
Śląskie Studia Historyczno-Teologiczne 31 (1998) s. 391–395.

KS. JÓZEF BUDNIAK

KAPLICA EKUMENICZNA
W FILII UNIWERSYTETU ŚLĄSKIEGO W CIESZYNIE.
POWRÓT DO TRADYCJI

Czasy współczesne, pełne wydarzeń rozpraszających uwagę człowieka, nie

sprzyjają wewnętrznemu skupieniu, tak potrzebnemu dla realizacji misji huma-
nistycznych i religijnych. Dlatego niezwykle ważne jest tworzenie miejsc, w
których ludzie różnych wyznań, złączeni jednak istotą bytu człowieka na ziemi,
znajdą chwilę zastanowienia się nad sobą, na poszukiwanie drogi, prawdy, ży-
cia, miłości i Odkupienia. Takim miejscem stanie się z pewnością kaplica eku-
meniczna.

Dnia 12 maja 1998 roku w Filii Uniwersytetu Śląskiego w Cieszynie została
poświęcona kaplica ekumeniczna. Otwarcie jej to kolejny fakt, który zapisze się
w tradycji uniwersyteckiej, w historii Cieszyna, Polski i Kościoła. To wyda-
rzenie, tak ważne w wymiarze duchowym i historycznym, jest powrotem do
tradycji.

I. TRADYCJE AKADEMICKIE CIESZYŃSKIEGO ŚRODOWISKA

Od XV stulecia Cieszyn posiada związki ze znanymi ośrodkami nauki i kul-

tury (Kraków, Ołomuniec, Wiedeń, Lwów). Intensywnie rozwijało się również
szkolnictwo na różnych szczeblach.

Zmiany systemu oświaty w XIX-wiecznej monarchii habsburskiej i odrodze-
nie polskiego ruchu narodowego w Księstwie Cieszyńskim pozwoliły w 1895
roku na otwarcie pierwszej polskiej szkoły średniej na Śląsku Cieszyńskim:
Polskiego Gimnazjum Prywatnego. Przyczyniła się do tego Macierz Szkolna
Księstwa Cieszyńskiego 1.

W latach 1904–1923 odbywały się w Cieszynie tzw. kursy uniwersyteckie
organizowane przez Polskie Towarzystwo Pedagogiczne w Księstwie Cieszyń-
skim. Miały na celu edukowanie nauczycieli poprzez uczestniczenie w wykła-
dach prowadzonych przez wybitnych przedstawicieli nauki polskiej. Tu należy
wspomnieć wybitnego filozofa Kazimierza Twardowskiego, poetę i historyka
literatury Jana Kasprowicza, historyków Franciszka Bujaka i Adama Szelągow-
skiego, ekonomistów Józefa Buzka i Stanisława Głąbińskiego, przyrodników
Emila Godlewskiego i Michala Siedleckiego, artystę rzeźbiarza Jana Raszkę 2.

——————
 1 R. Mrózek, Tradycje Akademickie Środowiska Cieszyńskiego – u podstaw organizacyjnych

Filii Uniwersytetu Śląskiego, w: W zwierciadle ćwierćwiecza, red. R. Mrózek, Cieszvn 1995, s. 11.
 2 Por. „Miesięcznik Pedagogiczny” 1905, nr 6, s. 97–99.

KS. JÓZEF BUDNIAK 392

W roku 1911 w Cieszynie-Bobrku rozpoczęło działalność edukacyjną Polskie
Seminarium Nauczycielskie, które przygotowywało przyszłych nauczycieli 3. W
tradycji tego seminarium, prócz kształcenia i rozwijania intelektu, zawsze była
edukacja duchowa, realizowana podczas różnych nabożeństw w kaplicy semina-
rium. W owym czasie była to kaplica jednowyznaniowa-rzymskokatolicka.

Reforma szkolnictwa z 1936 roku spowodowała likwidację cieszyńskiego
Seminarium Nauczycielskiego. Od roku szkolnego 1937/38 w tym samym gma-
chu rozpoczęło działalność Liceum Pedagogiczne 4.

W 1922 roku powstaje w Cieszynie, przeniesiona z Bydgoszczy, Państwowa
Szkoła Gospodarstwa Wiejskiego. Uczelnia ta była szkołą zawodową typu wyż-
szego i posiadała Wydział Rolniczy i Wydział Instruktorsko-Nauczycielski 5.
Najwybitniejszym przedstawicielem kadry nauczycielskiej był entomolog Kazi-
mierz Simm 6. Wyższa Szkoła Gospodarstwa Wiejskiego przetrwała w Cieszynie
do 1950 roku, kiedy to przeniesiono ją do Olsztyna.

