
Bogdan Michalak

"Papież - Pielgrzym. Jan Paweł II na
znaczkach pocztowych świata
1978-1990", Waldemar Chrostowski,
Warszawa 1991 : [recenzja]
Collectanea Theologica 62/1, 191-194

1992

sk ie p o d staw y se n su c ie rp ie n ia (Z u m a n th r o p o lo g is c h - c h r is t l ic h e n S in n d e s
L e id e s) .

W k o le jn y m ro zd z ia le z a s ta n a w ia s ię A u to r n a d k o n k re tn ą fo rm ą c ie rp ie ­
n ia , ja k ą je s t ch o ro b a o raz je j u w a ru n k o w a n ia w y n ik a ją c e z zagro żeń is tn ie ­
ją c y c h w św iec ie , zw łaszcza p ły n ący ch z o to czen ia i ś ro d o w isk a lu d zk iego
życia. T y m sa m y m za g a d n ie n ie m z a jm u je s ię też w ro zd z ia le d z iew iątym ,
gd zie p ró b u je u k a z a ć w ła śc iw ą p o staw ę lu d z i zd ro w y ch w ob ec c ierp iący ch ,
zw łaszcza w sy tu a c ja c h g ran iczn y ch (W a h r h e it a m K r a n k e n b e t t) . U w z g lę d n ia ­
ją c ró żn oro d n o ść p o g ląd ó w i s ta n o w isk w te j sp r a w ie doch odzi do w n io sk u ,
że z a ta je n ie p ra w d y p rze d śm ie rte ln ie ch o ry m n ie je s t p o s ta w ą w ła śc iw ą :
V e r le u g n u n g i s t k e in e L ö s u n g (s. 94). N ie m n ie j je d n a k o m a w ia też n a s tę p ­
stw a ta k ie j d e c y z ji i fo rm ę je j p rz e k a z a n ia (R is ik o u n d K u n s t d e r r e c h te n
In fo r m a t io n) .

D zie sią ty ro zd z ia ł po św ięco n y je s t m o ra ln y m p ro b lem o m zw iązan y m
z u sta le n ie m m om en tu i k ry te r iu m śm ie rc i (M o r a lth e o lo g is c h e F r a g e n z u m
T o d e s z e itp u n k t) . Z ag a d n ie n ie to ro zw ią zu je pop rzez o k re śle n ie is to ty śm ie rc i
(D ie D e fin it io n d e s T o d e s) . Z p u n k tu w id ze n ia filo zo fii p rzez śm ie rć m ożn ?
ro zu m ieć E n d e d e r p e r s o n a le n L e b e n s g e s c h ic h t e (s. 100). B a rd z ie j p re c y z y j­
n ie u k a z u je s ię is to ta śm ie rc i w ro zu m ien iu teo logiczn ym , g d z ie ży c ie p o j­
m ow an e je s t a l s B e g e g n u n g m it G o tt u n d S t e l lu n g n a h m e z u ih m (s. 101).
Z ycie c z ło w iek a t rw a t a k d ługo , w ie B e w u s s t s e in u n d F r e ih e i t a n d a u e r n
(s. 101). T a k ro z u m u ją c H . R o t t e r doch odzi do z d e fin io w a n ia śm ie rc i W o d ie
F ä h ig k e i t d a z u e n d g ü lt ig g e sc h w u n d e n is t , i s t d a s a m m e n s c h lic h e n L e b e n
z u E n d e , w a s v o r G o t t B e d e u t u n g h a t (s. 101). W d a lsz e j k o le jn o śc i A u to r
o m aw ia k r y te r ia śm ie rc i (K r i t e r ie n d e s T o d e s) , o raz teo lo g iczn o -m o ra ln ą
stro n ę teg o z a g a d n ie n ia (M o r a lth e o lo g isc h e P ro b le m) .

