
41PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

„Studia Pastoralne” 2008, nr 4, s. 41–53

Ks. Bogdan Biela*
Katowice

PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA:
CZY WYKORZYSTANA SZANSA?

Sakramenty Kościoła obejmują „wszystkie etapy i wszystkie ważne momen-
ty życia chrześcijanina: sprawiają narodzenie i rozwój chrześcijańskiego życia
wiary, uzdrowienie i dar posłania” (KKK 1210). Celem sakramentów jest uświę-
cenie człowieka, budowanie Mistycznego Ciała Chrystusa oraz oddawanie kultu
Bogu (por. KL 59). Każdy sakrament jest więc ważnym elementem służącym nie
tylko jednostce, ale i całej eklezjalnej wspólnocie. Fundamentem całego życia
chrześcijańskiego są sakramenty chrześcijańskiego wtajemniczenia, gdyż one
doprowadzają do pełnej dojrzałości wyznawców Chrystusa (por. KKK 1212)1.
Należy zatem dążyć, aby ze zrozumienia osobowego i społecznego charakteru
sakramentów rodziło się przekonanie, iż bez nich zarówno jednostka, jak i wspól-
nota parafialna nie może żyć ani się rozwijać2. Wiąże się to ściśle z odpowiednim

* Bogdan Biela, ks. dr hab. – prezbiter archidiecezji katowickiej, studia specjalistyczne odbył
w Instytucie Teologii Pastoralnej KUL z zakresu teologii praktycznej. Od 1991 r. wykładowca
teologii pastoralnej w WŚSD w Katowicach, od 2001 r. adiunkt w Zakładzie Teologii Pastoralnej
i Historii Duszpasterstwa na Wydziale Teologicznym Uniwersytetu Śląskiego w Katowicach. Autor
4 książek: Kościół – wspólnota, Katowice 1993; Wypłyń na głębię miłości, Katowice 2001; Zarys
koncepcji teologii pastoralnej ks. Franciszka Blachnickiego, Katowice 2004; Parafia miejscem
urzeczywistniania się komunii Kościoła, Katowice 2006 oraz ponad 100 artykułów naukowych
i popularnonaukowych z zakresu teologii praktycznej. Szczególne zainteresowania: eklezjologia
pastoralna, duchowość komunii, posoborowa odnowa parafii, ruchy odnowy Kościoła.

1 Wprowadzenie ogólne, w: Obrzędy chrztu dzieci, Katowice 1987, nr 2.
2 Por. R. Kamiński, Duszpasterstwo w społeczeństwie pluralistycznym, Lublin 1997, s. 72.

42 KS. BOGDAN BIELA

przygotowaniem do nich. W dobie powszechnej laicyzacji w szczególny sposób
dotyczy to sakramentu bierzmowania, który w praktyce Kościoła Zachodnie-
go udzielany jest w wieku „używania rozumu” (KPK kan. 889, par. 2), a więc
w okresie, gdy człowiek może i powinien świadomie oraz dojrzale wejść w mi-
sterium Chrystusa i Kościoła.

SKUTKI SAKRAMENTU BIERZMOWANIA

Sakrament bierzmowania jest ściśle związany z chrztem jako jeden z sakra-
mentów wtajemniczenia chrześcijańskiego (por. KKK 1285). Jest to związek tak
ścisły, iż należałoby mówić nawet o jednym sakramencie inicjacji dokonującym się
w dwu oddzielnych rytach3. Dzięki sakramentowi bierzmowania wierni „jeszcze
doskonalej wiążą się z Kościołem i obdarzani są szczególną mocą Ducha Święte-
go, i w ten sposób jeszcze bardziej są zobowiązani, jako prawdziwi świadkowie
Chrystusa, do szerzenia wiary słowem i uczynkiem oraz do jej obrony” (KK 11;
por. KKK 1285)4. Wyrazem tego są gesty: włożenia rąk – przekazania mocy Du-
cha Świętego, namaszczenia krzyżmem – do dawania świadectwa i obrony wiary
oraz obecność biskupa, który uroczyście przekazuje misję dawania świadectwa
o Chrystusie i ściślej łączy bierzmowanego z Kościołem5.

W kwestii specyficznych owoców bierzmowania wypowiada się jasno Kate-
chizm Kościoła Katolickiego, mówiąc, iż

skutkiem sakramentu bierzmowania jest pełne wylanie Ducha Świętego, jakie
niegdyś stało się udziałem Apostołów w dniu Pięćdziesiątnicy. Bierzmowanie
przynosi zatem wzrost i pogłębienie łaski chrzcielnej: zakorzenia nas głębiej
w Bożym synostwie, tak że możemy mówić Abba, Ojcze! (Rz 8,15); ściślej jed-
noczy nas z Chrystusem; pomnaża w nas dary Ducha Świętego; udoskonala naszą
więź z Kościołem; udziela nam, jako prawdziwym świadkom Chrystusa, specjalnej
mocy Ducha Świętego do szerzenia i obrony wiary słowem i czynem, do mężnego
wyznawania imienia Chrystusa oraz do tego, by nigdy nie wstydzić się Krzyża
(nr 1302, 1303; por. KK 11, 12).

W bierzmowaniu dokonuje się przede wszystkim doskonalsze złączenie
ochrzczonego z Kościołem. Przez szafarza bierzmowania, którym w Kościele
Zachodnim z reguły jest biskup, podkreślona zostaje więź bierzmowanego z pa-
sterzem Kościoła partykularnego – biskupem. Bierzmowanie jawi się zatem jako

3 Por. A. Skowronek, Karla Rahnera teologia i duszpasterstwo sakramentów, „Ateneum Ka-
płańskie” 125 (1995), s. 50.

4 We wstępie do Obrzędów bierzmowania czytamy, że w sakramencie bierzmowania „przez
dar Ducha Świętego wierni zostają bardziej upodobnieni do Chrystusa i umocnieni, aby składali
Mu świadectwo i budowali Jego Ciało w wierze i miłości”. Zob. Obrzędy bierzmowania, Katowice
1975, nr 2.

