
2. KONGREGACJA DS. BISKUPÓW

Z „Dyrektorium o pasterskich zadaniach biskupów «Apostolorum successores»”
wydanego w języku polskim w wydawnictwie „Jedność” publikujemy rozdział VI do-
tyczący liturgii.

„MUNUS SANCTIFICANDI”
BISKUPA DIECEZJALNEGO

„Polecam więc... by prośby, modlitwy, wspólne błagania, dziękczynienia odprawiane były za
wszystkich ludzi... Albowiem jeden jest Bóg, jeden też pośrednik między Bogiem a ludźmi,
człowiek, Chrystus Jezus... Chcę więc, by mężczyźni modlili się na każdym miejscu, podnosząc
ręce czyste, bez gniewu i sporu” (1 Tm 2,1.5.8).

I. BISKUP KAPŁANEM WE WSPÓLNOCIE SPRAWUJĄCEJ KULT

143. Wypełnianie posługi uświęcania. Biskup winien uważać za swój obowiązek
przede wszystkim odpowiedzialność za pełnienie kultu Bożego, a pozostałe zadania –
nauczyciela i pasterza – jako zadania przyporządkowane do tej posługi. Posługa
uświęcania, jakkolwiek ze swej natury jest ściśle złączona z posługą nauczania i rzą-
dzenia, wyróżnia się tym, że w sposób szczególny jest pełniona in persona Christi,
czyli Najwyższego i Przedwiecznego Kapłana, stanowiąc szczyt i źródło życia chrze-
ścijańskiego415.

144. Biskup szafarzem tajemnic chrześcijańskich. Biskup, obdarzony pełnią kapłań-
stwa Chrystusa i będąc Jego narzędziem, udziela Bożej łaski innym członkom Ko-
ścioła, dlatego można stwierdzić, że – w pewnym sensie – życie duchowe wiernych
ma swój początek w biskupie i od niego zależy. W związku z tym,
biskup z całym staraniem niech troszczy się o to, by pielęgnować tak w sobie samym,
jak i u wiernych, religijne odniesienie do Boga, a jako główny szafarz boskich tajem-
nic niech nieustannie stara się, poprzez sprawowanie sakramentów, aby jego trzoda
wzrastała w łasce416.

Biskup, powołany do wstawiania się u Boga za powierzony mu lud, niech nie za-
niedbuje ofiarowania Najświętszej Ofiary Mszy świętej w intencji wiernych, zwłasz-
cza w niedzielę i święta nakazane, kiedy sprawowanie Mszy świętej w takiej intencji
jest dla niego wyraźnie określonym obowiązkiem pasterskim417.

W sprawowaniu świętych tajemnic, jak przystoi arcykapłanowi, który „dla ludzi
bywa ustanawiany w sprawach odnoszących się do Boga” (Hbr 5,1), biskup będzie
jawił się jako ktoś przeniknięty tą tajemnicą, którą zaczyna sprawować418.

415 Por. SOBÓR WATYKAŃSKI II, Konstytucja dogmatyczna Lumen gentium, 21 i 26; Dekret
Christus Dominus, 15; Konstytucja Sacrosanctum Concilium, 10 i 41; Dekret Presbyterorum ordinis, 5;
JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gregis, 32.

416 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 41; JAN PAWEŁ II, Po-
synodalna adhortacja apostolska Pastores gregis, 33.

417 Por. Kodeks Prawa Kanonicznego, kan. 388.
418 Por. JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gregis, 35 [w oryginale wło-

skim błędnie podano nr 37].

Rozdział VI Dyrektorium „Apostolorum successores”

37

145. Zgromadzenia liturgiczne pod przewodnictwem biskupa419. Biskup otoczony
swoim ludem, w czym wyraża się jedność w miłości Ciała Mistycznego, powinien
często przewodniczyć celebracjom liturgicznym, a na ile to możliwe, zwłaszcza w
święta nakazane lub w uroczystości, niech sprawuje liturgię w kościele katedral-
nym420. Biskup niech także pamięta, że obrzędy sprawowane pod jego przewodnic-
twem mają być przykładem dla wszystkich innych421.

Wskazane jest, aby biskup sprawował liturgię także w innych kościołach diecezji,
wykorzystując do tego okoliczności, które wynikają z jego posługi pasterskiej: przede
wszystkim wizyty duszpasterskie, udzielanie sakramentu chrztu dorosłym oraz sa-
kramentu bierzmowania422, jak też i inne okazje, kiedy ma miejsce duże lub kwalifi-
kowane zgromadzenie wiernych czy podczas spotkań kapłańskich. W ten sposób
umacnia się niezbędna komunia wszystkich członków Ludu Bożego z ich pasterzem,
który jest głową modlącego się ludu.

