

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 1 z 26

STATUTY POLSKIEJ MISJI KATOLICKIEJ W ANGLII I WALII

LONDYN LISTOPAD 2016

1. Rys historyczny

Pierwsze bardziej liczne wyjazdy Polaków do Wielkiej Brytanii były po upadku powstania

listopadowego. Członkowie tzw. Wielkiej Emigracji już w 1832 roku, głównie z inicjatywy

księcia Adama Jerzego Czartoryskiego oraz szkockiego poety Thomasa Campbella, założyli

w Londynie Literackie Towarzystwo Przyjaciół Polski (Literary Association of the Friends

of Poland – LAFP). Jego głównym celem było urabianie przychylnej opinii dla Polski

i Polaków w społeczeństwie brytyjskim. W tymże stowarzyszeniu powstała również myśl

sprowadzenia na stałe do Anglii polskiego kapłana. Członkowie towarzystwa byli gotowi

przeznaczyć fundusze na jego utrzymanie i utworzenie kaplicy polskiej w Londynie1.

Razem z powstańcami, działaczami politycznymi, żołnierzami z Polski przybyli również

kapłani. Jednymi z pierwszych, działających na terenie Anglii byli ks. Aleksander Pułaski2

i ks. Wincenty Zienkiewicz3. Obaj brali udział w kreowaniu radykalnych idei społecznych

w ramach Gromad Ludu Polskiego4. W 1836 roku do Anglii przybył do pomocy bernardyn

Stanisław Józef Brzeziński OFM, w zakonie o. Poncjan5. Potem dojechali następni kapłani.

Nie byli jednak w stanie zorganizować stałej opieki duszpasterskiej. Nie wszyscy zdołali też

podołać surowym wymaganiom życia emigracyjnego6.

1 Organizacja ta prowadziła działalność informacyjną i dobroczynną. Jej członkami byli m. in. Francis

Burdett, Dudley Ryder, Robert Cutlar Fergusson, Lord Dudley Coutts Stuart (prezes), Thomas Wentworth

Beaumont (prezes), Daniel O’Connell, Thomas Attwood i Patrick Stuart. Jednym z sekretarzy był zawsze

Polak. Por. K. Marchlewicz, Wielka emigracja na Wyspach Brytyjskich (1831-1863), Poznań 2008, s. 24.

Najpełniejsze informacje na temat LAFP zawiera niepublikowana praca W. Stummer. Por. W. Stummer,

Literackie Towarzystwo Przyjaciół Polski w latach 1832-1864, [mps], Warszawa 1988, Biblioteka IH UW,

sygn. P.Dr. 139.
2 Ks. Aleksander Pułaski (1800-38) brał czynny udział w powstaniu listopadowym. W II 1831 jako naczelny

kapelan uczestniczył w wyprawie gen. Józefa Dwernickiego na Wołyń. W 1832 odszedł z kapłaństwa.

Mimo, że nie sprawował posługi, przyznawał się do przynależności do stanu duchownego.

Por. M. Turowicz, Pułaski Antoni Felicjan, [w:] PSB, t. 29/2, s. 365.
3 Zmarł w 1854. Por. A. Romejko, Polscy kapelani wojskowi w Wielkiej Brytanii, [w:] DPwŚ, s. 296.
4 Por. M. Turowicz, Pułaski Antoni Felicjan, dz. cyt., s. 363-364; J. Gula, The Roman Catholic Church in the

History of the Polish Exiled Community in Great Britain, Londyn 1993, s. 8-9.
5 O. Poncjan Brzeziński (1795-1855) brał czynny udział w powstaniu listopadowym, a w 1833 w partyzantce

Józefa Zaliwskiego. Pracował na emigracji do 1849. Por. L. Zalewski, Z dziejów partyzantki r. 1833

w województwie lubelskim, Lublin 1934, s. 127-128; J. Grudziński, Brzeziński Stanisław, [w:] EK,

t. 2, Lublin 1976, k. 1135.
6 O słabości i niskim poziomie opieki duszpasterskiej niech świadczy fakt, że spośród 17 znanych polskich

duchownych, którzy w latach 1831-62 przez jakiś czas przebywali w Wielkiej Brytanii, trzech porzuciło

stan kapłański (Eugeniusz Kopecki, Stanisław Milewski, Aleksander Pułaski), głównie dla celów

politycznych, a trzech innych przeszło na protestantyzm (Jan Czarkowski, Stanisław Kołomyski, Szczepan

Mazoch). Por. K. Marchlewicz, Wielka emigracja na Wyspach Brytyjskich (1831-1863), Poznań 2008,

s. 170-183; L. Wielogłoski, Emigracyja polska wobec Boga i Narodu, Wrocław 1848, s. 111.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 2 z 26

Dopiero przyjazd w 1853 roku kolejnego bernardyna, o. Stanisława Emeryka Podolskiego

OFM7 ożywił nieco duszpasterstwo wśród Polaków na Wyspach Brytyjskich. W Londynie

był on pierwszym stałym duszpasterzem emigracji polskiej. Odprawiał nabożeństwa

w kaplicy przy Sutton Street w dzielnicy Soho w Londynie. Wprawdzie w sierpniu 1855 roku

udał się do Konstantynopola, aby objąć stanowisko kapelana 2 Dywizji Kozaków

Sułtańskich8, to jednak rok później po zawarciu pokoju w Paryżu powrócił do Londynu,

by pracować dla Polaków aż do 1885 roku. Liczne jego obowiązki, jak np. opieka nad

więźniami zakładu karnego Pentonville powodowały, że nie był on jednak w stanie zaspokoić

wszystkich potrzeb duchowych polskiej emigracji9.

Kolejni Polacy przybyli na Wyspy Brytyjskie po przegranym powstaniu styczniowym.

Wówczas sprawę sprowadzenia stałego duszpasterza polskiego starał się poprowadzić

gen. Władysław Zamoyski10, dzięki wielkiej życzliwości kardynała Nicholas’a Wiseman’a,

arcybiskupa Westminsteru11. Jego intencją było, aby polska parafia londyńska obsługiwana

była przez duszpasterzy poznańskich. Arcybiskup Leon Michał von Przyłuski, metropolita

gnieźnieńsko-poznański12 posłał do Londynu w 1862 roku ks. Marcina Chwaliszewskiego13, a

dwa lata później, kiedy ten zachorował i powrócił do kraju, ks. Ludwika Jażdżewskiego14.

Obaj odprawiali nabożeństwa dla Polaków we włoskim kościele pw. św. Piotra przy

Clerkenwell Road w Hatton Garden15. Wysiłek pracy całej lokalnej wspólnoty polskiej

sprawił, że w krypcie pod prezbiterium urządzono kaplicę pw. Matki Bożej Częstochowskiej.

Pierwszą Mszę św. odprawiono tam już w wigilię Bożego Narodzenia 1862 roku, jeszcze

przed konsekracją całego kościoła16. Kiedy wyczerpały się wszystkie fundusze, w tym

i zebrane wśród przyjaciół w Poznaniu, ks. Ludwik Jażdżewski powrócił do Polski17.

Po wyjeździe ks. Ludwika Jażdżewskiego Polacy w Londynie przez dwanaście lat pozbawieni

byli stałego polskiego duszpasterza. Korzystali w tym czasie z posług polskich księży

zakonnych, którzy przebywali w Londynie w swoich wspólnotach, a w czasie wolnym

od obowiązków zakonnych udzielali się duszpastersko, tak jak o. Bernard Łubieński CSsR

czy ks. Adolf Bakanowski CR18. Kroniki wspominają także przyjezdnych kapłanów, którzy w

7 O. Emeryk Podolski (1816-85) współpracował z ks. Piotrem Ściegiennym, agitując chłopów.

Por. A. J. Szteinke, Podolski Stanisław Emeryk, [w:] PSB, t. 27/1, s. 143-144.
8 Dywizja Kozaków Sułtańskich to zalążek polskiej formacji wojskowej, utworzonej pod auspicjami Hotelu

Lambert jesienią 1855 w czasie wojny krymskiej. Liczyła ok. 2000 żołnierzy, pozostających na żołdzie

brytyjskim. Por. A. Romejko, Polscy kapelani wojskowi …, dz. cyt., s. 296.
9 Por. M., J., F. Copson-Niećko, British Religious Denominations and the Poles between 1832 and 1870,

Antemurale 1972, t. 16, s. 70-71.
10 W czasie powstania styczniowego gen. Władysław Zamoyski był oficjalnym przedstawicielem Rządu

Narodowego w Londynie. Usiłował nakłonić Anglię do wsparcia powstania w Polsce, jednak bez rezultatu.

Por. J. W. Borejsza, Emigracja polska po powstaniu styczniowym, Warszawa 1966, s. 92-93; J. Nowak,

Zamoyski Władysław, [w:] EPEiP, t. V, Toruń 2005, s. 393.
11 Kard. Nicholas Wiseman, Hiszpan z urodzenia, był arcybiskupem Westminsteru w latach 1849-65.
12 Abp Leon Michał von Przyłuski był ordynariuszem diecezji gnieźnieńsko-poznańskiej w latach 1844-65.
13 Por. R. Nir, Chwaliszewski Marcin, [w:] EK, t. 3, Lublin 1979, k. 429. „Znamienne jest,

że ks. Chwaliszewski w listach podpisywał się, jako rektor Polskiej Misji w Londynie”. Por. B. Kołodziej,

Opieka duszpasterska…, dz. cyt., s. 54.
14 Por. J. Bazydło, Jażdżewski Ludwik Józef, [w:] EK, t. 7, Lublin 1997, k. 1132-1133.
15 Włoski kościół, w myśl pierwotnych zamierzeń, miał również służyć emigrantom innych narodowości.
16 Por. K. Marchlewicz, Wielka emigracja …, dz. cyt., s. 178.
17 Por. Cz. Kamiński, Duszpasterstwo polskie …, dz. cyt., s. 641-651.
18 Por. J. Mrówczyński, Bakanowski Adolf, [w:] EPEiP, t. I, Toruń 2003, s. 137-138; A. Bakanowski,

Moje wspomnienia 1840-1863-1913, Lwów 1913, s. 99-108.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 3 z 26

Londynie przebywali czasowo, m.in. księży Wincentego Bronikowskiego19, Stanisława

Królikowskiego, Władysława Bajerowicza20.

Wśród emigrantów, których liczba stale wzrastała, dojrzewała myśl utworzenia w Anglii

specjalnej misji katolickiej dla Polaków i Litwinów. Wiele wysiłku włożyła w realizację tych

planów Zofia Pace, z domu Andrzejewska, żona adwokata brytyjskiego, oddana sprawie

powstania misji, która niestrudzenie zdobywała fundusze na polskie duszpasterstwo. Zostały

one zrealizowane dopiero wtedy, kiedy arcybiskupem Westminsteru został kard. Herbert

Vaughan21. Zaprosił on do współpracy siostrę Franciszkę Siedliską, założycielkę sióstr

nazaretanek, a wraz z nią księży zmartwychwstańców, którzy byli duchowymi opiekunami

sióstr. Skutkiem tych starań w 1894 roku Polonia londyńska otrzymała stałego duszpasterza,

ks. Antoniego Lecherta CR. Odtąd nabożeństwa polskie odbywały się regularnie w kaplicy

przy Globe Road, później przy Cambridge Heath Road we wschodniej dzielnicy Londynu

Bethnal Green22.

