
1

ANAMNESIS 86
BIULETYN KOMISJI DS. KULTU BOŻEGO
I DYSCYPLINY SAKRAMENTÓW EPISKOPATU POLSKI

ROK XXII (2016) NR 3
MISTERIUM

ZESŁANIA DUCHA ŚWIĘTEGO

2

ZESŁANIE DUCHA ŚWIĘTEGO

I OKRES NIEDZIEL ZWYKŁYCH

Redakcja:
bp Piotr Greger
ul. Żeromskiego 5a
43-300 Bielsko-Biała
e-mail: greger@kuria.bielsko.pl
p.greger@episkopat.pl

3

OD REDAKCJI

Chrzest fundamentem życia religijnego

Trwający czas dziękczynienia za 1050 lat chrześcijaństwa na ziemiach polskich, jest oka-
zją do refleksji nad tożsamością chrzcielną będącą fundamentem życia religijnego. Od
momentu chrztu świętego rozpoczyna się droga wiary ucznia Chrystusa. Chrzest nie jest
aktem wyznania i przyznania się do jakiegoś dobrowolnie pomyślanego procesu zbawie-
nia, stanowi natomiast wyznanie tego zbawienia, jakie dokonało się w Jezusie Chrystusie.
Dlatego chrześcijaństwo – ze względu na jednorazowość wydarzenia zbawczego w Chry-
stusie – trwa przy niepowtarzalności chrztu. Być człowiekiem ochrzczonym, oznacza mieć
swoją godność dziecka Bożego. Z jednej strony jest to wyraz ogromnego zaufania Boga
wobec człowieka, a z drugiej – rodzi to konieczność troski o wszystko, co ma to chrzcielne
przymierze umocnić i zdynamizować. W klimacie trwającego czasu dziękczynienia, odda-
jemy do rąk Drogich Czytelników kolejny numer biuletynu „Anamnesis”. Jego zawartość
obejmuje czas wielkiego postu i okresu wielkanocnego Roku Pańskiego 2016.

W dziale NAUCZANIE OJCA ŚWIĘTEGO znajdują się teksty czterech homi-
lii papieża Franciszka. Trzy zostały wygłoszone w Bazylice Św. Piotra na Watykanie
(w Środę Popielcową, w Wielki Czwartek podczas Mszy z poświęceniem Krzyżma oraz
w czasie liturgii Wigilii Paschalnej). Natomiast czwarta została wygłoszona w Guadalupe
podczas wizyty apostolskiej do Meksyku.

Dział DOKUMENTY STOLICY APOSTOLSKIEJ zawiera dwa dekrety zatwierdzają-
ce patronat dla danej miejscowości. Miasto Ziębice (archidiecezja wrocławska) przeżywa
radość z faktu, że patronem tej społeczności został Św. Jerzy, męczennik. Zaś miasto
Szamocin (archidiecezja gnieźnieńska) cieszy się z patronatu Św. Jana Pawła II, papieża.
Trzeci dekret stanowi o zmianach w kalendarzu liturgicznym diecezji koszalińsko-koło-
brzeskiej.

Dział NAUCZANIE BISKUPÓW O LITURGII otwierają dokumenty Konferencji
Episkopatu Polski. Jak co roku, biskupi polscy kierują List do kapłanów z okazji obchodu
Wielkiego Czwartku. Pojawił się także nowy dokument wyrażający Stanowisko biskupów
polskich w sprawie małżeństwa katolickiego zawieranego poza miejscem świętym. W cza-
sie obrad zebrania plenarnego, pasterze Kościoła w Polsce podjęli wiele uchwał, a dwie
z nich dotyczą spraw liturgicznych (uznanie śpiewnika ogólnopolskiego oraz przyjęcie
Stanowiska biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza miej-
scem świętym).

W dziale tym są także liczne Słowa pasterskie biskupów na czas tegorocznego wielkie-
go postu (arcybiskup metropolita krakowski, arcybiskup metropolita lubelski, arcybiskup
metropolita wrocławski, biskup łowicki, biskup siedlecki, biskup gliwicki, biskup zielono-
górsko-gorzowski, biskup włocławski, biskup drohiczyński, biskup bielsko-żywiecki i bi-
skup radomski) oraz okresu wielkanocnego (biskup łowicki). Wśród homilii na pierwszy
plan wysuwają się teksty związane z obchodem 1050. rocznicy Chrztu Polski (kard. Pietro
Parolin, abp Wojciech Polak i abp Stanisław Gądecki) oraz homilie wygłoszone w czasie
liturgii udzielania sakramentu święceń (abp Wiktor Skworc w czasie święceń diakonatu
oraz bp Piotr Libera w liturgii święceń biskupich). Biskupi diecezjalni ogłosili także sto-
sowne dekrety: metropolita krakowski kard. Stanisław Dziwisz wydał dekret dotyczący

4

Komunii świętej pod obiema postaciami, a metropolita wrocławski abp Józef Kupny sto-
sownym dekretem podjął decyzję o ustanowieniu Św. Jerzego Kapadockiego patronem
miasta Ziębice. Z kolei bp legnicki Zbigniew Kiernikowski wydał komunikat dotyczący
Wydarzenia Eucharystycznego w parafii Św. Jacka w Legnicy.

Dział zatytułowany FORMACJA LITURGICZNA zawiera dwa artykuły naukowe
związane z rzeczywistością życia konsekrowanego. Pierwsze opracowanie traktuje o życiu
zakonnym w świetle czytań biblijnych zawartych w księdze Obrzędów profesji zakonnej
(ks. Krzysztof Filipowicz), a drugie zwraca uwagę na eklezjalny wymiar życia konsekro-
wanego (ks. Marian Kowalczyk).

W dziale DUSZPASTERSTWO LITURGICZNE znajdują się dane dotyczące obcho-
du Środy Popielcowej oraz Niedzieli Palmowej, a także wypowiedzi dwóch purpuratów:
kard. Roberta Saraha, prefekta Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów
na temat konieczności zmian w liturgii oraz kard. Burke o potrzebie głębokiej reformy
Kościoła.

Dział INFORMACJE zawiera kilka sprawozdań (z VII. Ogólnopolskiej Pielgrzymki
Muzyków Kościelnych, z zebrania Komisji ds. Kultu Bożego i Dyscypliny Sakramentów
Episkopatu Polski, Podkomisji ds. Służby Liturgicznej oraz 51. Międzynarodowego Kon-
gresu Eucharystycznego), danych dotyczących sesji naukowej (poświęconej 1600. roczni-
cy listu papieża Innocentego I do biskupa Decencjusza z Gubbio), sympozjum (na temat
prawa i norm w liturgii) oraz prezentacji książki (autorstwa kard. Roberta Saraha Bóg
albo nic). Informacje uzupełnia wiadomość z archidiecezji katowickiej, która cieszy się
z nowych nadzwyczajnych szafarzy Komunii świętej.

W zakończeniu Czytelnik spotka się – jak zwykle – z wykazem nowych publikacji, jakie
ukazały się na rynku w ostatnim okresie czasu, a poświęcone są zagadnieniom liturgicz-
nym. Księdzu Biskupowi Stefanowi Cichemu, biskupowi seniorowi z Legnicy, składam
serdeczne podziękowanie za pomoc w redagowaniu działu INFORMACJE oraz za prze-
kazanie wszystkich nowych publikacji.

Sięgającym po kolejny numer biuletynu „Anamnesis” życzę owocnej lektury.

Bp Piotr Greger

Bielsko-Biała, dnia 16 maja 2016 roku,
w święto Najświętszej Maryi Panny Matki Kościoła

Od Redakcji

5Homilia papieża Franciszka wygłoszona w czasie Pasterki

I. NAUCZANIE OJCA ŚWIĘTEGO

Homilia papieża Franciszka wygłoszona w Środę Popielcową
(Bazylika Św. Piotra, 10 lutego 2016 r.)

Słowo Boże na początku wielkiego postu kieruje do Kościoła i do każdego z nas dwie
zachęty. Pierwszą są słowa św. Pawła: „pojednajcie się z Bogiem” (2 Kor 5, 20). Nie jest
to zwykła dobra ojcowska rada, ani też jedynie propozycja; jest to prawdziwe i w pełnym
tego słowa znaczeniu błaganie w imieniu Chrystusa: „W imię Chrystusa prosimy: pojed-
najcie się z Bogiem” (tamże). Dlaczego tak uroczyste i stanowcze wezwanie? Ponieważ
Chrystus wie, jak bardzo jesteśmy słabi i grzeszni, zna słabość naszego serca; widzi, że jest
ono zranione przez zło, jakie popełniliśmy i jakiego doznaliśmy. Wie, jak bardzo potrze-
bujemy przebaczenia, wie, że musimy poczuć się kochanymi, aby czynić dobro. Sami nie
jesteśmy w stanie. Dlatego apostoł nie mówi nam, abyśmy coś zrobili, ale byśmy pojednali
się z Bogiem, abyśmy Jemu pozwolili, aby nam przebaczył z ufnością, ponieważ „Bóg jest
większy od naszego serca” (1 J 3, 20). On zwycięża grzech i podnosi nas z nieszczęść, jeżeli
je Jemu powierzymy. Naszym zadaniem jest uznanie siebie za potrzebujących miłosier-
dzia: to pierwszy krok drogi chrześcijańskiej; chodzi o wejście przez otwartą bramę, którą
jest Chrystus, gdzie On sam nas oczekuje, Zbawiciel, i daje nam nowe, radosne życie.

Mogą istnieć pewne przeszkody, które zamykają drzwi serca. Istnieje pokusa, aby za-
blokować drzwi, albo żyć z własnym grzechem minimalizując go, zawsze się usprawiedli-
wiając, myśląc, że nie jesteśmy gorsi od innych. W ten sposób zamykają się jednak zamki
duszy i pozostajemy zamknięci wewnętrznie, stajemy się więźniami zła. Inną przeszkodą
jest wstyd, by otworzyć tajemne drzwi serca. Wstyd jest w istocie dobrym znakiem, ponie-
waż wskakuje, że chcemy oderwać się od zła. Jednak nigdy nie może przemieniać się w lęk
czy strach. Jest jeszcze trzecia pułapka, by odsunąć się od drzwi. Ma ona miejsce, kiedy
zaszywamy się w naszej niedoli, gdy ciągle rozpamiętujemy rzeczy negatywne, łącząc je
ze sobą, aż po pogrążenie się w najciemniejszych otchłaniach duszy. Wtedy stajemy się
przyzwyczajeni do smutku, którego nie chcemy, zniechęcamy się i jesteśmy słabsi w obli-
czu pokus. Dzieje się tak, bo jesteśmy sami ze sobą, zamykając się i uciekając od światła;
podczas gdy tylko łaska Pana nas wyzwala. Zatem pojednajmy się, posłuchajmy Jezusa,
który mówi do tych, którzy są utrudzeni i obciążeni „przyjdźcie do Mnie” (Mt 11, 28). Nie
trwać w sobie samym, ale trzeba iść do Niego! Tam jest orzeźwienie i pokój.

Podczas tej uroczystości obecni są Misjonarze Miłosierdzia, by otrzymać mandat do by-
cia znakiem i narzędziem Bożego przebaczenia. Drodzy bracia, obyście pomogli otworzyć
drzwi serc, żeby przezwyciężyć wstyd, nie uciekać od światła. Niech wasze ręce błogosła-
wią i pocieszają braci i siostry jak ojcowskie dłonie, niech poprzez was spojrzenie i ręce
Ojca spoczną na dzieciach i uleczą ich rany.

Jest też drugie wezwanie Boga, który mówi przez proroka Joela: „Nawróćcie się do
Mnie całym swym sercem” (2, 12). Jeśli trzeba powrócić, to dlatego, że się oddaliliśmy.
To tajemnica grzechu: oddaliśmy się od Boga, od innych ludzi, od samych siebie. Trudno
zdać sobie z tego sprawę: wszyscy widzimy jak nam naprawdę trudno zaufać Bogu, powie-
rzyć się Jemu jako Ojcu, bez lęku; jak trudno kochać innych, zamiast myśleć o nich źle;
ile nas kosztuje czynienie naszego prawdziwego dobra, podczas gdy nas pociąga i uwodzi
tak wiele rzeczy materialnych, które znikają i ostatecznie zostawiają nas biednymi. Obok

6

tej historii grzechu, Jezus zapoczątkował historię zbawienia. Ewangelia rozpoczynająca
wielki post zachęca nas, abyśmy mieli w nim aktywny udział, podejmując trzy środki, trzy
leki, które leczą z grzechu (por. Mt 6, 1-6. 16-18).

Najpierw modlitwa będąca wyrazem otwarcia i ufności w Panu: to osobiste spotka-
nie z Nim, które skraca dystans stworzony przez grzech. Modlitwa oznacza powiedze-
nie: „nie jestem samowystarczalny, potrzebuję Ciebie, Ty jesteś moim życiem i moim
zbawieniem”. Po drugie, posługa charytatywna, aby przezwyciężyć obcość wobec innych.
Prawdziwa miłość nie jest w istocie aktem zewnętrznym, nie jest dawaniem czegoś na
sposób paternalistyczny, aby uspokoić sumienie, ale zaakceptować tego, kto potrzebuje
naszego czasu, naszej przyjaźni, naszej pomocy. To życie służbą, przezwyciężając pokusę,
aby zaspokoić siebie. Po trzecie - post, pokuta, aby się uwolnić od uzależnień wobec tego
co mija, i uczyć się bycia bardziej wrażliwymi i miłosiernymi. Jest to zachęta do prostoty
i dzielenia się z innymi: ująć coś z naszego stołu i naszych dóbr, aby na nowo odkryć praw-
dziwe dobro wolności.

„Nawróćcie się do Mnie całym swym sercem”- mówi Pan: nie tylko jakimś aktem ze-
wnętrznym, ale z głębi samych siebie. Rzeczywiście Jezus nas wzywa byśmy żyli modlitwą,
miłością i pokutą w sposób konsekwentny, autentycznie, przezwyciężając obłudę. Niech
wielki post będzie czasem dobroczynnego „okrzesywania” z fałszu, światowości, obojęt-
ności: by nie myśleć, że wszystko jest w porządku, jeśli ja mam się dobrze; aby zrozumieć,
że to, co się liczy to nie akceptacja, dążenie do sukcesu i zgody, ale oczyszczenie serca i ży-
cia; aby odnaleźć na nowo tożsamość chrześcijańską, to znaczy, miłość, która służy, a nie
egoizm, który posługuje się innymi. Wyruszmy razem jako Kościół, przyjmując posypanie
popiołem i wpatrując się w Ukrzyżowanego. On, kochając nas, zachęca do pojednania
z Bogiem i powrotu do Niego, abyśmy odnaleźli samych siebie.

Homilia papieża Franciszka wygłoszona w Guadalupe
(13 lutego 2016 r.)

Usłyszeliśmy, jak Maryja udała się na spotkanie ze swą krewną Elżbietą. Bez zwlekania,
bez wątpliwości ani ociągania się idzie, aby pomagać swej kuzynce, będącej w ostatnich
miesiącach ciąży. Spotkanie z aniołem nie powstrzymało Maryi, gdyż nie czuła się uprzy-
wilejowana ani nie musiała odrywać swego życia od życia swych bliskich. Przeciwnie - oży-
wiło to i wyzwoliło w Niej postawę, dzięki której Maryja jest i zawsze będzie wspominana:
jest kobietą "tak", "tak" oddania się Bogu, a zarazem "tak" oddania się swym braciom.
Właśnie to "tak" pobudziło Ją do działania, aby dać z siebie to, co najlepsze, wychodząc
naprzeciw innym.

Wysłuchanie tego fragmentu ewangelicznego w tym Domu ma szczególny posmak. Ma-
ryja - kobieta "tak" - zechciała także odwiedzić mieszkańców tych ziem Ameryki w osobie
Indianina św. Juana Diego. Tak jak udała się w drogę z Judei i Galilei, tak samo wyruszy-
ła do Tepeyac, z jego szatami, posługując się jego językiem, aby służyć temu wielkiemu
narodowi. Tak jak towarzyszyła brzemiennej Elżbiecie, tak też towarzyszyła i towarzyszy
"brzemionom" tej błogosławionej ziemi meksykańskiej. Tak jak stała się obecną przy ma-
łym Juanito, podobnie jest nadal obecna przy nas wszystkich, zwłaszcza przy tych, którzy
- podobnie jak on - czują, "że nic nie znaczą" (por. Nican Mopohua, 55). Mały Indianin

Nauczanie Ojca Świętego

7Homilia papieża Franciszka wygłoszona w Guadalupe

Juan, który nazwał sam siebie także "tragarzem, nosicielem ciężarów, ogonem, skrzydłem,
sam potrzebował, aby go niesiono" (por. tamże), stał się "posłańcem, bardzo godnym za-
ufania".

 	 Owego grudniowego poranka 1531 roku dokonał się pierwszy cud, który następ-
nie będzie żywym wspomnieniem tego wszystkiego, czego strzeże to sanktuarium. Wtedy
o świcie, w czasie tamtego spotkania Bóg obudził nadzieję swego syna Juana, nadzieję
swego ludu. Owego świtu Bóg wzbudził i nadal wzbudza nadzieję maluczkich, cierpią-
cych, wysiedlonych i odrzuconych, tych wszystkich, który czują, że nie mają godnego miej-
sca na tych ziemiach. Wtedy, o świcie Bóg zbliżył się i zbliża się do cierpiącego, ale wy-
trzymałego serca tak wielu matek, ojców, dziadków, którzy przeżyli odejście, zatracenia,
a nawet wydarcie swych dzieci przez przestępczość.

 	 O owym świcie Juanito doświadczył na samym sobie tego, czym jest nadzieja
i czym jest miłosierdzie Boże. Został wybrany, aby doglądać, pilnować, strzec i zachęcać
do budowy tego sanktuarium. Przy wielu okazjach mówił o tym Dziewicy, że nie jest wła-
ściwą osobą, przeciwnie - jeśli chce (Ona), aby dzieło to posuwało się naprzód, to powin-
na wybrać innych, jako że on jest niewykształcony, niepiśmienny ani nie należy do tych,
którzy mogliby to uczynić. Ale Maryja jest stanowcza - tą stanowczością, która rodzi się z
miłosiernego serca Ojca - i mówi mu: nie, to on ma być Jej posłańcem.

Tak oto udaje się Jej doprowadzić do pojawienia się czegoś, czego nie potrafił wyra-
zić, to znaczy prawdziwego i w pełnym tego słowa znaczeniu czytelnego obrazu miłości
i sprawiedliwości: w budowaniu innego sanktuarium - sanktuarium życia, naszych wspól-
not, społeczeństw i kultur - nikt nie może stać na zewnątrz. Wszyscy jesteśmy niezbędni,
szczególnie ci, którzy normalnie się nie liczą, gdyż nie są "na miarę okoliczności" lub nie
"wnoszą koniecznego kapitału" do ich budowania. Sanktuarium Boga to życie Jego dzieci,
wszystkich i we wszystkich warunkach, zwłaszcza młodych bez przyszłości, narażonych
na niezliczone sytuacje bolesne i ryzykowne oraz życie osób starych, nieszanowanych
i zapomnianych w tak wielu zakątkach. Sanktuarium Boga są nasze rodziny, które potrze-
bują niezbędnego minimum, aby mogły się utworzyć i utrzymać. Sanktuarium Bożym jest
oblicze tak wielu ludzi, których spotykamy na naszej drodze...

Gdy przybywamy do tego sanktuarium, może nas spotkać to samo, co spotkało Juana
Diego. Spojrzeć na Matkę, wychodząc od naszych bólów, lęków, rozpaczy, smutków
i powiedzieć Jej: "Matko, co mogę wnieść, jeśli jestem człowiekiem niewykształconym?".
Spoglądamy na Matkę oczami, które mówią: jest tak wiele sytuacji, które pozbawiają nas
sił, które sprawiają, że czujemy, iż nie ma miejsca na nadzieję, na zmianę i przeobrażenie.

Dlatego warto abyśmy pozostali na chwilę w milczeniu i na Nią spojrzeli, wpatrywali się
długo i spokojnie, mówiąc Jej tak, jak uczynił ten drugi syn, który bardzo Ją kochał:
 "Patrzeć na Ciebie, Matko z prostotą,
otwarte mając tylko spojrzenie,
patrzeć na całą Ciebie, nic Tobie nie mówiąc
i powiedzieć ci wszystko w milczeniu i ze czcią.
Nie przejmować się wiatrem na Twoim czole,
tylko ukołysać swą zakłóconą samotność
w Twoich oczach zakochanej Matki
i w Twym przejrzystym ziemskim gnieździe.
Godziny pędzą; uderzenia dręczą głupców
śmieciami życia i śmierci, swoim hałasem.

8

Patrzeć na Ciebie, Matko, kontemplować Ciebie jedynie,
Serce zamilkłe w Twej czułej trosce,
W Twoim czystym milczeniu lilii" (Hymn liturgiczny).

I w milczeniu i tym trwaniu na spoglądaniu na Nią usłyszeć jeszcze raz, jak nam po-
wtarza: "Co ci jest, mój maleńki synku? Czemu posmutniało twe serce? (por. Nican Mo-
pohua, 107; 118). Czyż nie jestem Tą, która ma zaszczyt być twoją uwielbianą Matką?"
(tamże, 119).

Mówi nam Ona, że to "zaszczyt" być naszą Matką. Daje to nam pewność, że łzy cier-
piących nie są jałowe. Są milczącą modlitwą, która dociera aż do nieba i która u Maryi
zawsze znajduje miejsce pod Jej płaszczem. W Niej i z Nią Bóg staje się bratem i towarzy-
szem drogi, dźwiga z nami krzyże, aby nie przygniotły nas nasze boleści.

Czyż to nie ja jestem twoją Matką? Czyż nie jestem tutaj? Mówi nam: nie daj się po-
konać swoim bólom i smutkom. Dzisiaj ponownie nas posyła; dziś znów nam mówi jak
Juanowi Diego: bądź moim posłańcem, bądź moim wysłannikiem do budowania wielu
nowych sanktuariów, do towarzyszenia życiu licznych ludzi, osuszania wielu łez.

Wystarczy, abyś poszedł na drogi swej wioski, swej wspólnoty, swej parafii jako mój
wysłannik; wznoś sanktuaria, ciesząc się tym, że wiesz, iż nie jesteśmy sami, że Ona idzie
z nami. Bądź moim posłańcem - mówi nam - dając jeść głodnemu, pić spragnionemu,
miejsce potrzebującemu, przyodziej nagiego i odwiedź chorego. Wspomóż tego, kto jest
uciskany, przebacz temu, kto cię zranił, pociesz zasmuconego, bądź cierpliwy wobec in-
nych i przede wszystkim proś i módl się do naszego Boga. A w milczeniu powiedzmy Jej
to, co wypływa z naszego serca. Czyż nie jestem twoją Matką? Czyż nie jestem może tutaj?
- mówi do nas znów Maryja. Idź zbudować me sanktuarium, pomóż mi podźwignąć życie
moich dzieci, którzy są twymi braćmi.

Homilia papieża Franciszka wygłoszona podczas Mszy
z poświęceniem Krzyżma (Watykan, 24 marca 2016 r.)

Słysząc w ustach Jezusa słowa Izajasza: „Dziś spełniły się te słowa Pisma, któreście
słyszeli” (Łk 4, 21), w synagodze w Nazarecie, można by oczekiwać wybuchu aplauzu.
Mógłby też pojawić się cichy płacz, z głęboką radością, jak wówczas, kiedy płakał lud, gdy
Nehemiasz i kapłan Ezdrasz czytali księgę Prawa, którą odkryli odbudowując mury Jero-
zolimy. Ale Ewangelie mówią nam, że wśród rodaków Jezusa zrodziły się uczucia przeciw-
ne: wyrzucili Go z miasta i zamknęli swoje serca. Początkowo „wszyscy przyświadczali Mu
i dziwili się pełnym wdzięku słowom, które płynęły z ust Jego” (Łk 4, 22); ale później coraz
bardziej powszechne stało się podstępne pytanie: „Czy nie jest to syn Józefa?”. I wreszcie:
„wszyscy w synagodze unieśli się gniewem” (Łk 4, 28). Chcieli Go strącić z urwiska ... Tak
wypełniło się to, co starzec Symeon przepowiedział Matce Bożej: będzie „znakiem, które-
mu sprzeciwiać się będą” (Łk 2, 34). Jezus swoimi słowami i gestami sprawia, że objawia
się to, co każdy mężczyzna i każda kobieta nosi w swoim sercu.

A tam, gdzie Pan głosi Ewangelię bezwarunkowego miłosierdzia Ojca wobec naj-
uboższych, najbardziej oddalonych i uciskanych, właśnie tam jesteśmy wezwani do walki
„w dobrych zawodach o wiarę” (1 Tm 6, 12). Walka Pana nie jest walką przeciwko lu-

Nauczanie Ojca Świętego

9

dziom, ale przeciwko diabłu (por. Ef 6, 12), wrogowi rodzaju ludzkiego. Jednakże Pan
„przechodzi pośród” tych, którzy próbują Go powstrzymać „i kontynuuje swoją drogę”
(por. Łk 4, 30). Jezus nie walczy o umocnienie przestrzeni władzy. Jeśli łamie ogrodze-
nia i poddaje w wątpliwość zabezpieczenia, to czyni to, aby otworzyć wyłom dla potoku
miłosierdzia, który wraz z Ojcem i Duchem, pragnie wylać na ziemię. Miłosierdzia, które
przechodzi od dobrego ku lepszemu: ogłasza i przynosi coś nowego: leczy, wyzwala i ob-
wieszcza rok łaski od Pana.

Miłosierdzie naszego Boga jest nieskończone i niezwykłe. Wyrażamy dynamizm tej ta-
jemnicy jako miłosierdzie „coraz większe”, powiedziałbym miłosierdzie w drodze, miło-
sierdzie, które każdego dnia stara się znaleźć sposoby, aby uczynić krok do przodu, mały
krok naprzód na ziemi niczyjej, gdzie panowały obojętność i przemoc.

Ten dynamizm cechował miłosiernego Samarytanina, który „czynił miłosierdzie”
(por. Łk 10, 37): pierwszy krok - wzruszył się, podszedł do poranionego, opatrzył mu rany,
zabrał go do gospody, zatrzymał się tej nocy i obiecał, że wracając zapłaci, gdyby trzeba
było coś więcej wydać. To jest dynamika miłosierdzia, które wiąże mały gest z innym,
i nie urażając wszelkiej kruchości rozszerza się nieco bardziej w pomocy i miłości. Każdy
z nas, patrząc na swoje własne życie dobrym spojrzeniem Boga, może sięgnąć pamięcią
i odkryć jak Pan okazał nam miłosierdzie, że był znacznie bardziej miłosierny niż my-
śleliśmy, zachęcając siebie, byśmy Go prosili o dokonanie jeszcze jednego kroku, aby
w przyszłości okazał się jeszcze bardziej miłosierny: „Okaż nam, Panie, swoją łaskawość”
(Ps 85, 8). Ten paradoksalny sposób modlitwy do Boga coraz bardziej miłosiernego po-
maga rozbić te ciasne systemy, w których wielokrotnie szufladkujemy niezwykłą obfitość
Jego Serca. Dobrze, abyśmy wyszli z naszych ograniczeń, bowiem właściwością Serca Bo-
żego jest przeobfitość miłosierdzia wykraczającego poza brzegi, rozlewającego Jego czu-
łość w taki sposób, że zawsze jej zbywa, ponieważ Pan woli, aby coś się zatraciło, niż gdyby
miało zabraknąć jednej kropli, woli, aby wiele ziaren wydziobały ptaki, niż aby glebie
zabrakło choćby jednego ziarna, ponieważ każde może przynieść plon obfity, trzydziesto-,
sześćdziesięcio-, a nawet stokrotny.

Jako kapłani jesteśmy świadkami i szafarzami coraz większego miłosierdzia naszego
Ojca. Posiadamy słodkie i pocieszające zadanie ucieleśniania go, podobnie jak Jezus,
który „przeszedł dobrze czyniąc i uzdrawiając” (Dz 10, 38) na tysiące sposobów, aby mo-
gło dotrzeć do każdego człowieka. Możemy pomóc w jego inkulturacji, aby każda oso-
ba otrzymała je w swoim własnym osobistym doświadczeniu życiowym i mogła je w ten
sposób twórczo zrozumieć i czynić, w sposób bycia właściwy Jego ludowi i Jego rodzinie,
a także i w swojej osobie.

Dzisiaj, w Wielki Czwartek Roku Jubileuszowego Miłosierdzia, chciałbym powiedzieć
o dwóch obszarach, w których Pan przewyższa w swoim miłosierdziu. Ponieważ to On
daje nam przykład, nie powinniśmy się bać, abyśmy i my także przewyższali: jednym ob-
szarem jest spotkanie; drugim zaś jest Jego przebaczenie, które nas zawstydza i obdarza
godnością.

Pierwszym obszarem, w którym widzimy, że Bóg przewyższa w coraz większym miło-
sierdziu, jest dziedzina spotkania. Daje się On całkowicie i w taki sposób, że natychmiast
przechodzi do sprawowania uczty. W przypowieści o miłosiernym Ojcu jesteśmy oszoło-
mieni w obliczu tego człowieka, który wzruszony biegnie, aby rzucić się na szyję swego
syna; widząc, jak go obejmuje i całuje, dbając o to, aby nałożyć mu pierścień, który spra-
wia, że czuje się równym i sandały właściwe temu, który jest synem a nie pracownikiem;
a następnie, jak wszystkich mobilizuje i każe wyprawić ucztę. Kontemplując nieustannie

Homilia papieża Franciszka wygłoszona podczas Mszy z poświęceniem Krzyżma

10

w zdumieniu tę przeobfitość radości Ojca, któremu powrót syna pozwala na swobodne
wyrażenie swojej miłości bez oporów czy dystansu, nie powinniśmy się lękać przesady
w naszym dziękczynieniu. Właściwej postawy możemy nauczyć się od owego biednego
trędowatego, który widząc, że został uzdrowiony, zostawia swoich dziewięciu towarzy-
szy, którzy idą uczynić to, co nakazuje Jezus i wraca, by uklęknąć przed Panem, chwaląc
i dziękując Bogu donośnym głosem.

Miłosierdzie wszystko odbudowuje i przywraca osoby do ich pierwotnej godności.
Dlatego właściwą odpowiedzią jest wylewna wdzięczność: trzeba natychmiast rozpocząć
ucztę, ubrać szatę, usunąć żale starszego syna, radować się i świętować ... Bo tylko w ten
sposób, w pełni uczestnicząc w klimacie uroczystości, można dobrze myśleć, można prosić
o przebaczenie i widzieć jaśniej, jak naprawić popełnione zło. Warto, abyśmy wszyscy po-
stawili sobie pytanie: czy świętuję po wyspowiadaniu się? Czy może szybko przechodzę do
czegoś innego, jak po wizycie u lekarza, gdy widzimy, że analizy nie wypadły całkiem źle,
zamykamy je w kopercie i myślimy o czymś innym. Czy też kiedy czynię jałmużnę, poświę-
cam czas temu, kto ją otrzymuje, by wyrazić swoje podziękowanie, świętuję jego uśmiech
i te błogosławieństwa jakimi obdarzają nas ubodzy, czy też kontynuuję pospiesznie moje
sprawy „rzuciwszy monetę”?

Innym obszarem, w którym widzimy, że Bóg przewyższa w coraz większym miłosier-
dziu jest samo przebaczenie. Nie tylko odpuszcza nieobliczalne długi, jak słudze, który
Go błaga, a następnie okazuje się małostkowym wobec swego współtowarzysza, ale spra-
wia, że przechodzimy wprost od najbardziej haniebnej niesławy do najwyższej godności,
bez etapów pośrednich. Pan pozwala, aby grzesznica, której odpuścił grzech, obmyła mu
z zażyłością nogi swoimi łzami. Skoro tylko Szymon Piotr wyznał Jemu swój grzech i po-
prosił, aby od niego odszedł, On go wyniósł do godności rybaka ludzi. Natomiast my
mamy skłonność do oddzielania dwóch postaw: kiedy jesteśmy zawstydzeni grzechem,
chowamy się i odchodzimy z opuszczoną głową, jak Adam i Ewa, a kiedy jesteśmy wynie-
sieni do jakiejś godności staramy się ukryć nasze grzechy i lubimy, aby nas podziwiano,
jakby się pusząc.

Naszą odpowiedzią na przeobfite przebaczenie Pana powinno być zawsze zachowanie
owego zdrowego napięcia pomiędzy godnym wstydem a godnością, która potrafi się wsty-
dzić: postawa kogoś, kto sam z siebie stara się upokorzyć i uniżyć, ale jest zdolny do
zaakceptowania, aby Pan go wyniósł dla dobra misji, unikając samozadowolenia z tego
powodu. Wzór jaki uświęca Ewangelia i który może nam się przydać, gdy się spowiadamy,
to przykład Piotra, który pozwala, by Pan Jezus długo pytał go o jego miłość, a jednocze-
śnie ponawia swoją akceptację misji pasienia owiec, które powierza mu Pan.

W owym wejściu głębiej w tę „godność, która potrafi się wstydzić”, ocalającą nas od
uważania siebie za więcej lub mniej, niż to, czym jesteśmy przez łaskę, może nam dopo-
móc dostrzeżenie, że we fragmencie, który z proroka Izajasza czyta dziś Pan w synagodze
w Nazarecie, prorok mówi dalej: „Wy zaś będziecie nazywani kapłanami Pana, mienić
was będą sługami Boga naszego” (61, 6). Jest to lud biedny, wygłodniały, zniewolony na
skutek wojny, bez przyszłości, będący resztą i odrzucony, który Pan przemienia w lud
kapłański.

Jako kapłani utożsamiamy się z tym odrzuconym ludem, ocalonym przez Pana i przypo-
minamy sobie, że są niezliczone rzesze ubogich, niewykształconych, więźniów, którzy są
w takiej sytuacji, ponieważ inni ich uciskają. Ale pamiętajmy także, iż każdy z nas wie, ile
razy jesteśmy ślepi, pozbawieni pięknego światła wiary, nie dlatego, że nie mamy Ewan-
gelii w zasięgu ręki, ale z powodu nadmiaru skomplikowanych teologii. Odczuwamy, że
nasza dusza jest spragniona duchowości, ale nie z powodu braku wody żywej, popijanej

Nauczanie Ojca Świętego

11

tylko łykami, ale przez nadmiar duchowości „musującej” duchowości w wersji „light”.
Czujemy się też uwięzieni, nie jak wiele narodów przez nie do przebycia mury kamienne
czy ogrodzenia stalowe, ale przez światowość wirtualną, która się otwiera i zamyka za po-
mocą jednego kliknięcia. Jesteśmy uciskani, ale nie przez zagrożenia i mocne popchnię-
cia, jak wielu biednych ludzi, ale przez urok tysiąca propozycji konsumpcji, z których
nie możemy się otrząsnąć, aby podążać jako ludzie wolni drogami prowadzącymi nas ku
miłości naszych braci do owczarni Pańskiej, do owiec oczekujących na głos ich pasterzy.

A Jezus przychodzi, aby nas ocalić, aby nas wyprowadzić, aby nas przemienić z biednych
i ślepych, z więźniów i uciśnionych w szafarzy miłosierdzia i pocieszenia. I mówi nam,
posługując się słowami proroka Ezechiela skierowanymi do ludu, który uprawiał nierząd
i poważnie zdradził swego Pana: „Ja jednak wspomnę na przymierze, które z tobą zawar-
łem za dni twojej młodości, [...] Ty zaś ze swej strony wspomnisz na swoje postępowanie
i zawstydzisz się, kiedy przyjąwszy siostry twoje tak starsze, jak młodsze od ciebie, dam
ci je za córki w myśl zawartego z tobą przymierza. Odnowię bowiem moje przymierze
z tobą i poznasz, że Ja jestem Pan, abyś pamiętała i wstydziła się, i abyś ze wstydu ust swo-
ich nie otwarła wówczas, gdy ci przebaczę wszystko, coś uczyniła» - wyrocznia Pana Boga”
(Ez 16, 60-63).

W obecnym Roku Jubileuszowym, z całą wdzięcznością, do jakiej jest zdolne nasze
serce, oddajemy cześć naszemu Ojcu, i prosimy Go, aby „zawsze pamiętał o swym miło-
sierdziu”. Przyjmijmy z godnością, która potrafi się zawstydzić, miłosierdzie w zranionym
ciele naszego Pana Jezusa Chrystusa, i prośmy Go, aby nas obmył z wszelkiego grzechu
i uwolnił nas od wszelkiego zła. Wraz z łaską Ducha Świętego podejmijmy trud przeka-
zania Bożego miłosierdzia wszystkim ludziom, wypełniając dzieła, które Duch wzbudza
w każdym dla dobra wspólnego całego wiernego ludu Bożego.

Homilia papieża Franciszka wygłoszona podczas liturgii
Wigilii Paschalnej (Watykan, 26 marca 2016 r.)

„Piotr pobiegł do grobu” (Łk 24, 12). Jakie myśli mogły poruszać umysłem i sercem
Piotra podczas tego biegu? Ewangelia mówi nam, że jedenastu, w tym Piotr nie uwierzyli
świadectwu kobiet, ich orędziu paschalnemu. Istotnie, „słowa te wydały im się czczą ga-
daniną” (w. 11). W sercu Piotra były zatem wątpliwości, którym towarzyszyło wiele myśli
negatywnych: smutek po śmierci umiłowanego Mistrza i zawód z powodu zaparcia się Go
trzykrotnie w czasie męki.

Pojawia się jednak szczegół, który zaznacza jego przełom: Piotr, po wysłuchaniu kobiet
i nie uwierzywszy im, jednakże „wybrał się” (w. 12). Nie został siedząc i myśląc, nie pozo-
stał zamknięty w domu, jak inni. Nie dał się uwięzić w pułapce przez mroczną atmosferę
tamtych dni ani też przytłoczyć swoimi wątpliwościami; nie dał się pochłonąć wyrzutami
sumienia, lękiem i nieustannymi plotkami, które prowadzą donikąd. Poszukiwał Jezusa,
a nie samego siebie. Wolał drogę spotkania i zaufania. Tak jak był, powstał i pobiegł do
grobu, skąd później powrócił „dziwiąc się temu, co się stało” (w. 12). To był początek
zmartwychwstania Piotra, zmartwychwstania jego serca. Nie popadając w smutek i ciem-
ności, uczynił miejsce dla głosu nadziei: pozwolił, aby światło Boga weszło w jego serce,
nie przytłumiając go.

Homilia papieża Franciszka wygłoszona podczas Mszy

12

Również kobiety, które wyszły wcześnie rano, aby wypełnić dzieło miłosierdzia, aby za-
nieść do grobu wonności, przeżywały to samo doświadczenie. Były „przestraszone i po-
chyliły twarze ku ziemi”, ale były wstrząśnięte słysząc słowa anioła: „Dlaczego szukacie
żyjącego wśród umarłych?” (w. 5).

Również my, podobnie jak Piotr i kobiety, nie możemy odnaleźć życia pozostając smut-
ni i bez nadziei. Nie trwajmy uwięzionymi w sobie, ale otwórzmy dla Pana nasze zapie-
czętowane groby, aby wszedł Jezus i obdarzył nas życiem; zanieśmy do Niego kamienie
uraz i głazy przeszłości, ciężkie skały słabości i upadków. On chce przyjść i wziąć nas za
rękę, aby nas wyrwać z lęku. Ale pierwszym kamieniem, jaki trzeba odsunąć tej nocy jest
brak nadziei, zamykający nas w sobie samych. Oby Pan uwolnił nas od tej pułapki bycia
chrześcijanami bez nadziei, żyjącymi tak jakby Pan nie zmartwychwstał, a nasze problemy
stanowiły centrum życia.

Widzimy i nieustannie będziemy widzieli problemy wokół nas i w nas samych. Będą
one zawsze, ale tej nocy trzeba rozjaśnić takie problemy światłem Zmartwychwstałego,
w pewnym sensie je „ewangelizując”. Nie pozwólmy, aby ciemności i lęki przyciągały
wzrok duszy i zawładnęły sercem, ale głośmy Pana: „nie ma Go tutaj, zmartwychwstał”
(w. 6); On jest naszą największą radością, jest zawsze obok nas i nigdy nas nie zawiedzie.

To jest fundament nadziei, która nie jest zwykłym optymizmem ani też postawą psy-
chologiczną czy życzliwą zachętą, by dodać sobie odwagi. Nadzieja chrześcijańska jest
darem, jakim obdarza nas Bóg, jeśli wyjdziemy z naszych ograniczeń i otworzymy się na
Niego. Ta nadzieja jest niezawodna, ponieważ Duch Święty został rozlany w naszych ser-
cach (por. Rz 5, 5). Pocieszyciel nie sprawia, że wszystko ładnie wygląda, nie eliminuje
zła za pomocą magicznej różdżki, ale wzbudza prawdziwą siłę życia, która nie jest bra-
kiem problemów, ale pewnością, że jesteśmy kochani i zawsze otrzymujemy przebacze-
nie od Chrystusa, który dla nas zwyciężył grzech, śmierć i lęk. Dzisiaj jest święto naszej
nadziei, celebracja tej pewności: nikt i nic nie może nas nigdy odłączyć od Jego miłości
(por. Rz 8, 39).

Pan żyje i chce, aby Go szukać między żywymi. Po spotkaniu z Nim, każdy
z nich został posłany, aby zanieść orędzie wielkanocne, aby wzbudzić i wskrzesić nadzieję
w sercach obciążonych smutkiem, w którym trudno znaleźć światło życia. Tak bardzo
dziś potrzeba tego światła. Nie powinniśmy jednak nieść samych siebie, ale jako radośni
słudzy nadziei głosić Zmartwychwstałego swoim życiem i przez miłość; w przeciwnym
razie będziemy międzynarodową strukturą z dużą liczbą zwolenników i dobrych reguł, ale
niezdolną, by obdarzyć nadzieją, której spragniony jest świat.

Jak możemy posilać naszą nadzieję? Liturgia tej nocy daje nam dobrą radą. Uczy nas
upamiętniania dzieł Boga. Rzeczywiście czytania mówiły nam o Jego wierności, dziejach
Jego miłości wobec nas. Żywe słowo Boga jest zdolne, by nas włączyć w tę historię miło-
ści, posilając nadzieję i ożywiając radość. Przypomina o tym również usłyszana przez nas
Ewangelia: aniołowie, aby obudzić w kobietach nadzieję mówią: „Przypomnijcie sobie,
jak [Jezus] wam mówił” (w. 6). Nie zapominajmy Jego słowa i Jego dzieł, w przeciwnym
razie utracimy nadzieję. Przypominajmy sobie natomiast Pana, Jego dobroć i Jego słowa
życia, które nas poruszyły. Przypomnijmy je i przyswójmy je sobie, aby być „stróżami po-
ranka”, potrafiącymi dostrzec znaki Zmartwychwstałego.

Drodzy Bracia i Siostry, Chrystus zmartwychwstał! Otwórzmy się na nadzieję i wyrusz-
my w drogę. Niech pamięć o Jego dziełach i Jego słowach będzie jaśniejącą gwiazdą kie-
rującą naszymi krokami w zaufaniu do Paschy, która nie będzie miała końca.

Nauczanie Ojca Świętego

13

II. DOKUMENTY STOLICY APOSTOLSKIEJ

CONGREGATIO DE CULTU DIVINO
ET DISCIPLINA SACRAMENTORUM

Prot. 601/14

VRATISLAVIENSIS

Sanctum Georgium, qui amore Christi succensus, in agone verae fidei defensionis pal-
ma martyrii decoratus est, clerus et christifideles urbis v. d. Ziębice peculiari necnon
assiduo cultu prosecuti sunt et adhuc prosequuntur.

Inde Excellentissimus Dominus Iosephus Kupny, Archiepiscopus Vratislaviensis, com-
munia excipiens vota, ipsa auctoritate civili annuente, electionem Sancti Georgii, marty-
ris, in Patronum apud Deum illius urbis rite approbavit.

Idem vero, litteris die 13 octobris 2014 datis, enixe rogavit, ut huiusmodi electio et ap-
probatio, iuxta Normas de Patronis constituendis confirmarentur.

Congregatio porro de Cultu Divino et Disciplina Sacramentorum, vigore facultatum
eidem a Summo Pontifice FRANCISCO tributarum, attentis expositis, cum electionem
et approbationem ad iuris praescriptum peractas esse constet, precibus annuit atque

SANCTUM GEORGIUM, MARTYREM,
PATRONUM APUD DEUM

URBIS v. d. ZIĘBICE
confirmat.
Contrariis quibuslibet minime obstantibus.
Ex aedibus Congregationis de Cultu Divino et Disciplina Sacramentorum, die 9 mensis

iunii 2015.

+ Arturus Roche
Archiepiscopus a Secretis

P. Conradus Maggioni
Subsecretarius

KONGREGACJA DS. KULTU BOŻEGO
I DYSCYPLINY SAKRAMENTÓW

Prot. 601/14

DLA ARCHIDIECEZJI WROCŁAWSKIEJ

Duchowieństwo i wierni miasta Ziębice otaczali i wciąż otaczają szczególnym kultem
Św. Jerzego, który, przepełniony miłością Chrystusową, stoczył walkę w obronie prawdzi-
wej wiary i został ozdobiony palmą męczeństwa.

Konferencja Episkopatu Polski Wskazania dla kapłanów pełniących posługę egzorcysty

14

Dlatego Jego Ekscelencja Józef Kupny, Arcybiskup Wrocławski, przychylając się do
licznych próśb i za aprobatą władz świeckich, wyraził stosowną zgodę na wybór Świętego
Jerzego, Męczennika, na patrona tegoż miasta.

On też pismem z dnia 13 października 2014 roku zwrócił się z usilną prośbą, aby ten
wybór i aprobata zatwierdzone zostały zgodnie z przepisami prawa dotyczącymi ustana-
wiania patronów.

A zatem Kongregacja do spraw Kultu Bożego i Dyscypliny Sakramentów mocą upraw-
nień udzielonych jej przez papieża Franciszka, po rozpatrzeniu sprawy i uznawszy, że
wybór oraz wyrażona zgoda dokonały się zgodnie z przepisami prawa, przychyla się do
prośby i zatwierdza

Świętego Jerzego, Męczennika, jako patrona miasta Ziębice.
Bez względu na jakiekolwiek inne postanowienia.
Sporządzono w siedzibie Kongregacji do spraw Kultu Bożego i Dyscypliny Sakramen-

tów, dnia 9 czerwca 2015 roku.

+ Artur Roche
Arcybiskup Sekretarz

O. Konrad Maggioni
Podsekretarz

Tłumaczenie: dr Stanisław Kalinkowski

CONGREGATIO DE CULTU DIVINO
ET DISCIPLINA SACRAMENTORUM

Prot. 400/15

GNIESNENSIS

Sanctum Ioannem Paulum II, papam, qui apostolico vigore totam humanitatem invita-
vit ad aperiendas portas Redemptori eiusque divinam misericordiam accipiendam, clerus
et christifideles urbis et communis v. d. Szamocin peculiari cultu prosequuntur.

Inde Excellentissimus Dominus Adalbertus Polak, Archiepiscopus Gnesnensis, com-
munia vota excipiens, etiam auctoritatis civilis, electionem Sancti Ioanni Pauli II, papae,
in Patronum apud Deum illius urbis et communis rite approbavit.

Idem vero, litteris die 15 iulii 2015 datis, enixe rogavit, ut huiusmodi electio et approba-
tio, iuxta Normas de Patronis constituendis confirmarentur.

Congregatio porro de Cultu Divino et Disciplina Sacramentorum, vigore facultatum
sibi a Summo Pontifice FRANCISCO tributarum, attentis expositis, cum electionem
et approbationem ad iuris praescriptum peractas esse constet, precibus annuit atque

SANCTUM IOANNEM PAULUM II, PAPAM,
PATRONUM APUD DEUM

URBIS ET COMMUNIS v. d. SZAMOCIN

Dokumenty Stolicy Apostolskiej

15

Confirmat, omnibus cum iuribus et liturgicis privilegiis iuxta rubricas consequentibus.
Contrariis quibuslibet minime obstantibus.
Ex aedibus Congregationis de Cultu Divino et Disciplina Sacramentorum, die 22 sep-

tembris 2015.

+ Arturus Roche
Archiepiscopus a Secretis

P. Conradus Maggioni
Subsecretarius

KONGREGACJA DS. KULTU BOŻEGO
I DYSCYPLINY SAKRAMENTÓW

Prot. 400/15

DLA ARCHIDIECEZJI GNIEŹNIEŃSKIEJ

Duchowieństwo i wierni świeccy miasta i gminy Szamocin otaczają szczególnym kul-
tem Świętego Jana Pawła II, papieża, który władzą apostolską zachęcił całą ludzkość do
otwarcia drzwi Odkupicielowi oraz do przyjęcia Jego boskiego miłosierdzia.

Z powyższej przyczyny Jego Ekscelencja Wojciech Polak, Arcybiskup Gnieźnieński,
odpowiadając na powszechne pragnienie ludu, jak również władz cywilnych, zaaprobował
zgodnie z prawem wybór Świętego Jana Pawła II, papieża, na patrona dla tego miasta.
Tenże Arcybiskup w piśmie z dnia 15 lipca 2015 roku usilnie prosił, aby ten wybór i jego
aprobata zostały potwierdzone według norm dotyczących ustanawiania patronów.

Niniejsza zaś Kongregacja do spraw Kultu Bożego i Dyscypliny Sakramentów, na mocy
uprawnień przyznanych jej przez papieża Franciszka, rozważywszy przedstawioną prośbę
i stwierdziwszy, że wybór i aprobata ostały przeprowadzone według przepisów prawa,
przychyla się do niej i zatwierdza

Świętego Jana Pawła II, papieża, na patrona dla miasta i gminy Szamocin
z wszystkimi uprawnieniami i przywilejami liturgicznymi, wynikającymi z rubryk.
Dekret wchodzi w życie bez względu na wszelkie przeciwne zarządzenia.

Dan w siedzibie Kongregacji do spraw Kultu Bożego
i Dyscypliny Sakramentów, dnia 22 września 2015 roku.

+ Artur Roche
Arcybiskup Sekretarz

O. Konrad Maggioni
Podsekretarz

Kongregacja ds. Kultu Bożego i Dyscypliny Sakramentów

16

CONGREGATIO DE CULTU DIVINO
ET DISCIPLINA SACRAMENTORUM

Prot. 248/15

COSLINENSIS-COLUBREGANAE

Instante Excellentissimo Domino Eduardo Dajczak, Episcopo Coslinensi-Colubre-
gano, litteris die 10 martii 2015 datis, vigore facultatum huic Congregationi a Summo
Pontifice FRANCISCO tributarum, perlibenter concedimus ut in Calendarium proprium
eiusdem dioecesis inseri valeant celebrationes quae sequuntir:
- die 12 iunii: B. Bronislai Kostkowski, et sociorum, martyrum, gradu memoriae ad libi-
tum;
- die 25 iunii: B. Dorothae Montoviensis, gradu memoriae ad libitum;
- die 1 iulii: S. Ottonis, episcopi, gradu memoriae obligatoriae;
- die 15 septembris: B.M.V. Perdolentis, Dominae de Skrzatusz, gradu memoriae obliga-
toriae;
- die 16 novembris: B.M.V. Matris Misericordiae ad Portam Acialem, gradu memoriae
ad libitum.

Contrariis quibuslibet minime obstantibus.

Ex aedibus Congregationis de Cultu Divino
et Disciplina Sacramentorum, die 27 aprilis 2016.

+ Robertus Card. Sarah
Praefectus

+ Arturus Roche
Archiepiscopus a Secretis

KONGREGACJA DS. KULTU BOŻEGO
I DYSCYPLINY SAKRAMENTÓW

Prot. N. 248/15

DLA DIECEZJI KOSZALIŃSKO-KOŁOBRZESKIEJ

Na prośbę Jego Ekscelencji Edwarda Dajczaka, Biskupa Koszalińsko-Kołobrzeskiego,
wyrażoną w liście z dnia 10 marca 2015 roku, mocą uprawnień udzielonych tej Kongrega-
cji przez papieża FRANCISZKA, chętnie udzielamy zgody, aby do własnego kalendarza
tejże diecezji mogły zostać wprowadzone następujące obchody:

Dokumenty Stolicy Apostolskiej

17

- dnia 12 czerwca: Bł. Bronisława Kostkowskiego i Towarzyszy, Męczenników, w stopniu
wspomnienia dowolnego;
- dnia 25 czerwca: Bł. Doroty z Mątowów, w stopniu wspomnienia dowolnego;
- 1 lipca: Św. Ottona, Biskupa, w stopniu wspomnienia obowiązkowego;
- dnia 15 września: Najświętszej Maryi Panny Bolesnej, Pani Skrzatuskiej, w stopniu
wspomnienia obowiązkowego;
- dnia 16 listopada: Najświętszej Maryi Panny Ostrobramskiej, Matki Miłosierdzia,
w stopniu wspomnienia dowolnego.

Pomimo jakichkolwiek przeciwnych rozporządzeń.

Dan w siedzibie Kongregacji Kultu Bożego i Dyscypliny Sakramentów,
dnia 27 kwietnia 2016 roku.

Robert Kard. Sarah
Prefekt

+ Artur Roche
Arcybiskup Sekretarz

Tłumaczenie: ks. Jarosław Kwiecień

Kongregacja ds. Kultu Bożego i Dyscypliny Sakramentów

18

III. NAUCZANIE BISKUPÓW O LITURGII

List biskupów polskich do kapłanów na Wielki Czwartek 2016 roku

MISJONARZE MIŁOSIERDZIA

Drodzy Bracia Kapłani!
Jak co roku w Wielki Czwartek podczas Mszy Krzyżma świętego ponawiamy nasze ka-

płańskie przyrzeczenia. Wyrażamy w nich naszą gotowość wiernego trwania przy Chry-
stusie Najwyższym Kapłanie oraz pragnienie gorliwej i wiernej służby w Jego Kościele.
Czynimy to z drżeniem serca, świadomi, że jesteśmy bardzo kruchym narzędziem w rę-
kach miłosiernego Boga.

Nadzwyczajny Jubileusz Miłosierdzia, który przeżywamy z woli papieża Franciszka,
skłania do refleksji o powołaniu kapłańskim w kontekście prawdy o miłosierdziu. Wszyscy
kapłani, niezależnie od tego, czy otrzymają specjalną papieską misję w Roku Jubileuszo-
wym, czy nie, są wezwani do tego, aby stać się „misjonarzami miłosierdzia”.

Czym jest Boże miłosierdzie?
Papież Franciszek od początku swojego pontyfikatu wzywa do ukazywania miłosierne-

go oblicza Boga. Taki jest też główny cel Roku Jubileuszowego. Jeśli mamy skutecznie
przepowiadać prawdę o Bożym miłosierdziu, musimy sami najpierw dobrze rozumieć,
o czym mówimy. Bywa bowiem tak, że pewne słowa w kościelnym przepowiadaniu ule-
gają inflacji. Są używane tak często i nieraz tak nieprecyzyjnie, że gubią swoje prawdziwe
znaczenie. Czym zatem jest miłosierdzie Boże? Jest to miłość Boża, która ogarnia ludzi
zranionych przez zło, grzech, chorobę, samotność, rozpacz, śmierć. Jednak miłosierdzie
Boga względem człowieka zawiera w sobie podwójną dynamikę. Obrazowo mówiąc, jest
to ruch w dół i ruch w górę. Pierwszy jest ruch w dół, czyli zejście na poziom ludzkiego
grzechu, cierpienia, duchowej lub materialnej biedy. Drugi jest ruch w górę, czyli podno-
szenie z upadku, przywracanie do życia, przebaczenie grzechów, uzdrowienie, konkretna
materialna pomoc, prostowanie krętych dróg. To są dwie strony tej samej prawdy ob-
jawionej w Piśmie Świętym. I dlatego nie wolno ich oddzielać. Tę podwójną aktywność
Bożego miłosierdzia widać w życiu Jezusa. Najbardziej w tajemnicy paschalnej.

Krzyż to zejście Boga w ludzkiej postaci na samo dno grzechu, bólu, samotności i śmier-
ci. Św. Jan Paweł II uczy, że „Krzyż stanowi najgłębsze pochylenie się Bóstwa nad człowie-
kiem... Krzyż stanowi jakby dotknięcie odwieczną miłością najboleśniejszych ran ziem-
skiej egzystencji człowieka” (Encyklika Dives in misericordia, 8). Jednak krzyż prowadzi
do zmartwychwstania. Jezus idzie do mrocznej krainy śmierci, by człowieka stamtąd wy-
bawić, czyli pociągnąć ze sobą ku pełni życia, która jest w Trójjedynym Bogu. Miłosierdzie
pochyla się nad człowiekiem nie tylko po to, żeby mu współczuć. Ono wyprowadza ze
śmierci do życia, które nazywamy zbawieniem.

Kościół jest zbudowany na przebaczeniu
Kiedy po zmartwychwstaniu Jezus ukazuje się uczniom w Wieczerniku, daje im misję,

a wraz z nią moc Ducha Świętego. Dzięki niej możliwe jest zadanie: „Którym odpuścicie

Dokumenty Stolicy Apostolskiej

19

grzechy, są im odpuszczone, a którym zatrzymacie, są im zatrzymane” (J 21, 23). Całą
misję Kościoła, a także posługę kapłańską, można i trzeba widzieć jako posługę prze-
baczania, rozdzielania zbawczych owoców Misterium Paschalnego, leczenia serc Bożym
Miłosierdziem. Żaden człowiek nie ma sam z siebie władzy odpuszczania grzechów. Tylko
Bóg przebacza, ale czyni to przez pośrednictwo Kościoła, wspólnoty grzeszników, którzy
sami potrzebują przebaczenia i szukają go.

Ewangelia ukazuje świętego Piotra jako wzór ucznia, który przygotowuje się do roli
pasterza. Wielokrotnie gorzko przekonał się, jak bardzo jest słaby, zdany na Boże Mi-
łosierdzie. Na przykład wtedy, gdy zafascynowany Panem kroczy po wodzie, ale już po
chwili zaczyna tonąć i woła: „Panie, ratuj mnie!” (por. Mt 14, 29-31). Ta scena powinna
nas inspirować. Jak często każdy z nas woła dokładnie tak samo: „Panie, ratuj mnie!”.
Ciągle toniemy i potrzebujemy, żeby On nas uratował. Tylko dzięki temu możemy być
szafarzami Bożego miłosierdzia.

Warto zobaczyć też siebie w historii Piotra, gdy tuż po wyznaniu wiary w Jezusa, zasłu-
żył na twarde słowa Pana: „Zejdź Mi z oczu, szatanie! Jesteś Mi zawadą, bo myślisz nie na
sposób Boży, lecz ludzki” (Mt 16, 23). Historia Kościoła, papiestwa, kapłaństwa, historia
powołania każdego z nas to kontynuacja tego samego dramatu. Kiedy w naszej posłudze
myślimy za bardzo po ludzku, kiedy chcemy upominać Jezusa, zamiast Go słuchać, staje-
my się skałą zgorszenia. Możemy nawet jak Piotr wyprzeć się Mistrza. On jednak nigdy się
nas nie wypiera. „A Pan obrócił się i spojrzał na Piotra. Wspomniał Piotr na słowo Pana,
jak mu powiedział: »Dziś, zanim kogut zapieje, trzy razy się Mnie wyprzesz«. Wyszedł na
zewnątrz i gorzko zapłakał” (Łk 2, 61-62). Piotr staje się skałą Kościoła właśnie wtedy, gdy
widzi, że sam z siebie nic nie potrafi. Płacze, bo w oczach Jezusa dostrzega przebaczenie
i nadzieję. Staje się misjonarzem miłosierdzia wtedy, gdy rozumie, że jest zdany całkowi-
cie na Boże zmiłowanie.

Ewangelia uczy zatem, że w samym centrum Kościoła znajduje się łaska przebaczenia.
„Ona konstytuuje Kościół, Kościół zbudowany jest na przebaczaniu. (…) Kościół zawsze
może powstać tylko tam, gdzie człowiek znajduje prawdę o sobie, a tą prawdą jest fakt,
że potrzebuje łaski” (J. Ratzinger, Kościół – znak wśród narodów. Pisma eklezjologiczne
i ekumeniczne. Opera Omnia, t. VIII/I, Lublin 2013, s. 572).

Zapłaczmy nad swoimi grzechami
Misjonarzowi miłosierdzia nie wystarczy samo tylko intelektualnie poprawne podejście

do miłosierdzia Bożego. Konieczne jest osobiste nawrócenie. Uznanie własnej niemo-
cy, szczere wyznanie grzechów, płacz nad swoją zdradą i spojrzenie w oczy miłosiernego
Pana. Taką była droga Piotra, taka jest i nasza droga.

Kochani Bracia Kapłani! Wszyscy bez wyjątku jesteśmy grzesznikami. Historia nasze-
go powołania i naszej posługi jest naznaczona słabością i grzechem. Jesteśmy całkowicie
zdani na Boże miłosierdzie. Rok łaski, który przeżywamy, nie jest tylko sprawą naszej
większej aktywności duszpasterskiej, ale jest najpierw łaską dla nas samych. Brama Mi-
łosierdzia, która symbolizuje przebite włócznią Serce Jezusa, jest otwarta także dla nas,
kapłanów. Musimy zapłakać nad swoimi grzechami. Znaleźć odwagę, by zerwać z nałoga-
mi, z grzesznymi przyzwyczajeniami czy wręcz podwójnym życiem. Przyznajmy, że i my,
księża, bywamy marnotrawnymi synami, którzy roztrwonili w znacznej części „majątek”
swojego powołania. Papież Franciszek często nazywa po imieniu „księżowskie” grzechy.
W ten sposób głosi prawdę, która wyzwala, choć bywa trudna do przyjęcia. Jesteśmy przy-

List biskupów polskich do kapłanów na Wielki Czwartek 2016 roku

20

zwyczajeni, by napominać innych. Musimy jednak umieć najpierw sami przyjąć braterskie
napomnienie.

Wszystkich kapłanów zagubionych w swoich grzechach prosimy: miejcie odwagę po-
wstać. Jak ów ewangeliczny „syn marnotrawny”, który będąc na samym dnie upadku
podjął decyzję: „Zabiorę się i pójdę do mego ojca, i powiem mu: Ojcze, zgrzeszyłem…”
(Łk 15, 18). Bóg zawsze czeka z sercem pełnym miłosierdzia. Dla Niego nie ma sytuacji
bez wyjścia. Nie będziemy dobrymi spowiednikami, jeśli sami nie będziemy korzystali re-
gularnie z łaski sakramentu pokuty. „Spowiednikami stajemy się wtedy przede wszystkim,
gdy wpierw sami jako penitenci szukamy przebaczenia” (Franciszek, Bulla Misericordiae
Vultus, 17).

Jako kapłani ponosimy większą odpowiedzialność za nasze grzechy. „Komu wiele dano,
od tego wiele wymagać się będzie” (Łk 12, 48). One bowiem stają się powodem zgor-
szenia, dziś tak chętnie nagłaśnianego przez media. W niektórych sytuacjach konieczny
może być publiczny akt skruchy i przeproszenia.

Posługa spowiednika
Rok Miłosierdzia jest wielką szansą, by odnowić sprawowanie sakramentu pokuty

i pojednania. Zróbmy wszystko, co możliwe, by zachęcić wiernych do spowiedzi. W wie-
lu kościołach w Polsce działa tzw. stały konfesjonał. Dziękujemy wszystkim spowiedni-
kom, którzy podejmują tę trudną, ale piękną posługę. Prosimy, aby ten dobry zwyczaj się
upowszechniał, a jeśli nie jest to możliwe w takiej formie, aby kapłani dawali wiernym
więcej okazji do spowiedzi. Nasi wierni niezwykle sobie cenią możliwość spowiedzi bez
pośpiechu i poza Mszą świętą. W roku miłosierdzia warto także zorganizować nabożeń-
stwa pokutne połączone z indywidualną spowiedzią. Konieczna jest także katecheza dla
dorosłych przypominająca warunki dobrej spowiedzi, gdyż ona jest jedną z najbardziej
dostępnych bram do Bożego miłosierdzia.

Warto jednak przypomnieć, że prymat miłosierdzia nie oznacza pobłażliwości dla grze-
chu. Troska o zbawienie człowieka jest czymś innym niż troska o jego aktualne samopo-
czucie czy komfort psychiczny. „Spowiednik jako szafarz Kościoła w sprawowaniu sa-
kramentu pokuty winien wiernie stosować się do nauki Magisterium i norm wydanych
przez kompetentną władzę” (KPK kan. 978 § 2). Należy jednak pamiętać, że chodzi tu o
konkretne normy wynikające z „wiary, która działa przez miłość” (Ga 5, 6). Niech każdy
spowiednik weźmie sobie głęboko do serca znamienne słowa bł. Pawła VI: „jeśli wybitną
formą miłości dla dusz jest nie pomniejszać w niczym zbawczej nauki Chrystusa, niechże
się ta postawa łączy z wyrozumiałością i miłością, których przykład dawał sam Chrystus
rozmawiając i przestając z ludźmi. Przyszedłszy bowiem nie po to, aby świat sądzić, lecz
aby go zbawić, był On wprawdzie nieprzejednany wobec grzechu, ale cierpliwy i miło-
sierny dla grzeszników” (Encyklika Humanae vitae, 29). Jeśli zatem spowiednik musi
w pewnych sytuacjach powiedzieć penitentowi trudną prawdę albo odmówić rozgrzesze-
nia, powinien to uczynić w taki sposób, by ów człowiek nawet w tych bolesnych słowach
potrafił zobaczyć miłosierdzie Boże. Miłosierdzie bez prawdy stałoby się czczym senty-
mentalizmem. Jednak prawda winna być przekazywana z miłością i pokorą.

