

II. DOKUMENTY STOLICY APOSTOLSKIEJ

KONGREGACJA DS. KULTU BOŻEGO I DYSCYPLINY SAKRAMENTÓW

a. List Sekretarza Kongregacji w sprawie kalendarza liturgicznego diecezji polskich

CONGREGATIO DE CULTU DIVINO ET DISCIPLINA SACRAMENTORUM

Prot. n. 796/10/L - 797/10/L

Città del Vaticano, 16 dicembre 2010

Eccellenza Reverendissima,

questa Congregazione per il Culto Divino e la Disciplina dei Sacramenti ha ricevuto le Sue cortesi lettere, con le quali chiedeva l'inserimento dei Beati Michele Sopoćko e Giorgio Popiełuszko nel Calendario liturgico nazionale della Polonia. Con la presente il Dicastero vorrebbe comunicare quanto segue.

Dopo aver ricordato le peculiarità proprie e i limiti riservati al culto dei Beati, nei Calendari degli aventi diritto, al n. 7 della „Notificatio de cultu Beatorum” (cf. „*Notitiae*” 1999, pp. 445) si precisa: *Ne Calendario universae dioecesis vel universi Instituti nimis gravetur, caveatur ut propria celebratione inscribantur tantummodo Beati, qui peculiare momentum prae se ferunt pro universa dioecesi vel familia religiosa; ceteri tantum iis in locis celebrentur, quibuscum strictiores habent necessitudines vel ubi eorum exuvia asservantur. Haec norma eo magis valet pro regione vel natione.*

Alla luce di questi principi, la Congregazione vorrebbe suggerire ai Vescovi della Polonia una riflessione ulteriore circa le eventuali iscrizioni nel Calendario nazionale di Santi e Beati (alcune compiute di recente), in modo da discernere nell'insieme le possibili richieste, considerando:

- la differenza tra il culto dei Santi e dei Beati;
- la convenienza di una certa gradualità di *tempo* dopo la canonizzazione o la beatificazione (il lasciar passare qualche anno permette di sedimentare la conoscenza e la venerazione del Santo o del Beato nel popolo di Dio);
- la convenienza della gradualità del *luogo* di venerazione (si capisce che un Beato possa avere un culto particolare e di risalto dove è morto e si custodiscono le sue spoglie, luogo che può diventare meta di pellegrinaggi, senza tuttavia che il suo culto sia immediatamente esteso in ogni luogo del paese).

Si consideri ad esempio che vi sono Beati notissimi nel mondo, ma che sono onorati con culto liturgico soltanto nei Calendari di alcune diocesi o famiglie religiose (ad es. il Beato papa Giovanni XXIII o la Beata madre Teresa di Calcutta).

Restando disponibili ad ogni eventuale chiarimento necessario, colgo l'occasione per formularLe i più fervidi auguri di sante festività natalizie, confermandomi

dell'Eccellenza Vostra Reverendissima
devotissimo nel Signore

+Joseph Augustine Di Noia, OP
Arcivescovo Segretario

**KONGREGACJA DS. KULTU BOŻEGO
I DYSCYPLINY SAKRAMENTÓW**

Prot. n. 796/10/L - 797/10/L

Watykan, 16 grudnia 2010 r.

Najdostojniejszy Księżu Biskupie,

Nasza Kongregacja ds. Kultu Bożego i Dyscypliny Sakramentów otrzymała od Księdza Biskupa uprzejme listy, w których prosi o umieszczenie w narodowym kalendarzu liturgicznym Polski postaci błogosławionych Michała Sopoćki i Jerzego Popiełuszki. W związku z powyższym Dykasteria pragnie zakomunikować, co następuje.

Po przypomnieniu właściwych cech i ograniczeń zarezerwowanych dla kultu Błogosławionych w kalendarzach liturgicznych prawnie obowiązujących, w numerze 7 „*Notificatio de cultu Beatorum*” (por. „*Notitiae*” 1999, s. 445) precyzuje się: *Ne Calendario universae dioecesis vel universi Instituti nimis gravetur, caveatur ut propria celebratione inscribantur tantummodo Beati, qui peculiare momentum prae se ferunt pro universa dioecesi vel familia religiosa; ceteri tantum iis in locis celebrentur, quibuscum strictiores habent necessitudines vel ubi eorum exuviae asservantur. Haec norma eo magis valet pro regione vel natione.*

W świetle powyższych zasad, Kongregacja chciałaby zasugerować Biskupom Polskim dodatkowe rozważenie dotyczące ewentualnych wpisów Świętych i Błogosławionych do kalendarza narodowego (niektóre dokonane niedawno), celem wspólnego rozeznania w sposób właściwy możliwych prośb, biorąc pod uwagę:

- różnicę między kultem świętych i błogosławionych;
- pożytek z pewnego stopniowania *czasu* po kanonizacji lub beatyfikacji (upływający czas kilku lat pozwoli na zgromadzenie doświadczenia polegające na znajomości i oddawaniu czci Świętemu lub Błogosławionemu w ludzie Bożym);
- korzyść ze stopniowania *miejsca* oddawania czci (rozumie się, że Błogosławiony może być otoczony szczególnym kultem i dokonuje się to w miejscu, gdzie zmarł i gdzie strzeże się jego szczątki, a miejsce to może stać się celem pielgrzymek, jednakże bez tego, aby jego kult bezpośrednio rozwijał się na każdym miejscu w kraju).

Należy wziąć pod uwagę np. że są Błogosławieni bardzo znani w świecie, którzy są czczeni kultem liturgicznym jedynie w kalendarzach niektórych diecezji lub rodzin zakonnych (np. Bł. papież Jan XXIII albo Bł. Matka Teresa z Kalkuty).

Pozostając otwartym na wszelkie ewentualne konieczne wyjaśnienia, korzystam z okazji dla wyrażenia Waszej Eksceleencji najserdeczniejszych życzeń na święte uroczystości Bożonarodzeniowe, polecam się

Waszej Najdostojniejszej Eksceleencji
oddany w Panu

+Józef Augustyn Di Noia, OP
Arcybiskup Sekretarz

(tłum. ks. Piotr Duda)