5 Por. Obrzędy bierzmowania, nr 7, 24, 25, 27.

43PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

dzieło Ducha Świętego, który udoskonala budowę Kościoła. Innymi słowy, sakra-
ment bierzmowania silniej angażuje ochrzczonego we wspólnotę życia Kościoła.
Dlatego też bierzmowanie odkrywa w konsekwencji nowe wymiary dynamiki łaski
chrztu. Bierzmowanie nie tyle wyzwala nowe energie łaski, ile podtrzymuje w akcji
i potęguje dynamizm łaski chrzcielnej. Cała owa „eskalacja” łaski Chrystusowej
odznacza się rysem wybitnie społecznym – służy dziełu uświęcania i służbie na
rzecz budowy całego Ciała Mistycznego. Moment trzeci, wyakcentowany przez
Vaticanum II, dotyczy intensyfikacji świadectwa życia chrześcijańskiego w sło-
wie i czynie. Bierzmowanie – co warto podkreślić – nie powołuje ochrzczonego
do nowych posłannictw w Kościele, gdyż wszystkie zasadnicze zadania nałożył
na niego już chrzest. Rozkłada ono nowe, pilniejsze i skuteczniejsze akcenty
w posłannictwie kapłańskim, profetycznym i pasterskim. Bierzmowany staje się
w jednej osobie świadkiem, misjonarzem i obrońcą Kościoła w jego charakterze
powszechnego sakramentu zbawienia (por. KK 48)6.

W świetle tych uwag można wskazać na niewłaściwe ujęcia bierzmowania.
Przede wszystkim sakrament ten nie „pomnaża” Ducha Świętego ani łaski uświę-
cającej. Można natomiast mówić o pełni Ducha Świętego, co oznacza więcej niż
„pomnożenie”, orzeka bowiem o oficjalnym charakterze posłannictwa na rzecz
całego Kościoła. Bierzmowanie jest „pomnożeniem”, lecz nie tyle w płaszczyźnie
zbawienia indywidualnego, ile pojętego w ramach służby całego Ciała Mistyczne-
go. Mając przed oczyma ten wymiar pełni Ducha Świętego, można także zrozumieć
na czym polega dojrzałość chrześcijanina osiągnięta przez bierzmowanie: jest to
dojrzałość w jej sensie dogmatycznym, w znaczeniu odpowiedzialnego związania
się ze sprawą Kościoła7. Dlatego też Katechizm Kościoła Katolickiego powie, iż

przygotowanie do bierzmowania powinno mieć na celu doprowadzenie chrześcijanina do
głębszego zjednoczenia z Chrystusem, do większej zażyłości z Duchem Świętym, Jego
działaniem, darami i natchnieniami, aby mógł lepiej podjąć apostolską odpowiedzial-
ność życia chrześcijańskiego. Katecheza przed bierzmowaniem powinna także starać
się obudzić zmysł przynależności do Kościoła Jezusa Chrystusa, zarówno do Kościoła
powszechnego, jak i wspólnoty parafialnej. Na tej ostatniej spoczywa szczególna odpo-
wiedzialność za przygotowanie kandydatów do bierzmowania (nr 1309).

W związku z tym pojawia się problem wieku, w jakim należałoby przyjmować
sakrament bierzmowania. Stosownie do praktyki wczesnochrześcijańskiej najwła-
ściwszą porą przyjmowania bierzmowania jest okres między chrztem a Pierwszą
Komunią św., ściślej: bądź bezpośrednio po obrzędzie chrztu (w przypadku doro-

6 Por. A. Skowronek, Z teologii chrztu, w: Sakrament chrztu, red. tenże, Katowice 1973,
s. 45–49; J. Królikowski, Umocnienie i dopełnienie chrztu. Z teologii bierzmowania jako sakramentu
wtajemniczenia chrześcijańskiego, w: Dzisiejszy bierzmowany. Problemy i wyzwania, red. J. Stala,
Kielce 2005, s. 35–52.

7 Por. tamże, s. 49.

44 KS. BOGDAN BIELA

słych i dorastających), bądź bezpośrednio przed Pierwszą Komunią św. Nieliczenie
się z tym okresem i z tym miejscem – między chrztem i Eucharystią – pozbawia
sakrament jego charakteru znaku inicjacji chrześcijańskiej. Posoborowy ryt chrztu
dorosłych powraca do tradycji wczesnochrześcijańskiej, łącząc bierzmowanie
z chrztem, oba zaś te sakramenty znajdują swe dopełnienie w Eucharystii celebro-
wanej bezpośrednio po ich szafarstwie8.

Jeśli natomiast chodzi o dzieci, to do przyjęcia sakramentu bierzmowania wyma-
gany jest „wiek używania rozumu”9. Konferencje biskupów mogą jednakże „ustalić
wiek, jaki wyda im się odpowiedniejszy, tak aby ten sakrament był udzielany
w dojrzalszym wieku, po odpowiednim przygotowaniu”10. Obowiązujące przepisy
dopuszczają więc różną praktykę udzielania bierzmowania. W oparciu o Tradycję
również nie sposób ustalić wiążącego terminu dla bierzmowania11. Przeciwstawić
należałoby się jednak opinii, według której sakramentu tego udzielać należy możli-
wie najwcześniej; torowałoby się tu drogę do magicznego pojmowania sprawczości
sakramentu. Termin najodpowiedniejszy zdaje się stanowić okres młodzieńczy,
czyli wiek między 17. a 21. rokiem życia. W tym okresie bowiem najczęściej za-
padają wiążące decyzje życiowe człowieka. Ratyfikacja wiary przyjętej na chrzcie
jest zatem najbardziej na czasie w tym okresie życiowym. Najpoważniejsze zastrze-
żenia zgłasza tu jednak teologia sakramentalna, gdyż dokonuje się zerwania więzi
łączącej chrzest z bierzmowaniem. Jedność sakramentów inicjacji mogłaby jednak
zostać uwidoczniona w zgromadzeniu eucharystycznym, gdyby odpowiedzialne
funkcje liturgiczne były spełniane dopiero przez bierzmowanych, co oczywiście
nie stoi w sprzeczności z twierdzeniem, według którego dojrzałość chrześcijańska
związana jest z chrztem (por. KKK 1308). Mógłby to być pierwszy krok w kierunku
Kościoła, który w pełni posiada świadomość eklezjalnej wspólnoty12.

