
„Studia Pastoralne” 2009, nr 5, s. 89–94  

Ks. Kazimierz Matwiejuk*
Warszawa

PRZEZ  SAKRAMENTALNE  MAŁŻEŃSTWO  
KU  KOŚCIOŁOWI  DOMOWEMU

WSTĘP

Współczesność jest naznaczona piętnem postnowoczesności. Jest ono widocz-
ne także w życiu małżeńskim i rodzinnym. Wiele dyskutuje się na temat miejsca 
i roli małżeństwa i rodziny we współczesnym świecie. Statystyki odnotowują 
wzrastającą liczbę rozerwanych sakramentalnych małżeństw. Małżonkowie dość 
łatwo zapominają o znaczeniu przysięgi wypowiedzianej podczas zawierania tego 
sakramentalnego związku. Wydaje się, że zapewnienia niektórych narzeczonych 
o miłości są w głębi ich serca traktowane jako okazjonalna formuła. Nierzadko 
okazuje się, że wystarczają one tylko do pierwszych, owszem czasem dość wyma-
gających, konfrontacji z codziennością małżeńskiego życia. Ponadto pojawiają się 
kuriozalne pomysły, by za małżeństwo uznać związki osób tej samej płci. Kościół 
nieustannie broni godności małżeństwa i podejmuje różne starania, aby służyć 
pomocą rodzinie w wypełnianiu jej misji. 

GODNOŚĆ MAŁŻEŃSTWA

Małżeństwo nie jest dziełem przypadku, lecz jest chciane i zamierzone przez 
Stwórcę. On włączył ludzi w dzieło przekazywania życia. Rodziców uzdolnił 
do przeżywania ludzkiej, wiernej i wyłącznej, pełnej i płodnej miłości. Miłość 
rodzicielska zwykle owocuje potomstwem. 

* Kazimierz Matwiejuk, ks. prof. UKSW dr hab. – kapłan diecezji siedleckiej. Święcenia prezbi-
teratu przyjął w 1968 roku. Jest liturgistą, profesorem nadzwyczajnym na Wydziale Teologicznym 
UKSW – Instytut Teologiczny w Radomiu.


90 KS. KAZIMIERZ MATWIEJUK

Nowy Testament ukazuje małżeństwo jako drogę zbawienia i uświęcenia 
kobiety i mężczyzny. Jest ono traktowane jako dobrowolne przymierze zawie-
rane przez wolną kobietę i wolnego mężczyznę i ma charakter nierozerwalnej 
wspólnoty. Jej celem jest dobro małżonków, którym jest ich uświęcenie, oraz 
zrodzenie i wychowanie potomstwa1. Małżeństwo chrześcijańskie nie jest więc 
jedynie instytucją czysto ludzką. Ze swej istoty posiada ono charakter sakralny2. 
Chrześcijaństwo traktuje małżeństwo jako znak obecności i zbawczego działania 
Boga wobec człowieka. Ta obecność jest życiodajna i towarzyszy małżonkom  
w ich najbardziej intymnych relacjach międzyludzkich3. 

Chrystus, chociaż sam nie był żonaty, wiele razy mówił o małżeństwie. Uka-
zywał małżeństwo i bezżeństwo w kontekście życiowego powołania człowieka  
i w odniesieniu do królestwa Bożego, które głosił. On, wcielony Syn Boży, odbu-
dował nierozerwalność małżeństwa. Kategorycznie odrzucił możliwość rozwodu. 
Faryzeusze, którzy aprobowali praktykę oddalania żony przez męża, a Jezusa czę-
sto chcieli wystawić na próbę, pytali Go, czy wolno tak czynić, jak zadecydował 
Mojżesz. Jezus, wyjaśniając praktykę aprobowaną przez Mojżesza, aby napisać 
list rozwodowy przed oddaleniem żony, powiedział, że on 

przez wzgląd na zatwardziałość serc waszych napisał wam to przykazanie. Lecz na 
początku stworzenia Bóg stworzył ich jako mężczyznę i kobietę: dlatego opuści człowiek 
ojca swego i matkę i złączy się ze swoją żoną, i będą oboje jednym ciałem. A tak już nie 
są dwoje, lecz jedno ciało. Co więc Bóg złączył, tego człowiek niech nie rozdziela! 

