

ks. Stanisław Łabendowicz

Przygotowanie do sakramentu bierzmowania według nowych wskazań Konferencji Episkopatu Polski

Sakrament bierzmowania jest jednym z sakramentów wtajemniczenia chrześcijańskiego, poprzez który ochrzczeni otrzymują dary Ducha Świętego. Bierzmowanie jest dopełnieniem i pogłębieniem łaski chrzcielnej, tzn. ściślej jednoczy z Chrystusem dzięki Jego Duchowi, głębiej zakorzenienia w synostwie Bożym, pomnaża dary Ducha Świętego, udoskonala więź z Kościołem, udziela także specjalnej mocy Ducha Świętego do mężnego wyznawania wiary słowem i czynem oraz do tego, aby człowiek nigdy nie wstydił się Krzyża (por. KKK 1285; 1303). W ten sposób bierzmowanie wyciska w duszy niezniszczalny znak, „znamię”, „pieczęć” Ducha Świętego, który jest symbolem zupełnej przynależności do Chrystusa i trwałego oddania się na Jego służbę (por. KKK 1304). Bierzmowane jest zatem koniecznym dopełnieniem sakramentu chrztu (por. LG 11; OB 2). Stąd też każdy ochrzczony powinien przyjąć ten sakrament, ponieważ bez niego wtajemniczenie chrześcijańskie jest niedopełnione (por. KKK 1306). *Kodeks Prawa Kanonicznego* podaje, że: „Zdatnym do przyjęcia bierzmowania jest każdy i tylko ten, kto został ochrzczony, a nie był jeszcze bierzmowany.

Poza niebezpieczeństwem śmierci, mający używanie rozumu wtedy godziwie przyjmuje bierzmowanie, gdy jest odpowiednio pouczony, właściwie dysponowany i może odnowić przyrzeczenia chrzcielne” (KPK kan. 889 § 1, § 2). Wynika z tego, że przyjmującemu sakrament bierzmowanie potrzebne jest odpowiednie przygotowanie. Jego celem jest doprowadzenie kandydata do „głębszego zjednoczenia z Chrystusem, do większej zażyłości z Duchem Świętym, Jego działaniami, darami, natchnieniami, aby (...) lepiej podjąć apostolską odpowiedzialność” (KKK 1309). Ma także pomóc w wychowaniu do „przynależności do Kościoła Jezusa Chrystusa, zarówno do Kościoła powszechnego, jak i wspólnoty parafialnej” (KKK 1309). W związku z przygotowaniem do sakramentu bierzmowania Konferencja Episkopatu Polski wydała nowe wskazania, które należy wdrożyć w praktykę duszpasterstwa katechetycznego¹.

I. Etapy przygotowania do sakramentu bierzmowania

Przygotowanie do sakramentu bierzmowania ma pomóc młodym ludziom w odnalezieniu własnej drogi

¹ Por. *Wskazania Konferencji Episkopatu Polski dotyczące przygotowania do przyjęcia sakramentu bierzmowania*, <http://episkopat.pl/wskazania-konferencji-episkopatu-polski-dotyczace-przygotowani-a-do-przyjecia-sakramentu-bierzmowania/>, z dn. 26.02.2018.

do Boga, poprzez poznawanie wymagań wiary. Dlatego też rodzice, katecheci, duszpasterze oraz cała wspólnota wierzących powinna towarzyszyć młodzieży w poszczególnych etapach przygotowania. Dokonuje się ono poprzez katechezę domową, katechizację młodzieży w szkole oraz różne spotkania w parafii. Cały proces przygotowania do sakramentu bierzmowania został podzielony na trzy etapy: przygotowanie dalsze, przygotowanie bliższe i przygotowanie bezpośrednie².

Przygotowanie dalsze do sakramentu bierzmowania rozpoczyna się już od wczesnego dzieciństwa w rodzinie, następnie dokonuje się poprzez udział w katechezie szkolnej, a także w katechezie parafialnej, która przygotowuje do sakramentu pokuty i pojednania oraz Eucharystii³. Odpowiedzialność za przygotowanie do bierzmowania spoczywa zatem na całej wspólnocie parafialnej Kościoła. Wpierw dotyczy rodziców, którzy „są pierwszymi wychowawcami w wierze” (DOK 255). To wychowywanie dokonuje się i „utrwała się jeszcze, jeśli z nadzieją wydarzeń rodzinnych, takich jak przyjmowanie sakramentów, obchód świąt liturgicznych, narodziny dziecka czy żałoba, dba się, aby wyjaśnić chrześcijański czy religijny sens tych wydarzeń” (CT 68). Rodzina jest miejscem, gdzie człowiek poznaje Boga i przygotowuje się do sakramentów inicjacji chrześcijańskiej, w tym także do sakramentu bierzmowania. Rodzice, dziadkowie czy dalsza rodzina katechizują przede wszystkim przykładem życia wiarą. Dzieci i młodzież potrzebują odpowiedniego środowiska, aby nawiązać osobową relację z Chrystusem, dlatego też w przygotowaniu dalszym do bierzmowania ważną rolę pełni szkoła, a w niej katecheci oraz nauczyciele.

Katechizacja poprzedzająca przyjęcie sakramentu bierzmowania jest pierwszym i najdłuższym etapem przygotowania, gdyż obejmuje ona cały okres szkoły podstawowej i gimnazjum. Katecheza przygotowująca młodzież do przyjęcia sakramentu bierzmowania przypomina, czym dla człowieka jest wiara i w jaki sposób należy ją wyrażać. Przygotowanie dalsze do sakramentu bierzmowania w parafii odbywa się poprzez głoszoną naukę przez duszpasterzy oraz świadectwo wiary wspólnoty Kościoła. Celebracja różnych nabożeństw, przygotowanie do sakramentu pokuty i pojednania oraz Pierwszej Komunii świętej, udział w grupach czy ruchach parafialnych wspomagają proces rozwoju wiary dzieci i młodzieży. Dzięki wzorowi wiary wyniesionemu z domu, uczęszczanie na katechezę szkolną oraz praktykowanie swojej wiary poprzez udział w niedzielnej Mszy świętej i nabożeństwach czy w pracy apostoelskiej młodzi ludzie przygotowują się do przyjęcia sakramentu bierzmowania, kształtując jednocześnie swoją wiarę w Boga.

Kolejnym etapem w przygotowaniu młodzieży do sakramentu bierzmowania jest **przygotowanie bliższe**, które ma formować dojrzałość w wierze, moralny charakter młodego człowieka oraz pomóc mu w odnalezieniu swojego miejsca we wspólnocie Kościoła. Według *Wskazań Konferencji Episkopatu Polski dotyczących przygotowania do przyjęcia sakramentu bierzmowania* kandydat do bierzmowania powinien „regularnie uczęszczać na lekcje religii w szkole lub w innym środowisku, w którym pobiera naukę, a także uczestniczyć w życiu Kościoła przez udział w niedzielnej i świątecznej Mszy świętej oraz w nabożeństwach”⁴. Tak więc ważnym etapem w przygotowaniu

² Por. tamże.

³ Por. tamże.

⁴ Tamże.

bliższym jest udział młodzieży w katechezie szkolnej i parafialnej. W *Instrukcji duszpasterskiej dotyczącej sakramentu bierzmowania* czytamy: „Owoce osiągnięcia skutków sakramentu bierzmowania wymaga odpowiedniego przygotowania kandydatów. Dokonuje się ono przede wszystkim przez normalną katechizację młodzieży”⁵. Przygotowanie do sakramentu bierzmowania poprzez katechezę szkolną jest realizowane w oparciu o podręczniki i materiały pomocnicze, których wybór jest pozostawiony poszczególnym Kościołom lokalnym⁶. Odnosząc się do nauki Kościoła, trzeba wskazać, że właściwa formacja kandydata do bierzmowania ma zmierzać do wyrobienia w nim postawy wiary i dawania świadectwa o Chrystusie w codziennym życiu (por. KK 11; OB 11; KL 71; KKK 1309, 1319). Etap bliższego przygotowania do bierzmowania należy traktować jako czas na budowanie dojrzałego charakteru chrześcijańskiego. W katechezie trzeba wykorzystać różne formy kształtowania wiary, ukierunkowując młodego człowieka na wspólnotę Kościoła, innych ludzi, tradycję chrześcijańską oraz kulturę⁷.

