
„Studia Pastoralne” 2010, nr 6, s. 313–319

Ks. Bogdan Biela
Uniwersytet Śląski

DYREKTORIUM DUSZPASTERSTWA SŁUŻBY LITURGICZNEJ

27 listopada 2008 roku na 346. Zebraniu Plenarnym Konferencji Episkopatu
Polski zostało przyjęte Dyrektorium duszpasterstwa służby liturgicznej, przy-
gotowane przez Podkomisję ds. Służby Liturgicznej, działającą przy Komisji
ds. Kultu Bożego i Dyscypliny Sakramentów Episkopatu Polski. Uzupełnieniem
tego dokumentu będzie Ceremoniał zgromadzenia liturgicznego zawierający
szczegółowy opis sposobu spełniania funkcji liturgicznych oraz Obrzędy błogo-
sławieństw służby liturgicznej zawierające teksty modlitw, przez które Kościół
wyprasza Bożą łaskę dla pełniących służbę w liturgii.

Dyrektorium w swym założeniu ma pomóc duszpasterzom i wiernym świeckim
w lepszym rozumieniu funkcji liturgicznych oraz prowadzeniu formacji osób,
które je spełniają (por. nr 4). Bowiem mimo iż w okresie posoborowym Kościół
podjął wielki wysiłek w celu rozumienia liturgii i właściwego w niej uczestnic-
twa, ciągle jest wiele do zrobienia w tej dziedzinie, gdyż i dziś nie brak takich
parafii, w których „nawet podczas wielkich zgromadzeń, celebrans czyta lekcje,
recytuje psalm responsoryjny, wypowiada wezwania modlitwy powszechnej”
(nr 3). Dyrektorium wychodzi również naprzeciw postulatom II Polskiego Sy-
nodu Plenarnego, żeby formacją liturgiczną objąć całą wspólnotę parafialną, tak
aby powstały w niej zespoły liturgiczne złożone z dorosłych, młodzieży i dzieci.
Powstawanie bowiem takich zespołów napotyka różnorodne trudności. Do naj-
większych należy odchodzenie ministrantów i członków scholi od posługiwania
w liturgii oraz niewielkie zainteresowanie podejmowaniem funkcji liturgicznych
przez dorosłych (por. nr 3).

OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

314 OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

Oprócz krótkiego wprowadzenia Dyrektorium składa się z trzech części.
Pierwsza z nich omawia założenia teologiczne posługiwania w liturgii, druga jest
opisem formacji służby liturgicznej dzieci, młodzieży i dorosłych, a trzecia została
poświęcona strukturze duszpasterstwa zajmującego się tą problematyką.

Wizja duszpasterstwa oraz w efekcie „logika” Dyrektorium wynika z przyjętych
założeń teologicznych. Dlatego też pierwsza część Dyrektorium (Posługiwanie
w liturgii) ma fundamentalne znaczenie. Składa się ona z trzech rozdziałów. Pierw-
szy: Dojrzewać w postawie służby, zawiera dwa punkty: Służba dziełu zbawienia
i Służba w liturgii i w codziennym życiu. Drugi rozdział: Służyć tym darem, który
każdy otrzymał składa się z trzech punktów: Akolita, Lektor, Kantor. Trzeci rozdział
to Wprowadzenie w życie parafii posług lektora i akolity.

W pierwszej części Dyrektorium przypomina, iż zgodnie z soborową ekle-
zjologią, w wielości posług i funkcji, a także w jedności całego zgromadzenia,
objawia się tajemnica Kościoła. Ukazuje się jego struktura hierarchiczna, w której
wyróżnione miejsce zajmują biskup, prezbiter i diakon, a także wielkie bogactwo
charyzmatów, którymi Duch Święty obdarzył poszczególnych wiernych (por.
nr 9). Warto podkreślić, że niejako założeniem Dyrektorium jest połączenie służby
w liturgii z codziennym życiem wiernych świeckich.

Człowiek wierny otrzymanemu powołaniu stara się gorliwie służyć ludziom tym
charyzmatem, który otrzymał. Swoim działaniem obejmuje członków rodziny
i środowisko pracy, a także szersze grono osób, z którymi się spotyka i do których
jest posłany. Ta postawa służby osiąga swój szczyt, gdy uczestniczy on w liturgii
Kościoła. Wówczas bowiem aktywność ludzka zostaje w sposób sakramentalny włą-
czona w działanie Chrystusa, w Jego mękę, śmierć i zmartwychwstanie (nr 20).