Biskup będąc zwyczajnym szafarzem sakramentu bierzmowania, niech stara się,
jeśli to możliwe, zawsze udzielać go osobiście423. W ten sposób zostaje wyraźniej
ukazana duchowa skuteczność tego sakramentu, który ściślej łączy wiernych z Ko-
ściołem obecnym w osobie Następcy Apostołów i wzmacnia w nich zdolność świad-
czenia o Chrystusie424. Biskup winien czuwać nad tym, aby mający przyjąć sakrament
bierzmowania byli właściwie przygotowani i udzielać go w sposób uroczysty w
obecności wspólnoty chrześcijańskiej.

Biskup niech pełni posługę głowy, a jednocześnie sługi wspólnoty wiernych,
przede wszystkim podczas udzielania sakramentu święceń diakonatu i prezbiteratu.
Przywilejem biskupa jest udzielanie go osobiście swoim kandydatom425, najlepiej w
obecności licznej grupy wiernych, dla zbudowania ludu chrześcijańskiego – rodziny
wzrastały w poszanowaniu dla powołania kapłańskiego, a wybranym do tego stanu
ofiarowały cenną pomoc modlitewną.
II. REGULACJE DOTYCZĄCE ŚWIĘTEJ LITURGII

146. Biskup moderatorem życia liturgicznego w diecezji. Jako szafarz odpowiedzial-
ny za kult Boży w Kościele partykularnym, biskup powinien regulować, promować i
strzec całe życie liturgiczne diecezji426.

419 Co do przepisów, które należy zachować podczas celebracji pod przewodnictwem biskupa, por.

Caeremoniale Episcoporum.
420 Por. Kodeks Prawa Kanonicznego, kan. 389; JAN PAWEŁ II, Posynodalna adhortacja apostolska

Pastores gregis, 34.
421 Por. Caeremoniale Episcoporum, nr 12.
422 Por. Kodeks Prawa Kanonicznego, kan. 882 i 884 § 1.
423 Por. Kodeks Prawa Kanonicznego, kan. 882; JAN PAWEŁ II, Posynodalna adhortacja apostolska

Pastores gregis, 38.
424 Por. SOBÓR WATYKAŃSKI II, Konstytucja dogmatyczna Lumen gentium, 26; Kodeks Prawa

Kanonicznego, kan. 879; 884; Katechizm Kościoła Katolickiego, 1313; KONGREGACJA DS. KULTU
BOŻEGO I DYSCYPLINY SAKRAMENTÓW, Rituale Romano, Ordo Confirmationis, Praenotanda.

425 Por. Kodeks Prawa Kanonicznego, kan. 1015 § 2.
426 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 22 i 26; Dekret Christus

Dominus, 15; Kodeks Prawa Kanonicznego, kan. 835 § 1; JAN PAWEŁ II, Posynodalna adhortacja
apostolska Pastorem gregis, 35.

 38 Kongregacja ds. Biskupów

Dlatego będzie czuwał nad tym, aby normy ustalone przez kompetentną władzę
były wiernie przestrzegane, w szczególności zaś aby każdy, czy to duchowny, czy
świecki, pełnił tylko tę funkcję, która mu przysługuje, a nie inną, bez wprowadzania
jakichkolwiek zmian w obrzędach sakramentalnych lub sprawowaniu liturgii, które
odzwierciedlałyby osobistą wrażliwość czy preferencje427.

Do biskupa należy wydawanie koniecznych norm dotyczących liturgii, które obo-
wiązują wszystkich w diecezji428, zawsze jednak z zachowaniem tego, co ustalił pra-
wodawca wyższy. Takie normy mogą, między innymi, dotyczyć:
– udziału wiernych świeckich w liturgii429;
– wystawienia Najświętszego Sakramentu przez wiernych świeckich, kiedy liczba
świętych szafarzy okaże się niewystarczająca430;
– procesji431;
– odprawiania niedzielnej liturgii Słowa, gdy brakuje kapłana lub istnieje inna po-
ważna przyczyna uniemożliwiająca uczestniczenie w Eucharystii432;
– zezwolenia kapłanom na binację dla słusznej przyczyny, a gdy tego domaga się
konieczność duszpasterska, także na trynację w niedzielę i święta nakazane433;
– odpustów – biskup ma prawo udzielania wiernym częściowego odpustu434.

Biskup będzie umiał korzystać ze współdziałania odpowiednich diecezjalnych
urzędów lub komisji do spraw liturgii, muzyki, sztuki sakralnej itp., które winny sta-
nowić cenną pomoc w rozwijaniu kultu Bożego, pielęgnowaniu formacji liturgicznej
wiernych oraz wzbudzaniu u duszpasterzy szczególnego zainteresowania dla tego
wszystkiego, co dotyczy sprawowania Bożych tajemnic435.