Trzeci etap w przygotowaniu młodzieży do sakramentu bierzmowania stanowi **przygotowanie bezpośrednie**, które dokonuje się poprzez udział w katechezie szkolnej i parafialnej oraz w spotkaniach poprzedzających przyjęcie bierzmowania. Bezpośrednie przygotowanie do sakramentu bierzmowania powinno podejmować następujące

zagadnienia: kerygmat chrześcijański, sakrament chrztu jako wprowadzenie we wspólnotę Kościoła oraz mistagogię sakramentu: pokuty i pojednania, Eucharystii i bierzmowania⁸. W tym ostatnim etapie przygotowania bezpośredniego powinno się zwrócić uwagę przede wszystkim na charakter duchowy bierzmowania. Trzeba więc zorganizować różne systematyczne spotkania formacyjne w parafii, celebracje liturgiczne, a także rekolekcje lub dni skupienia⁹. Przygotowanie bezpośrednie powinno być realizowane niedługo przed udzieleniem sakramentu bierzmowania. Właśnie w tym czasie poprzedzającym bierzmowanie warto zorganizować dla kandydatów, świadków oraz rodziców dni skupienia połączone ze spowiedzią świętą¹⁰. Można także przeprowadzić nowennę do Ducha Świętego która przygotowuje do przyjęcia sakramentu. Według *Wskazań Konferencji Episkopatu Polski dotyczących przygotowania do przyjęcia sakramentu bierzmowania* „Minimalną liczbę spotkań i celebracji, jakie powinny odbywać się podczas katechezy parafialnej, stanowiącej przygotowanie bezpośrednie do sakramentu bierzmowania, określa się na 30, z czego 5 stanowią celebracje liturgiczne. Każdy z etapów formacji powinien zaowocować podjęciem konkretnego zadania apostołskiego”¹¹. Optymalnym czasem trwania przygotowania bliższego i bezpośredniego do bierzmowania są trzy lata, czyli klasy VI, VII i VIII¹². Na elementy ramowego przygotowania

⁵ Konferencja Episkopatu Polski, *Instrukcja duszpasterska dotycząca sakramentu bierzmowania*, w: *Dokumenty duszpastersko-liturgiczne Episkopatu Polski 1966-1993*, Lublin 1994, nr 4.

⁶ Por. M. Falk, *Przygotowanie do sakramentu bierzmowania w katechezie szkolnej w oparciu o wybrane podręczniki do religii*, w: *Dzisiejszy bierzmowany. Problemy i wyzwania*, red. J. Stala, Kielce 2005, s. 193.

⁷ Por. J. Gajda, *Przygotowanie katechetyczne młodzieży do bierzmowania*, „Roczniki Teologiczne” 43 (1996) z. 6, s. 113.

⁸ Por. *Wskazania Konferencji Episkopatu Polski dotyczące przygotowania...*, jw.

⁹ Por. tamże.

¹⁰ Por. Konferencja Episkopatu Polski, *Instrukcja duszpasterska dotycząca sakramentu bierzmowania...*, nr 5.

¹¹ *Wskazania Konferencji Episkopatu Polski dotyczące przygotowania...*, jw.

¹² Por. tamże.

do bierzmowania składają się spotkania, które są realizowane w konkretnych miesiącach oraz poprzez różne działania kandydatów do bierzmowania. Zalicza się do nich przykładowo: „złożenie przez kandydata pisemnej deklaracji uczestnictwa w formacji lub zgłoszenie przez rodziców dziecka do przyjęcia bierzmowania (na początku przygotowania); złożenie na ręce proboszcza prośby do biskupa o udzielenie tego sakramentu wraz z motywacją jego przyjęcia; egzamin (w różnej formie); rozmowa; obrzęd dopuszczenia do przyjęcia sakramentu bierzmowania; przyjęcie przez kandydatów różnych symboli wiary”¹³.

Przygotowanie do bierzmowania powinno pomóc w poznaniu i przyswojeniu różnych definicji katechizmowych. Jednak przede wszystkim musi wzbudzić u kandydata refleksję nad własną wiarą oraz wiarą Kościoła oraz spowodować tęsknotę za Panem Bogiem¹⁴. Kościół zwraca na to uwagę i zachęca młodych ludzi do spotkań ze sobą nawzajem i Panem Bogiem. Wskazuje, że młodym ludziom potrzebne jest doświadczenie wspólnoty wiary przeżywanej wśród rówieśników. Dzięki temu młody człowiek zauważa, „że na drodze wiary nie jest sam, ale są również inni, którzy budują swoje życie na tych samych wartościach. Łatwiej jest wtedy trwać w wierze lub ją odkrywać. Nie bez znaczenia jest również obecna w młodzieży potrzeba przeżywania tego typu spotkań jako formy partycypacji w czymś niecodziennym i emocjonalnego zaangażowania.

Często rodzi się w nich potrzeba osobistego spotkania Chrystusa i pójścia Jego drogą”¹⁵.

II. Biblijno-teologiczne podstawy sakramentu bierzmowania

1. Podstawy biblijno-teologiczne bierzmowania

Prawda o Duchu Świętym, którą Kościół nieustannie wydobywa, przekazuje i żyje nią na co dzień, jest zapisana w księgach Starego i Nowego Testamentu. Według Ksiąg Starego Testamentu Duch Święty jest obecny u początków świata: „Duch Boży unosił się nad wodami” (Rdz 1,1) i stworzeniu człowieka: „Pan ulepił człowieka z prochu ziemi i tchnął w jego nozdrza tchnienie życia, wskutek czego stał się człowiek istotą żywą” (Rdz 2,7). W tekstach biblijnych można odnaleźć wiele wzmianek, które mówią o wylaniu Ducha Bożego np. na proroków czy królów¹⁶. Ten dar Ducha Bożego zostaje obiecany Mesjaszowi (por. Iz 11,1-2). Nowy Testament podkreśla, że Duch Boży jawi się jako „«Ktoś Drugi» względem Syna Bożego i jako «Ktoś Trzeci» względem Jahwe”¹⁷. Jezusem od samego początku kierował Duch Święty (por. Łk 1,35; Mt 1,18). Cała publiczna działalność Jezusa naznaczona była działaniem Ducha Świętego, który „niejako popycha Jezusa do rozpoczęcia posłannictwa Tego, który ma wprowadzić ekonomię zbawienia – program Cierpiącego Sługi”¹⁸. W ten sposób Duch Święty „określa, realizuje

¹³ R. Kaczmarek, *Elementy organizacyjne katechezy przygotowującej młodzież do sakramentu bierzmowania w Polsce i w Niemczech*, <http://docplayer.pl/46567126-Elementy-organizacyjne-katechezy-przygotowujacej-mlodziez-do-sakramentu-bierzmowania-w-polsce-i-w-niemczech.html>, z dn. 11.02.2018.

¹⁴ Por. T. Panuś, *Nowe możliwości intensyfikacji posługi katechetycznej w Polsce*, Kat 12 (2004), s. 13.

¹⁵ R. Kaczmarek, *Elementy organizacyjne katechezy przygotowującej...*, jw.

¹⁶ Por. A. Paciorek, *Biblia dla każdego i na każdy dzień*, Poznań 1995, s. 453.

¹⁷ Cz. S. Bartnik, *Dogmatyka katolicka*, Lublin 2000, s. 818.

¹⁸ A. Jankowski, *Duch Dokonawca*, Katowice 1983, s. 31.

i animuje pewną rzeczywistość jako «mesjańską» jako «historię świętą» i jako «Zbawcze Wydarzenie Jezusa Chrystusa»¹⁹. Nie jest także możliwe przepowiadanie słowa Bożego bez pomocy Ducha Świętego. Dlatego Jezus obiecał apostołom i wszystkim ich następcom, że otrzymają Ducha Świętego, Pocięzyciela i Ducha Prawdy (por. J 14,16-17; Łk 24,49).

