[MODLITWA. III. W CHRZEŚCIJAŃSTWIE]
D. Protestantyzm - M. w Kościołach protest. jest rozumiana jako odpowiedź wiary na zbawienie autonomicznie ofiarowane przez Boga grzesznemu człowiekowi; przywódcy i teologowie reformacji odrzucają pojmowanie jej w sensie środka i narzędzia prowadzącego (czy nawet sugerującego możliwość jakiejkolwiek współpracy w tym względzie) do zbawienia, zw. usprawiedliwieniem, które jest dziełem samego Boga - darmo z łaski (sola gratia) przez wiarę (sola fide) ze względu na zbawcze orędzie i dzieło Jezusa Chrystusa; łaska wiary i m. są ze sobą ściśle związane; ich wspólne źródło stanowi obecność Boga w Chrystusie (solus Christus), który rozmawia z człowiekiem, wysłuchuje go i odpowiada mu; m. łączy się ze słowem Bożym, jego przepowiadaniem (zwiastowaniem) i wykładem bibl. (sola scriptura). 

M. jest owocem przepowiadania Ewangelii (najpierw we wspólnocie), wywołującego odpowiedź człowieka (→ liturgia III); ma ona istotne znaczenie w liturg. dialogu z Bogiem; jej spisanym wyrazem są → agendy protestanckie i → kancjonały (często treściowo ze sobą powiązane); protest. m. liturgiczna (ze sporadycznie sprawowaną wieczerzą Pańską) zatraciła starokośc. cechę mysterium tremendum, stając się gł. zwiastowaniem słowa Bożego o zbawieniu (usprawiedliwieniu) ofiarowanym w Chrystusie i przez Chrystusa (tzw. 4 sola-principia); w Kościołach protest. nie uważa się wieczerzy Pańskiej za dramatyczne odnowienie zbawczego dzieła Chrystusa, lecz jedynie za zwykły znak i wyraz związanego z przebaczeniem pocieszenia, pewności zbawienia (Kościoły luterańskie) lub aktu dziękczynnego i wyznawczego (Kościoły reform.); ewang. m. wspólnotowa (m. zboru) ma charakter personalno-duchowy (osobista cześć oddawana Bogu łączy się we wspólnocie, zborze, ze wspólnym dziękczynieniem i adoracją); ewang. nabożeństwo (Gottesdienst) staje się osobistym kontaktem wierzącego z Bogiem, dokonującym się jednocześnie we wspólnej społeczności wiary; to, co święte, wiąże się w m. i liturgii protest. wyłącznie ze słowem - z vox viva przepowiadającego i modlącego się; m. w protestantyzmie z żywotnego kontaktu z Bogiem przekształciła się w naukę religii, katechezę, a świątynia ze zborem - w rodzaj szkoły; m. indywidualna (osobista, prywatna) rodzi się zaś gł. z przepowiadania obudzonej i ofiarowanej wiary; jako rozmowa z Bogiem wyraża się ona w różnych formach: uwielbienia, dziękczynienia, wyznania i pokuty, prośby oraz wstawiennictwa.

Betbüchlein M. Lutra, zawierający parafrazy katechizmu, psalmów i tekstów bibl., stanowi drogowskaz „prawidłowego modlenia się”; jego podstawową formą jest m. indywidualna (oparta na Mt 6,5-7), której prymat nad m. wspólnotową podkreślali też in. reformatorzy (zwł. J. Kalwin i U. Zwingli); Luter odrzucił tradycyjne modlitewniki, uważając, że m. powinna wypływać z serca i nie opierać się na gotowych formułach słownych (taką formę m. przejął później → pietyzm w swoim początkowym okresie); zachował on jednak średniow. praktykę lectio - meditatio - oratio, wiążąc m. z tekstami (gł. Ojcze nasz, Psalmów i katechizmu) i pojmując ją bardzo szeroko (bez ograniczania do ustnej i słownej); w Małym katechizmie podał wiele formuł modlitewnych (m. przy stole i związane z różnymi porami dnia), które spełniały rolę dydaktyczno-pedagogiczną; ściśle bibl. modlitewniki powstawały jeszcze za życia Lutra (np. Otto Brunfels), a zwł. po 1560 (Johann Habermann, Johannes Mathesius, A. Musculus, Joachim Mynsinger von Frundeck, Anton Otho, Ludwig Rabe), także wśród pietystów (Ph.J. Spener, J.F. Starck, Johann Christian Storr), i stały się (z Biblią, katechizmami i śpiewnikami) 4. kolumną pobożności protest.; ich autorzy z czasem włączali w nie również teksty patryst., a nawet kat. (np. J. Arndt, J. Gerhard, Philipp Kegel, Martin Moller); nadawano im najpierw charakter gł. kazuistyczny (tzw. m. stanów, pór dnia i różnych okoliczności, np. Michael Cubach), później wiązano je bardziej z tekstami bibl. (J.A. Bengel, F.Ch. Oetinger), a w końcu z kalendarzem i okresami roku kośc. (Karl Heinrich Bogatzky); luterańskie oświecenie prowadziło do indywidualizacji oraz interioryzacji m. (Georg Joachim Zollikofer); I. Kant dopuszczał tylko m. wspólnotową (liturg.), uważając prywatną za wyraz zabobonu.