Aby zachować ciągłość w tradycjach akademickich i wypełnić lukę, jaka w
lokalnej przestrzeni edukacyjnej i tradycjach akademickich powstała po przenie-
sieniu WSGW do Olsztyna, 15 maja 1971 roku powołane zostaje Wyższe Stu-
dium Nauczycielskie jako Filia Uniwersytetu Śląskiego w Katowicach. Sześć lat
później Studium to zamieniono na Wydział Pedagogiczno-Artystyczny i w takiej
postaci funkcjonuje do dziś. To na uniwersytecie w Cieszynie w dniach od 21 do
28 VIII 1995 roku odbył się Międzynarodowy Kongres Ekumeniczny, który
zgromadził przedstawicieli 10 Kościołów chrześcijańskich (rzymskokatolicy,
luteranie, prawosławni, reformowani, anglikanie, starokatolicy, baptyści, adwen-
tyści, metodyści, wolni chrześcijanie).

II. MIĘDZYNARODOWY KONGRES EKUMENICZNY W FILII
UNIWERSYTETU ŚLĄSKIEGO W CIESZYNIE

Zdawać by się mogło, że tradycje edukacji duchowej w uczelni cieszyńskiej

w związku z jej różnymi, skomplikowanymi dziejami zanikły. Niewiele osób
pamięta, że w dostojnym budynku dzisiejszej uczelni była kaplica. Ale tradycje
owej edukacji duchowej odżyły wcześniej niż to znamienne wydarzenie z maja
bieżącego roku – otwarcie i poświęcenie kaplicy ekumenicznej.

W ostatnim tygodniu sierpnia 1995 roku odbył się w Cieszynie XXVIII Mię-
dzynarodowy Kongres Ekumeniczny. Zgromadził uczestników z różnych stron
świata: Europy, Stanów Zjednoczonych i Afryki. Nieprzypadkowo Kongres ten
odbył się w Cieszynie. Cieszyn bowiem jest miastem leżącym w Polsce i w Re-
publice Czeskiej. Tradycje miasta są starsze od państwowości obu tych naro-
dów. Jest miejscem romańskiej rotundy sprzed 1000 lat i odwiecznych nekropo-
lii chrześcijan i Żydów. Dzisiaj ziemia cieszyńska jest jedynym zwartym obsza-
rem chrześcijan należących do Kościoła rzymskokatolickiego i ewangelicko--

——————
 3 A. Za jąc, Okres międzywojenny, w: Cieszyn. Zarys rozwoju miasta i powiatu, red. J. Chle-

bowczyk, Katowice 1973, s. 270.
 4 Tamże, s. 271.
 5 Tamże, s. 272 – 273.
 6 „Kazimierz Simm żył w latach 1884 –1955. Był on inicjatorem ochrony źródeł Wisły. Po

przeniesieniu Wyższej Szkoły Gospodarstwa Wiejskiego z Cieszyna do Olsztyna K. Simm został
profesorem Uniwersytetu Poznańskiego”. Por. Mrózek, Tradycje..., s. 12.

KAPLICA EKUMENICZNA 393

augsburskiego 7. Struktura wyznaniowa Śląska Cieszyńskiego oddaje w pełni
jego ekumeniczny charakter. Dane z ostatniego roku ukazują następujący obraz
tej struktury: około 60% mieszkańców Śląska Cieszyńskiego to wyznawcy Ko-
ścioła rzymskokatolickiego; 30% to wyznawcy Kościoła ewangelicko-augsbur-
skiego; 10% stanowią wyznawcy innych wspólnot (Adwentyści Dnia Siódmego,
Kościół Wolnych Chrześcijan, Zielonoświątkowcy, Zbór Stanowczych Chrze-
ścijan i inne) 8.

Uczestnicy Międzynarodowego Kongresu Ekumenicznego, spotykając się w
Cieszynie, znaleźli się w szczególnym miejscu, na skrawku Europy, tak często
ważącym na jej losach. Dawne Księstwo Cieszyńskie dzieliło przez wieki los
całego Śląska. Ziemia Cieszyńska poprzez historię należała do wielu kultur na-
rodowych – Polski, Czech, Niemiec i Austrii. Z tej ziemi wychodziły na świat
wybitne osobistości chrześcijan i narodu żydowskiego. Ślady tego wielokultu-
rowego powinowactwa istnieją do dziś.