Zapowiadany przez Jezusa Duch Święty jest Jego darem dla uczniów i tych wszystkich, którzy w Niego uwierzą. Dlatego też w dniu Pięćdziesiątnicy „wszyscy zostali napełnieni Duchem Świętym” (Dz 2,4). W tym dniu, „uwielbiony Jezus Chrystus wylewa obficie Ducha i objawia Go jako Osobę Boską; w tym dniu zostaje w pełni objawiona Trójca Święta”²⁰. Zesłanie Ducha Świętego na apostołów było pierwszym bierzmowaniem w dziejach Kościoła Chrystusowego. Zgromadzeni w Wieczerniku apostołowie wraz z Maryją zostali napełnieni światłem nadprzyrodzonym, pewną mocą, miłością i wytrwałością. Odtąd apostołowie i ich następcy będą przekazywali naukę Bożą oraz umacniali wiarę w sercach nowych wyznawców przez „wkładanie” rąk i przekazywanie mocy Ducha²¹. To wylanie Ducha Świętego na Dwunastu (por. Dz 2,1-4) rozszerzy się wkrótce na wszystkich ochrzczonych (por. Dz 2,38).

Kościół naucza, że Ducha Świętego otrzymują chrześcijanie już przy chrzcie świętym. W ten sposób uzyskują przebaczenie wszystkich win i zostają stworzeni na nowo z wody i Ducha Świętego. Duch Pański jest równocześnie Duchem prawdy i życia. Udziela On różnych łask, szczególnie zaś umocnienia w wierze poprzez sakrament bierzmowania. Mówią o tym

dwa fragmenty Pisma Świętego: Dz 8,14-17 i Dz 19,1-7. Według obu tekstów apostołowie będą przekazywali Ducha Świętego przez modlitwę połączoną z nałożeniem rąk. Gest ten ma na celu ubogacenie życia chrześcijańskiego. Papież Jan Paweł II podkreśla, że Duch Święty nieustannie działa w Kościele i udziela swych darów. W *Dominum et Vivificantem* stwierdza: „Duch Święty mieszka w Kościele, a także w sercach wiernych, jak w świątyni (...); w nich przemawia i daje świadectwo przybrania za synów (...). Prowadzi Kościół do wszelkiej prawdy (...) i jednocząc we wspólnocie (in comunione) i w postudze, uposaża go w rozmaite dary hierarchiczne oraz charyzmatyczne i przy ich pomocy nim kieruje oraz owocami swoimi go przyozdabia (...). Mocą Ewangelii utrzymuje Kościół w ciągłej młodości, ustawicznie go odnawia i do doskonałego zjednoczenia z Oblubieńcem prowadzi” (nr 25). Dlatego też przyjęcie sakramentu bierzmowania powinno być szczególnym doświadczeniem Pięćdziesiątnicy i darów Ducha Świętego. Kandydaci powinni zrozumieć, że ten sakrament umocni ich do mężnego wyznawania wiary i do postępowania według jej zasad. Podczas bierzmowania kandydaci otrzymują Ducha Świętego i Jego dary.

Dary Ducha Świętego wspomagają moralne postępowanie chrześcijanina i rozwijają jego wiarę. Według *Katechizmu Kościoła Katolickiego* dary są to trwałe dyspozycje, „które czynią człowieka uległym, by iść za poruszeniem Ducha Świętego” (KKK 1830). Dary Ducha Świętego są to „doskonałości, które kształtuje w nas Duch Święty jako pierwociny wiecznej chwały” (KKK 1832; por. KKK 736). Pełnię tych darów

¹⁹ Cz. S. Bartnik, *Dogmatyka ...*, s. 815.

²⁰ *Kompendium Katechizmu Kościoła Katolickiego*, Kielce 2005, nr 144.

²¹ Por. J. Kucharski, *Przyjmij znamię Ducha Świętego. Sakrament Bierzmowania w aspekcie biblijno-pastoralnym*, „Zeszyty Formacji Katechetów” (2007) nr 3, s. 17.

posiadał Chrystus (por. Iz 11,1-2). *Katechizmu Kościoła Katolickiego* wskazuje siedem darów Ducha Świętego, a mianowicie: mądrość, rozum, rada, męstwo, umiejętność, pobożność i bojaźń Boża (por. KKK 1831; KKK 1299). Poprzez sakrament bierzmowania kandydat otrzymuje:

- *dar mądrości* – uzdalnia do przeżywania swojego życia w świetle ostatecznego celu. Ujawnia prawdziwy sens naszego życia, jakim jest życie wieczne;

- *dar rozumu* – jest darem rozróżniania pomiędzy dobrem a złem, prawdą i kłamstwem. Pozwala on na dokonywanie wyborów, które są najbardziej chciane przez Boga;

- *dar umiejętności* – pomaga patrzeć na świat oczami wiary, odkrywać w nim Boga i ukierunkowuje serce ku Bogu;

- *dar rady* – odnosi się do rzeczy praktycznych i ma na celu udoskonalenie w człowieku cnoty roztropności. Sprawia, że człowiek potrafi odróżnić, co należy czynić, a czego należy zaniechać;

- *dar męstwa* – polega na nadprzyrodzonym usposobieniu duszy do znoszenia trudniejszych doświadczeń i do podejmowania różnych dzieł z miłości ku Bogu i pod działaniem Ducha Świętego;

- *dar pobożności* – jest to świadomość bycia dzieckiem Boga i traktowania Boga jako Ojca. Pomaga w dobrym postępowaniu wobec Boga oraz innych ludzi, którzy są braćmi i siostrami w wierze;

- *dar Bojaźni Bożej* – to pełne szacunku nastawienie względem Boga. To unikanie obrazy Boga nie z lęku przed karą i potępienia, lecz z miłości. Jest to obawa, że za mało kochamy Boga²².

Dzięki darom Ducha Świętego bierzmowany jest zdolny nie tylko do życia wiarą, ale także do składania świadectwa wiary i jej obrony. W ten sposób realizuje misję Chrystusa i naucza słowem oraz świadectwem życia. Bierzmowanie bowiem dokonuje szczególnego przeobrażenia ochrzczonego. Siedmiorakie dary Ducha Świętego pomagają w życiu w wierze i przyszłą **owoce**. Według *Katechizmu Kościoła Katolickiego* **owoce Ducha Świętego** są to „doskonałości, które kształtuje w nas Duch Święty jako pierwociny wiecznej chwały” (KKK 1832; por. KKK 736). W oparciu o tekst z Listu do Galatów 5,22-23 tradycja Kościoła wylicza dwanaście owoców Ducha Świętego. Należą do nich: miłość, radość, pokój, cierpliwość, tolerancja, dobroć, uprzejmość, łagodność, werność, opanowanie, powściągliwość, czystość (por. KKK 1832). Dzięki nim bierzmowany wzrasta duchowo, a jego wiara zyskuje umocnienie i ochronę²³. Jednocześnie dzięki bierzmowaniu sam bierzmowany ściślej wiąże się z Kościołem powszechnym i lokalnym. *Katechizm Kościoła Katolickiego* podkreśla, że „Bierzmowanie udoskonala łaskę chrztu; jest ono sakramentem, który daje Ducha Świętego, aby głębiej zakorzenić nas w synostwie Bożym, ściślej wszczepić w Chrystusa, umocnić naszą więź z Kościołem, włączyć nas bardziej do jego posłania i pomóc w świadczeniu o wierze chrześcijańskiej słowem, któremu towarzyszą czyny” (KKK 1316).

Z chrztu i bierzmowania wywodzi się **kapłaństwo wspólne (powszechne)** jako źródło obowiązku apostołskiego. Bierzmowani „wykonują swoje kapłaństwo (...) przez udział w posłaniu Chrystusa, Kapłana, Proroka i Króla, każdy zgodnie z własnym

²² Por. W. Lechów, *Życie Boże. Spotkania parafialne. Przygotowanie do sakramentu bierzmowania*, Poznań 2017, s. 172.

