas,
gdy godność osoby ludzkiej stanie się podstawą i punktem wyjścia do lepszych
stosunków” – mówił148.

Tego dnia papież przyjął na spotkaniach jeszcze wiele osób, wśród których
byli m.in.: grupa Polaków pracujących w Nigerii, przedstawiciele koncernu
naftowego AGIP, który pomagał w organizacji pielgrzymki Ojca Świętego,
przedstawiciele innych wyznań chrześcijańskich149.

17 lutego wczesnym rankiem, po oficjalnym pożegnaniu na lotnisku, Jan
Paweł II opuścił Nigerię i udał się do Beninu.

	 146	 Jan Paweł II, Kościół przynosi Chrystusa, a nie kulturę innej rasy. Do biskupów Nigerii, Lagos,
poniedziałek, 15 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 207–208.
	 147	 Jan Paweł II, Zadania ludzi pracy w posłannictwie Kościoła Nigerii. Msza św. dla świata pracy, Lagos,
wtorek, 16 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 210–211.
	 148	 Jan Paweł II, Waszą bronią jest dialog i współpraca. Spotkanie z Korpusem Dyplomatycznym, Lagos,
wtorek, 16 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 212.
	 149	 Por. Druga podróż Papieża Jana Pawła do Afryki. Kronika podróży apostolskiej, OsRomPol (1982)
nr 2, s. 13.

Rozdział II. Afryka Zachodnia

118

9.3. Druga pielgrzymka Jana Pawła II do Nigerii (21–23 marca 1998 r.)

21 marca 1998 r. po południu Jan Paweł II przybył Abudży, nowej stolicy Nigerii.
Jego pielgrzymka związana była z setną rocznicą ewangelizacji Nigerii oraz
z beatyfikacją o. Cypriana Iwene Tansi.

9.3.1. Szanować prawa człowieka

Na lotnisku papieża powitali: szef państwa gen. Sani Abacha, władze pań-
stwowe, korpus dyplomatyczny oraz przedstawiciele Kościoła. Sani Abacha
wygłosił przemówienie, po czym głos zabrał Jan Paweł II. Podkreślił on, że
świadectwo życia o. Cypriana Iwene Tansi, którego będzie beatyfikował podczas
tej podróży, ma doniosłe znaczenie w obecnym momencie dziejów Nigerii, „gdy
potrzebny jest zgodny i rzetelny wysiłek, aby kształtować harmonię i jedność
narodową, aby zagwarantować poszanowanie ludzkiego życia i praw człowieka,
aby umocnić sprawiedliwość i pobudzić rozwój, aby zwalczyć bezrobocie, dać
nadzieję ubogim i cierpiącym, rozwiązać konflikty na drodze dialogu oraz
stworzyć więzy prawdziwej i trwałej solidarności między wszystkimi grupami
społecznymi. Przemoc jest nadal źródłem dotkliwych cierpień i udręk nie-
których narodów Afryki”. Papież wymienił tu zwłaszcza mieszkańców Sierra
Leone i Liberii150.

Z lotniska Ojciec Święty udał się do nuncjatury apostolskiej w Abudży,
a następnie z kurtuazyjną wizytą do siedziby prezydenta. W tym samym czasie
sekretarz stanu, kard. Angelo Sodano, rozmawiał z ministrem spraw zagranicz-
nych Tomem Ikinim i wręczył mu apel Ojca Świętego o uwolnienie przeszło
60 więźniów politycznych. Ten apel papieża był niewątpliwie najmocniejszym
akcentem pierwszego dnia wizyty w Nigerii151.

9.3.2. Potrzeba pojednania z Bogiem i ludźmi

22 marca rano Jan Paweł II udał się samolotem do Enugu, a następnie helikop-
terem do Onitsha. Onitsha, położona nad Nigrem, nieco na północ od delty
tej rzeki, stanowi ośrodek polityczny i gospodarczy ludu Ibo. Na Mszę św.
przybyło ok. 2 mln osób. Było to, jak dotychczas, najliczniejsze spotkanie

	 150	 Jan Paweł II, Poszanowanie praw człowieka drogą do rozwoju i postępu. 21 marca – Abudża.
Ceremonia powitalna na lotnisku, OsRomPol (1998) nr 5–6, s. 10.
	 151	 Druga podróż Papieża Jana Pawła do Afryki, dz. cyt., s. 13.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

119

wiernych na kontynencie afrykańskim. Podczas Mszy św. Jan Paweł II beaty-
fikował o. Cypriana Michała Iwene Tansi, kapłana i mnicha nigeryjskiego.
W homilii Ojciec Święty podjął temat pojednania z Bogiem i pojednania lu-
dzi między sobą. „Gdy biskupi z całej Afryki omawiali na forum Specjalnego
Zgromadzenia Synodu problemy kontynentu, stwierdzili, że Kościół w Afryce
musi się stać przez świadectwo swoich synów i córek miejscem prawdziwego
pojednania. […] Dzisiaj chciałbym podkreślić wagę pojednania: pojednania
z Bogiem i pojednania ludzi ze sobą nawzajem. To zadanie stoi przed Kościołem
w Nigerii, na kontynencie afrykańskim, w każdym ludzie i narodzie na całym
świecie”152. Papież przedstawia jako wzór do naśladowania beatyfikowanego
o. Cypriana: „O. Tansi starał się naśladować ojca z przypowieści: był zawsze
do dyspozycji tych, którzy szukali pojednania. Rozdawał wszystkim radość
z odzyskania komunii z Bogiem. Uczył ludzi pragnąć pokoju z Chrystusem
i zachęcał ich, by podtrzymywali w sobie życie łaski, karmiąc się słowem Bo-
żym i komunią św.”153.

Na zakończenie Mszy św. Jan Paweł II odmówił modlitwę Anioł Pański,
którą zwieńczył wezwaniem do Maryi: „Powierzamy Twej macierzyńskiej
opiece chorych i opuszczonych, ubogich i głodnych, uchodźców, więźniów,
osoby starsze, których marzenia się nie spełniły, młodych, których dążenia
mogą się nie spełnić”154.

9.3.3. Religia ma służyć dobru człowieka

Po powrocie do Abudży Jan Paweł II spotkał się wieczorem z ponad 30 zwierzch-
nikami społeczności muzułmańskich, w tym z sułtanem z Sokoto. Papież powie-
dział, iż ceni sobie to spotkanie z przywódcami muzułmańskimi. Wspomniał
o. Cypriana Michała Iwene Tansi, który przez swoje świątobliwe życie uczy,
„że mamy nie tylko okazywać sobie nawzajem szacunek i zrozumienie, ale
sami być wzorem dobroci, pojednania i współpracy, przekraczając podziały
etniczne i religijne, dla dobra całego kraju i na większą chwałę Bożą. Jako
chrześcijanie i muzułmanie razem czcimy «Boga jedynego i miłosiernego, który
sądzić będzie ludzi w dzień ostateczny» (Lumen gentium 16). Choć różnimy się

	 152	 Jan Paweł II, Katolicy muszą być świadkami wiary w życiu prywatnym i publicznym. Msza św.
i beatyfikacja o. Cypriana Michała Iwene Tansi. 22 marca – Onitsha, OsRomPol (1998) nr 5–6, s. 11.
	 153	 Tamże, s. 12.
	 154	 Jan Paweł II, Nasza nadzieja w Bogu. Rozważanie przed modlitwą „Anioł Pański”. 22 marca –
Onitsha, OsRomPol (1998) nr 5–6, s. 13.

Rozdział II. Afryka Zachodnia

120

sposobem pojmowania jedynego Boga, jesteśmy dla siebie podobni w tym, że
jedni i drudzy staramy się poznać i wypełniać Jego wolę. […] Jednym z ważnych
przekonań, które podzielamy, jest podkreślana zarówno przez chrześcijaństwo,
jak i przez islam godność każdego człowieka”155. Papież wyraził przekona-
nie, iż „możemy współpracować na rzecz pokoju, sprawiedliwości i rozwoju”.
Stwierdził także, że w każdym społeczeństwie może dojść do nieporozumień.
Ale różnice etniczne, kulturowe czy religijne „nie powinny stanowić usprawie-
dliwienia konfliktów”156.

9.3.4. Troska o rodzinę i prawa człowieka

23 marca, w ostatnim dniu wizyty, papież sprawował przed południem Mszę
św. na równinie Kubwa, na peryferiach Abudży. Uczestniczyło w niej przeszło
milion mieszkańców miasta i okolic. W homilii, poświęconej znaczeniu i roli
rodziny w życiu narodu, Ojciec Święty wskazał na potrzebę przezwyciężania
w Nigerii i całej Afryce skutków nędzy, konfliktów, wojen i rozpaczy, „co
pozwoli właściwie wykorzystać ogromne zasoby kontynentu oraz osiągnąć
stabilizację polityczną i społeczną. Afryka potrzebuje nadziei, pokoju, rado-
ści, zgody, miłości i jedności. […] Istnieją bowiem pewne podstawowe prawa
ludzkie, których nie wolno nigdy odebrać żadnemu człowiekowi, ponieważ
są one zakorzenione w samej naturze osoby i odzwierciedlają obiektywne
i nienaruszalne nakazy uniwersalnego prawa moralnego. Te prawa stanowią
podstawę i miarę każdej ludzkiej społeczności i organizacji. Szacunek dla
każdego człowieka, dla jego godności i praw musi zawsze być inspiracją i za-
sadą wiodącą wszelkich waszych dążeń do umocnienia demokracji i tkanki
społecznej waszego kraju”157.

W południe 23 marca Jan Paweł II spotkał się w siedzibie nuncjatury
z całym Episkopatem nigeryjskim, liczącym 52 biskupów. W przemówieniu
skierowanym do pasterzy tego Kościoła wezwał ich do odważnego głoszenia
Ewangelii w ścisłej współpracy i jedności z kapłanami, osobami konsekrowa-
nymi i wiernymi świeckimi. Celem ewangelizacji jest umacnianie we wszystkich

	 155	 Tenże, Religia nie może być wykorzystywana do złych celów. Spotkanie z muzułmańskimi zwierzch-
nikami religijnymi. 22 marca – Abudża, OsRomPol (1998) nr 5–6, s. 14.
	 156	 Tamże, s. 15.
	 157	 Jan Paweł II, Godność i znaczenie rodziny. Msza św. na błoniach Kubwa. 23 marca – Abudża,
OsRomPol (1998) nr 5–6, s. 17.

9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii…

121

Afrykanach nadziei na prawdziwe wyzwolenie. Papież ponownie podkreślił rolę
małżeństwa i rodziny, gdyż właśnie przez nie dokonuje się dzieło ewangelizacji.
Małżonkowie powinni „odkryć prawdę, piękno i bogactwo łaski, ukryte w ich
nowym wspólnym życiu w Chrystusie”158. Zwalczać należy analfabetyzm,
bezrobocie, bezczynność, narkomanię, które są przeszkodą na drodze rozwoju
człowieka. Papież ponownie zwrócił uwagę na ogromną rolę współpracy wszyst-
kich Nigeryjczyków, zarówno chrześcijan, jak i muzułmanów oraz wyznawców
afrykańskiej religii tradycyjnej. Tylko dzięki wspólnej pracy i wzajemnemu
porozumieniu będą mogli „strzec i rozwijać sprawiedliwość społeczną, dobra
moralne oraz pokój i wolność”159.

23 marca wieczorem Jan Paweł II opuścił Nigerię. W ceremonii pożegnalnej
uczestniczył przywódca państwa gen. Sani Abacha, który wygłosił przemó-
wienie, Episkopat nigeryjski i korpus dyplomatyczny. Jan Paweł II, dziękując
wszystkim, wyznał: „Modlę się, aby zaangażowanie chrześcijan i muzułmanów,
tworzących więzi wzajemnego poznania i szacunku, umacniało się i przynosiło
owoce, tak aby wszyscy wierzący w Jedynego Boga mogli razem pracować dla
dobra społeczeństwa w Nigerii i wszędzie na świecie. Słowa szczególnego sza-
cunku kieruję też do wyznawców afrykańskiej religii tradycyjnej, zapewniając
ich, że Kościół katolicki, dążąc do inkulturacji Ewangelii, stara się odkrywać
i twórczo wykorzystywać pozytywne elementy religii i kulturowego dziedzic-
twa Afryki”160. Mówił też, iż „trzeba chronić dzieci i młodzież Afryki przed
straszliwymi cierpieniami zadawanymi tysiącom niewinnych ofiar, które mu-
szą dzielić los uchodźców, które zaznają głodu, które są porywane, bezlitośnie
wyzyskiwane, zniewalane i zabijane. Musimy budować świat, w którym żadne
dziecko nie będzie pozbawione prawa do życia w pokoju i bezpieczeństwie,
w trwałej rodzinie, prawa do wzrastania w atmosferze wolnej od lęku i nie-
pokoju”. Zaapelował też do społeczności międzynarodowej, „aby nie zapomi-
nała o potrzebach Afryki” i coraz ściślej współpracowała z Nigeryjczykami
wszystkich wyznań, „wspierając wszelkie wysiłki zmierzające do zapewnienia
kontynentowi pokojowego rozwoju i wzrostu”161.

	 158	 Tenże, Z odwagą i wytrwałością podejmujcie dzieło nowej ewangelizacji. Spotkanie z Konferencją
Episkopatu Nigerii. 23 marca – Abudża, OsRomPol (1998) nr 5–6, s. 19.
	 159	 Tamże, s. 20.
	 160	 Jan Paweł II, Nie wolno zapomnieć o potrzebach Afryki. Pożegnanie na lotnisku. 23 marca – Abudża,
OsRomPol (1998) nr 5–6, s. 20.
	 161	 Tamże.

Rozdział III
Afryka Środkowa

W skład dziewiętnastowiecznej Afryki Środkowej wchodziły: Kongo (Demo-
kratyczna Republika Konga), Francuska Afryka Równikowa (Gabon, Kongo
Brazzaville, Republika Środkowoafrykańska i Czad), niemiecki Kamerun,
Gwinea Hiszpańska (Gwinea Równikowa) i portugalska Angola.

1. Wstęp do pielgrzymek do Afryki Środkowej

Afryka Środkowa to ogromny teren pokryty głównie lasami tropikalnymi –
począwszy od równika – oraz częściowo sawanną. Jest to obszar zróżnicowany
geograficznie i etnicznie. Na tych rozległych połaciach ziemi mieszkają w dużej
części ludy Bantu, ale także ludy sudańskie, pigmejskie i inne.

1.1. Misje w Kongu, Angoli i na wschodnim wybrzeżu (XV–XVIII w.)

Wyprawy geograficzne, które odkryły przed Europejczykami nowe horyzonty,
początkowo były głównie domeną Portugalczyków, którzy w XV w. posu-
wali się coraz niżej wzdłuż zachodnich wybrzeży Afryki w poszukiwaniu
wschodniej drogi do Indii. I tak w 1482 r. Diogo Caõ dopłynął do ujścia rzeki
Kongo. W 1491 r. ochrzczono króla i królową. Ich syn, król Alfons, prowadził
walkę nie tylko z praktykami pogańskimi, ale czynił wszystko, co było w jego
mocy, by nawrócić swoje ludy. Wnuk zaś, Henryk, przyjął święcenia biskupie.
Jednak wielki zapał nie wystarczył, by stworzyć czarnoafrykańskie państwo
chrześcijańskie – projekt zakończył się niepowodzeniem głównie z powodu do-
minacji interesów gospodarczych i politycznych nad rzeczywistym pragnieniem

Rozdział III. Afryka Środkowa

124

ewangelizacji tych terenów i umocnienia na nich Kościoła. Trzeba jednak
pamiętać, że chrześcijaństwo przeniknęło do ludzkich serc i w zmiennych
formach trwało do XVIII w.

Chrześcijaństwo rozwinęło się także w Angoli, położonej na południe od
Konga. W 1520 r. Portugalczycy nawiązali z tym krajem stosunki handlowe
pod warunkiem, że lud przyjmie religię katolicką. Około 1590 r. było już tam
według statystyk, zresztą bardzo niepewnych, ok. 20 tys. chrześcijan. Najważ-
niejszymi stacjami misyjnymi były Luanda i Massangano. One to w 1596 r.
zostały podniesione do rangi siedzib biskupich. Misje te rozwijały się jeszcze
w XVII w.1

1.2. Misje w XIX i XX w.

W początkowym okresie (1840–1900) ze względu na trudności w dotarciu do
mentalności miejscowej ludności praktykowano metodę zakładania tzw. wio-
sek wolności, w których gromadzono wykupionych niewolników i niewol-
nice. Z czasem jednak kontakty z miejscowymi kulturami stały się bardziej
ścisłe, rozpoczęły się tłumaczenia katechizmów, modlitw, Pisma Świętego itp.
Misjonarze usadawiali się w głównych ośrodkach administracji tradycyjnej
oraz kolonialnej, by stamtąd przez długie wyprawy ogarniać działalnością
misyjną powierzony im teren. Nie brakowało przy tym ostrej rywalizacji ka-
tolicko-protestanckiej. Misje były zdecydowanymi pionierami w dziedzinie
edukacji i opieki zdrowotnej. Ich osiągnięcia w tych dziedzinach budzą do
dzisiaj podziw. W latach 1900–1918 działalność misyjna była tu nieskrępowana.
W latach 1919–1960 można było mówić wprost o „erze szkół”. Kościół – najczę-
ściej we współpracy z władzami kolonialnymi – zbudował kompletny system
szkolnictwa.

W 1842 r. utworzono Prefekturę Apostolską Obydwu Gwinei i Senegambii,
która obejmowała swym zasięgiem zachodnie wybrzeże afrykańskie od Mau-
retanii do Angoli, od rzeki Senegal do Oranje, z wyłączeniem posiadłości

	 1	 Obszerniej: J. Cuvelier, L’ancien royaume du Kongo. Fondation, découverte, première évangélisation
de l’ancien royaume de Congo, règne du grand roi Afonso Mvemba Nzinga (+1541), Bruges, Desclée de
Brouwer, 1946; G. Balandier, Życie codzienne w państwie Kongo (XVI–XVIII w.), przeł. E. Bąkowska,
Warszawa: Państwowy Instytut Wydawniczy 1970; W.G.L. Randles, L’ancien royaume du Congo des
origines à la fin du XIXe siècle, Paris: Mouton 1968; A. Kurek, Wybrane problemy inkulturacyjne misji
czarnoafrykańskiej, w: H. Zimoń (red.), Kultury i religie Afryki a ewangelizacja, Lublin: Redakcja
Wydawnictw KUL 1995, s. 189–222; R. Piętek, Garcia II władca Konga a Kościół katolicki, Warszawa:
Wydawnictwo Neriton 2009.

1. Wstęp do pielgrzymek do Afryki Środkowej

125

portugalskich i hiszpańskich (od 1846 r. wikariat apostolski). W 1895 r. utwo-
rzono Prefekturę Apostolską Kamerunu i oddano ją niemieckim pallotynom.
W koloniach francuskich pracowali początkowo głównie duchacze. W Kongu
Belgijskim utworzono wikariat apostolski i powierzono go misjonarzom
z Scheutveld, do których dołączyli belgijscy duchacze i ojcowie biali. Dolne
Kongo, czyli Angola, pozostało kolonią Portugalii.

Bardzo szybko na terenach powierzonych poszczególnym zgromadze-
niom zakonnym zaczęły powstawać nowe jednostki administracyjne Kościoła.
Zachowywano jednak na ogół zasadę pochodzenia misjonarzy z metropo-
lii. Od reguły tej zaczęto odchodzić na szerszą skalę dopiero po II wojnie
światowej2.

1.3. Współczesność Kościoła w Afryce Środkowej

Połowa XX w. to czas uzyskiwania niepodległości przez kolejne państwa afry-
kańskie. Kościół katolicki był jednym z pierwszych w uznawaniu nowych
państw. W nowych państwach niektórzy afrykańscy księża objęli najwyższe
stanowiska państwowe, jak Fulbert Youlou w Kongo Brazzaville czy Bartło-
miej Bogdana w Republice Środkowoafrykańskiej. Jednak większość tych kra-
jów w okresie uzyskiwania niepodległości targana była okrutnymi walkami
wewnętrznymi.

Po II wojnie światowej na kontynencie afrykańskim można było zaobser-
wować gwałtowny wzrost liczby katolików. W latach 1950–1960 ich liczba po-
dwoiła się – z 23 do 46 milionów. Na kontynencie istniała także rozbudowana
sieć administracji kościelnej. Przed Kościołem stanęły pilne zadania: troska
o miejscowe duchowieństwo, dowartościowanie miejscowej kultury w liturgii
i życiu Kościoła, ku czemu drogę otworzył zwłaszcza Sobór Watykański II,
współpraca z nowymi rządami, dialog ekumeniczny oraz międzyreligijny,
głównie z tradycyjnymi religiami Afryki, promocja ludzka. Ważny był rów-
nież wkład Kościoła w pojednanie oraz niesienie pomocy ofiarom wojny3.

	 2	 Por. A. Mulders, Missionsgeschichte. Die Ausbreitung des katholischen Glaubens. Aus dem Nider-
ländischen von J. Madey, Regensburg: Verlag Friedrich Pustet 1960, s. 444–446.
	 3	 Por. A. Hastings, Kościół i misje w Afryce, tłum. J. Nikołow, Warszawa: Instytut Wydawniczy „Pax”
1971, s. 114–204.

Rozdział III. Afryka Środkowa

126

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli
(4–5 i 7–10 czerwca 1992 r.)

Jan Paweł II udał się na pielgrzymkę do Angoli w dniach 4–5 i 7–10 czerwca
1992 r. Była to jego 55. podróż poza granice Włoch oraz 9. do Afryki. Objęła
ona swym zasięgiem Angolę oraz Wyspy św. Tomasza i Książęcą. Celem tej
podróży apostolskiej były obchody 500-lecia ewangelizacji Angoli oraz umoc-
nienie chrześcijan w wierze. Wizyta apostolska w Angoli należała do jednych
z najdłuższych – trwała pięć dni.

2.1. Kraj i Kościół

Angola jest krajem o charakterze rolniczym – około 80% jej mieszkańców
trudni się pracą na roli. Ważnym gospodarczo obszarem jest eksklawa Ka-
binda, w której znajduje się 80% zasobów ropy naftowej, głównego środka
płatniczego w handlu międzynarodowym. Mieszkańcy Angoli zostali zdzie-
siątkowani przez długoletnią wojnę. Główny ich trzon tworzą grupy etniczne
Bantu: Owimbundu, Bambundu, Bakongo, Waluczazi, Waczokue, Wanjaneka
i Owambo. Do wojny około 4% ludności stanowili Europejczycy, głównie
Portugalczycy. Prawie wszyscy zostali jednak wysiedleni z kraju. W 1992 r.
Angola doczekała się wizyty papieża, a przede wszystkim realnej szansy na
nastanie pokoju. Osiągnęła to za cenę trzydziestoletniej wojny, śmierci tysięcy
ludzi i ogromnych zniszczeń.

2.1.1. Zarys historii kraju

Angola została odkryta w 1483 r. przez portugalskiego żeglarza Diogo Caõ.
Jej nazwa pochodzi od tytułu władców państwa Ndongo. Początkowo kupcy
portugalscy handlowali z miejscową ludnością kością słoniową i złotem, ale
w 1574 r. zmusili jej władców do uznania zwierzchnictwa Lizbony. Wtedy
rozpoczął się również handel niewolnikami, wysyłanymi głównie do Brazylii.
Pod koniec XIX w. Angola została nazwana Portugalską Afryką Zachodnią, ale
wojska portugalskie zajęły cały obszar kraju dopiero na początku lat 20. XX w.

Pod rządami portugalskimi rdzennym mieszkańcom Angoli żyło się nie-
łatwo. Tylko około 1% z nich, zaliczanych do kategorii assimilados, posiadało
pełne prawa obywatelskie. Pozostali pozbawieni byli prawa do głosowania
i korzystania z bezpłatnej szkoły. Obowiązywał system pracy przymusowej.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

127

Administracyjny ucisk i akcje niepodległościowe na terytoriach sąsiednich
doprowadziły do konsolidacji wielu ruchów wyzwoleńczych. W ten sposób
powstały trzy główne partie walczące o niepodległość Angoli. Ludowy Ruch
Wyzwolenia Angoli (MPLA – Movimento Popular de Libertação de Angola) –
partia marksistowska, została utworzona w 1956 r. przez Agostinho Neto. Na-
leżący do niej ludzie byli komunistami, wojskowymi czy też tzw. postępowymi
katolikami. Popierał ich Związek Radziecki, przez jakiś czas Chiny, a także
Kuba. Druga partia to UNITA (União Nacional para a Independência Total de
Angola – Narodowy Związek na rzecz Całkowitej Niepodległości Angoli) pod
przywództwem Jonasa Savimbi, mający poparcie RPA i Stanów Zjednoczonych.
Na samym początku na północy kraju działał jeszcze FNLA (Frente Nacional
de Libertação de Angola – Narodowy Front Wyzwolenia Angoli)4.

Formalnie Angola uzyskała niepodległość 11 listopada 1975 r., po piętnasto-
letnich walkach, głównie dzięki Rewolucji Czerwonych Goździków w Lizbonie
(1974). Władzę w kraju objął Agostinho Neto, przywódca MPLA, i proklamo-
wał Ludową Republikę Angoli. Pierwszym posunięciem nowych władz było
zmuszenie do opuszczenia kraju około 600 tys. Portugalczyków. W opozycji
znalazła się wówczas UNITA. Kiedy formacje UNITY zbliżały się do Luandy
i zagroziły rządom MPLA, Neto poprosił o pomoc Kubę. Fidel Castro wysłał
tam 35 tys. żołnierzy, podobnym krokiem odpowiedziała RPA, wspomagając
UNITĘ. MPLA przy pomocy Kubańczyków, a także dzięki wsparciu ZSRR,
NRD i PRL wyparło UNITĘ z blisko dwóch trzecich obszaru kraju. Tak roz-
poczęła się wyniszczająca cały kraj wojna domowa, która trwała aż 16 lat i za-
kończyła się w 1991 r. Po rozpadzie Związku Radzieckiego strony zaczęły szukać
możliwości rozwiązania konfliktu. Wycofano wojska Kuby i RPA. Negocjacje
pokojowe prowadzono w Lizbonie pod auspicjami ONZ i przy współudziale
Portugalii. Doprowadziły one do ustalenia rozejmu na 15 maja 1991 r. i wyzna-
czenia wolnych wyborów na wrzesień 1992 r.5

Skutki wojny wyzwoleńczej i domowej były przerażające. Szacuje się, że
w ciągu tych trzydziestu lat straciło życie co najmniej 300 tys. osób, 70 tys.
zostało inwalidami, 400 tys. zbiegło za granicę, a około 2 mln musiało opuścić

	 4	 Por. P. de Carvalho, Struktura społeczna społeczeństwa kolonialnego Angoli, Warszawa: Instytut
Socjologii Uniwersytetu Warszawskiego 1989.
	 5	 Por. V. Brittain, Death of dignity: Angola’s civil war, London, Chicago: Pluto Press 1997; K. Łukosz-
czyk, Wśród angolskich partyzantów: zapiski misjonarza uprowadzonego przez partyzantów UNIT-y,
Warszawa: Wydawnictwo Księży Werbistów „Verbinum” 2009.

Rozdział III. Afryka Środkowa

128

swoje miejsca zamieszkania. Wojna stała się też powodem wielkiej biedy6.
Te właśnie ofiary wspominał Jan Paweł II podczas Mszy św. sprawowanej w Hu-
ambo, zachęcając do modlitwy „za tych braci i siostry, którzy na umęczonej,
angolskiej ziemi stali się ofiarami, często niewinnymi, konfliktu ideologicznego
i wojny: ich liczba sięga dziesiątków tysięcy”7.

2.1.2. Zarys historii ewangelizacji

Odnosząc się do Uroczystości Zesłania Ducha Świętego podczas Mszy św.
sprawowanej w Luandzie w 1992 r., Jan Paweł II powiedział, iż „z pewnością
ten sam Duch kierował krokami mężów wiary – pierwszych misjonarzy, którzy
w 1491 r. wylądowali w Pinda, u ujścia rzeki Zair, dając początek prawdziwej
epopei misyjnej. To Duch Święty, działający w sposób sobie właściwy w sercach
ludzkich, skłonił wielkiego króla Konga Nyinga-a-Nkuwu, by zaprosił misjo-
narzy głoszących Ewangelię. To Duch Święty umacniał pierwszych czterech
chrześcijan angolskich, którzy po powrocie z Europy dali świadectwo warto-
ści wiary chrześcijańskiej” – mówił Jan Paweł II podczas homilii w Luandzie
7 czerwca 1992 r.8 Początki ewangelizacji terenów dzisiejszej Angoli są związane
z misjonarzami portugalskimi przybyłymi z terenów obecnej Demokratycz-
nej Republiki Konga. „W ślad za pierwszymi misjonarzami przybyło wielu
innych, z Portugalii i innych krajów europejskich, by dalej prowadzić, rozsze-
rzać i umacniać zaczęte dzieło. Byli wśród nich kapłani diecezjalni, jezuici,
kapucyni, duchacze, benedyktyni, saletyni, a w czasach współczesnych wielu
innych zakonników, a także kapłani angolscy, którzy byli obecni również
w przeszłości, a ponadto bardzo wiele zakonnic, od ubiegłego stulecia aktywnie
uczestniczących w ewangelizacji”9. W roku 1640 papież Urban VIII utworzył na
terenie dzisiejszej Angoli samodzielną prefekturę apostolską, którą powierzył
kapucynom włoskim.

Wielkie ożywienie misyjne na terenach dzisiejszej Angoli przypadło na
wiek XIX, kiedy to misjonarze z Paryskiego Stowarzyszenia Misyjnego oraz
Misjonarze Ducha Świętego w szeroko zakrojonej akcji ewangelizacyjnej

	 6	 Por. Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, OsRomPol (1992) nr 8–9, s. 22.
	 7	 Jan Paweł II, „Przyjmijcie i wypełniajcie przykazanie miłości”. Homilia wygłoszona podczas Mszy
św. dla wiernych archidiecezji na stadionie „Largo Tiro aos Pombos”, Huambo, 5 VI 1992 r., OsRomPol
(1992) nr 8–9, s. 26.
	 8	 Tenże, Pięćset lat ewangelizacji Angoli. Homilia wygłoszona podczas Mszy św. na „Praia do Bispo”,
7 VI 1992, Luanda, OsRomPol (1992) nr 8–9, s. 32.
	 9	 Tamże.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

129

dali podwaliny pod utworzenie rozwiniętej administracji kościelnej. „Jedną
z istotnych cech charakterystycznych drugiej ewangelizacji Angoli, rozpoczętej
w 1866 r., jest zaangażowanie miejscowego laikatu, a przede wszystkim tych,
których nazywa się katechistami” – mówił o tej ewangelizacji Jan Paweł II
w Mbanza w Kongu 8 czerwca 1992 r.10

W maju 1940 r. Stolica Apostolska zawarła z Portugalią układ dotyczący
prowadzenia działalności misyjnej na terenie Angoli. W jego wyniku misjona-
rze zyskali prawo nieskrępowanej działalności ewangelizacyjnej oraz używania
miejscowego języka w nauczaniu religii. W miejsce dotychczas jedynej diecezji
utworzono na terenie Angoli trzy nowe: Luanda (archidiecezja), Nova Lisboa
oraz Silva Porto.

Wraz z przejęciem władzy w Angoli przez MPLA dla Kościoła katolickiego
nastały trudne czasy. Już w 1975 r. upaństwowiono wszystkie szkoły oraz za-
kazano religijnych procesji. Jednak w czasie trwania wojny domowej Kościół
utrzymał wiele instytucji i placówek, gdyż rząd nie był w stanie sprostać wszyst-
kim swoim obowiązkom wobec mieszkańców kraju. Kościół troszczył się przede
wszystkim o szpitale i przytułki, o rannych, osierocone dzieci i uciekinierów.
Nadal, dzięki wsparciu z zagranicy, pomagał setkom tysięcy potrzebujących.
Ta solidarność z narodem budziła szacunek.

Na skutek wojny domowej zginęło 47 misjonarzy, 68 uprowadziła UNITA.
Wielu misjonarzy wydalono z kraju. Symbolem niezłomności stał się kardynał
Alexandre do Nascimento, 67-letni arcybiskup Luandy. Za czasów kolonialnych
był przetrzymywany przez 11 lat w Portugalii. Dla komunistów również był nie-
wygodny. W 1982 r. był więziony przez partyzantów z UNITY11. Cierpiało także
w tym czasie wielu zaangażowanych katolików świeckich. W połowie lat 80.
nastąpiło pewne osłabienie represji wobec Kościoła. Borykające się z wielkim
kryzysem gospodarczym władze w Luandzie po prostu go potrzebowały. Po-
trzebna okazała się przede wszystkim działalność Kościoła na polu społecznym.
„Trudne próby, jakie przeszedł Kościół w Angoli w ciągu ostatnich trzydziestu
lat, w okresie wojny wyzwoleńczej, a potem wojny domowej, spowodowałyby
na pewno rozpad większości wspólnot chrześcijańskich, gdyby nie obecność
świadomych i odpowiedzialnych katechistów, którzy stanęli na wysokości

	 10	 Jan Paweł II, Duch misyjny w Ludzie Bożym Angoli. Homilia wygłoszona podczas Liturgii Słowa na
placu przed katedrą Najświętszego Zbawiciela, 8 VI 1992 r., Mbanza Kongo, OsRomPol (1992) nr 8–9,
s. 38–39.
	 11	 Por. Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 22.

Rozdział III. Afryka Środkowa

130

zadania w tych trudnych sytuacjach” – mówił o tym okresie Jan Paweł II
w Mbanza 8 czerwca 1992 r.12

W przeddzień wizyty papieskiej spośród 5,5 mln mieszkańców Angoli
55,5% stanowili katolicy. Chrześcijan innych wyznań było około 15%. W gra-
nicach trzech prowincji kościelnych: Luanda, Huambo i Lubango, istniało
15 diecezji. Tylko 3 z 18 biskupów nie było rodzimymi. W kraju działało 247 pa-
rafii, które obejmowały 3486 stacji misyjnych. W Angoli pracowało 116 księży
diecezjalnych i 206 zakonnych oraz 93 braci zakonnych. Liczba sióstr wzrosła
do 1025, a katechistów do 17 37913.

2.2. Pielgrzymka Jana Pawła II

Jan Paweł II został zaproszony do Angoli przez miejscowych biskupów z okazji
wielkiego jubileuszu 500-lecia ewangelizacji kraju. Jednak – jak podkreślał sam
papież – celem tej podróży apostolskiej było także umocnienie w dążeniu do
dialogu i pokoju mieszkańców Angoli wyniszczonej wieloletnią wojną, najpierw
wyzwoleńczą, a następnie szesnastoletnią wojną domową.

2.2.1. Pielgrzym miłości i pokoju

Papież wyruszył w podróż do Angoli w czwartek 4 czerwca 1992 r. z rzymskiego
lotniska Fiumicino samolotem włoskich linii lotniczych Alitalia. Tego samego
dnia o godz. 17.00 czasu lokalnego przybył do stolicy Angoli, Luandy, która jest
najstarszym miastem Czarnej Afryki założonym przez Europejczyków (1575).
W Luandzie papieża powitali m.in.: bp Felix del Blanco Prieto, nuncjusz apostol-
ski, kard. Alexandre do Nascimento, arcybiskup Luandy i zarazem przewodni-
czący Konferencji Episkopatu Angoli i Wysp św. Tomasza i Książęcej, prezydent
Angoli José Eduardo dos Santos oraz członkowie rządu. Po wylądowaniu sa-
molotu papieża przywitał prezydent José Eduardo dos Santos. W przemówieniu
powitalnym Ojciec Święty powiedział, iż przybywa do Angoli jako pielgrzym
miłości i pokoju, który chce dodać mieszkańcom Angoli odwagi w budowaniu
kraju wolnego i braterskiego: „Z wielką radością i głęboką wdzięcznością wobec
Boga ucałowałem waszą ziemię, do której w czasie mojego pontyfikatu wiele razy
podążałem myślą – pełen niepokoju i jednocześnie nadziei. Śledziłem życzliwie

	 12	 Jan Paweł II, Duch misyjny w Ludzie Bożym Angoli, dz. cyt., s. 39.
	 13	 AP 1992.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

131

i solidarnie poszczególne etapy waszej krzyżowej drogi budowania wolności
i kształtowania się waszej tożsamości jako wspólnoty braci na tej ziemi. Obecnie
Bóg pozwolił, bym przybył do was jako pielgrzym miłości i pokoju. Przynoszę
dobrą nowinę pojednania i pokoju dla tego umiłowanego ludu”14.

Po przemówieniach powitalnych papież spotkał się na lotnisku z korpusem
dyplomatycznym, a następnie złożył kurtuazyjną wizytę prezydentowi kraju.
Kolejnym punktem było spotkanie modlitewne z duchowieństwem i laikatem
Luandy w kościele pw. Świętej Rodziny. Na samym początku swojego przemó-
wienia Jan Paweł II oddał hołd misjonarzom głębokiej wiary i gorącej miłości,
którzy w ciągu 500 lat ewangelizacji kraju położyli solidne fundamenty pod
Kościół: „Widzę w was następców pierwszych głosicieli Ewangelii oraz wielu
innych misjonarzy i misjonarek, tutejszych i przybyłych z innych krajów, któ-
rzy w ciągu minionych 500 lat zasiali ziarno wiary chrześcijańskiej w sercach
ludzi i położyli – przede wszystkim w ciągu ostatnich 150 lat – solidne funda-
menty pod Kościół mocny i żywy”15. Papież podkreślił także, że ewangelizacja
powinna odpowiadać na potrzeby ludzi i szanować kultury lokalne. W tym
kontekście zwrócił się do misjonarzy, którzy przybyli z zewnątrz, aby pozna-
wali i szanowali kulturę miejscowego ludu, jego język i tradycje, jego wartości,
które kształtują jakość ich relacji ze sobą nawzajem i z Bogiem. Podkreślił także
znaczenie formacji świeckich.

2.2.2. Nigdy więcej wojny!

W piątek 5 czerwca rano Jan Paweł II udał się samolotem na południe kraju,
gdzie toczyły się najcięższe walki w czasie wojny domowej. Najpierw w Huambo,
stolicy archidiecezji, odprawił Mszę św. Ołtarz papieski ustawiono na Largo
Tiro aõs Pombos, gdzie stało jeszcze dużo wraków helikopterów i czołgów.
Podczas wojny na placu tym wojska kubańskie dokonywały egzekucji. W tym
miejscu naznaczonym cierpieniem Jan Paweł II skierował wezwanie do pokoju
i sprawiedliwości. Nawiązując do słów z pierwszego czytania z Księgi Izajasza:

	 14	 Cyt. za: Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 23. Por. Jan Paweł II,
Discurso do Santo Padre durante a cerimònia de Boas-vindas no Aeroporto International de Luanda.
Quinta-feira, 4 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/june/
documents/hf_jp-ii_spe_19920604_arrivo-angola.html [dostęp: 9.09.2020].
	 15	 Cyt. za: Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 23. Por. Jan
Paweł II, Discurso do Santo Padre aos sacerdotes, religiosos e outros agents da pastoral. Luanda, 4 de Junho
de 1992, https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/june/documents/hf_jp-ii_
spe_19920604_luanda-sacerdoti.html [dostęp: 9.09.2020].

Rozdział III. Afryka Środkowa

132

„Nigdy już nie będą mówić o tobie «Porzucona», o święte miasto Jeruzalem!”
(Iz 62,4), Jan Paweł II powiedział: „Powtarzam słowa proroka jako wezwanie
i jako życzenie: Niechaj dla ciebie, Angolo, skończy się ostatecznie czas opusz-
czenia! Niech przejdzie do przeszłości bolesny czas spustoszenia. Odepchnij
pokusy, które prowadzą do przedłużenia konfliktu zbrojnego, źródła zniszczeń
i bezsensownych cierpień. Niechaj nastanie czas odbudowy; czas odbudowy
pokoju i świadomości narodowej, dobrobytu i struktur społecznych, brater-
skiej jedności wszystkich twoich synów!”. W tym miejscu kaźni szczególnego
znaczenia nabrały papieskie słowa: „Ze wszystkich stron kraju słyszymy krzyk,
który jest wezwaniem do pojednania i głosem nadziei: Nigdy więcej wojny!
Pokój dla Angoli! Pokój dla Angoli na zawsze!”16.

Jan Paweł II wskazał na pilne potrzeby duchowe i materialne znękanego
narodu. Podkreślił konieczność uzdrowienia rodziny, „aby wyleczyć rany za-
dane jej przez grzech wojny i nienawiści. [Rodzina] potrzebuje Boga, żeby
nabrać duchowej mocy i pokonać trudności stojące na jej drodze”17. Podkreślił
nieodzowność solidarnej i bezinteresownej pomocy wspólnoty międzynaro-
dowej, dodając przy tym, że Angola powinna jednak przede wszystkim pomóc
sama sobie przez moralną odnowę kraju: „Wasz kraj będzie mógł się rozwijać
i zająć należne mu miejsce pośród innych krajów tylko dzięki pracy, uczciwości
i powszechnej solidarności – bez względu na to, czy bliźni pochodzi z Północy,
czy z Południa – dzięki miłości ojczyzny i pielęgnowaniu cnót społecznych”.
Ta jednak wymaga ducha współpracy, który zanikł w ciągu długoletniej wojny,
oraz wiary w Boga, gdyż „usunięcie Boga z życia codziennego i społecznego,
z rodziny i szkoły prowadziło do duchowego zubożenia”18.

Dużo miejsca w homilii papież poświęcił godności osoby ludzkiej i jej
prawom. „Według chrześcijańskiej nauki – mówił – osoba ludzka jest święta
z wielu powodów: ponieważ nosi na sobie znamię Boga, który stworzył ją na
swój obraz i podobieństwo; ponieważ została powołana do komunii z Bo-
giem; ponieważ Jezus Chrystus, prawdziwy Bóg i prawdziwy człowiek, stał się
podobny do nas we wszystkim z wyjątkiem grzechu (por. Hbr 4,15). […] Od
kilku stuleci także historia Angoli zna przypadki łamania praw osób i spo-
łeczności. Sytuacja, jaka się wytworzyła w ostatnich latach, doprowadziła do
aktów skrajnej przemocy wobec tego szlachetnego narodu; wszyscy pragniemy,

	 16	 Tenże, „Przyjmijcie i wypełniajcie przykazanie miłości”, dz. cyt., s. 26.
	 17	 Tamże.
	 18	 Tamże.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

133

aby się one już nigdy nie powtórzyły”19. Wskazał także przy tym na potrzebę
pojednania narodowego.

2.2.3. Bądźcie rodziną według planu Boga

Kolejnym etapem papieskiej podróży było Lubango – również stolica archidie-
cezji, gdzie na placu Rewolucji (Praça da Revolução) Ojciec Święty przewodni-
czył liturgii słowa. Podczas swojego przemówienia – jak sam zaznaczył – przez
Słowo Pana chciał utwierdzić mieszkańców Angoli w powołaniu chrześci-
jańskiej rodziny, w misji przekazywania i obrony życia oraz w dziele budowy
nowego świata.

Mówiąc o potrzebie tworzenia chrześcijańskiej rodziny, papież odwołał się
do tradycji afrykańskiej i angolskiej, podkreślając, iż „w Afryce rodzina była
zawsze wysoko ceniona, a małżeństwo uważane za coś bardzo ważnego. Nie-
wątpliwie chrystianizacja ubogaciła te wartości łaską Chrystusa Zbawiciela,
podnosząc małżeństwo do rangi sakramentu i uznając rodzinę za «domowe
sanktuarium Kościoła» (por. Apostolicam actuositatem, 11). Jednak inne wpływy
oraz wydarzenia ostatnich lat wyrządziły ogromne szkody małżeństwu i ro-
dzinie w Angoli. Z jednej strony bowiem wojna rozproszyła i rozdzieliła ro-
dziny, utrudniła życie małżonków, oderwała dzieci od rodziców lub uczyniła
je sierotami. Utrata korzeni, spowodowana zanikiem tradycyjnej wspólnoty
wiejskiej oraz migracją młodych do miast, odbiła się ujemnie na trwałości
rodziny tradycyjnie chronionej przez najstarszych członków społeczności.
Z drugiej zaś strony typowe wartości rodzin angolskich zostały podważone
przez obce idee i zwyczaje, które odbierając rodzinie właściwy jej charakter
trwałej wspólnoty życia i miłości, zdeformowały prawdziwe znaczenie miłości
między mężczyzną a kobietą”. Dlatego też Ojciec Święty wołał do angolskich
rodzin: „«Rodzino, stań się tym, czym jesteś!» (Familiaris consortio, 17). Bądź
tym, czym jesteś «od początku» (por. Mt 19,3-6), według planu Boga Stwórcy
i Odkupiciela. Stań się prawdziwą komunią miłości, mocną i trwałą, w której
może się począć i rozwijać ludzkie życie!”20.

Wskazał także, iż podstawowym zadaniem rodziny jest służba życiu. „Ro-
dzina stanowi jego kolebkę i pierwszą szkołę. Szacunek dla życia jest jedną
z najbardziej charakterystycznych cech tradycji i kultury afrykańskiej, która

	 19	 Tamże, s. 27.
	 20	 Jan Paweł II, „Bądźcie rodziną według planu Boga”. Homilia podczas Liturgii Słowa dla rodzin na
„Praça da Revoluçao”. 5 VI 1992 r. – Lubango, OsRomPol (1992) nr 8–9, s. 29.

Rozdział III. Afryka Środkowa

134

uznaje, że małżeństwo z natury i z woli Bożej jest otwarte na dar życia. Bracia
i przyjaciele, odrzućcie zdecydowanie, słowem i przykładem, fałszywą propa-
gandę na rzecz aborcji; odrzućcie zbrodnię zabijania niewinnych i bezbronnych
osób. Młodzi, którzy przygotowujecie się do małżeństwa, szanujcie wartość
macierzyństwa! Pamiętajcie o tym, co mówi Ewangelia (por. Łk 1,41 i 44): Jezus
chciał, aby Jan Chrzciciel poznał Go jeszcze przed narodzeniem; Jan Chrzciciel
uradował się i poruszył z radości wobec Chrystusa obecnego w dziewiczym
łonie Maryi!”21.

Szczególne przesłanie papież skierował do dzieci uczestniczących w liturgii
słowa. „Jestem «starszy» od was i mogę was nauczyć wielu rzeczy – mówił –
jeśli jesteście dobrzy, to i «starsi» mogą się czegoś od was nauczyć. […] Wasza
przyszłość będzie piękna, jeśli z pomocą rodziców i nauczycieli dobrze ją przy-
gotujecie. Przygotować przyszłość to znaczy dobrze się uczyć, mieć dobre serce
i chętnie rozmawiać z Jezusem w kościele. Wy nie lubicie wojny, prawda? Zo-
baczcie, ileż ona przyniosła nieszczęść! Spowodowała tyle cierpień, a wiele dzieci
pozbawiła ojca i matki. Dlatego proszę was, bądźcie dobrzy, ażeby nigdy już nie
było wojen. Czasami nie jest łatwo być dobrym. Musicie dużo się modlić”22.

W przemówieniu Ojca Świętego wciąż pojawiały się także wezwania do
budowy nowego świata, opartego na sprawiedliwości i pokoju.

Z Lubango papież powrócił na noc do Luandy, a następnego dnia przebywał
na Wyspach św. Tomasza i Książęcej, tworzących odrębne państwo. Wieczorem
powrócił do Luandy.

2.2.4. Pięćset lat dawnej i potrzeba nowej ewangelizacji

W niedzielę 7 czerwca, w uroczystość Zesłania Ducha Świętego, Jan Paweł II
odprawił na Praia do Bispo w Luandzie Mszę św. dziękczynną z okazji 500-lecia
ewangelizacji Angoli. W liturgii wzięło udział ok. miliona wiernych. Obecny
był prezydent José Eduardo dos Santos wraz z małżonką oraz Episkopat Angoli.

Jan Paweł II rozpoczął homilię znanymi z Polski słowami z Psalmu: „Niech
zstąpi Duch Twój i odnowi oblicze ziemi” (Ps 104 [103],30). Papież wskazał,
iż to „wołanie Psalmisty ze Starego Testamentu znajduje swoje wypełnienie
w dniu Pięćdziesiątnicy. W tym dniu apostołowie zgromadzeni w jerozolim-
skim Wieczerniku «zostali napełnieni Duchem Świętym» (Dz 2,4)”. Towarzyszył

	 21	 Tamże.
	 22	 Tamże.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

135

temu szum gwałtownego wichru i „jakby języki ognia, które się rozdzielały,
i na każdym z nich spoczął jeden” (Dz 2,3). Ojciec Święty wskazał, iż Kościół
rodził się w darze języków. „Języki oznaczały wielość i różnorodność ludów,
które z biegiem stuleci miały wejść do jednej wspólnoty Chrystusowego Ko-
ścioła. […] Przed pięciuset laty do tego chóru języków dołączyły się ludy An-
goli. Wówczas to w waszej afrykańskiej ojczyźnie odnowiła się jerozolimska
Pięćdziesiątnica. Przodkowie wasi usłyszeli język Dobrej Nowiny, która jest
mową Ducha. Po raz pierwszy tę mowę przyjęły ich serca, a głowy pochyliły się
ku zdrojom wody chrzcielnej, w której człowiek za sprawą Ducha Świętego
umiera wraz z Ukrzyżowanym Chrystusem i rodzi się do nowego życia w Jego
zmartwychwstaniu”23.

Nawiązując do tego początku Kościoła w Angoli przed pięciuset laty, Jan
Paweł II podkreślił jednocześnie potrzebę nowej ewangelizacji. „Nowa ewan-
gelizacja musi obejmować proces inicjacji chrześcijańskiej, która poczynając
od pierwszego przepowiadania zbawienia w Chrystusie, czyli od kerygmatu,
poprzez dobrze zorganizowany katechumenat będzie towarzyszyła w drodze
tym, którzy przyjęli sakramenty, by żyć nowością Ewangelii, to znaczy nowym
życiem”24. Wskazał przy tym, iż nowa ewangelizacja wymaga koniecznie prze-
zwyciężenia rozdziału między Ewangelią a życiem chrześcijanina. „Aby się
to dokonało, należy poświęcić więcej uwagi ewangelizacji i katechezie do-
rosłych, formacji autentycznych rodzin chrześcijańskich i małych wspólnot
kościelnych – również w wielkich miastach – czyniąc z nich narzędzia formacji
chrześcijańskiej i misyjnego oddziaływania”25.

2.2.5. Być narzędziem jedności i nadziei

Po zakończeniu Mszy św. i odmówieniu z wiernymi Regina caeli papież spo-
tkał się z członkami Konferencji Episkopatu Angoli i Wysp św. Tomasza i Ksią-
żęcej. W improwizowanym przemówieniu w języku włoskim Jan Paweł II
wspomniał swoją pierwszą uroczystość Zesłania Ducha Świętego, którą spędził
jako papież w Gnieźnie. Dostrzegł też paralelę między tamtą uroczystością
z 1979 r. a tą sprawowaną w 1992 r. w Luandzie. W Gnieźnie mówił o słowiań-
skiej Pięćdziesiątnicy i jego homilia wzbudziła zaniepokojenie władz. „Różne są

	 23	 Jan Paweł II, Pięćset lat ewangelizacji Angoli. Homilia wygłoszona podczas Mszy św. na „Praia do
Bispo”, 7 VI 1992, Luanda, OsRomPol (1992) nr 8–9, s. 31–32.
	 24	 Tamże, s. 33.
	 25	 Tamże.

Rozdział III. Afryka Środkowa

136

miejsca geograficzne, ale wszędzie mamy do czynienia z tym samym systemem,
który programowo wprowadzał ateizm ideologiczny. Z drugiej strony mamy
Kościół, który nie tworzy własnych programów, ale idzie za słowem Bożym,
idzie za obietnicami Chrystusa”26.

W oficjalnym przemówieniu skierowanych do biskupów Ojciec Święty
wskazał na służbę jedności (communio), która jest fundamentalnym wymiarem
misji biskupiej, tak Biskupa Rzymskiego jako Następcy Piotra, jak i poszczegól-
nych biskupów, którzy są widzialnym źródłem i fundamentem jedności w swo-
ich partykularnych Kościołach. „Ludziom współczesnym, tak wrażliwym na
konkretne świadectwo życia, Kościół winien dawać przykład pojednania przede
wszystkim w swoim łonie; dlatego musimy wszyscy pracować nad uspokojeniem
umysłów, zmniejszeniem napięć, przezwyciężeniem podziałów, uzdrowieniem
ran zadawanych sobie niekiedy wzajemnie przez braci, gdy zaostrza się różnice
stanowisk w dziedzinie spraw dyskusyjnych; szukać natomiast jedności w tym,
co jest podstawowe dla wiary i życia chrześcijańskiego”27. Wskazał przy tym,
iż „wielkim zadaniem Kościoła, jego różnych wspólnot, jest stawać się orędziem
pokoju, miejscem pojednania i przyjaźni dla wszystkich ludzi dobrej woli i za-
chęcać ich, aby stawali się budowniczymi pokoju”28.

Papież wymienił trzy ważne znaki czasu dla miejscowego Kościoła: obie-
cujący wzrost powołań do życia konsekrowanego, troskę o rodziny chrześci-
jańskie i troskę o młodzież. W dniu wizyty Ojca Świętego w Angoli prawie
40% ludności miało poniżej 15 lat.

Po południu Jan Paweł II odwiedził chorych w głównym szpitalu sto-
licy, po czym udał się na spotkanie ekumeniczne w seminarium duchownym.
Podczas tego spotkania zwrócił się do zebranych, mówiąc m.in.: „Znam wy-
siłki podejmowane w całym kraju w celu ekumenicznego zbliżenia różnych
Kościołów i Wspólnot kościelnych, podejmowane mimo ostatnich trudności
i błędów popełnionych w przeszłości. Z serca gratuluję wam tego braterskiego
zbliżenia, gdyż może ono być znakiem rosnącej dojrzałości w wierze. Kto umie

	 26	 Por. Jan Paweł II, Przemówienie podczas spotkania z Konferencją Episkopatu Angoli oraz Wysp
św. Tomasza i Książęcej: uroczystość Zesłania Ducha Świętego w Gnieźnie i Luandzie, w: tenże, Dzieła
zebrane, t. XIII: Homilie i przemówienia z pielgrzymek – Azja, Afryka, Australia i Oceania, Kraków:
Wydawnictwo M 2009, s. 624–625. Por. także: tenże, Uroczystość Zesłania Ducha Świętego w Gnieź-
nie i Luandzie. Przemówienie wygłoszone podczas spotkania z Konferencją Episkopatu Angoli i Wysp
św. Tomasza i Książęcej, 7 VI Luanda, OsRomPol (1992) nr 8–9, s. 34–35.
	 27	 Tenże, Drogi nadziei Kościoła w Angoli. Tekst oficjalnego przemówienia Ojca Świętego przekazany
Konferencji Episkopatu, 7 VI Luanda, OsRomPol (1992) nr 8–9, s. 36.
	 28	 Tamże.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

137

nawiązać dialog z braćmi z innych Kościołów i Wspólnot kościelnych, potrafi
także rozmawiać z Bogiem i słuchać Jego słowa. […] Chciałbym przypomnieć
tutaj trzy powody, dla których wszyscy powinniśmy podążać drogą ekumeni-
zmu: miłość do Chrystusa, obowiązek ewangelizacji oraz utrwalenie pokoju
w waszym kraju”29.

O godz. 18.00 odbyło się spotkanie z dwunastotysięczną grupą młodzieży
w Pałacu Sportu. Podczas tego spotkania dwoje młodych wręczyło papieżowi
laskę – symbol ojcostwa i autorytetu. Do młodych Ojciec Święty powiedział:
„Zapytaliście mnie, jaki byłby najlepszy sposób budowania waszej ojczyzny.
Nie jest zadaniem Kościoła wskazywanie praktycznych rozwiązań problemów
społeczno-ekonomicznych i politycznych narodu. Udział Kościoła polega na
podkreślaniu zasad, które wypływają z najwyższej godności osoby ludzkiej
wezwanej do synostwa Bożego. Kościół broni tych zasad swoim życiem, idąc
za przykładem pozostawionym nam przez Jezusa Chrystusa”30.

2.2.6. Praca drogą uświęcenia

W poniedziałek 8 czerwca, w piątym dniu pielgrzymki, Jan Paweł II udał się
do Kabindy, eksklawy na terenie Konga, należącej do Angoli. Dzięki bogatym
złożom ropy naftowej (80% produkcji krajowej) odgrywa ona bardzo dużą rolę
w gospodarce Angoli. Ze względu na tendencje separatystyczne w Kabindzie
podróż papieża do tej prowincji do ostatniej chwili stała pod znakiem zapytania.
W Kabindzie Jan Paweł II odprawił na lotnisku Mszę św. Głównym tematem
homilii była ludzka praca. Ojciec Święty podkreślił w niej, iż współczesny czło-
wiek stał się egoistą. Pragnie żyć w dobrobycie, bez przyjęcia na siebie ciężaru
pracy i wyrzeczenia. Stąd jest to czas dla chrześcijan, aby mieli odwagę głosić
światu, że praca jest darem Bożym, że praca jest nieodzowna na drodze naszego
uświęcenia. Papież nawoływał do pokojowego rozwiązania problemu Kabindy,
podkreślając, iż odbudowa kraju potrzebuje pracy i solidarności wszystkich,
a problemy powinny być rozwiązywane tylko na drodze negocjacji i pokoju:

	 29	 Cyt. za: Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 24. Por. Jan
Paweł II, Discurso do Santo Padre aos representantes de outras comunidades e confissoes religiosas. Luanda,
7 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/june/documents/
hf_jp-ii_spe_19920607_angola-ecumenico.html [dostęp: 9.09.2020].
	 30	 Cyt. za: Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 24. Por. Jan
Paweł II, Discurso do Santo Padre aos jovenes de Angola no Pavilhao Central da Cidadela. Luanda,
7 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/june/documents/
hf_jp-ii_spe_19920607_luanda-giovani.html [dostęp: 9.09.2020].

Rozdział III. Afryka Środkowa

138

„Odbudowa waszej ojczyzny, Angoli, wymaga pracy i solidarności wszystkich.
Nie może posuwać się naprzód bez pokoju. Ufam, że wszyscy pomogą rozwiązać
problemy Cabindy bez użycia przemocy, w pokoju i dialogu, z uwzględnieniem
dążeń i obaw jej mieszkańców, lecz także potrzeb całego kraju. W ten sposób
dzięki wspólnej pracy, solidarności i wzajemnej pomocy dla wszystkich nadej-
dzie okres dobrobytu i pokoju”31.

2.2.7. Ożywić w sobie ducha misyjnego

Z Kabindy papież wyruszył samolotem do Mbanza Kongo – miasta, które
jest jednym z najstarszych centrów ewangelizacji Afryki Subsaharyjskiej.
O godz. 15.00 Ojciec Święty przewodniczył liturgii słowa, celebrowanej przed
ruinami katedry pw. Najświętszego Zbawiciela, ufundowanej w 1548 r. W ho-
milii Jan Paweł II nawiązał do słów św. Pawła Apostoła: „Biada mi, gdybym nie
głosił Ewangelii” (1 Kor 9,16). Przypomniał przy tym daleką przeszłość: „Wspo-
minając minione dzieje, musimy wymienić imię wielkiego króla, pozostające
przez wieki w pamięci ludu Konga, króla Alfonsa I, Mvemba-Nzinga, który był
największym misjonarzem swego ludu. Z radością przypominam również fakt,
że Kongo starało się utrzymać bezpośrednie kontakty ze Stolicą Apostolską
w Rzymie, wysyłając ambasadorów, których moi poprzednicy przyjmowali
z podziwem i miłością”32. Papież nakreślił szeroko burzliwe dzieje tej powstałej
w 1596 r. diecezji, która kilka razy była pozbawiana pasterzy i znowu odna-
wiana i zachęcił wszystkich: biskupów, duchowieństwo i wiernych świeckich,
do uczestnictwa w dziele misyjnym Kościoła33.

W drodze powrotnej przez tropikalną puszczę Ojciec Święty zatrzymał się
w małej wiosce i – ku zaskoczeniu wszystkich – wszedł do jednej z ubogich chat,
by porozmawiać z jej mieszkańcami. Wieczorem papież powrócił do Luandy,
gdzie w delegaturze apostolskiej spotkał się z niewielką grupą Polaków34.

	 31	 Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 25. Por. Jan Paweł II, Homilia
do Santo Padre na celebração Eucaristica Em Cabinda, Angola. Segunda-feira, 8 de Junho de 1992, https://
www.vatican.va/content/john-paul-ii/pt/homilies/1992/documents/hf_jp-ii_hom_19920608_cabinda-
-angola.html [dostęp: 9.09.2020].
	 32	 Jan Paweł II, Duch misyjny w Ludzie Bożym Angoli. Homilia wygłoszona podczas Liturgii Słowa na
placu przed katedrą Najświętszego Zbawiciela, 8 VI 1992 r., Mbanza Kongo, OsRomPol (1992) nr 8–9,
s. 38.
	 33	 Tamże.
	 34	 Por. Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 25.

2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)

139

2.2.8. Wartość powołania kapłańskiego i zakonnego

We wtorek 9 czerwca Ojciec Święty udał się do Bengueli, gdzie na Praça de
Casseque sprawował ostatnią Eucharystię podczas swej pielgrzymki. Bengu-
ela jest miastem portowym, położonym na południu kraju. W XVII w. był
to ośrodek handlu niewolnikami. W homilii Ojciec Święty rozwinął przede
wszystkim temat powołania do kapłaństwa i życia konsekrowanego. Wezwał
kapłanów, by jako alte Christus byli mężami Bożymi, powołanymi, by dawać
świadectwo o obecności Boga pośród wierzących, by głosili Ewangelię, pełnili
posługę nauczania i karmili Kościół sakramentami. Zachęcał ich też, by byli
ludźmi Kościoła. Wreszcie prosił ich, by byli ludźmi wspólnoty. Utwierdzał
także w tej drodze zakonnice i zakonników, wskazując na znaczenie ich posługi
w społeczeństwie, „w którym żądza dobrobytu, poszukiwania doznań erotycz-
nych oraz nadużywanie władzy powoduje tyle spustoszeń”. Prosił ich: „Bądźcie
znakiem Boga. Musicie świadczyć o Nim, o tym, że On jest dla ludzi centrum
i źródłem życia”35. Młodych zaś zachęcał, by odkrywali w sobie powołanie do
życia kapłańskiego i zakonnego.

2.2.9. Katechiści – świadkowie Ewangelii

We wtorek po południu Jan Paweł II spotkał się z katechistami w katedrze pw.
Matki Boskiej Fatimskiej – patronki diecezji. Papież wygłosił do nich prze-
mówienie, w którym podkreślił ich dojrzałość i odpowiedzialność w latach
okrutnej wojny: „Jakże nie wychwalać chrześcijańskiej dojrzałości i poczucia
odpowiedzialności, które okazaliście podczas wielkich prób, jakie spadły na
was i na wasz naród w czasie niedawnej wojny – by przypomnieć tylko jedną
z ostatnich kart przez was zapisanych krwią i łzami. Iluż głosicieli Ewangelii
i katechistów, «mocnych w wierze», spotkało się z groźbami, cierpiało i na
własnej skórze przeżyło okropności wojny. W sytuacji, gdy kontakty z duszpa-
sterzami były sporadyczne lub zgoła niemożliwe, zdołaliście zachować w wie-
rze powierzone wam przez Pana wspólnoty. […] Tylko dzięki wam, mężnym
głosicielom Ewangelii i katechistom, Kościół zdołał przeżyć w tylu miejscach.
Znam wielkie cierpienia i niewymowne upokorzenia, jakie spotkały was i wa-
sze rodziny: wasze żony, waszych rodziców, wasze dzieci… Jak nie wspomnieć

	 35	 Jan Paweł II, Powołanie pochodzi od Boga. Homilia wygłoszona podczas Mszy św. na „Praça de
Casseque”, 9 VI 1992, OsRomPol (1992) nr 8–9, s. 41.

Rozdział III. Afryka Środkowa

140

dziesiątek katechistów, ofiar wojny i totalitaryzmu? Poświęcili swoje życie dla-
tego, że chcieli trwać w wierze i karmić swoje wspólnoty Słowem Bożym. Wy
wiecie, co znaczy cierpieć dla Chrystusa: byliście uprowadzani, upokarzani, bici,
wielu zamordowano, ale przebaczyliście wszystko. Poświęciliście się z godną
podziwu chrześcijańską godnością, nie żywiąc nienawiści do nikogo. Daliście
autentyczne świadectwo Chrystusowi! Należą się wam te słowa uznania od
Papieża”36.

Po spotkaniu z katechistami Jan Paweł II powrócił do Luandy, gdzie o godz.
19.00 w katedrze wziął udział w posiedzeniu Rady Sekretariatu Generalnego
Synodu Biskupów ds. Specjalnego Zgromadzenia poświęconego Afryce. Po
wysłuchaniu sprawozdań z prac synodalnych papież wygłosił do zebranych
przemówienie. Podkreślił w nim, że „problematyka ewangelizacji, która stanowi
centralny i ogólny temat Synodu, została ujęta w pięciu tematach szczegółowych
(głoszenie Dobrej Nowiny, inkulturacja, dialog, sprawiedliwość i pokój, przekaz
społeczny). Rdzeniem ewangelizacji jest zaś sam Chrystus, Bóg i człowiek, który
umarł i zmartwychwstał, jedyny Zbawiciel ludzkości, Pośrednik między Bogiem
i ludźmi. […] Na obecnym etapie historii, u progu 2000 r., zadaniem Kościoła
w Afryce jest dalsze owocne głoszenie i przepowiadanie Chrystusa – Drogi,
Prawdy i Życia (por. J 14,6). Dobrą Nowinę należy głosić słowem i czynem. Re-
fleksja biskupów zgromadzonych na Synodzie wokół Piotra winna im ukazać
nowe potrzeby i pilność tego zadania. Jest to ich obowiązek wobec wszystkich
ochrzczonych”37.

W środę 10 czerwca, po ceremonii pożegnalnej na lotnisku w Luandzie,
Jan Paweł II samolotem angolskich linii lotniczych powrócił do Rzymu. Że-
gnając się, zaapelował jeszcze raz o autentyczne pojednanie narodu. Podczas
swojego pobytu w Angoli Jan Paweł II spotkał się także z przywódcą opozycji,
Jonasem Savimbim, który zapewnił papieża, że będzie respektował wynik
wyborów38.

	 36	 Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, dz. cyt., s. 25. Por. Jan Paweł II,
Discurso do Santo Padre aos catequistas na cathedral dedicada a Nossa Senhora de Fátima. Benguela,
Angola, Terça-feira, 9 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/
june/documents/hf_jp-ii_spe_19920609_benguela-catechisti.html [dostęp: 9.09.2020].
	 37	 Por. Jan Paweł II, Przemówienie do członków Rady Sekretariatu Generalnego Synodu: Specjalne
Zgromadzenie Synodu Biskupów poświęcone Afryce, w: tenże, Dzieła zebrane, t. XIII, dz. cyt., s. 631–633.
	 38	 Por. tenże, Discurso do Santo Padre na cerimónia de despedida no aeroporto de Luanda. Quar-
ta-feira, 10 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/june/
documents/hf_jp-ii_spe_19920610_congedo-angola.html [dostęp: 9.09.2020].

3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II w Czadzie…

141

3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II
w Czadzie (30 stycznia – 1 lutego 1990 r.)

Jan Paweł II udał się na pielgrzymkę do Czadu w dniach 30 stycznia – 1 lutego
1990 r. Była to jego 45. podróż poza granice Włoch oraz 6. do Afryki. Ta po-
dróż objęła zasięgiem także Wyspy Zielonego Przylądka, Mali, Gwineę Bissau
i Burkina Faso.

3.1. Kraj i Kościół

Republika Czadu, państwo leżące niejako w samym „sercu” Afryki, skupia
w sobie najważniejsze problemy i paradoksy tego kontynentu: bardzo bogatą
i tajemniczą przeszłość oraz nikłą pozostałość po niej; bogactwo duchowe oraz
zacofanie ekonomiczne i kulturowe; potężny obszar (1 284 000 km2) oraz nie-
wielką liczbę mieszkańców (4 700 000)39; pełną niepodległość oraz datujące się
prawie od jej początków walki wewnętrzne.

3.1.1. Zarys historii kraju

Zróżnicowaniu geograficznemu i klimatycznemu Czadu odpowiada także duże
zróżnicowanie kulturowe i etniczne zamieszkującej kraj ludności. W Czadzie
żyje ponad sto grup etnicznych mówiących własnymi językami. Oficjalnym
językiem jest francuski, lecz spora część ludności (zwłaszcza zislamizowanej)
posługuje się również arabskim.

Jednym z najstarszych organizmów państwowych było powstałe na połu-
dnie od jeziora Czad państwo Sao, podbite przez Kanem. Wyprawy łupieżcze
na niewolników organizowali władcy państwa Kanem, założonego prawdo-
podobnie przez grupę etniczną Kanembu pod koniec VIII w. między jezio-
rem Czad a dzisiejszym Sudanem. Jedną z jego prowincji było Bornu, które
z czasem uzyskało dominację i istniało aż do XIX w. Od XIII w. nasiliła się
ekspansja Kanem-Bornu w kierunku Fezzanu, Wadaj i Dar Fur. Spychało
to wiele grup etnicznych na południe i południowy wschód od jeziora Czad,
aż do terenów dzisiejszej Republiki Środkowoafrykańskiej40. Na początku

	 39	 Dane dotyczą 1990 r.
	 40	 Niektórzy uważają, iż pierwszym władcą Kanem, który przyjął islam, był Humai (1075–1086).
W XIII w. Kanem stało się państwem muzułmańskim. Por. J.M. Cuoq, Les musulmans en Afrique, Paris:
Maisonneuve et Larose 1975, s. 279.

Rozdział III. Afryka Środkowa

142

XVII w. imperium przeżywało okres znacznego osłabienia władzy centralnej.
Wykorzystały to dwie jego prowincje, Mandara i Kotoko, stopniowo unieza-
leżniając się i tworząc własne organizmy państwowe, podobnie jak Bagirmi41.
Równie potężny organizm państwowy stworzył pod koniec XIX w. Rabah, były
łowca niewolników z Sudanu. Na początku XX w. na tych terenach zapanowała
Francja, która już w 1910 r. połączyła te ziemie wraz z koloniami Ubangi-Szari,
Kongiem, Gabonem i Czadem w jedną Francuską Afrykę Równikową.

Już w 1945 r. powstała w Czadzie Afrykańska Partia Zgromadzenia Demo-
kratycznego (Parti du Rassemblement Démocratique Africain), grupująca głów-
nie Sara z południa kraju. Rok później Gabriel Lisette założył Parti Progressiste
Tchadien, która współpracowała z administracją francuską i wygrała wybory
w 1955 r. Dwa lata później partia ta utworzyła Zgromadzenie Terytorialne,
które doprowadziło do ukonstytuowania się 28 listopada 1958 r. autonomicznej
republiki, członka Wspólnoty Francuskiej. Całkowita niepodległość została
proklamowana 11 sierpnia 1960 r. Pierwszym prezydentem republiki został
François Tombalbaye, przedstawiciel Sara, i skoncentrował władzę w swoich
rękach. Doprowadziło to do buntu na muzułmańskiej północy i nasilenia ruchu
partyzanckiego. W 1975 r. doszło do zamachu stanu, zawieszenia konstytucji
i rozwiązania partii politycznych. Władzę przejęła Najwyższa Rada Wojskowa,
z gen. Félixem Malloum Ngakoutou na czele, próbującym od 1978 r. tworzyć
tzw. rząd jedności narodowej z udziałem Hissena Habré, przywódcy jednego
z odłamów rebeliantów z północy. Współpraca nie trwała jednak długo. His-
sen Habré opuścił Ndżamenę, by w lutym 1979 r. zdobyć ją zbrojnie kosztem
kilku tysięcy ofiar i zniszczenia połowy miasta. Powstały różne ugrupowania
zbrojne o sprzecznych interesach. Pomimo interwencji Francji i państw afry-
kańskich wojna domowa przeciągała się. W lipcu 1982 r. Hissen Habré zajął
Ndżamenę, a w listopadzie 1982 r. ogłosił się prezydentem. Podczas rządów
w latach 1982–1989 uśmiercił ok. 40 tys. ludzi42.

	 41	 Por. R. Karpiński, Sudan Centralny do końca XVI w., w: M. Tymowski (red.), Historia Afryki,
dz. cyt., s. 539–540; S. Piłaszewicz, Potęga Księgi i Miecza Prawdy, dz. cyt., s. 66–71.
	 42	 Por. D. Djimranger, La force publique et la protection des droits de personne au Tchad, w: D. Mau-
genest, P.G. Pougoué, Droits de l’Homme en Afrique centrale. Colloque régional de Yaoundé (9–11
novembre 1994), Yaoundé, Cameroun: Presses de l’UCAC; Paris, France: Karthala 1995, s. 155–167;
J. Różański, Zmienność sojuszy: meandry politycznych elit czadyjskich, „Forum Politologiczne” 2009,
t. 9 [wyd. Instytut Nauk Społeczno-Politycznych Uniwersytetu Warmińsko-Mazurskiego w Olsztynie],
s. 11–41.

3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II w Czadzie…

143

3.1.2. Zarys historii ewangelizacji

Na terenach dzisiejszego Czadu pierwszymi misjonarzami byli protestanci,
którzy w 1920 r. założyli misję w Léré. Po nich pojawili się misjonarze Ducha
Świętego z Prefektury Apostolskiej Ubangi-Szari. Ojciec Gabriel Herriau założył
misję w Kou w 1929 r. Sercanie z Wikariatu Apostolskiego Foumban utworzyli
w 1936 r. misję w Kélo. Rok później na tereny południowego Czadu dotarli także
kapucyni. Natomiast do Fort Lamy jako pierwszy przybył w 1935 r. o. Frédéric de
Belinay SJ, kapelan wojskowy, który przemierzał kraj od marca 1935 r. do lutego
1947 r. W ciągu jednego roku przebył on na wielbłądzie 3400 km, odwiedzając
m.in. Fort Lamy, Faya-Largeau, Abéché, Aouzou, Bardaï, i dotarł aż do Tibesti.

W 1947 r. erygowano Prefekturę Apostolską Fort Lamy, którą powierzono
jezuitom. W 1948 r. na terenie Prefektury Apostolskiej Fort Lamy pracowało
11 jezuitów oraz 11 sióstr ze Zgromadzenia Matki Bożej Królowej Apostołów.

24 listopada 1955 r. na terenie Republiki Środkowoafrykańskiej została
ustanowiona zwykła hierarchia kościelna. Wikariat Apostolski Bangi został
podniesiony do rangi archidiecezji. W granicach metropolii znajdowała się
diecezja Fort Lamy oraz Prefektura Apostolska Moundou. 22 grudnia 1961 r.
papież Jan XXIII ustanowił w Czadzie zwykłą hierarchię kościelną.

W roku poprzedzającym wizytę papieża Kościół katolicki w Czadzie gro-
madził 293 tys. wiernych (niektóre statystyki mówią nawet o 350 tys.), co stano-
wiło ponad 6% ogółu mieszkańców. Wśród nich pracowało w pięciu diecezjach
157 księży, 33 braci zakonnych i 253 siostry zakonne. Prowadzili oni, wspierani
przez świeckich, 43 szkoły I i II stopnia, do których uczęszczało ponad 18 500
uczniów, oraz 2 szpitale, 42 przychodnie lekarskie i jedno leprozorium z 40 pa-
cjentami. 95% wszystkich katolików żyło w południowej części kraju43.

3.2. Pielgrzymka papieska

Jan Paweł II przybył do Ndżameny, stolicy Czadu, we wtorek 30 stycznia 1990 r.
z Wagadugu, stolicy Burkina Faso. Na jego powitanie oddano 21 salw armat-
nich i wręczono mu kwiaty oraz dziesięć białych gołębi. Na lotnisku papieża
powitali miejscowi biskupi oraz prezydent kraju Hissen Habré. Bezpośrednio
z lotniska papież udał się do katedry w Ndżamenie, gdzie odprawił nabożeń-
stwo maryjne. Zachęcając katolików z Czadu, by byli dla swoich braci i sióstr

	 43	 AP 1990.

Rozdział III. Afryka Środkowa

144

znakiem miłości Chrystusa, Jan Paweł II nawiązał jednocześnie do długiego
pasma cierpień tego uciemiężonego kraju: „Wasz kraj zaznał wielu cierpień:
cierpień będących skutkiem suszy i głodu; cierpień związanych z wieloletnią
wojną; cierpień spowodowanych przez niedawną katastrofę lotniczą, która po-
grążyła w żałobie wasze rodziny, a wspólnotę diecezjalną Moundou pozbawiła
jej pasterza, biskupa Baleta. Dlatego, po przybyciu tutaj, z wielkim wzruszeniem
ucałowałem ziemię waszego kraju; także napełnia mnie wzruszeniem widok
dźwigającej się z ruin Ndżameny oraz tej katedry pełnej młodości i światła”44.

Po poświęceniu katedry Ojciec Święty udał się z kurtuazyjną wizytą do
pałacu prezydenta kraju, Hissena Habré.

3.2.1. Kościół jest domem na skale

W środę 31 stycznia przed południem papież udał się do Moundou, miasta
położonego w odległości 400 km na południe od stolicy. Miasto to jest kolebką
Kościoła w Czadzie, a katolicy stanowią tam 20% ludności. Na Mszę św. z pa-
pieżem przybyło ok. 100 tys. pielgrzymów, niektórzy z Kamerunu i Republiki
Środkowoafrykańskiej. Na Mszy św. było obecnych wielu protestantów. Na po-
czątku szef Ngambayów, ubrany w tradycyjny strój, podszedł do Ojca Świętego
tanecznym krokiem i podarował mu tradycyjne nakrycie głowy z czarnych piór.
Papież nałożył je, co spotkało się z ogromnym aplauzem zebranych.

W homilii papież mówił o miejscowym Kościele, który leczy rany wojny
domowej. Ale skoncentrował się głównie na otwarciu Kościoła na cały świat
i kultury. Wychodząc od spotkania Piotra Apostoła z setnikiem Korneliuszem,
Ojciec Święty ukazał, jak Kościół przenika do nowych środowisk, tworząc
wielką, światową rodzinę. Wskazał, iż ten Kościół budowany jest w każdym
ludzkim sercu: „Dzisiejsze czytanie Ewangelii jest zaczerpnięte z zapisanego
przez św. Mateusza Kazania na Górze. Chrystus porównuje tam dwie budowy:
dom zbudowany na skale i dom zbudowany na piasku. Pierwszy wytrzymuje
próbę wichrów i ulewnego deszczu i nie upada. Drugi podobnych prób nie
wytrzymuje. Brak mu mocnego fundamentu. Słuchając tych słów, każdy z nas
myśli o innej budowie. Myśli o tym, jak jest zbudowane jego życie”45.

	 44	 Jan Paweł II, Bądźcie dla swoich braci i sióstr znakiem miłości Chrystusa, Ndżamena 30 I 1990,
N’Djamena, nabożeństwo maryjne w katedrze, OsRomPol (1990) nr 4, s. 23.
	 45	 Tenże, Budujcie wasz dom, wasz Kościół na skale, nie na piasku. 31 I, Moundou. Homilia podczas
Mszy św. na Stadionie Pokoju, OsRomPol (1990) nr 4, s. 24.

3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II w Czadzie…

145

3.2.2. Trzeba budować braterskie i sprawiedliwe społeczeństwo

Tego samego dnia, w środę 31 stycznia, Jan Paweł II udał się z Moundou do
Sarh, miasta na południowym wschodzie, gdzie spotkał się z młodzieżą. Zgod-
nie z programem była tam przewidziana tylko liturgia słowa. Ale kiedy papież
zobaczył tłum ok. 50 tys. młodych, zdecydował się na odprawienie Mszy św.
W homilii Jan Paweł II zaapelował do młodzieży, by budowała sprawiedliwe
i braterskie społeczeństwo. Prosił także młodych, by nie wahali się stawać
w obronie słabszych46.

Po powrocie do Ndżameny, stolicy kraju, Jan Paweł II spotkał się jeszcze
w katedrze z kapłanami, zakonnikami i seminarzystami. W wygłoszonym
do nich przemówieniu papież położył szczególny akcent na rolę pojednania,
które powinni krzewić w społeczeństwie Czadu, mającym tak wiele świeżych
jeszcze ran po wojnie domowej. Zachęcił też wszystkich, by powstrzymywali
rodzące się konflikty47.

Na zakończenie dnia papież spotkał się z biskupami Czadu i podziękował
im za przygotowanie wizyty oraz poświęcając sporo miejsca nadchodzącemu
Specjalnemu Zgromadzeniu Synodu Biskupów poświęconego Afryce48.

3.2.3. Rodzina ostoją społeczeństwa i Ewangelii

W czwartek rano, 1 lutego 1990 r., w ostatnim dniu pobytu w Czadzie, Jan Pa-
weł II odprawił na stadionie w Ndżamenie Mszę św. dla rodzin. Ojciec Święty
podkreślił znaczenie miłości w życiu małżeńskim, wychodząc od słów Jezusa
w Wieczerniku: „Nie wyście Mnie wybrali, ale Ja was wybrałem i przeznaczyłem
was na to, abyście szli i owoc przynosili, i by owoc wasz trwał” (J 15,16). Papież
zwrócił się do słuchaczy, mówiąc: „Wybiera was w sakramencie małżeństwa,
w którym dwie osoby ochrzczone – mężczyzna i kobieta – ślubują sobie wza-
jemnie miłość, wierność i uczciwość małżeńską. Wzajemnie się wybierają do

	 46	 Por. tenże, Homélie du pape Jean-Paul II, Sarh (Tchad), Mercredi, 31 janvier 1990, https://www.
vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_hom_19900131_sarh.html
[dostęp: 15.07.2020].
	 47	 Por. tenże, Rencontre du pape Jean-Paul II avec les prêtre, les religieux et les séminaristes dan la
cathédrale de N’Djamena. N’Djaména (Tchad). Mercredi, 31 janvier 1990, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1990/january/documents/hf_jp-ii_spe_19900131_sacerdoti-ciad.
html [dostęp: 15.07.2020].
	 48	 Tenże, „Gdy Duch Święty zstąpi na was, otrzymacie Jego moc”. 31 I, N’Djamena. Do biskupów
Czadu, OsRomPol (1990) nr 4, s. 25.

Rozdział III. Afryka Środkowa

146

wspólnoty i jedności całego życia, aby iść razem i przynosić te owoce, jakie odpowia-
dają powołaniu małżeńskiemu i rodzicielskiemu w Kościele i w społeczeństwie”49.
Podkreślił w ten sposób znaczenie monogamii w Kościele, która często w realiach
afrykańskich wymaga wręcz heroicznej postawy wiernych.

Ze zrozumieniem papież odniósł się także do trudnych warunków życia
politycznego i społecznego, które mają wpływ na codzienne życie rodzin.
Mówił: „Bolesne doświadczenia, przez które przeszedł wasz naród, przyniosły
wiele wstrząsów. Z powodu przemieszczeń ludności i przemian w stylu życia
nastąpiło rozbicie tradycji rodzinnych. Pojawiają się nowe pokusy zagrażające
trwałości małżeństwa i rodziny. Rozumiem te problemy, a także rodzące się
z ich powodu cierpienia. Nie możecie jednak rezygnować z wielkości i piękna
małżeństwa”. Jednak z uporem powtarzał wszystkim ostatnie polecenie Jezusa:
„«To jest moje przykazanie, abyście się wzajemnie miłowali, tak jak Ja was
umiłowałem» (J 15,12). Abyście się wzajemnie miłowali, wy, małżonkowie,
mężowie i żony – wy przyobleczecie się w nowego człowieka jako wybrańcy
Boży (por. Kol 3,10.12)”50.

3.2.4. Trudna droga do międzynarodowej solidarności

Bezpośrednio po Mszy św., w czwartek 1 lutego 1990 r., Jan Paweł II spotkał się
z korpusem dyplomatycznym w Czadzie i przedstawicielami licznych organi-
zacji międzynarodowych. Wielu dziennikarzy uznaje to spotkanie za jedno
z najważniejszych wystąpień papieża podczas tej pielgrzymki do Afryki. Prze-
mówienie papieskie było niejako całościowym spojrzeniem na problemy nie
tylko krajów Sahelu, ale także całej Afryki. Papież zaznaczył na początku,
iż korzystając z doświadczeń, które zdobywa dzięki podróżom oraz rozlicz-
nym kontaktom w Rzymie, chce się podzielić kilkoma refleksjami na tematy,
które stanowią treść codziennej pracy dyplomatów i przedstawicieli organizacji
międzynarodowych. Wskazał zaraz na pierwszą troskę, jaką jest niewątpliwie
pokój. Mówił: „Znane mi są zalety ludów Afryki, ale – przebywając na tym
kontynencie – nie mogę nie wspomnieć o bolesnych konfliktach, jakie mają
miejsce w różnych jego regionach. Są one źródłem niekończących się cierpień.
Myślę tu o Etiopii, o Sudanie, o narodach dotkniętych plagą dyskryminacji

	 49	 Tenże, Kościół liczy na wasze świadectwo. 1 II, N’Djamena. Homilia podczas Mszy św. dla rodzin,
OsRomPol (1990) nr 4, s. 25.
	 50	 Tamże, s. 26.

3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II w Czadzie…

147

rasowej, a także o krajach, gdzie lokalne rywalizacje plemienne prowadzą nie-
kiedy do zaciekłych starć. […] Należy stwierdzić, że bardzo często przyczyny
naruszenia pokoju pozostają nieznane. Władze lokalne, a także osoby mające
wpływ na kształt stosunków międzynarodowych powinny odważnie dążyć
do wyjaśnienia: co jest przedmiotem konfliktów? Kto je podsyca? Jakie prawa
są kwestionowane? […] Organizacja Narodów Zjednoczonych oraz liczne in-
stytucje lokalne działają już w tym kierunku, co jest godne uznania. Zostały
przyjęte ważne dokumenty, na przykład Afrykańska Karta Praw Człowieka
i Narodów. Zdajecie sobie jednak sprawę, jak wielki wciąż jeszcze jest dystans
między słowami i czynami, jak wiele potrzeba wysiłku, aby w pełni wprowa-
dzić treść tych dokumentów w życie. Czy państwa praworządne zdołają się
porozumieć i utworzyć wspólnotę, która odrzuca wszelkie naruszenia prawa?
Czy uda się stworzyć instytucję rozjemczą, aby rozstrzygać spory nie narusza-
jąc praw żadnej ze stron? Dodam jeszcze, że ludzkość nie może pozostawać
obojętna także wobec tragicznych następstw konfliktów. Mam przed oczyma
obraz tysięcy uchodźców, którzy stracili nadzieję na znalezienie kraju, który
by ich przyjął, na odbudowanie swojego życia i swych rodzin”51.

3.2.5. Odpowiedzialność za wspólne dobro

Tego samego dnia, w czwartek 1 lutego 1990 r., po spotkaniu z korpusem dy-
plomatycznym papież udał się jeszcze na tory wyścigowe w Ndżamenie, by
spotkać się z ludnością stolicy, w przeważającej części muzułmańską, oraz
z przywódcami innych religii. Mówił do nich m.in.: „Przemiany, którym mu-
sicie stawić czoło, wymagają od was poczucia odpowiedzialności za wspólne
dobro oraz solidarności wobec bliźnich. Współczesne środki masowego prze-
kazu przerwały bariery izolacji i sprzyjają kontaktom między ludźmi. Każdy
powinien dzięki temu uświadomić sobie głębiej solidarność tak z rodakami,
jak i z innymi ludami ziemi. Zdaję sobie sprawę, jak szczególne jest położenie
geograficzne waszego kraju, znajdującego się w środku Afryki, na skrzyżowaniu
różnych cywilizacji, które wywierały wpływ na wasze dzieje. O tym spotkaniu
kultur świadczy istnienie dwóch oficjalnych języków Czadu – francuskiego
i arabskiego, a obok nich także innych tradycji językowych. Musicie udowodnić

	 51	 Tenże, Trudna droga do międzynarodowej solidarności. 1 II, N’Djamena. Przemówienie do korpusu
dyplomatycznego, OsRomPol (1990) nr 4, s. 26–27.

Rozdział III. Afryka Środkowa

148

poprzez harmonijne życie narodowe, że te różnice nie zubożają was, lecz prze-
ciwnie, ubogacają cały naród”52.

W czwartek 1 lutego 1990 r., o godz. 13.30, Jan Paweł II pożegnał Czad
i powrócił do Rzymu. W przemówieniu na płycie lotniska raz jeszcze zachęcił
cały naród do włączenia się w proces pojednania, rozwoju i pokoju53.

4. Kościół solidnie wrośnięty w miejscową ziemię. Jan Paweł II
w Demokratycznej Republice Konga (2–6 maja 1980 r.;
14–16 sierpnia 1985 r.)

Jan Paweł II odwiedził Zair (dzisiaj Demokratyczna Republika Konga) dwukrot-
nie. Zair był pierwszym krajem afrykańskim odwiedzonym przez Jana Pawła II.
Trasa tej samej, pierwszej pielgrzymki do Afryki (2–12 maja 1980 r.) obejmowała
jeszcze Kenię, Ghanę, Górną Woltę (Burkina Faso) i Wybrzeże Kości Słoniowej.
W Zairze Ojciec Święty przebywał wówczas w dniach 2–6 maja 1980 r. Po raz
drugi papież odwiedził Zair w dniach 14–16 sierpnia 1985 r. podczas trzeciej
wizyty apostolskiej w Afryce (8–19 sierpnia 1985 r.), obejmującej także Togo,
Wybrzeże Kości Słoniowej, Kamerun, Republikę Środkowoafrykańską, Kenię
i Maroko.

4.1. Kraj i Kościół

Demokratyczna Republika Konga zajmuje tereny po obu stronach równika. Ze
względu na położenie, klimat i obfitość bogactw naturalnych kraj ten nazywano
często w przeszłości „krajem wielkich możliwości”. Państwo, bardzo zróżnico-
wane etnicznie, zamieszkuje ok. 200 grup etnicznych, głównie Bantu. Ludność
skupiona jest w większości w pasie ciągnącym się od ujścia rzeki Kongo ku
wschodowi, oraz wzdłuż wschodnich granic, na południe od jeziora Tanganika.

	 52	 Tenże, Rozwój społeczeństwa zależy od każdego człowieka. 1 II, N’Djamena. Spotkanie
z mieszkańcami miasta i przedstawicielami różnych religii, OsRomPol (1990) nr 4, s. 27.
	 53	 Por. tenże, Cérémonie de congé. Discours du Pape Jean-Paul II, https://www.vatican.va/content/john-
-paul-ii/fr/speeches/1990/february/documents/hf_jp-ii_spe_19900201_congedo-ciad.html [dostęp:
15.07.2020].

4. Kościół solidnie wrośnięty w miejscową ziemię…

149

4.1.1. Zarys historii kraju

Na terenach dzisiejszej Demokratycznej Republiki Konga spotkać można ślady
pierwszych organizacji państwowych, głównie plemiennych, które sięgają
V w. W następnych stuleciach pomiędzy rzekami Kasai i Sankuru istniało
państwo Bakuba, a w okolicach jeziora Kisale w Katandze państwo Basongo.
W XIV w. na terytorium Katangi utworzone zostało państwo Baluba. W tym
samym wieku większość powstałych państw podporządkowana została śre-
dniowiecznemu państwu Kongo. W 1482 r. do ujścia rzeki Kongo dotarli
Portugalczycy, co zapoczątkowało faktyczną dominację Portugalii w dorzeczu
Konga, okrutny handel niewolnikami oraz cały szereg wyzwoleńczych walk
zbrojnych54.

W XIX w. – po wypędzeniu kupców portugalskich – rozpętała się rywali-
zacja państw europejskich o panowanie nad Kongiem. W 1884 r. król belgijski
Leopold II utworzył z Konga całość polityczną i administracyjną, a w rok
później konferencja berlińska uznała państwo Kongo za osobistą własność
Leopolda II i Międzynarodowego Towarzystwa Kongijskiego.

Pierwsze wystąpienia antykolonialne notuje się już w latach 30. i 40. XX w.
Jednak dopiero rok 1960, „Rok Afryki”, przyniósł krajowi pełną niepodległość.
Przez sześć kolejnych lat Kongo było jednak areną walk plemiennych i zama-
chów stanu. W 1965 r. władzę objął, po zamachu stanu, Mobutu Sese Seko,
stojący na czele jedynej partii – Mouvement Populaire de la Revolution (Ludowy
Ruch Rewolucyjny). Wkrótce skoncentrował on całą władzę w swoim ręku,
uchwalił nową konstytucję i rozpoczął ,,afrykanizację” kraju (zmiana nazw,
hymnu, imion, kontrola nad handlem, plantacjami i przemysłem). Kraj zmienił
wtedy nazwę z Kongo na Zair. W 1967 i 1968 r. doszło ponownie do krwawych
starć wewnątrz kraju. Prezydent Mobutu utrzymał się dzięki znacznej pomocy
militarnej Francji, Maroka, USA i Chin. W 1997 r., po obaleniu Mobutu Sese
Seko, kraj znowu pogrążył się w wojennym chaosie55.

	 54	 Por. M. Tymowski, Basen Konga i sawanny południa do schyłku XVI w., w: M. Tymowski (red.),
Historia Afryki, dz. cyt., s. 600–617.
	 55	 Por. wszechstronna analiza konfliktu kongijskiego, osadzona w dziejach Konga: E.J. Jaremczuk,
Konflikt kongijski, Toruń: Wydawnictwo Adam Marszałek 2006. Tenże, Zair, Demokratyczna Republika
Konga, przemiany wewnętrzne i ich implikacje międzynarodowe, Elbląg: Wydawnictwo Państwowej
Wyższej Szkoły Zawodowej 2007.

Rozdział III. Afryka Środkowa

150

4.1.2. Zarys historii ewangelizacji

Pierwsza ewangelizacja misyjna Królestwa Konga rozpoczęła się w 1491 r.
w Mpinda, a prowadzili ją portugalscy franciszkanie, dominikanie i kanonicy
regularni. Właściwym kierownikiem misji był katolicki król kongijski Jan I.
Jego wnuk, Henryk, został w 1518 r. mianowany biskupem przez papieża Le-
ona X. Biskup Henryk, zaproszony na sobór trydencki, zmarł w drodze. Ostatni
katolicki król kongijski, Antoni I, zginął w 1661 r. Od tej pory nastąpił powolny
zmierzch pierwszej ewangelizacji Konga. Zniesienie zgromadzeń zakonnych
przez liberalny rząd portugalski w 1834 r. położyło kres obecności misjonarzy
w Kongu i pierwszemu etapowi ewangelizacji Zairu. Ostatni kapucyn włoski
opuścił tę ziemię w 1835 r. Mimo wysiłków Rzymu aż do 1880 r. wysyłanie
misjonarzy do Konga nie było możliwe56.

12 maja 1880 r. Misjonarze Ducha Świętego założyli u ujścia rzeki Kongo
stację misyjną Matki Bożej Kongijskiej. 28 listopada 1880 r. ojcowie biali (Mi-
sjonarze Afryki) przybyli do wschodniego regionu Konga. W ten sposób roz-
poczęła się druga ewangelizacja kraju. Kolejno do duchaczy dołączyli belgijscy
jezuici, kapucyni, sercanie i scheutyści. Ich wysiłek doprowadził do utworzenia
najpierw niezależnej misji Kongo, a potem Wikariatu Apostolskiego Konga Bel-
gijskiego. Te kroki przyczyniły się znacznie do stabilizacji organizacji kościelnej
na terenie kraju i pozwoliły na skuteczniejszą pracę ewangelizacyjną. W 1907 r.
działało już w Kongu około 50 stacji misyjnych. W 1954 r. w Kinszasie została
założona filia Uniwersytetu Katolickiego „Lovanium”, z pierwszym w Afryce
wydziałem teologicznym57.