O sta tn i ro zd z ia ł k s ią ż k i pośw ięco n y zo sta ł e u ta n a z ji (S t e r b e h i l fe — T o d
a u f W u n sc h). A u to r d o k o n u je tu h isto ry czn ego p rz e g lą d u p ro b lem u e u ta n a z ji
(D ie G e s c h ic h te d e r E u t a n a s ie) , o m a w ia to za g a d n ie n ie od s tro n y p sy c h o lo ­
g iczn e j (S t e r b e h i l fe p s y c h o lo g is c h g e se h e n) , p ra w n e j (S t e r b e h i l fe r e c h t g e ­
se h e n) o raz teo lo g iczn e j (S t e r b e h i l fe th e o lo g isc h g e se h e n) d o k o n u jąc m o ra l­
n e j oceny teg o ty p u d z ia łan ia .

U k a zan y u k ła d t r e śc i o m a w ia n e j k s ią ż k i dow odzi, że A u to r z a jm u je s ię
b ard zo w ażn y m i p ro b lem am i n ie ty lk o z p o g ran icz a m ed y cyn y i m oraln ości,
a le p o g łę b ia te z a g a d n ie n ia p o d w zg lęd em filo zo ficzn y m i teo lo giczn y m . C h o­
dzi m u n ie ty lk o o zw y k ły o p is p ew n ych fo rm zach ow ań lu d zk ich i p o s tę ­
p o w a n ia s łu żb m edyczn ych , lecz p o g łęb io n a a n a liz a p ro w ad z i do s ta w ia n ia
p y tań w u m y śle i su m ie n iu zarów n o po szczegó ln y ch o sób p rze ży w a jąc y c h
b ąd ź też d o św iad czo n y ch w y d arz e n ia m i z dz ied zin y isto ty ży cia , jego u w a ­
ru n k o w ań i celu , j a k ró w n ież le k a rz y i in n y ch lu d z i, k tó rzy się z ty m i p ro ­
b lem am i s ty k a ją w p ra c y zaw o d o w ej. R o zw a żan ia sw e p ro w ad z i A u to r
w św ie tle p o g ląd ó w k a to lic k ie j teo lo g ii m o ra ln e j. U k a z u je n ie czy sto o so ­
b iste p rze m y śle n ia i p o g ląd y , a le p o d a je ro zu m ien ie tych p ro b lem ó w w św ie ­
tle o f ic ja ln e j n a u k i K o śc io ła . T a k i sp o só b u ję c ia z a g a d n ie n ia ży c ia p o z w ala
czy te ln ik o w i n a p raw id ło w e i o d p ow ied z ia ln e k sz ta łto w an ie sw o ich p o g lą ­
dów , zgod n ie z p ra w d ą o b jaw io n ą .

k s . J ó z e f Z a b ie l s k i , B ia ły s t o k

K s. W ald e m ar C H R O S T O W S K I, P a p ie ż — P ie lg r z y m . J a n P a w e ł I I n a
z n a c z k a c h p o c z to w y c h ś w ia t a 1978— 1990, w yd . II, B ib lio te k a P rz e g lą d u P o ­
w szech n ego 8, O fic y n a P rz e g lą d u P o w szech n ego , W a rsza w a 1991, s. 254
(w ty m 100 s. ilu str .).

Z a s łu g ę w p ro w a d ze n ia p ie rw sze go zn a c z k a do o b iegu pocztow ego — co
m iało m ie jsc e 6 m a ja 1840 ro k u — p rz y p isu je s ię S i r R o w lan d o w i H illow i
(1795— 1879), n au czy c ie lo w i w ie jsk ie m u , a n a stę p n ie u rzęd n ik ow i w słu żb ie
p ocztow ej. W y n alez ien ie zn a c zk a uznan o z a w y d arze n ie d u że j w ag i, sk o ro

