

OD REDAKCJI

Kościół wspólnotą modlitwy

Przed laty A.-G. Martimort wydał podręcznik liturgiki zatytułowany „L'Eglise en priere” – „Kościół modlący się”. W liturgii ukazuje się Kościół jako wspólnota modlitwy.

Papież Paweł VI w konstytucji apostolskiej „Laudis canticum” ogłaszającej nową Liturgię Godzin pisał: „Przede wszystkim należy sobie życzyć, by publiczna modlitwa Kościoła była owocem odnowy duchowej i zrozumienia wewnętrznej natury Ciała Kościoła, bo jest on w swej istocie i na wzór Chrystusa Kościołem modlącym się” (Liturgia Godzin t. I, s. 19n).

Wprowadzenie ogólne do liturgii Godzin w p. 9 poucza: „Przykład i polecenia Pana i Apostołów wzywają nas do nieustannej i wytrwałej modlitwy. Nie chodzi tu o czysto prawny nakaz, ale o najbardziej istotną cechę Kościoła. Jest on bowiem wspólnotą i ma to wyrażać także i w modlitwie. Dlatego Dzieje Apostolskie, gdy mówią po raz pierwszy o wspólnocie wiernych, ukazują ją jako «trwający jednomyślnie na modlitwie razem z niewiastami, Maryją, Matką Jezusa, i Jego braćmi» (Dz 1,14). «Jeden duch i jedno serce ożywiały wszystkich wierzących» (Dz 4,32). Źródłem zaś tej jedności było słowo Boże, braterska wspólnota, modlitwa i Eucharystia. Bez wątplenia modlitwa w odosobnieniu i przy drzwiach zamkniętych jest zawsze konieczna i zalecana, bo jest modlitwą członka Kościoła przez Chrystusa i w Duchu Świętym. Jednakże modlitwa wspólnoty ma szczególną wartość, bo przecież Chrystus powiedział: «Gdzie dwaj lub trzej zebrani są w imię moje, tam jestem pośród nich» (Mt 18,20)”.

Obecny numer „Anamnesis” poświęcony jest różnym formom modlitwy Kościoła.

W pierwszym dziale, w którym przypominać będziemy NAUCZANIE OJCA ŚWIĘTEGO na temat liturgii, przedstawimy słowa Papieża o modlitwie psalmów. Podamy w całości Jego pierwszą katechezę o psalmach w modlitwie Kościoła, a także katechezę wygłoszoną do ministrantów w dniu 1 sierpnia 2001 r.

W dziale DOKUMENTY STOLICY APOSTOLSKIEJ publikujemy najpierw dekrety zatwierdzające wydanie wzorcowe obrzędów egzorcyzmu i innych modlitw błagalnych oraz fragment tej książki przedstawiający „Modlitwy błagalne, jakie mogą zanosić wierni prywatnie w zmaganiu się z mocami ciemności”. Następnie podajemy dekrety Kongregacji Kultu Bożego i Dyscypliny Sakramentów i teksty na obchód liturgiczny Błogosławionych męczenników Juliana, biskupa i jego towarzyszy oraz na obchód liturgiczny bł. Edmunda Bojanowskiego. Z kolei publikujemy pismo tej Kongregacji do Księdza Kard. Józefa Glempa, Prymasa Polski na temat wprowadzania nowych błogosławionych do Kalendarza diecezji polskich. Problem modlitwy poruszony jest także w odpowiedziach na zapytania odnośnie do obowiązku sprawowania Liturgii Godzin.

W tym samym dziale przedstawiony zostanie dokument Kongregacji Nauki Wiary *Instrukcja na temat modlitwy w celu osiągnięcia uzdrowienia od Boga*.

W dziale FORMACJA LITURGICZNA wydrukowany jest komentarz ks. dr. Czesława Krakowiaka „Modlitwy o uzdrowienie chorych w Kościele (Na marginesie Instrukcji Kongregacji Nauki Wiary z 14.09.2000)” oraz kilka odpowiedzi na pytania postawione Kongregacji a opublikowane w czasopiśmie „Notitiae” oraz krótką refleksję na temat milczenia w odnowionej liturgii.

W modlitwie Kościoła biorą udział członkowie zgromadzenia liturgicznego. Dział DUSZPASTERSTWO LITURGICZNE zawiera informację o międzynarodowych pielgrzymkach ministrantów (Przemówienie Ojca św. wygłoszone na tej pielgrzymce drukujemy z pierwszej części Nauczanie Ojca św.).

Modlitwa Kościoła dokonuje się w miejscach świętych. W dziale SZTUKA SAKRALNA znajdziemy refleksję teologiczną ks. Romana Kempnego „Sztuka i architektura w służbie liturgii”.

Wśród INFORMACJI Czytelnik znajdzie aktualny skład Komisji Kultu Bożego i Dyscypliny Sakramentów Episkopatu Polski, kilkanaście adresów stron internetowych poświęconych liturgii oraz kilka not o publikacjach liturgicznych ostatnich miesięcy.

Na zakończenie publikujemy krótkie wspomnienie o zmarłym na końcu czerwca 2001 r. profesorze liturgiki z Trewiru śp. Baltazarze Fischerze.

Bp Stefan Cichy

Katowice, dnia 4 listopada 2001