W 1959 r. Jan XXIII ustanowił w Kongu hierarchię kościelną (6 arcy-
biskupów i 26 biskupów, w tym 3 miejscowych: P. Kimbondo, J. Nkingolo
i J. Malula). W 1969 r. Paweł VI mianował kardynałem arcybiskupa Kinszasy,
Josepha Malulę.

W okresie walk wyzwoleńczych i zamachów stanu (1960–1965) Kościół
doznał ogromnych strat personalnych i materialnych. Wielu misjonarzy ponio-
sło śmierć, znaczna część zagranicznych misjonarzy opuściła kraj. Zniszczono
dużą liczbę szkół i szpitali. Pomimo tych strat Kościół w Kongu rozwijał się
dalej, także po odzyskaniu niepodległości. Pojawili się rodzimi biskupi i dobrze

	 56	 Por. A. Mulders, Missionsgeschichte, dz. cyt., s. 205–207; R. Piętek, Garcia II władca Konga a Kościół
katolicki, dz. cyt.
	 57	 Por. A. Mulders, Missionsgeschichte, dz. cyt., s. 405–406.

4. Kościół solidnie wrośnięty w miejscową ziemię…

151

zorganizowana hierarchia kościelna. W 1970 r. prezydent Mobutu stwierdził
jednak, że chrześcijaństwo stoi na przeszkodzie ,,afrykanizacji” kraju. W tym
samym roku za krytykę stylu życia dostojników państwowych został wypę-
dzony z kraju kard. Malula. Jednocześnie usiłowano wprowadzić organizację
partyjną do seminariów duchownych. Na skutek oporu zlikwidowano wtedy
dwa seminaria.

Jawny konflikt między Kościołem a państwem wybuchł w 1971 r., kiedy
to zamknięto katolicki uniwersytet. Dalej wydarzenia potoczyły się szybko:
znoszono młodzieżowe organizacje wyznaniowe, usuwano chrześcijańskie
imiona, krzyże z miejsc publicznych, ograniczano prasę katolicką, wreszcie
ogłoszono partię prezydencką „Kościołem”. Ta tragiczna sytuacja zmieniła się
dopiero w 1976 r. – prezydent Mobutu pozwolił wtedy prowadzić dalej szkoły
wyznaniowe i szpitale, zezwolił na zawieszanie krzyży w instytucjach, na otwar-
cie niższych seminariów. Sam prezydent ochrzcił własne dziecko, wziął udział
w uroczystym, katolickim pogrzebie żony, a także uczestniczył w obchodach
20-lecia katolickiego uniwersytetu, tuszując w ten sposób bolesny rozdźwięk
i źródło niepokojów społecznych58.

W przeddzień wizyty papieskiej Kościół w Zairze obejmował 45% całości
populacji (26 500 000) i zorganizowany był w 6 archidiecezji i 41 diecezji. Na
52 biskupów Zairu tylko 6 było obcego pochodzenia. W Zairze pracowało
733 kapłanów diecezjalnych (w tym 21 pochodzenia obcego), 1775 kapłanów
zakonnych (w tym 1695 pochodzenia obcego), 926 braci zakonnych (w tym 413
pochodzenia obcego), 4162 siostry zakonne (w tym 2176 pochodzenia obcego).
W 44 niższych seminariach duchownych uczyło się 4058 chłopców, a w 13 wyż-
szych seminariach duchownych 924 kleryków59.

4.2. Pierwsza pielgrzymka papieska (2–6 maja 1980 r.)

Pierwsza pielgrzymka Jana Pawła II do Afryki i ówczesnego Zairu – jako pierw-
szego odwiedzanego państwa – była z pewnością wydarzeniem nadzwyczaj-
nym. Z tej okazji prezydent kraju Mobutu Sese Seko ogłosił 2 i 3 maja świętem
narodowym. 2 maja 1980 r. po południu Jan Paweł II wylądował w Kinszasie,
stolicy Zairu.

	 58	 Zair = République de Zaire, Warszawa: Komisja Episkopatu ds. Misji 1986, s. 18–23.
	 59	 AP 1981.

Rozdział III. Afryka Środkowa

152

4.2.1. Posłannictwo pokoju

Papieża powitał najpierw prezydent kraju, a następnie kard. Joseph Malula,
przedstawiciele rządu, korpus dyplomatyczny z pronuncjuszem apostolskim
abp. Edoardo Rovidą, cały Episkopat zairski z biskupami z innych krajów
afrykańskich, osobistości państwowe i wojskowe.

W pierwszych słowach powitania papież wyraził swojej pragnienie:
„Niech Bóg błogosławi Zair! Niech Bóg błogosławi całą Afrykę!”60. W prze-
mówieniu powitalnym Jan Paweł II podkreślił, iż przybywa jako człowiek
religii, nadziei i pokoju. „Przybywam tu jako człowiek religii. Wysoko cenię
poczucie religijne tak głęboko zakorzenione w duszy afrykańskiej, poczucie,
którego nie powinno się usuwać, ale wręcz przeciwnie, oczyszczać, wywyż-
szać i utwierdzać. Szanuję tych, którzy przywiązują wagę do budowania życia
w ścisłym związku z Bogiem i którzy biorą pod uwagę wymagania moralne,
wpisane przezeń w każde sumienie – a więc i podstawowe prawa człowieka,
których jest On gwarantem”61 – podkreślił papież. „Przybywam tu jako
wysłannik pokoju, pragnący – jak Jezus – dodawać otuchy budowniczym
pokoju. Prawdziwa miłość poszukuje pokoju, pokój zaś jest niezbędny, aby
Afryka mogła całkowicie się poświęcić oczekującym ją wielkim zadaniom.
Wraz z moimi wszystkimi afrykańskimi przyjaciółmi chciałbym, aby każde
dziecko tego kontynentu mogło jutro znaleźć pożywienie dla ciała i dla ducha
w warunkach sprawiedliwości, bezpieczeństwa i zgody”62. Ojciec Święty za-
znaczył przy tym, że jego przesłanie podczas tej pierwszej podróży do Afryki
odnosi się do całego kontynentu.

4.2.2. Pomagać Afryce i uczyć się od niej

Z lotniska papież udał się do neogotyckiej katedry Notre Dame w Kinszasie,
gdzie oczekiwało go 1500 księży i seminarzystów. W swoim przemówieniu Jan
Paweł II wspomniał dzieło misjonarzy, zapoczątkowane przed stu laty, które
wydało bogate owoce. „Razem z wami obchodzić dziś będę stulecie ewange-
lizacji, razem spojrzymy wstecz na przebytą drogę, pełną trudności i bólu,

	 60	 Jan Paweł II, Przybywam jako człowiek religii, nadziei i pokoju. Przemówienie na lotnisku w Kin-
szasie, piątek, 2 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 443.
	 61	 Tamże.
	 62	 Tamże.

4. Kościół solidnie wrośnięty w miejscową ziemię…

153

radości i nadziei. Drogę łaski! To stulecie pozwala nam w pewnej mierze lepiej
ocenić dobrodziejstwa Pana Boga i zasługi waszych poprzedników i z tej historii
chrześcijańskiej czerpać siły do nowego wzlotu. […] Wasi ojcowie przyjęli słowo
Boże z otwartym sercem i z entuzjazmem. Dzisiaj drzewo Kościoła zapuściło
w tym kraju głębokie korzenie; jego gałęzie się rozrosły. Wiara stała się udzia-
łem wielkiej rzeszy obywateli i obywatelek Zairu. Z waszych rodzin zairskich
wyszli biskupi, księża, siostry zakonne, katecheci, zaangażowani świeccy, na
których opierają się wasze wspólnoty. Ewangelia wycisnęła piętno na życiu i na
obyczajach”63.

Mówiąc o inkulturacji Ewangelii, papież wskazywał, iż ten proces do-
konuje się w nieustannej łączności z całym Kościołem. „Wasz Kościół został
zaszczepiony na wielkim drzewie Kościoła, z którego przez sto lat czerpał soki,
co mu dziś pozwala wydawać już własne owoce i stać się Kościołem misyjnym
względem innych. Wasz Kościół musi się pogłębiać w wymiarze lokalnym,
afrykańskim, nigdy nie zapominając o swym wymiarze powszechnym, o wa-
szym gorącym przywiązaniu do Papieża. Dlatego mówię wam: przez niego
pozostajecie zjednoczeni z całym Kościołem”64. Na koniec – wzorem pierwszych
misjonarzy – zawierzył Zair Najświętszej Maryi Pannie.

Z katedry Jan Paweł II udał się na krótki odpoczynek do siedziby nun-
cjatury apostolskiej, po czym złożył kurtuazyjną wizytę prezydentowi i spo-
tkał się z rządem Zairu. Dziękując za gościnę, papież zauważył, że spotkania
z rządzącymi są okazją „do konstruktywnej wymiany poglądów na pod-
stawowe problemy ludzkie w wymiarze duchowym, w sprawie godności
i przyszłości człowieka, w sprawie pokoju, zgody między narodami, w sprawie
wolności, jakiej Kościół żąda, aby mógł głosić Ewangelię w imię poszanowania
sumienia; te prawa są zapisane w większości konstytucji czy w prawie zwy-
czajowym państw. […] Osobiście jestem przekonany, że problemy afrykańskie
powinny być sprawą Afrykańczyków i nie powinny podlegać naciskowi czy
ingerencji jakiegoś bloku czy grupy interesów; pomyślne rozwiązywanie tych
problemów będzie miało korzystny wpływ na inne kontynenty. Ale byłoby
też rzeczą pożyteczną, aby inne narody nauczyły się przyjmować wartości od

	 63	 Jan Paweł II, Razem z wami obchodzić będę stulecie ewangelizacji. Spotkanie z duchowieństwem
w katedrze, piątek, 2 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 445.
	 64	 Tamże, s. 447.

Rozdział III. Afryka Środkowa

154

ludów afrykańskich. Chodzi tu nie tylko o pomoc materialną i techniczną,
jakiej one potrzebują. Mają bowiem także i potrzebę dawania: w dziedzinie
uczucia, mądrości, kultury, rozumienia człowieka i Boga, oraz w zakresie
innych wartości jeszcze nieuświadomionych”65.

4.2.3. Małżeństwo chrześcijańskie w służbie społeczeństwa

3 maja rano Ojciec Święty przybył do najstarszego w Kinszasie kościoła Świę-
tego Piotra, aby odprawić Mszę św. dla rodzin katolickich. Podczas homilii
podkreślał, iż małżeństwo chrześcijańskie jest zaczynem postępu moralnego
dla społeczeństwa. „Małżeństwo jest dla nich naprawdę drogą wyniesienia się
na wyższy stopień i uświęcenia. Jest źródłem życia! Czyż Afrykańczycy nie
mają godnego podziwu szacunku dla rodzącego się życia? Gorąco kochają
oni dzieci, które witane są z wielką radością. Rodzice wyznania katolickiego
będą umieli skierować swoje dzieci na drogę życia wytyczoną przez humani-
styczne i chrześcijańskie wartości”66. Wskazał przy tym także na zagrożenia
dla rodziny, związane z pewnymi zwyczajami oraz zmianami kulturowymi.
Podczas liturgii eucharystycznej papież poświęcił również kamień węgielny
pod powstający w Kinszasie Wydział Teologii Katolickiej.

4.2.4. Bóg kocha każdego z Was

Po Mszy św. Jan Paweł II spotkał się z biskupami Zairu i innych krajów afry-
kańskich. Podczas spotkania papież zachęcał biskupów m.in. do wysiłku ewan-
gelizacyjnego. „Jednym z aspektów tej ewangelizacji – mówił – jest inkulturacja
Ewangelii, afrykanizacja Kościoła. Wielu zwierzało mi się, że leży ona wam
bardzo na sercu. I słusznie. To zagadnienie jest częścią niezbędnych wysiłków,
aby ożywić naukę Chrystusa. Ewangelia nie identyfikuje się oczywiście z kul-
turami – przerasta wszystkie. Królestwo, które głosi Ewangelia, jest udziałem
ludzi głęboko związanych z określoną kulturą: budowa królestwa nie może się
uwolnić od zapożyczania elementów ludzkich z różnych kultur. Ewangelizacja
powinna nawet pomagać im w czerpaniu z własnej, żywej tradycji oryginalnego

	 65	 Jan Paweł II, Niechaj świat uczy się brać także od ludów afrykańskich. Do prezydenta i narodu
Zairu, piątek, 2 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 449.
	 66	 Jan Paweł II, Małżeństwo chrześcijańskie jest zaczynem postępu moralnego dla społeczeństwa.
Do rodzin w Kinszasie, sobota, 3 maja, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 452.

4. Kościół solidnie wrośnięty w miejscową ziemię…

155

sposobu wyrażania życia, rytuału i myśli chrześcijańskiej. Pragniecie być rów-
nocześnie w pełni chrześcijanami i w pełni Afrykanami”67.

Do zakonnic zgromadzonych w miejscowym karmelu mówił: „Wywo-
dzicie się jako zakonnice z bardzo różnych środowisk społecznych, żyjecie we
wspólnotach, aby zaświadczyć – na przekór nacjonalizmom, przesądom, a nie-
kiedy i nienawiściom – możliwości i rzeczywistości powszechnego braterstwa,
za którym w niejasny sposób tęsknią ludy”68.

Po południu Ojciec Święty odwiedził chorych i spotkał się z przedstawicie-
lami innych wyznań chrześcijańskich. Mówił do nich m.in.: „Radujemy się, że
jesteśmy tu razem złączeni naszą miłością ku Panu, który w Wielki Czwartek
modlił się za tych wszystkich, co w Niego uwierzą, aby byli jedno. Będziemy
więc Go prosić, aby sprawił, by wszyscy, którzy się powołują na Jego imię, byli
w pełni wiernymi wezwaniom łaski i by pewnego dnia mogli się znaleźć w Jego
jednym Kościele”69.

Jeszcze tego samego dnia w Kinszasie papież spotkał się z korpusem dy-
plomatycznym akredytowanym w Zairze. Głównym tematem jego wystąpie-
nia było prawo ludzkości – w tym także Afrykańczyków – do życia w pokoju
i bezpieczeństwie. „Znajdujecie się – znajdujemy się – w sercu Afryki. Jest to dla
mnie okazja do wyrażenia mego bardzo mocnego przekonania oraz, z dru-
giej strony, pewnego naglącego imperatywu, przekonania, że żadna sytuacja
lokalna nie pozostaje dziś bez reperkusji w szerszej skali: widzę tego dowody
w wydarzeniach, które pozostawiają bolesne ślady w tej lub innej części tego
kontynentu. Nie mogą one nie ranić godności duszy afrykańskiej ani też su-
mienia całej ludzkości” – stwierdzał Jan Paweł II70.

W niedzielę 4 maja podczas Mszy św. Jan Paweł II konsekrował ośmiu no-
wych biskupów afrykańskich. W homilii stwierdził m.in.: „Gdy młode Kościoły
widzą swych synów podejmujących dzieło ewangelizacji, gdy widzą, że ich

	 67	 Jan Paweł II, Wprowadzajcie autentyczność Ewangelii w kultury afrykańskie. Do biskupów Zairu,
sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 455–456.
	 68	 Jan Paweł II, Jesteście włączeni w prorockie posłannictwo Kościoła. Do zakonnic zgromadzonych
w karmelu w Kinszasie, sobota, 3 maja, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 461.
	 69	 Jan Paweł II, Szukajmy prawdy w samym źródle, w Chrystusie. Do przedstawicieli innych wyznań
w Kinszasie, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 464.
	 70	 Jan Paweł II, Ludzkość ma prawo do pokoju i bezpieczeństwa. Do Korpusu Dyplomatycznego
w Zairze, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 466.

Rozdział III. Afryka Środkowa

156

bracia stają się biskupami, jest to szczególnie wymownym znakiem dojrzałości
i autonomii tych Kościołów!”71.

Po Eucharystii papież spotkał się ze światem naukowym Zairu, wykła-
dowcami i studentami. W słowach skierowanych do zgromadzonych starał się
ich uwrażliwić na to, że poprzez swoją pracę naukową mają dążyć do prawdy
i służyć drugiemu człowiekowi. Natomiast podczas spotkania z kapłanami
papież pokrótce naszkicował istotny obraz kapłana, jaki został przekazany
przez czcigodną tradycję Kościoła. Podkreślił przy tym, iż „ma on trwałe
znaczenie na wczoraj, na dzisiaj i na jutro. Nie znaczy to, żebyśmy nie mieli
znać nowych problemów, stawianych przez świat współczesny, także i w kon-
tekście afrykańskim, ponieważ chodzi o to, by wychować kapłanów, którzy
by byli równocześnie pełnymi Afrykańczykami i autentycznymi chrześci-
janami. Zagadnienia, jakie narzuca kultura, gdzie sprawowana jest posługa
kapłańska, wymagają dojrzałej rozwagi. Należy je wszechstronnie przemyśleć
i rozwiązywać w świetle teologii fundamentalnej, jak to już wspomniałem”72.

Tego dnia Ojciec Święty spotkał się też z polskimi misjonarzami oraz
z zairską Polonią73. „Przywiozłem tu także obraz Matki Boskiej Często-
chowskiej z tą myślą, ażeby wam go przekazać; żeby przekazać dla któregoś
z budujących się kościołów. I chcę wam ten dar zostawić, ażebyście mogli na
tym Czarnym Lądzie umieścić także obraz naszej Czarnej Madonny. Wpraw-
dzie inna to jest «czerń» aniżeli ta afrykańska, ale zawsze czerń. I myślę, że
dzięki temu będzie się nie tak trudno porozumieć waszym wiernym, waszym
parafianom z tą «czarną» Matką Boską”74. Następnego dnia rano papież
przekazał obraz jednej z parafii w Kinszasie, prowadzonej przez misjonarzy
Konsolaty, po czym statkiem popłynął do Brazzaville, stolicy Ludowej Repu-
bliki Konga. Tego samego dnia powrócił samolotem do Zairu, do Kisangani,
gdzie przenocował75.

	 71	 Jan Paweł II, Wybrani spośród tego ludu. Konsekracja ośmiu biskupów w Kinszasie, niedziela,
4 maja, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 469.
	 72	 Jan Paweł II, Chrześcijańskie powołanie ludów afrykańskich czerpie swoje znaczenie i pokarm
z waszego posługiwania. Spotkanie z kapłanami w Kinszasie, niedziela, 4 maja 1980, w: tenże, Nauczanie
papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 479.
	 73	 Por. Działalność Stolicy Apostolskiej. Kronika podróży, OsRomPol (1980) nr 5, s. 2.
	 74	 Jan Paweł II, Ponowne spotkanie z Polonią w Kinszasie w nuncjaturze, niedziela, 4 maja 1980,
w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 484.
	 75	 Działalność Stolicy Apostolskiej. Kronika podróży, dz. cyt., s. 2.

4. Kościół solidnie wrośnięty w miejscową ziemię…

157

4.2.5. Chrystus w świecie wiejskim

We wtorek 6 maja papież odprawił rano Mszę św. dla tłumnie zgromadzonych
ludzi. Podczas homilii mówił m.in.: „Kiedy patrzę na was, myślę o księdze
Apokalipsy św. Jana, którą czytamy w niedzielę Wielkanocy. Wszystkie na-
rody, wszystkie rasy, wszystkie języki mają swój udział w niekończącym się
orszaku tych, którzy noszą na czołach znak pieczęci Bożej. Pomyślcie o waszym
chrzcie i bierzmowaniu. Chrześcijanie z Kisangani i z tego wielkiego obszaru
wiejskiego! Wy stanowicie część tego ogromnego tłumu, którego św. Jan nie
potrafił zliczyć. Jesteście Ludem Bożym, podróżującym dzisiaj przez afrykańską
ziemię, i przeżywacie swoją przynależność do Chrystusa przez rzeczywistość
świata wiejskiego”76. Jan Paweł II podkreślał także, iż „Jezusowe życie ziemskie
upłynęło przede wszystkim w cywilizacji głównie agrarnej (wiejskiej). Spędził
trzydzieści lat w jednej z najmniejszych wiosek Palestyny, w Nazarecie”77.

Papież w homilii mówił także o godności życia na wsi i konieczności prze-
kształcania warunków tego życia, „tam zwłaszcza, gdzie warunki się pogarszają
na skutek niedbalstwa czy grzechu i gdzie przeszkadzają ludziom żyć zgodnie
z nadzieją i w pokoju. Gdyż królestwo niebieskie, które przygotowujemy, po-
winno już w tym życiu ziemskim być jakoś zapoczątkowane. Postęp doczesny
ma duże znaczenie dla królestwa Bożego (por. KDK 39). […] Kraj wasz powinien
być samowystarczalny w sprawach wyżywienia; płody rolne są o wiele bardziej
potrzebne aniżeli niektóre produkty luksusowe. Przemysłowy rozwój krajów
afrykańskich domaga się rozwoju rolnictwa, powinien się na nim opierać.
Chodzi tu bowiem o życie dzieci tego kraju”78.

Po Mszy św. Jan Paweł II odwiedził groby pierwszych misjonarzy zairskich
w misji św. Gabriela, a następnie udał się samolotem do Kenii.

4.3. Druga pielgrzymka papieska

Po raz drugi do Demokratycznej Republiki Konga – podówczas Zairu – Jan
Paweł II przybył 14 sierpnia 1985 r. z Bangi – stolicy Republiki Środkowo-
afrykańskiej. Papieża powitali: pronuncjusz apostolski abp Alfio Rapisarda,

	 76	 Jan Paweł II, Jesteście Kościołem, jesteście Chrystusem żyjącym w świecie wiejskim. Homilia w czasie
Mszy św. w Kisangani, wtorek, 6 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 498.
	 77	 Tamże, s. 499.
	 78	 Tamże, s. 499–500.

Rozdział III. Afryka Środkowa

158

arcybiskup Kinszasy kard. Joseph Malula oraz przewodniczący Konferencji
Episkopatu Zairu, biskup pomocniczy Kisangani, Laurent Monsengwo Pa-
sinya. Po wysłuchaniu powitalnego przemówienia prezydenta Mobutu Sese
Seko papież powiedział: „Przed pięcioma laty razem obchodziliśmy stulecie
drugiej ewangelizacji waszego kraju, stulecie, w którym wasze wspólnoty szybko
i dynamicznie się rozwinęły, stulecie, w którym nie tylko przyjęliście orędzie,
lecz także zbudowaliście Kościół, solidnie wrośnięty już w waszą ziemię. […]
Jutro będziemy sławili zasługi jednej z was, dowód płodności Kościoła, który
dojrzewa, zgłębia słowo Boże i świadczy o żywej obecności Chrystusa”79.

4.3.1. Pierwsza beatyfikowana córka waszej ziemi

Na placu przed Pałacem Ludu w Kinszasie Ojciec Święty przewodniczył Mszy
św., podczas której dokonał beatyfikacji zairskiej zakonnicy, męczenniczki
Klementyny Anwarite Nengapeta, zamordowanej 1 grudnia 1964 r. Na placu
zgromadziło się ok. miliona osób. Obecni byli rodzice i najbliższa rodzina no-
wej błogosławionej. W homilii papież podkreślał, iż „Anwarite spędziła całe
życie w Górnym Zairze, między Wamba i Bafwabaka. Nie sprawiała wrażenia
osoby wykraczającej swoimi uzdolnieniami poza przeciętność. Była dzieckiem
skromnym, akceptującym własne ograniczenia, lecz pracującym wytrwale nad
ich przezwyciężeniem; posiadała temperament skłonny niekiedy do ruchliwości
i żartów, kiedy indziej zaś do niepokoju i smutku. Spontanicznie okazywała in-
nym swą gotowość do pomocy, a oddanie komuś przysługi i pełne delikatności
otwarcie się na innych sprawiało jej po prostu radość”80. Papież wskazywał na
jej odwagę. Podkreślił, iż „Anwarite odpowiedziała na powołanie do złożenia
dziewictwa w dobrowolnej ofierze. I oto dołącza się do długiego orszaku owych
dziewic, które od czasów rzymskich, na początku pierwszego tysiąclecia, da-
wały życie za Chrystusa: Blandina, Agata, Łucja, Agnieszka, Cecylia, Pelagia,
Solange… Wspólnie z umęczonymi dziewicami, które ją poprzedziły, Anwarite
dodaje odwagi tym, którzy odpowiadając na swe powołanie zakonne zobowią-
zują się do życia w czystości”81.

	 79	 Jan Paweł II, Będziemy sławić zasługi jednej z was. Kinszasa. Przemówienie powitalne, środa,
14 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 202.
	 80	 Jan Paweł II, Pierwsza beatyfikowana córka waszej ziemi. Kinszasa. Msza św. beatyfikacyjna,
czwartek, 15 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 204.
	 81	 Tamże, s. 206.

4. Kościół solidnie wrośnięty w miejscową ziemię…

159

Po południu Ojciec Święty spotkał się w stołecznej katedrze na liturgii
słowa z zakonnicami i zakonnikami oraz świeckimi zaangażowanymi w dzieło
apostolskie Kościoła w Demokratycznej Republice Konga. Zachęcał ich: „Kie-
rowani słowem Bożym, umacniani obecnością Pana, umożliwiacie owocne
spotkanie afrykańskiego człowieka z Ewangelią. Inkulturacja, jeśli się ją prawi-
dłowo rozumie, oznacza wzrost Kościoła na tej ziemi, oznacza konkretną formę
Przymierza między Bogiem i ludźmi tu i teraz. Oznacza przyjęcie uniwersalnej
prawdy przez wspólnotę posiadającą swoją własną specyficzną wrażliwość,
ukształtowaną przez długotrwałe poszukiwanie sensu życia. Tak wzrasta roś
lina, staje się ona drzewem, które «wypuszcza wielkie gałęzie, tak że ptaki
powietrzne gnieżdżą się w jego cieniu» (Mk 4,32). […] Drodzy przyjaciele,
którzy pełnicie wśród chrześcijan Zairu wiele ważnych funkcji, wasze powo-
łanie nałożyło na was odpowiedzialność za «talenty» powierzone przez Pana.
Kapłani, zakonnicy i świeccy, odpowiedź na to wezwanie jest łaską. Abyście
mogli przez długie lata pozostać dobrymi i wiernymi sługami Chrystusa,
musicie łączyć czynne i pełne poświęcenia zaangażowanie z życiem modlitwy
i z rozwojem intelektualnym”82.

Z katedry papież udał się na spotkanie z prezydentem i osobistościami
państwowymi tego kraju. Podczas tej wizyty Jan Paweł II zwrócił uwagę na
rolę społeczeństwa jako organizmu warunkującego prawidłowy rozwój jed-
nostki. „W tych rozważaniach chcę jedynie przypomnieć realną stawkę, o którą
toczy się gra w stosunkach międzynarodowych. Na całym świecie ostatnie
pokolenia przeszły niezwykle szybką ewolucję. Wszystkim znany jest lęk przed
nierównością szans. Wielkie mocarstwa nie są w stanie rozwiązać swoich
konfliktów; wciągają w nie narody mniej rozwinięte, nierzadko za cenę wojen
bratobójczych. To, co mogłoby oznaczać dobroczynną dla wszystkich wy-
mianę, zamienia się w chaotyczną eksploatację bogactw naturalnych, obraca się
przeciw podstawowym prawom człowieka i jego kulturowemu dziedzictwu.
Jakże nie ubolewać nad tak często występującymi sprzecznościami pomiędzy
deklaracjami, a nie bezinteresownym bynajmniej postępowaniem!” – mówił
do nich papież83.

	 82	 Jan Paweł II, Wszyscy pracujecie dla tej samej sprawy. Kinszasa. Spotkanie z księżmi, zakonnikami
i zakonnicami, czwartek, 15 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień),
dz. cyt., s. 209–210.
	 83	 Jan Paweł II, Wszystko, co przyczynia się do dobra ludzkości, należy do misji Kościoła. Kinszasa.
Spotkanie z prezydentem Zairu i władzami kraju, czwartek, 15 sierpnia 1985, w: tenże, Nauczanie
papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 214.

Rozdział III. Afryka Środkowa

160

Po wizycie u prezydenta papież spotkał się również z Konferencją Epi-
skopatu Zairu. Ojciec Święty podkreślił w przemówieniu odpowiedzialność
biskupów za prowadzenie i odnawianie dzieła ewangelizacji.

4.3.2. Wierna aż do śmierci

16 sierpnia rano papież udał się samolotem z Kinszasy do Lubumbashi, gdzie
przewodniczył liturgii eucharystycznej, podczas której grupa zakonnic złożyła
na jego ręce śluby zakonne. Homilia wygłoszona przez Jana Pawła II miała na
celu ukazanie wiernym z Konga, że fakt wyniesienia na ołtarze ich rodaczki
świadczy o dojrzałości lokalnego Kościoła, ale jest zarazem wezwaniem wszyst-
kich zairskich wiernych do świętości. „Anwarite jest nam bliska, urodziła się
bowiem czterdzieści cztery lata temu. Jej rodzina, jej siostry nadal żyją w tym
kraju. Dziecięca wiara, która wcześnie pociągnęła ją ku życiu zakonnemu,
nieustannie się pogłębiała, a jednocześnie odsłaniała wymagania służby apo-
stolskiej i życia zakonnego. Podziwiamy ją szczególnie, bo nie wyróżnia jej nic
poza płynącą z wiary i miłości do Chrystusa, pełną prostoty wiernością w skła-
daniu całkowitego daru z siebie samej. Jakże wzruszające jest to, że ostatnie
słowa, które zanotowała w dzienniczku w dniu męczeństwa, brzmią: «Nasze
świadectwo czystości serca»” – mówił papież84. „Prawdziwa miłość pochodząca
od Boga, miłość, jaką przeżyła wasza pierwsza błogosławiona, jest konieczna
w tym świecie, gdzie wielu mężczyzn i kobiet cierpi z powodu ucisku, braku
odzienia, żywności i – w zbyt licznych regionach świata – z powodu prześla-
dowań lub tortur. Ten świat się zmienia. W tym świecie przywiązanie do dóbr
materialnych, egoizm i zamknięcie się w sobie niosą udrękę. Niech Anwarite,
która tak dobrze umiała nieść innym szczęście, pomaga wam w przekazywaniu
innym radości życia”85.

Po Mszy św. papież udał się do Nairobi w Kenii.

	 84	 Jan Paweł II, Wierna aż do śmierci. Lubumbashi. Homilia podczas Mszy św., piątek, 16 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 220.
	 85	 Tamże.

5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze. Jan Paweł II w Gabonie…

161

5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze.
Jan Paweł II w Gabonie (17–19 lutego 1982 r.)

Jan Paweł II udał się na pielgrzymkę do Gabonu w dniach 17–19 lutego 1982 r.,
podczas drugiej podróży apostolskiej do Afryki. Ta podróż do Afryki objęła
zasięgiem Nigerię, Benin i Gwineę Równikową.

5.1. Kraj i Kościół

Większość powierzchni kraju pokrywa las równikowy, który od początku
ubiegłego wieku jest intensywnie eksploatowany. Odkrycie wielu innych bo-
gactw naturalnych (m.in. ropy naftowej, gazu ziemnego, uranu) sprawiło, że
kraj był relatywnie zamożny. W stosunkowo niewielkiej populacji (w 1980 r.
ok. 750 tys. mieszkańców) najliczniejszą grupę etniczną stanowili Fangowie
(ok. 35%), a także Punu, Bateke i inni. Baka (Pigmeje), najstarsi mieszkańcy
terenów leśnych, stanowili zaledwie ok. 1% populacji.

5.1.1. Zarys historii kraju

W pierwszym tysiącleciu przed Chrystusem tereny dzisiejszego Gabonu zo-
stały zasiedlone przez ludy Bantu. Pierwszymi Europejczykami, którzy dotarli
do Gabonu w 1471 r., byli Portugalczycy. W XVI w. u wybrzeży swoje faktorie
handlowe (handel kością słoniową i niewolnikami) zakładali także Holendrzy,
Anglicy i Francuzi, którzy w XVIII w. zaczęli wyraźnie dominować na tym tere-
nie. W 1842 r. amerykańscy misjonarze z Nowej Anglii założyli misję w Baraka
(Libreville). W 1849 r. Francuzi zdobyli statek i wypuścili znajdujących się na
jego pokładzie niewolników, którzy osiedlili się przy tej misji (Libreville – Wolne
Miasto). Francja zajęła ostatecznie Gabon w 1885 r., a w 1889 r. został on włączony
do Konga Francuskiego, następnie do Francuskiej Afryki Równikowej (1910).

Ostatecznie Gabon uzyskał niepodległość w 1960 r. Pierwszym premierem
Gabonu, a następnie prezydentem (od 1961 r.) został Léon M’ba, przywódca Ga-
bońskiego Bloku Demokratycznego (BDG), rzecznik ścisłej współpracy z Fran-
cją. W 1967 r. władzę prezydencką przejął Omar Bongo Ondimba. W 1968 r.
utworzył on jednopartyjny system rządów. W latach 1967–1975 był jednocześnie
premierem. Na przełomie lat 70. i 80. utworzyły się liczne ruchy opozycyjne.
Widoczny był także kryzys gospodarczy kraju86.

	 86	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, Rzym: Misjonarze św. Rodziny 1980, s. 288–299.

Rozdział III. Afryka Środkowa

162

5.1.2. Zarys historii ewangelizacji

Pierwsze próby ewangelizacji na terenach dzisiejszego Gabonu łączą się z wpły-
wami Portugalczyków z terenu królestwa Kongo oraz Wyspy św. Tomasza
(XVII–XVIII w.). Nie pozostawiły one jednak śladu w postaci wspólnoty
chrześcijańskiej.

W 1842 r. do Gabonu przybyli dwaj amerykańscy misjonarze protestanccy
z Bostonu i założyli tam pierwszą misję wśród ludu Mpongwe (Baraka).
W 1850 r. została założona misja prezbiteriańska Stanów Zjednoczonych na
wyspie Corisco87.

Pierwsi misjonarze katoliccy ze Zgromadzenia Misjonarzy Ducha Świętego
przybyli do Gabonu 28 września 1844 r.. Za ich sprawą w okolicach wioski Okolo
powstała pierwsza misja Sainte-Marie du Gabon. To właśnie w Gabonie zaczął
rezydować biskup Wikariatu Apostolskiego Obydwu Gwinei i Senegambii
(erygowanego w 1846 r.).

Misje katolickie na terenie Gabonu rozwijały się prężnie. W początkowym
okresie powstawały one na wybrzeżu, a od 1914 r. także w głębi kraju. W 1899 r.
wyświęcono pierwszych rodzimych księży, a w 1911 r. powstało pierwsze rodzime
żeńskie zgromadzenie zakonne – Sióstr Najświętszej Maryi Panny. W 1955 r.
w Libreville erygowano diecezję, a w 1958 r. – archidiecezję. W latach 60. XX w.,
będących czasem świeżo uzyskanej niepodległości, prawie połowa mieszkańców
Gabonu deklarowała przynależność do Kościoła katolickiego88.

W 1980 r. Kościół w Gabonie liczył 439 tys. ochrzczonych i ponad 16 tys.
katechumenów. Wśród nich pracowało 27 księży rodzimych i 92 zagranicz-
nych, 35 braci zakonnych (10 rodzimych) oraz 149 sióstr zakonnych (w tym 32
rodzime)89.

5.2. Pielgrzymka papieska

17 lutego 1982 r., na lotnisku w Libreville, stolicy kraju, papieża powitał pre-
zydent republiki Omar Bongo. W odpowiedzi papież podkreślił duszpa-
sterskie znaczenie swojej wizyty w Gabonie. „Życzę wam, abyście umieli
zająć należne sobie miejsce w rodzinie Kościołów lokalnych i ażeby poziom

	 87	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 273–277.
	 88	 Por. Ł. Woźniak, Fangowie z Gabonu i ich synkretyczny kult Bwiti wobec misyjnej działalności
Kościoła, Warszawa: Wąbrzeskie Zakłady Graficzne Sp. z o.o. 2015, s. 168–178.
	 89	 AP 1981.

5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze. Jan Paweł II w Gabonie…

163

waszego życia kościelnego wpływał korzystnie na Kościoły siostrzane. Krótko
mówiąc, w czasie tych dni spotkania nasze wzajemne stosunki sprzyjać będą
duchowemu dojrzewaniu osób i wspólnot, co pozwoli na umocnienie ducha
wspólnotowego między wami oraz ze mną, między Kościołem Gabonu a Ko-
ściołami całego świata, a to dzięki tej symbolicznej, ale owocnej obecności
Następcy św. Piotra pośród waszych biskupów, którzy są Następcami Apo-
stołów” – mówił papież90.

5.2.1. Wartość dziedzictwa

Następnie w katedrze Sainte Marie papież spotkał się z miejscowym duchowień-
stwem. Przed świątynią oczekiwała grupa Polaków mieszkających w Gabonie.
W słowie do duchowieństwa papież wskazał, iż tutejsza katedra była miejscem,
w którym 29 września 1844 r. po raz pierwszy na ziemi gabońskiej sprawowano
ofiarę Chrystusa. „Ten sakralny pomnik pozostaje jakby symboliczną kolebką
waszego narodu. Bardzo dobrze, żeście na jego wewnętrznych ścianach –
kiedy się wchodzi, po prawej stronie – wyryli zdanie, które równocześnie jest
wzruszającym i prawdziwym świadectwem: «Stąd światło Ewangelii rozbłysło
na afrykańskie kraje»”91. Jan Paweł II nie unikał spraw trudnych w słowie do
duchowieństwa. „Kapłan nie zgodzi się na to, by stać się jakimś autorytatyw-
nym i znudzonym funkcjonariuszem, gdy będzie pamiętać, że sakramenty
i wszystkie akty liturgiczne są nie tylko skutecznymi znakami wiary, ale dla
tych, którzy ich udzielają lub je przyjmują, są także wezwaniem do lepszej
modlitwy, do lepszego świadczenia miłości. Wszyscy szukający światła i mocy
Bożej tworzą bez wątpienia bardzo różne wspólnoty ludzkie i chrześcijańskie,
które jednak potrzebują wierności kapłana wobec jego misji i zadań. Niekiedy
może się tak zdarzyć, że wiara w wezwanie Chrystusa zaciemni się i pokusy
innego życia staną się bardziej natarczywe. Wówczas obecność młodzieży,
dorosłych i dzieci, wszystkich, których kapłan zna i którzy go potrzebują i mu
ufają pośród tylu innych, jest niepodlegającym dyskusji motywem trwania
w wierności dla misji”92.

	 90	 Jan Paweł II, Stała pamięć o misjonarzach – źródłem waszej jedności w wierze, Libreville – przylot
do Gabonu, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt.,
s. 233.
	 91	 Jan Paweł II, Wierność. Libreville – spotkanie z duchowieństwem, środa, 17 lutego 1982, w: tenże,
Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 234.
	 92	 Tamże, s. 236.

Rozdział III. Afryka Środkowa

164

Późnym wieczorem Jana Pawła II gościł w swej rezydencji prezydent Omar
Bongo. Podczas spotkania papież mówił m.in. o wartości kultury Gabonu i kul-
tury afrykańskiej. „Kultura narodu stanowi coś oryginalnego, co go wyróżnia
wśród sąsiadów, ale go od nich nie oddziela. Jest czymś własnym, co się udziela
innym. Afrykańska kultura, a także kultura Gabonu, jest czymś szczególnym
i bardzo wartościowym. Powinna zawierać w sobie najlepsze tradycje odzie-
dziczone po przodkach, i nie lękać się nowości, pozostając wierna samej sobie.
Kultura przede wszystkim zawiera w sobie i rozwija wśród dzieci swego narodu
poczucie dumy, przy równoczesnym poszanowaniu innych ludzi. Bądźcie więc
dumni z tego, że jesteście Gabończykami!”93.

Pod koniec tego spotkania prezydent przedstawił papieżowi członków
korpusu dyplomatycznego i władz kraju.

5.2.2. Prymat wartości duchowych

18 lutego Jan Paweł II udał się awionetką z wizytą apostolską do sąsiedniej
Gwinei Równikowej. Do Libreville powrócił po południu. Przed rezydencją
arcybiskupią tłumnie oczekiwali go chorzy. Papież skierował do nich impro-
wizowane przemówienie. O 18.00 na miejscowym stadionie Jan Paweł II spo-
tkał się z młodzieżą, studentami i robotnikami. „W słynnej encyklice, która do
dziś zachowuje całą swoją wartość, Kościół, głosem Pawła VI, obwieszcza, że
«rozwój nie zmierza jedynie do wzrostu ekonomicznego. Jeżeli ma być auten-
tyczny, musi być integralny, to znaczy podnosić każdego i całego człowieka».
W Gabonie, który znajduje się w fazie pełnego rozwoju, problemem jest nie
tylko zapewnienie ciągłości tego procesu, ale także jego kontroli i opanowa-
nia. Wierzę, iż mówiąc w ten sposób, wychodzę naprzeciw waszemu zatro-
skaniu o to, jakiego rodzaju będzie społeczeństwo, które powstaje w waszych
rosnących miastach i w wyludniających się wioskach. Nie wystarczy tutaj
wyrażanie niepokoju czy ubolewania. Przyszedł czas, abyście skoncentrowali
swe wysiłki na obronie i rozwijaniu podstawowych wartości etycznych, bez
których równowaga i dobrobyt danego narodu skazane są na bliższe i dalsze
niepowodzenie. Historia starożytna, jak i współczesna, dają tego dowody.
Otóż te podstawowe i trwałe wartości nazywają się: święty szacunek dla życia,
nienaruszalna godność osoby, wolność myśli, sumienia i religii, sprawiedliwy

	 93	 Jan Paweł II, Aby wasza działalność przyniosła Afryce pokój, Libreville – wizyta u prezydenta
Gabonu, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1, 1982 (styczeń–maj), dz. cyt., s. 239.

5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze. Jan Paweł II w Gabonie…

165

podział dóbr, poczucie zaangażowania i świadomość zawodowa, braterstwo
i solidarność grup społecznych i narodów. Wartości te, obecne i ukryte w su-
mieniu jednostek i ludów, winny być zawsze i wszędzie rozbudzane, wyrażane
na nowo i lepiej przeżywane” – mówił do zgromadzonych94.

Studentom powiedział ważne słowa o celu studiów: „Otóż cel studiów nie
może ograniczać się do zdobywania wiadomości, do otrzymywania dyplomów,
do osiągania opłacalnych stanowisk. Jeśli cel ten nie ma zostać zaprzepaszczony,
studia winny prowadzić studenta do całkowitej dojrzałości ducha i sumienia,
to znaczy uczynić zeń autentycznego i rozmiłowanego poszukiwacza prawdy
o człowieku, o jego prawdziwych problemach, szukającego odpowiedzi na
«dlaczego» i «jak» ludzkiej egzystencji. Właśnie owo wzrastanie w prawdzie,
owo dojrzewanie najbardziej wewnętrznych przestrzeni człowieka najpewniej
umożliwia podjęcie odpowiedzialnych zadań, które stawia dziś przed nami
służba dobru wspólnemu”95.

Robotnikom papież przypominał, by nie tracili z pola widzenia niespra-
wiedliwości, która ich dotyka, że istnieje „dobra nowina”, „ewangelia pracy”,
a mianowicie, że powołaniem człowieka jest czynienie sobie ziemi poddanej
i realizowanie w ten sposób własnego człowieczeństwa. „Kościół ma obowiązek
stać po stronie biednych i uciskanych. Rozumie on, oczywiście, że żądania mniej
istotne nie mogą być zaspokojone od razu i całkowicie. Należy liczyć się z real-
nymi i aktualnymi możliwościami i pozostawać w solidarności z całym naro-
dem, z rytmem dojrzewania każdego kraju na drodze rozwoju. W każdym zaś
razie Kościół jest przekonany, że metody przemocy nie przynoszą skutecznego
rozwiązania kwestii społecznej. I dlatego, nie zamierzając ignorować napięć,
a nawet konfliktów w świecie pracy, zaleca zawsze drogi partnerskiego spotka-
nia i dialogu, szczerego i wytrwałego poszukiwania porozumień, nieraz tylko
częściowych, ale niosących nowe nadzieje. To są te drogi rozumne, więcej, to są
te drogi ewangeliczne, które mogą dogłębnie zmienić stosunek do człowieka.
Życzę wam z całego serca, by w waszym młodym narodzie robotnicy i kierujący
pracą postępowali zawsze drogami wzajemnego zrozumienia i harmonii, tak
aby wzrost człowieka rzeczywiście towarzyszył rozwojowi kraju”96.

	 94	 Jan Paweł II, Przyszłość gabońskiego społeczeństwa. Libreville – do młodzieży, studentów, robotni-
ków Gabonu, czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt.,
s. 248.
	 95	 Tamże, s. 249.
	 96	 Tamże, s. 251.

Rozdział III. Afryka Środkowa

166

Na zakończenie przemówienia Ojciec Święty pozdrowił wszystkich w jed-
nym z miejscowych języków, wywołując nową falę entuzjazmu.

Po powrocie do siedziby arcybiskupiej papież przyjął pięciu biskupów Ga-
bonu. W tekście przemówienia, które im wręczył, podkreślił m.in., iż Kościół
w Gabonie wyróżnia się liczebnością, gęstą siecią szkół chrześcijańskich i sto-
warzyszeń katolickich oraz wolnością, którą się cieszy. Do bolączek należą: mała
liczba miejscowych kapłanów i zakonnic, trudności związane z wytrwaniem
w powołaniu, brak chrześcijańskich wychowawców, zaniechanie praktyk reli-
gijnych przez wielu wiernych, wahanie się przed zawarciem chrześcijańskiego
małżeństwa itp. Zwrócił im także uwagę na potrzebę troski o rodzinę97.

Rankiem 19 lutego przed Mszą św. Jan Paweł II spotkał się z przedstawi-
cielami innych wyznań chrześcijańskich. Wyrażał swoją radość ze współpracy
ekumenicznej w Gabonie98.

W homilii podczas Mszy św. na miejscowym stadionie mówił m.in., by
w obliczu licznych doświadczeń oddalać wszelki fatalizm i bezużyteczny
lęk, bo Chrystus je przezwycięża. Zachęcał do zaangażowania w budowanie
Kościoła w Gabonie: „Z pewnością nasze życie, jak życie wszystkich ludzi
i chrześcijan, zostaje poddane licznym doświadczeniom. Na skutek grzechu
pierworodnego rodzaj ludzki odziedziczył historyczny stan nieładu, zerwa-
nia z Bogiem, co Biblia ukazuje w sposób ogólny i tajemniczy; przyczyny
bezpośrednie i konkretne tych doświadczeń można znaleźć w naturalnych
ograniczeniach świata stworzonego, często w trudnych warunkach klima-
tycznych, w naszym stanie stworzenia śmiertelnego, naszej nieprzezorności
i niedbałości, często w niesprawiedliwościach społecznych podtrzymywanych
przez innych”99. Papież podkreślał znaczenie życia rodzinnego na wzór chrze-
ścijański: „Pomyślcie na przykład o prawdziwej miłości małżeńskiej, która
jest źródłem i siłą nierozerwalnej wspólnoty, której wierność przypomina
niewzruszoną wierność Boga w przymierzu z ludźmi. Pomyślcie o trosce,
z jaką Kościół otacza osobę ludzką – w szczególności kobietę – aby nigdy
nie była traktowana jako «przedmiot» przyjemności lub zwyczajny środek

	 97	 Jan Paweł II, Kolegialność biskupów warunkiem samodzielności waszego Kościoła. Libreville –
spotkanie z biskupami Gabonu, czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj), dz. cyt., s. 252–255.
	 98	 Jan Paweł II, Nie ustawajmy w drodze, Libreville – spotkanie ekumeniczne, czwartek, 18 lutego
1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 255–256.
	 99	 Jan Paweł II, Kościele Gabonu, w imię Jezusa Chrystusa: wstań i chodź! Libreville – homilia, piątek,
19 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 257.

5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze. Jan Paweł II w Gabonie…

167

płodności, ale żeby zawsze cieszyła się miłością małżonka, nawet wtedy, gdy,
niestety, poddana jest próbie niepłodności. Pomyślcie też o takich wartościach,
jak szacunek, delikatność, przebaczenie, miłosierdzie, których chrześcijańska
wizja ubogaca małżeństwo. Pomyślcie o godności powołania ojcowskiego
i macierzyńskiego, w którym małżonkowie stają się współpracownikami
Boga – stwórcy i dawcy życia; pomyślcie o ich wspólnej odpowiedzialności
w wychowaniu dojrzałości uczuciowej i duchowej dzieci, które wydali na
świat, by tego wszystkiego bronić”100.

Po Mszy św. papież dokonał aktu oddania Gabonu Matce Bożej. Opuszcza-
jąc stadion, Ojciec Święty pozdrowił wiernych we wszystkich pięciu językach
Gabonu.

W południe na lotnisku Leon Mba odbyła się uroczystość pożegnania pa-
pieża z Gabonem i z całą Afryką. W przemówieniu pożegnalnym Jan Paweł II
zaznaczył, iż wiele winniśmy krajom Afryki, ale równie dużo możemy od nich
otrzymać. „Człowiek afrykański, jak zresztą wszyscy inni, w swoich cechach
szczególnych i w stopniu bardzo wysokim potrzebuje pewnej przestrzeni wol-
ności, twórczości, a jednocześnie obdarzony jest bardzo głębokim zmysłem
wspólnoty, rodziny, plemienia, ludu. Pozbawiony ciepła przyjaźni – ginie” –
mówił papież. „Człowiek afrykański ma przede wszystkim poczucie tajemnicy,
świętości, absolutu. Nawet jeśli instynkt ten potrzebuje czasem oczyszczenia
i uwznioślenia, stanowi bogactwo, którego można pozazdrościć. Pragnie on
więc żyć w zgodzie z Panem natury, wolny od alienujących obaw, gotów na-
wiązać głęboką wspólnotę z Bogiem pokoju. Dołączamy ostatnią obserwację:
to, co można było względnie łatwo rozwiązać na szczeblu wioski, plemienia,
ludu, powinno teraz znaleźć ludzkie rozwiązanie w kontekście o wiele szer-
szym, na poziomie narodowym, a także międzynarodowym. Jest to program
trudny, który wymaga transpozycji etycznej. Wypływa on z jakości ludzi i ich
cywilizacji” – mówił papież101.

	 100	 Tamże, s. 259.
	 101	 Jan Paweł II, Wiele winniśmy krajom Afryki, ale równie dużo możemy od nich otrzymać, Libreville –
przed odlotem do Rzymu, piątek, 19 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj),
dz. cyt., s. 262–263.

Rozdział III. Afryka Środkowa

168

6. By Kościół niósł Ewangelię innym. Jan Paweł II
w Gwinei Równikowej (18 lutego 1982 r.)

Jan Paweł II udał się z jednodniową wizytą do Gwinei Równikowej 18 lutego 1982 r.,
podczas swojej drugiej podróży apostolskiej do Afryki (12–19 lutego 1982 r.), która
obejmowała również Nigerię, Benin i Gabon.

6.1. Kraj i Kościół

Gwinea Równikowa jest jedynym hiszpańskojęzycznym krajem Afryki.
Dzieli się on na część kontynentalną, zamieszkiwaną w dużym procencie przez
Fangów, wyspę Bioko (do 1973 r. Fernando Po), na której znajduje się stolica
kraju, oraz kilka mniejszych wysp. W czasie wizyty papieskiej był to słabo
rozwinięty kraj rolniczy.

6.1.1. Zarys historii kraju

Pierwszymi mieszkańcami kontynentalnej części Gwinei Równikowej byli
Pigmeje. Około XVII w. osiedlił się tam lud Fang. Na wyspę Bioko migrowali
przedstawiciele ludów z wybrzeża kameruńskiego. W XV w. wyspę Bioko
opanowali Portugalczycy, nazywając ją Fernando Po. Oni także zajęli część
kontynentalną. W 1778 r. Portugalia przekazała tereny Gwinei Równikowej
Hiszpanii (traktat z El Pardo).

Tuż przed uzyskaniem niepodległości w 1968 r. odbyły się wybory prezy-
denckie, w których zwyciężył Francisco Macías Nguema z partii Ruch Wy-
zwolenia Narodowego Gwinei Równikowej (MONALIGE). Bardzo szybko
jego rządy zmieniły się w krwawą dyktaturę i doprowadziły kraj do ruiny
gospodarczej. Ocenia się, że w trakcie jego prezydentury zginęło 80‒100 tys.
osób. W 1979 r. jego rządy zostały obalone w zamachu stanu dokonanym
przez Teodoro Obiang Nguema Mbasogo. Macías Nguema został rozstrzelany.
W początkowej fazie rządów nowego prezydenta doszło do kilku nieudanych
puczów (m.in. w 1981 r.)102.

	 102	 Por. M. Meredith, Historia współczesnej Afryki, dz. cyt., s. 220–224.

6. By Kościół niósł Ewangelię innym. Jan Paweł II w Gwinei Równikowej (18 lutego 1982 r.)

169

6.1.2. Zarys historii ewangelizacji

Pierwsze próby ewangelizacji przybrzeżnych wysp związane są z wiekiem XVII
i działalnością hiszpańskich i włoskich kapucynów. W 1965 r. na Fernando Po
erygowano prefekturę apostolską, która obejmowała także wyspy Annobón
i Corisco. W 1905 r. Prefekturę Apostolską Fernando Po podniesiono do rangi
wikariatu apostolskiego, który w 1958 r. rozciągnął także swą zwierzchność nad
Rio Muni. W 1966 r. erygowano diecezje Santa Izabel (Fernando Po) i Bata.
W 1969 r. prezydent Macías Nguema ogłosił się „synem bożym” i wprowadził
kult swojej osoby. Chciał do owego kultu wprzęgnąć także Kościół katolicki.
W efekcie wypędzono wszystkich zagranicznych misjonarzy oraz jedynego
biskupa – Rafaela Nze Abuy. Dekretem z 21 lutego 1976 r. prezydent zakazał
wszelkich nabożeństw religijnych. Dopiero po zamachu stanu Kościół odzyskał
wolność działania103.

W 1980 r. Kościół w Gwinei Równikowej liczył 283 tys. wiernych (na 322 tys.
mieszkańców), wśród których pracowało 25 księży, 5 braci zakonnych i 51 sióstr
zakonnych104.

6.2. Pielgrzymka papieska

18 lutego 1982 r. Jan Paweł II przybył z Libreville w Gabonie do Malabo na
wyspie Bioko (Fernando Po) w Gwinei Równikowej.

6.2.1. Pragnienie współpracy dla dobra kraju

Na lotnisku Ojca Świętego powitał prezydent kraju Teodoro Obiang Ngu-
ema Mbasogo. W przemówieniu powitalnym Jan Paweł II zaznaczył: „Dobrze
wiem, że w przeszłości musieliście znosić niekiedy poważne trudności. Dlatego
wyrażam radość z powodu waszej stałości, z jaką dawaliście świadectwo swej
łączności z Chrystusem, jako dzieci wspólnego Ojca, który nas wszystkich
jednakowo kocha, towarzyszy nam w każdej chwili naszego życia, dając nam
siłę poświadczenia tego nawet męczeństwem. […] I wziąwszy pod uwagę, że
w waszym położeniu geograficznym jesteście narodem w znacznej większości
katolickim, dawajcie zawsze przykład zgody między wami, wzajemnej miłości,

	 103	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 286–289.
	 104	 AP 1981.

Rozdział III. Afryka Środkowa

170

gotowości do pojednania, rzeczywistego poszanowania praw każdego obywa-
tela, rodziny, grupy społecznej. Szanujcie i rozwijajcie godność wszystkich osób
w waszym kraju jako istot ludzkich i dzieci Bożych”105.

Po ceremonii powitania na lotnisku papież złożył kurtuazyjną wizytę
prezydentowi kraju, w trakcie której zadeklarował, że Kościół w Gwinei Rów-
nikowej pragnie lojalnie współpracować w tworzeniu dobra wspólnego, oddając
do dyspozycji swą działalność na rzecz podnoszenia poziomu moralności, swój
wkład w dzieło pojednania i swoją służbę w dziedzinie wychowania i opieki
społecznej. Wyraził przy tym nadzieję, że przy współudziale wszystkich uda się
Gwinei przejść zwycięsko przez trudny etap jej dziejów i zająć należne miejsce
we wspólnocie afrykańskiej i międzynarodowej106.

6.2.2. Pamiętajcie o ewangelizacji i cnotach społecznych

Po spotkaniu z prezydentem papież udał się samolotem na kontynent do miasta
Bata, gdzie celebrował Mszę św., będącą głównym punktem jego wizyty. Na
początku homilii papież zadeklarował jedność ze wszystkimi mieszkańcami
Gwinei Równikowej i wyraził radość z katolickości miejscowego Kościoła.
„Papież chciał przybyć do was także dlatego, aby na waszej ziemi pobudzić
dzieło ewangelizacji, tej ewangelizacji, która oznacza wzrastanie w wierze, wiel-
koduszne zaangażowanie się w służbę godności każdego człowieka, wierność
Chrystusowi i Jego Kościołowi” – mówił Jan Paweł II107. Przypomniał zasługi
misjonarzy: kapucynów, jezuitów, księży diecezjalnych, a przede wszystkim
klaretynów. Wspomniał także współczesne duchowieństwo Gwinei i podkreś
lił, iż „dzieło ewangelizacji ze swej natury zmierza do tego, aby każdy Kościół
uczynić zdolnym do istnienia o własnych siłach; nie po to, by się zamknął
w sobie, lecz żeby niósł Ewangelię innym Kościołom. W ten sposób każdy
Kościół objawia swoją pełną dojrzałość w wierze, dając innym to, co otrzymał
w okresie swego wzrastania. Oby Bóg pozwolił, by nadszedł rychło taki dzień

	 105	 Jan Paweł II, Złożyliście odważne świadectwo waszej łączności z Chrystusem. Przybycie do Malabo
w Gwinei Równikowej, czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj),
dz. cyt., s. 241.
	 106	 Jan Paweł II, Wykorzystać całą energię moralną do trudnej odbudowy kraju. Malabo – spotkanie
z prezydentem Gwinei Równikowej, czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj), dz. cyt., s. 242.
	 107	 Jan Paweł II, By Kościół wasz mógł ponieść Ewangelię innym. Bata – homilia na Mszy Świętej,
czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj), dz. cyt., s. 243.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

171

dla Kościoła w Gwinei Równikowej”108. Wezwał także chrześcijan do prakty-
kowania cnót społecznych.

Po liturgii papież odmówił akt zawierzenia Gwinei Równikowej Maryi.
Po krótkim odpoczynku w pałacu biskupim Jan Paweł II spotkał się z grupą

zakonnic, a potem raz jeszcze z prezydentem i jego małżonką. O 16.30 papież
powrócił do Libreville109.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie
(10–14 sierpnia 1985 r.; 14–16 września 1995 r.)

Po raz pierwszy Jan Paweł II odwiedził Kamerun w dniach 10–14 sierpnia
1985 r., w ramach trzeciej podróży apostolskiej do Afryki (8–19 sierpnia 1985 r.).
Podróż ta objęła ponadto Togo, Wybrzeże Kości Słoniowej, Republikę Środko-
woafrykańską, Demokratyczną Republikę Konga (Zair), Kenię i Maroko. Po
raz drugi Jan Paweł II odwiedził Kamerun w dniach 14–16 listopada 1995 r.,
podczas jedenastej podróży apostolskiej do Afryki. Podróż ta objęła ponadto
Republikę Południowej Afryki i Kenię.

7.1. Kraj i Kościół

Zróżnicowanie geograficzne, klimatyczne (Kamerun od Zatoki Gwinejskiej
rozciąga się aż do jeziora Czad, na brzegu Sahary i obejmuje pięć stref geogra-
ficznych) oraz ludnościowe (ponad 250 grup etnicznych) sprawia, że niekiedy
kraj ten zwany jest „Afryką w miniaturze”. Wspomniał o tym także Jan Paweł II
podczas pierwszej pielgrzymki: „Czyż Kamerun nie jest w pewnym sensie
Afryką w miniaturze, prawdziwym tyglem rozmaitych wspólnot etnicznych
o przebogatych tradycjach, punktem spotkania wszystkich wielkich religii
kontynentu afrykańskiego, skrzyżowaniem dwóch światów: anglofońskiego
i frankofońskiego, krajem licznej młodzieży? Zawsze mówiono o waszym kraju
jako o wyspie pokoju”110.

	 108	 Tamże, s. 244.
	 109	 Druga podróż Papieża Jana Pawła do Afryki. Kronika podróży apostolskiej, OsRomPol (1982) nr 2,
s. 13.
	 110	 Jan Paweł II, Przybywam, by razem z wami złożyć dziękczynienie Bogu. Jaunde. Przemówienie
powitalne, sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień),
dz. cyt., s. 140.

Rozdział III. Afryka Środkowa

172

7.1.1. Zarys historii kraju

Historia Kamerunu początkowo inaczej rozwijała się w południowej części
kraju, a inaczej w północnej. Na południu do wybrzeży dzisiejszego Kamerunu,
począwszy od XVI w., docierali Portugalczycy. W 1832 r. w Bimbia powstała
faktoria handlowa, a jeden z kupców, John Beecroft, reprezentował tam interesy
Anglii jako jej konsul rezydujący na Fernando Po. W latach 1884–1887 część
wybrzeża objęta była protektoratem brytyjskim. Jednak szybko Brytyjczy-
ków wyparli Niemcy, a układy niemiecko-brytyjskie z 1886 r. ustaliły granicę
kameruńsko-nigeryjską. W przyznanych sobie granicach Rzesza Niemiecka
dokonała podboju militarnego, na północy walcząc już ze zorganizowanymi
(od początku XIX w.) państwami muzułmańskimi111.

Po I wojnie światowej dokonano podziału ziem Kamerunu niemieckiego
pomiędzy Francję (większość ziem) i Wielką Brytanię jako terytoria mandatowe
Ligi Narodów. W 1961 r. ludność z terenów francuskojęzycznych i angloję-
zycznych (w dużej części) opowiedziała się za Federalną Republiką Kame-
runu (1961–1972), która szybko przekształciła się (na niekorzyść anglofonów)
w Zjednoczoną Republikę Kamerunu (1972–1984), a następnie w Republikę
Kamerunu. W 1982 r. prezydentem państwa został Paul Biya112.

7.1.2. Zarys historii ewangelizacji

Ewangelizację Kamerunu rozpoczęli misjonarze protestanccy. Osiedlili się
oni najpierw na pobliskiej wyspie Fernando Po, gdzie znajdowała się baza an-
gielskich sił morskich. Początkowo zajmowali się oni przede wszystkim pracą
ewangelizacyjną wśród miejscowych niewolników. Wkrótce jednak założyli
pierwsze misje na wybrzeżu kameruńskim – w Douala w 1843 r. oraz w Bimbia
w 1844 r.113

Z inicjatywą katolickiej ewangelizacji Kamerunu wystąpili polscy podróż-
nicy Stefan Szolc-Rogoziński i Leopold Janikowski. Ich projekt zakończył się
niepowodzeniem ze względu na plany kolonizacyjne Rzeszy Niemieckiej, która
pozwoliła na prowadzenie misji katolickich w Kamerunie przez niemieckich
pallotynów. Kres misjom pallotyńskim w Kamerunie położyła I wojna światowa.

	 111	 Por. E. Mveng, Histoire du Cameroun, Paris: Présence Africaine 1963, s. 93–364.
	 112	 Tamże, s. 365–500.
	 113	 Por. E.T. Briggs, The protestant Church in the Cameroon. The early days – 1841 to 1887, w: E. Mveng,
Histoire des Églises chrétiennes au Cameroun: les origines, Yaoundé: Saint-Paul Mvolyé 1990, s. 5–53.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

173

Zastąpili ich francuscy Misjonarze Ducha Świętego. Wkrótce dołączyli do nich
inni. Misje rozrastały się dynamicznie. Utworzona w 1890 r. Prefektura Apo-
stolska Kamerunu przekształciła się w 1905 r. w wikariat apostolski. W 1946 r.
misjonarze oblaci Maryi Niepokalanej rozpoczęli na szeroką skalę ewangeli-
zację północnej części kraju – uważanej do tej pory błędnie za muzułmańską.
W 1955 r. w Kamerunie powstała zwykła hierarchia kościelna114.

W przeddzień wizyty Jana Pawła II w Kamerunie kraj liczył 12 520 000
mieszkańców, z czego 29,4% stanowili katolicy, 23% – protestanci, 22% – mu-
zułmanie, 25% – wyznawcy religii tradycyjnych, a 0,5% – prawosławni115.

7.2. Pierwsza pielgrzymka Jana Pawła II do Kamerunu
(10–14 sierpnia 1985 r.)

10 sierpnia po południu samolot papieski wylądował w stolicy Kamerunu,
Jaunde. Jeszcze na pokładzie powitali papieża: pronuncjusz abp Donato Squ-
icciarini, arcybiskup Jaunde Jean Zoa oraz przewodniczący Konferencji Epi-
skopatu Kamerunu bp Christian Tumi. Po opuszczeniu samolotu i ucałowaniu
ziemi Ojciec Święty wysłuchał powitalnego przemówienia prezydenta Paula
Biyi i sam wygłosił przemówienie, w którym wyraził radość z przybycia do
Kamerunu.

7.2.1. Wielki dar kapłaństwa

Prosto z lotniska, witany przez tłumy zgromadzone wzdłuż długiej trasy, papież
udał się do katedry w Jaunde, gdzie oczekiwali nań księża, zakonnicy, zakonnice
oraz przedstawiciele zaangażowanego laikatu. Podczas liturgii słowa papież
przyjął śluby zakonne złożone przez 18 sióstr oraz wygłosił przemówienie,
w którym każdej z reprezentowanych grup przypomniał jej rolę w Kościele.
Papież podkreślił, że mieszkańcy Kamerunu zawsze byli w zamyśle Bożej
Miłości, zauważył jedność w celu wszystkich powołań i stanów Kościoła, jed-
noczący wymiar sakramentów, co zobowiązuje do współpracy. Zwracając się
do księży, przypomniał wielkość Kapłaństwa Chrystusa, w którym i oni mają
udział: „Drodzy przyjaciele, księża z Kamerunu, zostaliście wzięci spośród

	 114	 Por. J. Różański, Działalność polskich oblatów Maryi Niepokalanej w Kamerunie (1970–2010),
Warszawa: Instytut Dialogu Kultury i Religii, Wydział Teologiczny UKSW, Wydawnictwo Uniwersytetu
Kardynała Stefana Wyszyńskiego 2015, s. 11–17.
	 115	 AP 1995.

Rozdział III. Afryka Środkowa

174

ludzi tego kraju, znacie dobrze ich troski, nadzieje i słabości; jesteście współ-
odpowiedzialni za tę kulturę i wspólnoty etniczne. To w ich imieniu dziękujcie
Bogu i błagajcie Go. Ale dzięki święceniom kapłańskim staliście się sługami
Chrystusa, Jego Samego reprezentujecie, Jego, Głowę tego Kościoła, który jest
Jego Ciałem, Jego, Sprawcę zbawienia i źródło łask wszelkich. Głosicie Jego
słowo, w Jego imieniu składacie Jego Ofiarę, by rozdawać Jego Chleb Życia,
by przekazywać Jego przebaczenie; a wszystkich tych darów lud chrześcijań-
ski nie może wytworzyć sam, gdyż otrzymuje je z góry”116. Seminarzystom
przypomniał, że Kościół ma ostateczny osąd w ocenie powołania oraz środki
dla duchowego wzrostu. Mówiąc o pracy zakonników i zakonnic, wspomniał
prowadzone przez nich dzieła duszpasterskie, a także te związane z opieką
nad chorymi, pomaganiem ubogim ze wszystkich środowisk: „Drogie sio-
stry, uroczystość, w której za chwilę weźmiecie udział, jest wyrazem waszego
postanowienia. Podejmujecie życie, w którym całe wasze jestestwo zostaje
poświęcone Chrystusowi – służbie Jemu w braciach i siostrach. Każdego dnia
musicie w głębi duszy ponawiać to oddanie. Znajdziecie oparcie w waszym
zgromadzeniu”117. Zaś zwracając się do katechistów, powiedział: „Wiem, że
w całym Kamerunie jest was przeszło dziesięć tysięcy. Drodzy przyjaciele, czy
bez waszej służby dla Kościoła ewangeliczne orędzie, powierzone apostołom
i pasterzom, mogłoby być skutecznie głoszone we wspólnotach wiejskich i na
przedmieściach? W jaki sposób można by je przekazywać, wyjaśniać i stop-
niowo wcielać w kulturę dorosłych i młodych Kameruńczyków? Jak można by
było zapewnić cierpliwe przygotowanie do sakramentów? Jak można by było
podtrzymywać wiarę, dzień po dniu, jak mogłaby ona rozkwitnąć w modlitwie
i w życiu codziennym?”118.

11 sierpnia rano papież odprawił Mszę św. w Jaunde, przy ołtarzu wzniesio-
nym w centrum miasta, przy bulwarze 20 Maja. Wśród zgromadzonych licznie
tłumów obecni byli prezydent Republiki z małżonką oraz inne osobistości.
Mszę transmitowała miejscowa telewizja, która w ten sposób zainaugurowała
swoją działalność. Papież udzielił święceń szesnastu diakonom z różnych die-
cezji kraju, wśród nich jednemu pochodzenia włoskiego. W homilii podkre-
ślił mocno, że kapłaństwo ma doniosły wymiar i ogromną wagę szczególnie

	 116	 Jan Paweł II, Różne są rodzaje posługiwania, ale jeden Pan. Jaunde. Nabożeństwo w katedrze,
Jaunde. Przemówienie powitalne, sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985
(lipiec–grudzień), dz. cyt., s. 142.
	 117	 Tamże.
	 118	 Tamże, s. 145–146.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

175

w dziele przemieniania człowieka, co osiąga swój szczyt w każdej Eucharystii.
„W tym roku upływa właśnie pięćdziesiąta rocznica wyświęcenia pierwszych
ośmiu kapłanów kameruńskich, z których jeden jest jeszcze wśród nas, ksiądz
Jean-Oscar Awue, któremu udzielam szczególnego błogosławieństwa apo-
stolskiego. Ale żniwo jest wielkie. Prośmy Pana, aby wzbudził na swe żniwo
liczniejszych robotników, odznaczających się wytrwałością, rzetelnością, doj-
rzałością i świętością. Nie tylko po to, aby podtrzymywać i pogłębiać życie
chrześcijańskie tych, którzy przyjęli już Ewangelię, ale także by głosić ją tym
wszystkim, którzy jeszcze nie dostąpili łaski jej poznania, we wszystkich diece-
zjach, a zwłaszcza w północnym Kamerunie, gdzie dzieło misyjne jest dopiero
w fazie początkowej. Chcę wam także powiedzieć, że i inne kraje kontynentu
afrykańskiego oczekują na afrykańskich misjonarzy”119 – mówił papież.

7.2.2. Obowiązek i prawo przepowiadania

W przemówieniu po Mszy św. w Jaunde, przed odmówieniem modlitwy Anioł
Pański, papież wyraził ból i niepokój z powodu starć związanych z polityką
segregacji rasowej w Republice Południowej Afryki oraz wezwał do modlitwy
o to, by został położony kres niegodnej człowieka dyskryminacji i przemocy.
„W dniu tak uroczystym, w tę niedzielę, na tej wysepce pokoju, jakże można
zapomnieć o tych, którzy gdzie indziej cierpią. Myślę zwłaszcza o licznych ofia-
rach nowych krwawych starć, które miały miejsce w ostatnich dniach w Afryce
Południowej, napełniając niepokojem całą Afrykę oraz cały świat. Wyrażam
tu, podobnie jak uczyniłem to podczas środowej audiencji w Rzymie, mój
głęboki ból i zaniepokojenie oraz zapewniam o modlitwie. Niech Bóg obdarzy
wszystkie te ofiary swoim pokojem. Niech wszystkich natchnie mądrością,
sprawiedliwym postępowaniem, poczuciem szacunku dla godności innych
i wolą pokoju, aby niezwłocznie położono kres wszelkiej, niegodnej człowieka
dyskryminacji i niszczącej człowieka przemocy”120.

Po południu papież udał się samolotem do miasta Garoua, gdzie udzielił
około stu katechumenom sakramentów chrztu, bierzmowania oraz pierw-
szej Komunii Świętej, do której przystąpiła także liczna grupa dzieci. Papieża

	 119	 Jan Paweł II, Świadkowie i szafarze przemienienia. Jaunde. Msza św. ze święceniami kapłań-
skimi, sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt.,
s. 150–151.
	 120	 Jan Paweł II, Myślę o ofiarach krwawych starć w Afryce Południowej. Jaunde. Anioł Pański, niedziela,
11 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 152.

Rozdział III. Afryka Środkowa

176

powitał miejscowy biskup, a zarazem przewodniczący Konferencji Episkopatu
Kamerunu, abp Christian Tumi. W homilii Ojciec Święty mówił o tym, że
obowiązkiem chrześcijan jest praca dla wspólnego dobra narodu, dawanie
świadectwa. „Ale świadectwo chrześcijanina nie ma nic wspólnego z tym, co
nazywa się propagandą. Pragnie on lojalnie opierać się na prawdzie otrzymanej
przez Kościół od Chrystusa. Proponuje to przesłanie jako pełen szacunku apel
do sumień ludzkich, wszyscy bowiem mają obowiązek poszukiwania prawdy,
stanowczo jednak odżegnując się od jakiegokolwiek przymusu zewnętrznego,
którego nie da się pogodzić z dobrowolnym przyzwoleniem dawanym Bogu
w akcie wiary. To właśnie Kościół katolicki nazywa wolnością religijną, która
jest podstawowym prawem człowieka, a zarazem jest wymogiem samej religii.
Kościół wyraża uznanie rządom, które potrafią zapewnić tę wolność wszyst-
kim” – mówił papież121.

Z Garoua Ojciec Święty udał się samolotem do Bamenda. Na Mszy św.
odprawionej na terenie lotniska zgromadziło się ok. 20 tys. osób. W homilii,
wygłoszonej po angielsku, papież mówił o rodzinie. „Biskupi tego kontynentu,
zebrani w Jaunde w 1981 r., w zaleceniach szóstego zgromadzenia plenarnego
sympozjum Konferencji Episkopatów Afryki i Madagaskaru podkreślili ów
doniosły aspekt chrześcijańskiego małżeństwa w specyficznym kontekście
afrykańskim: «Stając się nowym stworzeniem, chrześcijanie Afryki będą prze-
żywali łączące ich więzi małżeńskie i rodzinne jako sakramentalny wyraz
związku Chrystusa z Kościołem, przemieniając od wewnątrz te fundamentalne
rzeczywistości człowieka». Tak, jest to miłość Chrystusa, w której uczestniczą
pary małżeńskie i rodziny, kiedy ich życie opiera się na łasce sakramentu
małżeństwa”122.

Po zakończeniu Mszy św. Jan Paweł II powrócił do Jaunde, gdzie w siedzi-
bie nuncjatury apostolskiej przyjął przedstawicieli niekatolickich Kościołów
chrześcijańskich. Powiedział do nich m.in.: „Podczas moich wizyt pasterskich
na świecie, w każdym kraju, do którego się udaję, przywiązuję wielką wagę do
spotkań z reprezentantami innych Kościołów i wspólnot. Jak to często i z na-
ciskiem powtarzałem, ekumenizm, czyli zaangażowanie się w służbę na rzecz
jedności wszystkich wierzących w Chrystusa, jest istotnym wymiarem pracy

	 121	 Jan Paweł II, Obowiązek i prawo przepowiadania. Garoua. Msza św. o ewangelizację narodów,
niedziela, 11 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 157.
	 122	 Jan Paweł II, Tam, gdzie osłabiona jest rodzina, zagrożona jest przyszłość społeczeństwa. Bamenda.
Msza św. dla rodzin, poniedziałek, 12 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–
grudzień), dz. cyt., s. 159.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

177

duszpasterskiej Kościoła katolickiego, wymiarem ściśle związanym z moją
służbą na rzecz jedności, z moją posługą Biskupa Rzymu. Toteż, wyrażając
moją wdzięczność wam, a poprzez was tym wszystkim, których reprezentu-
jecie, z głębi serca składam dzięki Bogu: to On, Ojciec naszego Pana, Jezusa
Chrystusa, w swoim tajemniczym zamyśle chce na nowo zjednoczyć w sobie
wszystkie rzeczy, to, co jest w niebiosach, i to, co na ziemi (por. Ef 1,10)”123.

Po spotkaniu ze wspólnotą ewangelicką, a następnie z Polakami, Ojciec
Święty przyjął delegację wspólnoty muzułmańskiej. „Bracia i Siostry wyznający
religię muzułmańską! Nazywam was braćmi, ponieważ Bóg, nasz Stwórca,
uczynił nas członkami tej samej rodziny ludzkiej i wzywa nas, byśmy Go wielbili
i byli Mu posłuszni. Bóg umieścił nas na tej ziemi jako swoich przedstawicieli,
byśmy wiernie opiekowali się światem przyrody i byśmy budowali nasze ludzkie
społeczeństwa zgodnie z Jego wolą” – mówił papież124.

7.2.3. „Co czynimy dla dobra braci i sióstr z Afryki?”

W Pałacu Jedności, siedzibie prezydenta, papież spotkał się z władzami Kame-
runu, korpusem dyplomatycznym i przedstawicielami organizacji międzyna-
rodowych działających w tym kraju. W przemówieniu Jan Paweł II naświetlił
sytuację kontynentu afrykańskiego, wskazał na nękające tę część świata pro-
blemy, akcentując zwłaszcza potrzebę rozwiązania kwestii zależności gospodar-
czej młodych krajów afrykańskich od wielkich potęg światowych. „Kamerun,
położony w sercu Afryki i bardzo typowy dla całego tego kontynentu, jawi się
w istocie jako skrzyżowanie plemion, języków, religii, jako kraj otwarty zarówno
na świat francuskojęzyczny, jak i posługujący się językiem angielskim. Taka
sytuacja z pewnością wymaga, aby między tymi tak różnorodnymi grupami
panowały: duch tolerancji i dialogu, respektowanie specyficznych uwarunko-
wań kulturowych i religijnych, poszanowanie dla lokalnych władz i dla praw
każdego człowieka, wzajemny szacunek i braterska współpraca. Od rządzących
narodem wymaga to również wielkiej czujności i dbałości o to, aby wszędzie
zachowywano tego ducha w celu uniknięcia sytuacji, w których jedni byliby
w jakikolwiek sposób uciskani przez drugich i w celu zapewnienia wszystkim

	 123	 Jan Paweł II, Nasze podziały nie są całkowite. Jaunde. Spotkanie ekumeniczne, poniedziałek,
12 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 163.
	 124	 Jan Paweł II, Wspólnota i ludzkie braterstwo. Jaunde. Spotkanie z muzułmanami, poniedziałek,
12 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 164.

Rozdział III. Afryka Środkowa

178

uczestnictwa we wspólnym dobru” – mówił papież125. Kontynuując, podkreślił
m.in.: „Obecnie, nie wracając do punktów tego przemówienia dotyczących
całego świata, chciałbym zająć się wraz z wami wspólnym dobrem kontynentu
afrykańskiego, na terenie którego pełnicie swą misję. Wydaje mi się, że owo
dobro w sposób szczególny wiąże się z poszanowaniem tożsamości Afryki
i jej godności, wspomaganiem jej ekonomicznego rozwoju, popieraniem jej
moralnego postępu. Przed naszymi sumieniami staje następujące pytanie: co
czynimy, co możemy uczynić, aby prawdziwie przyczynić się do dobra wszyst-
kich naszych braci i sióstr z Afryki?”126.

7.2.4. Być w pełni chrześcijaninem i w pełni Afrykaninem

13 sierpnia 1985 r., podczas Mszy św. w Douala, Jan Paweł II wygłosił homilię
poświęconą problemom wychowania. Papież podkreślił rolę rodziny, szkoły,
całego społeczeństwa i wreszcie samej młodzieży w tym procesie. „Choć ro-
dzina, szkoła, organizacje pełnią funkcję wychowawczą, to jednak sama dora-
stająca młodzież powinna podjąć zadanie swego własnego wychowania (por.
List do młodych, nr 13), budowania własnej osobowości w oparciu o otrzymane
dziedzictwo oraz odkrywane wartości moralne i duchowe. Wszelkie kontakty
ludzkie, cała wiedza, wszystko powinno służyć temu wzbogaceniu, zwłaszcza
zaś praca, która kształtuje człowieka, i to każdy jej rodzaj, bowiem pracy fi-
zycznej należy się taki sam szacunek, jak pracy umysłowej”127. Na zakończenie
homilii wygłoszonej w Douala, podczas ostatniej odprawianej w Kamerunie
Mszy św., Jan Paweł II dokonał aktu zawierzenia tego kraju Matce Bożej.

Po Mszy św. w Douala papież wygłosił krótkie przemówienie do młodzieży,
w którym mówił m.in.: „Chrystus zachęca was przede wszystkim, abyście po-
stępowali zgodnie z przykazaniami wpisanymi w wasze sumienie, a więc byście
byli uczciwi, szczerzy i odważni, czyści, pełni szacunku wobec innych: wobec
waszych rodziców, starszych, innych młodych ludzi, dziewcząt i chłopców.
Ostrzega was przed pułapkami tych, którzy obiecują wam przyszłość wolną
od wysiłków, przyjemność bez odpowiedzialności, sukcesy bez pracy, zysk bez

	 125	 Jan Paweł II, Co czynimy dla dobra braci i sióstr z Afryki? Jaunde. Spotkanie z władzami Kamerunu
i Korpusem Dyplomatycznym, poniedziałek, 12 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2:
1985 (lipiec–grudzień), dz. cyt., s. 166.
	 126	 Tamże, s. 168.
	 127	 Jan Paweł II, Wychowanie młodego pokolenia. Douala. Homilia podczas Mszy św., wtorek, 13 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 176.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

179

konieczności dzielenia się z innymi. Niektórzy wolą uciekać w egoizm, w bier-
ność, a może nawet w rozpustę, rozbój, narkotyki czy przemoc. Wy jednak
zdajecie sobie sprawę, że to jest nieszczęście, że to jest niegodne człowieka!”128.

Tego samego dnia Jan Paweł II spotkał się jeszcze w Jaunde z intelektu-
alistami Kamerunu. W długim przemówieniu do nich skierowanym mówił,
iż „afrykanizacja nie może oznaczać pozbawienia kultury i uniwersytetu cha-
rakteru uniwersalnego; wiedzę zdobywa się w określonym miejscu i określonej
kulturze; pomiędzy kulturą i religią istnieje ścisły, organiczny związek”. Pod-
kreślał, iż „wiara chrześcijańska musi być także Dobrą Nowiną dla każdego
narodu. Musi więc odpowiadać najszlachetniejszym porywom jego serca. Musi
zostać przyswojona przez jego język, znaleźć swoje miejsce w wielowiekowych
tradycjach, które jego mądrość stopniowo przetwarzała, by zapewnić mu spo-
łeczną spójność oraz zachowanie fizycznego i moralnego zdrowia. Ewangelizacja
nie może nie zapożyczać elementów różnych kultur”129. Papież wyraził także
życzenie, by w Jaunde powstał instytut katolicki, który umożliwiałby lepsze
realizowanie tych zasad.

W godzinach wieczornych w kaplicy nuncjatury papież spotkał się z bi-
skupami Kamerunu i podsumował swą wizytę pasterską, wskazując, iż rozwi-
jające się w kraju dzieło ewangelizacji domaga się kontynuowania.

Następnego dnia rano – 14 sierpnia – na stołecznym lotnisku odbyła się
uroczysta ceremonia pożegnalna. Z Kamerunu papież udał się do Bangi, stolicy
Republiki Środkowoafrykańskiej.

7.3. Druga pielgrzymka Jana Pawła II do Kamerunu
(14–16 września 1995 r.)

Druga pielgrzymka Jana Pawła II do Kamerunu odbyła się w dniach 14–16 wrze-
śnia 1995 r. Jej celem było przekazanie Kościołowi w Afryce posynodalnej
adhortacji Ecclesia in Africa, będącej owocem Specjalnego Zgromadzenia Sy-
nodu Biskupów poświęconego Afryce. Odbyło się to w ramach tzw. fazy cele-
bracyjnej Synodu, której program obejmował trzy uroczyste sesje synodalne
w krajach leżących na trasie tej podróży apostolskiej do Afryki.

	 128	 Jan Paweł II, Odnowa świata wymaga poświęceń. Douala. Przemówienie do młodzieży, wtorek,
13 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 178.
	 129	 Jan Paweł II, Być w pełni chrześcijaninem i w pełni Afrykaninem. Jaunde. Spotkanie z intelektuali-
stami Kamerunu, wtorek, 13 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień),
dz. cyt., s. 184.

Rozdział III. Afryka Środkowa

180

7.3.1. Kościół solidarny z Afryką

14 września po południu na lotnisku Nsimalen w pobliżu Jaunde papieża po-
witali: prezydent Kamerunu Paul Biya, przedstawiciele rządu, Episkopat oraz
przewodniczący pięciu regionalnych Konferencji Episkopatów Afryki. W prze-
mówieniu powitalnym Jan Paweł II powiedział m.in.: „Zwracam się myślą
ku wszystkim narodom Afryki: już na samym początku mej wizyty chcę im
powiedzieć, że ich obecność w świecie i ich rola we wspólnocie międzynaro-
dowej jest niezastąpiona. Ich przyszłość leży mi na sercu i mogę je zapewnić,
że Kościół katolicki darzy je szacunkiem, respektuje różnorodność ich tradycji
kulturowych i religijnych i nie przestanie domagać się od narodów świata, aby
dały konkretne dowody solidarności z kontynentem, który w ciągu minionych
stuleci zbyt często był krzywdzony przez los. Nie mogąc zapomnieć o drama-
tach i konfliktach nękających liczne kraje, gorąco życzę wszystkim Afrykanom,
aby odnaleźli pokój i umieli dążyć do pojednania, życzę, aby ludzkie prawa
wszystkich były zagwarantowane w duchu sprawiedliwości i poszanowania
godności każdego człowieka, oraz by najbardziej potrzebujący, zwłaszcza cho-
rzy i uchodźcy, mogli otrzymać braterską pomoc, której oczekują”. Następnie
papież wyjaśnił cel swojej podróży zamykającej obrady Synodu Biskupów
poświęconego Afryce130.

Z lotniska papież udał się do nuncjatury apostolskiej w Jaunde, a stamtąd
po krótkim odpoczynku do pałacu prezydenckiego, gdzie złożył kurtuazyjną
wizytę głowie państwa. Wizyta miała charakter prywatny. Po powrocie do
nuncjatury podpisał posynodalną adhortację Ecclesia in Africa: był to pierwszy
dokument papieski podpisany poza Watykanem. Dokument ten jest owocem
pracy Synodu Biskupów Afryki. Nawiązuje do pięciu głównych tematów Sy-
nodu: potrzeby ewangelizacji, inkulturacji, działalności ekumenicznej, dialogu
z religiami tradycyjnymi i islamem, troski o sprawiedliwość i pokój, sprawy
społeczne, a także wykorzystywanie dla ewangelizacji i promocji ludzkiej
środków społecznego przekazu. Wiele miejsca adhortacja poświęca trudnej
sytuacji wielu państw afrykańskich, nękanych wojnami, chorobami i kryzysami
ekonomicznymi.

	 130	 Kamerun. Kronika podróży, OsRomPol (1995) nr 11–12, s. 15. Por. Jan Paweł II, Discours du
Saint-Père Jean-Paul II. Aéroport international de Nsimalen à Yaoundé (Cameroun). Jeudi 14 sep-
tembre 1995, https://www.vatican.va/content/john-paul-ii/fr/speeches/1995/september/documents/
hf_jp-ii_spe_19950914_arrivo-camerun.html [dostęp: 22.09.2020].

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

181

Na zakończenie uroczystej Eucharystii Ojciec Święty przekazał tekst adhor-
tacji posynodalnej przedstawicielom Kościoła w Afryce: trzem kardynałom,
księdzu, zakonnicy, bratu zakonnemu, dwóm świeckim oraz katechiście z troj-
giem dzieci.

7.3.2. Inkulturacja wyzwaniem dla Kościoła

15 września rano Ojciec Święty przewodniczył Mszy św. koncelebrowanej na
lotnisku wojskowym w Jaunde. W homilii papież nawiązał po raz kolejny do
adhortacji posynodalnej, koncentrując się głównie na inkulturacji Ewangelii,
wyrażanej w różnych językach, w literaturze, śpiewach i tańcach. Jakby ilu-
stracją jego słów było naprzemienne używanie w homilii kilku języków: fran-
cuskiego i angielskiego (języków urzędowych Kamerunu) oraz hiszpańskiego
i portugalskiego (ze względu na przybyszy z sąsiednich państw: Gwinei Rów-
nikowej, Gwinei Bissau, Wysp Zielonego Przylądka, Wysp Świętego Tomasza
i Książęcej). Na początku Jan Paweł II wspomniał o odnotowanym przez Dzieje
Apostolskie chrzcie, którego diakon Filip udzielił dworzaninowi królowej
etiopskiej, i rozprzestrzenianiu się chrześcijaństwa wzdłuż północnych wy-
brzeży Afryki. „Kościół przepowiadał Ewangelię zawsze tym słowem, którym
mówili ludzie danego narodu czy kraju. I tak jest do dnia dzisiejszego. Kościół
na kontynencie afrykańskim mówi językami ludów afrykańskich i w tych
językach przekazuje im Ewangelię słowa Bożego. Dzięki temu przekazowi
doznają szczególnej nobilitacji poszczególne kultury. Wiedzą o tym dobrze
stare narody europejskie, a ludy Czarnej Afryki doświadczają tego w sposób
szczególny w ostatnich dwóch stuleciach”131. Dziękując za dojrzałość, jaką Ko-
ścioły afrykańskie wykazały się w pracach synodu, papież podkreślił, iż „cele
tego synodu sięgają w przyszłość. Pragnie on ukazać drogi, jakimi Kościół na
kontynencie afrykańskim ma postępować w przyszłości. Jest to szczególnie
ważne na przełomie drugiego i trzeciego tysiąclecia dziejów Kościoła i świata.
Synod afrykański jest doniosłą częścią tego przygotowania do rozpoczęcia
Trzeciego Millennium chrześcijaństwa w całym współczesnym świecie. […]
Synod afrykański, który w ciągu tego tygodnia zbiera się na waszym konty-
nencie, pragnie przedstawić wam dokument końcowy zawierający owoce jego
prac. Wśród uwydatnionych tematów na szczególną uwagę zasługuje temat

	 131	 Jan Paweł II, Inkulturacja i głoszenie Dobrej Nowiny. Msza św. na lotnisku wojskowym, OsRomPol
(1995) nr 11–12, s. 16.

Rozdział III. Afryka Środkowa

182

inkulturacji, związany z głoszeniem Dobrej Nowiny ludom i narodom wa-
szego kontynentu i wprowadzaniem ich w życie zgodne z Ewangelią. Narody
bowiem żyją kulturą. Ewangelia, jak już powiedziano poprzednio, wpisuje się
w kultury i staje się ich nową treścią. Ludzie i ludy Afryki tak to też odczu-
wają i tak to też starają się uwydatniać”132. Następnie papież wyjaśniał pojęcie
inkulturacji, odwołując się do przypowieści o szczepie winnym i latoroślach,
zapisanej u św. Jana (por. J 15,1–11). „Jeżeli na tym polega kultura, czyli uprawa
winnicy wielkiego kontynentu afrykańskiego, to inkulturacją jest wszystko
to, co potwierdza obecność w kulturach, a więc w waszych językach, w waszej
literaturze, w waszych śpiewach i tańcach, w sposobie sprawowania Eucharystii,
a także w sposobie życia codziennego”133.

7.3.3. Inkulturacja i dialog

Tego samego dnia po południu, w otoczeniu biskupów z 29 krajów, ponad
100 ojców synodalnych, audytorów, audytorek i ekspertów synodu, licznie
zgromadzonych wiernych i władz Kamerunu, Jan Paweł II przewodniczył
w katedrze Matki Boskiej Zwycięskiej w Jaunde sesji synodalnej, podczas któ-
rej przemawiali uczestnicy synodu, a także przedstawiciele innych Kościołów
chrześcijańskich (McClean Cumi, sekretarz generalny Kościoła metodystycz-
nego z Ghany), islamu (szejk Mounir Pekassa Sin Ibrahim) i religii tradycyjnych
(prof. Titi Nwei). Pod koniec sesji głos zabrał papież, rozwijając m.in. zawarte
w adhortacji posynodalnej myśli na temat inkulturacji Ewangelii oraz dialogu
międzyreligijnego. Mówiąc o różnorodności i bogactwie kultur afrykańskich,
papież prosił: „Nie pozwólcie, by różnice i rozłamy między wami przekształ-
ciły się w mury, które będą was dzielić, ale starajcie się postępować tak, aby
stały się one okazją i wezwaniem do odkrywania i dzielenia się niezwykłym
bogactwem Serca Chrystusa: On jest miejscem spotkania i odkupieniem, bo
w pewien sposób jest zjednoczony z każdym człowiekiem, a przez swój Krzyż
obalił mury wrogości i sprawił, że wszyscy stali się w Nim jednym nowym
człowiekiem”134. Mówiąc o inkulturacji, Ojciec Święty podkreślał, iż „każdy lud

	 132	 Tamże, s. 17–18.
	 133	 Tamże, s. 18. Szeroko na temat inkulturacji: J. Różański, Wokół koncepcji inkulturacji, Warszawa:
Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego 2008.
	 134	 Jan Paweł II, Wprowadzajcie słowo Boże w wasze języki i kultury. Pierwsza sesja celebracyjna
Specjalnego Zgromadzenia Synodu Biskupów poświęconego Afryce, 15 września – Jaunde, OsRomPol
(1995) nr 11–12, s. 19.

7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie…

183

jest powołany, by przyjąć Go, zachowując całe bogactwo swojego dziedzictwa.
Człowiek umiłowany i zbawiony przez Chrystusa całym swoim jestestwem
pozwala się przeniknąć Jego obecności i oczyścić przez Ducha […] Bogactwo
tego spotkania z Chrystusem, jakim jest inkulturacja, wypływa z jedynego daru
odkupienia, przyjętego przez istotę odnowioną w swojej godności, która anga-
żuje w to wszystkie swoje zasoby: orędzie zbawienia jest głoszone w językach
wszystkich ludzi; gesty i sztuka wszystkich kultur wyrażają ich modlitewną
odpowiedź na wezwania do świętości; w różnych dziedzinach życia, pracy
i współdziałania społecznego różne tradycje zostają ożywione przez słowo
Boże i przez łaskę”135. Papież podkreślił wagę poszukiwań myśli teologicznej.
„Teologia służy Kościołom partykularnym, po to jednak, by uczestniczyły
one w misji ewangelizacyjnej całego Kościoła, wnosząc w to dzieło własne
dary”136. Rozwinął także myśli o potrzebie i zasadach dialogu międzyreligij-
nego. „Wiara, która kształtuje naszą postawę wobec ludzkiej kondycji, skłania
nas do okazywania szacunku wszystkim braciom i siostrom, z którymi łączy
nas to samo człowieczeństwo, zwłaszcza zaś wszystkim wyznawcom religii
tradycyjnych oraz islamu. Dialog międzyreligijny to nie tylko wymiana myśli
między pasterzami i teologami; bardzo często jest on częścią codziennego
życia w rodzinach, wspólnotach lokalnych, miejscach pracy, instytucjach pu-
blicznych. Na poziomie praktycznym dokonuje się wymiana tego, co najlepsze
w każdym człowieku, pomaga się najsłabszym i podejmuje wspólne wysiłki
na rzecz postępu człowieka. Ważne jest jednak, by nie zapominać, że «dialog
życia» musi prowadzić do dialogu ducha oraz że prawdziwą inspiracją dla dia-
logu międzyreligijnego jest Ewangelia i nadzieja zbawienia”137. Ojciec Święty
mówił także o potrzebie dialogu ekumenicznego. „Dialog, ożywiany duchem
prawdziwego braterstwa i szacunku dla wszystkich, zakłada powszechną wolę
przezwyciężenia tego, co stanowi przyczynę sporów i podziałów. Przeszkodą jest
tu grzech, który dzieli, wrogość, a nawet nienawiść, które ściągają nieszczęścia
na tak wiele narodów”138.