Chcemy również zwrócić Waszą uwagę na to, że wielu wiernych potrzebuje duchowej
rozmowy poza spowiedzią. Nie żałujcie na to czasu! Nawet, jeśli rozmowa taka nie może
zakończyć się sakramentalnym rozgrzeszeniem, ważne jest samo słuchanie, duchowa po-
rada i zachęta do chrześcijańskiego życia. A także błogosławieństwo człowieka, a nie grze-

Nauczanie biskupów o liturgii

21

chu, o czym wspomina papież Franciszek w swojej ostatniej książce (Miłosierdzie to imię
Boga. Rozmowa z Andreą Torniellim, Kraków 2016, s. 39).

Uczynki wobec ciała i ducha
W przypowieści o miłosiernym Samarytaninie uderza obojętność kapłana i lewity. Być

może obaj spieszyli się na służbę w świątyni. Chodzi wprawdzie o osoby związane z kultem
Starego Przymierza, tym niemniej kryje się tu przestroga także dla kapłanów Jezusa Chry-
stusa. Jeżeli w naszym życiu pojawia się postawa niewrażliwości na ludzką biedę, to cała
nasza posługa przy ołtarzu staje się niewiarygodna. Służba Bogu i służba człowiekowi są
czymś nierozłącznym. Ten sam Chrystus, którego dotykamy na ołtarzu, żyje w głodnych,
spragnionych, nagich, chorych, więzionych czy bezdomnych. Obok posługi Słowa i sakra-
mentów, działalność charytatywna należy do pierwotnej misji Kościoła.

Drodzy Księża! Nie pozwólmy, by ktokolwiek z potrzebujących ludzi, których mijamy,
stał się wyrzutem sumienia z powodu naszej obojętności. Papież Franciszek nawołuje nas
do kultury spotkania i bliskości. Jest ona naśladowaniem czułej miłości Dobrego Pasterza.
Nieraz apelujemy do innych o ofiarność. Pytajmy siebie o naszą gotowość do dzielenia się
z innymi, o naszą ofiarność.

Papież apeluje, byśmy nie zapominali także o uczynkach miłosierdzia względem ducha:
wątpiącym dobrze radzić, nieumiejętnych pouczać, grzeszących upominać, strapionych
pocieszać, urazy chętnie darować, krzywdy cierpliwie znosić, modlić się za żywych i umar-
łych. W Polsce na ogół z dużą wrażliwością traktuje się kwestię miłosierdzia w kontekście
dobra fizycznego i materialnego innych. Natomiast często pomija się milczeniem ducho-
wą odpowiedzialność za innych. Nade wszystko nam, kapłanom, powinno leżeć mocno
na sercach nie tylko cielesne zdrowie braci i sióstr, ale także zdrowie ich duszy, ze wzglę-
du na nasze ostateczne przeznaczenie. Duchowa bieda jest bardzo konkretną niedolą
i dotyka często tych, którym materialnie niczego nie brakuje. Mamy być duszpasterzami.
Niech więc miłosierdzie oznacza dla nas także wychodzenie ku tym, którzy żyją w nędzy
duchowej.

Miłość pasterska kapłana – darem dla młodzieży
W kontekście Światowego Dnia Młodzieży, który odbędzie się w Polsce, w Krakowie,

chcemy wspomnieć również o pilnym zadaniu, jakim jest miłosierna służba młodym lu-
dziom. Jej celem jest otwieranie drzwi do Boga. Nie da się tego zrobić bez miłości paster-
skiej do młodych. Św. Jan Paweł II zachęcał nas: „Myślę, drodzy Bracia, że każdy z nas
musi bardzo prosić Pana Jezusa, aby Jego obcowanie z młodymi było po prostu uczest-
niczeniem w tym spojrzeniu, jakim On spojrzał na swego młodego rozmówcę w Ewan-
gelii – i uczestniczeniem w tej miłości, jaką On umiłował” (List do Kapłanów na Wielki
Czwartek 1985, 6). Duszpasterstwo młodzieży zaczyna się więc od modlitwy za siebie
i młodych, aby sam Pan obdarzył nas tym charyzmatem. Także w naszych czasach Jezus
Miłosierny odpowiada na tę pokorną modlitwę kapłana, czego najlepszym dowodem jest
św. Jan Paweł II.

Charyzmatem tym obdarza również wielu polskich duszpasterzy. Jednym z nich był
zmarły niedawno dominikanin, o. Jan Góra. Dziś, gdy zakończyła się droga jego ziem-
skiego życia, chcemy z wdzięcznością przywołać jego osobę i zachęcić do kontynuacji
stworzonych przez niego form duszpasterstwa młodzieży, jak np. czerwcowe spotkania
nad Jeziorem Lednickim. Dzięki Bogu, Kościół w Polsce jest bogaty w wielu duszpasterzy

List biskupów polskich do kapłanów na Wielki Czwartek 2016 roku

22

młodzieży, zakonnych i diecezjalnych, którzy współpracują z osobami świeckimi. Razem
proponują różne formy pracy z młodzieżą; są autorami niezliczonych inicjatyw ewange-
lizacyjnych. Oczywiście, każda forma duszpasterstwa młodzieży jest drugorzędna wobec
pewnej stałej treści, której ma służyć. A jest nią wspomniana już miłość pasterska, która
sprawia, że kapłan umie słuchać młodych i odpowiadać na ich pytania i problemy w świe-
tle wiary Kościoła. W ten sposób staje się świadkiem, a nie celebrytą, pokornie wskazuje
na Jezusa, a nie na siebie. Tylko wtedy moc Jezusa doskonali się w ludzkiej słabości dusz-
pasterza i powierzonych mu młodych (por. Ga 5, 6).

Jako pasterze Kościoła dziękujemy wszystkim księżom, którzy posługują młodym
w szkole, w kościele, a zwłaszcza w konfesjonale. Także tym, którzy nie zrażając się trud-
nościami, wychodzą do młodych, szukając ich w różnych, nieraz odległych od Kościoła,
środowiskach.

Kapłan w życiu publicznym
Drodzy Bracia Kapłani! Pragniemy poruszyć jeszcze jeden temat, który leży nam moc-

no na sercu. Chodzi o obecność księdza w przestrzeni publicznej. Niepokoją takie sytu-
acje, w których ksiądz czy grupa księży manifestuje, w mniej lub bardziej aluzyjny sposób,
stanowisko różne od nauczania Kościoła w ważnych kwestiach dotyczących moralności
osobistej i społecznej. Tego typu wystąpienia są chętnie nagłaśniane przez media. Po-
woduje to zamęt wśród wiernych, którzy oczekują jasnej oceny pewnych zjawisk spo-
łecznych w świetle katolickiej wiary i moralności. A przecież wskazanie na moralne zło
np. ideologii gender, sztucznego zapłodnienia in vitro, zabijania nienarodzonych, jest na-
szym wspólnym pasterskim obowiązkiem. Zarówno biskupów, jak i księży. Dlatego żadne
okoliczności nie mogą nas zwolnić z tego obowiązku. Domaga się tego sam Chrystus,
żyjący i nauczający w swoim Kościele.

W medialnej przestrzeni wzrasta też ciągle znaczenie Internetu, który daje ogromne
możliwości komunikowania się, zdobywania informacji, wpływania na sposób myślenia
i postawy milionów ludzi. W tym globalnym środowisku rozwijają się coraz to nowe formy
komunikacji, takie jak Facebook czy Twitter. Stwarza to wiele szans i równie wiele zagro-
żeń. Zaciera się granica między sferą prywatną a publiczną, między nadawcą a odbiorcą
informacji, między prawdą a fałszem. Przestrzeń wirtualna jest dziś „miejscem”, w któ-
rym wielu ludzi żyje bardziej aktywnie niż w realnym świecie. Dotyczy to zwłaszcza ludzi
młodych.

Dziękujemy tym kapłanom, którzy traktują Internet jako przestrzeń do dawania świa-
dectwa, ewangelizacji czy katechezy. Jednocześnie prosimy wszystkich kapłanów o odpo-
wiedzialność za słowa i obrazy, które zamieszczają w sieci. Jesteśmy duchownymi także
w przestrzeni wirtualnej. Opinie, które publikujemy w Internecie, są zawsze opiniami
księdza, czyli urzędowego reprezentanta Kościoła. W jakimś sensie zawsze angażują au-
torytet Kościoła. Dlatego Benedykt XVI zwracał uwagę na konieczność wypracowania
„chrześcijańskiego stylu obecności w świecie cyfrowym” (Orędzie papieża Benedykta
XVI na 45. Światowy Dzień Środków Społecznego Przekazu). Dotyczy to nie tylko za-
mieszczania treści religijnych, ale i tego, co w ogóle umieszczamy na własnym profilu
cyfrowym. Księża powinni być tu aktywni wyłącznie jako ludzie Chrystusa. Niech nor-
mą negatywną tej aktywności będzie Pawłowe „biada mi, gdybym nie głosił Ewangelii”
(1 Kor 9, 16), a normą pozytywną różnorakie świadectwo dawane Chrystusowi, który jest
„drogą, prawdą i życiem” (por. J 14, 6).

Nauczanie biskupów o liturgii

23

Każdy ksiądz jako obywatel naszego kraju ma prawo do swoich poglądów politycznych,
udziału w wyborach oraz zabierania głosu w debacie publicznej, zwłaszcza w kwestiach
moralnych. Jednak każda publiczna aktywność księdza wymaga roztropnego odróżnienia
polityki jako troski o dobro wspólne od zaangażowania w konkretne polityczne projekty.
Rezygnujemy z tej ostatniej aktywności w imię pierwszeństwa naszej kościelnej misji. Bez-
pośredni udział w bieżącej polityce pozostaje domeną katolików świeckich.

Oczywiście w codziennych, konkretnych sytuacjach to rozróżnienie bywa trudne,
zwłaszcza w sytuacji ostrych sporów politycznych, angażujących ludzkie emocje. Niemniej
jednak posłannictwo księdza jest uniwersalne, czyli skierowane do każdej strony poli-
tycznego sporu. Dla nas każdy człowiek jest przede wszystkim umiłowanym dzieckiem
Boga. Pamiętajmy, że zadaniem duszpasterzy jest przede wszystkim budzenie sumień
i ich formowanie. Trzeba na nowo wnikliwie przemyśleć i przemodlić nauczanie Kościoła
dotyczące moralności osobistej i społecznej. I nigdy nie zapominać o modlitwie osobistej
i publicznej za wszystkich naszych rodaków, niezależnie od ich politycznych poglądów.

Drodzy Bracia Kapłani! Na zakończenie składamy Wam serdeczne podziękowanie za
Waszą codzienną służbę Bogu i ludziom. Prosimy o wybaczenie naszych grzechów i za-
niedbań wobec Was. Polecamy Was Maryi, Matce Miłosierdzia. Wzywamy orędownictwa
wielkich apostołów miłosierdzia Bożego: św. siostry Faustyny i św. Jana Pawła II. W wy-
jątkowym roku łaski Jubileuszu Miłosierdzia, 1050. rocznicy chrztu Polski i Światowych
Dni Młodzieży w Krakowie, błagamy miłosiernego Boga, by ten czas wydał dobre owoce.

Podpisali: Kardynałowie, Arcybiskupi i Biskupi Kościoła w Polsce

Uchwała nr 13/372/2016
Konferencji Episkopatu Polski

z dnia 16 kwietnia 2016 r.
w sprawie uznania śpiewnika ogólnopolskiego

Konferencja Episkopatu Polski podczas 372. Zebrania Plenarnego, które odbyło się
w Gnieźnie i Poznaniu w dniach 14-16 kwietnia 2016 r., na podstawie art. 19 Statutu KEP
uznała Śpiewnik kościelny ks. Jana Siedleckiego (wydanie XLI) jako ogólnopolski śpiew-
nik liturgiczny.

Uchwała wchodzi w życie z dniem podjęcia.

 + Stanisław Gądecki
Arcybiskup Metropolita Poznański

 Przewodniczący KEP

List biskupów polskich do kapłanów na Wielki Czwartek 2016 roku

24

Uchwała nr 14/372/2016
Konferencji Episkopatu Polski

z dnia 16 kwietnia 2016 r.
w sprawie przyjęcia

Stanowiska biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza
miejscem świętym

Konferencja Episkopatu Polski podczas 372. Zebrania Plenarnego, które odbyło się
w Gnieźnie i Poznaniu w dniach 14-16 kwietnia 2016 r., na podstawie art. 19 Statutu KEP
przyjęła przygotowany przez Komisję ds. Kultu Bożego i Dyscypliny Sakramentów do-
kument: Stanowisko biskupów polskich w sprawie małżeństwa katolickiego zawieranego
poza miejscem świętym.

Dokument ten stanowi załącznik do niniejszej uchwały.

Uchwała wchodzi w życie z dniem podjęcia.

 + Stanisław Gądecki
Arcybiskup Metropolita Poznański

Przewodniczący KEP

Stanowisko biskupów polskich w sprawie małżeństwa katolickiego
zawieranego poza miejscem świętym

Wstęp
1. W ostatnich latach w Polsce zauważa się wyraźny wzrost liczby próśb o zawarcie mał-

żeństwa katolickiego poza kościołem jako miejscem świętym, także w plenerze, wzorem
niektórych trendów kulturowych, nie zawsze dających się w pełni pogodzić z tradycją Ko-
ścioła katolickiego. Jest to czasem związane także ze swoistą komercjalizacją wydarzenia,
którym jest celebracja małżeństwa. Zdarza się coraz częściej, że prywatne ośrodki do
swojej oferty restauracyjnej i hotelowej, skierowanej do urządzających przyjęcia, dołącza-
ją także nowe rozwiązania, jak ślubne instalacje plenerowe, przeznaczone na ceremonie
małżeńskie i sesje fotograficzne, co ma ułatwić organizację uroczystości, bez potrzeby
przemieszczania się gości weselnych i związanych z tym utrudnień.

2. Kościół odnosi się ze zrozumieniem do potrzeb narzeczonych i ich rodzin, a także do
ich pragnienia, aby dzień zaślubin był wyjątkowy także w charakterze specjalnej oprawy.
Jednakże prawo kościelne, które wprawdzie w szczególnych okolicznościach dopuszcza
zgodę ordynariusza miejsca na zawarcie małżeństwa poza miejscem świętym, zawiera tak-
że pewne istotne kwestie, które nie powinny być pominięte w przygotowaniu do celebracji
małżeństwa kościelnego. Właśnie te kwestie zostają przypomniane i przedstawione w ni-
niejszym dokumencie.

Małżeństwo jako sakrament
3. Przymierze małżeńskie, które czerpie swoją moc z aktu stworzenia, zostało odno-

wione wraz ze stworzeniem przez Jezusa Chrystusa, który sam potwierdził świętość mał-

Nauczanie biskupów o liturgii

25

żeństwa i podniósł je do godności sakramentu czyli świętego znaku, poprzez który działa
z woli Boga Jego łaska w Kościele1. Ważne kanoniczne małżeństwo (tzn. zawarte zgodnie
z prawem Kościoła) jest nie tylko umową między dwiema stronami, ale – włączone w mi-
łość Chrystusa – jest sakramentem, co potwierdza Kodeks Prawa Kanonicznego: Między
ochrzczonymi nie może istnieć ważna umowa małżeńska, która tym samym nie byłaby
sakramentem2.

Wspólnotowy charakter sakramentów
4. Jak stwierdza Sobór Watykański II w Konstytucji o Liturgii, sakramenty nie są rze-

czywistością prywatną, lecz wspólnotową, a ich sprawowanie nie jest uroczystością zare-
zerwowaną dla zamkniętego grona znajomych: Czynności liturgiczne nie są prywatnymi
czynnościami, lecz uroczyście sprawowanymi obrzędami Kościoła, który jest "sakramen-
tem jedności", czyli ludem świętym, zjednoczonym i zorganizowanym pod zwierzchnic-
twem biskupów (...). Odnosi się to przede wszystkim do celebracji Mszy świętej i udziela-
nia sakramentów3.

5. Również celebracja sakramentu małżeństwa nie może być postrzegana jako akt pry-
watny, zarezerwowany dla rodziny czy kręgu znajomych, a nawet utrudniający wstęp in-
nym członkom lokalnej wspólnoty. Jest to bowiem święto całej wspólnoty miejscowej, do
której przynależą oboje małżonków lub któraś ze stron, a także w szerszym sensie święto
Kościoła w ogólności.

6. Wybór miejsca, w którym ma być zawierane małżeństwo, powinien przewidywać i za-
kładać udział wspólnoty, a przynajmniej stwarzać jej tę możliwość. Dlatego pierwszeństwo
w tym wymiarze ma kościół parafialny poprzez jego zasadniczą dostępność dla wszystkich.
Dopiero w drugim rzędzie mówi się o innym kościele, a na samym końcu – o kaplicy, któ-
ra będąc miejscem świętym, nie jest jednak tak dostępna, jak kościół4. Miejscem zawarcia
małżeństwa pomiędzy dwojgiem katolików, a także pomiędzy stroną katolicką i stroną
niekatolicką ochrzczoną, jest zatem w pierwszym rzędzie kościół parafialny, a jeśli miałby
to być inny kościół czy kaplica, to za zgodą ordynariusza miejsca lub proboszcza: Małżeń-
stwo pomiędzy katolikami lub między stroną katolicką i niekatolicką ochrzczoną, winno
być zawierane w kościele parafialnym; w innym kościele lub kaplicy może być zawierane
za zezwoleniem ordynariusza miejsca lub proboszcza5.

7. Szczególną cechą kościoła parafialnego – w przeciwieństwie do prywatnych ośrod-
ków, o których mowa wcześniej – jest jego dostępność i otwartość dla wszystkich pragną-
cych uczestniczyć w liturgii Kościoła, przede wszystkim dla wiernych, ale także dla tych
wszystkich, którzy mogą zbliżyć się do Chrystusa poprzez obecność w miejscu świętym.
Jeśli zaś małżeństwo z różnych powodów zawierane jest w kościele innym niż parafialny,
to także ten inny kościół zachowuje nadal walor wspólnotowości i otwarcia na każdego,
gościnności dla wszystkich. Jest tak między innymi dlatego, że przestrzeń poświęcona jest
szczególnym znakiem Kościoła pielgrzymującego na ziemi i obrazem Kościoła przebywa-
jącego w niebie6.
1 Por. Katechizm Kościoła Katolickiego, 1601.	
2 Kodeks Prawa Kanonicznego, kan. 1055 § 2. Por. Obrzędy sakramentu małżeństwa dostosowane do zwy-
czajów diecezji polskich. Wprowadzenie teologiczne i pastoralne, 1, 5, 7.	
3 Sobór Watykański II, Konstytucja o liturgii świętej, 26-27.
4 Por. Obrzędy sakramentu małżeństwa dostosowane do zwyczajów diecezji polskich. Wprowadzenie teo-
logiczne i pastoralne, 28.
5 Kodeks Prawa Kanonicznego, kan. 1118 § 1.	
6 Obrzędy poświęcenia kościoła, Wprowadzenie, 2.

Stanowisko biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza miejscem świętym

26

Miejsce święte dla celebracji sakramentów
8. Liturgiczny obrzęd poświęcenia kościoła należy do sakramentaliów, których funkcją

jest towarzyszenie sakramentom, prowadzenie ku nim i przygotowanie wiernych do przy-
jęcia właściwego skutku sakramentów (por. KL 60). Poświęcony kościół jest więc właści-
wym miejscem do sprawowania sakramentów. Obrzędy poświęcenia kościoła przypomi-
nają, że to kościół jest miejscem, gdzie wspólnota chrześcijańska gromadzi się po to, aby
słuchać słowa Bożego, razem się modlić, przystępować do sakramentów oraz sprawować
Eucharystię7.

9. W rozumieniu Kościoła katolickiego miejscem świętym jest więc to, które przez po-
święcenie lub błogosławieństwo, dokonane według przepisów ksiąg liturgicznych, prze-
znaczone jest do kultu Bożego8. W kontekście zawierania małżeństwa takim miejscem
świętym jest przede wszystkim kościół, może nim być także – za zgodą ordynariusza miej-
sca lub proboszcza – kaplica9.

10. Sprawowanie sakramentów poza miejscem świętym dopuszcza się w szczególnych
sytuacjach, jak na przykład wielkie zgromadzenia wiernych, kiedy kościół nie jest w stanie
wszystkich pomieścić, czy podczas pielgrzymek lub innych wydarzeń, gdzie nie ma kościo-
ła w pobliżu. Zawsze jest to jednak sytuacja niecodzienna i jest przez Kościół tolerowana,
a nie zalecana.

11. Można zatem powiedzieć, że sakrament małżeństwa przez sam fakt bycia sakra-
mentem kieruje się ku przestrzeni poświęconej. Nie dzieje się to tylko z przyczyn teolo-
gicznych, ale również duszpasterskich i pedagogicznych. Kościół jako miejsce poświęcone
jest dostępne wiernym na stałe i nie zmienia swojego sakralnego charakteru, co oznacza,
że małżonkowie mogą w tym miejscu odnawiać łaskę sakramentu w kolejne dni swojego
wspólnego życia i celebrować kolejne rocznice małżeństwa, a także wiązać z tym miejscem
celebrację kolejnych sakramentów świętowanych w rodzinie, jak chrzest czy Komunia
swoich dzieci.

Przeniesienie celebracji sakramentu małżeństwa poza miejsce święte jako poważna in-
gerencja w liturgię, pozostawiona rozeznaniu ordynariusza miejsca

12. Prawo kościelne dla celebracji niektórych sakramentów bardziej niż wobec innych
zastrzega potrzebę ich sprawowania w kościele, przepisy podkreślają to szczególnie
w przypadku sakramentu Eucharystii, święceń oraz właśnie małżeństwa.

13. Troską Kościoła jest, aby celebracja sakramentu małżeństwa poza miejscem świę-
tym nie stała się normą powszechną, a nawet nie dopuszcza się, aby mogli decydować
o tym sami duszpasterze, np. proboszcz. Dlatego celebracja sakramentu małżeństwa poza
kościołem wymaga zgody ordynariusza miejsca10:

7 Obrzędy poświęcenia kościoła, Wprowadzenie, 1.
8 Por. Kodeks Prawa Kanonicznego, kan. 1205.
9 Por. Kodeks Prawa Kanonicznego, kan. 1118 § 1. Rozróżnienie między kościołem i kaplicą precyzują
kanony 1214 i 1223. Kościół zasadniczo jest dostępny dla wszystkich wiernych (kan. 1214), kaplica jest
przeznaczona dla wybranej grupy lub wspólnoty, a możliwość wstępu dla innych wiernych jest w kompe-
tencji właściwego przełożonego (kan. 1223). Obrzędy poświęcenia kościoła również rozróżniają między
kościołem i kaplicą (oratorium), por. Rozdział V. Obrzędy błogosławieństwa kościoła, Wprowadzenie, nr 1.
10 Pod nazwą „ordynariusz miejsca” („miejscowy ordynariusz”, łac. „ordinarius loci”) rozumiani są w pra-
wie kościelnym, oprócz Biskupa Rzymskiego, biskupi diecezjalni, wikariusze generalni i biskupi posiadający
wykonawczą władzę zwyczajną w poszczególnych Kościołach partykularnych; zob. Kodeks Prawa Kanonicz-
nego, kan. 134, § 1-2

Nauczanie biskupów o liturgii

27

Miejscowy ordynariusz może zezwolić na zawarcie małżeństwa w innym odpowiednim
miejscu11.

Jednym z powodów, dla których Kościół zastrzega ordynariuszowi miejsca decyzję
o sprawowaniu sakramentu małżeństwa poza miejscem świętym jest fakt, że nie chodzi
w tym przypadku o drobną zmianę w liturgii, ponieważ obrzęd wyraźnie zakłada sprawo-
wanie go w kościele.

Zasadnicza łączność celebracji sakramentu małżeństwa z Eucharystią
14. Wszystkie sakramenty są związane w sposób szczególny z Eucharystią, która jest

nazywana źródłem i szczytem całego życia chrześcijańskiego12, dlatego Sobór Watykański
II mówi: Inne sakramenty, tak jak wszystkie kościelne posługi i dzieła apostolstwa, wiążą
się ze świętą Eucharystią i do niej zmierzają. W Najświętszej bowiem Eucharystii zawiera
się całe duchowe dobro Kościoła, a mianowicie sam Chrystus, nasza Pascha13.

15. Małżeństwo należy do grupy tych sakramentów, które są z zasady sprawowane pod-
czas celebracji Eucharystii14. Obrzędy małżeństwa zalecają, aby łączyć ten sakrament
z Mszą: Małżeństwo zasadniczo powinno się zawierać w czasie Mszy15.

16. W zwyczajnej sytuacji, gdy sakrament ten jest udzielany w połączeniu z Eucharystią,
w mocy pozostają przepisy Kościoła dotyczące sprawowania Eucharystii. Według Ogólne-
go wprowadzenia do Mszału Rzymskiego zwyczajnym miejscem sprawowania Eucharystii
jest kościół: Na sprawowanie Eucharystii lud Boży gromadzi się zwykle w kościele lub gdy
kościoła brak albo jest on niewystarczający, w innym odpowiednim miejscu, godnym tak
wielkiego misterium16.

Dokument ten wskazuje, że w sytuacji, gdy Eucharystia nie może odbyć się w kościele,
powinna być ona sprawowana w miejscu godnym „wielkiego misterium”.

17. Również Kodeks Prawa Kanonicznego z 1983 roku wskazuje, że normą jest spra-
wowanie Eucharystii w miejscu świętym: w kościele lub kaplicy, a dopiero w wypadku
konieczności można ją sprawować w „innym odpowiednim miejscu” („in loco honesto”):
Eucharystię należy sprawować w miejscu świętym, chyba że w poszczególnym wypadku
czego innego domaga się konieczność; w takim wypadku Eucharystia winna być sprawo-
wana w odpowiednim miejscu17.

18. Chociaż wspomniane dwa dokumenty pozostawiały niedomówienie odnośnie do
osoby decydującej o sprawowaniu Eucharystii poza kościołem, to w roku 2004 Kongre-
gacja ds. Kultu Bożego i Dyscypliny Sakramentów, ze względu na nadużycia w tej mate-
rii, dodała dodatkowe zastrzeżenie, które aktualnie obowiązuje cały Kościół katolicki:
11 Kodeks Prawa Kanonicznego, kan. 1118 § 2. Norma ta dotyczy ochrzczonych. W przypadku ślubu między
katolikiem i osobą nieochrzczoną zastrzeżenie to nie obowiązuje: nie jest potrzebna zgoda ordynariusza
miejsca (kan. 1118 § 2).
12 Por. Katechizm Kościoła Katolickiego, 1324, 1621.
13 Sobór Watykański II, Dekret o posłudze i życiu kapłanów, 5.	
14 Chodzi o chrzest dorosłych, bierzmowanie, małżeństwo i święcenia. Por. Wprowadzenia teologiczne
i pastoralne do następujących obrzędów: Obrzędy chrztu dorosłych, 55-59; Obrzędy bierzmowania dosto-
sowane do zwyczajów diecezji polskich, 13, Obrzędy sakramentu małżeństwa dostosowane do zwyczajów
diecezji polskich, 29; Obrzędy święceń biskupa, prezbitera i diakona, 23, 110, 185.
15 Obrzędy sakramentu małżeństwa dostosowane do zwyczajów diecezji polskich. Wprowadzenie teologicz-
ne i pastoralne, 29.
16 Ogólne wprowadzenie do Mszału Rzymskiego, 288.
17 Kodeks Prawa Kanonicznego, kan. 932 § 1.

Stanowisko biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza miejscem świętym

28

O tym, czy istnieje taka konieczność, za każdym razem zgodnie ze zwyczajem na terenie
swojej diecezji będzie rozstrzygał biskup diecezjalny18.

Oznacza to, że każda Eucharystia, a więc także Eucharystia połączona z celebracją
sakramentu małżeństwa powinna być sprawowana w kościele lub kaplicy. Jeśli istnieje
konieczność, aby była sprawowana poza miejscem poświęconym, wtedy należy uzyskać
zgodę biskupa diecezjalnego, „za każdym razem”.

Rola przestrzeni świętej także podczas celebracji sakramentu małżeństwa bez sprawo-
wania Eucharystii

19. Łączenie sakramentu małżeństwa z Eucharystią jest właściwym i głównym sposo-
bem celebracji, jednakże nie jedynym i nie zawsze wskazanym. W niektórych sytuacjach,
które pozostają w gestii proboszcza, lepiej jest powstrzymać się od łączenia obrzędów
małżeńskich ze Mszą św.: Proboszcz (...), wziąwszy pod uwagę potrzeby duszpasterskie,
a także stopień udziału w życiu Kościoła narzeczonych i uczestników uroczystości, niech
rozważy, czy lepiej jest zaproponować zawarcie małżeństwa w czasie Mszy, czy poza nią19.

W żadnym razie nie oznacza to, że w sytuacji, gdy nie sprawuje się Mszy, można po
prostu przenieść liturgię małżeństwa poza kościół. Stoją za tym dwie podstawowe racje.
Pierwsza wynika z przepisu kanonu 1118 § 2 odnośnie do pozwolenia ordynariusza miej-
sca (sam proboszcz nie może takiej decyzji podjąć, por. KPK, kan. 1118 § 2). Druga racja
jest natury teologicznej: swoiste „zubożenie” małżeństwa o wymiar eucharystyczny nie
powinno zostać zdwojone przez zubożenie go dodatkowo o wymiar eklezjalny.

20. Nie jest więc bez różnicy, gdzie zawierany jest sakrament. W rzeczywistości małżon-
kowie, którzy zawierają sakramentalne przymierze poza Eucharystią i w dodatku poza
miejscem świętym, narażają się na większe straty w wymiarze dóbr duchowych, niż ko-
rzyści wynikające z kwestii praktycznych czy organizacyjnych. W tej dziedzinie konieczna
jest stosowna katecheza wobec narzeczonych i ich bliskich, aby stanowisko Kościoła nie
wydawało się czystym zakazem, lecz okazywało troskę o większe dobro, dobro duchowe.

Zasady celebracji małżeństwa poza miejscem świętym
21. Gdy ordynariusz miejsca udziela zgody na celebrację sakramentu małżeństwa poza

kościołem, to jeśli zgodnie z prawem małżeństwo jest powiązane z Eucharystią20, obo-
wiązują dodatkowe przepisy, zgodnie z którymi Eucharystię poza miejscem świętym na-
leży sprawować z użyciem odpowiedniego stołu przykrytego obrusem i korporałem oraz
z ustawionymi na nim krzyżem i świecami. Należy przy tym pamiętać, aby wybrane miej-
sce było godne i nie uwłaczało świętości sprawowanych sakramentów21.
18 Kongregacja ds. Kultu Bożego i Dyscypliny Sakramentów, Instrukcja Redemptionis Sacramentum, 108.
Instrukcja cytuje Kodeks Prawa Kanonicznego, kan. 932 § 1; por. Św. Kongr. Kultu Bożego, Instr. Liturgi-
cae instaurationes, nr 9: AAS 62 (1970) 701.
19 Obrzędy sakramentu małżeństwa dostosowane do zwyczajów diecezji polskich. Wprowadzenie teologicz-
ne i pastoralne, 29.
20 Eucharystię można sprawować, gdy małżeństwo jest zawierane między katolikami. W przypadku, gdy
jedna ze stron nie jest katolikiem, ale jest ważnie ochrzczona, wymagane jest dodatkowo zezwolenie ordy-
nariusza miejsca celebracji na sprawowanie Eucharystii podczas ślubu, por. Obrzędy sakramentu małżeń-
stwa dostosowane do zwyczajów polskich. Wprowadzenie teologiczne i pastoralne, 36. Przypomina się, że
nigdy nie wolno sprawować Eucharystii, gdy małżeństwo zawiera strona katolicka z osobą nieochrzczoną,
także z katechumenem. Zob. tamże.
21 Zob. Ogólne wprowadzenie do Mszału rzymskiego, 288; por. Kodeks Prawa Kanonicznego, kan. 932;
Ogólne wprowadzenie do Mszału rzymskiego, 297. Zob. także w kwestii zapobiegania nadużyć w tej mate-
rii: Kongregacja ds. Kultu Bożego i Dyscypliny Sakramentów, Redemptionis Sacramentum, 77.

Nauczanie biskupów o liturgii

29

22. Gdy małżeństwo za zgodą ordynariusza jest zawierane poza miejscem świętym,
a Msza święta nie jest sprawowana bądź na mocy samego prawa (w przypadku tzw. mał-
żeństwa mieszanego oraz zawsze gdy małżeństwo jest zawierane z osobą nieochrzczoną),
bądź też decyzji proboszcza (w przypadku katolików), wtedy należy ściśle przestrzegać
obrzędu podanego w księdze liturgicznej22.

Podsumowanie
23. Ordynariusze miejsca podejmują decyzję o udzieleniu zgody na celebrację sakra-

mentu małżeństwa poza miejscem świętym zgodnie ze swoim osądem, jednakże nie dzieje
się to bez duszpasterskiej roztropności i rozeznania w każdej poszczególnej sprawie. Za
powiązaniem bowiem celebracji sakramentu małżeństwa z miejscem świętym stoją racje
natury zarówno teologicznej, jak i duszpasterskiej. Istotnie, troską Kościoła jest, aby nie
osłabiać więzi sakramentu małżeństwa z miejscem świętym do sprawowania sakramen-
tów, a także, aby zapewnić narzeczonym i ich bliskim jak najlepszy dostęp do dóbr du-
chowych nawet wtedy, gdy oni sami początkowo tego nie doceniają lub nie rozumieją, co
powinno się dokonać pod wpływem kompetentnej katechezy w tej kwestii.

24. Miejsce święte, jakim jest kościół lub kaplica, nie jest jednym z wielu możliwych do
wyboru, ale przewyższa inne propozycje i sposoby zawierania małżeństwa, nawet gdy są
one modne w dzisiejszych czasach i warunkach.

25. Dlatego w niniejszym dokumencie przypomniano szczególnie niektóre duszpaster-
skie i teologiczne walory kościołów jako miejsc świętych, które czynią je właściwymi dla
celebracji sakramentu małżeństwa. Po pierwsze, poświęcone kościoły są specjalnym miej-
scem celebracji sakramentów. Po drugie, kościoły są właściwym miejscem sprawowania
Eucharystii, która w normalnej sytuacji powinna łączyć się z obrzędami małżeństwa. Po
trzecie, kościoły są miejscami otwartymi i odznaczają się charakterystyczną dla chrześci-
jaństwa gościnnością, gdzie celebracje liturgiczne są dostępne całej wspólnocie lokalnej
i każdemu, bez charakterystycznych dla prywatnych ośrodków weselnych, hoteli, ogrodów
itp. zaproszeń, list gości i innych elementów składających się na zamknięcie uroczysto-
ści dla osób niezaproszonych. Po czwarte wreszcie, kościoły – w przeciwieństwie do pry-
watnych ośrodków niebędących miejscami świętymi – są znakiem trwałości i miejscem,
do którego małżonkowie mogą bez specjalnych rezerwacji i innych utrudnień powracać
w każdym czasie, aby odnawiać łaskę sakramentu przed ołtarzem, przed którym zawarli
małżeństwo.

26. Kościoły są znakami kulturowej i religijnej obecności tradycji Kościoła w lokalnej
wspólnocie i kształtują tożsamość wiernych. Dlatego choć tradycja i pobożność zawsze
przenikają się ze współczesnymi prądami kulturowymi, to nie powinny one całkowicie
zamilknąć i ustąpić przed modnymi trendami, ale być z nimi w dialogu. Kościół jako prze-
strzeń jest nie tylko świadkiem tradycji, ale powinien kształtować codzienność i przyszłość.

27. Zwyczajnym zatem i zalecanym miejscem sprawowania celebracji sakramentu mał-
żeństwa jest kościół jako miejsce poświęcone i przeznaczone do sprawowania liturgii.
Zezwolenia biskupów na inne rozwiązania mają charakter indywidualny, są wyjątkowe
i powinny takimi pozostać ze szczególnie poważnych przyczyn. Nie należy zezwalać na
zawieranie małżeństwa poza miejscem świętym bez poważnej przyczyny, której nie mogą

22 Obrzędy sakramentu małżeństwa dostosowane do zwyczajów diecezji polskich, rozdział III „Obrzędy
zawarcia małżeństwa między osobą należącą do Kościoła katolickiego i niechrześcijaninem lub katechu-
menem”.

Stanowisko biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza miejscem świętym

30

stanowić racje natury komercyjnej czy wynikające z ekstrawagancji, próżności lub naśla-
dowania zwyczajów obcych tradycji katolickiej.

„Stanowisko biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza
miejscem świętym” zostało przyjęte podczas 372. Zebrania Plenarnego Konferencji Epi-
skopatu Polski w Warszawie, w dniu 16 kwietnia 2016 roku.

Słowo pasterskie Metropolity Krakowskiego na Wielki Post 2016 roku

Oblicze Miłosierdzia

Drodzy Bracia i Siostry!
1. W pierwszą Niedzielę Wielkiego Postu liturgia przybliża nam postać Chrystusa ku-

szonego przez szatana na pustyni. W tym roku jednak patrzymy na Jezusa nieco inaczej,
mając w pamięci i sercu słowa Papieża Franciszka, że Jezus jest Obliczem Miłosierdzia.
Twarzą Boga jest twarz Jezusa na pustyni - wychudzona czterdziestodniowym głodem,
naznaczona dramatycznym zmaganiem z własną słabością i z natrętnym duchowym prze-
ciwnikiem. Ta Twarz jest Obliczem Miłosierdzia Boga, podejmującego zdecydowaną wal-
kę z ludzkim grzechem i zwyciężającego, ale nie z daleka, z bezpiecznego dla Siebie, nie-
bieskiego dystansu! Bóg-Człowiek chciał być solidarnie z nami, w samym środku naszego
doświadczenia słabości i pokusy. On wyprowadza nas z naszego zniewolenia grzechem
nie za pomocą teoretycznych dobrych rad i taniego moralizowania, ale stając się uczest-
nikiem naszej duchowej walki.

Czy nie dlatego między innymi Bóg stał się człowiekiem, żeby doświadczyć dramatycz-
nej pokusy, przed jaką staje człowiek zdesperowany głodem? Być może chciał doświad-
czyć napięcia i emocji, jakie wzbudza w nas perspektywa przejęcia władzy? Może chciał
doświadczyć, jak łatwo można się pogubić nawet w mieście i świątyni Boga, szukając dla
siebie poklasku i chwały, należnych jedynie Panu? Po trzykroć Święty Bóg chciał wejść
z człowiekiem - z każdym z nas - w sam środek każdej z naszych pokus do zła. Nie
chciał zostawić nas samych w takim zmaganiu także wtedy, gdy je przegrywamy, gdy
zostajemy duchowo pobici i poranieni. Wtedy, jako Miłosierny Samarytanin, obmywa
i leczy nasze rany - już nie oliwą i winem, lecz wodą i krwią wypływającą ze swego
zranionego Serca.

Czy nie czujemy się pociągnięci taką właśnie Twarzą naszego Boga, Twarzą Miłosier-
dzia? Czy jest jakiś powód, by przed nią uciekać, by się bać spotkania z takim Bogiem?
Takim, jakim się nam objawia w Jezusie Chrystusie, a nie takim, jakiego sobie sami wy-
obrażamy i tworzymy, a potem się Go boimy? On jednak, na szczęście, nie jest na miarę
naszych wyobrażeń. On - w radykalnej i bezinteresownej miłości - zbliża się do nas. Czy
wyjdziemy Mu na spotkanie?

2. Zaproszenie do spotkania z Miłosiernym Bogiem słyszymy w Kościele z nową mocą
od minionej uroczystości Niepokalanego Poczęcia. W tym dniu - jak wiemy - Papież
Franciszek otworzył ROK ŚWIĘTY MIŁOSIERDZIA. Ojciec Święty zaprasza nas, by
wybrać się w drogę - nawet wielokrotnie - na spotkanie z Jezusem, który objawia nam Mi-

Nauczanie biskupów o liturgii

31

łosiernego Ojca. Ta droga musi mieć najpierw wymiar duchowy. To droga do własnego
sumienia, do usłyszenia w nim mocnego głosu Ducha Świętego, który „przekonuje nas
o grzechu". To droga do własnego serca, w którym możemy odkryć złożoną w nim przez
Boga zdolność do miłości - tęsknotę za tym, by pokochać Go całym sercem, całą duszą
i całą mocą. Ta droga łatwo znajdzie później przedłużenie do któregoś z kościołów
jubileuszowych (w Krakowie, Nowym Targu, Zakopanem, Trzebini, Wadowicach i Kal-
warii), gdzie możemy przejść przez Bramę Miłosierdzia, prosząc Kościół o dar jubile-
uszowego odpustu, zdolnego uleczyć pozostawione w nas przez grzech duchowe rany.
Serdecznie Was namawiam, drodzy bracia i siostry, do podjęcia - do ciągłego podejmo-
wania - w tym Roku tejże drogi. Pielgrzymujcie do kościołów jubileuszowych i do ich
Bram Miłosierdzia. Pielgrzymujcie we wspólnotach parafialnych i stanowych, w małych
grupach i indywidualnie. Rok Święty to szczególny czas zbawienia. To moment łaski.
Nie zmarnujmy jej.

3. Wśród wielu jubileuszowych pielgrzymek i wydarzeń Roku Świętego wyjątkowe
miejsce zajmuje Światowy Dzień Młodzieży, który Papież Franciszek ogłosił jako Wielki
Jubileusz Miłosierdzia dla młodzieży całego świata. Będziemy go przeżywać w Krako-
wie w ostatnim tygodniu lipca. Jeszcze raz chcę wszystkich zaprosić do Krakowa na ten
czas. Zapraszam nie tylko do udziału w celebracjach, którym przewodniczył będzie Ojciec
Święty, ale również do udziału w katechezach głoszonych przez biskupów i we wszystkich
wydarzeniach tego wielkiego święta wiary. Zapraszam także do współodpowiedzialności!
Poczujmy się wszyscy gospodarzami tych dni. Przyjmijmy z radością nie tylko Następcę
Piotra, ale również wielką rzeszę młodych z Ojczyzny i ze świata.

 Bądźmy hojni! Podzielmy się naszym domem i naszym chlebem. To będzie dobry czas,
by podjąć konkretnie i wypełnić podpowiadane nam w Roku Nadzwyczajnego Jubileuszu
czyny miłosierdzia: głodnych nakarmić, spragnionych napoić, przyjąć w dom przybyszów...

Kto doświadczył miłosierdzia od Boga, kto odkrył Jego Twarz, kto przekroczył Bra-
mę Miłosierdzia, sam staje się miłosierny. Chce kochać tak, jak został pokochany przez
Boga. Chce kochać innych tą miłością, której doświadczył od Niego. Tego nas uczą wielcy
świadkowie miłosierdzia w naszym krakowskim Kościele: święty Brat Albert, którego set-
ną rocznicę urodzin dla Nieba obchodzimy w tym roku, święta Siostra Faustyna, święty
Papież Jan Paweł II. To od nich przejęliśmy zadaną przez Pana krakowskiemu Kościołowi
„Iskrę Miłosierdzia". Teraz mamy szansę przekazać ją następnemu pokoleniu - być może
dwumilionowej rzeszy młodych ludzi z całego świata i z Polski.

4. Dla młodych Polaków podjęcie tej „Iskry" będzie także pierwszą i konkretną odpo-
wiedzią na dar chrztu, którego wartość i moc uświadamiamy sobie szczególnie mocno
w tym roku - w 1050. rocznicę Chrztu Polski. Osobistym obchodem tej ważnej rocznicy
dla każdego z nas będzie (u kresu Wielkiego Postu) Wigilia Paschalna i odnowienie w jej
trakcie naszych przyrzeczeń chrzcielnych. Już teraz, na progu Postu, prośmy Pana, by nas
przygotował do tej najważniejszej w całym roku liturgicznym chwili.

Kościół w Polsce będzie obchodził 1050. lecie Chrztu w trakcie wielu obchodów:
w Poznaniu, Gnieźnie i na Lednicy. W Krakowie obchody te złączymy z tradycyjną proce-
sją i liturgią na Skałce ku czci św. Stanisława, 8 maja br. Już teraz zapraszam do licznego
udziału w tym wydarzeniu. Mszy świętej na Skałce będzie przewodniczył abp poznański
Stanisław Gądecki, a homilię wygłosi ks. Prymas abp Wojciech Polak. Osobę Ojca Świę-
tego będzie, jak zwykle, reprezentował Nuncjusz apostolski w Polsce.

Słowo pasterskie Metropolity Krakowskiego na Wielki Post 2016 roku

32

5. Jak widać, przed nami wspaniały, ale i bardzo intensywny czas, pełen wielkich wy-
darzeń. Przyjmijmy je jako dar i zadanie. Odnajdźmy się w nim - każdy osobiście, ale
również jako wspólnota wierzących sióstr i braci! Zaczerpnijmy najpełniej ze źródeł Bo-
żego Miłosierdzia! Zapatrzmy się w Oblicze Boga, jakim jest Twarz Jezusa Miłosiernego!
Pozwólmy Mu ukształtować siebie na Jego obraz i podobieństwo!

Na doświadczenie tej łaski z serca Wam błogosławię!

Stanisław kard. Dziwisz
 Arcybiskup Metropolita Krakowski

List pasterski Metropolity Lubelskiego na Wielki Post 2016 roku

Oto teraz czas zbawienia (2 Kor 6, 2)

Umiłowani w Chrystusie Panu!
Po raz kolejny wkraczamy w okres Wielkiego Postu. Na znak gotowości do pokuty przy-

jęliśmy w Środę Popielcową popiół na nasze głowy, wsłuchując się w Chrystusowe zapro-
szenie: „Nawracajcie się i wierzcie w Ewangelię.” Do naszych uszu i serc dotarło wołanie
św. Pawła: „W imię Chrystusa prosimy, pojednajcie się z Bogiem”. Apostoł przestrzega
nas, abyśmy nie zmarnowali czasu łaski Bożej. Cytując słowa Pisma: «W czasie pomyśl-
nym wysłuchałem cię, w dniu zbawienia przyszedłem ci z pomocą», wzywa nas do du-
chowej mobilizacji: „Oto teraz czas upragniony, oto teraz dzień zbawienia” (2 Kor 6, 2).
Słowa te są szczególnie aktualne w Roku Świętym Miłosierdzia, a także w kontekście
wielkich wydarzeń i rocznic, jakie obchodzimy zarówno w wymiarze diecezjalnym, jak
i ogólnopolskim.

Dziękczynienie za łaskę chrztu
Liturgia słowa I niedzieli Wielkiego Postu otwiera przed nami Księgę Powtórzonego

Prawa. Ważnym obrzędem w życiu religijnym Izraelitów było składanie w ofierze pierw-
szych płodów ziemi. Wyrażała się w tym geście świadomość zależności od Boga i głęboka
wdzięczność za Jego dobrodziejstwa na przestrzeni dziejów. Jedno z tych dobrodziejstw
Stary Testament wymienia zawsze na pierwszym miejscu: mianowicie cudowne wyzwole-
nie z niewoli egipskiej i wprowadzenie do ziemi obiecanej.

Liturgia Kościoła przypomina nam o tych wydarzeniach na początku Wielkiego Postu,
będącego przygotowaniem na Święto Paschy, czyli przejścia. Pascha Izraelitów była zapo-
wiedzią Paschy Chrystusa: Jego przejścia przez Mękę i Śmierć do chwały zmartwychwsta-
nia. Nasz udział w tej tajemnicy dokonuje się przez sakrament chrztu świętego. Chrystus,
nowy Mojżesz, przeprowadza nas przez wodę chrztu: z niewoli grzechu do wolności dzieci
Bożych, z ciemności do światła, ze śmierci do życia.

Z wdzięcznością wspominamy chrzest przyjęty przez księcia Mieszka i jego dwór 1050
lat temu. Był to początek historii chrześcijańskiej Polski, a zarazem narodziny naszej na-
rodowej i państwowej jedności. Od tego momentu źródło chrzcielne bije nieustannie na

Nauczanie biskupów o liturgii

33

polskiej ziemi i otwiera kolejne pokolenia rodaków na komunię z Bogiem i z człowie-
kiem. Centralne obchody Jubileuszu Chrztu Polski odbędą się w dniach 14-16 kwietnia
w Gnieźnie i Poznaniu. Przewidziane jest zebranie plenarne Konferencji Episkopatu Polski
oraz posiedzenie Zgromadzenia Narodowego z udziałem Prezydenta Rzeczpospolitej.

Okazją do świętowania Jubileuszu we wspólnotach parafialnych będzie tegorocz-
na Wigilia Paschalna, podczas której odnowimy przyrzeczenia chrzcielne. Przeżyjmy
tę liturgię z głęboką wdzięcznością za chrzest własny, jak i całego naszego narodu.
W dniach 20-23 października 2016 r. będzie miała też miejsce Narodowa Pielgrzymka
do Rzymu. Serdecznie zapraszam kapłanów i wiernych do licznego udziału w tej wę-
drówce do źródeł naszej wiary. Niech każda parafia w archidiecezji wyśle na nią swoich
reprezentantów.

„Miłosierdzie to imię Boga”
Taki tytuł nosi najnowsza książka Papieża Franciszka, będąca zapisem wyjątkowej roz-

mowy o miłosierdziu, przeprowadzonej z włoskim dziennikarzem Andreą Torniellim. Oj-
ciec Święty odsłania nam na jej kartach powody ogłoszenia Roku Świętego Miłosierdzia.
Wspomina przeżycia ze swojej młodości oraz doświadczenia duszpasterskie. Wskazuje na
inspirację ze strony ostatnich papieży, zwłaszcza św. Jana Pawła II, i na osobę św. Fausty-
ny Kowalskiej. Miłosierdzie – mówi papież Franciszek – „to dowód tożsamości naszego
Boga”.

Na każdej stronie tej książki widać ojcowską troskę o to, aby Kościół docierał do ludzi
szukających sensu życia i uleczenia ran. Papież przypomina tradycyjne uczynki miłosier-
dzia wobec ciała i wobec duszy. Chce nam uświadomić, że miłosierdzie nie może pozostać
jedynie pięknym hasłem, ale musi być praktyczną konkretną odpowiedzią na ludzkie po-
trzeby. „Darmo otrzymaliśmy, darmo dajemy – mówi papież Franciszek. Jesteśmy we-
zwani do tego, aby służyć Jezusowi ukrzyżowanemu w każdej osobie wykluczonej. Do-
tknąć ciała Chrystusa w tym, kto jest wykluczony, głodny, spragniony, nagi, w więzieniu,
chory, bezrobotny, prześladowany, kto jest uchodźcą. Tam znajdujemy naszego Boga,
dotykamy Pana. Powiedział nam to sam Jezus, wyjaśniając, jaki będzie protokół, na pod-
stawie którego będziemy sądzeni: za każdym razem, gdy uczyniliśmy coś najmniejszemu
z naszych braci, Jemu to uczyniliśmy (por. Mt 25, 31-46).”

Siostry i Bracia w Chrystusie!
W Rok Święty Miłosierdzia wpisuje się harmonijnie srebrny jubileusz naszej Archidie-

cezjalnej Caritas. 25 lat temu udało się przywrócić jej dobroczynną działalność, przerwaną
w roku 1950 na skutek likwidacji przez władze komunistyczne. Jubileuszowym darem na-
szej Caritas dla społeczeństwa jest centrum charytatywne w Krasnymstawie. Pragniemy,
aby ta nowa placówka była „żywą bramą” Bożego Miłosierdzia. Niech ci, którzy będą ją
przekraczać, jak i wszyscy wspierający dzieło naszej Caritas, doświadczają czułej troski
Boga pochylającego się zawsze nad słabością człowieka. Zachęcamy do wspierania dzieła
jałmużny wielkopostnej. Niech nie zabraknie w czasie Świąt na naszych stołach „chleb-
ków dobroci”, będących wyrazem pomocy dla ludzi cierpiących i okaleczonych przez bie-
dę i niedostatek.

Caritas Archidiecezji Lubelskiej została powołana do istnienia dekretem biskupa lubel-
skiego Bolesława Pylaka z dnia 24 maja 1991 roku. Autor tego dekretu podpisał go niemal
w przeddzień 25. lecia swoich święceń biskupich. Od tego momentu upłynęło kolejnych

List pasterski Metropolity Lubelskiego na Wielki Post 2016 roku

34

25 lat. Dziś Ksiądz Arcybiskup Bolesław Pylak, senior Episkopatu Polski, zbliża się do 50.
rocznicy swoich święceń biskupich.

Niespotykany w Polsce od wieków złoty jubileusz biskupstwa obchodzić będziemy
uroczyście w naszej Archikatedrze z udziałem przedstawicieli Episkopatu Polski w dniu
28 maja, w ostatnią sobotę maryjnego miesiąca. Będzie to równocześnie dzień 35. rocz-
nicy odejścia Sługi Bożego Kardynała Stefana Wyszyńskiego. Zaś dwa dni wcześniej,
26 maja, minie 70 lat od jego ingresu do Katedry Lubelskiej. To szczęśliwa zbieżność, bo
Prymas Tysiąclecia odegrał ważną rolę w życiu naszego Jubilata. Arcybiskup Bolesław
jako diakon towarzyszył mu podczas podróży wizytacyjnych po diecezji lubelskiej, a po-
tem wyraził swoją wdzięczność publikacjami książkowymi o Stefanie Wyszyńskim jako
biskupie lubelskim oraz pomnikiem stojącym od dwudziestu lat przed Domem Arcybi-
skupów Lubelskich.

Serdecznie zapraszam do udziału w uroczystościach jubileuszowych oraz proszę o mo-
dlitwę w intencji dostojnego Jubilata. Modlimy się w tych dniach także za jego bezpo-
średniego następcę, Księdza Arcybiskupa Józefa Życińskiego. W minionym tygodniu
obchodziliśmy 5. rocznicę jego nagłego odejścia. „Nadzieja, odkrywana wśród ran i bólu
świata, ma oblicze Chrystusa – napisał przed laty – Jest osobą, nie zaś ideologią. Jej imię
używane zamiennie brzmi: Miłosierdzie.” Ufamy, że Arcybiskup Józef wpatruje się dziś
w oblicze Miłosierdzia – Misericordiae vultus – i wstawia się za Kościołem, któremu wier-
nie i mądrze służył.

W roku Nadzwyczajnego Jubileuszu Miłosierdzia zapraszam diecezjan do wzięcia
udziału w Pielgrzymce Archidiecezji Lubelskiej do Sanktuarium Bożego Miłosierdzia
w krakowskich Łagiewnikach. Chcemy spotkać się tam na uroczystej Mszy Świętej w dniu
11 czerwca br. o godzinie 12.00, aby sławić Boże Miłosierdzie objawione światu przez
Oblicze Chrystusa.

Radosne święto wiary
Szybkimi krokami zbliża się największe wydarzenie tegorocznego czasu łaski, Światowe

Dni Młodzieży i spotkanie z Ojcem Świętym Franciszkiem. Młodzi z całego świata przy-
jadą do Polski, także do naszej archidiecezji. Kilkumiesięczna droga, którą mamy jeszcze
przebyć do tego wydarzenia, musi być przede wszystkim wypełniona modlitwą całego Ko-
ścioła. Za podjęte już modlitewne inicjatywy serdecznie dziękuję i gorąco proszę o dalsze.
Zwracam się z tą prośbą zwłaszcza do ludzi cierpiących: wasza ofiara jest szczególnie
skuteczna. Niech modlitwa za młodych i z młodymi wypełni życie wszystkich parafii oraz
wspólnot zakonnych. Ufamy, że owocem tej modlitwy będzie nie tylko dobre przygotowa-
nie i przeżycie Światowych Dni Młodzieży, ale także pomnożenie liczby powołanych do
służby Bożej.

Serdecznie dziękuję duszpasterzom i wszystkim środowiskom formującym młodzież za
dotychczasowe zaangażowanie w przygotowania do Światowych Dni Młodzieży, zarówno
w wymiarze duchowym, jak i organizacyjnym. W szeregach wolontariuszy pracujących
na rzecz ŚDM są jeszcze miejsca dla wszystkich, którzy chcieliby się włączyć w tę służbę.
W posłudze wolontariuszy nie chodzi o jednorazową, okazjonalną mobilizację. Istotą ich
pracy jest doświadczenie radosnego czynienia dobra we wspólnocie Kościoła, które bę-
dzie kontynuowane w dalszych inicjatywach duszpasterskich po zakończeniu spotkania
w Lublinie i Krakowie. Tej szansy nie wolno zmarnować ani duszpasterzom, ani działają-
cym już wspólnotom młodzieżowym.

Nauczanie biskupów o liturgii

35

Bardzo liczę na księży, katechetów oraz animatorów, którzy pomogą młodym z Archi-
diecezji Lubelskiej wziąć udział w spotkaniu organizowanym dla nich w Niedzielę Pal-
mową. Bez waszego oddania uczestnictwo młodych w diecezjalnym dniu młodzieży nigdy
nie nabierze koniecznego dynamizmu. Jeszcze przed wakacjami, w uroczystość Bożego
Ciała, spotkamy się na tradycyjnym już Koncercie Chwały. Będzie to niejako próba ge-
neralna przed centralnym wydarzeniem w ramach lipcowych Dni w Diecezji. Nazwaliśmy
je „Arena Młodych” i mamy nadzieję, że grono jego uczestników obejmie przynajmniej
kilkanaście tysięcy osób. Już dziś zaplanujcie swój udział w modlitwie na stadionie Arena
Lublin w dniu 23 lipca.

Licznej reprezentacji młodych z naszej archidiecezji nie może zabraknąć w Krakowie.
Stworzenie grup i przygotowanie wyjazdu na spotkanie z Ojcem Świętym niech będzie
działaniem priorytetowym dla wszystkich duszpasterzy oraz środowisk związanych z for-
macją młodzieży. Pomocą służy tu nasze diecezjalne Centrum Duszpasterstwa Młodzieży.

Na koniec wezwijmy miłosiernego Boga słowami Modlitwy Światowych Dni Młodzieży:
„Ojcze niebieski, uczyń nas świadkami Twego miłosierdzia. Naucz nieść wiarę wątpią-
cym, nadzieję zrezygnowanym, miłość oziębłym, przebaczenie winnym i radość smutnym.
Niech iskra miłosiernej miłości, którą w nas zapaliłeś, stanie się ogniem przemieniającym
ludzkie serca i odnawiającym oblicze ziemi.”

Na obfite owoce czasu łaski i zbawienia wszystkim z serca błogosławię.

 + Stanisław Budzik
Arcybiskup Metropolita Lubelski

List pasterski Metropolity Wrocławskiego na Wielki Post 2016 roku

Umiłowani w Panu Archidiecezjanie,
Ojciec Święty Franciszek w bulli ogłaszającej Rok Jubileuszowy zachęca nas, byśmy
Wielki Post przeżyli bardziej intensywnie. Papież chce, by każdy w tym czasie ce-
lebrował miłosierdzie Boga i go doświadczał. Całe papieskie nauczanie w ostatnich
miesiącach skupia się wokół tematyki miłosierdzia, które sam Franciszek nazywa
„imieniem Boga” lub „dowodem tożsamości Boga”. Przekonuje w ten sposób, że
w byciu miłosiernym nie chodzi o pojedynczy czyn, akcję, wzruszenie czy filantropię
inspirowaną biedą człowieka, z którym się spotykamy, ale o to, by stawało się ono
naszą postawą, sposobem działania oraz programem życiowym, wyznaczającym jak
traktować drugiego człowieka.

Tak należałoby odbierać wskazania Ojca Świętego, by Nadzwyczajny Jubileusz stał się
okazją do przemyślenia na nowo uczynków miłosierdzia co do duszy i co do ciała. Są
one niczym innym, jak przełożeniem na język czynu słów zawartych w Ewangelii: „by-
łem głodny, a daliście Mi jeść; byłem spragniony, a daliście Mi pić; byłem przybyszem,
a przyjęliście Mnie; byłem nagi, a przyodzialiście Mnie; byłem chory, a odwiedziliście
Mnie; byłem w więzieniu, a przyszliście do Mnie”. Pismo Święte wymaga dziś wyraźnego
przełożenia na język naszych działań, zachowań, decyzji, wypowiadanych słów i zajmowa-
nych postaw. Dotyczy to zarówno naszego życia osobistego, rodzinnego, parafialnego, jak

List pasterski Metropolity Wrocławskiego na Wielki Post 2016 roku

36

i społecznego. Stoimy przed niezwykłą okazją, by dać świadectwo, że wezwania, do wza-
jemnej miłości, szacunku wobec drugiego człowieka, do których często się odwołujemy,
nie są jedynie w naszych ustach jedynie abstrakcją.

Jeden z księży naszej diecezji opowiadał mi o rozmowie z kobietą pracującą we wro-
cławskim supermarkecie. Poprosiła go, by kapłani podczas homilii przypomnieli wier-
nym, że pracownicy tych sklepów także są ludźmi, którzy pracują na utrzymanie swoich
rodzin. Żaliła się, iż często są oni traktowani przez klientów jak osoby drugiej kategorii:
poniżani, wyzywani i upokarzani.

Słowa Pisma Świętego mamy przekładać na życie nie tylko wtedy, gdy się modlimy,
świętujemy niedziele czy przeżywamy święta, ale także, gdy robimy zakupy. A może war-
to rozszerzyć tę myśl i dodać, że postawę miłosierdzia mogę i powinienem praktykować
także wtedy, gdy prowadzę samochód czy kiedy zajmuję publicznie stanowisko w takiej
lub innej sprawie. Skąd wśród nas tak wiele agresji i braku uprzejmości? Boże słowo dziś
bardziej niż kiedykolwiek wymaga przełożenia na język czynów. Tłumaczami powinni stać
się ci, którzy tego słowa słuchają.

Wzywa nas do tego także fragment Ewangelii św. Łukasza, który czytamy w pierwszą
niedzielę Wielkiego Postu. Zachwycamy się mocą Jezusa, która pomogła Mu pokonać
pokusy podsyłane przez szatana. Tymczasem warto zauważyć, że Chrystus nie robi nic
innego, jak tylko wciela w życie słowa Pisma Świętego. Jego program życiowy i horyzont
podejmowanych decyzji wyznacza to, co „zostało napisane” w tekście świętym, to znaczy
to co jest słowem Boga, a nie to do czego przekonuje go diabeł. Jezus nie patrzy na swoją
przyszłość przez pryzmat obietnicy korzyści, nie daje się sprowokować. Ile złych decyzji
ominęłoby ludzkość, ile łez nie zostałoby wylanych, ilu tragediom można by zapobiec,
gdyby każdy trzymał się tego, co wypowiedział Bóg, a nie patrzył przez pryzmat własnych
korzyści, nawet wtedy, gdy wydają się one na pierwszy rzut oka bardzo pociągające?

Wielki Post przeżywany w Roku Miłosierdzia to również szansa, byśmy na nowo
uświadomili sobie, że potrzebujemy siebie nawzajem, że jesteśmy odpowiedzialni za in-
nych, że warto być dobrym i uczciwym. Jest to szczególnie ważne dziś, gdy czujemy, że co-
raz bardziej ludzie tracą poczucie wspólnoty. Coraz więcej wśród nas samotnych i odizo-
lowanych od reszty społeczeństwa. Przecież Bóg nie stworzył człowieka, by żył w izolacji
z braćmi i siostrami. Stworzył nas do relacji z drugimi. Jezus nie powoływał apostołów, by
głosili słowo Boże indywidualnie, ale by mieszkali i pracowali razem. Zachęcam, by w tym
okresie uaktywniły się nasze grupy parafialne i stowarzyszenia katolickie. Zaprośmy na
nasze spotkania sąsiadów, znajomych, kolegów z pracy, przyjaciół. Prosty gest może stać
się początkiem budowania naszych parafii jako wspólnot, w których ludzie są sobie bliscy
i w których rozwijają się przyjaźnie oparte o Chrystusa.

Okazją do tych działań będą różne inicjatywy, realizowane na szczeblu diecezjalnym.
Już dziś zapraszam w Niedzielę Palmową wszystkich młodych do wrocławskiej katedry
na spotkanie w ramach Dnia Młodzieży. Was, którzy dziś jesteście w kościele proszę –
zaproście swoich kolegów i koleżanki z klasy, z grupy akademickiej lub tych, z którymi pra-
cujecie. Przyjedźcie razem na wrocławski Ostrów Tumski, by spotkać się z rówieśnikami
z całej diecezji.

Po Świętach Wielkiej Nocy – 9 kwietnia – planujemy wspólną pielgrzymkę duchowieństwa
i wiernych do Sanktuarium Bożego Miłosierdzia w Krakowie-Łagiewnikach. Będę cieszył
się każdym i każdą z was. Zachęcam jednak, by w parafiach przygotować zaproszenia
także dla tych, którzy do tej pory być może nie angażowali się w życie lokalnego Kościoła.

Nauczanie biskupów o liturgii

37

Wierzę, że modlitwa w miejscu, skąd wyszła iskra miłosierdzia na cały świat sprawi, że ta
iskra ożywi również nasze parafie.