Rok później, w lipcu 1895 roku, kard. Herbert Vaughan wydał dekret erygujący Polsko-

Litewską Misję Katolicką. Pierwszym jej rektorem został ks. Antoni Lechert CR23. W 1901

roku Litwini utworzyli własną misję katolicką, stąd też dopiero od tego roku używa się

oficjalnie nazwy Polska Misja Katolicka w Londynie. Po zmartwychwstańcach24 misję

przejęli księża salezjanie. W 1904 roku stałą opiekę duszpasterską nad polskimi emigrantami

przejął ks. Grzegorz Domański SDB. Rok później Polacy wydzierżawili dom przy Mercer

Street w portowej dzielnicy Shadwell. Urządzono w nim kaplicę, mieszkanie dla rektora,

bibliotekę i szkołę sobotnią. W czasie kadencji kolejnego rektora PMK, ks. Piotra Bujary

SDB powstała ponownie idea kupna lub budowy własnego polskiego kościoła. Powstał nawet

specjalny Parafialny Komitet Budowy Kościoła pod patronatem przychylnego Polakom

arcybiskupa Westminsteru, kard. Francis’a Bourne25. W krótkim czasie zebrano nawet 4.000

funtów, a państwo Pace gotowi byli ofiarować plac pod budowę. Rektor wydał specjalną

odezwę do wszystkich Polaków, mieszkających w Londynie i okolicy, zwołującą na wiec

w dniu 14 IV 1912 roku w sprawie budowy kościoła polskiego. Prace jednak posuwały się

zbyt wolno. W 1913 roku następnym rektorem został ks. Jan Symior SDB. „Działalność

swoją rozpoczął podobnie, jak i poprzednik, od starań o rozpoczęcie budowy polskiego

19 „W 1894 r. istniała już kaplica p.w. św. Józefa w wynajętym domu, a duszpasterzem był ks. Wincenty

Bronikowski, uważany przez niektórych za pierwszego rektora Polskiej Misji”. B. Kołodziej,

Opieka duszpasterska…, dz. cyt., s. 55.
20 Por. P. Sawicki, Uchodźstwo polsko-litewskie w Anglii i Londynie przed 1894 r., [w:] Polska Misja

Katolicka w Londynie 1894-1944. Księga pamiątkowa Polskiej Misji Katolickiej w Londynie, Londyn 1945,

s. 8.
21 Kard. Herbert Vaughan był arcybiskupem Westminsteru w latach 1892-1903. W VII 1894 kard. Vaughan

napisał do polskiego komitetu parafialnego: „(…) popieram wysiłki w celu ustanowienia kościoła i Misji dla

Polaków i Litwinów w Londynie. Ich ciężka sytuacja sprawia mi wielki niepokój. Ich liczba jest tak duża,

że zaspokojenie ich potrzeb duchowych staje się kwestią naglącą. W obecnych warunkach nie widzę

lepszego planu jak, żeby Hrabia Łubieński-Bodenham i Pan Pace zorganizowali kwestę w połączeniu

z polskim księdzem i żeby ci panowie działali, jako skarbnicy. Fundusz zebrany ma być na kościół lub

kaplicę. Proszę Boga o błogosławieństwo dla tych wszystkich, którzy pomogą w tym uczynku dobrej woli”.

Cyt. za: B. Kołodziej, Opieka duszpasterska…, dz. cyt., s. 55.
22 Por. tamże, s. 55.
23 W niektórych publikacjach błędnie podaje się Zgromadzenie Księży Misjonarzy jako wspólnotę zakonną

ks. Lecherta, np. A. Romejko, Polskie szkolnictwo katolickie i ośrodki wychowawcze w Wielkiej Brytanii,

„Studia Gdańskie”, t. XIV, Gdańsk 2001, s. 201; B. Kołodziej, Opieka duszpasterska…, dz. cyt., s. 55;

B. Kołodziej, Duszpasterstwo i życie religijne …, dz. cyt., s. 124.
24 Po ks. Antonim Lechercie CR, który sprawował urząd rektorski do 1902, w latach 1902-03 rektorem PMK

był ks. Henryk Cichocki CR.
25 Kard. Francis Bourne był następcą kard. Vaughana. Spełniał posługę arcybiskupa Westminsteru w latach

1903-34.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 4 z 26

kościoła. Wtedy też zapadła decyzja o wyszukaniu placu i budowie tzw. Ogniska Polskiego,

które składałoby się z kościoła, mieszkania dla księdza, szkoły, biblioteki i sali zebrań”26.

Zebrano fundusze, które pozwalały na rozpoczęcie budowy, znaleziono również odpowiedni

plac pod realizację projektu, ale wybuchła I wojna światowa i budowę odłożono na później.

Rząd brytyjski wprowadził zresztą w tym czasie zakaz wszelkich inwestycji budowlanych.

Fundusze zbierano jednak w dalszym ciągu w nadziei, że po wojnie będzie można

zrealizować marzenie Polaków i przystąpić do budowy kościoła27.

W tym czasie poza Londynem istniały jeszcze dwa większe skupiska polskie: w Liverpoolu

i Manchesterze, gdzie również próbowano zorganizować stałe polskie duszpasterstwo.

W 1878 roku funkcję kapelana Polaków w Liverpoolu objął ks. Julian Dudkiewicz.

Początkowo odprawiał nabożeństwa w kościele belgijskim, potem wynajął dom, w którym

urządził kaplicę. Niestety, popadł w konflikt z miejscową kurią biskupią, zrezygnował z pracy

i w 1881 roku wyjechał do Ameryki. Dorywczo pracę wśród Polaków sprawował niemiecki

jezuita o. Józef Lassberg SJ. Nauczył się on języka polskiego i odprawiał nabożeństwa

w kościele pw. Najświętszej Panny Miłosiernej28. W Manchesterze prężne duszpasterstwo

polskie zorganizował w 1903 roku ks. Alojzy Foltin, obejmując swą troską również Litwinów

i Rusinów29.

W czasie I wojny światowej na terenie Wielkiej Brytanii utworzono obozy jenieckie dla

żołnierzy z armii niemieckiej i austriackiej. Wśród jeńców było wielu Polaków wcielonych

siłą do zaborczych armii. Rektor PMK, ks. Jan Symior SDB jako swój priorytet przyjął

odwiedzanie tych obozów, służąc swoją pomocą30.

Tabela – Duszpasterstwo polskie w obozach jenieckich (1916-1918)

Obozy Wizyty Spowiedzi Bierzmowani

Feltham 72 2 824 53

Alexandra Palace 12 236 -

Isle of Man 1 315 -

Clay Hill 5 83 -

Potters Bar 1 2 -

Razem 91 3 460 53

Źródło: Sprawozdanie ks. rektora J. Symiora31

Jeszcze podczas wojny powstał przy PMK w Londynie Polski Komitet Dobroczynności

(Polish Welfare Committee) i Polskie Stowarzyszenie Katolickie „Biały Orzeł” (Polish

Catholic Society of the White Eagle), z myślą wspierania idei powstania pierwszej polskiej

placówki duszpasterskiej w Londynie32. Niestety, po zakończeniu wojny wielu emigrantów

i polskich jeńców wojennych powróciło do kraju. Zebrane do tej pory pieniądze na budowę

kościoła strawiła w większości inflacja. Niewielkie były też dochody PMK w Londynie,

26 B. Kołodziej, Opieka duszpasterska…, dz. cyt., s. 56.
27 Por. J. Kochaniak, Polacy w Wielkiej Brytanii do 1939 roku, [mps], Lublin 1989, s. 50-56.
28 Por. P. Sawicki, Uchodźstwo polsko-litewskie …, dz. cyt., s. 9-10.
29 Por. Polska Parafia i kościół Miłosierdzia Bożego w Manchester 1947-1987, Manchester 1987, s. 15-16.
30 Por. J. Symior, Sprawozdanie z pracy duszpasterskiej wśród jeńców Polaków od 15 IV 1916 do 20 VI 1919

r., [w:] Polska Misja Katolicka w Londynie 1894-1944. Księga pamiątkowa Polskiej Misji Katolickiej

w Londynie, Londyn 1945, s. 50-51.
31 Por. tamże, s. 51.
32 Por. The Polish Catholic Mission in England and Wales, Londyn 2005, s. 21-22.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 5 z 26

wspieranej materialnie przez polskie władze konsularne33. Potrzeba budowy kościoła była

jednak aktualna, ponieważ w Londynie pozostała wciąż duża grupa Polaków. Tym bardziej,

że nawet w Manchesterze ks. Alojzy Foltin, który pracował już od prawie dwudziestu lat

wśród Polaków na północy Anglii34, kupił i 17 kwietnia 1921 roku poświęcił polsko-litewski

kościół pw. św. Kazimierza przy Oldham Road, gdzie od tego momentu koncentrowało się

polskie życie kulturalne i religijne. Tam też założono pierwsze w Manchesterze polskie

stowarzyszenie, a mianowicie Klub im. Tadeusza Kościuszki35.

W roku 1921 nowym rektorem PMK w Londynie został ks. Józef Wroński SDB. Niestety,

jego wątłe zdrowie nie pozwalało mu na rozpoczęcie budowy kościoła. Zmarł nagle na atak

serca w 1926 roku. Nad Polakami na dwa miesiące opiekę objęli angielscy salezjanie

z dzielnicy Battersea36. Już jednak w marcu 1926 roku rektorem został niezwykle

dynamiczny ks. Teodor Cichos SDB. Zaczął on od odnowienia kościoła polskiego przy

Mercer Street, a za namową kard. Francis’a Bourne’a, arcybiskupa Westminsteru, założył

nowy komitet nabycia kościoła, na czele którego stanął poseł RP w Londynie, Konstanty

Skirmunt37. Zrealizowanie planu budowy polskiego kościoła stało się tym pilniejsze,

że władze angielskie uznały dotychczas dzierżawiony kościół, mimo podjętego remontu,

za nie nadający się do użytku publicznego i nakazały jego zamknięcie. Po uciążliwych

poszukiwaniach miejsca pod budowę, szczęśliwym zbiegiem okoliczności komitet odnalazł

kościół, który wystawili na sprzedaż swedenborgianie38 przy Devonshire Road w dzielnicy

Islington za 4.000 funtów. Kościół ten, z mieszkaniami po obydwu stronach i z salą pod

kościołem, można było łatwo dostosować do potrzeb Polskiej Misji Katolickiej, zarówno do

użytku sakralnego, jak i na potrzeby polskiej szkoły sobotniej. Kard. Francis Bourne zgodził

się na nabycie tego obiektu i udzielił tysiąc funtów pożyczki na jego odrestaurowanie

i dostosowanie do katolickich potrzeb liturgicznych. 12 października 1930 roku prymas

Polski, kard. August Hlond, w obecności kard. Francis’a Bourne’a, uroczyście poświęcił

nowy kościół dedykowany Matce Bożej Częstochowskiej i św. Kazimierzowi. Odtąd, jak

podkreślił podczas uroczystości główny celebrans, skończyła się tułaczka polskich

emigrantów w Londynie39. Przy tym kościele natychmiast została zorganizowana szkoła

polska, powstała biblioteka parafialna, utworzono salę do zebrań, imprez towarzyskich oraz

polski bar40.

Pod koniec lat trzydziestych polska parafia na Islington weszła w trudny okres. Problemy

materialne sprawiły, że Polacy nie byli już w stanie utrzymać materialnie placówki. Kardynał

Arthur Hinsley, nowy arcybiskup Westminsteru41 pragnął za wszelką cenę zachować polską

parafię w Londynie. Gdy w 1938 roku ks. rektor Teodor Cichos SDB zaczął chorować,

33 Por. Duszpasterstwo polskie za granicą, Kościół polski i Misja Polska w Londynie, stan materialny,

subwencje władz polskich, [mps], Ambasada RP w Londynie, AAN, sygn. 915, s. 4, 10, 21, 96.
34 Por. P. Sawicki, Polska Misja Katolicka i Polski Kościół w Londynie w 50-cio lecie ich działalności,

[w:] Polska Misja Katolicka w Londynie 1894-1944. Księga pamiątkowa Polskiej Misji Katolickiej

w Londynie, Londyn 1945, s. 18.
35 Por. J. Gula, The Roman Catholic Church …, dz. cyt., s. 28.
36 Por. P. Sawicki, Polska Misja Katolicka …, dz. cyt., s. 21-22.
37 Konstanty Skirmunt (1886-1949) był ministrem spraw zagranicznych RP w 1921-22. W 1922-29 pełnił

funkcję posła RP w Londynie. Po podniesieniu rangi placówki został ambasadorem RP w Londynie,

którą pełnił do 1934.
38 Swedenborgianie to wyznawcy chrześcijańskiej doktryny religijnej i mistycznej Emanuela Swedenborga

(1688-1772). Często nazywani są Nowymi Chrześcijanami, Nowym Kościołem, Kościołem Nowego

Jeruzalem. Na świecie jest ich około 25.000-30.000.
39 Por. P. Sawicki, Polska Misja Katolicka …, dz. cyt., s. 24-27.
40 Por. The Polish Catholic Mission …, dz. cyt., s. 22.
41 Kard. Arthur Hinsley była arcybiskupem Westminsteru w latach 1935-43.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 6 z 26

zwrócił się on z prośbą do prymasa Polski, kard. Augusta Hlonda, o nowego rektora.