Papieża opuszczającego katedrę pożegnano oklaskami i śpiewem, okazując
wiele entuzjazmu.

W sobotę 16 września rano papież odprawił Mszę św. w kaplicy nuncjatury,
po czym udał się na lotnisko w Jaunde. Podczas ceremonii pożegnalnej, w której

	 135	 Tamże.
	 136	 Tamże.
	 137	 Tamże, s. 20.
	 138	 Tamże.

Rozdział III. Afryka Środkowa

184

uczestniczył prezydent kraju, Ojciec Święty powiedział m.in.: „Życzę całemu
Kościołowi katolickiemu w Kamerunie, aby Synod poświęcony Afryce stał się
dla niego źródłem nowej energii”139.

8. Potrzeba ewangelizacji i katechezy. Jan Paweł II w Ludowej
Republice Konga (5 maja 1980 r.)

5 maja 1980 r. Jan Paweł II przybył z krótką, niespełna jednodniową wizytą do
Ludowej Republiki Konga. Był to jeden z punktów pierwszej podróży apostol-
skiej do Afryki (2–12 maja 1980 r.).

8.1. Kraj i Kościół

W czasach kolonialnych tę część kraju, położonego wzdłuż prawego brzegu
rzeki Kongo i jej dopływu Ubangi, nazywano Kongiem Francuskim, po uzy-
skaniu niepodległości Kongo-Brazzaville, a od 1969 r. Ludową Republiką Konga.
W 1980 r. – roku wizyty papieskiej – ludność kraju tworzyło kilkanaście grup
etnicznych, z których najważniejszymi byli Bakongo (45%), Bateke (20%), Bu-
tangi (15%) oraz Bakota (8%). Podstawą gospodarki pozostawało wciąż rolnic-
two, ale rosło znaczenie wydobycia ropy naftowej i gazu ziemnego140.

8.1.1. Zarys historii kraju

Pierwszymi mieszkańcami współczesnych obszarów Konga byli Pigmeje.
Następnie przybyły rolnicze ludy Bantu. One to w średniowieczu utworzyły
państwa Tio i Loango. W 1482 r. pojawili się Portugalczycy i na długi czas
zdominowali historię regionu. Od 1880 r. nasiliła się penetracja francuska,
prowadzona przez Savorgnana de Brazza, który podpisał z wieloma lokalnymi
władcami pakt „oddania się pod opiekę” Francji. Na tej podstawie ta część
Konga przypadła Francji, która w latach 1886–1887 opanowała ten teren,

	 139	 Kamerun. Kronika podróży, dz. cyt., s. 16. Por. Jan Paweł II, Discours du Saint-Père Jean-Paul II.
Aéroport international de Nsimalen à Yaoundé (Cameroun). Samedi 16 septembre 1995, https://www.
vatican.va/content/john-paul-ii/fr/speeches/1995/september/documents/hf_jp-ii_spe_19950916_con-
gedo-camerun.html [dostęp: 22.09.2020].
	 140	 Kongo = République Populaire du Congo, Warszawa: Komisja Episkopatu ds. Misji 1984, s. 4–8.

8. Potrzeba ewangelizacji i katechezy. Jan Paweł II w Ludowej Republice Konga (5 maja 1980 r.)

185

włączony w 1910 r. w skład Francuskiej Afryki Równikowej. W 1958 r. utwo-
rzono republikę autonomiczną wchodzącą w skład Wspólnoty Francuskiej.

W 1960 r. proklamowano niepodległą republikę, której pierwszym pre-
zydentem został Fulbert Youlou, były ksiądz i aktywny polityk. W 1963 r.
w wyniku puczu władzę w kraju objęli marksiści. W 1969 r. proklamowano
Ludową Republikę Konga, w której rządy zaczęła sprawować Kongijska Partia
Pracy (Parti Congolais du Travail, PCT). W 1979 r. prezydentem został Denis
Sassou-Nguesso, wojskowy i przewodniczący PCT141.

8.1.2. Zarys historii ewangelizacji

Pierwsza ewangelizacja Konga rozpoczęła się pod koniec XV w., za czasów
wpływów portugalskich. W XVII w. w ewangelizację włączyli się kapucyni
włoscy. Po opuszczeniu przez nich Konga misję wznowili Misjonarze Du-
cha Świętego (1865). W 1886 r. erygowany został Wikariat Apostolski Konga
Francuskiego. Rok wcześniej wyświęcono pierwszego rodzimego kapłana,
Théophile’a Mbemba, późniejszego arcybiskupa. W 1892 r. pracę rozpoczęły
siostry ze zgromadzenia św. Józefa z Cluny.

Praca misyjna duchaczy i sióstr przyniosła obfite owoce. W 1930 r. w kraju
żyło już ponad 53 tys. katolików oraz ponad 22 tys. katechumenów, wśród
których pracowało 44 księży (w tym 8 rodzimych), 21 braci zakonnych oraz
16 sióstr zakonnych142. W 1955 r. ustanowiono zwykłą hierarchię kościelną:
Brazzaville zostało ustanowione siedzibą metropolii, a siedzibami diecezji
zostały Fort-Rousset (Owando) i Point-Noire. W 1970 r. pierwszym rodzimym
biskupem został ks. Émile Biayenda, rok później mianowany arcybiskupem
Brazzaville, a w 1973 r. – kardynałem. W 1977 r. zamordowali go wojskowi
z Kongijskiej Partii Pracy143.

W 1980 r. Kościół w Kongu liczył ponad 517 tys. wiernych i ponad 23 tys.
katechumenów (na ok. 1 580 000 mieszkańców). Wśród nich pracowało 116 ka-
płanów (w tym 38 rodzimych), 31 braci zakonnych (12 rodzimych) oraz 194 sio-
stry zakonne (45 rodzimych)144.

	 141	 Tamże, s. 9–10.
	 142	 AP 1930.
	 143	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 314–319; T. Atłas, Ruch charyzmatyczny
w Republice Konga i jego wpływ na kształtowanie życia osobistego i społecznego, Warszawa: Missio-
-Polonia 2005, s. 113–116.
	 144	 AP 1981.

Rozdział III. Afryka Środkowa

186

8.2. Pielgrzymka papieska

Papież, przebywający w sąsiednim Zairze (dziś Demokratycznej Republice
Konga), przepłynął statkiem graniczną rzekę i przybył do Brazzaville, stolicy
Ludowej Republiki Konga. Tam powitał go Episkopat i Denis Sassou-Nguesso,
prezydent republiki, który docenił „głębokie zaangażowanie w sprawę pokoju
na świecie, wyostrzoną wrażliwość na niesprawiedliwość, która wciąż jeszcze
szaleje w różnych krajach, troskę w obliczu ogromu nędzy, która wciąż jest
udziałem narodów Trzeciego Świata”145. W odpowiedzi Jan Paweł II powiedział
m.in.: „modlę sie o dobry przebieg tego kongijskiego etapu podróży, podróży
przyjaźni, podróży religijnej, w której pokładam wiele nadziei, ponieważ ma
służyć ona przyszłości Ludu Bożego”146.

8.2.1. Prośba o jedność i służbę człowiekowi

Przy entuzjazmie tłumu Ojciec Święty przejechał do stołecznej katedry Naj-
świętszego Serca Jezusa. Po modlitwie przy grobie kard. Émile’a Biayendy, za-
mordowanego 23 marca 1979 r., skierował do obecnych słowo, w którym mówił
o znaczeniu obecnej podróży apostolskiej. Wypowiedział wielką pochwałę wy-
siłku tych wszystkich, którzy pracują dla ewangelizacji: misjonarzy, kapłanów,
katechistów, świeckich, zwłaszcza młodzieży, która licznie angażuje się w dzieło
katechizacji. Papież mówił także o ofiarach, jakie zostały złożone przez chrześci-
jan tej ziemi, szczególnie o kard. Biayendzie: „Jego tragiczne odejście było opła-
kiwane jak odejście ojca. Ja też opłakiwałem go jako bardzo ukochanego brata.
Przybywam, by go opłakiwać i modlić się tutaj, na jego grobie, pośród was i wraz
z wami […]. Bądź błogosławiony, Panie, za to, że dałeś nam takiego Pasterza,
syna Narodu kongijskiego i syna Kościoła – kardynała Biayenda!”147. Kazanie
przemieniło się pod koniec w piękną modlitwę za katolików w Kongu. Ojciec
Święty prosił „o zachowanie ich w jedności, która czerpie swoją moc z Ciebie,

	 145	 Cyt. za: Jan Paweł II w Afryce, 2–12 V 1980, 12–19 II 1982. Przemówienia i homilie, dz. cyt.,
s. 114.
	 146	 Jan Paweł II, Homagium dla ziemi kongijskiej, poniedziałek, 5 maja 1980, w: tenże, Nauczanie
papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 487.
	 147	 Jan Paweł II, Pewność wiary niech was podtrzymuje w codziennych kłopotach. W katedrze w Brazza-
ville, poniedziałek, 5 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 489.

8. Potrzeba ewangelizacji i katechezy. Jan Paweł II w Ludowej Republice Konga (5 maja 1980 r.)

187

i bez której ich świadectwo uległoby osłabieniu: o jedność zespołu biskupów,
o jedność duchowieństwa i jedność w diecezjach, o umiejętność współpracy
ponad wszelkimi różnicami plemiennymi czy społecznymi, o jedność także
ze Stolicą Piotrową i z całym Kościołem”148. Modlił się także o uświęcenie
kapłanów, zakonników, zakonnic, o wieczną nagrodę dla misjonarzy Konga
i prosił obecnych o modlitwę w swojej intencji.

Po modlitwie w katedrze Jan Paweł II udał się do nuncjatury, gdzie spo-
tkał się z 13 biskupami Konferencji Episkopatu Afryki Środkowej, a następnie
złożył kurtuazyjną wizytę w pałacu prezydenckim. W przemówieniu do pre-
zydenta papież wyraził zadowolenie z nawiązania stosunków dyplomatycznych
między Stolicą Świętą i Ludową Republiką Konga oraz szeroko omówił zasady
poprawnych relacji i zadań państwa i Kościoła. Podkreślił, iż służba człowiekowi
to ideał, który można uznać za wspólny dla Kościoła i dla państwa. „Państwo
może liczyć na lojalną współpracę Kościoła, gdy chodzi o służbę człowiekowi
i wnoszenie wkładu w jego wszechstronny rozwój. Ze swej strony Kościół,
w imię swej duchowej misji, domaga się swobody zwracania się do sumień
oraz zapewnienia wiernym możliwości publicznego wyznawania, umacniania
i głoszenia swej wiary. […] Wolność religijna bowiem znajduje się w centrum
poszanowania wszystkich wolności i wszystkich niezbywalnych praw osoby
ludzkiej. Przyczynia się w poważnym stopniu do zachowania – dla dobra
wszystkich – tego, co najistotniejsze dla ludzi, dla człowieka, dla jego duszy.
To dobrze, że Afrykanie przywiązują do tego tak wielką wagę”149.

8.2.2. Głosić Ewangelię pokoju

Centralnym punktem pobytu Ojca Świętego w Kongu była Msza św. na naj-
większej ulicy Brazzaville, Boulevard des Armées. W czasie homilii zwrócił on
uwagę na wiele spraw. Papież mówił najpierw o misjonarzach przyjętych przez
ten kraj: „Ale przede wszystkim papież nie miałby okazji przyjechać do was,
gdyby nie został poprzedzony dokładnie sto lat temu przez mężnych misjonarzy,
którzy ze swej strony mieli tylko jedną troskę: wasze duchowe dobro. Przyjechali
tutaj płonąc miłością do Chrystusa i do was, aby przekazać wam Ewangelię,
którą sami otrzymali, ponieważ wszelka wiara pochodzi od Chrystusa przez

	 148	 Tamże.
	 149	 Jan Paweł II, Państwo i Kościół w służbie człowiekowi. Do prezydenta i narodu Konga, poniedziałek,
5 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 491.

Rozdział III. Afryka Środkowa

188

Apostołów”150. Misjonarze głosili Dobrą Nowinę. „Ewangelia nie obiecuje bo-
gactwa ani łatwych warunków życia, ani nawet chleba powszedniego, chociaż
z wypracowywania tych dóbr z odwagą i poczuciem sprawiedliwości czyni nasz
obowiązek, nie zapominając zresztą o tym, że należy o nie prosić Boga i Jemu
samemu dziękować, Jemu, który jest Panem wszystkich tych dóbr”151. Papież
wskazywał też, iż „przylgnięcie z wiarą do Dobrej Nowiny wymaga nawrócenia
i to nie tylko przed chrztem św., ale nawracania w ciągu całego życia. Idole,
które trzeba obalić, odradzają się zawsze, nawet jeśli przybierają nowe imiona,
zarówno w starym Kościele zachodnim, jak i w młodym Kościele afrykańskim.
Ciągle napotykamy trudności w świecie ducha ludzkiego – a materializm lo-
giczny czy praktyczny nie jest bez znaczenia – które mogą odciągnąć od orędzia
zbawienia, określając je jako niepotrzebne lub iluzoryczne”152. Mówił również
o potrzebie świadectwa życia: życia chrześcijańskiego, życia rodzinnego, życia
dorosłych i młodzieży, osób poświęconych Bogu. Pod koniec homilii papież po-
wiedział: „Chcecie służyć waszemu krajowi. Troszczcie się o biednych. I wiecie,
że cywilizacja bez duszy nie przyniosłaby szczęścia. Jesteście gotowi poświęcić
temu dziełu wasze wysiłki i uczciwość, okazując szacunek wszystkim, wyzbywa-
jąc się nienawiści, gwałtu i kłamstwa. Odpowiedzialni za dobro wspólne kraju
nie mogą nie zauważyć waszego dobroczynnego i chrześcijańskiego wkładu dla
jego dobra. Nie wątpię, że będą respektować sprawiedliwą wolność religijną,
która należy się wam, i umożliwią prowadzenie pracy jako dobrym obywatelom,
dla rozwoju waszego narodu, niech Bóg błogosławi Kongo!”153.

Po Mszy św. Jan Paweł II powrócił do Zairu i udał się do Kisangani.

9. W służbie wspólnego dobra. Jan Paweł II w Republice
Środkowoafrykańskiej (14 sierpnia 1985 r.)

14 sierpnia 1985 r., podczas trzeciej podróży apostolskiej do Afryki, Jan Paweł II
udał się z krótką wizytą do Republiki Środkowoafrykańskiej. Ta pielgrzymka
objęła swym zasięgiem także Togo, Wybrzeże Kości Słoniowej, Kamerun, Zair,
Kenię i Maroko.

	 150	 Jan Paweł II, Przez misje do ewangelizacji i wielkiego rozwoju katechizacji. Homilia w czasie Mszy
św. w Brazzaville, poniedziałek, 5 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec), dz. cyt., s. 492.
	 151	 Tamże, s. 493.
	 152	 Tamże.
	 153	 Tamże, s. 495.

9. W służbie wspólnego dobra. Jan Paweł II w Republice Środkowoafrykańskiej…

189

9.1. Kraj i Kościół

Republika Środkowoafrykańska jest jednym z najbiedniejszych krajów świata.
Jest też słabo zaludniona. Jej gospodarka opiera się na rolnictwie. Ludność
(w roku wizyty papieskiej ok. 2 400 000) tworzy ponad 80 grup etnicznych,
mówiących własnymi językami, z których najliczniejszymi są Baya (23%)
i Banda (19%).

9.1.1. Zarys historii kraju

Pierre Kalck, autor Histoire de la République Centrafricaine des origines préhi-
storiques à nos jour, dowodzi, iż główni mieszkańcy Republiki Środkowoafry-
kańskiej pochodzili z królestwa Kusz, o czym mają świadczyć m.in. nazwy boga
u Banda (Yvoru lub Uivressa), boga buszu u Sara (Su) i Baya (So). Traktuje on
te nazwy jako transformacje Kheviesso – boga-króla w tradycji meroickiej. Jego
zdaniem także od Oguna, boga żelaza i kowali w państwie Kusz, wzięła nazwę
rzeka Logon, a Sara to nasara – „chrześcijanie”, zaś Azande to zandjie – „czarni
poganie” w Sudanie154. Z pewnością jednak te tereny stały się jedną ze stref
refugialnych, gdzie znajdowały schronienie ludy ustępujące przed naporem
muzułmańskich łowców niewolników. W wyniku tych migracji na wschodzie
kraju powstały sułtanaty Bangassou, Faffoi i Zemio.

Zgodnie z ustaleniami konferencji berlińskiej (1884–1885) tereny te zaczęli
przejmować Francuzi; w 1905 r. włączyli je do Francuskiej Afryki Równikowej.
Jednak to formalne włączenie było tylko etapem długiego podboju militarnego
i tworzenia miejscowej administracji. W 1958 r. Ubangi-Szari stała się republiką
autonomiczną. Jej pierwszym przywódcą został Barthélemy Boganda, były
ksiądz katolicki, zwany także „ojcem narodu”. Zginął on w katastrofie lotniczej
w 1959 r. W 1960 r. republika uzyskała niepodległość i niestety stała się jednym
z najbardziej niestabilnych państw w Afryce. Trwała wciąż walka o władzę,
pomimo szumnego utworzenia Cesarstwa Środkowoafrykańskiego (1976–1979)
przez Jean-Bédela Bokassę. Od 1 września 1981 r. rządy prezydenckie (przejęte
w wyniku zamachu stanu) sprawował André Kolingba155.

	 154	 Por. P. Kalck, Histoire de la République Centrafricaine des origines préhistoriques à nos jour, Paris:
Editions Berger-Levrault 1974, s. 36–37.
	 155	 Por. M. Meredith, Historia współczesnej Afryki, dz. cyt., s. 206–212.

Rozdział III. Afryka Środkowa

190

9.1.2. Zarys historii ewangelizacji

12 lutego 1894 r. w Bangi osiedliła się pierwsza grupa misjonarzy ze Zgromadze-
nia Ducha Świętego. Rok później powstała druga misja – w Bessou. W 1909 r.
utworzono Prefekturę Apostolską Ubangi-Szari, a w 1937 r. wikariat apostolski,
obejmujący cały kraj i część dzisiejszego Czadu. W misję włączyli się prężnie ka-
pucyni oraz siostry zakonne. W 1938 r. wyświęcono pierwszego rodzimego ka-
płana, ks. Barthelemy’ego Bogandę. W 1955 r. Bangi stało się arcybiskupstwem,
a w 1969 r. pierwszym rodzimym arcybiskupem został Joachim N’Dayen156.

W 1985 r. Republika Środkowoafrykańska liczyła ok. 2 400 000 mieszkań-
ców, z tego ok. 432 000 ochrzczonych katolików i ponad 53 000 katechumenów.
Wśród nich pracowało 248 księży (w tym 45 rodzimych), 46 braci zakonnych
(6 rodzimych) oraz 260 sióstr zakonnych (20 rodzimych)157.

9.2. Pielgrzymka papieska

Jan Paweł II przybył do Bangi, stolicy Republiki Środkowoafrykańskiej, z Ka-
merunu. Ojca Świętego powitali: pronuncjusz apostolski i przewodniczący
Konferencji Episkopatu, arcybiskup Bangi Joachim N’Dayen, prezydent Re-
publiki płk André Kolingba oraz inni dostojnicy, a także tłumy mieszkańców.

9.2.1. Służyć ludziom w duchu błogosławieństw

W przemówieniu powitalnym papież powiedział: „Tu, w stolicy, w obecności
osób odpowiedzialnych za wspólne dobro, wyrażam życzenia dla całego narodu
środkowoafrykańskiego. Na drogach swego przeznaczenia zaznał on wiele
cierpień, które, miejmy nadzieję, należą już do przeszłości. Wszyscy jesteście
w pełni świadomi trudności, na które wciąż napotyka utrwalanie pokoju przy
zachowaniu zasadniczych wolności, umacnianie klimatu zaufania i brater-
stwa przy poszanowaniu praw każdego człowieka, a także aktywna i lojalna
współpraca na rzecz wspólnego dobra oraz zapewnienie takiego rozwoju go-
spodarczego, który oznaczałby stworzenie jednakowych warunków życia dla
wszystkich i poszukiwanie dróg pomocy najbardziej potrzebującym. Jestem
jednak przekonany, że naród wasz nosi w sobie bogactwa duchowe, konieczne

	 156	 T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 307–309.
	 157	 AP 1986.

9. W służbie wspólnego dobra. Jan Paweł II w Republice Środkowoafrykańskiej…

191

do tego, by podjąć to wyzwanie z godnością. Mój pobyt wśród was ma być,
także na tej płaszczyźnie, źródłem pociechy i nadziei”158.

Głównym punktem wizyty Jana Pawła II w Republice Środkowoafrykań-
skiej była Msza św., sprawowana w Alei Męczenników, w stolicy kraju Bangi. Za
panowania cesarza Bokassy, w jego obecności, na tym właśnie miejscu krwawo
rozprawiano się ze studentami, przeciwnikami tyranii władcy. „Chrześcijanie
z Republiki Środkowoafrykańskiej, jesteście wezwani do tego, ażeby stosować
Ewangelię w całym codziennym życiu, ażeby kształtować według niej spo-
sób myślenia i instytucje. To jest powołaniem całego ludu chrześcijańskiego:
w istocie chrzest i bierzmowanie czynią ze świeckich aktywnych członków
Ciała Chrystusa, w Kościele, gdzie mogą w różny sposób służyć wspólnocie
chrześcijańskiej – skupieni wokół kapłana, który odgrywa specyficzną rolę –
bądź w świecie, gdzie współpracują z innymi, w różnego typu działalności
świeckiej, nie postępując według ducha świata, lecz w duchu błogosławieństw:
błogosławieni ubodzy w duchu, błogosławieni pokój czyniący, błogosławieni
miłosierni, błogosławieni czystego serca!” – mówił do zgromadzonych159. Tutaj
Ojciec Święty – powołując się na dokumenty Magisterium Kościoła – podkreślił
rolę świeckich w życiu Kościoła i społeczeństwa. Zaznaczył, że kraj nie jest po-
zbawiony bogactw tak na ziemi, jak i ukrytych pod ziemią. Papież nie negował
potrzeby międzynarodowej solidarności, ale wskazywał, że to od mieszkańców
zależy wykorzystanie ich bogactw, od ich odważnej, uczciwej, dobrze zorganizo-
wanej i zmodernizowanej pracy. W tej pracy docenił zaangażowanie chrześcijan
w inicjatywy rolnicze, jak choćby wiercenie studzien, korzystanie ze źródeł,
poprawę stanu dróg, podniesienie wydajności ziemi, organizację spółdzielni,
walkę z analfabetyzmem, rozwój szkół, naukę rzemiosła, kształcenie w zakresie
gospodarstwa domowego i szycia, wszechstronny awans kobiety, zakładanie
przychodni, szkół pielęgniarskich, walkę z alkoholizmem, ulepszanie sposobu
zasiedlania, solidarną obronę praw człowieka.

Chrześcijanie powinni stanąć w pierwszych szeregach tych, którzy będą
wychowywali i pracowali dla dobra wspólnego ponad osobistymi korzyściami.
Gdy powierzy się komuś z chrześcijan urząd czy stanowisko, nie może on dać się
nakłonić do korupcji czy nietolerancji w stosunku do innych grup etnicznych
własnego narodu. W inicjatywach służących dobru człowieka chrześcijanie

	 158	 Jan Paweł II, Spotykam tu Kościół żywy i pełen zasług. Bangi. Przemówienie powitalne, środa,
14 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 193.
	 159	 Jan Paweł II, W służbie wspólnego dobra. Bangi. Homilia podczas Mszy św., środa, 14 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 195.

Rozdział III. Afryka Środkowa

192

muszą być pierwsi, by służyć „humanizacji” według Bożego planu. W tym
zaangażowaniu nie można zapomnieć o rodzinie, i to o wzorze rodziny chrze-
ścijańskiej. Nie można zapomnieć o rodzimych kapłanach, zakonnikach i za-
konnicach, którzy mają do wypełnienia tak wielką misję.

9.2.2. Walczyć ze złem

Na koniec tej krótkiej wizyty, w przemówieniu pożegnalnym papież życzył
mieszkańcom Republiki Środkowoafrykańskiej, by stopniowo rozwiązywali
swe liczne problemy. „Katolicy stanowią w Republice Środkowoafrykańskiej
znaczną część ludności. Są zdecydowani walczyć ze złem, które mogłoby para-
liżować rozwój kraju i zagrażać sprawiedliwości i pokojowi. Wyciągają dłoń do
braci, chrześcijan i niechrześcijan, aby działać w duchu poszanowania drugiego
człowieka, uczciwości, wzajemnej pomocy i wspólnego dobra. Wiedzą, mimo
całej świadomości swych ograniczeń, że cnoty te idą w parze z ich wiarą: dziś
rano zastanawialiśmy się nad duchem służby i miłości otrzymanym od Chry-
stusa i działającym w całym Kościele powszechnym, w imieniu którego przy-
bywam, aby dać świadectwo. Oby mogli w tej dziedzinie spotykać się zawsze
ze zrozumieniem, zaufaniem i zachętą ze strony rodaków! I oby mogli nadal
tworzyć żywe wspólnoty, okazujące radość z rozlanej w ich sercach miłości
Boga!” – powiedział160.

Jeszcze tego samego dnia Jan Paweł II z Bangi odleciał do Kinszasy w De-
mokratycznej Republice Konga, podówczas Zairze161.

	 160	 Jan Paweł II, Samodzielność, solidarność, pokój. Bangi. Przemówienie pożegnalne, środa, 14 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 200.
	 161	 Relacja z podróży: R. Tomanek, „Chcę dodać otuchy wszystkim, którym leży na sercu świat bardziej
sprawiedliwy”. Ojciec Święty w Republice Środkowoafrykańskiej, 14 sierpnia 1985 r., „Misyjne Drogi”
(1986) nr 4, s. 34–35.

Rozdział IV
Afryka Wschodnia i wyspy Oceanu Indyjskiego

Afryka Wschodnia należy do najdawniej zamieszkałych części świata – być
może jest nawet kolebką ludzkości. Afryka Wschodnia obejmowała w XIX w.
Niemiecką Afrykę Wschodnią, Brytyjską Afrykę Wschodnią, Niasę, Zan-
zibar i Mozambik. Do Niemieckiej Afryki Wschodniej należały: Zanzibar
Południowy, Zanzibar Centralny, Zanzibar Północny, Nyanza Południowa,
Tanganika oraz Unianembe, natomiast Brytyjską Afrykę Wschodnią tworzyły
Kenia i Uganda. W niniejszym opracowaniu tereny Afryki Wschodniej zostały
ujęte w szerokiej formule, łącznie z Burundi, Rwandą, Mozambikiem, Mada-
gaskarem i innymi wyspami Oceanu Indyjskiego.

1. Wstęp do pielgrzymek do Afryki Wschodniej
i na wyspy Oceanu Indyjskiego

Afryka Wschodnia jest regionem w znacznej mierze wyżynnym. Duży
obszar zajmuje Wyżyna Wschodnioafrykańska. Naturalną roślinnością są
sawanny wilgotne z lasami galeriowymi w dolinach rzecznych, na wybrzeżu
rosną lasy namorzynowe. Z wysp oceanicznych wyjątkowym ze względu
na wielkość i odrębność od kontynentu jest region fizyczno-geograficzny
Madagaskaru. W Afryce Wschodniej w wyniku migracji i inwazji przemie-
szały się ludy różnego pochodzenia: Niloci, Kuszyci (Chamici) i Bantu –
pasterze i rolnicy.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

194

1.1. Misje na wschodnim wybrzeżu w XVI–XVIII w.

Około 1500 r. Ewangelia była po raz pierwszy przepowiadana w Afryce Wschod-
niej. Portugalski odkrywca Pedro Álvares Cabral wysadził na lądzie w Mom-
basie franciszkanów. Ich działalność, podobnie zresztą jak i działalność św.
Franciszka Ksawerego w 1541 r., ograniczała się do chrześcijańskich kolonistów
i czarnych niewolników. Właściwe misje w Mozambiku zaczęły się w 1559 r.
wraz z przybyciem jezuitów z Goa. Ojciec Gonçalo de Silveira wyruszył ku
górnemu biegowi Zambezi, do królestwa Monomotapa, gdzie ochrzcił władcę
i jego dwór, ale kilka miesięcy później został zamordowany. W 1557 r. jezuitów
wsparli dominikanie, a później augustianie.

Dość wcześnie działalność misyjna objęła także położone u wschodniego
wybrzeża Afryki wyspy Oceanu Indyjskiego. Pierwsze próby przepowiadania
Ewangelii na Madagaskarze – wyspie odkrytej przez Diogo Diaza w 1500 r. –
wyszły od dominikanów. Następnie swoich sił próbowali jezuici i lazaryści.
Jednak ich wysiłki niweczył zarówno klimat, jak i opór miejscowej ludności.
Kolejna próba ewangelizacji była dziełem misjonarzy św. Wincentego à Paulo,
którzy przybyli na Madagaskar w 1648 r. W 1665 r. lazaryści dotarli wraz
z pierwszymi kolonizatorami na pobliski Reunion. W XVIII w. objęli oni
ewangelizacją Mauritius i Seszele. Te pierwsze misje utrzymały się tylko na
Reunionie i Mauritiusie. Na Madagaskarze i na Seszelach wznowiono je dy-
namicznie w XIX w.

1.2. Misje w XIX i XX w.

Początkowa chrystianizacja w okolicach Wielkich Jezior Afrykańskich: Wik-
torii, Tanganiki i Niasa, była dziełem ojców białych. W początkach głoszenia
Ewangelii w Ugandzie poniosło śmierć 22 miejscowych chrześcijan, którzy
zostali kanonizowani w 1920 r. Na wschodnim wybrzeżu Afryki, od Mozam-
biku aż po Aden, od 1850 r. pracowali duchacze, mający swoje bazy na wyspie
Reunion. W portugalskim Mozambiku pracowali jezuici. Odnowa misji na
wyspach Oceanu Indyjskiego rozpoczęła się wraz z przybyciem w 1835 r. pierw-
szych duchaczy.

Prócz tych pionierów misji w Afryce trzeba jeszcze wspomnieć „matkę
Afryki”, hrabinę Marię Teresę Ledóchowską (1863–1922), która miała wielkie
zasługi w walce z niewolnictwem oraz przyczyniła się do druku tysięcy książek
religijnych w rodzimych językach afrykańskich.

2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września 1990 r.)

195

1.3. Współczesność Kościoła

Kościół katolicki w Afryce Wschodniej stoi w obliczu podobnych wyzwań
i bolączek, co w Afryce Środkowej. Miejscowe Kościoły – idąc za nauczaniem
soborowym i posoborowym – wskazywały często na kluczową rolę rodziny
w życiu kontynentu i kreowaniu jego przyszłości. W afrykańskiej kulturze
i tradycji powszechnie uznaje się fundamentalną rolę rodziny. Pomimo za-
chowania wielu wartości w życiu tradycyjnych wielkich rodzin afrykańskich,
przeżywają one obecnie liczne trudności z powodu współczesnych przemian
społeczno-ekonomicznych.

Na trasie swoich pielgrzymek do państw tego regionu Jan Paweł II odwie-
dzał kraje o bogatej tradycji chrześcijańskiej i katolickiej. Dużą rolę Kościół
katolicki odgrywał w Rwandzie, Burundi, Kenii i Tanzanii, na Madagaskarze
i innych wyspach, gdzie liczba katolików była znacząca. Nieco mniejsze zna-
czenie miał on w Ugandzie i Mozambiku. Niektóre pielgrzymki papieża utrud-
niały sytuacje konfliktowe, zwłaszcza krwawe walki w Mozambiku, Ugandzie,
a także napięcia etniczne w Burundi i Rwandzie. Dlatego też w apelach o pomoc
dla Mozambiku Ojciec Święty zwracał się z prośbą nie tylko o przebaczenie
i pojednanie, ale także o szybką interwencję międzynarodową.

2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi
(5–7 września 1990 r.)

Jan Paweł II udał się z pielgrzymką do Burundi w dniach 5–7 września 1990 r.
Była to 49. jego podróż poza granice Włoch oraz 7. do Afryki. Ta podróż do
Afryki objęła swym zasięgiem Burundi oraz Tanzanię, Rwandę i Wybrzeże
Kości Słoniowej.

2.1. Kraj i Kościół

„Szwajcarią Afryki Wschodniej” podróżnicy niemieccy XIX w. nazywali po-
łożone między jeziorami Tanganika i Kiwu Burundi (dawniej zwane Urundi
lub też Rundi) oraz leżącą na wschód od jeziora Kiwu Rwandę. Te żyzne i gęsto
zaludnione „krainy tysiąca wzgórz”, zamieszkiwane przez ludność Hutu, Tutsi
i Twa, nie posiadają dostępu do oceanu i mórz. Ze względu na gęste zaludnienie
i słabo rozwiniętą gospodarkę zaliczane są do grupy najuboższych krajów świata.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

196

2.1.1. Zarys historii kraju

Najstarszymi, chociaż dzisiaj najmniej licznymi mieszkańcami Burundi byli
Twa pochodzenia pigmejskiego (dzisiaj zaledwie 1% ogółu mieszkańców). Zo-
stali oni łatwo podbici przez Hutu, przybyłych na te tereny w pierwszym tysiąc-
leciu po Chrystusie – lud należący do rodziny Bantu (dzisiaj stanowią oni 85%
mieszkańców kraju). W XV i XVI w. chamickie plemię Tutsi, przybyłe z Etio-
pii, podporządkowało sobie rolnicze plemię Hutu i nielicznych już wówczas
Pigmejów Twa i stworzyło na terenie Burundi feudalne królestwo posiadające
silną, chociaż zdecentralizowaną władzę wojskową.

Zgodnie z postanowieniami traktatów z 1885 i 1890 r. Niemcy i Wielka
Brytania podzieliły między siebie tę część Afryki Wschodniej. Tanzania (bez
Zanzibaru), Rwanda i Burundi przypadły Niemcom. Wykorzystując niesnaski
klasowe i walkę o sukcesję po zmarłym królu Myezi Kisabo, Niemcy podpo-
rządkowali sobie Burundi i wybudowali nad jeziorem Tanganika fort Usumbura
(dziś stolica kraju Bużumbura).

W wyniku I wojny światowej i przegranej Niemiec Burundi oraz Rwanda
zostały powierzone przez Ligę Narodów Belgii. W 1925 r. administracyjnie
zostały złączone z Kongiem Belgijskim, przy równoczesnym uznaniu dotych-
czasowych władców tych państw.

Zmiany zachodzące w belgijskiej polityce kolonialnej lat 50. doprowadziły
do silnych wewnętrznych tarć etnicznych w Burundi i Rwandzie (konflikt
wprost niewolniczej większości Hutu i arystokratycznych Tutsi, obawiają-
cych się w pełni demokratycznych przemian ze względu na swą niewielką
liczebność). W Rwandzie dzięki poparciu Belgów do głosu doszła bardziej
aktywna większość reprezentowana przez Hutu, w Burundi natomiast po-
zostało społeczne status quo – niepodzielne rządy znajdujących się w mniej-
szości Tutsi.

Historia niepodległości Burundi to zarazem historia walki o władzę, sta-
rej niesprawiedliwości i okrutnych walk wewnętrznych. Widząc nieukrywane
i rażące uprzywilejowanie Tutsi oraz drastyczną niesprawiedliwość, najstarszy
syn króla Mwambutsa IV, książę Louis Rwagasore, utworzył zdominowaną
przez Tutsi Unię na rzecz Postępu Narodowego (UPRONA) – partię stara-
jącą się początkowo (przynajmniej w założeniu) łączyć interesy największych
grup etnicznych Burundi (Hutu i Tutsi). Zmiana nastąpiła wraz z obaleniem
monarchii przez płk. Michela Micombero, pochodzącego z jednego z niż-
szych rodów Tutsi. Rozpoczęły się prawdziwe czystki, zwłaszcza w armii

2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września 1990 r.)

197

i administracji, mające na celu odsunięcie ludności Hutu od wszelkich wpły-
wów w państwie.

Prześladowana i dyskryminowana ludność Hutu zbuntowała się. Samo-
zwańczy prezydent Michel Micombero wykorzystał sytuację do otwartych
prześladowań: stłumił powstanie i wymordował ok. 150 tys. Hutu, głównie
nauczycieli, studentów, licealistów i katechistów. Wielu (ok. 110 tys.) znalazło się
w więzieniach i na emigracji (Zair, Tanzania, Rwanda)1.

Wielkie nadzieje wiązano z bezkrwawym zamachem stanu dokonanym
w 1976 r. przez zastępcę szefa sztabu Michela Micombero, Jean-Baptistę Ba-
gazę. Wobec fatalnej sytuacji gospodarczej kraju i napięć etnicznych wzywał
on wszystkich do pojednania i zachęcał uciekinierów do powrotu. Praktyka
okazała się jednak całkiem odmienna. W imię „burundyzacji” życia społecz-
nego kontynuowano też zakrojoną na coraz to szerszą skalę akcję wydalania
misjonarzy z Burundi (w czasie rządów Bagazy wydalono ich w sumie 665),
upaństwowiono najpierw szkoły podstawowe, potem szkoły średnie (kształ-
ciło się w nich ok. 400 tys. dzieci i młodzieży), wreszcie nawet niższe semi-
naria duchowne. Zakazy sięgały coraz dalej: zlikwidowano radiowe Msze św.,
zakazano wydawania katolickiego dwutygodnika „Ndongozi”, działalności
protestanckiej rozgłośni radiowej „Radio Cornak”, wreszcie zabroniono od-
prawiania Mszy św. w całym kraju przed godz. 17.00, gdyż „przeszkadzały
w pracy”. Podobnie też do zubożenia kraju przyczyniło się rzekomo sprzątanie
świątyń w dni robocze. Państwo Bagazy stawało się coraz bardziej totalitarne.

We wrześniu 1986 r. w wyniku zamachu stanu władzę w kraju przejął Woj-
skowy Komitet Ocalenia Narodowego z Pierre’em Buyoyą na czele. Nowy pre-
zydent ogłosił nową politykę, zmierzającą do narodowego pojednania, a także
zaprzestanie prześladowania Kościoła. Krokiem ku niej miało być postawienie
na czele rządu przedstawiciela grupy etnicznej Hutu, Adriena Sibomany, oraz
wypracowana w drodze szerokiej dyskusji „Karta Jedności Burundyjskiej”,
opublikowana w 1990 r.2

	 1	 Szeroko o zadawnionym konflikcie etnicznym: S. Turner, Politics of innocence: Hutu identity,
conflict, and camp life, New York: Berghahn Books 2010.
	 2	 Por. Burundi = Republika y’i Burundi = République du Burundi, Warszawa: Komisja Episkopatu
ds. Misji 1985, s. 9–10.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

198

2.1.2. Zarys historii ewangelizacji3

4 lutego 1878 r. papież Pius IX powierzył ojcom białym (Zgromadzenie Misjo-
narzy Afryki) prowadzenie działalności misyjnej w Afryce Wschodniej. Już
30 kwietnia 1878 r. o. Charmetant udał się do Zanzibaru, skąd wkrótce, przez
Tanzanię, wyruszyły karawany misyjne ojców białych aż do Burundi.

W rok później ojcowie biali głosili już Ewangelię na wybrzeżach Tanganiki,
w Rumonge, gdzie przebywali do chwili ich zamordowania w 1881 r. Ich współ-
bracia nie zrezygnowali jednak z ewangelizacji tych terenów. W latach 1882,
1884 i 1891 podjęli nowe próby, osiedlając się na krótko w okolicach Bużumbury,
a w 1895 r. w samym mieście. Chrystianizacja Burundi miała się jednak zacząć
od leżącego we wschodniej części kraju Muyaga. Po dwóch nieudanych próbach
(1898 i 1899) założono wreszcie pierwszą stałą placówkę w Mugera, w samym
środku kraju, którą uważa się za kolebkę Kościoła w Burundi. W pierwszych
latach XX w. kiełkujący Kościół w Burundi wzbogacił się o nowe stacje misyjne:
Buhonga, Kanyinya, Rugari i Buhoro. W kwietniu 1922 r. na terenie Burundi
utworzono osobny Wikariat Apostolski Burundi. W trzy lata później zostali
już wyświęceni pierwsi rodzimi kapłani4.

W listopadzie 1959 r. w Burundi zaprowadzono zwykłą hierarchię ko-
ścielną: Gitega została podniesiona do rangi arcybiskupstwa z sufraganiami
w Ngozi i Bużumburze. W następnych latach erygowano kolejne diecezje:
Bururi (1961), Muyinga (1968), Ruyigi (1973). Ojcom białym, bohaterom chry-
stianizacji Burundi, przyszły z pomocą inne zgromadzenia męskie i żeńskie,
księża fideidoniści oraz coraz liczniejsi rodzimi kapłani, bracia i siostry zakonne.

Krwawe prześladowania ludności Hutu dotknęły Burundi w przededniu
jubileuszu 75-lecia istnienia Kościoła na tych ziemiach (1973). Ich ofiarą padło
także 18 kapłanów, 6 braci z rodzimych zgromadzeń zakonnych, kilka sióstr
zakonnych i wielu zaangażowanych katechetów. Kościół starał się z jednej
strony protestować, z drugiej zaś wzywać do pojednania i przebaczenia oraz
poszanowania praw należnych wszystkim mieszkańcom kraju5.

	 3	 W tekście wykorzystano obszerne fragmenty wcześniejszej publikacji. Por. J. Różański, Przezwy-
ciężyć bolesne przedziały. Kościół w Burundi, „Misyjne Drogi” (1991) nr 1, s. 17–20; tenże, Świętowanie
w bólu i nadziei. Rozmowa z bp. Josephem Nduhirubusa, ordynariuszem diecezji Ruyigi w Burundi,
„Misyjne Drogi” (1998) nr 6, s. 13–16; tenże, W solidarnej służbie Rwandzie i Burundi. Rozmowa
z o. Kamilem Ratajczakiem, karmelitą, „Misyjne Drogi” (1991) nr 1, s. 24–26.
	 4	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 597–598.
	 5	 Por. Burundi = Republika y’i Burundi = République du Burundi, dz. cyt., s. 10–12.

2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września 1990 r.)

199

Dziesięć lat prześladowań Kościoła w okresie Drugiej Republiki niosło ze
sobą – oprócz dotkliwych strat spowodowanych zwłaszcza odejściem misjo-
narzy zagranicznych – także odnowienie się Kościoła. Pracę 170 rodzimych
kapłanów, 200 kapłanów zakonnych i braci, 700 rodzimych sióstr zakonnych
wzmocniły liczne zastępy świeckich zaangażowanych w pracę katechetyczną
i ewangelizacyjną6.

2.2. Pielgrzymka papieska

Papież przybył do Bużumbury, stolicy Burundi, z Tanzanii w środę 5 września po
południu. Na lotnisku powitał go prezydent kraju Pierre Buyoya. Pielgrzymka
trwała do piątku 7 września. Celem tej podróży apostolskiej, jak podkreślał
sam papież, było umocnienie w dążeniu do dialogu i pokoju mieszkańców
Burundi, nękanych zadawnionym konfliktem etnicznym między Hutu a Tutsi.

2.2.1. Wezwanie do pokoju i pojednania

Już w przemówieniu powitalnym Jan Paweł II zwrócił uwagę na hasło piel-
grzymki: „Chrystus nas wyzwala i jednoczy”, i skierował do wszystkich przej-
mujący apel o przebaczenie i pojednanie. W pierwszych słowach w języku rundi
powiedział: „Amahoro. Tugire amahoro ya Kristu” – „Pokój. Pokój Chrystusa
niech będzie z wami”. A następnie, po pozdrowieniach, dodał: „Pragnę być po-
słańcem nadziei i pokoju w Chrystusie, który pozostawił swoim przyjaciołom
właśnie pokój jako największy dar. Myślę szczególnie o tych bolesnych do-
świadczeniach, jakie dotknęły wasz lud, uwikłany w trudności, które podzieliły
wasze wspólnoty i głęboko dotknęły wiele rodzin. Obecnie otwarła się przed
Wami droga pojednania i pokoju. Jesteście w nią zaangażowani: przyspieszcie
kroku i niech nikt nie waha się wkroczyć na tę drogę braterskiej zgody, aby
wasze wzgórza nigdy nie oglądały podziałów i przemocy”7.

Z lotniska papież udał się do stołecznej katedry na spotkanie z intelektu-
alistami i przedsiębiorcami burundyjskimi. W przemówieniu skierowanym
do nich także powróciła sprawa pojednania narodowego, które wymaga – jak
mówił Ojciec Święty – przebaczenia i pojednania. „To prawda, że te problemy

	 6	 AP 1991.
	 7	 Cyt. za: R. Tomanek, „Nigdy więcej przemocy na waszych wzgórzach”. Podróż Jana Pawła II do
Burundi. 5–7 września 1990 r., „Misyjne Drogi (1991) nr 1, s. 21. Por. Jan Paweł II, Réconciliez-vous,
consolidez votre unité. Discours à l’arrivée, „La Documentation Catholique” (1990) nr 2014, s. 900.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

200

stanęły przed wami jako skutek przeszłości pełnej konfliktów i cierpień. Wy
ich nie unikacie. Wydaje mi się, że one stawiają przed wami dwa podstawowe
wyzwania. Z jednej strony elity narodu powinny jako pierwsze w zdecydowany
sposób wejść na ścieżkę przebaczenia i pojednania. […] Nie chodzi o to, żeby
usuwać wszystkie wspomnienia, ale by móc budować jedność, pozwolić zwy-
ciężyć braterskiej miłości nad dawnymi elementami niezgody i rywalizacji.
Drugie wyzwanie dla chrześcijan to zachowywanie należytego szacunku dla
każdej istoty ludzkiej”8.

Bezpośrednio po spotkaniu w katedrze papież złożył kurtuazyjną wizytę
prezydentowi kraju, a następnie udał się do nuncjatury apostolskiej, gdzie spo-
tkał się z korpusem dyplomatycznym akredytowanym przy rządzie Burundi.
W przemówieniu do dyplomatów Jan Paweł II podkreślił znaczenie współpracy
międzynarodowej, która powinna obejmować nie tylko wymianę dóbr mate-
rialnych, ale także dóbr kultury, zdobyczy naukowych i innych dóbr niemate-
rialnych. Zwrócił też dyplomatom uwagę na bolesny problem ludzi ubogich,
którzy wymagają wsparcia i pomocy. „Konflikty nadal sieją strach i cierpienie
w całych regionach świata, w szczególności na tym kontynencie. Kiedy spoty-
kamy się tego wieczoru, myślimy o tym z głęboką troską o pokrzywdzone ludy.
Prosimy, aby dialog dominował nad konfrontacją, a odpowiedzialni za dobro
wspólne sprawiali, że duch pojednania przezwycięży wszystkie inne postawy”9.

2.2.2. Rodzina i ubodzy

Jeszcze tego samego dnia, 5 września wieczorem, Jan Paweł II spotkał się w nun-
cjaturze apostolskiej z Episkopatem Burundi. Biskupi burundyjscy włączyli się
aktywnie w dzieło pojednania narodowego. Ojciec Święty podziękował bisku-
pom burundyjskim za ich zaangażowane. Zachęcił ich do włączenia się wraz
z księżmi, zakonnikami i zakonnicami w nową ewangelizację, która w spo-
sób szczególny obejmuje rodzinę. Troska o duszpasterstwo rodzin jest troską
bardzo pilną. W życiu publicznym zaś wezwał do pielęgnowania wartości

	 8	 Jan Paweł II, Elity narodu powinny jako pierwsze wejść na ścieżkę przebaczenia i pojednania. Prze-
mówienie do przedstawicieli świata kultury, Bużumbura, 5 września 1990 r., w: tenże, Dzieła zebrane,
t. XIII, dz. cyt., s. 677.
	 9	 Tenże, Discours du pape Jean-Paul II au Corps Diplomatique a la noniciature apostolique,
Bujumbura (Burundi), Mercredi, 5 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/
speeches/1990/september/documents/hf_jp-ii_spe_19900905_corpo-dipl-burundi.html [dostęp:
26.07.2020].

2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września 1990 r.)

201

chrześcijańskich. „Znamy trudności, z jakimi musi mierzyć się wasz kraj na
drodze rozwoju. W tym samym czasie, gdy chrześcijanie w sposób kompetentny
uczestniczą w trudach narodu, należy zwrócić szczególną uwagę na ubogich,
tak licznych wśród was, na ubogich z miast i ze wzgórz, ubogich materialnie,
moralnie i duchowo, zbyt często społecznie wyobcowanych. Niech społeczności
chrześcijańskie nieustannie okazują im miłość twórczą, miłosierną, a także
pomoc konkretną i skuteczną”10.

Wiele miejsca w swoim przemówieniu papież poświęcił pandemii AIDS,
która dotyka szerokie grupy społeczne Burundi. Wskazał przy tym m.in. na
propagowanie stylu życia godnego osoby oraz na potrzebę informacji i edu-
kacji. Wyrażał się z ogromnym szacunkiem o chorych na AIDS, podkreślając
potrzebę wspaniałomyślności i troski o nich11.

W czwartek 6 września Jan Paweł II udał się samochodem do Gitegi,
dawnej stolicy kraju, położonej ok. 100 km od Bużumbury. Wzdłuż całej trasy
stały setki tysięcy wiernych, pozdrawiających go żywiołowo. W Gitedze papież
odprawił Mszę św. Homilię poświęcił w dużej mierze życiu chrześcijańskiej
rodziny. „To prawda, że w Burundi rodziny zbyt często były rozdzierane przez
cierpienie: rozproszenie, odejście, a nawet zniknięcie ich członków. Ale czy
nie w rodzinie powinniśmy uczyć się przebaczania (Mt 6,12; por. Łk 11,4)? Czy
w naszej codziennej modlitwie nie mówimy: «Przebacz nam nasze winy, jako
i my przebaczamy naszym winowajcom»? Czy to nie w rodzinie dzieci uczą się
doświadczać jedności i solidarności opartej na miłości, poważaniu i wzajem-
nym szacunku?”12.

Mówiąc o rodzinie, Jan Paweł II sięgał do mądrości zawartych w rodzimych
przysłowiach i zwyczajach. Podkreślał, iż życie małżeńskie wymaga czci, wier-
ności i miłości. Wskazywał na wartość i godność dzieci w rodzinie. „Umawana
ni umurina wisangi musangyie ni Imana” – „Dziecko jest wspólnym dobrem
Boga i rodziców” – cytował jedno z miejscowych przysłów13. Wracając od
ołtarza polowego, papież wstąpił do chaty jednej z rodzin.

	 10	 Jan Paweł II, „Będziecie moimi świadkami”, mówi Pan do całego Kościoła. Przemówienie do Kon-
ferencji Episkopatu Burundi, Bużumbura, 5 września 1990 r., w: tenże, Dzieła zebrane, t. XIII, dz. cyt.,
s. 681.
	 11	 Tamże, s. 682–683.
	 12	 Jan Paweł II, Homélie du pape Jean-Paul II, Gitega (Burundi), Jeudi, 6 septembre 1990, https://
www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_hom_19900906_gitega.
html [dostęp: 26.07.2020].
	 13	 Tamże.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

202

Po południu Jan Paweł II odwiedził miejscową katedrę, gdzie spotkał się
z grupą trzech tysięcy katechistów i przedstawicieli laikatu. W słowie skierowa-
nym do zebranych wskazał m.in. na ich zasługi w dziele ewangelizacji: „Odwaga
i wielkoduszność katechistów i radnych parafialnych umożliwiły budowanie
żywych wspólnot, aby lud naturalnie otwarty na życie duchowe odkrył piękno
orędzia Chrystusa, bogactwo Jego darów, silne więzi, jakie stworzył między
członkami Jego Ciała przez chrzest i Eucharystię, przez prawo miłości Boga
i bliźniego”14. „Wierni świeccy, macie obowiązek promować sprawiedliwość,
ożywianą braterską miłością, w sposób aktywny i odpowiedzialny. Oznacza to,
że każdy, stosownie do swoich możliwości, jest powołany do przyczyniania się
do wspólnego dobra. Mówiłem o tym już wczoraj w Bużumburze, po prostu
przypominam wam, którzy otrzymaliście specjalne powołanie animatorów
wspólnoty chrześcijańskiej. Praca na rzecz rozwoju gospodarczego, ulepszania
rolnictwa, tworzenia miejsc pracy – to wszystko was dotyczy” – mówił papież15.

Po powrocie do stolicy Jan Paweł II spotkał się jeszcze w stołecznej kate-
drze z duchowieństwem Burundi. Przypomniał zebranym o fundamentach
ich powołania kapłańskiego i zakonnego, a także nawiązał w tym kontekście
do miejscowej tradycji: „Kultura afrykańska znana jest z tego, jak dużą wagę
przywiązuje do członkostwa w klanie. Klan jest środowiskiem, w którym przy-
chodzimy na świat, wzrastamy i rozkwitamy. Jednostka opiera sukces swojego
życia na sukcesie swojego klanu. Dlatego każdy stara się dobrze poznać ducha
swojego klanu, aby rozwijać się w pokoju. Wejście do rodziny zakonnej to także
przyjęcie jej charyzmy i duchowości. To przyjęcie go jako normy, w której życie
ofiarowane Panu musi rozkwitać poprzez dar z siebie. Tą podstawową postawą
przyjmowania i słuchania jest posłuszeństwo”16.

Z katedry papież udał się do budynku nuncjatury, gdzie spotkał się z przed-
stawicielami innych wyznań chrześcijańskich oraz innych religii. Wszystkich
zachęcał do współpracy w dziele pojednania narodowego.

W czwartek 6 września, w późnych godzinach nocnych, Jan Paweł II
spotkał się jeszcze w nuncjaturze z grupą Polaków pracujących w Burundi.

	 14	 Jan Paweł II, Rencontre du pape Jean-Paul II avec les laïcs dans cathédrale du Christ-Roi, Gitega
(Burundi), Jeudi, 6 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/
september/documents/hf_jp-ii_spe_19900906_laici-burundi.html [dostęp: 26.07.2020].
	 15	 Tamże.
	 16	 Jan Paweł II, Rencontre du pape Jean-Paul II avec les prêtre et les religieux du Burundi. Cathédrale
de Bujumbura (Burundi), Jeudi, 6 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/
speeches/1990/september/documents/hf_jp-ii_spe_19900906_sacerdoti-burundi.html [dostęp:
26.07.2020].

2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września 1990 r.)

203

Misjonarze powitali papieża Apelem Jasnogórskim, do którego Ojciec Święty
nawiązał w skierowanym do nich krótkim przemówieniu17.

W piątek 7 września, w godzinach porannych, Jan Paweł II odwiedził
duży szpital „Prince-Regent Charles”, gdzie znajdowały się specjalne oddziały
dla chorych na AIDS. „Chciałem być z Wami przez chwilę, bo chorzy mają
szczególne miejsce w moim sercu. Chciałbym was nieco pocieszyć. Możecie
być pewni, że dla Kościoła i całej wspólnoty ludzkiej jesteście umiłowanymi
braćmi i siostrami”18. Papież rozmawiał z chorymi i na koniec wręczył dyrek-
torowi szpitala czek na 100 tys. dolarów jako specjalną pomoc.

2.2.3. Bądźcie świadkami zbawczej miłości

W piątek 7 września Jan Paweł II odprawił także Mszę św. dla mieszkańców
stolicy i okolic, w trakcie której udzielił sakramentu kapłaństwa 25 diakonom
z Burundi i Konga (Zairu). W homilii, poświęconej w dużej mierze sakramen-
towi kapłaństwa, Jan Paweł II nawiązał raz jeszcze do potrzeby pokoju i pojed-
nania narodowego. Mówił m.in., iż lud oczekuje od kapłanów bycia świadkami
zbawczej miłości, przebaczenia i pojednania. Kapłan jako drugi Chrystus
ma jednoczyć i gromadzić wszystkich w jednej wspólnocie. „Młodzi bracia,
którzy dołączacie do nas w kapłaństwie, jesteście darem Boga dla wspólnoty
ludzkiej, aby jej służyć. Wasz lud oczekuje, że będziecie świadkami zbawczej
miłości, przebaczenia i pojednania. Umusaserdoti ni uwuhuza abantu bose aka-
buzuriza – Kapłan jest drugim Chrystusem, jednoczycielem i pojednawcą”19.

Po południu odbyła się ceremonia pożegnania papieża na lotnisku w Bu-
żumburze. Przed końcowym błogosławieństwem Jan Paweł II raz jeszcze na-
wiązał do potrzeby pojednania. Wzywał wszystkich mieszkańców Burundi do
wierności swym najszlachetniejszym tradycjom: „Ludu Burundi, przed tobą
ogromne zadania. Nie zatrzymuj się na drodze, która prowadzi do prawdzi-
wie braterskiego pojednania i jedności, która jako jedyna pozwoli ci pokonać

	 17	 Por. tenże, Przemówienie Papieża. Spotkanie w Bujumburze, OsRomPol (1990) nr 9, s. 22; M. Leh-
nert, Spotkania z Polakami, OsRomPol (1990) nr 9, s. 22.
	 18	 Jan Paweł II, Discours du pape Jean-Paul II à l’occasion de la visite aux malades à l’hôpital „Prince
régent Charles”, Bujumbura (Burundi), Vendredi, 7 septembre 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900907_infermi-burundi.html
[dostęp: 26.07.2020].
	 19	 Tenże, Homélie du pape Jean-Paul II, Bujumbura (Burundi), Vendredi, 7 septembre 1990, https://
www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_hom_19900907_bujum-
bura.html [dostęp: 26.07.2020].

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

204

przeszkody ubóstwa i dążyć do koniecznego rozwoju kraju. Pozostań wierny
cennemu dziedzictwu szlachetnych tradycji. Bacz na to, aby szanować prawo
każdego człowieka do życia wolnego i ufnego w swoją przyszłość. Wprowadzaj
pokój na ziemi, na której mieszkasz. Powierz swoje smutki i troski Bogu, Ojcu
wszelkiej miłości, Chrystusowi Zbawicielowi, Duchowi Prawdy”20.

Po pożegnaniu papież udał się samolotem do Rwandy21.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii (6–8 maja 1980 r.;
16–19 sierpnia 1985 r.; 18–20 września 1995 r.)

Jan Paweł II odwiedził Kenię trzykrotnie. Po raz pierwszy udał się tam pod-
czas pierwszej podróży apostolskiej do Afryki (2–12 maja 1980 r.). Podczas tej
podróży odwiedził także Zair (Demokratyczną Republikę Konga), Kongo,
Ghanę, Górną Woltę i Wybrzeże Kości Słoniowej. Po raz drugi papież udał się
do Kenii w dniach 16–19 sierpnia 1985 r. podczas trzeciej podróży do Afryki.
Podróż ta objęła ponadto Togo, Wybrzeże Kości Słoniowej, Kamerun, Republikę
Środkowoafrykańską, Zair i Maroko. Trzecia pielgrzymka Jana Pawła II do
Kenii odbyła się w dniach 18–20 września 1995 r. podczas jedenastej podróży
apostolskiej do Afryki. Podróż ta objęła ponadto Kamerun i Republikę Połu-
dniowej Afryki.

3.1. Kraj i Kościół

Kenia jest krajem bardzo zróżnicowanym pod względem etnicznym. Około
70% ludności Kenii stanowią ludy Bantu, z których najliczniejszymi są Kikuju
i Luhja. Na wschodzie i północnym wschodzie mieszkają ludy kuszyckie. Więk-
szość ludności mieszka w południowo-zachodniej i zachodniej Kenii (na 10%
powierzchni skupia się ok. 75% mieszkańców). Gospodarka kraju jest oparta
głównie na rolnictwie.

	 20	 Tenże, Discours du pape Jean-Paul II. Aéroport international de Bujumbura (Burundi), Vendredi,
7 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/september/docu-
ments/hf_jp-ii_spe_19900907_congedo-burundi.html [dostęp: 26.07.2020].
	 21	 Por. R. Tomanek, „Nigdy więcej przemocy na waszych wzgórzach”, dz. cyt., s. 23.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

205

3.1.1. Zarys historii kraju

Najdawniejszymi mieszkańcami Kenii byli Buszmeni. Później, w epoce że-
laza, na te tereny przybyła pierwsza fala ludów Bantu oraz Nilotów. Około
X w. przybyła druga fala tych samych ludów, a w XVI w. do Jeziora Wiktorii
dotarły ludy Luo z południowego Sudanu. Wybrzeże Kenii uległo kolonizacji
arabskiej i islamizacji w VII–X w., pozostając w strefie wpływów sułtanatu
Omanu. Pod koniec XV w. do Kenii dotarli Portugalczycy, którzy w kolejnych
wiekach zdominowali wybrzeże22.

W połowie XIX w. o wpływy w Kenii rywalizowały Niemcy i Wielka Bry-
tania. Ostatecznie Kenia znalazła się w strefie wpływów brytyjskich. W 1895 r.
stała się ona częścią protektoratu Brytyjskiej Afryki Wschodniej, a w 1920 r.
kolonią. Na początku XX w. nasilił się napływ białych kolonistów oraz Hin-
dusów. Ludność afrykańską spychano do rezerwatów. Jednak już w 1921 r.
utworzono pierwszą rodzimą organizację polityczną Kikuju, broniącą praw
Afrykanów. W 1946 r. powstał Afrykański Związek Kenii (Kenya African
Union – KAU). W latach 1952–1956 wybuchło zbrojne powstanie Mau-Mau
skierowane przeciwko Brytyjczykom. W 1960 r. powstała niepodległościowa
partia Kikuju i Luo – Afrykański Narodowy Związek Kenii (Kenya African
National Union – KANU). Przedstawiciele mniejszych plemion założyli Afry-
kański Demokratyczny Związek Kenii (KADU). Po uzyskaniu niepodległości
obydwie partie zjednoczyły się.

12 grudnia 1963 r. Kenia uzyskała niepodległość, a w 1964 r. – po prokla-
mowaniu republiki – pierwszym jej prezydentem został Jomo Kenyatta. Po jego
śmierci w 1978 r. władzę po nim przejął Daniel Toroitich arap Moi. W latach 80.
i 90. XX w. dochodziło do licznych napięć wewnątrz rządzącej partii, krwawych
walk z opozycją, łamania praw człowieka, panoszyła się korupcja, dochodziło
do konfliktów etnicznych. W 1991 r. znowelizowano konstytucję, a rok później
prezydent Moi wprowadził system wielopartyjny. Nie zlikwidowało to jednak
wszystkich napięć23.

	 22	 Por. B. Nowak, Wschodnie wybrzeże Afryki do końca XVI w., w: M. Tymowski (red.), Historia
Afryki, dz. cyt., s. 619–658.
	 23	 Por. monografia: M. Pawełczak, Kenia, Warszawa: Wydawnictwo „Trio”, Instytut Historyczny
Uniwersytetu Warszawskiego 2004.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

206

3.1.2. Zarys historii ewangelizacji

Chociaż chrześcijaństwo po raz pierwszy dotarło do Kenii z Portugalczykami,
to jednak się tu nie zakorzeniło. W XIX w. pierwszymi misjonarzami na terenie
dzisiejszej Kenii byli angielscy metodyści (1862). Pierwsza katolicka placówka
misyjna powstała dopiero w 1892 r. w Mombasie. Tereny Kenii podlegały ad-
ministracyjnie Prefekturze Apostolskiej Zanzibaru. W 1902 r. apostolstwo
wśród Kikuju rozpoczęli misjonarze Matki Bożej Pocieszenia (Consolata).
W 1909 r. erygowano Wikariat Apostolski Kenii. Kościół katolicki w Kenii
zakorzeniał się szybko24.

W 1953 r. w Kenii utworzono zwykłą hierarchię kościelną z metropolią w Nai
robi. W 1986 r. rozpoczęło działalność Centrum Teologiczne Zakonów w Nairobi
(Tangaza), które w listopadzie 1992 r. przemianowane zostało na Katolicki Uni-
wersytet Afryki Wschodniej (Tangaza University College)25.

W przeddzień wizyty papieskiej w całej Kenii katolicy stanowili 21,7%,
protestanci – 20%, anglikanie – 1,2%, prawosławni – 2,5%, członkowie lokal-
nych sekt chrześcijańskich – 18,6%, muzułmanie – 6%, hinduiści i żydzi – 0,5%.
Kościół katolicki zorganizowany był w cztery prowincje kościelne (15 diecezji),
w których pracowali: 1 kardynał, 19 biskupów, 650 księży diecezjalnych, 834 za-
konnych, 2560 sióstr zakonnych oraz prawie 20 tys. katechistów26.

Kościół katolicki w Kenii coraz ostrzej sprzeciwiał się polityce rządu,
sprzyjającej korupcji, gwałtom i łamaniu praw człowieka. W liście paster-
skim z 1992 r. biskupi kenijscy powiedzieli wprost, iż pod obecnymi rządami
Kenia zmienia się w cmentarzysko. Ostrym słowom biskupów kenijskich
towarzyszyła jednocześnie działalność edukacyjna Kościoła, wprowadza-
jąca wiernych w życie społeczne, polityczne oraz gospodarcze. Odpowiedzią
reżimu były napady pseudozłodziei na księży i łączące się z nimi pobicia oraz
próby zastraszenia27.

	 24	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 552–561.
	 25	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 462–469.
	 26	 AP 1995.
	 27	 Por. J. Różański [S. Świętokrzyski], Rodzina – pierwsze miejsce ewangelizacji. Jan Paweł II w Kenii,
18–20 września 1995 r., „Misyjne Drogi” (1996) nr 1, s. 14.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

207

3.2. Pierwsza podróż apostolska Jana Pawła II do Kenii (6–8 maja 1980 r.)

Jan Paweł II po raz pierwszy przybył do Kenii 6 maja 1980 r. z Kisangani w ów-
czesnym Zairze. Na lotnisku powitali go kard. Maurice Michael Otunga oraz
prezydent kraju Daniel arap Moi.

3.2.1. Łączyć Ewangelię i poszanowanie człowieka

Z lotniska papież udał się na spotkanie z duchowieństwem do katedry w Nairobi,
skąd skierował pozdrowienie dla wszystkich mieszkańców kraju, a w szczegól-
ności miejscowego Kościoła. „Każdy z nas ma swoje miejsce we wspólnocie
Kościoła w Afryce i na całym świecie. Wy, ludzie świeccy, postępujący zgodnie
z powołaniem do świętości i miłości, jesteście szczególnie odpowiedzialni za
uświęcenie świata. Przez was Ewangelia może dotrzeć do wszystkich warstw
społecznych. Naśladując Świętą Rodzinę, wy, rodzice i dzieci, możecie budować
wspólnotę miłości i zrozumienia, gdzie radości, nadzieje i smutki życia stają się
udziałem wszystkich i są ofiarowywane Bogu w modlitwie. Wy, małżonkowie,
powinniście być znakiem wiernej i niezłomnej miłości Boga do swojego ludu
oraz znakiem Chrystusowej miłości do swojego Kościoła. Macie wielką misję
dawania Chrystusa swoim dzieciom i sobie nawzajem. W ten sposób stajecie się
pierwszymi katechistami swoich dzieci. Pozdrawiam również wszystkich ka-
techistów, którzy z takim oddaniem służą Kościołowi Bożemu” – mówił Jan
Paweł II28.

Bardzo ważnym wydarzeniem podczas tej pielgrzymki było spotkanie
z korpusem dyplomatycznym w siedzibie nuncjatury w Nairobi. Papież w prze-
mówieniu skoncentrował się na prawach młodych krajów afrykańskich. Mówił
m.in.: „Liczne sytuacje i problemy afrykańskie, które domagają się dzisiaj naszej
uwagi, nie różnią się od tych, które dotyczą innych narodów i kontynentów
na świecie. Istnieją jednakże problemy typowo afrykańskie, w tym sensie, że
elementy tych problemów i stojące do dyspozycji środki do ich rozwiązania –
naturalne, a przede wszystkim ludzkie – są związane wyłącznie z tym kon-
tynentem. I tu należy pamiętać o najważniejszym czynniku, tj. o prawdziwej
tożsamości Afrykanina, osoby afrykańskiej, afrykańskiego mężczyzny i kobiety.

	 28	 Jan Paweł II, Jesteśmy ludem odkupionym Najdroższą Krwią Chrystusa. Pozdrowienie dla Kościoła
w Kenii w katedrze w Nairobi, 6 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 508.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

208

Droga, którą każda ludzka wspólnota musi kroczyć w poszukiwaniu głębszego
znaczenia swojej egzystencji, jest drogą prawdy o człowieku w jego całości. Jeżeli
chcemy zrozumieć sytuację w Afryce, jej przeszłość i jej przyszłość, musimy
zacząć od prawdy o sobie – prawdy o każdym Afrykaninie, w jego czy w jej
konkretnym i historycznym usytuowaniu. Jeżeli nie pojmie się tej prawdy,
wtenczas nie może być ani porozumienia między ludami afrykańskimi, ani
też nie mogą istnieć właściwe i braterskie stosunki pomiędzy Afryką i resztą
świata, bo prawda o człowieku jest pierwszym warunkiem wszystkich ludzkich
osiągnięć”29.

3.2.2. Zmieniać świat w duchu Ewangelii

Centralnym punktem pielgrzymki Jana Pawła II do Kenii była Msza św. od-
prawiona w Uhuru Park w Nairobi, na której był obecny także prezydent
kraju. W wygłoszonej homilii papież zachęcał obecnych do przemiany świata
w duchu Ewangelii. Podkreślał, iż „Jedną z tych dziedzin, które zajmują ważne
miejsce w społeczeństwie i w powołaniu każdej ludzkiej osoby, jest kultura.
«Jest właściwością ludzkiej osoby, że do prawdziwego i pełnego człowieczeństwa
dochodzi ona tylko przez kulturę, to znaczy przez pielęgnowanie dóbr i wartości
naturalnych. Toteż ilekroć chodzi o życie ludzkie, natura i kultura są najściślej
ze sobą zjednoczone» (KDK 53). Chrześcijanin będzie z radością współpracował
w rozwijaniu prawdziwej kultury, ponieważ wie, że Dobra Nowina Chrystusa
wzmacnia w człowieku duchowe wartości, tkwiące w sercu kultury każdego
narodu i w każdym okresie dziejów Kościoła, który czuje się jak u siebie w domu
w każdej kulturze. Nie pomijając wkładu swojej własnej kultury, Kościół zachęca
swoich synów i córki, którzy działają w szkołach, uniwersytetach i innych insty-
tucjach naukowych, aby wnosili co mają najlepszego do twórczości kulturalnej.
Przez zharmonizowanie tych wartości, które są oryginalnym dziedzictwem
każdego ludu czy grupy, z treścią Ewangelii chrześcijanin pomoże swojemu
własnemu ludowi w zdobyciu prawdziwej wolności i umiejętności wypełniania
zadań danego czasu. Każdy chrześcijanin zjednoczony z Chrystusem przez
tajemnicę chrztu będzie się starał dostosować do planu Ojca przewidzianego
dla swojego Syna: «aby wszystko na nowo zjednoczyć w Chrystusie jako Głowie,

	 29	 Jan Paweł II, Podstawowe prawa młodych krajów afrykańskich. Spotkanie z Korpusem Dyploma-
tycznym w Nairobi, wtorek, 6 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 510.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

209

to co na niebiosach i to co na ziemi» (Ef 1,10)”30. Papież wskazał także na inne
ważne zadanie dla chrześcijan – życie polityczne. „W państwie obywatele mają
prawo i obowiązek brania udziału w życiu politycznym. Ponieważ naród ma
zapewnić dobro wszystkim, a pragnienia i aspiracje poszczególnych członków
tylko pod warunkiem, że wszyscy obywatele w pełnej wolności i z całkowitą
odpowiedzialnością wnoszą swój wkład chętnie i bezinteresownie dla dobra
wszystkich. Obowiązki dobrego chrześcijańskiego obywatela sięgają znacznie
dalej niż unikanie korupcji oraz niewyzyskiwanie drugich; te obowiązki zawie-
rają pozytywny wkład w ustanowienie sprawiedliwych praw i struktur, które
wzmacniają ludzkie wartości. Jeżeli chrześcijanin widzi niesprawiedliwość lub
coś, co sprzeciwia się miłości, pokojowi i jedności w społeczeństwie, musi on
siebie zapytać: «W czym nie dopisałem? Co zrobiłem złego? Czego zaniedbałem,
gdy prawda mojego powołania domagała się czynu? Czy zgrzeszyłem przez
opuszczenie dobrego?»”31.

3.2.3. Służyć ludziom, głosząc i praktykując Ewangelię

Jeszcze tego samego dnia po Mszy św. Jan Paweł II odbył szereg spotkań.
Najpierw odwiedził klasztor sióstr karmelitanek, gdzie spotkał się z nimi oraz
z innymi siostrami klauzurowymi z Kenii. W słowie skierowanym do nich
podkreślał znaczenie ich życia dla dzieła ewangelizacji. „Jesteście rzeczywiście
odbiorczyniami szczególnego daru od Boga: kontemplacyjnego powołania
w Kościele. Wprowadzenie kontemplacyjnego życia do miejscowego Kościoła
jest ważnym znakiem dynamicznego zaszczepienia Ewangelii w sercach ludu.
Jest to znak, który razem z misyjną działalnością wskazuje na dojrzałość miej-
scowego Kościoła. Żyć świętością Chrystusa i dzielić z Nim żarliwie pragnienie
Jego serca: «Także innym miastom muszę głosić Dobrą Nowinę o królestwie
Bożym, bo na to zostałem posłany» (Łk 4,43). To są znaki autentyczności Ko-
ścioła Chrystusowego”32. Natomiast podczas spotkania z prezydentem kraju
Ojciec Święty mówił, iż konieczny jest „szacunek dla ludzkiej godności, dla
godności każdego mężczyzny, kobiety i dziecka, dla godności, którą wszyscy

	 30	 Jan Paweł II, Przemieniać świat w duchu Ewangelii. Homilia wygłoszona podczas Mszy św. w Uhuru
Park w Nairobii, środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec),
dz. cyt., s. 516.
	 31	 Tamże.
	 32	 Jan Paweł II, Orędzie ewangeliczne owocuje w modlitwie. Odwiedziny u sióstr klauzurowych
w Nairobi, środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt.,
s. 517.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

210

noszą nie dlatego, że zostali obdarzeni przez bliźnich, ale dlatego, że otrzymali
ją od Boga. Jest to fundamentalna podstawa, którą trzeba przyjąć, jeśli chce się
dokonać prawdziwego postępu. Takie jest przekonanie i takie jest w tej sprawie
przeświadczenie Kościoła i państwa co do godności drugiego człowieka. Kościół
i państwo odnajdują je na tej samej drodze”33.

3.2.4. W służbie dialogu

Następnie w siedzibie nuncjatury w Nairobi papież po raz pierwszy spotkał się
na ziemi afrykańskiej z przywódcami muzułmańskimi. „Przy różnych okazjach
mówiłem o dziedzictwie religijnym islamu i jego wartościach duchowych. Ko-
ściół katolicki zdaje sobie sprawę z tego, że kult oddawany jedynemu, żywemu,
istniejącemu, miłosiernemu i wszechmogącemu Stwórcy nieba i ziemi jest
wspólny jemu i islamowi. Jest to wielka więź łącząca wszystkich chrześcijan
i muzułmanów. Z dużym zadowoleniem stwierdza też Kościół, że wśród róż-
nych łączących go z islamem wartości znajduje się cześć oddawana Jezusowi
Chrystusowi i Jego Niepokalanej Matce. Kościół katolicki, który podejmuje
wszelkie wysiłki do podtrzymania dialogu religijnego z islamem, opierając się
na istniejących więzach i próbując je coraz bardziej zgłębić – zwraca się stąd
z zaproszeniem do poznania pełnego jego dziedzictwa, zwłaszcza przez tych,
którzy są duchowo związani z Abrahamem i którzy wyznają monoteizm” –
mówił do nich34. O potrzebie dialogu i jego praktycznych wymiarach Jan Pa-
weł II mówił do przedstawicieli innych wyznań chrześcijańskich w Kenii. Na
spotkaniu z biskupami kenijskimi zaś podkreślał, że do wielkich priorytetów
posługi biskupiej należy m.in. troska o tradycję afrykańską. „Wielka tradycja
afrykańska jest wierna wielu wartościom rodzinnym, samemu życiu, które
bierze początek w rodzinie. Głębokie poszanowanie rodziny i dobra dzieci jest
specyficznym darem Afryki dla świata. To właśnie w rodzinie każde pokolenie
uczy się przyswajać sobie te wartości i je przekazywać. Cały Kościół ceni wy-
soko wszystko to, co czynicie dla zachowania dziedzictwa waszego ludu, dla
oczyszczenia go i podniesienia w pełni sakramentalnej przez nowe i oryginalne
nauczanie Chrystusa. Dlatego też widzimy wielką wartość ukazywania rodziny

	 33	 Jan Paweł II, Braterska zachęta do prawdziwego postępu. Spotkanie z prezydentem Nairobi, środa,
7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), s. 519.
	 34	 Jan Paweł II, Pozdrowienia dla przywódców muzułmańskich w siedzibie nuncjatury w Nairobi,
środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 520.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

211

chrześcijańskiej w jej związku z Przenajświętszą Trójcą i zachowywania chrze-
ścijańskich ideałów w ich ewangelicznej czystości”35.

Tego samego dnia Ojciec Święty spotkał się także z prezydentem Kenii
Danielem arap Moi, a następnie z prezydentem Ugandy Godfreyem Binaisą
oraz z przedstawicielami hinduizmu.

8 maja rano Jan Paweł II odleciał z Kenii do Ghany.

3.3. Druga podróż apostolska Jana Pawła II do Kenii (16–19 sierpnia 1985)

Po raz drugi Jan Paweł II przybył do Kenii 16 sierpnia 1985 r., by uroczyście
zamknąć 43. Międzynarodowy Kongres Eucharystyczny. Był to pierwszy w hi-
storii Międzynarodowy Kongres Eucharystyczny w Afryce, a trzeci, w którym
uczestniczył papież. Na lotnisku w Nairobi Jana Pawła II powitali prezydent
kraju Daniel arap Moi oraz kard. Maurice Otunga. Jan Paweł II, przemawiając
na lotnisku, przypomniał swój pierwszy pobyt w Kenii i gorące przyjęcie, jakie
mu wtedy zgotowano. Wyjawił główny motyw swego przyjazdu i podkreś
lił doniosłość Kongresu, który jest jednocześnie znakiem osiągnięcia etapu
dojrzałości i żywotności młodego Kościoła afrykańskiego. Zaznaczył, że jest
to owoc modlitw i pracy misjonarzy oraz ich współpracowników. „Kongres
Eucharystyczny, który ściągnął do Nairobi pielgrzymów z wielu różnych czę-
ści świata, skupia naszą uwagę na dwóch podstawowych rzeczywistościach
wspólnoty chrześcijańskiej: Eucharystii i rodzinie” – tak papież sformułował
główny temat Kongresu36.

3.3.1. Eucharystyczne orędzie Kongresu

W południe Jan Paweł II przewodniczył Mszy św. na stadionie sportowym,
podczas której pobłogosławił kilkanaście par małżeńskich. Homilia była po-
święcona chrześcijańskiemu małżeństwu. Papież podkreślał, iż „w każdej epoce
Kościół nieprzerwanie głosi niezmienną prawdę, że małżeństwo jest nieroze-
rwalne. Pary, które dobrowolnie przyjmują ten sakrament, jak dzieje się dzi-
siejszego popołudnia, ustanawiają nierozerwalną jedność. Stawszy się nowym
stworzeniem w wodzie chrztu, poprzez małżeństwo mogą stać się żywym

	 35	 Jan Paweł II, Wielkie priorytety posługi biskupiej. Do biskupów Kenii, środa, 7 maja 1980, w: tenże,
Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec), dz. cyt., s. 526.
	 36	 Jan Paweł II, Pierwszy Kongres Eucharystyczny w sercu Afryki. Nairobi. Przemówienie powitalne,
piątek, 16 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 224.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

212

znakiem niezmieniającej się miłości Chrystusa do Kościoła. Ich wzajemna
miłość, ich małżeńska miłość, może trwać aż do śmierci nie dzięki ich własnym
zasługom czy wytrwałości, ale dzięki temu, że działa w nich łaska Chrystusa”37.
„Owocem wiernej miłości jest zjednoczenie umysłów i serc. Miłość Chrystusa
na Krzyżu przezwyciężyła podziały stworzone przez grzech, a miłość mał-
żeńska, która została uszlachetniona poprzez sakrament chrześcijańskiego
małżeństwa, uczestniczy w jednoczącej potędze miłości Chrystusa” – mówił
do zebranych38.

Ojciec Święty nawiązał także to poważnego problemu w afrykańskich
rodzinach – poligamii: „Jest także rzeczą ważną, aby sobie w tym miejscu przy-
pomnieć, że «takiej komunii zaprzecza radykalnie poligamia; przekreśla ona
bowiem wprost zamysł Boży, który został objawiony nam na początku, gdyż
jest przeciwna równej godności osobowej mężczyzny i kobiety, w małżeństwie
oddających się sobie w miłości całkowitej, a przez to samo jedynej i wyłącznej»
(Familiaris consortio, 19). W Starym Testamencie poligamia bywała tolerowana.
Ale w Nowym Przymierzu nasz Zbawiciel przywrócił małżeństwu pierwotną
godność związku jednego mężczyzny i jednej kobiety”39.

W niedzielę 18 sierpnia w Uhuru Park w centrum Nairobi papież prze-
wodniczył uroczystej Mszy św. koncelebrowanej na zakończenie 43. Między-
narodowego Kongresu Eucharystycznego. Msza zgromadziła pół miliona osób.
W orędziu Kongresu Jan Paweł II mówił m.in., iż „Chrystusowe wezwanie
do miłości, raz jeszcze skierowane do nas podczas tego Kongresu Euchary-
stycznego, odnosi się przede wszystkim do chrześcijańskiej rodziny. To tak,
jak gdyby sam Pan przemawiał do każdego członka rodziny. Żony, miłujcie
waszych mężów tak, jak Chrystus was umiłował. Mężowie, miłujcie swoje
żony, «bo i Chrystus umiłował Kościół i wydał za niego samego Siebie, aby go
uświęcić» (Ef 5,25). Dzieci, bądźcie posłuszne w Panu waszym rodzicom, bo
to jest sprawiedliwe… A [wy], rodzice, nie pobudzajcie do gniewu waszych
dzieci, lecz wychowujcie je stosując karcenie i napominanie Pańskie! (por.
Ef 6,14). Niech wzorem będzie dla was Święta Rodzina z Nazaretu – czystość
i przepojona miłością czułość Maryi, wierność w codziennej pracy, pokora
i posłuszeństwo Jezusa. Chrystusowe wezwanie do miłości ma szczególne
znaczenie dla praktykowania miłości małżeńskiej. Wyłączny i nierozerwalny

	 37	 Jan Paweł II, Dziś zostaliście zaproszeni do Kany Galilejskiej. Nairobi. Msza św. dla młodzieży,
sobota, 17 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 227.
	 38	 Tamże.
	 39	 Tamże, s. 228.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

213

związek męża i żony wyraża się najpełniej poprzez wzajemne dawanie siebie.
Pary małżeńskie, które nieustannie starają się umacniać swą miłość i wzajem-
nie się wspierać, uczestniczą w szczególny sposób w życiu Trójcy Przenajświęt-
szej. W ich związku jak w zwierciadle odbija się zawsze wierna miłość Boga
do swego ludu”40.

Przed udzieleniem końcowego błogosławieństwa, po odmówieniu modli-
twy Anioł Pański Jan Paweł II podkreślił jeszcze: „Jeśli zatem chcemy zbliżyć się
do Jezusa, musimy się zbliżać do Ołtarza Ofiary; musimy kochać Chrystusa
w Eucharystii żarliwie i z czcią. Eucharystia jest źródłem wszelkich cnót. Jest
duchowym pokarmem w codziennym życiu. Jest głównym źródłem życia
i miłości chrześcijańskiej rodziny. Daje nam przedsmak wiecznej szczęśliwo-
ści, która stanie się kiedyś naszym udziałem, gdy wejdziemy ostatecznie do
królestwa niebieskiego”41.

3.3.2. Inauguracja Instytutu Katolickiego Afryki Wschodniej

W niedzielę po południu papież zainaugurował działalność Wyższego Instytutu
Katolickiego, który powstał w Nairobi z inicjatywy Stowarzyszenia Konferencji
Episkopatów Afryki Wschodniej (AMECEA). Podczas uroczystości wygłosił
przemówienie, w którym nakreślił zasadnicze zadania nowej uczelni, podkre-
ślając zwłaszcza jej znaczenie dla inkulturacji Ewangelii: „Poza tymi zadaniami
o charakterze duszpasterskim szczególne znaczenie dla waszych Kościołów ma
ściśle teologiczna funkcja Instytutu jako gwarancja skuteczności wypełniania
owych zadań. W konkretnych warunkach, w jakich odkrywacie w waszych
diecezjach i w waszych krajach tajemnicę Zbawienia, jest rzeczą ważną, aby
Kościoły lokalne miały swój czynny udział w życiu kulturalnym społeczeństwa,
przedstawiając prawidłowy teologicznie obraz ewangelicznego orędzia oraz
ludzkich problemów, których wyjaśnienia wierni poszukują”42. Nawiązując
do działalności ewangelizacyjnej św. Cyryla i Metodego wśród narodów sło-
wiańskich, Ojciec Święty mówił o potrzebie żywego dialogu pomiędzy wiarą

	 40	 Jan Paweł II, Eucharystyczne orędzie Kongresu. Nairobi. Zakończenie Międzynarodowego Kongresu
Eucharystycznego, niedziela, 18 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień), dz. cyt., s. 232–233.
	 41	 Jan Paweł II, Dziękczynienie za Eucharystię. Nairobi. Anioł Pański, niedziela, 18 sierpnia 1985,
w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 235.
	 42	 Jan Paweł II, On ustanowił jednych nauczycielami dla przysposobienia świętych. Nairobi. Inauguracja
Instytutu Katolickiego Afryki Wschodniej, niedziela, 18 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 239.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

214

i kulturą. „Instytut został powołany po to, aby pomagać Kościołom lokalnym
w prowadzeniu śmiałego dialogu pomiędzy wiarą i kulturą, pomiędzy Ko-
ściołem i społecznością ludzką, pomiędzy królestwem Bożym i zmienną rze-
czywistością, poprzez którą rodzina ludzka zmierza ku swemu ostatecznemu
przeznaczeniu. Instytut ma do odegrania własną rolę w propagowaniu na
terenie Afryki Wschodniej tego dynamizmu, jaki przyniósł Kościołowi Sobór
Watykański II”43.

3.3.3. Współodpowiedzialność, solidarność, pokój

Jeszcze tego samego dnia, po południu, papież odwiedził siedziby dwóch ośrod-
ków ONZ: ds. Ochrony Środowiska (UNEP) oraz ds. Osiedli Ludzkich (INCHS).
Ojciec Święty położył szczególny nacisk na to, że problemów ekologicznych nie
da się rozwiązać bez solidarnej współpracy międzynarodowej.

„Zaangażowanie Kościoła w sprawę zachowania i poprawy naszego środo-
wiska wiąże się z nakazem Boga. […] Nasza ludzka godność wymaga od nas, aby
owo panowanie nad stworzeniem sprawować w taki sposób, żeby prawdziwie
służyło rodzinie ludzkiej; jest to zatem sprawa wielkiej odpowiedzialności.
Eksploatacja bogactw natury musi przebiegać według zasad, które uwzględniają
nie tylko bezpośrednie potrzeby ludzi, ale także potrzeby przyszłych pokoleń.
Zarządzanie naturą, które Bóg powierzył człowiekowi, nie może prowadzić
do osiągnięcia doraźnych i egoistycznych celów, ale raczej brać pod uwagę
fakt, że wszystkie stworzone dobra mają być używane z korzyścią dla całej
ludzkości. Celem wykorzystania zasobów przyrody musi być integralny rozwój
współczesnych i przyszłych pokoleń” – podkreślał papież44. Przez ostatnie lata
środowisko naturalne poddawane jest przemianom większym niż kiedykolwiek
dotąd. Dzieje się tak za sprawą szybkiego postępu w nauki i technice, który
daje nam wiele możliwości rozwoju ludzkości. Potrafimy w znacznym stopniu
przekształcać otoczenie w celu poprawy jakości życia. Ale jeśli nie towarzyszą
temu mądrość i wyobraźnia, może dojść do ogromnych lub nawet nieodwra-
calnych szkód w dziedzinie ekologii i życia społecznego. Dzisiaj zagrożenia są
bardzo liczne: niszczenie lasów, erozja gleby, zanieczyszczenie wody i powie-
trza. Problemy ekologiczne występują ze szczególną ostrością w tropikalnych
regionach świata, a zwłaszcza w Afryce. „Na problemy związane z naturalnym

	 43	 Tamże, s. 240.
	 44	 Jan Paweł II, Współodpowiedzialność, solidarność, pokój. Nairobi. Przemówienie w ośrodku ONZ,
niedziela, 18 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień), dz. cyt., s. 242.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

215

środowiskiem człowieka trzeba patrzeć przez pryzmat potrzeb żywych ludzi,
ich rodzin, uznawanych przez nich wartości, ich unikalnego społecznego i kul-
turowego dziedzictwa. Ostatecznym celem programów ochrony środowiska jest
bowiem poprawa jakości ludzkiego życia, oddanie Bożego stworzenia w sposób
jak najpełniejszy w służbę rodziny ludzkiej”45. Jan Paweł II apelował do pra-
cowników Ośrodka Organizacji Narodów Zjednoczonych ds. Osiedli Ludzkich
oraz do wszystkich tych, którzy są zaangażowani w działania na rzecz poprawy
warunków życia biednych i zapewnienia dachu nad głową dla bezdomnych.
„Tym, którzy wierzą w Jezusa Chrystusa, nie wolno zapominać Jego słów: «Lisy
mają nory i ptaki podniebne – gniazda, lecz Syn Człowieczy nie ma miejsca,
gdzie by głowę mógł położyć» (Łk 9,58). Tak więc w twarzach bezdomnych do-
strzegamy twarz Chrystusa, Pana naszego. I czujemy potrzebę, przez miłość do
Niego i przez Jego przykład, ofiarnego oddania siebie, czynienia wszystkiego, co
jest w naszej mocy, aby pomóc tym, którzy żyją w warunkach urągających ich
ludzkiej godności. Jednocześnie z radością podajemy ręce wszystkim ludziom
dobrej woli, łącząc się z nimi w godnym szacunku wysiłku zmierzającym do
zapewnienia godziwych mieszkań milionom obywateli współczesnego świata,
którzy dziś żyją w bezgranicznej nędzy”46.

„Rozwój oznacza to samo, co pokój” – powiedział kiedyś Paweł VI. To ko-
lejny ważny temat, w którym Jan Paweł II potwierdza, że integralny rozwój jest
warunkiem pokoju i mówi, że „Aby zbudować pokój, krok po kroku, potrzebna
jest dobra wola, zaufanie i wytrwały wysiłek. Budują go międzynarodowe
agencje, organizacje rządowe i pozarządowe, włączając się we wspólne wysiłki
zmierzające do zapewnienia potrzebującym żywności i schronienia i wspólnie
pracujące nad poprawą naturalnego środowiska”47.

Pokój zbudują ludzie odpowiedzialni za środki masowego przekazu, gdyż
to oni powinni pokazywać tych, którzy cierpią – uchodźców i wydziedziczo-
nych, gdyż rozbudzą w ludziach zdecydowanie i chęć niesienia pomocy tym,
którzy znaleźli się w potrzebie. I to ci, co wprowadzają pokój i warunki dla
pokoju, będą na zawsze nazwani dziećmi Bożymi.

18 sierpnia Jan Paweł II spotkał się też z przedstawicielami religii muzuł-
mańskiej i hinduizmu. Papież podkreślił dobitnie, że Bóg pragnie wzajemnej
braterskiej miłości i pokoju. Wszyscy jesteśmy dziećmi tego samego Boga,
„a nasze religie mają do spełnienia szczególną rolę w pokonywaniu tego zła

	 45	 Tamże, s. 243.
	 46	 Tamże, s. 244.
	 47	 Tamże, s. 245.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

216

i w umacnianiu więzi zaufania i solidarności. Jest wolą Boga, aby ci, którzy Go
wielbią – nawet jeśli w głoszeniu Jego chwały nie są zjednoczeni – pozostawali
zjednoczeni w braterstwie i we wspólnej służbie dla dobra wszystkich ludzi”48.
Spotkanie wyznawców hinduizmu, religii muzułmańskich i religii chrześci-
jańskiej jest znakiem budzącym nadzieję. Żadna grupa wyznaniowa nie po-
winna żyć ani działać w izolacji. Aby szanować nawzajem swoje przekonania,
potrzebujemy wzajemnej pomocy. „W Piśmie Świętym św. Paweł zachęca nas,
abyśmy szukali dróg do braterstwa i jedności: «Jedno myślcie – mówi – pokój
zachowujcie, a Bóg miłości i pokoju niech będzie z wami!» (2 Kor 13,11). Dziś
stoimy wobec wyzwania, jakim jest pomoc światu, by żył w pokoju i harmonii,
szanując ludzką godność wszystkich”49.

W poniedziałek 19 sierpnia po ceremonii pożegnania na lotnisku Jan Pa-
weł II udał się w podróż do Maroka.

3.4. Trzecia podróż apostolska Jana Pawła II do Kenii
(18–20 września 1995 r.)

Trzecia podróż apostolska Jana Pawła II do Kenii związana była z uroczystym
celebrowaniem zakończenia Synodu Biskupów poświęconego Afryce.

3.4.1. Troska o los narodów Afryki

18 września po południu Jan Paweł II przybył na lotnisko w Nairobi, gdzie po-
witali go: prezydent Kenii Daniel arap Moi, przedstawiciele rządu i korpusu dy-
plomatycznego, kard. Maurice Michael Otunga, biskupi kraju oraz bardzo wielu
księży, zakonników i wiernych. Zwracając się do nich, Jan Paweł II powiedział
m.in.: „Przybywam wiedziony głęboką troską o los narodów Afryki. Afryka stoi
na rozstaju dróg. Jej narody i przywódcy muszą wyzyskać całą swoją mądrość,
aby sprostać pilnemu i trudnemu zadaniu. Jest nim rozwój, który przyniesie nie
tylko poprawę warunków ekonomicznych i materialnych, ale przyczyni się do
zbudowania cywilizacji szacunku dla wszystkich członków społeczeństw – dla
ich praw i swobód, a także dla duchowych potrzeb każdej osoby; cywilizacji
opartej na najlepszych tradycjach tego kontynentu, uznających większą wartość

	 48	 Jan Paweł II, Nikt nie może żyć i działać w izolacji. Nairobi. Spotkanie z przedstawicielami religii
muzułmańskiej i hinduizmu, 18 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień), dz. cyt., s. 248.
	 49	 Tamże, s. 249.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

217

ludzi niż rzeczy; cywilizacji, która umacnia porozumienie, zgodę i współpracę,
a nie tendencje rozłamowe. Nawet w najbardziej pomyślnych okolicznościach
niełatwo jest zapewnić jedność i solidarność społeczeństwa. Staje się to jeszcze
trudniejsze, gdy konflikty etniczne, polityczne i społeczne zagłuszają tęsknotę
za prawdziwym pokojem, ukrytą w ludzkich sercach. Kościół jest sprzymie-
rzeńcem wszystkich, którzy budują lepszą przyszłość Afryki. Kościół będzie
nadal nauczał dróg zgody i pokoju, ponieważ Ewangelia głosi: «Błogosławieni,
którzy wprowadzają pokój» (Mt 5,9). Będzie ze wszystkich sił bronił ubogich,
słabych i tych, którzy nie mają głosu, bo «błogosławieni, którzy łakną i pragną
sprawiedliwości» (Mt 5,6). Synod afrykański, który z wami uroczyście cele-
bruję, jest opatrznościowym darem dla Kościoła i dla całego afrykańskiego
społeczeństwa. Synod wzywa Kościół, aby umacniał we wszystkich Afrykanach
nadzieję na prawdziwe wyzwolenie”50.