Zachęcam wszystkich: dzieci, dorosłych, młodzież i seniorów do dobrego przeżycia
Wielkiego Postu. Pamiętajmy, że każdy może przyczynić się do tego, by nasze parafie sta-
wały się wyspami miłosierdzia i dobroci na morzu obojętności. Wyrażając to pragnienie
zapewniam o mojej modlitwie w intencji mieszkańców naszej diecezji, prosząc Boga, aby
każdy człowiek i każda wspólnota owocnie przeżyli czas Przygotowania Paschalnego.

W swoich modlitwach pamiętam także o kapłanach, którzy w tym czasie będą służyć
w konfesjonałach i głosić słowo Boże. Niech towarzyszy Wam – Drodzy Bracia w Chry-
stusowym kapłaństwie, światło Ducha Świętego. Bądźcie świadkami Bożego miłosierdzia
i uwrażliwiajcie powierzonych Waszej trosce parafian na Boga i bliźnich.

Życząc wielu duchowych owoców w czasie przeżywania Wielkiego Postu z serca wszyst-
kim błogosławię

+ Józef Kupny
Arcybiskup Metropolita Wrocławski

Wrocław, Środa Popielcowa, dnia 10 lutego 2016 roku

Słowo Biskupa Łowickiego na Wielki Post 2016 roku

Pojednajcie się z Bogiem (2 Kor 5, 20), ludźmi i światem

Przewielebni Bracia Kapłani,
Czcigodne Osoby Życia Konsekrowanego,
Drodzy Siostry i Bracia,
W Środę Popielcową rozpoczął się wyjątkowy czas, który ofiaruje wiele nowych wyzwań

dla budowania mocy ducha, rozwoju wiary oraz wydoskonalania serca. Wielki Post jest
bowiem wyjątkowym okresem zadumy i wnikaniem w swe życie oraz budowaniem świa-
dectwa wiary. Warto podjąć ten szczególny dar osobistej przemiany. W tym dziele nie
jesteśmy sami, bowiem towarzyszą nam znaki łaski Bożej.

1. Odkrywać drogi zbawienia
Dzisiejsza liturgia słowa ukazuje nam dwa szlaki, które zbiegają się ku odkrywaniu celu

naszego życia, którym jest zbawienie. Pierwszy z nich pokazuje historię zbawienia, w któ-
rej wspólnota wierzących kształtuje swoje serca i umysły, aby rozpoznać swoje miejsce
i formować się w wypełnianiu woli samego Boga. Drugim szlakiem jest świadectwo Jezu-
sa, idącego ku paschalnemu misterium męki, śmierci i zmartwychwstania, aby każdego
z nas odkupić. Jest to zaproszenie dla całego Kościoła, aby przygotować się do godnego
świętowania centralnego misterium naszego zbawienia, czyli Wielkanocy.

Słowo Biskupa Łowickiego na Wielki Post 2016 roku

38

Pierwsza niedziela Wielkiego Postu wprowadza do liturgii przeszywające na wskroś
wydarzenie kuszenia Jezusa na pustyni. Otrzymujemy dzisiaj słowa Ewangelisty Łuka-
sza, który mówi nam: Jezus, pełen Ducha Świętego, oddalił się od Jordanu, a był wie-
dziony przez Ducha na pustynię, gdzie przez czterdzieści dni był kuszony przez diabła
(por. Łk 4, 1-2). Nie została więc podana dokładna liczba pokus na pustyni, która jest
tutaj rozumiana jako czas i miejsce walki i próby. To czas, kiedy Jezus chce potwierdzić
swoją pełną gotowość przylgnięcia do woli Ojca oraz do Jego planu zbawienia wszystkich
ludzi. Jest to projekt przewidujący drogę krzyżową, od której szatan próbuje Go odwieść.
Nieprzypadkowo drobna uwaga, mogąca być odebrana jako wzmianka kronikarska, koń-
czy się mocnym stwierdzeniem: gdy diabeł dokończył całego kuszenia, odstąpił od Niego
do czasu (Łk 4, 13). To odstąpienie „do czasu” jest rodzajem wyzwania; sam krzyż bo-
wiem będzie najwyższym stopniem „kuszenia”. Ale Chrystus zwycięża pokusy, które mają
Go odwieść od miłości do Ojca w niebie i od miłości do człowieka. Jezus pozostaje wierny
Ojcu i każdemu z nas, dlatego zasługuje na chwałę i uwielbienie ze strony Ojca; Apostoł
stwierdzi: Dlatego też Bóg Go nad wszystko wywyższył (Flp 2, 9).

2. Nawrócenie jest wyznaniem wiary
Dzisiejsze czytania są wyznaniem wiary; pierwsze jest formułą, którą wypowiadał przed

Bogiem każdy pobożny Izraelita. Był on także wezwany do odczytywania wydarzeń z hi-
storii swojego życia i dziejów całego ludu w świetle osobistego powołania. Przede wszyst-
kim chodziło tu o dar wolności i ziemię, która została oddana narodowi wybranemu po
gorzkich doświadczeniach niewoli. Z kolei drugie czytanie to ponaglająca zachęta skie-
rowana do każdego wierzącego w Chrystusie. Zaprasza ona do złożenia świadectwa, aby:
ustami wyznać, że Jezus jest Panem (por. Rz 10, 9), co pozwoli: w swoim sercu uwierzyć,
że Pan Bóg wskrzesił Go z martwych (por. Rz 10, 9).

Każde „tak” wypowiedziane przed Bogiem jest przyjęciem Jego planu, jest zarazem
porażką szatana. Taka była również droga Jezusa. Ta droga może się spełnić również
w naszym życiu – na mocy zwycięstwa wysłużonego przez Jezusa. Nie bójmy się wyznawać
Jezusa ustami, aby potwierdzać słowa czynami. Wielu chce nas bowiem przekonać, że
wiara jest tylko sprawą prywatną i intymną; mamy prawo cieszyć się naszą wiarą i dzielić
się jej darem z innymi.

Jak to dobrze, że można wciąż na nowo zaczynać nasze duchowe odrodzenie! Jakie to
wspaniałe, że Bóg jest względem nas tak bardzo miłosierny! Jakże to tajemnicze, że dusza
wciąż tęskni za swoim Stwórcą! Jak dobrze, że nastał czas Wielkiego Postu – można się
wyciszyć, wejść w głębię swego ducha, posłuchać głosu sumienia. Czy to nie cudowne, że
jest w nas tak wiele dobra, które możemy wykorzystać względem Boga i człowieka? Trze-
ba tylko odrzucić zło, które budzi zamieszanie i wzmaga napięcie między dobrem a złem.
Ustawiczna walka z szatanem jest wpisana w naszą chrześcijańską drogę, ale zwycięstwo
jest po naszej stronie, bo jesteśmy odkupieni.

3. Wielki Post drogą do spotkania z Miłosiernym Ojcem
Czas Wielkiego Postu jest niezwykle cennym darem dla każdego chrześcijanina. Oto

Popielec otworzył nam bramę do zjednoczenia się z Chrystusem, który każdemu daje
nowe życie i propozycje życia zgodnego z Ewangelią (por. Mt 6, 16-18). Karmiąc się da-
rami Roku Miłosierdzia, wchodzimy w głąb tajemnicy miłosiernego Ojca. Podejmujemy
starania o odzyskanie i umocnienie naszej chrześcijańskiej godności (por. Łk 4, 1-13),

Nauczanie biskupów o liturgii

39

którą mamy od chrztu świętego. Zatem wołamy dla siebie i bliźnich o nawrócenie, a jed-
nocześnie chcemy nieść świadectwo światu, nawet poprzez męczeństwo.

Radość ze spotkania z miłosiernym Ojcem (por. Łk 15, 1-3. 11-32) to tajemnica otrzy-
mania nowego życia – życia w miłości do Chrystusa. Kierujemy się ku „nowemu życiu”
i słyszymy często słowa: Idź, od tej chwili już nie grzesz (J 8, 11). W duchu miłosierdzia
Jezus podejmuje mękę i śmierć. Jest On nie tylko Mesjaszem, ale i Sługą względem nas
w swej śmierci krzyżowej. Jest Królem pokoju dzięki ofierze z własnego życia. Jezus po-
maga nam w tych dniach rozeznawać sens modlitwy, postu i jałmużny (por. Mt 6, 1-6.
16-18). Zadbajmy zatem o samych siebie, o czystość serca i spokój ducha, a potem – o ile
dojdziemy do takiego przekonania – przekonujmy do nawrócenia innych. Nie ustawajmy
w wysiłkach głoszenia miłosiernej miłości Ojca, nawet wtedy, kiedy wydaje się nam, że
świat nie chce słyszeć o Dobrej Nowinie.

4. Miłosierdzie rozświetla ciemności życia
Chrystus Pan mówi do nas: Błogosławieni miłosierni, albowiem oni miłosierdzia do-

stąpią (Mt 5, 7). To Jezusowe błogosławieństwo, które znalazło się w hymnie na Świato-
we Dni Młodzieży, jest przedmiotem wielkiej refleksji w Roku Miłosierdzia. To błogo-
sławieństwo rozbudza w nas wyobraźnię miłosierdzia i inspiruje, by zmieniać ją w czyn.
Z tymi, którzy rzeczywiście potrzebują pomocy, utożsamia się sam Chrystus, który uczy:
Wszystko, co uczyniliście jednemu z tych braci moich najmniejszych, Mnieście uczynili
(Mt 25, 40). On sam w swojej Męce i Śmierci objawia najgłębszy sens miłosierdzia Boga.
W samym centrum wydarzeń zbawczych pozostaje krzyż, w którym ujawnia się radyka-
lizm Bożej miłości w konfrontacji z grzechem i śmiercią, stanowiącym sam korzeń zła
w dziejach człowieka i świata (por. Jan Paweł II, Dives in misericordia, 8).

Możemy pojąć i przyjąć dar Bożej miłości w Komunii Świętej. Komunia oznacza zjed-
noczenie z Jezusem, ale nie tylko. Komunia jest również wyrazem i źródłem jedności
między ludźmi. Chrystus dający się jako pokarm, łączy wiernych w jedno Ciało, którym
jest Kościół. Możemy powiedzieć, że posilanie się tym samym chlebem eucharystycznym
i z tego samego kielicha buduje jedność Kościoła. Komunia odnawia, umacnia i pogłębia
wszczepienie w Kościół, dokonane już w sakramencie chrztu (KKK 1396).

Wiara nie jest ucieczką od życia, ale odważnym i twórczym podjęciem swoich zobowią-
zań. Dar Eucharystii wyzwala w nas otwarcie się na pomoc ubogim i potrzebującym. To
ubóstwo nie oznacza tylko braku chleba, ale często jest wołaniem o zrozumienie i prawdę
pomiędzy ludźmi. Eucharystia jest darem niczym nie zasłużonym, jest darem darmo da-
nym. Jezus daje się nam z miłości, On daje się nam cały i bez zastrzeżeń. Możemy powie-
dzieć, iż Eucharystia jest rzeczywiście pokarmem miłosierdzia, gdy z jednej strony jest da-
rem Miłosierdzia dla nas, a z drugiej strony niejako karmi nasze miłosierdzie, pobudzając
do dawania siebie, swojej osoby, czasu, pieniędzy, wszelkiej pomocy innym.

5. Miłosierdzie w praktyce życia
W Roku Miłosierdzia otrzymujemy łaskę głębszego odczytania znaków Bożej miłości

w naszym życiu. Na niezgłębioną miłość Boga, która leży u podstaw krzyża Chrystusa
i Jego odkupieńczej Ofiary wskazuje Apostoł miłości Bożej św. Jan w swojej Ewangelii:
Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego dał, aby każdy, kto
w Niego wierzy, nie zginął, ale miał życie wieczne. Albowiem Bóg nie posłał swego
Syna na świat po to, aby świat potępił, aby po to, by świat został przez Niego zbawiony

Słowo Biskupa Łowickiego na Wielki Post 2016 roku

40

(J 3, 16-17). Mamy przywilej umacniania naszych postaw miłosierdzia z autentycznym
rozumieniem miłosierdzia ukazanym nam w Chrystusie przez Ojca (por. 1 J 4, 7-10). To
Bóg Ojciec dał nam swojego Syna ze względu na każdego z nas.

Tymczasem krzyż Jezusa Chrystusa stanowi cud miłości Boga do człowieka. Dlatego
Chrystus i Jego orędzie musi być pojmowane właśnie przez krzyż. Na krzyżu spełnia się
ofiara miłości Boga w pełnym oddaniu się człowiekowi. Krzyż jest tym, co ostateczne. Tu-
taj jest granica poznania miłości, którą możemy przejść i poznać jedynie ze Zbawicielem.
Krzyż Chrystusa pozwala nam odkryć miłość, która wyzwala i wydoskonala ku odkryciu
pełni i piękna naszego człowieczeństwa.

Drodzy Siostry i Bracia,
Dar Wielkiego Postu pomaga nam dzielić się miłosierdziem w naszych sercach, naszych

rodzinach i naszej Ojczyźnie. To także wielkopostny dar prawdy, która oczyszcza nasze
sumienia i serca. Jesteśmy wezwani, aby być świadkami prawdy. Nie pozwalajmy się oszu-
kiwać kłamstwu i grzechowi, ale idźmy z nadzieją i wdzięcznością drogami życia w łasce.

Pragniemy podjąć całe bogactwo Wielkiego Postu, który jest wielkim darem ofiaro-
wanym przez Jezusa Chrystusa. Niech każdy z nas odnajduje siebie, wraz ze swoją dro-
gą życia w świetle Bożego Miłosierdzia. Niech to będzie szukanie miłości i znajdowanie
miłości ku Bogu i bliźnim. Przechodźmy przez Bramy Miłosierdzia w naszych kościołach
jubileuszowych, ale także przechodźmy przez Bramy Miłosierdzia niosąc sobie i innym
pociechę Bożego przebaczenia.

Na błogosławiony czas nawrócenia i czynów miłosierdzia z serca Wam błogosławię:
W Imię Ojca i Syna, i Ducha Świętego.

+ Andrzej F. Dziuba
Biskup Łowicki

List Biskupa Łowickiego na Niedzielę Chrystusa Dobrego Pasterza
(17 kwietnia 2016 roku)

Słuchać głosu Pana i pójść za Nim (por. J 10, 27)
Drodzy Bracia Kapłani,
Drogie Siostry Zakonne,
Umiłowani Siostry i Bracia.

1. Jesteśmy ludem Pana i Jego owcami
Jak co roku w IV Niedzielę Wielkanocną gromadzimy się w naszych świątyniach, aby

wyznać, że jesteśmy ludem Pana i Jego owcami (por. Ps 100, 3). Trwamy w wielkanocnej
radości ze zwycięstwa Chrystusa Baranka nad śmiercią, piekłem i szatanem. To On przez
swoją Mękę, Śmierć i Zmartwychwstanie daje nam życie wieczne. Zapewnia nas o tym
przez słowa dzisiejszej Ewangelii: „Moje owce słuchają mego głosu, a Ja znam je. Idą one
za Mną i Ja daję im życie wieczne” (J 10, 27).

 Nasz Dobry Pasterz zna nas. Zna to, co dobre w naszym życiu, ale również to, co trud-

Nauczanie biskupów o liturgii

41

ne, zna także naszą słabość i grzech. Jesteśmy w Jego ręku i dzięki temu, niezależnie od
tego co dzieje się w naszym życiu, możemy czuć się naprawdę bezpieczni. On opiekuje
się nami, wybawia z niebezpieczeństwa. On zadba, aby niczego nam nie zabrakło. O tej
prawdzie przypomina nam tak obrazowo czytanie z Księgi Apokalipsy św. Jana Apostoła:
„Nie będą już łaknąć ani nie będą już pragnąć, i nie porazi ich słońce ani żaden upał, bo
paść ich będzie Baranek, który jest pośrodku tronu, i poprowadzi ich do źródeł wód życia:
i każdą łzę otrze Bóg z ich oczu” (Ap 7, 16-17). To obietnica skierowana do wszystkich,
którzy chcą słuchać głosu Chrystusa i pójść za Nim! To zaproszenie do wszystkich, którzy
może są jeszcze daleko i wahają się czy uczynić ten pierwszy krok!

Jubileuszowy Rok Miłosierdzia, który przeżywamy, o tym zaproszeniu i obietnicy
w szczególny sposób nam przypomina. Kościół ma zadanie z tym orędziem o troskliwej
miłości Boga dotrzeć do wszystkich. Tak to rozumieli wielcy głosiciele słowa Bożego:
św. Paweł i św. Barnaba. To dzięki ich posłudze, jak usłyszeliśmy przed chwilą: „słowo
Pańskie rozszerzało się po całym kraju” (Dz 13, 49). Kierowali swoje nauczanie nie tylko
do tych, którzy Boga już poznali, ale również do tych którzy, jak się wydaje, byli daleko
od poznania Jego słowa. Kościół ma uczynić wszystko, aby każdy człowiek mógł usłyszeć
głos Chrystusa. Ma tak ukazać Jego miłość do człowieka, aby każdy chciał pójść za Nim.
Ma prowadzić ludzi do zbawienia, które daje Jezus Chrystus.

2. Głosić Miłosierdzie Boże
O tym zadaniu stojącym przed Kościołem – Owczarnią Chrystusa przypominał nam

wszystkim papież Franciszek w słowach: „Kościół ma misję głoszenia Miłosierdzia Boga,
bijącego serca Ewangelii, aby w ten sposób dotknąć serce i umysł każdego człowieka.
Oblubienica Chrystusa czyni swoim zachowanie Syna Bożego, który wszystkim wycho-
dzi naprzeciw, nie pomijając nikogo” (Bulla Misericordiae vultus, 12). Jak to czynić, Oj-
ciec święty pokazuje nam przykładem swojego duszpasterskiego zaangażowania. Chce
dotrzeć do wszystkich: do stojących blisko i tych żyjących ciągle na „peryferiach” wiary.
To papieskie wezwanie wyrażone przez jego słowa oraz przez przykład życia i posługi,
jest w szczególny sposób skierowane do wszystkich kapłanów: tych którzy kontynuują
w Kościele misję Chrystusa Dobrego Pasterza.

W tę niedzielę modlimy się za wszystkich powołanych do kapłaństwa. W swojej paster-
skiej posłudze tak bardzo potrzebują oni modlitwy, aby wsparci jej mocą wypełniali ją tak,
jak tego chce Jezus Chrystus – Dobry Pasterz. Wiem, że tak wiele osób: Sióstr Zakon-
nych, Wiernych Świeckich modli się codziennie w tej intencji. Często wraz z nią ofiaro-
wują oni trudy swojego życia: samotność, chorobę. Ta modlitwa to nieoceniona pomoc,
którą otrzymują zaangażowani w tak różne formy duszpasterstwa kapłani. Wierzymy, że
bez tej wytrwałej modlitwy nasza posługa byłaby o wiele trudniejsza do wypełnienia i nie
przynosiłaby takich owoców jakie widzimy. Dziękuję za tę modlitwę w imieniu swoim
i wszystkich kapłanów naszej diecezji!

Proszę o tę modlitwę dla tych, którzy w tym szczególnym Roku Jubileuszowym mają
być prawdziwymi apostołami Bożego Miłosierdzia, wszędzie tam gdzie posługują. W tej
modlitwie przyzywajmy wstawiennictwa Matki Bożej. To Ona przecież jest Matką Miło-
sierdzia i Matką Kapłanów. Czekamy i przygotowujemy się do Jej Nawiedzenia w Kopii
Cudownego Obrazu Jasnogórskiego. Niech w tych dniach spotkania z Matką nie zabrak-
nie i tej szczególnej modlitewnej intencji za wszystkich powołanych do kapłaństwa.

List Biskupa Łowickiego na Niedzielę Chrystusa Dobrego Pasterza

42

3. Troszczyć się o nowe powołania do kapłaństwa
Nie ustawajmy również w modlitwie o nowe powołania, których tak bardzo nam po-

trzeba. Wielu księży co roku odchodzi po latach pracy na emeryturę. Choć według swoich
możliwości starają się pełnić nadal posługę kapłańską to nie są już w stanie, ze względu
na wiek i siły, czynić tego w pełni. Zdarzają wśród księży przypadki choroby, która unie-
możliwia ich dalszą pracę. To wszystko sprawia, że zmniejsza się liczba księży mogących
podejmować posługę duszpasterską. Widzimy to w niektórych parafiach, gdzie nie ma
już wikariuszy, albo jest ich mniej. Być może kiedyś będzie trzeba w pewnych sytuacjach
łączyć parafie albo powierzać opiekę duszpasterską nad dwiema wspólnotami parafial-
nymi jednemu proboszczowi. Ta sytuacja jest dla nas wszystkich wezwaniem do jeszcze
większej troski o powołania.

 Kształtujmy atmosferę wiary w naszych rodzinach, parafiach, wspólnotach, aby tam
młodzi ludzie mogli usłyszeć głos Chrystusa Dobrego Pasterza, poznać Go i pójść za Nim.
Czyńmy to w duchu odpowiedzialności za tę Owczarnię jaką jest Kościół, do której we-
szliśmy przez wspólny nam Chrzest święty, co w szczególny sposób przypominamy sobie
właśnie w tych dniach obchodząc 1050. rocznicę Chrztu naszej Ojczyzny. Niech modlitwa,
słowo i przykład życia będą pomocą dla tych, którzy stają przed życiowymi wyborami.
Oby rozeznając swoje powołanie znaleźli pomoc w osobie księdza, katechety, rodziców,
rodziny czy innych ludzi, którzy są dla nich prawdziwym autorytetem.

Naszą posługę na rzecz powołań mamy czynić z głęboką wiarą, że przewodzi nam Do-
bry Pasterz. Przypominamy sobie dzisiaj o Jego pełnym miłosierdzia przewodzeniu nam
i Jego pełnej troski obecności w całym naszym życiu. W Liście do Hebrajczyków czytamy
o Chrystusie Arcykapłanie. To słowo upewnia nas, że może On współczuć naszym słabo-
ściom, że jest doświadczony we wszystkim na nasze podobieństwo, oprócz grzechu (por.
Hbr 4, 15). I dlatego: „Przybliżmy się z ufnością do tronu łaski, abyśmy otrzymali miło-
sierdzie i znaleźli łaskę dla uzyskania pomocy w stosownej chwili” (Hbr 4, 16).

 Stając więc dzisiaj przed Chrystusem Dobrym Pasterzem módlmy się wspólnie z całym
Kościołem za powołanych do kapłaństwa i o nowe powołania. Niech ta modlitwa będzie
przepełniona ufnością, że Pan pragnie udzielić nam tych darów, o które prosimy. Powoła-
nie do kapłaństwa jest bowiem zawsze darem danym dla dobra całej wspólnoty Kościoła,
dla jej duchowego wzrostu. Obyśmy umieli nie tylko o ten dar prosić, ale również z wiarą
go przyjąć.

Wszystkim, którzy włączają się w wielkie dzieło troski o powołania, z serca udzielam
pasterskiego błogosławieństwa: w Imię Ojca i Syna, i Ducha Świętego.

+ Andrzej F. Dziuba
Biskup Łowicki

Łowicz, Wielki Czwartek (24 marca) 2016 roku

Nauczanie biskupów o liturgii

43

List pasterski Biskupa Siedleckiego na Wielki Post 2016 roku

Czcigodni Księża, Osoby Życia Konsekrowanego, Drodzy Siostry i Bracia!
Przyjęciem popiołu na nasze głowy rozpoczęliśmy w Środę Popielcową czas Wielkiego

Postu. Ten gest jest zewnętrznym znakiem wewnętrznego pragnienia naszego nawrócenia,
powrotu do życia w miłości i jedności z Bogiem, które zostało w nas zapoczątkowane na
chrzcie świętym. Mamy jednak świadomość, że wobec Boga wszyscy jesteśmy grzesznika-
mi, którzy pragną się nawracać. I dobrze, że w ten sposób samych siebie oceniamy. Chce-
my zatem stanąć w prawdzie wobec Bożego słowa, w świetle Bożych zaleceń, a przede
wszystkim wobec samego Chrystusa, który jest dla nas stałym punktem odniesienia.

Podobnie jak Izraelici, o których słyszymy w pierwszym czytaniu, byli wezwani przez
Prawo Pańskie do oddania Bogu pokłonu i złożenia przed Jego obliczem pierwocin
płodów ziemi, a przez to zawartego w nich trudu pracy, tak i my - rozpoczynając czas
Wielkiego Postu - przynosimy przed Jego oblicze samych siebie. Chcemy nie tylko oddać
Mu pokłon i to, co dobre w naszym życiu, ale także nasze słabości i grzechy, które burzą
jedność i miłość z Bogiem. Pragniemy otrzymać Jego przebaczenie. Wiemy bowiem, że
wyznając nasze grzechy w sakramencie pokuty oraz żałując za nie, otrzymamy przebacze-
nie i duchowe uzdrowienie. Przez to dokona się odnowienie i uzdrowienie naszej relacji
z Bogiem oraz przywrócona z Nim miłość i jedność. Ten rok, jak pamiętamy, z woli Ojca
Świętego Franciszka, został ustanowiony Rokiem Miłosierdzia. Ma on nam przypomnieć,
że Bóg pragnie obdarzyć darem swego nieskończonego miłosierdzia tych, którzy do Nie-
go zwrócą swe skołatane i pogubione serce. Mając to na uwadze, zostały w naszej diecezji
ustanowione kościoły stacyjne, a w nich konfesjonały miłosierdzia, w których istnieje stała
możliwość skorzystania z łaski miłosierdzia, poprzez sakrament pokuty i pojednania oraz
uzyskanie odpustu. Pamiętajmy jednak, że do Boga bogatego w miłosierdzie, zdolny jest
zwrócić się tylko ten, kto uzna, że jest grzesznikiem, że tego miłosierdzia potrzebuje,
ponieważ złamał przymierze zawarte z Bogiem w sakramencie chrztu świętego. Temu,
kto nie znajduje w sobie żadnej winy, żadnego grzechu, trudno jest skierować swe kroki
do źródła miłosierdzia.

Drodzy Siostry i Bracia! Piszę o tym dlatego, ponieważ bardzo często my, ludzie wierzący,
ulegamy modnej dziś opinii, że prawda obiektywna, stała, niepodważalna, wszystkich i za-
wsze obowiązująca - nie istnieje; że każdy ma swą własną prawdę, według której postępuje
i którą próbuje wyjaśnić swe - czasem dziwne i niezrozumiałe - postępowanie. Stąd wynika
fakt, że wielu ludzi żyje obok siebie i wcale się nie rozumie. Takie sytuacje mogą zdarzyć
się w rodzinie, w pracy, w środowisku koleżeńskim. Każdy potrafi usprawiedliwić swe
postępowanie, bowiem jest przekonany o swej własnej niepodważalnej prawdzie, o tym,
że jest doskonały i nie popełnia żadnego błędu. Taki człowiek uważa, że wszyscy powinni
się dostosować do tego, co on sam uznaje za słuszne. Dlatego trudno mu pomóc, gdyż jest
on przekonany, że nie potrzeba mu ani ludzkiego, ani Bożego miłosierdzia. Obyśmy nie
ulegli tej błędnej i niszczącej nasze życie opinii.

Wiemy, że prawda, dobro i piękno, ku którym dążymy i do których staramy się
dostosować nasz sposób życia, zawarte są w Jezusie Chrystusie. On jest obrazem dosko-
nałego człowieczeństwa, ku któremu każdy z nas zdąża. On jest normą naszego myślenia
i postępowania. Świadomość tego jest źródłem radości i drogą do upodobnienia się do
Niego. Stąd też jesteśmy wezwani – szczególnie w okresie Wielkiego Postu – do coraz

List pasterski Biskupa Siedleckiego na Wielki Post 2016 roku

44

głębszego poznawania Chrystusa i naśladowania Go w życiu. Spójrzmy więc na Niego
w świetle odczytanej dziś Ewangelii. Jezus od 40 dni przebywa na pustyni, gdzie zo-
staje poddany kuszeniu przez szatana. Diabeł, przez swoje pokusy, pragnie podważyć
i zniszczyć podstawowe odniesienie Jezusa do Ojca w niebie. Relację, której fundamen-
tem jest jedność oparta na miłości. Przypatrzmy się każdej z trzech pokus.

„Jeśli jesteś Synem Bożym, powiedz temu kamieniowi, aby stał się chlebem”. To pierw-
sza pokusa, pierwsza próba, której zostaje poddany Jezus. Ma On świadomość, że w tej
propozycji diabła kryje się konfrontacja pomiędzy chlebem a Bożym słowem, pomiędzy
dobrem materialnym a Bogiem. Pojawia się pytanie, co jest ważniejsze: chleb czy Boże
słowo? Odpowiedź Jezusa jest następująca: „Napisane jest: nie samym chlebem żyje czło-
wiek”. Chleb jest potrzebny, ale nie wystarczy do życia ludzkiego. Aby było ono w pełni
ludzkie, konieczne jest Boże słowo. Potrzebny jest w życiu człowieka Pan Bóg.

Druga pokusa: „Tobie dam potęgę i wspaniałość tego wszystkiego, bo mnie są pod-
dane i mogę je dać komu zechcę. Jeśli więc upadniesz i oddasz mi pokłon, wszystko
będzie Twoje”. Diabeł uzurpuje sobie władzę nad potęgą i wspaniałością wszystkiego.
W rzeczywistości nie ma władzy, o której mówi. Kłamie, ale w swej przewrotności obiecu-
je, że może dać to, czego nie ma. Zależy mu jedynie na tym, by Jezus oddał mu pokłon, by
uznał go za boga. Odpowiedź Jezusa jest prosta i jasna: „Napisane jest: Panu Bogu swemu
będziesz oddawał pokłon i Jemu samemu służyć będziesz”. Jezus zachowuje jedność ze
swym Ojcem. Jemu służy. Jest Sługą Jahwe, jak nazwie Go prorok Izajasz.

I trzecia pokusa: „Zawiódł Go też do Jerozolimy i postawił na szczycie narożnika
świątyni i rzekł do Niego: Jeśli jesteś Synem Bożym, rzuć się stąd w dół. Jest bowiem
napisane: Aniołom swoim da rozkaz co do ciebie, żeby cię strzegli i na rękach nosić cię
będą, byś przypadkiem nie uraził swej stopy o kamień”. Diabeł prowokuje Jezusa, aby po-
kazał jak jest kochany przez Boga, aby wymusił na Ojcu podporządkowanie się Jego woli.
Wola jednak Boga jest dla Jezusa najważniejsza. Dlatego tej propozycji nie przyjmuje.
Jest świadomy tego, że zaufanie Bogu jest fundamentem Ich wzajemnej relacji, a przez
to jedności i miłości. Stąd odpowiada diabłu: „Powiedziano: Nie będziesz wystawiał na
próbę Pana Boga swego”.

Siostry i Bracia! Te pokusy i dzisiaj są aktualne. Diabeł pragnie podważyć fundament
relacji pomiędzy człowiekiem a Bogiem, zapoczątkowany na chrzcie świętym i oparty na
jedności, wierze oraz miłości. Jeżeli kusił on Jezusa, to będzie kusił i nas. Diabeł ciągle
przekonuje, że chleb jest najważniejszy w naszym życiu i że tylko on się liczy. Szatan
się cieszy, gdy odchodzimy od Bożego słowa, gdy wykluczamy Boga ze swego życia. On
będzie nas nieustannie przekonywał, że możemy mieć własnych bożków, że jest to zna-
kiem naszej nowoczesności i naszej niezależności. Dla niego człowiek może się kłaniać
nawet samemu sobie, byle nie kłaniał się Bogu prawdziwemu. Diabeł będzie podpowia-
dał, aby szukać niezwykłych wydarzeń oraz zjawisk w życiu religijnym i na nich budować
swe duchowe życie, zamiast wypełniać wolę Boga, jak to czynili święci.

Bracia i Siostry, to są pokusy, z którymi możemy się spotkać w naszej codzienności. Być
może z nimi już się spotkaliśmy i niektóre z nich przyjęliśmy jako korzystne rozwiązanie
dla naszego życia. Rozpoczęło się to może w sposób mało dostrzegalny, ale ostatecznie
doprowadziło do zburzenia i zniszczenia naszej fundamentalnej relacji z Bogiem oraz
odejścia od zobowiązań wynikających z chrztu świętego. Doświadczyliśmy, że diabeł
jest inteligentny i przekonywujący. Oby czas Wielkiego Postu był szansą do zweryfiko-

Nauczanie biskupów o liturgii

45

wania naszej postawy wobec Boga. Oby był czasem sprzyjającym do podjęcia procesu
nawrócenia, powrotu do Ojca Niebieskiego, do odbudowania jedności i miłości z Bogiem,
a przez to powrotu do źródła łaski wypływającej z przyjętego sakramentu chrztu świętego.

W naszym procesie nawrócenia pamiętajmy o tym, że Bóg, który jest miłosierdziem,
obdarza nas nie tylko przebaczeniem, ale również łaską do pokonania naszych grzechów
i słabości. Dzięki temu możemy stać się nowymi ludźmi, coraz bardziej podobnymi do
Jezusa. Myślę, że każdy, kto z wiarą, miłością i nadzieją patrzy na swe życie, pragnie
poprawić to, co w jego myśleniu oraz postępowaniu przeszkadza mu w byciu dobrym
i wartościowym człowiekiem. Niech udział w nabożeństwach Drogi Krzyżowej i Gorzkich
Żali, w których tak licznie uczestniczą wierni naszych parafii, pomogą nam w duchowym
wzroście i umocnieniu wiary.

Zakończę słowami Świętego Pawła Apostoła z odczytanego Listu do Rzymian: „Jeśli
więc ustami swoimi wyznasz, że Jezus jest Panem i w sercu swoim uwierzysz, że Bóg
Go wskrzesił z martwych – osiągniesz zbawienie. Wszak mówi Pismo: żaden kto wierzy
w Niego nie będzie zawstydzony”. Zaufajmy Jezusowi, On jest naszą prawdą i naszym
zbawieniem.

Na czas naszego powrotu do Ojca Niebieskiego wszystkim z serca błogosławię.

 + Kazimierz Gurda
Biskup Siedlecki

Siedlce, dnia 4 lutego 2016 roku

List pasterski Biskupa Gliwickiego na Wielki Post 2016 roku
Wielkie jest miłosierdzie Boże

Umiłowani Współpracownicy w kapłańskiej służbie,
Drodzy Siostry i Bracia w Chrystusie Panu!

1. Konieczność miłosierdzia na drodze do zbawienia
Tegoroczny czas naszego wewnętrznego wysiłku ma przebiegać pod znakiem pogłębie-

nia naszej świadomości o wielkiej prawdzie, dzięki której żyjemy w nadziei dojścia do wy-
znaczonego nam celu, którym jest osiągnięcie zbawienia. Siłą sprawczą tego dążenia jest
Boże miłosierdzie, okazywane przez Stwórcę swoim umiłowanym stworzeniom. Prawdę
niniejszą stawiamy sobie przed oczy dzięki wrażliwości Ojca Świętego Franciszka, który
obecny rok ustanowił czasem Nadzwyczajnego Jubileuszu Miłosierdzia, a na Wielki Post
wybrał praktyczny wymiar dochodzenia do dojrzałej naszej postawy: „Chcę raczej miło-
sierdzia niż ofiary” (Mt 9, 13). O Bożym miłosierdziu zaświadcza każda stronica Pisma
Świętego, a cała historia zbawienia dokonywała się dzięki tej cierpliwej postawie Boga
względem nas. Przez zagłębianie się w odwieczny plan, objawiony nam w ciągu długich
dziejów zmierzających do odnowienia przymierza Boga z ludźmi przekonujemy się, ile
zawdzięczamy łaskawości naszego Pana, który szuka i pragnie zbawić każdego człowieka.
Miłosierdzie więc jest ustawicznym procesem, aktywnie narastającym dzięki zbliżaniu się

List pasterski Biskupa Gliwickiego na Wielki Post 2016 roku

46

Boga do człowieka i oczekiwaniu na jego odpowiedź. Dobrze przy tym wyczuwamy, że to
my jesteśmy adresatami tej wyrozumiałej inicjatywy Bożej, że wiele w niej pogodnego ob-
licza Stwórcy, by nikt z nas nie czuł się zapomniany czy odrzucony. Tak bowiem czynimy
my, ludzie, stawiający wyżej własne ambicje i chęci zaznaczenia swej władzy. Bóg więc ma
dla nas projekt odnowienia życia, nie unikając swej wielkiej troski i czułości, których my
się często wstydzimy, według słów proroka Izajasza: „Jak kogo pociesza własna matka, tak
ja was pocieszać będę ... Na ten widok rozradują się serca wasze, a kości wasze nabiorą
świeżości jak murawa” (Iz 66, 13-14). On zawsze zaczyna od ukazywania nam potrzeby
zaufania, by ustępowały wszelkie bariery oddzielające nas od siebie. Szczególnej wymo-
wy nabiera częste nawiązywanie natchnionych autorów Ewangelii, którzy wspominają
o delikatności i łagodności Jezusa, podkreślając, że do Niego odnoszą się słowa dawnego
proroka podkreślającego, że „On trzciny zgniecionej nie złamie, ani knotka tlejącego nie
dogasi” (Mt 12, 20). Mamy więc wyraźne wskazania, jak bardzo Bogu zależy, byśmy życia
nie zmarnowali.

2. Miłosierdzie na drogach naszego życia
Wszyscy potrzebujemy miłosierdzia. Ono otwiera nasze serca na nieszczęście bliźniego,

na ukryte cierpienie, biedę materialną i na każdy rodzaj bólu: na cierpiące dziecko czy ro-
dzinę przeżywającą trudności, na bezdomnego, młodego człowieka, który nie widzi sensu
życia, na samotną starszą osobę czy na uchodźcę, a także na tych, którzy nie mają dostępu
do wykształcenia, do sztuki, do kultury. To tylko przykładowe sytuacje, w których trzeba
posiadać „wyobraźnię miłosierdzia”.

	 Zdecydowanie należy podkreślić, że miłosierdzie nie może być kojarzone z czymś
ciężkim, ale też chronić się trzeba przed postawą na pokaz lub ciasnym sentymentali-
zmem. Gdyby posłużyć się emocjonalnym porównaniem, to miłosierdzie jest krzykiem
tęsknoty za Bogiem, który zaprasza na wspaniałą ucztę i radosnym świętowaniem tej ta-
jemnicy. Nauczali o tym papieże już w dawnych wiekach, świadectwa o tym dawali liczni
święci, zaś św. Jan Paweł II, wskazując na lęki naszej epoki, poucza nas w ślad za za-
pewnieniem samego Zmartwychwstałego Pana: „Przestań się lękać” (Ap 1, 17). To Bóg
pragnie przebaczyć nawet najcięższe nasze grzechy i wyrywa nas z wewnętrznego chaosu
błędów i zagubienia. W powiązaniu z przychodzącym ostatecznym zwycięstwem w pora-
nek wielkanocny trwa w nas nadzieja, że wiele jeszcze dobra wydarzy się w naszym życiu,
o ile tylko za tymi wskazaniami będziemy odważnie kroczyli.

W postawie miłosierdzia stawką zawsze staje się pojednanie i przywracanie nadwątlo-
nego porządku wewnętrznego, aż do uzyskania czystego sumienia. Najlepszym potwier-
dzeniem, że jednak za doświadczeniem w naszym życiu ubogacającego miłosierdzia tę-
sknimy, jest oddziaływanie tej tematyki w najnowszych czasach - z postawą św. Faustyny
Kowalskiej na czele. To ona pozwoliła nam uświadomić sobie, że Święto Miłosierdzia
Bożego rodziło się w blasku Zmartwychwstania, do którego przygotowujemy się gorliwie
w okresie całego Wielkiego Postu. Nawiedzanie miejsc świętych, promieniujących oddzia-
ływaniem miłosierdzia - z krakowskimi Łagiewnikami na czele - ma dopomóc w owocnym
przeżyciu tego zaproszenia.

3. Postawa miłosierdzia w naszym życiu
Umiłowani! Nie wystarczy tylko wiedzieć, nawet dużo, o miłosierdziu i o nim nawet jak

najpiękniej opowiadać. Do kierowania się postawą miłosierdzia trzeba dojrzewać. Kon-

Nauczanie biskupów o liturgii

47

kretny program i konkretne czyny miłosierdzia zaczynają owocować dopiero w najtrud-
niejszym punkcie, od którego rozpoczyna się wzrost wszystkich miłosiernych uczynków:
tym punktem jest przebaczanie każdemu, którzy wyrządzili zło, zadali ból, odebrali ra-
dość. To będzie nasze największe zwycięstwo osobiste. Tylko w taki sposób można chro-
nić się przed brakiem nadziei i szukaniem odwetu.

Najważniejszą decyzją musi być wejście na nową drogę. By to umożliwić Ojciec Święty
Franciszek zdecydowanie podkreśla, że skutecznym sposobem do osiągnięcia tego celu
pozostaje nade wszystko szczera spowiedź, która skutecznie poprowadzi nas do akcepta-
cji samego siebie, do uzdrowienia relacji z ludźmi, ale także uwrażliwi na nasze miejsce
w świecie stworzonej przyrody, stanowiącej nieodzowne tło naszego życia. W tym miejscu
serdeczny apel kierować należy do Drogich Księży, posługujących jako spowiednicy, by
w Sakramencie Pokuty pomagali penitentom powracać na tory miłosierdzia i z nową
mocą uwierzyli w dobroć samego Boga. Wasza otwarta i cierpliwa postawa zachęci na-
szych Wiernych, by z ufnością zbliżali się do źródła łaski, w którym znajdą ukojenie. Za
sprawowanie tej posługi Kościół jest Wam wdzięczny, dlatego w Nadzwyczajnym Roku
Miłosierdzia tym otwarciej apeluje o trwanie na tej sprawdzonej drodze dla pożytku du-
chowego wszystkich wyznawców Chrystusa.

Nie może też zabraknąć żarliwej modlitwy, bo ona otwiera drzwi do naszych serc. Mó-
dlmy się wzajemnie za nas wszystkich, byśmy wytrwali w dobrych postanowieniach na dro-
gach miłosierdzia. Udział w nabożeństwach i rozważaniach Drogi Krzyżowej, Gorzkich
Żali i innych formach indywidualnych praktyk wielkopostnych, niech umacnia z Chrystu-
sem i Jego zwycięstwem nad wszelkich złem.

Na tę drogę miłosiernego trwania z serca Wam błogosławię.

+ Jan Kopiec
Biskup Gliwicki

Gliwice, w Środę Popielcową, dnia 10 lutego 2016 roku

List pasterski Biskupa Zielonogórsko-Gorzowskiego
na 1. niedzielę Wielkiego Postu Roku Pańskiego 2016

Patrzmy na Jezusa

Umiłowani w Chrystusie!
W pierwszych słowach, jakie skierowałem do Kościoła Zielonogórsko-Gorzowskiego

w dniu mojego ingresu do katedry gorzowskiej, prosiłem wszystkich, byśmy spojrzeli na
Jezusa i poczuli się odpowiedzialni za podtrzymywanie światła wiary na Lubuskiej Ziemi,
zroszonej przed wiekami krwią Świętych Męczenników Międzyrzeckich. Dziś ponawiam
ten apel, gdyż wkraczamy w okres Wielkiego Postu i jedynie zatrzymanie wzroku na Je-
zusie i na Jego krzyżu pozwoli nam owocnie przygotować się na uroczystość Zmartwych-

List pasterski Biskupa Zielonogórsko-Gorzowskiego

48

wstania. Patrzmy na Jezusa, by w blasku Jego miłosierdzia, z miłością spojrzeć na drugie-
go człowieka, na bliskich w rodzinie, wspólnotę Kościoła i otaczający nas świat.

Spojrzenie na Jezusa w Piśmie Świętym
Zachęta do spojrzenia na Jezusa wypływa z Pisma Świętego, które w Wielkim Poście

powinno stać się dla nas codzienną lekturą. Dlatego dzisiaj po powrocie do domu, Bracie
i Siostro, proszę uczyń mały gest i na widocznym miejscu połóż otwartą księgę Pisma Św.
Tam, gdzie jest Słowo Ewangelii, tam jest Jezus. Autor Listu do Hebrajczyków zachęca
nas: „Patrzmy na Jezusa, który nam w wierze przewodzi i ją wydoskonala. On to zamiast
radości, którą Mu obiecywano, przecierpiał krzyż, nie bacząc na [jego] hańbę, i zasiadł po
prawicy na tronie Boga” (Hbr 12, 2).

Spójrzmy na teksty biblijne przygotowane na 1. niedzielę Wielkiego Postu. Przedziwna
jest historia ludu wybranego, opisana dziś w pierwszym czytaniu z Księgi Powtórzonego
Prawa. Bóg wysłuchał wołania, wejrzał na nędzę, trud i uciemiężenie narodu, który po wy-
zwoleniu z wdzięcznością oddał pokłon swemu Panu, wyznając wiarę. Również św. Paweł
w Liście do Rzymian zachęca nas do wyznania wiary: „Jeżeli więc ustami swoimi wyznasz,
że Jezus jest Panem, i w sercu swoim uwierzysz, że Bóg Go wskrzesił z martwych, osią-
gniesz zbawienie. Bo sercem przyjęta wiara prowadzi do usprawiedliwienia, a wyznawanie
jej ustami do zbawienia” (Rz 10, 9-10). Rozważając słowa Ewangelii patrzymy dziś na
Jezusa, który przebywając przez czterdzieści dni na pustyni, nie uległ pokusie, a zarazem
okazał się silniejszym od szatana.

W tym kontekście przypominamy sobie naszą chrzcielną deklarację: wyrzekam się grze-
chu, aby żyć w wolności dzieci Bożych; wyrzekam się wszystkiego, co prowadzi do zła;
wyrzekam się szatana. To wyrzeczenie, a następnie wyznanie wiary wypowiemy w sposób
uroczysty podczas tegorocznej liturgii Wielkiej Soboty, jako upamiętnienie 1050. rocznicy
Chrztu Polski, ale też wspomnienie dnia, w którym każdy z nas został włączony do wspól-
noty Kościoła.

Już dzisiaj zaplanujmy udział w tym wydarzeniu. Aby dokonało się nasze zwycięstwo
nad złem, by usłyszeć Bożego Ducha, potrzebujemy wielkopostnej pustyni, wielkopostne-
go wyciszenia i samotności. Zachęcam do adoracji Jezusa Eucharystycznego, do adoracji
Jezusa ukrzyżowanego. Pamiętając o słowach Pana Jezusa – „Nawracajcie się i wierzcie
w Ewangelię” – do małych form codziennej pokuty dodajmy wytrwałe spełnianie obowiąz-
ków swego wieku, stanu, powołania i cierpliwe znoszenie utrapień w życiu każdego dnia.
Pokutne znaczenie mogą mieć także choroba, ból, cierpienie, niedostatek, bieda, jeśli
znoszone są z poddaniem się woli Bożej i połączone z intencją wynagrodzenia za własne
lub innych grzechy. Nie oznacza to, oczywiście, biernego poddania się tym cierpieniom
ani nie zwalnia innych do niesienia pomocy ludziom znajdującym się w takich sytuacjach.

Każdy chrześcijanin, podejmując różne formy pokuty zewnętrznej, nie może zapominać
o istotnym znaczeniu pokuty wewnętrznej, która ma prowadzić do metanoi, czyli wewnętrz-
nej przemiany. To dzięki temu pokutnemu procesowi chrześcijanin zaczyna właściwie my-
śleć, sądzić i układać swoje życie, przeniknięty świętością i miłością Boga, które w Jego
Synu zostały nam na nowo objawione oraz w pełni udzielone. W tym sensie wielkopostne
nawrócenie obejmuje cztery etapy: poznanie i zrozumienie popełnionego zła; żal i skruchę
z powodu grzechów; postanowienie czynienia dobra; ekspiację za popełnione grzechy. To
dlatego w praktyce duszpasterskiej Kościoła jest ten czas Wielkiego Postu, z rekolekcjami
i wielkopostnymi nabożeństwami. Niech Boży Duch nas prowadzi i przemienia.

Nauczanie biskupów o liturgii

49

Każda forma pokuty może być jałmużną ofiarowaną dla innych. Czyż nie dostrzegamy
wokół siebie cierpienia dzieci i krzywdzonych małżonków, dotkniętych samotnością star-
szych i chorych? Czy nie potrzebują naszej pokuty tracący nadzieję, popadający w smutek
i rozpacz?

Spojrzenie na Kościół i współczesny świat
Papież Franciszek w Orędziu na Wielki Post 2016 roku podpowiada nam, że „Miłosier-

dzie Boże zmienia serce człowieka i pozwala mu doświadczyć wiernej miłości, sprawiając,
że i on staje się zdolny do miłosierdzia”. Zarazem Ojciec Święty zauważa, że człowiek
współczesny napotyka na przeszkody, które utrudniają spotkanie z tajemnicą miłosier-
dzia. Główną przeszkodą w realizowaniu życia chrześcijańskiego są dziś zgubne ideolo-
gie „dążące do tego, by Bóg stał się nieistotny, a człowiek został sprowadzony do masy,
którą można posługiwać się w sposób instrumentalny”. Skutkiem tego jest narastająca
obojętność religijna, porzucanie zobowiązań Chrztu Świętego, jak też kryzys małżeństwa
i rodziny, które dotykają w przerażającym stopniu zwłaszcza naszą zachodnią część Polski.

Warto zatem przypomnieć słowa, które w 2012 roku wypowiedział w Rokitnie kardynał
Joachim Meisner, przybywając do nas z zachodniej części Europy, jeszcze bardziej pora-
żonej laicyzacją i kryzysem relacji rodzinnych: „Dzisiejszy człowiek chce sięgać do gwiazd,
a swój głód wieczności zużywa tylko na ziemi, bo człowiek nie pragnie Boga... Człowiek
potrzebuje Boga, człowieczeństwo bez Boga staje się bestialstwem”.

Spojrzenie na młodych
Nietrudno zauważyć, iż zgubne ideologie naszych czasów najprędzej dotykają serc ludzi

startujących w dorosłe życie, którzy nierzadko decydują się na porzucenie przyrzeczeń
chrzcielnych i zerwanie więzi ze wspólnotą Kościoła. We wspomnienie Świętego Walen-
tego, który jest patronem zakochanych, pozdrawiam serdecznie wszystkich młodych, któ-
rzy dzień dzisiejszy pragną przeżyć wyjątkowo, dużo myśląc o szczęściu i miłości. Bądź-
cie zakochani najpierw w Bogu i postawcie Go na pierwszym miejscu, by we właściwym
momencie złożyć ukochanej osobie deklarację na całe życie, by wziąć odpowiedzialność
za siebie i drugiego człowieka. Pamiętajcie, że miłość oderwana od Boga nie przetrwa.
Spójrzcie na zmagania waszych rodziców i dziadków, którzy nierzadko po 25 czy 50 latach
powracają do ołtarza dziękować Bogu za wspólnie przeżyte lata w sakramencie małżeń-
stwa. Ich miłość nie ustała, lecz trwa, nawet w chwilach trudności. Budujcie i wy na wierze
i tradycji. Nie dajcie się porwać zgubnej mentalności dzisiejszego świata, który zachęca,
by związek traktować w sposób przejściowy i nieformalny.

Być może w poszukiwaniu ideałów piękna chrześcijańskiego małżeństwa i rodziny po-
może wam nadchodzący czas Światowych Dni Młodzieży, który odbędzie się niebawem
w Krakowie pod przewodnictwem papieża Franciszka. Udajcie się w drogę do Krakowa,
by nadać młodości właściwy kierunek. Niech Światowe Dni Młodych staną się czasem
zamykania rozdziałów grzesznych, by otwierać na nowo rozdziały czystej miłości. Do-
rastajcie do przysięgi małżeńskiej przez budowanie czystej relacji z Bogiem, w oparciu
o zasady Dekalogu. Tylko człowiek nastawiony na poświęcenie, na dar z siebie, może
odkryć trwałe szczęście na drodze życia małżeńskiego, kapłańskiego czy zakonnego. Za-
nim jednak spotkamy się z Ojcem Świętym w Krakowie, zachęcam was do udziału w róż-
nych formach przygotowania do Światowych Dni Młodzieży, które już teraz odbywają się
w naszej diecezji.

List pasterski Biskupa Zielonogórsko-Gorzowskiego

50

Spojrzenie na bliskich i odnowienie wielkopostnych praktyk religijnych
Nadzwyczajny Jubileusz Miłosierdzia, który aktualnie przeżywamy w Kościele, nie jest

kierowany do bliżej nieokreślonych instytucji czy organizacji, lecz przede wszystkim do
chrześcijańskich rodzin. Stąd podejmijmy wysiłek w tym świętym czasie, byśmy miłosier-
dzie uczynili pierwszą zasadą w życiu pod jednym dachem. Niech w gronie bliskich i są-
siadów nie brakuje wzajemnego szacunku i zrozumienia oraz stawania ponad tym, co
nas dzieli. Okazujmy cierpliwość w znoszeniu wad i niedoskonałości, widząc je najpierw
u siebie. Pamiętajmy, że zgubne przekonanie o własnej doskonałości może być barierą
w zrozumieniu drugiego człowieka. „Tak, jak kocha Ojciec, tak też powinni kochać syno-
wie. Jak On jest miłosierny, tak też i my jesteśmy wezwani, by być miłosierni: jedni wobec
drugich” (Franciszek, Misericordiae vultus).

Skuteczną pomocą w przywracaniu wyobraźni miłosierdzia w naszych rodzinnych do-
mach mogą stać się chwile wspólnej rodzinnej modlitwy czy też praktyka modlitewnego
zawołania – Któryś za nas cierpiał rany, Jezu Chryste zmiłuj się nad nami. Pamiętajmy
o łaskach płynących z odmawiania koronki do Bożego Miłosierdzia. Już dzisiaj warto
rozpocząć przygotowanie do spowiedzi świętej wielkanocnej, by przeżyć ją dogłębnie
i owocnie.

W tym świętym czasie nawrócenia patrzmy też na Maryję, która na drodze krzyżowej
swego Syna towarzyszy wzrokiem, cichą obecnością. Niech ta bliska relacja Jezusa i Maryi
uczy nas spojrzenia na naszych bliskich i ukochanych, zwłaszcza na tych, którzy aktualnie
czują się smutni, samotni i beznadziejnie nastawieni do życia. Stańmy przy tych, którzy
cierpią w naszych domach i sąsiedztwach i przywracajmy im nadzieję. Niech relacja Jezu-
sa i Maryi uczy nas właściwych postaw w gronie najbliższych.

Spojrzenie na Jezusa w trosce o jedność diecezji
Od początku mojej posługi na urzędzie biskupa diecezjalnego otrzymuję wsparcie Bi-

skupów Seniorów, Kapłanów, Alumnów, Osób Konsekrowanych i Wiernych Świeckich;
odczuwam wielką życzliwość zarówno młodszych, jak i starszych mieszkańców diecezji.
Wam wszystkim wyrażam ogromną wdzięczność za wszelkie wyrazy sympatii, szacunku
i wsparcia, zwłaszcza za modlitwę. Szczególne podziękowania kieruję do tych, którzy
przygotowali uroczysty ingres i uczestniczyli w tym wydarzeniu. Proszę, byście nadal mnie
wspierali, a w razie potrzeby okazali swoje miłosierdzie.

Jako rodzina diecezjalna nieustannie patrzmy na Jezusa, zwłaszcza teraz w okresie
Wielkiego Postu, adorując Jego krzyż. Módlmy się o wzrost wiary i o siłę chrześcijań-
skiej rodziny na Lubuskiej Ziemi, wspominając Sługę Bożego Biskupa Wilhelma Plutę,
którego 30. rocznicę śmierci w tym roku obchodzimy. W jego biskupim herbie, ale też
w jego słowach i czynach realizowane było pragnienie samego Jezusa: „Abyśmy wszyscy
byli jedno”.

Powierzam Was Matce Cierpliwie Słuchającej i z serca błogosławię

+ Tadeusz Lityński
Biskup Zielonogórsko-Gorzowski

Nauczanie biskupów o liturgii

51

List pasterski Biskupa Włocławskiego na Wielki Post 2016 roku

Drodzy Bracia w Kapłaństwie Naszego Pana!
Drodzy Siostry i Bracia – Wierni Kościoła Włocławskiego!

Przed nami czas Wielkiego Postu, nabrzmiały wyjątkowo znaczącymi wydarzeniami.
Przypomnijmy je sobie raz jeszcze:

1. Dla naszej Ojczyzny to Rok Jubileuszu Chrztu. Polska 1050 lat temu decyzją Mieszka
I weszła w orbitę tych narodów, które w przyrzeczeniach chrztu widziały fundamenty roz-
woju życia osobistego i społecznego. Chrzest dał nam udział w życiu kontynentu, Europy,
ale też zobowiązał do wierności dokonanym wyborom. Żaden sakrament nie działa jak
automat: trzeba świadomie podejmowanego wysiłku, by godnie nieść imię ucznia Chry-
stusa pośród wszystkich przeciwieństw świata. Nasi Rodacy umieli płacić nawet życiem
za trwanie przy Chrystusie – przypomnijmy Pierwszych Polskich Braci Męczenników,
św. Stanisława – biskupa krakowskiego, św. Andrzeja Bobolę, św. o. Maksymiliana Kol-
be, bł. Męczenników z Pratulina, bł. Karolinę Kózkównę, bł. bp. Michała Kozala i 108
Męczenników II wojny światowej, Nazaretanki z Nowogródka czy bł. ks. Jerzego Popie-
łuszkę. Święci i błogosławieni uświadamiają nam – szczególnie w Wielkim Poście – jaką
drogą chrześcijanin powinien zmierzać, świadomie pozostając wiernym swojemu Panu.
Kiedy odprawiamy Drogę Krzyżową pomyślmy: Chrystus nie schlebia swoim wyznawcom,
nie kryje wymagań, a jednak i dziś nie braknie serc, które pomimo prześladowań – Boga
i Jego praw nigdy się nie wyrzekną.

Przypominam o tym sobie i moim Słuchaczom, żebyśmy Jubileuszu Chrztu nie ogra-
niczyli do uroczystości zewnętrznych; one są potrzebne, ale przecież nie najważniejsze.

2. Ogromną łaską dla całego Kościoła jest Rok Miłosierdzia. Potrzebujemy Bożego
miłosierdzia, liczymy na nie, chcemy go doświadczać. Mamy w pamięci wspaniałą naukę
papieży: św. Jana Pawła II, Benedykta XVI, Franciszka o tym, czym jest miłosierdzie. Pa-
miętamy, że stanowi ono odpowiedź Boga na ludzki grzech, że jest pochyleniem Wszech-
mocy Bożej nad naszą słabością, że to ono stanowi szansę naszego wyjścia z kręgu zła.
Jeżeli jednak ma skutecznie dopomóc człowiekowi, domaga się uznania, nazwania po
imieniu tego zła i ciemności, które kryją się w sercu. Jeżeli człowiek sądzi sam o sobie,
że nie ma w nim zła (por. 1 J 1, 10), miłosierdzie Boga staje się zbędne. Żałującemu za
grzechy Bóg miłosierdzia nie skąpi. Nie możemy jednak uważać tego wspaniałego Boże-
go przymiotu za rodzaj pobłażliwości czy bezsiły Boga. Tak więc drugie, ważne zadanie
podczas Wielkiego Postu, to uznanie własnych grzechów, wyznanie zła i radosne przyjęcie
Bożej pomocy w nieustannej przebudowie życia ku dobru i prawdzie.

Żywemu udziałowi w przeżyciu Roku Miłosierdzia z pewnością sprzyjają pielgrzymki do
świątyń jubileuszowych, by przejść przez „Bramę Miłosierdzia”. W naszej diecezji tymi świą-
tyniami są: Bazylika Katedralna we Włocławku, Bazylika NMP w Licheniu oraz Sanktuarium
Urodzin i Chrztu św. Faustyny w Świnicach Warckich. Diecezjalna Caritas przygotowuje wy-
prawy do Rzymu, Lourdes i Ziemi Świętej, w tym na pielgrzymkę narodową do Rzymu, która
będzie miała miejsce w dniach od 20 do 23 października. Przewidziana jest audiencja z Ojcem
Świętym w auli Pawła VI; nasza diecezja otrzymuje na to spotkanie 220 biletów wstępu.

List pasterski Biskupa Włocławskiego na Wielki Post 2016 roku

52

3. Już trzeci rok na rozmaite sposoby przygotowujemy się do Światowych Dni Młodzie-
ży. Z ogromną radością chcę odnotować entuzjazm i pomoc, z jaką to wielkie wydarzenie
się spotyka: młodzież i starsi, świeccy i duchowni, organizacje społeczne i samorządy – jak
umieją, tak włączają się w przygotowania tych wielkich dni. Jest moim obowiązkiem wy-
rażenie uznania i prawdziwego szacunku wszystkim, którzy skupieni wokół Koordynatora
Diecezjalnego ks. prał. Artura Niemiry spieszą z pomocą, inicjatywami i ofiarami na ten
zbożny cel. A przecież zostało niecałe pół roku i sporo zadań jeszcze ciągle przed nami.

Chciałbym w tym miejscu zaprosić młodych diecezji do wzięcia udziału w spotkaniu
młodzieży świata z Ojcem Świętym Franciszkiem w Krakowie, a wcześniej do przeżycia
„Dni w Diecezji”. Starszych – rodziców i dziadków, proszę: pomóżcie waszym dzieciom
i wnukom, by nie przeoczyli tego wydarzenia. Wielkie święto wiary przeżywane we wspól-
nocie młodego Kościoła to najlepsza inwestycja w dorosłe życie: pozwoli dokonać wła-
ściwych wyborów życiowych i oprzeć się na fundamencie prawdziwych wartości, a przede
wszystkim pozwoli zaprzyjaźnić się z Chrystusem i doświadczyć Jego miłosiernej miłości.

Proszę także, byście otworzyli wasze domy na pielgrzymów z zagranicy, którzy do nas
przyjadą. Okażmy im naszą polską gościnność, nie obawiajmy się, że nie znamy języka –
liczy się język serca; nie trzeba też brać urlopu, by ich przyjąć – w domach będą na nocle-
gu, a w ciągu dnia zajęcia zorganizuje im parafia i diecezja.

Wszyscy, zwłaszcza młodzi, czujmy się gospodarzami Światowych Dni Młodzieży i wnie-
śmy nasz wkład w to wielkie dzieło. Proszę wszystkich o przygotowanie się do tych wyda-
rzeń przez modlitwę oraz przez uczynki miłosierdzia, do praktykowania których zachęca
nas Ojciec Święty Franciszek, a duszpasterzy o gorliwe towarzyszenie młodym w przygo-
towaniach do ŚDM Kraków 2016.

4. Czas Wielkiego Postu jest dobrym momentem, by na nowo przemyśleć sprawy naszej
Ojczyzny, by wspierać wszystkie prace mające na celu wspólne dobro Polaków we wspól-
nej Ojczyźnie. Polska nie jest własnością jednej tylko strony życia politycznego. Dojrza-
ła demokracja oznacza zgodę na zmianę pełniących władzę; zwycięzcom trzeba o tym
równie odważnie pamiętać, jak zwyciężonym. Pewne jest, że dobru wspólnemu nie służy
antagonizowanie Polaków, tworzenie i pogłębianie podziałów, lekceważenie jakiejś części
społeczeństwa.

Do spotkania z Bogiem idziemy przez ziemię: im więcej odwagi, służenia prawdzie i tro-
ski o dobro – tym jaśniejsza przyszłość. Niechaj w modlitwie – zarówno wspólnotowej, jak
i osobistej – nie zabraknie wezwań w intencji rządzących naszymi lokalnymi wspólnotami
i całą Ojczyzną. Wszak zachęcał do tego już św. Paweł: „Zalecam przede wszystkim, by
prośby, modlitwy, wspólne błagania, dziękczynienia odprawiane były za wszystkich ludzi:
za królów i za wszystkich sprawujących władzę” (1 Tm 2, 1-2); natomiast Mszał Rzymski,
mówiąc o modlitwie wiernych, dodaje: „Wypada (…), by zanoszono prośby za Kościół
święty, za tych, którzy nami rządzą”.

Niechby czas Wielkiego Postu dał nam wiele okazji do refleksji nad ojczystymi spra-
wami, do dyskusji spokojnej, rzeczowej, a nie do wzajemnych zniewag i obrażania. Za
wiele w nas myślenia interesem grupy czy partii, za mało umiejętności łagodzenia sporów,
kultury politycznej, gotowości do rozmów. Jest zatem nad czym pracować! Pamiętajmy
zawsze o słowach św. Jana Pawła II:

Nauczanie biskupów o liturgii

53

Proszę was, abyście całe to duchowe dziedzictwo, któremu na imię „Polska”, raz jesz-
cze przyjęli z wiarą, nadzieją i miłością – taką, jaką zaszczepia w nas Chrystus na chrzcie
świętym;
- abyście nigdy nie zwątpili i nie znużyli się, i nie zniechęcili,
- abyście nie podcinali sami tych korzeni, z których wyrastamy.

Proszę was:
- abyście mieli ufność nawet wbrew każdej swojej słabości, abyście szukali zawsze ducho-
wej mocy u Tego, u którego tyle pokoleń ojców naszych i matek ją znajdowało,
- abyście od Niego nigdy nie odstąpili,
- abyście nigdy nie utracili tej wolności ducha, do której On „wyzwala” człowieka,
- abyście nigdy nie wzgardzili tą Miłością, która jest największa, która się wyraziła przez
Krzyż, a bez której życie ludzkie nie ma ani korzenia, ani sensu.

Proszę was o to przez pamięć i przez potężne wstawiennictwo Bogarodzicy z Jasnej
Góry i wszystkich Jej sanktuariów na ziemi polskiej, przez pamięć św. Wojciecha, który
zginął dla Chrystusa nad Bałtykiem, przez pamięć św. Stanisława, który legł pod mieczem
królewskim na Skałce. Proszę was o to.