Ks. Władysław Staniszewski, dotychczasowy dyrektor biura kancelarii prymasa, który

doskonale orientował się w sprawach polonijnych, zaofiarował się przyjechać do Anglii

w 1938 roku na okres trzech lat. Kard. August Hlond miał wówczas przeczucie,

że najprawdopodobniej po wojnie, na którą się zanosiło, wspólnota polska w Londynie

powiększy się i jeżeli uda się utrzymać tę placówkę do tego czasu, być może okazać się

ta decyzja opatrznościową. W sierpniu 1938 roku nowy rektor PMK rozpoczął swój pobyt

w Londynie. Przy pomocy finansowej polskiej ambasady dokończył urządzanie kościoła

do potrzeb emigracji. Dla umocnienia więzi pomiędzy Londynem a polskimi wspólnotami

w Wielkiej Brytanii, rozpoczęto wydawanie oficjalnego periodyku „Wiadomości Polskiej

Misji Katolickiej w Londynie – miesięcznik informacyjny”, którego pierwszy numer wyszedł

24 grudnia 1938 roku, a drukowany był w drukarni księży chrystusowców w Potulicach. Przy

polskim kościele na Islington skupiało się coraz bardziej życie polskiej emigracji. Powstawały

nowe organizacje i stowarzyszenia kościelne, organizowano koncerty i przedstawienia42.

Wybuch II wojny światowej zmienił diametralnie sytuację Polaków i Polskiej Misji

Katolickiej w Londynie. Kościół na Islington stał się jedynym wolnym kościołem polskim

w Europie. Już w dniu wybuchu wojny okręty Polskiej Marynarki Wojennej znalazły się

w portach angielskich i nie mogły wrócić do kraju. Ponieważ nie miały one kapelana, rektor

PMK, ks. Władysław Staniszewski odwiedzał marynarzy i odprawiał dla nich Msze święte.

Na kolacji wigilijnej w 1939 roku parafia na Islington gościła marynarzy z „Daru Pomorza”,

który wojna zaskoczyła na Atlantyku. Ze wszystkich stron zaczął się przypływ Polaków,

którzy uchodzili przed inwazją armii hitlerowskiej. W maju 1942 roku PMK otworzyła

w sąsiedztwie parafii „Dom Żołnierza” z 45 łóżkami i jadłodajnią dla przebywających

w Londynie polskich żołnierzy. Do roku 1948, kiedy został on zlikwidowany, dał schronienie

około 15 tys. żołnierzom43.

Po upadku Polski i Francji, do Anglii przedostał się jedyny legalny rząd polski

oraz dowództwo walczącego Wojska Polskiego. Odtąd mały kościół polski w Londynie stał

się kościołem katedralnym i garnizonowym Polaków, których głównym duszpasterzem

był biskup polowy gen. Józef Gawlina44. Ks. Władysław Staniszewski zajmował się regularną

posługą duszpasterską. Wraz z przyjazdem Prezydenta RP na Uchodźstwie, Władysława

Raczkiewicza oraz Naczelnego Wodza PSZ, gen. Władysława Sikorskiego45, kościół ten urósł

do rangi kościoła Polski Walczącej46.

Po zakończeniu II wojny światowej do Wielkiej Brytanii przybyli żołnierze II Korpusu

Wojska Polskiego pod dowództwem gen. Władysława Andersa47. Kraj ten przyjął również

42 Por. P. Sawicki, Polska Misja Katolicka …, dz. cyt., s. 27-32.
43 Por. tamże, s. 33-42.
44 Por. S. Wyszyński, Arcybiskup J. Gawlina, Biskup i Żołnierz, DPZ, nr 1/1965, s. 3; W. Rubin, Niestrudzony

Sługa Kościoła, DPZ, nr 1/1965, s. 10-16; J. Warszawski, Śp. Ks. Arcybiskup Józef F. Gawlina, DPZ,

nr 1/1995, s. 17-21; S. Piekut, Biskup polowy Józef Gawlina, DPZ, nr 1/1965, s. 22-25; J. Serwański,

K. Dopierała, Gawlina Józef Feliks, [w:] EPEiP, t. II, Toruń 2003, s. 81-82.
45 Gen. Władysław Sikorski spełniał funkcję Naczelnego Wodza i Generalnego Inspektora Sił Zbrojnych

od 7 XI 1939 do swej tragicznej śmierci 4 VII 1943. W czasie swego pobytu w Londynie regularnie

uczęszczał do kościoła na Islington. Na pamiątkę pozostawił swój miecz, który do dzisiaj wisi przy

głównym ołtarzu. Por. The Polish Catholic Mission …, dz. cyt., s. 23; J. Serwański, Sikorski Władysław

Eugeniusz, [w:] EPEiP, t. IV, Toruń 2005, s. 376-377.
46 Por. The Polish Catholic Mission …, dz. cyt., s. 23-24.
47 Władysław Anders (1892-1970) – gen. broni WP. 1939-41 więziony w centralnym więzieniu NKWD

na Łubiance w Moskwie. Od 4 VIII 1941 twórca i dowódca PSZ w ZSRR, a po ewakuacji latem 1942

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 7 z 26

Polaków, którzy ocaleli z wywózki w głąb ZSRR. W Wielkiej Brytanii znalazło schronienie

ponad 200 tys. Polaków, którzy nie mieli, dokąd wracać. Nieliczni, którzy powrócili do kraju,

przechodzili przez przesłuchania i więzienia Urzędu Bezpieczeństwa komunistycznych władz.

W Londynie pozostał polski rząd emigracyjny, który kontynuował ciągłość rządów

II Rzeczypospolitej. Stan ten istniał aż do upadku komunizmu w Polsce, kiedy to w wolnych

wyborach prezydentem został Lech Wałęsa i któremu ostatni Prezydent RP na Uchodźstwie,

Ryszard Kaczorowski48 przekazał przechowywane w Londynie insygnia państwowe49.

Z chwilą demobilizacji żołnierzy i przyjazdu do Wielkiej Brytanii ogromnych rzesz

cywilnych Polaków, którzy od opuszczenia Rosji z armią gen. Andersa przebywali w obozach

w Afryce, Indiach i Ameryce Południowej, trzeba było myśleć o księżach, którzy by

w powstających skupiskach polskich rozpoczęli jak najszybciej pracę duszpasterską. Funkcje

duszpasterzy emigracyjnych obejmowali kapelani PSZ, a także kapłani, byli więźniowie

obozów koncentracyjnych, którzy zdecydowali się nie wracać do nowej powojennej

politycznej rzeczywistości w kraju50.

W pierwszym okresie powojennym praca duszpasterska prowadzona była niejako dwutorowo,

a to ze względu na obecność w Londynie ks. infułata Bronisława Michalskiego, wikariusza

generalnego PSZ51, który miał władzę jurysdykcyjną w obozach wojskowych. Episkopat

Anglii i Walii pragnął jednak ujednolicić władzę nad wszystkimi Polakami przebywającymi

na ich terenie. W 1947 roku arcybiskup Westminsteru, kard. Bernard Griffin52

na zaproszenie prymasa Polski, kard. Augusta Hlonda, odwiedził Polskę. W czasie tego

historycznego spotkania omówiono i nadano ramowe struktury polskiego duszpasterstwa

emigracyjnego, w wyniku czego Prymas Polski dokonał reorganizacji polskich struktur

duszpasterskich tworząc 1 września 1948 roku Polską Misję Katolicką w Anglii i Walii,

a 4 października tego samego roku erygował podobną Polską Misję Katolicką w Szkocji,

gdzie pierwszym rektorem został pochodzący z archidiecezji lwowskiej, ks. Ludwik

Bombas53. Kard. Bernard Griffin przedstawił ustalenia podjęte w Warszawie na plenarnym

posiedzeniu Episkopatu Anglii i Walii i uzyskał absolutną aprobatę swej decyzji. Rezultatem

tego był dekret z 15 września 1948 roku mianujący rektora PMK, ks. Władysława

Staniszewskiego, wikariuszem delegatem dla cywilnych Polaków w Anglii i Walii54.

dowódca Armii Polskiej na Wschodzie i II Korpusu Polskiego. 1944-45 Naczelny Wódz PSZ i Generalny

Inspektor Sił Zbrojnych. Por. W. Eder, Anders Władysław, [w:] EPEiP, t. I, Toruń 2003, s. 69-70.
48 Prezydent Ryszard Kaczorowski zginął w katastrofie lotniczej pod Smoleńskiem 10 IV 2010. Bardzo

obszernie sylwetkę ostatniego Prezydenta RP na Uchodźstwie ukazał w swej pracy A. Dobroński.

Por. A. Dobroński, Ostatni prezydent II Rzeczpospolitej Ryszard Kaczorowski, Białystok 1999; T. Radzik,

Kaczorowski Ryszard, [w:] EPEiP, t. II, Toruń 2003, s. 351-352.
49 Por. E. Szczepanik, Polityka niepodległościowa władz RP na uchodźstwie w latach 1945-1990, Londyn

1999, s. 14; A. Dobroński, Ostatni prezydent …, dz. cyt., s. 69-71; M. Szczerbiński, Harcerz, żołnierz,

polityk – Ryszarda Kaczorowskiego służba ojczyźnie, [w:] M. Szczerbiński, T. Wolsza (red.), Z dziejów

Polski i emigracji (1939-1989), Gorzów 2003, s. 25.
50 Por. A. Romejko, Polscy kapelani wojskowi …, dz. cyt., s. 296-298.
51 Po śmierci kard. Augusta Hlonda w 1949 papież Pius XII mianował abpa Józefa Gawlinę Opiekunem

Duchowym Polaków na Uchodźstwie, czyli Protektorem Emigracji Polskiej. Od połowy 1947 zamieszkał

jako rektor przy polskim kościele pw. św. Stanisława w Rzymie. Jego przedstawicielem w Londynie był

ks. inf. Bronisław Michalski. Por. J. Gawlina, Wspomnienia, Katowice 2004, s. 371-396.
52 Kard. Bernard William Griffin był arcybiskupem Westminsteru w latach 1943-56.
53 Por. M. B. Topolska, Bombas Ludwik, [w:] EPEiP, t. I, Toruń 2003, s. 236; Jubileusz ks. prałata

dr. Ludwika Bombasa, DPZ, nr 4/1965, s. 419; J. Bakalarz, Kardynał August Hlond jako duchowy opiekun

Polskiej Emigracji, “Studia Gnesnensia”, Gniezno 1982-83, t. VII, s. 53.
54 Por. The Polish Catholic Mission …, dz. cyt., s. 26; Sz. Wesoły, Fifty Years of the Church in the Polish

Diaspora 1945-59, Londyn 1995, s. 26. Niezwykle cenną pozycją w tej materii jest obszerny artykuł abp

Szczepana Wesołego. Por. Sz. Wesoły, Podwójna jurysdykcja dla Polaków w Anglii. Z dziejów emigracji

polskiej w Wielkiej Brytanii, DPZ, nr 2/1991, s. 213-229.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 8 z 26

Nowa sytuacja prawna umożliwiła zaangażowanie księży i zorganizowanie regularnej opieki

duszpasterskiej w osiemnastu diecezjach Anglii i Walii. Tę olbrzymią pracę organizacyjną

pierwszy wikariusz delegat przeprowadził skromnymi środkami finansowymi, a polscy

duszpasterze pracowali nieraz w skromnych i bardzo trudnych warunkach. W 1948 roku na

terenie Wielkiej Brytanii powstało w ramach PMK ponad 70 polskich parafii. Dekret

biskupów angielskich stworzył de facto personalną diecezję polską na terenie Anglii i Walii.

Ponieważ cywilne prawo angielskie od czasów króla Henryka VIII nie przyznaje Kościołowi

katolickiemu osobowości prawnej, diecezje angielskie działają tam jako ukonstytuowane

diecezjalne powiernictwa. Dało im to możliwość posiadania i zarządzania majątkiem diecezji,

traktowanym jako organizacje charytatywne. Aby i PMK nabrała osobowości prawnej,

w 1952 roku rektor utworzył, na wzór angielski, powiernictwo Polskiej Misji Katolickiej,

nadając mu tytuł Polskiego Funduszu Dobroczynności (Polish Benevolent Fund)55. Fundusz

ten stał się właścicielem wszelkich dóbr materialnych polskiego kościoła emigracyjnego.