Tego samego dnia papież złożył wizytę kurtuazyjną prezydentowi Kenii
w pałacu prezydenckim, po czym udał się do nuncjatury apostolskiej.

3.4.2. Rodzina fundamentem Afryki

Następnego dnia, 19 września, Ojciec Święty przewodniczył Mszy św. odpra-
wianej w Uhuru Park w Nairobi. W Mszy św. uczestniczyło około miliona
wiernych. W homilii Jan Paweł II skoncentrował się na rodzinie – innym
wielkim temacie Synodu Biskupów Afryki, który określał Kościół jako „Ro-
dzinę Bożą”. Ojciec Święty przypomniał, że rodzina jest fundamentem Afryki.
„Nieraz stawiano pytanie: dlaczego Papież tak często odwiedza Afrykę? Od-
powiedź jest następująca: Afryka jest kontynentem rodzin, a przyszłość misji
ewangelizacyjnej Kościoła idzie poprzez rodziny”51. I dalej podkreślał: „Ro-
dzina ma w Afryce znaczenie fundamentalne! Społeczeństwo afrykańskie jest
głęboko zakorzenione w rodzinie! Ten skarb musi być chroniony i nie wolno
go lekceważyć, bo jakiekolwiek osłabienie rodziny jest źródłem złożonych
problemów”52. Mówił, iż dzięki związkowi męża i żony misterium stworzenia
odnawia się nieustannie. Papież przypomniał, że zawarty związek małżeński

	 50	 Kenia. Kronika podróży, OsRomPol (1995) nr 11–12, s. 28. Por. Jan Paweł II, Address of his
Holiness John Paul II. Jomo Kenyatta International Airport of Nairobi (Kenya). Monday, 18 September
1995, https://www.vatican.va/content/john-paul-ii/en/speeches/1995/september/documents/hf_jp-ii_
spe_19950918_arrivo-kenya.html [dostęp: 22.09.2020].
	 51	 Jan Paweł II, Kontynent rodziny. Msza św. w „Uhuru Park”, OsRomPol (1995) nr 11–12, s. 29.
	 52	 Tamże, s. 30.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

218

musi by stały i nierozerwalny. Jeśli rodzina staje się wspólnotą życia i miłości
i zapewnia przyszłość swoim dzieciom, wówczas jest Kościołem domowym
i głównym miejscem ewangelizacji. Wydarzenie w Kanie Galilejskiej uczy nas,
że rodzina jest pierwszym miejscem ewangelizacji. Rodzina to skarb, którego
trzeba strzec ze szczególną pieczołowitością. Podkreślał przy tym, że swoje
dzieło odkupienia Chrystus zaczął właśnie w Rodzinie w Nazarecie. „To matki
pierwsze uczą prawdy o Bogu, pierwsze też składają ręce dzieci do modlitwy,
modlą się wraz z nimi. Matki uczą swoje dzieci odróżniać dobro od zła, uczą
je Bożych przykazań: zarówno przykazań, które Bóg przekazał Mojżeszowi
na górze Synaj, jak też przykazania miłości Boga i bliźniego, które Pan Jezus
postawił w centrum chrześcijańskiej moralności”53. Rodzina z Nazaretu po-
winna być wzorem dla rodzin afrykańskich, aby pomóc im przezwyciężyć
trudności związane ze zmianami społecznymi, jakie w tym czasie zachodziły,
by nie utraciły własnych korzeni. „W naszej wierze i w naszej pobożności Święta
Rodzina jest żywą Ewangelią życia, Ewangelią pracy i miłości”54.

Przed końcowym błogosławieństwem Jan Paweł II zwrócił się do uchodź-
ców z Rwandy i z Burundi ze szczególnym przesłaniem. „Drodzy uchodźcy,
wiedzcie, że bardziej niż kiedykolwiek jestem dzisiaj z wami i dzielę wasz
ogromny ból. To, co dzieje się w waszych krajach, jest ogromną tragedią, której
należy położyć kres. Wiedzcie, że nie jesteście sami, że Papież i Kościół są przy
was. Zapewniam was, że uczynię wszystko, co w mojej mocy, abyście otrzymali
konieczną pomoc i mogli wrócić do swoich domów. Modlę się do Boga, aby
złagodził wasz ból i uczynił lżejszym wasz krzyż”55.

3.4.3. Duch wzywa Afrykę do odnowy

Tego samego dnia w godzinach popołudniowych Jan Paweł II przewodniczył
trzeciej już i ostatniej uroczystej sesji celebracyjnej Synodu Biskupów Afryki.
Podczas trwania sesji papież przedstawił posynodalną adhortację apostolską
Ecclesia in Africa. Mówił: „Gdy zbliża się trzecie tysiąclecie chrześcijaństwa,
Duch wzywa Kościół, by coraz usilniej i z głębszą świadomością znaczenia, jakie
ma to dla pomyślności ludzkiej rodziny, głosił pełne i prawdziwe wyzwolenie,
które dokonuje się przez Jezusa Chrystusa. Kościół w Afryce usłyszał to wezwa-
nie Ducha podczas Specjalnego Zgromadzenia Synodu Biskupów poświęconego

	 53	 Tamże.
	 54	 Tamże.
	 55	 Kenia. Kronika podróży, dz. cyt., s. 27.

3. Ewangelizacja i rodzina. Jan Paweł II w Kenii…

219

Afryce”56. Zachęcał Kościół afrykański, by dokument ten wyznaczał jego cele
i kierunek życia. „Jednakże sam dokument to tylko narzędzie i początek. Tym,
co się liczy, jest rzeczywista odnowa wszystkich członków Kościoła i ich coraz
bardziej ofiarna posługa”57. Papież podkreślił, że adhortacja stanowi jedynie
instrument zapoczątkowujący tę drogę. „Jeśli Afryka cierpi na skutek ubóstwa,
korupcji, niesprawiedliwości i przemocy, Kościół musi być wspólnotą uzdro-
wienia, pojednania, przebaczenia i pomocy. Miłość jest spoiwem tej wspólnoty,
w której nikt nie jest aż tak ubogi, by nie mógł nic dać, i nikt nie jest aż tak
bogaty, by nie potrzebował niczego przyjąć. Miłość Boga i miłość człowieka,
zwłaszcza ubogiego i bezbronnego, jest mocą pobudzającą do podjęcia misji
ewangelizacyjnej, do której zostaliście powołani”58.

Ojciec Święty podkreślił, że posynodalną adhortację Ecclesia in Africa
powierza zwłaszcza świeckim. Dojrzałość wspólnoty chrześcijańskiej w Afryce
zależy w głównej mierze od ich postawy i wypełniania chrześcijańskiego po-
wołania. „Proces dojrzewania wspólnoty katolickiej w Afryce musi w znacznej
mierze polegać na przyznawaniu laikatowi odpowiednich uprawnień, by mógł
on w sposób odpowiedzialny urzeczywistniać w pełni swoje chrześcijańskie
powołanie i godność. Ludzie świeccy, zwłaszcza młodzi, są czasem rozczaro-
wani rolą, jaką przyznaje im się w Kościele, oraz tym, że nie pomaga się im
w pełnym rozwinięciu ich specyficznych charyzmatów. Ojcowie Synodalni
uznali, że Kościół potrzebuje dynamicznego laikatu: głęboko wierzących ro-
dziców, wychowawców świadomych swojej odpowiedzialności, przywódców
politycznych obdarzonych głębokim poczuciem moralności”59.

Ojciec Święty nawiązał raz jeszcze do roli i znaczenia rodziny w dziele
ewangelizacyjnym Kościoła. Powiedział, iż tradycje i wartości afrykańskiej
rodziny, oczyszczone i odmienione przez Ewangelię, mogą stać się dla katolików
inspiracją do ponownego odkrycia istoty chrześcijańskiej miłości. „Właśnie
w rodzinie i przez rodzinę można skutecznie podjąć ważną kwestię inkulturacji
w kontekście doświadczeń codziennego życia. Serdeczne więzi w łonie rodziny
afrykańskiej, troska jej członków o siebie nawzajem, zwłaszcza o dzieci i star-
ców, solidarność wiążąca rodzinę z szerszą społecznością, jej głęboka miłość

	 56	 Jan Paweł II, Adhortacja „Ecclesia in Africa” programem dla wszystkich. Trzecia sesja celebracyjna
Specjalnego Zgromadzenia Synodu Biskupów poświęconego Afryce, 19 września – Nairobi, OsRomPol
(1995) nr 11–12, s. 31.
	 57	 Tamże.
	 58	 Tamże.
	 59	 Tamże, s. 32.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

220

i szacunek dla poczętego i rodzącego się życia – wszystko to stanowi żyzną
glebę, na której dzięki działaniu ducha Ewangelii może wspaniale rozkwitnąć
duch błogosławieństw”60.

3.4.4. Afryka nie może być marginalizowana

Jan Paweł II opuścił Afrykę 20 września rano. Na lotnisku w Nairobi Ojca
Świętego żegnali: prezydent Kenii, biskupi, przedstawiciele innych Episkopatów
Afryki Wschodniej. W wygłoszonym przemówieniu papież dokonał podsumo-
wania swojej podróży, mówiąc m.in.: „Widzę kontynent, który bardzo pragnie
żyć lepiej i godniej. Widzę, że dokonuje się tu proces głębokich przemian: ludzie
zadają sobie pytania, zastanawiają się, dlaczego rozwój jest tak powolny, odważ-
nie szukają nowych sposobów podejmowania wyzwań, jakie powstają w nie-
ustannie zmieniającej się sytuacji politycznej i gospodarczej świata. Afrykanie
wiedzą, że w świecie połączonym coraz ściślejszymi więzami współzależności
muszą wykorzystywać nie tylko możliwości rozwoju materialnego, ale przede
wszystkim postępu na drodze praw człowieka i prawdziwej demokratycznej
wolności. Ludy Afryki chcą dać sobie szansę na lepszą przyszłość. Nie mogą
zawieść samych siebie i nie powinny zostać opuszczone przez innych. Z serca
Afryki podnosi się wołanie skierowane do wszystkich, którzy mogą jej pomóc.
Tak zwane Południe świata domaga się od Północy, by nie rezygnowała z prób
rozwiązania problemów ubóstwa, uchodźców, niedorozwoju gospodarczego
i kulturowego”61.

4. Wzór życia i zaangażowania chrześcijańskiego.
Jan Paweł II na Madagaskarze (28 kwietnia – 1 maja 1989)

Jan Paweł II udał się z wizytą na Madagaskar w dniach 28 kwietnia – 1 maja
1989 r. w ramach piątej podróży apostolskiej do Afryki (28 kwietnia – 6 maja
1989 r.), która objęła ponadto Reunion, Zambię i Malawi.

	 60	 Tamże.
	 61	 Kenia. Kronika podróży, dz. cyt., s. 28. Por. Jan Paweł II, Address of his Holiness John Paul II. Jomo
Kenyatta International Airport of Nairobi (Kenya). Wednesday, 20 September 1995, https://www.vatican.
va/content/john-paul-ii/en/speeches/1995/september/documents/hf_jp-ii_spe_19950920_congedo-
-kenya.html [dostęp: 22.09.2020].

4. Wzór życia i zaangażowania chrześcijańskiego. Jan Paweł II na Madagaskarze…

221

4.1. Kraj i Kościół

Madagaskar jest swoistym skrzyżowaniem kulturowym Afryki i Azji. Językowo
i kulturowo zdecydowanie pozostaje bliższy tej drugiej. Ewangelia przybywała
na wyspę wraz z trzecią kulturą – europejską. Wyspę zamieszkują przede
wszystkim Malgasze, podzieleni na osiemnaście grup etnicznych. Pod względem
gospodarczym Madagaskar należy do najsłabiej rozwiniętych krajów świata.

4.1.1. Zarys historii kraju

Dzisiejsi mieszkańcy wyspy są potomkami kolejnych fal migracyjnych napły-
wających z Malezji-Polinezji, a później także z Indonezji, od pierwszych wieków
po Chrystusie aż do XVI w. Ich droga morska budzi do dziś niekłamany podziw
wszystkich badaczy i pozostaje wielką tajemnicą. W pierwszych wiekach przy-
było też na wyspę kilka fal migracyjnych z wybrzeża afrykańskiego, a w X–XI w.
pojawili się Arabowie, którzy założyli swoje osady w północno-zachodniej
części Madagaskaru62.

Wiek XVI i XVII na Madagaskarze jest czasem wielkiego rozdrobnienia
politycznego. W poszczególnych regionach tworzą się nieco silniejsze organi-
zmy polityczne, które można by nazwać ,,wodzostwami” – od rządzącego nimi
lokalnego wodza, zwykle szefa dominującego rodu. Jedynie w zachodniej części
wyspy wódz Andrianalimbe założył dynastię Maroseranana. W XVIII w. na
potęgę zaczyna wyrastać królestwo Merinów na Płaskowyżu Centralnym63.
W XIX w. zdominowało ono duże połacie wyspy.

Już w pierwszej połowie XIX w. rozpoczęło się wzmożone zainteresowanie
Francji i Anglii Madagaskarem. Obydwie potęgi kolonialne usiłowały uzyskać
jak największe wpływy na wyspie, jednak początkowo bez szczególnych suk-
cesów. Wojna z Europejczykami doprowadziła do prześladowań chrześcijan
jako zwolenników obcej (vazaha) religii i obcych zwyczajów. Prześladowania
wzmogły się w 1857 r., po wykryciu spisku inspirowanego przez Europejczy-
ków. W 1883 r. Francuzi rozpoczęli wojnę, która ciągnęła się przez trzydzieści

	 62	 Por. B. Nowak, Historia Madagaskaru do końca XVI w., w: M. Tymowski (red.), Historia Afryki,
dz. cyt., s. 703–708.
	 63	 Por. tenże, Dzieje Madagaskaru i Maskarenów w XVII–XVIII w., w: M. Tymowski (red.), Historia
Afryki, dz. cyt., s. 1070–1076.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

222

miesięcy i zakończyła się częściowym sukcesem Francji. Po kolejnej wojnie
w 1895 r. władza na wyspie przeszła w ręce Francuzów64.

Przez kraj od początku przetaczały się częste bunty antyfrancuskie.
29 marca 1947 r. wybuchło kolejne powstanie antyfrancuskie. Szacuje się,
iż podczas 21 miesięcy walk zginęło ok. 100 tys. Malgaszów. W referendum
narodowym 15 października 1958 r. Malgasze opowiedzieli się za statusem
Autonomicznej Republiki Malgaskiej w ramach Wspólnoty Francuskiej. 1 maja
1959 r. pierwszym prezydentem republiki wybrany został Philibert Tsiranana
z Mahajanga, założyciel Partii Socjaldemokratycznej. 26 czerwca 1960 r. została
uroczyście proklamowana niepodległość Republiki Malgaskiej. Kraj jednak
wciąż przeżywał trudności ekonomiczne i wstrząsały nim bunty. W wyniku
przewrotu wojskowego w 1975 r. rozpoczął się okres Drugiej Republiki, zwanej
Republiką Demokratyczną Madagaskaru. Kraj obrał drogę socjalizmu. W latach
80. XX w. zaczął jednak narastać kryzys ekonomiczny i społeczny. Odnowiono
stosunki polityczne i gospodarcze z Francją, przyjęto pożyczkę z Międzyna-
rodowego Funduszu Walutowego. W 1989 r. zniesiono cenzurę polityczną65.

4.1.2. Zarys historii ewangelizacji

Pierwsze kontakty chrześcijaństwa z Madagaskarem sięgały XVII w. Były
to jednak kontakty ograniczone czasowo i obszarowo. W 1643 r. Francuzi za-
łożyli na południu wyspy Fort Dauphin. W 1646 r. z nową grupą kolonistów
przybył ks. de Bellebarbe. W 1647 r. nuncjusz apostolski w Paryżu zwrócił się
z prośbą o misjonarzy dla tej kolonii do św. Wincentego à Paulo, założyciela no-
wego zgromadzenia misyjnego – lazarystów. 6 grudnia 1648 r. w Fort Dauphin
wylądowali księża lazaryści Charles Nacquart i Nicolas Gondrée. Tymczasem
Kongregacja Rozkrzewiania Wiary oficjalnie powierzyła wielką wyspę do ewan-
gelizacji karmelitom bosym i trzeba było czekać aż do 1653 r., kiedy to karmelici
przekazali formalnie misję lazarystom66. W latach 1648–1674 w misję malgaską

	 64	 Por. W. Kluj, Kształtowanie się podstawowych tekstów wiary w języku malgaskim, Warszawa:
Missio-Polonia 2013, s. 76–110.
	 65	 Por. J. Różański, Misjonarze oblaci Maryi Niepokalanej na Madagaskarze (1980–2010), Warszawa:
Polskie Towarzystwo Afrykanistyczne, Wydawnictwo Grapio 2012, s. 21–31. Obszerna bibliografia:
s. 208–210.
	 66	 Por. H. Froidevaux, Les Lazaristes à Madagascar au XVIIe siècle, Paris: C. Poussielgue 1903,
s. 48–50.

4. Wzór życia i zaangażowania chrześcijańskiego. Jan Paweł II na Madagaskarze…

223

zaangażowało się 31 księży i 10 braci zakonnych. Tylko dwóch z nich powróciło
żywych wraz z ostatnimi Francuzami, którzy opuścili Fort Dauphin67.

Misje chrześcijańskie – tak protestanckie, jak i katolickie – zaczęły rozwi-
jać się dopiero na początku XIX w. W latach 1835–1861 zostały one zlikwido-
wane przez ukształtowane wówczas prawie na całej wyspie państwo malgaskie.
Rozkwit chrześcijaństwa stał się możliwy po wprowadzeniu wolności religijnej
w 1861 r., a złotym okresem rozwoju misji były lata 1914–1939. W 1911 r. w Anta-
nanarivo, stolicy kraju, powstało pierwsze niższe seminarium duchowne. Pięć
lat później rozpoczęło działalność wyższe seminarium duchowne. Wreszcie
18 lutego 1925 r. bp Henri de Lespinasse de Saune SJ z Antananarivo wyświę-
cił dziewięciu malgaskich księży, wśród których był późniejszy pierwszy bi-
skup malgaski, Ignace Ramarosandratana. Od ok. 1940 r. rozpoczął się okres
tzw. malgaszyzacji chrześcijaństwa, kiedy to coraz większa liczba rodzimych
chrześcijan brała udział w życiu swojego Kościoła i czuła się za niego odpowie-
dzialna. Wielu chrześcijan łączyło to także z postawą patriotyczną, co znalazło
wyraz w powstaniu antyfrancuskim w 1947 r. Jednak jego wybuch wstrzymał
na krótko bujny rozwój misji68.

14 września 1955 r. na Madagaskarze powstała stała hierarchia kościelna,
utworzona przez Piusa XII. Archidiecezji w Antananarivo, stolicy kraju, pod-
legały sufraganie: Diego-Suarez, Ambanja, Majunga, Antsirabe, Tamatave
(Toamasina), Miarinarivo, Fianarantsoa, Morondava, Fort Dauphin, oraz Pre-
fektura Apostolska Tsiroanamandidy. Proces malgaszyzacji personelu kościel-
nego rozpoczął się zwłaszcza po odzyskaniu przez Madagaskar niepodległości
i po Soborze Watykańskim II. W Kościołach protestanckich ten sam proces
polegał na tworzeniu Kościołów narodowych. W 1968 r. na Madagaskarze było
już 17 diecezji. W 1979 r. cztery główne Kościoły chrześcijańskie (katolicki,
anglikański, luterański i reformowany) zjednoczyły się w ekumenicznej Radzie
Kościołów Chrześcijańskich Madagaskaru69.

	 67	 Por. B. Hübsch, Premiers contacts du christianisme et de Madagascar, w: B. Hübsch (éd.), Mada-
gascar et le Christianisme, Paris, Analamahitsy, Antananarivo: Agence de coopération culturelle et
technique, Editions Ambozontany, Editions Karthala 1993, s. 174–179.
	 68	 Por. J. Tiersonnier, Madagascar. Les missionnaires acteurs du développement, Antananarivo–Paris:
Editions Ambozontany, Editions Karthala 2001, s. 51–52.
	 69	 Por. szerzej o ewangelizacji Madagaskaru: J. Różański, Misjonarze oblaci Maryi Niepokalanej na
Madagaskarze (1980–2010), dz. cyt., s. 31–38. Obszerna bibliografia: s. 208–210.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

224

4.2. Pielgrzymka papieska

Jan Paweł II przybył do Antananarivo, stolicy Madagaskaru, po południu
28 kwietnia 1989 r. Na lotnisku odbyła się ceremonia powitalna z udziałem
przedstawicieli lokalnego Kościoła i władz republiki z prezydentem Didierem
Ratsiraką na czele.

4.2.1. Zaangażowanie chrześcijan w rozwój kraju

W przemówieniu powitalnym na lotnisku Jan Paweł II powiedział m.in.: „Tro-
ska o dobrobyt, rozwój i godność każdego człowieka sprawia, że czuję się bliski
również tym członkom waszego narodu, którzy nie są wyznawcami wiary
chrześcijańskiej. Niechaj będą pewni, że szanuję ich szczere przekonania i je-
stem pełen uznania dla ich dobrej woli i tolerancji, w tym kraju, który stara się
urzeczywistniać pełną wolność religijną. Kościół katolicki pragnie wnosić jak
najaktywniejszy wkład w dobro całego narodu. Biskupi tego kraju zobowiązali
wszystkich swoich braci do wytężonej pracy na rzecz ogólnego, narodowego
postępu. Z całego serca popieram te wysiłki, zmierzające do tych samych celów,
które starali się zrealizować pierwsi chrześcijanie na waszej ziemi. W sposób
szczególny uczestniczą oni z poświęceniem w wychowywaniu licznej i dyna-
micznej młodzieży, niepokojącej się nieraz, czy potrafi w jak najlepszy sposób
włączyć się w aktywne życie. Szkoły chrześcijańskie mają nadzieję, że zarówno
w dziedzinie kształcenia zawodowego, jak i rozwijania właściwej dojrzałości mo-
ralnej i duchowej potrafią oddać narodowi poważne usługi. Zgodnie z duchem
Ewangelii chrześcijanie uważają również za swój obowiązek poświęcanie się
opiece nad chorymi, a także wspieranie najuboższych, najbardziej opuszczonych
spośród swoich braci”70.

Z lotniska Ojciec Święty udał się do pałacu prezydenckiego z wizytą
kurtuazyjną.

4.2.2. Troszczyć się o głoszenie Ewangelii i o ubogich

29 kwietnia papież odprawił Mszę św. na terenie lotniska w Antsiranana,
800 km od stolicy kraju. Homilię poświęcił w dużej mierze sprawie pojednania

	 70	 Jan Paweł II, Komunia Kościoła w służbie solidarności całego narodu. 28 IV – Przemówienie
powitalne, OsRomPol (1989) nr 4, s. 9–10.

4. Wzór życia i zaangażowania chrześcijańskiego. Jan Paweł II na Madagaskarze…

225

i solidarności. W tym kontekście mówił o roli pracy misjonarzy. „Pamiętacie też,
jak bardzo misjonarzom zależało na spotykaniu zarówno ubogich, jak bogatych,
potężnych i pokornych, chorych i cieszących się dobrym zdrowiem. Włożyli oni
wiele energii i miłości w dzieła opieki zdrowotnej i oświaty” – mówił papież.
Duży nacisk papież położył na potrzebę budowania pokoju. „Historia waszego
kraju i waszego Kościoła nosi znamię cierpień, niezrozumienia, niezdolności
do całkowitej miłości, takiej, jaką umiłował nas Pan, jednym słowem nosi
piętno grzechu.

Ale w tym czasie wielkanocnym nie bójmy się i nie trwóżmy: Pan Jezus
zmartwychwstały, który wstąpił do Ojca, zsyła nam Ducha prawdy i miłości,
Ducha pojednania i Komunii. «Pokój mój daję wam» (J 14,27)”71.

Tego samego dnia, po powrocie do Antananarivo, papież spotkał się ko-
lejno na stadionie Alarobia z młodzieżą, w katedrze z chrześcijanami innych
wyznań, w nuncjaturze z 21 biskupami Madagaskaru.

„Chcę powiedzieć, że moją misją jest skierowanie do was takiego oto we-
zwania: młody Malgaszu, odkryj w sobie bogactwo Bożego daru! Usłysz w mo-
ich słowach głos twojego starszego Brata, Chrystusa: Jest On dobrym pasterzem,
który zna swoje owce i który dał swoje życie, aby ocalić je od zła i kłamstwa,
aby zawrócić je z fałszywych dróg i nie pozwolić im runąć w otchłań”72 – mó-
wił papież podczas spotkania z młodzieżą i dawał jej szereg wskazań: „Życie
otrzymałeś od Stworzyciela poprzez twoich rodziców; jednocześnie otrzyma-
łeś siłę umysłu i zręczność rąk. Teraz sam musisz wykuć własną osobowość.
Przewodników ci nie brakuje”. Nie ograniczał się w swoim słowie tylko do rad,
ale dodawał jeszcze: „Odrzucajcie przemoc, odrzucajcie pogardę, odrzucajcie
kłamstwo i nieuczciwość. Jeżeli trzeba, podejmujcie ryzyko, lecz pozostańcie
wierni miłości, przede wszystkim miłości ubogich i małych, szanujcie godność
każdego człowieka, nawet jeśli was zawiódł. Umiejcie przebaczać i godzić, bo-
wiem jesteście uczniami Chrystusa, który w swej nieskończonej miłości oddał
życie za wielu. Ta miłość jest istotą życia Boga, którą On dzieli z nami”73. Pod
koniec spotkania poruszył jeszcze problem rozwoju. „Praca dla dobrze poję-
tego rozwoju jest obowiązkiem moralnym. Chodzi o to, by służyć człowiekowi
i jego godności, zapewnić mu opiekę zdrowotną, wykształcenie i przygotowanie

	 71	 Tenże, Niech lud tej ziemi sławi Ciebie, Boże. 29 IV 1989 – Antsiranana. Homilia podczas Mszy św.
na lotnisku Arrachart, OsRomPol (1989) nr 4, s. 10.
	 72	 Tenże, Misja i odpowiedzialność. 29 IV – Antananarivo. Spotkanie z młodzieżą na stadionie „Ala-
robia”, OsRomPol (1989) nr 4, s. 11.
	 73	 Tamże, s. 12.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

226

zawodowe, by stworzyć takie warunki, w których każdy miałby środki do życia
i dach nad głową dla swojej rodziny, a także cieszył się wolnością myśli, wiary
i jej wyznawania. Na tym polega integralny rozwój, do którego należy dążyć.
Drugi punkt: wobec trudności w zakresie rozwoju i nierównego podziału dóbr
istnieje obowiązek solidarności tak w obrębie danego narodu, jak i ponad jego
granicami. Jest to również problem na skalę całej planety: nakłada on na na-
rody znajdujące się w lepszej sytuacji obowiązki względem najuboższych”74.
Papież wspomniał też o poszanowaniu miejscowej kultury: „Nie po to przyszło
do waszego kraju chrześcijaństwo, aby jedną kulturę zastąpić inną. Ewangelia
jest przeznaczona dla wszystkich narodów i nie chce przekreślać tych tradycji,
które rozwinęły się przed przybyciem misjonarzy”75.

Podczas spotkania z biskupami malgaskimi papież wyraził życzenie, by
jego „przybycie dało nowy impuls ewangelizacji, którą starają się prowadzić
we wszystkich dziedzinach, i by dodało ono sił wszystkim, którzy w tym dziele
uczestniczą”. Podkreślił, iż „ponad wszelkimi odrębnościami kulturowymi
narodów wszyscy mamy udział w tej samej wierze i wezwani jesteśmy do
organizowania Kościoła – w całej jego różnorodności – według tych samych
podstawowych struktur. Kościół ma być «komunią w służbie solidarności
narodu», zgodnie z hasłem wybranym przez was dla tej wizyty pasterskiej.
Również do tego pragnę się przyczynić razem z wami”76.

4.2.3. Przeżywać godnie ludzkie i chrześcijańskie życie

30 kwietnia w Mszy św. w Antananarivo, podczas której beatyfikowano Wik-
torię Rasoamanarivo (1848–1894), uczestniczyło ok. 500 tys. osób. Nową bło-
gosławioną papież ukazał jako wzór dla świeckich katolików Madagaskaru.
„Chrześcijanom współczesnym Wiktoria pokazuje, w jaki sposób należy prze-
żywać własny Chrzest. […] Sakrament Chrztu jest dla niej rzeczywiście całko-
witym poddaniem się obecności zmartwychwstałego Chrystusa. Jej nawrócenie
jest tak szczere i czyste, że od początku Wiktoria zdaje się być całkowicie
przeniknięta chrześcijaństwem. Poprzez bierzmowanie staje się prawdziwą
wierną, mówiąc słowami Apostołów, «świątynią Ducha Świętego». […] Wiemy
również, jak mężnie i wiernie Wiktoria przeżywała sakrament małżeństwa,

	 74	 Tamże.
	 75	 Tamże.
	 76	 Jan Paweł II, Aby Dobra Nowina przeniknęła ludzi aż do głębi. 29 IV – Antananarivo. Przemówienie
do biskupów Madagaskaru, OsRomPol (1989) nr 4, s. 13.

4. Wzór życia i zaangażowania chrześcijańskiego. Jan Paweł II na Madagaskarze…

227

pomimo prób, na jakie wystawione było jej życie małżeńskie. Jej zobowiąza-
nie zostało przypieczętowane wobec Boga i dlatego nie zgodziła się na jego
zakwestionowanie. Wspierana łaską, wbrew wszystkiemu szanowała swego
małżonka i zachowała doń miłość, gorąco pragnąc, aby się nawrócił do Pana.
[…] Pragnęła nie tylko dawać, ale również wychodzić na spotkanie ubogim,
chorym i więźniom, świadczyć im całą miłość, do jakiej była zdolna. Niosła im
ulgę w cierpieniach i z pokorą ofiarowywała to, co miała, niepomna na swoją
uprzywilejowaną pozycję społeczną. Dlatego i w tym jest ona przykładem do
naśladowania”77. Patrząc na życie nowej błogosławionej, papież dostrzegał
w niej także wzór zaangażowania świeckich w Kościele, a zwłaszcza kobiet.

Podczas Mszy św. papież wręczył arcybiskupowi Antananarivo, kard.
Victorowi Razafimahatratrze, orędzie do więźniów. Gest ten miał szczególną
wymowę: Episkopat Madagaskaru w liście z 29 listopada 1987 r. wypowie-
dział się w obronie więźniów, którzy – jak stwierdzili biskupi – często są
traktowani w sposób brutalny, niekiedy wręcz nieludzki. „Wiem, że niektó-
rzy spośród was, w niełatwych więziennych warunkach, żyją w braterstwie
i solidarności. Inni, wspierani przez bliskich i przyjaciół, dokonali znacznego
postępu na drodze życia duchowego” – pisał do nich papież78.

4.2.4. O solidarny rozwój wszystkich

Po południu w kościele św. Franciszka z Asyżu odbyło się spotkanie z kato-
lickim laikatem, w kościele św. Franciszka Ksawerego – spotkanie z księżmi,
zakonnikami, zakonnicami i seminarzystami, a na zakończenie dnia, w nun-
cjaturze – z korpusem dyplomatycznym. Do zgromadzonych świeckich pa-
pież mówił o potrzebie solidarności, która umożliwia prawdziwą fihavananę.
To wymaga usunięcia z życia nierówności, korupcji, wszystkiego, co niszczy
pokój i sprawiedliwość społeczną. „Misją Kościoła jest oferowanie etyki służby,
sprawiedliwości, prawdy, miłości, przebaczenia, nadziei. Jak nie docenić tego zo-
bowiązania, mając nadzieję, że zostanie ono konkretnie zrealizowane! Tak wielu
Malgaszy otrzymało chrześcijańskie wykształcenie, które powinno umożliwić
im przejęcie społecznej odpowiedzialności jako chrześcijan, jeśli nie podda-
dzą się rezygnacji lub strachowi. Musimy także upewnić się, że to zobowiązanie

	 77	 Tenże, Pierwsza malgaska błogosławiona. 30 IV – Antananarivo. Beatyfikacja Wiktorii Rasoama-
narivo, OsRomPol (1989) nr 4, s. 14, 18.
	 78	 Tenże, Orędzie Ojca Świętego do więźniów, OsRomPol (1989) nr 4, s. 19.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

228

jest w zasięgu chrześcijan ze wszystkich środowisk, nie tylko niezależnych, ale
także robotników i chłopów. Co więcej, nasi protestanccy bracia, a nawet inni
wierzący, mogą przyłączyć się do katolików, jeśli chodzi o to ożywienie moralne,
w celu promowania poczucia wspólnego dobra, uczciwości, sprawiedliwości,
godności ludzi”79.

Podczas spotkania z księżmi, zakonnikami, zakonnicami i seminarzystami
Ojciec Święty zachęcał wszystkich do nieustannego rozwijania pobożności
i życia religijnego. Mówił m.in. o komunii, która ma „wyrażać się w życiu
poprzez miłość, która pochodzi od Chrystusa i oznacza poszukiwanie dobra
drugiego człowieka, solidarność, przebaczenie, ducha współpracy, zbieżność
wysiłków we wspólnym duszpasterstwie, wzajemną pomoc między regionami,
a zawsze opcję preferencyjną na rzecz ubogich. Chodzi tu nie tylko o skutecz-
ność, ale także o dawanie świadectwa temu, czym jest Kościół: rodziną. Naro-
dowi malgaskiemu, który niekiedy cierpi z powodu podziałów, potrzebne jest
to świadectwo. Temat wybrany dla mojej obecnej wizyty pasterskiej dotyczy
owej potrzeby komunii, bliskiej charakterystycznemu dla waszej cywilizacji
pojęciu «fihavanany»”80.

Na spotkaniu z korpusem dyplomatycznym papież mówił szeroko o dro-
gach rozwoju. „Nierówny podział wszelkiego rodzaju dóbr na naszej planecie
podkreśla oczywistą konieczność czynnej współpracy między narodami, aby
ich obywatele mogli żyć w warunkach godnych człowieka. Dziś wiemy może
lepiej niż kiedyś, że wymiana gospodarcza i współpraca nie mogą osiągnąć
swego celu bez ducha solidarności i poszanowania tożsamości każdego narodu,
jego kultury, jego środowiska naturalnego, jego niezawisłości”81.

1 maja rano Jan Paweł II udał się do Fianarantsoa, miasta położonego
w odległości ok. 400 km na południe od stolicy. Papież odprawił Mszę św. na
miejscowym stadionie. Uczestniczyło w niej ponad 100 tys. osób, wśród nich 180
trędowatych z pobliskiego leprozorium, założonego na początku XX stulecia
przez o. Jana Beyzyma. Papież odprawił Mszę św. na drewnianym ołtarzu wy-
konanym przez o. Beyzyma, posługując się jego kielichem. Homilię poświęcił
głównie godności pracy ludzkiej, prawu do założenia rodziny i przekazywania

	 79	 Tenże, Rencontre du Pape Jean-Paul II avec les laïcat dans l’église paroissiale de Saint François d’Assise.
Antananarivo (Madagascar), Dimanche, 30 avril 1989, http://www.vatican.va/content/john-paul-ii/fr/
speeches/1989/april/documents/hf_jp-ii_spe_19890430_laicato-madagascar.html [dostęp: 18.09.2020].
	 80	 Tenże, Komunia, dążenie do świętości, kompetencja. 30 IV – Antananarivo. Przemówienie do
kapłanów, zakonników, zakonnic i seminarzystów, OsRomPol (1989) nr 4, s. 19.
	 81	 Tenże, Drogi rozwoju. 30 IV – Antananarivo. Spotkanie z Korpusem Dyplomatycznym, OsRomPol
(1989) nr 4, s. 20.

5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II na Mauritiusie…

229

życia w sposób wolny i odpowiedzialny. Papież naciskał, „aby godność męż-
czyzn w pracy była w pełni respektowana; pierwszą wartością ludzką, która musi
inspirować wszystkich partnerów, jest zwykła sprawiedliwość, wynagrodzenie
za pracę, która pozwala pracownikowi i jego rodzinie żyć. […] U was, podobnie
jak w wielu innych krajach, istnieje poważna obawa, której nie możemy zigno-
rować: znalezienie pracy jest bardzo trudne, szczególnie dla młodych ludzi.
Bezrobocie powoduje wiele cierpień. Wiem, że takiego problemu nie da się
rozwiązać słowami”82. W homilii papież nawiązał też do posługi apostolskiej
i pracy o. Jana Beyzyma SJ na rzecz trędowatych.

Po południu w Antananarivo odbyła się ceremonia pożegnalna, po której
Ojciec Święty udał się na wyspę Reunion.

5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie.
Jan Paweł II na Mauritiusie (14–16 października 1989 r.)

Jan Paweł II odwiedził Mauritius w dniach 14–16 października 1989 r., na zakoń-
czenie swojej 44. podróży apostolskiej, która objęła region Oceanu Spokojnego
(Korea Południowa i wyspy Indonezji).

5.1. Kraj i Kościół

Republika Mauritiusu wraz z kilkoma mniejszymi wysepkami stanowi nie-
podległe państwo w ramach Wspólnoty Narodów, którego głową jest królowa
brytyjska, reprezentowana przez gubernatora, powołującego premiera rządu
spośród większości parlamentarnej. Mauritius jest niewielkim państwem wy-
spiarskim, ale bardzo zróżnicowanym językowo, etnicznie, religijnie: języ-
kiem urzędowym jest angielski, językiem powszechnie używanym – francuski
(kreolski); pod względem narodowościowym natomiast większość stanowią
Hindusi (65% ogółu ludności, tj. 1 mln mieszkańców). Te paradoksy tłumaczy
po części historia wyspy83.

	 82	 Tenże, Messe pour les fidèles de l’archidiocèse malgache. Homélie de Pape Jean-Paul II. Fianarantsoa
(Madagascar), Fête de Saint-Joseph Artisan – Lundi, 1er mai 1989, http://www.vatican.va/content/john-
-paul-ii/fr/homilies/1989/documents/hf_jp-ii_hom_19890501_fianarantsoa.html [dostęp: 18.09.2020].
	 83	 Por. J. Różański [S. Świętokrzyski], Perła i klucz Oceanu Indyjskiego. Wyspa Mauritius, „Misyjne
Drogi” (1990) nr 2, s. 20–22.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

230

5.1.1. Zarys historii kraju

Dla Europy cały archipelag odkryty został dopiero w 1505 r. przez portugal-
skiego żeglarza Pedro Mascarenhasa, od którego też wziął swoją nazwę. Portu-
galczycy traktowali wyspę jako wygodną przystań w drodze morskiej do Indii
i Indonezji. Podobną funkcję, chociaż z konieczności, spełniła ona również
wobec holenderskiego zarządcy Batavii (dzisiejsza Dżakarta, stolica Indonezji),
który w drodze do Holandii, utraciwszy dwa statki podczas burzy morskiej,
przybył do brzegów wyspy 2 stycznia 1615 r. Ten przypadek przyczynił się do
osiedlenia się na wyspie grupy Holendrów w 1638 r., którzy nadali wyspie jej
obecną nazwę: Mauritius (składając w ten sposób hołd swojemu bohaterowi
narodowemu, księciu Maurycemu Orańskiemu). Holendrzy też sprowadzili
na wyspę jej bogactwo: trzcinę cukrową. Niestety jej uprawa nie powiodła się
i holenderscy osadnicy przenieśli się na Przylądek Dobrej Nadziei84.

5 kwietnia 1722 r. „Atlanta” i „Diana”, dwa francuskie statki, przybiły do
brzegów Mauritiusa, by w imieniu króla Francji objąć wyspę w posiadanie
i zmienić jej nazwę na Ile de France (Wyspa Francuska). Francuzi skolonizowali
wyspę, ściągając na nią dużą liczbę niewolników. 3 grudnia 1810 r. Francuzi
zostali pokonani przez Anglików i podpisali akt kapitulacyjny, zastrzegający
dla mieszkańców wyspy nienaruszalność ich mienia, praw i wyznania85.

Zniesienie niewolnictwa zachwiało poważnie dotychczasowymi struktu-
rami gospodarczymi wyspy: niewolnicy odmawiali pracy na roli. Wobec tego
poczęto zapraszać najemnych robotników z Indii, którzy coraz liczniej osiadali
na wyspie. Mauritius uzyskał niezależność w 1968 r. W 1992 r. kraj stał się
republiką w ramach brytyjskiej Wspólnoty Narodów.

5.1.2. Zarys historii ewangelizacji

5 kwietnia 1722 r. żołnierzom i kolonistom francuskim towarzyszyło dwóch
księży i dwóch braci ze Zgromadzenia Misjonarzy św. Wincentego à Paulo
(lazarystów). Oni zatknęli krzyż na terenie obecnej stolicy państwa Port Louis.
Ten właśnie moment Kościół katolicki przyjmuje za początek swojej obec-
ności na wyspie. Wraz z przejęciem wyspy przez Wielką Brytanię w 1819 r.
erygowano Wikariat Apostolski Mauritiusa, na którego czele stanął angielski

	 84	 Por. B. Nowak, Dzieje Madagaskaru i Maskarenów w XVII–XVIII w., dz. cyt., s. 1076–1077.
	 85	 Tamże, s. 1077–1080.

5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II na Mauritiusie…

231

benedyktyn. Jego bliski kontakt z klerem francuskim i wiernymi szybko zjednał
mu sympatię. Szczególnej troski duszpasterskiej wymagała wówczas sytuacja
niewolników: stali się oni po części ofiarami wyzwolenia, pozbawieni środków
i przygotowania do wolnego życia w nowych warunkach. Pracą wśród nich wy-
różnili się szczególnie pastor anglikański Jean Lebrun oraz przybyły na wyspę
w 1841 r. o. Jakub Laval, lekarz i zarazem kapłan ze Zgromadzenia Misjonarzy
Ducha Świętego. Ten drugi podbił wkrótce serca całych rzesz niewolników.
Urzekło ich przede wszystkim pełne pokuty życie apostoła i jego gorliwość
w służbie bliźnim. Jego wpływowi ulegali ponoć najzatwardzialsi. Ten gorliwy
apostoł, który wywarł znaczne piętno na obliczu wyspiarskiego Kościoła, zmarł
w opinii świętości po ponad dwudziestu latach pracy w Port Louis. W dniu
29 kwietnia 1979 r. Jan Paweł II ogłosił o. Lavala błogosławionym. Już w 1847 r.
w Port Louis erygowano diecezję, na której czele stanął bp William B. Collier,
benedyktyn angielski. Lata niepodległości przyniosły również znaczne zmiany
w Kościele katolickim. W rok po odzyskaniu niepodległości biskupem Port
Louis został rodzimy kapłan, Jean Margeot86.

W roku wizyty papieskiej państwo liczyło ok. miliona mieszkańców. Chrze-
ścijanie stanowili ok. 30% ogółu ludności (z tego katolicy ok. 27%), hinduiści –
53%, muzułmanie – 1,6%, buddyści i konfucjaniści – 1%. Kościół zorganizowany
był w 47 parafii (z tego 3 na wyspie Rodriguez). Prowadził on 71 szkół podstawo-
wych i średnich oraz 31 domów pomocy społecznej. Prężnie działały organizacje
skupiające katolików świeckich87. Kościół katolicki również mocno zaznaczał
swoją obecność w budowaniu jedności międzywyznaniowej i międzyreligijnej.
Wzajemne porozumienie pogłębiały znacznie związki międzykulturowe. Stąd
też ważną kwestią docenianą przez papieża podczas jego pielgrzymki była
specyficzna dla tego miejsca współzależność wielu wyznań.

5.2. Pielgrzymka papieska

14 października Ojciec Święty przybył na Mauritius. Na lotnisku w Port Louis,
stolicy kraju, powitali go kard. Jean Margeot, biskup Port Louis, oraz premier
rządu wyspy Aneerood Jugnauth. W odpowiedzi na powitanie Jan Paweł II
wyraził radość z możliwości przybycia na wyspę i pragnienie, by jego po-
sługa przyczyniła się do pogłębienia istniejącego tutaj braterstwa, solidarności

	 86	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, s. 535–538.
	 87	 AP 1990.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

232

i wzajemnego poszanowania: „Jestem szczęśliwy, że mogłem przybyć na waszą
wyspę, «Perłę i Klucz Oceanu Indyjskiego», którą pragnąłem poznać od dłuż-
szego czasu – powiedział papież w odpowiedzi na słowa powitania. – Dziękuję
Bogu, który dał mi dzisiaj tę radość przebywania z wami”88. Wskazał też
mieszkańcom wyspy, że ich powołaniem, będącym znakiem i wyzwaniem dla
pełnego podziałów rasowych i religijnych świata, jest wspólne życie, takie jak
dotychczas było na wyspie, różnych ras i wyznawców wielkich religii świata.
Dzięki wypracowanemu wzajemnemu poszanowaniu i braterstwu oraz ze
względu na swe położenie geograficzne Mauritius może znacznie przyczynić się
do stworzenia syntezy największych wartości Wschodu i Zachodu89.

5.2.1. Wartość rodziny

Po powitaniu na lotnisku Jan Paweł II odprawił Mszę św. w Port Louis, u stóp
posągu Matki Boskiej Królowej Pokoju. W otaczającym sanktuarium parku
zgromadziło się ponad 80 tys. wiernych. W homilii Ojciec Święty zachęcił
zebranych, by dbali o tę naturalną więź, jaką jest rodzina. Wspominając bł.
Jakuba Lavala, misjonarza ze Zgromadzenia Ducha Świętego, który przyczy-
nił się do rozwoju wiary na Mauritiusie, papież wskazał, że dar rodziny był
dla tego świadka Ewangelii przedmiotem szczególnej troski90. Ojciec Laval
„doprowadził do sakramentalnego związku wiele małżeństw, chętnie powierzał
rodzicom prowadzenie katechezy, modlitwy i dzieła pomocy przy licznych
kaplicach91. Jan Paweł II podkreślał, że „kiedy budujemy na skale wiernej
miłości, osobowość każdego człowieka rozkwita dzięki codziennej hojności
ofiarowywania samego siebie i szacunkowi dla drugiego”92. Ta wierna miłość,
odwzajemniona, jest niezastąpionym środkiem, oparciem dla młodych, dla
dobrego, właściwego życia. Dzieci, młodzież potrzebują zrozumienia i wsparcia
ze strony rodziców. Papież w swej wypowiedzi łączył zależność dwóch sfer:
odpowiedzialnej miłości kobiety i mężczyzny, i odnalezienia w tej wspólnocie

	 88	 Jan Paweł II, Cérémonie de bienvenue. Discours de Jean-Paul II.. Aéroport „Sir Seewoosagur
Rangoolam” de Plaisance (Maurice), Sabamedi, 14 octobre 1989, http://www.vatican.va/content/john-
-paul-ii/fr/speeches/1989/october/documents/hf_jp-ii_spe_19891014_arrivo-mauritius.html [dostęp:
20.09.2020].
	 89	 Tamże.
	 90	 Jan Paweł II, Dzieło nie jest skończone. 14 X – Port Louis. Homilia podczas Mszy św. dla mieszkań-
ców Mauritiusa, OsRomPol (1989) nr 12, s. 24.
	 91	 Tamże.
	 92	 Tamże.

5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II na Mauritiusie…

233

miejsca zrozumienia, pomocy dla dziecka. „Młodzi potrzebują zrozumienia
i wsparcia ze strony rodzin, chcą pokonywać przeszkody utrudniające pełen
zaufania dialog z rodzicami. […] Walka z rozpaczą, z ucieczką w narkoma-
nię, siejącą spustoszenie niemoralnością to zadania całego społeczeństwa, ale
w pierwszym rzędzie rodziców”93.

Po Mszy św. Jan Paweł II udał się do Pałacu Gubernatora na spotkanie
z władzami państwowymi, korpusem dyplomatycznym i przywódcami innych
religii. Papież raz jeszcze podkreślił harmonijność współżycia różnych wspólnot
religijnych w tej małej części świata: chrześcijan, hinduistów, muzułmanów
i innych. Jest to przykład dla świata, który mówi, iż możliwe jest wzajemne
duchowe ubogacanie się w pokoju, zrozumieniu i szacunku. Taka postawa służy
dobru wszystkich obywateli kraju. Papież wyraził też radość z rozwijającego się
na wyspie dzieła ekumenicznego. Mówiąc o pokoju, odwoływał się do tradycji
hinduistycznej oraz do Koranu. Jan Paweł II życzył mieszkańcom wyspy Mau-
ritius niczym niezakłóconego pokoju oraz zapewnił ich o swojej modlitwie94.

5.2.2. Tradycja a nowoczesność

15 października papież odleciał na odległą o 650 km wyspę Rodrigues, nale-
żącą do państwa Mauritius. Tam, na stadionie w La Ferme, w pobliżu lotniska
odprawił Mszę św. dla mieszkańców wyspy. Na Mszę św. przybyło ok. 15 tys.
osób, tj. blisko połowa mieszkańców. Niezwykłość tego spotkania polegała
m.in. na tym, iż zwierzchnik Kościoła katolickiego udaje się na małą, zagubioną
na wodach oceanu wyspę, by spotkać tam ludzi pracujących na roli i niewielką
grupę rybaków. W homilii papież nawiązał do problemu, z jakim borykała się
ludność tego obszaru – zderzenia się dwóch rzeczywistości: tradycji przodków
oraz otwartości na postęp i nowoczesność. „Przez długie lata wyspa Rodrigues
żyła spokojnie jak wielka zżyta rodzina, gdzie wszyscy się znają i nikt nie jest
wyobcowany. Nagle ogarnął was lęk o przyszłość, nadszedł czas próby. No-
woczesność dotarła na wyspę”95. Papież wzywał do zachowania tradycyjnych

	 93	 Tamże, s. 25.
	 94	 Jan Paweł II, Discours de Jean-Paul II aux représentants des confessions religieuses. Palais du
Gouverneur Général à Le Réduit (Maurice), Samedi, 14 octobre 1989, http://www.vatican.va/content/
john-paul-ii/fr/speeches/1989/october/documents/hf_jp-ii_spe_19891014_la-reduit.html [dostęp:
20.09.2020].
	 95	 Tenże, Od czego zależy przyszłość? 15 X – La Ferme. Homilia podczas Mszy św. dla mieszkańców
wyspy Rodrigues, OsRomPol (1989) nr 12, s. 25.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

234

wartości. Wskazywał, że nowość, gdy nie jest weryfikowana, może zagrażać
rodzinom. Wskazał, że wie o trudnościach, z jakimi borykała się ludność wy-
spy: o wzroście bezrobocia, emigracji. Przekonywał jednak, by nie tracić ducha
i pokładać ufność w Bogu, „który pragnie naszego szczęścia i który w Ewangelii
pokazuje ścieżki, jakimi należy kroczyć, by to szczęście osiągnąć”96.

Prosił mieszkańców, by pogłębiali wiarę, poznawali naukę Kościoła. Za-
chęcał do modlitwy o powołania kapłańskie i zakonne, kładąc równocześnie
nacisk na to, by kontynuować pracę formacyjną, animację wspólnot, grup
modlitewnych. Wskazywał, że wiara „jest wielką siłą duchową. Wiara ma od-
grywać wielką rolę w kształtowaniu przyszłości wyspy Rodrigues, podobnie
jak w przeszłości pomogła jej mieszkańcom dążyć do postępu”97.

Po Mszy św. Jan Paweł II powrócił na Mauritius, gdzie na stadionie w Rosa
Hill spotkał się z młodzieżą. W czasie tego spotkania odpowiedział na pyta-
nia stawiane przez młodych. Ojciec Święty wyjaśnił, jak wielkie znaczenie
ma właściwy sposób patrzenia na drugiego człowieka. Nazwał go „zdrowym
okiem”. „W odniesieniu do jedności rodzaju ludzkiego posiadanie „zdrowego
oka” oznacza mocne przekonanie o jednakowej godności wszystkich ras”98.
Zaznaczył, „że wszelki przesąd rasowy, będący bluźnierstwem wobec Stwórcy,
można zwalczać jedynie u źródła – w sercu człowieka”. Mówił też, że pewne
starcia w relacji pokoleń są czymś naturalnym. „Rodzice katoliccy nie pragną
narzucać swoim dzieciom wzorców własnego życia, lecz chcą pomagać wstę-
pującemu pokoleniu w jego spotkaniu z Chrystusem”99. Zachęcał, by uczyć się
dialogu w rodzinie, gdyż takie nastawienie przenosi się również poza obręb
rodziny. Ojciec Święty przypomniał, że trzeba poznawać drogi do prawdziwego
szczęścia, a jest to możliwe przez wzrost w wolności i odpowiedzialności. Papież
odpowiadał także na pytanie o wartość miłości w świecie, wskazując różnicę
między miłością a samą seksualnością, ograniczaniem jej do sfery cielesnych
doznań: „Uważajcie, drodzy przyjaciele, aby nie pomylić miłości z płciowo-
ścią”100. Przestrzegał też przed ułudami materialistycznego świata. „Wiecie
już z własnego doświadczenia, że samo gromadzenie dóbr nie wystarcza czło-
wiekowi do szczęścia. Jeżeli człowiek nie potrafi rozporządzać powierzonymi

	 96	 Tamże.
	 97	 Tamże.
	 98	 Jan Paweł II, Powiedz nam, jak żyć zgodnie z wiarą. 15 X – Rose Hill. Spotkanie z młodzieżą,
OsRomPol (1989) nr 12, s. 26.
	 99	 Tamże.
	 100	 Tamże.

5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II na Mauritiusie…

235

sobie zasobami, kierując się przy tym słusznymi moralnie intencjami, dobro-
byt – nawet względny – łatwo obraca się przeciw niemu”101.

W czasie tego spotkania doszło również do niespodziewanego, wzruszającego
zdarzenia. Zaczęło się ono od krótkiego wystąpienia wysokiego czarnoskórego
młodzieńca i hinduskiej dziewczyny odzianej w sari. Papież powiedział do nich
kilka słów, gdy wtem dziewczyna zakrzyknęła do mikrofonu: „Janie Pawle II,
jesteś wspaniały!”. Spontaniczny Jan Paweł II otworzył ramiona i uścisnął ją.

Późnym wieczorem Ojciec Święty spotkał się jeszcze z klerem i laikatem
w kościele Świętego Krzyża. Podczas tego spotkania nawiązał raz jeszcze do
życia i pracy bł. Jakuba Lavala, który „był tutaj wspaniałym posłańcem Dobrej
Nowiny”. Zachęcił wszystkich, którzy sprawują różne urzędy w służbie wspól-
nego Kościoła, by dążyli do wzoru apostolstwa tego czcigodnego misjonarza,
byli jego spadkobiercami w pracy dla nowych pokoleń. „Praca w Kościele trwa
i jest odnawiana, podobnie jak kościół, w którym się gromadzimy, który nie-
ustannie odbudowujecie, gdy wstrząsały nim cyklony”102.

16 października rano, w 11. rocznicę rozpoczęcia swojego pontyfikatu,
ostatniego dnia swojej 44. pielgrzymki duszpasterskiej, Jan Paweł II spotkał się
w kaplicy Centrum Formacji Laikatu w Telpi z maurytyjskimi dziećmi. Ku
zaskoczeniu Ojca Świętego dzieci po polsku złożyły mu życzenia i zaśpiewały
„Sto lat”. Jan Paweł II w odpowiedzi wyraził głębokie wzruszenie, dziękując
za ten gest, za zaangażowanie się dzieci, za ich naturalną radość: „Dziękując
wam, również odczuwam radość, gdyż dzieci potrafią w sposób prosty mówić
rzeczy prawdziwe, umieją też sprawić przyjemność”103. Zachęcał je, aby poma-
gały dorosłym „poprzez uśmiech, udzielanie pomocy, miłość, modlitwę. W ten
sposób także dorośli poczują się dzięki wam nieco szczęśliwsi”104. Apelował
do nich, by modliły się „o pokój, o ustanie nieszczęść, o zaleczenie ran”105.

Tego samego dnia, po oficjalnym pożegnaniu na lotnisku, papież opuścił
Mauritius i powrócił do Rzymu106.

	 101	 Tamże.
	 102	 Jan Paweł II, Rencontre du Saint-Père Jean-Paul II avec les prêtres, les religieux et les représentants di
laïcat. Sainte-Croix (Maurice), Dimanche, 15 octobre 1989, http://www.vatican.va/content/john-paul-ii/
fr/speeches/1989/october/documents/hf_jp-ii_spe_19891015_sacerdoti-sainte-croix.html [dostęp:
20.09.2020].
	 103	 Tenże, Niech was Bóg błogosławi. 16 X – Curepipe. Przemówienie podczas spotkania w kościele św.
Teresy, OsRomPol (1989) nr 12, s. 28.
	 104	 Tamże.
	 105	 Tamże.
	 106	 Por. także J. Różański, Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II
na wyspie Mauritius, 14–16 października 1989 r., „Misyjne Drogi” (1990) nr 2, s. 17–19.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

236

6. „Nie” wobec przemocy, „tak” wobec pokoju!
Jan Paweł II w Mozambiku (16–19 września 1988 r.)

Jan Paweł II odwiedził Mozambik w dniach 16–19 września 1988 r. podczas
swojej czwartej wizyty apostolskiej w Afryce, obejmującej także Zimbabwe,
Botswanę, Lesotho i Suazi.

6.1. Kraj i Kościół107

Terytorium Mozambiku obejmuje urozmaicone szerokie wybrzeże na pół-
nocy, zwężające się gwałtownie przy ujściu Zambezi, by potem znowu przejść
w szeroką nizinę nadbrzeżną rozciągającą się na wschód od wyżyn Zimbabwe
i Wysokiego Veldu, a schodzącą ku morzu Wielkim Urwiskiem, oraz płaskowyż
położony we wnętrzu kraju. Kraj zamieszkują głównie ludy Bantu, reprezento-
wane przez liczne grupy plemienne używające różnych języków. Do większych
z nich należą: na południu – Tsonga, Maszona, Angoni; na północy – Makua,
Malawi, Wajao oraz Makonde. Ponadto Mozambik zamieszkują także Euro-
pejczycy (głównie Portugalczycy), Hindusi oraz Chińczycy. Do najgęściej za-
ludnionych należy prowincja Maputo, a także tereny przybrzeżne, na których
położone są prawie wszystkie większe miasta kraju.

6.1.1. Zarys historii kraju

Ziemie te od dawna zamieszkiwały ludy Bantu, które począwszy od V w. po
Chr. tworzyły tutaj szereg samodzielnych państewek prowadzących handel
miejscowymi towarami na szeroką skalę. W VII–XII w. po Chr. na ziemie
Mozambiku przybywali liczni osadnicy arabscy, perscy i hinduscy, zakładając,
głównie na wybrzeżu, liczne faktorie handlowe (z tych właśnie czasów pochodzą
m.in. porty Beira i Mozambik), pośredniczące w handlu z Bliskim i Środkowym
Wschodem, a przez to i z dalej położonymi państwami Europy. Dochody pły-
nące z handlu oraz z rozwijających się kopalni żelaza, miedzi i ołowiu skłaniały
do tworzenia silniejszych organizmów państwowych, chroniących dobrobyt
miejscowej ludności. W ten sposób między X a XIII w. powstało państwo Mo-
nomotapa, które przetrwało aż do pierwszej połowy XIX w. Jednak począwszy

	 107	 W niniejszym fragmencie tekstu obszernie wykorzystano tekst: J. Różański, Nieść krzyż wraz
z całym narodem. Kościół w Mozambiku, „Misyjne Drogi” (1989) nr 2, s. 23–27.

6. „Nie” wobec przemocy, „tak” wobec pokoju! Jan Paweł II w Mozambiku…

237

już od XVI w., tj. od chwili, kiedy Vasco da Gama jako pierwszy Portugalczyk
dotarł do wybrzeży Mozambiku (1498), państwo to zaczyna ulegać coraz więk-
szym wpływom Korony Portugalskiej. Już w 1508 r. Portugalczycy zdobywają
miasto Mozambik, wypierając stamtąd Arabów, a kilkadziesiąt lat później (od
1544) rozpoczynają budowę szeregu fortów i faktorii, które pokrywają niemal
całe wybrzeże. Wówczas to w zatoce Delagoa powstała dzisiejsza stolica kraju
Maputo (dawniej Lorenco Marquez). Wybrzeże stało się również terenem,
z którego wywożono niewolników108.

Świadomość własnej odrębności i potrzeby własnego organizmu państwo-
wego nasilała się coraz bardziej po II wojnie światowej. Rok 1960, „Rok Afryki”,
stał się jakby bezpośrednim wyzwaniem dla wolnościowych wystąpień także
i na tych terenach. We wrześniu 1962 r. powołano w Mozambiku organizację
wolnościową pod nazwą Front Wyzwolenia Mozambiku (FRELIMO), który
już dwa lata później rozpoczął walkę zbrojną z Portugalczykami. Portugalia
odpowiedziała na jego akcję terrorem i nasiloną, zwłaszcza po roku 1972, ak-
cją kolonizacyjną. Do odzyskania niepodległości przez Mozambik znacznie
przyczyniły się wydarzenia z 1974 r. w samej Portugalii. Dzięki nim 25 czerwca
1975 r. Samora Machel, przywódca FRELIMO, proklamował w imieniu wła-
snej organizacji niepodległość Mozambiku. Na III zjeździe FRELIMO partia
przyjęła już oficjalnie znamię marksistowsko-leninowskie i w imię wcześniej
propagowanego kierunku działania starała się zdławić działalność kościelną
oraz przejawy katolickich praktyk religijnych, gdyż – jej zdaniem – opóźniały
one przejście do wyższego poziomu życia109.

Wprowadzony kurs rządów socjalistycznych doprowadził do upadku go-
spodarki i krwawej wojny domowej, która w Mozambiku przybrała wprost
monstrualne kształty. Ośrodki miejskie i centra gospodarcze były opanowane
przez wojska rządowe, z kolei prawie wszystkie okolice wiejskie znalazły się
w rękach partyzantów z opozycyjnej partii RENAMO. Wojna domowa w Mo-
zambiku przerodziła się w koszmar, przy czym bestialstwo okazywali zarówno
żołnierze rządowi, jak i partyzanci110. Wskutek wojny oraz opłakanej sytuacji
gospodarczej zagrożenie śmiercią głodową przybrało chyba największe roz-
miary w Afryce.

	 108	 Por. M.J. Malinowski, Afryka Południowa do końca XVI w., w: M. Tymowski (red.), Historia Afryki,
dz. cyt., s. 693–702.
	 109	 Por. M. Meredith, Historia współczesnej Afryki, dz. cyt., s. 279–295.
	 110	 Por. m.in. A. Hastings, Świat się dowiedział, tłum. Z. Tyszka, Warszawa: „Pax” 1975.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

238

6.1.2. Zarys historii ewangelizacji

Rok 1544 – początek intensywnej kolonizacji Mozambiku przez kupców i osadni-
ków portugalskich – był również rokiem rozpoczęcia ewangelizacji tych terenów.
Jako pierwsi przybyli tutaj misjonarze jezuiccy. Jeden z nich, o. Gonçalo de Sil
veira SJ, ochrzcił nawet władcę Monomotapa wraz z jego otoczeniem, lecz wkrótce,
w 1561 r., zginął śmiercią męczeńską. W 1577 r. przybyli również dominikanie,
a następnie franciszkanie. Jednak swobodny rozwój Kościoła został niebawem
zahamowany przez samych Portugalczyków. Prądy antykościelne obecne w poli-
tyce wielu państw, nabierające coraz większego znaczenia w Europie począwszy od
XVII w., dały o sobie znać i w Portugalii. Z Mozambiku wypędzono zakonników.
Pracę misyjną wznowiono dopiero po powrocie jezuitów w 1881 r. Nieco później
przybyli tam także franciszkanie i inni misjonarze zakonni. Wydarzenia te, jak
również krótkotrwałe wypędzenie misjonarzy z Mozambiku w 1918 r. w wyniku
przemian rewolucyjnych w samej Portugalii, świadczą, jak dalece Kościół kato-
licki w Portugalii uzależniony był od władzy świeckiej111.

Pomimo tej skomplikowanej sytuacji, która tak mocno zaważyła na póź-
niejszych losach Kościoła w Mozambiku i która wciąż jeszcze daje o sobie znać,
Kościół katolicki wzrastał liczebnie i rozwijał się pod względem administracyj-
nym. W latach 1954–1970 erygowano w Mozambiku aż sześć nowych diecezji:
Ouelimane, Pemba (dawniejsza Porto Amelia), Lichinga (dawn. Vila Cabral),
Tete, Inhambane oraz Xai-Xai (dawn. João Belo). Jednak tuż po odzyskaniu
niepodległości w jednym tylko roku rząd FRELIMO zmusił do opuszczenia
Mozambiku 146 księży, 55 braci zakonnych i 450 sióstr. Pozostali w kraju ka-
płani (wśród nich 7 biskupów) na spotkaniu duszpasterskim w Beira w 1977 r.
raz jeszcze podkreślili potrzebę wewnętrznej reorganizacji życia kościelnego
oraz konieczność wypełniania powierzonego Kościołowi zadania przez wszyst-
kich: kapłanów, zakonników i świeckich. Zaangażowanie Kościoła na rzecz
pokoju oraz obrony praw ludzkich złagodziło trochę represje rządu, zwłaszcza
po zwrocie politycznym, który rozpoczął się w 1984 r.112

W przededniu wizyty papieskiej Kościół w Mozambiku liczył 1 768 000
wiernych (12,2% ogółu mieszkańców), wśród których (w dziewięciu diecezjach)
pracowało 11 biskupów, 23 kapłanów diecezjalnych oraz 246 kapłanów zakon-
nych, w tym zaledwie 14 rodzimych113.

	 111	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 383–390.
	 112	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 816–818; 984–987.
	 113	 AP 1989.

6. „Nie” wobec przemocy, „tak” wobec pokoju! Jan Paweł II w Mozambiku…

239

6.2. Pielgrzymka papieska

Do Maputo, stolicy Mozambiku, Jan Paweł II przybył 16 września 1988 r. wie-
czorem. Na lotnisku powitali go prezydent Joaquim Alberto Chissano oraz
arcybiskup Maputo kard. Alexandre José Maria dos Santos. Oficjalna część
powitania odbyła się w rezydencji prezydenta w Palacio da Ponta Vermelha,
dokąd Ojciec Święty udał się bezpośrednio z lotniska. Ludność przyjmowała
papieża niezwykle serdecznie i spontanicznie: na trasie z lotniska do rezydencji
prezydenta na papieża oczekiwało przynajmniej pół miliona osób.

6.2.1. Kościół w służbie pokoju i pojednania

W rezydencji prezydenta, gdzie byli obecni także członkowie rządu, prezydent
i papież wygłosili wstępne przemówienia, które dotyczyły tej samej sprawy –
przywrócenia pokoju w Mozambiku. „Wielu mężczyzn, wiele kobiet i dzieci
cierpi z powodu braku dachu nad głową, niewystarczającej ilości pożywienia,
szkół, gdzie mogliby się uczyć, szpitali, by się leczyć, kościołów, w których
mogliby się zbierać na modlitwę, oraz pól, na których mogliby z pożytkiem
pracować. Wiele tysięcy osób jest zmuszonych do przenoszenia się w poszu-
kiwaniu bezpieczeństwa i środków koniecznych do przeżycia; inni chronią się
w krajach sąsiednich. Wobec tych godnych ubolewania warunków nie przestaję
powtarzać przy każdej nadarzającej się okazji: «Nie» wobec przemocy, «tak»
wobec pokoju! Zawsze też spieszyłem z poparciem dla działań moich braci,
biskupów Mozambiku, na rzecz pokoju”114 – mówił Jan Paweł II. Podkreślał
zdecydowane działania Kościoła, który „uważa za swoją powinność popieranie
słusznych dążeń do pokoju i sprawiedliwości, chce być znakiem pojednania
i miłości przeciwko wszelkim formom nienawiści; pragnie działać w swoim
środowisku jako zaczyn zjednoczenia przeciwko wszelkim formom podziału;
pragnie krzewić cywilizację miłości, obcą wszelkiej dyskryminacji opartej na
uprzedzeniach odnoszących się do przekonań politycznych, filozoficznych czy
religijnych, odmiennej sytuacji materialnej, posiadanej władzy, koloru skóry
czy przynależności rasowej. Jego prawem jest miłować jak miłował Chrystus,
co stara się czynić w przeświadczeniu, że tylko miłość buduje”115.

	 114	 Jan Paweł II, Kościół tutejszy jest gotów odpowiedzieć na wyzwanie chwili. 16 IX – Mozambik.
Wizyta w „Palacio da Ponta Vermelha”, OsRomPol (1988) nr 9, s. 18.
	 115	 Tamże.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

240

6.2.2. Potrzeba głoszenia Ewangelii

W sobotę 17 września w godzinach rannych Ojciec Święty udał się do miasta
portowego Beira, położonego 700 km na północ od stolicy. Miasto to leżało na
terenach okupowanych przez partyzantów. Na Mszę św., którą papież odpra-
wił na polu golfowym, przybyło ok. 80 tys. wiernych. W homilii Jan Paweł II
przypomniał najpierw historię ewangelizacji Mozambiku, by potem przejść
do aktualnych trudności w głoszeniu Ewangelii: „Obraz, jaki często ukazują
żyjący pośród was misjonarze, nie jest pozbawiony cieni wskutek panującej
powszechnie niepewności wywołanej przemocą, która – jak zawsze – rodzi
przemoc, trwogę i śmierć, ograniczając przestrzeń wolności. Sytuację pogarsza
rozpowszechnianie się w skali indywidualnej i społecznej postawy zamyka-
nia się na transcendencję, zamykania się na Boga”116.

Papież podkreślił rolę świadectwa w dziele ewangelizacji. „Ewangelizacja
to dzieło wiary, ale również sztuka; jako taka wymaga ona przygotowania i od-
powiednich środków. Wiem o waszych wysiłkach i ofiarach w tej dziedzinie,
podejmowanych po to, aby Ewangelia rozprzestrzeniała się i zapuszczała korze-
nie w duszy waszego narodu. Zachęcam was do ich kontynuowania w poczuciu
pewności, że głównym zobowiązaniem głosiciela Ewangelii jest Ewangelia”117.

Po Mszy św. Jan Paweł II poświęcił kamień węgielny pod przyszłą katedrę.

6.2.3. Nie dzielić Kościoła, lecz mu służyć

Po południu Jan Paweł II udał się samolotem do miasta Nampula, teren także
kontrolowany w większości przez partyzantów. Było to możliwe, gdyż na czas
wizyty papieża doszło do pięciodniowego zawieszenia broni. Na lotnisku, gdzie
odbyła się liturgia słowa, zgromadziło się ok. 30 tys. wiernych. Treścią homilii
papieża była jedność wspólnoty kościelnej. Ojciec Święty oddał hołd misjona-
rzom, którzy od pięciu wieków z dużym poświęceniem kładli fundamenty pod
Kościół w Mozambiku. Przestrzegał przed sztucznymi podziałami Kościoła
na „Kościół urzędowy” i „Kościół ludu”: „Dlatego Kościół jest przedmiotem
wiary i miłości dla wierzącego. Jednym ze znaków prawdziwego zaangażowania
w Kościół jest szczery szacunek dla jego Magisterium, które jest podstawą ko-
munii. Opozycja, która czasem powstaje między oficjalnym, instytucjonalnym

	 116	 Jan Paweł II, Niech zajaśnieje dla was Jego oblicze. 17 IX – Beira. Msza św. na „Largo de Goto”,
OsRomPol (1988) nr 9, s. 19.
	 117	 Tamże.

6. „Nie” wobec przemocy, „tak” wobec pokoju! Jan Paweł II w Mozambiku…

241

Kościołem a komunią Kościoła, jest niedopuszczalna. W rzeczywistości nie są
i nie mogą one być oddzielnymi światami. Prawdziwy chrześcijanin wie, że
Kościół jest jedynym Ludem Bożym wezwanym przez Jezusa Chrystusa”118.
Papież wyraził uznanie dla wszystkich, którzy z narażeniem życia, w tak trud-
nych warunkach, kontynuują ewangelizację i sprawują sakramenty św.: „Wiem,
drodzy bracia, że wasz kontakt z wieloma społecznościami czasami staje się
niemożliwy. Z hojnością i wielkimi ofiarami czyńcie, co możecie, udzielajcie
ważnych posług w sferze ewangelizacji, życia sakramentalnego, pomocy du-
chowej, w sprawowaniu troski pasterskiej. Ile ryzykujecie, wykonując te posługi
i realizując liczne projekty duszpasterskie w regionach tak rozległych i tak
doświadczonych przez wojnę!”119. Podkreślił także potrzebę troski o nowe
powołania oraz prosił o większe zaangażowanie świeckich w życie Kościoła.
Papież zakończył homilię wezwaniem do obrony godności ludzkiej i sprawie-
dliwości, lecz bez użycia przemocy.

Na noc Ojciec Święty powrócił do Maputo, stolicy kraju.

6.2.4. Apel o pokój i sprawiedliwość

Niedzielę 18 września Jan Paweł II rozpoczął od odwiedzin pacjentów w szpitalu
w Maputo. Przybył na oddział ortopedyczny, gdzie znajdowały się dzieci ranne
w czasie toczącej się wojny domowej. Przemawiając do chorych i personelu
służby zdrowia, papież wyraził solidarność z cierpiącymi. Papież przekazał
w darze 50 tys. dolarów na potrzeby szpitala.

O godz. 10.00 na stołecznym Estádio da Machava Jan Paweł II przewodni-
czył koncelebrowanej Mszy św. dla ok. 100 tys. wiernych. Homilia Ojca Świętego
była wielkim apelem o pokój i sprawiedliwość. Tuż po pozdrowieniu wiernych
powiedział: „Wszyscy pragniemy pokoju: pokoju w naszych sercach, w rodzi-
nach, we wspólnocie międzynarodowej i w świecie. Ponieważ jednak pokój
jest darem Boga, trzeba o niego błagać w modlitwie. Z drugiej strony, musimy
stać się otwarci na dar pokoju, musimy w jakiś sposób na niego «zasłużyć»,
żyjąc zgodnie z zasadami sprawiedliwości i współuczestnictwa we wspólnym
dobru. Tam, gdzie nie ma sprawiedliwości, dobro wspólne nie może przetrwać,

	 118	 Jan Paweł II, Celebraçaõ da palavra com os fiéis da arquidiocese de Nampula. Homilia do Santo
Padre, Nampula, Moçambique, Sábado, 17 de Setembro de 1988, http://www.vatican.va/content/john-
-paul-ii/pt/homilies/1988/documents/hf_jp-ii_hom_19880917_mozambico-nampula.html [dostęp:
21.09.2020].
	 119	 Tamże.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

242

a pokój społeczny jest zagrożony od wewnątrz”120. Ojciec Święty wyraził prze-
konanie, że „sprawiedliwość i pokój wtedy tylko mogą gościć w sercu człowieka,
kiedy ma on Boga przed oczyma. Tylko też wtedy mogą one – sprawiedliwość
i pokój – rozwijać się pomiędzy ludźmi i narodami, gdy ludzie i narody mają
przed oczyma Boga”121.

Papież mocno podkreślił, iż sprawowanie rządów powinno się opierać na
służbie ludziom. Odwołał się też do klasycznego wskazania ludzkiego serca,
w którym także rodzi się zło, stając się w końcu „grzechem społecznym”. „Ze-
braliśmy się tutaj na wspólnej modlitwie o to, by również w Mozambiku pokój
wydał owoc sprawiedliwości, by przeżywany przez tę wspólnotę narodową
niepokój ustąpił miejsca zaangażowaniu na rzecz rozwoju całego człowieka
i wszystkich ludzi”122. „Ażeby zaś programy polityczne były jasne, muszą
one – jak się wydaje – obierać wiodącą do pojednania drogę dialogu, który
wstrzymuje rozlew bratniej krwi i oczyszcza atmosferę z nienawiści i niechęci.
Nie przestaję, z całym szacunkiem, apelować o podejmowanie wysiłków zmie-
rzających w tym kierunku”123.

Jan Paweł II zaapelował też do społeczności międzynarodowej o „solidar-
ność z Mozambikiem, solidarność, która powinna się rozpocząć od «pokoju
zewnętrznego» – ideologicznego, militarnego i gospodarczego, dziś bowiem
również pokój albo jest udziałem wszystkich, albo nie ma go wcale. To zaś
wymaga zgodności zamiarów; wymaga także tego, aby w stosunkach mię-
dzynarodowych zapanowała nowa filozofia, która będzie czerpać natchnie-
nie z solidarności i nadziei, ażeby rozwój w sprawiedliwości i pokoju stał się
rzeczywistością”124.

Ojciec Święty zakończył Mszę św. aktem zawierzenia całego narodu Maryi,
Ucieczce Grzesznych i Pocieszycielce Strapionych125.

6.2.5. Powołani do przebudowy świata

Po obiedzie Jan Paweł II udał się do kościoła pw. św. Antoniego na spotkanie eku-
meniczne. Uczestniczyło w nim przeszło 500 przedstawicieli 16 chrześcijańskich

	 120	 Jan Paweł II, Apeluję o międzynarodową solidarność z Mozambikiem. 18 IX – Maputo. Msza św.
na „Estádio da Machava”, OsRomPol (1988) nr 10–11, s. 25.
	 121	 Tamże.
	 122	 Tamże, s. 26.
	 123	 Tamże.
	 124	 Tamże.
	 125	 Jan Paweł II, Akt poświęcenia Mozambiku Matce Boskiej, OsRomPol (1988) nr 10–11, s. 26.

6. „Nie” wobec przemocy, „tak” wobec pokoju! Jan Paweł II w Mozambiku…

243

wspólnot Mozambiku oraz członkowie Rady Kościołów Afryki Południowej
pod przewodnictwem abp. Desmonda Tutu z Kapsztadu. Podczas tego spotkania
papież powiedział m.in.: „Istniejące między nami podziały wpływają zatem na
żywotność i dokładność naszego głoszenia, a stają się one nawet skandalem
w oczach świata, szczególnie dla młodych Kościołów Afryki. Jednak pomimo
tych podziałów, dzięki temu, co nas łączy, możliwe jest szczere świadectwo, na-
wet jeśli ograniczone, przed światem, który pragnie słuchać przesłania miłości
i nadziei, które jest dobrą nowiną zbawienia, uzyskaną od Jezusa Chrystusa
dla wszystkich ludzi. Wasza obecność tutaj w tym dniu jest wyrazem waszego
pragnienia i dążenia do wspólnego przedstawienia wspólnego świadectwa
ukochanemu ludowi Mozambiku: ludowi głodnemu i spragnionemu Boga,
a oczekiwania te zostaną w pełni zaspokojone tylko w Chrystusie”126. Ojciec
Święty wyraził poparcie Kościoła katolickiego dla wspólnych wysiłków wszyst-
kich Kościołów południowej Afryki w walce o wolność i prawa człowieka.
Następnie Jan Paweł II pojechał na przedmieścia Maputo, do dzielnicy slum-
sów – Bairro da Polana Caniço, gdzie modlił się w szałasie z trzciny, służącym
za szkołę i kaplicę, oraz gdzie odwiedził ubogą rodzinę i samotną staruszkę.
W tej samej dzielnicy poświęcił kamień węgielny pod powstającą tam parafię.
W przemówieniu skierowanym do tamtejszych parafian dał wyraz solidarności
z wszystkimi cierpiącymi rodzinami, zwłaszcza z tymi, które musiały opuścić
domy i własną ziemię, uchodząc przed okrucieństwem wojny127.

Po południu w katedrze w Maputo odbyło się spotkanie papieża z mło-
dzieżą, która wypełniła wnętrze świątyni i znajdujący się przed nią plac. Spotka-
nie miało charakter liturgii słowa. Jan Paweł II mówił do młodych: „Niektórzy
z was urodzili się już w okresie wojny, w czasie wielkich udręczeń i cierpień.
Iluż waszych rówieśników straciło życie jako ofiary wojny, przemocy, głodu
i chorób. Iluż zostało okaleczonych! Iluż innych straciło szacunek dla życia,
uznanie dla wyższych, tradycyjnych wartości, dla miłości i rodziny, i pozwoliło,
by zawładnęły nimi nienawiść i bunt!”128.

	 126	 Tenże, Discurso do Santo Padre durante o en contro ecuménico em Maputo, Domingo, 18 de Setem-
bro de 1988, http://www.vatican.va/content/john-paul-ii/pt/speeches/1988/september/documents/
hf_jp-ii_spe_19880918_ecumenico-mozambico.html [dostęp: 21.09.2020].
	 127	 Tenże, Discurso do Santo Padre por ocasião da visita à communidade paroquial do Bairro da Polana
Caniço em Maputo, Domingo, 18 de Setembro de 1988, http://www.vatican.va/content/john-paul-ii/pt/
speeches/1988/september/documents/hf_jp-ii_spe_19880918_parrocchia-mozambico.html [dostęp:
21.09.2020].
	 128	 Tenże, Powołani do przebudowy świata. 18 IX – Maputo. Spotkanie z młodzieżą, OsRomPol (1988)
nr 10–11, s. 27–28.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

244

Papież zwrócił się do młodzieży: „Przeczuwacie, że to wam przypada
piękne i fascynujące, ale niełatwe zadanie zbudowania społeczeństwa, nada-
nia właściwej treści i wyrazu zdobytej niedawno niepodległości, która nie jest
celem samym w sobie. Przeczuwacie, że czeka was zadanie nie tylko umocnie-
nia zastanego społeczeństwa, ale i przebudowy wielu jego elementów, tak aby
wyposażyć ten lud w struktury i instytucje, które pozwolą wszystkim obywa-
telom żyć jak prawdziwy naród, zbudowany wedle wzoru wielkiej, szczęśliwej
i zgodnie żyjącej rodziny”129.

Po spotkaniu z młodzieżą Jan Paweł II przewodniczył w katedrze nieszpo-
rom w obecności kapłanów, zakonników i świeckich zaangażowanych w dusz-
pasterstwie, a na zakończenie tego pracowitego dnia spotkał się z wszystkimi
biskupami kraju. Podczas przemówienia skierowanego do biskupów po raz
kolejny nawiązał do problemów nękających Mozambik. „W chwili odzyskania
niepodległości, w sytuacji nowej i pod wieloma względami delikatnej, Kościół
w waszym kraju stanął na rozstaju dróg i znalazł się w obliczu różnego rodzaju
ograniczeń. Pogłębiły się one na skutek przemocy, która nie była tu zjawiskiem
nowym, ale przybrała całkiem nową postać, ogarniając cały obszar Mozambiku,
niosąc ze sobą zło fizyczne, moralne i społeczne”130. Ta przemoc – podkreślił
papież – spowodowała liczne migracje ludzi w kraju, a także ucieczkę poza
jego granice. „W ten sposób rozpadają się rodziny, rozsypują społeczności,
a ewangelizacja cierpi z powodu stosowania przemocy; owa przemoc sieje strach
i śmierć, pozbawia serca ludzkich uczuć i sprawia, że trudno jest żyć i współżyć
z innymi”131. Jan Paweł II wskazał na genezę konfliktu w Mozambiku, który
oprócz przyczyn wewnętrznych miał także przyczyny zewnętrzne, spowo-
dowane interwencją obcą. „Ponieważ zaś przemoc rodzi przemoc, doszło do
zaostrzenia skrajnych postaw, które zrodziły fanatyzm i wzajemną nienawiść
pomiędzy poszczególnymi ugrupowaniami, co w sumie złożyło się na godną
ubolewania sytuację, w jakiej się znaleźliście: kraj budzący tak wielkie nadzieje
został podzielony i opanowany przez uzbrojonych ludzi, którzy dali upust in-
stynktowi przemocy, siejąc zemstę i śmierć”132. Stąd też po raz kolejny apelował
do wszystkich, którzy w jakikolwiek sposób uczestniczą w tej wojnie, by „zanie-
chali dzieła zniszczenia i starali się uszanować to, co pozostało, jako podstawę

	 129	 Tamże, s. 28.
	 130	 Jan Paweł II, Wam powierzam to wszystko, co leży mi na sercu. 18 IX – Maputo. Spotkanie z Epi-
skopatem Mozambiku, OsRomPol (1988) nr 10–11, s. 28.
	 131	 Tamże.
	 132	 Tamże, s. 29.

7. „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunionie (1–2 maja 1989 r.)

245

dla leczenia otwartych ran i ratowania wielu braci i sióstr od przedwczesnej
i niesprawiedliwej śmierci; i by działali na rzecz rozwoju i postępu dla wszyst-
kich, w braterskim i pokojowym współistnieniu”. Wołał: „Wojna prowadzi do
wojny, a pokój zrodzony z wojny i przemocy będzie zawsze pokojem wymu-
szonym, złudnym i nietrwałym. Porzućcie drogi zemsty i przemocy; wróćcie
na drogi sprawiedliwości, godności, prawa i rozsądku: przestańcie zabijać. Jeśli
pragniecie, by wasz naród jutro żył w pokoju, solidarności i braterstwie, już
dziś wejdźcie na drogi pojednania i dialogu”. Apelował także po raz kolejny
do społeczności międzynarodowej, by uczyniła „wszystko, co możliwe, by nikt
już nie podburzał do niezgody w tym kraju; podejmijcie wszelkie możliwe wy-
siłki, by ludzka solidarność okazała się tu naprawdę skuteczna; chodzi przecież
o społeczność, która znalazła się na granicy egzystencji: ludzie umierają tu na
skutek przemocy i głodu. Ten naród potrzebuje pomocy innych narodów,
a także społeczności międzynarodowej, która musi stworzyć warunki, by także
on mógł z kolei ubogacić wspólne dobro swoimi skarbami wartości ludzkich
i kulturowych, które w przeciwnym razie zostaną na zawsze stracone”133.

Ojciec Święty mówił: „Kościół katolicki, podobnie zresztą jak inne Kościoły
chrześcijańskie w Mozambiku, nigdy nie przestał głosić ewangelii pokoju; jest
też zdecydowany, jak wielokrotnie powtarzałem, wnieść swój wkład w dzieło
pojednania, zjednoczenia i rozwoju tego ludu. Wyrazem tego dążenia jest
wszystko, co tutaj powiedziałem, a także posługa duszpasterska, którą spra-
wowałem w tym kraju”134.

19 września rano odbyła się ceremonia pożegnania papieża. Ojca Świętego
żegnali: prezydent Joaquim Chissano, korpus dyplomatyczny, cały Episkopat
oraz przedstawiciele różnych Kościołów. Z Maputo papież odleciał do Rzymu,
kończąc swoją czwartą wizytę apostolską w Afryce.

7. „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunionie
(1–2 maja 1989 r.)

Jan Paweł II odwiedził Reunion w dniach 1–2 maja 1989 r. Pobyt na wyspie był
kolejnym etapem podróży duszpasterskiej, jaką odbył on do Afryki w dniach
28 kwietnia – 6 maja 1989 r. Papież odwiedził także Madagaskar, Zambię i Malawi.

	 133	 Tamże.
	 134	 Tamże.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

246

7.1. Zarys historii wyspy i Kościoła135

Reunion jest największą wyspą w Archipelagu Maskarenów. Jej powierzchnię
prawie w całości zajmują dwa masywy wulkaniczne. Pod względem politycznym
Reunion stanowi departament zamorski Francji. Skład etniczny ludności jest
bardzo zróżnicowany. Zdecydowaną większość stanowią: ludność afrykańska
i Mulaci (ok. 75%) oraz Malgasze, Europejczycy i Hindusi. Do największych
miast należy St. Denis, stolica departamentu.

7.1.1. Zarys historii wyspy

Historia zasiedlania bezludnej dotąd wyspy zaczyna się wraz z odkryciem ca-
łego archipelagu w 1505 r. przez portugalskiego żeglarza Pedra Mascarenhasa.
Następnie do jej wybrzeży dotarli żeglarze holenderscy, francuscy i angielscy,
poszukujący wygodnej przystani w drodze do Indii. W 1649 r. przedstawi-
ciele francuskiej Kompanii Wschodniej wzięli wyspę w posiadanie w imieniu
króla Francji (oficjalnie wyspa stała się kolonią francuską dopiero w 1767 r.).
W 1665 r. przybyli na Reunion trzema statkami pierwsi osadnicy: robotnicy,
handlarze i ok. 200 chorych. Wiek XVIII i pierwsza połowa wieku XIX wpły-
nęły zasadniczo na ukształtowanie się mozaiki ludnościowej Reunionu. Oprócz
przebywających na wyspie Europejczyków, a także zesłanych tam przez rząd
francuski Malgaszów, na tereny te przybyli bardzo liczni niewolnicy. Założone
przez Francuzów jeszcze w pierwszej połowie XVIII w. liczne plantacje trzciny
cukrowej i kawy stały się dobrym rynkiem zbytu dla handlarzy niewolników,
których sprowadzano z portugalskiego Mozambiku136. Po zniesieniu niewol-
nictwa w połowie XIX w. przez mocarstwa zachodnie wyspa wzbogaciła się
o jeszcze jedną grupę ludności – robotników kontraktowych z Indii, z których
wielu osiedliło się na wyspie na stałe.

7.1.2. Zarys historii ewangelizacji

Chrześcijaństwo pojawiło się na wyspie wraz z napływem pierwszych katolic-
kich osadników. Wśród nich był pierwszy jej duszpasterz, ks. Louis de Matos,
który wybudował tu kościół pw. Królowej Aniołów (1667). W 1711 r. papież

	 135	 W tym fragmencie tekstu wykorzystano obszernie: J. Różański, Uczyć się razem. Kościół na
Reunion, „Misyjne Drogi” (1989) nr 4, s. 14–15.
	 136	 Por. B. Nowak, Dzieje Madagaskaru i Maskarenów w XVII–XVIII w., dz. cyt., s. 1076–1077.

7. „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunionie (1–2 maja 1989 r.)

247

Klemens XI powierzył duszpasterstwo na wyspie lazarystom. Pracą ewange-
lizacyjną wśród niewolników sprowadzonych z Mozambiku wsławił się brat
Jean Bernard Rousseau (brat Scubilion) ze Zgromadzenia Braci Szkolnych.
27 września 1850 r. papież Pius IX erygował na wyspie biskupstwo ze stolicą
w Saint Denis.

O zakorzenieniu kultury wyspy w katolicyzmie świadczą nawet nazwy
wszystkich tamtejszych miast, utworzone od imion wielkich świętych: St. Denis,
St. Pierre, St. Paul, St. Louis. Miejscowy Kościół, administracyjnie i personalnie
powiązany przez te wieki z Francją, pozostaje swoistym łącznikiem na wielu
płaszczyznach pomiędzy Europą i Afryką, a nawet Azją137.

W przeddzień wizyty papieża wspólnota Kościoła była silnie zakorzeniona
wśród mieszkańców wyspy: 97% z ponad 550 tys. mieszkańców stanowili ka-
tolicy, 2% muzułmanie, 1% hinduiści. Znaczny był też udział Kościoła w życiu
społecznym i kulturalnym wyspy (prowadzenie licznych szkół i ośrodków
socjalnych). W diecezji pracowało ponad 100 księży diecezjalnych i zakonnych,
ok. 100 braci zakonnych oraz prawie 600 sióstr zakonnych i kilkudziesięciu
katechistów138.

7.2. Pielgrzymka papieska

Na Reunion papież przybył 1 maja 1989 r. po południu prosto z Madagaskaru.
Na lotnisku w Saint Denis, stolicy tego zamorskiego departamentu Francji,
papieża witali: premier Francji Michel Rocard, bp Gilbert Aubry oraz najwyżsi
dostojnicy władz lokalnych wyspy. W przemówieniu w prefekturze, bezpośred-
nio po przywitaniu na lotnisku, Jan Paweł II raz jeszcze podkreślił szczególną
rolę, jaką Reunion odgrywa w dialogu Północ–Południe i w dialogu wysp tej
części Oceanu Indyjskiego. Mieszkańcy Reunionu, pomimo bardzo wielkiego
zróżnicowania etnicznego i kulturalnego, nauczyli się żyć razem i mogą być
dla świata przykładem „dynamicznej jedności” i solidarności.

„Przybywam z Rzymu jako pielgrzym” – przypomniał Jan Paweł II
w pierwszych słowach, podkreślając tym samym pasterski charakter swojej
podróży, która zaprowadziła go na tę odległą od Afryki i Madagaskaru wy-
spę, by tam, zgodnie ze swoim powołaniem, umacniać braci w wierze. Wiara,
która od kilku już wieków złączyła i zgromadziła na Reunionie różnorodne

	 137	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 540.
	 138	 AP 1990.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

248

narodowości i tradycje, raz jeszcze zebrała mieszkańców wyspy, by zaświadczyli
o swej jedności między sobą i z całym Kościołem i światem, by stali się w ten
sposób znakiem dla świata i jego drogowskazem. Tak też się stało139.

7.2.1. Kościół jest komunią

Z lotniska papież udał się do siedziby miejscowej prefektury na spotkanie
z przedstawicielami rządu Francji i Reunionu oraz zaproszonymi gośćmi.
Wieczorem tego samego dnia Jan Paweł II spotkał się w stołecznej katedrze
z duchowieństwem wyspy i z przedstawicielami laikatu. Mówił o wspólnocie
Kościoła i jej zadaniach we współczesnym świecie. „Tu nie chodzi o to – stwier-
dził papież – by zreferować taki czy inny punkt widzenia na Kościół – ale
trzeba wniknąć w tajemnicę tej wspólnoty, aby mogła służyć światu”. Ko-
lejno wspomniał o wielorakich funkcjach poszczególnych członków Kościoła,
które się uzupełniają, bo „Kościół jest żywym organizmem”. Szczególna rola
w tym organizmie przypada kapłanom. Zachęcając do dalszych starań w celu
budzenia powołań kapłańskich na Reunionie, dodał: „Nie odpowiadajcie tylko
na potrzeby własnej wyspy, lecz prowadźcie dalej pracę misjonarską zapocząt-
kowaną przez waszych przodków, którzy wyruszyli z tej wyspy, by budować
Królestwo Boże na Madagaskarze i w Afryce Wschodniej”140. Ojciec Święty
podkreślił bardzo wyraźnie znaczenie parafialnych rad duszpasterskich jako
cennej inicjatywy ożywiającej Kościół na Reunionie. We wspólnotach para-
fialnych papież dostrzega „Kościół zakorzeniony w konkretne środowisko
ludzi”. Parafia jest pierwszym miejscem przeżywania wspólnoty Kościoła. „Jest
otwarta dla wszystkich, służy wszystkim jak «wiejska studnia», do której ludzie
przychodzą gasić pragnienie – używając wyrażenia Jana XXIII”141.

7.2.2. „Zmieniać się samemu, aby móc zmieniać świat”

Wtorek 2 maja był głównym dniem wizyty Jana Pawła II na Reunionie. Przed
udaniem się na rozległe tereny parku miejskiego Jan Paweł II przyjął w ogrodzie

	 139	 Jan Paweł II, Cérémonie de bienvenue. Discours de Jean-Paul II. Aéroport International „Gillot”
de Saint-Denis (La Réunion), Lundi, 1er mai 1989, https://www.vatican.va/content/john-paul-ii/it/
speeches/1989/may/documents/hf_jp-ii_spe_19890501_arrivo-la-reunion.html [dostęp: 21.09.2020].
	 140	 Tenże, Kościół jest komunią. 1 V – Saint-Denis. Spotkanie z kapłanami, zakonnikami i przedsta-
wicielami rad duszpasterskich, OsRomPol (1989) nr 4, s. 21.
	 141	 Tamże.

7. „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunionie (1–2 maja 1989 r.)