Dodał jeszcze bardzo ważną uwagę: Kto oddala żonę swoją, a bierze inną, popełnia 
cudzołóstwo względem niej. I jeśli żona opuści swego męża, a wyjdzie za innego, 
popełnia cudzołóstwo (Mk 10,2-12). Nawet oddalenie żony z powodu porneia, 
czyli trwałej niewierności, np. prostytucji, nie jest podstawą do związania się  
z inną kobietą (por. Mt 19,9)4.

Chrystus, mówiąc o zagrożeniach małżeństwa przez rozwód i cudzołóstwo, 
zwrócił uwagę, że pogwałceniem woli Boga są także myśli i chęci, które do 
cudzołóstwa prowadzą. Pożądliwe patrzenie na cudzą żonę jest popełnieniem  
„w swoim sercu” cudzołóstwa. Trzeba wyłupić pożądliwe oko. Ta literacka prze-
nośnia dobitnie tłumaczy, że tak jak amputacja fizyczna stanowi czasem jedyny
środek, aby choroba nie opanowała całego organizmu, podobnie operacja duchowa 
chroni osobę przed sądem potępienia (zob. Mt 5,27-32). 

1 Zob. Słownik małżeństwa i rodziny, red. E. Ozorowski, Warszawa–Łomianki 1999, s. 223.
2 Zob. J. Grześkowiak, Centralne idee teologii małżeństwa, w: Małżeństwo i rodzi-

na w świetle nauki Kościoła i współczesnej teologii, red. A.L. Szafrański, Lublin 1985,  
s. 22, 23.

3 Zob. Z. Kiernikowski, Dwoje jednym ciałem w Chrystusie, Warszawa 2001, s. 11.
4 Zob. A. Leske, Ewangelia według św. Mateusza, w: Międzynarodowy komentarz  

do Pisma Świętego, red. W.R. Farmer, Warszawa 20012, s. 1153.


91PRZEZ SAKRAMENTALNE MAŁŻEŃSTWO KU KOŚCIOŁOWI DOMOWEMU

Nauczanie Chrystusa jest obecne w listach św. Pawła. Apostoł Narodów nade 
wszystko akcentuje nierozerwalność małżeństwa. Żona niech nie odchodzi od 
swego męża! Gdyby zaś odeszła, niech pozostanie samotna albo niech się pojedna 
ze swym mężem. Mąż również niech nie oddala żony (1 kor 7,10-11). A tzw. przy-
wilej Pawłowy stanowi, że gdyby strona niewierząca chciała odejść ze związku 
małżeńskiego, może tak uczynić. W tym wypadku nie jest skrępowany ani „brat”, 
ani „siostra” (por. 1 Kor 7,15). 

Św. Paweł usilnie zachęca małżonków, aby utrzymywali swoje ciało w świę-
tości i we czci. Schlebianie pożądliwej namiętności jest cechą ludzi nie znających 
Boga. A Bóg powołał ludzi do czystości i świętości (por. 1 Tes 4,3-8). Natomiast 
więzią scalającą małżonków jest miłość. Mężowie, miłujcie żony i nie bądźcie 
dla nich przykrymi! (Kol 3,19). W Liście do Efezjan zachęca, aby mężowie swą 
miłość do swych żon przeżywali na wzór miłości Chrystusa do Kościoła. Mężowie 
powinni miłować swoje żony, tak jak własne ciało. Kto miłuje swoją żonę, siebie 
samego miłuje. […]. W końcu więc niechaj także każdy z was tak miłuje swą żonę 
jak siebie samego! A żona niechaj się odnosi ze czcią do swojego męża! (5,28.33). 
Jezus kocha swój Kościół i pragnie Go uczynić świętym5. Małżonkowie winni być 
ofiarni w miłości, w działaniu zaś bezinteresowni i wielkoduszni.