5. Każdą zmianę zaczynać trzeba od siebie. Nic tak tego nie uświadamia, jak Wielki
Post, który zaczynamy. Niech jego ukoronowaniem stanie się dobrze przygotowany re-
kolekcjami i nabożeństwami pasyjnymi – sakrament pokuty. Zdecydujmy się poprawiać
własne serca uczepieni miłosiernej dłoni Boga. Nie ma zła, z którego nie mógłby wyjść
człowiek oparty i umocniony Bogiem!

A zatem pełni nadziei płynącej z prawdy o Bożym Miłosierdziu, świadomi zobowiązań
płynących z chrztu, pragnący być wiernymi Sługami Pana, także w pracy dla Ojczyzny;
przygotowujący na naszej ziemi gościnę dla setek tysięcy młodych świata – wykorzystajmy
szansę, jaką Wielki Post przed nami stawia!

Na ten wysiłek – sercem błogosławię!

+ Wiesław Mering
Biskup Włocławski

List Biskupa Drohiczyńskiego na Wielki Post 2016 roku
Miłość Chrystusa przynagla nas (2 Kor 5, 14)

Drodzy Bracia w Kapłaństwie,
Czcigodne Siostry i Bracia zakonni, Kochani Diecezjanie,
Umiłowani Chorzy i Opiekunowie Chorych.

1. W tym roku, nim przebrzmiało echo kolęd i czas rozważań narodzin Syna Bożego
dla świata, w Kościele katolickim zakończył się Rok Życia Konsekrowanego. Drugiego
lutego w katedrze drohiczyńskiej przedstawiciele wspólnot zakonnych męskich i żeńskich
wraz z pasterzami, kapłanami i ludem wychwalali Boga miłosiernego śpiewem Te Deum
laudamus. Dziękując we wszystkich parafiach Bogu za powołania zakonne, przekazaliśmy

List Biskupa Drohiczyńskiego na Wielki Post 2016 roku

54

jednocześnie słowa pozdrowienia, uznania i szacunku wszystkim osobom oraz wspólno-
tom życia konsekrowanego i kontemplacyjnego, które posługiwały i posługują na terenie
naszej diecezji. Wyrażamy im w ten sposób naszą wdzięczność za ich modlitwę, posługę
i świadectwo życia, szczególnie wśród słabych i chorych. Ogarniamy też myślą i dobrym
sercem miejsca ich pochodzenia, a mianowicie ich domy rodzinne i parafie. Kochani Bra-
cia i Siostry zakonne, chcemy Wam powiedzieć wprost – jesteście nam bardzo potrzebni.

2. Środa Popielcowa, która rozpoczyna Wielki Post, zawsze inspiruje nas do namysłu
nad naszym losem i życiem ziemskim. Wraz z popiołem sypiącym się na nasze głowy pad-
ną nad nami z ust kapłana słowa: „Pamiętaj, że jesteś prochem i w proch się obrócisz”
(por. Rdz 3, 19), albo: „Nawracajcie się i wierzcie w Ewangelię” (Mk 1, 15). W tym dniu
usłyszymy głos proroka Joela: „«Nawracajcie się do Mnie całym swym sercem, przez post
i płacz i lament». Rozdzierajcie jednak serca wasze, a nie szaty!” (Jl 2, 12-13). Słyszymy
też słowa Pawła Apostoła, że jest też czas upragniony i czas zbawienia (por. 2 Kor 6, 2).
W tym oto czasie Jezus Chrystus zwraca się do nas, jako swoich uczniów, mówiąc: „Strzeż-
cie się, żebyście uczynków pobożnych nie wykonywali przed ludźmi po to, aby was wi-
dzieli; inaczej bowiem nie będziecie mieli nagrody u Ojca waszego, który jest w niebie”
(Mt 6, 1). Wsłuchując się w słowa Chrystusa zawarte w Ewangelii Mateusza, otrzymujemy
wiedzę o trzech uczynkach pobożnych: o modlitwie, jałmużnie i poście, które powinni-
śmy praktykować nie po to, by ludzie widzieli, lecz po to, aby służyły na chwałę Boga,
dla dobra ludzi i naszego zbawienia. Modlitwa bowiem porządkuje i umacnia naszą wieź
z Panem Bogiem; jałmużna z kolei porządkuje i umacnia naszą wieź z drugim człowie-
kiem; post natomiast porządkuje i umacnia nasze osobiste życie (por. Mt 6, 1-6. 16-18).
Aby jednak owe uczynki pobożne były owocne, potrzebne jest czyste serce i moc ducha
(por. Ps 51, 12) oraz niezaniedbywanie żadnego z tych uczynków, bowiem dopiero razem
wzięte prowadzą do jedności z Bogiem, z braćmi i z sobą samym.

3. Bracia i Siostry, każdy z nas ma rany, zarówno na ciele jak i na duszy. Niekiedy
chcemy je ukryć jako swoją słabość, ale one pozostają z nami, dopóki nie uleczy je boski
lekarz. Wspominając 1050. rocznicę Chrztu Polski, każdy chrześcijanin winien przyjąć do
siebie słowa Jana Apostoła: „Każdy, kto narodził się z Boga, nie grzeszy, gdyż trwa w nim
nasienie Boże, taki nie może grzeszyć, bo się narodził z Boga” (1 J 3, 9). Jednak „nasienie
Boże” nie jest jeszcze owocem. Nasienie wrzucone w glebę naszego serca, powinno wydać
owoc, którym będzie życie zgodne z wolą Boga. Chrzest, który przyjęliśmy, jest włącze-
niem nas do pracy w winnicy Pańskiej, nie na zasadzie umowy o pracę, lecz „umowy”
o życie wieczne, które wysłużył nam Chrystus. Dlatego Paweł Apostoł nalega, mówiąc:
„W imię Chrystusa prosimy: pojednajcie się z Bogiem! On to dla nas grzechem uczynił
Tego, który nie znał grzechu, abyśmy się stali w Nim sprawiedliwością Bożą” (2 Kor 5,
20-21).

4. „Nawróćcie się – woła prorok Joel – do Pana Boga waszego! On bowiem jest
litościwy, miłosierny, nieskory do gniewu i bogaty w łaskę, a lituje się nad niedolą”
(Jl 2, 13). Takie słowa mają szczególną wymowę w Roku Miłosierdzia, miłosierdzia, któ-
re nie jest znakiem słabości, lecz przejawem wszechmocy Boga. Nawróceni i umocnieni
Duchem Świętym mamy krzewić tutaj, na ziemi, królestwo niebieskie. Zachęca do tego
papież Franciszek: „Jest moim gorącym życzeniem, aby chrześcijanie przemyśleli pod-
czas Jubileuszu uczynki miłosierdzia względem ciała i względem ducha... Odkryjmy na
nowo uczynki miłosierdzia względem ciała: głodnych nakarmić, spragnionych napoić,
nagich przyodziać, przybyszów w dom przyjąć, więźniów pocieszać, chorych nawiedzać,

Nauczanie biskupów o liturgii

55

umarłych grzebać. I nie zapominajmy o uczynkach miłosierdzia względem ducha: wątpią-
cym dobrze radzić, nieumiejętnych pouczać, grzeszących upominać, strapionych pocie-
szać, krzywdy cierpliwie znosić, urazy chętnie darować, modlić się za żywych i umarłych”
(Misericordiae vultus, 15).

5. Następnego dnia po Środzie Popielcowej, 11 lutego, będziemy przeżywali XXIV
Światowy Dzień Chorego. Proszę wszystkich kapłanów, siostry i braci zakonnych oraz
wszystkie osoby świeckie, abyście w duchu miłosierdzia byli pomocą i znakiem nadziei
dla wszystkich chorych. Jest to bowiem dzień szczególnej troski i miłości miłosiernej. Pa-
miętajmy, że „miłość Chrystusa przynagla nas” (2 Kor 5, 14) do tego, aby nasze serca
zjednoczone z Chrystusem miłosiernym stawały się bramą miłosierdzia dla innych. W tym
dniu biskup oraz księża posługujący w instytucjach diecezjalnych udadzą się do szpitali,
domów opieki społecznej i więzienia z misją niesienia miłosierdzia Bożego.

6. Wielki Post jest przygotowaniem do Triduum Paschalnego: męki, śmierci i zmar-
twychwstania Chrystusa – zmartwychwstania, które jest podstawą naszej wiary. W przy-
gotowaniu tym winniśmy wspólnie budować kapitał zaufania Bogu. Słyszeliśmy dzisiaj,
że szczęśliwy jest ten człowiek, który ufa Panu. Bowiem błogosławionymi są ci, którzy
mimo ubóstwa, głodu, płaczu i morza wylanych łez, krzywd i pogardy doznanej od innych
zaufali Panu i Jego Miłosierdziu. „Cieszcie się i radujcie – powiada do nich Chrystus – bo
wielka jest wasza nagroda w niebie” (Łk 6, 23). Bracia i Siostry, powyższe fakty wpisują
się w tym roku w nurt wydarzeń tworzących treść srebrnego jubileuszu powstania naszej
diecezji, którego obchody w sposób szczególny będą przeżywane od 5 do 9 czerwca br.
we wszystkich parafiach diecezji, zaś główna uroczystość będzie celebrowana 10 czerwca
w Drohiczynie. Obchody te powinny pomóc nam w bliższym i głębszym duchowo przygo-
towaniu do Światowych Dni Młodzieży w Polsce.

7. W kontekście spraw bieżących oraz w perspektywie oczekujących nas wielkich wy-
darzeń duchowych w Polsce i naszej diecezji, pragnę wyrazić wdzięczność wszystkim ka-
płanom, osobom zakonnym, katechetom, pracownikom kościelnym, wolontariuszom,
wspólnotom religijnym, rodzicom, dzieciom i młodzieży za każde świadectwo miłosier-
nego życia chrześcijańskiego. Z racji zaś Dnia Chorego przekazuję podziękowania pra-
cownikom służby zdrowia i opiekunom, którzy służą chorym, cierpiącym i umierającym.
Powierzam wszystkich udręczonych oraz ich cierpienia, lęki i utrapienia wstawiennictwu
Najświętszej Maryi Panny Matki Kościoła, patronki naszej diecezji. Do Niej kieruję moją
prośbę, aby każdy z nas, tworzących wspólnotę diecezjalną, mógł za Jej wstawiennictwem,
zawsze ufać Jezusowi Miłosiernemu i być Jego wiarygodnym apostołem.

Na owocne przygotowanie do Świąt Zmartwychwstania Pańskiego udzielam wszystkim
pasterskiego błogosławieństwa, w Imię Ojca i Syna i Ducha Świętego.

+ Tadeusz Pikus
Biskup Drohiczyński

Drohiczyn, dnia 21 stycznia 2016 roku

List Biskupa Drohiczyńskiego na Wielki Post 2016 roku

56

List pasterski Biskupa Bielsko-Żywieckiego 
na 3. niedzielę Wielkiego Postu 2016 roku

Aby Miłosierdzie Boże dotarło do każdego serca

Drodzy Bracia i Siostry,
„Co jeszcze można zrobić?” – pyta właściciel drzewa figowego, od trzech lat darem-

nie szukający na nim jakiegokolwiek owocu. W końcu nakazuje ogrodnikowi: „Wytnij
je: po co jeszcze ziemię wyjaławia?” (Łk 13, 7). Jednak ten odpowiada: „Panie, jeszcze
na ten rok je pozostaw; ja okopię je i obłożę nawozem; może wyda owoc. A jeśli nie,
w przyszłości możesz je wyciąć” (Łk 13, 8-9). Przypowieść o nieurodzajnym drzewie fi-
gowym zachęca do cierpliwości wobec braku poprawy u bliźniego, wobec jego trwania
w grzechu czy obojętności na upomnienie. Chrystus wzywa w niej, by dać kolejną szansę
i poszukiwać nowych sposobów zawrócenia człowieka z jego błędnej drogi. Sam Jezus
w całej Ewangelii jawi się jako Dobry Pasterz, gotowy pozostawić dziewięćdziesiąt dzie-
więć owiec, by poszukiwać tej jednej, która się zagubiła. To sprawia, że Kościół – pasterze,
ale także wierni, którzy doświadczyli już Bożego Miłosierdzia, stawiają sobie wciąż pyta-
nie: „Co jeszcze można zrobić wobec tych, którzy nie otworzyli się na Boże Miłosierdzie,
a do tego stronią od Tego, który jest miłosierny i łaskawy?”

1. Jubileusz Miłosierdzia
Drodzy Bracia i Siostry, od 8 grudnia 2015 roku trwa ogłoszony przez papieża Francisz-

ka Nadzwyczajny Jubileusz Miłosierdzia. Widomym znakiem tego Roku Łaski są Bramy
Miłosierdzia otwarte w sześciu kościołach naszej diecezji. Pielgrzymujemy do nich, by
wyrażać naszą wiarę w Zbawiciela, modlić się i zyskiwać odpust. W ten sposób prywatnie,
w gronie rodzinnym czy w grupie pielgrzymkowej możemy nawiedzać Bramę Miłosier-
dzia w Katedrze Bielskiej i Konkatedrze Żywieckiej, w kościele św. Macieja w Andry-
chowie, św. Maksymiliana w Oświęcimiu, św. Marii Magdaleny w Cieszynie i kościele
św. Apostołów Piotra i Pawła w Skoczowie. Po niemal trzech miesiącach od otwarcia
naszych Bram Miłosierdzia można sobie zadać pytanie: Co jeszcze możemy uczynić, by
więcej mieszkańców naszych miast i wsi doświadczyło w sercu, jak łaskawy i miłosierny
jest Pan?

2. Peregrynacja Obrazu z Łagiewnik
W poniedziałek, 22 lutego minęła dokładnie 85. rocznica wizji siostry Faustyny, w któ-

rej Jezus poprosił ją o namalowanie Jego wizerunku. Upłynęły cztery długie lata, nim
w Wilnie, przy tronie Ostrobramskiej Pani, Matki Miłosierdzia, powstał pierwszy wizeru-
nek Zbawiciela z napisem „Jezu, ufam Tobie”. Kolejny, najbardziej rozpowszechniony
dziś w Polsce i na świecie namalował już po śmierci św. Faustyny w Krakowie Adolf Hyła.
Z naszą diecezją łączy go miejsce urodzin: przyszedł na świat 2 maja 1897 roku w Białej -
dziś części miasta Bielska-Białej. W ostatnich dwóch dekadach swojego życia namalował
ponad dwieście obrazów Jezusa Miłosiernego. Prawdopodobnie dziesięć z nich znajduje
się na terenie diecezji bielsko-żywieckiej: w kaplicach, kościołach i w prywatnych rękach.

Od 20 września ubiegłego roku kopia Obrazu Pana Jezusa Miłosiernego, wraz z relikwia-
mi św. Jana Pawła II i św. Faustyny, wędruje po parafiach naszej diecezji. Kolejne wspólnoty

Nauczanie biskupów o liturgii

57

przeżywają rekolekcje i misje, prowadzone przez zaproszonych kaznodziejów. Zanim Ob-
raz przybędzie do parafii, duża część wiernych doświadcza już miłosierdzia, przystępując
do sakramentu pokuty i pojednania. Bardzo wielu angażuje się w przygotowanie kościoła,
ozdabia domy i drogi. Można budować się tym, jak na samo przybycie Obrazu do parafii
gromadzą się prawdziwe tłumy, które oczekują w milczeniu i modlitwie, czasem w deszczu
i śniegu. Po uroczystym powitaniu i Eucharystii rozpoczyna się czuwanie trwające niemal
dobę. Słyszałem o licznych pięknych owocach peregrynacji Obrazu Pana Jezusa Miłosierne-
go, o pojednaniu w rodzinie, o nawróceniu kogoś, kto stronił od konfesjonału, o zerwaniu
z nałogiem, o wzbudzonym pragnieniu, by czynić miłosierdzie wobec potrzebujących. Księ-
ga towarzysząca Obrazowi, w której można zapisywać owoce nawiedzenia, nie zawiera
wszystkiego, co dokonuje się w trakcie miłosiernego przejścia naszego Zbawiciela przez
naszą diecezję. Jednak raz po raz słyszę zatroskany głos duszpasterza, który zna swoje owce:
„Co jeszcze mogę zrobić, kogo zaprosić, z jaką inicjatywą wyjść, by dotrzeć w parafii do
wszystkich, zwłaszcza tych najbardziej potrzebujących miłosierdzia?”

3. Peregrynacja w rodzinach
Jak ewangeliczny właściciel drzewa figowego, chcemy jeszcze w tym roku podjąć wysiłki,

by orędzie o Bożym Miłosierdziu dotarło w sposób bardziej osobisty do każdej rodziny
naszej diecezji. W związku z tym po zakończeniu parafialnych uroczystości peregryna-
cyjnych Obraz Pana Jezusa Miłosiernego z Łagiewnik rozpocznie wędrówkę po domach
i mieszkaniach parafian – rodzin i osób samotnych. Chodzi o to, by Wizerunek z napisem
„Jezu, ufam Tobie” mógł się zatrzymać u każdego, by nie ominął także tych, którzy nie
dotarli do kościoła parafialnego i dotąd nie znaleźli czasu na modlitwę, a może w ogóle
dawno już przestali się modlić. Niech będzie to troską i potrzebą serca każdego z księży
proboszczów i wikariuszy, ale także sąsiadów i krewnych wobec tych, którzy pozostają
dotąd obojętni na prawdę o Bożym Miłosierdziu, a nawet są względem niej niechętni czy
wrogo nastawieni.

Dobremu przeżyciu peregrynacji Obrazu Pana Jezusa Miłosiernego, a także rozwojowi
kultu Miłosierdzia Bożego ma służyć specjalnie opracowana książeczka w formie listów.
W tym podręczniku wprowadzającym do spotkania z Miłosiernym każdy znajdzie dla
siebie pomoc. Modlitewnik ten ułatwi poznanie, czym jest Boże Miłosierdzie, ukaże jak
można się modlić i wypraszać potrzebne łaski, a także jak pogłębiać więź z Jezusem. Pod-
ręcznik będzie pomocą także w tym, byśmy mieli odwagę iść do naszych sąsiadów z ręką
wyciągniętą do pojednania, z modlitwą w sercu i z zachętą do trwania przed Obrazem,
którego podpis zaprasza do wyznania: „Jezu, ufam Tobie”.

Niech dzisiejsza Ewangelia zachęci każdego z nas, byśmy nie rezygnowali z troski o na-
szych bliskich, ale też o tych, których nie znamy, a którzy potrzebują Bożego Miłosierdzia.
Może to być córka, która się zagubiła, syn, który nie mógł znaleźć pracy, a później popadł
w alkoholizm czy sąsiad, który złorzeczy, gdy widzi nas idących do kościoła. Nie możemy
zapomnieć o lekcji wytrwałego wysiłku modlitwy i poszukiwania nowych dróg okazywania
Miłosierdzia płynącej z dzisiejszej Ewangelii. Lekcja ta może skłoni nas, byśmy przeka-
zali komuś zaproszenie na rekolekcje dla małżeństw znajdujących się w kryzysie, innym
razem każe nam wskazać komuś najbliższą grupę Anonimowych Alkoholików albo podać
miejsce i termin spotkań dla osób żyjących z człowiekiem uzależnionym. Kiedy indziej
okazanie miłosierdzia wyrazi się we wskazaniu nazwiska dobrego terapeuty, spowiednika
czy duszpasterza.

List pasterski Biskupa Bielsko-Żywieckiego  na 3. niedzielę Wielkiego Postu 2016 roku

58

4. Misjonarz Miłosierdzia
Z okazji Nadzwyczajnego Jubileuszu Miłosierdzia Ojciec święty Franciszek rozesłał na

cały świat Misjonarzy Miłosierdzia. W naszej diecezji będzie nim ks. dr Przemysław Sawa.
W bulli ogłaszającej Jubileusz Miłosierdzia Ojciec Święty zapowiedział, że owi Misjonarze
Miłosierdzia będą „żywym znakiem tego, jak Ojciec przygarnia tych, którzy szukają Jego
przebaczenia”. Przejawem troski Kościoła o najbardziej pogubionych jest udzielona przez
Papieża Misjonarzom Miłosierdzia władza uwalniania od kar, jakie może zaciągnąć czło-
wiek dopuszczający się takich grzechów, jak zbezczeszczenie Najświętszego Sakramentu
czy użycie przemocy wobec papieża. Konkretnym znakiem owego przygarniania przez Ojca
niebieskiego poszukujących Jego przebaczenia będzie ustalony dyżur ks. dra Przemysława
Sawy w konfesjonale w kościele Najświętszego Serca Pana Jezusa w Bielsku-Białej.

Nasz Misjonarz Miłosierdzia będzie zabiegał o to, aby dotrzeć do tych, którzy nie po-
znali, jak miłosierny jest Pan – do tych, którzy utracili nadzieję czy z różnych powodów
od lat nie przystąpili do spowiedzi. Będzie docierał do więźniów i osób uzależnionych, do
chorych i tych, którzy skomplikowali sobie życie. Będzie zachęcał do szukania dróg pojed-
nania z Bogiem i bliskimi. Będzie poszukiwał sposobów, jak wesprzeć rodziny cierpiące
z powodu uzależnienia któregoś z członków, jak można wyjść z zaklętego kręgu nienawi-
ści, jak wybaczyć lub naprawić krzywdę. Nie może przejść obojętnie wobec ran noszonych
przez dzieci opuszczone przez któregoś z rodziców. Będzie pytał o to, co jeszcze można
zrobić, by zagubiony człowiek, nieraz zrozpaczony albo pełen gniewu wobec Boga i ludzi,
zaczął szukać dróg pojednania, przebaczenia, pokoju i miłosierdzia.

Ufam, że posłany przez papieża do naszej diecezji Misjonarza Miłosierdzia, będzie tak-
że znakiem i zachętą do podejmowania nowych inicjatyw, których celem jest świadczenie
przez słowo i uczynki miłosierdzia wobec duszy i ciała. Tę piękną i trudną posługę niech
wspiera nasza modlitwa.

5. Pielgrzymka do Łagiewnik
Moi Drodzy, nową tradycją naszej diecezji jest pielgrzymka do Sanktuarium Miłosier-

dzia w Łagiewnikach, kończąca się oddaniem całej diecezji Miłosiernemu Ojcu. W tym
roku wyrusza ona z Hałcnowa już po raz czwarty, a jej charakterystycznym znakiem jest
coraz większy udział osób, które nie ukończyły dwudziestego roku życia. W ubiegłym roku
młodzież stanowiła jedną czwartą wszystkich pielgrzymujących. Grupa pielgrzymów po-
większa się co roku o około 300 uczestników w różnym wieku. Świadczy to o tym, że coraz
więcej wiernych, i to nie tylko z naszej diecezji, odkrywa piękno wędrowania do Sanktu-
arium Miłosierdzia oraz miejsca życia, objawień i śmierci św. siostry Faustyny. Pielgrzym-
ka zatrzymuje się też w Centrum Jana Pawła II, któremu cały świat zawdzięcza akt odda-
nia Bożemu Miłosierdziu dokonany w 2002 roku, a także liczne zachęty do niezachwianej
ufności wobec Boga bogatego w Miłosierdzie. Cieszy fakt, że coraz więcej tych, którzy
doznali Miłosierdzia podejmuje trud pielgrzymi, by nieść z sobą troski własne i innych, by
błagać o Boże Miłosierdzie dla siebie i dla całego świata.

W imieniu organizatorów pielgrzymki, a także w imieniu tych, którzy dotąd wędrowali
z modlitwą i śpiewem na ustach, zapraszam do wyruszenia w drogę z naszego Sanktu-
arium w Hałcnowie do Łagiewnik. W tym roku w dniu 30 kwietnia kopia Obrazu z Ła-
giewnik będzie towarzyszyć pielgrzymom zgromadzonym na Eucharystii rozpoczynającej
pielgrzymkę w Hałcnowie. Zapisy w ośmiu miejscach naszej diecezji oraz przez Internet
trwają od 15 lutego do 3 kwietnia 2016 roku.

Nauczanie biskupów o liturgii

59

Niech w tym roku pełnym znaków Bożego zmiłowania nad nami, Bóg okaże swoje miło-
sierne oblicze i obdarzy nas łaską i pokojem. Na czas Wielkiego Postu i świętowania Chry-
stusowego zwycięstwa nad grzechem, śmiercią i szatanem przyjmijcie błogosławieństwo
w imię Ojca i Syna, i Ducha Świętego. Amen.

† Roman Pindel
Biskup Bielsko-Żywiecki

Bielsko-Biała, dnia 23 lutego 2016 roku

List pasterski Biskupa Radomskiego
na 1. niedzielę Wielkiego Postu 2016 roku

W imię Chrystusa prosimy: pojednajcie się z Bogiem (2 Kor 5, 20)

Boże słowo, które rozważamy w liturgii 1. niedzieli Wielkiego Postu, ukazuje nam Chry-
stusa, który jest przewodnikiem człowieka na drogach życia. Niezwykle ważny jest dobry
przewodnik, szczególnie w trudnych sytuacjach. Takim dobrym przewodnikiem był Sługa
Boży Biskup Piotr Gołębiowski. W czasie wojny, pełniąc misję proboszcza parafii Baćko-
wice, pomagał swoim parafianom w trudnych chwilach. Gdy przeszła linia frontu wierni
razem ze swoim duszpasterzem wracali do opuszczonych domów. Trzeba było przejść
przez zaminowane pole. Ofiarny duszpasterz poszedł pierwszy z różańcem w ręku do swej
parafii i zachęcał: „Chodźcie za mną”, „Idźcie po moich śladach”. Sam zawsze szedł za
Chrystusem.

1. Wpatrujemy się dzisiaj w Chrystusa, który pokonuje szatana i daje nam konkret-
ne wskazania, jakby chciał powiedzieć: „Chodźcie za mną”, „Idźcie po moich śladach”.
Chrystus mówi do każdego z nas:
- „Nie samym chlebem żyje człowiek”;
- „Panu, Bogu swemu, będziesz oddawał pokłon i Jemu samemu służyć będziesz”;
- „Nie będziesz wystawiał na próbę Pana, Boga swego”.

„Nie samym chlebem żyje człowiek”. Te słowa Zbawiciela są zachętą do pogłębiania
naszego życia duchowego. U jego podstaw jest wiara, będąca odpowiedzią na Boże sło-
wo. „Wiara jest osobowym przylgnięciem całego człowieka do Boga, który się objawia”
(KKK 176, 177). Dlatego „uczyniwszy na wieki wybór, w każdej chwili wybierać muszę”
(Jerzy Liebert). Święty Paweł, w drugim czytaniu dzisiejszej liturgii, przypomina: „…
sercem przyjęta wiara prowadzi do sprawiedliwości, a wyznawanie jej ustami – do zba-
wienia”. Perspektywa zbawienia wiecznego jest dla chrześcijanina motywem pogłębiania
i ożywiania wiary.

Głębokie przeżywanie tajemnic naszego zbawienia ułatwia nam modlitwa Drogi Krzy-
żowej i Gorzkich Żali, a szczególnie liturgia Triduum Paschalnego. Liturgia Wielkiego
Czwartku wprowadzi nas w wydarzenia związane z Ostatnią Wieczerzą. W Wielki Piątek
rozważamy Mękę i śmierć Chrystusa. „Na Niego Bóg wylał swe bezgraniczne miłosier-

List pasterski Biskupa Radomskiego na 1. niedzielę Wielkiego Postu 2016 roku

60

dzie, czyniąc z Niego „wcielone Miłosierdzie” (por. Misericordiae Vultus, 8). Wigilia Pas-
chalna ukazuje nam znaki Bożego miłosierdzia, a przede wszystkim samego Chrystusa
Zmartwychwstałego, który pokonuje zło, śmierć oraz szatana i daje człowiekowi nowe
życie. Postarajmy się o bardzo liczny udział w tych nabożeństwach. Na liturgię Wigilii Pas-
chalnej przynieśmy świece. Będziemy wspólnie dziękować za nasz osobisty Chrzest oraz
Chrzest Polski, który stał się fundamentem naszej państwowości. Dokonamy w tym dniu
także odnowienia przyrzeczeń Chrztu Świętego. „Niech Wielki Post w Roku Jubileuszo-
wym będzie przeżywany jeszcze bardziej intensywnie, jako ważny moment, by celebrować
miłosierdzie Boga i go doświadczać” (Misericordiae Vultus, 17) – zachęca nas Ojciec
Święty Franciszek.

2. Rozważanie wydarzeń, które mówią o miłości Pana Boga do człowieka kształtuje
w nas wiarę, która może mieć kształt miłości. „Wierzyć – kochać. To jedno. Gdy się to zro-
zumie – dziwne wydają się wszelkie „wątpliwości” wiary. Kto kocha, nie ma wątpliwości”
(Anna Kamieńska, Notatnik 1965-1972, Poznań 1982, s. 139). Ojciec Święty Benedykt
XVI uczył nas: „Wiara, która jest świadoma miłości Boga objawionej w przebitym sercu
Jezusa na krzyżu, ze swej strony prowokuje miłość” (Deus caritas est, 39).

Chrystus, pokonujący szatana, mówi do nas w dzisiejszej Ewangelii: „Panu, Bogu swe-
mu, będziesz oddawał pokłon i Jemu samemu służyć będziesz”. Jest to zachęta skiero-
wana do nas, aby Pan Bóg był w centrum naszego życia, na pierwszym miejscu. Do tego
zachęca Boże słowo. Pierwsze czytanie dzisiejszej Liturgii ukazuje wiarę Ludu Bożego
Starego Testamentu. Lud ten wyznaje swoją wiarę przez postawę ofiary: „Teraz oto
przyniosłem pierwociny płodów ziemi, którą dałeś mi, Panie”. Ważnym znakiem miłości
jest poświęcenie i ofiara. „Miarą miłości jest miłość bez miary” – mawiał Św. Franciszek
Salezy. Taką miłość bez miary objawił Chrystus w Tajemnicy Męki i Krzyża. Ta miłość
Chrystusa jest zachętą i zobowiązaniem do naszej wdzięczności. Najważniejszym znakiem
naszej wdzięczności i miłości jest udział we Mszy Świętej, która jest uobecnianiem Ofiary
Chrystusa. Msza Święta ma także piękne określenie: „Eucharystia”. Oznacza to wielkie
dziękczynienie. Udział pobożny, świadomy, czynny i pełny jest bardzo ważnym wyzna-
niem wiary. Piękne przykłady dostrzegamy w postawie pierwszych chrześcijan: W 304
roku odbywał się proces młodych chrześcijan z Abiteny. Byli oskarżeni o to, że złamali
obowiązujące prawo i uczestniczyli we Mszy Świętej. Na pytanie sędziego o to, dlaczego
złamali obowiązujące prawo, jeden z młodych chrześcijan odpowiedział: „Czy ty wiesz,
czy ty rozumiesz, że chrześcijanin nie może żyć bez Mszy Świętej?”

Udział w Eucharystii nie tylko wyraża naszą miłość do Chrystusa, ale także kształtuje
ją i pogłębia. Niech Wielki Post stanie się na nowo okazją do postanowienia, aby każdą
Mszę Świętą przeżywać jeszcze bardziej w sposób pobożny, świadomy, czynny i pełny.
Drodzy Rodzice! Pomóżmy dzieciom ukochać Mszę Świętą. Przygotowanie do Pierwszej
Komunii Świętej jest przygotowaniem do „pierwszego pełnego uczestnictwa w Euchary-
stii”. Niech zaangażowanie rodziców nie zakończy się w dniu Pierwszej Komunii Świę-
tej dziecka. Wspólny udział we Mszy Świętej oraz pomoc w tym, aby dzieci coraz lepiej
uczestniczyły w Najświętszej Ofierze, jest ważnym egzaminem z wiary, który składają ro-
dzice.

3. Dobry udział we Mszy Świętej owocuje duchem ofiary wobec drugiego człowieka.
„Miłosierdzie Boże zmienia serce człowieka i pozwala mu doświadczyć wiernej miłości,
sprawiając, że i on staje się zdolny do miłosierdzia. Wciąż odnawiającym się cudem jest
fakt, że miłosierdzie Boże może opromienić życie każdego z nas, pobudzając nas do miło-

Nauczanie biskupów o liturgii

61

ści bliźniego i tego, co tradycja Kościoła nazywa uczynkami miłosierdzia względem ciała
i duszy… Dlatego życzyłem sobie, „aby chrześcijanie zastanowili się podczas Jubileuszu
nad uczynkami miłosierdzia względem ciała i duszy” – napisał Ojciec Święty Franciszek
w Orędziu na Wielki Post 2016 roku. „Poprzez uczynki względem ciała – dotykamy ciała
Chrystusa w braciach i siostrach, którzy potrzebują, by ich nakarmić, odziać, przyjąć do
domu i nawiedzić, a poprzez uczynki duchowe – dawanie rad, pouczanie, darowanie uraz,
upominanie i modlitwę, obcujemy bardziej bezpośrednio z naszą własną grzesznością”.

W Roku Miłosierdzia wprowadźmy do naszych modlitw i praktyki miłości bliźniego,
jeszcze pełniej uczynki miłosierdzia względem duszy: grzeszących upominać, nieumiejęt-
nych pouczać, wątpiącym dobrze radzić, strapionych pocieszać, krzywdy cierpliwie znosić,
urazy chętnie darować, modlić się za żywych i umarłych.

Niech nie zabraknie czynnej pomocy potrzebującym przez praktykę uczynków miło-
sierdzia względem ciała: głodnych nakarmić, spragnionych napoić, nagich przyodziać, po-
dróżnych w domu przyjąć, więźniów pocieszać, chorych nawiedzać, umarłych pogrzebać.

Naśladując Św. Siostrę Faustynę modlimy się tak jak Ona: „Dopomóż mi …o Panie, aby
oczy moje były miłosierne …, aby słuch mój był miłosierny…, aby język mój był miłosier-
ny, … aby ręce moje były miłosierne..., aby serce moje było miłosierne… Niech odpocznie
miłosierdzie Twoje we mnie, o Panie mój”.

4. Usłyszeliśmy w dzisiejszej Ewangelii słowa Chrystusa: „Nie będziesz wystawiał na
próbę Pana, Boga swego”. W czasie Wielkiego Postu rozważamy wielkość Bożego miło-
sierdzia. Pan Bóg otwiera pomocną dłoń skierowaną do człowieka. „Pan Bóg stworzył nas
bez nas – nie zbawi nas bez naszej zgody” – tak Św. Augustyn zachęca nas do świadomej
współpracy z Miłosiernym Ojcem.

„Nie będziesz wystawiał na próbę Pana, Boga swego”. Taką formą „wystawiania na pró-
bę Pana Boga” jest odrzucanie obiektywnego porządku moralnego i Bożych przykazań.

Wielką niewdzięcznością wobec kochającego Chrystusa jest zaniedbywanie niedzielnej
Mszy Świętej. Bolesnym zjawiskiem jest odrzucanie sakramentalności małżeństwa i apro-
bata tak zwanych „wolnych związków” nawet przez osoby, które uważają się za katolików.
Z prawdą o świętości i sprawiedliwości Pana Boga stoją w sprzeczności liberalne poglądy
odrzucające naukę Kościoła na temat rodziny i małżeństwa, godności osoby ludzkiej i jej
prawa do życia od chwili poczęcia aż do naturalnej śmierci. Okres Wielkiego Postu to czas
nawrócenia, przemiany umysłów i serc. To także szczególny czas powrotu do Chrystusa.
Cennym darem dla Chrystusa będzie uporządkowanie życia przez osoby żyjące w związ-
kach niesakramentalnych.

5. Niech każdy z nas w swoim sumieniu powie Panu Bogu o tym, co jest moim błędem
wobec kochającego Ojca i z Bożą pomocą niech podejmie trud przemiany życia, tak, aby na-
prawdę zasługiwało ono na nazwę życia chrześcijańskiego. Dobrze wykorzystajmy czas re-
kolekcji parafialnych z dobrze przygotowanym i przeżytym Sakramentem Pokuty. Tak, jak
Święty Paweł mówimy: „W imię Chrystusa prosimy: pojednajcie się z Bogiem” (2 Kor 5, 20).

Matkę Najświętszą, Matkę Miłosierdzia, wiernie stojącą pod Krzyżem Pana – prosimy
o pomoc w naszych powrotach do Chrystusa.
Na trud przemiany naszego życia z serca błogosławię.

+ Henryk Tomasik
Biskup Radomski

Radom, Środa Popielcowa, dnia 10 lutego 2016 roku

List pasterski Biskupa Radomskiego na 1. niedzielę Wielkiego Postu 2016 roku

62

Homilia legata papieskiego Kardynała Pietro Parolina podczas uro-
czystości 1050. rocznicy Chrztu Polski (Poznań, 16 kwietnia 2016 r.)

Eminencje,
Ekscelencjo Księże Arcybiskupie Stanisławie Gądecki, Metropolito Poznański i Prze-
wodniczący Konferencji Episkopatu Polski,
Drodzy Bracia w biskupstwie i kapłaństwie,
Panie Prezydencie Rzeczypospolitej Polskiej,
Szanowni Przedstawiciele władz,
Drodzy Bracia i Siostry w Chrystusie!

“Misericordias Domini in aeternum cantabo”. Na wieki będę opiewał miłosierdzie
Pana... (por. Ps 89 [88], 2).

Cieszę się, że jestem tutaj z wami jako legat papieski z okazji 1050. tej rocznicy Chrztu
Polski. Ojciec Święty Franciszek – który bardzo oczekuje na osobiste przybycie do wa-
szego kraju w lipcu bieżącego roku z okazji XXXI Światowego Dnia Młodzieży – po-
przez swojego specjalnego przedstawiciela pragnie uczestniczyć w radości tych obcho-
dów, wzmocnić tę radość, okazać wam swoją miłość, zapewnić was o swojej modlitwie,
przekazać swoje błogosławieństwo i wyrazić wam słowo wdzięczności, gratulacji i zachęty.

W Jego imieniu pozdrawiam Arcybiskupa Metropolitę Poznańskiego Jego Ekscelencję
Stanisława Gądeckiego, Przewodniczącego Konferencji Episkopatu Polski i dziękuję mu
za uprzejme zaproszenie. Pozdrawiam również Ich Eminencje Kardynałów, innych obec-
nych Biskupów, Nuncjusza Apostolskiego, Pana Prezydenta Rzeczypospolitej, Przedsta-
wicieli władz cywilnych i wojskowych, księży, zakonników i zakonnice, każdego z was.

“Misericordias Domini in aeternum cantabo”. Na wieki będę opiewał miłosierdzie
Pana... (por. Ps 89 [88], 2). Te słowa przychodzą mi dziś na myśl, gdy podziwiam ten sta-
dion wypełniony wiernymi zgromadzonymi wokół Słowa i ołtarza Pańskiego.

Wasza tak liczna i gorliwa obecność ukazuje, że Pan żyje i działa, że Chrzest Polski,
który miał miejsce 1050 lat temu, nadal wydaje swoje niezliczone owoce łaski. Historia
waszego szlachetnego narodu, z jego dramatami i jego wspaniałym odrodzeniem świad-
czy, że Jezus zmartwychwstał i nie opuszcza swych wiernych uczniów oraz że Maryja, Jego
Matka, nieustannie wstawia się za Polską. Mówią o tym całe dzieje waszej Ojczyzny.

Chrzest, jak ma to miejsce w przypadku każdej duszy, która go przyjmuje, tak i dla
narodu polskiego oznaczał radykalny przełom mentalności i kultury i dał początek nowej
drodze rozjaśnionej światłem Chrystusa i nauczaniem Kościoła, która prowadzi do Chry-
stusa serca poszczególnych osób i losy narodów.

Tak mówił błogosławiony Paweł VI z okazji Tysiąclecia Chrztu Polski: „Wiara chrześci-
jańska, język i alfabet łaciński, sumienie obywatelskie świata zachodniego wspólnie dały
początek całości nowej kultury narodu polskiego, która nieprzerwanie miała dawać póź-
niej poprzez swoje instytucje polityczne, religijne, edukacyjne i artystyczne świadectwo
swojej niewzruszonej żywotności moralnej, swojej charakterystycznej spójności z cywi-
lizacją europejską i swojej wyjątkowej oryginalności etnicznej, przez tysiąc lat burzliwej
i chwalebnej historii” (15 maja 1966).

Nauczanie biskupów o liturgii

63

Chcielibyśmy także zacytować słowa wypowiedziane przez św. Jana Pawła II, gdy przyj-
mował pielgrzymów polskich podczas Jubileuszu Roku 2000 w Rzymie. Przy tej okazji,
odnosząc się do obchodów tysiąclecia chrztu Mieszka I, powiedział: „Od tamtego polskie-
go milenium utrwaliła się w nas świadomość Ludu Bożego, który z pokolenia na pokole-
nie pielgrzymuje poprzez ten świat do domu Ojca. Tę właśnie, tak ukształtowaną świa-
domość przynosimy dzisiaj do bramy Wielkiego Jubileuszu, poprzez którą przechodzą
w pielgrzymce ludy i narody całej ziemi” (6 lipca 2000).

Cała Europa, rozważając szczerze i bez uprzedzeń swoją historię, odnajduje swoje
głębokie korzenie w kulturze, która wypływa z chrześcijaństwa. Polska może to jednak
stwierdzić z podwójnego tytułu, ponieważ sama jej tożsamość jako narodu i jako podmio-
tu państwowego jest ściśle związana z jej wiarą katolicką. Nie można zanurzyć się w hi-
storii, sztuce, literaturze, w wydarzeniach społecznych i politycznych Polski, nie uznając,
że na wszystkie te dziedziny głęboki wpływ wywarła i ukształtowała je wasza mocna wiara,
która przezwyciężyła wiele przeciwności i prób, a która jak dom dobrze zbudowany na
skale, nie zawaliła się pomimo, że wezbrały potoki i zerwały się wichry. Papież Franciszek,
w liście w którym mianował mnie swoim legatem napisał: „Kościół w Polsce zawsze utrzy-
mywał szczególną więź z narodem i starał się weselić z tymi, którzy się weselą i płakać
z tymi, którzy płaczą” (por. Rz 12, 15).

Wydarzenia tych 1050 lat, jakie upłynęły od początków chrześcijaństwa w Polsce, świad-
czą przed światem o waszej wierności względem otrzymanego przez was chrztu, nawet
w najsmutniejszych i najciemniejszych chwilach. Te długie wieki wszechstronnie udowod-
niły, że to, co przed chwilą usłyszeliśmy we fragmencie Ewangelii św. Mateusza odpowiada
prawdzie: „Ja jestem z wami przez wszystkie dni, aż do skończenia świata” (Mt 28, 20b).
Wasza silna wiara umocniła nadzieję i moc ducha, broniąc was i zachowując oraz dając
zdolność bycia cierpliwymi i wytrwałymi, w ufnym oczekiwaniu Bożej interwencji, która
za wstawiennictwem Matki Bożej Częstochowskiej zawsze przybywała na czas. Jesteśmy
tu dzisiaj, aby przypomnieć i dziękować Panu za dar wiary i przezwyciężenie wielu trud-
nych chwil. Jesteśmy wezwani, aby uczcić tę radosną rocznicę, która pozwala nam spoj-
rzeć na korzenie, wypływającą z nich życiową moc, która sprawiła wasz wzrost.

Równocześnie zachęcam was, abyście nigdy nie traktowali niczego jako osiągnięte raz
na zawsze, tak jakby, na przykład, poświęcenie, wiara i odwaga minionych pokoleń wy-
starczyły, żeby iść dalej pewnie i uchronić się od wszelkich niebezpieczeństw. Każde po-
kolenie jest wezwane do przyswojenia sobie w sposób autentyczny i oryginalny tradycji
i wartości, jakie zostały jemu przekazane, sprawiając, aby otrzymany dar zaowocował na
nowo w jego epoce i w nowych okolicznościach. Każdy, poprzez codzienne pójście za
Chrystusem, musi sobie przyswoić skarby prawdy i łaski, które są jemu proponowane
i przekazywane przez dziedzictwo przeszłości.

Jest to urzekające zadanie, które zakłada odpowiedzialność i zaangażowanie każde-
go, aby osobiście i wspólnotowo pogłębić relację z Panem Bogiem i przekazywać innym
radość Ewangelii. „Zachęcam wszystkich chrześcijan, niezależnie od miejsca i sytuacji,
w jakiej się znajdują, by odnowili już dzisiaj swoje osobiste spotkanie z Jezusem Chrystu-
sem, albo chociaż podjęli decyzję, by być gotowymi na spotkanie z Nim, na szukanie Go
nieustannie każdego dnia” (EG n. 3) – zdaje się nas wzywać osobiście w tej uroczystej
chwili Papież Franciszek.

Homilia legata papieskiego Kardynała Pietro Parolina podczas uroczystości 1050. rocznicy Chrztu Polski

64

I w tym miejscu od razu przechodzi do zaangażowania misyjnego: „Zażyłość Kościoła
z Jezusem jest zażyłością «w drodze», a komunia «w samej swej istocie przyjmuje kształt
komunii misyjnej». Jest sprawą żywotną, aby Kościół, przyjmując wiernie wzór Mistrza,
wychodził dzisiaj głosić Ewangelię wszystkim ludziom, w każdym miejscu, przy każdej
okazji, nie zwlekając, bez niechęci i bez obaw. Radość Ewangelii jest dla całego ludu, nie
może z udziału w niej wykluczać nikogo. Tak ogłasza ją pasterzom betlejemskim anioł:
«Nie bójcie się! Oto zwiastuję wam radość wielką, która będzie udziałem całego narodu»
(Łk 2, 10). Apokalipsa mówi o «ogłoszeniu odwiecznej Dobrej Nowiny wśród tych, którzy
osiedli na ziemi, wśród każdego narodu, szczepu, języka i ludu» (Ap 14, 6)” (n. 23).

Gdybyśmy chcieli użyć obrazu dla dokonania syntezy tych dwóch podstawowych wy-
miarów – przede wszystkim więzi miłości z Jezusem, autentycznej komunii z Nim, która
otwiera nas na doświadczenie, w którym, że tak powiem, namacalnie dotykamy mocy
zmartwychwstania, zdolności do przemieniania i oświecenia wszystkich relacji i sytuacji,
a następnie obdarzania tą naszą radością osób, które spotykamy na naszej drodze, a tak-
że wypełnienia nakazu misyjnego, by nieść innym orędzie zbawienia – możemy uciec się
do wizerunku uczniów-misjonarzy: „Na mocy otrzymanego chrztu każdy członek Ludu
Bożego stał się uczniem-misjonarzem (por. Mt 28, 19). Każdy ochrzczony, niezależnie
od swojej funkcji w Kościele i stopnia wykształcenia w wierze, jest aktywnym podmiotem
ewangelizacji” (n. 120).

Chciałbym i modlę się o to, aby najpiękniejszym owocem obecnych obchodów 1050. tej
rocznicy Chrztu Polski było zakorzenienie się coraz silniejszego przekonania, że każdy
z nas musi być uczniem-misjonarzem i że cały Kościół, w każdej z jego części składowych
i jako całość, musi jaśnieć rysami Kościoła ucznia-misjonarza. Jeśli się tak nie stanie,
to czyha na nas niebezpieczeństwo, że narody, które w obliczu ogromnych tragedii dały
dowody wierności i odwagi, świadcząc o swojej wierze i przezwyciężając prześladowania
i przemoc, w chwilach mniej dramatycznych i na pewno pod pewnymi względami spokoj-
niejszych i lepszych, zatracają albo osłabiają radość przynależności do owczarni Chrystu-
sa.

Jest to zjawisko dobrze znane w wielu społeczeństwach o dawnej tradycji chrześcijań-
skiej, a wyjaśnia się pokusą wyobrażania sobie, że szczęście można znaleźć poprzez na-
bycie dóbr materialnych lub określonego stylu życia. Jest to pokusa uważania siebie za
samowystarczalnych, nie potrzebujących szczególnie obecności i pomocy Pana. Papież
Franciszek przestrzega: „Wielkim niebezpieczeństwem współczesnego świata, z jego wie-
loraką i przygniatającą ofertą konsumpcji, jest smutek rodzący się w przyzwyczajonym
do wygody i chciwym sercu, towarzyszący chorobliwemu poszukiwaniu powierzchownych
przyjemności oraz wyizolowanemu sumieniu. Kiedy życie wewnętrzne zamyka się we wła-
snych interesach, nie ma już miejsca dla innych, nie liczą się ubodzy, nie słucha się już
więcej głosu Bożego, nie doświadcza się słodkiej radości z Jego miłości, zanika entuzjazm
czynienia dobra. To niebezpieczeństwo nieuchronnie i stale zagraża również wierzącym.
Ulega mu wielu ludzi i stają się osobami urażonymi, zniechęconymi, bez chęci do życia.
Nie jest to wybór życia godnego i pełnego; nie jest to pragnienie, jakie Bóg żywi względem
nas; nie jest to życie w Duchu rodzące się z serca zmartwychwstałego Chrystusa” (n. 2).

Drodzy przyjaciele, nie przestawajcie dziękować za to Bogu dzień po dniu. On działa
w każdym z was i w waszym kraju. Dziękujcie Mu za cenny dar wiary, którą dziś celebru-
jemy z okazji 1050. tej rocznicy Chrztu księcia Mieszka I z dynastii Piastów, wydarzenia,

Nauczanie biskupów o liturgii

65

które było jak drzwi szeroko otwarte, aby zrodził się wasz naród, a które pozwoliło wam
poznać, umiłować Chrystusa i służyć Mu. Dziękujcie Mu za dar pokoju i stabilności gra-
nic waszego kraju, tak często doświadczanego konfliktami i rozbiorami. Dziękujcie Mu
za wiele owoców duchowych, jakie ta ziemia, którą Bóg uczynił płodną, potrafiła wydać
na przestrzeni wieków, a przede wszystkim za świętych, począwszy od świętych biskupów
i męczenników Wojciecha i Stanisława, aż po tych, którzy żyli w czasach nam bliższych,
jak święty Maksymilian Maria Kolbe i święta Faustyna Kowalska. Jakże w bardzo szcze-
gólny sposób nie wspomnieć świętego Jana Pawła II, z jego niestrudzoną pracą ewange-
lizacyjną i z jego odwagą, z jego siłą, z jaką świadczył o swej wierze i wniósł zasadniczy
wkład w przywrócenie wolności religijnej i obywatelskiej w wielu krajach świata, broniąc
aż do końca praw najsłabszych, godności osoby ludzkiej i sprawy pokoju?

Dziękczynienie jest ważne, ponieważ przypomina nam, jak bardzo kocha nas Bóg i jak
bardzo jesteśmy od Niego zależni, pozwala nam natychmiast zrozumieć zagrożenia, które
dzięki Niemu zostały przezwyciężone i czyni nas bardziej realistycznymi, mniej zatroska-
nymi i bardziej optymistycznymi w odniesieniu do zagadnień współczesności. Pozwala
nam zobaczyć problemy we właściwym świetle, nie lekceważąc ich, bez przesady czy iryta-
cji. Nie możemy wreszcie zapomnieć, drodzy bracia i siostry, że jubileusz narodzin Polski
do nowego życia, jej chrztu, zbiega się z Nadzwyczajnym Jubileuszem Miłosierdzia ogło-
szonym przez Ojca Świętego Franciszka.

Wszystko to jest wspaniałym czasem łaski – rok święty, w którym należy upamiętniać
otrzymane dary i być dla bliźniego znakiem tego miłosierdzia, które Ojciec jako pierwszy
bezinteresownie okazuje każdemu z nas. Niech ten Rok Jubileuszowy będzie okazją –
okazją, której nie wolno zmarnować – aby zanieść innym, a zwłaszcza najbardziej potrze-
bującym i najbardziej przygnębionym konkretny znak tego miłosierdzia, jakie każdego
dnia Pan dla nas ma. Wiara umacnia się poprzez dawanie jej innym, a solidarność z ubo-
gimi, z migrantami i prześladowanymi, z ostatnimi zyskuje nam życzliwość Pana, który
będąc bogatym, zechciał stać się ubogim, aby nas ubogacić i zbawić (por. 2 Kor 8, 9).

Drodzy Bracia i Siostry, podczas tego jubileuszowego spotkania niech staną się naszymi
słowa młodzieży Ruchu Lednickiego: „Panie Jezu Chryste, Ciebie wybieram jako mojego
Pana i za apostołem Piotrem powtarzam: Ty jesteś Chrystus, Boga Syn, Zbawiciel! Tobie
oddaję moją przeszłość, dzień dzisiejszy i przyszłość oraz całą moją wieczność. TY jesteś
moją Prawdą, TY jesteś moją Drogą, moim Życiem i moją Miłością. Teraz i na wieki”
(Akt wyboru Jezusa, Ruch Lednicki).

Niech Najświętsza Maryja Panna, która z Jasnogórskiego wzgórza czuwa nad Polską
oraz wasi święci patronowie pomagają wam w odkrywaniu piękna Chrztu i sprawiają,
aby owocował on w życiu poszczególnych osób, rodzin i całego polskiego społeczeństwa.
Niech Jubileusz będzie okazją do ponownego odkrycia korzeni wiary i jej umocnienia
poprzez dawanie jej innym, aby być w świecie znakami miłosierdzia i świadkami zmar-
twychwstania Chrystusa. Niech się tak stanie!

Homilia legata papieskiego Kardynała Pietro Parolina podczas uroczystości 1050. rocznicy Chrztu Polski

66

Homilia Prymasa Polski podczas Mszy świętej
z okazji 1050. rocznicy Chrztu Polski (Gniezno, 14 kwietnia 2016 r.)

"Mówiono wtedy między poganami:
Wielkie rzeczy im Pan uczynił.
Pan uczynił nam wielkie rzeczy
A ogarnęła nas radość" (Ps 126).
Umiłowani w Panu Siostry i Bracia!

1. Trudno odnaleźć w historycznych annałach uczucia, jakie towarzyszyły naszym przod-
kom przeżywającym to wydarzenie, które my dziś tak uroczyście wspominamy. Czy w ser-
cu przyjmującego chrzest księcia Mieszka I i jego pobratymców była wówczas, wspomnia-
na w śpiewanym dzisiaj przez nas psalmie, radość? Czy zdawali sobie oni sprawę z tego,
że rzeczywiście w ten sposób wielkie rzeczy im Pan uczynił? A co takiego na ten temat
mówiono wówczas między poganami? Przecież i oni, i ci z Pomorza, i ci znad Łaby czy
z dolnej Odry, Wieleci czy Obodrzyci niewątpliwie i o tym usłyszeli. A oni sami, Polanie,
co mówili, gdy ich władca pochylił swą głowę pod wodami Chrztu? Jakie nadzieje wiązali
wtedy z tym wydarzeniem, które okazało się tak przełomowe w ich historii? Czy widzieli
w owym geście wspominaną w czasie Sacrum Poloniae Millenium przez Prymasa Tysiąc-
lecia, odwagę swego księcia Mieszka, jego dalekowzroczność i świadomość przemian,
które idą przez świat? Czy przypuszczali, że otwierająca się przed nimi przestrzeń chri-
stianitas okaże się wielką szansą i jednocześnie zadaniem? Dwunastowieczne kroniki za-
chowały zapisane dla potomnych zaledwie dwa krótkie zdania: pod datą 965 – Dubrouka
ad Meskonem venit i pod datą 966 – Mesco dux Polonie baptizatur. Te proste słowa
niosą jednak w sobie wartość wspomnianego przez świętego Jana pszenicznego ziarna,
które wrzucone w ziemię rodzi plon obfity. Znana nam ewangeliczna przypowieść o siew-
cy przypomina jednak, że prawo wzrostu ziarna zależy od warunków, na jakie natrafia
i w jakich ma dojrzewać. Zależy więc od gleby, wody i powietrza. Ale zależy również
od tego – jak wyraźnie przypomniał nam dzisiejszy fragment Ewangelii – czy wpadłszy
w ziemię obumrze czy też nie. Czy zatem rzucone ziarno podda się naturalnym prawom
wzrostu? A może jego historia skończy się wraz z pierwszymi promieniami wschodzą-
cego słońca, które je wypali tak, że zostanie tylko samo, niezdatne, by zrodzić owoc?
Nasza obecność dziś, tutaj, 1050 lat po Chrzcie Polski, po tym przełomowym dla Kościoła
w Polsce i dla naszej Ojczyzny wydarzeniu, zdaje się wciąż potwierdzać – jak mówił w roku
milenijnym Prymas Tysiąclecia – że na glebę polską i na duszę polską, na kształtującą się
coraz wspanialej kulturę narodową padały ziarna Boże, które w pokoleniach chrzczo-
nych przez Kościół w ziemi ojczystej, wydały wspaniałe owoce. Siła owocowania drze-
wa zawarta jest bowiem w jego korzeniach. Odcięte od nich, przestaje przynosić owoce
i samo szybko obumiera. Drzewo wiary, które dzięki dziełu rozpoczętej przed 1050. laty
chrystianizacji Polski i ewangelizacji, zapuszczało coraz głębiej w tę ziemię swe korzenie,
nawet gdy doświadczało – jak to przecież w życiu bywa – że spadnie obfity deszcz, wzbiorą
rzeki, zerwą się wichry i w nie uderzą. Przetrwało ono, więcej jeszcze, obumierając wciąż
dla słabości i grzechu, doświadczając wielokrotnie dziejowego oczyszczenia i nawrócenia,
tylko w ten sposób – jak głosi dziś Ewangelia – jest i pozostaje dla nas wszystkich źródłem
życia wiecznego.

2. Drodzy w Chrystusie Panu! Historia początków, do której w tym uroczystym dniu

Nauczanie biskupów o liturgii

67

powracamy, nie jest jednak wynikiem szczęśliwego zbiegu okoliczności czy też jakiegoś
sprzyjającego nam układu, pojawiającego się nagle w tej właśnie godzinie ludzkich dzie-
jów. Mesco dux Polonie baptizatur. Oto wydarzenie, oto historyczny fakt, od którego
wszystko się zaczęło. Na zegarze ojczystych dziejów nastąpił zasadniczy zwrot. Patrząc
oczyma wiary, a takiego spojrzenia uczy nas usłyszane przed chwilą słowo Boże, "my wszy-
scy, którzy otrzymaliśmy chrzest zanurzający w Chrystusa Jezusa, zostaliśmy zanurzeni
w Jego śmierć. Zatem przez chrzest zanurzający nas w śmierć zostaliśmy razem z Nim
pogrzebani po to, abyśmy i my wkroczyli w nowe życie, jak Chrystus powstał z martwych
dzięki chwale Ojca". Oto najważniejsza przemiana, która 1050 lat temu dokonała się
w życiu księcia Mieszka I oraz chrzczonych na tych piastowskich ziemiach ludzi. To rze-
czywistość, w której każda i każdy z nas, ochrzczonych, odnajduje swoją własną histo-
rię. Autorem tego wydarzenie jest bowiem Bóg, i to nie jakikolwiek bóg, ale Ten, który
w Jezusie Chrystusie – jak czytaliśmy przed chwilą w Księdze Dziejów Apostolskich – "po
swojej męce (…) dał Apostołom wiele dowodów, że żyje: ukazywał się im przez czter-
dzieści dni i mówił o królestwie Bożym". Kazał im też oczekiwać obietnicy Ojca. Mówił
o chrzcie w Duchu Świętym, i jak czytamy dalej w Dziejach Apostolskich, "po tych słowach
uniósł się w ich obecności w górę i obłok zabrał Go im sprzed oczu". Uczniowie jednak nie
tylko usłyszeli od Jezusa obietnicę, która wkrótce dla nich samych miała się wypełnić, ale
– jak podają zgodnie wszyscy Ewangeliści – przyjęli w pełni to szczególne posłanie: "idźcie
i nauczajcie wszystkie narody, udzielając im chrztu w imię Ojca i Syna, i Ducha Świętego".
Chrzest to przecież nowe życie w Chrystusie. Chrzest to nadzieja na to, że my, śmiertelni,
już weszliśmy w życie, które będzie trwało wiecznie. Chrzest to łaska, to dar i – jak pisał
z Soboru Watykańskiego II arcybiskup Karol Wojtyła – szczególna przynależność do
Boga, bo właśnie ten sakrament daje człowiekowi łaskę, czyli siłę wewnętrzną przynależ-
ności do Boga. Jeśli więc dziś wspominamy z wdzięcznością polskiego księcia i jego pod-
danych, to także po to, aby we wspólnym dziękczynieniu ogarnąć całe nasze dzieje, aby
objąć wszystkich ludzi, którzy tutaj, na polskiej ziemi otrzymawszy łaskę chrztu świętego,
swoim życiem i postępowaniem potwierdzili działanie siły wewnętrznej przynależności do
Boga. Jest to siła, która zwycięża zło i grzech, bo "przecież i wy rozumiejcie – przypominał
nam dziś Apostoł Paweł – że umarliście dla grzechu, żyjecie zaś dla Boga w Chrystusie Je-
zusie". Chrześcijaństwo niesie w sobie autentycznie wyzwalającą moc. W chrzcie świętym
– mówiąc słowami Ojców Kościoła – nasz grzech zostaje pogrzebany w wodzie. Dzięki
łasce chrztu potrafimy dawać samych siebie i służyć, czyli tracić swe życie dla drugich,
aby – jak przypomina nam dzisiejsza Ewangelia – wciąż zyskać je na nowo. Wszczepieni
w Chrystusa i w Kościół stajemy się uczestnikami Jego posłania. Jest to wreszcie ta siła,
która nie pozwala nam tkwić w miejscu, ale – jak mówił sam Jezus – w mocy otrzymanego
Ducha Świętego czyni nas Jego świadkami, w Jerozolimie i w całej Judei, i w Samarii,
i aż po krańce ziemi. We wszystkich bowiem ochrzczonych – jak często przypomina nam
papież Franciszek – od pierwszego do ostatniego, działa uświęcająca moc Ducha, pobu-
dzająca do ewangelizowania, do głoszenia innym Chrystusa swoim słowem i życiem, do
bycia uczniem-misjonarzem.

3. Umiłowani w Panu, Siostry i Bracia! Zebrani u źródeł chrzcielnych Polski, w 1050.
rocznicę Chrztu Mieszka, dziękujemy dziś Bogu za łaskę sakramentu chrztu. Jesteśmy
wdzięczni za wszelkie moce ducha, którymi w ciągu wieków poczynając od roku 966, nasz
naród był umacniany. Trzeba nam dziś odważnie powracać do duchowych źródeł tej we-
wnętrznej siły. Bardzo jej przecież potrzebujemy, wszyscy bez wyjątku. Potrzebujemy tej

Homilia Prymasa Polski podczas Mszy świętej z okazji 1050. rocznicy Chrztu Polski

68

mocy Ducha, która wyzwalać nas będzie z niewoli zła i grzechu. Potrzebujemy przezwy-
ciężania – jak pisał Rzymianom Apostoł Paweł – skutków dawnego człowieka, których
doświadczamy w nas samych. Przewodnicząc przed pięćdziesięciu laty uroczystościom
milenijnym, Prymas Tysiąclecia postawił jakże ważne i przecież wciąż aktualne pytanie:
czy jako ludzie ochrzczeni urzeczywistniliśmy już w pełni ducha chrześcijańskiego w sobie
i w naszym narodzie? I sam wówczas zaraz na nie odpowiedział: na pewno jeszcze nie!
Z nadzieją wskazywał, że Chrystus żyjący w Kościele wszczepił się co prawda przez
ochrzczonych Polaków w życie narodu, ale dodawał, że zadanie ewangelizacyjne jest
wciąż jeszcze przed nami. O to przecież wciąż chodzi – wyjaśniał wtedy w swym kazaniu
Kardynał Wyszyński – aby jak najbardziej przybliżyć Boga do życia codziennego, aby wiel-
kie prawdy, które wyznajmy i w które mocno wierzymy, wszczepiły się w nasze codzienne
życie, aby je kształtowały i przemieniały.

4. Drodzy Siostry i Bracia! Przywołane słowa Prymasa Tysiąclecia, musimy odnieść i do
nas, uroczyście świętujących dzisiaj 1050. rocznicę Chrztu Polski. Zastanówmy się więc
czy prawdy, które wyznajemy i za którymi tęsknią nasze serca są rzeczywiście obecne
w naszym życiu osobistym, rodzinnym, wspólnotowym i społecznym? Czy nie potrzeba
nam bardziej odważnego sięgania do łaski chrztu świętego, zaczerpnięcia owej siły we-
wnętrznej przynależności do Boga, aby pokonywać stare zaszłości i nowe podziały, aby
przezwyciężać wrogość i niezgodę, aby szukać pojednania i przebaczenia, którego wszy-
scy jesteśmy tak bardzo spragnieni? Być może w naszym życiu społecznym wyczerpał się
już ten wyłącznie ludzki potencjał, który mógłby nas przywieść do upragnionej jedności?
1050. rocznica Chrztu Polski, przeżywana pod hasłem "Gdzie chrzest, tam nadzieja", za-
chęca nas, abyśmy nie liczyli tylko na własne możliwości. Powracamy do źródła, co więcej
z ufnością szukamy, właśnie tutaj, w tym szczególnym obdarowaniu sakramentalną łaską
Bożą, siły zdolnej do przełamywania istniejących barier, do przebudzenia z zawiści i obo-
jętności. Z sercem skruszonym, a więc pokornym i ufającym, trzeba nam wytrwale prosić:
odmień znowu nasz los o Panie, jak odmieniasz strumienie na Południu. I trzeba uwie-
rzyć, że w Ojcu, Synu i Duchu Świętym zdolni jesteśmy do tego wysiłku, że im bardziej
Miłosierny Pan domagał się od nas będzie osobistej ofiary i wyrzeczeń, wspominanych
w psalmie łez i płaczu, tym wspanialsze przyniesie owoce. Niech pierwszym krokiem bę-
dzie teraz odnowienie przyrzeczeń chrzcielnych, abyśmy i my, wyrzekłszy się szatana i wy-
znając wiarę w Boga, potrafili całkowicie otworzyć nasze serca na niewyczerpane źródło
łaski, którą Jezus Zmartwychwstały chce obdarować każdą i każdego z nas. Naprawdę
wielkie rzeczy pragnie nam Pan uczynić! Dlatego za Prymasem Tysiąclecia powtórzę jego
prorocze słowa, wypowiedziane tutaj pięćdziesiąt lat temu: "Najmilsi! Bądźcie spokojni
i ufni! Wyrzućcie z serca wszelkie smutki, urazy, niechęci, zostawcie to wszystko tutaj,
w świątyni. I wyjdźcie tylko ze światłością i ze źródłem wody żywej, wyjdźcie z nadzieją,
wiarą i miłością. To są skarby, które rozniesiecie stąd na miasto i archidiecezję, na Polskę
całą, bo właśnie stąd szło na Polskę całą światło, miłość, wiara, pokój i jedność". Amen.