147. Godność kultu Bożego. Ponieważ liturgia stanowi wspólnotowy i publiczny kult
Kościoła – Mistycznego Ciała Chrystusa, które składa się z głowy i członków – bi-
skup będzie czuwał nad tym, aby była sprawowana z należytą godnością i porząd-
kiem. Będzie więc musiał zabiegać o godny wygląd ornamentów i przedmiotów litur-
gicznych, o to by wyświęceni szafarze, akolici i lektorzy zachowywali się z należytą
godnością oraz aby wierni uczestniczyli w liturgii „w pełni, świadomie i czynnie”436,
zaś całe zgromadzenie pełniło funkcję liturgiczną437.

427 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 28; Kodeks Prawa Ka-

nonicznego, kan. 838; Katechizm Kościoła Katolickiego, 1125.
428 Por. Kodeks Prawa Kanonicznego, kan. 838 §§ 1 i 4; 841.
429 Por. Kodeks Prawa Kanonicznego, kan. 230 §§ 2-3. Odnośnie do posługi kobiet przy ołtarzu, bi-

skup będzie uwzględniał ustalenia Papieskiej Rady ds. Tekstów Prawnych z 11 VII 1992 łącznie z Nota
annessa Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów.

430 Por. Kodeks Prawa Kanonicznego, kan. 943.
431 Por. Kodeks Prawa Kanonicznego, kan. 944 § 2.
432 Por. Kodeks Prawa Kanonicznego, kan. 1248 § 2.
433 Por. Kodeks Prawa Kanonicznego, kan. 905 § 2.
434 Por. Kodeks Prawa Kanonicznego, kan. 995; PAWEŁ VI, Konstytucja apostolska Indulgentiarum

Doctrina; PENITENCJARIA APOSTOLSKA, Enchiridion indulgentiarum.
435 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 45-46.
436 SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 14.
437 Por. Katechizm Kościoła Katolickiego, 1144.

Rozdział VI Dyrektorium „Apostolorum successores”

39

Muzyka sakralna zajmuje bardzo ważne miejsce w sprawowaniu kultu, ponieważ
ma uwydatniać celebrację i wzbudzać u wiernych głębokie współbrzmienie ze sprawo-
wanymi obrzędami. Powinna więc zawsze być ściśle złączona z modlitwą liturgiczną,
wyróżniać się wyjątkowym pięknem oraz uwzględniać potrzebę harmonijnego włącza-
nia się zgromadzenia w przewidzianych przez rubryki momentach celebracji438.

148. Adaptacje w zakresie liturgii439. Biskupom należącym do Konferencji Episkopatu
przysługuje prawo adaptacji ksiąg liturgicznych do charakteru i tradycji ludu oraz do
szczególnych potrzeb duszpasterskich, zawsze jednak w granicach określonych przez
same księgi liturgiczne440. W tym koniecznym, lecz niezwykle delikatnym zadaniu,
biskup weźmie pod uwagę, że inkulturacja pociąga za sobą przemianę autentycznych
wartości obecnych w różnych kulturach poprzez ich integrację z chrześcijaństwem, ale
także przyczynia się do oczyszczenia tych elementów kulturowych, które okazałyby się
nie do pogodzenia z wiarą katolicką, tak aby różnorodność nie przyniosła szkody jed-
ności w tej samej wierze i w tych samych znakach sakramentalnych441.

149. Uświęcenie niedzieli. Niedziela jest w pełnym tego słowa znaczeniu dniem litur-
gicznym. W tym dniu wierni gromadzą się, „aby słuchając Słowa Bożego i uczestni-
cząc w Eucharystii, wspominać mękę, zmartwychwstanie i uwielbienie Pana Jezusa
oraz składać dziękczynienie Bogu”442. Dlatego biskup winien zabiegać o to, aby
wierni święcili niedzielę i obchodzili ją jako rzeczywisty „dzień Pański” poprzez
uczestniczenie w Najświętszej Ofierze Mszy świętej, spełnianie uczynków miłości
oraz niezbędny odpoczynek od pracy443. Niedzielna Msza święta winna być starannie
przygotowana, ponieważ dla wielu zachowanie i ożywienie wiary łączy się ściśle z
uczestnictwem w tych obrzędach eucharystycznych. Pod względem organizacyjnym
należałoby przestrzegać kilku konkretnych wskazań:
– godziny Mszy świętych niedzielnych w różnych kościołach na tym samym terenie
powinny być stosownie ustalone oraz powszechnie znane, aby wiernym ułatwić w
nich udział, jednakże bez niepotrzebnego mnożenia celebracji;
– tam gdzie to jest możliwe, należy zorganizować kult Boży dla tych, którzy wyjeż-
dżają poza miasto na wypoczynek lub są zmuszeni podjąć pracę zawodową: odpra-
wiając Mszę świętą w sobotę wieczorem lub wcześnie rano w dogodnych miejscach,
na przykład w pobliżu stacji kolejowych, lotnisk, centrów handlowych lub innych
miejsc, gdzie pracuje się w niedzielę;
– zwłaszcza w dużych miastach należy zadbać o posługę religijną dla obcokrajow-
ców, stwarzając im możliwość uczestniczenia we Mszy świętej odprawianej w ich

438 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 112-121; Katechizm Ko-
ścioła Katolickiego, 1157.