RODZINA JAKO KOŚCIÓŁ DOMOWY

Jezus Chrystus, wcielony Syn Boży, wzrastał w rodzinie. Był poddany swoim 
rodzicom. W doskonały sposób wypełnił nakaz ich czci, zawarty w Dekalogu (por. 
KKK 531, 532). Kościół jest rodziną Bożą, do której człowiek wchodzi przez sakra-
ment chrztu. Tak rodziny neofitów stawały się Kościołem w środowisku pogańskim
(por. Dz 18,8). Ich domy były miejscem sprawowania Eucharystii (por. Dz 2,46-47; 
20,7-11). Rodziny jako Kościoły domowe żyły mocą liturgii6. W takich rodzinach 
człowiek wzrastał, dojrzewał i doskonalił się7. Dorastał do tego, aby uczestniczyć 
w liturgicznych celebracjach misterium paschalnego Chrystusa8. 

Kościół jest rodziną rodzin9. Papież Jan Paweł II rodzinę nazwał „najcenniej-
szym dobrem” Kościoła10. W niej widział przyszłość świata i z nią wiązał nadzieję 
na nową ewangelizację. Rodzina jako Kościół domowy uczestniczy w potrójnej 

  5 Zob. J. Dziedzic, Tajemnica paschalna Chrystusa w „Obrzędach sakramentu małżeństwa”, 
Warszawa 2008 (mps. Archiwum WSD w Siedlcach).

  6 Zob. Z. Kiernikowski, Dwoje jednym ciałem…, s. 254.
  7 Zob. W. Nowak, Zarys liturgii Kościoła domowego, Olsztyn 2000, s. 5.
 8 Zob. H. Langkammer, „Kościoły domowe” w Nowym Testamencie, w: Biblia o ro-

dzinie, red. G. Witaszek, Lublin 1997, s. 7–10.
  9 Zob. P. Poręba, Liturgia „domowego Kościoła”, „Ateneum Kapłańskie” 525 (1996), s. 206; 

J. Wysocki, Rytuał rodzinny, Olsztyn 1984, s. 11.
10 Jan Paweł II, Adhortacja apostolska Familiaris consortio, 22 XI 1981, nr 1.


92 KS. KAZIMIERZ MATWIEJUK

misji Chrystusa, mianowicie: prorockiej, kapłańskiej i królewskiej. Dzięki temu 
Kościół zyskuje w niej miejsce swego rozwoju i trwania. W kolejnych jej pokole-
niach budzi świadomość dziecięctwa Bożego poszczególnych jej członków11. 

Źródłem mocy Kościoła domowego jest Eucharystia (por. KL 10). Ona go 
buduje. Liturgia eucharystyczna najpełniej uobecnia zbawczą troskę Boga okazy-
waną w historii ludzkości i stanowi sposób wchodzenia człowieka w szczególny 
rodzaj relacji z Chrystusem Zbawicielem. Przez Komunię sakramentalną następuje 
najpełniejsza, z możliwych na ziemi, egzystencjalna wspólnota z Nim. 

Przyjmując Chleb życia, uczniowie Chrystusa czerpią moc ze Zmartwychwsta-
łego i Jego Ducha, aby przygotować się do podjęcia zadań, które czekają ich  
w codziennym życiu. Dla chrześcijanina bowiem, który pojął sens sprawowanego 
obrzędu, celebracja eucharystyczna nie kończy się w świątyni12.

Ta koinonia z Chrystusem jest przygotowywana w czasie celebracji Eucharystii 
przez liturgię słowa. Kościół domowy przyjmuje orędzie zbawienia wiarą, a jed-
nocześnie dokonuje konfrontacji swego życia ze słowem, które jest samą prawdą. 
Wspólne przeżywanie celebracji Eucharystii przez rodzinę, zwłaszcza w niedzielę, 
uczy postawy służebnej wobec bliźnich. Spotkanie z Chrystusem pozwala łatwiej 
dostrzegać ludzi potrzebujących, zwłaszcza chorych i cierpiących. 

Ważne jest przygotowanie rodziny do uczestnictwa w niedzielnej Eucharystii. 
Jan Paweł II proponował wcześniejszą lekturę czytań mszalnych (por. DD 40). Taka 
katecheza biblijna służy pogłębianiu więzi emocjonalnych, podniesieniu autorytetu 
rodziców, ale także uczy wzajemnego zaufania. Pomaga też współpracować ze 
sobą i przyswajać zasady i motywy postępowania zawarte w Biblii13.