²³ Por. tamże, s. 140.

powołaniem” (KKK 1546). Toteż wszyscy ochrzczeni powinni korzystać z darów Ducha Świętego w realizacji swojego powołania w Kościele i w świecie. Bierzmowanie, podobnie jak sakrament chrztu, udziela charakteru sakramentalnego i powoduje uczestnictwo w kapłaństwie Chrystusa. *Katechizm Kościoła Katolickiego* określa charakter sakramentalny następująco: „(czyli «pieczęć»), przez który chrześcijanin uczestniczy w kapłaństwie Chrystusa i należy do Kościoła, odpowiednio do swego stanu i pełnionych funkcji. To upodobnienie do Chrystusa i Kościoła, urzeczywistniane przez Ducha Świętego, jest nieusuwalne” (KKK 1121). Kapłaństwo wspólne oznacza, że Chrystus chce, aby każdy bierzmowany był Jego świadkiem i tworzył hierarchicznie zróżnicowany Lud Boży. Dzięki powierzonej misji świeccy tworzą w Kościele odrębny stan – laikat (por. KK 30-31). Ich kapłaństwo polega na trosce o rozwój życia rodzinnego i społecznego, które są właściwe ludziom świeckim (por. DA 2; KK 31). Razem z hierarchią są zobowiązani do działalności apostołskiej, mającej na celu uświęcenie świata i budowanie Królestwa Bożego na ziemi. Bierzmowani otrzymują specjalną moc Ducha Świętego, aby dawać świadectwo o Chrystusie (por. KKK 1303). Z przyjęciem bierzmowania łączy się większa świadomość odpowiedzialności za własne życie chrześcijańskie i za cały Kościół, w którego misji uczestniczą (por. KKK 1309). Jednocześnie bierzmowani mają obowiązek uczestnictwa „w szczególnym powołaniu tego ludu: w jego powołaniu kapłańskim” (KKK 784). Poprzez odrodzenie i namaszczenie Duchem Świętym ochrzczeni są konsekrowani na święte kapłaństwo (por. KKK 1535). Znakiem

tej konsekracji jest namaszczenie świętym krzyżem odbywające się podczas obrzędów chrztu, bierzmowania i święceń kapłańskich (por. KKK 1294). Dzięki temu bierzmowany jest zdolny do uczestnictwa w liturgii Kościoła (por. KKK 1119) i sprawowania kultu. Bierzmowanie pomaga w przyjęciu ofiarnej postawy podczas Eucharystii, gdyż „namaszczeni Duchem Świętym w przedziwny sposób powołani są do tego, aby rodziły się w nich coraz obfitsze owoce Ducha” (KK 34). Chodzi tutaj o składanie duchowej ofiary z siebie i całego swego życia. Taka wewnętrzna postawa uwarunkowana jest życiem według Ducha Chrystusowego (por. KK 34).

2. Liturgia sakramentu bierzmowania

Sakramentu bierzmowania jest zazwyczaj udzielany w czasie Mszy świętej, „aby jaśniej ukazał się ścisły związek tego sakramentu z całym wtajemniczeniem chrześcijańskim, które osiąga szczyt w przyjęciu Ciała i Krwi Chrystusa. Dlatego właśnie bierzmowani uczestniczą w Eucharystii, przez którą ich wtajemniczenie chrześcijańskie zostaje dopełnione”²⁴. Należy jednak podkreślić, że same obrzędy sakramentu bierzmowania nie nawiązują wprost do Eucharystii. Duch Święty jest obecny we wszystkich sakramentach inicjacji chrześcijańskiej. Toteż „Celebracja bierzmowania podczas Eucharystii sprzyja podkreśleniu jedności sakramentów wtajemniczenia chrześcijańskiego” (KKK 1321).

2.1. Liturgia słowa Bożego

Czytania biblijne, wykorzystywane w liturgii sakramentu bierzmowania są określone w *Obrzędach bierzmowania*

²⁴ Cyt. za: *Obrzędy bierzmowania według Pontyfikatu rzymskiego*, Katowice 1975, nr 13.

dostosowanych do zwyczajów diecezji polskich oraz w siódmym tomie *Lekcjonarza Mszalnego*²⁵. Wskazane jest wybierać czytania biblijne, które pokazują działanie Ducha Świętego w Kościele, a także w nowo bierzmowanych²⁶. Dlatego trzeba wybierać takie czytania, które ukazują, jak Ducha Święty działał w historii zbawienia, będącej gwarancją i zapowiedzią Jego podobnego działania teraz w bierzmowanych. Elementem liturgii słowa jest również **przedstawienie kandydatów**. Następuje ono po odczytaniu Ewangelii. Zgodnie z miejscowym zwyczajem czyni to proboszcz, diakon lub katecheta. Przedstawienie to jest imienne lub zbiorowe. Przedstawienie imienne jest możliwe wtedy, gdy bierzmowania udziela się małej grupie. Wtedy kandydaci w towarzystwie swoich świadków kolejno podchodzą do biskupa na znak, że chcą umocnieni Duchem Świętym współdziałać ze swoim biskupem w Kościele. Następnie wracają na swoje miejsca. Jeśli grupa do bierzmowania jest liczna, wówczas mamy do czynienia ze zbiorowym przedstawieniem kandydatów. Konferencja Episkopatu Polski w punkcie 10 *Instrukcji duszpasterskiej dotyczącej sakramentu bierzmowania* przedstawia formę przedstawiania kandydatów do sakramentu bierzmowania²⁷, natomiast w punkcie 7 określa liczbę kandydatów mogących jednocześnie przystąpić do sakramentu bierzmowania podczas Mszy świętej. Zaleca się, aby grupa młodzieży przystępującej do bierzmowania nie powinna przekraczać 250 osób, bo wtedy uroczystość zbytnio się przeciąga i na skutek znużenia

niszczy podniosły nastrój. Dlatego też w większych parafiach należy urządzać bierzmowanie co roku, a w mniejszych co dwa, najrzadziej co trzy lata. W dużych parafiach, gdzie liczba młodzieży jednego rocznika przekracza 250 osób, należy zorganizować uroczystość bierzmowania w dwóch odrębnych grupach²⁸. Po przedstawieniu bierzmowanej młodzieży biskup wygłasza krótką **homilię**. Powinna ona przypominać wydarzenie dnia Pięćdziesiątnicy i ukazywać obecne działanie biskupa jako kontynuację tamtego wydarzenia. Homilia musi wskazywać na skutki sakramentu bierzmowania i koncentrować się na egzystencjalnych zobowiązaniach wypływających z przyjęcia tego sakramentu²⁹. Homilia, którą wygłasza biskup powinna nawiązywać do odczytanego słowa Bożego. Ma pomóc kandydatom oraz wszystkim uczestniczącym w uroczystości w głębszym zrozumieniu sakramentu bierzmowania. Biskup może przypomnieć, że apostołowie jako pierwsi otrzymali dar Ducha Świętego, a następnie przekazywali go wiernym przez włożenie rąk. Natomiast biskupi, będąc następcami apostołów, mają taką samą władzę i udzielają ochrzczonym daru Ducha Świętego sami albo przez swoich prezbiterów. Sakrament bierzmowania przyjmuje się w celu swojego uświęcenia i dla jedności Kościoła. Dzięki Duchowi Świętemu każdy ochrzczony staje się podobny do Chrystusa i mocniej wiąże się z Kościołem. Przyjęcie przez kandydatów daru Ducha Świętego oraz kreślony na czole znak krzyża zobowiązuje do dawania świadectwa Męce i Zmartwychwstaniu

²⁵ Por. *Lekcjonarz Mszalny*, t. VII, Poznań-Warszawa 1991, s. 75-102.

²⁶ Por. Cz. Krakowiak, *Liturgia sakramentu bierzmowania*, „Zeszyty Formacji Katechetów” (2002) nr 4, s. 21-22.

²⁷ Por. Konferencja Episkopatu Polski, *Instrukcja duszpasterska dotycząca sakramentu bierzmowania...*, nr 10.

