
OD REDAKCJI

Święci przykładem oczekiwania na przyjście Pana

Rozpoczyna się kolejny Adwent, czas radosnego oczekiwania na przyjście Pana.
Na ten czas i na cały rok liturgiczny potrzebujemy przykładów, przewodników i orę-
downików. Znajdujemy ich w świętych i błogosławionych.

1. prefacja o świętych zaznacza, że w nich Pan Bóg daje nam wzór postępowania,
przez ich wstawiennictwo udziela nam pomocy, a we wspólnocie z nimi daje nam
obiecane dziedzictwo. 2. prefacja o świętych stwierdza, że przez wspaniałe świa-
dectwo życia świętych Bóg obdarza swój Kościół nową mocą i daje nam dowody
swojej miłości. „Przykład Świętych nas pobudza, a ich bratnia modlitwa nas wspo-
maga, abyśmy osiągnęli pełnię zbawienia”. Prefacja o świętych pasterzach zawiera
słowa: „Jego przykład umacnia nas w dobrym życiu, jego słowa nas pouczają, a jego
wstawiennictwo wyprasza nam Twoją opiekę”.

Szczególną rolę w oczekiwaniu na przyjście Pana pełni Eucharystia. W niej gło-
simy śmierć Pana, wyznajemy Jego zmartwychwstanie i oczekujemy Jego przyjścia w
chwale. Przez udział w Eucharystii, adorację Najświętszego Sakramentu i życie będą-
ce przedłużeniem Mszy św. święci przygotowywali się na przyjście Pana. Już w en-
cyklice Ecclesia de Eucharistia papież Jan Paweł II napisał: „Wejdźmy, umiłowani
Bracia i Siostry, do szkoły świętych, wielkich mistrzów prawdziwej pobożności eu-
charystycznej. W ich świadectwie teologia Eucharystii nabiera całego blasku przeży-
cia, «zaraża» nas i niejako «rozgrzewa»” (nr 62). W liście apostolskim Mane nobi-
scum Domine Papież pisze: „Przed naszymi oczyma stają przykłady świętych, którzy
w Eucharystii znaleźli pokarm na swą drogę doskonałości. Ileż razy wzruszali się do
łez, doświadczając tak wielkiej tajemnicy, i nieopisanej radości «oblubieńczej» przed
Sakramentem Ołtarza” (nr 31).

Przykłady świętych związanych z Eucharystią wylicza dokument Kongregacji ds.
Kultu Bożego i Dyscypliny Sakramentów Rok Eucharystii. Wskazania i propozycje:
„Przykłady są niezliczone: od św. Ignacego Antiocheńskiego do św. Ambrożego, od
św. Bernarda do św. Tomasza z Akwinu, od św. Paschalisa Baylón do św. Alfonsa
Marii Liguori, od św. Katarzyny ze Sieny do św. Teresy z Avila, od św. Piotra Juliana
Eymard do św. Pio z Pietrelciny, w końcu do „męczenników Eucharystii”, starożyt-
nych i współczesnych, od św. Tarsycjusza do św. Mikołaja Piecka i Towarzyszy, do
św. Piotra Maldonado” (nr 6). Dokument ten zaznacza, że Rok Eucharystii daje oka-
zję do odkrycia tych „świadków”, zarówno wśród bardziej znanych na płaszczyźnie
Kościoła powszechnego, jak wśród tych, którzy są bardziej wspominani w Kościo-
łach partykularnych. Dzięki opiece tych świętych Rok Eucharystii może przynieść
obfite owoce łaski.

Rok Eucharystii i święci stanowią zasadniczy temat obecnego numeru biuletynu
„Anamnesis”.

Dział: NAUCZANIE OJCA ŚWIĘTEGO zawiera list apostolski Jana Pawła II Mane
nobiscum Domine na rozpoczęcie Roku Eucharystii, polski przekład homilii papie-
skiej wygłoszonej w dniu 17 października 2004 r. oraz słowo Papieża do Polaków w

 4 Od Redakcji

dniu 4 listopada 2004 r. Tym razem w dziale tym nie ma informacji, gdzie w polskim
wydaniu „L’Osservatore Romano” znajdują się kolejne papieskie katechezy o modli-
twie Psalmów, bo to czasopismo nie podało ich w ostatnich numerach.

W dziale zatytułowanym: DOKUMENTY STOLICY APOSTOLSKIEJ podajemy w
polskim przekładzie wskazania i propozycje na Rok Eucharystii przygotowane przez
Kongregację ds. Kultu Bożego i Dyscypliny Sakramentów.

W dziale: NAUCZANIE BISKUPÓW O LITURGII został umieszczony list Episko-
patu Polski na Rok Eucharystii odczytany w kościołach w Polsce w dniu 14 listopada
2004 r., oraz list biskupa Wiktora Skworca do proboszczów diecezji tarnowskiej w
sprawie nadzwyczajnych szafarzy Komunii św.

Obszerniejszy jest tym razem dział: FORMACJA LITURGICZNA. Drukujemy tu
najpierw referaty wygłoszone na sympozjum dla osób konsekrowanych, które odbyło
się w dniach 13–14 października 2004 r. na Jasnej Górze na temat „Śladami świętych
i błogosławionych w życiu konsekrowanym”. Są tu teksty: „Wspólnota ze Świętymi
(Communio sanctorum)” ks. Mateusza Matuszewskiego, „Miejsce świętych w liturgii
a współczesny chrystocentryzm” ks. Bogusława Nadolskiego TChr, „Święci jako
znaki czasu w nauczaniu Jana Pawła II w czasie pielgrzymek do Polski. Przesłanie
dla życia konsekrowanego” ks. Sławomira Pawińskiego, „Kult relikwii świętych” ks.
Zbigniewa Kobusa i „Polska twórczość hagiograficzna. Próba bilansu” s. Aleksandry
Witkowskiej OSU. Na końcu tego działu znajduje się artykuł s. M. Iwony Kopacz i s.
M. Victorii Nakoniecznej „Leona Wielkiego Mowy na Boże Narodzenie”.

Kolejny dział to: DUSZPASTERSTWO LITURGICZNE. W tym dziale Czytelnik
znajdzie dwa artykuły ks. Zdzisława Jańca: „Konieczność formacji lektora do posługi
w liturgii” i „ Śpiew i muzyka w liturgii dla przekazywania wiary”.

SZTUKA SAKRALNA to część biuletynu, w której publikujemy rozważania ks.
Ryszarda Knapińskiego poświęcone wizerunkom świętych „Vera effigies – zagad-
nienie prawdziwości i autentyczności wizerunku świętego”.

Dział: INFORMACJE zawiera krótkie noty o Komisji „Ecclesia celebrans” powołanej dla
przygotowania Mszału Rzymskiego w języku niemieckim, o kolejnym spotkaniu diece-
zjalnych duszpasterzy służby liturgicznej, o Międzynarodowym Kongresie Euchary-
stycznym w Guadalajara, o sympozjum na temat „Śladami świętych i błogosławio-
nych w życiu konsekrowanym” i o XX Lądzkim Sympozjum Liturgicznym. Jest rów-
nież obszerniejsze sprawozdanie z I Ogólnopolskiego Kongresu Muzyki Liturgicznej,
który odbył się w Krakowie w dniach 17-19 września 2004 r. Ten dział biuletynu
kończą informacje o publikacjach z liturgiki wydanych w ostatnim czasie.

Bp Stefan Cichy

Katowice, dnia 1 grudnia 2004 r.