H illa p o g rz e b an o w śró d w ie lk ic h sy n ó w A n g lii w O p actw ie W estm in ste rsk im .
S ia d e m poczty b r y ty js k ie j p o sz ły in n e k r a je , w y d a ją c zn aczk i p ocztow e g łó w ­
n ie z p o d o b izn am i p a n u ją c y c h . P ie rw sz y zn aczek o tem a ty c e r e lig i jn e j u k a ­
z a ł s ię 1 sty c zn ia 1852 ro k u w P a ń stw ie K o śc ie ln y m i p rz e d s ta w ia ł godło
p a p ie sk ie : t ia rę i k lu cze św . P io tra . W 1871 ro k u w y d an o n a W ęgrzech z n a ­
czek z k o ro n ą św . S te fa n a , w ro k u 1896 w B e lg ii trzy zn aczk i w y o b ra ż a ją c e
św . M ik o ła ja — p a tr o n a B ru k se li , a 17 lis to p a d a 1918 ro k u p o lsk i zn aczek
z f ig u r ą Z y g m u n ta I I I W azy z k o lu m n y s to ją c e j n a P la c u Z am k o w y m w W ar­
szaw ie . T w ó rc a teg o p o m n ik a , K o n sta n ty T e n c a lla , p rz e d s ta w ił k r ó la z o-
g ro m n y m k rzy żem w le w e j rę c e i z sz a b lą w p r a w e j ja k o ob ro ń cę K o śc io ła
i p o g ro m cę w ro g ó w R zeczy p o sp o lite j.

W raz z w p ro w ad zen iem do o b ie gu zn a c zk a pocztow ego n a ro d z iła s ię f i ­
la te lis ty k a . Z c za sem w y o d ręb n iło się k o le k c jo n e rstw o tem aty czn e . N a p ie r ­
w sze la t a X X w ie k u p r z y p a d a ją p o c z ą tk i z b ie ra n ia zn ak ów pocztow ych o te-
m o ty ce re lig i jn e j, o czym św ia d c z y o b sze rn y a r ty k u ł Ja c o p o G e ll i ’ego z ro k u
1903. J e d n a k d o p iero od ro k u 1942 d a tu je s ię zo rgan izo w an e k o lek c jo n o w a n ie
i ro zp o w szech n ian ie zn aczkó w z m o ty w am i re lig ijn y m i. N ie stru d zo n y m i p ro ­
p a g a to r a m i id e i „ a p o s to ls tw a p rzez zn aczk i p ocztow e” (B r ie f m a r k e n k ü n d e n
C h r i s t u s) b y li n iem ieccy fra n c isz k a n ie — o. G a b r ie l S c h m i d t O F M (1887—
1965) i o. C le m e n s A n h e u s e r O F M (1897— 1968), fak ty c z n i in ic ja to rz y n o­
w eg o ru c h u f ila te lis ty c zn e g o w E u ro p ie , k tó rzy sw o ją d z ia ła ln o ść p ro w ad z ili
m im o n az isto w sk ic h zak azów , m a ją c św ia d o m o ść p raw d y , ż e f i la te l i s ty k a n ie
ty lk o z a s p o k a ja w rodzon e sk ło n n o śc i zb ieraczy , a le p e łn i też fu n k c ję k u ltu ­
ro tw ó rcz ą . O b a j fra n c isz k a n ie w ie d z ie li o tym , że ra c jo n a ln e zb ie ran ie , o p a r ­
te n a p o d sta w a c h n au k o w y ch , w ią że je d n o stk ę ze zg ro m ad zo n y m i p rze d m io ­
ta m i w sp o só b trw a ły , a w p rz y p a d k u k o le k c jo n o w a n ia zn aczkó w pocztow ych
0 te m a ty c e re lig i jn e j je s t źró d łe m in fo rm a c ji , p rzy czy n ia s ię do re lig ijn e g o
w y k sz ta łc e n ia zb ie ra cz a i p o b u d za je g o za in te re so w a n ia p r o b le m a ty k ą r e li­
g i jn ą .