²⁸ Por. tamże, nr 7.

²⁹ Por. B. Nadolski, *Liturgika*, t. III, Poznań 1992, s. 72.

Chrystusa. Biskup powinien przypomnieć wszystkim kandydatom i całej wspólnocie obecnej podczas bierzmowania, że mają być żywymi członkami Kościoła. Wszyscy powinni starać się służyć innym wierzącym na wzór Chrystusa. Na koniec homilii biskup wzywa kandydatów do wyznania swojej wiary. Kolejnym etapem obrzędów bierzmowania jest **odnowienie przyrzeczeń chrzcielnych**. W ten sposób nawiązuje się do chrztu i wskazuje na ścisły związek bierzmowania z wtajemniczeniem chrześcijańskim. Kandydaci w sposób publiczny wyznają wiarę wobec zgromadzonej wspólnoty i jej pasterza. Wiarę tę, podobnie jak przy sakramencie chrztu, potwierdza szafarz bierzmowania – biskup. Natomiast obecna wspólnota wierzących dołącza się do tego wyznania wiary poprzez akklamację: „Amen” lub w inny, sposób, np. poprzez odpowiedni śpiew³⁰.

2.2. Liturgia obrzędu sakramentu bierzmowania

Po odnowieniu przyrzeczeń chrzcielnych rozpoczyna się główny obrzęd bierzmowania, czyli **modlitwa o dar Ducha Świętego z włożeniem rąk** na kandydatów oraz **namaszczenie świętym krzyżem z formułą sakramentalną**. Biskup kieruje wezwaniem do wspólnoty o modlitwę do Boga, aby wylał Ducha Świętego na odrodzonych już do nowego życia w chrzcie, umocnił ich swoimi darami oraz uczynił bardziej podobnymi do Chrystusa. Wspólnota modli się w ciszy o dar Ducha Świętego dla kandydatów, a następnie biskup i zgromadzeni prezbiterzy, jeśli razem z nim udzielają sakramentu bierzmowania, wkładają ręce na kandydatów. Modlitwa, która towarzyszy wkładaniu rąk

przypomina, że kandydaci już otrzymali chrzest i zostali odrodzeni do nowego życia. W ten sposób ukazuje się, że bierzmowanie jest umocnieniem ochrzczonych Duchem Świętym. Modlitwa nawiązuje do Księgi Izajasza (Iz 11,1-3) i wskazuje, że bierzmowani po otrzymaniu Ducha Świętego upodobią się do zapowiadanego Mesjasza – Jezusa Chrystusa. Modlitwa ma więc charakter typowy dla epiklezy. Skierowana jest do Boga Ojca, który odrodził swoje dzieci z wody i z Ducha Świętego. To On uwolnił je od grzechu, i przez Syna zesłał na nie Ducha Świętego z siedmiorakimi darami. To Duch Święty dokonuje konsekracji osoby ludzkiej i upodabnia do Syna Bożego.

Gest „**wkładania rąk**” pochodzi ze Starego Testamentu i jest symbolem przekazywania błogosławieństwa, specjalnych uprawnień oraz szczególnej mocy (por. Rdz 48,14; Lb 27,18; Pwt 34,9; Kpł 9,22). Również Jezus Chrystus posługiwał się tym gestem uzdrawiając i błogosławiąc wielu ludzi (por. Mk 10,13-16; Mt 19,13-15). Włożenie rąk na kandydatów wraz z modlitwą jest najstarszą formą udzielania sakramentu bierzmowania w liturgii Kościoła Zachodniego. Jego początki sięgają czasów apostoelskich. Jest integralną częścią obrzędu, dzięki czemu przyczynia się do pełniejszego zrozumienia sakramentu. W Dziejach Apostoelskich można przeczytać, że sami apostołowie wkładali ręce na ochrzczonych i otrzymywali Ducha Świętego (por. 8,15-17; 19,5-6). O geście wkładania rąk przez biskupa podczas celebracji sakramentu bierzmowania mówi *Katechizm Kościoła Katolickiego*: „W obrządku rzymskim biskup wyciąga ręce nad bierzmowanymi. Jest to gest, który od czasów apostoelskich jest znakiem daru Ducha” (KKK 1299).

³⁰ Por. tamże, s. 73-74.

³¹ Por. W. Lechów, *Życie Boże. Spotkania parafialne...*, s. 11-12.

Po modlitwie i włożeniu rąk następuje właściwy znak sakramentalny bierzmowania, czyli **namaszczenie świętym krzyżem** wraz z formułą sakramentalną. Namaszczenie podczas bierzmowania jest znakiem konsekracji. Bierzmowanie sprawia, „że chrześcijanie, to znaczy ci, którzy zostali namaszczeni, uczestniczą głębiej w posłaniu Jezusa Chrystusa i w pełni Ducha Świętego, którą On posiada, aby całe ich życie wydawało «miłą Bogu wonność Chrystusa»” (KKK 1294). Zazwyczaj biskup przychodzi do oczekujących go w szeregach kandydatów, ale zdarza się, że to kandydaci razem ze świadkami podchodzą do biskupa. Ten drugi sposób jest lepszy, gdyż wskazuje na czynny udział bierzmowanych w liturgii sakramentu oraz na ich wolną wolę w prośbie o bierzmowanie. Następnie dokonuje się namaszczenie czoła przez szafarza kciukiem prawej ręki. Czyniąc na czole znak krzyża, szafarz wypowiada formułę: „N. przyjmij znamię daru Ducha Świętego”. Bierzmowany odpowiada: „Amen”. Następnie szafarz przekazuje mu znak pokoju, mówiąc: „Pokój z tobą”. Bierzmowany odpowiada: „I z duchem twoim”. Aklamacja „Amen” po namaszczeniu bierzmowanego jest jego wyznaniem wiary i podziękowaniem za dar Ducha Świętego. Wówczas, gdy szafarz namaszcza czoło bierzmowanego, świadek kładzie prawą rękę na jego ramieniu i podaje biskupowi imię bierzmowanego. Imię może podać szafarzowi sam bierzmowany. W Polsce jest zwyczaj wybierania sobie nowego imienia do sakramentu bierzmowania. Można jednak pozostać przy imieniu ze chrztu. Jeśli jednak bierzmowany nie ma świętego patrona ze chrztu, to przy bierzmowaniu powinien wybrać imię świętego. Jak wskazuje *Katechizm Kościoła Katolickiego*, „Przez namaszczenie bierzmowany otrzymuje «znamię»,

pieczęć Ducha Świętego” (KKK 1295). Jest to znak całkowitej przynależności do Chrystusa i nieodwracalnego oddania się na Jego służbę, a także znak „obietnicy opieki Bożej podczas wielkiej próby eschatologicznej” (KKK 1296). Głównym darem i skutkiem bierzmowania jest więc sam Duch Święty, obiecany przez Chrystusa. Duch Święty „udzielany poprzez namaszczenie i nałożenie rąk w sakramencie bierzmowania jednoczy nas w sposób doskonały z Kościołem, wzbogaca szczególną mocą uzdalniającą i naznacza jednocześnie przynależnością zobowiązującą do dawania świadectwa Chrystusowi w mężnym wyznawaniu wiary i w postępowaniu według płynących z niej zasad³¹. Dlatego każdy bierzmowany staje się jeszcze bardziej wszczepionym w Chrystusa i jego święty Kościół. To namaszczenie świętym krzyżem chrześcijanina pochodzi od Boga, który „wycisnął na nas pieczęć i zostawił zadatek Ducha w sercach naszych” (por. Ef 1,13; 4,30). W czasie, gdy odbywa się namaszczenie krzyżem należy śpiewać pieśni. Po udzieleniu sakramentu bierzmowania następuje modlitwa powszechna. Jak wskazuje Cz. Krakowiak: „Wezwania modlitwy wiernych nawiązują do skutków sakramentu bierzmowania. Cała obecna wspólnota modli się najpierw za bierzmowanych, aby umocnieni darem Ducha Świętego, w wierze i miłości, całym swoim postępowaniem dawali świadectwo Chrystusowi; za rodziców i świadków, aby słowem i przykładem zachęcali bierzmowanych do naśladowania Chrystusa; za cały Kościół, hierarchię i wiernych, aby dzięki Duchowi Świętemu wzrastał w wierze i miłości; wreszcie za cały świat, aby wszyscy ludzie byli dla siebie braćmi, żyjąc w pokoju i radości, które pochodzą od Ducha Świętego”³².