Nauczanie biskupów o liturgii

69

Homilia Metropolity Poznańskiego wygłoszona
w 1. niedzielę Wielkiego Postu (Poznań, 14 lutego 2016 r.)

Obrzędem posypania głów popiołem rozpoczęliśmy w Środę Popielcową wielkopost-

ną drogę pokuty, która zmierza do radości zmartwychwstania. A dzisiaj - w 1. niedzielę
Wielkiego Postu - liturgia przybliża nam scenę kuszenia Jezusa, która zapowiada trzy
kardynalne pokusy, jakim podlega każdy chrześcijanin.

1. KUSZENIE JEZUSA
Ten, który na brzegu Jordanu stanął w jednym szeregu z grzesznikami przyjmujący-

mi chrzest, na pustyni potwierdza, że pragnie wyzwolić ludzkość od grzechu, nawiązując
głęboką solidarność z grzesznym człowiekiem. Przygotowany przez czterdziestodniowy
post i pełen Ducha Świętego toczy walkę z szatanem. Pustynia stała się dla Zbawiciela
nie tylko miejscem odosobnienia, postu i modlitwy, ale również polem walki z szatanem.
Polem zwycięstwa nad trzema pokusami, które - według nauki św. Jana - stanowią zarze-
wie grzechu („Wszystko bowiem, co jest na świecie, a więc: pożądliwość ciała [epithymia
tês sarkos], pożądliwość oczu [epithymia tôn ofthalmôn] i pycha tego życia [alazoneia tou
biou] nie pochodzi od Ojca, lecz od świata" - 1 J 2, 16).

a. pierwsze kuszenie - prymat Słowa Bożego
 I tak w pierwszym kuszeniu szatan stara się wzbudzić u Jezusa pożądliwości ciała. Pełen

Ducha Świętego Jezus, przebywając na pustyni „nic w owe dni nie jadł, a po ich upływie
odczuł głód" (Łk 4, 2). Korzystając z wyczerpania postem, szatan podsuwa Jezusowi na-
stępującą myśl: „Jeśli jesteś Synem Bożym, powiedz temu kamieniowi, żeby się stał chle-
bem" (Łk 4, 3), abyś mógł zaspokoić swój głód. Chodzi tutaj o naturalną potrzebę, która
nie ma w sobie nic zdrożnego. Jednakże szatan nadaje tej naturalnej potrzebie pokarmu
charakter pokusy (por. Jan Paweł II, Homilia na 1 niedzielę Wielkiego Postu - 5.03.1995).

Chrystus odrzuca szatańską - niby to życzliwą - radę, odpowiadając mu słowami Pisma:
„Napisane jest: Nie samym chlebem żyje człowiek" (Łk 4, 4). Odpowiadając w ten spo-
sób kusicielowi, Jezus odniósł się do próby, na którą byli wystawieni Izraelici na pustyni.
Biblia tak o niej mówi: „Pamiętaj na wszystkie drogi, którymi cię prowadził Pan, Bóg
twój, przez te czterdzieści lat na pustyni, aby cię utrapić, wypróbować i poznać, co jest
w twym sercu; czy strzeżesz Jego nakazu, czy też nie. Utrapił cię, dał ci odczuć głód, żywił
cię manną, której nie znałeś ani ty, ani twoi przodkowie, bo chciał ci dać poznać, że nie
samym tylko chlebem żyje człowiek, ale człowiek żyje wszystkim, co pochodzi z ust Pana.
[...] Strzeż więc nakazów Pana, Boga twego, chodząc Jego drogami, by żyć w bojaźni przed
Nim" (Pwt 8, 2-6). Nasz Zbawiciel rozwinie później ten temat w Kazaniu na Górze, mó-
wiąc: „Nie troszczcie się więc zbytnio i nie mówcie: co będziemy jeść? co będziemy pić?
czym będziemy się przyodziewać? Bo o to wszystko poganie zabiegają. Przecież Ojciec
wasz niebieski wie, że tego wszystkiego potrzebujecie. Starajcie się naprzód o królestwo
i o Jego sprawiedliwość, a to wszystko będzie wam dodane" (Mt 6, 31-33).

Pan nasz wiedział, że ludzi zazwyczaj bardziej interesuje chleb doczesny aniżeli nie-
bieski: „Szukacie Mnie nie dlatego, żeście widzieli znaki, ale dlatego, żeście jedli chleb
do sytości. Troszczcie się nie o ten pokarm, który ginie, ale o ten, który trwa na wieki..."
(J 6, 26-27). Dlatego w Jego odpowiedzi udzielonej szatanowi nie kryje się żaden nakaz

Homilia Metropolity Poznańskiego wygłoszona w 1. niedzielę Wielkiego Postu

70

odrzucenia potrzeb materialnych, a jedynie stwierdzenie, że potrzeby te są czymś istot-
nym, lecz nie najistotniejszym. Życie wieczne człowieka zależy od pokarmu, jakim jest
Słowo Boże.

Chrystus mógł dokonać przemiany kamieni w chleb, skoro mógł zmienić wodę w wino
w Kanie Galilejskiej (J 2, 1-10). Było jednak korzystniejsze dla ekonomii zbawienia, aby
Zbawiciel zwyciężył przebiegłość diabła nie poprzez moc swojego bóstwa, lecz poprzez
pokorę swego człowieczeństwa.

b. drugie kuszenie - cześć boska dla Stwórcy
Następna z kolei pokusa odpowiada temu, co wedle św. Jana nazywa się pożądliwością

oczu. Po pierwszej nieudanej próbie diabeł wyprowadza Jezusa na górę wysoką, gdzie
w „oka mgnieniu" Jezus doznaje wizji (Grzegorz Wielki, Dialogi, II, 35). „Wówczas wy-
prowadził Go w górę, pokazał Mu w jednej chwili wszystkie królestwa świata i rzekł diabeł
do Niego: «Tobie dam potęgę [władzę] i wspaniałość tego wszystkiego, bo mnie są pod-
dane i mogę je odstąpić, komu chcę. Jeśli więc upadniesz i oddasz mi pokłon, wszystko
będzie Twoje».

Pożądliwość oczu łączy się u człowieka z chęcią, a raczej z żądzą posiadania. Samo
w sobie posiadanie różnych dóbr jest rzeczą zamierzoną dla człowieka przez Boga.
Stwórca od początku oddał człowiekowi widzialny świat i powiedział mu: „Czyń so-
bie ziemię poddaną!" (por. Rdz 1, 28). Jednakże pożądliwość oczu zamienia posia-
danie różnorodnych dóbr, które są człowiekowi potrzebne do życia, w żądzę posiada-
nia, w chęć posiadania dla posiadania, aby jak najwięcej mieć, aby mieć wszystko. To
„mieć" staje się ważniejsze od „być", jak słusznie przypomniał Sobór (KDK, 35). Jest to
w szczególny sposób pokusa człowieka naszej epoki, która w stopniu dotychczas niezna-
nym rozwinęła u człowieka żądzę posiadania (por. Jan Paweł II, Homilia na 1 niedzielę
Wielkiego Postu - 5.03.1995).

Również i tę pokusę Jezus odrzuca, odwołując się do słów Pisma Świętego: „Napisa-
ne jest: Panu, Bogu swemu, będziesz oddawał pokłon i Jemu samemu służyć będziesz"
(Łk 4, 8; por. Pwt 6, 13). W tej odpowiedzi Jezus nie odwołuje się do samego posia-
dania, ale godzi w to, co kusiciel chciał uzyskać w zamian za posiadanie: a mianowicie
bałwochwalstwo. W zamian za hołd złożony „stworzeniu" - jakim jest ostatecznie upadły
anioł - Jezus miałby otrzymać od „stworzenia" władzę nad całym zamieszkałym światem.
W dość podobny sposób Apokalipsa mówi o władzy przekazanej starożytnemu Rzymowi
przez szatana (Ap 13, 2). Jezus oddaje cześć boską tylko i wyłącznie Stwórcy. Od Niego
też otrzyma wszelką władzę.

c. trzecie kuszenie - rezygnacja z kuszenia Boga
Trzecia pokusa odpowiada trzeciej wśród pożądliwości, którą św. Jan nazywa pychą ży-

wota. Szatan „zaprowadził Go też do Jerozolimy, postawił na narożniku świątyni i rzekł
do Niego: «Jeśli jesteś Synem Bożym, rzuć się stąd w dół! Jest bowiem napisane: Aniołom
swoim rozkaże o Tobie, żeby Cię strzegli, i na rękach nosić Cię będą, byś przypadkiem nie
uraził swej nogi o kamień»" (Łk 4, 9-11). Jezus miałby wystawić Boga na próbę, domagając
się od Niego cudownego ocalenia swego życia od pewnej śmierci. Ażeby skłonić Jezusa do
ulegnięcia tej pokusie kusiciel przedstawia ją jako wyraz bezgranicznego zaufania Bożej
Opatrzności: „Patrzcie, oto rzucił się z wysokości narożnika świątyni i nic mu się nie stało!".

Szatan otrzymuje odpowiedź nieodwołalną: „Powiedziano: nie będziesz wystawiał na

Nauczanie biskupów o liturgii

71

próbę Pana, Boga swego" (Łk 4, 12). To zdanie ma poniekąd podwójne znaczenie: po
pierwsze oznacza, że nie wolno dla zaspokojenia pychy żywota kusić Boga, po drugie
Jezus oznajmia, że może pokonać każdą pokusę szatana. Jezus nie domaga się od Boga
cudownej ochrony swojego życia w zamian za swoje trudy. On powierza Bogu swój los bez
żadnych zastrzeżeń. Nie domaga się żadnej doczesnej nagrody za święte życie.

Mogąc strącić szatana do piekła, nasz Zbawiciel nie użył swojej mocy, a jedynie po-
wtórzył treść Słowa Bożego, dając nam przykład bezgranicznej cierpliwości. Uczynił tak,
abyśmy za każdym razem kiedy cierpimy ze strony ludzi niegodziwych, odpowiadali raczej
pouczeniem niż zemstą (por. Grzegorz Wielki, Hom. 16).

Jezus jednoznacznie zwyciężył złego ducha poprzez trzy wzajemnie wspierające się za-
chowania. Najpierw przez potwierdzenie prymatu Słowa Bożego w życiu człowieka wiary.
Przez oddanie czci boskiej Stworzycielowi, a nie stworzeniu. Przez uniknięcie pokusy wy-
stawiania Boga na próbę.

2. KUSZENIE CZŁOWIEKA
a. W ten sposób nasz Zbawiciel „doświadczony we wszystkim na nasze podobieństwo,

z wyjątkiem grzechu", chciał być kuszony przez diabła, aby pokazać, że również Jego
uczniowie, tak jak On, będą wystawieni na pokuszenie oraz aby wskazać, jak się trzeba
zachować w momencie pokusy. Dla tego, kto błaga Ojca, by nie był kuszony nad siły i aby
nie uległ pokusie, dla tego, kto nie szuka okazji do grzechu, kuszenie nie oznacza popeł-
nienia grzechu, lecz jest raczej okazją do wzrostu, poprzez pokorę i czujność, w wierności
i zgodności życia z wiarą" (Reconciliatio et paenitentia, 26)

Św. Augustyn powie o chrześcijaninie: „Życie nasze w pielgrzymowaniu nie może trwać
bez pokusy, ponieważ postęp duchowy dokonuje się przez pokusy. Ten, kto nie jest kuszo-
ny, nie może siebie poznać. Nikt też nie potrafi osiągnąć wieńca chwały bez uprzedniego
zwycięstwa. Zwycięstwo zaś odnosi się poprzez walkę, a walczyć można tylko wówczas,
gdy się stanie w obliczu pokusy i nieprzyjaciela" (Komentarz do Psalmu 61, 2-3). Z tego
też powodu całe życie ludzi, czy to jednostkowe, czy zbiorowe, przedstawia się jako jedna
wielka, dramatyczna walka.

Walka ta trwać będzie aż do końca czasów, ponieważ człowiek - stworzony przez Boga
w stanie sprawiedliwości - za podszeptem Złego już na początku swojej historii nadużył
swojej wolności, przeciwstawiając się Bogu i pragnąc osiągnąć swój cel poza Nim. Po-
znawszy Boga, nie oddał Mu czci jako Bogu, lecz zaćmione zostało jego bezrozumne
serce i służył raczej stworzeniu niż Stworzycielowi. W ten sposób człowiek - wzbraniając
się uznać Boga za swój początek - zburzył swoją autentyczną relację do swego celu osta-
tecznego, a także swoje nastawienie w stosunku do siebie samego czy do innych ludzi
i wszystkich rzeczy stworzonych. Stąd człowiek stał się wewnętrznie rozdarty (por. KDK, 13).
b. Przykład dany przez Jezusa jest tym bardziej wymowny, im bardziej zdajemy sobie spra-
wę z tego, że działanie szatana i innych złych duchów - jak uczy Pismo Święte - obejmuje
cały świat. Cały świat - powie św. Jan - leży w mocy złego" (1 J 5, 19). W „roli", jaką jest
świat diabeł zasiewa chwasty, starając się wyrywać z ludzkich serc to dobro, które zostało
w nich „zasiane" (por. Mt 13, 38-39). Szatan działa także dziś. Jego obecność nasila się
w miarę jak człowiek i społeczeństwo oddala się od Boga.

Również dzisiaj pozostaje on „zabójcą", czyli niszczycielem życia nadprzyrodzonego,
które Bóg od początku zaszczepił w człowieku. Stara się zniszczyć życie według praw-
dy, życie dla dobra, nadprzyrodzone życie łaski. Dlatego autor Księgi Mądrości powie:

Homilia Metropolity Poznańskiego wygłoszona w 1. niedzielę Wielkiego Postu

72

„śmierć weszła na świat przez zawiść diabła i doświadczają jej ci, którzy do niego należą"
(Mdr 2, 24). Ten fakt pozwala nam lepiej zrozumieć, dlaczego Pan Jezus w tak stanowczy
sposób zakończył modlitwę Pańską: „nie wódź nas na pokuszenie", wybaw nas od Złego.
Spraw, abyśmy nie grzeszyli nieposłuszeństwem, do którego namawia nas ten, który od
samego początku był nieposłuszny.

c. Rzecz jasna, działalność szatana nie eliminuje wolnej woli człowieka ani jego odpo-
wiedzialności, nie niweczy też zbawczego działania Chrystusa. Chodzi raczej o konflikt
pomiędzy siłami zła a siłą odkupienia. Historia nie znajduje się bowiem w rękach ciem-
nych mocy, zdana jedynie na przypadek czy tylko ludzkie decyzje. Ponad szaleństwem
złowrogich sił, nad gniewnym atakiem szatana, ponad licznymi plagami i złem wznosi
się Bóg, najwyższy Władca historii. On prowadzi historię zbawienia w sposób mądry ku
porankowi nowego nieba i nowej ziemi, wyśpiewywanemu w części końcowej Księgi Apo-
kalipsy (Ap 21-22).

W sytuacji walki duchowej, w jakiej się znajdujemy, Kościół podsuwa nam dawną i nową
broń do codziennej walki z podszeptami kusiciela. Jest nią modlitwa, sakramenty, pokuta,
uważne słuchanie i urzeczywistnianie Słowa Bożego w życiu, czujność i post. Matka Ko-
ściół zachęca nas do wewnętrznej walki, która decyduje o kształcie naszego życia. Zwy-
cięstwo - tak w życiu osobistym, jak i społecznym - możemy przygotować jedynie przez
oczyszczenie naszego sumienia. Gdy to się stanie - mówi Psalm 91 - wówczas:

„węże i żmije zdepcesz bez urazy,
a lwa i smoka twój uśmiech pokona,
Pan bo cię weźmie pod swoją opiekę,
Pan cię wyniesie nad braci, da sławę,
pomoże przebrnąć zdradną życia rzekę,
a będzie długie, czcigodne i prawe".
(Ps 91; przeł. B. Drozdowski)

ZAKOŃCZENIE
Na koniec - słowami św. Ambrożego - prośmy naszego Stwórcę: „O Panie, człowiek,

który w raju zagubił wytkniętą mu drogę, jak mógłby bez przewodnika odnaleźć ją na
pustyni, gdzie pokusy są tak liczne, wysiłek w zdobywaniu cnoty trudny, upadek w błędy
łatwy? [...] Spraw, abyśmy szli Twoim śladem i mogli powrócić z pustyni do raju".

+ Stanisław Gądecki
Arcybiskup Metropolita Poznański

Nauczanie biskupów o liturgii

73

Homilia Metropolity Poznańskiego w czasie Mszy świętej
pod przewodnictwem legata papieskiego
Kardynała Pietro Parolina
(Poznań, 15 kwietnia 2016 r.)

Chrzest Mieszka I to źródłowe wydarzenie w dziejach Polski. Wydarzenie źródłowe dla

tożsamości i duchowości naszego narodu. Wydarzenie, z którego nasz naród może obfi-
cie czerpać inspirację i natchnienie. W związku z nim rozważaliśmy wczoraj w Gnieźnie
treści, jakie niesie ze sobą ten sakrament, dzisiaj zaś chcemy iść krok naprzód i podjąć re-
fleksję nad wiernością, będącą prostą konsekwencją chrztu. Chcemy zatrzymać się chwilę
nad trzema sprawami; nad wiernością będącą pochodną chrztu św. Pawła, chrztu Mieszka
I oraz naszą wiernością przyrzeczeniom chrzcielnym.

1. CHRZEST PAWŁA
Scena nawrócenia i przyjęcia chrztu świętego przez Szawła wyjaśnia nam najpierw

w bardzo prosty, a zarazem głęboki sposób, po co właściwie człowiek przyjmuje chrzest.
Kiedy Szaweł, zamierzając pojmać uciekinierów, znalazł się w samo południe blisko mu-
rów Damaszku, spotkał go Chrystus. „Kiedyśmy wszyscy – opowiada o tym fakcie sam
Paweł – upadli na ziemię, usłyszałem głos, który mówił do mnie po hebrajsku: ‘Szawle,
Szawle, dlaczego Mnie prześladujesz? Trudno ci wierzgać przeciwko ościeniowi’. ‘Kto
jesteś, Panie?’ - zapytałem. A Pan odpowiedział: ‘Ja jestem Jezus, którego ty prześladu-
jesz. Ale podnieś się i stań na nogi, bo ukazałem się tobie po to, aby ustanowić cię sługą
i świadkiem tego, co zobaczyłeś, i tego, co ci objawię. Obronię cię przed ludem i przed po-
ganami, do których cię posyłam, abyś otworzył im oczy i odwrócił od ciemności do światła,
od władzy szatana do Boga. Aby przez wiarę we Mnie otrzymali odpuszczenie grzechów
i dziedzictwo ze świętymi” (Dz 26, 14-18). A zatem, człowiek otrzymuje chrzest po to, by
stać się sługą i świadkiem Chrystusa, otwierać ludziom oczy na Boga, aby mogli otrzymać
odpuszczenie grzechów i dziedzictwo ze świętymi – oto podstawowy cel, a zarazem zada-
nie ewangelizacyjne, do jakiego zobowiązuje nas chrzest święty.

Tych zadań misyjnych człowiek nie jest w stanie wypełnić do końca bez krzyża. Do-
wodem tego cierpienia, jakie spotkały Pawła podczas jego działalności misyjnej, koń-
cem był krzyż: „Przez Żydów pięciokrotnie byłem bity po czterdzieści razów bez jedne-
go. Trzy razy byłem sieczony rózgami, raz kamienowany, trzykrotnie byłem rozbitkiem
na morzu, przez dzień i noc przebywałem na głębinie morskiej. Często w podróżach,
w niebezpieczeństwach na rzekach, w niebezpieczeństwach od zbójców, w niebezpieczeń-
stwach od własnego narodu, w niebezpieczeństwach od pogan, w niebezpieczeństwach
w mieście, w niebezpieczeństwach na pustkowiu, w niebezpieczeństwach na morzu,
w niebezpieczeństwach od fałszywych braci; w pracy i umęczeniu, często na czuwaniu,
w głodzie i pragnieniu, w licznych postach, w zimnie i nagości, nie mówiąc już o mojej
codziennej udręce płynącej z troski o wszystkie Kościoły” (2 Tes 11, 24-28).

Radykalna wierność Chrystusowi – nie obok, nie mimo krzyża, ale dzięki znoszonemu
krzyżowi - doprowadziła Pawła do niebywałych sukcesów ewangelizacyjnych, które on
sam potwierdza: „Począwszy od Jeruzalem, we wszystkich kierunkach aż do Ilirii, dopeł-
niłem głoszenia Ewangelii Chrystusa. Ze wszystkich sił dążyłem do tego, aby Ewangelię

Homilia Metropolity Poznańskiego

74

głosić tylko tam, gdzie imię Chrystusa nie było jeszcze znane, by nie budować na fun-
damencie położonym przez kogoś innego” (Rz 15, 19-20). Te sukcesy apostolskie były
przede wszystkim rezultatem jego osobistej wierności i całkowitego oddania się Chry-
stusowi. „Ani śmierć, ani życie, [...] nie zdoła nas odłączyć od miłości Boga, która jest
w Jezusie Chrystusie, Panu naszym” (Rz 8, 38).

2. CHRZEST MIESZKA
Czy coś podobnego można powiedzieć na temat wierności obietnicom chrzcielnym

u księcia Mieszka I? Z jednej strony z pewnością nie. Chrzest Mieszka pod wieloma
względami różnił się od chrztu św. Pawła. Szaweł przed chrztem był człowiekiem głębo-
ko wierzącym w jedynego Boga. Miał za sobą formację religijną w najlepszych szkołach
żydowskich. Stał się niestrudzonym apostołem pogan, a w końcu poniósł za Chrystusa
śmierć męczeńską. Nic podobnego nie da się powiedzieć o Mieszku. W punkcie wyjścia
był on najprawdopodobniej wyznawcą wielu bogów. Nie znamy jego sylwetki duchowej,
formacji umysłowej ani świata wartości. Nie można też mówić o jego nagłym nawróceniu
i oświeceniu. Raczej przeciwnie, z tego co czytamy w niemieckiej Kronice Thietmara; pol-
skiej Kronice Galla i czeskiej Kronice Kosmasa oraz w zapiskach rocznikarskich (Rocz-
nik małopolski; Kodeks szamotulski; Kodeks lubiński; Kodeks królewiecki; Rocznik Tra-
ski; Rocznik Sędziwoja; Kronika wielkopolska; Kronika Mierzwy; Kronika polsko-śląska;
Kronika książąt polskich) wynika, że proces nawrócenia księcia był powolny i zakładał
dłuższe przygotowanie.

A jednak, pomimo tego, nie da się odmówić także Mieszkowi sukcesów ewangelizacyj-
nych, będących owocem jego wierności – dzięki krzyżowi. Były one z pewnością o wiele
skromniejsze, ale nie mniej trwałe. Pierwszy etap chrystianizacji – pisze prof. Krzysztof
Ożóg – i odejście od pogaństwa wiązało się u niego z ryzykiem własnej śmierci. Z pewno-
ścią wyrazem jego wierności było wsparcie udzielane misjonarzom, którzy udawali się do
głównych grodów, gdzie zwoływano ludność i nauczano podstawowych prawd wiary i mo-
ralności chrześcijańskiej. Książę musiał troszczyć się o materialne potrzeby rodzącego się
w jego państwie Kościoła. Z jego środków zostały wzniesione i wyposażone świątynie w
głównych grodach monarchii. Mieszko sprowadzał też z terenów cesarstwa duchownych
do obsługi nowych świątyń, sprawowania liturgii i przekazywania podstaw wiary. Do koń-
ca swojego życia wspierał i otaczał opieką powstający Kościół w swym państwie. Zaszcze-
piał kult św. Piotra Apostoła, co znalazło swój najpełniejszy wyraz w wezwaniu najstarszej
polskiej katedry w Poznaniu. Przez ten akt podkreślił związek swego rodu z Kościołem
i Stolicą Apostolską. Jeszcze większym wzmocnieniem związków polskiego władcy z pa-
piestwem był doniosły akt księcia nadania w opiekę całego państwa św. Piotrowi, tj. Stolicy
Apostolskiej dokonany około roku 991, co poświadcza dokument zwany Dagome iudex.

Zapewne kosztowało to księcia wiele trudów, ale dzięki tym trudom Polanie przyjmo-
wali wartości wcześniej nieznane albo nawet odrzucane i w ten sposób ich własny język,
idee polityczne i religijne, kultura materialna zyskały wyższy wymiar, zakorzeniając się
w kulturach starszych i doskonalszych, które już wcześniej otrzymały chrześcijańskie obli-
cze (prof. Jacek Kowalski). A chociaż wierność ochrzczonego władcy różniła się od wier-
ności apostoła Pawła, bo inne były ich pola działania, tym niemniej – jak mówi Dante
– nie wolno wątpić w uniwersalizm jego wizji. On śnił o Polsce potężnej i wiernej, jaka
nadejdzie po tysiącu latach:

Nauczanie biskupów o liturgii

75

„Gdy przyszła wiara, już od onej chwili
nie zniósł, by trwało pogańskie skalanie
i chciał, by wszyscy ludzie uwierzyli”
(Dante, Raj, XX, 127-129).

3. NASZ CHRZEST
I faktycznie odtąd, od momentu chrztu księcia Mieszka i chrztu Polski także na naszej

ziemi ojczystej rozpoczął się toczyć bój o wierność, owa niewypowiedzianie dramatyczna
walka prawdy z fałszem, dobra ze złem, piękna z brzydotą, etyki z grzechem, wolności
z niewolą, wartości z antywartościami, sensu z bezsensem, życia ze śmiercią, istnienia
z nicością. Święty Augustyn (+ 430 r.) przedstawił ją syntetycznie w postaci wzajemnej
walki dwóch zmagających się ze sobą państw. „Dwojaka tedy miłość – pisze on – dwoja-
kie państwo utworzyła: miłość własna, posunięta aż do pogardy Boga, powołała państwo
ziemskie (civitas terrena); miłość zaś Boga, posunięta aż do pogardzania sobą, powołała
państwo niebieskie” (De civitate Dei, XIV, 28). Juliusz Słowacki ujął tę walkę w bardzo
osobisty sposób:

„Cierpienia moje i męki serdeczne,/
I ciągłą walkę z szatanów gromadą,/
Ich bronie jasne i tarcze słoneczne,/
Jamy wężową napełnione zdradą...” (Król-Duch. Rapsod pierwszy. Pieśń I).

a. W dziejach tej walki duchowej, aby zwyciężyć, nie wystarczy wierzyć w Boga, trzeba
Mu być wiernym. Jeśli przyjęliśmy prawdę o Chrystusie i powierzyliśmy Mu nasze życie,
to nie może być sprzeczności między tym, w co wierzymy, a tym, jak żyjemy. Prawdę
bowiem nie tyle uznajemy poprzez akt czysto intelektualny, ile raczej przyswajamy sobie
w duchowej dynamice, która przenika w głąb naszej istoty. Prawda przekazywana jest
nie tylko poprzez formalne nauczanie – chociaż ono jest ważne – lecz dzięki świadectwu
życia prawego, wiernego i świętego (por. Benedykt XVI, Świadectwo wierności przema-
wia bardziej niż słowa. Czuwanie modlitewne w Hyde Parku przed beatyfikacją. Londyn
– 18.09.2010).

Przykładem tej wierności – której nie ominął krzyż – był pierwszy „polski” męczennik
św. Wojciech: Według słów księdza prymasa Stefana Wyszyńskiego: „Św. Wojciech, gdy
znalazł się na Żuławach Gdańskich, miał możność uniknąć śmierci, jednak nie uczynił
tego. [...] Wrócił do pogan i podjął na nowo dzieło Ewangelii. Został z ich ziemi usunięty
siłą, albowiem życie swe oddał za tych, którym chciał przynieść życie.” Podobnie stało
się z pierwszymi polskimi męczennikami (Benedyktem, Janem, Mateuszem, Izaakiem
i Krystynem).

Szczególne znacznie w dziejach polskiej wierności posiada św. Stanisław, który: „wal-
czył z wojowniczością króla. [...] Wojowniczy władca nie ceni życia ludzkiego ani życia
rodzinnego. [...] Pasterz Krakowa patrzył na to z bolesnym sercem. Upominał króla: Nie
godzi ci się tego czynić! Niech wrócą ojcowie, mężowie i synowie do ognisk rodzinnych,
a zapanuje w kraju pokój, porządek i ład. Nie usłuchał król [...]. Biskup Stanisław „padł
pod mieczem” dlatego właśnie, że był zwiastunem Króla pokoju, że bronił prymatu osoby,
rodziny i jej potrzeb”.

„W najtrudniejszych czasach wojen, powstań i zesłań biskupi i kapłani, konsekrowani

Homilia Metropolity Poznańskiego

76

mężczyźni i niewiasty prawdziwie wraz z ludem cierpieli, żarliwie przynosząc pocieszenie
wszystkim braciom i siostrom swojej Ojczyzny oraz mądrze pokazując drogę do wolności
(List papieża Franciszka do kard. Pietro Parolina na 1050. rocznicę chrztu Polski).

W okresie powojennym, zwłaszcza w okresie stalinowskim, takim świadkiem był Ks.
Prymas Wyszyński, który stał się więźniem. Nie można tu pominąć milczeniem straszli-
wych tortur zadawanych przez ówczesne władze Księdzu Biskupowi Antoniemu Barania-
kowi. A jednak – dzięki wierności krzyżowi – pomimo wielkiej nagonki władz oraz szykan
administracyjnych i fiskalnych, Kościół zmobilizował w 1966 roku polskie społeczeństwo
do uczczenia Milenium Chrztu Polski. Wówczas to polscy biskupi – odważnie – w geście
pojednania wyciągnęli rękę do kapłanów i wiernych w Niemczech, rozpoczynając trudny
i konieczny dialog pojednania pomiędzy tymi narodami.

Nade wszystko jednak miarą wierności Kościoła są dziesiątki polskich świętych i błogo-
sławionych, duchownych i świeckich, a także często nieznanych świadków wiary. „Kościół
– pisze papież Franciszek w liście do kard. Pietro Parolina na 1050. rocznicę chrztu Pol-
ski – wyniósł do godności ołtarza licznych synów i córki polskiej ziemi, którzy w różnych
okresach ukazywali chrześcijańskie cnoty lub zostali ozdobieni palmą męczeństwa. Z bar-
dzo długiej listy pragniemy imiennie wspomnieć tych, którzy żyli w naszych czasach i są
czczeni w całym świecie: mianowicie św. Maksymiliana Marię Kolbe, franciszkańskiego
kapłana i męczennika, który swą służbę okazał w całopalnej ofierze miłości; św. Marię
Faustynę Kowalską, dziewicę, która bardzo troszczyła się o objawienie tajemnicy Bożego
Miłosierdzia oraz św. Jana Pawła II, papieża, który ukazywał niestrudzenie wszystkim na-
rodom Zbawiciela człowieka” (List papieża Franciszka do kard. Pietro Parolina na 1050.
rocznicę chrztu Polski).

b. Także dzisiaj – gdy od chrztu Mieszka dzieli nas ponad 40 pokoleń – potrzebna jest
nasza wierność, potrzebny jest krzyż. „Dziś – mówił papież Franciszek – przeżywamy
paradoks zglobalizowanego świata, w którym widzimy tak wiele luksusowych domów
i wieżowców, ale coraz mniej ciepła domu i rodziny; wiele ambitnych projektów, ale mało
czasu, aby żyć tym, co zostało osiągnięte; wiele wyrafinowanych środków rozrywki, ale
coraz głębszą pustkę w sercu; wiele przyjemności, ale mało miłości; tak dużo swobody,
ale mało autonomii ... Coraz bardziej przybywa ludzi, którzy czują się sami, ale również
tych, którzy zamykają się w egoizmie, w melancholii, w destrukcyjnej przemocy i niewoli
przyjemności oraz bożka pieniądza” (Wierność, prawda i miłość, Papież Franciszek na
rozpoczęcie Synodu, Watykan 4.10.2015).

Nikt, kto dzisiaj patrzy trzeźwo na świat, nie powinien sądzić, iż chrześcijanie mogą
sobie pozwolić na to, by po prostu dalej zajmować się swoimi sprawami, nie zważając
na ogromny kryzys wiary, jaki ogarnął nasze społeczeństwo, lub wręcz spodziewać się,
że spuścizna wartości, przekazana przez wieki chrześcijaństwa, nadal będzie inspirowała
i kształtowała przyszłość tego społeczeństwa. Wiemy, że w okresach kryzysu i wrzenia Bóg
powołuje wielkich świętych i proroków, by odnowili Kościół i wspólnotę chrześcijańską;
ufamy Jego Opatrzności i modlimy się, by nadal nas prowadził. Jednakże każdy i każda
z nas wezwany jest, by idąc swoją drogą życia, przyczyniać się do szerzenia królestwa
Bożego poprzez wnoszenie wartości Ewangelii w życie doczesne (por. Benedykt XVI,
Świadectwo wierności przemawia bardziej niż słowa. Czuwanie modlitewne w Hyde Par-
ku przed beatyfikacją. Londyn – 18.09.2010).

To wszystko da się uczynić pod warunkiem, że Polacy rzeczywiście dochowają wierności

Nauczanie biskupów o liturgii

77

Bogu. najbardziej przejmujący apel o jej dochowanie znajduję w pierwszym liście papieża
Jana Pawła II skierowanym do Polaków po jego wyborze na stolicę Piotrową: „Proszę
was też, abyście zachowali wierność Chrystusowi, Jego Krzyżowi, Kościołowi i jego pa-
sterzom. Proszę, abyście przeciwstawiali się wszystkiemu, co uwłacza ludzkiej godności
i poniża obyczaje zdrowego społeczeństwa; co czasem może aż zagrażać jego egzystencji
i dobru wspólnemu, co może umniejszać jego wkład do wspólnego skarbca ludzkości, na-
rodów chrześcijańskich, Chrystusowego Kościoła” (Zachowajcie wierność Chrystusowi,
Jego Krzyżowi, Kościołowi, List do Polaków Ojca Świętego Jana Pawła II po wyborze na
Stolicę Piotrową, Watykan - 23.10.1978).	

„Wierność korzeniom nie oznacza mechanicznego kopiowania wzorów z przeszłości.
Wierność korzeniom jest zawsze twórcza, gotowa do pójścia w głąb, otwarta na nowe
wyzwania, wrażliwa na ‘znaki czasu’. Wyraża się ona także w trosce o rozwój rodzimej kul-
tury, w której wątek chrześcijański obecny był od samego początku. Wierność korzeniom
oznacza nade wszystko umiejętność budowania organicznej więzi między odwiecznymi
wartościami, które tyle razy sprawdziły się w historii, a wyzwaniami świata współczesnego,
między wiarą a kulturą, między Ewangelią a życiem” (Jan Paweł II, Budujmy Polskę wier-
ną swym korzeniom, Kraków, 10.07.1997. Przemówienie pożegnalne na lotnisku Balice).

Tę twórczą wierność nie jest w stanie przekazywać każdy człowiek. Może ją przeka-
zywać tylko chrześcijanin określonego formatu. Jean Vanier pisał: „Ci, którzy nie mają
tożsamości, którzy nie mają swojej „ziemi” i nie wyznają jasnych wartości, nie mogą
prawdziwie otworzyć się na innych. Nie będą umieli dawać, gdyż nie bardzo wiedzą,
kim są, czego chcą i co mają robić. Ci, którzy mają jasną świadomość siebie, ale są sku-
pieni na sobie samych i na swojej grupie, ukryci za solidnymi murami, są przekonani o
swojej prawości, osądzają i potępiają tych, którzy nie postrzegają świata tak samo jak
oni. Grozi im niebezpieczeństwo uduszenia się lub dążenia do wywoływania konflik-
tów. Ci, którzy mają własną tożsamość i są otwarci na innych, będą stopniowo stawać
się ludźmi zdolnymi do współczucia, ludźmi wewnętrznego pokoju, potrafiącymi słuchać
i nieść dobro, pokój i jedność. Przez swoją kompetencję nastawioną na budowanie komu-
nii pomogą innym pełniej przeżywać własne człowieczeństwo i jednoczyć się w dzieleniu
przyjaźni” (J. Vanier, Każda osoba jest historią świętą, Poznań 1999, 165-166).

ZAKOŃCZENIE
Na koniec dzisiejszej refleksji chciałbym jak najserdeczniej podziękować Ojcu Świę-

temu Franciszkowi za przekazane wszystkim Polakom słowa wdzięczności, gratulacji
i zachęty oraz duchowe uczestnictwo w naszych obchodach 1050. lecia chrztu Mieszka I.

Panno Święta, co jasnej bronisz Częstochowy i w Ostrej świecisz Bramie! Tobie powie-
rzamy losy naszej Ojczyzny, każdej i każdego z Polaków w kraju i poza jego granicami.
Matko Zbawiciela, pozwól nam dochować wierność naszym zobowiązaniom chrzcielnym.
Nie dozwól - jak uczy św. Teresa z Avila – abyśmy z powodu jakichkolwiek trudności
stracili odwagę:
„Nie trwóż się, nie drżyj
Wśród życia dróg,
Tu wszystko mija,
Trwa tylko Bóg” (św. Teresa z Avila, Cierpliwość zwycięża).

Homilia Metropolity Poznańskiego

78

Homilia Metropolity Katowickiego podczas Mszy świętej
z udzieleniem święceń diakonatu
(Mysłowice-Kosztowy, 27 lutego 2016 r.)

Zanim wezwiemy Ducha Świętego i nałożymy na was ręce w głębokim przekonaniu, że
Bóg was wybrał i przeznaczył, abyście szli i owoc przynosili i by owoc wasz trwał, wejdźmy
w głębię treści dzisiejszej Ewangelii mówiącej o miłosiernym Ojcu.

Drodzy! Nie zapomnijcie tej liturgicznej zbieżności, co przypisujemy Bożej Opatrzno-
ści, że w dniu waszych święceń diakonatu, odbywających się kościele p.w. Matki Bożej
Częstochowskiej w Kosztowach, w Jubileuszowym Roku Miłosierdzia, głoszona była
przypadająca na dziś Ewangelia o miłosiernym ojcu!

Na pierwszym planie dwie postaci tego dramatu – ojciec i syn. Uderza wielkość ojca
i mierność syna, który domaga się swego; swej części majątku jeszcze przed testamental-
nym zapisem. Ojciec ustępuje; jednym słowem uznaje wolną wolę syna. Ojciec nie przy-
wołuje go do porządku; nie stosuje ani fizycznej ani psychicznej przemocy; nie odmawia
mu prawa odejścia. Ojciec jak mądry pedagog wiedział, że przymus jest nieskuteczną
metodą wychowawczą, dlatego, pewnie nie bez wewnętrznego bólu, uszanował wolny wy-
bór syna.

A ten już wkrótce się przekonał, jak bardzo nadużył wolności i zaufania ojca. Dopóki
był majętny, częścią majątku ojca, miał przyjaciół. Rozeszły się pieniądze, odeszli przyja-
ciele i przyjaciółki. Syn majętnego ojca znalazł się na ulicznym bruku; nie miał jedzenia
ani wewnętrznego spokoju. Poczucie fizycznego głodu dało ostateczny impuls do refleksji,
do rachunku sumienia i do podjęcia decyzji o powrocie. Motywacja do powrotu nie była
powalająca; nie myślał o zranionej miłości ojca i nadużyciu jego zaufania; bardziej myślał
o sobie, o jedzeniu, o tym, co w domu ojca miał, do czego miał dostęp, a co stracił. Wraca
i wyznaje – „ojcze zgrzeszyłem przeciw niebu i względem ciebie”.

Ta sytuacja jest okazją do zauważenia różnicy między wyrzutami sumienia a nawróce-
niem. Wyrzuty sumienia są czymś wewnętrznym; dokonują się wewnątrz człowieka, gdy
suwerenne sumienie oskarża. Na tym etapie człowiek zatrzymuje swoje grzechy w sobie
i dla siebie; wtedy też często dochodzi do próby zduszenia głosu sumienia; a człowiek staje
się adwokatem własnych niegodziwości. Lecz - jak tego uczy psychologia, jeśli grzeszne
zaszłości nie zostaną wyrzucone z sumienia i serca, nie zostaną wrzucone w ocean przeba-
czenia i miłosierdzia – po prostu się kumulują, coraz mocniej obciążają i stają się źródłem
agresji, twardości serca, uczucia gniewu i nienawiści, negatywnych uczuć i emocji, kiero-
wanych często przeciwko rodzicom, nauczycielom, duszpasterzom.

Na szczęście syn z ewangelicznej przypowieści nawraca się; to znaczy idzie z powrotem
do ojcowskiego domu, gdzie w ramionach ojca wyznaje: ojcze zgrzeszyłem, „już nie je-
stem godzien nazywać się twoim synem”! W ramionach ojca syn poznaje, że jego życie,
majątek to wszystko dar. Nie stawia już żadnych żądań; owszem, jedno zupełnie nieocze-
kiwane: „uczyń mnie choćby jednym z twoich najemników”. Prawdziwe nawrócenie wie,
że wszystko jest darem i człowiek nie ma do niczego prawa. Nawet jego istnienie – jest
ostatecznie darem Boga.

Nauczanie biskupów o liturgii

79

Bracia i Siostry!
Łatwa do zauważenia jest wielkość miłości ojca. Zanim syn wypowiedział swoją rolę,

już był objęty ramionami ojca. A ojciec daje mu wszystko z powrotem: ubranie przywra-
cające godność, sandały na nogi i pierścień, którym może legitymować swoje synostwo.
Te spójne działania wskazują, że ojcowskie przebaczenie nie jest odpowiedzią na gesty
pokutne syna. Jest niejako odwrotnie. Dlatego, że syn jest kochany, może się nawrócić
i ma dokąd wrócić; miłość i miłosierdzie ojca są trwałe i niezmienne, uprzedzające. Jest
dla nas wszystkich sprawą oczywistą, że w ewangelicznej przypowieści Jezus przybliża
nam swojego Ojca i naszego Ojca; i mówi o nas marnotrawnych synach i córkach, którzy
przez wieki nieustannie powtarzają żądanie – daj mi część majątku, która mi się należy
i puść mnie wolno.

Drodzy Bracia!
Diakonat wprowadza was w kapłaństwo Jezusa Chrystusa; jest jego pierwszym stop-

niem i prowadzi do prezbiteratu. Waszym powołaniem i zadaniem będzie towarzyszenie
człowiekowi – marnotrawnym córkom i synom Boga. Będziecie mogli – już od zaraz –
głosząc Boże słowo, zwiastować im Jego miłosierdzie i być jego misjonarzami!

Będziecie mogli objawiać Boga bogatego w miłosierdzie, wskazując na Ojca, który wy-
patruje powracających i ma niezmiennie otwarte ramiona. Będzie to tym łatwiejsze, że
każdy z was – każdy z nas – ma bardziej lub mnie intensywne doświadczenie losu ewange-
licznego, marnotrawnego syna. Będzie to tym łatwiejsze, że przez przyrzeczenia – posłu-
szeństwa, celibatu i modlitwy – będziecie włączeni w sprawy Boga pośród ludzi.

Bracia i Siostry!
Wróćmy jeszcze na chwilę do postaci ojca z ewangelicznej przypowieści. Postawa ojca

jest nadzwyczajna, bo odbiegająca od normy. Ojciec z Ewangelii jest wolny od negatyw-
nych uczuć wobec syna, nawet od zdystansowania się od syna, który roztrwonił rodziciel-
ski majątek. Ewangeliczny ojciec nie stawia warunków wstępnych. Nawet nie pozwala
płacić synowi ceny za przebaczenie. Przebacza, bo miłuje. I pozostaje ojcem, który się
cieszy powrotem syna.

Drodzy Bracia!
Pamiętajcie, winniście być głosicielami i świadkami takiego Boga! To ojciec z ewange-

licznej przypowieści, powinien być dla was miarą postawy wobec marnotrawnych synów
i córek. Niech wam będzie na całe kapłańskie życie i czas posługi obca mentalność trzeciej
osoby ewangelicznego dramatu, drugiego syna, który nie zrozumiał, że „trzeba było we-
selić się i cieszyć z tego, że ten brat twój był umarły, a znów ożył; zaginął, a odnalazł się”.

Kandydaci do diakonatu!
W Ewangelii mamy wiele przykazań, które Jezus kieruje do swoich uczniów: „nie sądź-

cie”, „nie potępiajcie”, „dawajcie”, „miłujcie nieprzyjaciół”, „módlcie się”, „nie przekli-
najcie jeden drugiego” itd. Ale jest jedno inne od wszystkich, bo nie odnosi się do tego, co
i jak mamy czynić, ale do tego jacy mamy być: „bądźcie miłosierni”. Bądźcie miłosierni,
jak Ojciec wasz jest miłosierny (Łk 6, 36).

Homilia Metropolity Katowickiego podczas Mszy świętej z udzieleniem święceń diakonatu

80

Pamiętajcie, ukazana wam w dzisiejszej Ewangelii droga miłosierdzia, jest drogą reali-
zowania waszego / twojego powołania. Odtąd macie być w Kościele i poza nim znakiem
ciągłości Bożej miłości, która w Chrystusie Jezusie przebacza i zbawia! "Bądźcie miłosier-
ni, jak Ojciec wasz jest miłosierny". Amen.

+ Wiktor Skworc
Arcybiskup Metropolita Katowicki

Homilia Biskupa Płockiego podczas Mszy świętej z udzieleń święceń
biskupich ks. Mirosława Milewskiego (Płock, 27 lutego 2016 r.).

Umiłowani Bracia i Siostry!
1. Zgromadziliśmy się oto w płockiej katedrze, katedrze władców Polski: Władysława

Hermana, Bolesława Krzywoustego i Bolesława Kędzierzawego, tutaj pochowanych,
a także biskupów: Aleksandra z Malonne, Wernera, Jakuba z Korzkwi, Andrzeja Krzyc-
kiego, królewicza Karola Ferdynanda Wazy, aż po błogosławionych Arcybiskupa Anto-
niego Juliana i biskupa Leona i tylu, tylu innych. Zgromadziliśmy się z bardzo uroczystej,
a zarazem radosnej okazji — święceń biskupich jednego z prezbiterów Kościoła Płoc-
kiego. Wszystkich Was raz jeszcze serdecznie witam i po bratersku pozdrawiam: Niech
będzie pochwalony Jezus Chrystus!

2. Diakon odczytał przed chwilą porywającą przypowieść naszego Pana – przypowieść
„O dwóch braciach i dobrym Ojcu”. To wielkopostna przypowieść. My jednak chce-
my zapytać się, jak się ona ma do tego miejsca i godziny – godziny święceń biskupich.
Spróbujmy to rozważyć... Oto wielkoduszny ojciec, przychylając się do życzenia młod-
szego syna, dzieli swą majętność i oddaje w jego ręce należną mu część. Syn zaś odchodzi
„w dalekie strony”... Oddala się więc od świata Ojca, zrywa z Nim więź. Chce używać życia,
chce czerpać z niego „pełnymi garściami", chce absolutnej wolności, chce żyć tylko dla siebie.
Czy trudno nam w tym dojrzeć współczesny bunt przeciw Bogu? Ten tak charakterystyczny
model życia bez Boga albo „tak, jakby Boga nie było”? To negowanie prawdy? To - rzekomo
naukowe - mieszanie w utrwalonym, sprawdzonym modelu rodziny? To zastępowanie wier-
ności i poświęcenia gonieniem za przyjemnością? To porzucanie wspaniałego dziedzictwa
chrześcijańskiego w imię ideologii multikulturalizmu? Co się dzieje z takim światem? Trwo-
ni swój majątek! – odpowiada Chrystus. Więcej, ten majątek jest opisany przez św. Łukasza
w Ewangelii greckim słowem „istota” – on trwoni „swoją istotę”, samego siebie.

3. Nie potępiajmy jednak zbyt łatwo marnotrawnego syna... Nie potępiajmy też łatwo
naszego świata! Synostwo, ojcowska iskra życia i miłości w nim pozostała! Zrozumiał, że
się gubi i że w domu Ojca był człowiekiem wolnym. „Zastanowił się" więc – mówi Jezus –
a dosłownie - „wszedł w siebie”. To była jego metanoia, jego „nawrócenie": owszem, zna-
lazłem się „w obcej krainie”, ale mogę powrócić! I wraca... Jakże potrzebne jest dzisiaj,
zwłaszcza dzisiaj, takie świadectwo „nawrócenia”, metanoii. I jak potrzebne jest uczenie
się naśladowania postawy Ojca, który widząc powracającego syna wychodzi, wręcz wybie-
ga mu naprzeciw; nie pozwala dokończyć jego „spowiedzi”, rzuca mu się na szyję, całuje,
odziewa w szatę łaski, urządza radosną ucztę.

Nauczanie biskupów o liturgii

81

4. Ale jest jeszcze starszy brat... To ci wszyscy, którzy są wobec Boga – w ich mniema-
niu – „w porządku”, bo „nie przekroczyli nakazu”. Tak właśnie się skarży ów starszy syn,
senior, tak skarżą się oni. Mówią prawdę – powie o nich papież Franciszek. Ale jednocze-
śnie – dodaje – „sami się wykluczają”; bowiem dla nich „Bóg, to przede wszystkim Pra-
wo”, a Bóg, Ojciec, to Miłosierdzie! „Miłosierdzie to imię Boga” - zatytułuje swoją naj-
nowszą książkę Franciszek. I doda: „miłosierdzie to dowód tożsamości naszego Boga”, to
Jego „pierwszy atrybut”! W Jezusie Chrystusie spełniło się oczekiwanie ludzkości, wielka
tęsknota za objawieniem tajemnicy naszego Boga! Tęsknotę tę wyrażają odczytane przed
chwilą słowa proroka Micheasza: „Jak za dni Twego wyjścia z ziemi egipskiej ukaż nam
dziwy! Któryż Bóg podobny Tobie, co oddalasz nieprawość, odpuszczasz występek Resz-
cie dziedzictwa Twego? Nie żywi On gniewu na zawsze, bo upodobał sobie miłosierdzie”.

5. Największym skarbem, którego nigdy nie wolno nam roztrwonić jest prawda o miło-
sierdziu! Ukazywanie zranionej ludzkości, zranionemu w człowieczeństwie bratu, siostrze,
że ten świat, życie spowija nie obojętny chaos, nie zimny przypadek, nie pustka „czarnych
dziur”, ale miłość Ojca, który „upodobał sobie Miłosierdzie”, który czeka, który pochyla
się, by przebaczyć, który w końcu przyjmie nas do swego domu. Można Go odrzucić,
można zgrzeszyć przeciw Niemu, lecz On nie zaprze się samego siebie, pozostanie wierny.
Pragnie tylko jednego – byś pozwolił, pozwoliła spotkać się z Jego miłosierną miłością.

6. Tego duchowego majątku, tego skarbu, tej Dobrej Nowiny trzeba strzec! Na pierw-
szym miejscu ma to w Kościele czynić biskup. Biskup, episkopos, to z greckiego właśnie
ten, kto ma strzec - strzec istoty przesłania Kościoła, strzec jego skarbu...

Umiłowany Księże Mirosławie! Za chwilę spoczną na twojej głowie ręce konsekrują-
cych cię biskupów. Przez ten gest i modlitwę konsekracyjną zostaniesz włączony do gro-
na następców apostołów. Otrzymasz sukcesję apostolską; sukcesję apostolską także od
św. Jana Pawła II – wszyscy dzisiejsi konsekratorzy „od niego” ją otrzymali. Wejdziesz
do kolegium biskupów XXI stulecia wiary chrześcijańskiej i zasłużonego dla Kościoła
i Ojczyzny gremium Episkopatu Polski. To wielka godność i odpowiedzialność. Pamiętaj
jednak, że jako biskup, ustanowiony w Jubileuszowym Roku Miłosierdzia, masz niejako
obowiązek podpisywać się pod pasterską dewizą Ojca świętego Franciszka Miserando
atque eligendo - z Bożego miłosierdzia wybrany! Z Bożego miłosierdzia, nie dla moich
zasług, jestem powołany do posługi! I tym Miłosierdziem mam usłużyć moim Braciom
– utrudzonym kapłanom, osobom konsekrowanym, Seminarium, Kurii, tylu, tylu poboż-
nym i zasłużonym katolikom świeckim, a zwłaszcza rodzinom, młodzieży, chorym, słabym,
zdradzonym, zmęczonym i zepchniętym na jakikolwiek margines. Także wątpiącym...
Także poszukującym...

7. Otacza Cię w tej ważnej chwili zastęp wielu bliskich Ci osób. Są z Tobą Twoi szlachet-
ni Rodzice. Jest Twój jedyny, ciężko chory brat, o którym pamiętamy i którego otaczamy
naszą modlitwą. Są kapłani diecezjalni i zakonni, są koledzy kursowi, są siostry zakonne
i alumni Seminarium Duchownego, w którym jesteś wychowawcą i profesorem, są współ-
pracownicy z Kurii Diecezjalnej. Są delegacje z rodzinnego Ciechanowa, przedstawiciele
władz Ciechanowa i Płocka, regionu i samorządów. Cała Mazowiecka Rodzina Diecezjal-
na z ufnością powierza dzisiaj Twoją pasterską posługę orędownictwu Królowej Równin
Mazowsza – Pani Jasnogórskiej. Nie waham się powiedzieć, że jesteś jeszcze jednym owo-
cem Jej wspaniałego pielgrzymowania przez naszą 940. letnią diecezję, jej „ponownego
ewangelizowania” naszego Kościoła w tych dniach, tygodniach i miesiącach. Już za kilka
dni będziesz Ją witał jako biskup w wyznaczonych parafiach naszej diecezji. Powtarzaj za

Homilia Biskupa Płockiego podczas Mszy świętej z udzieleń święceń biskupich ks. Mirosława Milewskiego

82

Nią wszędzie jej Magnificat! Powtarzaj z Nią słowa Psalmisty: „Błogosław, duszo moja,
Pana i wszystko, co jest we mnie, święte imię Jego. Błogosław, duszo moja, Pana i nie
zapominaj o wszystkich Jego dobrodziejstwach”.

8. Powierzamy Cię także wstawiennictwu św. Jana Pawła II, za którym już dawno dewi-
zą swojego życia uczyniłeś słowa Zmartwychwstałego Pana: „Nie lękajcie się!”. Uczyniłeś
je tą dewizą, gdy w trudnych chwilach naszego Kościoła szedłeś drogą sumienia i poka-
zywałeś Współbraciom, co to znaczy iść „drogą sumienia”. Teraz to „Nie lękajcie się!”
będzie towarzyszyć Twojej biskupiej posłudze. Jestem przekonany – i znaki braterskiej
przyjaźni oraz synowskiego posłuszeństwa, które w tych dniach otrzymywałeś od wielu
swoich współbraci, w tym przekonaniu mnie utwierdzają - że nikt nie będzie „lekceważył
Twego młodego wieku”, a Ty ze swej strony będziesz dla wszystkich – jak nauczał św. Pa-
weł - „wzorem w mowie, w obejściu, w miłości, w wierze, w czystości”; że nie zaniedbasz
„charyzmatu, który za chwilę zostanie Ci dany przez włożenie rąk kolegium prezbiterów”
– biskupów konsekratorów. Zapraszam Cię – Księże Biskupie Mirosławie - do kolegialnej
współpracy w mazowieckiej winnicy Pańskiej u mojego boku i u boku naszego Czcigodne-
go Współbrata - biskupa Romana. Zapraszam Cię zwłaszcza do dzieła realizacji 43. Syno-
du Diecezjalnego, który tak gorliwie współtworzyłeś. Nie musisz wiele odkrywać - jesteś
z Jurandowego Ciechanowa i poniekąd z Płocka, opromienionego objawieniami pokor-
nej „sekretarki Bożego Miłosierdzia”! Jesteś „swojakiem”, jak mówił o sobie w dniu in-
gresu do tej Bazyliki Błogosławiony Arcybiskup Antoni Julian! Ceń sobie jak on zwyczaje,
bogatą historię i piękno wiary tej ziemi. I pozostań zawsze – jak on - „z ludu wzięty i dla
ludu postanowiony”! Amen.

+ Piotr Libera
Biskup Płocki

Dekret dla Archidiecezji Krakowskiej w sprawie
Komunii Świętej pod obiema postaciami

„Kościół otrzymał Eucharystię od Chrystusa, swojego Pana, nie jako jeden z wielu cen-
nych darów, ale jako dar największy, ponieważ jest to dar z samego siebie, z własnej osoby
w jej świętym człowieczeństwie, jak też dar Jego dzieła zbawienia" (Św. Jan Paweł II, En-
cyklika „Ecclesia de Eucharistia", 11).

Przeżywanie Nadzwyczajnego Jubileuszu Miłosierdzia powinno na nowo ukazać wszyst-
kim prawdę, że ten „największy dar", jakim jest Eucharystia, znajduje się w centrum życia
poszczególnych osób i wspólnot. Ku liturgii, a szczególnie ku Eucharystii zmierza cała
działalność Kościoła i z niej wypływa cała jego moc (por. KL 10).

Mając na uwadze coraz głębsze przeżywanie misterium Eucharystii zezwalam na udzie-
lanie Komunii Świętej pod obiema postaciami, zgodnie z zasadami podanymi w Ogólnym
wprowadzeniu do Mszału Rzymskiego (nr 281-287), w następujące dni roku:
1. Msza Wieczerzy Pańskiej w Wielki Czwartek,
2. Msza sprawowana w czasie Wigilii Paschalnej,

Nauczanie biskupów o liturgii

83

3. Jedna Msza w Niedzielę Miłosierdzia Bożego,
4. Jedna Msza w uroczystość Zesłania Ducha Świętego,
5. Jedna Msza w uroczystość Najświętszego Ciała i Krwi Pańskiej,
6. Jedna Msza w uroczystość Narodzenia Pańskiego,
7. Jedna Msza w dzień odpustu w kościele parafialnym lub rektoralnym.

 Niniejszy dekret stanowi jedynie o możliwości udzielania Komunii Świętej pod obie-
ma postaciami w wyżej wymienionych dniach. O skorzystaniu z tego przywileju decyduje
proboszcz lub rektor kościoła. Taką decyzję może podjąć wtedy, gdy spełnione są warunki
określone przez Kościół (por. OWMR 283). Przypominam je, prosząc, aby były ściśle
zachowywane.

1. Pouczenie wiernych. Istnieje konieczność pouczenia wiernych, że w Komunii Świętej
pod jedną postacią przyjmuje się całego Chrystusa i prawdziwy Sakrament, jednak „ze
względu na wymowę znaku Komunia Święta nabiera pełniejszego wyrazu, gdy jest przyj-
mowana pod obiema postaciami. W tej bowiem formie ukazuje się w doskonalszym świe-
tle znak Uczty eucharystycznej i jaśniej wyraża się wola dopełnienia nowego i wiecznego
przymierza we Krwi Pana; jaśniej też uwydatnia się związek istniejący pomiędzy Ucztą
eucharystyczną a ucztą eschatologiczną w królestwie Ojca" (OWMR 291).

2. Bezpieczeństwo. Należy wykluczyć niebezpieczeństwo znieważenia Najświętszego
Sakramentu, np. przez rozlanie Krwi Pańskiej, zwłaszcza tam, gdzie duża liczba osób
i szczupłość miejsca nie pozwalałaby na bezpieczne i godne podawanie Ciała i Krwi Pań-
skiej.

3. Możliwości organizacyjne. Do udzielania Komunii Świętej pod obiema postaciami
w licznym zgromadzeniu wiernych, potrzeba odpowiedniej liczby szafarzy (zwyczajnych
i nadzwyczajnych) oraz naczyń liturgicznych. W sposobie udzielania Komunii Świętej pod
obiema postaciami należy zachować zasady podane w Ogólnym Wprowadzenia do Msza-
łu Rzymskiego w numerach 281-287.

 Proszę Ojca niebieskiego, za przyczyną Maryi, Niepokalanej Matki Kościoła, aby po-
mnażał we wszystkich pragnienie coraz głębszego przeżywania Eucharystii i prawdziwej
Komunii z Jezusem, Jego Jednorodzonym Synem.

Kraków, dnia 8 marca 2016 roku

Stanisław Kardynał Dziwisz
Arcybiskup Metropolita Krakowski

Dekret dla Archidiecezji Krakowskiej w sprawie Komunii Świętej pod obiema postaciami

84

DEKRET
o ustanowieniu św. Jerzego Kapadockiego

Patronem miasta Ziębice

W odpowiedzi na prośbę wniesioną pismem Przewielebnych Księży: Proboszcza para-
fii pw. Św. Jerzego oraz Administratora parafii pw. Świętych Apostołów Piotra i Pawła
w Ziębicach z dnia 31 maja 2014 roku oraz Władz samorządowych Ziębic wyrażoną po-
przez uchwałę nr XLVII/325/2014 Rady Miasta z dnia 10 kwietnia 2014 roku, po rozwa-
żeniu przedłożonych racji, z radością przychylam się do wyrażanego wspólnie pragnienia
i ustanawiam św. JERZEGO KAPADOCKIEGO PATRONEM MIASTA ZIĘBICE.

Ufam, że podjęta przeze mnie decyzja przyczyni się do umocnienia klimatu wiary
w przestrzeni publicznej miasta, któremu od wielu wieków tak bliski jest kult Świętego
Patrona.

W związku z wymogami prawa, a w szczególności Instrukcji De Patronis constituendis,
niniejszy dekret podlega zatwierdzeniu w Kongregacji ds. Kultu Bożego i Dyscypliny Sa-
kramentów. Jego publiczne ogłoszenie nastąpi po uzyskaniu stosownej aprobaty ze strony
Stolicy Apostolskiej.

Wrocław, dnia 2 października 2014 roku

+ Józef Kupny
Arcybiskup Metropolita Wrocławski

Komunikat w sprawie Wydarzenia Eucharystycznego
w parafii św. Jacka w Legnicy

Siostry i Bracia w Chrystusie Panu!
Jako Biskup Legnicki podaję niniejszym wiadomość o wydarzeniu, jakie zaszło w pa-

rafii św. Jacka w Legnicy i które ma znamiona cudu eucharystycznego. Na Hostii, która
25 grudnia 2013 roku przy udzielaniu Komunii świętej upadła na posadzkę i która została
podniesiona, i złożona do naczynia z wodą, po pewnym czasie pojawiły się przebarwienia
koloru czerwonego. Ówczesny Biskup Legnicki Stefan Cichy powołał Komisję, której za-
daniem było obserwowanie zjawiska. W lutym 2014 roku został wyodrębniony fragment
materii koloru czerwonego i złożony na korporale. W celu wyjaśnienia rodzaju tej materii
Komisja zleciła pobranie próbek i przeprowadzenie stosownych badań przez różne kom-
petentne instytucje.

Ostatecznie w orzeczeniu Zakładu Medycyny Sądowej czytamy: „W obrazie histopato-
logicznym stwierdzono fragmenty tkankowe zawierające pofragmentowane części mię-
śnia poprzecznie prążkowanego. (…) Całość obrazu (…) jest najbardziej podobna do
mięśnia sercowego” (…) ze zmianami, które „często towarzyszą agonii”. Badania gene-
tyczne wskazują na ludzkie pochodzenie tkanki.

Nauczanie biskupów o liturgii

85

W styczniu br. przedstawiłem całą tę sprawę w Kongregacji Nauki Wiary. Dziś, zgodnie
z zaleceniami Stolicy Apostolskiej, polecam Księdzu Proboszczowi Andrzejowi Ziom-
brze przygotowanie odpowiedniego miejsca dla wystawienia Relikwii tak, aby wierni mo-
gli oddawać Jej cześć. Proszę też o udostępnienie przybywającym osobom stosownych
informacji oraz o prowadzenie systematycznej katechezy, która pomagałaby właściwie
kształtować świadomość wiernych w dziedzinie kultu eucharystycznego. Polecam nadto
założenie księgi, w której byłyby rejestrowane ewentualne uzyskane łaski oraz inne wyda-
rzenia mające charakter nadprzyrodzoności.

Mam nadzieję, że wszystko to posłuży pogłębieniu kultu Eucharystii i będzie owocowa-
ło wpływem na życie osób zbliżających się do tej Relikwii. Odczytujemy ten przedziwny
Znak, jako szczególny wyraz życzliwości i miłości Pana Boga, który tak bardzo zniża się
do człowieka.

Polecam się Waszej modlitwie i Wam błogosławię.