Id e a z b ie ra n ia zn aczkó w p o cztow y ch o m o ty w ach re lig ijn y c h szy b k o ro z ­
p rz e str z e n iła s ię w różn ych k r a ja c h E u ro p y . P o w sta ły s to w arzy sze n ia , k tó re
p rz y b ra ły im ię św ię teg o G a b r ie la . W ro k u 1953 u tw orzon o Ś w ia to w ą F e d e r a ­
c ję S to w a rz y sz e ń „ Ś w ię ty G a b r ie l" , k tó r a z rze sza obecn ie 25 zw iązków ^ i k lu ­
b ó w k ra jo w y c h , re a liz u ją c m y śl św . P a w ła A p o sto la w y raż o n ą w L iśc ie do
F i l ip ia n : „ n a w sz e lk i sp o só b ro z g ła sz ać C h ry s tu sa ” (F lp 1,18) i p r o p a g u ją c
p rze k o n an ie , że zn a k i p ocztow e s ą au te n ty czn y m i g ło s ic ie la m i id e i c h rze śc i­
ja ń sk ic h w św iecie .

K a to lo g i i w y sta w y f ila te lis ty c z n e u ś w ia d a m ia ją zb ie raczo m i zw ie d za­
ją c y m , ja k b o g a to re p re ze n to w a n a je s t te m a ty k a re lig i jn a n a zn a k a ch p ocz to ­
w ych . Z n a jd u je m y n a n ich w iz e ru n k i C h ry stu sa , M a tk i B o ż e j, św ię ty ch
1 du ch ow n ych o raz m a la rs tw o , rzeźb ę i a r c h ite k tu rę s a k ra ln ą . O d zw ie rc ie d le ­
n ie w e m is ja c h a d m in is t r a c ji p ocztow y ch n a c a ły m św iec ie z n a jd u je tak że
p o n ty fik a t J a n a P a w ła I I , a zw łaszcza je g o po d róże p a sto ra ln e . P o c ząw szy
od p ie rw sze g o w y d a n ia p r z e d s ta w ia ją c e g o „p o lsk ie g o ” p a p ie ż a n a zn aczk u
G a b o n u z 1979 ro k u , f ila te lis ty c z n e „ p a p a l ia ” s ta ły s ię p rzed m io tem k o le k c jo ­
n o w an ia n a c a ły m św iec ie , a zw łaszc z a w P o lsce . Z c za sem w zro sło za p o trz e ­
b o w an ie n a sk a ta lo g o w a n ie i szczeg ó ło w y o p is tych e m is ji . D z ie ła d o k o n ał
k s. W ald e m ar C h r o s t o w s k i . N a k i lk a ty g o d n i p rzed c z w a rtą p ie lg rzy m ­
k ą O jc a Ś w ię te g o do P o lsk i w 1991 ro k u u k az a ło s ię d ru g ie w y d an ie je g o
p rac y . Z a w ie ra ono w p o ró w n an iu z p ie rw sz ą e d y c ją — k tó ra u k a z a ła się
w 1988 ro k u — d ość liczn e zm ian y i u zu p e łn ien ia .

K o n s tr u k c ja k s ią ż k i je s t lo g iczn a i p rz e jrz y sta . T re ść p r a c y — p o za
w stę p e m , a n e k sa m i w p o sta c i z e s taw ie ń tab e la ry czn y ch , s tre szcze n iem w ję ­
zy k u a n g ie lsk im — z a w a r ta je s t w trzech p o w iąz an y ch m ięd zy so b ą w in ­
te g ra ln ą c a ło ść częśc iach .