249

siedziby biskupiej delegację młodzieży. Na jej ręce papież złożył posłanie „Do
młodych Reunionu”, w którym już w pierwszych słowach wyraził żal z po-
wodu niemożności dłuższego pobytu i kontaktu z nimi: „Wiecie dobrze – pisał
Ojciec Święty do młodych – jak bardzo pragnę kontaktu z młodymi krajów,
które odwiedzam. Z wami czynię to na piśmie, gdyż dłuższa rozmowa jest
niemożliwa […]”. W przesłaniu papież podkreślił wagę osobistego spotkania
z Chrystusem, a także odpowiedzialność każdego człowieka za powierzone
mu przez Boga powołanie. Każdy osobiście i wraz z całą wspólnotą powinien
poddać się dogłębnej ewangelizacji Bożemu Słowu, które przenika ludzkie życie,
jak zaczyn zakwaszający całe ciasto. „Trzeba najpierw zmieniać się samemu,
aby móc potem zmieniać świat” – podkreślał papież142.

7.2.3. Brat szkolny Scubilion – błogosławionym

W czasie Mszy św. w parku miejskim, w którym zgromadziło się ok. 200 tys.
wiernych, Jan Paweł II ogłosił błogosławionym Jana Bernarda Rousseau, zna-
nego na wyspie jako brat Scubilion ze Zgromadzenia Braci Szkolnych. Nowy
błogosławiony urodził się w czasie rewolucji francuskiej w 1797 r. w Annay-la-
-Côte w Burgundii. Po wstąpieniu do Zgromadzenia działał przez 10 lat we
Francji jako nauczyciel. W 1833 r. przełożeni wysłali go na jego własną prośbę
na wyspę Reunion. Tu stanął oko w oko z tragiczną sytuacją afrykańskich nie-
wolników zatrudnionych na plantacjach. Bardzo szybko zorganizował dla dzieci
tych niewolników pierwsze szkoły i stawał w ich obronie, gdy „panowie” pró-
bowali w tym przeszkodzić. Dla wielu z nich udało mu się wywalczyć wolność.
Jego celem było, aby pokojowymi metodami – jak szerzenie oświaty – wyzwolić
wszystkich na wyspie. W 1848 r. Francja zniosła niewolnictwo całkowicie. Od
tego momentu jeszcze gorliwiej poświęcił się działalności wychowawczej. Po
34 latach nieprzerwanej pracy na Reunion brat Scubilion umarł w 1867 r. w Saint
Denis. W swojej homilii, nawiązującej do słów Chrystusa z Kazania na Górze:
„Wy jesteście solą dla ziemi! Wy jesteście światłem świata” (Mt 5,13–14), papież
przypomniał wiernym o obowiązku życia wiarą i dawania świadectwa, które
powinno przemieniać świat. „Sól nadaje pożywieniu smak, konserwuje je! Sól
jest kosztowna” – mówił Jan Paweł II. Przypomniał też, jak wiara dojrzewała
w życiu brata Scubiliona: „Był on światłem, jakiego pragnął Chrystus: «Bądźcie

	 142	 Jan Paweł II, Message de Sa sainteté Jean-Paul II aux jeunes de la Réunion, http://www.vatican.va/
content/john-paul-ii/fr/speeches/1989/may/documents/hf_jp-ii_spe_19890502_giovani-la-reunion.
html [dostęp: 21.09.2020].

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

250

światłem świata». Pozwalał się przenikać światłu Jezusa Chrystusa i oświecał
Jego światłem innych przez świadectwo swego życia, a szczególnie przez kate-
chezę dawaną niewolnikom”. Prosił zebranych, by nie ulegali współczesnym
złym tendencjom, które każą milczeć o prawdach wiary w życiu publicznym, tak
że zupełnie z niego znikają. Jan Paweł II podkreślił, że brat Scubilion, „Apostoł
Niewolników”, zrealizował przykazanie miłości bliźniego „w pełnym wymiarze
Ewangelii. On naprawdę widział w każdym człowieku obraz i podobieństwo
Boże”. Mówiąc o jego pracy wśród niewolników, papież wskazał na współcze-
sne niewolnictwo zagrażające światu, również Reunionowi: na zniewolenie
i uleganie dobrom materialnym, na myślenie konsumpcyjne – a równocześnie
nawoływał, zwłaszcza młodzież, by zaangażowała się w budowanie nowego
świata, w którym zadomowi się przede wszystkim miłość, zasada dzielenia się,
sprawiedliwość i pokój. Na koniec swojej homilii papież skierował do zebra-
nych słowa Jezusa: „To Wy jesteście światłem świata”, i dodał po kreolsku: „Nie
pozostawajcie w ciemności, wyjdźcie na światło! Pozostawcie na boku to, co
nie jest dobre i mając prawe sumienie, idźcie prostą drogą. Słońce wschodzi
i zachodzi; księżyc wschodzi i zachodzi; wy natomiast bądźcie światłem, które
nie gaśnie”143.

Po Mszy św. beatyfikacyjnej żegnany owacyjnie Jan Paweł II udał się na
spotkanie z premierem Michelem Rocardem, ministrami i przybyłymi tu par-
lamentarzystami. Na ręce premiera papież raz jeszcze złożył podziękowania
za niezwykle serdeczne przyjęcie i ponownie życzył błogosławieństwa Bożego
i pokoju wszystkim mieszkańcom wysp Oceanu Indyjskiego. Zaraz po spotka-
niu samolot z Ojcem Świętym skierował się ku Zambii – kolejnemu etapowi
papieskiej pielgrzymki. Lot z Saint Denis do Lusaki Jan Paweł II po raz pierwszy
odbył samolotem „Concorde”, z szybkością przekraczającą barierę dźwięku.
Air France już od dawna czekało na taką okazję144.

	 143	 Jan Paweł II, Messe pour la béatification de frère Scubilion. Homélie du Saint-Père Jean-Paul. Saint
Denis (La Réunion), Mardi, 2 mai 1989, http://www.vatican.va/content/john-paul-ii/fr/homilies/1989/
documents/hf_jp-ii_hom_19890502_saint-denis.html [dostęp: 21.09.2020].
	 144	 Por. relacja z podróży: J. Różański [S. Świętokrzyski], „Bądźcie światłem, które nie gaśnie”. Jan
Paweł II na Reunion, 1–2 V 1989 r., „Misyjne Drogi” (1989) nr 4, s. 12–13.

8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie (7–9 września 1990 r.)

251

8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie
(7–9 września 1990 r.)

Jan Paweł II udał się z pielgrzymką do Rwandy w dniach 7–9 września 1990 r.
Była to 49. jego podróż poza granice Włoch oraz 7. do Afryki. Ta podróż do
Afryki objęła swym zasięgiem Rwandę oraz Tanzanię, Burundi i Wybrzeże
Kości Słoniowej. Celem tej podróży apostolskiej było umocnienie chrześcijan
w wierze.

8.1. Kraj i Kościół145

Rwanda jest żyznym krajem gór i jezior i jednocześnie jednym z najmniejszych
państw Afryki (26 300 km2). Góry (ok. 90% kraju leży powyżej 1000 m n.p.m.)
dawały mu przez wieki militarną przewagę, a liczne jeziora (m.in. nadgraniczne
jeziora Kiwu, Rugwero i Tshohoha) oraz rzeki (największa z nich – Kagera –
uważana jest za rzekę źródłową Nilu) sprzyjały dużej gęstości zaludnienia.

8.1.1. Zarys historii kraju

Jako pierwsi na terytorium dzisiejszej Rwandy osiedlili się Pigmeje Twa. Pomię-
dzy VII a X w. zaczęło napływać nowe, rolnicze plemię Hutu. Pasterskie plemię
Tutsi, przybyłe na ziemie Rwandy ok. XIII w., szybko przejęło władzę na terenie
Międzyjezierza i utworzyło dwa małe, lecz bardzo prężne ośrodki państwowe:
Rwandę i Burundi. Czas szybkiego rozwoju obydwu królestw, rządzonych przez
arystokrację Tutsi, przypadł na okres pomiędzy XVI i XIX w., kiedy to pełna
dynamiki Rwanda rozciągnęła swe panowanie także na sąsiednie państewka.
W 1840 r. król (mwami) Rwandy Mutara II podbił sąsiednie państwo Gissaka,
a jego potomek, Kigeli IV, uzbrojony w dostarczoną przez Arabów broń palną –
ważne ośrodki strategiczne nad jeziorem Kiwu. Mimo że Tutsi przejęli dorobek
cywilizacyjny i kulturowy od Hutu i nastąpiła unifikacja kulturowa, to jednak
nigdy nie znikł podział na dwa odrębne plemiona146.

	 145	 W tekście wykorzystano obszerne fragmenty wcześniejszej publikacji. Por. J. Różański [M. Szefran],
W kraju tysiąca wzgórz. Rwanda – państwo i Kościół, „Misyjne Drogi” (1991) nr 1, s. 27–29.
	 146	 Por. B. Nowak, Historia wnętrza Afryki Środkowo-Wschodniej do końca XVI w., w: M. Tymowski
(red.), Historia Afryki, dz. cyt., s. 667–683; tenże, Historia wnętrza Afryki Środkowo-Wschodniej. Koniec
XVI w. – początek XIX w., w: M. Tymowski (red.), Historia Afryki, dz. cyt., s. 1014–1036. S. Feierman,
Kultura polityczna i gospodarcza we wczesnej Afryce Wschodniej, w: Ph. Curtin, S. Feierman, L. Thomp-
son, J. Vansina, Historia Afryki, dz. cyt., s. 202–211.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

252

Ze względu na korzystne położenie i utworzenie prężnych organizmów
państwowych Rwanda i Burundi zachowywały względną samodzielność przez
prawie cały okres niemieckiego panowania w Afryce Wschodniej, które było
następstwem traktatów podziałowych zawartych pomiędzy Wielką Brytanią
a Niemcami w 1886 i 1890 r. Samodzielność ta zaczęła się kurczyć wskutek
walk wewnętrznych w łonie rządzących Tutsi w latach poprzedzających I wojnę
światową, po zakończeniu której Rwanda i Burundi stały się terytoriami man-
datowymi Ligi Narodów, powierzonymi Belgii147.

W okresie panowania Belgów w Rwandzie nasiliły się bratobójcze walki
pomiędzy rządzącą arystokracją Tutsi i niewolniczą większością Hutu. W ich
wyniku nowo obrany król Kigeli V Ndahindurwa został wypędzony z kraju,
a do władzy doszła Partia Ruchu Emancypacji Ludu Hutu (PARMEHUTU),
pokonawszy zdecydowanie w pierwszych wyborach powszechnych z grud-
nia 1960 r. Narodowe Stowarzyszenie Rwandy (partia rządzących dotychczas
Tutsi). Na czele nowego państwa stanął przywódca PARMEHUTU, Grégoire
Kayibanda. W styczniu 1961 r. Rwandę proklamowano republiką, choć na pełną
jej niepodległość trzeba było jeszcze poczekać kilka miesięcy (1 lipca 1961)148.

Czas republiki, rządzonej przez przedstawicieli dotychczas niewolniczego
plemienia Hutu, taił w sobie nierozwiązany do końca konflikt. W 1973 r., w oba-
wie przed kolejną anarchią, władzę w kraju przejął generał Juvénal Habyari-
mana, założyciel nowej partii rządowej: Narodowego Ruchu Rewolucyjnego
na rzecz Rozwoju (MRND). Na podstawie nowego prawa do władzy zostają
dopuszczeni także Tutsi, którzy obsadzają ok. 9% stanowisk rządowych,
tj. proporcjonalnie do swej liczebności. Te posunięcia nie rozwiązały w pełni
utajonego konfliktu, powstrzymały jednak na dość długi czas otwarte walki
plemienne. Dały one o sobie znać w 1990 r., kiedy to wybuchła ponownie wojna
domowa. Na krótko przerwało ją porozumienie pokojowe zawarte w 1993 r.
pod egidą ONZ. W kwietniu 1994 r. w katastrofie lotniczej zginął prezydent
Habyarimana, co stało się pretekstem do przeprowadzenia masakry ludności
Tutsi149.

	 147	 Por. J. Bar, Rwanda, Warszawa: Wydawnictwo „Trio” 2013, s. 27–67.
	 148	 Por. tamże, s. 102–106.
	 149	 Por. tamże, s. 117–190; M. Meredith, Historia współczesnej Afryki, dz. cyt., s. 432–466.

8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie (7–9 września 1990 r.)

253

8.1.2. Zarys historii ewangelizacji

Początki ewangelizacji Rwandy, podobnie jak i Burundi, związane są z pierw-
szymi wyprawami misyjnymi ojców białych na te tereny w 1878 r. Właściwa jed-
nak historia Kościoła w Rwandzie rozpoczęła się wraz z początkiem XX w., kiedy
to stojący na czele nowo utworzonego Wikariatu Apostolskiego Południowej
Nyanzy bp Jean-Joseph Hirth złożył wizytę królowi Rwandy i otrzymał od niego
zezwolenie na zakładanie stacji misyjnych. Pierwszą z nich, w Save, na południu
kraju, ojcowie biali założyli już w lutym 1900 r. Wkrótce, w listopadzie tego
samego roku, powstała następna stacja misyjna – w Zaza w pobliżu Kibungo.

W 1914 r. powstało pierwsze rodzime zgromadzenie zakonne sióstr – Be-
nebikira, a w trzy lata później, w 1917 r., wyświęcono pierwszych rodzimych
kapłanów z Rwandy150.

Do tych początków ewangelizacji nawiązywał Jan Paweł II podczas piel-
grzymki do Rwandy, przywołując „pełną zasług pracę pierwszych misjona-
rzy: w szczególności pierwszych ordynariuszy Kabgayi, bp. Hirtha, bp. Classe
i bp. Deprimoza, którzy stworzyli lokalne zgromadzenia zakonne: Bayozefiti,
Benebikira i Bizeramariya”151.

W 1925 r. Kościół katolicki w Rwandzie miał już 30 tys. ochrzczonych
i 10 tys. katechumenów przygotowujących się do chrztu w siedemnastu parafiach
misyjnych. W 1929 r. powstało także nowe, rodzime zgromadzenie zakonne
Braci Bayozefiti. Od 1959 r. na czele kościelnych jednostek administracyjnych
poczynają też stawać rodzimi biskupi: pierwszym z nich był wikariusz apostolski
Nyundo, bp Alojzy Bigirumwami152.

W przeddzień wizyty papieskiej Kościół katolicki zorganizowany był
w jedną archidiecezję (Kigali – stolica kraju, ok. 200 tys. mieszkańców), której
podlegało siedem sufraganii. Wśród 508 kapłanów pracujących w Rwandzie
ponad połowę stanowili księża rodzimi, natomiast wśród 1040 sióstr zakonnych
liczba rodzimych powołań była jeszcze wyższa. W dwóch wyższych seminariach
duchownych uczyło się ponad 300 alumnów, zaś w dziewięciu niższych – 1700.
Pracę księży i sióstr zakonnych wspomagało ponad 3,5 tys. katechistów. Kościół
prowadził 1046 szkół pierwszego stopnia (623 tys. uczniów), 103 szkoły drugiego

	 150	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 597–598.
	 151	 Jan Paweł II, Homélie du pape Jean-Paul II, Kabgayi (Rwanda), Samedi, 8 septembre 1990, https://
www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_hom_19900908_kabgayi.
html [dostęp: 30.07.2020].
	 152	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 968–969.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

254

stopnia (21 tys. uczniów) oraz szkoły wyższe. Sieć kościelnych ośrodków zdro-
wia składała się z 41 szpitali, 75 przychodni, ośrodka leczenia trędowatych,
11 domów starców i 15 sierocińców153.

8.2. Pierwsza pielgrzymka papieska

W piątek 7 września 1990 r. na międzynarodowym lotnisku w Kigali, stolicy
Rwandy, Jana Pawła II powitali prezydent kraju Juvénal Habyarimana oraz
dostojnicy państwowi i kościelni. W przemówieniu powitalnym papież wyraził
radość, iż mógł przybyć do „Kraju Tysiąca Wzgórz”, aby wzmocnić w nim wiarę
wyznawców Chrystusa. Podkreślił, iż chrześcijanie powinni czuć odpowie-
dzialność zarówno za Kościół, jak i życie społeczne Rwandy154.

8.2.1. Potrzeba solidarności

Bezpośrednio z lotniska papież udał się do katedry w Kigali, gdzie w krót-
kim przemówieniu przypomniał, iż każdy wierzący jest żywym kamieniem
Kościoła155.

Po spotkaniu w katedrze Jan Paweł II złożył kurtuazyjną wizytę prezyden-
towi republiki, a następnie spotkał się z korpusem dyplomatycznym w budynku
nuncjatury. „Obecny na wszystkich kontynentach Kościół katolicki nie zamie-
rza, jak wiadomo, zajmować się bezpośrednio problemami technicznymi, ale
nieustannie zwraca uwagę odpowiedzialnych i wszystkich ludzi dobrej woli
na potrzebę skutecznego budowania prawdziwej wspólnoty narodów. Żaden
z nich nie może pozostać w tyle. Życie, zdrowie, edukacja, pokój stanowią do-
bra, których nikomu nie należy odmawiać” – mówił papież do dyplomatów156.

W sobotę 8 września rano Jan Paweł II udał się samochodem z Kigali
do Kabgayi. Miasto to było kolebką katolicyzmu w Rwandzie. Po drodze

	 153	 AP 1991.
	 154	 Por. Jan Paweł II, Discours du pape Jean-Paul II. Aéroport international „Grégoire Kayibanda”
de Kigali (Rwanda), Vendredi, 7 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/
speeches/1990/september/documents/hf_jp-ii_spe_19900907_arrivo-rwanda.html [dostęp: 30.07.2020].
	 155	 Tenże, Discours du pape Jean-Paul II. A l’occasion de la visite de la cathédrale de Kigali, Kigali
(Rwanda), Vendredi, 7 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/
september/documents/hf_jp-ii_spe_19900907_cattedrale-kigali.html [dostęp: 30.07.2020].
	 156	 Tenże, Discours du pape Jean-Paul II au Corps Diplomatique à la noniciature apostolique,
Kigali (Rwanda), Vendredi, 7 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/
speeches/1990/september/documents/hf_jp-ii_spe_19900907_corpo-dipl-kigali.html [dostęp:
30.07.2020].

8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie (7–9 września 1990 r.)

255

pozdrawiał mieszkańców wiosek, a w jednej z parafii zatrzymał się, by poroz-
mawiać z grupą rolników. W tym czasie w Radiu Watykańskim odczytywano
przesłanie papieża do rolników rwandyjskich. Ojciec Święty podkreślał w nim,
iż dostrzega ich trudny los, uwarunkowany złożonymi przyczynami, dodawał
jednak, że to oni sami powinni być motorem własnego rozwoju. A to wymaga
organizowania się i wspólnych projektów. „Ewangelia jest dobrą nowiną dla
wszystkich, także dla rolnika z Tysiąca Wzgórz, który pracuje na rzecz rozwoju
swojego kraju. W oczach Boga jest on wielki, jest ważny. Jezus przez całe życie
był blisko ludzi prostych. Brał udział w ich życiu. Jego mowy i przypowieści
odznaczają się dobrą znajomością kultury kraju. Podobnie jak Jezus, Kościół
musi być blisko rolników”157. Papież podkreślał także, iż całe społeczeństwo
rwandyjskie powinno solidaryzować się z losem rolników. Wskazał też na
znaczenie wspólnoty międzynarodowej i jej pomocy.

O godz. 10.00 papież odprawił na przedmieściach Kabgayi Mszę św. w ro-
dzimym języku kinyarwanda. Podczas Mszy św. udzielił święceń kapłańskich
35 diakonom z Rwandy i Zairu (Konga). Homilię poświęcił sakramentowi
kapłaństwa. Wskazał na ewangeliczny obraz żniw, które oczekują robotników.
To wyjście na żniwo duchowe wymaga poświęcenia i konsekwencji. Ojciec
Święty podkreślił w homilii, iż kapłan rezygnując z wielu rzeczy, musi także
wyzbyć się wszelkiej segregacji plemiennej, musi mieć wolę, by wszędzie nieść
pokój i pojednanie158.

Następnie papież odwiedził katedrę w Kabgayi, gdzie modlił się nad gro-
bami pierwszych biskupów i misjonarzy.

8.2.2. Pytania młodzieży o rasizm i miłość

Po powrocie do Kigali Jan Paweł II spotkał się najpierw z urzędnikami rwan-
dyjskimi na stadionie Nyamirambo. „Drodzy bracia i siostry, starajcie się
osiągnąć wewnętrzną jedność, aby nie było rozdźwięku czy zerwania między
waszym życiem jako chrześcijan a życiem obywateli. Nie powinno być dwóch
równoległych żywotów: z jednej strony życia, które nazywamy «duchowym»,

	 157	 Tenże, Radiomessage du pape Jean-Paul II aux paysans du Rwanda, Kigali (Rwanda), Samedi,
8 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/september/docu-
ments/hf_jp-ii_spe_19900908_contadini-rwanda.html [dostęp: 30.07.2020].
	 158	 Tenże, Homélie du pape Jean-Paul II, Kabgayi (Rwanda), Samedi, 8 septembre 1990, https://www.
vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_hom_19900908_kabgayi.html
[dostęp: 30.07.2020].

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

256

a z drugiej «doczesnego», czyli życia rodzinnego, pracy, relacji społecznych,
zaangażowania politycznego, działalności kulturalnej”.

Wieczorem na stadionie Amahoro w Kigali Jan Paweł II spotkał się z mło-
dzieżą rwandyjską. Wobec 25 tys. młodych Ojciec Święty odpowiadał na po-
stawione wcześniej przez nich pytania. Ktoś z młodych zapytał, czy papież
wie, iż w Rwandzie w coraz większym stopniu biorą górę rasizm i regionalizm,
nawet w Kościele. Jan Paweł II odparł: „Żeby odpowiedzieć na to pytanie, należy
oprzeć się na podstawowych elementach naszej wiary. Wszystkie istoty ludzkie
to dzieci Ojca, stworzone na Jego podobieństwo. Ojcostwo Boga ma charakter
uniwersalny, więc i braterstwo pomiędzy ludźmi tak samo jest uniwersalne.
Noszenie w sobie odczuć rasistowskich jest niezgodne z przesłaniem Chrystusa,
ponieważ bliźni, którego Jezus nakazuje nam kochać, to nie tylko człowiek
z mojej grupy społecznej, z mojego regionu czy mojego kraju: bliźni to każdy
człowiek, którego spotykam na mojej drodze”. Papież zacytował następnie
list duszpasterski biskupów rwandyjskich („Chrystus, nasza jedność”), którzy
pisali m.in.: „Niech Bóg da nam łaskę odnowienia się, wyrzekając się tego, co
dzieli jego synów! Przede wszystkim szukajmy jedności: w naszych domach,
w szkołach, w różnych rodzinach, z którymi się spotykamy, w stowarzyszeniach,
w pracy i duszpasterstwie”159.

Najwięcej pytań dotyczyło problemu miłości. Ojciec Święty podkreślił,
iż miłość jest największą z cnót. Urzeczywistnia się ona w różny sposób. Najczę-
ściej jej wyrazem jest założenie rodziny. Zachęcił młodych, aby na ten właśnie
moment zakładania rodziny odpowiednio się przygotowali. Przy tej okazji
nawiązał do pandemii AIDS, prosząc o ogarnięcie troską chorych. Wskazał
przy tym, iż miłość przeżywana w wierności i czystości małżeńskiej, która
sprzeciwia się swobodzie seksualnej, najlepiej zabezpiecza przed tą chorobą.

Późno w nocy Jan Paweł II spotkał się jeszcze z liczną grupą polskich mi-
sjonarzy i misjonarek pracujących w Rwandzie.

8.2.3. Miłość w rodzinie i społeczeństwie

W niedzielę 9 września Jan Paweł II spotkał się najpierw z przedstawicielami
innych wyznań chrześcijańskich oraz innych religii. Papież docenił różne
inicjatywy ekumeniczne, a zwracając się do przedstawicieli innych religii,

	 159	 Jan Paweł II, Kościół pragnie przekazać wam to, co otrzymał od Chrystusa i co nadaje sens życiu.
Przemówienie do młodych zgromadzonych na stadionie narodowym „Amahoro”, Kigali, 8 września
1990 r., w: tenże, Dzieła zebrane, t. XIII, dz. cyt., s. 688–689.

8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie (7–9 września 1990 r.)

257

powiedział: „Wasza obecność tutaj jest znakiem wzajemnego szacunku oraz
chęci zrozumienia i współpracy, która musi cechować każde dobrze zorgani-
zowane społeczeństwo. Kilka lat temu, w Światowy Dzień Modlitw o Pokój
w Asyżu, zgromadzenie chrześcijan i przedstawicieli innych religii wydawało się
być zapowiedzią woli Boga, który pragnie, by historia ludzkości była braterską
drogą, na której towarzyszymy sobie nawzajem, zmierzając do transcendent-
nego celu, jaki On dla nas ustanawia”160.

Następnie Jan Paweł II przewodniczył uroczystej Mszy św. w Nyandungu
na przedmieściach Kigali. Homilię poświęcił problemom rodziny. Przypomniał,
iż to dzięki rodzicom, przodkom, dzięki ich miłości i poświęceniu, otrzyma-
liśmy życie. Wskazał na potrzebę miłości u każdego człowieka, a zarazem na
źródło wszelkiej miłości, które znajduje się w Bogu. Jezus zaprasza ludzi do
życia tą miłością. Jego zachęta: „Trwajcie w miłości mojej”, odnosi się także
do miłości małżeńskiej. Mówiąc o miłości małżeńskiej, papież wspomniał
także – podobnie jak na spotkaniu z młodzieżą – o zagrożeniach płynących
z AIDS, które dawało o sobie znać zwłaszcza w stolicy kraju. „Mam nadzieję, że
nie zabraknie konkretnych przejawów solidarności wobec tych, którzy cierpią,
ani wobec dzieci, które zostają sierotami. Ale potrzebna jest jeszcze głębsza re-
fleksja, ponieważ jeśli nie ma wciąż środków, by leczyć tę chorobę, na obecnych
pokoleniach spoczywa prawdziwa odpowiedzialność, by leczyć jej pochód.
Obowiązkiem jest walka z tą epidemią nie tylko na płaszczyźnie medycznej,
ale również kontrola swojego zachowania, w taki sposób, aby nie narażać się
na ryzyko kontaktu i przenoszenia tej choroby, która umniejsza człowieka,
która godzi w naród”161.

Po Mszy św. Jan Paweł II powrócił do nuncjatury apostolskiej, gdzie spo-
tkał się z biskupami Rwandy. W przemówieniu skierowanym do nich wyraził
radość z postępów ewangelizacji kraju, a jednocześnie wskazał na konieczność
inkulturacji, która jest niezbędnym elementem ewangelizacji. Pomimo względ-
nego wówczas spokoju w Rwandzie Ojciec Święty podkreślał konieczność
zachowania braterstwa i jedności narodowej162.

	 160	 Tenże, Rencontre du pape Jean-Paul II avez les reprédentants des communautés non-catholiques
et d’autres religions, Kigali (Rwanda), Dimanche, 9 septembre 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900909_altre-religioni-rwanda.
html [dostęp: 30.07.2020].
	 161	 Jan Paweł II, Ty jesteś błogosławiony, Boże Wszechświata, Kigali, 9 września 1990 r., w: tenże,
Dzieła zebrane, t. XIII, dz. cyt., s. 694.
	 162	 Por. tenże, Discours du pape Jean-Paul II aux membres de la Conférence Épiscopale du Rwanda,
Kigali (Rwanda), Dimanche, 9 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

258

Po południu odbyła się ceremonia pożegnalna na międzynarodowym lot-
nisku w Kigali. Jan Paweł II udał się z Rwandy na Wybrzeże Kości Słoniowej.

9. Przygotujcie waszą przyszłość. Jan Paweł II na Seszelach
(1 grudnia 1986 r.)

Jan Paweł II odwiedził Seszele 1 grudnia 1986 r., na zakończenie długiej, 32. po-
dróży apostolskiej do Azji i krajów Pacyfiku. Seszele były jedynym krajem
na trasie tej podróży zagranicznej Jana Pawła II, w którym katolicy stanowią
większość ludności.

9.1. Kraj i Kościół

Seszele stanowią archipelag liczący ponad 90 wysp Oceanu Indyjskiego na
północ od Madagaskaru, o łącznej powierzchni 442 km2. Zaledwie 36 z nich
jest zamieszkanych. Na największej z nich, Mahe, położona jest stolica kraju
oraz jedynej diecezji: Port Victoria.

Republika Seszeli należy do Wspólnoty Narodów. Ludność państwa (65 tys.)
stanowią głównie potomkowie kolonizatorów, a także Afrykanie, Malgasze,
Hindusi i Chińczycy. Jej źródłem utrzymania jest rolnictwo, hodowla bydła,
a przede wszystkim ruch turystyczny, któremu sprzyjają klimat i egzotyczne
piękno wysp.

Pierwotnie wyspy były niezamieszkane. W 1742 r. zostały one zajęte przez
Francuzów, ale już po pięćdziesięciu latach w wyniku wojny przeszły w posia-
danie Brytyjczyków. W czerwcu 1976 r. powstało na wyspach odrębne państwo.
Rządziła w nim jedyna istniejąca partia – Postępowy Front Ludu Seszeli163.

Historia ewangelizacji wysp łączy się początkowo ściśle z historią kolo-
nizacji. 26 listopada 1852 r. Seszele zostały oddzielone od diecezji Port Louis
i stały się prefekturą apostolską. W 1862 r. podjęli tam pracę kapucyni. W 1880 r.
erygowano wikariat apostolski, a w dwanaście lat później diecezję Port Victo-
ria, zależną od archidiecezji Kolombo na Cejlonie. W roku wizyty papieskiej

speeches/1990/september/documents/hf_jp-ii_spe_19900909_conf-episc-kigali.html [dostęp:
30.07.2020]; A. Kurowski, Czuć odpowiedzialność za bycie chrześcijaninem. 7–9 września 1990 r.,
„Misyjne Drogi” (1991) nr 1, s. 30–31.
	 163	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, s. 528–531.

9. Przygotujcie waszą przyszłość. Jan Paweł II na Seszelach (1 grudnia 1986 r.)

259

katolicy stanowili 91% całej ludności (anglikanie 8%). W 17 parafiach pracowało
28 kapłanów wspomaganych przez 21 braci zakonnych i 58 sióstr164.

9.2. Pielgrzymka papieska

1 grudnia 1986 r. Jan Paweł II zatrzymał się w stolicy Seszeli, Victorii. Po ce-
remonii powitalnej papież został przyjęty przez prezydenta France-Alberta
René. Następnie prosto z lotniska udał się na centralny stadion, gdzie odprawił
Mszę św. Warto zwrócić uwagę, że pierwsze słowa homilii i jej zakończenie
Jan Paweł II wypowiedział w języku kreolskim. Homilia natomiast była
wygłoszona w języku francuskim. Już na początku kazania Jan Paweł II jasno
zaznaczył cel wizyty: „Dziś następca Piotra przybywa tu, by umocnić waszą
wiarę, by wezwać waszą wspólnotę do nowego zrywu w budowaniu Kościoła”165.

W homilii papież rozwinął temat jedności, która wynika z faktu chrztu św.
w jednym Duchu: „Jako ochrzczeni jesteśmy bliscy Bogu i nazywamy Go Oj-
cem. Jako ochrzczeni, gromadzimy się, by sprawować Eucharystię. Uczestni-
czymy w ofierze Chrystusa, naszego Zbawiciela. Uczestniczymy w królewskim
kapłaństwie Chrystusa, który pozwala, byśmy razem z Nim składali ofiary
duchowe. Otrzymujemy w Komunii św. Ciało i Krew Syna Bożego, naszego
odkupiciela”166. Jesteśmy powołani, „ażeby w jednym Duchu, współpracując
z łaską Chrztu św., «stanowić jedno Ciało» (1 Kor 12, 3)”167.

Papież apelował do zgromadzonych chrześcijan: „Drodzy bracia i siostry,
pogłębiajcie waszą wiarę. Nie poprzestawajcie na elementarnej znajomości kate-
chizmu otrzymanej w dzieciństwie. Nie zdołacie bowiem sprostać wyzwaniu ze
strony sekt, ani odpowiedzieć na pytania, jakie niesie ze sobą nauka czy nowy
styl życia”168. Papież nie tylko przestrzegał, ale także wskazywał podstawowe
środki do rozwijania i pogłębiania wiary. „Dlatego właśnie słuchajcie Słowa
Bożego, zwłaszcza podczas niedzielnej Mszy św. Potem rozważajcie je wspólnie
i módlcie się, skupiając się w ruchach, w grupach różańcowych i innych grupach
modlitewnych, katechetycznych, neokatechumenalnych lub w podstawowych
wspólnotach kościelnych”169.

	 164	 AP 1987.
	 165	 Jan Paweł II, Przygotujcie waszą przyszłość. 1 XII – Victoria (Seszele). Homilia podczas Mszy św.,
OsRomPol (1987) nr 4, s. 29.
	 166	 Tamże.
	 167	 Tamże.
	 168	 Tamże, s. 30.
	 169	 Tamże.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

260

Zwracając się do małżonków, Jan Paweł II przypomniał: „Drodzy małżon-
kowie i rodzice chrześcijańscy, jako ci, którzy przyjęli sakrament małżeństwa,
macie wypełnić określoną misję, pierwszoplanową w społeczeństwie i Koście-
le”170. Wezwanie to było poprzedzone krótką papieską refleksją nad rozkładem
małżeństwa w świecie.

Zwracając się do młodzieży, papież podkreślał autorytet rodziców i to,
jak ważne jest przyjmowanie ich świadectwa. Jan Paweł II jasno zaznaczył,
że młodzież nie może jednak na tym poprzestać: „Trzeba jednak, byście sami
pogłębiali swoją wiarę, tak by stała się przekonaniem, osobistym wyborem.
Wykształcenie, jakie otrzymacie w różnych szkołach, stanowi szansę dla waszej
przyszłości, dla przyszłości Seszeli. Wykształceniu temu powinien towarzyszyć
podobny wysiłek, zmierzający do poznania tego, co Bóg objawił ludziom na
kartach Pisma Świętego i całej historii Kościoła. Objawienie to nie odpowiada,
jak to czyni nauka, na pytanie «jak?» w odniesieniu do zjawisk natury, odpo-
wiada natomiast na nasze pytania «dlaczego?»: ukazuje sens istnienia w planie
Bożym”171.

Jan Paweł II wezwał także młodzież do pielęgnowania wartości moral-
nych. „Przygotujcie waszą przyszłość, rozwijając również wartości moralne:
prostotę serca, lojalność, wytrwałość w wysiłku, przyjaźń. Przygotujcie się do
miłości ludzkiej, na której, jeśli takie jest wasze powołanie, zbudujecie rodzinę.
Trzeba się uczyć szacunku dla drugiego człowieka, wzajemnego poznawania się,
opanowywania, dawania siebie”172.

W kolejnym punkcie przemówienia papież zwrócił się do kapłanów, nawią-
zując do dwusetnej rocznicy urodzin proboszcza z Ars: „Zachęcam wszystkich
kapłanów, by spełniali swoją świętą posługę w wielkiej braterskiej komunii,
współpracując ze swoim Biskupem, by odnaleźli duchowy entuzjazm, podej-
mowali inicjatywy duszpasterskie odpowiadające potrzebom świeckich”173.

Papież zauważył także szczególne powołanie mieszkańców Seszeli do dzia-
łań międzynarodowych. „A czyż także na płaszczyźnie wspólnoty międzyna-
rodowej Seszele, otoczone przez ocean, leżące na naturalnym skrzyżowaniu
dróg morskich i powietrznych, nie są powołane do odegrania własnej roli
w światowej wymianie i ogólnym porozumieniu? Mniej liczne i mniej potężne

	 170	 Tamże.
	 171	 Tamże.
	 172	 Tamże.
	 173	 Tamże.

10. Pielęgnować pokój, jedność i braterstwo. Jan Paweł II w Tanzanii (1–5 września 1990 r.)

261

narody wnoszą własny wkład w sprawę pokoju w stosunkach międzynarodo-
wych dzięki swej niezależności i otwarciu na problemy całego świata”174.

Po Mszy św. Jan Paweł II udał się samochodem do siedziby prezydenta
republiki, po czym powrócił na lotnisko. Po prostej ceremonii pożegnania
nastąpił odlot do Rzymu.

10. Pielęgnować pokój, jedność i braterstwo.
Jan Paweł II w Tanzanii (1–5 września 1990 r.)

Jan Paweł II udał się na pielgrzymkę do Tanzanii w dniach 1–5 września 1990 r.
Była to jego 49. podróż poza granice Włoch oraz 7. do Afryki. Ta podróż do
Afryki objęła swym zasięgiem także Burundi, Rwandę oraz Wybrzeże Kości
Słoniowej.

10.1. Kraj i Kościół175

Tanzania to największy kraj Afryki Wschodniej, z wieloma górami (m.in. naj-
wyższy, przez cały rok ośnieżony, szczyt Afryki – Kilimandżaro: 5895 m),
wyżynami i kotlinami, przez które przedzierają się do Wielkich Jezior oraz
Oceanu Indyjskiego liczne rzeki. Wśród mieszkańców przeważają rdzenne,
afrykańskie grupy etniczne, głównie Bantu (ok. 97% ogółu mieszkańców), ale
są obecni także Arabowie, Azjaci i Europejczycy. Wszyscy oni tworzyli bogatą
historię dzisiejszej, słabo rozwiniętej pod względem gospodarczym, Zjedno-
czonej Republiki Tanzanii.

10.1.1. Zarys historii kraju

Buszmeni – pradawni mieszkańcy Tanzanii – na wiele tysięcy lat przed Chrystu-
sem pokrywali ściany jaskiń scenami myśliwskimi i tworzyli zręby późniejszych
kultur. Wyparła ich ludność Bantu oraz niektóre plemiona nilockie. W okresie
wczesnego średniowiecza niezorganizowane jeszcze w większe organizmy pań-
stwowe miasta ze wschodniego wybrzeża Afryki prowadziły handel z Dalekim

	 174	 Tamże.
	 175	 W tekście wykorzystano obszerne fragmenty wcześniejszej publikacji. Por. J. Różański [S. Świę-
tokrzyski], Trudny eksperyment „afrykańskiego socjalizmu”. Państwo i Kościół w Tanzanii, „Misyjne
Drogi” (1991) nr 1, s. 10–13.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

262

Wschodem oraz z Arabami, którzy coraz częściej osiedlali się w kraju „Zandżi”,
tj. w ziemi czarnych ludzi. Osadnictwo to, żywe zwłaszcza w wiekach XIII–XV,
utworzyło mieszaną kulturę arabsko-afrykańską zwaną suahili (język suahili
jest dziś językiem urzędowym Tanzanii). W jej kręgu rozwijało się wiele miast
wschodniego wybrzeża Afryki, będących właściwie aż po wiek XIX jedynymi
łącznikami tej części Afryki ze światem zewnętrznym. Miasta suahili stały się
także na tych terenach propagatorami islamu. Szczególną rolę w kontakcie
interioru ze światem zewnętrznym odegrała wyspa Zanzibar, która na przeło-
mie XVIII i XIX w. stała się głównym centrum handlu arabskiego imperium
Omanu, a w 1840 r. miasto Zanzibar stało się nawet jego stolicą. Wszyscy kupcy,
podróżnicy i misjonarze europejscy stąd właśnie rozpoczynali swoje podróże
w głąb Afryki Wschodniej.

Dotychczasowy, zdominowany przez Arabów, układ stosunków na wschod-
nim wybrzeżu Afryki zmieniła wyprawa Vasco da Gamy do Indii (1498). Ze
względu na strategiczne położenie oraz zasoby kości słoniowej i złota przez
dwa kolejne stulecia Portugalia przejęła rolę arbitra i decydenta w tym rejonie
świata176.

Na mocy traktatów z 1886 i 1890 r. pomiędzy Niemcami i Wielką Brytanią
utworzono Niemiecką Afrykę Wschodnią, obejmującą teren Tanzanii (bez Zan-
zibaru), Rwandy i Burundi. W wyniku I wojny światowej Niemcy utraciły swe
posiadłości kolonialne w Afryce i Tanzania stała się terytorium mandatowym
Ligi Narodów, a w praktyce – Wielkiej Brytanii. W 1929 r. powstało Afrykań-
skie Stowarzyszenie Tanganiki – miejscowa partia niepodległościowa, na której
czele stanął w 1953 r. Julius Nyerere – pierwszy prezydent niepodległej Tanzanii,
z zawodu nauczyciel, z wyznania chrześcijanin. Partii tej, występującej jako
Afrykański Narodowy Związek Tanganiki (TANU), udało się przezwyciężyć
w praktycznym działaniu tradycyjne podziały etniczne. Jej delegacje skutecznie
walczyły o niepodległość na forum ONZ. Przyszła ona 1 maja 1961 r. Pierwszy
prezydent Tanzanii, Julius Nyerere, zdominował na wiele lat życie polityczne
kraju, wprowadzając w nie wiele własnych, socjalistycznych reform, zmierza-
jących ku likwidacji biedy, analfabetyzmu i niszczycielskich skutków epidemii.
Starał się w nich przede wszystkim łączyć swój program gospodarczy z trady-
cjami współżycia wewnątrz różnych wspólnot plemiennych. Silnie podkreślał
przy tym ideę „polegania na sobie”, samowystarczalności Tanzanii (Tanzania

	 176	 Por. B. Nowak, Historia wnętrza Afryki Środkowo-Wschodniej do końca XVI w., dz. cyt., s. 667–683;
tenże, Historia wnętrza Afryki Środkowo-Wschodniej. Koniec XVI w. – początek XIX w., dz. cyt.,
s. 1014–1036.

10. Pielęgnować pokój, jedność i braterstwo. Jan Paweł II w Tanzanii (1–5 września 1990 r.)

263

posiada sporo bogactw mineralnych, zwłaszcza cynę, mikę, złoto i diamenty,
jak również znacznie rozwinęła eksport sizalu i słynnych zanzibarskich goź-
dzików), w której duchu reorganizował stosunki społeczne na wsi, opierając
je na wspólnocie rodzinnej (Ujamaa)177.

10.1.2. Zarys historii ewangelizacji

Spotkanie terenów dzisiejszej Tanzanii z Ewangelią rozpoczęło się już w rok
po przybyciu Vasco da Gamy na wyspę Zanzibar. Osiedlił się tam wówczas
pierwszy kapłan katolicki i założył placówkę misyjną, która przetrwała aż do
XVIII w., tj. do czasu wzrostu potęgi omańskiej, która starała się dławić w za-
rodku rozwój chrześcijaństwa.

Pierwszymi misjonarzami – a zarazem badaczami – interioru okazali się
członkowie anglikańskiego Londyńskiego Towarzystwa Misyjnego: Johann
Ludwig Krapf i Johann Rebmann. Łączyli oni działalność misyjną i nauczy-
cielską z pracą naukową. Niedługo po nich pojawił się niestrudzony podróżnik
i misjonarz protestancki, David Livingstone, którego tragedia życia rozegra się
właśnie na terenach Tanzanii. Spośród misjonarzy katolickich do interioru do-
cierali ojcowie biali, którzy już w 1878 r. przez Zanzibar i nadbrzeże Bagamoyo
wyruszyli ku Taborze, osadzie znanej z handlu niewolnikami. Wcześniej (1868)
na wyspę Zanzibar z wyspy Reunion przybyli Misjonarze Ducha Świętego,
a niedługo potem założyli także misję na wybrzeżu, w porcie Bagamoyo. „Po-
nad sto lat temu misjonarze przynieśli Chrystusowy dar pojednania i pokoju
ludziom tej ziemi – wspominał o początkach ewangelizacji Tanzanii Jan Pa-
weł II – począwszy od 1887 r. benedyktynom z opactwa St. Ottilien w Niem-
czech powierzono teren, który miał stać się wikariatem apostolskim, a później
archidiecezją Dar-es-Salaam. Relikwie biskupa Cassiana Spiessa i tych, którzy
zginęli z nim we wczesnych latach tego wieku – pochowanych w tej katedrze –
potwierdzają, że dar pokoju Chrystusa nie jest z tego świata, ale jest owocem
zjednoczenia z Nim w tajemnicy Jego Śmierci i Zmartwychwstania”178.

	 177	 Por. R. Ohly, Tanzania dzisiaj i jutro, Warszawa: „Iskry” 1978, s. 9–90; R. Ficek, Tanzania: naro-
dziny i funkcjonowanie państwa, Toruń: Wydawnictwo „Adam Marszałek” 2007.
	 178	 Jan Paweł II, Address of his Holiness John Paul II to the Faithful of Tanzania. Cathedral of Saint
Joseph, Dar-es-Salaam, Saturday, 1 September 1990, https://www.vatican.va/content/john-paul-ii/
en/speeches/1990/september/documents/hf_jp-ii_spe_19900901_fedeli-tanzania.html [dostęp:
15.07.2020].

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

264

Misjonarze katoliccy dość wcześnie rozpoczęli próby przeniknięcia do
mentalności zamkniętych społeczeństw tubylczych. W 1860 r. utworzono
Prefekturę Apostolską Zanzibaru, której podlegało terytorium całej Afryki
Wschodniej. Obejmowała ona także tereny interioru, do których nie dotarło
jeszcze chrześcijaństwo179.

Pierwsza połowa XX w. była czasem szybkiego wzrostu Kościoła kato-
lickiego w Tanzanii. W 1952 r. pozyskał on pierwszego rodzimego biskupa,
Laureana Rugambwę, który zostanie wkrótce pierwszym kardynałem z Afryki
i zasłuży się wielce przy budowie rodzimego Kościoła afrykańskiego. W 1953 r.
powstały dwie metropolie kościelne, ze stolicami w Dar-es-Salaam i Taborze180.

Tuż przed wizytą Jana Pawła II w Tanzanii w kraju żyło ok. 35% wyznawców
religii tradycyjnych, 31% muzułmanów, 30% chrześcijan oraz 3% hinduistów,
głównie na wybrzeżu. Kościół katolicki był już dobrze zakorzeniony w miej-
scowej tradycji i strukturach społecznych (wszyscy biskupi byli biskupami
rodzimymi, podobnie jak 70% kleru oraz 85% sióstr zakonnych; w wyższych
seminariach duchownych studiowało 61 kleryków)181.

10.2. Pielgrzymka papieska

W sobotę 1 września 1990 r. Jan Paweł II przybył do Dar-es-Salaam, gdzie na
lotnisku przyjął go prezydent kraju Ali Hassan Mwinyi w obecności kard.
Laureana Rugambwy. W przemówieniu powitalnym prezydent podkreślił
przede wszystkim wielkie zasługi Ojca Świętego dla sprawy pokoju na świecie.

„Niech Bóg błogosławi Tanzanię i jej lud!” – papież pozdrowił wszystkich
w języku suahili. „Przybyłem jako przyjaciel Afryki – jako ten, któremu bardzo
zależy na przyszłości tego kontynentu. Jest oczywiste, że Afryka dysponuje
ogromnymi zasobami ludzkimi i naturalnymi, umożliwiającymi stopniowy
i powszechny wzrost dobrobytu materialnego, kulturowego i społecznego.
Afryka posiada mądrość własnych tradycji i cenne doświadczenia, aby kiero-
wać tym rozwojem w sposób, który chroni religijną i wspólnotową wrażliwość
swoich narodów”182.

	 179	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 519–552.
	 180	 Por. Tanzania = Dżamhuri Republic of Tanzania United Republic of Tanzania, Warszawa: Komisja
Episkopatu ds. Misji 1986, s. 27–36.
	 181	 AP 1991.
	 182	 Jan Paweł II, Welcome Ceremony Address of his Holiness John Paul II. International Airport of
Dar-es-Salaam (Tanzania), https://www.vatican.va/content/john-paul-ii/en/speeches/1990/september/
documents/hf_jp-ii_spe_19900901_arrivo-tanzania.html [dostęp: 15.07.2020].

10. Pielęgnować pokój, jedność i braterstwo. Jan Paweł II w Tanzanii (1–5 września 1990 r.)

265

10.2.1. Chrystusowy dar pokoju

Z lotniska papież udał się do katedry św. Józefa, witany po drodze przez setki
tysięcy mieszkańców. W krótkim przemówieniu życzył zebranym Chrystuso-
wego daru pokoju, nawiązując m.in. do nazwy miasta: „Teraz, gdy dotarłem
do Dar-es-Salaam, «oazy pokoju», moje myśli zwracają się do słów Chrystusa
wypowiedzianych do Apostołów w przeddzień Jego Męki: «Pokój zostawiam
wam, pokój mój daję wam. Nie tak jak daje świat, Ja wam daję» (J 14,27). Na
początku mojej wizyty duszpasterskiej modlę się, aby każdy z was mógł do-
świadczyć w głębi waszych serc – i w waszych rodzinach, parafiach i wspólno-
tach – Chrystusowego daru pokoju”183.

Bezpośrednio z katedry Jan Paweł II udał się do pałacu prezydenta, gdzie
spotkał się z członkami korpusu dyplomatycznego. W przemówieniu do dy-
plomatów dotknął dwóch zasadniczych problemów kontynentu afrykańskiego:
sprawy uchodźców i choroby AIDS. „Powszechnie przyjmuje się, że w Afryce
jest około pięciu milionów uchodźców, a także około trzynastu milionów wy-
siedleńców. Tak więc miliony naszych braci i sióstr pozostają bezdomnymi i na
wygnaniu, są pozbawieni godności i nadziei. Niektórzy z nich są ofiarami klęsk
żywiołowych, ale większość z nich to niewinne ofiary konfliktów etnicznych,
walk o władzę lub nieudanej polityki rozwoju” – mówił papież184. Zaapelował do
państw i rządów o pilną interwencję ze strony społeczności międzynarodowej,
aby pomóc tym ludziom nie tylko przetrwać, wyżywić się, zapewnić pomoc
medyczną i opiekę zdrowotną, ale także by dać im szansę i nadzieję na lepszą
przyszłość dla nich i ich dzieci. Stwierdził przy tym, iż także epidemia AIDS
wymaga największego wysiłku współpracy międzynarodowej185.

Po spotkaniu z dyplomatami Jan Paweł II złożył wizytę kurtuazyjną pre-
zydentowi Tanzanii.

	 183	 Tenże, Address of his Holiness John Paul II to the Faithful of Tanzania. Cathedral of Saint Joseph, Dar-
-es-Salaam, Saturday, 1 September 1990, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/
september/documents/hf_jp-ii_spe_19900901_fedeli-tanzania.html [dostęp: 15.07.2020].
	 184	 Tenże, Address of his Holiness John Paul II to the Heads of Mission and Diplomatic Personnel accre-
dited to the Government of Tanzania, State House, Dar-es-Salaam, Saturday, 1 September 1990, AAS
t. 83 (1991), s. 210.
	 185	 Tenże, Address of his Holiness John Paul II to the Heads of Mission and Diplomatic Personnel accre-
dited to the Government of Tanzania, State House, Dar-es-Salaam, Saturday, 1 September 1990, AAS
t. 83 (1991), s. 212–213.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

266

10.2.2. Razem służyć człowiekowi

W niedzielę 2 września rano Ojciec Święty spotkał się z przedstawicielami
Konferencji Episkopatu Tanzanii. W przemówieniu skoncentrował się przede
wszystkim na formacji kleru. „Formacja księży to przedmiot palącej troski
całego Kościoła. Dlatego też została wybrana na temat następnej sesji zwykłej
Synodu Biskupów, nie tylko w odniesieniu do seminarzystów, lecz również wy-
święconych księży. Na całym świecie i w wielu rejonach Afryki można również
dostrzec wyraźną troskę o bardziej uważną selekcję tych, którzy pragną zostać
kandydatami do kapłaństwa, a także o to, by programy kształcenia w semina-
riach stały na odpowiednim, wysokim poziomie”186. Papież podkreślił przy
tym znaczenie życia konsekrowanego dla Kościoła.

Po spotkaniu z biskupami papież przewodniczył uroczystej Mszy św., pod-
czas której udzielił święceń kapłańskich 43 diakonom. Msza św. została odpra-
wiona w języku suahili. W homilii Jan Paweł II podkreślił znaczenie rodziny
w wyborze i kształtowaniu powołania życiowego, w tym także kapłańskiego.
Rodziny są szkołami modlitwy, wierności i miłości, posłuszeństwa i zaufania,
wreszcie rodziny są szkołami miłosierdzia. A „kapłan jest powołany, aby być
źródłem Bożego miłosierdzia. Jeśli zostanie on wychowany w kochającej ro-
dzinie chrześcijańskiej, nauczy się znaczenia miłosierdzia od swoich rodziców,
a zwłaszcza z aktów miłosierdzia i wzajemnego przebaczenia wyrażonych
w życiu rodzinnym”187. Na zakończenie uroczystości papież zawierzył cały
naród tanzański Maryi – Matce Kościoła.

Po południu Jan Paweł II udał się do Centrum Mzimbazi, gdzie spotkał się
z przedstawicielami innych wyznań chrześcijańskich oraz muzułmanami.
W przemówieniu papież podkreślał znaczenie dialogu w życiu społecznym,
nawiązując m.in. do encykliki Pawła VI Ecclesiam suam. Mówił, iż dialog ozna-
cza wzajemną komunikację, obopólną przyjaźń i szacunek, a także solidarny
wysiłek na rzecz wspólnych celów, a wszystko to w duchu poszukiwania prawdy.
W kontekście pluralizmu religijnego dialog musi opierać się na szacunku dla
ludzi różnych religii. Dąży on do współpracy z innymi na rzecz poprawy życia

	 186	 Jan Paweł II, Umacnianie waszego ludu to podstawowe zadanie waszej posługi. Przemówienie do
Konferencji Episkopatu Tanzanii w kaplicy nuncjatury apostolskiej, Dar-es-Salaam, 2 września 1990 r.,
w: tenże, Dzieła zebrane, t. XIII, dz. cyt., s. 808.
	 187	 Tenże, Homily of John Paul II. Dar-es-Salaam, Jangwani Grounds, Sunday, 2 September 1990, https://
www.vatican.va/content/john-paul-ii/en/homilies/1990/documents/hf_jp-ii_hom_19900902_dar-es-
salaam.html [dostęp: 15.07.2020].

10. Pielęgnować pokój, jedność i braterstwo. Jan Paweł II w Tanzanii (1–5 września 1990 r.)

267

ludzi i zobowiązuje do budowania prawdziwego pokoju. Nawiązując do dialogu
z muzułmanami, Ojciec Święty podkreślił, iż „chrześcijanie i muzułmanie
w Tanzanii mogą być partnerami w budowaniu społeczeństwa kształtowanego
przez wartości dane przez Boga: tolerancję, sprawiedliwość, pokój i troskę
o najbiedniejszych i najsłabszych”188.

Następnie papież spotkał się z duchowieństwem katolickim, zakonnikami
i siostrami zakonnymi w kościele św. Piotra, gdzie mówił m.in.: „Wielka liczba
powołań do kapłaństwa i życia konsekrowanego w Tanzanii jest wymownym
świadectwem rosnącej dojrzałości waszych młodych Kościołów. To pokrzepia-
jące wiedzieć, że Kościół w Tanzanii zaczął wysyłać swoich synów i córki jako
misjonarzy do innych krajów. Otrzymaliście tak wiele dzięki oddanej pracy
misjonarskiej mężczyzn i kobiet innych narodów, teraz zaczynacie dobrowol-
nie oddawać to, co tak darmo otrzymaliście (por. Mt 10,8). Podobnie duch
współpracy i jedności, który istnieje między mężczyznami i kobietami róż-
nych grup rasowych i etnicznych w waszych instytutach zakonnych, daje całej
Afryce przykład otwartości i powszechności, które są tak potrzebne, aby można
było przezwyciężyć pewne negatywne aspekty trybalizmu”189.

10.2.3. Przywracać nadzieję przez życie i działanie

W poniedziałek 3 września rano Jan Paweł II udał się na południe, do miasta
Songea, położonego blisko granicy z Mozambikiem. W homilii zwrócił się on
przede wszystkim do młodzieży, mówiąc o powołaniu i zadaniach młodych
w społeczeństwie i w Kościele. „Chrystus liczy, że będziecie jego świadkami,
zwłaszcza wobec waszego pokolenia, pokolenia młodych Afryki. On posyła
was, byście byli budowniczymi Jego królestwa sprawiedliwości, pokoju i miłości
pośród waszych braci i sióstr. On umacnia was, byście zajęli właściwe dla siebie
miejsce w misji Kościoła, by nieść ewangeliczne przesłanie prawdy i życia do
każdego zakątka Kościoła”190.

	 188	 Tenże, Address of his Holiness John Paul II to the Leaders of other Confessions and Religions,
https://www.vatican.va/content/john-paul-ii/en/speeches/1990/september/documents/hf_jp-ii_
spe_19900902_msimbazi-centre.html [dostęp: 15.07.2020].
	 189	 Tenże, Address of his Holiness John Paul II to Priests and Religious of Tanzania. St Peter’s Church, Dar-
-es-Salaam, Sunday, 2 September 1990, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/
september/documents/hf_jp-ii_spe_19900902_clero-tanzania.html [dostęp: 15.07.2020].
	 190	 Jan Paweł II, Duch Prawdy pozwoli apostołom stać się świadkami Prawdy. Homilia podczas sakra-
mentu bierzmowania, Songea, 3 września 1990 r., w: tenże, Dzieła zebrane, t. XIII, dz. cyt., s. 812.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

268

Po południu Jan Paweł II udał się na północ kraju, nad Jezioro Wiktorii, do
miasta Mwanza, gdzie w katedrze spotkał się z chorymi. Papież mówił o soli-
darności Jezusa z chorymi. Zwrócił się także do personelu: „Chorzy potrzebują
twojej opieki i pomocy; ale muszą również wiedzieć, że ich cenisz i szanujesz.
Muszą wiedzieć, że ich choroba, bez względu na to, jak poważna, nie umniejsza
ich w waszych oczach, ale czyni ich cenniejszymi i bliższymi waszym sercom.
Pragnę podziękować tym z was, którzy pomagają chorym w szpitalu Bugando
i w innych miejscach Tanzanii”191.

10.2.4. Służyć świętości życia ludzkiego

4 września rano Jan Paweł II odprawił w obecności przeszło 100 tys. wiernych
Mszę św. na wzgórzu nad Jeziorem Wiktorii. Spotkanie w Mwanza było po-
święcone głównie rodzinie chrześcijańskiej. „Dar życia pochodzi od Boga,
a jego świętość objawia się w uświęconej instytucji małżeństwa i w rodzinie.
Słusznym jest więc, żeby podczas tej Eucharystii pary małżeńskie i rodzice
odnowili swoje przysięgi małżeńskie, a małe dzieci przystąpiły do Pierwszej
Komunii Świętej. W ten sposób reprezentowana jest cała rodzina, gdy Kościół
«kosztuje, jak dobry jest Pan» (por. Ps 33,9) i umacnia się w wierności i miłości
przed obliczem Boga. […] Broniąc świętości małżeństwa i życia rodzinnego,
Kościół nie tylko pozostaje wierny woli Bożej i Jego planowi, ale również przy-
nosi nieocenioną korzyść społeczeństwu”192.

Po południu Jan Paweł II udał się samolotem do miasta Tabora w zachod-
niej Tanzanii, gdzie poprowadził liturgię słowa na stadionie im. Alego Has-
sana Mwinyi. Nawiązał w niej do przypowieści o robotnikach w winnicy. „Co
jeszcze trzeba zrobić? Gdzie Pan przewodzi Kościołowi w Tanzanii po ponad
stu latach ewangelizacji i w podejściu nowego chrześcijańskiego tysiąclecia?
Specjalne Zgromadzenie Synodu Biskupów w Afryce, obecnie w przygotowaniu,
jest «znakiem», że jest to szczególna godzina łaski dla Kościoła na tym konty-
nencie (por. Lineamenta, 13). Przybywam do waszego kraju, a jedną z moich
głównych intencji jest apel do was, abyście sprostali wyzwaniom tego nowego
etapu ewangelizacji ze wszystkimi waszymi «darami» i wszystkimi zasobami

	 191	 Tenże, Address of his Holiness John Paul II to the Sick. Cathedral of Mwanza, Monday, 3 Sep-
tember 1990, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/september/documents/
hf_jp-ii_spe_19900903_ammalati-tanzania.html [dostęp: 15.07.2020].
	 192	 Jan Paweł II, Świętość ludzkiego życia. Homilia podczas Mszy św., Mwanza, 4 września 1990 r.,
w: tenże, Dzieła zebrane, t. XIII, dz. cyt., s. 815–816.

10. Pielęgnować pokój, jedność i braterstwo. Jan Paweł II w Tanzanii (1–5 września 1990 r.)

269

waszych Kościołów lokalnych […]. Istnieje wiele sposobów, w jakie świeccy
mężczyźni i kobiety mogą głosić słowo Boże i głosić «nieskończony skarb
Chrystusa» (Ef 3,8). W szczególności pragnę zachęcić matki i ojców rodzin,
aby nadal prowadzili swoje dzieci w modlitwie i uczyli ich miłości Boga i zasad
życia chrześcijańskiego. Szczególną formą głoszenia jest katecheza w parafiach,
szkołach i ruchach młodzieżowych”193.

Wieczorem Jan Paweł II przybył do Moshi – miasta położonego w pobliżu
najwyższego szczytu Afryki, Kilimandżaro. Tam jeszcze tego samego spo-
tkał się z wiernymi w katedrze Chrystusa Króla. „Zachęcam was wszystkich,
drodzy Bracia i Siostry, abyście pogłębili wiarę chrześcijańską, którą otrzyma-
liście. Pozwólcie, aby prawda Ewangelii nadal oczyszczała i przemieniała wasz
sposób życia i wasze zwyczaje, aby stały się one coraz bardziej chrześcijańskie
i w ten sposób pozwoliły wam stać się bardziej skutecznymi świadkami Bożego
królestwa jedności i prawdy”194.

5 września rano Jan Paweł II odprawił Mszę św. na polach sportowych
w Moshi, zwanych „Kilimanjaro Stadium”. Koncelebrowało ją przeszło czterystu
kapłanów. W homilii papież ponownie zaakcentował potrzebę ewangelizacji.
„Sto lat temu ojcowie Ducha Świętego, Commenginer i Le Roy, wraz z ich bi-
skupem J.M. de Courmont, postanowili zbudować misję w Kilema. To stamtąd
Kościół katolicki rozprzestrzenił się na inne obszary obecnej diecezji Moshi,
począwszy od Kibosho w 1892 r. i Rombo-Mkuu w 1896 r. […] Wy, drodzy
bracia i siostry, jesteście radosnym żniwem pracy misjonarzy; jesteście nowym
stworzeniem Ducha Świętego, który zstąpił na Apostołów w Dniu Pięćdzie-
siątnicy, aby Dobra Nowina zbawienia napełniła świat światłem. A teraz, przez
Opatrzność, która sprawia, że Ewangelia rozszerza się w czasie i przestrzeni,
jest wasza kolej, aby być świadkami Chrystusa w diecezji Moshi, w Tanzanii,
na kontynencie afrykańskim i «na krańcach ziemi»: Sasa ni zamu yenu kuwa
mashahidi wa Kristu katika Tanzania, katika bara la Afrika mpaka mwisho
wa nchi”195.

	 193	 Tenże, Homily of his Holiness John Paul II, Ali Hassan Mwinyi Stadium – Tabora (Tanzania),
Tuesday, 4 September 1990, https://www.vatican.va/content/john-paul-ii/en/homilies/1990/documents/
hf_jp-ii_hom_19900904_tabora.html [dostęp: 15.07.2020].
	 194	 Tenże, Address of his Holiness John Paul II to the Faithful of Tanzania, Cathedral of Christ the King,
Moshi, Tuesday, 4 September 1990, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/
september/documents/hf_jp-ii_spe_19900904_moshi.html [dostęp: 15.07.2020].
	 195	 Tenże, Homily of John Paul II, Kilimanjaro Stadium, Moshi (Tanzania), Wednesday, 5 Sep-
tember 1990, https://www.vatican.va/content/john-paul-ii/en/homilies/1990/documents/hf_jp-ii_
hom_19900905_moshi.html [dostęp: 15.07.2020].

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

270

Tego samego dnia po południu odbyła się uroczystość pożegnalna na mię-
dzynarodowym lotnisku w Moshi. W przemówieniu Jan Paweł II raz jeszcze
zaapelował o solidarność świata z narodami Afryki, a Tanzanii życzył, aby
trwała w pokoju. „W imię naszego wspólnego człowieczeństwa apeluję do bar-
dziej rozwiniętych narodów ziemi o zainaugurowanie nowej ery solidarności
z Afryką, opartej na sprawiedliwości i szacunku. Niech świat nie zapomni
pilnych potrzeb narodów Afryki! W chwili, gdy odjeżdżam z Tanzanii, wzy-
wam wszystkich jej obywateli, aby pielęgnowali pokój, jedność i braterstwo pod
rządami Boga, które umożliwiły im stworzenie społeczeństwa odpowiadającego
ich godności jako osób stworzonych na Jego obraz i podobieństwo. Modlę się,
abyście zawsze potwierdzali, że wasze najwyższe aspiracje i największe dobro
uobecniają się w pokoju i harmonii, zarówno między wami, jak i w waszych
stosunkach z sąsiednimi państwami”196.

11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie
(5–10 lutego 1993 r.)

Jan Paweł II udał się z wizytą do Ugandy w dniach 5–10 lutego 1993 r. Ta piel-
grzymka odbyła się w ramach dziesiątej podróży apostolskiej Jana Pawła II do
Afryki (57. poza granice Włoch) i objęła swym zasięgiem także Benin i Sudan.

11.1. Kraj i Kościół

Uganda jest krajem położonym wśród wielkich jezior środkowo-wschodniej
Afryki: Wiktorii, Alberta i Edwarda. Ze względu na korzystny klimat i piękne
krajobrazy Uganda zwana jest często „Perłą Afryki”. Jej ludność składa się
z trzech głównych rodzin ludów: Bantu, Nilotów i tzw. ludów Sudanu Wschod-
niego. Dominują ludy Bantu, a zwłaszcza Baganda, Banjaruanda i Bagiszu.
Mieszkańcy zajmują się głównie uprawą ziemi i hodowlą.

	 196	 Tenże, Address of his Holiness John Paul II. Kilimanjaro International Airport, Moshi (Tanzania),
Wednesday, 5 September 1990, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/septem-
ber/documents/hf_jp-ii_spe_19900905_congedo-tanzania.html [dostęp: 15.07.2020].

11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie (5–10 lutego 1993 r.)

271

11.1.1. Zarys historii kraju

Na początku naszej ery obszar Ugandy był zamieszkany głównie przez ludy
Bantu, trudniące się rolnictwem. W pierwszej połowie I tysiąclecia przybyli
Niloci, zajmujący się pasterstwem. W X–XI w. powstało tu państwo Kitwara,
które rozpadło się na kilka mniejszych, m.in. Bugandę. W XIX w. królestwo
Bugandy było dominującym w regionie, zwłaszcza za panowania Mutesy I,
który przyjął islam. Od 1890 r. znalazło się ono w strefie wpływów Wielkiej
Brytanii, a w 1894 r. stało się jej protektoratem. Na początku XX w. do kraju
licznie przybywali Hindusi197.

Po zakończeniu II wojny światowej zaczęły powstawać pierwsze afrykańskie
organizacje o charakterze antykolonialnym. W 1952 r. utworzony został niepod-
ległościowy Narodowy Kongres Ugandy, przekształcony w 1960 r. w Ludowy
Kongres Ugandy (UPC), o charakterze lewicowym. 9 października 1962 r. pro-
klamowano niepodległość kraju. Pierwszym prezydentem został na krótko król
Mutesa II (Edward Mutesa), a premierem Milton Obote z UPC. W 1969 roku
Obote odsunął od władzy króla Mutesę II, wprowadził rządy jednopartyjne
oraz znacjonalizował przemysł i handel. W 1971 r. Obote sam stracił władzę
w wyniku puczu wojskowego, na czele którego stanął gen. Idi Amin Dada. Za
jego rządów zginęło ok. 300 tys. ludzi, a kraj cofnął się w rozwoju. Te tragiczne
dla Ugandy lata zakończyły się inwazją wojsk Tanzanii w 1979 r. Do władzy
powrócił Obote (1980), który stosując odwet wobec swoich przeciwników po-
głębiał tragedię narodu ugandyjskiego. W 1985 r. Obote stracił stanowisko
w wyniku puczu, a prezydentem został Tito Okello, obalony rok później przez
Yoweriego Museveniego. Doprowadził on do względnej stabilności politycznej
i gospodarczej kraju. Walki z jego rządem jednak nie ustały198.

11.1.2. Zarys historii ewangelizacji

W 1877 r. jako pierwsi misjonarze ewangelizację terenów dzisiejszej Ugandy
rozpoczęli anglikanie. Dwa lata później do Entebbe przybyli pierwsi misjo-
narze katoliccy ze Zgromadzenia Misjonarzy Afryki (ojcowie biali). Pierwsi

	 197	 Por. M. Szupejko, Społeczeństwo Bugandy: zmiana i rozwój, Warszawa: ZKP PAN 1992.
	 198	 Por. B. Davidson, Społeczna i polityczna historia Afryki w XX wieku, tłum. B. Hlebowicz, Warszawa:
Wydawnictwo Naukowe PWN 2011, s. 148–150; B. Dąbrowski, Specyfika ewangelizacji inkulturacyjnej
grupy etnicznej Baganda na przykładzie diecezji Kasana-Luweero, Warszawa: Polskie Towarzystwo
Afrykanistyczne, Instytut Dialogu Kultury i Religii UKSW 2014, s. 51–63.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

272

katechumeni wywodzili się z otoczenia króla Mutesy I. W tym czasie doszło do
konfliktu między królestwem a państwami, z których pochodzili misjonarze.
Mutesa ogłosił islam religią panującą, a misjonarzom katolickim rozkazał opu-
ścić kraj. Powrócili oni po dwóch latach od jego śmierci. Król Mwanga, następca
Mutesy, początkowo był przychylny misjonarzom, jednak w latach 1885–1887
zaczął prześladować chrześcijan – zarówno anglikanów, jak i katolików. Wielu
z nich poniosło śmierć męczeńską przez spalenie żywcem. To z ich grona wy-
wodzi się św. Karol Lwanga i jego 21 towarzyszy199. Kościół rozwijał się jednak
nadal mimo prześladowań. Do ojców białych dołączyli misjonarze z Mill Hill
oraz kombonianie i pierwsze siostry. W 1893 r. zostało otwarte pierwsze niższe
seminarium duchowne w Villa Maria, a w 1901 r. wyższe seminarium duchowne
w Kisubi. 29 czerwca 1913 r. pierwsi Ugandyjczycy otrzymali święcenia kapłań-
skie. W 1928 r. święcenia biskupie przyjął Joseph Kiwanuka – pierwszy biskup
ugandyjski (jeden z dwóch pierwszych biskupów pochodzenia afrykańskiego).
Był on wnukiem jednego z męczenników z Namugongo. W 1953 r. w Ugandzie
została ustanowiona regularna hierarchia kościelna200.

W przeddzień wizyty Jana Pawła II Kościół w Ugandzie posiadał praw-
dziwie rodzime oblicze. Na 16 diecezji tylko jednej przewodniczył ordynariusz
spoza kraju. Z 1217 kapłanów prawie 1000 było rodzimego pochodzenia. Szcze-
gólnie liczne były ugandyjskie siostry zakonne (na 3100 sióstr 2700 pochodziło
z Ugandy). Ugandyjskie Zgromadzenie Córek Maryi (Banna-bikiri) miało 650
profesek. Wśród prawie 20 milionów mieszkańców 41% stanowili katolicy, 36%
anglikanie, 10% muzułmanie, 9% wyznawcy religii tradycyjnych201.

11.2. Pielgrzymka papieska

5 lutego po południu Jan Paweł II przybył na międzynarodowe lotnisko En-
tebbe w Kampali. W przemówieniu powitalnym prezydent Yoweri Museveni
przypomniał podróż Pawła VI do Ugandy sprzed 24 lat i wyraził radość ca-
łego narodu z powodu kolejnych odwiedzin Zastępcy Chrystusa. Już na lot-
nisku papież zwrócił się do całego narodu z serdecznym apelem o pojednanie
i współpracę w nowej rzeczywistości, w jakiej znalazł się kraj. Przypomniał,

	 199	 Por. m.in. J. Różański, Świadectwo wiary męczenników z Ugandy, „Misyjne Drogi” (1993) nr 3,
s. 22–23.
	 200	 Por. B. Dąbrowski, Specyfika ewangelizacji inkulturacyjnej grupy etnicznej Baganda, dz. cyt.,
s. 93–110; Uganda = Republic of Uganda, Warszawa: Komisja Episkopatu ds. Misji 1985, s. 21–30.
	 201	 AP 1993.

11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie (5–10 lutego 1993 r.)

273

że w dziele odnowy nie tylko ekonomii, ale przede wszystkim tkanki moralnej
narodu muszą uczestniczyć wszyscy obywatele: „Wszyscy Ugandyjczycy są we-
zwani do odłożenia na bok konfliktów z przeszłości, do dążenia do pojednania
między sobą i do współpracy w celu budowania społeczeństwa, w którym god-
ność osoby ludzkiej i poszanowanie praw człowieka będą normą postępowania
dla wszystkich. W tym wielkim przedsięwzięciu Kościół katolicki będzie nadal
odgrywał właściwą sobie rolę, zgodnie ze swoją religijną naturą i misją, w sku-
tecznej i wielkodusznej współpracy ze wszystkimi grupami ludności. Podobnie
jak w przypadku wszystkich moich podróży, i ta wizyta ma cel wybitnie reli-
gijny i duszpasterski. Jest to wizyta biskupa Rzymu, Następcy Świętego Piotra,
w Kościołach lokalnych na tej ziemi. Jako ten, któremu powierzono opiekę nad
Kościołem powszechnym, czuję szczególną odpowiedzialność wobec młodych
Kościołów afrykańskich”202.

Z lotniska papież odjechał samochodem do stolicy kraju – Kampali. Wzdłuż
ponad czterdziestokilometrowej trasy stały wielotysięczne tłumy, witające go
entuzjastycznie. W stołecznym centrum „Nil Mension” spotkał się on z pre-
zydentem Ugandy.

11.2.1. Budujcie na gruzach cywilizację miłości

W sobotę 6 lutego w godzinach rannych Jan Paweł II odleciał do Gulu, miasta
biskupiego położonego na północy kraju. Tam, na Kaunda Grounds, odprawił
Mszę św. dla przeszło 10 tys. wiernych. W homilii osnutej na przypowieści Chry-
stusa o dobrym pasterzu Ojciec Święty wezwał wiernych do budowania – na
gruzach zniszczeń materialnych i moralnych, spowodowanych przez wojnę –
cywilizacji miłości. Powiedział m.in.: „Jezus zapłacił za wyzwolenie was spod
władzy lęku i przemocy: odkupił was własną krwią! I oto wzywa was, byście
byli Jego zwiastunami. Każe wam budować tam, gdzie inni niszczyli, głosić
nadzieję przeciw cynizmowi i rozpaczy, szerzyć miłość przeciw wszelkim for-
mom przemocy. Dzisiaj w Gulu, w Ugandzie, wzywam was wszystkich: bądźcie
wysłannikami Chrystusa, Dobrego Pasterza! Pokażcie wszystkim, jak się wza-
jemnie miłujecie, jak umiecie ze sobą współpracować, przezwyciężając wszelkie
podziały w duchu miłości i starając się służyć wszystkim, bo we wszystkich

	 202	 Cyt. za: Uganda. Kronika podróży, OsRomPol (1993) nr 4, s. 20–21. Por. Jan Paweł II, Address of his
Holiness John Paul II. International Airport of Entebbe (Uganda). Friday, 5 February 1993, https://www.
vatican.va/content/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_spe_19930205_arri-
vo-uganda.html [dostęp: 19.09.2020].

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

274

dostrzegacie dzieci Boże, swoich braci i siostry. Dla dobra waszych dzieci, dla
przygotowanej przez Boga przyszłości Afryki musicie się stać wysłannikami
światłości, która rozprasza mroki (por. J 1,5). Musicie pokonać kulturę śmierci,
budując cywilizację miłości”203.

Wieczorem, po powrocie z Gulu, w Kampali odbyło się spotkanie z mło-
dzieżą. Na boisku sportowym Nakivubo Stadium w centrum stolicy zgro
madziło się ponad 60 tys. młodzieży. Spotkanie miało charakter liturgii słowa.
W przemówieniu do młodzieży papież mówił o potrzebie przygotowania do
życia w małżeństwie i rodzinie, w czym wielką pomoc stanowi zachowanie
cnoty czystości. Rozwijając teologię cnoty czystości, Jan Paweł II zauważył:
„Uczciwy «język» płciowości wymaga zobowiązania do wierności na całe ży-
cie. Oddać swoje ciało drugiej osobie znaczy ofiarować jej całego siebie. Jeśli
jednak nie jesteście małżonkami, dopuszczacie możliwość zmiany decyzji
w przyszłości. Nie ma wówczas mowy o całkowitym oddaniu siebie. Bez więzi
małżeńskiej relacje seksualne są zakłamane, zaś dla chrześcijan małżeństwo
to sakrament. Czystość – która oznacza poszanowanie godności drugiego
człowieka, ponieważ nasze ciała są świątyniami Ducha Świętego (1 Kor 6,19) –
pozwala wam wzrastać w miłości ku innym i ku Bogu. Przygotowuje was do
owego wzajemnego oddania siebie (por. Gaudium et spes, 48), które stanowi
podstawę chrześcijańskiego małżeństwa. A co jeszcze ważniejsze, uczy was
kochać tak, jak kocha Chrystus – oddając życie za innych (por. J 15,13). Nie
pozwólcie się zwieść pustym słowom tych, którzy ośmieszają waszą czystość
i zdolność do samokontroli […] Zachowanie czystości płciowej jest jedynym
skutecznym i godnym sposobem walki z plagą AIDS, która tak wiele zebrała
już ofiar wśród młodzieży”204.

11.2.2. Bądźcie misjonarzami miłości

7 lutego rano Jan Paweł II przybył do anglikańskiego sanktuarium mę-
czenników w Namugongo, gdzie w imieniu Kościoła anglikańskiego, Unii

	 203	 Cyt. za: Uganda. Kronika podróży, dz. cyt., s. 21. Por. Jan Paweł II, Homily of his Holiness John
Paul II. Kaunda Grounds, Gulu. Saturday, 6 February 1993, https://www.vatican.va/content/john-paul-ii/
en/homilies/1993/documents/hf_jp-ii_hom_19930206_gulu.html [dostęp: 19.09.2020].
	 204	 Cyt. za: Uganda. Kronika podróży, dz. cyt., s. 21–22. Por. Jan Paweł II, Address of his Holiness John
Paul II. Nakivubo Stadium in Kampala (Uganda). Saturday, 6 February 1993, https://www.vatican.va/
content/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_spe_19930206_giovani-kampala.
html [dostęp: 19.09.2020].

11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie (5–10 lutego 1993 r.)

275

Ekumenicznej Kościoła Katolickiego i Kościoła Prawosławnego powitał go
Yonna Okoth, arcybiskup anglikański Kampali. Papież powiedział tam m.in.:
„Utrzymujące się wciąż podziały wśród nas osłabiają moc Ewangelii i są zgor-
szeniem dla świata, zwłaszcza wówczas, gdy wydaje się, że głosimy królestwo
wewnętrznie skłócone (Łk 11,17). Nasze spory podważają wiarygodność Ewan-
gelii. […] Chciałbym wyrazić uczucie, jakiego doznaję w tym miejscu męczeń-
stwa waszych przodków, męczenników ugandyjskich, katolików i anglikanów,
którzy spłonęli w jednym ogniu. Był to ogień Ducha Świętego: pochłonął ich
w Sercu Chrystusa i w jedności z Nim. Pragnę, by ten płomień Ducha Świętego
zgromadził nas wszystkich w jednym Kościele, w jedności Chrystusa przez
Ducha Świętego”205.

Następnie Ojciec Święty udał się do katolickiego sanktuarium 22 Świętych
Męczenników, gdzie sprawował ofiarę eucharystyczną. W homilii papież dzię-
kował za wszystkich, którzy kontynuowali dzieło męczenników, starając się
budować Kościół prawdziwie katolicki i prawdziwie afrykański, na pierwszym
miejscu za katechistów. Wyraził w imieniu Kościoła szczególny szacunek dla
kobiet ugandyjskich. Widząc przedstawicieli różnych stowarzyszeń i ruchów
kościelnych, mówił do nich: „Jezus wzywa was, byście byli misjonarzami Jego
miłości, zaczynem pojednania i odnowy pośrodku Jego ludu. Nie ustawajcie
w wysiłkach, aby wszystkim nieść Chrystusową Dobrą Nowinę, szczególnie
tym, którzy są «letni» i do których nie dociera zwyczajna posługa duszpasterska
Kościoła”206.

Papież nawiązywał do bolesnych wydarzeń z niedawnej przeszłości, mó-
wiąc m.in.: „Jak bardzo lud Ugandy potrzebuje światła Ewangelii, aby rozpro-
szyć ciemności, które pozostały po długich latach wewnętrznych niepokojów,
przemocy i lęku! Uganda stoi dzisiaj na rozdrożu: jej lud potrzebuje soli Słowa
Bożego, aby rozwijać w sobie cnoty uczciwości, dobroci, sprawiedliwości, posza-
nowania godności innych, gdyż jedynie one mogą stanowić trwały fundament
odbudowy kraju”207.

Przed udzieleniem końcowego błogosławieństwa papież zawierzył Ugandę
i cały jej lud opiece Matki Bożej.

	 205	 Cyt. za: Uganda. Kronika podróży, dz. cyt., s. 22. Por. Jan Paweł II, Address of his Holiness John
Paul II. Nakiyanja (Uganda). Sunday, 7 February 1993, https://www.vatican.va/content/john-paul-ii/
en/speeches/1993/february/documents/hf_jp-ii_spe_19930207_namugongo.html [dostęp: 19.09.2020].
	 206	 Jan Paweł II, Jako uczniowie Chrystusa oddali za Niego życie. Msza św. w sanktuarium Świętych
Męczenników Ugandy, 7 lutego – Namugongo, OsRomPol (1993) nr 4, s. 25.
	 207	 Tamże, s. 25–26.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

276

11.2.3. Wspólnie budować kulturę sprawiedliwości i pokoju

Po południu Jan Paweł II przybył do największego szpitala katolickiego w Kam-
pali, w którym przebywało ok. 360 pacjentów (co trzeci chorował na AIDS).
„Kościół wraz ze wszystkimi ludźmi dobrej woli – powiedział papież – głęboko
boleje nad tym, że tak wielka liczba mieszkańców Ugandy, zwłaszcza dzieci
i młodzież, choruje na AIDS, a rodziny, wspólnoty i cały naród stają w obliczu
nieopisanych trudności”208.

Wieczorem Ojciec Święty spotkał się z Konferencją Episkopatu Ugandy,
liczącą 20 pasterzy. Podczas tego spotkania raz jeszcze nawiązał do wizyty
Pawła VI w Ugandzie i do potrzeby komunii między biskupami. Przypo-
mniał list pasterski biskupów ugandyjskich. Poświęca on „wiele miejsca
różnym dziedzinom, w których katolicy ugandyjscy mogą wnieść swój wkład
w kształtowanie porządku społecznego. Zawarliście w nim wezwanie do
podjęcia z nową energią budowy państwa w przełomowym momencie jego
dziejów. Po okresie zaburzeń społecznych i rządów przemocy naród Ugandy
stara się odbudować swój kraj, w czym członkowie wspólnoty katolickiej mu-
szą koniecznie uczestniczyć poprzez bezinteresowne dzieła solidarności”209.
Wskazał na prymat wartości duchowych i moralnych. „Bez nich nie można
doświadczyć «rozwoju» zasługującego na to miano. Do istotnych elementów
zdrowego życia społecznego należą takie wartości, jak uznanie godności
każdej ludzkiej osoby, poszanowanie praw wypływających z tej godności –
zwłaszcza prawa do życia i do wolności religijnej – oraz skuteczne zaspokaja-
nie potrzeb ubogich, słabych i bezbronnych (por. Sollicitudo rei socialis 33, 42).
Budować społeczeństwo, które traktuje te wartości jako cenne dziedzictwo,
znaczy budować kulturę pokoju – środowisko, w którym obywatele będą
mogli znacznie łatwiej osiągać cele, dla których zostali stworzeni”210. Ojciec
Święty stwierdził ze smutkiem, że „przez większą część okresu, jaki upłynął
od momentu odzyskania przez Ugandę niepodległości, te duchowe dobra były
zagrożone na skutek konfliktu, który często przeciwstawiał sobie nawzajem

	 208	 Cyt. za: Uganda. Kronika podróży, dz. cyt., s. 22. Por. Jan Paweł II, Message of his Holiness John
Paul II to the Sick and Disabled of Uganda. Saint Francis Hospital, Nsambya (Uganda). Sunday, 7 February
1993, https://www.vatican.va/content/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_
spe_19930207_ammalati-kampala.html [dostęp: 19.09.2020].
	 209	 Jan Paweł II, Umacniajcie w ludziach dobra duchowe i moralne. Spotkanie z biskupami Ugandy,
7 lutego – Kampala, OsRomPol (1993) nr 4, s. 28.
	 210	 Tamże.

11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie (5–10 lutego 1993 r.)

277

władzę i społeczeństwo, prowadząc do walk między obywatelami. Fakt, że
naród wynurza się już z mroku tych lat, nie oznacza bynajmniej, że nic już
nie zagraża kulturze pokoju. Także dziś pokusa odnowienia dawnych uraz
może stanowić zagrożenie dla dobrobytu społecznego”211. Wskazał na pilną
potrzebę przezwyciężenia nienawiści, na konieczność dialogu i pojednania.
W tym dziele „współpraca obejmująca chrześcijan wszystkich Kościołów
i Wspólnot kościelnych, a także wyznawców innych religii, jest nie tylko
pożądana, ale wręcz niezbędna”212. Podkreślił też potrzebę ewangelizacji
inkulturowanej, której „początkiem i wzorem […] jest tajemnica Wcielenia”.
„W pełni zgadzam się z mocno podkreśloną w waszym liście pasterskim tezą,
iż należy umacniać życie rodzinne” – mówił papież213.

11.2.4. Konieczna pomoc wspólnoty międzynarodowej

W poniedziałek 8 lutego Jan Paweł II odleciał do miasta Kasese, gdzie konce-
lebrował Mszę św. dla wiernych z pięciu diecezji zachodniej Ugandy. Tematem
liturgii była jedność Kościoła i jedność wszystkich ludzi. „Nadszedł czas – pod-
kreślił w homilii Biskup Rzymu – aby Ugandyjczycy przezwyciężyli wszelkie
niszczące podziały, wynikające z niesprawiedliwości, rywalizacji i zawiści
szczepowej. Dla wprowadzenia trwałego pokoju, sprawiedliwości i jedności
konieczne jest duchowe nawrócenie i odnowa moralna”214.

Po południu, w siedzibie nuncjatury apostolskiej w Kampali, Jan Paweł II
spotkał się z członkami korpusu dyplomatycznego akredytowanego w Ugan-
dzie. W przemówieniu Ojciec Święty zwrócił uwagę na konieczność położenia
kresu konfliktom zbrojnym na kontynencie afrykańskim, zapewnienia żyw-
ności głodującym i opieki uchodźcom. Zaznaczył przy tym, że choć pomoc
społeczności międzynarodowej dla narodów Afryki jest niezbędna, to jednak
„musi być ona wyrazem relacji wzajemnej zależności, a nie jednostronnego
uzależnienia”215.

	 211	 Tamże.
	 212	 Tamże.
	 213	 Tamże.
	 214	 Cyt. za: Uganda. Kronika podróży, dz. cyt., s. 23. Por. Jan Paweł II, Homily of his Holiness John
Paul II. Kasese (Uganda). Monday, 8 February 1993, https://www.vatican.va/content/john-paul-ii/en/
homilies/1993/documents/hf_jp-ii_hom_19930208_kasese.html [dostęp: 19.09.2020].
	 215	 Jan Paweł II, Odpowiedzialność narodów Afryki za budowę własnej przyszłości. Spotkanie z kor-
pusem dyplomatycznym, 8 lutego – Kampala, OsRomPol (1993) nr 4, s. 30.

Rozdział IV. Afryka Wschodnia i wyspy Oceanu Indyjskiego

278

Papież stwierdził, że „społeczność międzynarodowa musi te problemy pod-
jąć, jeśli pragnie naprawdę budować bardziej sprawiedliwy i ludzki świat, oparty
na mocnym fundamencie poszanowania ludzkiej godności i praw człowieka”216.
I dalej wyjaśniał: „Każdy z tych problemów jest źródłem głębokiego lęku. Można
je jednak rozpatrywać łącznie, ponieważ każdy jest zarówno przyczyną, jak
skutkiem pozostałych. Głód w Afryce rzadko bywa spowodowany wyłącznie
warunkami klimatycznymi. Często jest skutkiem rozkładu społeczeństwa w na-
stępstwie konfliktu. Z kolei do ofiar wojny i głodu należą także ci, którzy zostali
zmuszeni do porzucenia swoich domostw i szukania schronienia gdzie indziej,
a widocznym rezultatem tych zjawisk jest fakt, że w Afryce końca XX w. rzesze
mężczyzn, kobiet i dzieci nie mają stałych siedzib: sześć milionów uchodźców
i szesnaście milionów osób wysiedlonych w granicach własnych państw, jak
mówią najczęściej przytaczane statystyki. Cierpienie tych milionów ludzi jest
zarzewiem kolejnych wojen, pomnaża liczbę głodujących i uchodźców i staje się
źródłem jeszcze większego cierpienia i śmierci”217. Z bólem mówił: „W teorii
prawie wszyscy uznają zasadę, że przemoc musi ustąpić miejsca dialogowi,
że żywność nie może być używana jako broń oraz że należy szanować prawo
wszystkich cierpiących do swobodnego dostępu do pomocy humanitarnej. Ale
przejście od deklaracji zasad i dobrych intencji do konkretnych działań bywa
często bardzo trudne. Dlatego właśnie apeluję do was, szanowni przyjaciele,
byście wszelkimi środkami starali się zapewnić coraz większą skuteczność ak-
cjom solidarnościowym”218. Złożył przy tym hołd misjonarzom, którzy swym
heroicznym trudem służą uboższym braciom i siostrom.

Tego samego wieczoru Ojciec Święty spotkał się jeszcze z Polakami, głównie
misjonarzami działającymi w Ugandzie i w Kenii.

11.2.5. Synod wyrazem komunii

9 lutego, w piątym dniu pobytu w Ugandzie, Jan Paweł II udał się samolotem
do Soroti, miasta położonego we wschodniej części kraju, gdzie na boisku
sportowym odprawił Mszę św. dla licznie zgromadzonych wiernych. W homilii
Ojciec Święty podkreślił, że jednym z głównych zadań Kościoła w Ugandzie
jest dzieło ewangelizacji. Chrześcijanie muszą wsłuchiwać się w głos ludzi

	 216	 Tamże.
	 217	 Tamże.
	 218	 Tamże.

11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie (5–10 lutego 1993 r.)

279

wołających o wyzwolenie z ucisku. Ubodzy, osamotnieni, chorzy, starcy,
uchodźcy, młodzież, a zwłaszcza osierocone dzieci i ofiary wojny oraz choroby
AIDS – „oni wszyscy – powiedział papież – potrzebują serdecznej i konkretnej
miłości, która będzie miłością okazaną samemu Chrystusowi”219.

Wieczorem w katedrze w Kampali odbyła się inauguracja trzeciego po-
siedzenia Rady Sekretariatu Generalnego Specjalnego Zgromadzenia Synodu
Biskupów poświęconego Afryce. „Słowo «synod», synodos, znaczy dosłownie:
«iść razem» – mówił papież – jest to bardzo wyrazisty obraz, który można za-
stosować nie tylko do samego zgromadzenia Synodu, ale także do wszystkich
etapów jego przygotowania […] W tajemnicy komunii Kościoła Specjalne Zgro-
madzenie Synodu poświęconego Afryce jest wydarzeniem ważnym dla całego
Kościoła, nie tylko dlatego, że otacza je wielkie zainteresowanie, ale przede
wszystkim ze względu na samą naturę kościelnej komunii, która przekracza
wszelkie granice czasu i przestrzeni”220.

10 lutego w przemówieniu pożegnalnym wygłoszonym na lotnisku Entebbe
w Kampali prezydent Ugandy podziękował papieżowi za wizytę, którą zaliczył
do najważniejszych wydarzeń w dziejach kraju. W odpowiedzi Ojciec Święty
raz jeszcze przypomniał, że Uganda przeżywa obecnie decydujący moment
swojej historii, którą muszą kształtować przede wszystkim sami obywatele.
Potrzebuje Dobrej Nowiny świadczącej o tym, że życie ludzkie jest zawsze cenne,
że sprawiedliwość i pokój mogą zwyciężyć wyzysk i przemoc, a solidarność
społeczna może zająć miejsce egoistycznego indywidualizmu221.

	 219	 Cyt. za: Uganda. Kronika podróży, dz. cyt., s. 23. Por. Jan Paweł II, Homily of his Holiness John
Paul II. Sports Grounds, Soroti (Uganda). Tuesday, 9 February 1993, https://www.vatican.va/content/
john-paul-ii/en/homilies/1993/documents/hf_jp-ii_hom_19930209_soroti.html [dostęp: 19.09.2020].
	 220	 Jan Paweł II, Kościół w Afryce i jego misja ewangelizacyjna. Inauguracja konferencji Rady Sekre-
tariatu Generalnego Synodu Biskupów ds. Specjalnego Zgromadzenia poświęconego Afryce, 9 lutego –
Kampala, OsRomPol (1993) nr 4, s. 33.
	 221	 Por. Uganda. Kronika podróży, dz. cyt., s. 24; Jan Paweł II, Address of his Holiness John Paul II.
International Airport of Entebbe (Uganda). Wednesday, 10 February 1993, https://www.vatican.va/
content/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_spe_19930210_congedo-uganda.
html [dostęp: 19.09.2020]. Relacja z podróży także: A. Kupka, W sercu Afryki. Podróż Jana Pawła II do
Ugandy. 5–10 lutego 1993 r., „Misyjne Drogi” (1993) nr 3, s. 9–12.

Rozdział V
Afryka Południowa

Niekiedy do Afryki Południowej jako regionu zalicza się nawet ponad dziesięć
państw. W niniejszym opracowaniu ograniczono się do najbardziej klasycz-
nego i minimalistycznego pojęcia tego regionu. Zaliczono doń: RPA, Lesotho,
Eswatini, Malawi, Namibię, Botswanę, Zimbabwe i Zambię.

1. Wstęp do pielgrzymek do Afryki Południowej

Afryka Południowa jest obszarem wyżynnym (m.in. wyżyny Bije i Rodezyjska).
Około jednej trzeciej powierzchni regionu zajmuje pustynia Kalahari. Sawannę
na południe od równika zamieszkują głównie ludy Bantu. Hermann Baumann
sklasyfikował ten obszar jako krąg cywilizacji zambezyjsko-angolańskiej. Obej-
muje on większą część terytoriów Angoli, Zambii, Malawi i Mozambiku. Ziemie
położone bardziej na południu także zamieszkują ludy Bantu oraz pierwotne
ludy Kojsan, przemieszane z osiadłą tu od dawna ludnością pochodzenia euro-
pejskiego i azjatyckiego. Są to głównie terytoria Namibii, Zimbabwe, Botswany,
Republiki Południowej Afryki, Lesotho i Ngwane.