Całość programu kongresowego realizowana była w gościnnych murach Filii
Uniwersytetu Śląskiego w Cieszynie. Temat kongresu „Odnów nas przez modli-
twę i pracę – ora et labora” rozważano w aspekcie trzech wyznań chrześcijań-
skich, reprezentowanych przez teologów z Kościoła Rzymskokatolickiego, e-
wangelicko-augsburskiego i prawosławnego. Duchowość tego kongresu pozo-
stawiła niezatarte ślady w umysłach nie tylko uczestników kongresu, ale również
w umysłach i sercach pracowników i studentów uniwersytetu oraz mieszkańców
Cieszyna.

Od trzech lat, czyli od tego czasu, kiedy odbywał się kongres, w uczelni cie-
szyńskiej celebrowane są w każdą sobotę nabożeństwa. Powstanie kaplicy eku-
menicznej stało się więc wyrazem rzeczywistych, głębokich potrzeb kilkuty-
sięcznego środowiska akademickiego.

III. KAPLICA EKUMENICZNA W CIESZYŃSKIEJ FILII

We wtorek 12 V 1998 roku przybyły do cieszyńskiej Alma Mater najwybit-

niejsze postacie życia religijnego, akademickiego i społecznego Cieszyna, re-
gionu, całego Śląska oraz Zaolzia.

– Środowisko akademickie reprezentowali:
prof. dr hab. Tadeusz Sławek, rektor Uniwersytetu Śląskiego w Katowicach;
prof. dr hab. Zofia Ratajczak, prorektor ds. nauki Uniwersytetu Śląskiego w
Katowicach;
prof. dr hab. Alojzy Kopoczek, prorektor Filii Uniwersytetu Śląskiego w Cie-
szynie;
władze dziekańskie Filii Wydziału Pedagogiczno-Artystycznego z dziekanem
prof. dr. hab. Andrzejem Wójtowiczem;
Wydział Teologiczny Uniwersytetu Opolskiego reprezentował ks. dr Zygfryd
Glaeser.

——————
 7 J. Budniak, XXVIII Międzynarodowy Kongres Ekumeniczny w Cieszynie. Ora et labora,

Cieszyn–Bytom 1996, s. 13.
 8 Por. J. Budniak, Ekumenizm w diecezji bielsko-żywieckiej w latach 1992–1997. Raport dla

ks. bp. ordynariusza Tadeusza Rakoczego przygotowany na wizytę Ad Limina Apostolorum, która
odbyła się w lutym 1998 r.

KS. JÓZEF BUDNIAK 394

– Na uroczystość przybyli również przedstawiciele władz wojewódzkich z
wojewodą Andrzejem Sikorą oraz władz miejskich z burmistrzem Janem Ol-
brychtem.
– Swoją obecnością uczcili to ważne wydarzenie przedstawiciele władz ko-
ścielnych:
bp Tadeusz Rakoczy, ordynariusz diecezji bielsko-żywieckiej Kościoła rzym-
skokatolickiego;
bp Paweł Anweiler, biskup diecezji cieszyńskiej Kościoła ewangelicko-augs-
burskiego;
ks. prał. Stanisław Puchała, delegat abpa Damiana Zimonia, metropolity ka-
towickiego;
ks. dziekan Rudolf Sikora, przedstawiciel bpa Franciszla Lobkowicza, ordy-
nariusza diecezji ostrawsko-opawskiej w Republice Czeskiej;
ks. Jan Cieślar, delegat Władysława Wolnego, biskupa Kościoła ewangelic-
ko-augsburskiego w Republice Czeskiej;
ks. radca Jan Gross, prezes Śląskiego Oddziału Polskiej Rady Ekumenicznej;
ks. dr Józef Budniak, prezydent Polskiego Regionu Międzynarodowej
Wspólnoty Ekumenicznej.
Kaplica istnieje w miejscu dawnego obiektu sakralnego. Jednak jej wygląd

odbiega od pierwowzoru, jest mniejsza. Posiada nowoczesny wystrój zaprojek-
towany przez cieszyńskiego artystę rzeźbiarza Jerzego Hermę. Jest on projektan-
tem i wykonawcą soborowego ołtarza i ambonki. W tle ołtarza majestatycznie
wznoszą się dwunastogłosowe organy, pieczołowicie odrestaurowane przez cie-
szyńskiego organmistrza Roberta Kopoczka. Refleksyjny nastrój kaplicy dopeł-
niają kryształowe kandelabry i subtelny błękit ścian.