8 Zob. Obrzędy chrześcijańskiego wtajemniczenia dorosłych, Katowice 1988, nr 27–36.
9 Por. KKK 1318. Według KPK poza niebezpieczeństwem śmierci, zdatny do przyjęcia bierzmo-

wania jest każdy odpowiednio pouczony, „mający używanie rozumu” (kan. 889, par. 2). „Wierni są
zobowiązani przyjąć ten sakrament w odpowiednim czasie” (kan. 890), „w pobliżu wieku rozeznania,
chyba że Konferencja Episkopatu określiła inny wiek” (kan. 891).

10 Obrzędy bierzmowania…, nr 11.
11 Tendencje separacji bierzmowania od chrztu datują się na Zachodzie od IV wieku. Od wieku

XIII (Sobór Laterański IV, 1215) toruje sobie drogę praktyka odraczania bierzmowania do lat uży-
wania rozumu. Katechizm Rzymski (wydany z polecenia Soboru Trydenckiego) przepisuje wiek od
7. do 12. roku życia, od wieku XVIII przewiduje się 14. rok życia. Od czasów Leona XIII (koniec
wieku XIX) pojawiają się żądania obniżenia granicy wieku bierzmowania. W związku z ruchem
wczesnokomunijnym (od Piusa X) coraz częstsze są żądania, by udzielano bierzmowania dopiero
po przyjęciu Eucharystii, co jednak spotkało się ze sprzeciwem oficjalnych czynników kościelnych.
Zob. A. Skowronek, Z teologii…, s. 50; C. Krakowiak, Bierzmowanie w kontekście inicjacji chrze-
ścijańskiej, „Ateneum Kapłańskie” 88,2 (1977), s. 245, 246.

12 Por. A. Skowronek, Z teologii…, s. 50, 51; H.J. Sobeczko, Czy istnieje optymalny wiek
kandydatów do bierzmowania, w: Sakramenty inicjacji w liturgii i w praktyce duszpasterskiej, red.
R. Pierskała, H.J. Sobeczko, Opole 1996, s. 127–136.

45PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

Przy sakramencie bierzmowania, podobnie jak przy chrzcie, ważną rolę od-
grywa tak zwany świadek. „Zaleca się, żeby był nim ktoś z rodziców chrzestnych,
by wyraźnie zaznaczyć jedność obu sakramentów” (KKK 1311; por. KPK kan.
892, 893). Sens istnienia takiego świadka jest jasny, gdy spełnia on faktycznie swoją
rolę. Posoborowe Obrzędy bierzmowania wnoszą pewne uściślenia w odniesieniu
do świadka bierzmowania. Jego rola sprowadza się do trzech istotnych funkcji:
przygotowanie kandydata do bierzmowania, przedstawienie go szafarzowi tego
sakramentu oraz służenie pomocą w wiernym wypełnianiu przyrzeczeń złożonych
na chrzcie, zgodnie z natchnieniem Ducha Świętego13. Wynika z tego, że świadek
bierzmowania winien posiadać solidną formację duchową14. Przemyślenia wymaga
także zwyczaj przyjmowania nowego imienia przy bierzmowaniu. Skoro sakra-
ment ten jest dopełnieniem inicjacji zapoczątkowanej chrztem, dla podkreślenia
łączności tych dwu sakramentów warto ponownie zaakceptować imię otrzymane
przy chrzcie, zwłaszcza gdy jest ono związane ze świętym patronem.

PRZYGOTOWANIE DO BIERZMOWANIA MŁODZIEŻY

Centralny problem pastoralny związany jest z właściwym przygotowaniem
do bierzmowania. Według Obrzędów bierzmowania

Konferencje Biskupów mają obowiązek określić program duszpasterski, by kan-
dydaci, zwłaszcza dzieci, zostali przygotowani do bierzmowania. […] Należy
zatroszczyć się o to, aby bierzmowanie poprzedziła odpowiednia katecheza,
a obcowanie kandydatów ze społecznością chrześcijańską i poszczególnymi wier-
nymi stanowiło dla nich skuteczną i wystarczającą pomoc w formacji do dawania
świadectwa życiem chrześcijańskim i do wykonywania apostolatu (nr 12).

Przygotowanie do bierzmowania w Polsce opiera się na Instrukcji Episkopatu
Polski z 1975 r.15 oraz na postanowieniach II Polskiego Synodu Plenarnego16.
Po reformie szkolnictwa i ustaleniu przez II Polski Synod Plenarny, że bierz-
mowania udziela się w gimnazjum, podstawą przygotowania do bierzmowania
młodzieży jest Dyrektorium katechetyczne Kościoła katolickiego w Polsce17 oraz

13 Zob. Obrzędy bierzmowania…, nr 5.
14 W tym kontekście, wydaje się, iż termin „świadek” powinien być zastąpiony innym pojęciem,

nie kryje on bowiem w sobie adekwatnej treści teologicznej. Por. W. Piotrowski, Rola świadka bierz-
mowania. Czy jest ona właściwie dowartościowana? w: Dzisiejszy bierzmowany…, s. 393–407.

15 Instrukcja duszpasterska dotycząca sakramentu bierzmowania, w: Dokumenty duszpaster-
sko-liturgiczne Episkopatu Polski (1966–1993), oprac. C. Krakowiak, L. Adamowicz, Lublin 1994,
s. 31–36. Trzeba zaznaczyć, iż Instrukcja ta w wielu punktach jest już nieaktualna, ze względu na
nowe przepisy II Polskiego Synodu Plenarnego.

16 Zob. II Polski Synod Plenarny (1991–1999), Poznań 2001, s. 23, 59, 148, 172, 191–193,
201, 206, 208, 209.

17 Wyd. przez Konferencję Episkopatu Polski, Kraków 2001.

46 KS. BOGDAN BIELA

Podstawa programowa katechezy Kościoła katolickiego w Polsce18. Niektóre
diecezje wydały ponadto własne wskazania obowiązujące w przygotowaniu do
sakramentu bierzmowania19.