Prezes PBF-u, mianowany przez rektora PMK, zarządzał dobrami materialnymi przy pomocy

powierników, także wybieranych przez rektora56.

Na początku lat sześćdziesiątych PMK obejmowała opieką duszpasterską już 167 polskich

wspólnot katolickich. Z inicjatywy rektora i przy ogromnym wsparciu finansowym misji,

otwarte zostały dwie polskie szkoły średnie – dla dziewcząt w Pitsford i dla chłopców

w Fawley Court57. Parafie polskie od początku były nie tylko żywymi ogniskami życia

religijnego, ale razem z polskimi organizacjami świeckimi, stanowiły silny kościec polskiego

życia społecznego, kulturalnego i narodowego58.

Pod opieką misji powstał Instytut Polski Akcji Katolickiej59, Katolicki Ośrodek Wydawniczy

Veritas (Veritas Foundation Publication Centre)60 oraz szereg innych prężnych organizacji,

jak Polskie Katolickie Stowarzyszenie Uniwersyteckie (P.K.S.U.) Veritas, Katolickie

Stowarzyszenie Młodzieży Polskiej i wiele innych, których ożywiona działalność pomnażała

i wzbogacała życie katolickie61. Przy parafiach powstawały polskie szkoły sobotnie.

Z inicjatywy rektora PMK w 1947 roku rozpoczęto wydawanie tygodnika „Gazeta

Niedzielna”, jak również innych periodyków katolickich, jak „Życie”62, „Czyn Katolicki”63,

„Sodalis Marianus”64, czy „Marianum w służbie”65.

Pomimo trudnych warunków materialnych Polacy hojnie wspierali wysiłki na rzecz zdobycia

własnych ośrodków duszpasterskich. Odkupywano kościoły od Anglików, nierzadko też

budowano je od początku. Pierwszy kościół zbudowany przez Polaków powstał w 1961 roku

55 Por. T. Radzik, Polish Benevolent Fund, [w:] EPEiP, t. IV, Toruń 2005, s. 112-113.
56 Por. The Polish Catholic Mission …, dz. cyt., s. 10.
57 Por. J. Serwański, Fawley Court, [w:] EPEiP, t. II, Toruń 2003, s. 11-12.
58 Por. T. Radzik, Społeczność polska w Wielkiej Brytanii 1945-1990, [w:] PwE, s. 458-459; A. Romejko,

Polskie szkolnictwo katolickie …, dz. cyt., s. 206-216, 220-229.
59 Por. A. Siomkajło, Wielka Brytania, Instytut Polski Akcji Katolickiej, [w:] EPEiP, t. V, Toruń 2005, s. 266.
60 Por. A. Siomkajło, Katolicki Ośrodek Wydawniczy Veritas, [w:] EPEiP, t. II, Toruń 2003, s. 382-383.
61 Por. R. Habielski, Życie społeczne i kulturalne emigracji…, dz. cyt., s. 114-116; T. Radzik, Społeczność

polska …, dz. cyt., s. 446-451.
62 Por. M. B. Topolska, „Życie”, [w:] EPEiP, t. V, Toruń 2005, s. 491.
63 Por. M. B. Topolska, Wielka Brytania, prasa, [w:] EPEiP, t. V, Toruń 2005, s. 273-279.
64 Por. M. B. Topolska, „Sodalis Marianus”, [w:] EPEiP, t. IV, Toruń 2005, s. 416-417.
65 Por. Polska prasa katolicka w Wielkiej Brytanii, „Sodalis Marianus”, nr 2/1958, s. 8-13; J. Kowalik,

Czasopiśmiennictwo, [w:] T. Terlecki, Literatura polska na obczyźnie 1940-1960, t. 2, Londyn 1965, s. 490-

494.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 9 z 26

w Coventry66. Polacy hojnie wspierali swe powstające parafie finansowo. W miarę swych

możliwości i talentów pracowali społecznie przy budowie, remontach i prowadzeniu parafii.

To dzięki hojności Polaków i zaangażowaniu polskich kapłanów w 2005 roku Polska Misja

Katolicka była właścicielem 30 kościołów, 12 kaplic, 39 plebanii i 55 domów parafialnych67.

PBF, od 2008 roku zamieniony na powiernictwo Polskiej Misji Katolickiej (Polish Catholic

Mission Trust), będąc formalnym właścicielem całego majątku zapewniał, że w takim trudzie

i poświęceniu wypracowany majątek będzie zawsze służył Polakom68.

W latach osiemdziesiątych emigrację niepodległościową zasiliła liczebnie w dużym stopniu

emigracja solidarnościowa. Polakom przebywającym w Wielkiej Brytanii rząd brytyjski nadał

czasowo prawo stałego osiedlenia. Grupa ta zawierała dużo praktykujących katolików, którzy

nie tylko włączyli się bardzo aktywnie w istniejące struktury parafialne, ale grupa

ta wprowadziła nowego ducha w starzejące się i powoli kurczące się wspólnoty69.

Przystąpienie Polski do Unii Europejskiej zapoczątkowało nowy rozdział w historii polskiego

duszpasterstwa na Wyspach Brytyjskich. Zapełniły się po brzegi polskie kościoły, odżyły

poza londyńskie parafie zamierające z powodu braku Polaków, powstały nowe polskie

ośrodki duszpasterskie. W sytuacji, gdy powoli wymiera niepodległościowa emigracja,

kluczowym zadaniem jest przejęcie odpowiedzialności za utrzymanie polskich parafii przez

nowe pokolenie. Szczególna rola w integrowaniu społeczności polskiej w Wielkiej Brytanii

przypada Kościołowi katolickiemu. Polskie parafie są najbardziej powszechnymi

i skutecznymi centrami ogniskowania polonijnego życia religijnego, kulturalnego,

społecznego i towarzyskiego. Są też często jedynym miejscem dotarcia do młodego pokolenia

emigracji. Polska parafia w Wielkiej Brytanii staje się powoli najważniejszym centrum życia

emigracyjnego70. Chociaż jednak polskie kościoły przepełnione są po brzegi, procent

Polaków mieszkających w Anglii i uczęszczających do kościoła szacuje się na ok. 10%. Przed

Polską PMK staje potężne wyzwanie dotarcia do pozostałych 90%71.

Rektorzy Polskiej Misji Katolickiej w Londynie

ks. Antoni Lechert CR 1894 - 1902

ks. Henryk Cichocki CR 1902 - 1903

ks. Grzegorz Domański SDB 1904 - 1906

ks. Piotr Bujara SDB 1906 - 1913

ks. Jan Symior SDB 1913 - 1921

ks. Józef Wroński SDB 1921 - 1926

ks. Teodor Cichos SDB 1926 - 1938

Wikariusze Delegaci dla Polaków w Anglii i Walii72

ks. infułat Władysław Staniszewski 1938 - 1974

66 „In 1961 the church of St. Stanislaus Kostka was opened at the junction of Harnall Lane and Springfield

Road. It is a rectangular building of brown and red brick in a mid-20th-century style, consisting of entrance

porch, nave, and chancel”. W. B. Stephens, A History of the County of Warwick, The City of Coventry and

Borough of Warwick, t. VIII, London 1969, s. 371.
67 Por. The Polish Catholic Mission …, dz. cyt., s. 10.
68 Por. tamże, s. 10; Zasady administracji parafii w Polskiej Misji Katolickiej w Anglii i Walii, [mps], [bmrw],

Biuro PMK w Londynie, s. 1-4.
69 Por. K. Tyliszczak, Wizja duszpasterstwa polonijnego w zjednoczonej Europie, [w:] SKwZE, s. 97-98.
70 Por. Polska Misja Katolicka w Anglii i Walii, [w:] SKwZE, s. 129-130.
71 Por. K. Tyliszczak, Wizja duszpasterstwa polonijnego …, dz. cyt., s. 98-101.
72 Zmiana tytułu nastąpiła na mocy dekretu kard, Bernarda Griffin z 15 IX 1948. Por. The Polish Catholic

Mission …, dz. cyt., s. 26.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 10 z 26

ks. prałat Karol Zieliński 1974 - 1991

ks. infułat Stanisław Świerczyński 1991 - 2002

ks. prałat Tadeusz Kukla 2002 - 2010

ks. prałat Stefan Wylężek 2010 -

WYMIAR TEOLOGICZNY I PRAWNY

I. LUD BOŻY:

„W języku chrześcijańskim pojęcie ‘Kościół’ oznacza zgromadzenie liturgiczne, a także

wspólnotę lokalną lub całą powszechną wspólnotę wierzących. ‘Kościół’ jest ludem, który Bóg

gromadzi na całym świecie. Istnieje on we wspólnotach lokalnych” (KKK 752).

Lud Boży posiada cechy charakterystyczne, które odróżniają go od ugrupowań religijnych,

etnicznych, politycznych czy kulturowych w historii. Członkiem Ludu Bożego staje się człowiek nie

przez narodzenie fizyczne, ale przez wiarę w Chrystusa i chrzest. Jego Głową jest Jezus Chrystus.

Udziałem tego Ludu jest godność i wolność synów Bożych, w sercach, których Duch Święty mieszka

jak w świątyni. Jego prawem jest nowe przykazanie miłości, tak jak umiłował sam Chrystus (por. J 13,

34) Lud Boży jest posłany, aby być solą ziemi i światłem świata (por. Mt 5, 13-16), dlatego stanowi

on dla całego rodzaju ludzkiego potężny zalążek jedności, nadziei i zbawienia. Jego celem jest

Królestwo Boże, które swój początek ma na ziemi, a swoją pełnię w czasach ostatecznych (LG 9,

KKK 782).

„Zadaniem ludzi świeckich, z tytułu właściwego im powołania, jest szukać Królestwa Bożego,

zajmując się sprawami świeckimi i kierując nimi po myśli Bożej... Szczególnym, więc ich zadaniem

jest tak rozświetlać wszystkie sprawy doczesne i tak nimi kierować, aby się ustawicznie dokonywały i

rozwijały po myśli Chrystusa i aby służyły chwale Stworzyciela i Odkupiciela” (LG 31). Inicjatywa

chrześcijan świeckich jest szczególnie konieczna, gdy chodzi o odkrywanie i poszukiwanie sposobów,

by rzeczywistości społeczne, polityczne i ekonomiczne przeniknąć wymaganiami nauki i życia

chrześcijańskiego (KKK 899).

II. WIKARIUSZ DELEGAT – REKTOR POLSKIEJ MISJI KATOLICKIEJ

Na czele Polskiej Misji Katolickiej w Anglii i Walii, zgodnie z ustaleniami Konferencji

Episkopatu Anglii i Walii oraz Konferencji Episkopatu Polski z 1948 roku, stoi Wikariusz Delegat –

Rektor Polskiej Misji Katolickiej. Wszystkie jego uprawnienia zostały potwierdzone dekretem Ks.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 11 z 26

Kardynała Vincenta Nichols, Arcybiskupa Metropolity Westminsteru i Prymasa Anglii z dnia 8 maja

2014 roku (zobacz dekret rektorski dołączony na końcu niniejszych statutów)

Jemu, i jego następcom, zlecono pieczę pasterską nad Polakami, przebywającymi na terenie Anglii

i Walii. Sprawuje on tę funkcję, jako ich zwyczajny i bezpośredni pasterz (KK 27, DB 11). W

zarządzie całą Polską Misją Katolicką w Anglii i Walii wspierają go różne instytucje centralne i rady.

Polska Misja Katolicka w Anglii i Walii, jako część Ludu Bożego powierzona jest Wikariuszowi

Delegatowi, który jest dla niej nauczycielem Bożej prawdy, szafarzem sakramentów świętych i

pasterzem. Prowadzi on powierzoną mu wspólnotę polską w łączności z biskupami ordynariuszami

angielskich diecezji lokalnych, całym Kościołem powszechnym i z jego widzialną Głową – papieżem,

jako następcą św. Piotra. Kapłani, przybywający do pracy w strukturach Polskiej Misji Katolickiej w

Anglii i Walii, chociaż inkardynowani są do swoich diecezji, wraz z Wikariuszem Delegatem

stanowią jedno prezbiterium, jego pomoc i narzędzie w służeniu Ludowi Bożemu i powinni zawsze

uznawać go za Rektora i ze czcią okazywać mu posłuszeństwo. Wikariusz Delegat świadomy roli

kapłanów, jako nieodzownych pomocników i doradców w prowadzeniu Ludu Bożego do Boga, otacza

ich szczególną opieką oraz miłością, jako swych synów i przyjaciół.