Prawda o powołaniu człowieka przez Boga i napełnieniu go darami, którymi
ma służyć braciom, jest nie tylko jedną z zasad życia ludu Bożego (por. Redemptor
hominis 21), ale również ma istotny wpływ na kształt duszpasterstwa w parafii.
Tę integralną i dynamiczną wizję urzeczywistniania się Kościoła w parafii widać
wyraźnie w Dyrektorium:

Wśród posługujących przy sprawowaniu Eucharystii Kościół wyróżnia lektora
i akolitę, zapraszając ich nie tylko do spełniania funkcji, lecz powierzając im również
posługę we wspólnocie wierzących. Kościół przekazuje im od Boga dar i powierza
im zadania, które mają spełniać „na stałe”. Nie można tej „stałości” rozumieć in-
aczej, niż jako odpowiedź na powołanie, które Bóg daje człowiekowi. Żadna inna
racja i żadne inne zaproszenie nie są wystarczającym uzasadnieniem dla trwania
w posłudze przez całe życie. Wspomniane posługi (ministeria) są misją, którą biskup
powierza świeckim mężczyznom we wspólnocie Kościoła. Rozpoczyna się ona
w liturgii i w niej znajduje uwieńczenie, ale obejmuje także zadania akolity i lektora
w codziennym życiu wspólnoty (nr 32).

„Szczególną funkcję w liturgii Kościół powierza również kantorowi i innym
osobom odpowiedzialnym za muzykę i śpiew” (nr 33). Dlatego też konsekwentnie

315OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

w dalszej części Dyrektorium ukazuje duchową sylwetkę i apostolskie zadania
akolity (por. nr 35–40), lektora (por. nr 41–44) oraz kantora (por. nr 45–48).
Kończąc tę część, Dyrektorium wyraża nadzieję, iż „wprowadzenie w życie Ko-
ścioła w Polsce ustanowionych posług lektora i akolity może przyczynić się do
ożywienia różnych odcinków życia parafialnego. Stanie się to wtedy, gdy będzie
właściwie rozumiany eklezjalny wymiar każdej z tych posług” (nr 50). Uwydatni
się bowiem wówczas zarówno hierarchiczny, jak i charyzmatyczny wymiar Ko-
ścioła1. Chrystus zbudował swój Kościół na Piotrze. Uczynił Piotra widzialnym
znakiem swojej obecności pośród całego Kościoła. Zasada „budowania na kimś”
odnosi się w pewien sposób także do biskupa, na którym opiera się życie diecezji,
i do proboszcza, na którym opiera się życie parafii. Każdy biskup i prezbiter jest
znakiem obecności Chrystusa Głowy we wspólnocie. W nich i przez nich sam
Chrystus prowadzi swoich uczniów. Biskup kieruje życiem diecezji, a proboszcz
w jedności z biskupem kieruje życiem parafii. To samo ministerium urzeczywistnia
się wewnątrz wspólnoty parafialnej. Chrystus buduje tę wspólnotę w wymiarze
duchowym, a także w widzialnych strukturach. Parafia licząca setki, a niekiedy
tysiące osób, jest nie tylko rzeszą ludzi, którzy przychodzą na Mszę św. niedzielną,
a po niej wracają do swoich domów. We wspólnocie wierzących podejmowane
są różnorodne dzieła ewangelizacyjne, formacyjne, modlitewne, charytatywne,
misyjne i inne. Każde z nich powinno być oparte na osobach, które Bóg wybrał,
ubogacił odpowiednimi charyzmatami i umocnił specjalną łaską, aby to zadanie
dobrze spełniały w Jego imieniu i w imieniu Kościoła. Ustanawianie świeckich
mężczyzn na stałe do posług lektora i akolity może stać się nowym etapem wpro-
wadzania tej prawdy w praktykę życia naszych wspólnot. Jest wyznaniem wiary,
że Bóg i tylko Bóg decyduje o tym, na kim ma być zbudowana jakaś działalność
we wspólnocie parafialnej. Ustanowienie kogoś do posługi we wspólnocie jest
uczynieniem go filarem, na którym opiera się konkretne dzieło apostolskie urze-
czywistniane w parafii. Osiąga ono swój szczyt i wyraża się najpełniej w liturgii,
a z niej rozciąga się na wszystkie obszary życia wspólnoty (por. nr 50). Oczywiście,
co podkreśla Dyrektorium

ustanowienie na stałe świeckich mężczyzn do posługi lektora i akolity powinno się
opierać na rozeznaniu powołania, danego przez Boga i odpowiednim przygotowaniu
obejmującym nie tylko sprawy liturgiczne, lecz także zdolność podjęcia określonej
misji we wspólnocie parafialnej. W tym duchu należy także formować wszystkie
zespoły służby liturgicznej, zarówno męskie, jak i żeńskie, od wieku dziecięcego
aż po ludzi dorosłych (nr 51).