Instrukcja Episkopatu Polski z 1975 r. mówi o przygotowaniu różnym od
katechizacji. Należy w nim uwzględnić uczestnictwo w „kulcie chrześcijańskim
(niedzielna Msza św., przystępowanie do sakramentów pokuty i Eucharystii)
i prowadzenie życia zgodnego z zasadami wiary”. Są to ważne kryteria dopusz-
czenia do bierzmowania. Uwzględnić należy głównie „zadania wynikające z sa-
kramentu bierzmowania, a przede wszystkim obowiązek świadczenia o Chrystusie
słowem i życiem”. Instrukcja poleca również, aby „najbardziej gorliwą młodzież
włączyć do różnych zespołów apostolstwa w parafii”. Wszystkich kandydatów
należy zachęcać do podejmowania „zobowiązań związanych z życiem chrześci-
jańskim, takich jak abstynencja od napojów alkoholowych, przynajmniej na okres
młodości, wyrzeczenie się palenia itp.”20.

18 Wyd. przez Konferencję Episkopatu Polski, Kraków 2001.
19 Por. J. Stala, Sakrament bierzmowania w świetle dokumentów synodalnych Kościoła w Polsce

po 1980 roku, w: Dzisiejszy bierzmowany…, s. 77–93. Zob. Archidiecezjalna Komisja do spraw
Duszpasterstwa Ogólnego oraz Wydział do spraw Wychowania Katolickiego, Wskazania duszpaster-
sko-katechetyczne dotyczące przygotowania do sakramentu bierzmowania na terenie archidiecezji
lubelskiej, „Wiadomości Archidiecezji Lubelskiej” 75 (2001), s. 581–588; Wydział Duszpasterski
Kurii Metropolitalnej w Katowicach, Sakramenty wtajemniczenia chrześcijańskiego w życiu Kościoła
katowickiego. Instrukcja, w: Przygotowanie do sakramentu chrztu św. Materiały duszpasterskie,
z. 8, red. E. Szczotok, A. Liskowacka, Katowice 1998. Instrukcja katowicka podaje m.in. następujące
zalecenia: „Młodzież przygotowująca się do sakramentu bierzmowania uczestniczy w katechezie
w szkole, w przygotowaniu formacyjnym przy parafii oraz w comiesięcznej Mszy św., przed którą
daje się okazję do sakramentu pokuty i pojednania; do sakramentu bierzmowania dopuszcza proboszcz
we współpracy z katechetą; spotkania przy parafii, oprócz pogłębienia przygotowania katechetycz-
nego i liturgicznego, mają wypracować u młodzieży bardziej dojrzałą postawę religijną i apostolską,
a także pogłębić więź ze wspólnotą parafialną; nadzwyczajne przygotowanie do sakramentu bierz-
mowania odbywa się w ramach katechumenatu. Powinny w nim uczestniczyć osoby nie objęte
katechizacją, czyli powyżej 18. roku życia; w proces przygotowania do sakramentu bierzmowania
należy włączyć rodziców i świadków bierzmowania. Udział rodziców i świadków bierzmowania
w spotkaniach parafialnych i w nabożeństwach ma pogłębić ich świadomość bycia Kościołem. Rodzi-
ce niech z okazji bierzmowania przekażą młodzieży pamiątkę religijną (np. krzyż) oraz zorganizują
skromną uroczystość domową; przed sakramentem bierzmowania należy zorganizować triduum
dla kandydatów do bierzmowania, rodziców i świadków z uroczystą celebracją sakramentu pokuty.
Jeżeli sakrament bierzmowania udzielany jest w czasie wizytacji kanonicznej, wtedy odbywają się
rekolekcje dla całej parafii; należy obchodzić rocznicę przyjęcia sakramentu bierzmowania. W ciągu
całego roku gromadzi się w parafii bierzmowaną młodzież na comiesięcznych spotkaniach mających
charakter katechezy mistagogicznej. Młodzieży należy proponować konkretne zadania apostolskie
do wykonania. Powinno to przyczynić się do utrwalenia postawy świadka i apostoła Chrystusa.
Z tej młodzieży powinni przede wszystkim rekrutować się członkowie ruchów i stowarzyszeń kato-
lickich; przygotowanie winno być prowadzone według materiałów katechetycznych i formacyjnych
Otrzymacie Jego moc, Kielce 1995”. Tamże, s. 8, 9.

20 Instrukcja…, s. 32.

47PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

Wskazania tej Instrukcji należy uzupełnić o zalecenia zawarte w Dyrektorium
katechetycznym Kościoła katolickiego w Polsce, które wymaga, aby równolegle
z katechezą w szkole prowadzić przygotowanie do bierzmowania w specjalnie
utworzonych małych grupach w parafii, w połączeniu z celebracjami liturgicznymi.
Trzeba jednakże zauważyć, iż dokument ten niewiele mówi o przygotowaniu do
bierzmowania. W punkcie dotyczącym wychowania liturgicznego jedynie przypo-
mina, że katecheza dzieci i młodzieży na każdym etapie powinna mieć „charakter
ściśle liturgiczny” i że „młodzież gimnazjalną przygotowuje do przyjęcia sakramentu
bierzmowania” (nr 25). W rozdziale Duszpasterstwo katechetyczne w parafii zazna-
czono, że katecheza w gimnazjum związana jest z „wprowadzeniem i rozumieniem
wiary, co stanowić powinno program i przedmiot przygotowań do sakramentu
bierzmowania”, udzielanego „młodzieży uczęszczającej do klas trzecich gimnazjów”
(nr 107). Dyrektorium to mocno akcentuje, iż parafia jest właściwym miejscem
katechezy przygotowującej do przyjmowania sakramentów świętych. Temu celowi
służą spotkania formacyjne w parafii, które powinny się odbywać przynajmniej raz
w miesiącu i posiadać charakter katechetyczny. Mają one różnić się od lekcji religii
w szkole zarówno co do treści, jak i formy, będąc uzupełnieniem katechezy szkol-
nej. Program działań katechetycznych w parafii powinien uwzględniać środowisko
formacji, którym jest „własna parafia, a nie parafia, na terenie której znajduje się
szkoła”. Odpowiedzialni za formację kandydatów są księża, katecheci i „animatorzy
wywodzący się z kościelnych ruchów młodzieżowych”. Zalecaną formą są „spo-
tkania zbiorowe wszystkich kandydatów, celebracje w kościele parafialnym (lub
w kaplicach na terenie parafii) oraz praca w grupach” (nr 107; por. KKK 1309).