439 Na temat podstaw inkulturacji w liturgii, por. KONGREGACJA DS. KULTU BOŻEGO I
DYSCYPLINY SAKRAMENTÓW, Instrukcja Varietates legitimae.

440 Por. Kodeks Prawa Kanonicznego, kan. 838 § 3.
441 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 37-40; JAN PAWEŁ II,

Encyklika Redemptoris missio, 52-54.
442 SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 106; Por. Katechizm Kościo-

ła Katolickiego, 1167; JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gregis, 36.
443 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 102 i 106; Kodeks Pra-

wa Kanonicznego, kan. 1247.

 40 Kongregacja ds. Biskupów

języku lub po łacinie. Godziny takiej Mszy świętej powinny być ogłoszone także na
drzwiach kościoła i, na ile to możliwe, również na dworcach kolejowych, w hotelach
lub innych miejscach przez obcokrajowców odwiedzanych444.

150. Wspólnotowy charakter liturgii. Każda czynność liturgiczna jest obrzędem
sprawowanym przez Kościół i zawsze ma charakter publiczny, nawet jeśli odbywa się
bez udziału wiernych. Jednakże dla zachowania natury każdego obrzędu należy spra-
wować go raczej wspólnotowo niż indywidualnie445.

Zgodnie ze wspólnotowym wymiarem liturgii należy zachować kilka praktycz-
nych wskazań:
– niedzielne Msze święte w parafiach powinny być dostępne dla wszystkich, unikać
należy szczególnej liturgii dla określonych grup wiernych;
– należy postarać się o to, by sakramentu chrztu udzielać na ogół w niedziele, pod-
czas odpowiednich celebracji w obecności wspólnoty. W niektórych przypadkach
właściwe będzie, aby sakrament chrztu był udzielany podczas celebracji Eucharystii,
należy też uczynić wszystko, aby był on udzielany podczas Wigilii Paschalnej;
– sakramentu bierzmowania powinno się udzielać na ogół w niedzielę, w obecności
wspólnoty zgromadzonej na Eucharystii446;
– podczas celebrowania sakramentów i sakramentaliów nie należy okazywać żadnych
szczególnych względów osobom447 prywatnym lub stanowiskom, poza honorami na-
leżnymi władzom świeckim stosownie do przepisów liturgicznych;
– w przypadkach szczególnych, kiedy konieczność duszpasterska tego wymaga, Msza
święta może być sprawowana poza miejscem świętym448. Biskup powinien zdecydo-
wanie interweniować w przypadku, kiedy dowiaduje się o takich nadużyciach, jak na
przykład nieprzestrzeganie norm prawa, celebrowanie w miejscach niegodnych lub
też powstawanie grup mających charakter ekskluzywny i uprzywilejowany;
– jako że sprawowanie Liturgii Godzin jest prawdziwą „liturgią”, biskup niech zachę-
ca duszpasterzy, aby zapraszali wiernych do wspólnego odmawiania w kościele nie-
których jej części, na przykład jutrzni lub nieszporów, z towarzyszącą temu, jeśli to
konieczne, odpowiednią katechezą449.

151. Sprawowanie sakramentów i sakramentaliów. Biskup, zgodnie z normami usta-
lonymi przez kompetentną władzę w Kościele, powinien określać zasady udzielania
sakramentów i troszczyć się o to, aby wszyscy wierni mieli do nich wystarczający
dostęp450. Biskup niech szczególnie zaangażuje się w pouczanie wiernych, aby rozu-
mieli znaczenie każdego sakramentu i „przeżywali go” w całym jego bogactwie oso-
bistym i wspólnotowym. Niech też czuwa nad tym, aby szafarze sprawowali sakra-

444 Por. ŚW. KONGREGACJA OBRZĘDÓW, Instrukcja Eucharisticum mysterium, 19.
445 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 26-27.
446 JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gregis, 38.
447 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 32.
448 Por. Kodeks Prawa Kanonicznego, kan. 932 § 1.
449 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 99-100.
450 Por. SOBÓR WATYKAŃSKI II, Konstytucja dogmatyczna Lumen gentium, 26 [w oryginale

włoskim błędnie podano nr 37].