1.1. Misje w XIX i XX w.

Przez długi czas Afryka Południowa pozostawała zamknięta dla katolickiej
działalności misyjnej z powodu opozycji holenderskich kalwinów i francuskich
hugenotów, a następnie Brytyjczyków. W pierwszej połowie XIX w. księża
katoliccy mogli jedynie – i to z przerwami – prowadzić duszpasterstwo Euro-
pejczyków w Kraju Przylądkowym, pomimo iż w 1818 r. powołano formalnie

Rozdział V. Afryka Południowa

282

Wikariat Apostolski Przylądka Dobrej Nadziei. Misjonarze katoliccy rozpoczęli
ewangelizację miejscowej ludności dopiero w 1850 r., kiedy to erygowano Wi-
kariat Apostolski Natalu, obejmujący Oranię, Transwal i Basutoland. W 1892 r.
oblaci rozpoczęli misję w Niemieckiej Afryce Południowo-Zachodniej (dzi-
siejsza Namibia). W 1902 r. dołączyli do nich duchacze. Oblaci zakładali także
pierwsze misje w brytyjskiej Beczuanie (dzisiejsza Botswana). W 1879 r. Kon-
gregacja Rozkrzewiania Wiary ustanowiła „Misję Zambeską” (obecne tereny
Malawi, Zimbabwe, Zambii i Mozambiku) i powierzyła ją jezuitom. W 1889 r.
dołączyli do nich ojcowie biali, którzy także prowadzili ewangelizację w Niasa-
landzie (Malawi). Chrystianizację Niemieckiej Afryki Południowozachodniej
(dzisiejsza Namibia) rozpoczęli w roku 1805 misjonarze protestanccy. W 1870 r.
katolicką misję próbowali założyć duchacze, niestety bez powodzenia. W 1892 r.
rozpoczęli tam misję oblaci, a w 1904 r. powrócili duchacze.

1.2. Współczesność Kościoła

Kościół katolicki w Afryce Południowej nie jest silnie reprezentowany pro-
centowo. Największa grupa katolików – w stosunku do ogółu ludności – znaj-
duje się w Lesotho, Namibii, Zambii i Malawi. Współcześnie Kościół w Afryce
Południowej boryka się – wraz z całymi społeczeństwami – z ogromną biedą
ekonomiczną, która dotyka większość tutejszych krajów, jak również z po-
ważną destabilizacją polityczną (Zimbabwe). W największym i najbogatszym
państwie regionu – Republice Południowej Afryki – dramatem była trwa-
jąca przez dziesięciolecia polityka apartheidu, po której rany nie zostały do
końca zaleczone do dzisiaj. Cechą charakterystyczną regionu jest ponadto
nieustanne mnożenie się setek, a później nawet tysięcy niezależnych wspólnot
afrochrześcijańskich. W regionie w większości państw dominują Kościoły
protestanckie. Wielkim wkładem Kościoła katolickiego jest z pewnością jego
duże zaangażowanie w szkolnictwo i opiekę zdrowotną, a także w proces
pojednania narodowego.

2. Oaza pokoju. Jan Paweł II w Botswanie (13–14 września 1988 r.)

Botswana była drugim etapem na trasie 4. pielgrzymki Jana Pawła II do Afryki
(39. podróż apostolska poza granice Włoch). Ta pielgrzymka do Afryki obej-
mowała także Zimbabwe, Lesotho, Suazi (Eswatini) i Mozambik.

2. Oaza pokoju. Jan Paweł II w Botswanie (13–14 września 1988 r.)

283

2.1. Kraj i Kościół1

Botswana zajmuje rozległą półpustynną nieckę Kalahari. Na tym obszarze
w roku wizyty papieża mieszkało nieco ponad 1 mln ludności, skupionej głów-
nie przy granicy z RPA i Zimbabwe. Wśród mieszkańców przeważają Bantu
(Tswana). Jedynie ludy osiadłe na północy oraz nieliczne w głębi kraju należą
do innej grupy etnicznej. Botswanę zamieszkują również nieliczni Europej-
czycy i Azjaci. Klimat nie sprzyja rozwojowi rolnictwa, ograniczającego się
do niewielkich upraw kukurydzy, prosa i sorga, a wykorzystanie własnych
rud miedzi, niklu i manganu oraz złóż diamentów pozostaje w zaczątkowym
stanie. Podstawą gospodarki jest hodowla, głównie bydła.

2.1.1. Zarys historii kraju

Tereny dzisiejszej Botswany pierwotnie były zamieszkiwane przez Buszme-
nów. Na przełomie XVI i XVII w. na ziemie te zaczął napływać lud Tswana
z rodziny Bantu. W 1885 r. Botswana (nazywana wówczas Beczuaną) została
objęta protektoratem brytyjskim. W latach 50. XX w. powstały ruchy narodo-
wowyzwoleńcze. Po odzyskaniu przez Botswanę niepodległości (30 września
1966 r.), do czego starała się również przyczynić – i to z powodzeniem – nie-
wielka wspólnota Kościoła katolickiego, prezydentem został Seretse Khama,
ojciec niepodległości. W 1980 r. prezydenturę po nim objął wiceprezydent Quett
Joni Masire. Kraj może być z pewnością przykładem stabilności politycznej
i demokracji2.

2.1.2. Zarys historii ewangelizacji

Pierwsi misjonarze na terenach Botswany pochodzili z protestanckiego Lon-
dyńskiego Towarzystwa Misjonarskiego, które od 1813 r. podjęło tam pracę
ewangelizacyjną. Wśród nich zasłynął zwłaszcza Robert Moffat. Wskutek
oporu misjonarzy protestanckich i nieprzychylnej postawy naczelników
plemiennych pierwsze próby osiedlenia się na tych terenach misjonarzy

	 1	 W tekście wykorzystano obszerne fragmenty wcześniejszej publikacji. Por. J. Różański, Wielkie
zadania młodego Kościoła. Botswana, „Misyjne Drogi” (1989) nr 2, s. 10–12.
	 2	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 418–419; L. Thompson, Afryka Południowa
do 1795 r., w: Ph. Curtin, S. Feierman, L. Thompson, J. Vansina, Historia Afryki, dz. cyt., s. 333–364.

Rozdział V. Afryka Południowa

284

katolickich (jezuici, misjonarze Ducha Świętego, franciszkanie) nie powio-
dły się. W 1889 r. ziemie te podzielono administracyjnie pomiędzy trzy wi-
kariaty apostolskie (część wschodnia – Wikariat Apostolski Kimberley, część
południowo-zachodnia – Wikariat Apostolski Windhoek, część północna –
Wikariat Apostolski Bulawayo) i wkrótce potem podjęto kolejne próby mi-
sjonarskie. Ich inicjatorami byli oblaci Maryi Niepokalanej. Kolejnymi byli
misjonarze z Marianhill, a następnie siostry Świętego Krzyża i dominikanki.
W 1958 r. wyświęcony został pierwszy kapłan z Botswany, o. Józef Motsumi
OMI, a w roku następnym, 2 kwietnia, Jan XXIII utworzył na ziemiach
protektoratu Beczuany prefekturę apostolską, podniesioną w przededniu
odzyskania przez kraj niepodległości do rangi diecezji3.

W przeddzień wizyty Jana Pawła II Kościół katolicki w Botswanie liczył
ok. 44 tys. wiernych, wśród których pracowało 36 kapłanów diecezjalnych
i zakonnych, 5 braci, 1 stały diakon, 5 seminarzystów, 65 zakonnic i 95 kate-
chistów świeckich4.

2.2. Pielgrzymka papieska

13 września 1988 r. Jan Paweł II przybył z Harare w Zimbabwe do Gaborone,
stolicy Botswany. Na lotnisku oczekiwały go wielotysięczne tłumy, które
skandowały głośno: „Pula, Pula” – słowo oznaczające zarówno „deszcz”, jak
i „błogosławieństwo”. Papieża powitali prezydent kraju Quett Masire oraz
ordynariusz diecezji Gaborone bp Bonifacy Tshosa Setlalekgosi. Prezydent
Botswany w przemówieniu powitalnym podkreślił rolę Kościoła w procesie
odzyskiwania niepodległości przez kraje afrykańskie oraz zasługi Kościoła
na polu oświaty i służby zdrowia. Jan Paweł II z kolei nazwał ten kraj „wyspą
spokoju na wzburzonym morzu”, stwierdził również, iż tę „pomyślną sytuację
Botswana zawdzięcza trzymaniu się czterech zasad: jedności, demokracji, wiary
we własne siły i rozwoju”5.

	 3	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 420–421.
	 4	 AP 1989.
	 5	 Jan Paweł II, Welcome Ceremony. Address of John Paul II. International Airport of Gaborone,
Botswana, Tuesday, 13 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/
september/documents/hf_jp-ii_spe_19880913_arrivo-botswana.html [dostęp: 2.10.2020].

2. Oaza pokoju. Jan Paweł II w Botswanie (13–14 września 1988 r.)

285

2.2.1. Słudzy pojednania

Po ceremonii powitalnej na lotnisku i kurtuazyjnej wizycie w pałacu prezy-
denckim papież udał się do stołecznej katedry, gdzie spotkał się z grupą ok.
700 przedstawicieli duchowieństwa, zakonów oraz laikatu. W swoim przemó-
wieniu Ojciec Święty podkreślał znaczenie formacji świeckich, świadectwa
dawanego przez zakonników oraz wspierania przez kapłanów świeckich w ich
zaangażowaniu na rzecz wspólnego dobra. „Drodzy przyjaciele, jesteście du-
chowymi spadkobiercami świętego Pawła i wszystkich tych misjonarzy, którzy
poświęcili się bez zastrzeżeń, aby Chrystus i Jego Kościół byli znani i kochani
przez ludy Afryki. Przez ostatnie sześćdziesiąt lat Kościół w Botswanie był
budowany przez apostolską miłość i zapał misjonarzy, którzy zasłużyli sobie na
ciepłą i trwałą pamięć w sercach mieszkańców tego kraju. Ci słudzy Ewangelii
byli mężczyznami i kobietami wiary, których życie potwierdza hołd złożony
zakonnikom w adhortacji apostolskiej” – mówił papież do zgromadzonych6.

Z katedry Jan Paweł II udał się do pobliskiego budynku na spotkanie
z przedstawicielami innych wyznań chrześcijańskich oraz nielicznej w Bot-
swanie wspólnoty muzułmańskiej.

2.2.2. Nawrócenie serca warunkiem pokoju

Po południu, o godz. 16.45, na miejscowym stadionie odbyła się Msza św.,
w której wzięło udział ok. 60 tys. wiernych, chociaż stolica Botswany liczy zale-
dwie 79 tys. mieszkańców, a katolików w całym kraju było wówczas ok. 44 tys.
Wśród uczestników Mszy św. było wielu pielgrzymów z RPA oraz niekatolików.

Jan Paweł II rozpoczął homilię od słów Jezusa: „Pokój wam! … Weźmijcie
Ducha Świętego! Którym odpuścicie grzechy, są im odpuszczone, a którym
zatrzymacie, są im zatrzymane” (J 20,21–23). I wyjaśniał dalej: „W dzisiejszej
Ewangelii czytamy, że po ukrzyżowaniu, pierwszego dnia tygodnia, tam, gdzie
przebywali uczniowie Jezusa, drzwi były zamknięte, bowiem zdjęci byli oni
lękiem. Jeszcze nie mieli dość czasu, aby się zastanowić nad tym, co mówili Piotr
i Maria Magdalena o zmartwychwstaniu Pana. I nagle wszedł Jezus i stanął
pośród nich. Powiedział im: «Pokój wam», a ich strach od razu przemienił się

	 6	 Tenże, Address of John Paul II to the Priests, Religious and Laity. Cathedral of Gaborone, Botswana,
Tuesday, 13 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/september/
documents/hf_jp-ii_spe_19880913_cattedrale-gaborone.html [dostęp: 2.10.2020].

Rozdział V. Afryka Południowa

286

w radość. I my także, jak owi pierwsi uczniowie, możemy doświadczyć takiej
przemiany”7. Jan Paweł II zwrócił uwagę na fakt, że cały świat i życie każdego
człowieka pełne są różnorakich obaw i tęsknoty za sprawiedliwością i poko-
jem. Jest to główny motyw przejawiający się w słowach Ojca Świętego podczas
pobytu w Botswanie. Ogromna liczba konfliktów na całym świecie wprowadza
nastrój przygnębienia. Jako przyczyny tychże konfliktów papież wymienia, za
konstytucją Soboru Watykańskiego II Gaudium et spes, „nierówności społeczne
i brak stanowczego zastosowania koniecznych środków zaradczych, a także
żądzę panowania, pogardę dla człowieka, a sięgając do przyczyn głębszych –
zazdrość, nieufność, pychę i inne egoistyczne namiętności”. Nie brak również
przyczyn, które „wypływają z głębi nas samych, z tkwiących w nas wątpliwości
i pytań, z naszych niepowodzeń i niepokojów, ze ślepego poszukiwania dróg,
poszukiwania dróg prawdziwego wzrostu i wyzwolenia ludzkości, a przede
wszystkim z rzeczywistości grzechu”8. Niestety mając świadomość tych nie-
doskonałości uderzających w całą ludzkość, Kościół nie ma rad i rozwiązań.
Papież pokrzepił jednak słuchaczy słowami: „Dziś, drodzy bracia i siostry,
gromadzimy się wspólnie w przekonaniu, że «doskonała miłość usuwa lęk»
(1 J 4,18). Głosimy i świętujemy fakt, że doskonała miłość została objawiona
w Jezusie Chrystusie. W Nim Bóg pojednał świat ze sobą i mocą Ducha Świętego
dał nam dar pokoju”. Utrzymanie państwa w sprawiedliwości i pokoju zależy od
wewnętrznego pokoju i prawego życia. Jako znak wzywający do wewnętrznego
nawrócenia papież wskazał na krzyż, który na początku uroczystości został
uroczyście wniesiony przez młodzież Botswany. „Krzyż przypomina nam
o potrzebie odwrócenia się od grzechu i uwierzenia w Ewangelię. Prawdziwa
sprawiedliwość i prawdziwy pokój zależą od nawrócenia, które od każdego
wymaga codziennych starań o to, aby w obliczu pokus i przeszkód wiernie
żyć według Ewangelii”9.

Papież podkreślił, że największe znaczenie w działaniu na rzecz spra-
wiedliwości i pokoju mają ludzie dobrej woli, którzy nawrócenie zaczynają
od siebie. Szczególną rolę odgrywają tu rodziny. Są one miejscem pierwszego
uspołeczniania, miejscem, gdzie w atmosferze miłości poszczególni członkowie
uczą się składania samych siebie jako daru.

	 7	 Tenże, Zachowajcie umiłowanie życiodajnych darów Boga. 13 IX – Botswana. Msza św. w Gaborone,
OsRomPol (1988) nr 9, s. 13.
	 8	 Tamże.
	 9	 Tamże.

3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho (14–16 września 1988 r.)

287

Szczególny nacisk Jan Paweł II położył na znaczenie życia sakramental-
nego. Zagubionych i grzeszników papież z troskliwością zachęcił, aby korzystali
z sakramentu pokuty, przez który Chrystus obdarza pokojem i udziela przeba-
czenia. Również każdy człowiek na wzór Chrystusa – dawcy sakramentów –
zobowiązany jest do przebaczania innym.

Młodych papież wzywał do zachowywania prawdziwej wolności – wolności
od egoizmu i grzechu, do nieulegania pokusom permisywizmu dającego złudze-
nie wolności. Ostrzegał młodych przed wpadnięciem w wir konsumpcjonizmu
i materializmu, gdyż szkodzą one życiu małżeńskiemu i rodzinnemu. Przy-
pomniał również, że każdy żyje nie tylko dla siebie, ale jako członek wielkiej
rodziny zobowiązany jest do życia na służbę innym.

Po Mszy św. papież dokonał aktu zawierzenia Botswany Matce Bożej.
14 września rano podczas oficjalnej ceremonii pożegnalnej na lotnisku

w Gaborone Jan Paweł II podziękował wszystkim za gościnne przyjęcie, raz
jeszcze nazwał Botswanę „oazą pokoju” i udał się do Lesotho. Jednak z powodu
złych warunków atmosferycznych samolot papieski zmuszony został do lądo-
wania w Johannesburgu, w RPA10.

3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho
(14–16 września 1988 r.)

Jan Paweł II odwiedził Lesotho w dniach 14–16 września 1988 r., podczas jede-
nastej wizyty apostolskiej w Afryce, która oprócz Lesotho obejmowała jeszcze
Zimbabwe, Botswanę, Suazi i Mozambik.

3.1. Kraj i Kościół

Królestwo Lesotho jest enklawą otoczoną ze wszystkich stron prowincjami
Republiki Południowej Afryki (RPA). W roku wizyty papieża liczyło 1,5 mln
mieszkańców, a 80% z nich stanowili Sotho. Lesotho było jednym z najbied-
niejszych krajów świata. Ludność utrzymywała się z rolnictwa oraz z pracy
zarobkowej w kopalniach w RPA.

	 10	 Por. relacja z pielgrzymki: M. Wiosna, Ojciec Święty Jan Paweł II w Botswanie 13–14 września
1988 r., „Misyjne Drogi” (1989) nr 2, s. 9–12.

Rozdział V. Afryka Południowa

288

3.1.1. Zarys historii kraju

Najstarszymi mieszkańcami współczesnego Lesotho byli Buszmeni. Sotho
przybyli z obszaru Wielkich Jezior w środkowej Afryce i osiedlili się nad rzeką
Oranje. W XIX w. utworzyli swoje państwo – Basuto, które zawdzięcza prze-
trwanie królowi Moszoszo. W obliczu walk z Zulusami oraz zagrożenia ze
strony Burów, w 1843 r. król Chaka oddał swoje państwo pod opiekę Wielkiej
Brytanii, a w 1868 r. przyjął jej protektorat (Basutoland). Wielki król i dyplo-
mata zarazem umarł dwa lata później. W 1871 r. kraj włączono do Kolonii
Przylądkowej11.

W 1966 r. Wielka Brytania przywróciła Lesotho niepodległość. Nowy kraj
borykał się jednak z wieloma problemami, w tym z silną rywalizacją między-
partyjną. W latach 80. XX w. stosunki Lesotho z RPA uległy zaostrzeniu z po-
wodu utworzenia na terenie kraju baz szkoleniowych Afrykańskiego Kongresu
Narodowego. Doszło nawet do wkroczenia w grudniu 1982 r. na teren Lesotho
oddziałów sił specjalnych RPA, a później do blokady gospodarczej. Dopro-
wadziło to do wojskowego zamachu stanu w 1986 r. Generał Justin Metsing
Lekhanya przywrócił władzę Moszoszo II i stanął na czele junty wojskowej12.

3.1.2. Zarys historii ewangelizacji

Jako pierwsi do Basuto przybyli misjonarze z protestanckiego Misyjnego To-
warzystwa Ewangelikalnego. Oni założyli pierwsze szkoły, ułożyli alfabet dla
miejscowego języka sesotho i w 1861 r. zbudowali drukarnię. W lutym 1862 r.
dwaj oblaci Maryi Niepokalanej, bp Franciszek Allard i o. Józef Gérard, otrzy-
mali od króla Moszoszo pozwolenie założenia misji Niepokalanego Poczęcia
Najświętszej Maryi Panny w dolinie Tlouthe, która później otrzymała nazwę
Roma. Oblaci u początków pracy nauczyli się miejscowego języka sesotho, na-
uczali katechizmu w lokalnym kościele, odwiedzali okoliczne wioski, otworzyli
szkołę oraz przełożyli i wydrukowali katechizm w języku sesotho13. W 1865 r.

	 11	 Por. L. Thompson, Afryka Południowa w latach 1795–1870, w: Ph. Curtin, S. Feierman, L. Thomp-
son, J. Vansina, Historia Afryki, dz. cyt., s. 389–390.
	 12	 M. Meredith, Historia współczesnej Afryki, dz. cyt., s. 380–382.
	 13	 Szeroko o początkach misji oblackich i burzliwych dziejach królestwa: A. Roche, „Świat należy
do tego, kto bardziej pokocha …”: bł. o. Józef Gérard OMI – Apostoł Basutosów, tłum. I. Pluszczyk,
J. Różański, Poznań: Misjonarze Oblaci Maryi Niepokalanej 1989.

3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho (14–16 września 1988 r.)

289

oblatów wspomogły siostry św. Rodziny z Bordeaux. W 1894 r. erygowana
została Prefektura Apostolska Basutolandu (w 1909 r. podniesiona do rangi
wikariatu apostolskiego). W 1924 r. otwarto seminarium duchowne, a w 1931 r.
wyświęcono pierwszego kapłana. W 1945 r. w Romie założono Kolegium Uni-
wersyteckie im. Piusa XII14.

Kościół katolicki w Lesotho rozwijał się bardzo dynamicznie. Oblatów
Maryi Niepokalanej wspomagali bracia maryści i bracia Serca Jezusowego.
W 1951 r. Maseru stało się diecezją, a w 1961 r. – archidiecezją. W 1964 r. kole-
gium uniwersyteckie w Romie stało się uniwersytetem państwowym15.

W 1986 r. Kościół w Lesotho liczył 675 tys. ochrzczonych (48% ogółu
populacji), wśród których pracowało 149 kapłanów (w tym 74 rodzimych),
70 braci zakonnych z różnych zgromadzeń oraz 690 sióstr (625 pochodzenia
miejscowego)16.

3.2. Pielgrzymka papieska

14 września 1988 r. samolot z Janem Pawłem II na pokładzie wystartował z Ga-
borone w Botswanie, by wylądować w Maseru, w Lesotho. Jednak z powodu
złych warunków atmosferycznych samolot przekierowano na lotnisko Jana
Smutsa w Johannesburgu w RPA, co zakłóciło ustalony precyzyjnie program
wizyty apostolskiej w Lesotho. Władze RPA serdecznie przywitały Jana Pawła II
na lotnisku i zorganizowały transport lądowy. Po pięciu godzinach drogi,
o zmroku, konwój autobusów z Janem Pawłem II dotarł do Maseru, gdzie
papieża powitali król Lesotho i inne osobistości. Po pozdrowieniu oczekują-
cych cierpliwie tłumów Jan Paweł II udał się do Romy, położonej ok. 30 km
od stolicy miejscowości, w której w 1862 r. powstała pierwsza misja katolicka
w tym kraju17.

	 14	 Por. J. Różański, Misje oblatów Maryi Niepokalanej w Afryce, w: W. Kluj, J. Różański (red.), Misje
ad gentes Zgromadzenia Misjonarzy Oblatów Maryi Niepokalanej, Warszawa: Instytut Dialogu Kultury
i Religii, Uniwersytet Kardynała Stefana Wyszyńskiego 2016, s. 81–82, 85–86.
	 15	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 424–429.
	 16	 AP 1987.
	 17	 Por. A. Kupka, „Trzeba kochać, kochać mimo wszystko, kochać zawsze”. Jan Paweł II w Lesotho,
14–16 września 1988 r., „Misyjne Drogi” (1989) nr 1, s. 17.

Rozdział V. Afryka Południowa

290

3.2.1. Moc Krzyża – moc życia

Przewidzianą na terenach sportowych Mszę św. w Romie przeniesiono ze
względu na niepogodę i późną porę do kościoła, który wypełnił się po brzegi.
Tysiące ludzi stały poza świątynią.

Po wejściu do kościoła Jan Paweł II udał się najpierw do bocznej kaplicy,
w której znajduje się grób o. Józefa Gérarda OMI, misjonarza Lesotho. Modlił się
w niej długo w milczeniu, a potem odczytał modlitwę zawierzenia. Następnie
odprawił Mszę św. W homilii nawiązał do przypadającej w tym dniu uroczysto-
ści Podwyższenia Krzyża Świętego. Papież pozdrowił biskupów, kapłanów i za-
konników, a szczególnie rodziny Lesotho, podkreślając ich olbrzymią wartość,
stwierdzając, że są fundamentem Kościoła i społeczeństwa. Przywitał katechi-
stów i członków wielu chrześcijańskich stowarzyszeń. Nie zapomniał również
o przedstawicielach innych wyznań, których serdecznie pozdrowił. W dalszej
części homilii Jan Paweł II nawiązał do liturgii słowa, która przedstawia Chry-
stusa jako Syna Bożego, tajemnice Jego życia, śmierci i zmartwychwstania, bez
którego człowiek nie zostałby zbawiony. „Krzyż Chrystusa odniósł prawdziwy
triumf pośród ludu Basuto. Wiara chrześcijańska zapuściła korzenie i przy-
niosła obfite owoce. Jednakże ewangelizacja musi trwać nadal. Dobrą Nowinę
śmierci i Zmartwychwstania Chrystusa trzeba wciąż w nowy sposób głosić,
ponieważ Kościół musi być wciąż budowany poprzez wiarę i miłość. W spo-
sób szczególny należy umacniać życie małżeńskie i rodzinne, najpierw przez
głoszenie prawdziwej natury chrześcijańskiego małżeństwa, potem zaś – przez
pracę nad zwalczaniem fałszywych idei i praktyk społecznych, które niszczą
ludzką godność i przynoszą szkodę wzajemnej wierności współmałżonków.
Jest to sprawa szczególnie paląca w społeczności poddanej napięciom i stresom
spowodowanym nieobecnością wielu ojców rodzin, zmuszonych przez warunki
ekonomiczne do szukania pracy poza granicami Lesotho”18.

Po Mszy św. Jan Paweł II spotkał się z miejscowymi biskupami. W słowie
skierowanym do nich wskazywał m.in.: „Ewangelizacja jest zadaniem wielo-
aspektowym. Obejmuje ewangelizację umysłu, ewangelizację serca, ewangeli-
zację kultury. Wymaga to aktywnej współpracy całego Ludu Bożego z żywym
przywództwem kapłanów i zakonników oraz szczególnego wkładu dobrze
wyszkolonych katechetów, którzy wszyscy pracują w jedności z miejscowym

	 18	 Jan Paweł II, Moc Krzyża – moc życia. 14 IX Lesotho. Msza św. w Romie, OsRomPol (1988) nr 9,
s. 14–15.

3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho (14–16 września 1988 r.)

291

biskupem. Szczególnie potrzebne jest, aby nasze wysiłki przyniosły owoce, aby
zakorzeniły się w miłości Chrystusa. Jeśli naprawdę go kochamy, chętnie spra-
wimy, że inni go poznają i pokochają. Innymi słowy, nasze wysiłki głoszenia
Chrystusa i Ewangelii są miarą naszej miłości do Niego”19.

3.2.2. Całą ufność złożył w obietnicy Boga

15 września rano, w uroczystość Matki Boskiej Bolesnej, na terenie hipodromu
w Maseru Jan Paweł II odprawił Mszę św., podczas której dokonał beatyfikacji
misjonarza Afryki Południowej, o. Józefa Gérarda. W homilii papież położył
szczególny nacisk na konieczność rozwijania i pogłębiania wiary, którą tamtejsi
ludzie otrzymali jako dar Boży za pośrednictwem o. Józefa Gérarda. „Wszędzie,
bez względu na to, gdzie się znajdował, błogosławiony Józef Gérard z niezwykłą
apostolską gorliwością żył swoim powołaniem misyjnym. Miłość Boga, która
płonęła w jego sercu, objawiała się w codziennej miłości bliźniego. Pozostał
w pamięci przede wszystkim dzięki szczególnej trosce o chorych i cierpiących.
Poprzez częste wizyty i łagodność zdawał się nieść zawsze nową odwagę i na-
dzieję. Dla tych w obliczu śmierci miał odpowiednie słowa, aby ich przygotować
na pogodne spotkanie z Bogiem twarzą w twarz. Tajemnicą jego świętości,
kluczem do jego radości i zapału było po prostu to, że nieustannie żył w obec-
ności Boga”. Odwołując się do tradycyjnego pozdrowienia z Lesotho „Khotso,
Pula, Nala” – „pokój, deszcz i obfitość”, mówił: „Błogosławiony Józef Gérard
zapewne często się modlił o te dary, na pewno często wypowiadał w tym kraju
słowa tego pozdrowienia. Nade wszystko zawsze starał się być sługą pojednania
i pokoju, to bowiem jest podstawą ewangelizacji”20.

W dalszej części homilii Jan Paweł II przybliżył ludziom postać Maryi i jej
rolę w dziele zbawienia. Przypomniał, że jest Ona Matką każdego człowieka,
a stojąc pod krzyżem, najbardziej rozumie nasze problemy i rozterki. Maryja
wciąż wstawia się za nami do Boga i błaga o Jego miłosierdzie dla każdego
człowieka, dlatego powinniśmy Ją czcić i szanować, bo jest naszą Matką21.

	 19	 Tenże, Address of John Paul II to the Members of the Episcopal Conference of Lesotho. Maseru (Leso-
tho), Wednesday, 14 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/
september/documents/hf_jp-ii_spe_19880914_conf-episcopale-lesotho.html [dostęp: 10.09.2020].
	 20	 Tenże, Całą ufność złożył w obietnicy Boga. Beatyfikacja o. Józefa Gérarda, 15 IX – Maseru,
OsRomPol (1988) nr 9, s. 16.
	 21	 Tamże.

Rozdział V. Afryka Południowa

292

Po Mszy św. papież odczytał akt zawierzenia Maryi całego społeczeństwa
Lesotho. Na zakończenie tej uroczystości Ojciec Święty nawiązał do tragicznego
w skutkach uprowadzenia autobusu. W toku walk zginęło sześć osób, a dwa-
naście odniosło rany. Wyraził swoje ubolewanie: „Przybyłem jako pielgrzym
pokoju i pojednania – dlatego boli mnie, że pielgrzymi będący w drodze do mnie
padli ofiarą uprowadzenia, które zakończyło się przelewem krwi. Modlę się, aby
Bóg zechciał przyjąć do siebie tych, którzy ponieśli śmierć, i pocieszył członków
ich rodzin, a rannych szybko przywrócił do zdrowia”22.

Bezpośrednio po Mszy św. papież udał się do szpitala, aby odwiedzić ran-
nych. Prosił, aby przebaczyli porywaczom i obiecał się modlić za nich.

3.2.3. Wszyscy mamy być zwiastunami Dobrej Nowiny

Po południu Ojciec Święty spotkał się na stadionie z dwudziestotysięczną grupą
młodzieży. W Lesotho działało wtedy dziewięć ruchów młodzieżowych. Ich
przedstawiciele witali papieża tańcami i śpiewami. Do młodych Jan Paweł II
mówił: „Wiara ma swoje źródło w słuchaniu Boga i umacnia się stałym słu-
chaniem Słowa Bożego, słuchaniem Jego Ciała – Kościoła. Stąd jest rzeczą
ważną, abyście już od pierwszych lat przyzwyczaili się słuchać, słuchać nade
wszystko tego, co Bóg chce wam powiedzieć. Jak bł. Józef Gérard, tak każdy
członek Kościoła musi przez całe życie być słuchaczem Słowa Bożego i musi
je studiować”. W drugiej części przemówienia papież powtórnie nawiązał
do realizowania przez młodzież idei pojednania i budowania pokoju. Mówił
m.in.: „Niektórzy ludzie mogą powiedzieć, że wybór niestosowania przemocy
jest w końcu bierną akceptacją sytuacji niesprawiedliwości. […] Wybrać nie-
stosowanie przemocy oznacza dokonać odważnego wyboru w miłości, który
obejmuje aktywną obronę praw człowieka oraz zdecydowane zaangażowanie
na rzecz sprawiedliwości i uporządkowanego rozwoju”23.

Ze stadionu Ojciec Święty udał się do katedry w Maseru, gdzie spo-
tkał się z kapłanami, zakonnikami, siostrami zakonnymi i seminarzystami.
W przemówieniu Jan Paweł II oddał hołd wszystkim misjonarzom, na czele
z o. Gérardem, którzy w ciągu 125-lecia ewangelizacji tego kraju tu pracowali.

	 22	 Cyt. za: A. Kupka, „Trzeba kochać, kochać mimo wszystko, kochać zawsze”, dz. cyt., s. 22.
	 23	 Jan Paweł II, Meeting of John Paul II to the Youth in „Pitso Grounds” of Maseru. Maseru (Lesotho),
Thursday, 15 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/september/
documents/hf_jp-ii_spe_19880915_giovani-maseru.html [dostęp: 10.09.2020].

3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho (14–16 września 1988 r.)

293

„Beatyfikacja o. Gérarda dowodzi, że Kościół wasz osiągnął już bardzo wysoki
poziom chrześcijańskiej dojrzałości, znak waszego umiłowania przez Opatrz-
ność Bożą i skuteczności łaski w sercach wierzących, dojrzałości, która nam
o tym mówi, że wasz Kościół lokalny powinien wejść w nowy etap rozwoju.
Kościół, który posiada już tak mocne korzenie, powinien teraz swój dar wiary
pogłębić i uświadomić sobie otrzymany od Chrystusa, wciąż aktualny, nakaz
przepowiadania Ewangelii, zwłaszcza w tych krajach, do których Dobra Nowina
jeszcze nie dotarła”24.

Następnie w Centrum Katolickim w Maseru Jan Paweł II spotkał się
z przedstawicielami różnych wspólnot chrześcijańskich Lesotho, potem zaś
złożył wizytę królowi Lesotho Moszoszo II w jego pałacu. W późnych godzi-
nach wieczornych Ojciec Święty spotkał się z biskupami Lesotho. Spotkanie to,
według programu, miało się odbyć poprzedniego dnia. W swoim przemówieniu
papież zwrócił uwagę biskupom, że ich stałą troską powinno być nieustanne
rozbudzanie entuzjazmu dla dzieła ewangelizacji ludu Bożego, zwłaszcza wśród
ubogich i cierpiących25.

16 września odbyła się na lotnisku ceremonia pożegnalna. Jan Paweł II po-
dziękował ludowi Lesotho za bardzo serdeczne przyjęcie i jeszcze raz zachęcił
wszystkich do kontynuowania rozpoczętego przez niego dzieła ewangelizacji,
a zwłaszcza „cywilizacji miłości, tzn. kształtowania takiej atmosfery, w której
cała uwaga ludzi skierowana jest na pokój i odrzuca się przemoc, w której serca
skierowane są ku pięknu i dobru oraz ku najbardziej niezbędnym potrzebom
bliźnich, w których ludzie podają sobie ręce jako bracia i siostry, by solidarnie
współpracować dla sprawy respektowania praw i godności wszystkich, przede
wszystkim najbiedniejszych i bezbronnych w społeczeństwie”26.

	 24	 Cyt. za: A. Kupka, „Trzeba kochać, kochać mimo wszystko, kochać zawsze”, dz. cyt., s. 23. Por. Jan
Paweł II, Address of John Paul II to the Priests, Religious and Seminarians. Cathedral of Maseru (Lesotho),
Thursday, 15 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/september/
documents/hf_jp-ii_spe_19880915_religiosi-maseru.html [dostęp: 10.09.2020].
	 25	 Por. Jan Paweł II, Ecumenical Meeting. Address of John Paul II. Catholic Community Center, Maseru
(Lesotho), Thursday, 15 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/
september/documents/hf_jp-ii_spe_19880915_catholic-community-center.html [dostęp: 10.09.2020].
	 26	 Cyt. za: A. Kupka, „Trzeba kochać, kochać mimo wszystko, kochać zawsze”, dz. cyt., s. 23. Por.
Jan Paweł II, Farewell Ceremony. Address of John Paul II. „Moshoeshoe I” Airport of Maseru (Lesotho).
Friday, 16 September 1988, https://www.vatican.va/content/john-paul-ii/en/speeches/1988/september/
documents/hf_jp-ii_spe_19880916_congedo-lesotho.html [dostęp: 10.09.2020].

Rozdział V. Afryka Południowa

294

4. Nawrócić się i żyć. Jan Paweł II w Malawi (4–6 maja 1989 r.)

Jan Paweł II udał się z wizytą do Malawi w dniach 4–6 maja 1989 r. w ramach
piątej podróży apostolskiej do Afryki (28 kwietnia – 6 maja 1989 r.), która objęła
ponadto Madagaskar, Reunion i Zambię. Malawi było ostatnim etapem piątej
podróży apostolskiej Jana Pawła II do Afryki.

4.1. Kraj i Kościół

Malawi jest krajem wieloetnicznym. Największą grupę stanowią Chewa (lub
Nyanja), a ich język jest drugim językiem urzędowym kraju. Liczni są także
Tumbuka, Wayao (Yao), Ngoni (Angoni). Kraj należy do grona najsłabiej rozwi-
niętych na świecie. Gospodarka opiera się głównie na prymitywnym rolnictwie.

4.1.1. Zarys historii kraju

W wiekach X–XIII tereny dzisiejszego Malawi znajdowały się w granicach
wielkiego państwa Monomotapa. W XV w. utworzone zostało wielkie państwo
Maravi, które było lokalnym związkiem plemiennym. W wiekach XVII–XIX
swoje wpływy na tych ziemiach zaznaczyły emiraty z Afryki Wschodniej. W po-
łowie XIX stulecia do głosu doszli także wojowniczy Ngoni i Wayao. Tereny
te Europie przybliżył David Livingstone, który nazwał wiele gór i miejscowości.
To też przyciągnęło liczne misje handlowe i wojskowe, zarówno angielskie, jak
i portugalskie. W 1891 r. Wielka Brytania ogłosiła swój protektorat nad teryto-
rium Ngoni (Protektorat Brytyjskiej Afryki Centralnej), a w 1907 r. utworzono
Protektorat Niasaland, w którym zakładano liczne plantacje.

Opór miejscowej ludności dławiono zbrojnie (np. powstanie w 1915 r.).
Jednak mimo to w 1944 r. powstała pierwsza polityczna organizacja miejscowej
ludności – Afrykański Kongres Narodowy Niasy (NANC). Po jego rozwiąza-
niu w 1959 r. powstała Partia Kongresowa Malawi (MCP). W latach 1953–1963
władze kolonialne utworzyły federacje Rodezji i Niasy. Jednak w 1964 r. Ma-
lawi uzyskało niepodległość, a dwa lata później prezydentem został Hastings
Kamuzu Banda, który wprowadził rządy autorytarne i jednopartyjne (MCP)27.

	 27	 Por. M. Meredith, Historia współczesnej Afryki, dz. cyt., s. 90–94; 153–166; 364–366.

4. Nawrócić się i żyć. Jan Paweł II w Malawi (4–6 maja 1989 r.)

295

4.1.2. Zarys historii ewangelizacji

Pierwsze wysiłki ewangelizacyjne na terenach dzisiejszego Malawi podejmowali
jezuici portugalscy w XVI w. (Monomotapa). Jednak pod wpływem Davida
Livingstone’a i dominacji brytyjskiej rozwinęły się tam prężne misje prote-
stanckie. W 1889 r. ojcowie biali założyli misję w Mponda. Do ich pracy w tej
misji nawiązał Jan Paweł II podczas swojej pielgrzymki do Malawi: „Pierwsi
misjonarze katoliccy przybyli do Mponda w 1889 r. Tak jak niegdyś Aposto-
łowie, oni także usłyszeli polecenie Pana, aby w imię Tego głosić nawrócenie
i odpuszczenie grzechów wszystkim narodom (por. Łk 24,47). Poświęcili się po
to, aby Dobra Nowina zbawienia mogła zagościć we wszystkich sercach. Zasiali
ziarno. Pan dał mu wzrost. Od czasu owych skromnych początków Kościół
zapuścił korzenie w Malawi i przyniósł Ewangelii obfite żniwo. Dowodzi tego
duża liczba katolików, ich żywa wiara, liczne powołania do kapłaństwa i życia
zakonnego, gorliwość, z jaką pełni oddania świeccy służą wspólnocie Kościoła
i niosą wiarę innym. Po stu latach rozwoju macie dziś siedem diecezji: Blantyre,
Chikwawa, Dedza, Lilongwe, Mangochi, Mzuzu i Zomba”28.

Słowa te mówią o powolnym, aczkolwiek widocznym wzroście Kościoła.
W 1897 r. utworzono Wikariat Apostolski Niasa. W 1903 r. pracę ojców białych
wspomogli montfortanie (Prefektura Apostolska Shire). Z czasem dołączyli do
nich inni, których także wspominał papież podczas pielgrzymki: „Witam bi-
skupa Chimole, kapłanów tej diecezji, ojców białych, którzy rozpoczęli tu misje;
członków Zgromadzenia Ducha Świętego, którzy tak bardzo przyczynili się do
ewangelizacji Południa, karmelitów, franciszkanów i ojców z Kiltegan; zakon-
ników i zakonnice ze zgromadzeń zbyt licznych, aby je tu wszystkie wymienić,
ale jednakowo kochanych i szanowanych za ich ewangeliczne świadectwo
i pełną miłości posługę wobec Kościoła na tej ziemi. Specjalne pozdrowienie
przesyłam kontemplacyjnemu zakonowi klarysek, których życie w modlitwie
i pokucie przynosi ukryte owoce duchowe. Słowa zachęty kieruję do wszystkich
katechetów, członków organizacji i stowarzyszeń kościelnych oraz całego ludu
Bożego uczestniczącego w tej Mszy Świętej”29.

	 28	 Jan Paweł II, Sto lat Kościoła w Malawi. 5 V – Blantyre. Homilia podczas Mszy św. w Kwacha Park,
OsRomPol (1989) nr 4, s. 28.
	 29	 Tenże, Żyjcie nowym życiem w Chrystusie. Homilia podczas Mszy św. na terenie lotniska wojskowego.
6 V – Lilongwe, OsRomPol (1989) nr 4, s. 30.

Rozdział V. Afryka Południowa

296

W 1959 r. w kraju ustanowiono zwykłą hierarchię kościelną – Blantyre
stało się siedzibą metropolii. Po uzyskaniu niepodległości wzrosła znacznie
liczba rodzimego duchowieństwa oraz rodzimych sióstr zakonnych30.

W 1988 r. w liczącej ponad 8 mln społeczności Malawi było ponad 85%
chrześcijan, głównie protestantów. Katolicy stanowili około 17%. W siedmiu
diecezjach kraju pracowało 370 kapłanów, 86 braci, 647 sióstr i ponad 10 tys.
katechistów31.

4.2. Pielgrzymka papieska

Do Blantyre, dawnej stolicy kraju, Jan Paweł II przybył 4 maja po południu. Na
lotnisku powitał papieża blisko 90-letni prezydent Hastings Kamuzu Banda.
Obecni byli również wszyscy biskupi kraju.

4.2.1. Dramat sąsiedniego Mozambiku

Ojciec Święty już w przemówieniu powitalnym nawiązał do dramatu Mo-
zambiku, z którym Malawi graniczy bezpośrednio i z którego napłynęło już
prawie 800 tys. uchodźców. Jan Paweł II wyraził wielkie uznanie dla rządu
i ludności, która tych ludzi przyjęła i żywi, pomimo że nie dysponuje wielkimi
bogactwami naturalnymi i pomimo że kraj jest często nawiedzany przez susze
i powodzie. „Trudności nie brakuje, a niektóre z nich są wynikiem wydarzeń
poza waszymi granicami. Mam na myśli w szczególności setki tysięcy ludzi,
którzy szukali schronienia na waszej ziemi z powodu konfliktów społecznych
w sąsiednim Mozambiku. Społeczność międzynarodowa docenia waszą hojność
w wyżywieniu i schronieniu tych uchodźców, pomimo ogromnego obciążenia,
jakie nakłada to na wasze własne zasoby. Sytuację dodatkowo pogorszyła susza
w ubiegłym roku, a następnie powodzie w ostatnich miesiącach. Zaprawdę,
działaliście zgodnie ze swoimi najlepszymi tradycjami i w prawdziwym duchu
współczucia. Ponawiam apel do sumień innych narodów i ludów, aby pomóc
wam w zaspokojeniu potrzeb osób cierpiących na tak wielką skalę”32.

	 30	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 375–380.
	 31	 AP 1989.
	 32	 Jan Paweł II, Welcome Ceremony in Malawi. Address of his Holiness John Paul II. Chileka Airport,
Blantyre, Thursday, 4 May 1989, http://www.vatican.va/content/john-paul-ii/en/speeches/1989/may/
documents/hf_jp-ii_spe_19890504_arrivo-malawi.html [dostęp: 20.08.2020].

4. Nawrócić się i żyć. Jan Paweł II w Malawi (4–6 maja 1989 r.)

297

4.2.2. Potrzeba pracy misyjnej

Po oficjalnym powitaniu Jan Paweł II spotkał się z korpusem dyplomatycznym,
a następnie złożył wizytę prezydentowi republiki w jego rezydencji. Wieczo-
rem spotkał się w katedrze z duchowieństwem i siostrami zakonnymi. Papież
wyraził uznanie dla pracy misjonarzy i skoncentrował się na chrześcijańskim
przykazaniu miłości, realizowanym w życiu misjonarza. „Drodzy bracia i sio-
stry: «dusza» komunii kościelnej i tych relacji w Kościele znajduje się w przy-
kazaniu, które usłyszeliśmy kilka chwil temu w Ewangelii. Jezus mówi swoim
uczniom: «To jest moje przykazanie, abyście się wzajemnie miłowali, tak jak
Ja was umiłowałem» (J 15,12). Dzisiaj Jezus wypowiada te same słowa do swoich
uczniów w Malawi i na całym świecie, kierując je w szczególny sposób do nas,
kapłanów i zakonników swojego Kościoła”33. Nawiązując do tekstu Ewangelii,
Ojciec Święty zachęcał, by powołani przez Chrystusa „wyszli i owoc przynosili”.
Chrystus „powierzył Kościołowi świętą misję nauczania w Jego imieniu aż po
krańce świata i w wypełnianiu tej misji kapłani i zakonnicy zawsze odgrywali
szczególną rolę”34.

Następnego dnia, 5 maja przed południem, Jan Paweł II odprawił Mszę św.
w parku Kwacha w Blantyre. Obecnych było przeszło 100 tys. osób. Uczestniczył
w niej także prezydent Kamuzu Banda. Ojciec Święty pozdrowił zebranych
w języku cziczewa. Homilia poświęcona była pracy misyjnej, gdyż w tym roku
przypadało stulecie przybycia pierwszych misjonarzy na teren Malawi. „Od
czasu owych skromnych początków Kościół zapuścił korzenie w Malawi i przy-
niósł Ewangelii obfite żniwo. Dowodzi tego duża liczba katolików, ich żywa
wiara, liczne powołania do kapłaństwa i życia zakonnego, gorliwość, z jaką
pełni oddania świeccy służą wspólnocie Kościoła i niosą wiarę innym”. „Mam
nadzieję, że moja wizyta dopomoże wam – jako jednostkom i jako wspólnocie
wiary – upodabniać się z każdym dniem coraz bardziej do Chrystusa, że po-
może wam żyć Ewangelią. Naszą misją jako członków Kościoła jest otwierać się
na działanie Ducha Świętego, aby On przeobrażał nas i całą ludzkość swoją
mocą”. Jan Paweł II wspomniał o konkretnych, realizowanych w życiu chrze-
ścijan w Malawi znakach przynależności do Chrystusa, w tym otwarciu na

	 33	 Tenże, Meeting with the Priests, Men and Women Religious and Seminarians of Malawi. Address
of his Holiness John Paul II. Limbe Cathedral in Blantyre, Thursday, 4 May 1989, http://www.vatican.
va/content/john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890504_sacerdoti-malawi.
html [dostęp: 20.08.2020].
	 34	 Tamże.

Rozdział V. Afryka Południowa

298

uchodźców z Mozambiku. „Niektórzy z was przyjęli w ten sposób Chrystusa do
swoich wiosek i domów. Możecie także dostrzec Go w ludziach niepełnospraw-
nych. Kiedy pomagacie im zająć należne miejsce w społeczeństwie, pomagacie
Chrystusowi. Odnosi się to także do miłości i troski, jaką okazujecie chorym
i umierającym. Coraz więcej ludzi choruje dziś na AIDS. Musimy traktować
ich tak, jak traktowalibyśmy samego Chrystusa. Musimy «nawrócić się i żyć»
przez okazywane czynem miłosierdzie, przez potęgę miłości”35.

W homilii papież nawiązał raz jeszcze do przyjmowania uchodźców z są-
siedniego Mozambiku: „To Chrystusa witacie w Malawi, kiedy okazujecie
miłość i życzliwość uciekinierowi, który przybywa do waszego kraju z Mo-
zambiku w poszukiwaniu bezpieczeństwa, żywności i schronienia. Niektórzy
z was przyjęli w ten sposób Chrystusa do swoich wiosek i domów. Możecie
także dostrzec Go w ludziach niepełnosprawnych. Kiedy pomagacie im zająć
należne miejsce w społeczeństwie, pomagacie Chrystusowi. Odnosi się to także
do miłości i troski, jaką okazujecie chorym i umierającym. Coraz więcej ludzi
choruje dziś na AIDS. Musimy traktować ich tak, jak traktowalibyśmy samego
Chrystusa. Musimy «nawrócić się i żyć» przez okazywane czynem miłosierdzie,
przez potęgę miłości”36.

Na zakończenie Mszy św. Jan Paweł II powierzył Malawi Matce Bożej –
Matce Pocieszenia – Matce Afryki37.

4.2.3. Troska o rodzimy Kościół

Po Mszy św. Jan Paweł II spotkał się w siedzibie arcybiskupa Blantyre z Epi-
skopatem Malawi. Mówiąc o stuleciu ewangelizacji kraju, papież zaznaczył,
iż obecny „etap intensywnej działalności misjonarzy zagranicznych w Malawi
stopniowo ustępuje miejsca kolejnemu etapowi: katolicy Malawi przyjmują
coraz większą odpowiedzialność za swe Kościoły lokalne i starają się coraz
głębiej rozumieć, co to znaczy być katolikiem i Afrykaninem”38. Wskazał na
trudności, którym Kościół musi obecnie sprostać. „Trzeba przede wszystkim
zauważyć, że głosicie Ewangelię w społeczeństwie obejmującym chrześcijan
także z innych Kościołów i wspólnot kościelnych. Jak już wspomniałem podczas

	 35	 Jan Paweł II, Sto lat Kościoła w Malawi, dz. cyt., s. 28.
	 36	 Tamże.
	 37	 Jan Paweł II, Akt zawierzenia Malawi Matce Bożej, OsRomPol (1989) nr 4, s. 28.
	 38	 Tenże, W przededniu Synodu Biskupów poświęconego Afryce. 5 V – Blantyre. Przemówienie do
biskupów Malawi, OsRomPol (1989) nr 4, s. 29.

4. Nawrócić się i żyć. Jan Paweł II w Malawi (4–6 maja 1989 r.)

299

wizyty ad limina, należy mocniej podkreślać wspólne więzy łączące chrześci-
jan. Więzy te trzeba umacniać przez wspólną modlitwę, wspólną działalność
społeczną i światłą dyskusję teologiczną”39. To otwarcie należy także okazać
muzułmanom i wyznawcom innych religii. „Różnorodność religii w Malawi
sprawia, iż szczególnie ważne jest, aby katolicy dobrze znali prawdy swej wiary
i dobrze umieli stosować tę wiarę w życiu”. Temu służy bogactwo istniejących
ruchów i organizacji kościelnych, ale także troska o dobre przygotowanie ka-
płanów, braci i sióstr zakonnych. „W ramach ewangelizacji i formacji Kościół
konsekwentnie broni godności osoby ludzkiej i dąży do dobra społeczeństwa
poprzez autentyczny rozwój człowieka. Wobec pluralizmu wyznań religijnych
w Malawi oznacza to opowiedzenie się za sprawiedliwością i pokojem, we współ-
pracy z wszystkimi, którym zależy na prawdziwych wartościach ludzkich”40.

4.2.4. Powołani do świętości

W godzinach popołudniowych Jan Paweł II udał się na stadion Kamuzu w Blan-
tyre, gdzie spotkał się na liturgii słowa z 50 tys. młodzieży. Cytując list św. Pawła
do Kolosan, mówił im o potrzebie dążenia do świętości. „Tak, moi drodzy
młodzi przyjaciele z Malawi, jesteście powołani do świętości. To prawdziwe
powołanie, a nie tylko pobożne życzenie. Bóg specjalnie wybrał was z miłości,
abyście byli Jego świętymi. Wzywa was teraz jako studentów, młodych pra-
cowników lub seminarzystów. Nawet jeśli jesteś bezrobotny i masz niewielkie
szanse na znalezienie pracy, nadal jesteś wybrany, kochany, aby być świętym.
Nawet jeśli doświadczyłeś ciemności wielkiego grzechu i wędrowałeś na pu-
stynię beznadziejności, Bóg wciąż cię wzywa”41.

Bezpośrednio ze stadionu Jan Paweł II udał się do centrum szkół „Our
Lady of Wisdom” na spotkanie z katolickim laikatem. W pierwszych swo-
ich słowach papież odwołał się do miejscowej tradycji: „W waszym języku
istnieje powiedzenie: Dziko ndi anthu – «to ludzie tworzą świat». To samo
można powiedzieć o Kościele: «To ludzie tworzą Kościół». Razem ze swoimi
pasterzami jesteście Kościołem tu i teraz na tej afrykańskiej ziemi. Dlatego
z wielką radością spotykam się z wami – świeckimi przywódcami – podczas

	 39	 Tamże.
	 40	 Tamże.
	 41	 Jan Paweł II, Meeting with the Young People of Malawi. Address of his Holiness John Paul II. Kamuzu
Stadium, Blantyre, Friday, 5 May 1989, http://www.vatican.va/content/john-paul-ii/en/speeches/1989/
may/documents/hf_jp-ii_spe_19890505_giovani-malawi.html [dostęp: 20.08.2020].

Rozdział V. Afryka Południowa

300

tej wizyty duszpasterskiej, aby utwierdzić was w wierze katolickiej, zachęcić
was do uczestnictwa w życiu i misji Kościoła oraz wyrazić wdzięczność za
wszystkie dobre rzeczy, które dokonały się w Malawi dzięki hojnej odpowiedzi
świeckich na dary Ducha Świętego”42. Papież podkreślał, iż w Malawi świeccy
zawsze odgrywali wielką rolę w Kościele. Wyraził duże uznanie dla nich i skupił
uwagę na trudnościach, jakie w życiu napotykają i jakie mu przedstawili, przede
wszystkim na zagrożeniu rodziny, która jest kolebką miłości i życia społecznego.
Chrześcijańskie świadectwo dawane w rodzinie jest świadectwem prawdziwie
ewangelicznym i wchodzi w zakres ważnego zadania Kościoła – ewangelizacji
kultury: „Wzywam was zatem, abyście pozwolili słowu Chrystusa kształtować
wasz styl życia jako prawdziwi chrześcijanie i prawdziwi Malawijczycy. Niech
korzenie Ewangelii głębiej zapadną w waszą kulturę. Ponieważ w kulturze wiara
chrześcijańska staje się częścią historii i twórcą historii”43.

Następnie Jan Paweł II spotkał się w szkolnej bibliotece z przedstawi-
cielami różnych wspólnot wyznaniowych i religijnych. Papież mówił m.in.:
„W ostatnich latach poczyniono znaczne postępy we współpracy ekume-
nicznej. Z przyjemnością zauważam w szczególności współpracę w wielu
obszarach życia religijnego i społecznego między Chrześcijańską Radą Malawi
a Konferencją Episkopatu. Wspólne inicjatywy, które wdrażacie, na przykład
za pośrednictwem Christian Service Committee i Private Hospital Associa-
tion, świadczą o waszym wspólnym pragnieniu okazywania Bożej miłości
waszemu ludowi”44.

4.2.5. Żyjcie nowym życiem w Chrystusie

6 maja rano Jan Paweł II opuścił Blantyre i samolotem udał się do Lilongwe,
nowej stolicy Malawi. Tam na lotnisku wojskowym odprawił Mszę św. dla
150 tys. wiernych. W homilii mówił: „W czasie moich wizyt duszpasterskich

	 42	 Tamże.
	 43	 Jan Paweł II, Meeting with the Catholic Lay Leaders of Malawi. Address of his Holiness John Paul
II. Our Lady of the Wisdom School, Blantyre, Friday, 5 May 1989, http://www.vatican.va/content/
john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890505_movim-laicali-malawi.html
[dostęp: 20.08.2020].
	 44	 Tenże, Meeting with the Representatives and Leaders of Christian Churches and Ecclesial Com-
munities and Leaders of Other Religions. Address of his Holiness John Paul II. Our Lady of the Wisdom
School, Blantyre, Friday, 5 May 1989, http://www.vatican.va/content/john-paul-ii/en/speeches/1989/
may/documents/hf_jp-ii_spe_19890505_confessioni-cristiane-malawi.html [dostęp: 20.08.2020].

5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice Południowej Afryki…

301

w różnych częściach świata zwracam się z tym apelem do ludzi wszystkich ras
i języków: trwajcie blisko Chrystusa! To orędzie kieruję dziś do wszystkich
tu zgromadzonych”. Papież mówił o królestwie Chrystusa i o tym, że w życiu
„niestety, przejawy ciemności są wszystkim dobrze znane. Jednostki doznają
cierpień i niepowodzeń. Istnieją też różne rodzaje zła społecznego, których
przezwyciężenie wymaga odwagi i ustawicznych wysiłków. Wiem, że wielu
młodych ludzi nie może znaleźć pracy i szybko traci nadzieję. Bezrobocie nie
sprzyja zachowaniu ludzkiej godności […]. Przy wielu okazjach apelowałem
o ustanowienie takiego ładu ekonomicznego, który umożliwiłby społeczeń-
stwom krajów rozwijających się kierowanie własnym losem i zapewnienie
miejsc pracy dla zawodowo czynnej części ludności (por. Sollicitudo rei socia-
lis, 26)”45. Nawiązał też do losu uchodźców: „Od kilku lat Afryka z niepokojem
obserwuje wzrost liczby ludzi, którzy muszą uciekać z ojczyzny z powodu wojny
lub głodu. Malawi otworzyło drzwi na przyjęcie tysięcy uchodźców, z których
wielu jest katolikami. Należy udzielać zachęty i poparcia wszelkim wysiłkom
podejmowanym przez władze państwowe, Kościół i organizacje międzynaro-
dowe w celu udzielenia pomocy naszym braciom i siostrom. Do was, którzy
musieliście przekroczyć granicę, wołam: Nie traćcie nadziei! Sam Chrystus
był kiedyś uchodźcą”46.

Jan Paweł II w homilii zachęcił też gorąco wiernych do świętości życia
w rodzinie. „Wzywam was dziś, abyście odrzucali styl życia niezgodny z tym,
co najlepsze w waszych tradycjach i z wiarą chrześcijańską”47.

Po Mszy św. Jan Paweł II udał się na lotnisko, skąd odleciał do Rzymu.

5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice
Południowej Afryki (16–18 września 1995 r.)

Jan Paweł II odwiedził Republikę Południowej Afryki w dniach 16–18 września
1995 r., podczas swojej jedenastej wizyty apostolskiej w Afryce, która oprócz
RPA obejmowała Kamerun i Kenię.

	 45	 Jan Paweł II, Żyjcie nowym życiem w Chrystusie, dz. cyt., s. 30.
	 46	 Tamże.
	 47	 Tamże.

Rozdział V. Afryka Południowa

302

5.1. Kraj i Kościół

Burzliwa historia dzisiejszej Republiki Południowej Afryki uczyniła z tego
bardzo zasobnego w bogactwa naturalne regionu mieszkanie dla różnych ludów
i narodów. Według danych miejscowego Urzędu Statystycznego najliczniej
reprezentowane są ludy afrykańskie (głównie ludy Bantu) – ok. 80%, a także
ludność biała (Burowie, Anglicy) – ok. 9%, tzw. koloredzi (ludność w bardzo
dużym stopniu wymieszana rasowo), Azjaci i inni. Większość mieszkańców
wyznaje chrześcijaństwo, głównie w formie protestanckiej.

5.1.1. Zarys historii kraju

Już w I tysiącleciu przed Chrystusem pierwszymi mieszkańcami współczesnego
RPA byli Buszmeni. Wiele wieków później na te tereny przybyli Hotentoci,
a od IX w. zaczęły napływać ludy Bantu. Pierwsi Europejczycy pojawili się
w XV w. Za początek europejskiej eksploracji Afryki Południowej uważa się
dzień 6 kwietnia 1652 r., kiedy to Holendrzy założyli stację zaopatrzeniową
na Przylądku Dobrej Nadziei. Rozwój osad holenderskich na tym terenie był
powolny, ale stały. Do holenderskich Burów dołączyli niemieccy protestanci
i francuscy hugenoci. Na przełomie XVIII i XIX w. kolonię na Przylądku Dobrej
Nadziei opanowali Brytyjczycy. Od 1818 r. funkcjonowało tu państwo zuluskie
pod wodzą legendarnego Czaki. Napływ brytyjskich osadników wyparł Burów
z Kolonii Przylądkowej i skłonił ich do tzw. Wielkiego Treku – ekspansji na
wschód i południowy wschód. Po zaciętych walkach z Bantu Burowie utworzyli
republiki Transwalu i Oranii. Niedługo później i tam rozpoczęły się regularne
walki brytyjskich oddziałów z Burami (tzw. wojny burskie, zakończone włą-
czeniem republik burskich do Imperium Brytyjskiego). W 1879 r. Brytyjczycy
dokonali podboju państwa Zulusów48.

W 1910 r. Natal, Transwal, Orania i Kolonia Przylądkowa utworzyły Zwią-
zek Południowej Afryki, który pozostawał brytyjskim dominium, zarządza-
nym jednak przez Afrykanerów. W 1912 r. powstał Południowoafrykański
Tubylczy Kongres Narodowy (od 1923 r. Afrykański Kongres Narodowy),
walczący o prawa Afrykanów. Po I wojnie światowej nastąpił znaczny rozwój

	 48	 Por. M. Leśniewski, Afrykanie, Afrykanerzy i Brytyjczycy. Studium wzajemnych relacji, 1795–1854,
Warszawa: Bel Studio Sp. z o.o. 2008; tenże, Wojna burska, 1899–1902, Warszawa: Wydawnictwo
Naukowe Semper 2001.

5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice Południowej Afryki…

303

gospodarczy kraju. W 1931 r. ogłoszono niepodległość państwa. Po II wojnie
światowej rozpoczęto wdrażanie systemu segregacji rasowej. W 1961 r. prokla-
mowano powstanie Republiki Południowej Afryki, przecinając ostatecznie kon-
stytucyjne więzy łączące kraj z Wielką Brytanią. Narastał jednak opór czarnej
większości oraz wspólnoty międzynarodowej przeciwko polityce apartheidu.
Ustawodawstwo apartheidu zniesiono w 1991 r., a 1994 r. odbyły się pierwsze
w pełni demokratyczne wybory powszechne. Zwyciężył w nich Afrykański
Kongres Narodowy, a jego przewodniczący, Nelson Mandela, został wybrany
na pierwszego czarnoskórego prezydenta w historii kraju49.

5.1.2. Zarys historii ewangelizacji

W pierwszej połowie XIX w. – ze względu na radykalny protestantyzm – księża
katoliccy mogli jedynie – i to z przerwami – prowadzić duszpasterstwo Euro-
pejczyków w Kraju Przylądkowym, pomimo iż w 1818 r. powołano formalnie
Wikariat Apostolski Przylądka Dobrej Nadziei. Misjonarze katoliccy rozpoczęli
ewangelizację miejscowej ludności dopiero w 1850 r., kiedy to erygowano Wi-
kariat Apostolski Natalu, obejmujący Oranię, Transwal i Basutoland. Kościół
katolicki przez dziesięciolecia stanowił mniejszość w porównaniu z Kościołami
protestanckimi. Rozwijał się on przede wszystkim wśród Czarnych. W 1951 r.
utworzono zwykłą hierarchię kościelną, dzieląc kraj na cztery prowincje z me-
tropoliami w miastach Bloemfontein, Kapsztad, Durban i Pretoria. Od 1952 r.
Kościół wielokrotnie sprzeciwiał się dyskryminacji rasowej50.

Po latach apartheidu w RPA segregacja rasowa została zniesiona i Jan
Paweł II przyjął zaproszenie do złożenia wizyty w tym kraju, bogatym go-
spodarczo, ale borykającym się z wieloma problemami społecznymi. Tak jak
niedawno Kościół opowiadał się za zniesieniem segregacji rasowej, tak teraz włą-
czył się w dzieło leczenia jej ran i pojednania. W 1994 r. w kraju było ok. 3 mln

	 49	 Na temat historii RPA i wewnętrznych relacji istnieje bogata literatura w języku polskim, por.
chociażby: J. Balicki, Historia Burów: geneza państwa apartheidu, Wrocław–Warszawa: Zakład Naro-
dowy im. Ossolińskich 1980; G. Jaszuński, Czarny prezydent: rewolucja w RPA, Warszawa: „Rytm”
1995; M.W. Solarz, Republika Południowej Afryki: trwałość czy zmierzch potęgi w regionie?, Warszawa:
„Dialog” 1999; M. Leśniewski, Miejsce Południowej Afryki w kształtowaniu koncepcji polityki imperial-
nej Wielkiej Brytanii, 1899–1914, Warszawa: DiG 2001. A. Żukowski, System konstytucyjny Republiki
Południowej Afryki, Warszawa: Wydawnictwo Sejmowe – Kancelaria Sejmu 2003; A. Gąsowski, RPA,
Warszawa: Wydawnictwo „Trio” 2006.
	 50	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 323–440; 818–840.

Rozdział V. Afryka Południowa

304

(8% ludności kraju) katolików, a Kościół zorganizowany był w 4 prowincje
kościelne i 23 diecezje51.

5.2. Pielgrzymka papieska

Pielgrzymka Jana Pawła II do RPA związana była z tzw. fazą celebracyjną Spe-
cjalnego Zgromadzenia Synodu Biskupów poświęconego Afryce. Przypadła
ona na czas przełomowych, demokratycznych przemian w kraju.

5.2.1. W trosce o postęp człowieka

16 września 1995 r. na lotnisku w Johannesburgu Jana Pawła II powitali: pre-
zydent kraju Nelson Mandela, laureat Pokojowej Nagrody Nobla z 1993 r.,
przedstawiciele rządu i korpusu dyplomatycznego, dwaj kardynałowie z Angoli
i Mozambiku, 35 biskupów południowoafrykańskich oraz tłumy wiernych.
W swoim przemówieniu Nelson Mandela mówił o historycznym znaczeniu
wizyty papieskiej nie tylko dla Kościoła w RPA, ale też dla całego kraju. Pa-
pież natomiast przedstawił znaczenie pokojowej drogi przeobrażeń w Afryce:
„Gdziekolwiek spojrzymy, widzimy przemiany dokonujące się w Afryce. Nie
wiemy jeszcze, dokąd doprowadzą. Wiemy jednak, że nie wolno ignorować
nadziei i oczekiwań milionów ludzi. Są one dla nas moralnym wyzwaniem.
Dlatego właśnie moja obecna podróż ma szczególne znaczenie, przede wszyst-
kim dla mnie samego i dla wiernych Kościoła katolickiego, ale także – mam
nadzieję – dla tych, którym leży na sercu dobro Afryki”. Następnie powiedział
o celu swojej wizyty, którym było przedstawienie dorobku Specjalnego Zgroma-
dzenia Synodu Biskupów poświęconego Afryce. „Synod ponownie zobowiązał
Kościół, by wszelkimi dostępnymi sobie środkami dążył do duchowego i w pełni
ludzkiego postępu narodów Afryki. Wspólnota katolicka w całej Afryce będzie
dążyć do odnowy duchowej, aby ogarnąć miłością wszystkich ludzi, w głębo-
kim przekonaniu, że Syn Boży przez swoje wcielenie zjednoczył się w pewien
sposób z każdym człowiekiem”52.

	 51	 AP 1995.
	 52	 Cyt. za: Republika Południowej Afryki. Kronika podróży, OsRomPol (1995) nr 11–12, s. 21. Por.
Jan Paweł II, Address of his Holiness John Paul II. Johannesburg International Airport (South Africa).
Saturday, 16 September 1995, https://www.vatican.va/content/john-paul-ii/en/speeches/1995/septem-
ber/documents/hf_jp-ii_spe_19950916_arrivo-sud-africa.html [dostęp: 22.09.2020].

5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice Południowej Afryki…

305

Z lotniska w Johannesburgu papież udał się do odległej Pretorii, admini-
stracyjnej stolicy kraju, gdzie zatrzymał się w nuncjaturze. Wieczorem złożył
wizytę kurtuazyjną prezydentowi Mandeli, po czym powrócił do nuncjatury.

5.2.2. Wezwanie do pokoju

W niedzielę 17 września przed południem Jan Paweł II przewodniczył kon-
celebrowanej Mszy św. na hipodromie w Gosforth Park na przedmieściach
Johannesburga. Uczestniczyło w niej ok. 500 tys. wiernych, obecny był także
prezydent Mandela.

Podczas Mszy św. w Johannesburgu Jan Paweł II poświęcił homilię pro-
blemowi pokoju w świecie i w RPA. Zaczął ją od słów: „«Pokój zostawiam
wam, pokój mój daję wam» (J 14,27). […] Dziś proszę o ten pokój dla wszyst-
kich ludów południowej Afryki”53. Podkreślał przy tym, że „pokój Chrystusa
różni się od innych rodzajów pokoju. Jest on wylaniem Ducha Świętego, Pana
i Ożywiciela […] Kościół wierzy, że pokój jest darem Bożym, a równocześnie
jest on nam wszystkim zadany. Wam wszystkim: moim braciom biskupom,
wspólnocie katolickiej Johannesburga i wszystkim innym diecezjom Afryki
Południowej i sąsiednich krajów, naszym braciom i siostrom z innych wspól-
not chrześcijańskich, wyznawcom innych religii, wszystkim mężczyznom
i kobietom, niezależnie od ich pochodzenia, rasy i kultury – pragnę powtórzyć
słowa z dzisiejszego czytania z Księgi proroka Izajasza: «Budujcie, budujcie,
uprzątnijcie drogę, usuńcie przeszkody z drogi mego ludu! […] Pokój! Pokój
dalekim i bliskim!» (Iz 57,14.19)”54.

Papież podkreślił, że to wezwanie do wytężonej pracy na rzecz autentycz-
nego pokoju jest myślą przewodnią Mszy św. w Gosforth Park. Przypomniał
słowa Soboru Watykańskiego II, zwłaszcza konstytucji duszpasterskiej Gau-
dium et spes, o związkach między ewangelizacją a wyzwoleniem człowieka.
Takie zadanie miała utworzona Papieska Rada Iustitia et PAX, mająca swe
odpowiedniki w poszczególnych konferencjach Episkopatu i na całym świe-
cie. Przywołał także międzyreligijne spotkanie w Asyżu i jego znaczenie dla
utrwalania pokoju. „Zmiana sytuacji światowej miała swoje znaczenie dla
położenia Afryki. Epoka kontrastów ideologicznych przeminęła; trzeba teraz

	 53	 Tenże, Zbawienie, sprawiedliwość, pokój. Msza św. w „Gosforth Park”, 17 września – Johannesburg,
OsRomPol (1995) nr 11–12, s. 22.
	 54	 Tamże.

Rozdział V. Afryka Południowa

306

przystąpić do rozwiązywania przy użyciu wszystkich posiadanych zasobów
rzeczywistych problemów mieszkańców Afryki. Adhortacja apostolska [Ecc-
lesia in Africa], którą przedstawiamy, nie proponuje programu materialnego
i politycznego rozwoju, jest to bowiem zadanie należące do obywateli i przy-
wódców poszczególnych krajów. Prezentuje ona natomiast wizję moralnej
odpowiedzialności wszystkich i wskazuje drogę, jaką zamierza pójść Kościół,
aby przyczynić się do pełnego dobrobytu ludności afrykańskiej. Kościół wie,
jak wielkie są to wyzwania”55.

„Pierwszym wyzwaniem dla ludów Afryki jest obecnie nawrócenie i po-
głębienie solidarności, którą cechuje wielkoduszność, wzajemne przebaczenie
i pojednanie. […] Ukazują one jednak jedyną możliwą drogę do przezwycię-
żenia całkowitego bankructwa moralnego, uprzedzeń rasowych i etnicznej
rywalizacji”56.

Papież zwrócił się też ze szczególnym wezwaniem do kobiet afrykańskich,
by wychowywały swe dzieci do pokoju i stały na straży życia. W czasie homilii
powiedział: „Kościół wie, że wy, kobiety afrykańskie, odgrywacie niezastąpioną
rolę w procesie humanizacji społeczeństwa […] Kościół zatem zwraca się do was
ze szczególnym apelem o szacunek, ochronę, miłość i postawę służby wobec
życia, każdego życia, od jego poczęcia aż po naturalną śmierć! […] Każdy rozlew
krwi jest raną dla waszego geniuszu. […] Historia dowodzi, że wojny bywają
nade wszystko udziałem mężczyzn. Tak było zawsze i tak jest również dzisiaj”57.

5.2.3. Ewangelizacja i rozwój narodów

Po południu Jan Paweł II udał się do katedry Chrystusa Króla w Johannes-
burgu, gdzie przewodniczył drugiej sesji celebracyjnej Specjalnego Zgroma-
dzenia Synodu Biskupów poświęconego Afryce58. W przemówieniu cieszył się
z ostatnich wydarzeń i mówił, iż podczas synodu osobiste doświadczenie
biskupów „kazało im często mówić o «szczególnie niepokojących sytuacjach»,
w jakich żyje większość Afrykanów: «obniżanie się jakości życia, niedostatek
środków na wychowanie młodzieży, brak elementarnych służb sanitarnych

	 55	 Tamże, s. 23.
	 56	 Tamże.
	 57	 Tamże.
	 58	 Pierwsza sesja odbyła się podczas tej samej podróży w Jaunde, w Kamerunie, trzecia w Nairobi,
w Kenii.

5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice Południowej Afryki…

307

i społecznych, powodujący utrzymywanie się chorób endemicznych, szerze-
nie się straszliwej plagi AIDS, przytłaczający ciężar zadłużenia zagranicznego,
przerażające bratobójcze wojny podsycane przez cyniczny handel bronią,
haniebny i tragiczny los uchodźców i wygnańców» (Ecclesia in Africa, 114).
Moralny osąd tej sytuacji wydany przez Synod jest zarazem surowy i pełen
współczucia”59. Ojciec Święty podkreślał, że Afryka ma za sobą długą i smutną
historię wyzysku, ale też, że „dzisiaj ta sytuacja utrzymuje się nadal, przy-
bierając nowe formy, takie jak przytłaczające zadłużenie, niesprawiedliwe
warunki handlu, składowanie szkodliwych odpadów, zbyt surowe wymaga-
nia stawiane przez programy reform strukturalnych. Nie tylko Kościół, ale
również wiele instytucji międzynarodowych, a także spotkanie na szczycie
poświęcone rozwojowi społecznemu, które obradowało pod egidą ONZ w Ko-
penhadze w marcu tego roku, domaga się, by programy pomocy i polityka
ekonomiczna wspomagały prawdziwy postęp i rozwój społeczny, dążąc do wy-
korzenienia ubóstwa, zwiększając zatrudnienie i popierając bardziej aktywny
udział wszystkich środowisk społecznych w publicznej debacie nad polityką
państwa”60. I po raz kolejny apelował: „Powtarzam w tym miejscu zalecenia
Synodu, wzywając kraje sprzedające broń, by tego zaniechały, i prosząc rządy
państw afrykańskich, aby «zrezygnowały z przesadnych wydatków na cele
wojskowe i przeznaczyły więcej środków na oświatę, ochronę zdrowia, troskę
o dobrobyt swoich narodów»”61.

Idąc za głosem Synodu, Jan Paweł II zwracał się „do samych Afrykanów, kie-
rując do nich najbardziej naglące i ufne wezwanie, ponieważ oni sami powinni
być głównymi budowniczymi lepszej przyszłości. Pośród różnych przejawów
zła, które zasłużyły na jednomyślne potępienie Ojców Synodalnych, jeden wy-
różnia się ze względu na swe szczególne konsekwencje w Afryce: mam na myśli
podziały i konflikty etniczne, które prowadzą czasem do straszliwych zbrodni
[…]. Kościół w Afryce jest głęboko świadom wyzwania, jakim są te podziały,
i uważa, że ma obowiązek dopomóc w zapobieganiu ich konsekwencjom”62.

Papież za Synodem zwracał uwagę na korupcję panującą w Afryce, niedosto-
sowane do potrzeb społeczeństwa programy gospodarcze, brak poszanowania

	 59	 Jan Paweł II, Ewangelizacja i rozwój narodów. Druga sesja celebracyjna Specjalnego Zgromadzenia
Synodu Biskupów poświęconego Afryce, 17 września – Johannesburg, OsRomPol (1995) nr 11–12, s. 25.
	 60	 Tamże.
	 61	 Tamże.
	 62	 Tamże.

Rozdział V. Afryka Południowa

308

prawa oraz demokracji. I deklarował, iż Kościół będzie nadal niósł z Afryką
brzemię jej problemów i trudności. „Nie przestanie wspomagać cię i zachęcać
do wytrwania w poszukiwaniu większej sprawiedliwości, pokoju i pojednania,
rozwoju gospodarczego, społecznego i politycznego, który odpowiada godności
ludzkiej osoby”63.

5.2.4. Cały świat patrzy na RPA

18 września, przy pożegnaniu na lotnisku w Johannesburgu, Jan Paweł II po-
wiedział m.in.: „Najnowsza historia Afryki Południowej dowodzi, że pokój jest
zwycięstwem ludzkiego ducha, który porzuca drogi podziałów i konfliktów,
aby wejść na ścieżkę przebaczenia i braterstwa. Naród, który zaczyna od po-
czątku i zmaga się z trudnościami wszelkiego rodzaju, potrzebuje współpracy
i solidarności wszystkich. Odwaga, jakiej wymaga pokój, jest czymś znacznie
większym niż bezsensowne zuchwalstwo, które chciałoby dalej chodzić starymi
drogami przemocy. Chociaż trzeba ujawnić prawdę o dawnych krzywdach
i wskazać odpowiedzialnych, nade wszystko trzeba ochraniać wschodzącą
roślinę sprawiedliwego, zgodnego i wielorasowego społeczeństwa i pozwolić jej
wzrastać. Cała Afryka, a wręcz cały świat śledzi każdy wasz krok, jest bowiem
świadom, że każdy sukces na drodze do społeczeństwa bardziej sprawiedliwego,
bardziej ludzkiego i godnego swoich obywateli jest zwycięstwem wszystkich
ludzi, staje się bowiem źródłem inspiracji i nadziei na podobne sukcesy gdzie
indziej”64.

6. Chrystus jest Królem Pokoju. Jan Paweł II w Królestwie Suazi
(16 września 1988 r.)

Jan Paweł II odwiedził Królestwo Suazi 16 września 1988 r., podczas swojej
czwartej wizyty apostolskiej w Afryce, która oprócz Suazi obejmowała Zim-
babwe, Botswanę, Lesotho i Mozambik.

	 63	 Tamże, s. 26.
	 64	 Cyt. za: Republika Południowej Afryki. Kronika podróży, dz. cyt., s. 21–22. Por. Jan Paweł II,
Address of his Holiness John Paul II. Johannesburg International Airport (South Africa). Monday, 18 Sep-
tember 1995, https://www.vatican.va/content/john-paul-ii/en/speeches/1995/september/documents/
hf_jp-ii_spe_19950918_congedo-sud-africa.html [dostęp: 22.09.2020].

6. Chrystus jest Królem Pokoju. Jan Paweł II w Królestwie Suazi (16 września 1988 r.)

309

6.1. Kraj i Kościół

Dawne Królestwo Suazi od 2018 r. nazywa się Królestwem Eswatini. W przed-
dzień pielgrzymki papieskiej było ono słabo rozwiniętym krajem górniczo-
-rolniczym. Podstawę gospodarki stanowiła hodowla bydła, owiec i trzody
chlewnej oraz uprawa bawełny, tytoniu, kukurydzy i sorga. Górnictwo ograni-
czało się do wydobywania niewielkich ilości rud żelaza, cyny, węgla i azbestu.
Głównymi mieszkańcami kraju byli Suazi (Swazi) – grupa etniczna należąca
do ludów Bantu.

6.1.1. Zarys historii kraju

Tereny dzisiejszego Eswatini znajdowały się w orbicie wpływów wielkiego
państwa Monomotapa. Jego rozpad wykorzystały plemiona Suazi, tworząc
w XVIII w. własne państwo, które w 1903 r. oddało się pod protektorat Wielkiej
Brytanii. W dniu 6 września 1968 r., za panowania króla Sobhuza (1899–1982),
kraj uzyskał niepodległość i stał się monarchią konstytucyjną. Jednak już
w pięć lat później, w 1973 r., z inicjatywy samego króla Suazi zrezygnowano
z rządów parlamentarnych naśladujących wzory zachodnioeuropejskie i przy-
jęto system rządów opartych na kolegium miejscowych wodzów plemiennych,
z których 15 utworzyło Najwyższą Radę Państwową – Liquqo. Król sprawował
władzę absolutną. Śmierć króla Sobhuzy II w sierpniu 1982 r. doprowadziła
do kilkuletniego kryzysu rządowego wywołanego walką o władzę pomiędzy
poszczególnymi osobami z rodziny królewskiej. Sytuacja ustabilizowała się,
kiedy w 1986 r. królem został Mswati III (urodzony w tym samym roku – w jego
imieniu rządy sprawowała matka, królowa Ntfombi)65.

6.1.2. Zarys historii ewangelizacji

Pierwszymi głosicielami Ewangelii w Suazi byli protestanci z Wielkiej Brytanii,
Skandynawii i Niemiec, którzy założyli tam szereg prężnych placówek. Funda-
menty pod Kościół katolicki kładli serwici (Zgromadzenie Sług Najświętszej
Maryi Panny), którzy przybyli na te tereny w 1913 r. Duży nacisk położyli
oni na system edukacji. W 1953 r. wspomogli ich salezjanie, także rozwijając

	 65	 Por. Ph. Curtin, Europejski podbój, w: Ph. Curtin, S. Feierman, L. Thompson, J. Vansina, Historia
Afryki, dz. cyt., s. 555–557.

Rozdział V. Afryka Południowa

310

szkolnictwo. Wzrostowi wspólnoty kościelnej towarzyszyła rozbudowa struktur
administracyjnych: w 1923 r. erygowana została Prefektura Apostolska Suazi-
land, podniesiona w 1939 r. do rangi wikariatu apostolskiego, a w 1961 r. – die-
cezji Mazini. W 1976 r. jej ordynariuszem został rodzimy kapłan, bp Aloysius
Zwane66.

W 1987 r. chrześcijanie stanowili 70% z 700 tys. ludności Suazi, w tym ka-
tolicy ok. 8%. Pozostałe 30% ludności wyznawało religie tradycyjne. Szczególną
zasługą Kościoła katolickiego była szeroko rozwinięta działalność oświatowa
(57 szkół o charakterze podstawowym, do których uczęszczało ponad 15 tys.
uczniów, oraz 12 szkół ponadpodstawowych z prawie 4 tys. uczniów), a także
działalność charytatywno-społeczna (8 szpitali, 12 przychodni lekarskich,
dom starców, 4 domy dziecka). W diecezji Manzini pracowało 140 katechi-
stów, 3 rodzimych kapłanów diecezjalnych i 36 kapłanów zakonnych (w tym
8 rodzimych). Ich pracę wspomagało 3 braci zakonnych i ponad 100 sióstr67.

6.2. Pielgrzymka papieska

Pobyt Jana Pawła II w Suazi trwał zaledwie 8 godzin, jednak był on niezwykle
ważnym wydarzeniem w życiu Kościoła w tym kraju. Samolot z Ojcem Świę-
tym wylądował na lotnisku w Matshapa w Manzini. Papieża powitali premier
Sotsha Dlamini i bp Louis Ndlovu.

6.2.1. Pojednanie i rodzina

Z lotniska Jan Paweł II udał się na stadion Somhlolo, gdzie odprawił Mszę św.
Uczestniczyło w niej ok. 15 tys. osób. Na początku homilii papież odwołał się do
Chrystusa Króla: „Stajemy wobec Jezusa Chrystusa, który jest królem pokoju.
Jego królestwo: królestwo łaski i prawdy, królestwo sprawiedliwości i miło-
ści – jest zarazem królestwem pokoju”, a następnie do Maryi, której Kościół
Suazi oddaje szczególną cześć pod imieniem „Królowej Pokoju”. Wyjaśniał, co
to znaczy, że Chrystus jest Królem Pokoju. „Chrystusowe dzieło pojednania
przemienia nas od wewnątrz. Wyzwala nas z egoizmu i grzechu i daje nam
nowe życie w Nim. […] Chrystus jest Królem Pokoju, ponieważ ustanawia

	 66	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 432–435; J. Różański [S. Świętokrzyski],
Służyć skromnymi środkami wszystkim. Kościół w Suazi, „Misyjne Drogi” (1989) nr 2, s. 16–17.
	 67	 AP 1988.

6. Chrystus jest Królem Pokoju. Jan Paweł II w Królestwie Suazi (16 września 1988 r.)

311

nowe stworzenie i przywraca wymiar braterstwa ludzkiemu życiu na ziemi.
Wszyscy ludzie są wzajemnie dla siebie braćmi i siostrami, ponieważ Bóg jest
ich wspólnym Ojcem. Chrystus objawił nam to, ucząc nas nazywać Boga na-
szym Ojcem. Jest to fundament pokoju w królestwie Bożym”68. Przypomniał
słowa św. Pawła, że jako ambasadorzy Chrystusa „spełniamy posłannictwo
jakby Boga samego, który przez nas udziela napomnień. W imię Chrystusa
prosimy: pojednajcie się z Bogiem!”69. „Po wielu wiekach owo apostolskie
posłannictwo, opisane w drugim Liście do Koryntian i wyrażone w słowach
dzisiejszej liturgii, trafiło do tego kraju w południowym regionie kontynentu
afrykańskiego”70. Papież wyjaśniał dalej: „Ambasador legitymuje się listami
uwierzytelniającymi. Musi przedstawić wiarygodny dowód, że został posłany.
Również my, jako ambasadorzy Chrystusa, musimy przedstawić dowód naszej
misji. Otóż najlepszym dowodem jest nasza wierność dla chrześcijańskiego
sposobu życia. Jeśli jesteśmy pojednani z Bogiem, sami z sobą i z innymi ludźmi
i jeśli z kolei propagujemy to pojednanie w społeczeństwie, zasługujemy na
miano ambasadorów Króla Pokoju. W ten sposób dobra nowina o tym, że Bóg
w Chrystusie pojednał świat ze sobą, stanie się wiarygodna dla tych, którzy
nas widzą i słyszą”71.

Następnie Ojciec Święty przeszedł do drugiego głównego tematu swojej
homilii – rodziny. „Ważnym wyzwaniem dzisiaj w życiu indywidualnym każ-
dego z nas i w życiu społeczeństwa jest wielka potrzeba wsparcia i umocnienia
rodziny – owej głębokiej wspólnoty życia i miłości, która stanowi główny fun-
dament społeczeństwa. […] Jezus wszedł w nasz świat jako człowiek i stał się
członkiem ludzkiej rodziny – Świętej Rodziny z Nazaretu. A czyniąc to, potwier-
dził godność i wartość życia rodzinnego” – mówił i wyjaśniał, że „podobnie
jak Święta Rodzina z Nazaretu, tak też każda rodzina w Suazi, każda rodzina
na świecie jest zbudowana na miłości i istnieje dla miłości. […] Rodzina otrzy-
muje misję strzeżenia, objawiania i przekazywania miłości, będącej żywym
odbiciem i rzeczywistym udzieleniem się miłości Chrystusa Pana Kościołowi,
Jego oblubienicy”72. I przypomniał katolickie spojrzenie na małżeństwo i ro-
dzinę: „Małżeństwo chrześcijańskie charakteryzuje się więc szczególną więzią

	 68	 Jan Paweł II, Chrystus jest królem pokoju, 16 IX – Suazi, Msza św. na „Somhlolo Stadium”, OsRom-
Pol (1988) nr 9, s. 16.
	 69	 Tamże.
	 70	 Tamże, s. 17.
	 71	 Tamże.
	 72	 Tamże.

Rozdział V. Afryka Południowa

312

jedności i nierozerwalności, bowiem Chrystus daje każdej parze na całe życie
łaskę przezwyciężania wszystkich przeszkód i wyłącznego związku w miłości.
Z tej racji chrześcijanie uważają, że monogamiczny związek małżeński daje
podstawę, na której można budować trwałą rodzinę, zgodnie z pierwotnym
Bożym zamysłem dotyczącym małżeństwa. Od samego początku Bóg ustano-
wił przymierze małżeńskie na zasadzie równej godności osobowej mężczyzny
i kobiety, oddających się sobie w miłości całkowitej, a przez to samo jedynej
i wyłącznej. Wszelkie zatem formy nieposzanowania równej godności mężczy-
zny i kobiety trzeba uznać za poważne zaprzeczenie prawdzie, którą przyniósł
na świat Chrystus, Król Pokoju”73.

Na zakończenie liturgii eucharystycznej Jan Paweł II zawierzył Suazi opiece
Maryi74, a następnie udał się z oficjalną wizytą do rezydencji króla Suazi.

6.2.2. „Błogosławieni jesteście…”

Po południu odbyło się spotkanie Jana Pawła II z kapłanami, zakonnikami,
seminarzystami, siostrami, uchodźcami i niepełnosprawnymi, którzy zgro-
madzili się w katedrze w Manzini. W swoim przemówieniu Ojciec Święty
nawiązał do przeczytanej Ewangelii o błogosławieństwach z Kazania na Górze
(Mt 5,1–12). „Te błogosławieństwa – mówił papież – są wyrazem miłości Bożej
dla tych wszystkich, którzy w jakikolwiek sposób zostali zranieni na tym świe-
cie, dla tych, których świat współczesny uważa za obywateli drugiej kategorii.
Te błogosławieństwa zapewniają o miłości Bożej względem wszystkich, którzy
w obliczu przeżywanych zagrożeń i trudności trwają wiernie przy Ewangelii”.

Ojciec Święty zwrócił się najpierw do chorych i niepełnosprawnych, zapew-
niając ich, że uczestniczą w sposób szczególny w dziele zbawczym Chrystusa,
który zwyciężył zło, grzech, cierpienie i śmierć miłością okazaną na krzyżu.
To uczestnictwo polega na jednoczeniu ich cierpień z cierpieniami Chrystusa
i daje owoc w postaci duchowej przemiany świata dokonującej się w sercach.
Następnie papież zwrócił się do kapłanów i zakonników w Suazi. Oddał hołd
pionierom ewangelizacji w tym kraju75.

	 73	 Tamże.
	 74	 Jan Paweł II, Akt zawierzenia Suazi Matce Bożej, OsRomPol (1988) nr 9, s. 17.
	 75	 Tenże, Meeting of John Paul II with the Priests, Religious and Sick. Cathedral of Manzini (Swaziland),
Friday, 16 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/september/
documents/hf_jp-ii_spe_19880916_cattedrale-manzini.html [dostęp: 20.08.2020].

7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)

313

Po tym spotkaniu Ojciec Święty pojechał na lotnisko, gdzie pożegnał go
książę Masitsela, ubrany w tradycyjny strój. W imieniu króla podarował pa-
pieżowi tarczę oraz topór wojenny – symbole, którymi obdarowuje się najdo-
stojniejszych gości76.

7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)

Jan Paweł II odbył swoją pielgrzymkę do Zambii w dniach 2–4 maja 1989 r.
w ramach piątej podróży apostolskiej do Afryki (28 kwietnia – 6 maja 1989 r.),
która objęła ponadto Madagaskar, Reunion i Malawi.

7.1. Kraj i Kościół

Zambia jest krajem słabo rozwiniętym gospodarczo, wieloetnicznym i wielore-
ligijnym, ale politycznie stabilnym. Wśród miejscowych grup etnicznych (jest
ich ponad 70) najliczniejsi są Bemba, Tonga i Chewa (ludy Bantu). Chrześcijanie,
którzy stanowią większość, podzieleni są na liczne odłamy.

7.1.1. Zarys historii kraju

Pierwotnie tereny dzisiejszej Zambii zamieszkiwali Buszmeni, a od ok. VI w.
zaczął się napływ ludów Bantu. W wiekach XIV–XV duża część terenów Za-
mbii znajdowała się pod wpływami państwa Monomotapa. W XIX w. lud Lozi
założył w południowo-zachodniej części dzisiejszej Zambii Barotse, a w połu-
dniowo-wschodniej części powstało państwo Ngoni, na północy zaś związek
plemienny utworzyli Bemba. W 1890 r. przedstawiciele Brytyjskiej Kompanii
Południowoafrykańskiej (British South African Company) podpisali układ
z kilkoma wodzami z terenów obecnej Zambii, na mocy którego powstały
protektoraty północno-wschodniej i północno-zachodniej Rodezji, połączone
w 1911 r. w Rodezję Północną. Została ona w roku 1924 oficjalnie podporządko-
wana rządowi brytyjskiemu. W latach 1953–1963 Rodezja Północna tworzyła
federację z Niasą (obecnie Malawi).

	 76	 Por. relacja z pielgrzymki: A. Kurowski, „Miłość Chrystusa przynagla nas” (2 Kor 5,4). Jan Paweł II
w Królestwie Suazi, 16 września 1988 r., „Misyjne Drogi” (1989) nr 2, s. 13–15.

Rozdział V. Afryka Południowa

314

W 1964 r. Rodezja Północna uzyskała niepodległość i przyjęła obecną
nazwę – Zambia. Rok później Zambia przekształciła się w republikę. Prezy-
dentem Zambii w 1965 r. został dotychczasowy premier Kenneth Kaunda. Od
1969 r. wprowadzał on reformy zgodne z koncepcją tzw. filozofii humanizmu,
w ramach której rząd przejął kontrolę nad amerykańskimi i brytyjskimi to-
warzystwami gospodarczymi. W 1972 r. rząd dokonał zmian konstytucyjnych,
na mocy których Zambia stała się państwem jednopartyjnym. Wspierał też
aktywnie ruchy narodowowyzwoleńcze, co doprowadziło do konfliktów z RPA
i Rodezją Południową. We wczesnych latach 80. narastał kryzys, którego przy-
czyną był spadek cen miedzi – głównego źródła dochodów Zambii77.

7.1.2. Zarys historii ewangelizacji

Pierwsi portugalscy misjonarze przybyli na tereny dzisiejszej Zambii prawdo-
podobnie na przełomie XVI i XVII w., jednak o systematycznej działalności
misyjnej w tym kraju można mówić dopiero w XIX w. Pionierem wśród misjo-
narzy w Zambii był słynny protestancki podróżnik David Livingstone z Lon-
dyńskiego Towarzystwa Misyjnego. Przybył on na tereny dzisiejszej Zambii
po raz pierwszy w 1851 r. Za nim poszli w 1859 r. misjonarze z Londyńskiego
Towarzystwa Misyjnego, zachowując przez długie lata dominującą pozycję78.

Pierwszą próbę katolickiej ewangelizacji w XIX w. podjęli jezuici z terenów
Mozambiku. Ich trzykrotne wyprawy w latach 1881–1885 zakończyły się niepo-
wodzeniem. Wśród jezuitów był także Polak, o. Emmanuel Gabriel z prowincji
galicyjskiej, który zmarł podczas uciążliwej podróży na pograniczu współ-
czesnej Zambii (1885). Sukcesem zakończyły się dopiero misje ojców białych,
podjęte w ostatnich latach XIX w. na północnym wschodzie, oraz późniejsze
misje jezuitów na południowym zachodzie. Do tych początków nawiązał Jan
Paweł II podczas pielgrzymki, mówiąc m.in.: „Cieszę się, że moja wizyta w Za-
mbii zbiega się z rozpoczęciem obchodów setnej rocznicy obecności Kościoła
w tym regionie świata. Co prawda portugalscy misjonarze przybyli tu po raz
pierwszy w XVI i XVII w., ale dopiero pod koniec wieku XIX rozpoczęła się
systematyczna działalność misyjna. Nie możemy zapominać o pierwszych
jezuitach i ojcach białych, którzy tu wtedy przybyli, ani o przybyłych później

	 77	 Szerzej o historii Zambii: A. Roberts, A History of Zambia, London: Heinemann 1981; A. De Roche,
Kenneth Kaunda, the United States and Southern Africa, London: Bloomsbury 2016.
	 78	 Por. B. Sundkler, Ch. Steed, A History of the Church in Africa, dz. cyt., s. 454–468.

7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)

315

włoskich franciszkanach i irlandzkich kapucynach”79. W innym miejscu dodał
on: „Kamieniem milowym było tu otwarcie przez ojców białych w roku 1891
pierwszej katolickiej parafii. Następnym – nominacja pierwszego na tym terenie
biskupa, Josepha Dupont – ojca białego z Francji. Został wyświęcony na ziemi
zambijskiej, wśród ludu tego kraju, w misji Kayambi. Dokładnie trzydzieści lat
temu Lusaka stała się archidiecezją i stolicą metropolitalną całego kraju, które
to wyróżnienie dzieli obecnie z miastem Kasama”80.