Podstawa programowa katechezy także jedynie wspomina o bierzmowaniu.
W rozdziale Katecheza wyznania i rozumienia wiary – gimnazjum podaje naj-
pierw charakterystykę klas gimnazjalnych, czyli młodzieży w wieku 13–16
lat, który to wiek związany jest z „ważną przemianą biologiczną, intelektualną
i psychiczną”21. Dlatego też zarówno katecheza, jak i „uroczyste sprawowanie
sakramentu bierzmowania przygotowane przy współudziale młodzieży” może
odegrać ważną rolę w „kształtowaniu dojrzałej osobowości religijnej młodego
człowieka”22. Jednym z zadań „nauki religii” jest „przygotowanie bliższe do sa-
kramentu bierzmowania” oraz do „samodzielnego podejmowania i rozwiązywania
problemów religijnych (w związku z przygotowaniem do przyjęcia sakramentu
bierzmowania)”23. Z dokumentu wynika, że w gimnazjum program nauczania
religii zmierza do przygotowania katechizowanych do sakramentu bierzmowania24.

21 Podstawa programowa katechezy…, s. 49.
22 Tamże, s. 50
23 Tamże, s. 56, 57.
24 Trzeba jednakże zauważyć, iż w ramach katechezy młodzieży gimnazjalnej, wśród licznych

(29) tematów tylko jeden (12) ma bezpośredni związek z sakramentem bierzmowania: „Duch Święty
działający w Kościele; dary Ducha Świętego; posłuszeństwo Duchowi i grzechy przeciwko Duchowi
Świętemu”. Tamże, s. 57.

48 KS. BOGDAN BIELA

Przygotowanie to dokonuje się w ramach katechezy szkolnej w powiązaniu z ka-
techezą parafialną, w której należy nie tyle zwracać uwagę na sam przekaz wiedzy
religijnej, ile na wprowadzenie katechizowanych w wyznanie wiary i praktykę życia
chrześcijańskiego. Przygotowujący się do bierzmowania powinni uczestniczyć
w liturgii, nabożeństwach, modlitwie wspólnotowej i indywidualnej25.

Mimo że wspomniane dokumenty niewiele mówią o organizacji przygotowania
do bierzmowania, wydaje się, iż sugerują one, by w przygotowaniu młodzieży
i dorosłych kandydatów wykorzystać pewne elementy związane z procesem re-
ligijnej formacji katechumenów i stosowaną w nim metodę związaną z okresami
i stopniami prowadzącymi do sakramentów wtajemniczenia chrześcijańskiego26.
Według Podstawy programowej katechezy „ważną rolę w kształtowaniu dojrzałej
osobowości religijnej młodego człowieka odegrać może katecheza sakramentu
bierzmowania, nosząca cechy katechezy katechumenalnej”27. Wprowadzenie me-
tody katechumenalnej jest tym bardziej zasadne w kontekście sytuacji duszpaster-
skiej, która pokazuje, że sakrament wtajemniczenia bardzo często nie wtajemnicza.
Bywa bowiem tak, że młodzież, która przyjęła sakrament bierzmowania, przestaje
uczestniczyć w niedzielnej Mszy św., oddala się od wspólnoty Kościoła, w myśleniu
i życiu dystansuje się od chrześcijaństwa. W ten sposób inicjacja chrześcijańska
wprowadza do społeczności tych, którzy nie uczestniczą w życiu Kościoła. Jest
to więc w pewnym stopniu antyinicjacja28.

Przykładem wprowadzenia metody katechumenalnej w formacji kandydatów
do bierzmowania może być zbiór materiałów Wypłyń na głębię...29. W myśl tego
zbioru, spotkania katechetyczno-liturgiczne w parafii, w czasie trzyletniego cyklu
przygotowania do bierzmowania, mają na celu pomóc kandydatom w refleksji nad
własną wiarą i wiarą Kościoła, jak też w przeżyciu radości wiary oraz w ożywieniu
modlitwy. Obok katechezy w szkole (według programu dla gimnazjum) przygo-

25 Por. tamże, s. 75.
26 Por. C. Krakowiak, Sakrament bierzmowania w praktyce pastoralnej Kościoła w Polsce,

Sandomierz 2005, s. 43–46.
27 Podstawa programowa katechezy…, s. 50.
28 Por. L. Slipek, Parafia jakiej pragnę, Warszawa 2001, s. 108.
29 Wypłyń na głębię... cz. I. Osoba, cz. II. Wspólnota, cz. III. Kościół. Celebracje. Konferencje.

Materiały pomocnicze dla katechetów. Test, red. T. Panuś, Kraków 2001. Części I–III zawierają
scenariusze katechez: 10 – osoba; 10 – wspólnota i 23 – Kościół. Dla kandydatów przygotowano
podręcznik zawierający teksty związane z poszczególnymi tematami katechez w cyklu trzyletnim.
Zob. Wypłyń na głębię... Refleksje dla kandydatów do bierzmowania, red. T. Panuś, Kraków 2001.
Zob. także Na przyjście Ducha Świętego. Przygotowanie do bierzmowania we wspólnocie parafialnej,
red. W. Burek, B. Klaus, Tarnów 1997; Niech zstąpi Duch Twój. Celebracje liturgiczne związane
z przygotowaniem i sprawowaniem sakramentu bierzmowania, red. T. Panuś, M. Rapacz, Kraków
1996; Z. Pawłowicz, Sakrament bierzmowania. Katechezy i nabożeństwa przygotowujące do bierz-
mowania, Gdańsk 1992; T. Powichrowski, Obrzędy włączenia do grupy formacyjnej przygotowującej
się do sakramentu bierzmowania we wspólnocie parafialnej, Białystok 1997.

49PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

towanie do bierzmowania prowadzone jest w małych grupach, w parafii własnej
kandydatów. Małe grupy oraz współdziałanie różnych osób mają umożliwić lepszą
realizację programu przygotowania do bierzmowania. W pierwszym i drugim roku
przygotowania przewiduje się dziesięć spotkań w cyklu miesięcznym lub przez
dziesięć tygodni. W trzecim roku, jako bezpośrednio przygotowującym do przyjęcia
bierzmowania, autorzy proponują 23 spotkania, ze szczególnym podkreślaniem
znaczenia przeżycia religijnego30.

Przygotowanie bezpośrednie przed przyjęciem sakramentu bierzmowania winno
stanowić pełne wiary, miłości i tęsknoty oczekiwanie na dar Ducha Świętego. Ma ono
duże znaczenie dla właściwego i owocnego przeżycia sakramentu bierzmowania jako
dnia Zesłania Ducha Świętego i pełnego włączenia do Kościoła. Stanowi ono ostatni
etap i kończy trzyletnie przygotowanie do bierzmowania. Według Instrukcji Epi-
skopatu: „przed samym bierzmowaniem należy urządzić dla kandydatów, świadków
i rodziców dzień skupienia połączony ze spowiedzią”31. Inną formą praktykowaną
w diecezjach jest nowenna do Ducha Świętego, na wzór oczekiwania Maryi i apo-
stołów w Wieczerniku przed Pięćdziesiątnicą paschalną, lub przynajmniej triduum.
W modlitwie tej powinni uczestniczyć w miarę możliwości także rodzice kandyda-
tów, świadkowie i przedstawiciele wspólnoty parafialnej32.

W przygotowaniu do bierzmowania, co warto podkreślić, trzeba mieć na
uwadze fakt, że prawdziwy rozwój życia chrześcijańskiego może dokonywać się
w środowisku żywej wiary. Dlatego też punktem wyjścia w procesie przygoto-
wania do bierzmowania powinno być doprowadzenie poszczególnych osób do
osobowego spotkania i zjednoczenia z Chrystusem. Trzeba sobie bardzo mocno
uświadomić, że to jest fundament. Jeśli ominiemy ten etap, to znaczy jeśli nie
doprowadzimy młodych do uczestnictwa w życiu Chrystusa w Duchu Świętym,
to wszystko, co dalej będziemy podejmowali, będzie budowaniem na piasku.
Skoro istotą eklezjalnej wspólnoty jest uczestnictwo człowieka w życiu Trójcy
Przenajświętszej, powodującej jednocześnie nowe zjednoczenie ludzi pomiędzy
sobą, to wychowanie do życia w takiej wspólnocie powinno rozpoczynać się od
rozbudzenia wiary.

Warto w tym kontekście na nowo przemyśleć treść i formę przeprowadzanych
rekolekcji młodzieżowych. Na ogół są to rekolekcje typu moralizującego, oparte
na tradycyjnej eklezjologii Kościoła „aktywnego i biernego”. Rekolekcje takie
prowadzi najczęściej jeden człowiek, którego zadaniem jest głoszenie nauki

30 Por. Wypłyń na głębię..., cz. I, s. 6.
31 Instrukcja, w: Dokumenty duszpastersko-liturgiczne Episkopatu Polski…, s. 33.
32 Zob. B. Mokrzycki, Obrzędy bierzmowania jako źródło homiletyczne, „Collectanea Theologica”

2 (1974), s. 121–124; tenże, Bezpośrednie przygotowanie do bierzmowania na podstawie tekstów
biblijnych zawartych w nowych obrzędach (tamże, s. 124–130); tenże. Wigilie przed bierzmowaniem
(tamże, z. 3, s. 93–111); tenże, Konferencje przed bierzmowaniem (tamże, z. 4, s. 111–128); tenże,
Droga chrześcijańskiego wtajemniczenia, Warszawa 1983, s. 313–373; S. Szczepaniec, I. Okarmus,
Przyjdź Duchu Święty. Modlitewne oczekiwanie, cz. III, Kraków 1994.

50 KS. BOGDAN BIELA

i udzielanie sakramentów świętych. Zadaniem uczestników jest słuchać, rozwa-
żać podane treści oraz przystąpić do spowiedzi i Komunii św. Tak przygotowana
młodzież wraca do swych zsekularyzowanych środowisk, które szybko ją „wchła-
niają”. Rekolekcje zaś oparte na eklezjologii wspólnoty powinny obejmować
oprócz wspólnych spotkań i indywidualnego wysiłku także pracę w małych gru-
pach. Rekolekcje takie prowadzą więc w zasadzie wszyscy w nie zaangażowani.
Inne zadania ma kapłan, inne animatorzy prowadzący grupy, i inne uczestnicy.
Relacja: mówienie–słuchanie zmienia się wielokrotnie. Jest tu także miejsce na
świadectwa, konkretny czyn i wspólne świętowanie. Wszystko po to, aby stwo-
rzyć wspólnotę życia według Ewangelii, która ma być następnie przeniesiona na
wspólnotę życia codziennego33. Tak ukształtowane rekolekcje mogą być główną
formą wprowadzania młodych w przygotowanie do bierzmowania i wprowadzania
w życie wspólnoty parafialnej. W tym kontekście trzeba podkreślić rolę i znaczenie
współczesnych ruchów w Kościele, które wydatnie mogą w tej materii wspomóc
działania instytucji kościelnych.

Wyjątkowym darem w tym względzie jest Ruch Światło–Życie ze swoją prze-
życiowo-wychowawczą metodą rekolekcji oazowych i całym systemem formacji
deuterokatechumenalnej, mającej doprowadzić do wspólnoty z Bogiem i wychować
dojrzałego chrześcijanina we wspólnocie. Ruch posiada więc metodę, by swoje cele
realizować. Wydaje się jednak, że w naszym duszpasterstwie Ruch Światło–Życie
ciągle nie jest właściwie wykorzystany34. Czyż nie jest swoistym paradoksem, że
Ruch, który w ramach swojej formacji przygotowuje animatorów do prowadzenia
małych grup, bardzo często jest traktowany marginalnie w cura pastoralis diecezji
i parafii? Podobnie rzadko wykorzystywane są doświadczenia Odnowy w Duchu
Świętym, która skutecznie wprowadza w życie i w świadectwo chrześcijańskie,
w ramach przeprowadzanych seminariów odnowy wiary35.