Część druga Dyrektorium jest zatytułowana: Formacja posługujących w litur-
gii. Po ogólnych zasadach przedstawiona jest formacja kandydatów i kandydatek,

1 Por. B. Biela, Kościół – wspólnota, Katowice 1993, s. 226–234.

316 OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

dzieci, gimnazjalistów, młodzieży, dorosłych, ustanowionych lektorów i akolitów
oraz podejmujących inne funkcje liturgiczne. W opracowaniu wskazań do kolej-
nych etapów formacji wykorzystano dotychczasowe doświadczenia Krajowego
Duszpasterstwa Służby Liturgicznej oraz uwzględniono nowe dokumenty Kościoła,
wśród których szczególne znaczenia ma instrukcja wprowadzająca w życie polskich
parafii i diecezji posługi lektora i akolity (por. nr 53)2. Przez „służbę liturgiczną”
Dyrektorium rozumie

zespół wiernych świeckich, dzieci, młodzieży i dorosłych, którzy zostali włączeni
do tego grona przez błogosławieństwo lub ustanowienie i spełniają wyznaczone
im zadania zarówno w celebracji Eucharystii, jak i w innych zgromadzeniach
liturgicznych. Funkcje liturgiczne mogą podejmować także inni wierni świeccy,
nie należący do ścisłego grona służby liturgicznej. Proboszcz lub rektor kościoła
może ich czasowo upoważnić do wykonania określonych czynności liturgicznych
(nr 54).

W gronie służby liturgicznej szczególne miejsce zajmują posługujący przy kapła-
nie i przy ołtarzu. W przeszłości określenie „służba liturgiczna” odnoszono tylko
do tego zespołu. Według Dyrektorium pozostają oni grupą wyróżnioną strojem
i miejscem posługiwania, ale współpracują z innymi osobami, które również
spełniają prawdziwą funkcję liturgiczną, czyli komentatorami i członkami chóru,
zakrystianem, osobami zbierającymi składkę, osobami pomagającymi przycho-
dzącym znaleźć miejsce w kościele lub troszczącymi się o porządek procesji (por.
nr 55). Dyrektorium przypomina także w oparciu o wyjaśnienie Kongregacji
ds. Kultu Bożego i Dyscypliny Sakramentów z 15 marca 1994 roku, potwierdzone
przez prefekta tejże Kongregacji 27 lipca 2001 roku, iż

wszystkie funkcje liturgiczne mogą spełniać zarówno mężczyźni, jak i kobiety,
z wyjątkiem czynności, które są bezpośrednio usługiwaniem kapłanowi przy ołtarzu
i przy miejscu przewodniczenia. Funkcje te są zarezerwowane dla męskiej służby
liturgicznej (ministrantów). Mogą być powierzone dziewczętom (ministrantkom)
tylko wtedy, gdy udzielił na to wyraźnej zgody biskup diecezjalny. On zaś, aby taką
zgodę wydać, powinien zasięgnąć opinii Konferencji Episkopatu Polski.

Formacja członków służby liturgicznej dokonuje się w oparciu o ideę powoła-
nia do służenia sobie nawzajem tym darem, który każdy otrzymał (por. 1 P 4,10).
Członkowie zespołów liturgicznych stopniowo poznają funkcje, które w liturgii
mogą spełniać wierni świeccy i coraz lepiej rozeznają talenty, jakie otrzymali od
Boga. Na tej drodze wzrostu otrzymują pomoc w postaci spotkań formacyjnych,
rekolekcji, a także błogosławieństwa Kościoła (por. nr 56). Osoby należące do
ruchów i innych wspólnot prowadzących własną formację, mogą w nich przygo-

2 Por. Instrukcja Episkopatu Polski w sprawie udzielania posługi lektora i akolity świeckim
mężczyznom, „Anamnesis” 52 (2008), s. 41–45.

317OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

towywać się do pełnienia funkcji liturgicznych, jeśli program formacyjny danej
wspólnoty uwzględnia wymagania przedstawione w Dyrektorium. Dokument
zaznacza, że formacja ruchu Światło–Życie spełnia te wymagania. „Osoby, które
przeżywają swoją formację duchową i apostolską we wspólnotach tego ruchu, mogą
przyjmować błogosławieństwa do poszczególnych stopni w spełnianiu funkcji
liturgicznych w parafii” (nr 59).Wprowadzenie w spełnianie funkcji liturgicznych
rozpoczyna się od dzieci, które przystąpiły już do Pierwszej Komunii św. (por.
nr 60). Formacja młodszych członków służby liturgicznej trwa trzy lata. W każdym
roku ministranci i członkowie scholi podejmują, oprócz systematycznej służby
w celebracjach liturgicznych, następujące tematy formacyjne: rok I – Zgromadzenie
liturgiczne, rok II – Procesje liturgiczne, rok III – Ołtarz i ofiara (por. nr 63–71).
Drugi etap formacji ministrantów i członków scholi przypada na okres nauki
w gimnazjum. Ma on pomóc młodym chłopcom i dziewczętom dalej rozwijać po-
siadane umiejętności oraz umacniać się w gotowości do służenia Bogu i ludziom:
rok I – Księgi liturgiczne, rok II – Rok liturgiczny, rok III – Funkcje liturgiczne (por.
nr 72–85). Młodzieży również proponowana jest trzyletnia formacja. Dotyczy ona
lektorów, psałterzystów, akolitów, przynoszących dary, członków scholi i chóru:
rok I – Słowo, rok II – Sakrament, rok III – Wspólnota (por. nr 86–99). Zaangażo-
wanie dorosłych w służbę liturgiczną rozwija się dwoma drogami. Pierwsza z nich
to kontynuacja posługiwania, które ktoś podejmował w dzieciństwie i młodości.
Druga droga to włączanie się do jednego z zespołów liturgicznych dopiero w wieku
dorosłym. Dotyczy ona lektorów, psałterzystów, akolitów, przynoszących dary
i zbierających składkę oraz członków scholi lub chóru (por. nr 100–107). Dyrek-
torium zachęca duszpasterzy, aby ukazywali wiernym świeckim liczne możliwości
służenia darem, jaki każdy z nich otrzymał. W ten sposób ubogaci się i ożywi
życie parafialne, a bogactwo i różnorodność charyzmatów objawi się w celebracji
liturgii i w nabożeństwach, w działalności ewangelizacyjnej i charytatywnej oraz
w innych obszarach życia parafialnego. Należy do tego celu wykorzystywać różne
spotkania z dorosłymi, a szczególnie spotkania z rodzicami dzieci przystępujących
do Pierwszej Komunii św. lub sakramentu bierzmowania. Wielu bowiem doro-
słych, pragnących służyć Bogu i ludziom swoimi umiejętnościami i talentami, nie
znajduje dla siebie miejsca w gronie służby liturgicznej ani w innych obszarach
życia parafialnego, gdyż w ich parafii w liturgii posługują tylko dzieci, a inne
formy zaangażowania wiernych świeckich jeszcze się nie rozwinęły. Posiadane
przez nich talenty są więc wykorzystywane w parafii tylko w niewielkim stopniu
(por. nr 102, 103). Wśród posługujących w liturgii szczególne miejsce zajmują
ci, którzy zostają ustanowieni na stałe do posługi lektora i akolity. Zostaje im
powierzony szeroki zakres odpowiedzialności, dlatego ich przygotowaniu należy
poświęcić szczególną uwagę. Instrukcja Episkopatu Polski w sprawie udzielania
posługi lektora i akolity świeckim mężczyznom zobowiązuje Komisję Episkopatu
ds. Kultu Bożego i Dyscypliny Sakramentów do przygotowania Ratio formationis
określającego program formacyjny dla tych osób. Zasady podane przez Dyrek-

318 OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

torium stanowią wypełnienie tego zobowiązania. Zawierają one opis formacji
kandydatów na lektorów i akolitów oraz sposób jej przeprowadzania w diecezji
(por. nr 110–130). Wśród innych funkcji liturgicznych Dyrektorium wymienia
nadzwyczajnego szafarza Komunii św., animatorów i ceremoniarzy, dyrygen-
tów chórów i kantorów, a także zakrystianów (por. nr 131–146). Do realizacji
przedstawionego programu formacyjnego służby liturgicznej potrzeba pomocy
formacyjnych. Dyrektorium stwierdza, że wiele takich pomocy już istnieje i można
z nich korzystać. Następne opracowania będą powstawać w miarę wprowadzania
w życie całościowego programu formacji służby liturgicznej (por. nr 147).