W 1911 r. polscy jezuici rozpoczęli pracę misyjną w Zambii, która wydała
wielkie owoce, zwłaszcza na terenie dzisiejszej archidiecezji Lusaka, będącej
sercem ich misji. Była to jedyna w historii misji w Afryce diecezja, którą polscy
misjonarze założyli od podstaw i rozwinęli81.

Rozwojowi misji katolickich towarzyszył rozrost struktur kościelnych.
W 1959 r. na terenie Rodezji Północnej ustanowiono zwykłą hierarchię ko-
ścielną. Lusaka stała się stolicą metropolii, a jej pierwszym arcybiskupem został
polski jezuita, abp Adam Kozłowiecki82. W 1967 r. powołano drugą metropolię,
ze stolicą w Kasama. W roku wizyty papieskiej w Zambii było siedem diecezji,
które skupiały ok. 1 650 000 katolików, czyli ok. 25% ogólnej populacji kraju
(6 500 000)83.

7.2. Pielgrzymka papieska

2 maja 1989 r. po południu Jan Paweł II wylądował na międzynarodowym
lotnisku: w Lusace. Oczekiwały go tam wielotysięczne tłumy. Papieża witali
na lotnisku: pronuncjusz apostolski abp Eugenio Sbarbaro, arcybiskup Lusaki
Adrian Mung’andu, przewodniczący Konferencji Episkopatu bp Medardo
Mazombwe oraz prezydent Kenneth Kaunda, twórca tzw. humanizmu zambij-
skiego, który od chwili uzyskania niepodległości w 1964 r. kierował państwem.

Jan Paweł II w przemówieniu scharakteryzował Zambię jako „kraj auten-
tycznej wolności, braterstwa i solidarności, kraj, w którym lud może rosnąć

	 79	 Jan Paweł II, By szukający odnaleźli Chrystusa wśród was. 3 V – Kitwe. Homilia podczas Mszy św.
dla wiernych diecezji Ndola, OsRomPol (1989) nr 4, s. 24.
	 80	 Tenże, Wy, którzy stanowicie Kościół w Zambii. 4 V – Lusaka. Homilia podczas Mszy św. dla
wiernych archidiecezji, OsRomPol (1989) nr 4, s. 26.
	 81	 Monografia misji jezuickich: L. Grzebień, Pionierski trud misjonarzy słowiańskich 1881–1962,
Kraków: Wydawnictwo Apostolstwa Modlitwy 1977.
	 82	 Por. A. Kozłowiecki, Moja Afryka, moje Chingombe: dzieje misjonarza opisane w listach do przy-
jaciół, Kraków: Wydawnictwo WAM 1998.
	 83	 AP 1990.

Rozdział V. Afryka Południowa

316

w atmosferze godności i wolności dzieci Bożych”84. Tym uznaniem dla kraju
i rządu papież pragnął podkreślić znamienny dla Afryki fakt, że Zambia zdo-
była swoją niepodległość drogą pokojową. Jednak już w przemówieniu powi-
talnym Ojciec Święty wyszedł poza granice Zambii, dotykając problematyki
apartheidu w południowej Afryce. „Udało się wam zbudować społeczeństwo,
w którym układają się harmonijnie stosunki pomiędzy różnymi rasami. Wasze
wysiłki prowadzenia dialogu pomiędzy zainteresowanymi stronami są najlep-
szą odpowiedzią na system apartheidu. Rasizm jest powszechnie potępiany,
ale nie wystarcza go potępiać. Trzeba usunąć wszelkie uwarunkowania, które
udaremniają wolę pojednania”85. Po oficjalnej ceremonii powitania Ojciec
Święty wmieszał się w tłum, witając rozentuzjazmowanych wiernych. Następnie
udał się z kurtuazyjną wizytą do rezydencji prezydenta.

7.2.1. Prowadzić i nauczać lud Boży

Po wizycie u prezydenta o godz. 18.00 Ojciec Święty spotkał się w katedrze z du-
chowieństwem, zakonnikami i siostrami zakonnymi. Przypominając historię
Kościoła w Zambii i oddając hołd misjonarzom-pionierom, papież podkreślił
w homilii konieczność kontynuowania dzieła ewangelizacji: „jej celem było
i jest to, aby ludzie uwierzyli, że Jezus Chrystus jest Synem Bożym i aby wie-
rząc w Niego życie mieli (por. J 20,31)”. Cytując słowa Chrystusa o zagubionej
owieczce (Łk 15,4), nalegał: „Kapłaństwo wymaga od nas, abyśmy mieli odwagę
opuścić nasze własne drogi i zanieśli wiarę tym wszystkim, którzy jeszcze
Chrystusa nie poznali albo też przestali praktykować swoją wiarę”86.

Ojciec Święty mocno uwydatnił potrzebę pójścia przede wszystkim do
ubogich i najbardziej opuszczonych: „Tak wielu waszych rodaków żyje w nę-
dzy i stoi wobec niepewności jutra i braku perspektyw swego życia. Wasze

	 84	 Cyt. za: R. Tomanek, „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”.
Podróż apostolska Jana Pawła II do Zambii 2–4 maja 1989 r., „Misyjne Drogi” (1989) nr 4, s. 16. Por.
Jan Paweł II, Welcome Ceremony in Zambia. Address of his Holiness John Paul II. International Airport
of Lusaka, Tuesday, 2 May 1989, http://www.vatican.va/content/john-paul-ii/en/speeches/1989/may/
documents/hf_jp-ii_spe_19890502_arrivo-zambia.html [dostęp: 10.07.2020].
	 85	 Cyt. za: R. Tomanek, „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”,
dz. cyt., s. 16. Por. Jan Paweł II, Welcome Ceremony in Zambia, dz. cyt.
	 86	 Cyt. za: R. Tomanek, „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”,
dz. cyt., s. 16. Por. Jan Paweł II, Meeting with the Priests, Religious and Seminarians of Zambia. Address
of his Holiness John Paul II. Cathedral of Lusaka. Tuesday, 2 May 1989, http://www.vatican.va/con-
tent/john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890502_sacerdoti-zambia.html
[dostęp: 10.07.2020].

7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)

317

apostolstwo i wasz styl życia powinny stać w służbie właśnie tych ludzi i być
odzwierciedleniem więzi z nimi. Proszę was usilnie o prawdziwą i pełną wy-
czucia solidarność z tymi waszymi braćmi i siostrami”87.

Jeszcze w godzinach wieczornych Jan Paweł II spotkał się w nuncjaturze
z wszystkimi biskupami Zambii. W przemówieniu skierowanym do nich papież
skupił się głównie na misji głoszenia powierzonej im za pomocą łaski Ducha
Świętego: „Spełniając to wielkie zadanie, drodzy bracia, możemy być pewni, że
Bóg, który nam je powierzył, udzieli nam również łaski, byśmy je wykonali. My
sami natomiast musimy zawsze z wytrwałością wypełniać naszą misję naucza-
nia; musimy poszukiwać najbardziej odpowiednich i skutecznych środków, by
to zadanie wykonać; musimy też zawsze ufać w moc Ducha Świętego, którego
łaskę otrzymaliśmy w sakramencie święceń”88.

W dalszej części przemówienia papież skupił się na zadaniach głosiciela,
którego posługa ma wypływać z trwania w jedności z Chrystusem, która za-
kłada nieustanną współpracę z Nim, by następnie przejawić się w owocnej
współpracy z innymi. Szczególnie uwrażliwiał Jan Paweł II zambijskich bi-
skupów na formację głosicieli, by ci, którzy z mandatu Kościoła posłani są do
posługi Słowa, nieustannie poddawali się formacji mającej na celu owocniejszą
posługę: „Kapłani są waszymi niezastąpionymi pomocnikami w nauczaniu,
uświęcaniu i pasterzowaniu Ludowi Bożemu, powinni zatem otrzymać forma-
cję duchową i intelektualną odpowiadającą ich obowiązkom. Z tej przyczyny
zachęcam was usilnie, byście poświęcili szczególną uwagę formacji tych, którzy
przygotowują się do kapłaństwa, jak również dalszemu kształceniu już wy-
święconych, aby wasi kapłani byli jednego umysłu i serca z wami w posłudze
głoszenia Słowa (por. Presbyterorum ordinis, 7). Miłość Chrystusa oznacza
gorliwość wobec całej Jego owczarni, zwłaszcza wobec tych, którzy Go jeszcze
nie znają, i tych, którzy od Niego odeszli”89.

Nie została pominięta w spotkaniu z biskupami również kwestia świeckich
i ich współpracy w dziele ewangelizacji: „Jako biskupi macie obowiązek trosz-
czyć się o to, by wiara «jaśniała i owocowała» (por. Lumen gentium, 25), oraz
dbać o duchowy rozwój ludzi świeckich. Słusznie możecie być dumni z wielu

	 87	 Cyt. za: R. Tomanek, „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”,
dz. cyt., s. 16–17. Por. Jan Paweł II, Meeting with the Priests, Religious and Seminarians of Zambia.
Address of his Holiness John Paul II. Cathedral of Lusaka. Tuesday, 2 May 1989, dz. cyt.
	 88	 Jan Paweł II, Pasterze i nauczyciele. 2 V – Lusaka. Przemówienie do biskupów Zambii, OsRomPol
(1989) nr 4, s. 22.
	 89	 Tamże, s. 23.

Rozdział V. Afryka Południowa

318

świeckich organizacji z Zambii, jak również z licznych katechetów i świeckich
działaczy, którzy tak wiele czynią w służbie Ewangelii. Katolicy są powołani do
zajmowania odpowiedzialnych stanowisk w publicznym i kulturalnym życiu
tego kraju”90.

7.2.2. By szukający odnaleźli Chrystusa wśród was

3 maja rano papież z Lusaki udał się do odległego o 300 km miasta Kitwe,
ważnego centrum przemysłowego Zambii. Na terenie dawnego lotniska od-
prawił Mszę św. dla wiernych diecezji Ndola, w obrębie której leży miasto.
Na Mszę św. przybyło 150 tys. wiernych. Ojca Świętego powitał Dennis Jong,
miejscowy biskup.

Papieska homilia, wygłoszona w Kitwe podczas Mszy św. dla wiernych
diecezji Ndola, osnuta była wokół pytania, co to znaczy być katolikiem: „Warto
zadać sobie pytanie, co to znaczy być katolikiem w zagłębiu miedziowym
w dzisiejszej Zambii. Z pewnością znaczy to czynnie uczestniczyć w życiu
Kościoła. Od czasu swoich początków rodzina wierzących rozrosła się, a orę-
dzie Ewangelii głęboko zapuściło korzenie. Zbliżające się obchody stulecia
są momentem łaski dla Kościoła w Zambii – młodego Kościoła o wielkich
możliwościach. Rocznica ta jest cenną okazją do odnowienia i pogłębienia
waszego stosunku do Chrystusa, który jest kamieniem węgielnym Kościoła
i Dobrym Pasterzem. Każda parafia, każda lokalna wspólnota powinna jeszcze
intensywniej modlić się, aby nie zabrakło jej siły i odwagi szerzenia Ewangelii
i wzajemnego służenia sobie w braterskiej miłości”91. Nawiązując do historii
Zambii, do uwarunkowań społeczno-przemysłowych i do obecnej sytuacji
mieszkańców tego kraju, Jan Paweł II mówił o obecności Chrystusa, zarówno
kiedyś, jak i teraz, pośród ludności Zambii, pośród jej codzienności i trosk:
„Dowodzi tego również historia Zambii: Pan zawsze był z wami, gdy dążyliście
do niepodległości i jedności narodowej. Jest z wami, gdy zjeżdżacie do kopalń,
jest z wami w kopalniach, jest z wami, gdy zbieracie się w gronie rodzin lub
grup społecznych, jest z wami, gdy idziecie do pracy w fabrykach, w szkołach,
w domu czy na polu”92. W sposób szczególny ta obecność wyraża się, co pod-
kreślił papież, w sakramentach Kościoła.

	 90	 Tamże.
	 91	 Jan Paweł II, By szukający odnaleźli Chrystusa wśród was. 3 V – Kitwe. Homilia podczas Mszy św.
dla wiernych diecezji Ndola, dz. cyt., s. 24.
	 92	 Tamże.

7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)

319

Po Mszy św. w Kitwe Jan Paweł II powrócił samolotem do Lusaki, gdzie
na stadionie Independence spotkał się z młodzieżą. Śpiewem i tańcem witało
go 50 tys. młodych ludzi. W przemówieniu na stadionie Ojciec Święty ukazał
zambijskiej młodzieży ideał życia z Chrystusem: „Macie ogromne możliwości
czynienia dobra, wprowadzania pokoju, tolerancji, harmonii i polepszenia
swoich warunków ekonomicznych i społecznych. Macie słuszność, żądając
większych możliwości kształcenia się i zdobycia zawodu. Nie możecie jednak
o tym zapomnieć, że jakiekolwiek zmiany tylko wtedy przyniosą pozytywny
skutek, gdy będą oparte na sprawiedliwości. Prawdziwego dobrobytu nie można
mierzyć większą liczbą samochodów czy odbiorników radiowych, ale mie-
rzy się go naszym stosunkiem do ludzi ubogich, opuszczonych”93. Najbardziej
znamienne były jednak następujące słowa: „Drodzy młodzi Przyjaciele, pod-
dajcie się wymaganiom Chrystusa i Jego nauki. Dla Chrystusa nieważne jest,
co i ile posiadacie, ale liczy się to, kim jesteście. Zambia potrzebuje młodzieży,
która za tym wezwaniem Chrystusa pójdzie i z odwagą wyjdzie naprzeciw
współczesnym problemom”94.

Po południu w siedzibie nuncjatury w Lusace papież spotkał się z Polakami
pracującymi w Zambii95.

7.2.3. Zasada solidarności i komunii

Wieczorem 3 maja w jednej z sal Mulungushi Congress Hall, zbudowanego
w 1970 r. wielkiego centrum kongresowego, Ojciec Święty spotkał się z korpu-
sem dyplomatycznym. Papież w swym wystąpieniu omówił szereg szczegó-
łowych problemów związanych z rozwojem, m.in. sprawę zadłużenia państw
ubogich. Podkreślał, iż w misji Kościoła, w centrum, jako bezwzględny punkt
odniesienia, znajduje się osoba ludzka: „Przedmiotem misji Kościoła i jego
odpowiedzialności jest osoba ludzka, pełna swojej ludzkiej godności. Stolica
Apostolska żywi przekonanie, że jedynie przyjęcie szerszej perspektywy ideałów

	 93	 Cyt. za: R. Tomanek, „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”,
dz. cyt., s. 17. Por. Jan Paweł II, Meeting with the Young People of Zambia. Address of his Holiness John
Paul II. Independence Stadium, Lusaka, Wednesday, 3 May 1989, http://www.vatican.va/content/john-
-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890503_giovani-zambia.html [dostęp:
10.07.2020].
	 94	 Cyt. za: R. Tomanek, „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”,
dz. cyt., s. 17. Por. Jan Paweł II, Meeting with the Young People of Zambia. Address of his Holiness John
Paul II. Independence Stadium, Lusaka, Wednesday, 3 May 1989, dz. cyt.
	 95	 Jan Paweł II, Spotkanie z Polakami. 3 V – Lusaka, OsRomPol (1989) nr 4, s. 25.

Rozdział V. Afryka Południowa

320

moralnych oraz zasad dobra, prawdy i sprawiedliwości w stosunkach między
ludźmi pozwoli znaleźć odpowiedzi na złożone pytania, wobec których stoi
światowa wspólnota”96.

Jan Paweł II już w trakcie pierwszego powitalnego przemówienia na za-
mbijskiej ziemi podkreślał, jak wielką wagę ma stawianie osoby i jej godności
w centrum wszelkich działań. W tym to kontekście pojawia się też pierwsze
nawiązanie do problemu rasizmu, przedstawionego na spotkaniu z korpusem
dyplomatycznym jako jedna z dwóch głównych bolączek: „Podejmując ten
moralny problem, Kościół wzywa do niezbędnych przemian, ale przemian
konstruktywnych, wprowadzanych metodami pokojowymi. Dyskryminację
trzeba zwalczać nie przez kolejne akty przemocy, ale na drodze pojednania.
Często i żarliwie modlę się o to, aby Bóg Wszechmogący pozwolił zrozumieć
wszystkim tym, których to dotyczy, że podstawą prawdziwego rozwiązania
problemu rasizmu w ogóle i problemu apartheidu w szczególności jest przeko-
nanie o równej godności każdej ludzkiej istoty, jako członka rodziny ludzkiej
i dziecka Bożego”97.

Drugim problemem, na który papież zwrócił uwagę w trakcie wspomnia-
nego spotkania, było zadłużenie międzynarodowe i próba odpowiedzi na py-
tanie, jak mu przeciwdziałać: „Problem międzynarodowego zadłużenia jest
wyraźnym przykładem wzajemnej zależności, jaka charakteryzuje stosunki
między krajami i kontynentami. Jest to problem, którego nie da się rozwiązać
bez wzajemnego zrozumienia i umowy między krajami-dłużnikami i krajami-
-wierzycielami, bez uwrażliwienia instytucji wierzycielskich na rzeczywistą
sytuację zadłużonych narodów, a także bez mądrej i konsekwentnej polityki
rozwoju samych narodów rozwijających się”98.

Papież położył duży nacisk na solidarność międzynarodową jako na drogę
współpracy i pomocy tym, którzy znaleźli się w trudnej sytuacji z powodu
historycznych i politycznych uwarunkowań: „Nie czas dziś ubolewać nad poli-
tyką przeszłości i nad tymi czynnikami międzynarodowej sytuacji finansowej
i gospodarczej, które doprowadziły do obecnej sytuacji. Potrzeba dziś nowej,
odważnej, międzynarodowej solidarności, solidarności opartej nie na własnych
interesach, ale inspirowanej i kierowanej rzeczywistą troską o człowieka”99.

	 96	 Tenże, Zasada międzynarodowej solidarności, 3 V – Lusaka. Spotkanie z Korpusem Dyplomatycz-
nym, OsRomPol (1989) nr 4, s. 25.
	 97	 Tamże.
	 98	 Tamże.
	 99	 Tamże.

7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)

321

Papieskie wezwanie do solidarności jest apelem o postępowanie zgodnie z du-
chem Ewangelii, oparte na braterstwie, a także będące przejawem działalności
Kościoła broniącego ludzkiej godności: „Uwaga Kościoła skupia się przede
wszystkim na wartościach etycznych i moralnych. Kościół apeluje do sumień
i serc tych, którzy mogą doprowadzić do sprawiedliwego rozwiązania tego
problemu, w duchu poszanowania jednakowej godności wszystkich ludzi. Za-
daniem Kościoła, zgodnym z nakazami Ewangelii, jest zawsze i wszędzie kłaść
nacisk na sprawiedliwość, pojednanie i miłość. Staje się rzeczą coraz bardziej
widoczną, że solidarne działanie jest niezbędne dla przywrócenia nadziei wielu
boleśnie doświadczonym narodom”100.

Jan Paweł II nie pominął też bolesnej kwestii uchodźców. Papież wspomniał
o tragicznej sytuacji, która w Afryce i w innych częściach świata jest udziałem
milionów istot ludzkich, zmuszonych do porzucenia domów rodzinnych i oj-
czyzny z powodu głodu, wojny i terroryzmu.

Jeszcze tego samego dnia – 3 maja – papież spotkał się w tej samej hali kon-
gresowej z reprezentantami katolickiego laikatu. „Obrazy «soli» i «światła» mają
szczególne znaczenie dla świeckich, którzy aktywnie angażują się w działanie
w świecie. Te obrazy powinny przypominać wam, że zaangażowanie i uczest-
nictwo w codziennych czynnościach życia musi odzwierciedlać wezwanie, które
otrzymaliście od Boga” – mówił do nich papież101. Przypomniał także o zna-
czeniu Kościelnych Wspólnot Podstawowych w życiu miejscowego Kościoła.

Kolejnym punktem papieskiej wizyty było spotkanie ekumeniczne w an-
glikańskiej katedrze Świętego Krzyża. Odbyło się ono 4 maja rano. Podczas
tego spotkania Jan Paweł II zwrócił uwagę przede wszystkim na świadectwo
jedności, jakie zobowiązani są dawać wszyscy chrześcijanie pomimo istnie-
jących podziałów, ponieważ „łączy nas wspólne zadanie: głoszenie światu
Chrystusa, by świat uwierzył. Równocześnie jednak zdajemy sobie sprawę,
iż wiarygodność ewangelicznego przesłania i samego Chrystusa związana
jest z problemem chrześcijańskiej jedności (por. Unitatis redintegratio, 1). Jeśli
teraz jeszcze nie możemy całkowicie się zgodzić, to możemy i musimy unikać
wszelkich form współzawodnictwa i rywalizacji. Dotyczy to szczególnie Afryki,
gdzie wspólnota i jedność stanowią główne wartości tradycyjne. Afryka pragnie

	 100	 Tamże.
	 101	 Por. Jan Paweł II, Meeting with the Catholic Lay Leaders of Zambia. Address of his Holiness John
Paul II. Mulungushi Congress Hall, Lusaka, Wednesday, 3 May 1989, http://www.vatican.va/content/
john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890503_laicato-zambia.html [dostęp:
10.07.2020].

Rozdział V. Afryka Południowa

322

gorąco usłyszeć orędzie Bożej miłości i nadziei, którą pokładamy w Jezusie
Chrystusie. Zambia z utęsknieniem wygląda Dobrej Nowiny o zbawieniu. Wa-
sza obecność tutaj dziś rano jest wymownym dowodem szczerego pragnienia,
by dawać wspólne świadectwo Bożej miłości wobec ludzi waszego kraju, ludzi
autentycznie złaknionych i spragnionych Boga. Szczera i ofiarna współpraca
ekumeniczna jest konieczna, by odpowiedzieć na ich duchowe potrzeby”102.

W czasie tego samego spotkania papież pochwalił wszelkie inicjatywy
ekumeniczne będące udziałem zambijskich chrześcijan i zachęcił do ich kon-
tynuowania: „Źródłem otuchy jest fakt, że Kościoły chrześcijańskie i religijne
wspólnoty Zambii podejmują wiele ważnych form współpracy w dziedzinie
ochrony zdrowia, szkolnictwa i rozwoju. Trwają wielkie, wspólne prace nad
przekładem Biblii na lokalne języki. Te przedsięwzięcia są same w sobie szkołą
chrześcijańskiej jedności. Pomagają dostrzegać to, co wspólne i podsycają prag
nienie przezwyciężania różnic. […] W każdej wspólnocie winno znaleźć się
miejsce na wspólną działalność ekumeniczną. Obejmuje ona badania histo-
ryczne i teologiczne oraz dyskusję, a także wzajemną pomoc w codziennym
życiu (por. Unitatis redintegratio, 5)”103.

7.2.4. Żyć światłem błogosławieństw

Ostatnim ważnym momentem papieskiej pielgrzymki do Zambii była Eucha-
rystia w Lusace, sprawowana 4 maja dla wszystkich wiernych archidiecezji
Lusaka. Msza św. odbyła się na terenie, na którym budowano nową katedrę
katolicką. Podczas homilii Jan Paweł II mówił przede wszystkim, jak Ewangelia
w Zambii żyje i się rozprzestrzenia. Jako model postępowania dla chrześcijan
papież przedstawił błogosławieństwa: „Słyszymy, że będziemy prawdziwie
błogosławieni, jeśli w naszym naśladowaniu Chrystusa pozwolimy Bożej Mi-
łości przekształcać każdą sytuację ludzkiej słabości, niedostatku i cierpienia.
Tylko wiara w ukrzyżowanego i zmartwychwstałego Zbawiciela pozwala nam
uważać się za błogosławionych, gdy jesteśmy ubodzy, pogrążeni w smutku lub
prześladowani. Tylko zwycięstwo Chrystusa zapewni błogosławieństwo tym,
którzy są cisi, miłosierni, czystego serca, którzy łakną sprawiedliwości, pokoju.
[…] Błogosławieństwa są dla nas wyzwaniem, byśmy przezwyciężali ludzkie

	 102	 Jan Paweł II, Usiłujcie zachować jedność Ducha, 4 V – Lusaka. Spotkanie ekumeniczne, OsRomPol
(1989) nr 4, s. 26.
	 103	 Tamże.

8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe…

323

słabości, braki i cierpienie z pomocą przeobrażającej mocy Ducha. Równo-
cześnie uczą nas, byśmy nie tylko oceniali nasze sukcesy w kategoriach mate-
rialnych, lecz także mierzyli ludzkie serca miarą miłości, nawet w sytuacjach
krzywdy, grzechu i rozpaczy”104. To właśnie wcielanie w życie błogosławieństw
ma być imperatywem, a także receptą na przemianę życia ludzi zamieszkujących
ten kraj: „Drodzy bracia i siostry: Chrystus zaprasza was i cały Kościół, abyście
wcielali błogosławieństwa w życie. Prosi bogatych, by pamiętali, że w oczach
Boga błogosławionymi są ubodzy. Zachęca ich, by odmienili swoje serca, by
duchowo oderwali się od rzeczy materialnych, zatroszczyli o ubogich, poświę-
cili pracy na rzecz sprawiedliwszego społeczeństwa. Ubodzy z kolei nie mogą
zatracać poczucia własnej godności, swego powołania dzieci Bożych, nie mogą
uważać, że brak ziemskich dostatków wyklucza ich w oczach Boga z rzeszy
błogosławionych. Nawet skrajna nędza czy krzywda nie są nigdy usprawiedli-
wieniem dla nienawiści”105.

Ostatnim bardzo ważnym elementem, na który zwrócił uwagę Ojciec
Święty w homilii, było specyficzne poczucie przynależności i wspólnoty, tak
charakterystyczne dla zambijskiego ludu. Papież przedstawił je jako wartość
ludzką, na której wierzący mogą budować społeczeństwo według Bożych za-
miarów106. Papież zakończył homilię aktem zawierzenia Zambii Matce Bożej107.

Po ceremonii pożegnania na stołecznym lotnisku papież udał się samolo-
tem do Malawi108.

8. „Prawa człowieka: godność osoby ludzkiej”.
Jan Paweł II w Zimbabwe (10–13 września 1988 r.)

Jan Paweł II odwiedził Zimbabwe w dniach 10–13 września 1988 r. podczas
czwartej podróży apostolskiej do Afryki (10–19 września 1988 r.). Podróż ta ob-
jęła ponadto Botswanę, Lesotho, Suazi i Mozambik.

	 104	 Jan Paweł II, Wy, którzy stanowicie Kościół w Zambii, dz. cyt., s. 27.
	 105	 Tamże.
	 106	 Tamże.
	 107	 Jan Paweł II, Akt zawierzenia Zambii Matce Bożej, OsRomPol (1989) nr 4, s. 27.
	 108	 Tenże, Farewell Ceremony from Zambia. Address of his Holiness John Paul II. International Airport
of Lusaka. Thursday, 4 May 1989, http://www.vatican.va/content/john-paul-ii/en/speeches/1989/may/
documents/hf_jp-ii_spe_19890504_congedo-zambia.html [dostęp: 10.07.2020].

Rozdział V. Afryka Południowa

324

8.1. Kraj i Kościół

Zimbabwe jest krajem wieloetnicznym i wieloreligijnym. Największymi gru-
pami ludności są Szona (ponad 50%) i Matabele (Ndebele) – przedstawiciele
ludów Bantu. Podstawę gospodarki stanowi rolnictwo, a także hodowla bydła.
Kraj od lat boryka się z problemami gospodarczymi i politycznymi.

8.1.1. Zarys historii kraju

Pierwotnymi mieszkańcami kraju byli Buszmeni. Napływ ludów Bantu rozpo-
czął się ok. VIII w. Prawdopodobnie to przodkowie Szona są twórcami wielkiego
imperium Monomotapa z Wielkim Zimbabwe. Państwo to powstało w X–XIII w.
Podbijając kolejne terytoria, osiągnęło największy rozkwit w XIV–XV w.109
W XVI w. na jego tereny zaczęli docierać Portugalczycy. W XIX w. swoje pań-
stwo na tych ziemiach założył lud Matabele. W drugiej połowie XIX stulecia
napłynęli tu agenci Brytyjskiej Kompanii Południowoafrykańskiej. Wraz z nimi
przybyli osadnicy. W latach 1896–1897 Brytyjczycy krwawo stłumili powstania
Matabele i Szonów. Pokonaną ludność zamykano w rezerwatach.

W 1923 r. kraj stał się kolonią Wielkiej Brytanii. Od 1953 r. istniała federacja
Rodezji Południowej i Północnej oraz Niasa (Malawi). Jednak dążenie miej-
scowej ludności do samodzielności nie ustawało. W latach 60. powstały dwie
główne partie polityczne: Afrykański Ludowy Związek Zimbabwe (Zimbabwe
African People’s Union – ZAPU) oraz Afrykański Narodowy Związek Zimbabwe
(Zimbabwe African National Union – ZANU) z Robertem Mugabe na czele.
W 1965 r. Ian Smith, działacz rasistowskiego Frontu Rodezyjskiego, ogłosił –
wbrew ONZ – Rodezję krajem niezależnym. Kraj ogarnęły walki partyzanckie.
W 1978 r. premier Smith zgodził się na ustępstwa. Wybory z 1980 r. wygrała
ZANU, która utworzyła wraz ZAPU i Frontem Zimbabwe rząd koalicyjny
z Robertem Mugabe na czele. Po rozpadzie kolacji i walkach między Matabele
i Szona w 1987 r. zmieniono ustrój kraju na prezydencki. Prezydentem został
Robert Mugabe110.

	 109	 Por. L. Thompson, Afryka Południowa do 1795 r., dz. cyt., s. 345–348.
	 110	 Por. M. Meredith, Historia współczesnej Afryki., dz. cyt., s. 293–296.

8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe…

325

8.1.2. Zarys historii ewangelizacji

Początki ewangelizacji na tych terenach sięgają XVI w. i łączą się z o. Gonçalvo
da Silveira, który nad górnym biegiem rzeki Zambezi w państwie Monomo-
tapa ochrzcił jego władcę. Jego postać wspominał Jan Paweł II podczas piel-
grzymki do Zimbabwe, mówiąc, iż „właśnie prawda i miłość Boża natchnęły
ojca Gonçalvo da Silveira, który w roku 1560 przybył do doliny rzeki Zam-
bezi, a w następnym roku złożył w ofierze swoje życie, aby zasiać w tym kraju
pierwsze ziarna wiary chrześcijańskiej. W jego ślady poszli inni misjonarze,
poczynając od jezuitów i dominikanów”111. Nowej próby ewangelizacji państwa
podjęli się w roku 1577 dominikanie. Ale i ta misja się nie powiodła. Nieco
lepiej wiodło się jezuitom w wieku XVII, ale zostali oni wypędzeni niespełna
100 lat później.

W wieku XIX misje na terenie dzisiejszego Zimbabwe rozwijają prote-
stanckie towarzystwa misyjne. W 1859 r. powracają jezuici i zakładają misję
w Bulawayo. W 1879 r. utworzona zostaje jezuicka Misja Zambezi (od 1915 r.
Prefektura Apostolska Zambezi), wyodrębniona z Prefektury Apostolskiej
Natalu. W 1891 r. do kraju przybyły siostry dominikanki, a w 1932 r. powstało
rodzime żeńskie zgromadzenie zakonne Dzieci Matki Bożej. W tym samym
roku erygowana została Prefektura Apostolska Bulawayo, podniesiona pięć lat
później do rangi wikariatu apostolskiego.

W 1955 r. w Rodezji Południowej utworzono zwykłą hierarchię kościelną.
Salisbury zostało stolicą metropolii, a sufraganiami uczyniono diecezje Bula-
wayo i Gweru. W 1960 r. biskupi wystąpili otwarcie przeciwko niesprawiedliwo-
ści w kraju. Rozpoczęła się walka rządu z Kościołem i nakładanie nań kolejnych
restrykcji, takich jak choćby zamknięcie szkół prowadzonych dla Afrykanów
(1967) czy zawieszenie tygodnika katolickiego „Moto” (1974). W 1977 r. komi-
sja Iustitia et Pax opublikowała raport o zabitych, rannych i przesiedlonych
(ok. 100 tys.) do tymczasowych obozów. Rok później opublikowano wykaz
strat poniesionych przez Kościół wskutek działań sił rządowych: 16 zabitych,
13 wydalonych, 13 uwięzionych, 13 misji zamkniętych, ponadto zamknięte
szkoły, seminaria duchowne, nowicjaty, a nawet szpitale112. Papież przywoływał
te czasy, mówiąc: „Niewątpliwie najbardziej wymownym wyrazem łaski Bożej

	 111	 Jan Paweł II, Przybywam głosić prawdę przymierza z Bogiem. 11 IX – Zimbabwe, Msza św. w Harare,
OsRomPol (1988) nr 9, s. 7.
	 112	 Por. T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 368.

Rozdział V. Afryka Południowa

326

oraz mocy prawdy i miłości jest heroiczne świadectwo tych, którzy oddali swoje
życie w służbie Ewangelii. Mam tu na myśli szczególnie tych, którzy zostali
zabici w okresie ostatnich piętnastu lat – w tej liczbie biskupa Adolfa Schmitta,
wielu kapłanów, zakonników i zakonnic oraz wielu świeckich. Wszystkim im
pragnę dzisiaj złożyć hołd. Ich mężne świadectwo nigdy nie będzie zapomniane.
Ukazali oni nam wszystkim moc prawdy i miłości. W nich widzimy personi-
fikację zwycięstwa krzyża i zmartwychwstania Chrystusa”113.

W roku pielgrzymki papieskiej Kościół w Zimbabwe liczył 732 tys. osób,
czyli 9% z ponad 8687 tys. ogółu mieszkańców. Zorganizowany był w jedną
metropolię Harare (dawne Salisbury) oraz 6 diecezji z 339 księżmi, 95 braćmi
zakonnymi, 1010 siostrami zakonnymi i 1297 katechistami114.

8.2. Pielgrzymka papieska

10 września 1988 r. po południu Jan Paweł II wylądował w Harare, stolicy
Zimbabwe. Na lotnisku powitali go prezydent republiki Robert Mugabe oraz
inne osobistości państwowe i władze kościelne.

8.2.1. Bolesne rany regionu

W przemówieniu powitalnym Jan Paweł II podkreślił, iż przybywa jako „Za-
stępca Księcia Pokoju”: „Zwracam się do wszystkich, którzy ponoszą odpo-
wiedzialność za los mieszkańców tego regionu, o wyrzeczenie się używania
przemocy z jakichkolwiek rasowych czy ideologicznych inspiracji”. Podkreślił,
że konflikty na tle etnicznym, plemiennym i ideologicznym są zagrożeniem
dla pokoju. Te słowa wypowiedziane w obecności prezydenta Roberta Mugabe
odnosiły się także do terroru i gwałtów popełnianych przez siły rządowe na
przeciwnikach politycznych i ich rodzinach, zwłaszcza na cywilnej ludności
Matabelelandu. Prześladowania te dotknęły także duchowieństwo115.

Z lotniska Jan Paweł II udał się do klasztoru dominikanek w Harare, gdzie
obradowali biskupi zebrani na drugiej Konferencji Plenarnej Episkopatu Afryki
Południowej (IMBISA – Inter-Regional Meeting of Bishops of Southern Africa),

	 113	 Jan Paweł II, Przybywam głosić prawdę przymierza z Bogiem, dz. cyt., s. 7. O dziejach i współcze-
sności Kościoła w Zimbabwe: T. Dusza, Kościoły lokalne Afryki, cz. 2, dz. cyt., s. 365–371.
	 114	 AP 1989.
	 115	 Por. Zimbabwe, Botswana, Lesotho, Suazi, Mozambik. Kronika podróży, OsRomPol (1988) nr 9,
s. 12.

8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe…

327

w której uczestniczyli duchowni z Angoli, Botswany, Lesotho, Mozambiku, Na-
mibii, Wysp św. Tomasza i Książęcej, RPA, Suazi oraz Zimbabwe. O problemach,
którym Kościół w tej części Afryki musi stawiać czoło, mówił przewodniczący
IMBISA abp Jaime Pedro Gonçalves z Mozambiku. Były to przede wszystkim
problemy wynikające z różnego rodzaju przemocy (wojny domowe) oraz nie-
sprawiedliwości (dyskryminacja rasowa). W odpowiedzi Jan Paweł II przypo-
mniał, iż tematem tego spotkania biskupów była „godność osoby ludzkiej”.
„Liczne narody spoglądają dziś na Kościół w nadziei, że pokaże im on, jak żyć
w sposób bardziej godny i wolny, jak budować sprawiedliwsze i bardziej ludz-
kie społeczeństwo, jak skuteczniej osiągnąć i obronić pokój. Jednym słowem,
świat oczekuje od Kościoła przekonującego świadectwa pełnego zbawienia,
ofiarowanego przez Chrystusa”116. Odwołując się do dokumentów ostatniego
soboru oraz innych dokumentów synodalnych, Jan Paweł II zaznaczył, iż „pa-
sterskie wysiłki Kościoła; nawet te, w których wyraźnie będzie widoczna jego
preferencyjna opcja na rzecz ubogich i najbardziej zapomnianych, okażą się
nieskuteczne, o ile nie będą zakorzenione w niezmordowanym dążeniu samego
ewangelizatora do świętości chrześcijańskiej”117.

Powołując się na pouczenia Konstytucji dogmatycznej o Kościele, papież
podkreślił, „że istnieje ścisły związek pomiędzy świętością życia i działaniem
na rzecz bardziej ludzkiego społeczeństwa (por. Lumen gentium, 40). Nie ma
sprzeczności pomiędzy wezwaniem Kościoła do wiary i jego zaangażowaniem
w służbie miłości i sprawiedliwości”118. Przypomniał, że „wysiłki na rzecz roz-
woju powinny czerpać inspirację z zasad etycznych i dlatego Kościół ma obowią-
zek głoszenia wymagań Ewangelii w formie chrześcijańskiej nauki społecznej,
w której zawiera się poparcie dla sprawiedliwości i pokoju między narodami,
obrona godności człowieka oraz społecznych, kulturalnych i moralnych praw
osoby ludzkiej. Na członkach Kościoła spoczywa obowiązek skutecznej troski
o to, aby owo nauczanie przenikało do rzeczywistości codziennego życia”119.
Ojciec Święty docenił troskę biskupów o ludzi cierpiących z powodu konflik-
tów w tym regionie oraz zaniepokojenie istnieniem przeciwstawnych bloków
ideologicznych i pogarszaniem się sytuacji społeczno-ekonomicznej w po-
szczególnych krajach. „Dyskryminacja rasowa, konflikty, w wyniku których

	 116	 Jan Paweł II, Cieszę się, że we wszystkim mogę Wam zaufać. Harare. Do biskupów Południowej
Afryki (IMBISA), OsRomPol (1988) nr 9, s. 1, 8.
	 117	 Tamże, s. 9.
	 118	 Tamże.
	 119	 Tamże.

Rozdział V. Afryka Południowa

328

ciągle rośnie liczba uchodźców, śmierć niewinnych osób i inne przejawy prze-
mocy – wszystko to jest oczywiście złem moralnym. Jest to rezultat indywi-
dualnych grzechów, współudziału lub obojętności poszczególnych ludzi, które
doprowadziły do powstania «struktur grzechu», trwale obecnych w waszych
społeczeństwach”120.

Jan Paweł II w drugiej części przemówienia podkreślił, iż każdy z reprezen-
towanych na spotkaniu krajów jest wielką nadzieją Kościoła. Zwracając się do
biskupów z Republiki Południowej Afryki, zaznaczył: „Ważną część waszego
pasterskiego posługiwania stanowi wspieranie chrześcijańskich postaw wobec
podziałów istniejących w waszym społeczeństwie. Problem apartheidu, rozu-
mianego jako system dyskryminacji społecznej, ekonomicznej i politycznej,
sprawia, że jako nauczyciele i przewodnicy duchowi swoich wiernych podej-
mujecie niezbędne i energiczne wysiłki, by przeciwdziałać niesprawiedliwości,
oraz występujecie na rzecz zastąpienia tej polityki inną, zgodną z wymogami
sprawiedliwości i miłości. Zachęcam was do dalszego, mężnego i niezachwia-
nego trwania przy zasadach leżących u podstaw pokojowego i sprawiedliwego
zaspokajania słusznych aspiracji wszystkich waszych współobywateli”. Przy-
pomniał im swoje słowa: „Ponieważ pojednanie znajduje się w samym sercu
Ewangelii, chrześcijanie nie mogą akceptować struktur dyskryminacyjnych,
gwałcących prawa człowieka. Muszą oni jednak także zrozumieć, że zmiana
struktur związana jest z przemianą serc”. Przypominał im: „Wzywając do
postępu w kierunku uznawania praw wszystkich obywateli RPA i ich pełnego
uczestnictwa w życiu kraju, często znajdujecie się w centrum dramatycznej
konfrontacji sprzecznych stanowisk. Jest rzeczą ważną, żebyście zachowali
wolę znalezienia rozwiązań na drodze dialogu wspieranego modlitwą. Musi-
cie być w pełni przekonani, że tylko uzgodnienie różnic na drodze negocjacji
może przynieść prawdziwy pokój i sprawiedliwość. Utrata wiary w możliwość
pokojowego rozwiązania mogłaby łatwo doprowadzić do dalszej frustracji
i przemocy, zwiększając zagrożenie dla pokoju nie tylko w tym regionie”121.

Papież mówił także o bolesnej sytuacji ludu w Namibii. „Wspólnota mię-
dzynarodowa jasno i zdecydowanie opowiedziała się za waszym prawem do sa-
mookreślenia. Stolica Apostolska w pełni popiera te słuszne aspiracje i zachęca
strony toczących się obecnie negocjacji nie tylko do jak najszybszego uznania
prawa Namibii do suwerenności i niepodległości, ale także do przedsięwzięcia

	 120	 Tamże.
	 121	 Tamże.

8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe…

329

koniecznych kroków, aby wreszcie te aspiracje urzeczywistnić. Żywimy na-
dzieję, że odpowiednie władze, mając na względzie długotrwałe cierpienia
narodów tych obszarów, uczynią wszystko, co możliwe, aby usunąć przeszkody
stojące jeszcze na drodze do ostatecznego, sprawiedliwego dla wszystkich ure-
gulowania tej kwestii. Musimy zawsze pamiętać, że nie może być prawdziwego
rozwiązania bez braterskiej miłości. Nienawiść jest pierwszym wrogiem spra-
wiedliwości i pokoju”122.

8.2.2. Męczeństwo w służbie Ewangelii

Następnego dnia po przylocie, 11 września, papież spotkał się najpierw z bi-
skupami Zimbabwe w budynku nuncjatury apostolskiej w Harare. W słowie
do nich papież podkreślił ich gorliwość duszpasterską, która była szczególnie
widoczna w czasie walki o niepodległość, gdy ludzie boleśnie odczuwali strasz-
liwe skutki konfliktu zbrojnego. Kościół wówczas wspierał ludność i towarzyszył
jej w tych trudnych okolicznościach. „Misje i instytucje katolickie stały się
miejscem schronienia dla prześladowanych, ośrodkami opieki dla rannych,
głodnych i bezdomnych. Wszystkiego tego dokonano z ewangeliczną odwagą
i miłością, bez dyskryminacji ze względu na rasę, wyznanie lub przynależność
polityczną. Po wznowieniu normalnej działalności duszpasterskiej u zarania
nowej Republiki, Kościół natychmiast pospieszył ze wsparciem w zakresie
odbudowy i budowy nowego społeczeństwa”123.

Po tym spotkaniu papież udał się na miejscowy hipodrom, gdzie odprawił
Mszę św., w której uczestniczyło ok. 300 tys. wiernych. W homilii wygłoszonej
podczas tej Mszy św. Jan Paweł II mówił o męczeństwie miejscowego Ko-
ścioła. Między innymi podkreślił aspekt mesjański osoby Jezusa Chrystusa
oraz przypomniał, że każda Eucharystia, również ta, którą sprawuje, jest pa-
miątką odkupieńczej Ofiary Chrystusa. „Wasz kraj poznał aż nadto dobrze ból
i cierpienia spowodowane takimi grzechami jak dyskryminacja i segregacja
rasowa, które negują godność ludzką i pełną równość innych po prostu z racji
koloru skóry czy przynależności do określonego plemienia. Grzechy chciwości
i żądzy władzy, a także grzechy nieuczciwości i egoizmu niszczą więzi zaufania
i osłabiają samą tkankę społeczeństwa. Są to grzechy godzące w harmonijny

	 122	 Tamże, s. 10.
	 123	 Jan Paweł II, Address of his Holiness John Paul II to the Bishops of Zimbabwe. Apostolic Nunciature,
Harare, Sunday, 11 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/
september/documents/hf_jp-ii_spe_19880911_vescovi-zimbabwe.html [dostęp: 14.07.2020].

Rozdział V. Afryka Południowa

330

i pełny rozwój waszego narodu. Ale te wszystkie grzechy mogą z pomocą Boga
Przymierza i poprzez waszą wiarę w Niego być przezwyciężone”124.

Po Mszy św. papież zawierzył Matce Bożej cały lud Zimbabwe. Modlił się
wówczas: „Wstawiaj się za nami u Ojca. Proś Go, aby zesłał na nas swego Ducha
Świętego. Niech Duch umocni nasze zatrwożone serca i rozjaśni nasze wątpiące
umysły, byśmy potrafili uwierzyć tak mocno, jak Ty, że «dla Boga… nie ma nic
niemożliwego» (Łk 1,37). […] Wejrzyj na tych swoich synów i córki, których
dzisiaj z ufnością Ci zawierzam. Zaznali oni grozy nienawiści i gwałtu. Łakną
sprawiedliwości i pokoju. Pragną pojednania i zgody wśród plemion i ras za-
mieszkujących Zimbabwe, wśród wszystkich ludzi na ziemi”125.

8.2.3. Razem rozwiązywać trudne problemy

Po południu Jan Paweł II spotkał się w katedrze z ok. 450 przedstawicielami
laikatu. Głównym tematem papieskiej refleksji podczas tego spotkania była rola
świeckich w Kościele i społeczeństwie współczesnego Zimbabwe126.

Następnie papież spotkał się z młodzieżą. Orędzie papieskie skierowane
było za pośrednictwem Mondowizji do 50 mln młodzieży ze 123 państw
uczestniczących w akcji „Sport Aid-88”, mającej na celu zbiórkę pieniędzy
dla głodujących dzieci. Mówił do młodych: „W ten sposób wy, młodzi ludzie
z Zimbabwe, możecie udowodnić swoją miłość do Chrystusa. Musicie poma-
gać innym ludziom. Musicie im służyć. I możecie pomagać i służyć swoim
braciom i siostrom w Chrystusie, budując świat, w którym godność każdego
będzie uznana, broniona i szanowana, gdzie nie będzie dyskryminacji ze
względu na rasę, kolor skóry lub pochodzenie narodowe! Pamiętajcie, kiedy
Bóg na was patrzy, nie widzi czarnej twarzy, białej twarzy ani brązowej twa-
rzy; widzi twarz swego Syna, Chrystusa. A kiedy Chrystus patrzy na ciebie,
patrzy «na twoje serce». I uczy każdego z was – i nas wszystkich – czynić tak
samo!”127. Następnie papież mówił młodym o rodzinie: „Jedynie poprzez

	 124	 Tenże, Przybywam głosić prawdę przymierza z Bogiem, dz. cyt., s. 8.
	 125	 Tenże, Akt zawierzenia Matce Boskiej narodu Zimbabwe, 11 IX – Harare. Przed modlitwą „Anioł
Pański”, OsRomPol (1988) nr 9, s. 7.
	 126	 Por. tenże, Address of his Holiness John Paul II to the Representatives of the Laity of Zimbabwe.
Cathedral of Harare, Sunday, 11 September 1988, http://www.vatican.va/content/john-paul-ii/en/
speeches/1988/september/documents/hf_jp-ii_spe_19880911_laicato-harare.html [dostęp: 14.07.2020].
	 127	 Tenże, Address of his Holiness John Paul II to the Zimbabwean Young People. Glamis Stadium,
Harare, Sunday, 11 September 1988, http://www.vatican.va/content/john-paul-ii/en/speeches/1988/
september/documents/hf_jp-ii_spe_19880911_giovani-harare.html [dostęp: 14.07.2020].

8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe…

331

wartości miłości i życia rodziny mogą się stać mocne i stabilne i w ten sposób
troszczyć się skutecznie o swych członków. Gdy różne modele przedstawiane
są jako postęp i wyzwolenie, mierzcie je według prawdy Chrystusa, a Jego
obietnice staną się rzeczywistością w Waszym życiu”. Wreszcie na koniec jako
przesłanie do młodych w kraju, w którym tak łatwo dochodzi do przemocy,
skierował słowa św. Pawła: „Błogosławcie waszych prześladowców… Nikomu
złem za zło nie odpłacajcie… Nie dajcie się zwyciężyć złu, ale zło dobrem
zwyciężajcie”128.

Wieczorem w nuncjaturze apostolskiej odbyło się spotkanie papieża z kor-
pusem dyplomatycznym akredytowanym przy rządzie Zimbabwe. „W służbie
rodzinie ludzkiej Stolica Apostolska uważa środowisko dyplomatów za szcze-
gólnie kompetentnego partnera. Każdy z Państwa służy interesom własnego
kraju, ale sam charakter waszego zawodu i osobista znajomość innych krajów
i kultur dają wam szerszą perspektywę spojrzenia, uświadamiają solidarność
całego rodzaju ludzkiego wyrażającą się nieodwracalnym procesem współza-
leżności, który sprawia, że pomyślność każdej części zależy od pomyślności
całości. Pod tym względem stoi przed nami wspólne zadanie: musimy być
budowniczymi międzynarodowego pokoju, sługami dobra wspólnego, inspi-
ratorami wzajemnego zrozumienia i dialogu w całym świecie”. W przemó-
wieniu papież przypomniał swój apel z 1980 r. z Wagadugu, wzywający do
solidarności z cierpiącymi narodami Afryki. Podkreślił, że tragedia ludów
tego kontynentu trwa nadal i że zaradzenie klęskom głodu, nędzy, analfabe-
tyzmu domaga się solidarnego działania całej ludzkości. „Wszystkim, którzy
przejęli się wielką ludzką tragedią, należy wyrazić wdzięczność. Ale problem
nie został rozwiązany i jeszcze dziś życie niezliczonych Afrykańczyków jest
zagrożone głodem. Od tego czasu dotknęły Afrykę nowe klęski żywiołowe,
z których ostatnia przyniosła ogromne nieszczęście Sudanowi. I znowu po-
trzebna jest ogólnoświatowa solidarność. Samo tylko utrzymanie się przy
życiu milionów naszych braci i sióstr w całym świecie zależy od naszej troski
o nich!”129.

Jan Paweł II w swoim przemówieniu poruszył także problem nieszczęścia
uchodźców. „Z różnych powodów, w tym również takich, które pozostają
w związku z aktami niesprawiedliwości i klęskami żywiołowymi, ci nasi bracia
i siostry są zmuszeni do ucieczki z ojczystego kraju, do porzucenia wszystkiego,

	 128	 Tamże.
	 129	 Jan Paweł II, O solidarność całego rodzaju ludzkiego. 11 IX – Harare. Spotkanie z Korpusem Dyplo-
matycznym, OsRomPol (1988) nr 9, s. 10.

Rozdział V. Afryka Południowa

332

co jest dla nich swojskie i drogie, wszystkiego, co zapewnia im fizyczne i socjalne
bezpieczeństwo, i do stanięcia jako uchodźcy w obliczu niepewnej i groźnej
przyszłości, mając często jako jedyne oparcie swoją wiarę w Boga”130.

8.2.4. Nie będą się więcej zaprawiać do wojny

Trzeci dzień pobytu w Zimbabwe, 12 września, Jan Paweł II spędził w Bula-
wayo, drugim co do wielkości mieście Zimbabwe i zarazem centrum opo-
zycji. W odprawionej tam Mszy św. uczestniczyło ponad 100 tys. wiernych.
W homilii papież snuł rozważania, dając odpowiedź na pytanie: „Co to jest
ewangelizacja?”. Papież najpierw przypomniał fakt pierwszej ewangelizacji tych
ziem. „Imponujące wyniki ewangelizacji są wyraźnie widoczne w dzisiejszym
Kościele Zimbabwe i w obecnie sprawowanej liturgii eucharystycznej” – mó-
wił131. „Jest zatem ewangelizacja przyjęciem samoobjawienia się Boga w Jezusie
Chrystusie. Jest przyjęciem przez wiarę tego, co Bóg w Nim objawił ludzkości.
Jest przyjęciem prawdy o Chrystusie ukrzyżowanym i zmartwychwstałym.
[…] Ewangelizacja rozpoczyna się w ludzkim sercu owym intymnym dialo-
giem między każdym z nas a Bogiem, kiedy uznajemy swoje grzechy i to, że
potrzebujemy Zbawiciela, kiedy zaczynamy wierzyć i wyznawać swymi ustami,
że Jezus Chrystus jest Panem. Ale wiara nie może pozostawać sprawą jedynie
prywatną”132. Papież przypomniał też wiernym, czym dla nich jest ewangeliza-
cja i w jakim stopniu ich dotyczy. Podejmując ten temat, Jan Paweł II nawiązał
do narodowowyzwoleńczej walki o niepodległość kraju. Mówił o cierpieniu,
przemocy, partyzanckiej walce, ale również o pomaganiu sobie nawzajem. I za
prorokiem wołał: „«Tak, nie będą się więcej zaprawiać do wojny». Będą się nato-
miast zaprawiać do pokoju i rozwoju, szczególnie zaś kształcić w prawdzie. Oto
dlaczego oświata jest tak ważna zarówno dla rozwoju, jak i dla ewangelizacji.
«Zaprawa» taka zawiera więc w sobie zobowiązanie do apostolatu w dziedzinie
nauczania i w szkołach, zwłaszcza wśród młodzieży. Od tego zależy przyszłość
Zimbabwe”133. Jan Paweł II poruszył problemy rodziny i wychowania rodzin-
nego oraz potrzebę misji i ewangelizacji.

	 130	 Tamże.
	 131	 Jan Paweł II, Nie będą się więcej zaprawiać do wojny. 12 IX – Bulawayo. Msza św. na hipodromie
„Ascot Race Course”, OsRomPol (1988) nr 9, s. 11.
	 132	 Tamże, s. 11–12.
	 133	 Tamże, s. 12.

8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe…

333

Po Mszy św. Jan Paweł II spotkał się z przedstawicielami duchowień-
stwa Zimbabwe, którym przypominał m.in. ich rolę w posłudze pojednania.
Następnie papież spotkał się w katedrze anglikańskiej z anglikanami, wy-
znawcami tradycyjnych religii afrykańskich i przedstawicielami wspólnoty
żydowskiej. Papież mówił o tajemnicy jedności, podkreślając, że podstawą
każdej działalności ekumenicznej jest codzienna modlitwa i rozważanie
Ewangelii134.

Następnego dnia, 13 września, po ceremonii pożegnalnej na lotnisku Jan
Paweł II udał się do Botswany.

	 134	 Jan Paweł II, Address of his Holiness John Paul II to the Priests, Men and Women Religious and the
Seminarians of Zimbabwe. Cathedral of Bulawayo, Monday, 12 September 1988, http://www.vatican.va/
content/john-paul-ii/en/speeches/1988/september/documents/hf_jp-ii_spe_19880912_preti-bulawayo.
html [dostęp: 14.07.2020].

Bibliografia

1. Dokumenty Jana Pawła II

1.1. Encykliki i adhortacje

Jan Paweł II, Adhortacja apostolska „Ecclesia in Africa”, w: tenże, Dzieła zebrane, t. II:
Adhortacje, Kraków: Wydawnictwo M 2006, s. 423–490.

Jan Paweł II, Encyklika „Redemptor hominis”, w: tenże, Encykliki, Kraków: Wydawnictwo
Znak 2007, s. 5–76.

Jan Paweł II, Encyklika „Redemptoris missio”, w: tenże, Encykliki, Kraków: Wydawnictwo
Znak 2007, s. 509–616.

1.2. Przemówienia, homilie, modlitwy podczas pielgrzymek afrykańskich

Jan Paweł II w Afryce, 2–12 V 1980, 12–19 II 1982. Przemówienia i homilie (Przekład J. Jarco,
A. Polkowski, „L’Osservatore Romano” [wyd. polskie]), oprac. A. Polkowski, Warszawa:
Instytut Wydawniczy PAX 1985.

Jan Paweł II, Aby Dobra Nowina przeniknęła ludzi aż do głębi. 29 IV – Antananarivo. Prze-
mówienie do biskupów Madagaskaru, OsRomPol (1989) nr 4, s. 13–14.

Jan Paweł II, Aby wasza działalność przyniosła Afryce pokój, Libreville – wizyta u prezydenta
Gabonu, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993,
s. 238–239.

Jan Paweł II, Address of John Paul II to the Priests, Religious and Laity. Cathedral of Gaborone,
Botswana, Tuesday, 13 September 1988, http://www.vatican.va/content/john-paul-ii/en/
speeches/1988/september/documents/hf_jp-ii_spe_19880913_cattedrale-gaborone.
html [dostęp: 2.10.2020].

Jan Paweł II, Address of his Holiness John Paul II to Priests and Religious of Tanzania. St Peter’s
Church, Dar-es-Salaam, Sunday, 2 September 1990, https://www.vatican.va/content/

335

Bibliografia

john-paul-ii/en/speeches/1990/september/documents/hf_jp-ii_spe_19900902_clero-
-tanzania.html [dostęp: 15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Bishops of Zimbabwe. Apostolic Nun-
ciature, Harare, Sunday, 11 September 1988, http://www.vatican.va/content/john-paul-ii/
en/speeches/1988/september/documents/hf_jp-ii_spe_19880911_vescovi-zimbabwe.
html [dostęp: 14.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Faithful of Tanzania. Cathedral of
Saint Joseph, Dar-es-Salaam, Saturday, 1 September 1990, https://www.vatican.va/con-
tent/john-paul-ii/en/speeches/1990/september/documents/hf_jp-ii_spe_19900901_fe-
deli-tanzania.html [dostęp: 15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Faithful of Tanzania, Cathedral of
Christ the King, Moshi, Tuesday, 4 September 1990, https://www.vatican.va/content/
john-paul-ii/en/speeches/1990/september/documents/hf_jp-ii_spe_19900904_moshi.
html [dostęp: 15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Heads of Mission and Diplomatic
Personnel accredited to the Government of Tanzania, State House, Dar-es-Salaam
Saturday, 1 September 1990, AAS t. 83 (1991), s. 209–213, https://www.vatican.va/content/
john-paul-ii/en/speeches/1990/september/documents/hf_jp-ii_spe_19900901_corpo-
diplomatico.html [dostęp: 15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Leaders of other Confessions and
Religions, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/september/
documents/hf_jp-ii_spe_19900902_msimbazi-centre.html [dostęp: 15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Priests, Men and Women Religious
and the Seminarians of Zimbabwe. Cathedral of Bulawayo, Monday, 12 September 1988,
http://www.vatican.va/content/john-paul-ii/en/speeches/1988/september/documents/
hf_jp-ii_spe_19880912_preti-bulawayo.html [dostęp: 14.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Representatives of the Laity of Zim-
babwe. Cathedral of Harare, Sunday, 11 September 1988, http://www.vatican.va/content/
john-paul-ii/en/speeches/1988/september/documents/hf_jp-ii_spe_19880911_laicato-
-harare.html [dostęp: 14.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Sick. Cathedral of Mwanza, Mon-
day, 3 September 1990, https://www.vatican.va/content/john-paul-ii/en/speeches/1990/
september/documents/hf_jp-ii_spe_19900903_ammalati-tanzania.html [dostęp:
15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II to the Zimbabwean Young People. Glamis
Stadium, Harare, Sunday, 11 September 1988, http://www.vatican.va/content/john-paul-
-ii/en/speeches/1988/september/documents/hf_jp-ii_spe_19880911_giovani-harare.
html [dostęp: 14.07.2020].

Jan Paweł II, Address of his Holiness John Paul II. Banjul, The Gambia, Sunday, 23 February
1992, https://www.vatican.va/content/john-paul-ii/en/speeches/1992/february/docu-
ments/hf_jp-ii_spe_19920223_giovani-gambia.html [dostęp: 2.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Cathedral of the Assumption, Banjul, Sun-
day, 23 February 1992, https://www.vatican.va/content/john-paul-ii/en/speeches/1992/
february/documents/hf_jp-ii_spe_19920223_catt-assunta.html [dostęp: 2.09.2020].

Bibliografia

336

Jan Paweł II, Address of his Holiness John Paul II. Cathedral of Khartoum. Wednesday, 10 Fe-
bruary 1993, https://www.vatican.va/content/john-paul-ii/en/speeches/1993/february/
documents/hf_jp-ii_spe_19930210_sacerdoti-khartoum.html [dostęp: 22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. International Airport of Entebbe (Uganda).
Friday, 5 February 1993, https://www.vatican.va/content/john-paul-ii/en/speeches/1993/
february/documents/hf_jp-ii_spe_19930205_arrivo-uganda.html [dostęp: 19.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. International Airport of Entebbe (Uganda).
Wednesday, 10 February 1993, https://www.vatican.va/content/john-paul-ii/en/
speeches/1993/february/documents/hf_jp-ii_spe_19930210_congedo-uganda.html
[dostęp: 19.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. International Airport of Khartoum (Su-
dan). Wednesday, 10 February 1993, https://www.vatican.va/content/john-paul-ii/en/
speeches/1993/february/documents/hf_jp-ii_spe_19930210_arrivo-sudan.html [dostęp:
22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. International Airport of Khartoum (Su-
dan), Wednesday, 10 February 1993, https://www.vatican.va/content/john-paul-ii/en/
speeches/1993/february/documents/hf_jp-ii_spe_19930210_congedo-sudan.html [do-
stęp: 22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Johannesburg International Airport (South
Africa). Saturday, 16 September 1995, https://www.vatican.va/content/john-paul-ii/en/
speeches/1995/september/documents/hf_jp-ii_spe_19950916_arrivo-sud-africa.html
[dostęp: 22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Johannesburg International Airport (South
Africa). Monday, 18 September 1995, https://www.vatican.va/content/john-paul-ii/en/
speeches/1995/september/documents/hf_jp-ii_spe_19950918_congedo-sud-africa.html
[dostęp: 22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Jomo Kenyatta International Airport of
Nairobi (Kenya). Monday, 18 September 1995, https://www.vatican.va/content/john-
-paul-ii/en/speeches/1995/september/documents/hf_jp-ii_spe_19950918_arrivo-kenya.
html [dostęp: 22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Jomo Kenyatta International Airport
of Nairobi (Kenya). Wednesday, 20 September 1995, https://www.vatican.va/content/
john-paul-ii/en/speeches/1995/september/documents/hf_jp-ii_spe_19950920_conge-
do-kenya.html [dostęp: 22.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Kilimanjaro International Airport, Moshi
(Tanzania), Wednesday, 5 September 1990, https://www.vatican.va/content/john-paul-ii/
en/speeches/1990/september/documents/hf_jp-ii_spe_19900905_congedo-tanzania.
html [dostęp: 15.07.2020].

Jan Paweł II, Address of his Holiness John Paul II. Nakivubo Stadium in Kampala
(Uganda). Saturday, 6 February 1993, https://www.vatican.va/content/john-paul-ii/
en/speeches/1993/february/documents/hf_jp-ii_spe_19930206_giovani-kampala.html
[dostęp: 19.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Nakiyanja (Uganda). Sunday, 7 February
1993, https://www.vatican.va/content/john-paul-ii/en/speeches/1993/february/docu-
ments/hf_jp-ii_spe_19930207_namugongo.html [dostęp: 19.09.2020].

337

Bibliografia

Jan Paweł II, Address of his Holiness John Paul II. Yundum International Airport of Banjul,
The Gambia, Sunday, 23 February 1992, https://www.vatican.va/content/john-paul-ii/
en/speeches/1992/february/documents/hf_jp-ii_spe_19920223_arrivo-gambia.html
[dostęp: 2.09.2020].

Jan Paweł II, Address of his Holiness John Paul II. Yundum International Airport of Banjul,
The Gambia, Monday, 24 February 1992, https://www.vatican.va/content/john-paul-ii/
en/speeches/1992/february/documents/hf_jp-ii_spe_19920224_congedo-gambia.html
[dostęp: 2.09.2020].

Jan Paweł II, Address of John Paul II to the Members of the Episcopal Conference of Lesotho.
Maseru (Lesotho), Wednesday, 14 September 1988, http://www.vatican.va/content/
john-paul-ii/en/speeches/1988/september/documents/hf_jp-ii_spe_19880914_conf-
episcopale-lesotho.html [dostęp: 10.09.2020].

Jan Paweł II, Address of John Paul II to the Priests, Religious and Seminarians. Cathedral
of Maseru (Lesotho), Thursday, 15 September 1988, http://www.vatican.va/content/
john-paul-ii/en/speeches/1988/september/documents/hf_jp-ii_spe_19880915_religio-
si-maseru.html [dostęp: 10.09.2020].

Jan Paweł II, Adhortacja „Ecclesia in Africa” programem dla wszystkich. Trzecia sesja cele-
bracyjna Specjalnego Zgromadzenia Synodu Biskupów poświęconego Afryce, 19 wrze-
śnia – Nairobi, OsRomPol (1995) nr 11–12, s. 30–32.

Jan Paweł II, Afryka ma coś własnego do ofiarowania światu. Przemówienie do prezydenta
Republiki Ghany w Akrze, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1:
1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Po-
znań–Warszawa: Pallottinum 1985, s. 534–537.

Jan Paweł II, Akt poświęcenia Mozambiku Matce Boskiej, OsRomPol (1988) nr 10–11, s. 26.
Jan Paweł II, Akt zawierzenia Botswany Matce Bożej, OsRomPol (1988) nr 9, s. 14.
Jan Paweł II, Akt zawierzenia Malawi Matce Bożej, OsRomPol (1989) nr 4, s. 28.
Jan Paweł II, Akt zawierzenia Matce Boskiej narodu Zimbabwe, 11 IX – Harare. Przed mo-

dlitwą „Anioł Pański”, OsRomPol (1988) nr 9, s. 7.
Jan Paweł II, Akt zawierzenia Matce Bożej narodu gwinejskiego. 25 II – Konakri. Nabożeń-

stwo ku czci Niepokalanej, OsRomPol (1992) nr 5, s. 25.
Jan Paweł II, Akt zawierzenia Suazi Matce Bożej, OsRomPol (1988) nr 9, s. 17.
Jan Paweł II, Akt zawierzenia Zambii Matce Bożej, OsRomPol (1989) nr 4, s. 27.
Jan Paweł II, Apel o poszanowanie praw człowieka w Togo, OsRomPol (1993) nr 4, s. 17–18.
Jan Paweł II, Apel Ojca Świętego na rzecz Sahelu. Homilia wygłoszona w Quagadougou,

sobota, 10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 561–564.

Jan Paweł II, Apeluję o międzynarodową solidarność z Mozambikiem. 18 IX – Maputo.
Msza św. na „Estádio da Machava”, OsRomPol (1988) nr 10–11, s. 25–26.

Jan Paweł II, Bądźcie dla swoich braci i sióstr znakiem miłości Chrystusa. Czad, 30 I, N’Dja-
mena. Nabożeństwo maryjne w katedrze, OsRomPol (1990) nr 4, s. 23.

Jan Paweł II, Bądźcie godni waszego powołania. 28 I, Bamako. Przemówienie podczas spo-
tkania z młodzieżą, OsRomPol (1990) nr 2–3, s. 21–22.

Jan Paweł II, „Bądźcie rodziną według planu Boga”. Homilia podczas Liturgii Słowa dla rodzin
na „Praça da Revoluçao”. 5 VI 1992 r. – Lubango, OsRomPol (1992) nr 8–9, s. 28–29.

Bibliografia

338

Jan Paweł II, Bądźcie solą, bądźcie światłem, 23 II, Banjul. Msza św. na Stadionie Niepod-
ległości, OsRomPol (1992) nr 5, s. 18–20.

Jan Paweł II, Bądźcie tutaj żywym ciałem Jezusa. Casablanca. Homilia podczas Mszy św.,
poniedziałek, 19 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
2005, s. 249–252.

Jan Paweł II, Bądźcie zaczynem jedności i solidarności. Msza św. w katedrze, OsRomPol
(1996) nr 6, s. 16–17.

Jan Paweł II, Bądźcie zaczynem tej ziemi. Do kapłanów i seminarzystów Nigerii w Enugu,
sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 187–190.

Jan Paweł II, „Będziecie moimi świadkami”, mówi Pan do całego Kościoła. Przemówienie
do Konferencji Episkopatu Burundi, Bużumbura, 5 września 1990 r., w: tenże, Dzieła
zebrane, t. XIII: Homilie i przemówienia z pielgrzymek – Azja, Afryka, Australia i Oce-
ania, Kraków: Wydawnictwo M 2009, s. 680–683.

Jan Paweł II, Będziemy sławić zasługi jednej z was. Kinszasa. Przemówienie powitalne, środa,
14 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 201–202.

Jan Paweł II, Bóg kocha was w nieszczęściu. Odwiedziny w szpitalu dla trędowatych w Adzopé,
poniedziałek, 12 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 588–589.

Jan Paweł II, Braterska zachęta do prawdziwego postępu. Spotkanie z prezydentem Nairobi,
środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przy-
gotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum
1985, s. 519–520.

Jan Paweł II, Budowa społeczeństwa opartego na braterstwie. Spotkanie z młodzieżą ni-
geryjską w Onitsha, sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pal-
lottinum 1993, s. 184–185.

Jan Paweł II, Budujcie wasz dom, wasz Kościół na skale, nie na piasku. 31 I, Moundou. Ho-
milia podczas Mszy św. na Stadionie Pokoju, OsRomPol (1990) nr 4, s. 24.

Jan Paweł II, By Kościół wasz mógł ponieść Ewangelię innym. Bata – homilia na Mszy Świętej,
czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 243–246.

Jan Paweł II, By szukający odnaleźli Chrystusa wśród was. 3 V – Kitwe. Homilia podczas
Mszy św. dla wiernych diecezji Ndola, OsRomPol (1989) nr 4, s. 24.

Jan Paweł II, Być w pełni chrześcijaninem i w pełni Afrykaninem. Jaunde. Spotkanie z in-
telektualistami Kamerunu, wtorek, 13 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 180–186.

Jan Paweł II, Całą ufność złożył w obietnicy Boga. Beatyfikacja o. Józefa Gérarda, 15 IX –
Maseru, OsRomPol (1988) nr 9, s. 15–16.

Jan Paweł II, Celebraçaõ da palavra com os fiéis da arquidiocese de Nampula. Homilia do
Santo Padre, Nampula, Moçambique, Sábado, 17 de Setembro de 1988, http://www.

339

Bibliografia

vatican.va/content/john-paul-ii/pt/homilies/1988/documents/hf_jp-ii_hom_19880917_
mozambico-nampula.html [dostęp: 21.09.2020].

Jan Paweł II, Cérémonie de bienvenue. Discours de Jean-Paul II. Aéroport International
„Gillot” de Saint-Denis (La Réunion), Lundi, 1er mai 1989, https://www.vatican.va/
content/john-paul-ii/it/speeches/1989/may/documents/hf_jp-ii_spe_19890501_arri-
vo-la-reunion.html [dostęp: 21.09.2020].

Jan Paweł II, Cérémonie de bienvenue. Discours de Jean-Paul II. Aéroport „Sir Seewoosagur
Rangoolam” de Plaisance (Maurice), Sabamedi, 14 octobre 1989, http://www.vatican.va/
content/john-paul-ii/fr/speeches/1989/october/documents/hf_jp-ii_spe_19891014_ar-
rivo-mauritius.html [dostęp: 20.09.2020].

Jan Paweł II, Cérémonie de bienvenuue. Discours du Pape Jean-Paul II. Aéroport International
de Bamako-Senou (Mali). Dimanche, 28 janvier 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/january/documents/hf_jp-ii_spe_19900128_arrivo-mali.
html [dostęp: 15.07.2020].

Jan Paweł II, Cérémonie de congé. Discours du Pape Jean-Paul II, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1990/february/documents/hf_jp-ii_spe_19900201_
congedo-ciad.html [dostęp: 15.07.2020].

Jan Paweł II, Choć z dala od Ojczyzny, służycie jej w Nigerii. Spotkanie z Polakami, Lagos,
wtorek, 16 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 214–216.

Jan Paweł II, Chrystus jest królem pokoju, 16 IX – Suazi, Msza św. na „Somhlolo Stadium”,
OsRomPol (1988) nr 9, s. 16–17.

Jan Paweł II, Chrystus łączy, a nie dzieli. Do przedstawicieli innych wyznań chrześcijańskich
w Kenii, środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 522–523.

Jan Paweł II, Chrystus Was wzywa do budowy nowego społeczeństwa. Do studentów Wybrzeża
Kości Słoniowej w Yamoussoukro, niedziela, 11 maja 1980, w: tenże, Nauczanie papieskie,
III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań–Warszawa: Pallottinum 1985, s. 584–587.

Jan Paweł II, Chrześcijański sens cierpienia i starości. W szpitalu św. Karola Boromeusza
w Onitsha, sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–
maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
1993, s. 186–187.

Jan Paweł II, Chrześcijańskie powołanie ludów afrykańskich czerpie swoje znaczenie i pokarm
z waszego posługiwania. Spotkanie z kapłanami w Kinszasie, niedziela, 4 maja 1980,
w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 477–481.

Jan Paweł II, Chrześcijaństwo jest siłą pokornych. 26 I – Mindelo. Przemówienie podczas
liturgii Słowa na stadionie „Fontinha”, OsRomPol (1990) nr 1, s. 24–25.

Jan Paweł II, Cieszę się, że we wszystkim mogę Wam zaufać. Harare. Do biskupów Południowej
Afryki (IMBISA), OsRomPol (1988) nr 9, s. 1, 8–10.

Jan Paweł II, Co czynimy dla dobra braci i sióstr z Afryki? Jaunde. Spotkanie z władzami
Kamerunu i Korpusem Dyplomatycznym, poniedziałek, 12 sierpnia 1985, w: tenże,

Bibliografia

340

Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron
SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 165–171.

Jan Paweł II, Dani jesteście ludowi, który łaknie Miłosierdzia Bożego. Święcenia kapłańskie,
Kaduna, niedziela, 14 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–
maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
1993, s. 191–193.

Jan Paweł II, Dialog, świadectwo współpraca. Spotkanie z Konferencjq Episkopatu Afryki
Północnej, OsRomPol (1996) nr 6, s. 18–19.

Jan Paweł II, Discours de Jean-Paul II aux représentants des confessions religieuses. Palais du
Gouverneur Général à Le Réduit (Maurice), Samedi, 14 octobre 1989, http://www.vatican.
va/content/john-paul-ii/fr/speeches/1989/october/documents/hf_jp-ii_spe_19891014_la-
-reduit.html [dostęp: 20.09.2020].

Jan Paweł II, Discours de Jean-Paul II. Aéroport „Gbessia” de Conakry (Guinée), Mardi,
25 février 1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/
documents/hf_jp-ii_spe_19920226_congedo-guinea.html [dostęp: 2.09.2020].

Jan Paweł II, Discours de sa sainteté Jean-Paul II aux représentants du Synode Diocésain de
Dakar. Cathédrale Notre-Dame des Victoires, Dakar (Sénégal), Mercredi, 19 février 1992,
https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/documents/
hf_jp-ii_spe_19920219_sinodo-dakar.html [dostęp: 2.09.2020].

Jan Paweł II, Discours de sa sainteté Jean-Paul II avec les représentants d’autres religions.
Cathédrale de Ziguinchor (Sénégal), Jeudi, 20 février 1992, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1992/february/documents/hf_jp-ii_spe_19920220_al-
tre-religioni.html [dostęp: 2.09.2020].

Jan Paweł II, Discours de sa sainteté Jean-Paul II. Aéroport Yoff de Dakar (Sénégal), Mercredi,
19 février 1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/
documents/hf_jp-ii_spe_19920219_arrivo-senegal.html [dostęp: 2.09.2020].

Jan Paweł II, Discours de sa Sainteté Jean-Paul II. Aéroport international de Tunis. Di-
manche 14 avril 1996, https://www.vatican.va/content/john-paul-ii/fr/speeches/1996/
april/documents/hf_jp-ii_spe_19960414_welcome-tunisia.html [dostęp: 25.09.2020].

Jan Paweł II, Discours du pape Jean-Paul II à l’occasion de la visite aux malades à l’hôpital
„Prince régent Charles”, Bujumbura (Burundi), Vendredi, 7 septembre 1990, https://
www.vatican.va/content/john-paul-ii/fr/speeches/1990/september/documents/hf_jp-
-ii_spe_19900907_infermi-burundi.html [dostęp: 26.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II à un groupe de fonctionnares dans la stade de Ny-
amirambo, Kigali (Rwanda), Samedi, 8 septembre 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900908_stadio-
nyamirambo.html [dostęp: 30.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II au Conseil du Sezrétariat Général de l’Assemblée
Spéciale pour l’Afrique du Synode des Évêques, Yamoussoukro (Côte-d’Ivoire), Lundi,
10 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/sep-
tember/documents/hf_jp-ii_spe_19900910_sinodo.html [dostęp: 30.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II au Corps Diplomatique à la noniciature apo-
stolique, Bujumbura (Burundi), Mercredi, 5 septembre 1990, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900905_
corpo-dipl-burundi.html [dostęp: 26.07.2020].

341

Bibliografia

Jan Paweł II, Discours du pape Jean-Paul II au Corps Diplomatique à la noniciature aposto-
lique, Kigali (Rwanda), Vendredi, 7 septembre 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900907_corpo-
dipl-kigali.html [dostęp: 30.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II aux membres de la Conférence Épiscopale du
Rwanda, Kigali (Rwanda), Dimanche, 9 septembre 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900909_conf-e-
pisc-kigali.html [dostęp: 30.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II. A l’occasion de la visite de la cathédrale de
Kigali, Kigali (Rwanda), Vendredi, 7 septembre 1990, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900907_catte-
drale-kigali.html [dostęp: 30.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II. Aéroport international de Bujumbura (Burundi),
Vendredi, 7 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/
speeches/1990/september/documents/hf_jp-ii_spe_19900907_congedo-burundi.html
[dostęp: 26.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II. Aéroport international Grégoire Kayibanda de
Kigali (Rwanda), Vendredi, 7 septembre 1990, https://www.vatican.va/content/john-paul-
-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900907_arrivo-rwanda.
html [dostęp: 30.07.2020].

Jan Paweł II, Discours du pape Jean-Paul II. Aéroport international de Cotonou (Bénin)
Mercredi, 3 février 1993, https://www.vatican.va/content/john-paul-ii/fr/speeches/1993/
february/documents/hf_jp-ii_spe_19930203_arrivo-benin.html [dostęp: 14.09.2020].

Jan Paweł II, Discours du Saint Père Jean-Paul II aux jeunes dans le stade „Demba Diop”.
Dakar (Sénégal). Vendredi, 21 février 1992, https://www.vatican.va/content/john-paul-ii/
fr/speeches/1992/february/documents/hf_jp-ii_spe_19920221_giovani-dakar.html
[dostęp: 2.09.2020].

Jan Paweł II, Discours du Saint Père Jean-Paul II aux religieux dans la cathédrale de saint
Antoine-de-Padoue. Ziguinchor (Sénégal), Jeudi, 20 février 1992, https://www.vatican.
va/content/john-paul-ii/fr/speeches/1992/february/documents/hf_jp-ii_spe_19920220_
catt-s-antonio.html [dostęp: 2.09.2020].

Jan Paweł II, Discours du Saint-Père Jean-Paul II aux catéchistes et aux membres des conseils
paroissiaux. Collège Sainte-Marie de Dixin, Conakry (Guinée), Mardi, 25 février 1992,
https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/documents/
hf_jp-ii_spe_19920225_s-maria-dixinn.html [dostęp: 2.09.2020].

Jan Paweł II, Discours du Saint-Père Jean-Paul II aux chefs religieux musulmans au Palais
du Peuple. Conakry (Guinée), Mardi, 25 février 1992, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1992/february/documents/hf_jp-ii_spe_19920225_musul-
mani-guinea.html [dostęp: 2.09.2020].

Jan Paweł II, Discours du Saint-Père Jean-Paul II aux jeunes de Guinée. Palais du Peuple de
Conakry (Guinée), Lundi, 24 février 1992, https://www.vatican.va/content/john-paul-ii/
fr/speeches/1992/february/documents/hf_jp-ii_spe_19920224_giovani-guinea.html
[dostęp: 2.09.2020].

Bibliografia

342

Jan Paweł II, Discours du Saint-Père Jean-Paul II. Aéroport international de Cotonou (Bénin).
Vendredi, 5 février 1993, https://www.vatican.va/content/john-paul-ii/fr/speeches/1993/
february/documents/hf_jp-ii_spe_19930205_congedo-benin.html [dostęp: 14.09.2020].

Jan Paweł II, Discours du Saint-Père Jean-Paul II. Aéroport international de Nsimalen
à Yaoundé (Cameroun). Jeudi 14 septembre 1995, https://www.vatican.va/content/john-
-paul-ii/fr/speeches/1995/september/documents/hf_jp-ii_spe_19950914_arrivo-came-
run.html [dostęp: 22.09.2020].

Jan Paweł II, Discours du Saint-Père Jean-Paul II. Aéroport international de Nsimalen
à Yaoundé (Cameroun). Samedi 16 septembre 1995, https://www.vatican.va/content/
john-paul-ii/fr/speeches/1995/september/documents/hf_jp-ii_spe_19950916_congedo-
camerun.html [dostęp: 22.09.2020].

Jan Paweł II, Discurso do Santo Padre aos catequistas na cathedral dedicada a Nossa Senhora
de Fátima. Benguela, Angola, Terça-feira, 9 de Junho de 1992, https://www.vatican.va/
content/john-paul-ii/pt/speeches/1992/june/documents/hf_jp-ii_spe_19920609_ben-
guela-catechisti.html [dostęp: 9.09.2020].

Jan Paweł II, Discurso do Santo Padre aos jovenes de Angola no Pavilhao Central da Ci-
dadela. Luanda, 7 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/
speeches/1992/june/documents/hf_jp-ii_spe_19920607_luanda-giovani.html [dostęp:
9.09.2020].

Jan Paweł II, Discurso do Santo Padre aos representantes de outras comunidades e confissoes
religiosas. Luanda, 7 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/
pt/speeches/1992/june/documents/hf_jp-ii_spe_19920607_angola-ecumenico.html
[dostęp: 9.09.2020].

Jan Paweł II, Discurso do Santo Padre aos sacerdotes, religiosos e outros agents da pa-
storal. Luanda, 4 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/
speeches/1992/june/documents/hf_jp-ii_spe_19920604_luanda-sacerdoti.html [do-
stęp: 9.09.2020].

Jan Paweł II, Discurso do Santo Padre aos sacerdotes, religiosos, religiosas, catequistas
e representantes ecuménicos na cathedral de Saõ Tomé. Sábado, 6 de Junho de 1992,
https://www.vatican.va/content/john-paul-ii/pt/speeches/1992/june/documents/hf_jp-
-ii_spe_19920606_sao-tome-sacerdoti.html [dostęp: 9.09.2020].

Jan Paweł II, Discurso do Santo Padre durante a cerimònia de Boas-vindas no Aeroporto Inter-
national de Luanda. Quinta-feira, 4 de Junho de 1992, https://www.vatican.va/content/
john-paul-ii/pt/speeches/1992/june/documents/hf_jp-ii_spe_19920604_arrivo-angola.
html [dostęp: 9.09.2020].

Jan Paweł II, Discurso do Santo Padre durante a cerimònia de Boas-vindas no Aeroporto de
Saõ Tomé. Sábado, 6 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/
speeches/1992/june/documents/hf_jp-ii_spe_19920606_arrivo-sao-tome.html [dostęp:
9.09.2020].

Jan Paweł II, Discurso do Santo Padre durante a cerimónia de despedida da Guiné-Bissau.
Aeroporto Osvaldo Vieira, Bissau, Domingo, 28 de Janeiro de 1990, http://www.vatican.
va/content/john-paul-ii/pt/speeches/1990/january/documents/hf_jp-ii_spe_19900128_
congedo-bissau.html [dostęp: 11.07.2020].

Jan Paweł II, Discurso do Santo Padre durante o en contro com os movens no palacio Dos
desportos. Praia (Cabo Verde), Sexta-feira, 26 de Janeiro de 1990, http://www.vatican.va/

343

Bibliografia

content/john-paul-ii/pt/speeches/1990/january/documents/hf_jp-ii_spe_19900126_ca-
po-verde-giovani.html [dostęp: 15.09.2020].

Jan Paweł II, Discurso do Santo Padre durante o en contro ecuménico em Maputo, Domingo,
18 de Setembro de 1988, http://www.vatican.va/content/john-paul-ii/pt/speeches/1988/
september/documents/hf_jp-ii_spe_19880918_ecumenico-mozambico.html [dostęp:
21.09.2020].

Jan Paweł II, Discurso do Santo Padre na cerimónia de despedida no aeroporto de Luanda.
Quarta-feira, 10 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/
speeches/1992/june/documents/hf_jp-ii_spe_19920610_congedo-angola.html [dostęp:
9.09.2020].

Jan Paweł II, Discurso do Santo Padre por ocasião da inauguracjo do edificio do seminário
menor. Bissau, 27 de Janeiro de 1990, http://www.vatican.va/content/john-paul-ii/
pt/speeches/1990/january/documents/hf_jp-ii_spe_19900127_bissau-seminario.html
[dostęp: 11.07.2020].

Jan Paweł II, Discurso do Santo Padre por ocasião da visita à communidade paroquial
do Bairro da Polana Caniço em Maputo, Domingo, 18 de Setembro de 1988, http://
www.vatican.va/content/john-paul-ii/pt/speeches/1988/september/documents/hf_jp-
-ii_spe_19880918_parrocchia-mozambico.html [dostęp: 21.09.2020].

Jan Paweł II, Discurso do Santo Padre por ocasião do en contro com os sacerdoces, religiosos,
seminaristas e catequistas. Catedral de Nossa Senhora da Conceição de Bissau Sábado,
27 de Janeiro de 1990, http://www.vatican.va/content/john-paul-ii/pt/speeches/1990/
january/documents/hf_jp-ii_spe_19900127_bissau-sacerdoti.html [dostęp: 11.07.2020].

Jan Paweł II, Discurso si Giovanni Paolo II ai sacerdoti, ai religiosi, ai seminaristi e ai laici.
Cattedrale di Nostra Signora delle Grazie a Praia (Capo Verde), Giovedì, 25 gennaio
1990, http://www.vatican.va/content/john-paul-ii/it/speeches/1990/january/documents/
hf_jp-ii_spe_19900125_capo-verde-sacerdoti.html [dostęp: 15.09.2020].

Jan Paweł II, Dla jednego wspólnego świadectwa o miłości Chrystusa. Do przedstawicieli
wyznań chrześcijańskich, wtorek, 16 lutego 1982, w: tenże, Nauczanie papieskie, V, 1:
1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 1993, s. 217–218.

Jan Paweł II, Dostosowujcie plany duszpasterskie do potrzeb ewangelizacji. Do biskupów
Wybrzeża Kości Słoniowej w Abidżanie, niedziela, 11 maja 1980, w: tenże, Nauczanie
papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Ja-
roch SAC, Poznań–Warszawa: Pallottinum 1985, s. 581–583.

Jan Paweł II, Drogi nadziei Kościoła w Angoli. Tekst oficjalnego przemówienia Ojca Świętego
przekazany Konferencji Episkopatu, 7 VI Luanda, OsRomPol (1992) nr 8–9, s. 35–37.

Jan Paweł II, Drogi rozwoju. 30 IV – Antananarivo. Spotkanie z Korpusem Dyplomatycznym,
OsRomPol (1989) nr 4, s. 20.

Jan Paweł II, Duch misyjny w Ludzie Bożym Angoli. Homilia wygłoszona podczas Liturgii
Słowa na placu przed katedrą Najświętszego Zbawiciela, 8 VI 1992 r., Mbanza Kongo,
OsRomPol (1992) nr 8–9, s. 38–39.

Jan Paweł II, Duch Prawdy pozwoli apostołom stać się świadkami Prawdy. Homilia podczas
sakramentu bierzmowania, Songea, 3 września 1990 r., w: tenże, Dzieła zebrane, t. XIII:
Homilie i przemówienia z pielgrzymek – Azja, Afryka, Australia i Oceania, Kraków:
Wydawnictwo M 2009, s. 811–814.

Bibliografia

344

Jan Paweł II, Dzieło nie jest skończone. 14 X – Port Louis. Homilia podczas Mszy św. dla
mieszkańców Mauritiusa, OsRomPol (1989) nr 12, s. 24–25.

Jan Paweł II, Dziesięcioro Przykazań prawem miłości i wolności człowieka. Liturgia Słowa
w klasztorze św. Katarzyny. 26 lutego – Góra Synaj, OsRomPol (2000) nr 4, s. 17–19.

Jan Paweł II, Dziewięćdziesiąt lat obecności Kościoła w Togo. Pya. Przemówienie w rezy-
dencji prezydenta, piątek, 9 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985
(lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 2005, s. 118–119.

Jan Paweł II, Dziękczynienie za Eucharystię. Nairobi. Anioł Pański, niedziela, 18 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do
druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 235–236.

Jan Paweł II, Dzięki wam rozrosną się gałęzie drzewa posadzonego przez Boga. 30 I, Bobo
Dioulasso. Homilia podczas Mszy św., OsRomPol (1990) nr 2–3, s. 27.

Jan Paweł II, Dziś zostaliście zaproszeni do Kany Galilejskiej. Nairobi. Msza św. dla młodzieży,
sobota, 17 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 226–229.

Jan Paweł II, Ecumenical Meeting. Address of John Paul II. Catholic Community Center,
Maseru (Lesotho), Thursday, 15 September 1988, http://www.vatican.va/content/john-
-paul-ii/en/speeches/1988/september/documents/hf_jp-ii_spe_19880915_catholic-
community-center.html [dostęp: 10.09.2020].

Jan Paweł II, Elity narodu powinny jako pierwsze wejść na ścieżkę przebaczenia i pojedna-
nia. Przemówienie do przedstawicieli świata kultury, Bużumbura, 5 września 1990 r.,
w: tenże, Dzieła zebrane, t. XIII: Homilie i przemówienia z pielgrzymek – Azja, Afryka,
Australia i Oceania, Kraków 2009, s. 677–679.

Jan Paweł II, Eucharystia jest wielką modlitwą o jedność. Nairobi. Spotkanie z przedstawicie-
lami religii chrześcijańskich, niedziela, 18 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 246–247.

Jan Paweł II, Eucharystyczne orędzie Kongresu. Nairobi. Zakończenie Międzynarodowego
Kongresu Eucharystycznego, niedziela, 18 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 230–234.

Jan Paweł II, Ewangelizacja i rozwój narodów. Druga sesja celebracyjna Specjalnego Zgroma-
dzenia Synodu Biskupów poświęconego Afryce, 17 września – Johannesburg, OsRomPol
(1995) nr 11–12, s. 24–26.

Jan Paweł II, Ewangelizacja świata jest obowiązkiem każdego z nas. Do Kościoła w Ghanie,
czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 531–534.

Jan Paweł II, Ewangelizacja, dialog, praca dla wspólnego dobra. 28 I, Bamako. Do biskupów
Mali, OsRomPol (1990) nr 2–3, s. 19–20.

Jan Paweł II, Farewell Ceremony from Zambia. Address of his Holiness John Paul II. Inter-
national Airport of Lusaka. Thursday, 4 May 1989, http://www.vatican.va/content/

345

Bibliografia

john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890504_congedo-zam-
bia.html [dostęp: 10.07.2020].

Jan Paweł II, Farewell Ceremony. Address of John Paul II. „Moshoeshoe I” Airport of Maseru
(Lesotho). Friday, 16 September 1988, https://www.vatican.va/content/john-paul-ii/en/
speeches/1988/september/documents/hf_jp-ii_spe_19880916_congedo-lesotho.html
[dostęp: 10.09.2020].

Jan Paweł II, „Gdy Duch Święty zstąpi na was, otrzymacie Jego moc”. 31 I, N’Djamena. Do
biskupów Czadu, OsRomPol (1990) nr 4, s. 25.

Jan Paweł II, Godność i znaczenie rodziny. Msza św. na błoniach Kubwa. 23 marca – Abudża,
OsRomPol (1998) nr 5–6, s. 15–17.

Jan Paweł II, Homagium dla ziemi kongijskiej, poniedziałek, 5 maja 1980, w: tenże, Naucza-
nie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC,
A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 486–487.

Jan Paweł II, Homélie de Jean-Paul II. Aéroport „Gbessia” de Conakry (Guinée), Lundi,
24 février 1992, https://www.vatican.va/content/john-paul-ii/fr/speeches/1992/february/
documents/hf_jp-ii_spe_19920224_arrivo-guinea.html [dostęp: 2.09.2020].

Jan Paweł II, Homélie de Jean-Paul II. Dakar (Sénégal), Samedi, 22 février 1992, https://www.
vatican.va/content/john-paul-ii/fr/homilies/1992/documents/hf_jp-ii_hom_19920222_
dakar.html [dostęp: 2.09.2020].

Jan Paweł II, Homélie de Jean-Paul II. Parakou (Bénin), Jeudi, 4 février 1993, https://www.
vatican.va/content/john-paul-ii/fr/homilies/1993/documents/hf_jp-ii_hom_19930204_
parakou.html [dostęp: 14.09.2020].

Jan Paweł II, Homélie de sa sainteté Jean-Paul II. Poponguine (Sénégal), Vendredi, 21 février
1992, https://www.vatican.va/content/john-paul-ii/fr/homilies/1992/documents/hf_jp-
-ii_hom_19920221_poponguine.html [dostęp: 2.09.2020].

Jan Paweł II, Homélie du pape Jean-Paul II, Kabgayi (Rwanda), Samedi, 8 septembre 1990,
https://www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_
hom_19900908_kabgayi.html [dostęp: 30.07.2020].

Jan Paweł II, Homélie du pape Jean-Paul II, Kigali (Rwanda), Dimanche, 9 septembre 1990,
https://www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_
hom_19900909_kigali.html [dostęp: 30.07.2020].

Jan Paweł II, Homélie du pape Jean-Paul II, Yamoussoukro (Côte-d’Ivoire), Lundi, 10 septem-
bre 1990, https://www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/
hf_jp-ii_hom_19900910_yamoussoukro.html [dostęp: 30.07.2020].

Jan Paweł II, Homélie du pape Jean-Paul II, Bujumbura (Burundi), Vendredi, 7 septembre
1990, https://www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-
-ii_hom_19900907_bujumbura.html [dostęp: 26.07.2020].

Jan Paweł II, Homélie du pape Jean-Paul II, Gitega (Burundi), Jeudi, 6 septembre 1990,
https://www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_
hom_19900906_gitega.html [dostęp: 26.07.2020].

Jan Paweł II, Homélie du pape Jean-Paul II, Sarh (Tchad), Mercredi, 31 janvier 1990, ht-
tps://www.vatican.va/content/john-paul-ii/fr/homilies/1990/documents/hf_jp-ii_
hom_19900131_sarh.html [dostęp: 15.07.2020].

Bibliografia

346

Jan Paweł II, Homélie du Saint Père Jean-Paul II. Ziguinchor (Sénégal), Jeudi, 20 février
1992, https://www.vatican.va/content/john-paul-ii/fr/homilies/1992/documents/hf_jp-
-ii_hom_19920220_ziguinchor.html [dostęp: 2.09.2020].

Jan Paweł II, Homilia do Santo Padre na celebração Eucaristica Em Cabinda, Angola.
Segunda-feira, 8 de Junho de 1992, https://www.vatican.va/content/john-paul-ii/pt/
homilies/1992/documents/hf_jp-ii_hom_19920608_cabinda-angola.html [dostęp:
9.09.2020].