+ Zbigniew Kiernikowski
Biskup Legnicki

Komunikat w sprawie Wydarzenia Eucharystycznego w parafii św. Jacka w Legnicy

86

IV. FORMACJA LITURGICZNA

Ks. Krzysztof Filipowicz

Życie zakonne w czytaniach liturgii słowa "Obrzędów profesji zakonnej"

W ogłoszony przez Ojca świętego Rok życia konsekrowanego wpisuje się praca nad
polskim przekładem Ordo professionis religiosae, liturgicznej księgi będącej częścią Pon-
tyfikału Rzymskiego23. Obrzędy profesji zakonnej, tak jak każda inna liturgiczna księga,
zostały – co podkreśla pierwsze zdanie stosownego dekretu Świętej Kongregacji Kultu
Bożego – odnowione zgodnie z zaleceniami Konstytucji o liturgii świętej Sacrosanctum
Concilium. Dokument ten w nr. 24 podkreśla doniosłość Pisma świętego w sprawowaniu
liturgii w ogólności. Znajdziemy także soborowe życzenie co do obfitszego zastawienia
wiernym stołu słowa Bożego i szerszego, niż to było dotychczas, otwarcia skarbca biblij-
nego (Por. KL 51). Mimo, że ostatnia uwaga odnosi się do misterium eucharystycznego,
to jednak niewątpliwie wyraźniejsza obecność słowa Bożego w całej liturgii Kościoła po-
zostaje w zgodzie z duchem odnowy soborowej. I taki też jest stan faktyczny. Obrzędy
profesji zakonnej nie stanowią tutaj wyjątku.

Życie zakonne w czytaniach liturgii słowa czy liturgia słowa w życiu zakonnym?
Czy można mówić o życiu zakonnym w słowie Bożym? Czy Pismo Święte w ogóle opi-

suje fenomen życia zakonnego? Przeważająca część Biblii powstała w łonie judaizmu,
który nie wykształcił struktur życia wspólnotowego podobnego do tego, jaki zaistniał
w chrześcijaństwie. Księgi Nowego Przymierza tworzone były głównie przez żydów i wpływ
duchowości judaistycznej na nowy lud Boży jest oczywisty24. Wyjątkiem, gdy chodzi o two-
rzenie form życia wspólnotowego, mogliby być esseńczycy, żyjący w okresie formowania
się ksiąg Nowego Testamentu, choć ich wpływ na objawione treści i rodzące się później
życie monastyczne należałoby uznać za problematyczny25. Trudno zatem utrzymywać, że
w Piśmie Świętym znajdziemy życie zakonne jako takie; nie ma tam jego strukturalnej
postaci. Ale Pismo Święte nie zostawiło nam również precyzyjnych wskazówek, mówią-
cych, jak sprawować liturgię. Mamy natomiast wezwanie, aby czynić ją na Pamiątkę Pana,
analogicznie jak życie zakonne jest szczególnego rodzaju naśladowaniem Pana i zapewne
analogia ta nie jest przypadkowa.

23 Pierwsze wydanie Ordo professionis religiosae zostało opublikowane w 1970 r. Kolejne wydanie wzor-
cowe pochodzi z 1975 r. i ono właśnie stało się podstawą dla polskiego przekładu. Drugie wydanie Ordo
professionis religiosae nie zostało – być może na skutek pomyłki bądź błędu drukarskiego – uwzględnione
w Rituale Romanum. Zob. także Cz. Krakowiak, Profesja zakonna, Sandomierz 2010.
24 M. Kanior, Historia monastycyzmu chrześcijańskiego. T. I Starożytność (wiek III-VIII), Kraków 1993,
s. 16-19.
25 Por. M. Rouche, Narodziny i rozwój życia zakonnego, Communio, 5(1985) nr 6(30), s. 29-32; M. Ka-
nior, Historia monastycyzmu chrześcijańskiego, dz. cyt., Kraków 1993, s. 10-16; Wspólnoty chrześcijańskie
w tworzącej się Europie, Poznań 2003, s. 45. Nie brak opinii odnośnie do uniwersalizmu monastycyzmu
jako takiego, w tym też starotestamentalnego. Zob. J. M. Laboa (red.), Mnisi Wschodu i Zachodu. Historia
monastycyzmu chrześcijańskiego, Warszawa 2009, s. 10-21.

Duszpasterstwo liturgiczne

87

Posynodalna adhortacja Vita consecrata stwierdza, że „Słowo Boże jest źródłem wszel-
kiej duchowości chrześcijańskiej” (VC 94). Liturgia, w tym liturgia słowa Bożego i oso-
bista lektura Pisma Świętego na sposób chociażby lectio divina, są nie tylko elementami
życia zakonnego, ale także życie to rodzą i podtrzymują, jak sugeruje soborowy Dekret
o przystosowanej do współczesności odnowie życia zakonnego Perfectae caritatis w nr. 6.
Czytania biblijne i śpiewy, jakie znajdujemy w Obrzędach profesji zakonnej, są rzecz jasna
starannie dobrane, by oddać bogaty charyzmat życia zakonnego. Jednakże przewidziane
przez liturgię czytania podczas odpowiednich obrzędów poszczególnych stopni profesji
zakonnej nie zostały wybrane tylko dlatego, że uznano je za nadające się do ukazania
takich czy innych charyzmatów, ale również dlatego, że tym charyzmatom dają życie.
Prawdą jest, że prezentowanych podczas liturgii słowa czytań nie należy traktować w spo-
sób ekskluzywny, zastrzeżony tylko do tego rodzaju obrzędów, gdyż słowo Boże zostało
skierowane do wszystkich ludzi i każdy wierny mógłby uznać je za szczególnie umiłowane
przez siebie. Wszak na skutek objawienia rad ewangelicznych wierny postanawia bądź
uświadamia sobie naśladować Chrystusa czystego, posłusznego i ubogiego już na mocy
chrztu. Ale i prawdą jest, że profesja zakonna oddaje tę rzeczywistość w sposób zupełnie
nowy, radykalny, jakościowo inny i wybitnie zobowiązujący26.

Wypada także dodać, że współczesny renesans od dawna praktykowanej w życiu wspól-
notowym lectio divina otrzymuje w słowie Bożym zawartym w obrzędach profesji zakon-
nej cenną pomoc, gdy chodzi o pietyzm dobranych czytań. Podczas gdy całe Pismo Święte
nadaje się do takiej praktyki, a medytowanie nad tekstami lekcjonarza będzie stanowić
cenne rozwinięcie życia liturgicznego w myśl zasady lex orandi – lex vivendi, tak czytania
Obrzędów profesji zakonnej mają szansę, by pozostać w tej mierze lekturą umiłowaną27.

Struktura czytań Obrzędów profesji zakonnej
Teksty przeznaczone do celebracji liturgii słowa znajdują się w trzeciej części Obrzędów

profesji zakonnej zatytułowanej „Czytania biblijne i śpiewy” (nr 201-260). Znajduje się
w nich 42 czytania biblijne, 10 psalmów responsoryjnych i 8 śpiewów przed Ewangelią.
Struktura czytań i śpiewów jest w zasadzie powtórzeniem tej, którą znajdziemy w Lekcjo-
narzu mszalnym, t. VII, przeznaczonym do użytku podczas mszy obrzędowych, okolicz-
nościowych i wotywnych. Wyjątki są nieznaczne.

Czytania w księdze Obrzędów profesji zakonnej zostały podzielone zgodnie z tą samą
kolejnością, co w Lekcjonarzu: dział zatytułowany „Pierwsze czytanie poza Okresem
Wielkanocny” zawiera 10 czytań ze Starego Testamentu (nr. 201-210) i jest pod tym
względem bogatszy od Lekcjonarza o dwa czytania: zaczerpnięte z Iz 44, 1-5 i Jr 31, 31-37.

Kolejny dział zawiera czytania w Okresie Wielkanocy, w domyśle pierwsze czytanie,
i są to cztery czytania nowotestamentalne (nr. 211-214), takie same, które zawarte są
w analogicznej części Lekcjonarza Mszalnego, t. VII.
26 Por. A. Sicari, Objawienie rad ewangelicznych, Communio, 5(1985) nr 6(30), s. 27-28; L. Bartel, Po-
wszechne powołanie do świętości, Communio, 23(2003) nr 2(134), s. 3-15; P. Góralczyk, Życie oddane
Bogu, Communio, 23(2003) nr 2(134), s. 16-34.
27 Por. L. Szewczyk, Lekcjonarz źródłem treści dla lectio divina, w: A. Żądło (red.), Słowo Boże w liturgii
i życiu Kościoła, Katowice 2006, s. 168-182. Więcej zob. A. Izuierdo, Cztery poziomy odczytywania Biblii,
Communio, 15(1995) nr2(86), s. 52-67; D. Poirel, Medytacja biblijna w życiu duchowym chrześcijanina,
Communio, 15(1995) nr 2(86), s. 102-123; G. Zevini, „Lectio divina” we wspólnocie chrześcijańskiej, Kra-
ków 2004; H. Witczyk, S. Haręzga (red.), Uważajcie, jak słuchacie. Teoria i praktyka lectio divina, Kielce
2004; Jak czytać Pismo Święte?, Communio, 6(1986) nr 3(33) – w całości.

Życie zakonne w czytaniach liturgii słowa Obrzędów profesji zakonnej

88

W dziale zatytułowanym „Drugie czytanie” znajdziemy 12 czytań nowotestamentalnych
(nr. 215-226), takich samych, jakie znajdują się w analogicznej części Lekcjonarza, t. VII.

Oprócz wspomnianej już różnicy względem Lekcjonarza co do ilości czytań ze Stare-
go Testamentu, należy odnotować kolejną. Otóż psalm responsoryjny w Lekcjonarzu
umieszczony jest po czytaniu. Obrzędy profesji zakonnej grupują psalmy w jednym wy-
odrębnionym dziale (nr. 227-236) zatytułowanym „Psalm responsoryjny”. Taki układ
sugeruje niejako większą swobodę w komponowaniu liturgii Słowa, chociaż zestawienie
czytań z psalmami responsoryjnymi w Lekcjonarzu zostało dobrane bardzo starannie ze
względu na sugestywność tematycznego związku tych dwóch elementów liturgii Słowa.
Psalmy zawarte w Obrzędach profesji zakonnej w porównaniu z Lekcjonarzem zawiera-
ją niekiedy inny podział wersów między strofami – tak jest w przypadku Ps 40 i Ps 100.
Ps 40 w jednym i drugim przypadku zawiera cztery strofy. Podział na wersy i strofy
w Lekcjonarzu nie zawiera fleks, mogących sprawiać podczas wykonywania psalmu pew-
ną trudność. Natomiast wersyfikacja w Obrzędach profesji zakonnej, zawierająca fleksy,
wydaje się ułatwiać w odbiorze treści psalmu. Ps 100 w Lekcjonarzu został podzielony
na trzy strofy. W odróżnieniu od wersji w Obrzędach profesji zakonnej zawiera on o je-
den wers więcej, a mianowicie pierwszy: „Wykrzykujcie na cześć Pana, wszystkie ziemie”
(Ps 100, 1). W Obrzędach występują dwie strofy, na skutek czego są one bardziej rozbu-
dowane i z większą ilością fleks, co może stanowić jakąś minimalną trudność i w wykona-
niu, i w odbiorze treści.

Należy też dodać, że zestaw psalmów Obrzędów profesji zakonnej jest bogatszy o jeden
psalm, a mianowicie Ps 34. Wygląda to następująco: i Lekcjonarz i Obrzędy zawierają
Ps 34, 2-9; księga Obrzędów zawiera dodatkowo Ps 34, 10-19, bez 16, podzielony na
4 strofy z refrenem: „Wszyscy zobaczcie, jak nasz Pan jest dobry”.

Księga Obrzędów profesji zakonnej zawiera osiem śpiewów przed Ewangelią
(nr. 237-244), z czego siedem jest takich samych jak w Lekcjonarzu. Lekcjonarz dyspo-
nuje dziewięcioma śpiewami przed Ewangelią. W księdze Obrzędów nie występują na-
stępujące śpiewy: „Kto chce zachować swoje życie, ten je straci, a kto straci swe życie
z mego powodu, ten je zachowa” z Łk 9, 24 i „Aby wszyscy stanowili jedno, jak Ty Ojcze
we Mnie, a ja w Tobie, aby świat uwierzył, żeś Ty mnie posłał” z J 17, 21. Oryginalnym,
tzn. nie występującym w Lekcjonarzu, jest natomiast śpiew: „O jak dobrze i miło, gdy
bracia mieszkają razem” z Ps 133, 1bc i jest to jedyny śpiew przed Ewangelią zaczerpnięty
ze Starego Testamentu.

Podobnie, jak było to w przypadku Psalmów, śpiewy przed Ewangelią zostały wyodręb-
nione jako osobna grupa, tzn. nie zostały przyporządkowane poszczególnym perykopom
ewangelicznym, czym z kolei charakteryzuje się Lekcjonarz.

Obrzędy profesji zakonnej przewidują szesnaście perykop ewangelicznych (nr. 245-
260), Lekcjonarz natomiast piętnaście. Nowością jest perykopa o Zwiastowaniu przezna-
czona na profesję zakonnic zaczerpnięta z Łk 1, 26-38.

Przy niektórych czytaniach, ze względów oczywistych na przesłanie, jakie niosą, zaznaczo-
no sugestię, że przeznaczone są one na profesję zakonnic. Natomiast sugestia odnośnie do
zastosowania na profesję zakonników jest tylko jedna i dotyczy wspomnianego już śpiewu
przed Ewangelią: „O jak dobrze i miło, gdy bracia mieszkają razem” (Ps 133, 1bc).

Poszczególne stopnie Obrzędów profesji zakonnej nie precyzują doboru zaoferowa-
nych czytań. Odnoszą jedynie do numerów księgi, gdzie zawarte są wszystkie teksty litur-
gii Słowa i pozostawiają tym samym pewną swobodę co do preferowanych treści. Wyni-

Formacja liturgiczna

89

kające niewielkie rozbieżności pomiędzy księgą Obrzędów a Lekcjonarzem tłumaczy się
czasową różnicą związaną z tłumaczeniem tych ksiąg. Tom VII Lekcjonarza, opublikowa-
ny przez Pallottinum w 1977 r., posłużył się wydaniem wzorcowym z 1970-1972 r. Księga
Obrzędów profesji zakonnej jest tłumaczona na podstawie wydania wzorcowego z 1975 r.
Spodziewane wkrótce nowe wydanie t. VII Lekcjonarza zostanie pod tym względem ujed-
nolicone.

Treści czytań i śpiewów
A. Czytania starotestamentalne
Obszerny zbiór treści starotestamentalnych reprezentowany jest przez siedem ksiąg,

z których wybrano dziesięć czytań. Jako pierwsze (nr 201) prezentowane jest powołanie
patriarchy Abrahama (Rdz 12, 1-4a), który został osobiście wezwany przez Boga, by opu-
ścić rodzinną ziemię i dom ojca i udać w kierunku nieznanego, choć zapowiadanego przez
Boga kraju. Taki temat sugeruje umieszczony podtytuł, choć niezwykle ważną wydaje
się także zapowiedź błogosławieństwa postępujących podobnie jak Abraham, który na
skutek swego posłuszeństwa stał się, jak rzekł Bóg, błogosławieństwem i przekazicielem
błogosławieństwa.

Drugie czytanie (nr 202) opowiada znaną historię powołania Samuela (1 Sm 3, 10).
Dwa kolejne czytania (nr 203-204) przywołują ważkie wydarzenia z życia proroka Elia-

sza. Pierwsze (1 Krl 19, 4-9a. 11-15a) opowiada o ucieczce Eliasza i wędrówce na górę
Horeb i doświadczanej opieki, gdy chodzi pokarm. Podtytuł czytania zwraca uwagę na
objawienie się Boga na górze Horeb, przychodzącego w szmerze łagodnego powiewu. Po
tym doświadczeniu Eliasz otrzymuje od Boga misję. Następne czytanie z 1 Krl 19, 16b. 19.
21 opisuje powołanie Elizeusza: Eliasz zarzuca na niego swój płaszcz, Elizeusz żegna się
z rodzicami, później składana jest ofiara – symboliczne oddanie Bogu dotychczasowego
życia Elizeusza, który od tej pory staje się sługą Eliasza.

Kolejne dwa czytania (nr 205-206) przeznaczone na profesję zakonnic, zostały zaczerp-
nięte z Pieśni nad pieśniami. Pierwsze (Pnp 2, 8-14) w typowej dla siebie miłosnej stylisty-
ce ukazuje Oblubienicę wzywaną przez Umiłowanego, drugie zaś (Pnp 8, 6-7) jest znanym
fragmentem o miłości potężnej jak śmierć.

Następne dwa czytania (nr 206-207) zostały zaczerpnięte z Księgi Izajasza. Pierwsze
(Iz 44, 1-5) mówi o wyjątkowym wyborze, jakiego dokonuje Bóg, obdarzający swe sługi
opieką i błogosławieństwem, drugie zaś (Iz 61, 9-11), przeznaczone na profesję zakonnic,
mówi o ogromnej radości z daru zbawienia.

Czytanie (nr 208) z Jr 31, 31-37 wprowadza temat zapowiedzi nowego przymierza,
w którym Bóg okaże o wiele większe niż dotychczasowe łaski i dobrodziejstwa.

Ostatnie starotestamentalne czytanie (nr 209) zaczerpnięte z Oz 2, 16. 21-22 i prze-
znaczone na profesję zakonnic, we właściwej dla tej księgi stylistyce, zapowiada wieczne
zaślubiny Oblubienicy przez Boga na mocy sprawiedliwości, prawa, miłości, miłosierdzia
i wierności.

Pobieżna choćby tylko refleksja nad prezentowanymi tekstami czytań ze Starego Testa-
mentu pozwala wyłonić podstawowe wytyczne życia zakonnego:

1. Bóg jest dawcą powołania i On jako pierwszy zwraca się do człowieka, co tworzy
relację: Mówiący – słuchający. Jest to także główna idea liturgii Słowa, reprezentującej
nurt odgórny, zstępujący, uświęcający. Z ogromnej możliwości, jaką dysponują starote-
stamentalne księgi, wybrane zostały postaci Abrahama – ojca w wierze i nadziei, Samuela

Życie zakonne w czytaniach liturgii słowa Obrzędów profesji zakonnej

90

i Eliasza, reprezentującego proroków Starego Testamentu z ich niejednokrotnie trud-
nym, a nawet dramatycznym na skutek wierności Bogu życiem.

2. Realizacja powołania jest Bożym planem, ale i tajemnicą, do której powołany ma
ograniczony dostęp. Oznacza ono zerwanie z dotychczasowym życiem (Abraham, Elize-
usz) na rzecz nowego i w dużej mierze nieznanego. W realizacji jego kolejnych etapów
Bóg domaga się zawierzenia, ofiary, ale obiecuje swą pomoc i błogosławieństwo.

3. Realizacja powołania zakłada niejednokrotnie czyjeś towarzystwo, będące pomocą
i rozeznaniem (postać Helego względem Samuela i Eliasza względem Elizeusza).

4. Wierność Bożemu powołaniu nie oznacza jedynie wyrzeczenia, niepewności i trudów,
jakie musi ponosić powołany. Podjęcie Bożego wezwania to także bycie obdarowanym:
radość z należenia do Pana, poczucie niepowtarzalnego wybrania i uczestnictwa w Bo-
żym Duchu i Jego niezliczonych charyzmatach. Warto tutaj dostrzec pewną analogię do
znanej w liturgii zasady admirabile commercium, przedziwnej wymiany, w której zawsze
człowiek jest bardziej obdarowany niż jest w stanie Bogu ofiarować28.

5. Życie zakonne, jak je opisują wybrane teksty, to ciągłe stawanie w obecności w obec-
ności Boga, tu i teraz.

6. Życie zakonne jest spełnieniem starotestamentalnych zapowiedzi przymierza no-
wego, z jego wszystkimi dobrodziejstwami przewyższającymi wszystko to, co było dane
dotychczas. Z drugiej strony jest też znakiem eschatycznym, dokonujących się czasów
ostatecznych, których pełnia wciąż ma nadejść.

7. Życie zakonne posiada charakter nupcjalny; miłość jest jego pierwszą i ostateczną
zasadą, posiada charakter normatywny, co ukazuje czytanie z księgi Ozeasza: poślubienie
przez prawo i sprawiedliwość, miłosierdzie i wierność. Z drugiej zaś strony zawsze pozo-
staje głęboko intymne, co wyraża mistyczna relacja Boskiego Oblubieńca i Oblubienicy.

B. Czytania nowotestamentalne (w Okresie Wielkanocy i czytanie drugie)
Szesnaście czytań nowotestamentalnych, jakie przewidują Obrzędy profesji zakonnej,

otwierają dwa podobne w przesłaniu fragmenty (nr 211-212), zaczerpnięte z Dziejów
Apostolskich (2, 42-47; 4, 32-35). Opisują one życie pierwszych chrześcijan, będące na-
znaczone duchem wspólnoty, jedności, modlitwy, trwania w nauce Apostołów i łamaniu
chleba.

Dziesięć czytań (nr 215-224) zostało zaczerpniętych z pism Pawłowych. Czytanie
(nr 215) z Rz 6, 3-11 wprowadza temat nowego życia w Chrystusie, przez Chrystusa i dla
Chrystusa, jakie dokonało się na mocy chrztu i ukazuje charakterystyczne dla św. Pawła
napięcie pomiędzy człowiek starym a nowym, grzechem a łaską, życiem a śmiercią. Czyta-
nie (nr 216) z Rz 12, 1-13 otwiera wezwanie do składania Bogu ciał na ofiarę jako wyrazu
służby na tej ziemi, by następnie ukazać jedność Kościoła – Ciała Chrystusowego i roli,
jaką pełnią Jego członki.

Kolejne dwa czytania (nr 217-218) zostały zaczerpnięte z Pierwszego Listu do Koryn-
tian. W pierwszym z nich (1 Kor 1, 22-31) Apostoł głosi jedyną chlubę i mądrość chrze-
ścijan – Jezusa Chrystusa ukrzyżowanego. W drugim zaś (1 Kor 7, 25-35), przeznaczonym
na profesję zakonnic, Apostoł mówi o życiu dziewic i niezamężnych, poświęconych na
chwałę Pana.

Kolejne czytanie (nr 219) pochodzi z Ef 1, 3-14 o odwiecznym wybraniu przez Boga
28 Zob. K. Filipowicz, Dialog, struktura responsoryczna liturgii, święta wymiana, w: W. Świerzawski (red.),
Mysterium Christi. T. I. Fundamentalne rzeczywistości liturgii, Zawichost – Kraków – Sandomierz 2012,
s. 83-96.

Formacja liturgiczna

91

w Chrystusie, odkupieniu i ostatecznym przeznaczeniu chrześcijan, by stać się własnością
Bożą ku chwale Jego majestatu.

Dwa następne czytania (nr 220-221) zostały zaczerpnięte z Listu do Filipian. Pierwsze
z nich (Flp 2, 1-4) mówi o jednomyślności w służbie Bożej, drugie zaś (Flp 3, 8-14) o od-
rzuceniu wszystkiego celem pozyskania Chrystusa.

Dwa kolejne czytania (nr 22-223) pochodzą z Listu do Kolosan. Pierwsze z nich
(Kol 3, 1-4) mówi o dążeniu zawsze i wszędzie tam, gdzie jest Chrystus. W drugim zaś
(Kol 3, 12-17) Apostoł przypomina Bożym wybrańcom, że miłość jest więzią doskonałości.
Ostatnim czytaniem (nr 224), zaczerpniętym z pism Pawłowych, jest fragment 1 Tes 4,
1-3a. 7-12. Apostoł mówi, że Bożą wolą jest nasze uświęcenie, stąd też płynie potrzeba
nieustannego doskonalenia się.

Drugi co do ilości (3) zbiór czytań pochodzi z pism Janowych (nr 213-214. 226). Dwa
czytania zostały zaczerpnięte z Apokalipsy. Jedno z nich ukazuje stojącego i kołaczącego
do drzwi wiecznej uczty Jezusa (Ap 3, 14b. 20-22), drugie natomiast (Ap 22, 12-14. 16-17.
20) zapowiada zapłatę, jaka nastanie w czasach ostatecznych, szczęście tych, którzy mają
udział we krwi Baranka, tęsknotę Ducha i Oblubienicy za powtórnym przyjściem Pana.
Trzecim czytaniem, zaczerpniętym z pism Janowych, jest fragment z 1 J 4, 7-16, w którym
Apostoł mówi, że winniśmy się wzajemnie miłować, gdyż Bóg jest miłością i objawił ją
w swoim Synu.

Księga Obrzędów profesji zakonnej zawiera jeszcze jedno czytanie (nr 225) z 1 P 1, 3-9,
w którym Apostoł mówi o chwalebnym ostatecznym celu chrześcijan – zbawieniu. Radość
z tego daru jest większa niż obecnie doznawany na skutek przykrych doświadczeń smutek.

Jako główne wytyczne dla życia zakonnego można przyjąć:
1. Życie zakonne ma odzwierciedlać miłość, braterstwo, jedność i prostotę pierwszej

wspólnoty chrześcijańskiej wraz z jej trwaniem w nauce Apostołów, modlitwie i Euchary-
stii. Innymi słowy, ideał życia zakonnego to powrót do źródeł29.

2. Życie zakonne stanowi szczególnego rodzaju rozwinięcie przymierza chrztu, w któ-
rym nastąpiło zanurzenie w śmierć i zmartwychwstanie Chrystusa.

3. Życie zakonne jest miłą Bogu ofiarą, tworzeniem Chrystusowego Ciała i wznosze-
niem na chwałę Boga Ojca duchowej świątyni, w której przebywa Duch. Można mówić
zatem, że liturgia słowa ukazuje trynitarny charakter życia zakonnego. Czytanie z Kol 3,
12-17 zwraca expressis verbis uwagę na rolę słowa Bożego30.

4. Wzniosłość powołania zakonnego nie pozwala zapominać o realnej kondycji powoła-
nych. Jedynie w Chrystusie ukrzyżowanym słabość staje się mocą, a głupstwo mądrością.

5. Podjęcie życia zakonnego oznacza nieustanne, radykalne dążenie do tego, co w gó-
rze, do świętości – to jedyny cel powołanych. Wolą zaś Boga jest uświęcenie31.

6. Zasadą rządzącą życiem chrześcijańskim, w tym zakonnym, jest miłość, będąca spo-
iwem doskonałości i ukoronowaniem wszelkich charyzmatów. Jej źródłem i wzorem jest
sam Bóg, który poleca mieć na uwadze sprawy bliźnich32.

29 Por. J. Łach, Modlitwa i wspólnota, Communio, 5(1985) nr 4(28), s. 60-66.
30 M. Zawada, Teologia wspólnoty zakonnej w: J.W. Gogola, Formacja zakonna. VII. Życie we wspólnocie
zakonnej, Kraków 2002, s. 15-31.
31 Por. L. Bartel, Świętość jako cel i kres rozwoju duchowego, Kolekcja Communio, t. X, s. 191-205.
32 A. Sicari, Święta historia miłości, Communio, 15(1995) nr 5(89), s. 3-17; J. Łach, „Owocem Ducha jest
miłość” (Ga 5, 22), Communio, 15(1995) nr 5(89), s. 28-35.

Życie zakonne w czytaniach liturgii słowa Obrzędów profesji zakonnej

92

7. Życie zakonne, chociaż jest uprzywilejowaną formą troski o sprawy Boże, nie prze-
staje być areną walki pomiędzy łaską a grzechem, obumierania starego, zmysłowego czło-
wieka, celem narodzin nowego, duchowego. Chrześcijanin został wyposażony przez Chry-
stusa w duchowy oręż, którego źródłem jest misterium paschalne.

8. Profesja zakonna przypomina i uobecnia rzeczywistość eschatyczną mimo różnora-
kich doświadczeń doby obecnej. Zapowiada udział w ostatecznym zwycięstwie Chrystusa
i przybliża dzień Jego powtórnego przyjścia.

C. Psalmy responsoryjne i śpiewy przed Ewangelią
Wspomniano, że czytania w liturgii ukazują zasadniczo jej nurt zstępujący i uświęcają-

cy. Śpiewy między czytaniami są w tej mierze pewnym wyjątkiem. W odnowionej liturgii
przyznano tym śpiewom funkcję responsorialno-kerygmatyczną i tak też jest w Obrzę-
dach profesji zakonnej. Można też ująć, że psalmy są pewną medytacją nad przyjętym
słowem Bożym. Ludzka odpowiedź w formie psalmu reprezentuje w liturgii nurt wstępu-
jący, laudatywny. Zgromadzenie liturgiczne poprzez psalmiczną odpowiedź potwierdza
przyjęcie i aktualizację słowa Bożego. Takie ujęcie zamyka w sobie poprzednie funkcje,
a jednocześnie przygotowuje zgromadzenie na proklamację Ewangelii33.

Za najlepiej spełniające wspomniane wyżej funkcje zostały uznane następujące Psal-
my: 24 – mówiący o zapłacie i błogosławieństwie tych, co wstępują do świętego miejsca,
27 – będący wyznaniem szukania Bożego oblicza, 33 – wyrażający radość z przynależenia
do Pana, 34 – głoszący pochwałę dobroci Bożej, 40 – wyrażający gotowość pełnienia woli
Bożej, 45 – opiewający królewskie zaślubiny, 63 – będący wyrazem tęsknoty za Bogiem,
84 – wyrażający radość z przebywania w świątyni Pańskiej i 100 – wyznający radość ze
służby Panu.

Wersety śpiewu przed Ewangelią zostały dobrane bardzo starannie. Ukierunkowują
one uwagę na proklamację Ewangelii, nadają jej obrzędową optykę, zaś śpiew Alleluja
podkreśla paschalny charakter liturgii słowa34.

D. Ewangelia
Pozycja Ewangelii w liturgii słowa Bożego jest wyjątkowo uprzywilejowana, stanowi

ona jej punkt kulminacyjny. Zestaw perykop ewangelijnych otwiera fragment (nr 245)
z Kazania na Górze (Mt 5, 1-12a), duchowe i etyczne serce chrześcijaństwa – osiem bło-
gosławieństw. Literatura na ten temat, ukierunkowana choćby na oczekiwania profesji
zakonnej, jest ogromna. Warto zwrócić w tej mierze uwagę na podtytuł, jakim została
opatrzona ta perykopa: „Błogosławieni jesteście… cieszcie się i radujcie”.

Z Ewangelii według św. Mateusza zostało zaczerpniętych pięć kolejnych perykop (nr
246-250). Są to kolejno fragmenty o objawieniu tajemnic Królestwa prostaczkom (Mt 11,
25-30), o zaparciu się siebie, niesieniu krzyża i naśladowaniu Chrystusa (Mt 16, 24-27),
o bezżennych ze względu na Królestwo niebieskie (Mt 19, 3-12), o młodzieńcu, który
chciał być doskonałym (Mt 19, 16-26) i przypowieść o dziesięciu pannach (Mt 25, 1-13).

Z Ewangelii według św. Marka zostały zaczerpnięte dwie perykopy (nr 251-252):

33 Por. B. Nadolski, Liturgika, T. IV. Eucharystia, Poznań, 2011, s. 200-201; A. Tronina, Psałterz – modlitwa
Chrystusa i Kościoła, Anamnesis 21, s. 85-93; S. Potocki, Psalmy modlitwą ludu Bożego Starego i Nowe-
go Przymierza, w: W. Świerzawski (red.), Mysterium Chrystii. T. V. Liturgia uświęcania czasu, Zawichost-
Kraków-Sandomierz, s. 191-222.
34 A. Reginek, Śpiewy mszalne, w: W. Świerzawski (red.), Mysterium Christii. T. III. Msza święta, Kraków
1992, s. 196.

Formacja liturgiczna

93

o prawdziwej rodzinie Pana Jezusa (Mk 3, 31-35) i o porzuceniu wszystkiego dla Chrystu-
sa (Mk 10, 24b-30).

Ewangelię według św. Łukasza reprezentują cztery perykopy (nr 253-256): o Zwiasto-
waniu (Łk 1, 26-38), o konieczności zostawienia wszystkiego, by pójść za Chrystusem
(Łk 9, 57-62), o gościnie Chrystusa u Marii i Marty (Łk 10, 38-42) i o pochwale tych, któ-
rzy słuchają i przestrzegają słowa Bożego (Łk 11, 27-28).

Z Ewangelii według św. Jana zaczerpnięto także cztery perykopy (nr 257-260):
o ziarnie, które obumarłszy, przynosi owoc (J 12, 24-26), o krzewie winnym i latoroślach
(J 15, 1-8), o zasadach przyjaźni z Chrystusem (J 15, 9-17) i fragment modlitwy Chrystusa
z Ostatniej Wieczerzy (J 17, 20-26).

Za główne ewangeliczne wytyczne życia chrześcijańskiego można uznać:
1. Każde z błogosławieństw może i powinno stać się programem życia chrześcijańskie-

go. Symbolika ósemki, liczby doskonałej, podpowiada, że życie według błogosłaiweństw
posiada horyzont eschatyczny. Doskonałość chrześcijańska, w tym zakonna, nosi imię
świętości osiąganej przez naśladowanie Chrystusa czystego, ubogiego i posłusznego35.

2. Życie zakonne jest nośnikiem objawionej tajemnicy Królestwa niebieskiego. Bolesna
rezygnacja ze spraw tego świata na rzecz Królestwa jest w istocie pozyskaniem dóbr nie-
skończenie większych, a bezżenność przynależnością do rodziny Bożej. Profesi i profeski
zakonne wezwane są do duchowego ojcostwa i macierzyństwa36.

3. Słuchanie i przestrzeganie słowa Bożego jest źródłem chrześcijańskiej duchowości
i podstawową regułą życia chrześcijańskiego. Maryja jest szczególnym wzorem posłuszeń-
stwa słowu Bożemu37. Dialogiczny charakter słowa wciąż na nowo odczytywanego jest
regułą nowej ewangelizacji38.

4. Słowo Boże w Jezusie Chrystusie stało się ciałem. Podobnie, miłość chrześcijańska
jest miłością wcieloną, obfitującą w realizowaniu konkretnego dobra39. Wypływa ona
z Boga, staje się podstawą apostolatu, by następnie, przynosząc obfity owoc, do Boga
wrócić40.

5. Przynoszenie owoców miłości możliwe jest tylko podczas trwania w Chrystusie. Trwa-
nie w łasce i Chrystusowej miłości jest pierwszą zasadą i zależnością niemal organiczną.

35 Literatura nt. błogosławieństw jest bardzo obfita. Warto w tym względzie zwrócić uwagę na szereg arty-
kuł publikowanych na łamach „Communio”: Błogosławieni ubodzy 6(1986) nr 5(35); Błogosławieni prze-
śladowani nr (41); Błogosławieni czystego serca 7(1988) nr 6(48); Błogosławieni pokój czyniący 9(1989)
 nr 5(53); Błogosławieni, którzy łakną sprawiedliwości nr (59); Błogosławieni, którzy płaczą 11(1991)
nr 5(65); Błogosławieni cisi 12(1992) nr 5(71); Błogosławieni miłosierni 13(1993) nr 5(77).
36 Por. P. Góralczyk, Etyka Królestwa Bożego, Communio, 6(1986) nr 2(32), s. 43-56; J. Jamróz, Odno-
wiona liturgia profesji zakonnej kobiet w „Ordo professionis religiosae”, Studia Theologica Varsaviensia,
20(1982) nr 1, s. 131-156.	
37 Por. J. Nowak, Maryja w liturgii i pobożności Kościoła, Poznań2009, s. 165-174, 181. Szerzej nt. duchowo-
ści i formacji maryjnej zob.: A. Jankowski, Bliżej Bogarodzicy. Studium z mariologii biblijnej, Kraków 2004,
s. 186-215; J. W. Gogola, Teologia komunii z Bogiem, Kraków 2001, s. 69-73; J. Gołębiewski, Na drogach
życia zakonnego z Maryją. Wybrane elementy formacji zakonnej, Warszawa 2003.
38 J. A. Sobkowiak, Dobra Nowina w czasach nowej ewangelizacji. Wyzwania dla zakonów, Studia Theolo-
gica Varsaviensia, 50(2012) nr 1, s. 83-104. O maryjnym aspekcie nowej ewangelizacji zob.: Cz. Parzyszek,
Znaczenie nowej ewangelizacji dla odnowy współczesnego świata, Ząbki 2012, s. 260-280.
39 Por. S.R. Rybicki, Miłosierdzie Boże w misji braci i sióstr zakonnych, w: T. Bielski (red.), Powołanie do
apostolstwa, Poznań – Warszawa 1975, s. 280-299.
40 Tenże, Apostolskie powołanie zgromadzeń zakonnych, w: T. Bielski (red.), Powołanie do apostolstwa,
dz. cyt., s. 157-188;

Życie zakonne w czytaniach liturgii słowa Obrzędów profesji zakonnej

94

Zamiast zakończenia ostatnia rekomendacja - mistagogia
Biblijny skarbiec liturgii słowa Obrzędów profesji zakonnej jest wyjątkowo bogaty, choć

należy zdawać sobie sprawę, że nie wyczerpuje on wszystkich swoich możliwości. Nie-
mniej, trzeba się zgodzić, że prezentowane przykłady należą do jego najcenniejszych pe-
reł i nic nie stoi na przeszkodzie, by uzupełnić propozycje czytań osobistą lekturą biblijną
i tymi możliwościami, jakie oferuje szeroko pojęta celebracja liturgii słowa41. Słowo Boże,
żywe i skuteczne, nigdy nie zostanie wyczerpane co do bogactwa swej treści i zawartego
w nim ożywczego ducha. Z pewnością każdorazowa relektura czytań wydobędzie nowe,
twórcze aspekty dla życia zakonnego. Pozostawałoby to w zgodzie z duchem i odnowy
soborowej, i późniejszych, o najszerszym spectrum dokumentów, które ją wdrażały42. Je-
śli odnowa życia chrześcijańskiego, w tym zakonnego, poprzez liturgię jest do jakiegoś
stopnia faktem realizowanym, to wydaje się, że jeden aspekt, a mianowicie mistagogia,
pozostawia w dużej mierze wiele do życzenia43. Osobista lektura Biblii, a tym bardziej ze
względu na anamnetyczny charakter, celebracja liturgiczna sprawiają, że przyjmowane
słowo Boże posiada swój konkretny i historyczny charakter. Podobnie jak Bóg poprzez
słowo powoływał bohaterów świata biblijnego do pełnienia Jego woli, tak w liturgii po-
przez słowo objawia misteria życia zakonnego, wprowadza w nie, odsłaniając stopnio-
wo swój odwieczny zbawczy zamiar. Jego słowo jest zarówno objawicielem tajemnicy
i mistagogiem w nią wprowadzającym. Tak pojęta mistagogia uświadamia, że stajemy się
częścią realizującej się historii zbawienia, zaś wydarzenia zbawcze, poznawane podczas
lektury Pisma Świętego i uobecniane przez liturgiczną anamnezę, stają się chrześcijańską
egzystencją.

Ks. Marian Kowalczyk

Eklezjalny wymiar życia konsekrowanego

Celem kontynuacji swojej zbawczej misji, Chrystus Pan pragnął zapoczątkowania róż-
nych stanów życia w Kościele: obok stanu świeckiego i kapłańskiego również stanu życia
konsekrowanego44. Wyjątkowa pozycja życia konsekrowanego płynie z faktu, iż powstało
ono i rozwinęło się w samym sercu Kościoła i jest jako takie szczególnym dobrem Kościo-

41 W. Ruspi, Czytanie słowa Bożego we wspólnocie, Communio, 21(2001) nr 5(125), s. 120-132.
42 Najbardziej wyczerpujące i syntetyczne pozycja na ten temat: Cz. Parzyszek, Życie konsekrowane
w posoborowym nauczaniu Kościoła, Ząbki 2007; E. Gambari, Życie zakonne po Soborze Watykańskim II,
(tłum. J. E. Bielecki), Kraków 1998; B. Hylla (oprac.), Życie konsekrowane w dokumentach Kościoła od
Vaticanum II do Vita consecrata, Kraków 1998.
43 Na ten niedostatek, zwłaszcza podczas celebracji Eucharystii, zwrócił uwagę papież Benedykt XVI. Po-
synodalna adhortacja apostolska Sacramentum caritatis w numerze 64. wskazuje na trzy etapy mistagogii.
Wielokrotnie o mistagogicznej roli liturgii pisał W. Świerzawski. Odnośnie do znaczenia mistagogii litur-
gicznej w życiu zakonnym zob.W. Świerzawski, Nazwałem was przyjaciółmi moimi. Sakrament kapłaństwa
i obrzęd profesji zakonnej, Wrocław 1984, s. 171-295.
44 Por. Jan Paweł II, Vita consecrata (dalej VC), nr 4; A. Sicari, Różnorodność i komplementarność stanów
życia w Kościele, w: Duchowość chrześcijańska, Kolekcja Communio 10(1995), s. 173–190.

Formacja liturgiczna

95

ła. Dlatego w sposób właściwy swemu specyficznemu powołaniu mają się one przyczyniać
do rozwoju Kościoła i apostolskiego dynamizmu wszystkich stanów ludu Bożego. Ciąży
więc na nich obowiązek współpracy w budowaniu i przysparzaniu wzrostu całego Mi-
stycznego Ciała Chrystusa. Zarysowane zagadnienie rozpatrzymy w pięciu paragrafach:
1. Eklezjalna geneza życia konsekrowanego; 2. Życie konsekrowane darem dla Kościoła;
3. Życie konsekrowane szkołą komunii w Kościele; 4. Eklezjalne zadania osób konsekro-
wanych; 5. Osoby konsekrowane wzorem eklezjalnej współpracy.

1. Eklezjalna geneza życia konsekrowanego
Zwracając uwagę na genezę, czyli początek życia konsekrowanego, wypada przypo-

mnieć, że wszystkie instytuty życia konsekrowanego, powołane przez Boga w Chrystusie,
powstały „ze względu na Kościół”45. Oznacza to, że – tworząc swój Kościół – Jezus nie
zakładał, ale też nie określał żadnych konkretnych form życia konsekrowanego. Mimo
tego można jednak stwierdzić, że Chrystus Pan ustanowił stan życia konsekrowanego jako
ogólną wartość, wskazując w swym nauczaniu jego istotne elementy. Zgodnie ze świadec-
twem Ewangelii, powołanie do pójścia za Chrystusem pociąga za sobą ogromne wyma-
gania: przekaz o powołaniu bogatego młodzieńca kładzie nacisk na wyrzeczenie się dóbr
materialnych (por. Mk. 10, 21); w innych przepadkach podkreśla się bardziej wyrzeczenie
się rodziny (por. np. Łk 9, 59-60). Mówiąc ogólnie, pójście za Jezusem oznacza wyrzecze-
nie się wszystkiego i towarzyszenie Mu na drogach Jego posłannictwa. Pragnąc ukazać
sposób realizacji wymagań ewangelicznych przez wszystkich swoich wyznawców, Jezus za-
inicjował więc stan życia, który rozwinął się stopniowo w Kościele w różnych formach ży-
cia konsekrowanego, przybierającego konkretny kształt w życiu wszystkich ochrzczonych,
szczególnie zaś przeżywających swoją konsekrację w życiu pustelniczym, a następnie we
wspólnotach zakonnych oraz – w przypadku powołanych i wybranych przez Boga – do
szczególnego udziału w Jego jedynym i wiecznym kapłaństwie jako osoby duchowne46 .
Płynie stąd wniosek, że powstające we wspólnotach eklezjalnych instytuty życia konsekro-
wanego cel swojego posłannictwa osiągają głównie przez uwielbienie Boga, świętość życia
i całkowite zaangażowanie w pracę na rzecz zbawiania drugich.

Zakończony niemal 50 lat temu Sobór Watykański II, w ogłoszonej w dniu 21 listopada
1964 roku Konstytucji dogmatycznej Lumen gentium wyraźnie potwierdza przynależność
zakonników do tajemnicy Kościoła, Oblubienicy Chrystusa oraz do jego apostolskiego po-
słannictwa w świecie, ukazując tym samym eklezjalny wymiar rad ewangelicznych (KK 43).
Sobór powołuje się na samego Jezusa, który daje do zrozumienia, że celem Jego wezwań
do życia konsekrowanego są wymogi królestwa: dobrowolny celibat powinien być zacho-
wywany dla królestwa niebieskiego (por. Mt 19, 12), a wyrzeczenie się wszystkiego, aby
pójść za Mistrzem, znajduje uzasadnienie w „królestwie Bożym” (por. Łk 18, 29). Jezus
ustanawia ścisły związek między misją, którą powierza Apostołom, a skierowanym do nich
wezwaniem do porzucenia wszystkiego i pójścia za Nim: mają porzucić swą działalność
świecką oraz posiadane dobra, jak czytamy u Łukasza (por. 18, 28). Piotr jest tego świa-
dom, dlatego stwierdza wobec Jezusa, również w imieniu pozostałych Apostołów: „Oto
my opuściliśmy wszystko i poszliśmy za Tobą” (Mk 10, 28; por. Mt 19, 27). Jezus ocze-
45 Kongregacja Zakonów i Instytutów Świeckich oraz Kongregacja Biskupów, Wytyczne dla wzajemnych
stosunków między Biskupami i Zakonnikami w Kościele "Mutue relationes" (dalej MR), 1978, nr 14b.
46 Jan Paweł II, Wola Chrystusa fundamentem życia zakonnego, w: tenże, Wierzę w Kościół, Libreria Edi-
trice Vaticana, t. 22, Cità del Vaticno 1996, cyt., s. 488-500.

Eklezjalny wymiar życia konsekrowanego

96

kuje tego od swoich Apostołów, ale również od tych, którzy w różnych epokach dziejów
Kościoła zechcą kontynuować to właśnie Jego posłannictwo, przekazane Mu przez Ojca.

W tym duchu należy odczytywać wskazania Soboru oraz Synodu Biskupów o życiu kon-
sekrowanym, które ukazują je w całej jego różnorodności. Kongregacja ds. Instytutów
Życia Konsekrowanego i Stowarzyszeń Życia Apostolskiego, w zaakceptowanych przez
papieża dokumentach, wiele mówi na temat miejsca instytutów życia konsekrowanego
w tak ukształtowanej strukturze Kościoła. Idąc za tym właśnie nauczaniem, św. Jan Paweł II
przyznaje, że ewangelicznych podstaw miejsca zakonów w Kościele nie należy szukać do-
piero w środowisku uczniów Chrystusa, ale już w osobie Mistrza, w szczególnej relacji,
jaką Jezus nawiązał w czasie swego ziemskiego życia z niektórymi spośród uczniów, któ-
rzy powinni nie tylko realizować zasady chrześcijańskie, lecz porzucić wszystko i naślado-
wać wiernie Jego sposób życia (VC 14)47. Mimo, że zakony nie należą do hierarchicznej
struktury Kościoła, to słusznie twierdzi się, iż – należąc w całej pełni do jego życia i święto-
ści – są również odrębnym stanem, ukształtowanym w ciągu wieków historii kościelnej48.

Ojcowie pracujący nad tekstem soborowej Konstytucji Lumen gentium mieli to wła-
śnie na uwadze, gdy bronili słuszności twierdzenia, iż życie konsekrowane jest Kościołem,
w Kościele, z Kościołem49. Twierdzenie to rozwijało się następnie z biegiem lat, zwłasz-
cza z uwagi na świadectwo świętości Kościoła, którego w żaden sposób nie przyćmiewają
mankamenty boleśnie raniące ideał życia konsekrowanego, a faktycznie stanowiące je-
dynie odzwierciedlenie ciemnych stron życia ludzi, mieniących się być chrześcijanami.
W aspekcie świętości eklezjalnej życie konsekrowane jawi się jako znak, który odzwiercie-
dla tajemnicę Kościoła oddającego się bez reszty Chrystusowi, a więc należy je interpreto-
wać w kategoriach przekraczających logikę tego świata50.

W kontekście życia konsekrowanego wypada dodać, że zgodnie z tradycją chrześci-
jańską celem Chrystusowego powołania nigdy nie jest jedynie osobiste uświęcenie. Co
więcej, uświęcenie wyłącznie osobiste nie byłoby autentyczne, ponieważ Chrystus powią-
zał ściśle świętość z miłością. Kto więc stara się o osobistą świętość, powinien to czynić
w ramach służby życiu i świętości Kościoła. Sobór Watykański II mocno podkreśla, że
osoby konsekrowane mają obowiązek urzeczywistniania Kościoła we wszystkich częściach
świata przez wytrwałe umacnianie i szerzenie Królestwa Chrystusowego. Wobec wielkiej
różnorodności posług potrzebnych Kościołowi, jest w nim miejsce dla wszystkich. Jako
członek Kościoła, który jest Ciałem Chrystusa, każda osoba konsekrowana może i powin-
na zaangażować wszystkie swe siły w wielkie dzieło ustanawiania i szerzenia Królestwa
Chrystusowego na ziemi, odpowiednio do własnych zdolności i charyzmatów, w konstruk-
tywnej harmonii z posłannictwem własnej rodziny zakonnej51.

47 Por. Życie konsekrowane w nauczaniu Jana Pawła II, red. Cz. Drążek, Kraków 1996.
48 Kodeks Prawa Kanonicznego, Watykan 1917, kan. 574, § 1.
49 Por DZ, nr 5; VC, nr 16; S. Bareła, Przebieg uchwalenia „Konstytucji dogmatycznej o Kościele”, Ate-
neum Kapłańskie 57(1965) t. 68, s. 259; S. Nagy, Z teologii życia zakonnego, Analecta Cracoviensia 8(1976),
s. 170; Z. Krzyszkowski, Poza Kościołem nie ma konsekracji, w: VCKUL, s. 225–246.
50 Por. A.P. Riberio, Życie zakonne świadectwem świętości Kościoła, Communio, wersja polska, 9(1989)
nr 1, s. 112.
51 Por. Jan Paweł II, Katecheza z dnia 11.1.1995.

Formacja liturgiczna

97

2. Życie konsekrowane darem dla Kościoła
Soborowy Dekret o przystosowanej odnowie życia zakonnego stwierdza: „Im gorliwiej

(osoby zakonne) łączą się z Chrystusem, tym bujniejsze staje się życie Kościoła, a Jego
apostolat tym obfitsze wydaje plony”52. Obfitość tych plonów pomnaża olbrzymia gama
misji i apostolskich powołań życia konsekrowanego w Kościele, począwszy od zakonów
mniszych i konwentualnych, aż po zgromadzenia kleryckie, laickie, mieszane i stowarzy-
szenia apostolskie. Przy czym, w dawnych i nowych formach życia konsekrowanego naj-
ważniejsze jest to, że rozpoznajemy w nich zasadniczą zgodność z wolą Jezusa jako twórcy
rad ewangelicznych i w tym sensie założyciela życia zakonnego oraz każdego analogiczne-
go stanu konsekracji, a nawet ruchów religijnych i wspólnot eklezjalnych53.

Twierdzeniom o miejscu życia konsekrowanego jako wyjątkowego daru dla Kościoła
towarzyszy więc jasna świadomość, że Kościół, będąc złożoną rzeczywistością porządku
nadprzyrodzonego, nieustannie czerpie swoje życie i moc z Chrystusa. Styl życia według
rad ewangelicznych w instytucie uznanym przez Kościół jest potwierdzeniem całej różno-
rodności zbawczych działań Kościoła, głównie z tego względu, że uobecnia on niejako tę
formę życia, którą wybrał Chrystus, „wskazując na nią jako na wartość absolutną i escha-
tologiczną” (VC 29).

 Specyficznym przykładem tak ukształtowanej formy życia i świętości Kościoła Chry-
stusowego są zakony założone w XIX wieku przez kapucyna, o. Honorata Koźmińskie-
go, który zachęcał do szczególnego naśladowania życia ukrytego Chrystusa, podkreślając
przy tym, iż Chrystus Pan, podczas swojej publicznej działalności, wielokrotnie nakazywał
Apostołom, aby nie ujawniali Jego Boskiej i mesjańskiej godności przed zmartwychwsta-
niem (por. Mt 16, 20; Mk 8, 30). Nie bez znaczenia był też przykład Maryi, która „niko-
mu nie wyjawiała tajemnic swego serca, ani swoich ślubów, ani wielkiego powołania”54.
Analiza pism bł. Honorata i publikacji teologicznych na temat założonych przez niego
zgromadzeń wskazuje, iż precyzyjnie odróżniał on istotę życia zakonnego od cech drugo-
rzędnych, które – nie tylko ze względu na niesprzyjające okoliczności – można pominąć:
noszenie stroju zakonnego, wymaganie posagu czy limitu wieku przy przyjęciu do zgro-
madzenia, liczbę ślubów czasowych, a nawet prowadzenie życia wspólnego, od którego
byli zwolnieni członkowie zjednoczeni i stowarzyszeni55.

Idąc za konkretnym doświadczeniem zgromadzeń honorackich, docenia się dzisiaj
szczególny dar instytutów życia konsekrowanego zarówno w uniwersalnej wspólnocie
ludu Bożego, jak i w każdej lokalnej wspólnocie Kościoła. W sprawowaniu misji Kościoła
52 Sobór Watykański II, Dekret o przystosowanej odnowie życia zakonnego "Perfectae caritatis" (dalej DZ),
Watykan 1965, nr 1; por. M. Gołąb, Czy zakony są jeszcze Kościołowi potrzebne?, Kraków 2002, s. 149-172.
53 Kościół rozróżnia cztery formy życia zakonnego. Piąta forma to instytuty świeckie. Każdy instytut zakon-
ny przynależy prawnie do jednej z tych form. Są nimi: instytuty całkowicie poświęcone życiu kontemplacyj-
nemu, instytuty czynnego apostolstwa, instytuty o życiu monastycznym i konwentualnym i instytuty laickie.
Por. G. Bartoszewski, Konsekracja i formy życia konsekrowanego w Kościele, w: Vita consecrata. Życie
ofiarowane Bogu i ludziom, red. T. Rusiecki, wyd. Jedność, Kielce 2002, s. 61–89.
54 H. Koźmiński, Wiadomość o nowych zgromadzeniach powstałych w tym wieku w różnych krajach kato-
lickich, Kraków 1890, s. 51.
55 Por. H. Koźmiński, O zgromadzeniach ukrytych przed światem, Kraków 1901; G. Bartoszewski, Bł. Ho-
norat Koźmiński jako twórca nowej formy życia zakonnego w Polsce i jej aktualność, w: Pokłosie beatyfika-
cji, red. R: Prejs, Warszawa 1993, s. 196-213; M. Chmielewski, Osoba konsekrowana w świecie według myśli
bł. Honorata Koźmińskiego, w: Człowiek wielkiej mądrości i świętości. Błogosławiony Honorat Koźmiński,
kapucyn, G. Bartoszewski, H. I: Szumił, M. Chmielewski, Lublin 1999.

Eklezjalny wymiar życia konsekrowanego

98

zgromadzenia te potwierdzają, że wyznawcy Chrystusa są tym, kim powinni być, ale tylko
wówczas, gdy spełniają wszystkie wymogi życia i świętości. Wszyscy chrześcijanie utwier-
dzają się wówczas w przekonaniu, że naczelne miejsce należy dać pogłębionemu życiu
wewnętrznemu i skupieniu, jakie niosą ze sobą zakony i instytuty. Dlatego Magisterium
Kościoła przypomina, iż biskupi i przełożeni zakonni powinni z całą mocą popierać wszel-
kie usiłowania zmierzające do zaszczepienia w ludzie Bożym życia modlitwy i kontempla-
cji, „choćby nagliła konieczność czynnego apostolstwa” (DZ 7)56.

Będąc wyjątkowym darem dla Kościoła osoby konsekrowane – przez różne formy mo-
dlitwy, uczynki pokutne i przykład własnego życia – spełniają swe posłannictwo nie tylko
w zgromadzeniu, lecz także w Kościele lokalnym. W ten sposób ubogacają one Kościół
swą duchowością, wypracowując równocześnie u wszystkich świadomość łączności z Ko-
ściołem, wraz z eklezjalnym sposobem myślenia. Dokumenty Magisterium Kościoła pod-
kreślają, iż zadaniem instytutów jest przyswajanie sobie w duchu własnego charyzmatu
inicjatyw i zamierzeń Kościoła „w takich dziedzinach jak biblijna, liturgiczna, dogmatycz-
na, duszpasterska, ekumeniczna, misyjna i społeczna” (DZ 2c)57. Tylko to ma na uwadze
Sobór Watykański II, troszcząc się, aby „instytuty zakonne miały swój odrębny charakter
i własne zadania” (DZ 2b)58.

3. Życie konsekrowane szkołą komunii w Kościele
W 43. numerze Listu apostolskiego Novo millennio ineunte czytamy: „Obok ślubów

ubóstwa, posłuszeństwa i czystości, cechą charakterystyczną dla znaczącej większo-
ści osób konsekrowanych jest życie wspólnotowe, czyli braterska i siostrzana komunia.
W dalszej części cytowanego paragrafu św. Jan Paweł II podkreśla, że wielkim wyzwa-
niem, jakie czeka nas w trzecim tysiącleciu, jest „czynić Kościół domem i szkołą komunii”.
Do tego programu „duchowości komunii” nawiązuje także papież Franciszek wskazując,
że życie konsekrowane ma być świadectwem komunii w obrębie poszczególnych wspólnot
zakonnych, a także na zewnątrz nich, poprzez współpracę z innymi środowiskami kościel-
nymi i pozakościelnymi (zob. List na Rok Życia Konsekrowanego, II, 3).

W nauczaniu papieskim, nawiązującym wyraźnie do dokumentów Soboru Watykań-
skiego II, życie konsekrowane w aspekcie komunii eklezjalnej ujmowane jest również
od strony oddania się Bogu przez profesję rad ewangelicznych. Otóż wszyscy w Kościele
są konsekrowani przez chrzest i bierzmowanie (swoista konsekracja jest także związana
z sakramentem święceń), ale nie wyklucza to faktu, że życie konsekrowane przez profe-
sję rad ewangelicznych zakłada istnienie odrębnego powołania oraz takiej formy konse-
kracji, która przygotowuje do specjalnej misji. Ukazując miejsce życia konsekrowanego
w apostolskiej misji Kościoła, św. Jan Paweł II przypomina, że profesja zakonna jest
szczególnym i owocnym darem, który pogłębia konsekrację chrzcielną, jako że dzięki niej

56 Por. M. Szymula, Duchowość zakonna, Warszawa 1998; S. Urbański, Mistyka życia konsekrowanego,
w: Vita consecrata, Tekst i komentarze, red. A. J. Nowak, Redakcja Wydawnictw Katolickiego Uniwersyte-
tu Lubelskiego, Lublin 1999, s. 355-372.
57 Por. Paweł VI, Adhortacja apostolska Evangelica testificatio (dalej ET), Watykan 1971, nr 50; A. Żu-
chowski, Zakonnicy w pracy duszpasterskiej Kościoła, w: W służbie ludowi Bożemu, seria: Powołanie czło-
wieka, t. 6, red. B. Bejze, Poznań –Warszawa 1983, s. 665-677.
58 Por. MR, nr 22; W. Słomka, Eklezjalny rys życia konsekrowanego, w: Vita consecrata, Tekst i komenta-
rze, red. A. J. Nowak, Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, Lublin 1999 (dalej
VCKUL), s. 213-224.

Formacja liturgiczna

99

wewnętrzna jedność z Chrystusem, ustanowiona już przez inicjację chrześcijańską, pro-
wadzi do wyjątkowego upodobnienia do Niego i swoistego utożsamienia się z Nim, nawet
w przypadku tych, u których takie utożsamienie ma miejsce w sakramencie święceń i jest
zagwarantowane charakterem sakramentalnym, wynikającym z przyjęcia tego sakramen-
tu59.

Należy jednak podkreślić, iż szczególne upodobnienie konsekrowanych do Chrystusa
nie jest ich wyłączną cechą, tak jak świeckość nie jest wyłączną cechą laikatu, a służeb-
ność nie jest wyłączną cechą pasterzy Kościoła60. Warto w tym kontekście jeszcze raz
odnotować, iż z faktu, że członkowie instytutów życia konsekrowanego wywodzą się
z obu stanów Kościoła, wynika, że w swej działalności poświęcają się one budowaniu jed-
nego Ciała Chrystusa, łącząc w sobie wszystkie wspomniane cechy. Dzięki temu jeszcze
wyraźniej jawi się ich „szczególny udział w sakramentalnej strukturze ludu Bożego”61,
co zobowiązuje osoby konsekrowane do stałej i gorliwej współpracy z hierarchią oraz do
dawania świadectwa świeckim w budowaniu i wzroście Kościoła. Trzeba także przypo-
mnieć, iż dzięki oficjalnemu zatwierdzeniu przez hierarchię, własne działania apostolskie
instytutów życia konsekrowanego stają się działaniami Kościoła, gdyż obejmują posługę
Kościołowi i w imieniu Kościoła w przeróżnych jego potrzebach, i przede wszystkim z tej
racji są w Kościele niezastąpione62.

Dysertacje teologiczne precyzyjnie tłumaczą, dlaczego „profesja rad ewangelicznych
należy nienaruszalnie do życia i świętości Kościoła” (KK 44; VC 29). Przysłówek: „niena-
ruszalnie” oznacza, że żadne wstrząsy, jakim może podlegać życie Kościoła, nie zdołają
przekreślić życia konsekrowanego przez profesję rad ewangelicznych, które pozostaje za-
wsze wymownym znakiem, zarówno najgłębiej pojętej istoty życia zakonnego, jak i istot-
nym składnikiem świętości Kościoła63.

Dojrzałe wspólnoty zakonne, które modlą się i działają razem z innymi i dla dobra
innych, stają się profetycznym świadectwem, że mimo różnic, jakie są między nami, mo-
żemy żyć w jedności i pokoju. W tym kontekście warto zwrócić uwagę na fakt, że życie
konsekrowane jako „szkoła komunii” w Kościele jest nośnikiem różnych duchowości,
w których na swój sposób uczestniczą także niektórzy duchowni i osoby świeckie. A zatem
do korzystania z charyzmatów zakonnych zaproszeni są również nie-zakonnicy. Dokonuje

59 W. Miziołek, Problematyka kapłańska na Synodzie Biskupów 1971, w: W służbie ludowi Bożemu,
 dz. cyt., s. 651–664.
60 Por. VC, nr 30-31. Warto tu jeszcze raz podkreślić te charakterystyczne cechy instytutów świeckich, które
stanowią o dopełnianiu się misji Kościoła. Należą do nich mianowicie: “konsekracja, świeckość, apostolat
i wspólnotowość ducha” (W. Wenz, Instytuty świeckie dopełnieniem różnorodności form życia konsekrowa-
nego, Życie Konsekrowane 11(2003), nr 5, s. 35–43).
61 Kongregacja Zakonów i Instytutów Świeckich oraz Kongregacja Biskupów, Wytyczne dla wzajemnych
stosunków między Biskupami i Zakonnikami w Kościele "Mutue relationes", nr 10.
62 Por. DB, nr 33–34; por. K. Hołda, Życie konsekrowane, Warszawa 1979, s. 11–17; B. Cole, P. Conner,
Pełnia chrześcijaństwa. Teologia życia zakonnego, Poznań 1997, s. 24–38.
63 Jan Paweł II, Życie konsekrowane w Kościele, w: Wierzę w Kościół, Watykan 1996, s. 483–484. Jan Paweł
II trafnie podkreśla, że życie konsekrowane, obecne w Kościele od samego początku, nigdy nie zaniknie
jako jego niezbywalny i konstytutywny element, ponieważ wyraża samą jego naturę. Papież zaznacza przy
tym, iż żadna z konkretnych form życia zakonnego nie musi istnieć zawsze. Pojedyncze wspólnoty zakonne
mogą przestać istnieć. Historia pokazuje, że niektóre z nich zanikły. Instytuty nie odpowiadające potrze-
bom swojej epoki albo nie mające powołań mogą być zmuszone do zakończenia działalności lub połączenia
się z innymi.

Eklezjalny wymiar życia konsekrowanego

100

się to między innymi w domach rekolekcyjnych prowadzonych przez osoby konsekrowa-
ne64.

Warto w rezultacie naszych wywodów podkreślić, iż fundamentem życia konsekrowa-
nego jako „szkoły komunii” eklezjalnej jest absolutna miłość, gotowa zawsze na prze-
baczenie i służbę wszystkim potrzebującym, począwszy od najbliższego współbrata czy
współsiostry. Tak rozumiana miłość jest – jak czytamy w Vita consecrata – „zasadą życia
i zdrojem radości. Świadectwo komunii eklezjalnej będące owocem takiej miłości posiada
wydźwięk apostolski65, a nawet jest źródłem, z którego wypływa wielka moc eklezjalnych
zadań apostolskich osób konsekrowanych, które pokrótce omówimy.

4. Eklezjalne zadania osób konsekrowanych
 Święty Jan Paweł II zwraca uwagę, jak ważna jest misja samym życiem, czyli inaczej

mówiąc: apostolstwo konsekracją. „Osoby konsekrowane stają się misjonarzami przede
wszystkim przez nieustanne pogłębianie w sobie świadomości, że zostały powołane
i wybrane przez Boga, a więc Jemu winny podporządkować całe swoje życie i ofiarować
wszystko, czym są i co mają, uwalniając się od przeszkód, które nie pozwalają im bez wa-
hania odpowiedzieć Bogu pełną miłością. W ten sposób będą mogły stać się prawdziwym
znakiem Chrystusa w świecie. Także ich styl życia winien wskazywać na ideał, który wyznają,
gdy starają się być żywym znakiem Boga oraz wymownym, choć często dokonywanym w
milczeniu, przepowiadaniem Ewangelii. Zawsze, ale zwłaszcza we współczesnej kulturze,
nieraz bardzo już zeświecczonej, a mimo to wrażliwej na język znaków, Kościół winien za-
biegać o to, aby jego obecność była dostrzegalna w codziennym życiu. Ma przy tym prawo
oczekiwać, że znacznie przyczynią się do tego osoby konsekrowane, powołane, aby w każdej
sytuacji dawać konkretne świadectwo swojej przynależności do Chrystusa” (VC 25).