Ważną rolę w życiu Kościoła domowego spełniają błogosławieństwa, zwłaszcza 
błogosławieństwo przy stole czy błogosławieństwo dzieci w różnych sytuacjach 
życiowych, czy w związku z przeżywanymi świętami. Źródłem błogosławieństwa 
jest sam Bóg. On swoim błogosławieństwem otacza człowieka. Przez swego wcie-
lonego Syna, Chrystusa, napełnił wszystkich ludzi wszelkim błogosławieństwem 
duchowym (Ef 1,3). Bóg uzdolnił człowieka, by przyjmując Jego błogosławieństwa, 
także sprawował błogosławieństwa w Jego imieniu wobec ludzi. 

Błogosławiący człowiek wychwala Boga, ogłasza Jego miłosierdzie i dobroć 
oraz wzywa i prosi Go o pomoc dla konkretnych osób i wspólnot. Szafarzami 
niektórych błogosławieństw w rodzinie są rodzice14. Oni mogą błogosławić dzieci. 

11 Zob. B. Mierzwiński, J. Wilk, R. Bieleń, Duszpasterstwo rodzin, w: Teologia pasto-
ralna, t. 2, red. R. Kamiński, Lublin 2002, s. 403.

12 Jan Paweł II, List apostolski Dies Domini (DD), 31 V 1998, nr 45.
13 S. Vojtko, Katecheza biblijna w rodzinie, „Collectanea Theologica” 68,4 (1998),  

s. 143.
14 Zob. J. Wysocki, Rytuał…, s. 281.


93PRZEZ SAKRAMENTALNE MAŁŻEŃSTWO KU KOŚCIOŁOWI DOMOWEMU

Wtedy modlą się:

Ojcze Święty, niewyczerpane źródło życia i twórco wszelkiego dobra, błogosławimy 
Ciebie i dzięki Tobie składamy za to, że dając nam dzieci, uradowałeś naszą wspólnotę 
miłości. Spraw, prosimy, aby te dzieci, będące najmłodszymi członkami rodziny, 
znajdowały w domowej społeczności drogę do coraz większego dobra i dzięki Twojej 
opiece doszły kiedyś do celu, jaki im wyznaczyłeś. Przez Chrystusa, Pana naszego.

Mogą nakreślić znak krzyża na czołach swoich dzieci15.
Ojciec lub matka, jeśli zaszłaby taka potrzeba, mogą pobłogosławić pokarmy 

na stół wielkanocny. Wtedy posługują się odpowiednią modlitwą benedykcyjną, 
która brzmi następująco: 

Boże, źródło życia, napełnij nasze serca paschalną radością i podobnie jak dałeś 
nam pokarm pochodzący z ziemi, spraw, aby zawsze trwało w nas nowe życie, 
które wysłużył nam Chrystus przez swoją śmierć i zmartwychwstanie i w swoim 
miłosierdziu nam go udzielił. Który żyje i króluje na wieki wieków. 

Domownicy odpowiadają: Amen16.
Kościół domowy jest wspólnotą, do której jest zaadresowana liturgia godzin. 

Sobór Watykański II przywrócił liturgię godzin całemu Kościołowi17. „Zaleca się, 
aby i świeccy odmawiali brewiarz czy to z kapłanami, czy na swoich zebraniach, 
czy nawet indywidualnie” (KL 100). Liturgia godzin jest jednym ze znaków obec-
ności Chrystusa Zbawiciela. On bowiem zapewnił: Gdzie dwaj lub trzej zebrani 
są w imię moje, tam jestem pośród nich (Mt 18, 20). Jej celem jest uświęcenie 
człowieka i uwielbienie Boga. 

Życie duchowe w Kościele domowym nie ogranicza się do udziału w samej tylko 
liturgii. Rodzina jest wspólnotą dialogu z Bogiem, który jest realizowany przez modli-
twę, zarówno indywidualną, jak i wspólnotową. W modlitwie wyraża się chrześcijański 
charakter rodziny. Rodzice przez wspólną modlitwę kształtują w swoich dzieciach 
obraz Boga. Ważne jest, by okazywali oni swym dzieciom dobroć, serdeczność, miłość 
i troskę, co pozwoli dziecku rozumieć Boga jako kochającego Ojca. 