Wierni świeccy również powinni okazywać swemu Wikariuszowi Delegatowi szczególną cześć i

uszanowanie oparte na motywach nadprzyrodzonych. Powinni podporządkowywać się chętnie jego

duchowemu kierownictwu, popierać jego inicjatywy i zarządzenia zmierzające do duchowego rozwoju

Polskiej Misji Katolickiej w Anglii i Walii; ze zrozumieniem dzielić jego współodpowiedzialność

także za Kościół Powszechny i modlić się w Jego intencji.

III. SPOTKANIA FORMACYJNE

Szczególną formą pomocy Wikariuszowi Delegatowi ze strony tak duchowieństwa, jak i

świeckich, w pełnieniu jego zadań pasterskich są spotkania formacyjne. Polska Misja Katolicka w

Anglii i Walii w ciągu każdego roku organizuje kilka spotkań formacyjnych, które są permanentną

katechezą pastoralno-teologiczną tak kapłańską, jak i wiernych świeckich. Do takich spotkań należy

zaliczyć:

- Konferencję Apostolstwa Świeckich

- Kurs Wiedzy Religijnej

- Pielgrzymki do Holywell i Pantasaph; Aylesford i Walsingham

- Zesłanie Ducha Świętego – Spotkanie Rodzin i Małżeństw

- Uroczystość Bożego Ciała

- Rekolekcje dla całego prezbiterium Polskiej Misji Katolickiej w Anglii i Walii

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 12 z 26

- Spotkania dekanalne i spotkania prezesów, skarbników i członków Rad Administracyjnych

Te spotkania zwołuje Wikariusz Delegat po wysłuchaniu zdania Kolegium Dziekanów,

ustaleniu dogodnych terminów oraz wtedy, gdy przemawia za tym dobro duchowe wiernych.

Zadaniem tych spotkań jest wszechstronna odnowa wiary, moralności i dyscypliny kościelnej w

Polskiej Misji Katolickiej. (zobacz nowy dokument Episkopatu Anglii i Walii - 8.V.2014)

IV. SEKRETARIAT POLSKIEJ MISJI KATOLICKIEJ

Sekretariat Polskiej Misji Katolickiej jest stałym i zwyczajnym organem, składającym się z

instytucji i osób pomagających Wikariuszowi Delegatowi w zarządzaniu powierzoną mu wspólnotą,

zwłaszcza w kierowaniu działalnością pasterską oraz prowadzeniem biura prawnego.

W skład Sekretariatu Polskiej Misji Katolickiej w Anglii i Walii wchodzą:

- kanclerz

- sekretarz ds. Powierników Polskiej Misji Katolickiej

- biuro doradcy finansowego – Financial administrator

- biuro spraw finansowych - treasurer

- audytor do spraw przesłuchań świadków w procesach o stwierdzenie nieważności małżeństwa

- biuro protokołów małżeńskich

- biuro do spraw ochrony dzieci i starszych – Safeguarding Representative

- biuro do spraw szkolnictwa polonijnego / Polska Macierz Szkolna, Szkoły Niezależne /

- przedstawiciel rektora do kontaktów z organizacjami społecznymi, politycznymi, polonijnymi

- Sekretariat Instytutu Polskiego Akcji Katolickiej

Koordynacja prac wymienionych delegatur należy do kanclerza.

V. KOLEGIUM DZIEKANÓW

Kolegium Dziekanów, poszerzone o Prowincjałów zakonów i zgromadzeń zakonnych

pracujących w strukturach Polskiej Misji Katolickiej w Anglii i Walii, jest zespołem kapłanów

reprezentujących całe duchowieństwo diecezjalne i zakonne. Jego zadaniem jest wspieranie

Wikariusza Delegata w kierowaniu powierzoną mu wspólnotą tak, aby możliwie jak najbardziej

pomnażało się dobro duchowe powierzonego Jego trosce Ludu Bożego. Wikariusz Delegat zasięga

opinii Kolegium Dziekanów w ważniejszych sprawach dotyczących życia religijno-moralnego,

administracji i pasterskiego kierowania wspólnotą polską.

Do Kanclerza, zarówno sami członkowie Kolegium, jak też kapłani oraz wierni świeccy mogą

kierować uwagi i propozycje dotyczące poszczególnych spraw.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 13 z 26

W prezentacji kandydatów do Kolegium Dziekanów, kapłani winni kierować się głębokim

poczuciem odpowiedzialności. Kadencja Kolegium Dziekanów trwa 3 lata. Nominacja rektorska

nowych dziekanów, następuje po zasięgnięciu opinii prezbiterium kapłańskiego. Członkowie

Kolegium Dziekanów przedkładają Wikariuszowi Delegatowi propozycje dotyczące życia Polskiej

Misji Katolickiej. Winni czynić to z poczuciem odpowiedzialności za dobro wiary i rozwój życia

wiernych. Nowi Księża Dziekani po objęciu urzędu składają przysięgę wierności Wikariuszowi

Delegatowi.

VI. LOKALNE POLSKIE MISJE KATOLICKIE

Lokalne Polskie Misje Katolickie w Anglii i Walii są wspólnotami personalnymi, czyli

określonymi wspólnotami wiernych, utworzonymi na sposób stały, do których należą wierni,

deklarujący swą przynależność poprzez formalny zapis do LPCM, nad którą pasterską pieczę, pod

władzą Wikariusza Delegata, powierza się proboszczowi jako jej własnemu pasterzowi (por. kan. 515

§ 1) . Erygowanie nowej parafii, może nastąpić na wniosek Wikariusza Delegata przez Biskupa

Ordynariusza na terenie tej diecezji lokalnej, w której ma powstać nowa Lokalna Polska Misja

Katolicka. Dokonywanie w niej zmian personalnych, należy do wyłącznej kompetencji Wikariusza

Delegata. W wypadku zakonów czy zgromadzeń zakonnych przez Wikariusza Delegata na wniosek

Prowincjała Zakonu czy Zgromadzenia Zakonnego (por. kan. 515 § 2) .

Tam, gdzie gromadzą się wspólnoty wiernych, naszych Rodaków, Wikariusz Delegat

powinien zapewnić im pasterską opiekę (por. kan. 516).

VII. PROBOSZCZOWIE

Aby ktoś mógł ważnie zostać proboszczem, musi posiadać święcenia prezbiteratu, winien

ponadto odznaczać się zdrową nauką i dobrymi obyczajami, gorliwością pasterską oraz innymi

cnotami, jak również przymiotami, wymaganymi, czy to prawem powszechnym czy partykularnym,

do kierowania parafią, o którą chodzi. (por. kan. 521).

Proboszcz jest, zgodnie z przepisami kan. 519, pasterzem parafii, odpowiedzialnym wobec

Boga za jej uświęcenie i zbawienie jej członków. Proboszcz jest zobowiązany zapewnić parafianom

pełny dostęp do słowa Bożego i sakramentów świętych, organizować kult Boży i działalność

charytatywną. Powinien objąć pasterską troską wiernych wszystkich stanów, grup społecznych i

zawodowych. Szczególnie zaś ma pamiętać o chorych, duchowo zaniedbanych, nieszczęśliwych,

dotkniętych różnymi doświadczeniami, słabych w wierze i oziębłych religijnie. Jako ojciec i pasterz

parafii powinien modlić się o uświęcenie i zbawienie swoich parafian.

Powierzenie urzędu proboszczowskiego Lokalnej Polskiej Misji Katolickiej przysługuje

Wikariuszowi Delegatowi. Za zgodą kompetentnego przełożonego zakonnego, może on również

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 14 z 26

powierzyć administrację parafii kleryckiemu instytutowi zakonnemu lub kleryckiemu stowarzyszeniu

życia apostolskiego. W tym przypadku powierzenie parafii powinno być uczynione na podstawie

pisemnej umowy zawartej pomiędzy Polską Misją Katolicką i kompetentnym przełożonym instytutu

lub stowarzyszenia. Obok innych spraw należy w niej wyraźnie i dokładnie określić to, co dotyczy

wypełniania posługi, przydzielonych do tego osób oraz spraw ekonomicznych. (por. kan. 520).

Przed objęciem urzędu nowo mianowany proboszcz jest zobowiązany prawem (kan. 833, n. 6)

do złożenia wobec Wikariusza Delegata lub jego delegata wyznania wiary, oraz przyrzeczenia

wierności, iż będzie wiernie wykonywał swoje zadania pastoralne i administracyjne.

Z kanonicznego przekazania parafii proboszczowi, w obecności księdza kanclerza lub

dziekana, sporządza się protokół, którego jeden egzemplarz winien być przesłany do Sekretariatu

Polskiej Misji Katolickiej, drugi zachowuje się w archiwum parafialnym, a trzeci w archiwum

dziekańskim. Wskazane jest, aby nowego proboszcza wprowadzać do parafii w sposób uroczysty, z

udziałem Wikariusza Delegata lub jego delegata, zawsze w obecności miejscowego dziekana. To

samo dotyczy pożegnania proboszcza odchodzącego na emeryturę lub przechodzącego do innej

parafii.

Lokalna Polska Misja Katolicka przyjmuje proboszcza z religijnym posłuszeństwem, poddaje

się jego duchowemu kierownictwu, okazuje mu należny szacunek oraz ściśle z nim współdziała dla

swego religijnego i materialnego rozwoju. Parafianie powinni świadomie przyczyniać się do

budowania jedności między sobą, z proboszczem, Wikariuszem Delegatem i Papieżem w Kościele

powszechnym. Winni unikać wszystkiego, co może utrudniać proboszczowi pracę i przeszkadzać w

wykonywaniu wszystkich poleceń Wikariusza Delegata. Parafianie mają prawo przedstawiać wobec

proboszcza swoje inicjatywy i opinie. Mogą to czynić indywidualnie, bądź też zbiorowo. Mogą

odnosić się także do dziekana lub kanclerza Polskiej Misji Katolickiej. Zawsze jednak motywami

takich poczynań powinna być chwała Boża, oraz dobro duchowe i materialne parafii. Obowiązuje ich

w takim działaniu miłość chrześcijańska i uszanowanie godności proboszcza, a przede wszystkim woli

Wikariusza Delegata.

Do funkcji specjalnie powierzonych proboszczowi, zgodnie z kan. 530, należą następujące:

 udzielanie chrztu;

 udzielanie sakramentu bierzmowania osobom znajdującym się w niebezpieczeństwie śmierci,

 według przepisu kan. 883, n. 3;

 udzielanie Wiatyku i namaszczenia chorych, z zachowaniem wszakże przepisu kan. 1003, § 2-3,

 a także udzielanie apostolskiego błogosławieństwa;

 asystowanie przy zawieraniu małżeństw i błogosławieniu małżeństw;

 odprawianie pogrzebów;

 święcenie źródła chrzcielnego w okresie wielkanocnym, prowadzenie procesji poza kościołem

 oraz dokonywanie uroczystych poświęceń poza kościołem;

http://www.archidiecezja.lodz.pl/czytelni/prawo/k3t5.html
http://www.archidiecezja.lodz.pl/czytelni/prawo/k4t5r2.html

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 15 z 26

 bardziej uroczyste sprawowanie Eucharystii w niedziele i święta.

Obowiązkiem proboszcza jest odprawianie Mszy św. za parafian w niedziele i święta

nakazane (por. kan.534) Winien on przestrzegać nakazanej rezydencji i ograniczać niekonieczne

wyjazdy. Każda jego nieobecność w parafii powinna łączyć się zawsze z zapewnieniem niezbędnej

posługi duszpasterskiej wiernym ze strony innych kapłanów, także w przypadku przysługującego mu

jednego dnia wolnego w tygodniu. Proboszczowi przysługuje miesięczny urlop w ciągu roku,

uzgodniony z Wikariuszem Delegatem Polskiej Misji Katolickiej. Nie wlicza się do niego rekolekcji,

odbywanych jeden raz w roku. Na dłuższą niż tygodniową nieobecność proboszcza w parafii należy

uzyskać zgodę Wikariusza Delegata. Każdy wyjazd zagraniczny winien być zgłoszony Wikariuszowi

Delegatowi oraz w przypadku zakonów czy zgromadzeń zakonnych także prowincjałowi lub

delegatowi prowincjała.