Rozpoczynając uroczystość, zebranych przywitał prorektor Filii prof. dr hab.
Alojzy Kopoczek, który powiedział m. in.: „Dzisiejsza uroczystość ma charakter
szczególny – to zwrot ku normalności, znak czasów współczesnych – signum
temporis. Ten podniosły dla nas dzień to zarazem zwrot ku bogatej polskiej
chrześcijańskiej tradycji, która dla nas wszystkich powinna być drogowskazem
w transformacji ustrojowej i z trudem kształtującego się społeczeństwa demokra-
tycznego” 9. Po przywitaniu ks. Stanisław Puchała, duszpasterz akademicki,
odczytał pozdrowienia od arcybiskupa Damiana Zimonia, metropolity katowic-
kiego. List z pozdrowieniami przesłał również biskup diecezji ostrawsko-opaw-
skiej, ks. Franciszek Lobkowicz.

Poświęcenia kaplicy dokonali bp Tadeusz Rakoczy i bp Paweł Anweiler.
„Ta uniwersytecka kaplica jest przestrzenią materialną, ale i miejscem du-

chowym, w którym zatrzymują się na modlitwie, znajdują Boga i swoją orienta-
cję życiową wierzący w Chrystusa, którzy na różne sposoby przeżywają akade-
micką przygodę i uniwersyteckie doświadczenia. To miejsce otwarte dla wszyst-
kich, którzy stają się poszukiwaczami Prawdy, oddając się wiedzy, która nie
zamyka się do ciasnych, pragmatycznych horyzontów” 10 – powiedział bp T.
Rakoczy, dziękując władzom uczelni za podjęcie inicjatywy otwarcia kaplicy i
za całą troskę o intelektualną i duchową formację studentów.

——————
 9 Zob. Otwarcie kaplicy, „Filia”. Akademicka Gazetka Informacyjno-Promocyjna. Kwiecień -

Maj, Cieszyn 1997/98, nr 45, s. 2; A. Świeży, Razem się uczyć, razem się modlić..., „Gość Nie-
dzielny”, Bielsko–Żywiec, Katowice 1998, nr 22 (LXXV) s. 17 i 20.

10 Świeży, Razem się uczyć, razem się modlić..., s. 17 i 20.

KAPLICA EKUMENICZNA 395

Bp P. Anweiler, życząc wszystkim, by poszukiwanie Boga było dla nich i-
stotnym składnikiem życiowego zdobywania wiedzy, powiedział: „Wyrażam
nadzieję, że ta kaplica będzie miejscem osobistego szukania, wędrowania w głąb
samego siebie po to, by szukać Boga, jak Go odnaleźć, by potem można było
nauczać innych” 11.

Po poświęceniu kaplicy studenci Instytutu Pedagogiki Muzycznej pod dyr.
Aleksandry Trefon-Paszek zaśpiewali Missa della Domenica – Girolamo Fre-
scobaldiego, a Zygmunt Antonik publicznie po raz pierwszy wydobył dźwięk z
organów, grając fragment „Bogurodzicy”.

Wspólna modlitwa „Ojcze nasz”, błogosławieństwo biskupów i wystąpienie
rektora Uniwersytetu Śląskiego prof. Tadeusza Sławka zakończyły tę doniosłą
uroczystość. Rektor w pięknych, poetyckich słowach podkreślił pionierski cha-
rakter działań podjętych w dziedzinie edukacji religijnej cieszyńskiej uczelni, a
szczególnie jej otwarcie się na potrzeby duchowe wielokulturowego i zróżnico-
wanego wyznaniowo środowiska.

Obca tradycji uniwersyteckiej jest myśl o podziałach między ludźmi, tak sa-
mo jak ekumenia „universitas” jest ogarnięciem wszystkiego. Nauka jest bo-
wiem refleksem intelektualnym nad człowiekiem, nad światem w jego różno-
rodności. Szukaniem, czasami po omacku, dróg wiodących do prawdy, która nie
jest niczym innym jak szukaniem odpowiedzi na najbardziej egzystencjalne
pytania, również – a może przede wszystkim – na pytanie o jedność świata. E-
kumenia i uniwersytet należą więc do jednego procesu dziejowego. Dlatego nie
jest obca temu procesowi powstała kaplica ekumeniczna, jak również urucho-
mienie od nowego roku akademickiego (1998/99) nowej specjalności: edukacja
religijna o profilu katolickim i ewangelickim. Studia te będą przygotowywać
przyszłych katechetów dla Kościoła katolickiego i dla Kościoła ewangelickiego

Dzień 12 V 1998 roku zapisał się na kartach historii jako niezwykłe wyda-
rzenie, będące zwrotem ku bogatej przeszłości tradycji chrześcijańskiej, na któ-
rej buduje się wspólnotę jedności, miłości i pokoju.

——————
11 Tamże, s. 20.