Do pierwotnej kultury modlitewnej okresu reformacji (gł. luteranizmu i pietyzmu) powrócono w XIX w.; w XX w. nastąpiło ożywienie m. w Kościołach protest., wynikające z odnowy liturg. oraz ruchów charyzmatycznych w obrębie wielu chrześc. konfesji.

M. w protestantyzmie wyraża się gł. przez muzykę i śpiew, dlatego dużą rolę oprócz modlitewników odgrywają śpiewniki; modlitewne spotkanie z Bogiem zmierza do tego, aby słowo było zwiastowane głośno (z mocą), publicznie wypowiadane i wyśpiewywane; kto słucha Ewangelii wyrażanej przez muzykę i śpiew, doświadcza Boga za pomocą zmysłów, spotyka Go cieleśnie; muzyka i śpiew stają się wyrazistą formą wiary i m.; nie ograniczają się one do przestrzeni świątynnej, lecz mogą towarzyszyć wierzącym w Chrystusa na co dzień, w każdej porze dnia i przy każdej okazji (→ Michaelsbruderschaft czy → Taizé), stając się bogatym źródłem i pożywną glebą osobistej duchowości.

Rozwijający się w XX w. ekumenizm przyczynił się do wyrażania przez protest. m. tego, co jest wspólne chrześcijanom; przykładami takiego nastawienia są współcz. kancjonały i modlitewniki ekum. (np. Deutsches Evangelisches Gesangbuch für die Schutzgebiete und das Ausland, B 1915; Evangelisches Kirchengesangbuch. Stammausgabe, Kas 1950; Evangelisches Gesangbuch. Stammausgabe, Han 1993; Evangelisches Gottesdienstbuch, Nk 2000, St 20033), a nawet teksty eucharyst. (np. The Eucharist, w: Ecumenical Perspectives on Baptism, Eucharist and Ministry, G 1983, 236-246; Die Eucharistische Liturgie, w: Ökumenische Perspektiven von Taufe, Eucharistie und Amt, G 1983, 225-235; „Święto Życia”. Eucharystyczna liturgia z Limy, w: Chrzest, Eucharystia, posługiwanie duchowne, Lb 1989, 207-217); bodźcem do prakt. kształtowania duchowości protest. w Niemczech przez cały rok kalendarzowy stał się Evangelischer Lebensbegleiter (Gü 2007); z ekum. inspiracji wyrosła też ogólnochrześc. m. wstawiennicza za poszczególne Kościoły i kraje na wszystkie tygodnie roku kalendarzowego (For All God's People. Ecumenical Prayer Cycle, G 1978; With All God's People. The New Ecumenical Prayer Cycle, G 1989), zaś ewang. zbiór medytacji Waltera Lotza (Evangelisches Hausbuch, Kas 1968) stał się wkrótce po Soborze Wat. II podstawą wspólnego opracowania ewangelicko-katolickiego wydania (W. Lotz, Theodor Buckstegen, Tag für Tag. Texte der Sammlung, Kv 1972) modlitewnika ekum., służącego do ubogacenia, ożywienia i pogłębienia m. codziennej.

W języku pol. opublikowano modlitewnik Manfreda Uglorza Z całego serca szukam Ciebie (Bielsko-Biała 1993) oraz Śpiewnik ewangelicki. Codzienna m., pieśń, medytacja (Bielsko-Biała 2002), oprac. przez Międzykośc. Komisję Śpiewnikową dla 4 Ewang. Kościołów w Polsce, w Republice Czes. oraz w parafiach ewang. posługujących się pol. językiem w liturgii w Anglii, Kanadzie, Stanach Zjedn., Australii i Niemczech.

P. Althaus, Zur Charakteristik der evangelischen Gebetsliteratur im Reformationsjahrhundert, L 1914; F. Heiler, Das Gebet. Eine religionsgeschichtliche und religionspsychologische Untersuchung, Mn 1918, 19695 (bibliogr.); Forschungen zur evangelischen Gebetsliteratur, Gü 1927, Hi 1966; RGG II 1225-1235, III (20004) 492-496, 500-501; J. Zink, Wie wir beten können, St 1970, 1991; Evangelischer Erwachsenekatechismus, Gü 1975, 20006, 751-769; G. Ebeling, Dogmatik des christlichen Glaubens, T 1979, I 192-210; K. Küppers, Ökumene-Lexikon, F 1983, 19872, 426-428; E. Schlink, Ökumenische Dogmatik, Gö 1983, 20053 (passim); F. Schulz, G. Müller, P.C Bloth, TRE XII 71-103, 109-124 (bibliogr.); J. Zink, Wie wir feiern können. Lieder, Psalmen, Gebete und Tänze zu Tages- und Festzeiten, St 1992; Feministische Impulse für den Gottesdienst, St 1996; M.H. Jung, Frömmigkeit und Theologie bei Philipp Melanchthon. Das Gebet im Leben und in der Lehre des Reformators, BHTh 102, T 1998 (bibliogr.); „Menschen brauchen den Sonntag”. Gemeinsame Erklärung des Rates der Evangelischen Kirche in Deutschland und der Deutschen Bischofskonferenz, Han 1999; U. Han, Beten, Gü 2000; Th. Gerlach, Evangelischer Glaube. Basisinformationen und neue Zugänge, Gö 2002, 241-247; Typisch katholisch - typisch evangelisch. Ein Leitfaden für die Ökumene im Alltag, Rheinbach 2003, 2006 (passim); E. Schlink, Schriften zu Ökumene und Bekenntnis, Gö 2005, II (passim). 

Stanisław Józef Koza