Nawiązując do odnowionego przez siebie prawa kanonicznego, św. Jan Paweł II wyra-
żał pragnienie, aby życie konsekrowane stało się, dla wszystkich i we wszystkim, cenną
pomocą i bezpiecznym przewodnikiem w konkretnym wypełnianiu wzniosłego powołania
w Kościele. Zachęca także do całkowitej i ofiarnej współpracy z Kościołem oraz pielę-
gnowania w sobie i we wspólnotach odnowionej świadomości Kościoła, swej łączności
z Kościołem, by zawsze odczuwać z Kościołem i zawsze z nim współdziałać „zgodnie z na-
uką i wskazówkami Magisterium Piotra oraz pozostających w jedności z nim Pasterzy”66.
Tajemnica tego współdziałania rozjaśnia się w świetle tajemnicy Kościoła, który tak ściśle
utożsamia się z życiem zakonnym, iż ilekroć będzie chciał dokonać swego samookreśle-
nia, nie będzie mógł tego uczynić bez wzmianki o osobach konsekrowanych przez profe-
sję rad ewangelicznych.

Warto przypomnieć, iż po roku 1945, w obliczu komunistycznej dyktatury, która wszel-
64 Por. List pasterski Episkopatu Polski na Dzień Życia Konsekrowanego, 2 lutego 2015 roku, http://epi-
skopat.pl/dokumenty/listy_pasterskie/6411.1, Osoby_konsekrowane_w_communio_Kosciola.html (dostęp
12 II 2015).
65 Podejmując to zagadnienie w Vita consecrata, św. Jan Paweł II formułuje istotną tezę: „Życie zakonne
będzie tym bardziej apostolskie, im głębsze będzie jego oddanie się Panu Jezusowi, im bardziej życie wspól-
notowe będzie przepojone duchem braterstwa i im gorliwiej zaangażowane będzie w spełnianie specjalnej
misji Instytutu” (VC 72).
66 Jan Paweł II, Adhortacja apostolska Redemptionis donum (dalej RD), Watykan 1984, nr 14 – wynika
stąd, iż od samego nowicjatu przełożeni zakonni powinni uwrażliwiać młodych zakonników na sprawy Ko-
ścioła i troskę o Kościół, także lokalny (MR 30). Por. A. Cencini, Quando Dio chiama. La consacrazione:
scommessa e sfida per i giovani di oggi, Milano 1998.

Formacja liturgiczna

101

kimi sposobami próbowała osłabić Kościół, to właśnie Prymas Tysiąclecia okazał się
mężem opatrznościowym dla życia zakonnego w naszej Ojczyźnie. W 1953 roku w me-
moriale do władz „Non possumus” pisał: „Bardziej jeszcze niepewny i bodaj nierównie
groźniejszy jest los duchowieństwa zakonnego. Zakony ogranicza się w ich działalności
lub nawet pozbawia się je możności oddawania się tym rodzajom prac, którym oddawały
się wszędzie i zawsze zgodnie ze swym powołaniem. W tej sytuacji kardynał Wyszyński
umiejętnie włączał życie konsekrowane w całość życia Kościoła, szczególnie w duszpa-
sterstwo parafialne, co okazało się dalekowzroczne, gdyż uniemożliwiło marginalizację
zakonów. „Jesteście z Kościoła i dla Kościoła” – powtarzał Prymas osobom zakonnym w
ciężkich latach 50. tych. To w dużej mierze dzięki jego mądrości i odwadze zakony w Pol-
sce nie podzieliły losu zakonów w innych krajach bloku komunistycznego, gdzie zostały
zdelegalizowane”67.

W posynodalnej Adhortacji apostolskiej Vita consecrata św. Jan Paweł II wyraźnie
stwierdza, że „wizja Kościoła złożonego wyłącznie z szafarzy i z wiernych świeckich nie
odpowiada zamiarom jego Boskiego Założyciela, jakie możemy odczytać z Ewangelii
i z innych pism Nowego Testamentu” (VC 29). Mimo że nie wszyscy świeccy i nie wszy-
scy kapłani otrzymują specyficzne powołanie do stanu życia konsekrowanego, a ci, któ-
rzy otrzymali takie powołanie są w przeważającej mierze wyodrębnieni ze zwyczajnego
życia w świecie, czy też przynależności do prezbiterium diecezjalnego, to do stanu ży-
cia konsekrowanego słusznie zaliczają się również ci członkowie Kościoła, którzy „pra-
gną przeżywać swoją konsekrację Bogu w świecie poprzez praktykę rad ewangelicznych
w kontekście doczesnych struktur” (VC 10)68.

Jeżeli więc każdy chrześcijanin jest powołany do uczestniczenia w tej tajemnicy Kościo-
ła, to życie konsekrowane w szczególny sposób zespala z nią zakonnika, który należy do
wyodrębnionej grupy ludzi, zgromadzonych w zatwierdzonych przez Urząd Nauczycielski
Kościoła instytutach. W sensie socjologicznym można by mówić o jednym stanie zakon-
nym w obrębie Kościoła, ponieważ cechy wspólne temu rodzajowi życia urzeczywistniają
się we wszystkich instytutach zakonnych69. Takie ujęcie jeszcze wyraźniej wskazuje na
potrzebę doskonałego utożsamienia się z Chrystusem, jako istotną funkcję życia konse-
krowanego wszystkich chrześcijan.

 Publikacje teologiczne na ten temat mówią więc o różnym pokroju osób konsekro-
wanych. Są wyznawcy Chrystusa, realizujący powołanie w instytutach świeckich, które
łączą w sobie wartości konsekracji i świeckości. Poza osobami zakonnymi, a w szerszym
znaczeniu także wszystkimi ochrzczonymi, specjalna konsekracja dotyczy ponadto tych
kapłanów, którzy pozostają w swojej diecezji, spełniając swoją misję pasterską, a równo-
cześnie oddają się w sposób szczególny Chrystusowi, poprzez właściwą instytutom życia
konsekrowanego praktykę rad ewangelicznych. Wskazuje się tu zwłaszcza na konieczność
troski kapłana o nawrócenie i na potrzebę uwzględnienia przez niego wymogów radykal-
nego pójścia za Chrystusem70.
67 List pasterski Episkopatu Polski na Dzień Życia Konsekrowanego, 2 lutego 2015 roku.
68 Por. M. Chmielewski, Instytuty świeckie, w: VCKUL, s. 407-428.
69 Por. E. Weron, Apostolstwo katolickie, Poznań. 1987, s. 144.
70 Por. W. Słomka, Nawracanie się rysem duchowości kapłańskiej, w: Kapłan pośród ludu kapłańskiego,
red. W. Słomka, J. Misiurek, Lublin 1993, s. 75-86; J. Szamocki, Duchowość kapłana diecezjalnego w Insty-

Eklezjalny wymiar życia konsekrowanego

102

 Święty Jan Paweł II pochwala kapłański styl życia według rad ewangelicznych w Ad-
hortacji Vita consecrata, stwierdzając, że Kleryckie Instytuty Świeckie wyróżniają się spo-
śród duchowieństwa diecezjalnego, przy czym nie tylko nie zmienia się ich przynależność
do diecezji, lecz są poza tym jeszcze bardziej dyspozycyjne wobec potrzeb Kościoła po-
wszechnego. Papież jest przekonany, iż powołanie do kapłaństwa oraz do życia konsekro-
wanego tworzą wspólnie głęboką i dynamiczną jedność, a w życiu kapłanów, którzy skła-
dają profesję rad ewangelicznych, „sakrament święceń zyskuje szczególną płodność”71.

Przygotowując Kościół do wejścia w trzecie tysiąclecie chrześcijaństwa, Jan Paweł II
mocno akcentował, iż „Kościół potrzebuje duchowego i apostolskiego wkładu, jaki może
wnieść odnowione i pełne świeżych energii życie konsekrowane” (VC 13). Podkreśla-
jąc potrzebę apostolskiego zaangażowania instytutów życia konsekrowanego, należy
pamiętać, iż zakony mają przez Kościół zlecone konkretne zadanie w zbawczym dziele
Chrystusa. Konkretne zlecenie zakonom eklezjalnej misji apostolskiej dokonało się przez
zatwierdzenie ich konstytucji, które precyzują – określony przez Założycieli – rodzaj po-
dejmowanej służby. Tylko z bardzo ważnej dla Kościoła przyczyny, jedynie w poszczegól-
nych przypadkach i za zgodą przełożonych wyższych, instytuty mogą częściowo odstąpić
od swego apostolatu.

Dopuszczenie jakiegokolwiek odstąpienia od specyficznych zadań swojego instytutu
wynika z przekonania osób konsekrowanych, iż struktura Kościoła dopuszcza różnorod-
ność życia i działania w swej podstawowej jedności – communio, o którym mówiliśmy
szerzej w poprzednim punkcie. Aktualizacja zbawczej misji Kościoła, widoczna w dzia-
łalności instytutów życia konsekrowanego, polega bowiem na wzajemnym dopełnianiu
się darów Ducha, który doprowadza wszystkich odrodzonych w Chrystusie do twórczej
współpracy na wszystkich polach. Współpraca ta, mając swe podstawy w chrzcie i wspól-
nym powołaniu do świętości, realizowana jest nie tylko między świeckimi i konsekrowa-
nymi a hierarchią kościelną, lecz także powinna urzeczywistniać się między zakonnikami
a wiernymi świeckimi; jednak inicjatorami tej współpracy – zgodnie z wymogami profesji
rad ewangelicznych – powinny być poszczególne instytuty72. Osoby konsekrowane mają
w każdej okoliczności świadczyć, iż wszystkie formy zaangażowania eklezjalnego, zacho-
wując swoje specyficzne powołanie, misję Kościoła jako całości mają stawiać na pierw-
szym miejscu.

Z takiego właśnie odniesienia i takiej podstawy współpracy całego ludu Bożego czerpie
posoborowa wizja życia konsekrowanego. „Osoby świeckie, poświęcone Bogu, związane
są jednocześnie z Kościołem i ze światem – przez obecność w nim i aktywność świecką,
z Chrystusem – przez chrzest i konsekrację; z Kościołem – przez działalność apostolską,
wynikającą z chrztu i konsekracji”73. Droga uświęcania się w Kościele i świecie świadczy,
tucie świeckim kapłańskim, Życie duchowe (1997) nr 4, s. 39-57.
71 Por. Adhortacja apostolska Pastores dabo vobis, nr 27-33; VC, 30. 33; K. Hołda, Rady ewangeliczne
w wewnętrznym życiu kapłana, Ateneum Kapłańskie 68(1976) t. 86, s. 35-49; J. Świnka, Kapłani w Insty-
tutach Świeckich, w: Dla Boga i świata. Świeccy konsekrowani, red. L. Rutowska, I. Czarcińska, Kielce
1993, s. 140-151; J. Szamocki, Istotne elementy instytutów świeckich kapłańskich, Theologia Thoruniensia
4(2003), s. 285–303.
72 Por. Instrumentum laboris przed Synodem Biskupów o życiu konsekrowanym, nr 80.
73 J. Zbiciak, Świeckie życie konsekrowane, Ateneum Kapłańskie 77(1985) 105, s. 206. Osoby konsekro-
wane nie są jednak „laikami" w rozumieniu osób pozostających w stanie czysto świeckim, lecz z racji kon-
sekracji wyrażają cechy charyzmatu właściwego sposobowi życia i apostolstwa instytutu, uobecniając w ten
sposób „tajemnicę Chrystusa w Kościele i w świecie, w czasie i w przestrzeni” (VC 5).

Formacja liturgiczna

103

iż dzięki specjalnemu powołaniu i z pomocą łaski Bożej można w całej pełni zrealizować
ścisłą i skuteczną konsekrację.

5. Osoby konsekrowane wzorem eklezjalnej współpracy
Dla większej owocności współpracy wiernych świeckich z osobami konsekrowanymi, ko-

nieczne jest poszanowanie godności każdego ochrzczonego, jego szczególnego powołania
i funkcji w Kościele, a więc kompetencji świeckich w ich środowisku oraz specyfiki życia
konsekrowanych, szczególnie zakonników74. Współpraca ta zintensyfikuje się wówczas,
gdy świeccy zaczną uczestniczyć, na mocy swego powołania i w sposób sobie właściwy,
w charyzmacie i posłannictwie instytutów życia konsekrowanego. Ten właśnie aspekt
podkreśla Adhortacja Vita consecrata, w której św. Jan Paweł II zwraca uwagę na fakt,
iż obecnie liczne instytuty dochodzą do przekonania, że ludzie świeccy mogą mieć udział
w charyzmacie instytutu. Są oni zatem często zapraszani do uczestnictwa w duchowości
i misji danego instytutu, co zapoczątkowuje zwykle nowy i bardzo obiecujący rozdział
w dziejach relacji między osobami konsekrowanymi a laikatem. Zaistniałe w ten sposób
relacje opierają się na dojrzałej współodpowiedzialności za Kościół i świat, zgodnej z du-
chowością danego instytutu.

 Współpracy instytutów z laikatem mogłyby wydatnie sprzyjać komitety czy rady, powo-
ływane w różnych środowiskach i kręgach aktywności duszpasterskiej. Dopomagałoby jej
także tworzenie programów formacyjnych i instytucjonalnych form apostolskiego uczest-
nictwa i współpracy w zbawczej misji Kościoła75.

Skoro zakony i instytuty życia konsekrowanego stanowią potwierdzenie jednomyślnej
misji Kościoła we wszystkich jej wymiarach, to powinny one – zgodnie z nauczaniem So-
boru Watykańskiego II – „brać udział w życiu Kościoła i przyswajać sobie oraz w miarę
sił popierać zgodnie z własnym charakterem jego inicjatywy i zamierzenia” (DZ 2)76. Wy-
nika stąd, iż zarówno instytuty zakonne oddane całkowicie kontemplacji, jak i te, które
z mocy charyzmatu przeżywanego jako powołanie i wynikające z niego działanie ubogaca-
ją Kościół specyficznymi rodzajami apostolstwa, są głęboko zakorzenione w apostolskiej
misji Kościoła i – na miarę podejmowanych dzieł – wnoszą swój szczególny, niezastąpiony
wkład w realizację zbawczego posłannictwa Kościoła w świecie77.

 Na wyjątkowe podkreślenie zasługuje tu, zasygnalizowane wyżej, apostolskie posłan-
nictwo kapłanów diecezjalnych, zrzeszonych w instytutach świeckich, które spełnia jedno-
cześnie trzy warunki: świeckość, konsekrację i apostolstwo78. Dzięki spełnieniu tych wa-
runków, kapłani w instytutach świeckich są wyjątkowo wyraźnym znakiem, iż apostolstwo
osób konsekrowanych stanowi jeden z podstawowych nurtów działalności eklezjalnej,

74 Por. T. Dubay, Życie zakonne, Niepokalanów 1994.
75 Por. VC, nr 54.
76 Por. M. B. Kruszyłowicz, Wymiar eklezjalny życia konsekrowanego, w: Communio consecrata, red.
K. Wójtowicz, Kraków 2002, s. 116–125.
77 Por. L. Balter, Wyjęci spośród ludzi, ale użyteczni dla świata. Zbawcze posłannictwo zakonów w świecie,
w: Odpowiedzialni za świat, Powołanie człowieka, t. 5, red. L. Balter, Poznań –Warszawa 1982, s. 153–164.
78 Por. J. Szamocki, Duchowość kapłana diecezjalnego w Instytucie świeckim kapłańskim, Życie duchowe
4(1997) nr 12, s. 39–57.

Eklezjalny wymiar życia konsekrowanego

104

dzięki któremu Kościół może rozrastać się w głąb i wszerz79. Świadectwem autentyczne-
go życia chrześcijańskiego na miarę radykalizmu ewangelicznego czynią oni niezwykle
wiarygodnym nauczanie kościelne, gdyż w ich troistej konsekracji: chrztu, święceń i rad
ewangelicznych, uaktualnia się zbawcza obecność Chrystusa w Kościele we wszystkich
przejawach, także w wymiarze posługiwania świeckiego i hierarchicznego.

Konsekracja świeckości kapłana diecezjalnego przez rady ewangeliczne chyba najpełniej
potwierdza, że wiarygodność nauczania Kościoła staje się tym większa, im większa okaże
się równoczesna wierność charyzmatom, właściwym wszystkim formom życia konsekro-
wanego. Płynie stąd wniosek, iż na wszelkie sposoby należy dążyć do uporządkowania
wszelkich rozbieżności między tymi formami życia. W kontekście takiego uporządkowa-
nia, naczelnym zadaniem instytutów życia konsekrowanego i stowarzyszeń życia apostol-
skiego jest zharmonizowanie podstawowych wymogów wierności własnemu posłannictwu
z innymi apostolskimi dziełami Kościoła. Eklezjalne dzieła apostolskie, o ile jawią się
w całej swej różnorodności i oryginalności, zakładają zawsze obecność specyficznego cha-
rakteru, właściwego poszczególnym instytutom życia konsekrowanego i stowarzyszeniom
życia apostolskiego oraz ruchom religijnym i wspólnotom eklezjalnym.

Z drugiej strony specyficzne potwierdzenie misji Kościoła w życiu konsekrowanym
dają księża zakonni, którzy z racji samej jedności z prezbiterium Kościoła lokalnego,
przez udział w jego duszpasterstwie, utożsamiają się w pewnym stopniu do misji kleru
diecezjalnego80. Zdrowe związki – oparte nie tylko na akcie prawnym – jakie zacho-
dzą pomiędzy duchowieństwem zakonnym i diecezjalnym, ich wzajemne współistnienie
i współpraca, powodują, że kapłani diecezjalni i zakonni wspierają się wzajemnie
w pracy duszpasterskiej. Przebywając w określonej diecezji, rozwijają i urzeczywistniają
oni nie tylko własne cele, ale w pełnej harmonii z biskupem budują w diecezji „Bożą
rodzinę”81. Nie oznacza to jednak całkowitego upodobnienia się zakonników do kleru
diecezjalnego, ani odwrotnie. Wręcz przeciwnie, członkowie instytutów życia konse-
krowanego powinni wyraźnie wskazywać na to, że są zakonnikami, chociażby dlate-
go, że forma ich życia została zatwierdzona przez Kościół, który dopiero wówczas jest
w sposób możliwie najpełniejszy reprezentowany w każdej diecezji, gdy chlubi się licz-
nymi formami życia konsekrowanego. Obfitując różnorakimi darami życia konsekrowa-
nego, Kościół lokalny wyraźniej naśladuje niezrównane bogactwo Chrystusa, ukazane-
go na kartach Ewangelii82.

 W nawiązaniu do apostolskiej wspólnoty zgromadzonej wokół Chrystusa, właściwością
każdego instytutu życia konsekrowanego jest fakt, iż jego posługa na rzecz Kościoła, na
79 S.T. Zarzycki, Apostolski charakter życia zakonnego, w: VCKUL, s. 383–406.
80 Por. Sobór Watykański II, Konstytucja dogmatyczna o Kościele Lumen gentium (dalej KK), nr 28; De-
kret o pasterskich zadaniach biskupów w Kościele Christus Dominus 1965, nr 34. W przypadku zaangażo-
wania księży i w ogóle osób konsekrowanych konieczne jest jednak, aby były im powierzane dzieła odpowia-
dające specyficznym celom ich instytutów, zgodnie z zatwierdzonymi konstytucjami.
81 Instrumentum laboris wydane przed Synodem Biskupów o życiu konsekrowanym zauważa, iż koordynacja
działań apostolskich winna się dokonywać pod przewodnictwem biskupa, pasterza Kościoła partykularne-
go, z zachowaniem natury, celu i praw założycielskich każdego instytutu. Dla rozwiązywania ewentualnych
trudności we wzajemnych stosunkach zaleca się zatem wzajemne poznanie i dialog, ustanowienie urzędów
mających zapewniać jedność i współpracę, komisji czy komitetów mieszanych na szczeblu diecezjalnym.
Specjalną rolę w tym względzie powinien pełnić wikariusz biskupa, wyspecjalizowany i wykształcony w celu
pełnienia tak określonego zadania. Por. Instrumentum laboris…, nr 77.
82 Por. DZ, nr 8; MR, nr 26. 39; KPK, kan. 662.

Formacja liturgiczna

105Eklezjalny wymiar życia konsekrowanego

mocy zatwierdzenia konstytucji, jest sprawą nie tylko jednostek, lecz przede wszystkim
całej wspólnoty. Na życie zgromadzeń patrzy się przede wszystkim pod kątem wspólnoty.
Cała bowiem wspólnota i to nawet wówczas, gdy w konkretnym miejscu działa wyjątkowo
pojedyncza osoba konsekrowana, jest odpowiedzialna za realizację jej apostolskiej misji.
W apostolstwie wspólnotowym tkwi wyjątkowość apostolskiego zaangażowania osób kon-
sekrowanych. Należy więc usilnie dążyć do tego, aby wspólnota życia konsekrowanego
składała się z takiej ilości osób, która faktycznie pozwoli prowadzić życie wspólne.

 Dla potwierdzenia pełni posłannictwa Kościoła najlepiej by było, gdyby w łonie wspól-
noty osób konsekrowanych ujawniał się pluralizm zainteresowań i zajęć, może on bowiem
przynieść niemały pożytek nie tylko dla członków wspólnoty i dla instytutu, lecz także dla
całego ludu Bożego. Wydaje się wreszcie, iż umożliwienie tak rozumianej misji Kościoła
ma na uwadze samo prawo kościelne, precyzując kryteria, którymi należy się kierować
przy podejmowaniu decyzji o erekcji domu zakonnego. Chodzi tu także o prawo własno-
ści oraz materialne zabezpieczenie domu, gdyż brak środków do życia i poczucie tymcza-
sowości wpływają ujemnie na dyscyplinę zakonną i całe apostolstwo83.

Wezwanie do bardziej dynamicznej współpracy mężczyzn i kobiet w Kościele wskazu-
je na gorliwe posługiwanie braci i sióstr zakonnych, nawiązując do niedościgłego wzo-
ru pierwotnych wspólnot chrześcijańskich, ze wspólnotą z jerozolimskiego Wieczernika,
wraz z Najświętszą Maryją Panną, Królową Apostołów na czele84. Na wyjątkową uwagę
zasługuje w tym kontekście docenienie niezwykłej roli apostolskiej kobiet konsekrowa-
nych, które już u początku realizacji swego powołania i posłannictwa przekonują, że być
kobietą w Kościele, to przyjąć orędzie Chrystusa o kobietach85.

W posynodalnej Adhortacji Vita consecrata św. Jan Paweł II zwraca uwagę, że nowa
świadomość kobiety zmusza świat męski do rewizji własnych schematów myślowych. Jest
zatem sprawą słuszną, że kobiety konsekrowane oczekują uznania swej tożsamości86.
W czasach współczesnych „kobiety mają do odegrania rolę wyjątkową, a może i de-
cydującą, w sferze myśli i działania: mają stawać się promotorkami «nowego femi-
nizmu», który nie ulega pokusie naśladowania modeli «maskulinizmu», ale umie
rozpoznać i wyrazić autentyczny geniusz kobiecy we wszystkich przejawach życia spo-
łecznego, działając na rzecz przezwyciężenia wszelkich form dyskryminacji, przemocy
i wyzysku” (VC 58).

 Obecność kobiet konsekrowanych w realizacji apostolstwa eklezjalnego zakłada wy-
mianę darów eklezjalnych i współdziałanie z mężczyznami, a uzupełnianie się tych darów
przejawia się w sposób znamienity we wszystkich oznakach życia i apostolskiej działal-
ności Kościoła dla zbawienia świata87. Współdziałanie to przekonuje, że między człowie-
kiem – mężczyzną i człowiekiem – kobietą istnieje nie tylko równość w człowieczeństwie
83 Por. J. Kałowski, Życie braterskie we wspólnocie, Warszawa 1999, s. 177-184; K. Kozik, Wspólnota za-
konna, Życie Konsekrowane 2(1994) nr 4-5, s. 69-71; D. Wider, Życie oddane na własność Bogu, Kraków
1996, s. 97-101.
84 Por. M. Auge, Storia della vita religiosa, Brescia 1988; A. Amat Lopez, La vita consecrata, Roma 1991;
L. Pawlak, Eklezjalne posługi brata zakonnego, Via consecrata 7(2004) nr 2, s. 23–27.
85 Por. P. Evdokimov, Kobieta i zbawienie świata, Poznań 1981; N. Echivard, Kobieto, kim jesteś, Poznań
1989; A. J. Nowak, Kobieta. Miłość. Życie, Wrocław 1995.
86 Por. VC, nr 57.
87 Por. Kongregacja Nauki Wiary, List do biskupów Kościoła katolickiego o współdziałaniu mężczyzny
i kobiety w Kościele i świecie, Watykan 2004.

106 Formacja liturgiczna

(osobowy charakter), lecz także równość w możliwości osiągnięcia tego, co jest istotne dla
posłannictwa Kościoła88.

Postawa Vaticanum II i posoborowe nauczanie Kościoła, uwypuklające jednakową
godność mężczyzny i kobiety, zaowocowały wnikliwymi i gruntownymi badaniami, które
doprowadziły do ogłoszenia przez papieża Pawła VI św. Teresy od Jezusa i św. Katarzyny
ze Sieny doktorami Kościoła. Papież Jan Paweł II dołączył do nich św. Teresę z Lisieux,
natomiast św. Brygidę szwedzką i św. Edytę Stein – siostrę Teresę Benedyktę od Krzyża,
wraz ze św. Katarzyną ze Sieny ogłosił współpatronkami Europy, wraz ze św. Benedyk-
tem, św. Cyrylem i Metodym oraz św. Franciszkiem z Asyżu89.

 Oczywiście najpełniejszy wyraz geniuszu kobiecego Magisterium Kościoła, a zwłaszcza
nauczanie Jana Pawła II, dostrzega w Maryi, dzięki której każda kobieta rozumie, na
czym polega tajemnica dziewictwa i szeroko rozumianego macierzyństwa równocześnie.
Chodzi tu o „międzyosobowy, kulturowy i duchowy wymiar macierzyństwa, który odnosi
się również do związku Chrystusa z Kościołem” (MD 9)90. Ważnym jest zwłaszcza fakt,
iż na terenie danego Kościoła lokalnego, zgodnie z potrzebami czasu i miejsca, kobieta
konsekrowana daje przykład, jak przystosować się do warunków kulturowych, socjalnych
i ekonomicznych danego regionu. Szczególnym wezwaniem do otwarcia się na potrzeby
czasu i miejsca są młode Kościoły misyjne, pośród których żyje wielu niechrześcijan.

 Poświęcając się na służbę Kościołowi na mocy samej konsekracji, członkowie instytu-
tów życia konsekrowanego powinni w sposób właściwy swemu instytutowi mieć szczegól-
ny udział w działalności misyjnej91. Tylko głęboka duchowość, to znaczy konsekwentne
i doświadczalne naśladowanie Chrystusa i Jego Kościoła w swoim własnym życiu i pro-
mieniowanie tym życiem na zewnątrz, mogą sprawić, że przystosowanie do warunków
misyjnych w żaden sposób nie doprowadzi do obyczajów przeciwnych swoim zobowiąza-
niom, ale wręcz utwierdzi w powołaniu92. Nawet jeśli adaptacja taka nie dotyczy kwestii
rzeczywiście związanych ze specyficznym powołaniem danego instytutu, to i tak umacnia
życie konsekrowane, budzi w nim nowy entuzjazm i nową motywację oraz ożywia jego
wierność.

88 Warto tu zauważyć, iż już od Soboru w Nicei, Kościół nie toleruje wspólnego zamieszkiwania kobiet
z osobami duchownymi. Sobór Nicejski zabronił bowiem całkowicie biskupom, prezbiterom, diakonom
i wszystkim członkom „stanu duchownego” zamieszkiwania z kobietą, chyba że była to matka, siostra, ciot-
ka lub inna osoba stojąca poza wszelkimi podejrzeniami. Por. Dokumenty Soborów Powszechnych, t. I,
Kraków 2001, s. 29.
89 Por. R. Groń, Kobiety – Doktorami Kościoła, ŻK 9 (2001) nr 3, s. 66-85; M. H. Hatko, Co to znaczy być
kobietą konsekrowaną, Życie duchowe 5(1998) nr 5, s. 37-45; Z. J. Zdybicka, Geniusz kobiety w życiu kon-
sekrowanym, Życie Konsekrowane 9(2001) nr 3, s. 11-19; T. Paszkowska, Powołanie kobiety do duchowego
macierzyństwa, Życie Konsekrowane 9(2001) nr 3, s. 51-65.
90 Jan Paweł II ukazuje rolę kobiet w apostolstwie eklezjalnym zwłaszcza w 9. paragrafie Listu apostolskie-
go Mulieris dignitatem (15.VIII.1988), ogłoszonego na zakończenie Roku Maryjnego, a także w Adhortacji
apostolskiej Christifideles laici (30.XII.1988), w orędziu na XXVIII Światowy Dzień Pokoju: Kobieta wy-
chowawczynią do życia w pokoju (1995) oraz w liście do kobiet (29.VI.1995). Por. S. Szczyrba, Papieski głos
w "kwestii kobiecej", Ethos 9(1996), nr 1–2, s. 225-233; I. Bokwa, Mariologia w dobie feminizmu, Studia
Theologica Varsaviensia 41(2003) nr 1, s. 81-94.
91 KPK/1983, kan. 783; KKK, nr 931; por. J. Beyer, Verso un nuovo diritto degli Istituti di vita consacrata,
Roma 1976.
92 Por. F. Zapłata, Duchowość misjonarska w ujęciu adhortacji apostolskiej „Evagelii nuntiandi”, Pawła VI,
w: W służbie ludowi Bożemu, dz. cyt., s. 128–135.

107Eklezjalny wymiar życia konsekrowanego

 Rozległe przestrzenie wzoru eklezjalnej współpracy instytutów życia konsekrowanego
prezentuje działalność misyjna Kościoła (w szerokim znaczeniu tego słowa). Gorliwość
misjonarska osób konsekrowanych mobilizuje je do współdziałania, ale udziela się także
Kościołom partykularnym, z których osoby te się wywodzą, lub na terenie których pra-
cują93. Wymaga ona jednak od osób konsekrowanych charyzmatycznej autentyczności,
która występuje zawsze w stopniu wybitnym u Założyciela danego instytutu, w szczególny
sposób obdarowanego przez Boga w tym celu, aby jego życie i apostolskie zaangażowanie
stały się – używając określenia papieża –”dążeniem do Ducha”94. Sięgając do tak rozumia-
nych źródeł duchowych własnego instytutu oraz korzystając z daru, jakim jest ten instytut,
zakonnik lepiej i z większym zapałem może angażować sie w prace ewangelizacyjne, nie
odchodząc od jedności i specyficznego charakteru, jaki każdemu instytutowi jest właściwy.

 Z wywodów przeprowadzonych w niniejszym przedłożeniu wynika, że instytuty życia
konsekrowanego dają apostolskie świadectwo nie tylko samemu Chrystusowi, ale także
Jego Kościołowi. W wewnętrznej aktywności instytutów odbija się i świeci moc Ducha
Świętego, dzięki czemu działalność wszelkich form życia konsekrowanego w Kościele, tak
kontemplacyjnych jak i czynnych, wyraża się przez poświecenie się Bogu, ażeby być posła-
nym przezeń na służbę Chrystusowi w Jego członkach, w sposób konkretny, odpowiada-
jący charyzmatowi Założyciela instytutu (MR 15). Różnorodność instytutów przypomina
„drzewo, które się cudownie i bujnie rozkrzewiło na roli Pańskiej z danego przez Boga
zalążka” (KK 43)95. Za ich pośrednictwem Kościół pełnił na przestrzeni wieków swoją
apostolską misję i będzie ją pełnił aż do skończenia świata, ukazując coraz lepiej zarówno
wiernym, jak i niewierzącym, Chrystusa.

Reasumując, należy stwierdzić, że Kościół tworzą trzy podstawowe stany życia: świec-
cy, hierarchia oraz ci, którzy składają profesję rad ewangelicznych. Już Lumen gentium,
a jeszcze wyraźniej posoborowe dokumenty Kościoła uczą, że te stany Kościoła uzupełnia-
ją się wzajemnie i są ukierunkowane ku jednej komunii i posłannictwu tego samego Ciała,
którego głową jest Chrystus96. Współdziałanie tych stanów, połączone z poszanowaniem
specyficznego ducha i osobnej misji każdego instytutu oraz nacechowane wzajemnym zro-
zumieniem, przyczynia się do lepszego i pełniejszego rozwinięcia dynamicznej żywotności
Kościoła w jego zbawczej misji w realizacji Królestwa Bożego.

93 Por. MR, nr 22; Jan Paweł II, Adhortacja apostolska Redemptoris missio, nr 65-70.
94 Por. KK, nr 12; VC, nr 36. 72.
95 Por. KK, nr 46; MR, nr 11.
96 Por. KK, nr 12; Instrumentum laboris…, nr 67.

108 Spis treści

V. DUSZPASTERSTWO LITURGICZNE

Środa Popielcowa – początek Wielkiego Postu

Środa Popielcowa – dzień, który rozpoczyna w Kościele katolickim okres Wielkiego
Postu, czyli czterdziestodniowej pokuty. Ten dzień ma pobudzić katolików do podjęcia
zdecydowanej drogi osobistej odnowy i nawrócenia. Wielki Post kończy się w Wielki
Czwartek, kiedy to katolicy rozpoczynają obchody Triduum Paschalnego Męki, Śmierci
i Zmartwychwstania Chrystusa.

W Środę Popielcową katolicy rozpoczynają czterdziestodniowy post. Liczba 40 stanowi
w Piśmie świętym wyraz pewnej dłuższej całości, czasu przeznaczonego na jakieś konkret-
ne zadanie człowieka lub zbawcze działanie Boga. W Wielkim Poście Kościół odczytuje
i przeżywa nie tylko czterdzieści dni spędzonych przez Jezusa na pustyni na modlitwie
i poście przed rozpoczęciem Jego publicznej misji, ale i trzy inne wielkie wydarzenia bi-
blijne: czterdzieści dni powszechnego potopu, po których Bóg zawarł przymierze z Noem;
czterdzieści lat pielgrzymowania Izraela po pustyni ku ziemi obiecanej; czterdzieści dni
przebywania Mojżesza na Górze Synaj, gdzie otrzymał on od Boga Tablice Prawa.

Okresy i dni pokuty są w Kościele katolickim specjalnym czasem ćwiczeń duchowych, li-
turgii pokutnej, pielgrzymek o charakterze pokutnym, dobrowolnych wyrzeczeń, jak post
i jałmużna, braterskiego dzielenia się z innymi, między innymi poprzez inicjowanie dzieł
charytatywnych i misyjnych. Z liturgii znika radosne Alleluja i śpiew Chwała na wysokości
Bogu, a kolorem szat liturgicznych staje się fiolet. Istotą pozostaje przygotowanie wspól-
noty wiernych do największej uroczystości chrześcijan, jaką jest Wielkanoc.

Wielki Post jest także okresem przygotowania katechumenów do chrztu. Każda nie-
dziela wprowadza kolejne tajemnice wiary, a na Wielkanoc podczas Wigilii Paschalnej
udzielany jest sam chrzest. W pierwszych wiekach chrześcijaństwa przygotowanie do świąt
Zmartwychwstania trwało tylko czterdzieści godzin. W późniejszym czasie przygotowania
zabierały cały tydzień, aż wreszcie około V wieku czas ten wydłużył się. Po raz pierwszy
o poście trwającym czterdzieści dni wspomina św. Atanazy z Aleksandrii w liście paster-
skim z okazji Wielkanocy w roku 334.

Tradycyjnemu obrzędowi posypania głów popiołem towarzyszą w Środę Popielcową
słowa: „Pamiętaj, że prochem jesteś i w proch się obrócisz” albo „Nawracajcie się i wierz-
cie w Ewangelię”. Sam zwyczaj posypywania głów popiołem na znak żałoby i pokuty zna-
ny jest w wielu kulturach i tradycjach. Znajdujemy go zarówno w starożytnym Egipcie
i Grecji, jak i u plemion indiańskich oraz, oczywiście, na kartach Biblii, np. w księdze
Jonasza czy Joela.

Liturgiczna adaptacja tego zwyczaju pojawia się jednak dopiero w VIII wieku. Pierw-
sze świadectwa o święceniu popiołu pochodzą z X wieku. W następnym stuleciu papież
Urban II wprowadził ten zwyczaj jako obowiązujący w całym Kościele. Z tego też czasu
pochodzi zwyczaj, że popiół do posypywania głów wiernych pochodził z palm poświęco-
nych w Niedzielę Palmową poprzedniego roku.

Katolicka Agencja Informacyjna

109Niedziela Palmowa początkiem Wielkiego Tygodnia

Niedziela Palmowa początkiem Wielkiego Tygodnia

W Niedzielę Palmową rozpoczyna się w Kościele katolickim Wielki Tydzień. Liturgia
tego dnia jest pamiątką uroczystego wjazdu Jezusa do Jerozolimy pięć dni przed Jego
ukrzyżowaniem. Jak podają ewangeliści, zgromadzone wówczas tłumy rzucały na drogę
płaszcze, gałązki oliwne i palmowe wołając: „Hosanna Synowi Dawida: błogosławiony,
który przychodzi w imię Pańskie”. Od 1986 roku w Niedzielę Palmową obchodzony jest
Światowy Dzień Młodzieży na szczeblu diecezjalnym.

Liturgia Niedzieli Palmowej jest rozpięta między dwoma momentami: radosną proce-
sją z palmami oraz czytaniem – jako Ewangelii – Męki Pańskiej, zwykle z podziałem na
role, według jednego z trzech ewangelistów: Mateusza, Marka lub Łukasza (Mękę Pańską
według św. Jana czyta się podczas liturgii Wielkiego Piątku). W ten sposób Kościół pod-
kreśla, że triumf Chrystusa i Jego Ofiara są ze sobą nierozerwalnie związane. W Niedzielę
Palmową obowiązuje czerwony kolor szat liturgicznych. Mimo to uroczystość ma wymo-
wę radosną, gdyż rozpoczyna ciąg wydarzeń, przez które dokonało się zbawienia świata.
Chrześcijańskie tajemnice wiary przenikają się wzajemnie: chwała i radość tworzą nieroz-
dzielną całość z cierpieniem; w męce zapowiedziane jest zmartwychwstanie i zbawienie.

Udział w liturgii Niedzieli Palmowej oznacza zgodę na krzyż, cierpienie z Chrystusem
oraz na taką, a nie inną drogę życia. W niektórych parafiach asysta liturgiczna wychodzi
na zewnątrz kościoła, a potem procesjonalnie podchodzi do zamkniętych drzwi świątyni,
w które następnie kapłan trzykrotnie uderza krzyżem, ukazując w symboliczny sposób,
że krzyż otwiera drogę do nieba. Podczas tego obrzędu śpiewa się antyfonę: „Bramy,
podnieście swe szczyty, unieście się odwieczne podwoje, aby mógł wkroczyć Król chwały”.
Zaraz przy wejściu do kościoła czytana jest Ewangelia o triumfalnym wjeździe Jezusa do
Jerozolimy, a następnie kapłan święci palmy. Później zostają one spalone, a popiołem
posypuje się głowy wiernych w Środę Popielcową następnego roku.

Początki świętowania liturgii Niedzieli Palmowej odnajdujemy w Jerozolimie, w IV
wieku. W tamtych czasach starano się jak najdokładniej odtwarzać sceny z życia Jezusa.
Z upływem lat procesje zostały udramatyzowane – w Egipcie na czele niesiono krzyż,
w Jerozolimie biskup reprezentujący Chrystusa wjeżdżał do miasta na osiołku. W Polsce
Niedziela Palmowa nosiła także nazwę Niedzieli Kwietnej, bo zwykle przypada w czasie,
gdy pokazują się pierwsze kwiaty. W Niedzielę Palmową po sumie odbywały się w kościo-
łach przedstawienia pasyjne. Za czasów króla Zygmunta III istniały zrzeszenia aktorów-
amatorów, którzy występowali w roli Chrystusa, Kajfasza, Piłata, Judasza itp. Chodzili po
miastach i wioskach i odtwarzali misterium Męki Pańskiej.

Zwyczaj święcenia palm pojawił się w Kościele w XI wieku. Palmy w Polsce zastępują
często gałązki wierzbowe z baziami. Po ich poświęceniu zatyka się je na krzyże i obrazy,
by strzegły domu od nieszczęść i zapewniały błogosławieństwo Boże. Wtykano także pal-
my na pola, aby Pan Bóg strzegł zasiewów i plonów przed gradem, suszą i nadmiernym
deszczem.

Katolicka Agencja Informacyjna

110 Duszpasterstwo liturgiczne

Obchody Niedzieli Palmowej w Indiach

Ks. prałat Henryk Jagodziński – kapłan diecezji kieleckiej i radca nuncjatury apostol-
skiej w Indiach, sprawował obrzędy Niedzieli Palmowej w małej, wiejskiej parafii Kali-
patnam, w diecezji Erulu, na południu Indii w Stanie Andhra Pradesh, towarzysząc jej
pasterzowi – biskupowi Jaya Rao Polimera.

„Dzięki św. Janowi Pawłowi II, naszemu wielkiemu rodakowi, każdy na świecie wie, co
to za kraj Polska. Wystarczyło powiedzieć, że pochodzę z kraju św. Jana Pawła II i nie
trzeba było dalszych tłumaczeń, rozległy się brawa, a ja poczułem się jakbym przyjechał
w odwiedziny do krewnych, których dawno nie widziałem i dlatego tak bardzo się ucieszy-
łem z tego spotkania” – powiedział ks. prałat Jagodziński.

Duchowny zwraca uwagę na szczególny koloryt Niedzieli Palmowej w Indiach, gdzie
wierni trzymają w dłoniach prawdziwe gałęzie palmowe, często formowane na znak krzy-
ża, kościoły są wielobarwnie przystrojone, a nabożeństwa i Msze święte są znacznie dłuż-
sze niż na przykład w Europie. Nie ma ławek, które można spotkać tylko w kościołach
dużych miast, wierni – starsi i młodsi – siedzą na podłodze, co jest zgodne z miejscowym
obyczajem. „Kazanie trwało tylko 40 minut, a całość celebracji także trwała wyjątkowo
krótko, bo tylko 2 godziny i 15 minut. W Indiach, w przeciwieństwie do zagonionego Za-
chodu, ludzie mają czas na modlitwę” – podkreślił.

Msza święta sprawowana była w miejscowym języku telugu. Szczególnie przejmujący,
zdaniem polskiego kapłana, był moment Przeistoczenia, gdzie biskup odśpiewał słowa
konsekracji. Bardzo ciekawe były pieśni wykonywane podczas liturgii, pełne żywych me-
lodii, przy akompaniamencie miejscowych bębnów. Po zakończeniu Mszy świętej odbyło
się spotkanie z wiernymi, podczas którego mówiono o tajemnicy jedności i powszechności
Kościoła.

Zazwyczaj miejscem posługi ks. prałata Henryka Jagodzińskiego jest kaplica w nun-
cjaturze apostolskiej w Delhi, otwarta także dla wiernych z zewnątrz. Codziennie odpra-
wiana jest Msza święta o godzinie 7.30, a w niedzielę o godzinie 8.00 i 10.00. Duża część
uczestników to ludzie pracujący w dyplomacji i cudzoziemcy, którzy z różnych przyczyn
znaleźli się w New Delhi.

Katolicka Agencja Informacyjna

Kardynał Robert Sarah o naprawie liturgii

Prefekt watykańskiej Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów chce
ukrócić nadużycia w sprawowaniu liturgii. Mówił o tym podczas prezentacji książki wło-
skiego teologa ks. Nicoli Buxa Non si scherza con i sacramenti (Z sakramentami nie ma
żartów). Powołując się na liczne wystąpienia papieża Benedykta XVI, kardynał Sarah
zauważył, że w ostatnich, posoborowych dziesięcioleciach byliśmy świadkami deformacji
liturgii aż do granic możliwości. Jest to stały, wzmagający się proces, który zdaje się nie
mieć końca – podkreślił kardynał. Przypomniał, że na ten problem reagował już papież
Jan Paweł II encykliką Ecclesia de Eucharistia i oraz Instrukcją Kongregacji Redemptio-

111Kard. Burke o potrzebie głębokiej reformy Kościoła

nis sacramentum. Zaś Benedykt XVI wydał w tym samym celu adhortację Sacramentum
caritatis i motu proprio Summorum pontificum.

Zdaniem szefa watykańskiej dykasterii trzeba dziś przywrócić do centrum Najświętszy
Sakrament, który z niezrozumiałych powodów został odstawiony na bok, aby nie wywo-
ływać rzekomego konfliktu znaków. Tabernakulum tymczasem wprowadza nas w orien-
tację na Boga, która jest bardzo potrzebna w naszych czasach, kiedy wielu ludzi żyje tak,
jakby Boga nie było. Kardynał Sarah ostrzega, że mamy dziś do czynienia z kulturowym
i pokoleniowym przełomem w postrzeganiu liturgii, lecz tylko nieliczni zwracają na to
uwagę, choć tak wiele się mówi o znakach czasu. Słabnie wiara w przemieniającą moc
sakramentów. Trzeba je na nowo wyjaśniać, ponieważ na skutek arbitralnych decyzji nie-
których księży doszło do wielkiego zamętu i ludzie nie rozumieją już sakramentów. Wielu
księży zachowuje sią jak prezenterzy telewizyjni, a liturgię opatrują długimi didaskaliami.
Tymczasem, żeby ją rozumieć, trzeba zamknąć oczy, bo do sakramentów dociera się ocza-
mi wiary.

Kardynał Sarah poinformował, że o powrocie do prawdziwej liturgii rozmawiał z pa-
pieżem Franciszkiem. Zasugerował mu na przykład wprowadzenie zakazu robienia zdjęć
podczas liturgii, aby nie stawały się one jakimś spektaklem. Szef watykańskiej dykasterii
wspomniał też papieża Jana Pawła II. Przyznał, że największym darem, jaki od niego
otrzymał, był jego szacunek względem Najświętszego Sakramentu. Nie było w tym lęku,
ale wielka miłość do Pana Boga – wspomina kardynał Robert Sarah.

Katolicka Agencja Informacyjna

Kard. Burke o potrzebie głębokiej reformy Kościoła

Portal „Deon.pl“ z dnia 17 marca 2016 przytoczył wypowiedzi kard. Raymonda Burke
z wywiadu dla francuskiego czasopisma „L’Homme Nouveau” na temat potrzeby głębo-
kiej reformy, której pierwszym etapem powinna być święta liturgia. Przypomina on że, jak
pokazały badania, ponad 50 procent katolików nie wierzy już w realną obecność Jezusa w
Eucharystii. Wynika to przede wszystkim z zaniedbań, jakie panują od 50 lat w kateche-
zie. Kard. Burke wspomina, że kiedy on sam przed 40 laty przyjmował święcenia, Kościół
w Stanach Zjednoczonych kompletnie zaniechał przygotowywania dzieci do spowiedzi
przed Pierwszą Komunią, dlatego też potem jako duszpasterz spotykał młodych katoli-
ków, którzy nigdy nie słyszeli o spowiedzi indywidualnej czy rachunku sumienia. Kard.
Burke to człowiek o wielkim doświadczeniu kościelnym. Był ordynariuszem w La Crosse
i Saint Louis w Stanach Zjednoczonych, przez sześć lat stał na czele Trybunału Sygnatury
Apostolskiej, odegrał kluczową rolę w pierwszym synodzie biskupów o rodzinie, a aktu-
alnie jest przedstawicielem papieża przy Zakonie Kawalerów Maltańskich, co wiąże się
z częstymi wizytami w różnych Kościołach lokalnych.

 Kard. Burke zaznacza, że pierwszym krokiem powinno być właściwe sprawowanie Eu-
charystii, przywrócenie jej należnej godności. Zabiegał już o to Jan Paweł II, który pod
koniec pontyfikatu czynił wszystko, co w jego mocy, aby przywrócić wiarę w Eucharystię
i wyeliminować nadużycia w liturgii, które doprowadziły do zamętu i osłabienia wiary.

112 Duszpasterstwo liturgiczne

Amerykański kardynał wskazuje na potrzebę dbałości o liturgię, wystrój kościoła, szaty
liturgiczne i muzykę sakralną.

Innym kluczowym elementem reformy musi być zdaniem kard. Burke katecheza, która
otwierałaby dzieci na rzeczywistość Eucharystii. Przyznaje on, że rodzice mają z tym wiele
problemów. Przede wszystkim dlatego, że sami nie otrzymali odpowiedniej katechezy.
Ponadto nie znajdują oni często należytego oparcia w kościelnych szkołach, które katolic-
kie są tylko z nazwy. W takiej sytuacji zdarzają się przypadki, że rodzice sami podejmują
inicjatywę i zabiegają o utworzenie nowej i prawdziwie katolickiej szkoły, albo, zwłaszcza
w Stanach Zjednoczonych, decydują się na nauczanie domowe.

Trzecim aspektem reformy musi być zdaniem kard. Burke odrodzenie kultu euchary-
stycznego. Nie można bowiem wierzyć w Eucharystię, jeśli się jej nie kocha.

Katolicka Agencja Informacyjna

113Liturgiczne nowości wydawnicze

V. INFORMACJE

Sprawozdanie z VII. Ogólnopolskiej Pielgrzymki Muzyków
Kościelnych na Jasną Górę (20 lutego 2016 r.)

 Dnia 20 lutego 2016 roku odbyła się VII. Ogólnopolska Pielgrzymka Muzyków Ko-
ścielnych na Jasną Górę. Jej hasłem były słowa: Miłosierdzie Pana na wieki wyśpiewywać
będę!. W pielgrzymce uczestniczyli dyrygenci, organiści, chóry, schole liturgiczne, kanto-
rzy, zespoły wokalno-instrumentalne.

 Obecni byli: bp Stefan Cichy - przewodniczący Podkomisji Muzyki Kościelnej przy
Komisji ds. Kultu Bożego i Dyscypliny Sakramentów KEP; o. dr Nikodem Kilnar OSP-
PE - Krajowy Duszpasterz Muzyków Kościelnych przy KEP; ks. prof Grzegorz Poźniak
- Prezes Stowarzyszenia Polskich Muzyków Kościelnych; ks. dr Wiesław Hudek, Asystent
Kościelny Polskiej Federacji Pueri Cantores, dr Jarosław Jasiura, Prezes Stowarzyszenia
Jasnogórska Szkoła Chóralna; duszpasterze diecezjalni Muzyków Kościelnych.

Pielgrzymka rozpoczęła się od Liturgii pokutnej, której przewodniczył o. Nikodem
Kilnar OSPPE, organizator pielgrzymki. Integracja środowiska muzycznego jest bardzo
ważna, aby mogli jako pielgrzymi doświadczyć wstawiennictwa Najświętszej Maryi Panny,
która uprasza nam Boże Miłosierdzie, szczególnie w tym świętym Roku Miłosierdzia oraz
1050 rocznicy Chrztu Polski. Muzycy kościelni mogli otrzymać przebaczenie oraz pogłę-
bić swoją relację z Bogiem, bo od tej relacji z Bogiem zależy kształt naszego posługiwania
w Kościele i jednocześnie wypełnienia powołania, którym nas Bóg obdarzył. Następnie
zebrani wysłuchali konferencji pt.: „Kultura muzyczna w nauczaniu Benedykta XVI” -
ks. prof. Kazimierza Szymonika.

O godzinie 13.30 została odprawiona Msza św. w kaplicy Cudownego Obrazu Matki
Bożej, której przewodniczył i homilię wygłosił bp Stefan Cichy, przewodniczący Podko-
misji ds. Muzyki Kościelnej przy Komisji ds. Kultu Bożego i Dyscypliny Sakramentów
Episkopatu Polski. Zebranych powitał o. Nikodem Kilnar OSPPE, Krajowy Duszpasterz
Muzyków Kościelnych. W słowie powitalnym powiedział: „przybywamy na Jasną Górę
Zwycięstwa jako wspólnota muzyków kościelnych, która pragnie doświadczyć wszech-
ogarniającej miłości Boga, która objawiła się nam w Jezusie Chrystusie, naszym Panu
i Odkupicielu. W tym roku świętujemy 1050. rocznicę chrztu Polski. Pragniemy wraz
z Maryją wyśpiewać Bogu dziękczynne Magnificat, gdyż wielkie rzeczy uczynił mi Wszech-
mocny; a święte jest Jego imię i miłosierdzie Jego z pokolenia na pokolenie dla tych, co
się go boją (Łk 1, 49-50). Kościół w Polsce z racji przeżywanego Roku Świętego – Roku
Miłosierdzia wzywa nas do wiary, do nawrócenia, do przyjęcia Bożego miłosierdzia.
Św. Paweł pisze: Gdy zaś ukazała się dobroć i miłość Zbawiciela naszego, Boga, do ludzi,
nie ze względu na sprawiedliwe uczynki, jakie spełniliśmy, lecz z miłosierdzia swego zba-
wił nas przez obmycie odradzające i odnawiające w Duchu Świętym, którego wylał na nas
obficie przez Jezusa Chrystusa, Zbawiciela naszego, abyśmy usprawiedliwieni Jego łaską
stali się w nadziei dziedzicami życia wiecznego (Tt 3, 5-7). Pragniemy jako wspólnota
braci i sióstr muzyków kościelnych doświadczać Miłosierdzia Bożego, gdzie Chrystus Pan
daje nam odczuć słodycz i radość swojego przebaczenia. Tej wszechogarniającej miło-

114 Informacje

ści Boga możemy doświadczyć w Liturgii pokutnej, w której Bóg odpowiedział na nasze
grzechy swoim przebaczeniem, w której została nam zakomunikowana prawda o bezgra-
nicznej miłości Boga do grzesznika, który przebacza mu grzechy i uzdalnia do zwrócenia
się do Boga jako naszego Ojca. Tylko Bóg, Stwórca nieba i ziemi jest ostatecznym naszym
celem i Jemu chcemy służyć, Jemu poświęcić nasze życie, naszą posługę w Kościele, na-
szych bliskich i wspólnoty którym posługujemy”.

„Przybywamy do Jasnogórskiego sanktuarium, aby wpatrywać się w oblicze naszej Mat-
ki i Królowej, od Niej uczyć się wiary, służby drugiemu człowiekowi. Przybywamy, jak
każdego roku, na świętowanie muzyków kościelnych, aby naszej najlepszej Matce i prze-
wodniczce na drogach dojrzałej wiary powierzyć swoje życie, posługiwanie w Kościele,
w którym dostępujemy zbawienia. Pan Bóg zaprasza nas, abyśmy słuchając Słowa Bożego,
które rodzi wiarę w naszych sercach, przypatrzyli się naszemu powołaniu, abyśmy trwając
w łasce uświęcającej uczestniczyli w Eucharystii, przyjmując Pana rozradowani!”

W homilii bp Stefan Cichy podkreślił: „Jako muzycy kościelni mamy pielęgnować praw-
dę o Bożym Miłosierdziu w śpiewie kościelnym. Mamy sporo pieśni i piosenek religijnych
mówiących o Bożym Miłosierdziu. Nową pieśnią jest Hymn na Rok Miłosierdzia, który
pamiątką tego roku pozostanie (…) ‘Miłosierdzie Pana na wieki wyśpiewywać będę!’ – to
hasło tegorocznej pielgrzymki naszej na Jasną Górę, żeby jednak te zadania spełnić trze-
ba nam przenieść prawdę o Bożym Miłosierdziu w nasze codzienne życie”.

„Mamy się starać o doskonałość, o wolność od grzechu, o zwycięstwo dobra w każdym
wymiarze naszego życia. Trzeba nam wszystkim o tym wezwaniu do doskonałości myśleć
– podkreślił kaznodzieja – ‘Bądźcie doskonali, jak Ojciec wasz niebieski doskonały jest’,
chodzi o te codzienne sprawy naszego życia, byśmy wszystkie nasze zadania wypełniali
jak najdoskonalej, jak najlepiej, byśmy okazali się doskonałymi uczniami Chrystusa Pana,
byśmy kochali wszystkich jak siebie samego, kochali nawet naszych nieprzyjaciół. Ale jako
muzycy mamy się także starać jeszcze o doskonałość w wykonywaniu naszego szczegól-
nego powołania, właśnie poprzez nasz śpiew, poprzez akompaniament, poprzez grę na
instrumentach muzycznych. Mamy starać się, by jak najdoskonalej wypełniać te nasze
zadania”.

O godzinie 14.45 w Bazylice Jasnogórskiej odbył się uroczysty koncert w wykonaniu Je-
rzego Kukli, organisty i organmistrza oraz Jasnogórskiego Oktetu Dętego pod dyr. Marka
Piątka. Muzycy kościelni usłyszeli dzieło Feliksa Nowowiejskiego: IX Symfonię organową
op. 45 nr 9. Warto dodać, że Jerzy Kukla jest autorem intonacji wielkich organów Bazyliki
Jasnogórskiej po dokonanej przebudowie i generalnym remoncie.

Lista uczestników pielgrzymki:
1. Jasnogórski Chór Chłopięco-Męski Pueri Claromontani, dyr. Jarosław Jasiura
2. Jasnogórska Szkoła Muzyczna, dyr. Jarosław Jasiura, s. Maria Bujalska
3. Jasnogórski Chór Mieszany im. Matki Bożej Królowej Polski, dyr. Marcin Lauzer
4. Jasnogórski Chór Żeński Kółeczko, dyr. Mariola Jeziorowska
5. Jasnogórski Chór Dziewczęcy Filiae Mariae, dyr. Mariola Jeziorowska
6. Jasnogórski Oktet Dęty, dyr. Marek Piątek
7. Chór Męski Pochodnia przy Rzemiośle Częstochowskim, dyr Anna Łuszczyk - Matyja
8. Chór im. św. Maksymiliana w Parafii Podwyższenia Krzyża św. w Brzegu, dyr. s. Anna

Majewska SM

115Sprawozdanie z zebrania Komisji ds. Kultu Bożego i Dyscypliny Sakramentów Episkopatu Polski

9. Chór Sursum Corda z parafii Św. Jadwigi w Gryfowie Śląskim, dyr. Elżbieta Kuczerawa
10. Chór Smolec Cantans oraz muzycy kościelni ze Smolca i okolic, dyr. Marek Gierczak
11. Chór Parafialno - Seminaryjny Cantus Firmus z Kościoła Seminaryjnego Księży Pal-

lotynów i parafii pw. Najświętszej Maryi Panny Królowej Apostołów z Ołtarzewa, dyr.
ks. Dariusz Smolarek SAC

12. Chór Katedralny z Sandomierza – dyr. s. Mariola Konopka
13. Delegację Diecezjalnego Studium Organistowskiego w Sandomierzu
14. Chór liturgiczny parafii Najświętszej Maryi Panny Wspomożenia Wiernych w Zalesiu

Dolnym, dyr. Paweł Ginda
15. Chór parafii Św. Wojciecha w Krakowie, prezes Wiesław Pieniążek
16. Chór z parafii pw. Wniebowzięcia Najświętszej Maryi Panny w Niemodlinie,

dyr. Krzysztof Kotwica
17. Studium Organistowskie Diecezji Rzeszowskiej, organiści, dyrygenci pedagodzy,

dyr. ks. Andrzej Widak
18. Chór męski parafii pw. Wspomożenia Wiernych w Gomunicach, dyr. Maksymilian

Kirmel
19. Chór mieszany parafii pw. Wspomożenia Wiernych w Gomunicach, dyr. Maksymilian

Kirmel
20. Chór Międzyparafialny Ichtis z Sulejówka przy parafii Przemienienia Pańskiego,

dyr. Wojciech Karaś

 Organizatorami pielgrzymki byli: Duszpasterstwo Muzyków Kościelnych, Stowa-

rzyszenie Polskich Muzyków Kościelnych, Federacja Caecilianum, Polska Federacja
Pueri Cantores i Stowarzyszenie Jasnogórska Szkoła Chóralna. Śpiewy podczas Liturgii
przygotowali muzycy kościelni Archidiecezji Częstochowskiej z Jasnogórskim Chórem
Chłopięco-Męskim Pueri Claromonatani pod przewodnictwem dra Jarosława Jasiury, ja-
snogórskiego organisty, dyrygenta i kompozytora.

O. dr Nikodem Kilnar OSPPE

Krajowy Duszpasterz Muzyków Kościelnych przy KEP

Sprawozdanie z zebrania Komisji ds. Kultu Bożego
i Dyscypliny Sakramentów Episkopatu Polski
(Warszawa, 22-24 lutego 2016 r.)

W dniach 22-24 lutego 2016 roku, w warszawskiej siedzibie Sekretariatu Konferencji
Episkopatu Polski, odbyło się kolejne spotkanie robocze Komisji ds. Kultu Bożego i Dys-
cypliny Sakramentów Episkopatu Polski. Pracom zespołu przewodniczył Ksiądz Biskup
Adam Bałabuch, przewodniczący komisji.

Spotkanie rozpoczęło się wspólną celebracją Liturgii Godzin (Modlitwa przedpołu-
dniowa). Po modlitwie rozpoczęła się dyskusja wobec nowego dokumentu Kongrega-
cji ds. Kultu Bożego i Dyscypliny Sakramentów poświęconego obrzędowi Mandatum

116 Informacje

(abp dr Józef Górzyński, ks. prof. dr hab. Krzysztof Konecki, ks. prof. dr hab. Czesław
Krakowiak). W toku dyskusji podjęto także problematykę błogosławienia wdów, z wyraź-
nym zaznaczeniem, że nie jest to obrzęd o charakterze konsekracji (abp dr Józef Górzyń-
ski, bp dr Stefan Cichy, bp dr Piotr Greger, ks. prof. dr hab. Krzysztof Konecki, ks. prof.
dr hab. Czesław Krakowiak, ks. dr hab. Dominik Ostrowski). Ponadto wymieniono uwagi
na temat nowego wydania Lekcjonarza mszalnego, podkreślając, że wzorcowym tekstem
biblijnym dla liturgii jest przekład Neowulgaty (abp dr Józef Górzyński, dr Stanisław Ka-
linkowski).

W dalszej części zebrania podjęto zadanie tłumaczenia kolejnej partii Mszału rzym-
skiego (Msza o wielu założycielach; Msza o misjonarzach; Msze wspólne o doktorach
Kościoła; Msze o dziewicach). Spotkanie zakończono wspólną celebracją Liturgii Godzin
(Nieszpory).

Drugi dzień zebrania rozpoczął się sprawowaniem Mszy świętej pod przewodnictwem
Księdza Arcybiskupa Stanisława Gądeckiego, metropolity poznańskiego i przewodniczą-
cego Konferencji Episkopatu Polski. Homilię wygłosił Ksiądz Biskup Piotr Greger. Po
śniadaniu, komisja rozpoczęła swoje prace od wspólnej Liturgii Godzin (Modlitwa przed-
południowa). Następnie ks. prof. dr hab. Jacek Nowak SAC przedstawił tekst protokołu
z poprzedniego zebrania komisji, który został jednogłośnie przyjęty.

Członkowie komisji kontynuowali prace nad tłumaczeniem tekstów Mszału rzymskiego
(Msze o dziewicach). Po modlitwie Anioł Pański, obiedzie i krótkiej przerwie, komisja
kontynuowała swoje prace. Na początku ks. dr Stanisław Szczepaniec przedstawił aktual-
ny stan przygotowań dotyczący spraw liturgicznych podczas zbliżających się Światowych
Dni Młodzieży w Krakowie. Następnie członkowie komisji wrócili do tłumaczenia dal-
szych tekstów Mszału rzymskiego (Msze wspólne o świętych mężczyznach i kobietach;
Msze o jednym świętym; Msze o mnichach i zakonnikach). Drugi dzień pracy zespołu
zakończono wspólną modlitwą Liturgii Godzin (Nieszpory).

Ostatni dzień prac komisji rozpoczęto poranną Eucharystią, której przewodniczył
Ksiądz Biskup Stefan Cichy. On też wygłosił homilię. Po śniadaniu i wspólnej modli-
twie Liturgii Godzin (Modlitwa przedpołudniowa), komisja podjęła dalsze prace nad
tłumaczeniem tekstów Mszału rzymskiego (Msze wspólne o mężczyznach i kobietach).
W dalszej części spotkania miało miejsce omówienie aktualnego stanu prac nad Instrukcją
Konferencji Episkopatu o muzyce kościelnej w Polsce (ks. prof. dr hab. Andrzej Filaber).
Do Podkomisji ds. Muzyki Kościelnej napłynęło sporo uwag, które wymagają wyjaśnienia
czy dopowiedzenia. Z kolei w kwestii przygotowanego dokumentu Wskazań dotyczących
kultu Najświętszej Maryi Panny (ks. prof. dr hab. Jacek Nowak SAC) pojawiło się także
wiele głosów wymagających uwzględnienia, zwłaszcza w odniesieniu do Mszy świętych
o Najświętszej Maryi Pannie w adwencie (roraty) oraz celebracji nabożeństw majowych.
Ponadto komisja rozpoczęła prace nad nowym tłumaczeniem Obrzędów sakramentu
bierzmowania, przygotowanym przez ks. prof. dra hab. Czesława Krakowiaka. Omówio-
no dwie pierwsze części Wprowadzenia do księgi liturgicznej.