Kolejna sprawa, która winna być dowartościowana w ramach przygotowania
do sakramentu bierzmowania, to uwrażliwienie kandydatów na problemy parafii,
w której mieszkają. Bardzo często bowiem poczucie odpowiedzialności za Ko-
ściół, które winno być rozbudzone podczas przygotowywania do bierzmowania,

33 Por. S. Szczepaniec, Przyjdź Duchu Święty. Dziękczynienie za dar chrztu, cz. I, Kraków 1994;
tenże, Przyjdź Duchu Święty. Wprowadzenie w misterium bierzmowania, cz. II, Kraków 1994.

34 Wymowny jest apel Benedykta XVI do polskich biskupów przybyłych do Watykanu z wizy-
tą ad limina Apostolorum w 2005 r.: „Drodzy Bracia w biskupstwie, proszę Was, abyście wspiera-
li ten ruch [Światło–Życie] jako szczególnie skuteczny w dziele wychowania do wiary”. Zob.
Benedykt XVI, Polska nie może utracić swego chrześcijańskiego dziedzictwa, „Wiadomości KAI”
48 (2005), s. 26; por. B. Biela, Wychowanie młodych we wspólnocie eklezjalnej, w: Ewangelizacja
młodzieży. Program duszpasterski na rok 1991/92, Katowice 1991, s. 217–219; tenże, Rekolekcje
oazowe jako metoda wychowawcza uczestników Ruchu Światło–Życie, w: Ks. Dr Franciszek Blach-
nicki. Wychowawca młodzieży polskiej, red. R. Brom, J. Śliwiok, Katowice 2003, s. 37–51.

35 Zob. H. Mühlen, Nowe Życie z Bogiem. Wprowadzenie w życie i świadectwo chrześcijańskie,
Wrocław–Kraków 1994.

51PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

nie ma przestrzeni do realizacji. Skoro mówimy, że sakrament bierzmowania
silniej angażuje ochrzczonego we wspólnotę życia Kościoła, a jednocześnie nie
tworzymy bierzmowanej młodzieży warunków umożliwiających zaangażowanie,
to jest to nieuczciwość wobec tych młodych ludzi. Jest więc konieczne, by wraz
z bierzmowanymi określić grupy osób, które już działają w parafii oraz problemy,
których rozwiązanie potrzebuje wolontariatu. Wówczas być może młody człowiek
odnajdzie takie czy inne miejsce w swojej parafii. Może się to dokonywać w takich
dziedzinach, jak: diakonia słowa – pomoc w katechezie parafialnej dzieci, troska
o młodsze dzieci, grupy biblijne, redagowanie gazetek parafialnych i gablotek, pomoc
w przygotowaniu rekolekcji dla dzieci i młodzieży, ankiety i inne formy rozpozna-
nia sytuacji w parafii, kolportaż prasy katolickiej; liturgia – grupy przygotowujące
liturgię niedzielną, przygotowywanie celebracji sakramentów, budowanie żłóbka na
Boże Narodzenie i grobu Chrystusa na Wielkanoc; działalność charytatywna – opie-
ka nad osobami chorymi, starszymi i będącymi w potrzebie, grupa misyjna i pomoc
dla Trzeciego Świata, przygotowywanie stałych informacji dotyczących proble-
mów danej okolicy i zaangażowanie się w ich rozwiązywanie, możliwość udziału
w obradach rad parafialnych, spotkania kulturalne, rekreacyjne, pielgrzymki,
wycieczki połączone ze zdobywaniem wiedzy religijnej. Istotne w tym przypadku
jest organizowanie spotkań osób bierzmowanych we własnym gronie, by mogły
wymienić się doświadczeniami i zweryfikować to, co robią36.

PRZYGOTOWANIE DO BIERZMOWANIA DOROSŁYCH

Odpowiednie przygotowanie do przyjęcia sakramentów inicjacji chrześcijań-
skiej, w tym sakramentu bierzmowania, dotyczy także dorosłych. W tym celu
Sobór Watykański II na nowo przywrócił wielostopniowy katechumenat dorosłych
(por. KL 64, 65, 66; DM 13 i 14)37. Kościół bowiem pozbawiony wtajemniczenia
chrześcijańskiego naraża się na zagubienie swojej tożsamości i mocy misyjnej38.
W szczególny sposób troska o właściwy kształt owego wtajemniczenia została
powierzona biskupom i prezbiterom (por. DB 14; DP 5 i 6). Z pewnością sku-
tecznie do przyjęcia sakramentu bierzmowania mogłyby przygotowywać „centra
duchowości” czy też ośrodki katechumenalne w diecezji lub dekanatach. Mimo
jednak tak wielkiej roli, jaką ma do spełnienia katechumenat, istnienie w Polsce
sieci takich ośrodków ciągle jest niezrealizowanym postulatem (por. OICA 2, 66;
KKK 1231)39.

36 Por. L. Slipek, Parafia…, s. 110, 111.
37 Zob. Obrzędy chrześcijańskiego wtajemniczenia...
38 Por. C.F. Samanes, Il catecumenato. Una Chiesa in stato di missione, Roma 1976, s. 155.
39 Por. M. Paciuszkiewicz, Katechumenat dawniej i dziś, Warszawa 2004, s. 10. Por. Sakramen-

ty wtajemniczenia chrześcijańskiego w życiu Kościoła katowickiego..., nr 6; Liturgia Kościoła po
Soborze Watykańskim II, w: II Polski Synod Plenarny…, nr 108.

52 KS. BOGDAN BIELA

W zależności od warunków i potrzeb można w takich ośrodkach przeprowadzać
program rocznego, dwu- albo trzyletniego katechumenatu, odpowiednio rozbu-
dowując poszczególne etapy wtajemniczenia. Rozpoczęcie działalności takiego
ośrodka można zacząć od ogłoszeń afiszowych, podczas liturgii niedzielnej,
a nawet od informacji w internecie, prasie lokalnej, radiu i telewizji. Powinny to
być zaproszenia skierowane do osób, które pragną wejść na drogę prowadzącą do
chrześcijaństwa. Zgłaszający się ustalają z duszpasterzem odpowiedzialnym za
katechumenat czas konkretnej rozmowy, podczas której kandydat na katechume-
na powie o swojej sytuacji duchowej, otrzyma wstępne informacje o programie
katechumenatu i wskazania dotyczące odpowiedniej lektury, aby wykorzystać
czas przed rozpoczęciem zajęć w grupie40. Ten pierwszy etap można nazwać
prekatechumenatem.