K s ią ż k ę ro zp o czy n a część w y sz c z e g ó ln ia ją c a w sz y stk ie zn aczk i, b lo k i
i a r k u s ik i zw iąz an e z p o n ty fik a te m J a n a P a w ła II . C zęść d ru g a o b e jm u je

w ie lo a sp e k to w e o m ów ien ie w alo ró w w ym ien ion y ch w częśc i p ie rw sze j o raz
cz te ry su m a ry c zn e w y k az y : 1. z e staw ie n ie e m is ji p a p ie sk ic h , 2. w y k az p a ń stw
i te ry to r ió w e m itu ją c y c h zn aczk i z w y szczegó ln ien iem za rz ąd ó w pocztow ych ,
k tó re w y d a ły w a lo ry n a w ią z u ją c e do J a n a P a w ła II , 3. w y k a z k ra jó w , k tó ­
re o d w ied ził O jc ie c Ś w ię ty p o d c zas zagran ic zn y ch p ie lg rzy m e k w la ta c h
1978— 1990, o ra z 4. m ię d zy n aro d o w ą n u m e ra c ję k a ta lo g o w ą .

N a szczegó ln e p o d k reśle n ie z a s łu g u je s tro n a e d y to r sk a p u b lik a c ji , z w ła sz ­
c za czę śc i trze c ie j, a lb u m o w e j, z w y so k ie j ja k o śc i b a rw n y m i re p ro d u k c ja m i
w sz y stk ic h om ów ion ych w alo ró w . A u to r sk a ta lo g o w a ł i o p isa ł p o n ad 430 w a ­
lo ró w w y d an y ch p rzez 74 k r a je św ia ta i 4 sam o d z ie ln e z a rz ą d y pocztow e.
F i la te l iś c i z n a jd u ją w p u b lik a c ji k s. W. C h ro sto w sk ieg o dużo tru d n o d o stę p ­
n ych w iad o m o śc i. N ie -fila te liśc i , zw łaszcza o d n o szący się sce p ty czn ie do tego
ty p u zb ie ra c tw a , po zap o zn an iu się z k s ią ż k ą „ P a p ie ż p ie lg rzy m ” , pow in n i
n ab y ć p rze k o n an ie o tym , że zn aczk i p ocztow e m o g ą b y ć n o śn ik am i tre śc i
teo lo giczn y ch i czy n n ik iem e w a n g e liz a c ji .

N a jc z ę śc ie j p o w ta rz a ją c y m się m o ty w em p a p ie sk ic h w a lo ró w pocztow ych
je s t p o d o b izn a J a n a P a w ła I I . S ą to r e p ro d u k c je zd ję ć w y k o n an y ch w ró ż­
n y ch m o m en tach p a p ie sk ie j p o słu g i. N a zn aczk ach D o m in ik an y i I r la n d ii,
w y d an y ch w p ie rw szy m ro k u p o n ty fik a tu J a n a P a w ła I I , w y k o rz y stan o
z d ję c ia z d n ia zak o ń czen ia k o n k law e , k ie d y n ow o w y b ra n y p a p ie ż u k a z a ł
s ię po r a z p ie rw sz y w g łó w n e j lo g ii B a z y lik i S w . P io tra . P ie rw szy c h dn i
p o n ty fik a tu dotyczy ró w n ież zn aczek G ab o n u z 1979 г., p r z e d s ta w ia ją c y O j­
c a Ś w ię te g o w s t r o ju p o n ty fik a ln y m p o d c za s in tro n iz ac y jn e j m szy św ., k ie d y
P a p ie ż w y p o w ie d z ia ł dew izę sw eg o p o n ty fik a tu : „O tw ó rzc ie d rzw i C h ry s tu ­
so w i” . N a zn aczk ach E k w ad o ru , w y d an y ch z o k a z ji B o żego N aro d ze n ia 1980 r.,
p o za fo to g r a f ią J a n a P a w ła II , zn a laz ły s ię re p ro d u k c je zd ję ć w y k o n an y ch
p o d c zas p u b liczn y ch a u d ie n c ji p a p ie sk ic h . P a p ie ż p r z y k ła d a ogro m n e z n a ­
czen ie do b ezp o śred n ich k o n tak tó w z w ie rn y m i i d o b rze s ię sta ło , że z a u w a ­
ży li to p ro je k ta n c i zn aczkó w pocztow ych . N ie w y c ze rp an y m źró d łem in sp ir a ­
c j i s ą p o d ró że ap o sto lsk ie , u w ażan e z a zw y c za jn y śro d e k w y p e łn ian ia m a n ­
d a tu N a m ie s tn ik a C h ry stu so w e go . N a liczn y ch w a lo rac h u k aza n o w ażn e m o­
m en ty w sz y stk ic h p o d ró ż y p a sto ra ln y ch . E m is je te s ta n o w ią zw ięzłą fo to g ra ­
fic z n ą k ro n ik ę p a p ie sk ie g o p ie lg rzy m o w an ia . P o w ta r z a ją c y s ię czę sto g e st
w y c iąg n ię ty ch k u P a p ie żo w i r ą k p rz e k o n u ją c o w y r a ż a n a d z ie je zw iązan e
z ap o sto lsk im p ie lg rzy m o w an iem .