Proboszcz przy różnych okazjach powinien informować wiernych o ważniejszych

wydarzeniach życia parafialnego oraz Polskiej Misji Katolickiej. Szczególnie stosowną ku temu

okazją jest obchód zakończenia starego roku. Obowiązkiem proboszcza jest sumienność, ład i

porządek w administrowaniu majątkiem parafialnym oraz w prowadzeniu kancelarii, urzędowej

biblioteki i archiwum parafialnego.

Po objęciu parafii proboszcz obowiązany jest odprawiać Mszę św. za powierzony sobie lud:

we wszystkie niedziele i święta nakazane. Jeżeli w jakimś dniu nie może ich odprawić wskutek

uznanej przez prawo przeszkody, winien tego dokonać w te same dni, przez kogo innego albo w

innym dniu osobiście (por. kan. 534 § 1).

Gdy wymaga tego dobro wiernych, potrzeba i pożytek Kościoła, proboszcz może być

przeniesiony postanowieniem Wikariusza Delegata z jednej parafii na inną, na inny urząd czy

stanowisko, bądź w stan emerytalny. Możliwe jest także zrzeczenie się dla słusznej przyczyny,

dokonane przez niego samego i do ważności przyjęte przez Wikariusza Delegata.

Proboszcz, po ukończeniu 65-ego roku życia może, a po ukończeniu 70-ego roku życia jest

zobowiązany do rezygnacji z urzędu, na ręce Wikariusza Delegata, który rozważywszy wszystkie

okoliczności osoby i miejsca, zadecyduje o przyjęciu lub odłożeniu zrzeczenia.

VIII. KSIĘŻA ASYSTENCI

Do właściwego wypełniania pasterskiej posługi w parafii, Wikariusz Delegat, po zaciągnięciu

opinii Kolegium Dziekanów, może przydzielić księdzu proboszczowi jednego lub kilku asystentów

parafialnych, którzy jako współpracownicy księdza proboszcza i uczestnicy jego troski, wspólnie z

proboszczem, radą i gorliwością, oraz pod jego władzą, wykonują dzieło pasterskiej posługi (por. kan.

545 § 1).

Ksiądz asystent ma pamiętać, że wzajemne zrozumienie, szacunek i harmonijna współpraca z

księdzem proboszczem, zapewniają osobisty pokój ducha, nadprzyrodzoną radość i skuteczność

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 16 z 26

duszpasterskich wysiłków. Proboszczów i asystentów, winny łączyć zawsze jak najlepsze wzajemne

relacje, oparte na życzliwym przełożeństwie ze strony proboszczów i właściwej postawie ze strony

księży asystentów.

Ksiądz asystent powinien uważać wspólnotę parafialną za przedmiot swej osobistej gorliwości

i odpowiedzialności duszpasterskiej, uznawać w osobie księdza proboszcza współbrata w kapłaństwie,

duchowego opiekuna i przyjaciela, a także swego przełożonego, informować go o prowadzonych

przez siebie akcjach duszpasterskich, dzielić się z nim osiągnięciami i trudnościami, uczestniczyć w

spotkaniach dekanalnych: tak polskich, jak i angielskich, oraz oficjalnych spotkaniach permanentnej

formacji kapłańskiej, wyznaczonych przez Wikariusza Delegata.

Powinien brać udział w spotkaniach Rad Administracyjnej i Duszpasterskiej organizowanych przez

proboszcza celem omówienia całokształtu spraw parafialnych lub problemów szczegółowych, aby w

ten sposób przygotować się do samodzielnego kiedyś zarządu Lokalną Polską Misją Katolicką.

Ksiądz asystent swoim postępowaniem pełnym kultury kapłańskiej, powinien także budować

wszystkich pracowników parafialnych oraz umacniać autorytet i dobre imię proboszcza wobec

parafian. Obowiązuje go rezydowanie w parafii, by zapewnić stałą gotowość do niesienia posługi

kapłańskiej. Wszystkie wyjazdy poza teren parafii winien uzgadniać z proboszczem i zgłaszać

każdorazową dłuższą nieobecność. Na wyjazdy zagraniczne i urlop roczny obowiązuje ta sama zasada,

co wszystkich pozostałych kapłanów.

Ksiądz asystent winien być traktowany przez księdza proboszcza z szacunkiem i godnością,

jako współbrat w kapłaństwie i współduszpasterz w Lokalnej Polskiej Misji Katolickiej. Ksiądz

proboszcz winien przydzielać mu określone zajęcia duszpasterskie i stopniowo wprowadzać go we

wszystkie dziedziny życia parafialnego, aby w ten sposób przygotować się do samodzielnego

prowadzenia Lokalnej Polskiej Misji Katolickiej w przyszłości.

Księdzu asystentowi przysługuje odpowiednie wynagrodzenie, według zasad ustalonych w

Polskiej Misji Katolickiej, a podanych do wiadomości w Okólniku Duszpasterskim Polskiej Misji

Katolickiej. Ksiądz proboszcz ma zapewnić księdzu asystentowi godziwe warunki do mieszkania oraz

wyżywienia, zgodnie z wytycznymi Polskiej Misji Katolickiej w Anglii i Walii. Ponadto ksiądz

asystent, tak jak ksiądz proboszcz ma prawo, do jednego dnia wolnego w tygodniu.

IX. KSIĘŻA ADMINISTRATORZY LOKALNYCH POLSKICH MISJI KATOLICKICH

Administratorowi stałemu przekazuje Lokalną Polską Misję Katolicką w zarząd Wikariusz

Delegat lub jego delegat, w miarę możliwości w obecności proboszcza, którego ma zastąpić w

kierowaniu lokalną wspólnotą. W myśl kan. 540 i wytycznych Polskiej Misji Katolickiej w Anglii i

Walii, administrator jest odpowiedzialny za całokształt spraw parafialnych. Administrator rozlicza się

z zarządu Lokalną Polską Misją Katolicką przed dziekanem, a w razie spraw spornych przed

kanclerzem i Wikariuszem Delegatem.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 17 z 26

X. REKTORZY KOŚCIOŁÓW I KAPLIC ORAZ KAPELANI

Wikariusz Delegat przedstawia biskupom lokalnych diecezji angielskich, kandydatów na

rektorów kościołów i kaplic oraz kapelanów wspólnot, stowarzyszeń, organizacji i zespołów

wiernych. Status prawny rektorów kościołów i kaplic oraz kapelanów wspólnot określają przepisy

prawa kanonicznego (kan. 556-563, 564-572) Zarówno rektorzy jak i kapelani powinni w pełni

szanować uprawnienia miejscowych proboszczów i utrzymywać z nimi należyty kontakt w

wykonywaniu swojego pasterskiego zadania (kan. 751).

Obowiązkiem rektorów i kapelanów jest podawanie do wiadomości wiernych parafialnych

ogłoszeń duszpasterskich w niedziele i święta, a także powiadamianie lokalnych proboszczów o

urządzaniu w swoich kościołach lub kaplicach ważniejszych nabożeństw i obchodów religijnych.

Proboszczowie natomiast powinni rozumieć pastoralną sytuację kościołów, kaplic oraz specjalnych

grup wiernych znajdujących się w obrębie parafii i w pełni szanować kompetencje ich rektorów lub

kapelanów.

XI. DZIEKANI

Dekanat jest strukturą kościelną obejmującą pewną liczbę parafii, na czele, której stoi dziekan,

dzielący z Wikariuszem Delegatem współodpowiedzialność za właściwą organizację i koordynację

życia religijnego i pastoralnego. Dziekana mianuje Wikariusz Delegat po zasięgnięciu opinii

lokalnego prezbiterium na okres 3 lat.

Dziekan używa własnej pieczęci, prowadzi kancelarię dziekańską, sporządza protokoły

zdawczo-odbiorcze oraz gromadzi akta w archiwum dekanatu. Jego obowiązkiem jest troska o

prawidłową organizację pracy duszpasterskiej w dekanacie, należyte funkcjonowanie życia

liturgicznego, sprawne zarządzanie majątkiem kościelnym i poprawne prowadzenie kancelarii

Lokalnych Polskich Misji Katolickich. W realizacji tej posługi dziekan kieruje się w stosunku do

kapłanów braterską życzliwością, szacunkiem i taktem.

Obowiązkiem dziekana jest:

- uczestniczenie w spotkaniach Kolegium Dziekanów, a w razie niemożności wyznaczenie w

 zastępstwie przez księdza wicedziekana

- powiadamianie Wikariusza Delegata o ważniejszych wydarzeniach z zakresu religijno-moralnego

 życia wiernych oraz o pracy duszpasterskiej i dyscyplinie duchowieństwa dekanatu

- odpowiednie przygotowanie i organizacja wizytacji kanonicznej Lokalnych Polskich Misji

 Katolickich w dekanacie. Dziekan powinien odpowiednio wcześniej podać do wiadomości

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 18 z 26

 proboszczowi termin wizytacji, który ma powiadomić o tym wiernych. Podczas wizytacji dziekan

 przeprowadza rozmowy indywidualne z kapłanami pracującymi w Lokalnej Polskiej Misji

 Katolickiej, na temat ich posługi duszpasterskiej, praw i obowiązków. Przy tej okazji winien także

 odwiedzić innych kapłanów mieszkających na terenie Lokalnej Polskiej Misji Katolickiej. Gdy uzna

 to za celowe, winien przeprowadzić rozmowy z Radą Administracyjną i Duszpasterską

- przedmiotem wizytacji dziekana są: kościół parafialny, sale parafialne, sale spotkań duszpasterskich,

 budynki kościelne, kancelaria, księga intencji mszalnych, księga finansowa, archiwum i biblioteka

 parafialna, administracja majątku kościelnego, wykaz inwentarza, stowarzyszenia i grupy

 nieformalne oraz realizacja obowiązującego w Polskiej Misji Katolickiej programu duszpasterskiego

- po przeprowadzeniu wizytacji w całym dekanacie, dziekan sporządza sprawozdanie pisemne w

 trzech egzemplarzach, z których jeden przesyła do Sekretariatu Polskiej Misji Katolickiej, drugi

 przekazuje do wizytowanych parafii, trzeci zaś zachowuje w archiwum dziekańskim

- oprócz zwyczajnej wizytacji dorocznej, dziekan może odbywać wizytacje nadzwyczajne, mające na

 celu załatwianie spraw doraźnych

- parafię, w której proboszczem jest dziekan, wizytuje kanclerz lub inny dziekan wyznaczony przez

 Wikariusza Delegata

- dziekan powinien zgodnie z aktualnymi potrzebami zwoływać konferencje dekanalne

 duchowieństwa, w których mają obowiązek uczestniczyć wszyscy kapłani, w tym

 także zakonni, jeśli pracują w duszpasterstwie. Swoją nieobecność na spotkaniu dekanalnym należy

 wcześniej usprawiedliwić u dziekana. Kapłani emeryci i kapłani przebywający na urlopie

 zdrowotnym oraz rezydenci, w miarę swoich sił i zdrowia, także mogą w nich brać udział.

 Wszystkim kapłanom seniorom-emerytom, jak też chorym, należy po spotkaniu przesłać wszystkie

 materiały, oraz powiadomić ich o podjętych decyzjach i organizowanych akcjach duszpasterskich

- do obowiązków i uprawnień dziekana należy także przeprowadzić prezentację kandydatów na

 wicedziekana i ojca duchownego dekanatu

- dziekan jest zobowiązany przekazywać duchowieństwu zarządzenia i komunikaty władz Polskiej

 Misji Katolickiej

- kapłani w dekanacie winni odnosić się do dziekana z szacunkiem i zaufaniem, traktując go jak brata,

 spełniającego dla dobra Kościoła zlecony mu zaszczytny obowiązek

- przekazanie urzędu przez ustępującego dziekana swemu następcy powinno odbywać się w obecności

 wicedziekana i sekretarza. Ten ostatni sporządza z tej czynności protokół, którego jeden egzemplarz

 należy przekazać do Sekretariatu Polskiej Misji Katolickiej, drugi zaś zachować w archiwum

 dziekańskim.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 19 z 26

XII. WICEDZIEKANI

Dziekana, w wypełnianiu jego obowiązków, wspomaga wicedziekan. Jest on mianowany

przez Wikariusza Delegata spośród trzech kandydatów na to stanowisko, wybranych w tajnej

prezentacji przez kapłanów danego dekanatu. Czas urzędowania wicedziekana trwa trzy lata.