Rozdział VI Dyrektorium „Apostolorum successores”

41

menty i sakramentalia z najwyższym poszanowaniem i sumiennością, w zgodzie z
rubrykami zaaprobowanymi przez Stolicę Apostolską, a zwłaszcza aby:
– chrzest dzieci nie był udzielany zbyt późno i by towarzyszyła temu odpowiednia
katecheza dla rodziców i chrzestnych451;
– sakrament bierzmowania był udzielany wiernym do wieku ustalonego przez prawo
ogólne lub Konferencję Episkopatu452;
– sakramentu pokuty udzielali wyłącznie kapłani, którzy, oprócz odpowiedniego
przygotowania teologicznego i duszpasterskiego, w materii doktryny moralnej całko-
wicie zgadzają się z nauką Magisterium Kościoła. W parafiach, sanktuariach oraz
innych świętych miejscach, gdzie otacza się wiernych troską duchową, powinno się
ułatwiać im dostęp do spowiedzi, wyznaczając na nią odpowiedni czas (przede
wszystkim przed Mszą świętą, ale także podczas niej), w ten sposób wychodząc na-
przeciw ich potrzebom; należy przy tym bezwzględnie przestrzegać norm, zatwier-
dzonych w Motu proprio „Misericordia Dei”, dotyczących absolucji wielu penitentów
jednocześnie, gdzie jest mowa o wyjątkowych sytuacjach, w których można uciekać
się do takiej formy rozgrzeszenia453;
– do sprawowania Eucharystii stosowano substancję ważną i dozwoloną;
– Pierwsza Komunia święta dzieci była udzielana dopiero wówczas, gdy dojdą one do
używania rozumu i zawsze była poprzedzona pierwszą spowiedzią sakramentalną454;
– sakrament małżeństwa był sprawowany po uprzednim właściwym przygotowaniu
narzeczonych, także osobistym, tak aby, na ile to możliwe, unikać sprawowania sa-
kramentu małżeństwa nieważnie – z powodu niezdolności czy braku autentycznej
woli małżonków do zawarcia małżeństwa – oraz aby młodzi małżonkowie byli
wspomagani w owocnym przeżywaniu ich związku sakramentalnego, a ceremonia
ślubna była sprawowana z pełnym poszanowaniem dla jej religijnego charakteru455;
– sakramentalia (głównie błogosławieństwa) były udzielane zgodnie z właściwymi
im rytami456, a wierni prawidłowo je rozumieli i odnosili się do nich z należnym sza-
cunkiem, bez popadania w przesądy.
III. PRAKTYKOWANIE POBOŻNOŚCI

152. Znaczenie pobożności ludowej. Pobożność ludowa stanowi prawdziwy skarb
duchowości w życiu wspólnoty chrześcijańskiej. Dzięki niej wierni są prowadzeni do
osobistego spotkania z Chrystusem, do komunii z Najświętszą Maryją Panną i ze
świętymi, w szczególności poprzez słuchanie Słowa Bożego, uczestnictwo w życiu
sakramentalnym oraz świadectwo miłości i modlitwy457. Jezus Chrystus nalegał, aby

451 Por. KONGREGACJA NAUKI WIARY, Instrukcja Pastoralis actio.
452 Por. Kodeks Prawa Kanonicznego, kan. 891.
453 Por. Kodeks Prawa Kanonicznego, kan. 961-962; 978 § 2; 986 § 1; JAN PAWEŁ II, Motu pro-

prio Misericordia Dei, 2; 4, 2a; Posynodalna adhortacja apostolska Pastores gregis, 39.
454 Por. Kodeks Prawa Kanonicznego, kan. 914.
455 Por. Kodeks Prawa Kanonicznego, kan. 1063; JAN PAWEŁ II, Posynodalna adhortacja apostol-

ska Familiaris consortio, 66.
456 Por. KONGREGACJA DS. KULTU BOŻEGO I DYSCYPLINY SAKRAMENTÓW, Rituale

Romano, Ordo Benedictionum, 3 V 1984. Odnośnie do egzorcyzmów, por. Kodeks Prawa Kanoniczne-
go, kan. 1172 i KONGREGACJA NAUKI WIARY, List Inde ab aliquot annis.

457 Por. JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gregis, 40.

 42 Kongregacja ds. Biskupów

zawsze się modlić i nie ustawać (por. Łk 18,1); postęp w życiu duchowym zależy
rzeczywiście od modlitwy. To w modlitwie przepojonej wiarą znajduje się klucz do
podejmowania problemów oraz trudów osobistych i społecznych. „Modlitwa uwew-
nętrznia i przyswaja liturgię podczas i po jej celebracji. Nawet jeśli modlitwa jest
przeżywana «w ukryciu» (Mt 6,6), jest zawsze modlitwą Kościoła i komunią z Trójcą
Świętą”458.