Jan Paweł II, Homily of his Holiness John Paul II, Ali Hassan Mwinyi Stadium – Tabora
(Tanzania). Tuesday, 4 September 1990, https://www.vatican.va/content/john-paul-ii/en/
homilies/1990/documents/hf_jp-ii_hom_19900904_tabora.html [dostęp: 15.07.2020].

Jan Paweł II, Homily of his Holiness John Paul II. Kasese (Uganda). Monday, 8 February
1993, https://www.vatican.va/content/john-paul-ii/en/homilies/1993/documents/hf_jp-
-ii_hom_19930208_kasese.html [dostęp: 19.09.2020].

Jan Paweł II, Homily of his Holiness John Paul II. Kaunda Grounds, Gulu. Saturday, 6 Febru-
ary 1993, https://www.vatican.va/content/john-paul-ii/en/homilies/1993/documents/
hf_jp-ii_hom_19930206_gulu.html [dostęp: 19.09.2020].

Jan Paweł II, Homily of his Holiness John Paul II. Sports Grounds, Soroti (Uganda). Tuesday,
9 February 1993, https://www.vatican.va/content/john-paul-ii/en/homilies/1993/docu-
ments/hf_jp-ii_hom_19930209_soroti.html [dostęp: 19.09.2020].

Jan Paweł II, Homily of John Paul II, Kilimanjaro Stadium, Moshi (Tanzania), Wednesday,
5 September 1990, https://www.vatican.va/content/john-paul-ii/en/homilies/1990/do-
cuments/hf_jp-ii_hom_19900905_moshi.html [dostęp: 15.07.2020].

Jan Paweł II, Homily of John Paul II. Dar-es-Salaam, Jangwani Grounds, Sunday, 2 Septem-
ber 1990, https://www.vatican.va/content/john-paul-ii/en/homilies/1990/documents/
hf_jp-ii_hom_19900902_dar-es-salaam.html [dostęp: 15.07.2020].

Jan Paweł II, Idźcie i uczcie Ewangelii słowem i przykładem. 29 I, Wagadugu. Spotkanie
z kapłanami, zakonnikami, zakonnicami, seminarzystami i katechistami, OsRomPol
(1990) nr 2–3, s. 24.

Jan Paweł II, Inkulturacja i głoszenie Dobrej Nowiny. Msza św. na lotnisku wojskowym,
OsRomPol (1995) nr 11–12, s. 16–18.

Jan Paweł II, Jaką drogę proponuje Kościół? 25 I – Praia. Przemówienie powitalne na lotnisku,
OsRomPol (1990) nr 1, s. 22–23.

Jan Paweł II, Jako uczniowie Chrystusa oddali za Niego życie. Msza św. w sanktuarium
Świętych Męczenników Ugandy, 7 lutego – Namugongo, OsRomPol (1993) nr 4, s. 24–26.

Jan Paweł II, Jedność posłannictwa – różnorodność posług. Do świeckich katechistów i orga-
nizacji kobiet katolickich, niedziela, 14 lutego 1982, w: tenże, Nauczanie papieskie, V, 1:
1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 1993, s. 194–197.

Jan Paweł II, Jedność, wiara, dobro społeczeństwa, Cotonou – spotkanie z biskupami Beninu,
środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygoto-
wali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 230–231.

Jan Paweł II, Jestem wśród was, aby was umocnić w wierze. Przylot do Beninu, Cotonou,
środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 221–222.

347

Bibliografia

Jan Paweł II, Jesteście Kościołem, jesteście Chrystusem żyjącym w świecie wiejskim. Homilia
w czasie Mszy św. w Kisangani, wtorek, 6 maja 1980, w: tenże, Nauczanie papieskie,
III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań–Warszawa: Pallottinum 1985, s. 497–500.

Jan Paweł II, Jesteście włączeni w prorockie posłannictwo Kościoła. Do zakonnic zgroma-
dzonych w karmelu w Kinszasie, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie,
III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań–Warszawa: Pallottinum 1985, s. 461–462.

Jan Paweł II, Jesteśmy ludem odkupionym Najdroższą Krwią Chrystusa. Pozdrowienie dla
Kościoła w Kenii w katedrze w Nairobi, wtorek, 6 maja 1980, w: tenże, Nauczanie papie-
skie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań–Warszawa: Pallottinum 1985, s. 507–509.

Jan Paweł II, Katechiści afrykańscy – heroldowie pokoju. Z okazji udzielenia Nagrody Po-
kojowej Jana XXIII, piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 547–548.

Jan Paweł II, Katolicy muszą być świadkami wiary w życiu prywatnym i publicznym. Msza
św. i beatyfikacja o. Cypriana Michała Iwene Tansi. 22 marca – Onitsha, OsRomPol
(1998) nr 5–6, s. 11–13.

Jan Paweł II, Kocham was i cierpię, patrząc na wasze cierpienie. 28 I – Cumura, OsRomPol
(1990) nr 1, s. 32.

Jan Paweł II, Kolegialność biskupów warunkiem samodzielności waszego Kościoła. Libre-
ville – spotkanie z biskupami Gabonu, czwartek, 18 lutego 1982, w: tenże, Nauczanie
papieskie, V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań: Pallottinum 1993, s. 252–255.

Jan Paweł II, Komunia Kościoła w służbie solidarności całego narodu. 28 IV – Przemówienie
powitalne, OsRomPol (1989) nr 4, s. 9–10.

Jan Paweł II, Komunia, dążenie do świętości, kompetencja. 30 IV – Antananarivo. Przemó-
wienie do kapłanów, zakonników, zakonnic i seminarzystów, OsRomPol (1989) nr 4,
s. 19–20.

Jan Paweł II, Kontynent rodziny. Msza św. w „Uhuru Park”, OsRomPol (1995) nr 11–12,
s. 28–30.

Jan Paweł II, Kontynuacja, pogłębianie i odnawianie ewangelizacji. Jaunde. Spotkanie z Kon-
ferencją Episkopatu Kamerunu, wtorek, 13 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 186–190.

Jan Paweł II, Kościele Gabonu, w imię Jezusa Chrystusa: wstań i chodź! Libreville – homilia,
piątek, 19 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygoto-
wali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 256–260.

Jan Paweł II, Kościół – Boża Rodzina. 29 I, Jagma. Homilia podczas Mszy św. w sanktuarium,
OsRomPol (1990) nr 2–3, s. 22–23.

Jan Paweł II, Kościół – Ciałem Chrystusa i widzialnym znakiem wspólnoty. Homilia w czasie
Mszy św. w Abidżanie, sobota, 10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 572–575.

Bibliografia

348

Jan Paweł II, Kościół jest komunią. 1 V – Saint-Denis. Spotkanie z kapłanami, zakonnikami
i przedstawicielami rad duszpasterskich, OsRomPol (1989) nr 4, s. 21–22.

Jan Paweł II, Kościół liczy na wasze świadectwo. 1 II, N’Djamena. Homilia podczas Mszy św.
dla rodzin, OsRomPol (1990) nr 4, s. 25–26.

Jan Paweł II, Kościół pragnie przekazać wam to, co otrzymał od Chrystusa i co nadaje sens
życiu. Przemówienie do młodych zgromadzonych na stadionie narodowym „Amahoro”,
Kigali, 8 września 1990 r., w: tenże, Dzieła zebrane, t. XIII: Homilie i przemówienia
z pielgrzymek – Azja, Afryka, Australia i Oceania, Kraków: Wydawnictwo M 2009,
s. 687–691.

Jan Paweł II, Kościół przynosi Chrystusa, a nie kulturę innej rasy. Do biskupów Nigerii, Lagos,
poniedziałek, 15 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993,
s. 205–210.

Jan Paweł II, Kościół tutejszy jest gotów odpowiedzieć na wyzwanie chwili. 16 IX – Mozambik.
Wizyta w „Palacio da Ponta Vermelha”, OsRomPol (1988) nr 9, s. 18.

Jan Paweł II, Kościół W Afryce i jego misja ewangelizacyjna. Inauguracja konferencji Rady
Sekretariatu Generalnego Synodu Biskupów ds. Specjalnego Zgromadzenia poświęconego
Afryce, 9 lutego – Kampala, OsRomPol (1993) nr 4, s. 31–35.

Jan Paweł II, Kraj wielce obiecujący. Przybycie do Abidżanu, Wybrzeże Kości Słoniowej,
sobota, 10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 568–569.

Jan Paweł II, Krzyk wieków i pokoleń. 22 II – Gorée. Wizyta w Domu Niewolników i spotkanie
w kościele św. Karola Boromeusza, OsRomPol (1992) nr 5, s. 15–16.

Jan Paweł II, Laus Deo! Przybycie na lotnisko Fiumicino, poniedziałek, 12 maja 1980, w: tenże,
Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron
SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 595–596.

Jan Paweł II, Ludzkość ma prawo do pokoju i bezpieczeństwa. Do Korpusu Dyplomatycznego
w Zairze, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 466–468.

Jan Paweł II, Macie się stać objawieniem Pana dla ludów i kultur afrykańskich. 28 I, Bamako.
Spotkanie z kapłanami, zakonnikami, zakonnicami i seminarzystami, OsRomPol (1990)
nr 2–3, s. 18–19.

Jan Paweł II, Małżeństwo chrześcijańskie jest zaczynem postępu moralnego dla społeczeństwa.
Do rodzin w Kinszasie, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 450–454.

Jan Paweł II, Matka Boża czuwa nad młodymi Kościołami, niedziela, 11 maja 1980, w: tenże,
Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron
SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 580–581.

Jan Paweł II, Meeting of John Paul II to the Youth in „Pitso Grounds” of Maseru. Maseru
(Lesotho), Thursday, 15 September 1988, http://www.vatican.va/content/john-paul-ii/
en/speeches/1988/september/documents/hf_jp-ii_spe_19880915_giovani-maseru.html
[dostęp: 10.09.2020].

349

Bibliografia

Jan Paweł II, Meeting of John Paul II with the Priests, Religious and Sick. Cathedral of Manzini
(Swaziland), Friday, 16 September 1988, http://www.vatican.va/content/john-paul-ii/
en/speeches/1988/september/documents/hf_jp-ii_spe_19880916_cattedrale-manzini.
html [dostęp: 20.08.2020].

Jan Paweł II, Meeting with the Catholic Lay Leaders of Malawi. Address of his Holiness John
Paul II. Our Lady of the Wisdom School, Blantyre, Friday, 5 May 1989, http://www.vati-
can.va/content/john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890505_
movim-laicali-malawi.html [dostęp: 20.08.2020].

Jan Paweł II, Meeting with the Catholic Lay Leaders of Zambia. Address of his Holiness John
Paul II. Mulungushi Congress Hall, Lusaka, Wednesday, 3 May 1989, http://www.vatican.
va/content/john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890503_la-
icato-zambia.html [dostęp: 10.07.2020].

Jan Paweł II, Meeting with the Priests, Men and Women Religious and Seminarians of Malawi.
Address of his Holiness John Paul II. Limbe Cathedral in Blantyre, Thursday, 4 May
1989, http://www.vatican.va/content/john-paul-ii/en/speeches/1989/may/documents/
hf_jp-ii_spe_19890504_sacerdoti-malawi.html [dostęp: 20.08.2020].

Jan Paweł II, Meeting with the Priests, Religious and Seminarians of Zambia. Address of his
Holiness John Paul II. Cathedral of Lusaka. Tuesday, 2 May 1989, http://www.vatican.
va/content/john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890502_sa-
cerdoti-zambia.html [dostęp: 10.07.2020].

Jan Paweł II, Meeting with the Representatives and Leaders of Christian Churches and Eccle-
sial Communities and Leaders of Other Religions. Address of his Holiness John Paul II.
Our Lady of the Wisdom School, Blantyre, Friday, 5 May 1989, http://www.vatican.va/
content/john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890505_con-
fessioni-cristiane-malawi.html [dostęp: 20.08.2020].

Jan Paweł II, Meeting with the Young People of Malawi. Address of his Holiness John Paul II.
Kamuzu Stadium, Blantyre, Friday, 5 May 1989, http://www.vatican.va/content/john-
-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890505_giovani-malawi.
html [dostęp: 20.08.2020].

Jan Paweł II, Meeting with the Young People of Zambia. Address of his Holiness John Paul II.
Independence Stadium, Lusaka, Wednesday, 3 May 1989, http://www.vatican.va/content/
john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890503_giovani-zam-
bia.html [dostęp: 10.07.2020].

Jan Paweł II, Message de Sa Sainteté Jean-Paul II aux jeunes de la Réunion, http://www.vati-
can.va/content/john-paul-ii/fr/speeches/1989/may/documents/hf_jp-ii_spe_19890502_
giovani-la-reunion.html [dostęp: 21.09.2020].

Jan Paweł II, Message of his Holiness John Paul II to the Sick and Disabled of Uganda. Saint
Francis Hospital, Nsambya (Uganda). Sunday, 7 February 1993, https://www.vatican.va/
content/john-paul-ii/en/speeches/1993/february/documents/hf_jp-ii_spe_19930207_
ammalati-kampala.html [dostęp: 19.09.2020].

Jan Paweł II, Messe pour la béatification de frère Scubilion. Homélie du Saint-Père Jean-
-Paul. Saint Denis (La Réunion), Mardi, 2 mai 1989, http://www.vatican.va/content/
john-paul-ii/fr/homilies/1989/documents/hf_jp-ii_hom_19890502_saint-denis.html
[dostęp: 21.09.2020].

Bibliografia

350

Jan Paweł II, Messe pour les fidèles de l’archidiocèse malgache. Homélie de Pape Jean-
-Paul II. Fianarantsoa (Madagascar), Fête de Saint-Joseph Artisan – Lundi, 1er mai
1989, http://www.vatican.va/content/john-paul-ii/fr/homilies/1989/documents/hf_jp-
-ii_hom_19890501_fianarantsoa.html [dostęp: 18.09.2020].

Jan Paweł II, Misja i odpowiedzialność. 29 IV – Antananarivo. Spotkanie z młodzieżą na
stadionie „Alarobia”, OsRomPol (1989) nr 4, s. 11–12.

Jan Paweł II, Moc Krzyża – moc życia. 14 IX Lesotho. Msza św. w Romie, OsRomPol (1988)
nr 9, s. 14–15.

Jan Paweł II, Modlitwa Chrystusa o jedność jest fundamentem naszej nadziei. Do przed-
stawicieli innych wyznań chrześcijańskich w Ghanie, czwartek, 8 maja 1980, w: tenże,
Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron
SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 537–538.

Jan Paweł II, Módlmy się do Matki Bożej w wielkich intencjach Afryki. Modlitwa w Kinszasie,
niedziela, 4 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 472.

Jan Paweł II, Musimy być ludźmi dialogu. 22 II – Dakar. Spotkania z muzułmańskimi przy-
wódcami religijnymi, OsRomPol (1992) nr 5, s. 16–18.

Jan Paweł II, Myślę o ofiarach krwawych starć w Afryce Południowej. Jaunde. Anioł Pański,
niedziela, 11 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
2005, s. 152.

Jan Paweł II, Na drodze do Wielkiego Jubileuszu. Audiencja generalna po podróży. 17 kwiet-
nia – Watykan, OsRomPol (1996) nr 6, s. 13–14.

Jan Paweł II, Naród, który czci Boga, otrzyma błogosławieństwo. Przy odlocie z Kenii, czwar-
tek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przy-
gotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum
1985, s. 529–530.

Jan Paweł II, Nasza nadzieja w Bogu. Rozważanie przed modlitwą „Anioł Pański”. 22 marca –
Onitsha, OsRomPol (1998) nr 5–6, s. 13.

Jan Paweł II, Nasze podziały nie są całkowite. Jaunde. Spotkanie ekumeniczne, poniedziałek,
12 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 162–164.

Jan Paweł II, Nie będą się więcej zaprawiać do wojny. 12 IX – Bulawayo. Msza św. na hi-
podromie „Ascot Race Course”, OsRomPol (1988) nr 9, s. 11–12.

Jan Paweł II, „Nie” dla wszelkiego rodzaju dyskryminacji. 26 I – Praia. Msza św. dla wiernych
Republiki Wysp Zielonego Przylądka, OsRomPol (1990) nr 1, s. 25–26.

Jan Paweł II, Nie ustawajmy w drodze, Libreville – spotkanie ekumeniczne, czwartek, 18 lutego
1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 255–256.

Jan Paweł II, Nie wolno zapomnieć o potrzebach Afryki. Pożegnanie na lotnisku. 23 marca –
Abudża, OsRomPol (1998) nr 5–6, s. 20–21.

Jan Paweł II, Niech lud tej ziemi sławi Ciebie, Boże. 29 IV 1989 – Antsiranana. Homilia
podczas Mszy św. na lotnisku Arrachart, OsRomPol (1989) nr 4, s. 10–11.

351

Bibliografia

Jan Paweł II, Niech płonie w nich ogień. Lomé. Przemówienie w katedrze, piątek, 9 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do
druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 129–131.

Jan Paweł II, „Niech światłość wasza świeci przed ludźmi”. 28 I, Bamako. Homilia podczas
Mszy św. na stadionie „Omnisport”, OsRomPol (1990) nr 2–3, s. 20–21.

Jan Paweł II, Niech was Bóg błogosławi. 16 X – Curepipe. Przemówienie podczas spotkania
w kościele św. Teresy, OsRomPol (1989) nr 12, s. 28.

Jan Paweł II, Niech zajaśnieje dla was Jego oblicze. 17 IX – Beira. Msza św. na „Largo de
Goto”, OsRomPol (1988) nr 9, s. 19–20.

Jan Paweł II, Niechaj świat uczy się brać także od ludów afrykańskich. Do prezydenta i na-
rodu Zairu, piątek, 2 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–
czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 448–450.

Jan Paweł II, Nikt nie może żyć i działać w izolacji. Nairobi. Spotkanie z przedstawicielami
religii muzułmańskiej i hinduizmu, 18 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 247–249.

Jan Paweł II, Nowa ewangelizacja owocem miłości. Msza św. na Stade de l’Amitie, Cotonou,
3 lutego 1993, OsRomPol (1993) nr 4, s. 16–17.

Jan Paweł II, O solidarność całego rodzaju ludzkiego. 11 IX – Harare. Spotkanie z Korpusem
Dyplomatycznym, OsRomPol (1988) nr 9, s. 10.

Jan Paweł II, Obowiązek i prawo przepowiadania. Garoua. Msza św. o ewangelizację narodów,
niedziela, 11 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 153–158.

Jan Paweł II, Od czego zależy przyszłość? 15 X – La Ferme. Homilia podczas Mszy św. dla
mieszkańców wyspy Rodrigues, OsRomPol (1989) nr 12, s. 25–26.

Jan Paweł II, Odnowa świata wymaga poświęceń. Douala. Przemówienie do młodzieży,
wtorek, 13 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 178–179.

Jan Paweł II, Odpowiedzialność misyjna Kościoła w Afryce. 21 II – Poponguine. Spotkanie
z biskupami afrykańskimi, OsRomPol (1992) nr 5, s. 11–12.

Jan Paweł II, Odpowiedzialność narodów Afryki za budowę własnej przyszłości. Spotkanie
z korpusem dyplomatycznym, 8 lutego – Kampala, OsRomPol (1993) nr 4, s. 29–31.

Jan Paweł II, On ustanowił jednych nauczycielami dla przysposobienia świętych. Nairobi.
Inauguracja Instytutu Katolickiego Afryki Wschodniej, niedziela, 18 sierpnia 1985,
w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 236–240.

Jan Paweł II, Orędzie ewangeliczne owocuje w modlitwie. Odwiedziny u sióstr klauzurowych
w Nairobi, środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 517–519.

Jan Paweł II, Orędzie Ojca Świętego do więźniów, OsRomPol (1989) nr 4, s. 19.

Bibliografia

352

Jan Paweł II, Państwo i Kościół w służbie człowiekowi. Do prezydenta i narodu Konga, po-
niedziałek, 5 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 490–491.

Jan Paweł II, Papieskie Orędzie na Światowy Dzień Chorych na Trąd, OsRomPol (1990)
nr 1, s. 32.

Jan Paweł II, Pasterze i nauczyciele. 2 V – Lusaka. Przemówienie do biskupów Zambii,
OsRomPol (1989) nr 4, s. 22–23.

Jan Paweł II, Pewność wiary niech was podtrzymuje w codziennych kłopotach. W katedrze
w Brazzaville, poniedziałek, 5 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 488–490.

Jan Paweł II, Pierwsza beatyfikowana córka waszej ziemi. Kinszasa. Msza św. beatyfikacyjna,
czwartek, 15 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 203–206.

Jan Paweł II, Pierwsza malgaska błogosławiona. 30 IV – Antananarivo. Beatyfikacja Wiktorii
Rasoamanarivo, OsRomPol (1989) nr 4, s. 14, 18.

Jan Paweł II, Pierwszy Kongres Eucharystyczny w sercu Afryki. Nairobi. Przemówienie powi-
talne, piątek, 16 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
2005, s. 224–225.

Jan Paweł II, Pięćset lat ewangelizacji Angoli. Homilia wygłoszona podczas Mszy św. na
„Praia do Bispo”, 7 VI 1992, Luanda, OsRomPol (1992) nr 8–9, s. 31–33.

Jan Paweł II, Poczucie tego, co święte. Togoville. Do kapłanów religii tradycyjnych, piątek,
9 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 128–129.

Jan Paweł II, Podstawowe prawa młodych krajów afrykańskich. Spotkanie z Korpusem
Dyplomatycznym w Nairobi, wtorek, 6 maja 1980, w: tenże, Nauczanie papieskie,
III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań–Warszawa: Pallottinum 1985, s. 509–514.

Jan Paweł II, Pokora, czystość, ubóstwo – dary dla Kościoła lokalnego. Spotkanie z zakonni-
cami i zakonnikami, poniedziałek, 15 lutego 1982, w: tenże, Nauczanie papieskie, V, 1:
1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 1993, s. 202–204.

Jan Paweł II, Pokój i sprawiedliwość, prawdziwe świadectwo Ewangelii. Homilia podczas
Mszy św. w Lagos, piątek, 12 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pal-
lottinum 1993, s. 176–178.

Jan Paweł II, Pokój istotnym warunkiem rozwoju Afryki. Wywiad z Ojcem Świętym, ponie-
działek, 12 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 592–594.

Jan Paweł II, Pokój z wami! Przemówienie powitalne na lotnisku. 24 lutego – Kair, OsRomPol
(2000) nr 4, s. 13.

353

Bibliografia

Jan Paweł II, Ponowne spotkanie z Polonią w Kinszasie w nuncjaturze. Niedziela, 4 maja 1980,
w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 483–484.

Jan Paweł II, Posłannictwo wasze jest tak rozległe jak ludzkość. Kara. Homilia podczas
Mszy św. ze święceniami kapłańskimi, piątek, 9 sierpnia 1985, w: tenże, Nauczanie
papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC,
A. Jaroch SAC, Poznań: Pallottinum 2005, s. 119–125.

Jan Paweł II, Poszanowanie praw człowieka drogą do rozwoju i postępu. 21 marca – Abudża.
Ceremonia powitalna na lotnisku, OsRomPol (1998) nr 5–6, s. 10–11.

Jan Paweł II, Poszanowanie praw wszystkich drogą do pokoju i bezpieczeństwa. Spotkanie
z prezydentem Sudanu, 10 lutego – Chartum, OsRomPol (1993) nr 4, s. 37–38.

Jan Paweł II, Powiedz nam, jak żyć zgodnie z wiarą. 15 X – Rose Hill. Spotkanie z młodzieżą,
OsRomPol (1989) nr 12, s. 26, 28.

Jan Paweł II, Powierzenie Afryki Matce Bożej. Sanktuarium w Togoville, piątek, 9 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do
druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 125–128.

Jan Paweł II, Powołani do przebudowy świata. 18 IX – Maputo. Spotkanie z młodzieżą,
OsRomPol (1988) nr 10–11, s. 27–28.

Jan Paweł II, Powołanie „błogosławionych”. 27 I – Bissau. Homilia podczas Mszy św. na
stadionie 24. Września, OsRomPol (1990) nr 1, s. 28–29.

Jan Paweł II, Powołanie pochodzi od Boga. Homilia wygłoszona podczas Mszy św. na „Praça
de Casseque”, 9 VI 1992, OsRomPol (1992) nr 8–9, s. 40–41.

Jan Paweł II, Pozdrowienia dla przywódców muzułmańskich w siedzibie nuncjatury w Na-
irobi, środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum
1985, s. 520–521.

Jan Paweł II, Pozdrowienia dla wspólnoty polskiej w siedzibie nuncjatury w Kinszasie, nie-
dziela, 4 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przy-
gotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum
1985, s. 481–483.

Jan Paweł II, Pozdrowienie dla biskupów przybyłych z innych krajów afrykańskich, sobota,
3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygoto-
wali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985,
s. 460–461.

Jan Paweł II, Promieniujcie Duchem prawdy, miłości i pokoju. 25 II – Konakri. Msza św. dla
wiernych archidiecezji i święcenia kapłańskie na Stadionie 28 Września, OsRomPol
(1992) nr 5, s. 23–24.

Jan Paweł II, Przede mną otwiera się wizja nadziei. Przybycie do Nigerii, lotnisko w Lagos,
piątek, 12 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przy-
gotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 175.

Jan Paweł II, Przemieniać świat w duchu Ewangelii. Homilia wygłoszona podczas Mszy św.
w Uhuru Park w Nairobi, środa, 7 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 514–517.

Bibliografia

354

Jan Paweł II, Przemówienie Papieża. Spotkanie w Bujumburze, OsRomPol (1990) nr 9, s. 22.
Jan Paweł II, Przez misje do ewangelizacji i wielkiego rozwoju katechizacji. Homilia w cza-

sie Mszy św. w Brazzaville, poniedziałek, 5 maja 1980, w: tenże, Nauczanie papieskie,
III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań–Warszawa: Pallottinum 1985, s. 492–495.

Jan Paweł II, Przez rodzinę człowiek wzrasta. Homilia podczas Mszy św. dla rodzin w Onitsha,
sobota, 13 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 181–184.

Jan Paweł II, Przybywam głosić prawdę przymierza z Bogiem. 11 IX – Zimbabwe, Msza św.
w Harare, OsRomPol (1988) nr 9, s. 7–8.

Jan Paweł II, Przybywam jako człowiek religii, nadziei i pokoju. Przemówienie na lotnisku
w Kinszasa, piątek, 2 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–
czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 443–444.

Jan Paweł II, Przybywam, aby podziwiać owoce ewangelizacji. Lomé. Przemówienie powitalne,
czwartek, 8 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 110–111.

Jan Paweł II, Przybywam, by razem z wami złożyć dziękczynienie Bogu. Jaunde. Przemó-
wienie powitalne, sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985
(lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 2005, s. 139–141.

Jan Paweł II, Przychodzę jako człowiek Boży, który przemawia językiem serca. Do prezydenta
i narodu Górnej Wolty, sobota, 10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 559–560.

Jan Paweł II, Przygotujcie waszą przyszłość. 1 XII – Victoria (Seszele). Homilia podczas
Mszy św., OsRomPol (1987) nr 4, s. 29–30.

Jan Paweł II, „Przyjmijcie i wypełniajcie przykazanie miłości”. Homilia wygłoszona podczas
Mszy św. dla wiernych archidiecezji na stadionie „Largo Tiro aos Pombos”, Huambo,
5 VI 1992 r., OsRomPol (1992) nr 8–9, s. 26–27.

Jan Paweł II, Przyjmijmy Boże prawo jako cenny skarb. Msza św. w Pałacu Sportu. 25 lutego –
Kair, OsRomPol (2000) nr 4, s. 13–15.

Jan Paweł II, Przyszłość człowieka w Afryce w dużej mierze zależy od woli człowieka. 19 IX –
Maputo. Przemówienie pożegnalne, OsRomPol (1988) nr 10–11, s. 30.

Jan Paweł II, Przyszłość gabońskiego społeczeństwa. Libreville – do młodzieży, studentów,
robotników Gabonu, czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie, V, 1:
1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 1993, s. 248–252.

Jan Paweł II, Przywróćcie nadzieję waszemu ludowi. Spotkanie z Konferencją Episkopatu
Beninu, Cotonou, 3 lutego 1993, OsRomPol (1993) nr 4, s. 18–20.

Jan Paweł II, Radiomessage du pape Jean-Paul II aux paysans du Rwanda, Kigali (Rwanda), Sa-
medi, 8 septembre 1990, https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/
september/documents/hf_jp-ii_spe_19900908_contadini-rwanda.html [dostęp:
30.07.2020].

355

Bibliografia

Jan Paweł II, Razem musimy dawać świadectwo o Ewangelii. Spotkanie ekumeniczne w ka-
tedrze Matki Bożej Patronki Egiptu. 25 lutego – Kair, OsRomPol (2000) nr 4, s. 16–17.

Jan Paweł II, Razem tworzyć wspólne dobro. Spotkanie z przedstawicielami środowisk poli-
tycznych, kulturalnych i religijnych, OsRomPol (1996) nr 6, s. 19–21.

Jan Paweł II, Razem z Maryją pokochajcie Kościół. Obraz Matki Bożej jako dar papieski,
poniedziałek, 5 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 484–485.

Jan Paweł II, Razem z wami obchodzić będę stulecie ewangelizacji. Spotkanie z duchowień-
stwem w katedrze, piątek, 2 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 445–448.

Jan Paweł II, Réconciliez-vous, consolidez votre unité. Discours à l’arrivée, „La Documentation
Catholique” (1990) nr 2014, s. 900–901.

Jan Paweł II, Religia nie może być wykorzystywana do złych celów. Spotkanie z muzułmań-
skimi zwierzchnikami religijnymi. 22 marca – Abudża, OsRomPol (1998) nr 5–6, s. 14–15.

Jan Paweł II, Rencontre de prière du Pape Jean-Paul II avec les représentants de autres Églises
chrétiennes. Cathédrale catholique d’Antananarivo (Madagascar). Samedi, 29 avril
1989, http://www.vatican.va/content/john-paul-ii/fr/speeches/1989/april/documents/
hf_jp-ii_spe_19890429_altre-chiese-cristiane.html [dostęp: 18.09.2020].

Jan Paweł II, Rencontre du Pape Jean-Paul II avec LES AUTORITÉS À LA PRÉFECTURE,
Saint-Denis (La Réunion), Lundi, 1er mai 1989, http://www.vatican.va/content/john-
-paul-ii/fr/speeches/1989/may/documents/hf_jp-ii_spe_19890501_autorita-la-reunion.
html [dostęp: 21.09.2020].

Jan Paweł II, Rencontre du Pape Jean-Paul II avec les laïcat dans l’église paroissiale de
Saint François d’Assise. Antananarivo (Madagascar), Dimanche, 30 avril 1989, http://
www.vatican.va/content/john-paul-ii/fr/speeches/1989/april/documents/hf_jp-ii_
spe_19890430_laicato-madagascar.html [dostęp: 18.09.2020].

Jan Paweł II, Rencontre du pape Jean-Paul II avec les laïcs dans cathédrale du Christ-Roi,
Gitega (Burundi), Jeudi, 6 septembre 1990, https://www.vatican.va/content/john-paul-ii/
fr/speeches/1990/september/documents/hf_jp-ii_spe_19900906_laici-burundi.html
[dostęp: 26.07.2020].

Jan Paweł II, Rencontre du pape Jean-Paul II avec les prêtre et les religieux du Burundi.
Cathédrale de Bujumbura (Burundi), Jeudi, 6 septembre 1990, https://www.vatican.va/
content/john-paul-ii/fr/speeches/1990/september/documents/hf_jp-ii_spe_19900906_
sacerdoti-burundi.html [dostęp: 26.07.2020].

Jan Paweł II, Rencontre du pape Jean-Paul II avec les prêtre, les religieux et les séminari-
stes dan la cathédrale de N’Djamena. N’Djaména (Tchad). Mercredi, 31 janvier 1990,
https://www.vatican.va/content/john-paul-ii/fr/speeches/1990/january/documents/
hf_jp-ii_spe_19900131_sacerdoti-ciad.html [dostęp: 15.07.2020].

Jan Paweł II, Rencontre du pape Jean-Paul II avec les prêtre, les religieux, les séminaristes et
les laïcs. Cathédrale de Notre Dame des Miséricordes à Cotonou (Bénin). Jeudi, 4 février
1993, https://www.vatican.va/content/john-paul-ii/fr/speeches/1993/february/docu-
ments/hf_jp-ii_spe_19930204_sacerdoti-cotonou.html [dostęp: 14.09.2020].

Bibliografia

356

Jan Paweł II, Rencontre du pape Jean-Paul II avec une délégation des disciples du vau-
dou. Siège du „Comité pour l’Organisation et le Développement des Investissements
en Afrique et à Madagascar” (CODIAM) à Cotonou (Bénin), Jeudi, 4 février 1993,
https://www.vatican.va/content/john-paul-ii/fr/speeches/1993/february/documents/
hf_jp-ii_spe_19930204_vodu-cotonou.html [dostęp: 14.09.2020].

Jan Paweł II, Rencontre du pape Jean-Paul II avez les reprédentants des communautés non-
-catholiques et d’autres religions, Kigali (Rwanda), Dimanche, 9 septembre 1990, https://
www.vatican.va/content/john-paul-ii/fr/speeches/1990/september/documents/hf_jp-
-ii_spe_19900909_altre-religioni-rwanda.html [dostęp: 30.07.2020].

Jan Paweł II, Rencontre du Saint-Père Jean-Paul II avec les prêtres, les religieux et les représen-
tants di laïcat. Sainte-Croix (Maurice), Dimanche, 15 octobre 1989, http://www.vatican.
va/content/john-paul-ii/fr/speeches/1989/october/documents/hf_jp-ii_spe_19891015_
sacerdoti-sainte-croix.html [dostęp: 20.09.2020].

Jan Paweł II, Rencontre du Saint-Père Jean-Paul II avec les représentants de la communauté
musulmane au „Centre Départamental d’Alphabétisation du Borgou”. Parakou (Bénin),
Jeudi, 4 février 1993, https://www.vatican.va/content/john-paul-ii/fr/speeches/1993/
february/documents/hf_jp-ii_spe_19930204_musulmani-parakou.html [dostęp:
14.09.2020].

Jan Paweł II, Rozwój społeczeństwa zależy od każdego człowieka. 1 II, N’Djamena. Spotkanie
z mieszkańcami miasta i przedstawicielami różnych religii, OsRomPol (1990) nr 4, s. 27.

Jan Paweł II, Różne są rodzaje posługiwania, ale jeden Pan. Jaunde. Nabożeństwo w katedrze,
Jaunde. Przemówienie powitalne, sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 141–147.

Jan Paweł II, Samodzielność, solidarność, pokój. Bangi. Przemówienie pożegnalne, środa,
14 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 199–201.

Jan Paweł II, Solidarni w budowaniu wspólnej ojczyzny. 27 I – Bissau. Przemówienie powi-
talne, OsRomPol (1990) nr 1, s. 26–27.

Jan Paweł II, Solidarność całego Kościoła z trudem misjonarzy. Odwiedziny misji św. Gabriela
w Kisangani, wtorek, 6 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–
czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 501–502.

Jan Paweł II, Spotkanie z Polakami. 3 V – Lusaka, OsRomPol (1989) nr 4, s. 25.
Jan Paweł II, Spotykam tu Kościół żywy i pełen zasług. Bangi. Przemówienie powitalne, środa,

14 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 192–193.

Jan Paweł II, Sprawiedliwość i pokój dla wszystkich narodów. Cotonou – do prezydenta Beninu,
środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygoto-
wali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 228–229.

Jan Paweł II, Stała pamięć o misjonarzach – źródłem waszej jedności w wierze, Libreville –
przylot do Gabonu, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pal-
lottinum 1993, s. 232–234.

357

Bibliografia

Jan Paweł II, Sto lat Kościoła w Malawi. 5 V – Blantyre. Homilia podczas Mszy św. w Kwacha
Park, OsRomPol (1989) nr 4, s. 27–28.

Jan Paweł II, Synod – kolejny etap na drodze ewangelizacji Afryki. 29 I, Wagadugu. Przemó-
wienie do biskupów Burkina Faso i Nigru, OsRomPol (1990) nr 2–3, s. 26.

Jan Paweł II, Szczep Ewangelii karmi się sokami Afryki i przynosi owoce. Homilia podczas
Mszy Świętej, Cotonou, środa, 17 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982
(styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pal-
lottinum 1993, s. 222–228.

Jan Paweł II, Szukajmy prawdy w samym źródle, w Chrystusie. Do przedstawicieli innych
wyznań w Kinszasie, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 464–465.

Jan Paweł II, Świadkowie i szafarze przemienienia. Jaunde. Msza św. ze święceniami kapłań-
skimi, sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–gru-
dzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
2005, s. 147–152.

Jan Paweł II, Świat potrzebuje świadków Ewangelii. Audiencja dla reprezentantów ugrupowań
katolickich Wybrzeża Kości Słoniowej, niedziela, 11 maja 1980, w: tenże, Nauczanie pa-
pieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań–Warszawa: Pallottinum 1985, s. 577–579.

Jan Paweł II, Światło Roku Jubileuszowego na sakrament bierzmowania. Homilia podczas
Mszy św. w Krakowie, 10 czerwca 1979, w: tenże, Nauczanie papieskie, II, 1: 1979 (sty-
czeń–czerwiec), Poznań: Pallottinum 1990, s. 709–710.

Jan Paweł II, Świętość ludzkiego życia. Homilia podczas Mszy św., Mwanza, 4 września 1990 r.,
w: tenże, Dzieła zebrane, t. XIII: Homilie i przemówienia z pielgrzymek – Azja, Afryka,
Australia i Oceania, Kraków: Wydawnictwo M 2009, s. 815–817.

Jan Paweł II, Tam, gdzie osłabiona jest rodzina, zagrożona jest przyszłość społeczeństwa.
Bamenda. Msza św. dla rodzin, poniedziałek, 12 sierpnia 1985, w: tenże, Nauczanie
papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC,
A. Jaroch SAC, Poznań: Pallottinum 2005, s. 158–162.

Jan Paweł II, To, co dawne, minęło i narodził się nowy świat. Lomé. Homilia podczas Mszy św.,
czwartek, 8 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 112–117.

Jan Paweł II, Trudna droga do międzynarodowej solidarności. 1 II, N’Djamena. Przemówienie
do korpusu dyplomatycznego, OsRomPol (1990) nr 4, s. 26–27.

Jan Paweł II, Trudne zadania państwa. 29 I, Wagadugu. Spotkanie z prezydentem Burkina
Faso, rządem, korpusem dyplomatycznym, OsRomPol (1990) nr 2–3, s. 23.

Jan Paweł II, Trzeba odpowiadać na prawdziwe potrzeby ludzkie. Do prezydenta Wybrzeża
Kości Słoniowej i narodu, sobota, 10 maja 1980, w: tenże, Nauczanie papieskie, III, 1:
1980 (styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Po-
znań–Warszawa: Pallottinum 1985, s. 569–571.

Jan Paweł II, Tylko prawdziwie ludzki świat może być mocny i spokojny. Do Korpusu Dy-
plomatycznego w Akrze, piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980

Bibliografia

358

(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 554–555.

Jan Paweł II, Umacniając jedność narodową Nigerii, umacnialiście jedność całej Afryki.
Do prezydenta i do rządu Nigerii, w Lagos, piątek, 12 lutego 1982, w: tenże, Nauczanie
papieskie, t. V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań: Pallottinum 1993, s. 178–181.

Jan Paweł II, Umacniajcie w ludziach dobra duchowe i moralne. Spotkanie z biskupami
Ugandy, 7 lutego – Kampala, OsRomPol (1993) nr 4, s. 27–29.

Jan Paweł II, Umacnianie waszego ludu to podstawowe zadanie waszej posługi. Przemówienie
do Konferencji Episkopatu Tanzanii w kaplicy nuncjatury apostolskiej, Dar-es-Salaam,
2 września 1990 r., w: tenże, Dzieła zebrane, t. XIII: Homilie i przemówienia z pielgrzy-
mek – Azja, Afryka, Australia i Oceania, Kraków: Wydawnictwo M 2009, s. 807–810.

Jan Paweł II, Usiłujcie zachować jedność Ducha, 4 V – Lusaka. Spotkanie ekumeniczne,
OsRomPol (1989) nr 4, s. 26.

Jan Paweł II, W imię sprawiedliwości wzywam: nie zapominajcie o ludziach głodujących.
29 I, Wagadugu. Apel Biskupa Rzymu do ludzkości w sprawie krajów Sahelu, OsRomPol
(1990) nr 2–3, s. 24–25.

Jan Paweł II, W katechizacji Jezus Nauczyciel kontynuuje swoją działalność. Homilia do
katechistów w Kumasi, piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 545–547.

Jan Paweł II, W pracy naukowej, w badaniach służycie człowiekowi. Homilia podczas Mszy św.
dla studentów i intelektualistów, poniedziałek, 15 lutego 1982, w: tenże, Nauczanie
papieskie, V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań: Pallottinum 1993, s. 199–202.

Jan Paweł II, W przededniu Synodu Biskupów poświęconego Afryce. 5 V – Blantyre. Prze-
mówienie do biskupów Malawi, OsRomPol (1989) nr 4, s. 29.

Jan Paweł II, W przyjaźni umacniamy godność człowieka. Do przywódców muzułmańskich
w Ghanie, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–
czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 538.

Jan Paweł II, W służbie wspólnego dobra. Bangi. Homilia podczas Mszy św., środa, 14 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do
druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 193–199.

Jan Paweł II, Wam powierzam to wszystko, co leży mi na sercu. 18 IX – Maputo. Spotkanie
z Episkopatem Mozambiku, OsRomPol (1988) nr 10–11, s. 28–29.

Jan Paweł II, Waszą bronią jest dialog i współpraca. Spotkanie z Korpusem Dyplomatycznym,
Lagos, wtorek, 16 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993,
s. 212–214.

Jan Paweł II, Wasze wspólnoty są Rodzinami Bożymi. Przy odjeździe z Górnej Wolty, sobota,
10 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygoto-
wali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985,
s. 567–568.

359

Bibliografia

Jan Paweł II, Welcome Ceremony Address of his Holiness John Paul II. International Air-
port of Dar-es-Salaam (Tanzania), https://www.vatican.va/content/john-paul-ii/en/
speeches/1990/september/documents/hf_jp-ii_spe_19900901_arrivo-tanzania.html
[dostęp: 15.07.2020].

Jan Paweł II, Welcome Ceremony in Malawi. Address of his Holiness John Paul II. Chileka
Airport, Blantyre, Thursday, 4 May 1989, http://www.vatican.va/content/john-paul-ii/
en/speeches/1989/may/documents/hf_jp-ii_spe_19890504_arrivo-malawi.html [do-
stęp: 20.08.2020].

Jan Paweł II, Welcome Ceremony in Zambia. Address of his Holiness John Paul II. Inter-
national Airport of Lusaka, Tuesday, 2 May 1989, http://www.vatican.va/content/
john-paul-ii/en/speeches/1989/may/documents/hf_jp-ii_spe_19890502_arrivo-zambia.
html [dostęp: 10.07.2020].

Jan Paweł II, Welcome Ceremony. Address of John Paul II. International Airport of Gaborone,
Botswana, Tuesday, 13 September 1988, http://www.vatican.va/content/john-paul-ii/
en/speeches/1988/september/documents/hf_jp-ii_spe_19880913_arrivo-botswana.
html [dostęp: 2.10.2020].

Jan Paweł II, Wiara jest najcenniejszym skarbem Afryki. Homilia wygłoszona na Indepen-
dence Square w Akrze, czwartek, 8 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980
(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 539–541.

Jan Paweł II, Wiara w pluralizmie kultur. Przemówienie do biskupów Ghany w Kumasi,
piątek, 9 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przy-
gotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum
1985, s. 548–551.

Jan Paweł II, Wiele winniśmy krajom Afryki, ale równie dużo możemy od nich otrzymać,
Libreville – przed odlotem do Rzymu, piątek, 19 lutego 1982, w: tenże, Nauczanie papie-
skie, V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 1993, s. 261–263.

Jan Paweł II, Wielki sakrament w Chrystusie i w Kościele. Homilia wygłoszona podczas
Mszy św. na placu przed Pałacem Kongresowym, 6 VI 1992 r. – Saõ Tomé, OsRomPol
(1992) nr 8–9, s. 30–31.

Jan Paweł II, Wielkie priorytety posługi biskupiej. Do biskupów Kenii, środa 7 maja 1980,
w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 524–529.

Jan Paweł II, Wierna aż do śmierci. Lubumbashi. Homilia podczas Mszy św., piątek, 16 sierp-
nia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali
do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 219–223.

Jan Paweł II, Wierność. Libreville – spotkanie z duchowieństwem, środa, 17 lutego 1982,
w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. We-
ron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993, s. 234–238.

Jan Paweł II, Wierzymy w Boga, wielbimy Boga, szukamy Boga. Casablanca. Spotkanie
z młodzieżą muzułmańską, poniedziałek, 19 sierpnia 1985, w: tenże, Nauczanie papie-
skie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań: Pallottinum 2005, s. 252–260.

Bibliografia

360

Jan Paweł II, Wizyta przyjaźni i pokoju. Przylot do Ghany, w Akrze, czwartek, 8 maja 1980,
w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 530–531.

Jan Paweł II, Wolność religijna prawem każdego człowieka. Msza św. na Green Square,
10 lutego – Chartum, OsRomPol (1993) nr 4, s. 39–41.

Jan Paweł II, Wolność, prawda, służba człowiekowi. Spotkanie ze światem uniwersyteckim,
niedziela, 4 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallotti-
num 1985, s. 473–477.

Jan Paweł II, Wprowadzajcie autentyczność Ewangelii w kultury afrykańskie. Do biskupów
Zairu, sobota, 3 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czer-
wiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa:
Pallottinum 1985, s. 454–460.

Jan Paweł II, Wprowadzajcie słowo Boże w wasze języki i kultury. Pierwsza sesja celebracyjna
Specjalnego Zgromadzenia Synodu Biskupów poświęconego Afryce, 15 września – Jaunde,
OsRomPol (1995) nr 11–12, s. 18–20.

Jan Paweł II, Wspólnota i ludzkie braterstwo. Jaunde. Spotkanie z muzułmanami, ponie-
działek, 12 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 164–165.

Jan Paweł II, Wspólnota międzynarodowa musi stawić czoło problemom ludzkości. 21 II –
Spotkanie z korpusem dyplomatycznym, OsRomPol (1992) nr 5, s. 13–14.

Jan Paweł II, Współodpowiedzialność, solidarność, pokój. Nairobi. Przemówienie w ośrodku
ONZ, niedziela, 18 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–
grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
2005, s. 241–245.

Jan Paweł II, Wszyscy jesteśmy powołani, aby przynosić owoc obfity dla Kościoła, 24 II – Ko-
nakri, Msza św. w katedrze Najświętszej Maryi Panny, OsRomPol (1992) nr 5, s. 21–22.

Jan Paweł II, Wszyscy pracujecie dla tej samej sprawy. Kinszasa. Spotkanie z księżmi, za-
konnikami i zakonnicami, czwartek, 15 sierpnia 1985, w: tenże, Nauczanie papieskie,
VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC,
Poznań: Pallottinum 2005, s. 208–212.

Jan Paweł II, Wszystko jest możliwe, otrzymaliście bowiem Ducha Świętego. Jaunde. Prze-
mówienie pożegnalne, środa, 14 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2:
1985 (lipiec–grudzień). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 2005, s. 190–191.

Jan Paweł II, Wszystko, co przyczynia się do dobra ludzkości, należy do misji Kościoła. Kin-
szasa. Spotkanie z prezydentem Zairu i władzami kraju, czwartek, 15 sierpnia 1985,
w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do druku:
E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 212–215.

Jan Paweł II, Wy jesteście świątynią Boga. Abidżan. Konsekracja katedry, sobota, 10 sierpnia
1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygotowali do
druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 135–139.

Jan Paweł II, Wy, którzy stanowicie Kościół w Zambii. 4 V – Lusaka. Homilia podczas Mszy
św. dla wiernych archidiecezji, OsRomPol (1989) nr 4, s. 26–27.

361

Bibliografia

Jan Paweł II, Wybrani spośród tego ludu. Konsekracja ośmiu biskupów w Kinszasie, niedziela,
4 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygoto-
wali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985,
s. 468–471.

Jan Paweł II, Wychowanie młodego pokolenia. Douala. Homilia podczas Mszy św., wtorek,
13 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień). Przygo-
towali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005, s. 172–177.

Jan Paweł II, Wykorzystać całą energię moralną do trudnej odbudowy kraju. Malabo – spo-
tkanie z prezydentem Gwinei Równikowej, czwartek, 18 lutego 1982, w: tenże, Nauczanie
papieskie, V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch
SAC, Poznań: Pallottinum 1993, s. 241–242.

Jan Paweł II, Wzywajmy wstawiennictwa Maryi. Rozważanie przed modlitwą „Regina caeli”,
OsRomPol (1996) nr 6, s. 17.

Jan Paweł II, Z odwagą i wytrwałością podejmujcie dzieło nowej ewangelizacji. Spotkanie
z Konferencją Episkopatu Nigerii. 23 marca – Abudża, OsRomPol (1998) nr 5–6, s. 17–20.

Jan Paweł II, Z radością przybywam tu po raz drugi. Abidżan. Przemówienie powitalnie,
sobota, 10 sierpnia 1985, w: tenże, Nauczanie papieskie, VIII, 2: 1985 (lipiec–grudzień).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 2005,
s. 132–134.

Jan Paweł II, Zachowajcie umiłowanie życiodajnych darów Boga. 13 IX – Botswana. Msza
św. w Gaborone, OsRomPol (1988) nr 9, s. 13.

Jan Paweł II, Zaczyn ewangeliczny niech ożywi wartości tradycji afrykańskiej. Powrót do
Rzymu, piątek, 19 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–maj).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum 1993,
s. 264–265.

Jan Paweł II, Zadania ludzi pracy w posłannictwie Kościoła Nigerii. Msza św. dla świata
pracy, Lagos, wtorek, 16 lutego 1982, w: tenże, Nauczanie papieskie, V, 1: 1982 (styczeń–
maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań: Pallottinum
1993, s. 210–211.

Jan Paweł II, Zasada międzynarodowej solidarności, 3 V – Lusaka. Spotkanie z Korpusem
Dyplomatycznym, OsRomPol (1989) nr 4, s. 25.

Jan Paweł II, Zbawienie, sprawiedliwość, pokój. Msza św. w „Gosforth Park”, 17 września –
Johannesburg, OsRomPol (1995) nr 11–12, s. 22–24.

Jan Paweł II, Zgoda i współpraca dla wspólnego dobra. Spotkanie z przywódcami różnych
wspólnot religijnych, 10 lutego – Chartum, OsRomPol (1993) nr 4, s. 38–39.

Jan Paweł II, Złożyliście odważne świadectwo waszej łączności z Chrystusem. Przybycie do
Malabo w Gwinei Równikowej, czwartek, 18 lutego 1982, w: tenże, Nauczanie papieskie,
V, 1: 1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 1993, s. 240–241.

Jan Paweł II, Znaczenie powołań w planie Bożym. Do biskupów Górnej Wolty, sobota, 10 maja
1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec). Przygotowali do
druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum 1985, s. 565–566.

Jan Paweł II, Znak budowy Królestwa Bożego. Poświęcenie kamienia węgielnego pod ka-
tedrę w Abidżanie, niedziela, 11 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980

Bibliografia

362

(styczeń–czerwiec). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–
Warszawa: Pallottinum 1985, s. 575–577.

Jan Paweł II, Zwartości Nigerii sprzyja połączenie się w imię Boże. Spotkanie z ludnością
muzułmańską, Kaduna, niedziela, 14 lutego 1982, w: tenże, Nauczanie papieskie, V, 1:
1982 (styczeń–maj). Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań:
Pallottinum 1993, s. 197–198.

Jan Paweł II, Żegnam Cię, Afryko. Przemówienie pożegnalne na lotnisku w Abidżanie, po-
niedziałek, 12 maja 1980, w: tenże, Nauczanie papieskie, III, 1: 1980 (styczeń–czerwiec).
Przygotowali do druku: E. Weron SAC, A. Jaroch SAC, Poznań–Warszawa: Pallottinum
1985, s. 589–591.

Jan Paweł II, Żyjcie nowym życiem w Chrystusie. Homilia podczas Mszy św. na terenie lot-
niska wojskowego. 6 V – Lilongwe, OsRomPol (1989) nr 4, s. 30.

Kronika podróży, OsRomPol (1996) nr 6, s. 14–16.

2. Literatura podstawowa

Baszczuk K., Pokój i sprawiedliwość dla wszystkich. Podróż apostolska Jana Pawła II do
Sudanu. 10 lutego 1993 r., „Misyjne Drogi” (1993) nr 3, s. 24–26.

Benin. Kronika podróży, OsRomPol (1993) nr 4, s. 13–14.
Caprile G., Tanzania, Burundi, Ruanda, Wybrzeże Kości Słoniowej – VII apostolska podróż

Jana Pawła II do Afryki, 1–10 września 1990 r., OsRomPol (1990) nr 9, s. 21–24.
Druga podróż Papieża Jana Pawła do Afryki. Kronika podróży apostolskiej, OsRomPol

(1982) nr 2, s. 6, 13.
Działalność Stolicy Apostolskiej. Kronika podróży, OsRomPol (1980) nr 5, s. 2, 19.
Gołębiowski K., Egipt – współkolebka chrześcijaństwa, „Misyjne Drogi” (2000) nr 3, s. 4–7.
Jackowski A., Sołjan I. (red.), Leksykon pielgrzymek Jana Pawła II, Kraków: Wydawnictwo

WAM 2005.
Jackowski A., Sołjan I., Wstęp, w: Jackowski A., Sołjan I. (red.), Leksykon pielgrzymek Jana

Pawła II, Kraków: Wydawnictwo WAM 2005, s. 7–10.
Kamerun. Kronika podróży, OsRomPol (1995) nr 11–12, s. 15–16.
Kenia. Kronika podróży, OsRomPol (1995) nr 11–12, s. 27–28.
Kronika podróży, OsRomPol (2000) nr 4, s. 11–12.
Kupka A., „Trzeba kochać, kochać mimo wszystko, kochać zawsze”. Jan Paweł II w Lesotho,

14–16 września 1988 r., „Misyjne Drogi” (1989) nr 1, s. 16–21.
Kupka A., W sercu Afryki. Podróż Jana Pawła II do Ugandy. 5–10 lutego 1993 r., „Misyjne

Drogi” (1993) nr 3, s. 9–12.
Kupka A., Wierzący w Boga spotykają się po bratersku. Jan Paweł II w Senegalu, 19–

23 II 1992 r., „Misyjne Drogi” (1992) nr 3, s. 14–17.
Kurowski A., Czuć odpowiedzialność za bycie chrześcijaninem. 7–9 września 1990 r., „Misyjne

Drogi (1991) nr 1, s. 30–31.
Kurowski A., „Miłość Chrystusa przynagla nas” (2 Kor 5,4). Jan Paweł II w Królestwie Suazi,

16 września 1988 r., „Misyjne Drogi” (1989) nr 2, s. 13–15.

363

Bibliografia

Ojciec Święty w Angoli i na Wyspach św. Tomasza i Książęcej, OsRomPol (1992) nr 8–9,
s. 22–25.

Ojciec Święty w Senegalu, Gambii i Gwinei, OsRomPol (1992) nr 5, s. 8–10.
Polak G., „Dialog pomiędzy chrześcijanami a muzułmanami jest dzisiaj bardziej niż kie-

dykolwiek potrzebny”. Ojciec Święty w Maroku, 19 sierpnia 1985 r., „Misyjne Drogi”
(1986) nr 4, s. 24–27.

Republika Południowej Afryki. Kronika podróży, OsRomPol (1995) nr 11–12, s. 21–22.
Różański J. [Świętokrzyski S.], „Gorąco pragnę was zobaczyć…” Jan Paweł II w Beninie,

„Misyjne Drogi” (1993) nr 4, s. 6–8.
Różański J. [Świętokrzyski S.], Nie panować, lecz służyć. Państwo i Kościół w Gwinei Bissau,

„Misyjne Drogi” (1990) nr 3, s. 10–11.
Różański J., Nieść krzyż wraz z całym narodem. Kościół w Mozambiku, „Misyjne Drogi”

(1989) nr 2, s. 23–27.
Różański J., Oczekiwanie na pokój. Jan Paweł II w Nigerii, „Tygodnik Powszechny” (1998)

nr 14, s. 7.
Różański J., Orędownik Chrystusa i człowieka. Misyjny wymiar podróży apostolskich Jana

Pawła II do Afryki, „Misyjne Drogi” (2011) nr 3, s. 4–7.
Różański J., Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II na

wyspie Mauritius, 14–16 października 1989 r., „Misyjne Drogi” (1990) nr 2, s. 17–19.
Różański J. [Świętokrzyski S.], Pojednanie – najważniejszym zadaniem Kościoła. Jan Paweł II

w Gwinei, 24–26 II 1992 r., „Misyjne Drogi” (1992) nr 3, s. 27–29.
Różański J. [Świętokrzyski S.], Rodzina – pierwsze miejsce ewangelizacji. Jan Paweł II w Kenii,

18–20 września 1995 r., „Misyjne Drogi” (1996) nr 1, s. 14–15.
Różański J. [Świętokrzyski S.], Służyć skromnymi środkami wszystkim. Kościół w Suazi,

„Misyjne Drogi” (1989) nr 2, s. 16–17.
Różański J. [Świętokrzyski S.], Trudny eksperyment „afrykańskiego socjalizmu”. Państwo

i Kościół w Tanzanii, „Misyjne Drogi” (1991) nr 1, s. 10–13.
Sudan. Kronika podróży, OsRomPol (1993) nr 4, s. 35–36.
Tomanek R., „Chcę dodać otuchy wszystkim, którym leży na sercu świat bardziej sprawie-

dliwy”. Ojciec Święty w Republice Środkowoafrykańskiej, 14 sierpnia 1985 r., „Misyjne
Drogi” (1986) nr 4, s. 34–35.

Tomanek R., „Kraj, w którym lud może rozwijać się w atmosferze godności dzieci Bożych”.
Podróż apostolska Jana Pawła II do Zambii 2–4 maja 1989 r., „Misyjne Drogi” (1989)
nr 4, s. 16–19.

Tomanek R., „Nigdy więcej przemocy na waszych wzgórzach”. Podróż Jana Pawła II do
Burundi. 5–7 września 1990 r., „Misyjne Drogi (1991) nr 1, s. 21–23.

Tomanek R., Ojciec Święty w Togo, 8–10 sierpnia 1985 r., „Misyjne Drogi” (1986) nr 2, s. 5–8.
Uganda. Kronika podróży, OsRomPol (1993) nr 4, s. 20–24.
Wiosna M., Ojciec Święty Jan Paweł II w Botswanie 13–14 września 1988 r., „Misyjne Drogi”

(1989) nr 2, s. 9–12.
Zielenda K., W poszukiwaniu współpracy i dialogu. Wizyta Jana Pawła II w Tunezji, 14 kwiet-

nia 1996 r., „Misyjne Drogi” (1993) nr 4, s. 42–43.
Zimbabwe, Botswana, Lesotho, Suazi, Mozambik. Kronika podróży, OsRomPol (1988) nr 9,

s. 7, 10, 12, 14, 20.

Bibliografia

364

3. Literatura pomocnicza

Andreini J.C., Lambert M.C., Guinée Bissau: d’Amilcar Cabral à la reconstitution nationale,
Paris: Éditions L’Harmattan 1978.

Annuario Pontificio per l’anno … : pubblicazione ufficiale, Roma: Tipografia Poliglotta Va-
ticana: 1930; 1951; 1980; 1981; 1982; 1983; 1985; 1986; 1987; 1988; 1989; 1990; 1991; 1992;
1993; 1994; 1995; 1996; 1997; 1998; 2000.

Arnauld D., Histoire du christianisme en Afrique. Les sept premiers siècles, Paris: Éditions
Karthala 2001.

Atiya A.S., Historia Kościołów wschodnich, przekł. zbiorowy, Warszawa: Instytut Wydaw-
niczy PAX 1978, s. 374–376.

Atłas T., Ruch charyzmatyczny w Republice Konga i jego wpływ na kształtowanie życia
osobistego i społecznego, Warszawa: Missio-Polonia 2005.

Balandier G., Życie codzienne w państwie Kongo (XVI–XVIII w.), przeł. E. Bąkowska, War-
szawa: Państwowy Instytut Wydawniczy 1970.

Balicki J., Historia Burów: geneza państwa apartheidu, Wrocław–Warszawa: Zakład Naro-
dowy im. Ossolińskich 1980.

Bar J., Rwanda, Warszawa: Wydawnictwo „Trio” 2013.
Bartnicki A., Egipt i Sudan w polityce Wielkiej Brytanii 1882–1936, Warszawa: PWN 1974.
Bartnicki A., Mantel-Niećko J., Historia Etiopii, Wrocław–Warszawa–Kraków–Gdańsk–

Łódź: Zakład Narodowy im. Ossolińskich 1987.
Baulin J., La Politique intérieure d’Houphouët-Boigny, Paris: Eurafor Press 1982.
Baur J., 2000 Years of Christianity in Africa. An African Church History. Second revised

edition, Nairobi: Paulines Publications Africa 1994.
Benoist Joseph-Roger de, Histoire de l’Église catholique au Sénégal. Du milieux du XVe siècle

à l’aube du troisième millénaire. Préface du cardinal T.A. Sarr, archeêque de Dakar,
Paris: Éditions Karthala 2008.

Briggs E.T., The protestant Church in the Cameroon. The early days – 1841 to 1887, w: E. Mveng,
Histoire des Églises chrétiennes au Cameroun: les origines, Yaoundé: Saint-Paul Mvolyé
1990, s. 5–53.

Brittain V., Death of dignity: Angola’s civil war, London, Chicago: Pluto Press 1997.
Buah F.K., A History of Ghana (Revised and Updated), Oxford: Macmillan Education 1998.
Burundi = Republika y’i Burundi = République du Burundi, Warszawa: Komisja Episkopatu

ds. Misji 1985.
Cuoq J.M., Les musulmans en Afrique, Paris: Maisonneuve et Larose 1975.
Curtin Ph., Europejski podbój, w: Ph. Curtin, S. Feierman, L. Thompson, J. Vansina, Historia

Afryki. Narody i cywilizacje, przeł. M. Jannasz, wstęp W. Jagielski, konsultacja naukowa
B. Nowak, Gdańsk: Wydawnictwo Marabut 2003, s. 533–567.

Curtin Ph., Feierman S., Thompson L., Vansina J., Historia Afryki. Narody i cywilizacje,
przeł. M. Jannasz, wstęp W. Jagielski, konsultacja naukowa B. Nowak, Gdańsk: Wy-
dawnictwo Marabut 2003.

Curtin Ph., Wybrzeże Afryki Zachodniej w dobie handlu niewolnikami, w: Ph. Curtin,
S. Feierman, L. Thompson, J. Vansina, Historia Afryki. Narody i cywilizacje, przeł.
M. Jannasz, wstęp W. Jagielski, konsultacja naukowa B. Nowak, Gdańsk: Wydawnictwo
Marabut 2003, s. 255–296.

365

Bibliografia

Curtin Ph. Afryka Północna – na styku dwóch światów, w: Ph. Curtin, S. Feierman, L. Thomp-
son, J. Vansina, Historia Afryki. Narody i cywilizacje, przeł. M. Jannasz, wstęp W. Ja-
gielski, konsultacja naukowa B. Nowak, Gdańsk: Wydawnictwo Marabut 2003, s. 53–97.

Cuvelier J., L’ancien royaume du Kongo. Fondation, découverte, première évangélisation de
l’ancien royaume de Congo, règne du grand roi Afonso Mvemba Nzinga (+1541), Bruges:
Desclée de Brouwer 1946.

Czyż B., Afryka Północno-Wschodnia, Warszawa: Wydawnictwa UW 1972.
Dąbrowski B., Specyfika ewangelizacji inkulturacyjnej grupy etnicznej Baganda na przy-

kładzie diecezji Kasana-Luweero, Warszawa: Polskie Towarzystwo Afrykanistyczne,
Instytut Dialogu Kultury i Religii UKSW 2014.

Davidson B., Społeczna i polityczna historia Afryki w XX wieku, tłum. B. Hlebowicz, War-
szawa: Wydawnictwo Naukowe PWN 2011.

DeRoche A., Kenneth Kaunda, the United States and Southern Africa, London: Bloomsbury
2016.

Djimranger D., La force publique et la protection des droits de personne au Tchad, w: D. Mau-
genest, P.G. Pougoué, Droits de l’Homme en Afrique centrale. Colloque régional de
Yaoundé (9–11 novembre 1994), Yaoundé, Cameroun: Presses de l’UCAC; Paris, France:
Karthala 1995, s. 155–167.

Dul J., Ghana: rozwój polityczno-gospodarczy: 1957–1972, Warszawa: PWN 1976.
Dusza T., Kościoły lokalne Afryki, cz. 1, Rzym: Misjonarze św. Rodziny 1980.
Dusza T., Kościoły lokalne Afryki, cz. 2, Rzym: Misjonarze św. Rodziny 1980.
Dzierżykray-Rogalski T., Sudan: kraj i ludzie, Warszawa: ZKP PAN 1991.
Dziubiński A., Historia Maroka, Wrocław–Warszawa: Zakład Narodowy im. Ossolińskich

1983.
Dziubiński A., Historia Tunezji, Wrocław–Warszawa: Zakład Narodowy im. Ossolińskich

1994.
Eposy Czarnej Afryki, wybór, wstęp i przypisy W. Leopold, przekłady tekstów E. Fiszer,

Z. Stolarek, Warszawa: Ludowa Spółdzielnia Wydawnicza 1977.
Falola T., Heaton M.M., A history of Nigeria, Cambridge: University Press 2008.
Feierman S., Kultura polityczna i gospodarcza we wczesnej Afryce Wschodniej, w: Ph. Curtin,

S. Feierman, L. Thompson, J. Vansina, Historia Afryki. Narody i cywilizacje, przeł.
M. Jannasz, wstęp W. Jagielski, konsultacja naukowa B. Nowak, Gdańsk: Wydawnic-
two Marabut 2003, s. 185–211.

Ficek R., Tanzania: narodziny i funkcjonowanie państwa, Toruń: Wydawnictwo Adam
Marszałek 2007.

Froidevaux H., Les Lazaristes à Madagascar au XVIIe siècle, Paris: C. Poussielgue 1903.
Gazda D., Powstanie Mahdiego 1881–1899, Warszawa: Dom Wydawniczy Bellona 2004.
Gąsowski A., RPA, Warszawa: Wydawnictwo „Trio” 2006.
Gergont K., Działalność edukacyjno-religijna Kościoła katolickiego w Ghanie w latach 1957–

2005: studium pedagogicznoreligijne, Warszawa: Wydawnictwo Księży Werbistów
„Verbinum” 2008.

Goerg O., Commerce et colonisation en Guinée: 1850–1913, Paris: L’Harmattan 1986.
Gornung M.B., Lipiec J.G., Olejników I.N., Historia poznania Afryki, tłum. J. Krystek

Warszawa: Państwowe Wydawnictwo Naukowe 1977.

Bibliografia

366

Grzebień L., Pionierski trud misjonarzy słowiańskich 1881–1962, Kraków: Wydawnictwo
Apostolstwa Modlitwy 1977.

Grzebień L., Wśród ludu Zambii, Kraków: Wydawnictwo Apostolstwa Modlitwy 1978.
Hastings A., Świat się dowiedział, tłum. Z. Tyszka, Warszawa: Instytut Wydawniczy PAX

1975.
Hübsch B., Premiers contacts du christianisme et de Madagascar, w: B. Hübsch (éd.), Mada-

gascar et le Christianisme, Paris, Analamahitsy, Antananarivo: Agence de coopération
culturelle et technique, Editions Ambozontany, Editions Karthala 1993, s. 163–184.

Iffono A.G., Lexique historique de la Guinée-Conakry, préf. C. Wauthier, Paris: L’Harmattan
1992.

Jakobielski S., Chrześcijaństwo nubijskie w świetle najnowszych badań, w: A.S. Atiya, Hi-
storia Kościołów wschodnich, przekł. zbiorowy, Warszawa: Instytut Wydawniczy PAX
1978, s. 385–393.

Jakubiec S., Rozwój misji katolickiej na terenach dzisiejszej Zambii w latach 1891–1991, San-
domierz: Wydawnictwo Diecezjalne 1999.

Jaremczuk E.J., Konflikt kongijski, Toruń: Wydawnictwo Adam Marszałek 2006.
Jaremczuk E.J., Zair, Demokratyczna Republika Konga, przemiany wewnętrzne i ich impli-

kacje międzynarodowe, Elbląg: Wydawnictwo Państwowej Wyższej Szkoły Zawodowej
2007.

Jaszuński G., Czarny prezydent: rewolucja w RPA, Warszawa: Rytm 1995.
Karpiński R., Sudan Centralny do końca XVI w., w: M. Tymowski (red.), Historia Afryki.

Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996, s. 498–544.
Keeble J., Maroko, tłum. Z. Bochenek, Warszawa: Wiedza i Życie 2000.
Kluj W., Kształtowanie się podstawowych tekstów wiary w języku malgaskim, Warszawa:

Missio-Polonia 2013.
Komorowski Z., Senegal – kształtowanie się jedności i niepodległości, Warszawa: Uniwersytet

Warszawski 1977.
Komorowski Z., Tradycje i współczesność Afryki Zachodniej: wstęp do antropologii kulturowej

regionu, Warszawa: Uniwersytet Warszawski 1973.
Komorowski Z., Wśród legend i prawd Afryki, Warszawa: Ludowa Spółdzielnia Wydaw-

nicza 1974.
Kongo = République Populaire du Congo, Warszawa: Komisja Episkopatu ds. Misji 1984.
Kosidło A., Dekolonizacja Afryki: droga Ghany do samorządu 1947–1951, Gdańsk: Wydaw-

nictwo UG 1991.
Kotula T., Afryka Północna w starożytności, Wrocław: Zakład Narodowy im. Ossolińskich

1972.
Kozłowiecki A., Moja Afryka, moje Chingombe: dzieje misjonarza opisane w listach do

przyjaciół, Kraków: Wydawnictwo WAM 1998.
Kurek A., Wybrane problemy inkulturacyjne misji czarnoafrykańskiej, w: H. Zimoń (red.),

Kultury i religie Afryki a ewangelizacja, Lublin: Redakcja Wydawnictw KUL 1995,
s. 189–222.

Laffitte J., Le pays des nègres et la côte des esclaves, Tours: Alfred Mame et fils 1881.
Lehnert M., Spotkania z Polakami, OsRomPol (1990) nr 9, s. 22.
Leśniewski M., Afrykanie, Afrykanerzy i Brytyjczycy. Studium wzajemnych relacji, 1795–1854,

Warszawa: Bel Studio Sp. z o.o. 2008.

367

Bibliografia

Leśniewski M., Miejsce Południowej Afryki w kształtowaniu koncepcji polityki imperialnej
Wielkiej Brytanii, 1899–1914, Warszawa: DiG 2001.

Leśniewski M., Wojna burska, 1899–1902, Warszawa: Wydawnictwo Naukowe Semper 2001.
Linder J., Afryka Północna – Maghreb, Warszawa: Wydawnictwa UW 1972.
Lobban Jr. R.A., Mendy P.K., Historical Dictionary of the Republic of Guinea-Bissau, 4th

edition, Scarecrow Press 2013.
Lobban R., Cape Verde: Crioulo Colony to Independent Nation, Boulder: Westview Press 1995.
Lobban R., Lopes M., Historical Dictionary of the Republic of Cape Verde, 3rd edition, Lan-

ham: Scarecrow Press 1995.
Łoś R., Konflikty w Sudanie, Warszawa: Wydawnictwo Naukowe PWN 2013.
Łukoszczyk K., Wśród angolskich partyzantów: zapiski misjonarza uprowadzonego przez

partyzantów UNIT-y, Warszawa: Wydawnictwo Księży Werbistów „Verbinum” 2009.
Mączka E.M., Święci chrześcijańscy w kulcie vodou na Haiti, Olsztyn: Uniwersytet War-

mińsko-Mazurski w Olsztynie, Wydział Teologii 2020.
Malinowski M.J., Afryka Południowa do końca XVI w., w: M. Tymowski (red.), Historia

Afryki. Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996,
s. 684–702.

Małowist M., Europa a Afryka Zachodnia w dobie wczesnej ekspansji kolonialnej, Warszawa:
PWN 1969.

Meredith M., Historia współczesnej Afryki. Pół wieku niepodległości, przeł. S. Piłaszewicz,
Warszawa: Wydawnictwo Akademickie Dialog 2011.

Miotk A., Program chrystianizacji Afryki w XIX wieku (na przykładzie misji ojców białych),
Olsztyn: Studio Poligrafii Komputerowej SQL 2009, s. 146–194.

Mrozek-Dumanowska A., Stajuda T., Kształtowanie się nowoczesnej państwowości egipskiej,
Warszawa: Instytut Kształcenia Ekonomicznego PTE 1991.

Mulders A., Missionsgeschichte. Die Ausbreitung des katholischen Glaubens. Aus dem Ni-
derländischen von Johannes Madey, Regensburg: Verlag Friedrich Pustet 1960.

Müller K., Geschichte der katholischen Kirche in Togo, Kaldenkirchen: Steyler Verlags-
buchhandlung 1958.

Mveng E., Histoire du Cameroun, Paris: Présence Africaine 1963.
Myszor W., Chrześcijaństwo koptyjskie przed inwazją islamu, Kraków: Wydawnictwo

Uniwersytetu Jagiellońskiego 1999.
Nowak B., Dzieje Madagaskaru i Maskarenów w XVII–XVIII w., w: M. Tymowski (red.),

Historia Afryki. Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich
1996, s. 1066–1080.

Nowak B., Historia Madagaskaru do końca XVI w., w: M. Tymowski (red.), Historia Afryki.
Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996, s. 703–708.

Nowak B., Historia wnętrza Afryki Środkowo-Wschodniej do końca XVI w., w: M. Tymowski
(red.), Historia Afryki. Do początku XIX w., Wrocław: Zakład Narodowy im. Ossoliń-
skich 1996, s. 667–683.

Nowak B., Historia wnętrza Afryki Środkowo-Wschodniej. Koniec XVI w. – początek XIX w.,
w: M. Tymowski (red.), Historia Afryki. Do początku XIX w., Wrocław: Zakład Naro-
dowy im. Ossolińskich 1996, s. 1014–1036.

Bibliografia

368

Nowak B., Wschodnie wybrzeże Afryki do końca XVI w., w: M. Tymowski (red.), Historia
Afryki. Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996,
s. 618–666.

Nowak B., Wybrzeże Afryki Wschodniej od XVI do początków XIX w., w: M. Tymowski (red.),
Historia Afryki. Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich
1996, s. 985–1036.

Ohly R., Tanzania dzisiaj i jutro, Warszawa: „Iskry” 1978.
Pawełczak M., Kenia, Warszawa: Wydawnictwo „Trio”, Instytut Historyczny Uniwersytetu

Warszawskiego 2004.
Pawlik J.J., Kultura Fon – dzieje i religia, w: L. Buchalik (red.), Vodun, Fon. Kolekcja Birgit

Schlothauer i Gustava Wilhelma. Collection Birgit Schlothauer and Gustav Wilhelm,
Żory: Muzeum Miejskie w Żorach/Municipal Museum in Żory 2020, s. 11–38.

Piętek R., Garcia II władca Konga a Kościół katolicki, Warszawa: Wydawnictwo Neriton 2009.
Piętek R., Wojna w dziejach Dahomeju od XVII do XIX wieku, Warszawa: Wydawnictwo

Akademickie Dialog 2001.
Piłaszewicz S., Potęga księgi i miecza prawdy. Religia, cywilizacja i kultura islamu w Afryce

Zachodniej, Warszawa: Wydawnictwo Naukowe PWN 1994.
Randles W.G.L., L’ancien royaume du Congo des origines à la fin du XIXe siècle, Paris:

Mouton 1968.
Rekłajtis E., Maghreb współczesny: z badań nad kontaktem i współrozwojem kultur, War-

szawa: PWN 1976.
Roberts A., A History of Zambia, London: Heinemann 1981.
Roche A., „Świat należy do tego, kto bardziej pokocha…”: bł. o. Józef Gérard OMI – Apostoł

Basutosów, tłum. I. Pluszczyk, J. Różański, Poznań: Misjonarze Oblaci Maryi Niepo-
kalanej 1989.

Różański J. [Świętokrzyski S.], „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunion,
1–2 V 1989 r., „Misyjne Drogi” (1989) nr 4, s. 12–13.

Różański J., Działalność polskich oblatów Maryi Niepokalanej w Kamerunie (1970–2010),
Warszawa: Instytut Dialogu Kultury i Religii, Wydział Teologiczny UKSW, Wydaw-
nictwo Uniwersytetu Kardynała Stefana Wyszyńskiego 2015.

Różański J., Kościół katolicki w Sudanie w drugiej połowie XX w., w: W. Cisło, J. Różański,
M. Ząbek (red.), Sudan – bogactwo kultur i wewnętrzne napięcia, Warszawa: Polskie
Towarzystwo Afrykanistyczne, Międzynarodowe Centrum Dialogu Międzykulturo-
wego UKSW 2012, s. 249–265.

Różański J., Mahdi i mahdija a misjonarze i misje katolickie w relacji kombonianina Jo-
sefa Ohrwaldera, w: W. Cisło, J. Różański, M. Ząbek (red.), Sudan – wojna, polityka,
uchodźcy, Pelplin: Bernardinum 2016, s. 95–143.

Różański J., Maksymilian Ryłło SJ u początków drugiej ewangelizacji Sudanu, w: W. Cisło,
J. Różański, M. Ząbek (red.), Bilad as-Sudan. Między przeszłością a teraźniejszością,
Bernardinum: Pelplin 2020, s. 161–181.

Różański J., Misje oblatów Maryi Niepokalanej w Afryce, w: W. Kluj, J. Różański (red.), Misje
ad gentes Zgromadzenia Misjonarzy Oblatów Maryi Niepokalanej, Warszawa: Instytut
Dialogu Kultury i Religii, Uniwersytet Kardynała Stefana Wyszyńskiego 2016, s. 75–97.

369

Bibliografia

Różański J., Niloci z Sudanu Południowego, w: J. Różański, M. Ząbek (red.), Sudan – arche-
ologia i historia, Warszawa: Zakład Badań Etnicznych i Międzykulturowych Instytutu
Etnologii i Antropologii Kulturowej Uniwersytetu Warszawskiego 2015, s. 171–202.

Różański J. [Świętokrzyski S.], Perła i klucz Oceanu Indyjskiego. Wyspa Mauritius, „Misyjne
Drogi” (1990) nr 2, s. 20–22.

Różański J., Pierwsze próby ewangelizacji Sudanu Południowego w XIX w., w: M. Szupejko,
R. Wiśniewski (red.), Horyzonty kultury: pomiędzy ciągłością a zmianą, Wydawnictwo
UKSW, Warszawa 2012, s. 126–142.

Różański J., Przezwyciężyć bolesne przedziały. Kościół w Burundi, „Misyjne Drogi” (1991)
nr 1, s. 17–20.

Różański J., Świętowanie w bólu i nadziei. Rozmowa z bp. Josephem Nduhirubusa, ordyna-
riuszem diecezji Ruyigi w Burundi, „Misyjne Drogi” (1998) nr 6, s. 13–16.

Różański J., Uczyć się razem. Kościół na Reunion, „Misyjne Drogi” (1989) nr 4, s. 14–15.
Różański J., W solidarnej służbie Rwandzie i Burundi. Rozmowa z o. Kamilem Ratajczakiem,

karmelitą, „Misyjne Drogi” (1991) nr 1, s. 24–26.
Różański J., Wielkie zadania młodego Kościoła. Botswana, „Misyjne Drogi” (1989) nr 2,

s. 10–12.
Różański J., Wokół koncepcji inkulturacji, Warszawa: Wydawnictwo Uniwersytetu Kardy-

nała Stefana Wyszyńskiego 2008.
Różański J., Zmienność sojuszy: meandry politycznych elit czadyjskich, „Forum Politolo-

giczne” 2009, t. 9: Ugrupowania polityczne i ruchy społeczne w Afryce [wyd. Instytut
Nauk Społeczno-Politycznych Uniwersytetu Warmińsko-Mazurskiego w Olsztynie],
s. 11–41.

Sandwidé É.C., Histoire de l’Église au Burkina Faso: traditio, receptio et re-expressio: 1899–
1979, Romae: Pont. Univ. Gregoriana, Fac., Historiae Ecclesiasticae 1999.

Schlögl H.A., Starożytny Egipt: historia i kultura od czasów najdawniejszych do Kleopatry,
tłum. A. Gadzała, Warszawa: Wydawnictwo Naukowe PWN 2009.

Solarz M.W., Republika Południowej Afryki: trwałość czy zmierzch potęgi w regionie?, War-
szawa: „Dialog” 1999.

Strzelczyk J., Wandalowie i ich afrykańskie państwo, Warszawa: Państwowy Instytut Wy-
dawniczy 1992.

Sundkler B., Steed Ch., A History of the Church in Africa, Cambridge: University Press 2001.
Szulc E., Ghana, Warszawa: Książka i Wiedza 1978.
Szupejko M., Społeczeństwo Bugandy: zmiana i rozwój, Warszawa: ZKP PAN 1992.
Śliwa J., Starożytny Egipt oczami Polaków: słownik biograficzny egiptologów, archeologów

i badaczy pokrewnych dziedzin, podróżników i kolekcjonerów oraz literatów i malarzy
zafascynowanych przeszłością i teraźniejszością Egiptu, Kraków: Polska Akademia
Umiejętności 2019.

Śrutwa J., Praca w starożytnym chrześcijaństwie afrykańskim, Lublin: Wydawnictwo To-
warzystwa Naukowego KUL 1983.

Tanzania = Dżamhuri Republic of Tanzania = United Republic of Tanzania, Warszawa:
Komisja Episkopatu ds. Misji 1986.

Thompson L., Afryka Południowa do 1795 r., w: Ph. Curtin, S. Feierman, L. Thompson,
J. Vansina, Historia Afryki. Narody i cywilizacje, przeł. M. Jannasz, wstęp W. Jagielski,
konsultacja naukowa B. Nowak, Gdańsk: Wydawnictwo Marabut 2003, s. 333–364.

Bibliografia

370

Thompson L., Afryka Południowa w latach 1795–1870, w: Ph. Curtin, S. Feierman, L. Thomp-
son, J. Vansina, Historia Afryki. Narody i cywilizacje, przeł. M. Jannasz, wstęp W. Jagiel-
ski, konsultacja naukowa B. Nowak, Gdańsk: Wydawnictwo Marabut 2003, s. 365–397.

Tiersonnier J., Madagascar. Les missionnaires acteurs du développement, Antananarivo–
Paris: Editions Ambozontany, Editions Karthala 2001.

Tupalski T.A., Fundamentalizm islamski w Egipcie w XIX i XX wieku, Toruń: Wydawnictwo
Adam Marszałek 2009.

Turner S., Politics of innocence: Hutu identity, conflict, and camp life, New York: Berghahn
Books 2010.

Tymowski M., Basen Konga i sawanny południa do schyłku XVI w., w: M. Tymowski (red.),
Historia Afryki. Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich
1996, s. 600–617.

Tymowski M., Historia Mali, Wrocław: Zakład Narodowy im. Ossolińskich 1979.
Tymowski M., Sudan Zachodni od VII do XVI w., w: M. Tymowski (red.), Historia Afryki.

Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996, s. 442–488.
Tymowski M., Sudan Zachodni w XVII–XVIII w., w: M. Tymowski (red.), Historia Afryki.

Do początku XIX w., Wrocław: Zakład Narodowy im. Ossolińskich 1996, s. 826–849.
Uganda = Republic of Uganda, Warszawa: Komisja Episkopatu ds. Misji 1985.
Vorbrich R., Górale Atlasu marokańskiego: peryferyjność i przejawy marginalności, Wro-

cław: PTL 1996.
Wipszycka E., Chrześcijaństwo starożytnego Egiptu, Kraków: Tyniec Wydawnictwo Bene-

dyktynów 2018.
Woźniak Ł., Fangowie z Gabonu i ich synkretyczny kult Bwiti wobec misyjnej działalności

Kościoła, Warszawa: Wąbrzeskie Zakłady Graficzne Sp. z o.o. 2015.
Wybrzeże Kości Słoniowej= République de Côte d’Ivoire, Warszawa: Komisja Episkopatu

ds. Misji 1985.
Zair = République de Zaire, Warszawa: Komisja Episkopatu ds. Misji 1986.
Ząbek M., Obrona przed wchłonięciem: zarys historii Gambii, w: W. Cisło, J. Różański,

M. Ząbek (red.), Bilad as-Sudan. Dziedzictwo przeszłości, Pelplin: Instytut Dialogu
Kultury i Religii WT UKSW, Bernardinum 2015, s. 199–230.

Ząbek M. (red.), Sudan: problemy tożsamościowe z perspektywy badaczy rodzimych, War-
szawa: Zakład Badań Etnicznych i Międzykulturowych Instytutu Etnologii i Antro-
pologii Kulturowej Uniwersytetu Warszawskiego 2014.

Żebrowski J., Maroko: współczesność a historia, Warszawa: Dialog 2001.
Żukowski A., System konstytucyjny Republiki Południowej Afryki, Warszawa: Wydawnictwo

Sejmowe – Kancelaria Sejmu 2003.

Podróże apostolskie Jana Pawła II do Afryki

1. Układ chronologiczny

1980
I podróż 2–12 maja	� Zair, Kongo, Kenia, Ghana, Górna Wolta, Wy-

brzeże Kości Słoniowej

1982
II podróż 12–19 lutego	 Nigeria, Benin, Gabon, Gwinea Równikowa

1985
III podróż 8–19 sierpnia	� Togo, Wybrzeże Kości Słoniowej, Kamerun,

Republika Środkowoafrykańska, Zair, Kenia,
Maroko

1986
1 grudnia 	� Seszele (w ramach podróży apostolskiej do Azji)

1988
IV podróż 10–19 września	� Zimbabwe, Botswana, Lesotho, Suazi, Mozam-

bik

1989
V podróż 28 kwietnia – 6 maja	 Madagaskar, Reunion, Zambia, Malawi
14–16 października 	� Mauritius (w ramach podróży apostolskiej do

Azji)

Podróże apostolskie Jana Pawła II do Afryki

372

1990
VI podróż 25 stycznia – 1 lutego 	� Republika Zielonego Przylądka, Mali, Gwinea

Bissau, Burkina Faso, Czad
VII podróż 1–10 września	� Tanzania, Burundi, Rwanda, Wybrzeże Kości

Słoniowej

1992
VIII podróż 19–26 lutego	 Senegal, Gambia, Gwinea
IX podróż 4–10 czerwca	 Angola, Wyspy św. Tomasza i Książęca

1993
X podróż 3–10 października	 Benin, Uganda, Sudan

1995
XI podróż 14–20 września	� Kamerun, Republika Południowej Afryki,

Kenia

1996
XII podróż 14 kwietnia 	 Tunezja

1998
XIII podróż 21–23 marca	 Nigeria

2000
XIV podróż 24–26 lutego	 Egipt

2. Układ alfabetyczny

Angola, 4–5 i 7–10 czerwca 1992 r.
Benin, 17 lutego 1982 r.; 3–5 lutego 1993 r.
Botswana, 13–14 września 1988 r.
Burkina Faso: Górna Wolta, 10 maja 1980 r.; Burkina Faso, 29–30 stycznia 1990 r.
Burundi, 5–7 września 1990 r.
Czad, 30 stycznia – 1 lutego 1990 r.
Demokratyczna Republika Konga: Zair, 2–6 maja 1980 r.; 14–16 sierpnia 1985 r.
Egipt, 24–26 lutego 2000 r.

373

Podróże apostolskie Jana Pawła II do Afryki

Gabon, 17–19 lutego 1982 r.
Gambia, 23–24 lutego 1992 r.
Ghana, 8–10 maja 1980 r.
Gwinea, 24–26 lutego 1992 r.
Gwinea Bissau, 27–28 stycznia 1990 r.
Gwinea Równikowa, 18 lutego 1982 r.
Kamerun, 10–14 sierpnia 1985 r.; 14–16 września 1995 r.
Kenia, 6–8 maja 1980 r.; 16–19 sierpnia 1985 r.; 18–20 września 1995 r.
Kongo, 5 maja 1980 r.
Lesotho, 14–16 września 1988 r.
Madagaskar, 28 kwietnia – 1 maja 1989 r.
Malawi 4–6 maja 1989 r.
Mali, 28–29 stycznia 1990 r.
Maroko, 19 sierpnia 1985 r.
Mauritius, 14–16 października 1989 r.
Mozambik, 16–19 września 1988 r.
Nigeria, 12–17 lutego 1982 r.; 21–23 marca 1998 r.
Republika Południowej Afryki, 16–18 września 1995 r.
Republika Środkowoafrykańska, 14 sierpnia 1985 r.
Republika Zielonego Przylądka, 25–27 stycznia 1990 r.
Reunion, 1–2 maja 1989 r.
Rwanda, 7–9 września 1990 r.
Senegal, 19–23 lutego 1992 r.
Seszele, 1 grudnia 1986 r.
Suazi, 16 września 1988 r.
Sudan, 10 lutego 1993 r.
Tanzania, 1–5 września 1990 r.
Togo, 8–10 sierpnia 1985 r.
Tunezja, 14 kwietnia 1996 r.
Uganda, 5–10 lutego 1993 r.
Wybrzeże Kości Słoniowej, 10–12 maja 1980 r.; 10 sierpnia 1985 r.; 9–10 września
1990 r.
Wyspy Świętego Tomasza i Książęca, 6 czerwca 1992 r.
Zambia, 2–4 maja 1989 r.
Zimbabwe, 10–13 września 1988 r.

	_Hlk85799259
	_Hlk85794538
	_Hlk85794556
	_Hlk85794611
	Przedmowa
	Wykaz skrótów
	Wprowadzenie
	Rozdział I
	Afryka Północna
	1. Wstęp do pielgrzymek do Afryki Północnej
	2. Pielgrzymka do źródeł wiary. Jan Paweł II w Egipcie (24–25 lutego 2000 r.)
	3. Wierzymy w Boga, wielbimy Boga, szukamy Boga. Jan Paweł II w Maroku (19 sierpnia 1985 r.)
	4. Zgoda, współpraca, wolność religijna. Jan Paweł II w Sudanie (10 lutego 1993 r.)
	5. W trosce o dialog, świadectwo i współpracę. Jan Paweł II w Tunezji (14 kwietnia 1996 r.)

	Rozdział II
	Afryka Zachodnia
	1. Wstęp do pielgrzymek do Afryki Zachodniej
	2. Służyć dziełu ewangelizacji i krajowi. Jan Paweł II w Beninie (17 lutego 1982 r.; 3–5 lutego 1993 r.)
	3. „Afryka potrzebuje wody, chleba, godności, wolności i pokoju”. Jan Paweł II w Burkina Faso (10 maja 1980 r.; 29–30 stycznia 1990 r.)
	4. Bądźcie solą ziemi i światłością świata! Jan Paweł II w Gambii (23–24 lutego 1992 r.)
	5. Ewangelia i kultura. Jan Paweł II w Ghanie (8–10 maja 1980 r.)
	6. Służyć w duchu pojednania. Jan Paweł II w Gwinei (24–26 lutego 1992 r.)
	7. Troska o integralny rozwój człowieka. Jan Paweł II w Gwinei Bissau (27–28 stycznia 1990 r.)
	8. Prośba o chrześcijańskie świadectwo i dialog. Jan Paweł II w Mali (28–29 stycznia 1990 r.)
	9. Potrzeba Ewangelii, pokoju i jedności. Jan Paweł II w Nigerii (12–17 lutego 1982 r.; 21–23 marca 1998 r.)

	Rozdział III
	Afryka Środkowa
	1. Wstęp do pielgrzymek do Afryki Środkowej
	2. Wołanie o pokój i pojednanie. Jan Paweł II w Angoli (4–5 i 7–10 czerwca 1992 r.)
	3. Przebaczenie i pojednanie drogą rozwoju kraju. Jan Paweł II w Czadzie (30 stycznia –1 lutego 1990 r.)
	4. Kościół solidnie wrośnięty w miejscową ziemię. Jan Paweł II w Demokratycznej Republice Konga (2–6 maja 1980 r.; 14–16 sierpnia 1985 r.)
	5. Dynamiczny Kościół zakorzeniony w miejscowej kulturze. Jan Paweł II w Gabonie (17–19 lutego 1982 r.)
	6. By Kościół niósł Ewangelię innym. Jan Paweł II w Gwinei Równikowej (18 lutego 1982 r.)
	7. Ewangelizacja – kultura – inkulturacja. Jan Paweł II w Kamerunie (10–14 sierpnia 1985 r.; 14–16 września 1995 r.)
	8. Potrzeba ewangelizacji i katechezy. Jan Paweł II w Ludowej Republice Konga (5 maja 1980 r.)
	9. W służbie wspólnego dobra. Jan Paweł II w Republice Środkowoafrykańskiej (14 sierpnia 1985 r.)

	Rozdział IV
	Afryka Wschodnia i wyspy Oceanu Indyjskiego
	1. Wstęp do pielgrzymek do Afryki Wschodniej i wysp Oceanu Indyjskiego
	2. Chrystus nas wyzwala i jednoczy. Jan Paweł II w Burundi (5–7 września 1990 r.)
	3. Ewangelizacja i rodzina. Jan Paweł II w Kenii (6–8 maja 1980 r.; 16–19 sierpnia 1985 r.; 18–20 września 1995 r.)
	4. Wzór życia i zaangażowania chrześcijańskiego. Jan Paweł II na Madagaskarze (28 kwietnia – 1 maja 1989)
	5. Pogłębiać braterstwo, solidarność i wzajemne poszanowanie. Jan Paweł II na Mauritiusie (14–16 października 1989 r.)
	6. „Nie” wobec przemocy, „tak” wobec pokoju! Jan Paweł II w Mozambiku (16–19 września 1988 r.)
	7. „Bądźcie światłem, które nie gaśnie”. Jan Paweł II na Reunionie (1–2 maja 1989 r.)
	8. Bycie chrześcijaninem zobowiązuje. Jan Paweł II w Rwandzie (7–9 września 1990 r.)
	9. Przygotujcie waszą przyszłość. Jan Paweł II na Seszelach (1 grudnia 1986 r.)
	10. Pielęgnować pokój, jedność i braterstwo. Jan Paweł II w Tanzanii (1–5 września 1990 r.)
	11. W trosce o pokój i pojednanie. Jan Paweł II w Ugandzie (5–10 lutego 1993 r.)

	Rozdział V
	Afryka Południowa
	1. Wstęp do pielgrzymek do Afryki Południowej
	2. Oaza pokoju. Jan Paweł II w Botswanie (13–14 września 1988 r.)
	3. Zawierzcie miłości i służbie. Jan Paweł II w Lesotho (14–6 września 1988 r.)
	4. Nawrócić się i żyć. Jan Paweł II w Malawi (4–6 maja 1989 r.)
	5. Pokój i sprawiedliwość społeczna. Jan Paweł II w Republice Południowej Afryki (16–18 września 1995 r.)
	6. Chrystus jest Królem Pokoju. Jan Paweł II w Królestwie Suazi (16 września 1988 r.)
	7. Żyjący Kościół. Jan Paweł II w Zambii (2–4 maja 1989 r.)
	8. „Prawa człowieka: godność osoby ludzkiej”. Jan Paweł II w Zimbabwe (10–13 września 1988 r.)

	Bibliografia
	1. Dokumenty Jana Pawła II
	2. Literatura podstawowa
	3. Literatura pomocnicza

	Podróże apostolskie Jana Pawła II do Afryki
	1. Układ chronologiczny
	2. Układ alfabetyczny