B a rd z o in te re su ją c a je s t g r u p a zn aczkó w , n a k tó ry ch u zew n ę trzn iła się
św iad o m o ść tego , k im je s t p ap ie ż , o raz w zg lą d n a c h a ra k te r je g o p o słan n ic tw a .
E m is je o t re śc ia c h teo lo g iczn y ch z a p o c z ą tk o w ała p o cz ta w a ty k a ń sk a w y d a ­
n iem z d n ia 22 m a rc a 1979 ro k u . S e r ia sk ła d a s ię z trzech w alo ró w . N a
je d n y m u m ieszczo n o h erb P a p ie ż a , n a d ru g im je g o p o rtre t, n a trze c im re p ro ­
d u k c ję rz e źb y z fro n to n u B a z y lik i S w . P io tra p r z e d s ta w ia ją c ą sp o tk a n ie
C h ry s tu sa z P io tre m i g e st p rz e k a z a n ia k lu cz y sy m b o liz u ją c y c h w ła d zę p a ­
p ie sk ą . J e s t to w y raź n e n aw iąz an ie do ep izod u o p isa n e g o w E w a n g e lii św . M a ­
te u sz a (M t 16,13— 20) o raz p raw d z iw ie k a to lic k a in te rp re ta c ja tego , co się
w y d arz y ło 16 p a ź d z ie rn ik a 1978 ro ku .

Z n a jo m o śc ią k w e stii p a sto ra ln y c h w y k a z a li s ię p ro je k ta n c i trzech zn acz­
k ów w y d an y ch n a W ielk i T y d z ień 1979 ro k u p rze z pocztę D o m in ik an y . N a
p ie rw szy m w id z im y Je z u s a d ź w ig a ją c e g o krzy ż , n a d ru g im scen ę U k rzy żo ­
w a n ia , trze c i z a m ia s t Z m a rtw y c h w sta n ia p o k a z u je P a p ie ż a u d z ie la ją c e g o
w ie lk an o cn ego b ło g o s ław ie ń stw a „U rb i e t O rb i” . W ten sp o só b p od k reślon o ,
że p a p ie ż je s t p ie rw szy m i n a jw a ż n ie jsz y m św ia d k ie m zm artw y c h w sta łe g o
Je z u s a i n arzę d z ie m ro zd z ie la n ia je g o zb aw czy ch m ocy. P o d o b n ą k o n ce p c ję
w y k a z a ła w a ty k a ń sk a e m is ja u p a m ię tn ia ją c a R o k Ś w ię ty 1983 s ta n o w ią c y
zw ięzłe p rze d sta w ie n ie n o w o te stam e n to w e j H isto r ii Z b a w ie n ia : U k rzy żow an ie ,
w y o b rażen ie C h ry s tu sa O d k u p ic ie la , p o s ta ć J a n a P a w ła I I i sy m b o l D u ch a
Ś w ię te go . T a k ż e tym ra ze m P a p ie ż a u k aza n o ja k o w ia ry g o d n eg o św ia d k a J e ­
z u sa C h ry s tu sa i p o śre d n ik a w ro zd z ie lan iu Je g o ła sk . Z n aczące re p e r k u s je