Wicedziekan może być wybierany na dalsze kadencje. Wicedziekan ma te same prawa i przywileje, co

dziekan.

XIII. DUCHOWIEŃSTWO

Do grona najbliższych współpracowników Wikariusza Delegata należą kapłani, którzy z racji

swego powołania, winni szczególnie świadczyć o Chrystusie i Jego Kościele. Sprawowanie

kapłańskiej posługi dokonuje się w imieniu Wikariusza Delegata, który mandat przewodniczenia

Polskiej Misji Katolickiej otrzymuje od Konferencji Episkopatu Anglii i Walii, poprzez gromadzenie

wiernych we wspólnotę i przewodniczenie im w ziemskim pielgrzymowaniu do Boga. Wszyscy

kapłani powinni budować jedność Kościoła, zarówno poprzez modlitwę, jak i świadome działanie w

Lokalnych Polskich Misjach Katolickich, w swoim dekanacie i Polskiej Misji Katolickiej.

Braterska życzliwość, szacunek i współpraca powinny łączyć wszystkich kapłanów

diecezjalnych i zakonnych. Budowanie wspólnoty Kościoła bierze swój początek w utrzymywaniu

braterskiej więzi wśród duchowieństwa i w jedności z Wikariuszem Delegatem. Fundamentem tej

więzi jest braterstwo sakramentalne wynikające ze święceń. Budowaniu i umacnianiu wspólnoty

kapłańskiej służą również: kurs wiedzy religijnej, zjazd Instytutu Polskiego Akcji Katolickiej,

pielgrzymki centralne i dekanalne, konferencje dekanalne, doroczne rekolekcje i spotkania z okazji

odpustów, imienin, Wigilii Narodzenia Pańskiego, Świąt Wielkiej Nocy, kolędy.

W trosce o pogłębienie duchowości kapłanów celowa jest działalność ojca duchownego w

każdym z dekanatów Polskiej Misji Katolickiej. Ojca duchownego mianuje Wikariusz Delegat, który

określa jego kompetencje i program pracy.

Każdy kapłan, po ukończeniu 65 lat życia, może złożyć rezygnację z piastowanego urzędu na

ręce Wikariusza Delegata, gdyż pracując w Anglii i Walii wypracowuje dla siebie świadczenia

emerytalne, jak i wszystkie dodatki związane z wiekiem i potrzebami, które wypłaca urząd

państwowy.

Wielkość emerytury może się wahać w zależności od lat pracy na terenie Anglii i Walii.

Każdy kapłan po osiągnięciu wieku emerytalnego może powrócić do swojej macierzystej diecezji.

Definitywna decyzja o powrocie należy do samego zainteresowanego na mocy stosownego dekretu

Wikariusza Delegata.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 20 z 26

Przejście kapłana, a zwłaszcza proboszcza, na emeryturę kościelną, powinno łączyć się z

uroczystym pożegnaniem go przez parafian i kapłanów dekanatu. Pożegnanie takie organizuje dziekan

w porozumieniu z Wikariuszem Delegatem. Duszpasterze w ramach solidarności kapłańskiej winni

zapraszać księży emerytów do udziału w różnych posługach duszpasterskich. Wspólnota kapłańska

powinna otaczać starszych i chorych kapłanów duchową i materialną pomocą.

Przejawem braterskiej więzi wśród kapłanów jest również pamięć o zmarłych kapłanach.

Winna się ona wyrażać w udziale w pogrzebie kapłanów, w ofiarowaniu za nich trzech Mszy św., w

trosce o groby kapłańskie i w modlitwach, szczególnie podczas rekolekcji kapłańskich.

Kapłani powinni wystrzegać się w swoim postępowaniu i wypowiedziach tego wszystkiego,

co mogłoby doprowadzać do rozbijania wspólnoty eklezjalnej wiernych. Świadome podburzanie i

zjednywanie sobie wiernych przeciw władzy kościelnej lub na szkodę Kościoła, jest krzywdą

wyrządzoną Mistycznemu Ciału Chrystusa i podlega karom kościelnym. Obowiązkiem kapłanów jest

popieranie zachowania między ludźmi pokoju i zgody, opartej na sprawiedliwości i miłości.

Zgodnie z wymaganiem prawa duchowni powinni powstrzymać się od zakładania lub przynależności

do stowarzyszeń, których cel albo działalność nie dadzą się pogodzić z obowiązkami właściwymi

stanowi duchownemu lub mogłyby przeszkadzać w sumiennym wypełnianiu zadania zleconego im

przez władzę kościelną (por. kan. 278 § 3).

Duchowni nie mogą brać czynnego udziału w partiach politycznych ani w kierowaniu

związkami zawodowymi, chyba, że zdaniem kompetentnej władzy kościelnej, będzie wymagała tego

obrona praw Kościoła lub rozwój dobra wspólnego (por. kan. 287§2) Zabrania się współpracy jawnej

czy ukrytej z przeciwnikami Kościoła. Duchowni zaangażowani w tego rodzaju działalność powinni

się z niej wycofać i naprawić krzywdy wyrządzone Kościołowi.

Kapłana powinna cechować wysoka kultura, wyrażająca się w przestrzeganiu ogólnie

przyjętych norm towarzyskich, zarówno w odniesieniu do duchownych, jak i świeckich. Odnosi się to

do języka, stroju, zachowania przy stole, jazdy samochodem, punktualności, korespondencji itp.

Kapłan powinien bezwzględnie unikać niestosownych rozrywek oraz imprez nielicujących ze stanem

duchownym. Znakiem zewnętrznym powołania i świadectwa kapłanów jest strój duchowny.

Kapłanom poleca się noszenie koloratki: podczas pełnienia wszystkich czynności liturgicznych, w

kancelarii, na katechezie, w czasie uroczystości religijnych, wizyt urzędowych i kolędy.

XIV. INSTYTUTY ŻYCIA KONSEKROWANEGO

Osoby poświęcone Bogu przez ślubowanie rad ewangelicznych, są szczególnym znakiem

Boga w świecie. Niech wszystkie rodziny zakonne żyją własnym charyzmatem, otrzymanym od

Ducha Świętego i niech umieją wykorzystać go dla dobra Kościoła.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 21 z 26

Polska Misja Katolicka jest wdzięczna Bogu za rodziny zakonne męskie i żeńskie, które

ubogacają ją swoją obecnością i pracą. Członkowie instytutów zakonnych i świeckich, niech dołożą

wszelkich starań, aby zapoznać się z życiem i potrzebami Polskiej Misji Katolickiej, zarówno w

dziedzinie apostolstwa, jak i dobroczynności. Niech dostosują formy i charakter prowadzonych przez

siebie prac, do istniejących norm i praktyk. Dla lepszego poznania ustawodawstwa, zwyczajów i

praktyk, członkowie męskich instytutów zakonnych mają obowiązek brać udział w dekanalnych

zebraniach duszpasterskich. Odnosi się to przede wszystkim do proboszczów i wikariuszy zakonnych,

a także do innych kapłanów zakonnych, zajmujących się na terenie Polskiej Misji Katolickiej różnymi

pracami apostolskimi. Od nieobecności w tego rodzaju spotkaniach może usprawiedliwić wspomniane

osoby, z wyjątkiem proboszczów i wikariuszy, jedynie fakt urządzania we własnych klasztorach

spotkań sprawozdawczych, na których uczestnicy zebrań dekanalnych przekażą treść powziętych tam

uchwał i wskazań.

Siostry zakonne, zatrudnione w katechizacji oraz w duszpasterstwie, powinny być objęte stałą

formacją katechetyczno-pastoralną, uczestniczyć w kursach katechetycznych oraz w spotkaniach

parafialnych zespołów duszpasterskich. Za swą pracę mają one prawo do uznania, szacunku i

wdzięczności oraz do sprawiedliwego wynagrodzenia ze strony duchowieństwa i wiernych.

Mieszkanie sióstr zakonnych, zatrudnionych przy parafiach i zamieszkałych w domach parafialnych,

powinno być urządzone z uwzględnieniem przepisów o klauzurze, a więc oddzielone od mieszkań

kapłanów i osób świeckich, oraz odpowiadać warunkom zdrowotnym i higienicznym. Dom sióstr

zakonnych ma prawo do własnej kaplicy, w której przechowuje się Najświętszy Sakrament za

pozwoleniem Wikariusza Delegata i przy powiadomieniu ordynariusza miejsca. Wedle możliwości

powinno się w niej odprawiać Mszę św. przynajmniej raz w tygodniu.

XV. PRACOWNICY PARAFIALNI

Współpracownikami proboszcza w pracy duszpasterskiej i administracyjnej, są obok

kapłanów także osoby pełniące różne funkcje w Lokalnych Polskich Misjach Katolickich. Osoby te

powinny traktować powierzone im obowiązki, jako wkład w życie i realizację zadań wspólnoty

parafialnej. Na pracowników kościelnych należy powoływać ludzi autentycznie religijnych,

uczciwych, mających potrzebne kwalifikacje zawodowe, zamiłowanie do pracy i porządku,

psychicznie zdrowych, pozostających poza podejrzeniem o uzależnienie alkoholowe. Do

przyjmowania i zwalniania pracowników kościelnych uprawniony jest wyłącznie proboszcz, który

powinien ten fakt zgłosić do Sekretariatu Polskiej Misji Katolickiej.

Ksiądz Proboszcz w imieniu Polskiej Misji Katolickiej podpisuje umowę, w której należy

jasno określić obowiązki i wynagrodzenie zatrudnionego, zgodne z wymogami państwa. Umowa o

pracę, wymaga do swej ważności zatwierdzenia przez Powierników Polskiej Misji Katolickiej z

Wikariuszem Delegatem na czele.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 22 z 26

 W stosunku do pracowników proboszcz powinien kierować się wyrozumiałością i odnosić się

do nich z pełną życzliwością i uprzejmością. Każdy zatrudniony na podstawie umowy o pracę, winien

być ubezpieczony zgodnie z odpowiednimi wymaganiami prawa. Może także podpisać dokument

stwierdzający samozatrudnienie, a co za tym idzie obowiązek osobistego rozliczenia się z Urzędem

Podatkowym.

Wynagrodzenie za pracę powinno być wypłacane w uzgodnionych terminach, jednakże nie

rzadziej jak raz na miesiąc. Dokumentację rozliczeń finansowych należy wyjątkowo starannie

przechowywać w archiwum parafialnym.

Zatrudnieni przy parafii pracownicy kościelni powinni z należytym szacunkiem odnosić się do

proboszcza i innych kapłanów oraz zachowywać postawę lojalnej współpracy i życzliwości. Wszelkie

pretensje dotyczące wynagrodzenia za pracę lub traktowania w czasie pracy należy zgłaszać

proboszczowi. Stwarzanie klimatu opozycji, przez rozgłaszanie swoich roszczeń i żalów do osób

postronnych, stanowi poważne naruszenie lojalności służbowej i może być podstawą do rozwiązania

umowy o pracę. Organami właściwymi do przyjmowania skarg i zażaleń ze strony pracowników

kościelnych są: dziekan, jako pierwsza instancja i Powiernicy Polskiej Misji Katolickiej, jako instancja

ostateczna dla wszystkich tego rodzaju spraw.

Dla okazania wdzięczności wobec osób wyjątkowo zasłużonych dla Kościoła Powszechnego i

Polskiej Misji Katolickiej przewiduje się możliwość przyznawania odpowiednich odznaczeń

kościelnych. Mogą to być: list lub dyplom pochwalny, nagroda, przyznanie Krzyża Zasługi Polskiej

Misji Katolickiej, a w szczególnych wypadkach na wniosek proboszcza, po zaopiniowaniu przez

Wikariusza Delegata, uzyskanie odznaczeń papieskich: Benemerenti czy Pro Ecclesia et Pontifice.