Obrzęd przyjęcia do katechumenatu może się odbyć po kilku spotkaniach, gdy
liczba osób w grupie będzie stała (por. OICA 50, 68–97). Odpowiednio wcześniej
kandydaci powinni dokonać wyboru rodziców chrzestnych, którzy jako osoby po-
ręczające powinni towarzyszyć kandydatom, począwszy od obrzędu przyjęcia do
katechumenatu. Cotygodniowe spotkania w grupie można zacząć od nawiązania
do starożytnego katechumenatu i omówienia programu zajęć. W kolejnych spotka-
niach następowałaby analiza wyznania wiary, sakramentów świętych, Dekalogu,
Kazania na górze, różnych form modlitwy, ze szczególnym uwzględnieniem „Ojcze
nasz” (por. OICA 183–187 i 188–192). Bogaty w przeżycia jest okres Wielkiego
Postu, kiedy to zaczyna się obrzęd wybrania kandydatów do chrztu. Kościół wy-
słuchuje wtedy opinii chrzestnych i katechetów, ocenia stopień ich przygotowania
i decyduje o tym, czy mogą przystąpić do sakramentów paschalnych (por. OICA
133). W tym okresie też sprawuje się skrutynia. Wtedy wspólnota chrześcijańska
modli się za kandydatów o ich pełne nawrócenie, dając wyraz przekonaniu, że
to Bóg jest głównym sprawcą nawrócenia (por. OICA 160–179). Sakramentów
wtajemniczenia chrześcijańskiego udziela się zazwyczaj w Wigilię Paschalną.
Potem następuje okres mistagogii (por. OICA 236, 237).

Przedstawiony w zarysie program wtajemniczenia chrześcijańskiego jest jedną
z propozycji funkcjonowania instytucji katechumenatu w parafii lub w diecezji41.
Odrębną grupę, względnie grupy, mogą stanowić osoby pragnące przyjąć tylko
sakrament bierzmowania. W takiej grupie można realizować taki sam program
katechumenalny jak u katechumenów w ścisłym tego słowa znaczeniu. Pojawią się
natomiast różnice, jeśli chodzi o stronę obrzędową. Ważne jest, aby osoby odpowie-

40 Jeśli ma to być roczny okres przygotowania, termin zgłoszeń można wyznaczyć od maja do
końca września, aby w październiku móc rozpocząć spotkania w grupie. Nie można wtedy jeszcze
ustalać terminu chrztu, gdyż ten będzie zależny od zaangażowania kandydata, jego wzrastania
w wierze i postawy moralnej.

41 Por. M. Paciuszkiewicz, Katechumenat…, s. 25–28.

53PRZYGOTOWANIE DO SAKRAMENTU BIERZMOWANIA: CZY WYKORZYSTANA SZANSA?

dzialne za katechumenat w parafii dbały o to, aby wszystkie istotne elementy i prawa
katechumenatu postulowane przez soborową odnowę były realizowane42.

Celem przygotowania do bierzmowania jest formacja do dawania świadectwa
życiem chrześcijańskim i do wykonywania apostolatu. W obliczu tych zadań obecny
sposób przygotowywania do przyjęcia sakramentu bierzmowania ciągle jest wysoce
niewystarczający. Przygotowanie to ma bowiem charakter zbyt indywidualistyczny
i formalny. Nie wychowując do życia we wspólnocie eklezjalnej, nie spełnia tym
samym swego podstawowego celu, jakim jest wychowanie do dojrzałości chrze-
ścijańskiej. W tym kontekście nowego znaczenia powinien nabrać urząd świadków
oraz mistagogia przygotowująca do przyjęcia sakramentu bierzmowania43. Wynika
z tego, że w praktyce duszpasterskiej trzeba uwzględnić pełniejsze wprowadzanie
bierzmowanych do życia parafialnego metodą katechumenalną44.

PREPARATION FOR THE SACRAMENT OF CONFIRMATION:
LOST OPPORTUNITY?

Summary

The aim of preparation for Confirmation is the formation for a testimonial form
of Christian life and practising of apostolate. In the context of these tasks the present
mode of preparation for the reception of the sacrament of Confirmation still remains
highly insufficient. This preparation is of a too individualistic and formal character.
It does not prepare for living in a community and therefore does not meet its major purpose
of fostering Christian maturity. In this context a new meaning should be bestowed upon
the roles of witnesses and mystagogy in preparation for the reception of the sacrament of
Confirmation. The conclusion is that in pastoral practice one should take into consideration
the fuller introduction of the confirmed to a parish life by a catechumenal method. In order
to achieve this aim one can use more profoundly the deuterocatechumenal formation of
the Light-Life Movement (Ruch Światło-Życie) an experience of the Catholic Charismatic
Renewal which is quite efficient in introducing into a reality of faith through seminars
of faith renewal. There is also a very valid postulate at stake to create „spirituality centres”
in dioceses or special centres preparing adults for Confirmation according to the Rites
of Christian initiation of adults (Ordo initiationis christianae adultorum).

Słowa kluczowe: bierzmowanie, inicjacja chrześcijańska, katechumenat, kate-
chizacja, mistagogia
Keywords: catechisation, catechumenate, Christian initiation, mistagogy, sacra-
ment of Confirmation

42 Zob. B. Mokrzycki, Droga chrześcijańskiego wtajemniczenia, Warszawa 1983, s. 78–172;
F. Blachnicki, Sympatycy czy chrześcijanie?, Krościenko 2002, s. 43–113.

43 Por. R. Kamiński, Duszpasterstwo w społeczeństwie…, s. 174.
44 Zob. T. Panuś, Parafia uprzywilejowanym miejscem katechezy przygotowującej do sakra-

mentu dojrzałości chrześcijańskiej. Doświadczenia krakowskie, w: Dzisiejszy bierzmowany…,
s. 257–293.