teo lo g iczn e m a u m ieszczen ie J a n a P a w ła I I z a m ia s t ew an ge liczn y ch M ędrcó w
n a je d n y m ze zn aczkó w b o żo n aro d ze n io w e j e m is ji w a ty k a ń sk ie j z 1982 ro k u .
P r o je k ta n t zn aczk a t ra fn ie z ro zu m ia ł c h a ra k te r p o n ty fik a tu i d o k o n ał o d w aż­
n ego za k tu a liz o w a n ia w y d a rz e n ia z B e t le je m , k tó re w y k ra c z a p o za w sz e lk ie
u w a ru n k o w a n ia p rze strze n n e i czaso w e.

P a p ie ż J a n P a w e ł I I u ro d z ił s ię i w z ra s ta ł w k lim a c ie k u ltu do M a tk i
B o ż e j i k u lt ten uczy n ił tr e śc ią sw o je g o ży c ia o ra z d z ia ła n ia . W ty m k o n ­
te k śc ie z ro zu m ia ły m je s t życiow e za w o ła n ie P a p ie ż a : T o tu s T u u s o raz sy m ­
b o lik a p a p ie sk ie g o h erb u . Z w ięzło ść m y śli w y raż o n e j w h e rb ie p a p ie sk im
p o d o b a s ię a r ty sto m , k tó rzy h erb ten u m ie śc ili n a zn aczk ach pocztow ych k i l ­
k u d z ie s ię c iu p a ń stw . B a rd z o czę sto w p ro g ra m ie p o d ró ży p a p ie sk ic h z n a j­
d o w ały s ię sa n k tu a r ia m a ry jn e , w k tó ry ch J a n P a w e ł I I d a w a ł p rz y k ła d
w ie lk ie j u fn o śc i w e w staw ie n n ic tw o i o p ie k ę M ary i. S y lw e tk ę J a n a P a w ła II
w z e staw ie n iu z w iz e ru n k am i M a tk i B o ż e j p o k az an o n a zn aczk ach B o liw ii,
C h ile , K o lu m b ii, P a ra g w a ju , P e ru , W a ty k an u i W enezueli.

K s ią d z W ald e m ar C h r o s t o w s k i w k sią ż c e P a p ie ż p ie lg r z y m je szcze
r a z u dow odn ił, że w ie lo stro n n a ro la zn a c zk a p ocztow ego w ży c iu w sp ó łcz e s­
n ego cz ło w iek a n ie u le g a w ątp liw o śc i. Z n acze k je s t n ie ty lk o p o tw ierd zen iem
w n ie s io n e j o p ła ty po cztow ej, lecz s ta ł s ię e lem en tem k u ltu ry , in stru m e n te m
k sz ta łc e n ia o ra z czy n n ik iem e w a n g e liz a c ji , a n aw e t w y ch o w an ia sp o łe cze ń ­
s tw a , n ie ty lk o te j — z re sz tą n ie m a łe j — je g o częśc i, k tó ra z a jm u je s ię k o ­
le k c jo n e rstw e m fila te lis ty c zn y m . B ę d ą c sz tu k ą w iz u a ln ą , m in ia tu ro w y m
o b razem , p o s ia d a ją c y m s iłę e ste ty c z n ą , p o tra f i o d d z ia ły w ać n a w sz y stk ie
s fe r y o so b o w o śc i człow iek a, co sp r a w ia , że p rze k a zy w an e tre śc i z o s ta ją n ie
ty lk o zm ysłow o o d eb ran e , a le ró w n ie ż u czu ciow o p rzeży te . In n ą , w ażn ą c e ­
ch ą zn a k u pocztow ego je st , że s ta n o w i on sz tu k ę sto su n k o w o n a jsz y b c ie j
i n a jw ra ż liw ie j p o d e jm u ją c ą sp r a w y w sp ó łcz e sn e j rzeczy w isto śc i. P o d staw o w e
z a k r e sy szero k o p o ję te g o w y ch o w aw czego o d d z ia ły w a n ia zn aczk ó w pocztow ych
m ożn a sp ro w a d z ić do trzech za sad n ic zy c h k a te g o r ii : 1) ro z sze rz an ia w iedzy
(w ty m w ied zy re lig i jn e j) za p o m o cą k o le k c jo n e r s tw a f ila te lis ty c zn e g o , 2)
k sz ta łto w a n ia p o staw , 3) o rg an iz o w a n ia ro zry w k i. In n ym i sło w y , w y s tę p u ją
tu — obok śc iś le p ocz to w e j — trz y p o d staw o w e fu n k c je zn aczk a , t j. p o z n aw ­
cza, czy te ż sze rze j u jm u ją c , d y d ak ty c zn a , w y ch o w aw cza i ro zry w k o w a.
O czyw iście c h a ra k te ry sty c z n a d la sz tu k i, a w ięc i d la zn aczk a , je s t ś c is ła in ­
t e g r a c ja tych fu n k c ji .

