PORTUGALIA 

IV. INNE KOŚCIOŁY I WSPÓLNOTY CHRZEŚCIJAŃSKIE - Wprowadzenie inkwizycji za panowania króla Jana III (1521-57) uniemożliwiło rozprzestrzenienie się wpływów reformacyjnych na terenie P.; pierwsi protest. imigranci pojawili się w P. dopiero 1627; 1681 duchowny reform. J.F. de Almeida wydał tłum. NT na język portug.; w XVIII w. powstały pierwsze parafie ewang. (gł. holenderskie i szwedz.; do nich też włączali się początkowo luteranie niem.); 1838 otwarto pierwszą kaplicę protest. na Maderze, a 1839 w Lizbonie (przetrwała do 1870; 1934 wybudowano nowy kościół protest.); stopniowo pojawiały się różne (niezbyt liczne) wspólnoty ewang. (m.in. anglikanie, prezbiterianie, metodyści, adwentyści); w XIX w. pod wpływem liberalizmu mogły tworzyć się i rozwijać większe wspólnoty chrześc.: Igreja Evangélica Presbiteriana de Portugal (IEPP), Igreja Lusitana Católica Apostólica Evangélica i Igreja Evangélica Metodista Portuguesa; 1910 obradował w Lizbonie protest. kongres. 

Największą chrześc. wspólnotę poreformacyjną w P. stanowi Kościół prezbiteriański (Igreja Evangélica Presbiteriana de Portugal - IEPP); od 1642 reform. pastor na Jawie tłumaczył Biblię na język portug. (1681 ukazał się drukiem NT, a dopiero 1753 została wydruk. cała Biblia); 1838 lekarz i misjonarz ze Szkocji R. Reid Kalley otworzył mały szpital i szkołę na Maderze oraz głosił kazania, doprowadzając do utworzenia 1845 w Funchal pierwszej wspólnoty prezbiteriańskiej; wkrótce rozpoczęły się prześladowania, a jej członkowie musieli emigrować do Brazylii, Trynidadu i Stanów Zjedn.; nieliczni wrócili do P. i 1871 założyli gminę prezbiteriańską w Lizbonie; dużą rolę w jej rozwoju odegrali misjonarze z Brazylii i Stanów Zjedn.; 1947 ogłoszono statut IEPP, a 1952 w święto reformacji odbył się pierwszy synod kośc.; IEPP jest najstarszym Kościołem protest. w P.; 2006 liczył ok. 3000 wyznawców w 25 parafiach, 12 duchownych i 6 ewangelistów; jest zaangażowany w dialog ekum., formację teol. i dzieła pomocy społ., m.in. seminarium duch. (Carcavelos), S. Luke’s Clinic (Lizbona), spółdzielnia rolnicza (Bededouro), centrum ekum. (Figueira da Foz), przedszkole (Cova e Gala) i dom seniora (Palmela); utrzymuje kontakty z metodystami, anglikanami (Igreja Lusitana Católica Apostólica Evangélica), Hiszp. Kościołem Ewangelikalnym (Iglesia Evangélica Española), Franc. Kościołem Reform. (Eglise Réformée de France), Kościołem Szkocji (Church of Scotland), Presbyterian Church in the United States of America (Stany Zjedn.), Reformed Churches w Angoli, Mozambiku i Timorze Wsch.; jest też członkiem tzw. Porvoo Agreement (związek 12 eur. Kościołów anglik. i luterańskich powstały dzięki ugodzie Porvoo Common Statement z 1992).

Drugą pod względem wielkości wspólnotę poreformacyjną w P. stanowi Kościół luzytański (Igreja Lusitana Católica Apostólica Evangélica); 1839 duchowny Church of England założył w Lizbonie małą wspólnotę chrześc. z anglik. liturgią w języku portug., 1870 zamknięto jej kaplicę; 1868 powstała tam in. wspólnota związana z Episcopal Church in the USA; posługiwała się ona liturgią opartą na amer. wersji Book of Common Prayer (1789); 11 duchownych rzym.kat. odeszło 1871 od Kościoła kat., włączając się w ten nurt eklezjalny (1958 sakrę biskupią otrzymał pierwszy duchowny); 1880 synod zaaprobował konstytucję kośc., zgodną z doktrynalną i liturg. tradycją anglik.; tego samego roku powstała w Gai k. Porto kolejna wspólnota kośc.; od 1963 Igreja Lusitana Católica Apostólica Evangélica utrzymuje łączność kośc. z Church of England, a od 1980 podlega abpowi Canterbury; luzytański Kościół podejmuje w P. wiele dzieł dobroczynnych, m.in. prowadzi centrum socjalne Sagrada Familia k. Lizbony; 2006 liczył ok. 5 000 wyznawców w 17 parafiach i 12 duchownych; uczestniczy w ekum. i międzykonfesyjnych inicjatywach - także z Kościołem rzym.kat. i Portug. Aliansem Ewangelikalnym (Alianca Evangélica Portuguesa); jest też członkiem Porvoo Agreement.

Metodyści (Igreja Evangélica Metodista Portuguesa) w P. pojawili się 1871; ich rozwój wiązał się z emigracją bryt., a zwł. działalnością mis. Th. Chedwina i J. Casselsa; dopiero 1997 portug. Kościół metodystyczny ogłosił autonomię eklezjalną i wybrał swego pierwszego bpa nar.; 2007 podpisał z IEPP porozumienie ekum. A marcha das Igrejas Presbiteriana e Metodista para a Unidade, dotyczące możliwości prezbiteriańsko-metodystycznego zjednoczenia eklezjalnego; 2006 metodyści mieli ok. 1000 wyznawców i 20 duszpast. ośrodków.

W Figueira da Foz zostało zał. 1967 pierwsze międzykośc. centrum ekum. (Centro Ecuménico Reconciliação) w celu budowania współpracy ekum. między wspólnotami chrześc., a 1971 powstała Portug. Rada Kościołów (Conselho Português de Igrejas Cristãs - COPIC), z siedzibą w Porto.

WChE 575-577; ÖL 977; J.M. Leite, EKLn III 1270-1273; M.A. Rodrigues, RGG VI (20034) 1503-1504; J.M. Leite, ECh IV 288-290; H. van Beek, A Handbook of Churches and Councils. Profiles of Ecumenical Relationships, G 2006 (passim). 

Stanisław Józef Koza