Rodziny praktykują nabożeństwa ku czci Chrystusa, Matki Najświętszej i inne. 
Pierwszopiątkowe nabożeństwo do Najświętszego Serca Pana Jezusa jest okazją 
do kontemplacji miłości Bożej, która nie jest dostatecznie kochana przez ludzi, 
a która została objawiona w Sercu Jezusa. Inne nabożeństwa ku czci Chrystusa, 
zwłaszcza związane z okresem Wielkiego Postu, jak Droga Krzyżowa czy Gorzkie 
Żale, pomagają zrozumieć sens trudnych życiowych doświadczeń. One bowiem 

15 Obrzędy błogosławieństwa dostosowane do zwyczajów diecezji polskich, t. 1, Ka-
towice 1994, s. 90.

16 Tamże, t. 2, s. 257, 258.
17 Zob. K. Matwiejuk, Liturgia godzin jako modlitwa Ludu Bożego, „Kwartalnik Pa-

sterski Diecezji Siedleckiej”, 2,2 (2004), s. 91–99. 


94 KS. KAZIMIERZ MATWIEJUK

zyskują wartość zbawczą dzięki łączności z cierpieniami Chrystusa, który na siebie 
wziął winy wszystkich ludzi i ich odkupił.

Nabożeństwa ku czci Bogurodzicy stanowią szansę do zrozumienia miejsca 
i roli Matki Bożej w tajemnicy Chrystusa i Jego Kościoła. Zwłaszcza Różaniec 
wzmacnia pamięć o wielkich dziełach Boga. Przygotowuje modlących się do 
świadomego, czynnego i pełnego uczestnictwa w liturgii, gdzie te dzieła, mocą 
Ducha Świętego, są uobecniane w sposób sakramentalny.

ZAKOŃCZENIE

Małżonkowie i rodziny sakramentalne, które są Kościołami domowymi, mają 
wiele pomocy służących uświęceniu ich członków. Liturgia stanowi istotne miejsca 
i sposób doświadczania zbawczej obecności Chrystusa. Przygotowaniem do jej 
celebrowania jest modlitwa indywidualna i wspólnotowa, także nabożeństwa. Te 
pobożne praktyki mają na celu usposobienie wiernych do słuchania słowa Bożego 
podczas liturgii i stawania się wraz z Chrystusem miłą ofiarą Ojcu niebieskiemu.
Nabożeństwa mają charakter kultyczny. Czynności liturgiczne mają moc uświę-
cenia. Są bowiem znakami zbawczej obecności Chrystusa.

DURCH DIE SAKRAMENTALE EHE ZUR HAUSKIRCHE
Zusammenfassung

Heutzutage wird viel über die Position und Bedeutung der Ehe und der Familie in der 
modernen Welt diskutiert. Diese Wirklichkeit berühren auch die postmodernistischen Strö-
mungen. Die Kirche verteidigt unaufhörlich die Würde  der Ehe und unternimmt verschie-
dene Bemühungen um der Familie, bei Erfüllung ihrer Mission, mit Hilfe zu dienen

Die Ehe ist vom Schöpfer beabsichtigt und erwünscht. Er hat die Menschen in das Werk 
der Übertragung des Lebens einbezogen. Den Eltern hat er die Begabung zum Erleben der 
menschlichen, treuen und einzigen, sowie vollen und fruchtbaren Liebe gegeben. Die Ehe 
ist der Weg zur Heiligung von Mann und Frau. Christus hat der Ehe  die Unzerreißbarkeit 
(Unlösbarkeit) wiedergegeben.

Die Ehe ist auf die Neuschöpfung ausgerichtet. Die Familie wird zur Hauskirche. Sie 
ist mit Macht der Eucharistie aufgebaut. Zum Zelebrieren werden die einzelnen Familien-
mitglieder durchs Gebet und fromme Praktiken vorbereitet. Die Andachten zur Verehrung 
von Christus, der Gottesmutter oder von Heiligen haben als Ziel, die Gläubigen zum Hö-
ren des Gottes Wortes während der Liturgie einzustimmen und um mit Christus ein, dem 
Himmlischen Vater  angenehmes Opfer zu werden.

Słowa kluczowe: Kościół domowy, małżeństwo, miłość rodzicielska, przymierze 
małżeńskie, rodzina, sakrament małżeństwa
Schlüsselwörter: Bund der Ehe, Ehe, Elternliebe, Familie, Hauskirche, Sakrament 
der Ehe