³² Cz. Krakowiak, *Sakrament bierzmowania w praktyce pastoralnej Kościoła w Polsce*, Sandomierz 2005, s. 85.

III. Przygotowanie do sakramentu bierzmowania w aspekcie wspólnotowym i liturgiczno-celebracyjnym

1. Wspólnotowo-dialogowy wymiar przygotowania do sakramentu bierzmowania

Każdy człowiek żyje w jakiejś wspólnocie. Również „Bóg niewidzialny w nadmiarze swej miłości zwraca się do ludzi jak do przyjaciół i obcuje z nimi, aby ich zaprosić do wspólnoty z sobą i przyjąć ich do niej” (KO 2). Jednocześnie Bóg uświęca i zbawia ludzi nie pojedynczo, „z wykluczeniem wszelkiej wzajemnej między nimi więzi, lecz we wspólnocie Kościoła (por. KK 9). Człowiek żyjący we wspólnocie może liczyć na pomoc innych. Potwierdzają to słowa psalmisty: „Oto jak dobrze i jak miło, gdy bracia mieszkają razem” (Ps 133,8). Dlatego też wspólnota stanowi bardzo ważne miejsce dla katechezy, która nie jest znakiem tylko indywidualnym, ale zawsze jest realizowana w wymiarze chrześcijańskiej wspólnoty. Stanowi ona istotne źródło doświadczeń chrześcijańskich dla katechizowanych³³. Wprowadzenie do życia we wspólnocie Ludu Bożego dokonuje się na pierwszym miejscu w rodzinie, która jest nie tylko Kościołem domowym, lecz także drogą Kościoła. Stąd też rodzice powinni w sposób czynny uczestniczyć w przygotowaniu do bierzmowania. W związku z tym spotkania z rodzicami muszą być organizowane po każdym etapie formacji kandydatów. Powinny podejmować następujące zagadnienia:

- odpowiedzialność za własną wiarę i przekaz wartości religijnych swoim dzieciom,
- odpowiedzialność za Kościół i wspólnotę parafialną,

- konieczność nieustannego nawracania się i przebaczenia w rodzinie,
- przeżywanie niedzieli i uroczystości religijnych w kościele i rodzinie katolickiej,

– przygotowanie rodziny do właściwego przeżycia uroczystości bierzmowania i podjęcie działań apostołskich przez jej członków³⁴.

Ważne zadanie w przygotowaniu do sakramentu bierzmowania mają do wypełnienia również katecheci i nauczyciele oraz wychowawcy w szkole. Oprócz przekazu prawd wiary na katechezie trzeba ukazywać prawdziwy obraz Kościoła oraz pogłębiać poczucie przynależności do wspólnoty kościelnej. Dopełnieniem szkolnej katechizacji jest duszpasterstwo katechetyczne, które pozwala dzieciom i młodzieży na przeżycie prawdziwej wspólnoty wiary. Według wskazań Konferencji Episkopatu Polski wprowadzenie we wspólnotę Kościoła, „szczególnie przez podkreślenie sakramentu chrztu świętego, powinno zmierzać do ukazania Kościoła jako wspólnoty założonej przez Chrystusa, jego konieczności do zbawienia, a także przymiotów i funkcji. Należy podkreślić znaczenie parafii dla każdego katolika i promować aktywny udział w jej życiu³⁵. To właśnie w parafii i w działających w niej różnych grupach kandydaci do bierzmowania mogą doświadczyć swej przynależności do Kościoła. Wspólnota chrześcijańska jest początkiem, miejscem i celem katechezy przygotowującej do przyjęcia sakramentów inicjacyjnych, a więc i bierzmowania. To przygotowanie dokonuje się w Kościele i należy do całego Kościoła jako wspólnoty ludu Bożego. Nikt nie staje się chrześcijaninem dzięki swojemu tylko indywidualnemu wysiłkowi, lecz poprzez wsparcie i wysiłek ze strony

³³ Por. S. Łabendowicz, *Duszpasterstwo katechetyczne w parafii – aspekt ewangelizacyjno-wspólnotowy*, „Zeszyty Formacji Katechetów” (2005) nr 3, s. 27-34.

³⁴ *Wskazania Konferencji Episkopatu Polski dotyczące przygotowania...*, jw.

³⁵ Tamże.

całej wspólnoty Kościoła. W czasie całego procesu wtajemniczenia Kościół jako wspólnota towarzyszy mającym przyjąć określone sakramenty³⁶.

Ważnym elementem w przygotowaniu kandydatów do sakramentu bierzmowania jest dialog podejmowany w małych grupach, które zajmują się określoną formą przygotowania do bierzmowania³⁷. *Dyrektorium ogólne o katechizacji* podaje, że „Grupa odgrywa ważną rolę w procesie rozwoju osób. Odnosi się to także do katechezy – katechezy dzieci, sprzyjając ich socjalizacji, katechezy młodzieży, dla której grupa stanowi jakby żywą konieczność w formowaniu osobowości, jak i dla katechezy dorosłych, u których rozwija się styl dialogu, dzielenia się i współodpowiedzialności chrześcijańskiej” (DOK 159). Poprzez wzajemne relacje i więzi w grupie kandydaci do bierzmowania doświadczają, na czym polega i jaki sens ma wiara. W ten sposób umożliwia się im refleksję nad życiem w świetle Ewangelii. Potrzebne jest to szczególnie we współczesnym społeczeństwie, aby móc odkryć swoją tożsamość chrześcijańską i osobiście dojrzewać w wierze. Dlatego też w przygotowaniu do sakramentu bierzmowania w domu, szkole czy parafii ważną rolę odgrywają małe grupy. Ich celem jest wejście w głębszą relację z ludźmi młodymi. Spotkanie w małych grupach aktywizuje oraz pozwala na dyskusję i wymianę poglądów, umożliwia odkrywanie swoich zalet, wzmacnia

poczucie jedności i odpowiedzialności. Regularne spotkania są szansą na pogłębienie wiary kandydatów oraz zaangażowania ich w działanie innych grup i wspólnot działających przy parafii³⁸. Należy dążyć do tego, aby w bierzmowanych zrodziło się poczucie odpowiedzialności za Kościół³⁹. W ten sposób mała wspólnota staje się miejscem wzrostu osobowego oraz budowania Kościoła. Według J. Przybyłowskiego „celem dialogu z młodym człowiekiem powinno być wspólne odkrycie tego, do czego tęskni on w głębi swego serca. W dialogu należy uwzględnić konkretne sytuacje życiowe młodych ludzi, a zwłaszcza związane z nimi trudności”⁴⁰. Dzięki takiemu podejściu do młodych ludzi wspólnota chrześcijańska ma istotny wpływ na przygotowanie kandydata do sakramentu bierzmowania. W tym przygotowaniu ważny jest dialog podejmowany w rodzinie, szkole i wspólnocie parafialnej. Potwierdzeniem tego sposobu formacji są wytyczne zawarte w *Dyrektorium katechetycznym Kościoła katolickiego w Polsce*, w którym czytamy: „Program działań katechetycznych w parafii winien uwzględniać: środowisko formacji: jest nim własna parafia, (...); miejsce formacji (...); osoby odpowiedzialne za formację: kapłani, katecheci, animatorzy wywodzący się z kościelnych ruchów młodzieżowych; formy: spotkania zbiorowe wszystkich kandydatów, celebracje w kościele parafialnym (lub w kaplicach na terenie parafii), praca w grupach” (PDK 107).

³⁶ Por. Cz. Krakowiak, *Bierzmowanie sakrament inicjacji chrześcijańskiej*, Lublin 2005, s. 61-62.