XVI. BIURO PARAFIALNE

W każdej Lokalnej Polskiej Misji Katolickiej posiadającej swój kościół lub kaplicę należy

prowadzić księgi parafialne:

 chrztów,

 małżeństw,

 zmarłych,

 wizyt u chorych,

 I Komunii św.,

 Bierzmowanych

oraz inne, zgodnie z przepisami Konferencji Episkopatu Polski, Konferencji Episkopatu Anglii i Walii

lub Wikariusza Delegata. Proboszcz ma czuwać nad tym, by księgi były właściwie spisywane i

przechowywane.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 23 z 26

W księdze chrztów należy odnotowywać bierzmowanie, jak również to, co ma związek ze

stanem kanonicznym wiernych z racji małżeństwa, z zachowaniem wszakże przepisu kan. 1133, z

racji adopcji, jak również przyjęcia święceń wyższych, profesji wieczystej złożonej w instytucie

zakonnym oraz zmiany obrządku. Adnotacje muszą być zawsze uwidocznione w metryce chrztu (por.

kan. 535 § 2).

Każda Lokalna Polska Misja Katolicka powinna mieć własną pieczęć. Wydawane

zaświadczenia kanonicznego stanu wiernych oraz wszystkie akty, które mogą posiadać znaczenie

prawne, mają być podpisane przez proboszcza lub jego asystenta i opatrzone pieczęcią parafialną (por.

kan. 535 § 3).

Każda Lokalna Misja Kanoniczna winna mieć własny depozyt dokumentów, czyli archiwum,

w którym należy przechowywać księgi parafialne, łącznie z listami biskupów oraz innymi

dokumentami, których zachowanie jest konieczne lub pożyteczne. Wikariusz Delegat lub jego delegat

powinien, z okazji wizytacji lub w innym czasie, przejrzeć je wszystkie, a proboszcz ma czuwać nad

tym, by nic z nich nie dostało się do obcych rąk (por. kan. 535 § 4) Należy pilnie przechowywać także

stare księgi parafialne i przesyłać ich kopie do archiwum Polskiej Misji Katolickiej, zgodnie z

wymogami prawa.

XVII. RADY: ADMINISTRACYJNA I DUSZPASTERSKA

W każdej Lokalnej Polskiej Misji Katolickiej w Anglii i Walii należy powołać obie te Rady.

Ma jej przewodniczyć proboszcz, a członkami powinni być wierni wraz z tymi, którzy z urzędu

uczestniczą w trosce duszpasterskiej o parafię i pomagają w ożywianiu działalności pasterskiej.

Rada Duszpasterska posiada jedynie głos doradczy i kieruje się normami określonymi przez

Wikariusza Delegata (por. kan.536;) Skład Rady musi uzyskać zatwierdzenie Wikariusza Delegata.

Rada Administracyjna, rządzi się nie tylko przepisami prawa powszechnego, lecz także

normami wydanymi przez Wikariusza Delegata. Wierni świeccy zobowiązani są świadczyć

proboszczowi pomoc w administrowaniu dobrami parafialnymi, z zachowaniem przepisu kan. 532

(por. kan. 537). Skład Rady musi uzyskać zatwierdzenie Wikariusza Delegata oraz Prezesa

Powierników Polskiej Misji Katolickiej w Anglii i Walii, zgodnie z Terms of Reference i

Memorandum of the Polish Catholic Mission z roku 2008. Rada, której przysługuje tylko głos

doradczy, wspomaga proboszcza w prowadzeniu spraw majątkowych parafii. Proboszcz powinien

jednak zawsze wysłuchać jej zdania i liczyć się z jej opinią. Mandat Rady wygasa po terminie

określonym w nominacji: 1 rok, 2 lub 3 lata.

http://www.archidiecezja.lodz.pl/czytelni/prawo/k4t7r5.html

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 24 z 26

XVIII. DOBRA DOCZESNE KOŚCIOŁA

Cel Kościoła jest nadprzyrodzony i polega na prowadzeniu ludzi do zbawienia, choć jego

działalność i posłannictwo spełnia się na ziemi. Dlatego Kościołowi potrzebne są dobra doczesne dla

spełnienia jego zbawczej misji. Stąd płynie obowiązek troski o prawidłowe gospodarowanie dobrami

materialnymi. Zgodnie z kan. 1254 i 1260 obrót majątkiem kościelnym, powinien służyć realizacji

celów właściwych Kościołowi.

XIX. SKŁADKI I OFIARY

Dla tworzenia podstaw materialnych Polskiej Misji Katolickiej, wierni świeccy i

duchowieństwo zobowiązani są do wnoszenia na ten cel odpowiednich składek i dobrowolnych ofiar.

Duszpasterze winni pouczać wiernych o ciążącym na nich obowiązku wspierania i utrzymania

Polskiej Misji Katolickiej w ramach, której działają Lokalne Polskie Misje Katolickie. Należy

wyjaśniać wiernym, że ofiary składane na tacę podczas Mszy św. i inne ofiary, jak Gift Aid czy Small

Gift Aid, są także wyrazem łączności z Ofiarą Chrystusa. W ten sposób Msza św. jest Ofiarą

Chrystusa i całego Kościoła, czyli Chrystusa i wszystkich wiernych. Ten obowiązek pouczania

wiernych ciąży na proboszczu oraz na Wikariuszu Delegacie, szczególnie z okazji wizytacji

kanonicznej.

Oprócz składek zwyczajnych, Wikariusz Delegat po zasięgnięciu opinii Kolegium

Dziekanów, może ogłosić inne składki dla ważnych celów ogólnokościelnych i Polskiej Misji

Katolickiej, czy też ogólnospołecznych.(patrz załącznik ustalonych składek zatwierdzonych przez

Wikariusza Delegata)

KOLEKTY SPECJALNE

Miesiąc Cel i rodzaj zbiórki
Czeki

wystawiamy na:
Adres wysyłki: Przelewy

Luty

II Niedziela

Wielkiego

Postu

Fundacja Komisji Misyjnej Konferencji

Episkopatu Polski „Ad Gentes”

II taca obowiązkowa

Polish Catholic Mission
2-4 Devonia Road

LONDON, N1 8JJ

Marzec
Fundusz Inwalidów AK

Kolekta nieobowiązkowa do puszek
Fundusz Inwalidów AK

238-246 King Street

LONDON, W6 0RF

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 25 z 26

Wielki Piątek

Fundusz Ziemi Świętej

(ofiary składane przy adoracji Krzyża)

II taca obowiązkowa

Polish Catholic Mission
2-4 Devonia Road

LONDON, N1 8JJ

Maj
Polska Macierz Szkolna

Kolekta nieobowiązkowa do puszek
Polska Macierz Szkolna

238-246 King Street

LONDON, W6 0RF

Czerwiec

Towarzystwo Przyjaciół

Fundacji Jana Pawła II

II taca obowiązkowa

Polish Catholic Mission
2-4 Devonia Road

LONDON, N1 8JJ

Świętopietrze

II taca obowiązkowa
Polish Catholic Mission

2-4 Devonia Road

LONDON, N1 8JJ

Wrzesień

Fundacja

im. Ks. Józefa Kardynała Glempa

II taca obowiązkowa

Cardinal Glemp

Foundation

55 Foxbourne Road,

LONDON, SW17 8EN

Październik

Dzieło Nowego Tysiąclecia

II taca obowiązkowa

Polish Catholic Mission

2-4 Devonia Road

LONDON, N1 8JJ

Papieskie Dzieła Misyjne

II taca obowiązkowa
Polish Catholic Mission

2-4 Devonia Road

LONDON, N1 8JJ

Listopad

Uroczystość Jezusa Chrystusa

Króla Wszechświata

II taca obowiązkowa

PCM Action

IPAK

2-4 Devonia Road

LONDON, N1 8JJ

Grudzień

Pomoc Kościołowi na Wschodzie

II Niedziela Adwentu

II taca obowiązkowa

Polish Catholic Mission
2-4 Devonia Road

LONDON, N1 8JJ

XX. FUNDACJE I ZAPISY

Każdy, kto z prawa naturalnego i kanonicznego, może swobodnie zarządzać swoimi dobrami

materialnymi, może również przeznaczyć je na cele pobożne bądź testamentem, bądź aktem między

żyjącymi. Przy dokonywaniu zapisu na rzecz Kościoła na wypadek śmierci, należy zachować wymogi

prawa państwowego. Pominięcie ich nie zwalnia spadkobierców z obowiązku wypełnienia woli

fundatora. Wierni świeccy, którzy przekazują swe dobra na cele pobożne, czy to testamentem, czy

aktem między żyjącymi i gdy są one przyjęte zgodnie z prawem, mogą oczekiwać, że zapisy z nich

wynikające będą jak najstaranniej wypełnione, zgodnie z wolą ofiarodawcy.

THE POLISH CATHOLIC MISSION in England and Wales

POLSKA MISJA KATOLICKA w Anglii i Walii
Registered Charity no. 1119423 Charitable Company limited by guarantee reg. no. 6211791 Strona 26 z 26

XXI. PRZEKAZANIE MAJĄTKU PRZY ZMIANIE PROBOSZCZA

Przy zmianie proboszcza lub administratora parafii zabezpieczenie majątku kościelnego

należy do miejscowego dziekana lub, na jego zlecenie, wicedziekana. Odchodzący z parafii ma

obowiązek przekazać to, co przyjął od poprzednika, zgodnie z księgą inwentarzową oraz pozostawić

to, co za jego kadencji zostało nabyte na rzecz parafii.

Po śmierci proboszcza lub innych kapłanów dziekan, w obecności przedstawiciela Rady

Administracyjnej ustala, co należy do majątku kościelnego, a co stanowi własność osobistą zmarłego

kapłana. Spadkobiercy mogą przejąć jedynie to, co stanowiło bezsporną własność kapłana

spadkodawcy.

Nowo mianowany proboszcz ma obowiązek przejąć po poprzedniku całą administrację i

rzeczy stanowiące własność parafii, które winny być uwidocznione w księdze inwentarza. Za

sporządzenie protokołu zdawczo-odbiorczego odpowiedzialny jest dziekan. Kopia protokołu winna

być złożona w Sekretariacie Polskiej Misji Katolickiej. W dokumencie tym winno wymienić się

wszystkie spostrzeżenia dotyczące stanu zachowania kościoła i jego wyposażenia, budynków

parafialnych i rzeczy ruchomych oraz wszelkie zobowiązania finansowe, odpowiednio

udokumentowane.

XXII. TESTAMENTY KAPŁANÓW

Każdy kapłan, pracujący w Polskiej Misji Katolickiej, zobowiązany jest do napisania

testamentu i złożenia go w Sekretariacie Polskiej Misji Katolickiej lub w swojej macierzystej diecezji.

Testament może być uaktualniany lub pisany na nowo, tak, aby bardziej odpowiadał faktycznemu

stanowi rzeczy. Każdy kapłan ma prawo swobodnego dysponowania swoimi dobrami. Ponieważ

dobra te w większości przypadków pochodzą z ofiarności wiernych, dlatego zachęca się kapłanów,

aby przeznaczali je na rzecz Kościoła lub inne cele szlachetne. Zwykle testament składa się z dwóch

części: duchowej i materialnej. W części duchowej powinny być wyrażone sprawy dotyczące

wdzięczności Bogu za dar życia i życzliwość doznaną wśród ludzi. Część zaś druga powinna zawierać

wyrażenie woli odnośnie do przekazania prawa własności do rzeczy materialnych. Dla jasności

sprawy w testamencie należy wyznaczyć wykonawcę testamentu oraz spadkobiercę. Można także

zamieścić zapisy testamentalne. Dla ważności testament winien być napisany w obecności prawnika,

lub dwóch świadków, podpisany i zaopatrzony w datę z podaniem miejsca napisania. Testament

winien być zdeponowany w tajnym archiwum Wikariusza Delegata lub w Kurii Biskupiej

inkardynacji danego kapłana, lub w wypadku zakonów i zgromadzeń zakonnych u Księdza

Prowincjała. Moc obowiązującą ma testament najświeższy.