M in ęło 150 la t od u k a z a n ia s ię p ie rw sze g o zn a c zk a pocztow ego . W tym
c za sie w p ro w ad zo n o do o b iegu se tk i ty s ię c y dow odó w o p ła ty za lis t , b ę d ący ch
m in ia tu ro w y m i d z ie łam i sz tu k i. N a w ie lu w id n ie ją m oty w y re lig i jn e ; część
d o k u m e n tu je p o n ty fik a t J a n a P a w ła I I . S ą one p rzed m io tem liczn y ch k o lek c ji.
K s . W ald e m ar C h ro sto w sk i w sw o je j k s ią ż c e u dow odn ił, że zn ak i pocztow e
s ą n o śn ik am i tre śc i teo lo giczn y ch i czy n n ik iem e w a n g e liza c ji.

B o g d a n M ic h a la k , P o z n a ń

K s . H e n ry k S K O R O W S K I S D B , A n tro p o lo g ic z n o - e ty c z n e a s p e k t y r e g io ­
n a liz m u , W y d aw n ictw o S a le z ja ń sk ie , W a rsza w a 1990, s. 344.

K s ią ż k a t a p o d e jm u je a k tu a ln e z a g a d n ie n ie reg io n a lizm u , S k ła d a ją się
n a n ią : w y k a z sk ró tó w (s. 7), w stę p (s. 9— 29), cz te ry ro zd z ia ły (s. 30— 304),
zak o ń czen ie (s. 318— 324), b ib lio g ra f ia (s. 325— 341) o raz stre szcze n ie w ję z y ­
k u n ie m ie c k im (s. 342— 344). T y tu ły p o szczegó ln y ch ro zd z ia łó w p rz e d s ta w ia ją
s ię n a s tę p u ją c o : I. R e g io n a lizm ja k o fen o m en sp e cy ficzn ie an tro p o lo g iczn y
(s. 30— 100); I I . R e g io n a lizm ja k o k a te g o r ia ak s jo lo g ic zn a , z a b e z p ie c z a ją c a
g o d n o ść o so b o w ą cz ło w iek a (s. 101— 180); I I I . R e g io n a liz m ja k o k a te g o r ia
a k s jo lo g ic z n a , in te g r u ją c a o sob ę w in n ych sp o łeczn o śc iach (s. 181— 261); IV .
R e g io n a liz m ja k o p raw o o so b y (s. 262— 317).

J e s t fa k te m , że obecn ie je s te śm y św ia d k a m i re n e sa n su re g io n a ln o śc i, o k re ­
ś la n e j zw ro ta m i tak im i, ja k : „p rz e b u d ze n ie e tn iczn e” , „p o w ró t do k o rze n i”