Ostatnia część Dyrektorium omawia strukturę duszpasterstwa służby litur-
gicznej. Odpowiedzialnymi za formację służby liturgicznej są: biskup, proboszcz,
animatorzy i rodzice. Ważne zadanie w tej formacji spełnia także duszpasterstwo
służby liturgicznej działające na szczeblu krajowym, diecezjalnym, dekanalnym
lub rejonowym i parafialnym (por. nr 148–168).

Dyrektorium zwraca uwagę, aby przedstawione zasady formacji służby
liturgicznej, a także ustalona terminologia i sposób wprowadzania człowieka
w kolejne etapy dojrzewania w posługiwaniu, były w parafiach wdrażane stopniowo
i roztropnie. Każda zmiana powinna być poprzedzona odpowiednim wyjaśnieniem
i realizowana przez systematyczną formację, aby wydała dobre owoce (por. nr 6).
Powyższa sugestia jest oczywiście właściwa. Pojawia się jednak problem i pytanie
bardziej zasadnicze: Czy duszpasterze opiekujący się służbą liturgiczną będą de
facto zainteresowani takim Dyrektorium i w ogóle odpowiednią formacją osób
stanowiących wielki procent tych, które w przyszłości mogą odpowiedzieć na
Boże powołanie do kapłaństwa.

Na koniec refleksja ogólniejsza. Po Soborze Watykańskim II bardzo często po-
wtarzane jest zdanie: „Liturgia uobecnia, buduje i objawia Kościół”. Ta wieloraka
funkcja liturgii dotyka wszystkich wymiarów życia ludu Bożego. W niej najpełniej
widzimy, czym Kościół żyje i wokół czego się gromadzi. Tam ukazuje się, jakie
środki i metody są właściwe dla jego posługiwania. Tam także objawia się, kto
jakie miejsce zajmuje w Kościele. Podział posług w liturgii nie jest tylko zwykłą
organizacją działania. Jego zadanie sięga dalej. Dotyka samej tajemnicy Kościoła.
W wielości posług i funkcji, a także w jedności całego zgromadzenia liturgicznego
objawia się bowiem tajemnica Kościoła (por. OWMR 91). Nie chodzi więc tylko
o sam obrzęd liturgiczny. Chodzi o podział posług i zadań w Kościele. Nie da się
jasno określić miejsca świeckich katolików w życiu Mistycznego Ciała Chrystusa
bez określenia ich miejsca w liturgii, ani odwrotnie. Nie powinno powierzać się
im takich posług w liturgii, które nie są adekwatne do ich zadań w codziennym
życiu parafii. W posłudze ukryte są bowiem dwa zadania: objawienie Kościoła
i wykonanie określonej czynności. Gdy któreś z nich zostanie zaniedbane, za-
czyna się choroba. Zaciera się znaczenie znaku, a życie zaczyna kuleć. Problem
ten nabrał nowego znaczenia w naszej polskiej rzeczywistości, gdy pojawiły się
w niej dwa zjawiska. Jednym było wejście katechizacji do szkół, a w konsekwencji

319OMÓWIENIA DOKUMENTÓW KOŚCIOŁA

konieczność przygotowania większej liczby katechetów świeckich, drugim
natomiast – dopuszczenie mężczyzn do pomocy w rozdawaniu Komunii św.
W obydwu wypadkach mamy do czynienia ze szczególnymi zadaniami, które
Kościół powierza świeckim. Posługa katechety i posługa nadzwyczajnego szafa-
rza Komunii św. to szczególny wkład mężczyzn i kobiet w religijne życie parafii.
Patrząc na to zjawisko w kontekście szerszej teologii posług w Kościele można
zauważyć pewną jednostronność rozumienia posługi katechety i posługi rozda-
jącego Komunię św. W tej pierwszej określa się tylko zadania pozaliturgiczne,
natomiast w tej drugiej tylko zadania liturgiczne. Tej jednostronności przeciwstawia
się bardzo wyraźnie Dyrektorium duszpasterstwa służby liturgicznej. Realizacja
wizji ukazującej szeroki obraz posług dla świeckich w liturgii i poza nią może
wydatnie przyczynić się do odnowy naszych parafii. I za to należą się szczególne
podziękowania autorom Dyrektorium.