153. Regulowanie form pobożności ludowej. Dla rozwijania pobożności całego Ludu
Bożego biskup niech gorąco zachęca i popiera kult Boży. Tak samo winien popierać
formy kultu i pobożności kierowane do Dziewicy Maryi i innych Świętych oraz tak je
regulować, aby harmonizowały ze świętą liturgią, z której czerpią inspirację i do któ-
rej zmierzają. „Jest bowiem zadaniem biskupów, z pomocą ich bezpośrednich współ-
pracowników, a zwłaszcza rektorów sanktuariów, ustalić zasady i podać praktyczne
wskazówki, uwzględniając lokalne tradycje i szczególne formy pobożności ludo-
wej”459. Biskup w sposób szczególny:

a) z największą troską winien ułatwiać adorację – także w godzinach poza Mszą
świętą – Chrystusa Pana rzeczywiście obecnego w Eucharystii. Aby ułatwić wiernym
pielęgnowanie ich pobożności, biskup winien zadbać o to, aby – w zależności od
lokalnego zwyczaju i możliwości – kościoły były otwarte, z zachowaniem jednak
środków bezpieczeństwa. Biskup niech postara się też o to, aby w parafiach jego die-
cezji corocznie odbywały się adoracje eucharystyczne, jak choćby tak zwane „nabo-
żeństwa czterdziestogodzinne”, oraz aby uroczystość Bożego Ciała była obchodzona
szczególnie uroczyście. Okresowo będzie inicjować Diecezjalny Kongres Euchary-
styczny, który jest sprzyjającą okazją dla publicznego kultu Najświętszego Sakramen-
tu oraz przypomnienia wiernym doktryny i centralnego miejsca Eucharystii w życiu
chrześcijanina i Kościoła.

b) niech popiera różne wyrazy pobożności zakorzenione w ludzie chrześcijańskim,
oczyszczając je, jeśli trzeba, z tego, co ewentualnie nosi znamię przesady i nie do
końca jest zgodne z prawdą czy sensem katolicyzmu; niech też jednocześnie pozo-
stawi możliwość roztropnego przyjmowania nowych form pobożności. Wyjątkową
formą pobożności, którą należy szczególnie pielęgnować, jest kult Najświętszego
Serca Jezusa oraz nabożeństwo do Maryi.

c) winien też zbadać modlitwy i pieśni, które mają być wydane, udzielając odpo-
wiedniego zezwolenia460. Niech czuwa nad ich biblijnym i liturgicznym charakterem
oraz nad poprawnością doktrynalną tak, by teksty te były dla wiernych swoistą kate-
chezą i źródłem głębszej pobożności. Biskup zwróci też uwagę, by nie wprowadzano
takich modlitw lub kompozycji muzycznych, które nie odpowiadają autentycznej
inspiracji chrześcijańskiej lub noszą znamię świeckości. Jeśli chodzi o przekłady mo-

458 Katechizm Kościoła Katolickiego, 2655.
459 KONGREGACJA DS. KULTU BOŻEGO I DYSCYPLINY SAKRAMENTÓW, Direttorio su

Pietà popolare e Liturgia, 288; por. JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gre-
gis, 40.

460 Por. Kodeks Prawa Kanonicznego, kan. 826 § 3; KONGREGACJA DS. KULTU BOŻEGO I
DYSCYPLINY SAKRAMENTÓW, Instrukcja Liturgiam authenticam, 108.

Rozdział VI Dyrektorium „Apostolorum successores”

43

dlitw na własny język oraz o dostosowanie starodawnych modlitw, dobrze jest zwró-
cić się o radę do duszpasterzy, teologów i literatów.

d) zatroszczy się, aby sanktuaria, z których duża część jest poświęcona Matce Bo-
żej, skutecznie służyły duchowemu życiu diecezji. Dlatego będzie czuwał nad tym,
aby celebracje liturgiczne i głoszenie Słowa odbywały się z należytą godnością oraz
postara się o to, by usunąć z pobliża wszystko, co może stanowić przeszkodę dla po-
bożności wiernych lub sugerować przede wszystkim korzyść materialną.

e) z racji przypadających w kalendarzu powszechnym czy diecezjalnym obchodów
lub świąt o charakterze lokalnym, przewidzianych przez odpowiednie normy a szcze-
gólnie pielęgnowanych (np. święto patronalne, święta Maryi Dziewicy, Bożego Na-
rodzenia, Wielkanocy, itd.), niech chętnie zaakceptuje manifestacje o charakterze
ludowym, przejawy świętowania będące często wyrazem starej tradycji, lecz niech
zadba o to, aby wierni umieli je obchodzić z radością, która wypływa z tajemnic
chrześcijańskich i niech włącza w nie – jeśli trzeba – elementy katechezy i znaki
prawdziwej pobożności.