Spotkanie zakończono wspólną modlitwą. Termin następnego zebrania roboczego wy-
znaczono na 30-31 maja 2016 roku w Warszawie.

Bp Piotr Greger

117Sprawozdanie z zebrania Podkomisji ds. Służby Liturgicznej

Sprawozdanie z zebrania Podkomisji ds. Służby Liturgicznej
(Warszawa, 24 lutego 2016 r.)

W środę, 24 lutego, w godzinach popołudniowych odbyło się spotkanie Podkomisji
ds. Służby Liturgicznej działającej przy Komisji ds. Kultu Bożego i Dyscypliny Sakra-
mentów. Spotkaniu przewodniczył abp Józef Górzyński, przewodniczący tej Podkomisji.
Uczestniczyli członkowie (jeden nieobecny z powodu choroby), kapłani redagujący po-
moce formacyjne dla zespołów służby liturgicznej, a także dyrektor Wydawnictwa Świa-
tło-Życie, które drukuje i rozprowadza przygotowane pomoce.

W pierwszej części spotkania, po modlitwie, dyrektor Wydawnictwa Monika Tatara-
dzińska, poinformowała członków Podkomisji, że rośnie zainteresowanie pomocami, któ-
re są przygotowywane, choć jest to wzrost powolny. Poruszyła ona również sprawę praw
autorskich do znaczków służby liturgicznej. Komisja potwierdziła, że prawo autorskie do
przygotowywania i rozprowadzania znaczków przekazuje Wydawnictwu Światło-Życie.
Jeśli inne podmioty chciałyby te znaczki wytwarzać i rozprowadzać, muszą spisać odpo-
wiednią umowę z Wydawnictwem.

Drugi i główny temat spotkania dotyczył przygotowywanych pomocy formacyjnych dla
zespołów liturgicznych na różnym poziomie wiekowym. Członkowie Podkomisji otrzyma-
li wcześniej podręcznik dla prowadzących i pomoce dla uczestników siedmiodniowych re-
kolekcji dla dzieci zatytułowanych „Rekolekcje: «Moja służba» - I stopień”. Są to rekolek-
cje przeznaczone przede wszystkich dla tych, którzy po ukończeniu formacji kandydatów
chcą pełnić służbę w liturgii. Zapewne jednak w rekolekcjach będą uczestniczyć również
dzieci, które nie przeżywały formacji kandydatów. Dla nich początkiem formacji będzie
udział w rekolekcjach. Członkowie Podkomisji zaakceptowali program przedstawiony
w prezentowanych pomocach. Zalecili tylko, aby skrócić teksty zamieszczone w pomo-
cach dla uczestnika. Ks. dr Stanisław Szczepaniec z Krakowa, który przygotowywał po-
moce wraz z zespołem współpracowników, powiedział, że dokończy ich redakcji do Wiel-
kanocy. Jest więc szansa, że wydawnictwo wydrukuje je przed wakacjami, aby wszyscy
zainteresowani mogli z nich skorzystać w czasie turnusów wakacyjnych.

W spotkaniu uczestniczyli również: ks. dr Grzegorz Rzeźwicki z Tarnowa, który rozpo-
czął przygotowanie pomocy do pracy w ciągu roku dla gimnazjalistów oraz ks. dr Marcin
Grzesiak z Lublina, który rozpoczął przygotowywanie pomocy dla młodzieży i dorosłych.
Rozmowa na temat tych pomocy dotyczyła ogólnych zasad, jakimi powinni się kierować
przygotowujący pomoce. Ks. Grzegorz oraz ks. Marcin stwierdzili, że przed wakacjami
przekażą członkom Podkomisji propozycje materiałów. W spotkaniu nie mógł uczest-
niczyć z powodu choroby ks. dr Sławomir Zawada z Bielska-Białej, który pracuje nad
pomocami do pracy rocznej z dziecięcymi zespołami służby liturgicznej.

Kolejnym tematem spotkania była sprawa strony internetowej Podkomisji. Już na po-
przednim spotkaniu uznano, że jest ona potrzebna, jednak dopiero teraz została przygo-
towana i przedstawiona propozycja. Ma to być oficjalna strona Podkomisji działającej przy
Komisji ds. Kultu Bożego i Dyscypliny Sakramentów Episkopatu Polski. Ten fakt musi być
zaznaczony na stronie. Będzie na niej również wyróżniony tytuł: „Duszpasterstwo Służby
Liturgicznej”. W rozmowie ustalono, jakie działy powinna zawierać strona. Po przygotowa-
niu jej projektu, członkowie Podkomisji powrócą do dyskusji na ten temat. Będzie można
wtedy nanieść poprawki i uzupełnienia. Przebieg prac przygotowawczych pozwala mieć na-
dzieję, że strona, w jej podstawowym układzie, ukaże się przed wakacjami.

118

Ostatnim tematem rozmowy była duszpasterska troska o nadzwyczajnych szafarzy
Komunii Świętej. Głównie chodzi o przygotowanie pielgrzymki szafarzy, która została
zaplanowana na sobotę 11 czerwca. Miejscem pielgrzymki będzie Poznań, a szczególną
okolicznością będzie przeżycie 1050. rocznicy chrztu Polski oraz przygotowanie nadzwy-
czajnych szafarzy do udziału w Światowych Dniach Młodzieży w Krakowie. Będą oni pro-
szeni o pomoc w udzielaniu Komunii Świętej. Z ramienia Podkomisji w przygotowaniu
pielgrzymki będzie uczestniczył ks. dr Andrzej Magdziarz z Poznania.

Spotkanie zakończyło się wspólnym odmówieniem Nieszporów.

ks. Stanisław Szczepaniec

Prezentacja książki „Bóg albo nic” autorstwa
Kardynała Roberta Saraha (Warszawa, 15 marca 2016 r.)

„Bóg albo nic” – książka kardynała Roberta Saraha została dnia 15 marca 2016 roku za-
prezentowana w Sekretariacie Konferencji Episkopatu Polski w Warszawie. Publikacja,
przetłumaczona dotychczas na 12 języków, jest zapisem rozmowy przeprowadzonej przez
Nicolasa Diata, w której prefekt Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów
dzieli się swoimi refleksjami na temat ważnych zagadnień teologicznych, nie pomija także
historii swojego życia.

„Sercem tej książki jest Bóg” – powiedział kardynał Sarah podczas prezentacji. Wy-
jaśnił, że tytuł książki jest reakcją na nieobecność Boga w świecie polityki, ekonomii
i kultury. „Prawdziwym kryzysem, jaki toczy nasz dzisiejszy świat, nie jest tak naprawdę
kryzys ekonomiczny czy polityczny, ale kryzys Boga. Dziś oczywiście mówi się wyłącznie
o kryzysie gospodarczym. W rozwoju gospodarczej potęgi Europy, po pierwszych bar-
dziej etycznych i religijnych ukierunkowaniach, czynnikiem determinującym stał się zysk
gospodarczy i to w sposób coraz bardziej wyłączny” – powiedział pochodzący z Gwinei
purpurat. Jego zdaniem dziś „wydaje się, że nawet w Kościele katolickim nie istnieje już
jednoznaczne i pewne nauczanie doktrynalne i moralne, każdy przyznaje sobie absolutną
wolność głoszenia własnych opinii i własnych wartości moralnych. Więc i ja także chciał-
bym głosić swoją wiarę i radykalną wierność Jezusowi Chrystusowi i wielowiekowemu
Nauczycielskiemu Urzędowi Kościoła. Niech to będzie mój skromny udział w walce Be-
nedykta XVI z dyktaturą relatywizmu” – podkreślił kardynał Sarah. Dodał, że swą książką
chciałby „na nowo postawić Boga w centrum myśli naszego działania, życia, na jednym
miejscu, jakie Bóg powinien zajmować”, bo - jak mówił – „naszymi bogami są dziś: nauka,
technologia, pieniądze, władza, wolność posunięta do ostatnich granic oraz niczym nie-
ograniczone przyjemności”. Jak podkreślił, „dzisiaj wielu ludzi postanowiło obejść się bez
Boga, a na Zachodzie dla wielu ludzi Bóg umarł. To myśmy Go zabili, jesteśmy morderca-
mi Boga, a nasze kościoły są Jego grobami. Znaczna część wiernych przestała chodzić do
kościoła, żeby oszczędzić sobie zapachu gnicia Boga, ale tak postępując człowiek już nie
wie kim jest, ani dokąd zmierza. Następuje swoisty powrót do pogaństwa i bałwochwal-
stwa” – taką diagnozę współczesnego człowieka postawił hierarcha.

Informacje

119

Zdaniem kardynała „współczesny człowiek jest ukierunkowany wyłącznie na posiada-
nie i używanie dóbr materialnych. W kontekście kulturowym społeczeństwa zachodniego
nie jest przesadą stwierdzić, że człowiek pracuje, organizuje relacje międzyludzkie, poli-
tyczne, gospodarcze i handlowe oraz nimi zarządza, a także wywołuje wojny, produkuje
broń masowej zagłady, podbija i zdobywa inne kraje, wyłącznie lub niemal wyłącznie po
to, by zebrać i zgromadzić dobra materialne oraz utrwalić swoją władzę i hegemonię” –
stwierdził prefekt Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów.

Wiele miejsca w swoim wystąpieniu poświęcił kwestii rodziny. Podkreślił, że mamy do
czynienia z wolą nie tylko rozbicia małżeństwa i rodziny, ale również i przede wszystkim
z wolą zniszczenia celów małżeństwa. „Wobec potęg, które obecnie podważają rodzinę,
Kościół powinien odkryć w sobie powołanie do bycia jedyną instancją, która jest w stanie
ocalić ludzką płciowość oraz naturalną instytucję małżeństwa i rodziny. Chodzi nie tylko
o ocalenie moralności chrześcijańskiej. Trzeba ocalić i ochronić moralność naturalną,
trzeba ocalić i ochronić ludzkość” – powiedział kardynał. Podkreślił, że część katolików
porzuca nauczanie Jezusa i Urząd Nauczycielski Kościoła, przyczyniając się do zniszcze-
nia naturalnej instytucji małżeństwa i rodziny.

W spotkaniu wziął udział przewodniczący Konferencji Episkopatu Polski arcybiskup
Stanisław Gądecki, który zauważył, że książka zawiera nie tylko refleksję autobiograficzną,
ale na kanwie życia autora zawiera „refleksję nad wszystkimi ważniejszymi zagadnieniami
teologicznymi, które niesie ze sobą świat. To jest refleksja niebagatelna. Przedstawia rze-
telną teologię ogarniającą całość zagadnienia. To coś jakby katechizm samego kardynała,
w którym można znaleźć odniesienie do różnych tematów. Przeczytałem ją już dawno
i jestem pod wielkim wrażeniem tego dzieła. Z pewnością różni się od wielu książek, które
można z większym lub mniejszym pożytkiem czytać” – powiedział metropolita poznański.

Autor wstępu do wydania polskiego arcybiskup Henryk Hoser podkreślił, że kardynał Sa-
rah „jest bardziej świadkiem niż nauczycielem, a jeżeli jest nauczycielem, to dlatego, że jest
świadkiem. To ogromna wartość, z której dzisiaj korzystamy” – powiedział ordynariusz war-
szawsko-praski. Dodał, że „kardynał Sarah uderza przez to, że jest prawdziwy w każdym mo-
mencie, w każdej chwili, w każdej sytuacji. Żyje tym, co głosi i głosi to, czym żyje. Poznałem go
20 lat temu i już wówczas widziałem, że był wielkim autorytetem całej Afryki Zachodniej. Jest
człowiekiem ogromnej modlitwy, której poświęca dużo czasu i jego światło widzenia dzisiej-
szego świata pochodzi właśnie z tego zatopienia w Bogu. Jest też człowiekiem ogromnej pra-
cowitości, właściwie nie ma życia prywatnego, cały czas poświęca nie tylko na swoje obowiązki,
ale również na to, by głosić rekolekcje, gdzie tylko go poproszą” – mówił arcybiskup Hoser.

Kardynał Kazimierz Nycz powiedział z kolei, że „nic nie jest w stanie tej lektury za-
stąpić. To głęboka analiza współczesnego świata, Kościoła, także wiary, dokonana przez
człowieka, który bardzo głęboko zna problemy Afryki, tzw. Drugiego i Trzeciego Świa-
ta, a równocześnie na tyle dobrze poznał problemy cywilizacji zachodniej, że potrafi się
swobodnie poruszać w tej analizie, czego przykład w postaci tej książki otrzymaliśmy” –
stwierdził metropolita warszawski.

Biskup Artur Miziński, Sekretarz Generalny Konferencji Episkopatu Polski dodał, że
książka pokazuje drogę kardynała Saraha „z afrykańskiej wioski do Watykanu, ale przede
wszystkim odnajdujemy w niej piękne i mocne słowa wiary i nadziei”.

Książka przetłumaczona na 12 języków, w Polsce ukazała się nakładem Wydawnictwa
Sióstr Loteranek.

Katolicka Agencja Informacyjna

Prezentacja książki „Bóg albo nic” autorstwa Kardynała Roberta Saraha

120 Informacje

Sesja naukowa na Anselmianum poświęcona 1600. rocznicy
listu papieża Innocentego I do biskupa Decencjusza z Gubbio

W dniu 18 marca 2016 roku w Papieskim Ateneum św. Anzelma w Rzymie obyła sie
sesja naukowa poświęcona 1600. rocznicy listu papieża Innocentego I do biskupa Decen-
cjusza z Gubbio.

Wprowadzenia do sesji dokonali rektor Ateneum o. Juan Javier Flores Arcas
i bp Mario Ceccobelli z Gubbio. Na program sesji składały się referaty profesorów z Rzymu
i z zagranicy. Oto tematy ich wystąpień:
- Prof. Ubaldo Cortoni (Rzym), Innocentius Decentio episcopo Eugubino salutem. Hi-

storia pewnego reskryptu i jego adresata.
- Prof. Geoffrey D. Dunn (Virginia), Innocenty I i autorytet Kościoła Rzymskiego: List

do Decencjusza z Gubbio.
- Prof. Manlio Sodi – Prof. Alessandro Toniolo (Rzym), “Per philologiam ad theolo-

giam”. Wkład Innocentego I w wypracowanie języka teologiczno-liturgicznego przed
wielkimi sakramentarzami.

- Prof. Andrea Grillo (Rzym), Szafarz namaszczenia chorych w Decretale Innocentego
I oraz jego problematyczne przyjęcie w późniejszym nauczaniu kościelnym.

- Prof. Harald Buchinger (Regensburg), “Biduo” (dwa dni) bez celebracji sakramentów:
Innocenty I i rozwój liturgii paschalnej.

- Prof. Josep Vilella (Barcelona), Rozszerzenie postu sobotniego na cały rok liturgiczny
przez Innocentego I.

- Prof. Giovanni Di Napoli (Neapol), Decretale Innocentego I do Decencjusza i konfigu-
racja “Prex” w Rzymie.
Podsumowania sesji dokonał prof. Matteo Monfrinotti.

Sprawozdanie z 51. Międzynarodowego
Kongresu Eucharystycznego (Cebu-Filipiny, 20-31 stycznia 2016 r.)

„Chrystus pośród was – nadzieja chwały” (Kol 1, 27)

Rok 1881 przyjmuje się jako zapoczątkowanie Międzynarodowych Kongresów Eucha-
rystycznych, a pierwszy z nich miał miejsce w Lille we Francji. Tematem tego kongresu
było hasło: Eucharystia ratuje świat. Tutaj znacznie miała charyzmatyczna zasługa świec-
kiej osoby Emilie Tamisier (1834-1910), zainspirowanej m.in. duchowością św. Piotra
Juliana Eymarda (1811-1868), znanego Apostoła Eucharystii i fundatora zgromadzenia
o duchowości eucharystycznej. Natomiast od 37 Kongresu w Monachium w 1960 r., który
miał hasło: Pro Mundi Vita, centralnym aktem całego zgromadzenia jest Statio orbis,
publiczna i uroczysta manifestacja wiary i kultu wobec Jezusa Eucharystycznego.

121Sprawozdanie z 51. Międzynarodowego Kongresu Eucharystycznego

Sympozjum teologiczne
Kongres Eucharystyczny na Filipinach poprzedziło Międzynarodowe Sympozjum Teo-

logiczne na Cebu Doctors University w Mandaue City, w dniach 20-22 stycznia 2016 r.
Każdy dzień rozpoczynała wspólnotowa modlitwa poranna. Następnie odbywały się przed
południem dwie sesje plenarne, a po południu warsztaty. Każdy dzień kończyła uroczysta
Eucharystia.

Pierwszego dnia, tj. 20 stycznia br. o. Timothy Radcliffe OP wygłosił wykłady: „Chrześci-
jańska cnota nadziei”. Natomiast ks. Francis Moloney SDB przedstawił temat: „<<umi-
łowawszy swoich (…) do końca ich umiłował>> (J 13, 12): Eucharystia w Ewangelii we-
dług św. Jana”.

Drugiego dnia o. Mark Francis CSV omówił temat: „Liturgia i inkulturacja”. Z kolei
abp Piero Marini ukazał zagadnienie: „Historia Novus Ordo”. W kolejnym dniu o. Tho-
mas Rosica CSB podjął temat: „Ewangelizacja zsekularyzowanego świata”. Natomiast
Josefina Manabat zaprezentowała problem: „Katecheza na niedzielnej Eucharystii”. Bo-
gactwo tematyczne wokół Eucharystii, w obrazie prelegentów z różnych zakątków świata.

Jak wspomniano, w godzinach popołudniowych odbywały się debaty, warsztaty w gru-
pach roboczych, które animowały m. in.: s. Gemma Victorino PDDM „Eucharystia źró-
dło i szczyt misji Kościoła”; o. Jose Quilongquilong SJ „Eucharystia i misja w Azji: In-
tegracyjny dialog i proklamacja”; ks. Gerardo Santos Ed.D, „Eucharystia w kościelnym
dialogu z kulturami”; o. James H. Kroenger MM, „Eucharystia w kościelnym dialogu
z religiami i religiami tradycyjnymi”; o. Daniel Franklin Pilario CM „Eucharystia w ko-
ścielnym dialogu z biednymi i zmarginalizowanymi”; o. Francis O. Gustilo SDB „Eu-
charystia w kościelnym dialogu z młodymi”; s. Maria Anicia. B. Co RVM „Maryja
i Eucharystia we współczesnej misji Kościoła”. Szczegółowe tematy, w jakimś stopniu od-
powiadające wskazaniom Dokumentu pastoralnego wydanego na Kongres oraz kontek-
stowi Kościoła katolickiego i chrześcijaństwa w Azji.

Duszpasterskie oczekiwania
51. Międzynarodowy Kongres Eucharystyczny odbył się w Cebu na Filipinach w dniach

24-31 stycznia 2016 r. pod hasłem z Listu św. Pawła do Kolosan: Chrystus pośród was –
nadzieja chwały (1, 27). Pełna chwały wieczność wkroczyła w doczesność. Przebywający
w swych członkach, w wiernych, zmartwychwstały Chrystus jest dla nich „nadzieją chwały”
(por. Rz 5, 2), tutaj tyle co „życia wiecznego” (Tt 1, 2; 3, 7). Istotnie, to wspaniała nadzie-
ja w porównaniu z beznadziejnością (por. Ef 2, 12) dotychczasowego życia pogańskiego
(por. Ef 2, 11-3, 13).

Warto pamiętać, że na Filipinach miał miejsce już 33. Międzynarodowy Kongres Eu-
charystyczny w Manili w roku 1937 i zgromadził w Rizal Park około pół miliona wiernych
z całego świata. Był to pierwszy Kongres na kontynencie azjatyckim.

Warto jeszcze zauważyć, że Ojciec św. Paweł VI nawiedził Filipiny w 1970 r., Jan Paweł
II przybył do Manili na Światowy Dzień Młodzieży w roku 1995. Natomiast papież Fran-
ciszek pielgrzymował na Filipiny w dniach 16-18 stycznia 2015 r. Wszystkie te spotkania
były wskazaniem ważnego przesłania i powołania Filipin wobec katolicyzmu w Azji.

Wyspę Cebu odkrył Ferdynand Magellan w 1521 r. Natomiast diecezja Cebu powstała
dnia 14 sierpnia 1595 r., jako sufragania Manili, a arcybiskupstwem i siedzibą prowin-
cji kościelnej została ustanowiona dnia 28 kwietnia 1934 r. Aktualnie metropolitą jest
abp Jose S. Palma. Archidiecezja liczy ponad 3,5 mln katolików i pracuje w niej ponad

122

300 kapłanów diecezjalnych oraz prawie 500 kapłanów zakonnych. Liczba sióstr zakon-
nych sięga około 1,5 tys. Oto jeden z przykładów współczesnej dynamiki tamtejszego Ko-
ścioła. Natomiast wyjątkowa mała jest liczba parafii, bo tylko blisko 200.

Główne przesłanie ewangelizacyjne zawiera specjalny dokument: „Chrystus pośród
was – nadzieja chwały”. Eucharystia: źródło i szczyt misji Kościoła. Refleksje teologiczne
i duszpasterskie dla przygotowania 51. Międzynarodowego Kongresu Eucharystycznego
w Cebu, Filipiny, 24-31 stycznia 2016. Istnieją dwie równoległe wersje w języku angiel-
skim (Cebu 2014) i włoskim (Citta del Vaticano 2014). Polski przekład tego dokumentu
ukazał się: „Chrystus pośród was – nadzieja chwały. Eucharystia źródłem i szczytem po-
słannictwa Kościoła” staraniem Delegata Konferencji Episkopatu Polski na Międzynaro-
dowe Kongresy Eucharystyczne i Drukarni oraz Księgarni św. Wojciecha (Poznań 2015).

Idee teologiczne i duszpasterskie koncentrują się na kwestii dialogu z ludźmi i kultu-
rami, z innymi religiami oraz młodymi. To wpisuje się w misję Kościoła w Azji, która jest
miejscem wielopłaszczyznowego i wielokierunkowego dialogu. Oczywiście, fundamentem
pozostaje prawda, że Eucharystia jest fons et culmen – źródłem i szczytem całego dzieła mi-
syjnego Kościoła. Natomiast Najświętsza Maryja Pana, Matka Zbawiciela, jest przykładem
i Matką Kościoła misyjnego.

Znaki Kongresu
Można tutaj wskazać szczególnie na symbol, logo, hymn i modlitwę
A. Symbol Kongresu
Symbolem 51. Międzynarodowego Kongresu Eucharystycznego jest replika sanktu-

arium Krzyża Magellana. Wyboru dokonano z następujących racji:
1. Krzyż Magellana jest symbolem rozpoczęcia chrystianizacji Filipin. To zostało pomy-

ślane jako znak przypominający przybycie Magellana razem z pierwszymi misjonarzami
i wspomnienie pierwszego chrztu na wyspie Cebu. Wówczas to, według relacji Antonio
Pigafetta, włoskiego szlachcica, który prowadził dziennik, król i królowa Cebu zostali
ochrzczeni z mandatu króla Hiszpanii Karola V.

2. Krzyż jest symbolem nadziei, jaką mamy w Jezusie Chrystusie. „Trzymajmy się nie-
wzruszenie nadziei, którą wyznajemy, bo godny jest zaufania Ten, który dał obietnicę”
(Hbr 10, 23). On „wylał na nas obficie (Ducha Świętego) przez Jezusa Chrystusa, Zbawi-
ciela naszego, abyśmy, usprawiedliwieni Jego łaską, stali się w nadziei dziedzicami życia
wiecznego” (Tt 3, 6-7).

3. Krzyż jest symbolem wiary, którą przyjmujemy. On streszcza całość orędzia zbaw-
czego (por. 1 Kor 1, 17-18). Ta sama wiara pozwala nam na przyjęcie Jezusa w Najświęt-
szej Eucharystii. Ona dzięki temu, że jest Ofiarą uwielbienia i dziękczynienia, w której
Chrystus jest obecny jako Kapłan i Ofiara, uobecnia Nowe Przymierze (por. 1 Kor 11, 25;
Łk 22, 20) zawarte przez Jego śmierć i zmartwychwstanie, które nas pojednało z Bogiem
oraz uprzedza dopełnienie królestwa Bożego.

4. Chociaż Krzyż Magellana może przedstawić represyjne wprowadzenie wiary wśród
pierwotnych mieszkańców Filipin w początkowej fazie ewangelizacji, to jednak Krzyż stał
się symbolem ku oczyszczeniu drogi ewangelizacyjnej. Zatem obecnie jest dla nas drogą
nowej ewangelizacji, znaczonej radością Ewangelii i świadectwem nowego życia.

Replika sanktuarium Krzyża Magellana będzie zawierać prawdziwe relikwie Krzyża,
dlatego gdy wierni pielgrzymi będą przybywać tutaj wraz ze swoimi wspólnotami, to będą
oddawać cześć relikwiom. Bowiem „Oto drzewo Krzyża, na którym zawisło Zbawienie
świata” (Wielki Piątek).

Informacje

123

B. Logo Kongresu
Słońce symbolizuje nadzieję chwały; jest symbolem nowego początku. Także symbolizu-

je Filipiny, ponieważ słońce jest głównym symbolem flagi Filipin. Siedem promieni słońca
symbolizują siedem darów Ducha Świętego (por. Iz 11, 1-4; Łk 4, 16-22; Dz 2, 1-33).
Przez sakrament bierzmowania odrodzeni na chrzcie otrzymują jako niewysłowiony Dar
samego Ducha Świętego, który ich umacnia w szczególny sposób, a naznaczeni znamie-
niem tego sakramentu – jak uczy Sobór Watykański II – „jeszcze doskonałej wiążą się
z Kościołem i obdarzeni są szczególną mocą Ducha Świętego, i w ten sposób jeszcze bar-
dziej są zobowiązani, jako prawdziwi świadkowie Chrystusa, do szerzenia wiary słowem
i uczynkiem oraz do jej obrony” (KK 11).

Kielich i chleb przywołują na pamięć święte Postacie Najświętszej Eucharystii. To
pamiątka Wieczerzy Pana i napoju oraz chleba pielgrzymów Nowego Przymierza (por.
Łk 22, 7-23).

Monogram IHS (Iesus Hominum Salvator) symbolizuje święte Imię Jezus Chrystusa.
To jednak także symbolizuje miasto Cebu, ponieważ dawniej Cebu nazywało się Villa del
Santissimo Nombre de Jesus.

Łódź, jako najpopularniejszy środek transportu w Archipelagu Filipin, jest także sym-
bolem misyjnej natury Kościoła. Staje jakby jako ciągłe zobowiązanie: „Duc in altum –
wypłyń na głębię” (Łk 5, 4). To wezwanie jest także swoistym pytaniem o posłuszeństwo
i zaufanie Kościoła Jezusowi Chrystusowi, owoce jego przechodzą wszelkie oczekiwania.

Ludzie w łodzi, każdy z nich innego koloru, symbolizują początki ewangelizacyjne,
które twórczo animowały wiarę ludu filipińskiego: zielony dla nadziei, która rozkwita
i jest twórcza w przeciwnościach; błękitny, kolor wiary, do której przylgnęliśmy i w której
trwamy oraz czerwony jako kolor miłości, która nas przynagla: caritas Christi urget nos
(2 Kor 5, 14), przypomina św. Paweł. Oznacza ona miłość Chrystusa do ludzi, z miłości
wydał się za nas i umarł na krzyżu. W tym znaku ona się szczególnie ujawniła (por. Ga
2, 20; Ef 5, 2. 25). Oznacza ona także miłość ludzi do Chrystusa. Łódź błękitnego koloru
wody jest reminiscencją chrześcijańskiego pielgrzymowania do nieba.

Logo zaproponował 19. letni Filipińczyk, student sztuk pięknych Jayson Jaluag z Man-
daue City, Cebu.

C. Hymn Kongresu
Słowa i muzykę do hymn kongresowego przygotował Jay-arr F. Librando. Szkoda, że

nie ma polskiego przekładu i adaptacji hymnu. Jego słowa i melodia wydają się bardzo
interesujące. Szczególnie wymowny jest refren: „We believe that Christ in us, is our hope
of glory”, który jest bardzo poruszający i umiejętnie nawiązujący do hasła Kongresu.

D. Modlitwa Kongresu
Na Kongres przygotowana została specjalna Modlitwa zatwierdzona przez Papieski Ko-

mitet Międzynarodowych Kongresów Eucharystycznych. Oto jej początek:
„Panie Jezu Chryste, nadziejo chwały,
wypełnienie planu Ojca
dla zbawienia ludzkości,
tajemnico ukryta od wieków i pokoleń
teraz objawiona nam”.

Sprawozdanie z 51. Międzynarodowego Kongresu Eucharystycznego

124

Schematyczny diariusz Kongresu
A. Dnia 24 stycznia 2016 – niedziela
W archikatedrze metropolitalnej w Cebu oficjalne powitanie kard. Charles Maung Bo

SDB, legata papieskiego na 51. Międzynarodowy Kongres Eucharystyczny. Uroczyste
rozpoczęcie Kongresu Mszą św. pod przewodnictwem kard. Charles Maung Bo SDB,
który także wygłosił homilię na Plaza Independencia w historycznej części Cebu, obok
Fortu San Pedro. Odczytano przesłanie Ojca świętego Franciszka. Na celebracji zgroma-
dziło się około 350 tys. wiernych, wśród nich wiceprezydent Filipin.

B. Dnia 25 stycznia 2016 – poniedziałek
Drugi dzień rozpoczął się od wspólnej Jutrzni pod przewodnictwem abp. Theodore

Mascarenhas SDB i homilii w IEC Pavilion. Wszystkie wydarzenia przedpołudniowe od-
bywały się w tym pomieszczeniu. Następnie katechezę pt. „Chrystus w was, nasza nadzieja
chwały: duszpasterska refleksja na temat Kol 1, 27” wygłosił abp Miguel Cabrejos Vidar-
te, OFM z Peru. Natomiast świadectwo dał kard. Joseph Zen z Hong Kongu. Mszy św.
tego dnia przewodniczył i homilię wygłosił abp Piero Marini, przewodniczący Papieskiego
Komitetu Międzynarodowych Kongresów Eucharystycznych.

Po południu w IEC Pavilion o. Timothe Radcliffe OP wygłosił wykład: „Chrześcijańska
cnota nadziei”. Natomiast w Waterfront Hotel zaproponowano: O. Paul Vu Chi Hy SSS
„Wielorakie rozmiary eucharystycznej nadziei”; ks. Francis Moloney SDB „Słowo Boże,
Jezus Chrystus i Eucharystia: Chrześcijańska nadzieja w zsekularyzowanym świcie”;
ambasador Tamara Grdzeldize „Kościół jest kobietą: Misyjna i pastoralna rola kobiet
w Kościele”. Wszystko to jako oferty pracy w grupach.

C. Dnia 26 stycznia 2016 – wtorek
Modlitwie przewodniczył bp Richard Kayondo i on głosił homilię. Katechezę głosił bp

Robert Barron: „Eucharystia: celebracja misterium paschalnego”. Natomiast świadectwo
dała Marianne Servaas z Belgii. Eucharystii przewodniczył i wygłosił homilię kard. Gau-
dencio Rosales, emerytowany arcybiskup Manili.

W ramach propozycji do prac w grupach w Waterfront Hotel zaproponowano: kard.
Orlando Quevedo OMI „Eucharystia sprawia Kościół, Kościół sprawia Eucharystię”;
Josefina Manabat „Eucharystia: Kielich ofiary, bankiet Królestwa”; ks. Luciano Ariel
Felloni „Myć nogi biednym: Eucharystia i kapłaństwo”. Natomiast w IEC Pavilion
ks. Diego Monroy Ponce przedstawił „Ewangelizacja i religijność ludowa”.

D. Dnia 27 stycznia 2016 – środa
Tradycyjnie poranna Jutrznia i homilia. Katechezę „Eucharystia jako misja, misja jako

dialog” wygłosił abp Thomas Menamparampil SDB. Natomiast Paul Ponce z rodziną dali
świadectwo (cyrkowiec). Drugą katechezę tego dnia pt. „Eucharystia i troska o stworze-
nie” zamiast kard. Peter Kodwo Appiah Turkson przedstawił sekretarz Papieskiej Rady
„Iustitia et Pax”.

Po południu wyjazd do jednej z 14 parafii Cebu. Tam uroczysta Eucharystia z elemen-
tami lokalnymi, następnie dzielenie się z parafianami świadectwem wiary oraz posiłek
i piknik kulturowy.

E. Dnia 28 stycznia 2016 - czwartek
Jak w poprzednie dni, Jutrznia z homilią pod przewodnictwem abp. Romulo Vallesa.

Z kolei kard. Luis Antonio Tagle wygłosił katechezę: „Eucharystia i dialog z kulturami”.
Natomiast świadectwo przedstawił Kei-ichi Sugawara z Japonii. Tego dnia Eucharystii
przewodniczył i homilię wygłosił kard. Peter Erdo.

Informacje

125

W godzinach popołudniowych w IEC Pavilion miało miejsce nabożeństwo pokutne
z konferencją pt. „Miłosierdzie i współczucie” wygłoszoną przez abp. Socrates B. Villega-
sa, przewodniczącego Konferencji Biskupów Katolickich Filipin. Z kolei miało miejsce,
w duchu pielgrzymim, nawiedzenie siedmiu kościołów miasta. Warto dodać, że tego dnia
- po południu - rozpoczęły się dni młodych (28-29.01.2016). Także tego dnia rozpoczęto
głoszenie sześciu specjalnych konferencji dla głuchoniemych (28-30.01.2016)

F. Dnia 29 stycznia 2016 – piątek
Tradycyjnie dzień rozpoczęły Jutrznia i homilia w uroczystej celebracji pod przewod-

nictwem bp. Reynaldo Evangelista. Natomiast katechezę pt. „Eucharystia: dialog z bied-
nymi i cierpiącymi” głosił kard. John Onalyekan. Przejmujące świadectwo przedstawiła
Georgia Cogtas z Cebu, zajmująca się dziećmi ulicy. Z kolei drugą katechezę wygłosił
kard. Oswald Gracias pt. „Eucharystia w kościelnym dialogu z religiami”, ale w jego za-
stępstwie czytał bp Dominic Jala. W międzyczasie odbyła się, w miejscowym Wyższym
Seminarium Duchownym św. Karola Boromeusza, sesja generalna Światowej Federacji
Eucharystycznych Dzieł Kościoła (Auditorum).

W godzinach popołudniowych uroczystej Eucharystii przy Cebu Capital Building prze-
wodniczył abp Diarmuid Martin. On też głosił homilię. Następnie odbyła się procesja eu-
charystyczna do Plaza Independencia, zakończona błogosławieństwem eucharystycznym.
W procesji wzięło udział około 500 tys. wiernych, idąc ponad dwie godziny z zapalonymi
świecami. To był wielki znak wyrażający wiarę ludzi, ich postaw i świateł ku nadziei. Jesz-
cze raz okazało się, że Eucharystia jest światłem, stąd i ten znak w rękach wiernych. Długa
droga, ale warto było przejść i doświadczyć tego świadectwa. Potem pełna troski Koronka
Miłosierdzia na Placu i błogosławieństwo. Jeszcze raz ożyło „Jezu ufam Tobie”.

G. Dnia 30 stycznia 2016 - sobota
Dzień rozpoczął od modlitwy porannej i homilii bp Angel Lagdameo. Natomiast kate-

chezę pt. „Eucharystia i Maryja” wygłosił kard. Timothy Dolan. Świadectwo przedstawiła
Sarndhorn Mativachranon z Tajlandii. Wymowne jest, iż mimo niesłusznych oskarżeń
w końcu doszła do prawdy i sprawiedliwości, mimo iż w kraju prawie 100% to muzułma-
nie. Z kolei abp Jose S. Palma, metropolita Cebu, jako gospodarz miejsca, wraz z cztero-
ma świeckimi przedstawił Orędzie Kongresu.

Po południu w Cebu City Sports Centre Eucharystia pod przewodnictwem i z homilią
kard. Ricardo Vidala, emerytowanego arcybiskupa Cebu. Podczas tej celebracji około
5 tysięcy dzieci przystąpiło do I Komunii św. Także jej udzielałem. To na pewno piękny
znak podczas Kongresu, ale czy to takim było dla dzieci poza ich parafią, dla każdego
dziecka, dziewczynki czy chłopca? Warto zauważyć, że kard. Ricardo Vidal przeżył te
samą uroczystość I Komunii św. podczas 33. Międzynarodowego Kongresu Eucharystycz-
nego w Manili w 1937 r., którego hasło brzmiało: „Apostolat Eucharystii w misjach”. Dziś
sam był żywym świadkiem tamtego wydarzenia, przewodnicząc Eucharystii. Na stadionie
zgromadziło się około 90 tysięcy wiernych.

 Po Eucharystii Sinulog Presentation, a więc ciekawa oferta artystyczna typowa dla tego
regionu Filipin.

H. Dnia 31 stycznia 2016 - niedziela
Od rana w IEC Pavilion posiedzenie Papieskiego Komitetu Międzynarodowych Kon-

gresów Eucharystycznych i delegatów krajowych konferencji episkopatów poszczegól-
nych krajów. Podsumowanie i wskazania oraz debata ku przyszłości.

Sprawozdanie z 51. Międzynarodowego Kongresu Eucharystycznego

126

Statio Orbis. Eucharystia pod przewodnictwem i z homilią legata papieskiego
kard. Carlesa Maung Bo SDB na South Road Properties w Cebu. Przesłanie papieża
Franciszka i ogłoszenie Budapesztu jako miejsca 52. Międzynarodowego Kongresu Eu-
charystycznego. Warto dodać, ze już w Budapeszcie odbył się 34. Międzynarodowy Kon-
gres Eucharystyczny w roku 1938, pod hasłem: „Eucharystia więzią miłości”. Podaje się,
że 1 200 tys. wzięło udział w „Statio orbis”. Jeszcze nawiedzenie Sanktuarium św. Pedro
Calungsod, kanonizowanego przez Benedykta XVI w Rzymie w dniu 21 października
2012 roku. Oczywiście wobec niego nie można pominąć także św. Lorenzo Ruiza, kanoni-
zowanego przez Jana Pawła II w Rzymie w dniu 28 września 1987 roku. Następnego dnia
już mój odlot i powrót do Polski, choć z wieloma trudnościami.

Refleksje eklezjalno-duszpasterskie
Kongres był ważnym wydarzeniem eklezjalnym i kulturalnym dla Filipin, choć szcze-

gólnie dla archidiecezji i wyspy Cebu. Godne podziwu było przygotowanie bazy lokalowej
i logistycznej. To pewnie pozostanie na długo i będzie owocnie służyć lokalnemu Kościo-
łowi w pracy duszpasterskiej. Dokonane dzieło świadczy o dobrej współpracy z lokalnymi
władzami oraz ludźmi biznesu.

Było to jednocześnie ważne pochylenie się nad Kościołem katolickim w Azji, który jest
w zdecydowanej mniejszości. Staje często wobec starszych religii, nurtów filozoficznych
czy islamu. Stąd zapewne liczne akcenty wokół dialogu i kultury. Te czynniki mają otwo-
rzyć chrześcijan wobec innych, a także dać się poznać. Pytanie, jaki to da efekt, zwłaszcza
w dalszych perspektywach.

Na Filipinach są dość sprawne struktury duszpasterskie, zwłaszcza oparte na laikacie.
Bowiem liczba kapłanów jest niewystarczająca. Co więcej, ostatnio spadają liczby alum-
nów w wyższych seminariach duchownych. Dramatem jest także, że część kapłanów fili-
pińskich jako ideał swego życia i pracy widzi wyjazd za granicę. Po prostu nie chcą tutaj
pracować, mimo, że w sensie materialnym i logistycznym mają niekiedy wręcz wygodne
warunki.

Kongres Eucharystyczny stawia poważne pytanie o stan wiary reszty ochrzczonych
na Filipinach. Raczej jest ona słabo ugruntowana, bo wielokrotnie ogranicza się tylko
do przyjmowania sakramentów. Na Mszę św. niedzielną uczęszcza bowiem około 20%
ochrzczonych. O braku świadomości wiary chrześcijańskiej i jej zobowiązaniach moral-
nych świadczy fakt, że do Komunii świętej przystępują niemal wszyscy obecni w kościele.
Mówi się czasem potocznie, że wszyscy to grzesznicy w tygodniu, a święci w niedzielę.

Na Filipinach generalnie przywiązuje się dużą wagę do celebracji liturgicznych. Są one
niekiedy na wzór legionistów Chrystusa czy rytu trydenckiego. Z drugiej zaś strony, przy-
nosi się wino do ołtarza w procesji z darami ofiarnymi i odnosi się je do zakrystii nie
używając do celebracji. Czy np. podaje się ogłoszenia typowo świeckie nie mające nic
wspólnego z duszpasterstwem przed Modlitwą po Komunii świętej. To jednak głównie
uroczyste celebracje pontyfikalne.

Natomiast zupełnie inaczej wyglądają celebracje parafialne. Jest tam duża dowolność,
a wręcz improwizacja. Nie ma też często środków, a zwłaszcza woli liturgicznej. Sprawo-
wanie sakramentów urosło do swoistego spektaklu, np. śluby ćwiczy się w kościele.

Z pewnością Kościół na Filipinach czeka spotkanie z sekularyzmem i wzrastającym po-
ziomem życia. To pokaże jaką będzie codzienna wierność życiu wiary. Zresztą w jakimś

Informacje

127

sensie to już trwa i klasa związana z Kościołem generalnie pozostaje wiara. Pytanie jed-
nak o młodzież i dzieci oraz najmłodszą generację rodziców.

Wielkim problemem pozostaje wieś związana z Kościołem oraz liczne rzesze ludzi ubo-
gich oraz z marginesu. Dla nich Kościół kojarzy się z pomocą charytatywną, z której chęt-
nie korzystają. Natomiast czym innym są wymogi życia moralnego, zazwyczaj zupełnie
nieznane, albo pomijane w codzienności. Nawet nie są poznane w stopniu wystarczającym
w momencie chrztu, zwłaszcza rodziców i chrzestnych.

W nauczaniu Kościół na Filipinach dużą wagę przywiązuje do spraw społecznych. Py-
tanie, jak wybrzmiewa w tym kontekście o wiele ważniejsze nauczanie prawd wiary i mo-
ralności? Krytyka korupcji, przemocy, handlu ludźmi, braku troski o godność człowieka
tak, ale to do innych, może dla wszystkich, a co do wiernych, dla ochrzczonych. Oni też
oczekują nauczania pozytywnego, a nie tylko krytyki innych. Niestety, to często ma także
miejsce w Polsce, a co nie jest ewangelicznym dziełem miłości.

W duszpasterstwie filipińskim teologia Eucharystii mało wybrzmiała w całym swym bo-
gactwie Pana. Nie chodzi o powtarzanie traktatów, ale o ewangelizację, namysł nad jej
prawdą. Raczej widać pilną potrzebę właściwego odniesienia ku kulturze oraz spotka-
niu czy dialogowi. Zatem oczekiwane są żywe owoce wiary, ale najpierw potrzeba owego
winnego krzewu Pana w darze chleba i krwi sakramentalnej, w których jest źródło życia.
Dopiero wówczas, tak Kościół jak i ludzie, mogą stać się sakramentem.

Kongres zgromadził przedstawicieli wszystkich kontynentów, z 73 krajów. To piękne
bogactwo Ludu Bożego Nowego Przymierza, który spotyka się przy Eucharystii w całym
swym świadectwie dostrzegania w niej źródła i szczytu całego Kościoła. To było piękne
doświadczyć tego spotkania, zwłaszcza w rozmowach indywidualnych oraz w postaciach
łamania Chleba i dzielenia Wina.

Z Polski byłem jedynym reprezentantem. Natomiast z językiem polskim był francisz-
kanin konwentualny z Kazachstanu, siostra urszulanka rzymska pracująca na Filipinach,
nazaretanka z Australii i jedna dziennikarka z Rzymu. Byli także kapłani pracujący we
Włoszech i w Ameryce. Także nie padły słowa polskie, chyba że pojedyncze z ust niektó-
rych biskupów, którzy mieli jakiś kontakt z Polską np. pielgrzymki do Częstochowy lub
Łagiewnik.

Można odnieść wrażenie, że lokalne władze samorządowe przywiązywały dużą wagę do
przebiegu Kongresu. Zmobilizowały siły bezpieczeństwa i dużą pomoc logistyczną. Nie
było zorganizowania transportu miejskiego czy innych środków publicznych. Tutaj po-
sługiwały zwłaszcza firmy transportowe i liczne osoby prywatne. Były specjalne stałe linie
autobusowe na czas Kongresu. Tutaj jest bowiem duża więź Kościoła z lokalnymi ludźmi
sukcesu ekonomicznego.

Uderza duża uprzejmość wobec osób duchownych. Wyraża się ona w typowych dla
Wschodu formach symbolicznego szacunku. Choćby dotknięcie czołem ręki czy pier-
ścienia oraz prośby o błogosławieństwo. Miłe gesty pozdrowień słowami, uśmiechem czy
przyjacielskim spojrzeniem.

Pewnym pytaniem jest fakt historyczny, iż na niektórych wyspach przed przybyciem
chrześcijaństwa były już wspólnoty muzułmańskie. Obecnie w niewielkiej liczbie znajdu-
je się wspólnota muzułmańska, zwłaszcza na południu kraju. Po ostatnich katastrofach,
które zwłaszcza dotknęły tamte regiony, wspólnota muzułmańska zaczyna organizować
się w sferze ekonomicznej, tworzą między innymi BBR. To nowa jakaś ich świadomość
wspólnoty religijnej czy kulturowej, co nie jest obojętne dla ich roli i miejsca na Filipi-
nach, zwłaszcza w kontekście współczesnej ekspansji islamu.

Sprawozdanie z 51. Międzynarodowego Kongresu Eucharystycznego

128

Międzynarodowy Kongres Eucharystyczny wraca do przeszłości, do korzeni wiary na
Filipinach, ale jednocześnie także z nadzieją patrzy ku przyszłości. Wydaje się że krzyż
Ferdynanda Magellana i El Señor Niño Jesus będą nie tylko symbolami przeszłości, źró-
dłem folkloru i tradycji, ale wyzwolą nową energię jeszcze bardziej żywej i świadomej
wiary ku przyszłości. Wydaje się to jednak trudne, zwłaszcza w konfrontacji ze współcze-
snością, która jest mało i tylko powierzchownie rozeznana, a jednocześnie wywiera coraz
większy wpływ na codzienne postawy i zachowania.

Przejmujące było świadectwo pani Ma. Gregoria Cogtas o dzieciach ulicy, bo sama nim
była. Wzruszyła wszystkich swym autentyzmem i łzami. Miała też ze sobą dzieci, które
także były dziećmi ulicy. W jej kontekście jest to jednak globalny problem, bo związany
z całością życia wielu młodych, nie tylko na Filipinach. Zatem jest to cenna, choć raczej
pomoc darowana tylko konkretnym osobom, a nie strukturalne i prawne rozwiązanie pro-
blemu. Jednak to też trzeba cenić, zwłaszcza w kontekście Eucharystii, tego Chleba, który
winien wyzwalać zaangażowanie w dziele darowania chleba powszedniego.

Orędzie Kongresu w kontekście Eucharystii kładzie akcent na problemy socjalne i kul-
turalne. Jednak fundament wiary dopiero nadaje im inny, bardziej właściwy sens. Inaczej
to tylko działalność zewnętrznego zaangażowania. Tutaj zaś motywem ma być Chrystus,
a w kontekście Kongresu Eucharystia. Tutaj muszą być te akcenty, bo współczesne media
zupełnie na zwracając uwagi na tekst pastoralny Kongresu.

Warto, aby polski przekład dokumentu pastoralnego wydanego przez Papieski Komitet
Międzynarodowych Kongresów Eucharystyczny miał szerokie oddziaływanie i kształto-
wał duchowość eucharystyczną. Wydaje się, że jest to ważna propozycja, bowiem funkcjo-
nuje już w różnych przekładach w Kościele powszechnym.

Oczekiwaniem Kościoła powszechnego i Kościołów lokalnych pozostanie refleksja nad
51. Międzynarodowym Kongresem Eucharystycznym w Cebu na Filipinach. Zwłaszcza
wobec jego przesłania: „Chrystus pośród was – nadzieja chwały” (Kol 1, 27). Ona win-
na twórczo doprowadzić na Węgry, do Budapesztu. Ważnym pozostanie dane piękne
świadectwo Kościoła na Filipinach. Zatem czy Eucharystia jest źródłem i szczytem po-
słannictwa Kościoła? pyta się św. Paweł i filipiński Kongres oraz cały Kościół. Warto na
to pytanie odpowiadać i szukać osobiście ciągle przeżywanej odpowiedzi. Tutaj nie ma
wielkiego znaczenia piękna teoria, ale osobista i autentyczna odpowiedź.

Bp Andrzej F. Dziuba

Sympozjum na temat prawa i normy w liturgii

W dniach 18-19 kwietnia 2016 roku w Uniwersytecie Świętego Krzyża w Rzymie odby-
ło się sympozjum poświęcone zagadnieniu prawa i normy w liturgii. Wygłoszone zostały
następujące referaty: Społeczny wymiar liturgii (prof. Jaume González Padrós), Bliskość
prawna kultu kościelnego (prof. Carlos José Errázuriz), Jurydyzm i antyjurydyzm w inter-
pretacji i recepcji Vaticanum II (prof. Javier Otaduy), Władza kościelna i prawa wiernych
w liturgii (prof. Massimo del Pozzo), Prawo do rytu liturgicznego (prof. Astrid Kaptijn),
Historyczne początki regulacji liturgii (prof. Manuel Nin), System normatywno liturgicz-

Informacje

129

ny. Teologia i natura postanowień prawnych dotyczących kultu (prof. Eduardo Baura),
Powszechne i partykularne normy liturgiczne (prof. Antonio S. Sánchez-Gil), Wspólno-
ta lokalna i inkulturacja „Lex orandi” (prof. Randifer Boquiren) i Znaczenie zwyczaju
w dziedzinie kultowej (prof. Giuseppe Comotti).

Katowice: nowi nadzwyczajni szafarze Komunii świętej

W niedzielę, 6 marca 2016 roku o godz. 15.00 w archikatedrze Chrystusa Króla w Kato-
wicach ponad dwustu mężczyzn wyznaczył metropolita katowicki abp Wiktor Skworc do
posługi nadzwyczajnych szafarzy Komunii świętej.

Kandydaci do posługi od I niedzieli tegorocznego Wielkiego Postu uczestniczyli w stu-
dium przygotowawczym. Aktualnie w archidiecezji katowickiej posługuje 1125 nadzwy-
czajnych szafarzy Komunii świętej.

Liturgiczne nowości wydawnicze

Książki związane z liturgią:
Juan José Silvestre e Juan Rego (edd.), Il mistero di Cristo reso presente nella liturgia,

Edizioni Santa Croce srl, Roma 2016, ISBN 978-88-8333-552-5.

Antonio Rubino, La nube di Dio. La Chiesa evangelizza con la bellezza dell’Anno Litur-
gico (Prefazione e Postfazione di Vittorino Grossi), Libreria Editrice Vaticana, Città
del Vaticano 2016,ISBN 978-88-2099-741-0.

Norberto.lli, II Triduo Pasquale Ambrosiano. CLV – Edizioni Liturgiche. Roma 2016,
ISBN 978-88-7367- 203-6.

bp Zbigniew Kiernikowski, Droga ku zanurzeniu. Katechezy inicjacyjne, Diecezjalne
Centrum Edukacyjne w Legnicy, Legnica 2016, ISBN 78-83-64013-32-4.

ks. Bogusław Nadolski TChr, Aklamacje i wezwanie Módlmy się, Wydawnictwo Salwator,
Kraków 2016, ISBN 978-83-7580-476-8.

ks. Bogusław Nadolski TChr, Mirosław Rucki, Hymn Chwała na wysokości Bogu i akla-
macja Kyrie eleison, Wydawnictwo Salwator, Kraków 2016, ISBN 978-83-7580-471-3.

ks. Bogusław Nadolski TChr, Na Anioł Pański biją dzwony, Petrus, Kraków 2016, ISBN
978-83-7720-210-4.

ks. Grzegorz Rzeźwicki, Od kandydata przez stopnie ministranta, funkcję lektora i cere-
moniarza do animatora. Wokół problemów formacji służby liturgicznej, Biblos, Tar-
nów 2016, ISBN 978-83-7793-392-3.

Liturgiczne nowości wydawnicze

130

SPIS TREŚCI 22(2016) NR 3(86)

OD REDAKCJI

Chrzest fundamentem życia religijnego ... 3

I. NAUCZANIE OJCA ŚWIĘTEGO
Homilia papieża Franciszka wygłoszona w Środę Popielcową (Bazylika Św. Piotra,
10 lutego 2016) ... 5
Homilia papieża Franciszka wygłoszona w Guadalupe (13 lutego 2016) 6
Homilia papieża Franciszka wygłoszona podczas Mszy z poświęceniem Krzyżma
(Watykan, 24 marca 2016) ... 8
Homilia papieża Franciszka wygłoszona w czasie liturgii Wigilii Paschalnej
(Watykan, 26 marca 2016) ... 11

II. DOKUMENTY STOLICY APOSTOLSKIEJ
Kongregacja ds. Kultu Bożego i Dyscypliny Sakramentów
Dekret zatwierdzający św. Jerzego, męczennika, patronem miasta Ziębice
(archidiecezja wrocławska) .. 13
Dekret zatwierdzający św. Jana Pawła II, papieża, patronem miasta Szamocin
(archidiecezja gnieźnieńska) ... 14
Dekret wprowadzający zmiany w kalendarzu liturgicznym diecezji koszalińsko-
kołobrzeskiej	... 16

III. NAUCZANIE BISKUPÓW O LITURGII
Konferencja Episkopatu Polski
List biskupów polskich do kapłanów na Wielki Czwartek 2016 r.	 18
Konferencja Episkopatu Polski
Uchwała w sprawie uznania śpiewnika ogólnopolskiego .. 23
Konferencja Episkopatu Polski
Uchwała w sprawie przyjęcia Stanowiska biskupów polskich w sprawie małżeństwa
katolickiego zawieranego poza miejscem świętym .. 24
Konferencja Episkopatu Polski
Stanowisko biskupów polskich w sprawie małżeństwa katolickiego zawieranego poza
miejscem świętym ... 24
Kard. Stanisław Dziwisz
Słowo pasterskie Metropolity Krakowskiego na Wielki Post 2016 roku ………......... 30
Abp Stanisław Budzik
List pasterski Metropolity Lubelskiego na Wielki Post 2016 roku 32
Abp Józef Kupny
List pasterski Metropolity Wrocławskiego na Wielki Post 2016 roku 35
Bp Andrzej F. Dziuba
Słowo Biskupa Łowickiego na Wielki Post 2016 roku .. 37

131

Bp Andrzej F. Dziuba
List Biskupa Łowickiego na 4 Niedzielę Chrystusa Dobrego Pasterza
(17 kwietnia 2016 roku) ... 40
Bp Kazimierz Gurda
List pasterski Biskupa Siedleckiego na Wielki Post 2016 roku 43
Bp Jan Kopiec
List pasterski Biskupa Gliwickiego na Wielki Post 2016 roku 45
Bp Tadeusz Lityński
List Biskupa Zielonogórsko-Gorzowskiego na 1. Niedzielę Wielkiego Postu Roku
Pańskiego 2016 ... 47
Bp Wiesław Mering
List pasterski Biskupa Włocławskiego na Wielki Post 2016 roku 51
Bp Tadeusz Pikus
List Biskupa Drohiczyńskiego na Wielki Post 2016 roku ... 53
Bp Roman Pindel
List pasterski Biskupa Bielsko-Żywieckiego na 3. Niedzielę Wielkiego Postu 2016 roku ... 56
Bp Henryk Tomasik
List pasterski Biskupa Radomskiego na 1. niedzielę Wielkiego Postu 2016 roku 59
Kard. Pietro Parolin
Homilia legata papieskiego podczas uroczystości 1050. rocznicy Chrztu Polski
(Poznań, 16 kwietnia 2016 r.) .. 62
Abp Wojciech Polak
Homilia Prymasa Polski podczas Mszy świętej z okazji 1050. rocznicy Chrztu Polski
 (Gniezno, 14 kwietnia 2016 r.) .. 66
Abp Stanisław Gądecki
Homilia Metropolity Poznańskiego w 1. niedzielę Wielkiego Postu (Poznań,
14 lutego 2016 r.) ... 69
Abp Stanisław Gądecki
Homilia Metropolity Poznańskiego w czasie Mszy świętej pod przewodnictwem
legata papieskiego Kard. Pietro Parolina (Poznań, 15 kwietnia 2016 r.) 73
Abp Wiktor Skworc
Homilia Metropolity Katowickiego podczas Mszy świętej z udzieleniem święceń
diakonatu (Mysłowice-Kosztowy, 27 lutego 2016 r.) .. 78
Bp Piotr Libera
Homilia Biskupa Płockiego podczas Mszy świętej z udzieleniem święceń biskupich
ks. Mirosława Milewskiego (Płock, 14 lutego 2016 r.)	 .. 80
Kard. Stanisław Dziwisz
Dekret dla Archidiecezji Krakowskiej w sprawie Komunii Świętej pod obiema postaciami ... 82
Abp Józef Kupny
Dekret o ustanowieniu Św. Jerzego Kapadockiego Patronem miasta Ziębice
(archidiecezja wrocławska) ... 84
Bp Zbigniew Kiernikowski
Komunikat w sprawie Wydarzenia Eucharystycznego w parafii św. Jacka w Legnicy
(diecezja legnicka) .. 84

132

IV. FORMACJA LITURGICZNA
Ks. Krzysztof Filipowicz
Życie zakonne w czytaniach liturgii słowa "Obrzędów profesji zakonnej"… 86
Ks. Marian Kowalczyk
Eklezjalny wymiar życia konsekrowanego ... 94

V. DUSZPASTERSTWO LITURGICZNE
Środa Popielcowa – początek Wielkiego Postu ... 108
Niedziela Palmowa początkiem Wielkiego Tygodnia ... 109
Obchody Niedzieli Palmowej w Indiach ... 110
Kardynał Robert Sarah o naprawie liturgii ... 110
Kard. Burke o potrzebie głębokiej reformy Kościoła ... 111

VI. INFORMACJE
Sprawozdanie z VII. Ogólnopolskiej Pielgrzymki Muzyków Kościelnych na Jasną Górę
(20 lutego 2016 r.) .. 113
Sprawozdanie z zebrania Komisji ds. Kultu Bożego i Dyscypliny Sakramentów
Episkopatu Polski (Warszawa,22-24 lutego 2016 r.) .. 115
Sprawozdanie z zebrania Podkomisji ds. Służby Liturgicznej (Warszawa,
24 lutego 2016 r.) ... 117
Prezentacja książki „Bóg albo nic” autorstwa Kardynała Roberta Saraha (Warszawa,
15 marca 2016 r.) ... 118
Sesja naukowa na Anselmianum poświęcona 1600. rocznicy listu papieża Innocentego I
do biskupa Decencjusza z Gubbio .. 120
Sprawozdanie z 51. Międzynarodowego Kongresu Eucharystycznego (Cebu-Filipiny,
20-31 stycznia 2016 r.)	 ... 120
Sympozjum na temat prawa i norm w liturgii ...128
Katowice: nowi nadzwyczajni szafarze Komunii świętej .. 129
Liturgiczne nowości wydawnicze .. 129

133

TABLE OF CONTENTS 22 (1016) NR 3 (86)

EDITOR’S NOTE
.. 3

I. TEACHING OF HOLY FATHER
Pope Francis homily for Ash Wednesday (Saint Peter’s Basilica, 10 February 2016) ... 5
Pope Francis homily at the Basilica of Guadalupe (Guadelupe, 13 February 2016) ... 6
Pope Francis homily at Chrism Mass (Vatican, 24 March 2016) 8
Pope Francis homily Easter at Easter Vigil Liturgy (Vatican, 26 March 2016) 11

II. THE DOCUMENTS OF THE HOLY SEE
Congregation for Divine Worship and the Discipline of the Sacraments
Decree appointing Saint George the Martyr as patron of Ziębice (for Wrocław diocese) ... 13
Decree appointing Saint John Paul II the Pope as patron of Szamocin (for Gniezno
diocese) ... 14
Decree introducing changes in the liturgical calendar of Koszalin-Kołobrzeg diocese ... 16

III. BISHOPS’ TEACHING ON LITURGY
Polish Bishops' Conference
Letter of Polish bishops to priests on Maundy Thursday 2016 18
Polish Bishops' Conference
Resolution on approving the national Church songbook ... 23
Polish Bishops' Conference
Resolution on the issue of assuming Polish bishops’ standpoint in reference to Catholic
marriage held outside sacred place .. 24
Polish Bishops' Conference
Polish bishops’ standpoint in reference to Catholic marriage held outside sacred place ... 24
Cardinal Stanisław Dziwisz
Pastoral Letter of Archbishop of Cracow for Lent 2016 ………………..…….............. 30
Archbishop Stanisław Budzik
Pastoral Letter of Archbishop of Lublin for Lent 2016 .. 32
Archbishop Józef Kupny
Pastoral Letter of Archbishop of Wrocław for Lent 2016 .. 35
Bishop Andrzej F. Dziuba
Message of Bishop of Łowicz for Lent 2016 .. 37
Bishop Andrzej F. Dziuba
Letter of Bishop of Łowicz for the fourth Sunday of Easter, Good Shepherd Sunday
(17 April 2016) .. 40

134

Bishop Kazimierz Gurda
Pastoral Letter of Bishop of Siedlce for Lent 2016 ... 43
Bishop Jan Kopiec
Pastoral Letter of Bishop of Gliwice for Lent 2016 .. 45
Bishop Tadeusz Lityński
Pastoral Letter of Bishop of Zielona Góra – Gorzów for the first Sunday of Lent Anno
Domini 2016 .. 47
Bishop Wiesław Mering
Pastoral Letter of Bishop of Włocław for Lent 2016 ... 51
Bishop Tadeusz Pikus
Pastoral Letter of Bishop of Drohiczyn for Lent 2016 roku ... 53
Bishop Roman Pindel
Pastoral Letter of Bishop of Bielsko-Żywiec for the third Sunday of Lent 2016 56
Bishop Henryk Tomasik
Pastoral Letter of Bishop of Radom for the first Sunday of Lent 2016 59
Cardinal Pietro Parolin
Homily of pope’s legat delivered at the 1050th anniversary of Poland's conversion
(Poznań, 16 April 2016) ... 62
Archbishop Wojciech Polak
Homily of the primate of Poland delivered at the Mass to commemorate the 1050 th
anniversary of Poland's conversion (Gniezno, 14 April 2016 r.) 66
Archbishop Stanisław Gądecki
Homily of archbishop of Poznań on the first Sunday of Lent (Poznań, 14 February 2016) ... 69
Archbishop Stanisław Gądecki
Homily of archbishop of Poznań delivered at the Mass headed by pope’s legat Cardinal
Pietro Parolin (Poznań, 15 Aril 2016 ... 73
Archbishop Wiktor Skworc
Homily of archbishop of Katowice at the Mass of ordination for deacons (Mysłowice-
Kosztowy, 27 February 2016) .. 78
Bishop Piotr Libera
Homily of Bishop of Płock at the Mass of ordination of Bishop-elect Father Mirosław
 Milewski (Płock, 14 February 2016) .. 80
Cardinal Stanisław Dziwisz
Decree for Cracow Archdiocese on Holy Communion under both kinds	 82
Archbishop Józef Kupny
Decree appointing Saint George of Cappadocia as patron of Ziębice (Wrocław diocese) ... 84
Bishop Zbigniew Kiernikowski
Communiqué in reference to Eucharistic Event in Saint Jacek parish in Legnica
(Legnica diocese) ... 84

135

IV. LITURGICAL FORMATION
Fr. Krzysztof Filipowicz
The religious life in liturgical readings of Rituals of religious pro-fession ……......... 86
Fr. Marian Kowalczyk
Ecclesial dimension of consecrated life ……….……………….……................……… 94

V. LITURGICAL MINISTRY
Ash Wednesday – the beginning of Lent ... 108
Palm Sunday – the beginning of Holy Week .. 109
Obchody Niedzieli Palmowej w Indiach .. 110
Cardinal Robert Sarah on changes to liturgy ... 110
Cardinal Burke on need of deep reform of the Church .. 111

VI. INFORMATION
Report from the 7th National Pilgrimage of Church Musicians in Jasna Góra
(20 February 2016) ... 113
Report from meeting of Polish Episcopate Commission for Divine Worship and the
 Discipline of Sacraments (Warszawa, 22-24 February 2015) 115
Report from meeting of Liturgical Ministry subcommittee (Warszawa,
24 February 2016) .. 117
Presentation of book “God or nothing” by Cardinal Robert Sarah (Warszawa,
15 March 2016) ... 118
Scientific symposium on the 1600th anniversary of pope Innocent I letter to Decentius,
 bishop of Gubbio ... 120
Report from the 51st International Eucharistic Congress in Cebu (Cebu, the Philippines,
20-31 January 2016) ... 120
Symposium on law and norms in liturgy ... 128
Katowice: new extraordinary ministers of Holy Communion 129
Newly published books on liturgy .. 129

136