³⁷ Por. J. Przybyłowski, *Wyzwania pastoralne w dokumentach katechetycznych Kościoła katolickiego w Polsce*, w: *Przesłanie dokumentów katechetycznych Kościoła w Polsce*, Warszawa 2003, s. 173-175.

³⁸ Por. R. Sarek, *Bierzmowany, animator, grupa domowa na drodze przygotowania do sakramentu bierzmowania*, w: *Dzisiejszy bierzmowany*, red. J. Stala, Kielce 2005, s. 216-218.

³⁹ Por. L. Slipek, *Parafia, jakiej pragnę*, Warszawa 2001, s. 110-111; D. Madejczyk, *Sakrament bierzmowania. Miejsce w Kościele, czyli bierzmowani a życie parafii – cz. VII*, Kat (2000) nr 12, s. 46-48.

⁴⁰ J. Przybyłowski, *Wyzwania pastoralne w dokumentach katechetycznych...*, s. 174.

2. Celebracyjne przygotowanie do sakramentu bierzmowania

Ważnym elementem spotkań formacyjnych są celebracje liturgiczne. Powinny one obejmować wszystkich przygotowujących się do przyjęcia sakramentu bierzmowania w parafii, celem doświadczenia wspólnoty wiary i modlitwy⁴¹. Celebracyjne przygotowanie przed bierzmowaniem polega na zapoznaniu z tekstami modlitw i czytań, które realizuje się podczas przygotowań do przyjęcia sakramentu bierzmowania. *Instrukcja duszpasterska dotycząca sakramentu bierzmowania* Konferencji Episkopatu Polski podaje, że „kandydat powinien znać prawdy wiary objawionej (uczęszczanie na katechizację), uczestniczyć w kulcie chrześcijańskim (niedzielną Msza święta, przystępowanie do sakramentu Eucharystii) i prowadzić życie zgodne z zasadami wiary. Te wszystkie czynniki należy uwzględnić w przygotowaniu do bierzmowania i w dopuszczeniu kandydatów do przyjęcia tego sakramentu”⁴². Dlatego też katecheza szkolna musi być ściśle związana z celebracją liturgiczną, a więc „z całym sprawowaniem liturgii i sakramentów, gdyż właśnie w sakramentach (...) Jezus Chrystus działa najpełniej w celu przemiany człowieka” (CT 23). Celebracyjne przygotowanie do przyjęcia sakramentu bierzmowania jest rozłożone w czasie i podzielone na etapy. Ma pogłębić u kandydatów rozumienie sakramentu chrztu i doprowadzić do decyzji przyjęcia wynikających z niego konsekwencji, a więc pomóc w postulatcie łączenia

wiary z życiem. Kończy się odnowieniem przyrzeczeń chrzcielnych. Kolejny etap przygotowań odnosi się do sakramentów pokuty i pojednania oraz Eucharystii, które są rozpatrywane w kontekście życia chrześcijanina, jego miejsca i roli w społeczności kościelnej i ludzkiej. Zakończenie go łączy się z dopuszczeniem kandydata do przygotowania bezpośredniego przed przyjęciem bierzmowania⁴³.

Celebracyjne przygotowanie do sakramentu bierzmowania polega na ściślejszej współpracy pomiędzy katechezą szkolną a działaniami podejmowanymi w parafii. Ważnym wymiarem przygotowania do sakramentu bierzmowania oprócz wymiaru informacyjnego jest wymiar formacyjny. Chodzi tu o celebracje słowa Bożego oraz celebracje pokutne w parafii. Mają one na celu przypomnienie tego, co już miało miejsce w związku z chrztem i Eucharystią oraz mogą przynieść im duchową korzyść. Celebracyjne przygotowanie się do przyjęcia sakramentu bierzmowania jest potrzebne, aby wszyscy uczestnicy współtworzyli atmosferę wiary poprzez gorliwą modlitwę, śpiew i pełnione funkcje. Zgodnie ze *Wskazaniem Konferencji Episkopatu Polski dotyczącymi przygotowania do przyjęcia sakramentu bierzmowania*, „Ewangelizacyjna część formacji, polegająca na głoszeniu kerygmatu, powinna zakończyć się celebracją, podczas której kandydaci wybiorą Chrystusa na swojego Pana i Zbawiciela. Część poświęcona wspólnocie Kościoła powinna być zwieńczona celebracją, podczas której młodzież wyzna wiarę Kościoła

⁴¹ Por. *Wskazania Konferencji Episkopatu Polski dotyczące przygotowania...*, jw.

⁴² Konferencja Episkopatu Polski, *Instrukcja duszpasterska dotycząca sakramentu bierzmowania...*, nr 4.

⁴³ Por. S. Dziekoński, *Współpraca środowisk katechetycznych*, „Ateneum Kapłańskie” (2004) t. 142 nr 571, s. 505.

i zadeklaruje aktywny udział w jego życiu. Podczas celebracji młodzież powinna publicznie wyrazić gotowość przyjęcia bierzmowania i poprosić Kościół o jego udzielenie⁴⁴.

Podsumowując, należy stwierdzić, że różne sposoby przygotowania młodzieży do sakramentu bierzmowania ukazują troskę Kościoła w Polsce o jak najlepsze przygotowanie do tego sakramentu. Każda propozycja przygotowania się do sakramentu bierzmowania zapewnia zawsze formację w wymiarze intelektualnym, jak i duchowym.

3. Przygotowanie duszpastersko-organizacyjne

Katecheza dla młodzieży przygotowującej się do przyjęcia sakramentu bierzmowania łączy się z przewidzianym w programie szkolnym wyznaniem i rozumieniem wiary. Spotkania katechetyczne powinny mieć charakter celebracji i przybliżać kandydatom poszczególne sakramenty Kościoła i wynikające z nich zadania. Katecheza dla młodzieży, stawiając sobie za cel przygotowanie do sakramentu bierzmowania, łączy się z przewidzianym w programie szkolnym wyznaniem i rozumieniem wiary⁴⁵. Według wskazań Konferencji Episkopatu Polski do bierzmowania powinna „przystępować młodzież, która odznacza się dojrzałością intelektualną, emocjonalną i religijną adekwatnie do swojego wieku oraz możliwości. W przygotowaniu do tego sakramentu trzeba koniecznie uwzględnić możliwości osób o specjalnych potrzebach edukacyjnych (np. z niepełnosprawnością intelektualną)”⁴⁶.

Mowa jest także o osobach dorosłych, które muszą być formowane w odrębnych grupach, np. dekanalnych lub diecezjalnych i w sposób dostosowany do zwyczajów lokalnych. Nie można udzielać sakramentu bierzmowania osobom dorosłym bez należytego ich przygotowania. Najwłaściwszym miejscem na przygotowanie kandydatów do sakramentu bierzmowania jest zawsze parafia. W szkole można przekazać pewien zasób wiedzy na temat sakramentów, ale wprowadzenie w życie sakramentalne musi się dokonać tam, gdzie te sakramenty są sprawowane, czyli w parafii⁴⁷. Dlatego też parafia zamieszkania jest uprzywilejowanym miejscem przygotowania bliższego i bezpośredniego do sakramentu bierzmowania. Wynika to z tego, że istnieje potrzeba włączenia kandydata w życie jego parafii. Z tego względu „należy dołożyć wszelkich starań, by cała wspólnota parafialna uczestniczyła w przygotowaniu kandydata, głównie poprzez modlitewne towarzyszenie młodzieży i świadectwo wiary”⁴⁸. Trzeba również wskazać, że przygotowanie bezpośrednie do sakramentu bierzmowania to 30 spotkań, z czego 5 powinny stanowić celebracje liturgiczne. Każdy etap formacji musi zawocować podjęciem jakiegoś zadania apostolskiego. Ważne są także spotkania z rodzicami kandydatów do bierzmowania. Dlatego też w całym cyklu przygotowań powinno się odbyć przynajmniej 5 spotkań z rodzicami⁴⁹. Natomiast spotkania w grupach mogą prowadzić tylko odpowiednio przygotowane osoby: kapłani, osoby konsekrowane, katecheci świeccy lub animatorzy z ruchów i stowarzyszeń.