154. Krzewienie niektórych praktyk pobożności. Należy strzec zazdrośnie, jako cen-
nego dziedzictwa duchowego, niektórych pobożnych praktyk duchowych, których
pasterze Kościoła nigdy nie przestawali zalecać:
– wśród nich, jako pierwszy, znajduje się Różaniec święty, który będąc jakby stresz-
czeniem Ewangelii, jest głęboko chrześcijańską formą pobożności461 i pozwala kon-
templować oczami Maryi Dziewicy tajemnice życia Jezusa Chrystusa;
– godne podtrzymywania i rozwijania jest rozważanie męki Pańskiej lub Drogi Krzy-
żowej oraz odmawianie modlitwy Anioł Pański, która przerywa zwyczajne zajęcia
chrześcijanina krótkim rozważaniem Wcielenia Słowa;
– warto zachęcać także do celebrowania różnych nowenn, zwłaszcza tych, które po-
przedzają uroczystości liturgiczne (np. Zesłanie Ducha Świętego, Boże Narodzenie,
itd.) oraz wigilii wielkich uroczystości.

Wrażliwość religijna ludu chrześcijańskiego w ciągu wieków wzbudziła także wiele
innych form pobożności, które wzbogaciły życie sakramentalne Kościoła, jak na przy-
kład: czczenie relikwii, procesje, noszenie szkaplerzy i medalików oraz wiele innych,
które są wyrazem prawdziwej i głęboko zakorzenionej inkulturacji wiary chrześcijań-
skiej. Gorliwość o wzrost życia duchowego wiernych niech prowadzi do promowania i
rozszerzania takich praktyk pobożności – zwłaszcza jeśli inspirują się Pismem Świętym
i liturgią – które zrodziły się w sercach Świętych lub są poświadczone przez starożytną
tradycję wiary i pobożności462. Gdyby okazało się, że należy zmodyfikować i dostoso-
wać teksty, to w zależności od obszaru, na którym się rozpowszechniły, biskup nie
zaniedba zasięgnięcia rady u pasterzy innych, zainteresowanych diecezji.
IV. KOŚCIOŁY I INNE MIEJSCA ŚWIĘTE

155. Sakralne przeznaczenie kościołów. Kościoły, w których sprawuje się i przecho-
wuje Najświętszą Eucharystię, nie są zwykłymi miejscami gromadzenia się wiernych,
lecz mieszkaniem Boga i symbolem Kościoła, który tam się spotyka. Jako że są to

461 Por. JAN PAWEŁ II, List apostolski Rosarium Virginis Mariae.
462 Por. Katechizm Kościoła Katolickiego, 1674.

 44 Kongregacja ds. Biskupów

miejsca stale przeznaczone do sprawowania kultu Bożego, biskup powinien osobiście
celebrować ryt ich dedykacji, czy też postarać się, aby uczynił to inny biskup albo, w
wyjątkowych wypadkach, kapłan463.

Odnośnie do używania miejsc świętych, „dopuszcza się tylko to, co służy spra-
wowaniu i szerzeniu kultu, pobożności i religii, a zabrania się tego, co jest obce świę-
tości miejsca. Ordynariusz miejscowy może przejściowo zezwolić na użycie go do
innych celów, jednakże nie przeciwnych świętości miejsca”464.

W szczególności, w odniesieniu do koncertów należy czuwać, aby wykonywano
tylko muzykę o charakterze sakralnym – to znaczy skomponowaną jako akompania-
ment liturgii albo przynajmniej inspirowaną religią chrześcijańską. Ponadto takie
koncerty powinny być dobrze zaplanowane i wykonane w wyraźnie określonym celu,
to znaczy dla rozwijania pobożności i religijnych uczuć wiernych, a nigdy ze szkodą
dla najważniejszego wymiaru duszpasterskiego, któremu winno służyć dane miej-
sce465. Zawsze tego typu inicjatywy powinny być roztropnie rozważone i ograniczone
do rzadkich przypadków.

156. Kościół katedralny. Pośród wszystkich świątyń diecezji najważniejsza ranga
przysługuje kościołowi katedralnemu, który jest znakiem jedności Kościoła partyku-
larnego. Jest on miejscem, gdzie realizuje się najbardziej doniosły moment życia die-
cezji oraz najbardziej niezwykły i święty akt munus sanctificandi biskupa, będący
zarazem, jak liturgia której biskup przewodniczy, uświęcaniem osób, kultem i odda-
waniem chwały Bogu. Katedra jest także znakiem nauczania i władzy pasterza diece-
zji. Biskup powinien zadbać, aby celebracje liturgiczne w katedrze miały godny cha-
rakter, odbywały się w poszanowaniu dla rubryk i z gorliwym zaangażowaniem wier-
nych, co przystoi temu kościołowi, który jest matką kościołów diecezji466, do czego
niech biskup zachęca Kapitułę kanoników.

