

URZECZYWIŚNIANIE SIĘ KOŚCIOŁA W PARAFII

Gr. *parokia*, łac. *parochia* od gr. *parokein* = mieszkać obok

DEFINICJA

Konstytucja o liturgii świętej, 42:

„Ponieważ biskup w swoim Kościele nie może osobiście zawsze i wszędzie przewodniczyć całej ołtarzowi, dlatego powinien koniecznie utworzyć grupy wiernych. Najważniejsze z nich to parafie, lokalnie **zorganizowane pod przewodnictwem duszpasterza, zastępującego biskupa**. One bowiem w pewien sposób przedstawiają widzialny Kościół ustanowiony na całej ziemi.

Dlatego w umysłach i praktyce wiernych oraz duchowieństwa należy pogłębić życie liturgiczne parafii i jego **związek z biskupem**, należy również do rozkwitu doprowadzić poczucie **wspólnoty parafialnej**, zwłaszcza w zbiorowym odprawianiu niedzielnych Mszy świętych”.

Katechizm Kościoła Katolickiego, 2179:

„Parafia jest określona **wspólnotą wiernych**, utworzoną na sposób **stały** w Kościele partykularnym, nad którą troskę pasterską, pod władzą biskupa diecezjalnego, powierza się **proboszczowi** jako jej własnemu pasterzowi (KPK 515, 1). Jest ona miejscem, gdzie wszyscy wierni mogą się zgromadzić na niedzielną celebrację Eucharystii. Parafia **wprowadza** lud chrześcijański do uczestniczenia w życiu liturgicznym i **gromadzi** go podczas tej celebracji; **głosi** zbawczą naukę Chrystusa; **praktykuje** miłość Pana w dobrych i braterskich uczynkach:

Nie możesz modlić się w domu tak jak w kościele, gdzie jest wielka rzesza i gdzie wołanie do Boga unosi się z jednego serca. Jest w tym jeszcze coś więcej: zjednoczenie umysłów, zgodność dusz, więź miłości, modlitwy kapłanów (św. Jan Chryzostom, *De incomprehensibili Dei natura seu contra Anomaeos* 3, 6”).

ASPEKT SOCJOLOGICZNY PARAFII

□ struktura utworzona na sposób trwały

- grupa społeczna (religijna)
- wokół świątyni (budynek)
- wokół kapłana (osoba kierująca)
- wokół wspólnych przekonań i kultu
- styczości formalne (administracja)
- styczości osobowe i funkcjonalne (styczości ról: posługi duszpasterskie, zadania apostołskie)

TEOLOGIA PARAFII

□ rzeczywistość nadprzyrodzona

- wspólnota eucharystyczna - celem sprawowanie Eucharystii
Eucharystia scala, buduje wspólnotę
- wspólnota wiary
 - przekazywanie wiary
 - głoszenie słowa Bożego
 - szafowanie sakramentów zbawienia
 - włączanie do Kościoła
- wspólnota organiczna
 - proboszcz reprezentujący biskupa
 - kapłani współpracujący
 - poszczególni wierni i grupy spełniające rozmaite zadania apostołskie
 - konkretna realizacja caritas
 ⇒ związanie ze sobą pod kierunkiem proboszcza - pasterza
- Ostateczne umiejscowienie Kościoła, „poniekąd sam Kościół zamieszkujący wśród swych synów i córek” (CHL 26)
 - praktyczne spotkanie z Kościołem przez parafię
 - wielkość umożliwiająca bliskość pasterza
 - charakter pomocniczy w diecezji
realizuje całokształt misji Kościoła
nie ma kapłana w randze biskupa
 - tworzy biskup, mianuje prezbitera, bo nie może być obecny

↓
zastępuje biskupa, na wzór biskupa pasterzem, pozostaje w łączności z biskupem, łączy z Kościołem powszechnym

FUNKCJE SZCZEGÓŁOWE PARAFII

OD STRONY
NADPRZYRO-
DZONEJ

PROFETYCZNA nauczanie	funkcja prorocka
KULTOWA liturgia, modlitwa	funkcja kapłańska
WYCHOWAWCZO OPIEKUŃCZA caritas	funkcja królewska

OD STRONY
LUDZKIEJ

PERSONALIZACYJNA troska o osobowy rozwój każdego chrześcijanina
SOCJALIZACYJNA uspołecznienie, otwarcie na wspólnotę i wspólnoty
HUMANIZACYJNA oddziaływanie na całokształt życia społecznego (ład, zgoda...)

Lektura:

Ks. R. Kamiński, *Parafia*, w: *Leksykon teologii pastoralnej*, TNKUL, Lublin 2006, s. 587-594.