⁴⁴ Wskazania Konferencji Episkopatu Polski dotyczące przygotowania..., jw.

⁴⁵ Por. R. Murawski, *Duszpasterstwo katechetyczne przygotowujące do sakramentów bierzmowania*, http://www.katecheza.episkopat.pl/download/Duszp_w_paraf.doc., z dn.06.03.2018.

⁴⁶ Wskazania Konferencji Episkopatu Polski dotyczące przygotowania..., jw.

⁴⁷ Por. R. Murawski, *Duszpasterstwo katechetyczne...*, jw.

⁴⁸ Wskazania Konferencji Episkopatu Polski dotyczące przygotowania..., jw.

⁴⁹ Por. tamże.

Celebracje liturgiczne powinny odbywać się w parafii, natomiast spotkania formacyjne o charakterze inicjacyjnym i mistagogicznym mogą być organizowane w pomieszczeniach parafialnych, a nawet w domach (rodzinach). Trzeba podkreślać, że rodzina powinna angażować się w przygotowania do przyjęcia sakramentu bierzmowania. Rodzice mają w sposób czynny uczestniczyć we wszystkich spotkaniach, a więc duchowo i organizacyjnie wspomagać duszpasterzy. W celu wyraźnego zaznaczenia jedności pomiędzy sakramentami chrztu i bierzmowania należy na świadków bierzmowania zapraszać rodziców chrzestnych. Dotyczy to tych chrzestnych, którzy nadal są wierzącymi i praktykującymi katolikami (por. KKK 1309). Tam, gdzie nie jest to możliwe, „świadkiem może być osoba, która już przyjęła wszystkie sakramenty inicjacji chrześcijańskiej, ukończyła 16. rok życia oraz jest wierzącym i praktykującym katolikiem”⁵⁰. Jednocześnie przyjął się zwyczaj, że świadkiem bierzmowania jest osoba tej samej płci co bierzmowany. Jeśli proboszcz nie zna świadka powinien on przedstawić zaświadczenie ze swojej parafii o tym, że może pełnić rolę świadka. Jego zadanie nie ogranicza się tylko do uczestnictwa w liturgii bierzmowania. Świadek ma pomóc bierzmowanemu przygotować się do przyjęcia tego sakramentu oraz być dla niego wsparciem w wierze. Musi pomagać mu w wiernym wypełnianiu przyrzeczeń chrzcielnych, zgodnie z natchnieniami Ducha Świętego (por. OB 5). Dlatego świadka powinno się wybierać na samym początku przygotowania do sakramentu bierzmowania. Konferencja Episkopatu Polski podkreśla, że fakt przyjęcia sakramentu

bierzmowania należy „odnotować w księdze ochrzczonych. Jeśli kandydat nie jest bierzmowany we własnej parafii, informację o przyjętym bierzmowaniu należy przesłać do parafii, w której przyjął chrzest. Dodatkowo należy sporządzić specjalną księgę z danymi bierzmowanych w parafii, w której został udzielony ten sakrament”⁵¹. Po przyjęciu sakramentu bierzmowania zaleca się zorganizować pielgrzymkę do diecezjalnego lub innego sanktuarium jako wyraz wdzięczności za otrzymany sakrament. Zwyczajem wielu parafii jest przekazanie młodzieży pamiętki, która jest związana z przyjęciem sakramentu bierzmowania⁵².

Podsumowanie

Przygotowanie młodego człowieka do sakramentu bierzmowania dokonuje się rodzinie, w katechezie szkolnej i parafialnej. Zadania katechezy przygotowującej do sakramentu bierzmowania wyznaczają dokumenty katechetyczne, które jednocześnie określają jej charakter. W *Dyrektorium ogólnym o katechizacji* czytamy: „katecheza wtajemniczająca, mając charakter organiczny i systematyczny, (...) dąży do tego, co jest «wspólne» dla chrześcijanina (...). Będąc, w końcu, wtajemniczeniem, włącza we wspólnotę, która żyje wiarą, celebrowa ją i o niej świadczy. Realizuje więc równocześnie zadania wtajemniczenia, wychowania i pouczenia” (DOK 68). Istota bierzmowania polega zatem na udzieleniu ochrzczonemu osobowego daru Ducha Świętego.

Młodym ludziom trzeba wytłumaczyć, że zamieszkanie Ducha Świętego w człowieku jest szczególną konsekracją całej jego osoby na podobieństwo

⁵⁰ Tamże.

⁵¹ *Wskazania Konferencji Episkopatu Polski dotyczące przygotowania...*, jw.

⁵² Por. tamże.

stwo świątyni. W ten sposób otwiera się w człowieku wewnętrzne źródło świętości, z którego pochodzi życie według Ducha Bożego. Mówi o tym Święty Paweł w Pierwszym Liście do Koryntian: „Wy (...) nie żyjecie według ciała, lecz według Ducha, jeśli tylko Duch Boży w was mieszka” (8,9). To właśnie jest udziałem nadziei na zmartwychwstanie ciała, bowiem „jeżeli mieszka w was Duch Tego, który Jezusa wskrzesił z martwych, to Ten, co wskrzesił Chrystusa z martwych, przywróci do życia wasze śmiertelne ciała mocą mieszkającego w was swego Ducha” (Rz 8,11). Zamieszkanie Ducha Świętego w człowieku uświęca go i prowadzi do szczególnej relacji z Bogiem, która rozszerza się na wszystkie relacje międzyosobowe w sferze rodzinnej i społecznej. Duch Święty pomaga Kościołowi i poszczególnym wierzącym w realizowaniu misji głoszenia Chrystusa słowem i postawą życiową. Pomaga w głoszeniu Ewangelii i wypełnianiu wszystkich swoich obowiązków, przyczynia się też do przenikania

rzeczywistości ziemskiej duchem Ewangelii (por. DA 5). Otrzymane dary Ducha Świętego są jakby zadatkiem przyszłej szczęśliwości. Św. Paweł przypomina: „Zostaliście naznaczeni pieczęcią Ducha Świętego, który był obiecany. On jest zadatkiem naszego dziedzictwa w oczekiwaniu na odkupienie, które nas uczyni własnością [Boga], ku chwale Jego majestatu” (Ef 1,13-14). Zatem życie chrześcijańskie na ziemi jest niejako inicjacją do udziału w chwale Pana Boga. Uczeń Chrystusa jest zobowiązany zachowywać wiarę i żyć nią oraz odważnie świadczyć o niej (por. KKK 1816). Powinien także być gotowy „wyznawać Chrystusa wobec ludzi i iść za Nim drogą krzyża wśród przesładowań, których nigdy nie brakuje Kościołowi” (KK 42). Wszelkie działanie Ducha Świętego zmierza do tego, aby człowiek był świadomy celu, jakim jest życie wieczne. Jego odpowiedź musi zatem wyrażać osobistą dojrzałość i pobożność oraz zgodę na wolę Bożą.

Ks. dr hab. Stanisław Łabendowicz, prof. KUL – Instytut Teologii Pastoralnej i Katechetyki Katolickiego Uniwersytetu Lubelskiego Jana Pawła II w Lublinie.

Grzegorz Księżak

Duch Święty a posłannictwo Kościoła

Narodzenie Kościoła dokonało się w dniu Pięćdziesiątnicy, gdy został posłany Duch Święty, a Apostołowie zaczęli „dawać świadectwo” o zbawczym sensie śmierci i zmartwychwstania Chrystusa.¹ Zbawcze dzieło Jezusa

nie skończyło się i trwa nadal w Kościele. Zstąpienie Ducha Świętego było faktem historycznym i publicznym, a świadkami tego byli Żydzi zebrani w Jerozolimie. Wylanie Ducha Świętego na Apostołów i programowe

¹ Por. Jan Paweł II, *Wierzę w Ducha Świętego, Pana i Ożywiciela*, Watykan 1992, s. 70.