157. Normy i wskazania dotyczące budowy i restauracji kościołów. Architektura i
wystrój kościołów powinny być „czyste, pomyślane tak, by umożliwiać modlitwę i
sprawowanie uroczystości sakralnych” i odznaczać się, bardziej szlachetnością form
niż luksusem, tak by symbolicznie ukazywały rzeczywistości pozaziemskie.

Odnośnie do umiejscowienia tabernakulum, ołtarza i innych elementów (prezbite-
rium, tron, ambona itd.) oraz materiału, z jakiego może być wykonany ołtarz należy
przestrzegać odpowiednich przepisów liturgicznych jak i prawa kanonicznego467.

Biskup zatroszczy się szczególnie o to, aby kaplica Najświętszego Sakramentu lub
tabernakulum, które powinny mieć jak najbardziej godny wygląd, znajdowały się w
takim miejscu, aby były natychmiast widoczne. Sumiennie należy także przestrzegać

463 Por. Kodeks Prawa Kanonicznego, kan. 1206; KONGREGACJA DS. KULTU BOŻEGO I

DYSCYPLINY SAKRAMENTÓW, Rituale Romano, Ordo dedicationis ecclesiae et altaris.
464 Por. Kodeks Prawa Kanonicznego, kan. 1210.
465 Por. KONGREGACJA DS. KULTU BOŻEGO I DYSCYPLINY SAKRAMENTÓW, List okól-

ny Concerti nelle chiese.
466 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 41; Caeremoniale Epi-

scoporum, 42-54; JAN PAWEŁ II, Posynodalna adhortacja apostolska Pastores gregis, 34.
467 Por. Mszał Rzymski, Institutio generalis, 288-294; 295; 296-308; 309; 310; 314-317; Kodeks

Prawa Kanonicznego, kan. 1236.

Rozdział VI Dyrektorium „Apostolorum successores”

45

norm dotyczących miejsc udzielania chrztu i sprawowania sakramentu pokuty468. W
szczególności „odnośnie do miejsca celebracji sakramentu i konfesjonału, należy
mieć na uwadze, że normy co do konfesjonału winny być ustanowione przez po-
szczególne Konferencje Episkopatu. Zagwarantują one, że konfesjonał będzie
umieszczony «w miejscu widocznym» oraz że będzie «zaopatrzony w kratę», tak aby
mogli z niego swobodnie korzystać pragnący tego wierni i sami spowiednicy”469.

Przy budowie czy restaurowaniu kościoła należy pogodzić wymogi pobożności,
artystycznego piękna i funkcjonalności oraz względy doktrynalne. Troszcząc się zaw-
sze o priorytet miłości oraz biorąc pod uwagę sytuację ekonomiczno-społeczną
wspólnoty chrześcijańskiej i realne możliwości ekonomiczne diecezji, należy zadbać,
aby użyte materiały były dobrej jakości; takie postępowanie, oprócz przyczynienia się
do zachowania należytej godności obiektu, jest sposobem praktykowania cnoty ubó-
stwa, bo tylko wówczas można zagwarantować zachowanie tych dzieł w czasie. Od
samego początku należy też wydać określone rozporządzenia dotyczące ochrony dóbr
sakralnych oraz ich odpowiedniej konserwacji i przechowywania470. Wszystkie te
normy wskazują, że biskup powinien zawsze konsultować się z ekspertami, tak by
przestrzegać zasad dotyczących liturgii, sztuki sakralnej i prawa cywilnego własnego
kraju oprócz wymagań o charakterze technicznym.

158. Święte wizerunki i obrazy. Praktyka umieszczania w kościołach świętych obra-
zów i artystycznego przedstawiania tajemnic chrześcijańskich powinna być trwale
zachowywana, ponieważ stanowi niezastąpioną pomoc w katechizacji wiernych i w
rozwijaniu ich pobożności. W tym celu:
– w kościołach obrazy mają być umieszczane w umiarkowanej liczbie i z zachowa-
niem właściwego porządku, aby nie dawały okazji do niewłaściwej pobożności;
– należy unikać rzucających się w oczy innowacji, nawet jeśli miałyby jakąś wartość
artystyczną czy wzbudzały podziw, zamiast podbudowywać pobożność wiernych471.

468 Por. Kodeks Prawa Kanonicznego, kan. 858 i 964.
469 JAN PAWEŁ II, Motu proprio Misericordia Dei, 9; PAPIESKA RADA DS. TEKSTÓW

PRAWNYCH, Interpretazione autentica z 7 lipca 1998.
470 Por. Kodeks Prawa Kanonicznego, kan. 1220 § 2.
471 Por. SOBÓR WATYKAŃSKI II, Konstytucja Sacrosanctum Concilium, 122-124; Kodeks Prawa

Kanonicznego, kan. 1188 i 1220 § 1; JAN PAWEŁ II, List apostolski Duodecimum Saeculum, rozdz. IV;
Mszał Rzymski, Institutio generalis, 318.

