
Bp Stefan Cichy

Odpowiedzi na kilka pytań związanych ze sprawowaniem liturgii

Przy różnych okazjach i w różnych kręgach zadawane są pytania dotyczące spraw
związanych ze sprawowaniem liturgii. Przewodniczący Komisji ds. Kultu Bożego i
Dyscypliny Sakramentów Episkopatu Polski otrzymuje je również drogą elektroniczną.
Na kilka z nich dajemy tu odpowiedź.

1. Czy w wypadku nieśpiewania aklamacji przed Ewangelią można czy należy ją
opuścić?

Dotychczasowe Ogólne wprowadzenie do Mszału Rzymskiego w nrze 39 zawiera
postanowienie: „Alleluja i werset przed Ewangelią można opuścić, jeśli nie są śpie-
wane”. Postanowienie to jest także w Institutio generalis Missalis Romani z 2002 r. w
nrze 63,c. Wprowadzenie teologiczno-pastoralne do II wydania lekcjonarza mszalne-
go z 1981 r. postuluje: „Aklamacja Alleluja i werset przed Ewangelią winny być
śpiewane podczas gdy wszyscy stoją. Nie tylko jednak kantor, który intonuje, lub
tylko schola, lecz cały lud winien jednogłośnie śpiewać” (nr 23).

2. Czy kapłan czytający Ewangelię w czasie Mszy św. koncelebrowanej pod prze-
wodnictwem biskupa powinien prosić o błogosławieństwo przed jej czytaniem?

Tak. Już Caeremoniale Episcoporum z 1984 r. w p. 74 wyraźnie zaznaczało: „De-
ficiente diacono, presbyter benedictionem petit et accipit ab Episcopo atque Evange-
lium profert, ut supra descriptum est” (Jeśli nie ma diakona, kapłan prosi o błogosla-
wieństwo i otrzymuje je od biskupa oraz czyta Ewangelię, jak to jest opisane wyżej).
Obecnie Institutio generalis Missalis Romani z 2002 r. w nrze 212 wyraźnie zazna-
cza: „Incepto Allelúia, omnes surgunt, excepto Episcopo, qui imponit incensum nihil
dicens et benedicit diaconum vel, eo absente, concelebrantem qui Evangelium est
proclamaturus. In concelebratione tamen cui presbyter praeest, concelebrans qui,
absente diacono, Evangelium proclamat, benedictionem celebrantis principalis nec
petit nec accipit” (Gdy rozpocznie się śpiew Alleluja, wszyscy wstają, z wyjątkiem
biskupa, który w milczeniu nakłada kadzidło i udziela błogosławieństwa diakonowi
lub, w razie jego nieobecności, koncelebransowi mającemu wygłosić Ewangelię.
Podczas koncelebracji, której przewodniczy prezbiter, koncelebrans mający pod nie-
obecność diakona głosić Ewangelię, nie prosi głównego celebransa o błogosławień-
stwo ani go nie otrzymuje).

3. Czy kapłan błogosławi kadzielnicę po nałożeniu kadzidła?

Tak. Dotychczasowe Ogólne wprowadzenie do Mszału Rzymskiego w nrze 236
stwierdza: „Kapłan nakłada kadzidło do kadzielnicy i błogosławi je znakiem krzyża
nic nie mówiąc”. To samo zostało powtórzone w nrze 277 nowego Institutio generalis
Missalis Romani z 2002 r.

Odpowiedzi na kilka pytań związanych ze sprawowaniem liturgii

94

4. Kiedy koncelebransi podchodzą do ołtarza na Modlitwę Eucharystyczną?

Koncelebransi podchodzą do ołtarza po modlitwie nad darami. Obrzęd koncelebry
z 1965 r. przewidywał podchodzenie do ołtarza już na modlitwę nad darami. Dotych-
czasowe Ogólne wprowadzenie do Mszału Rzymskiego w nrze 167 zaznacza, że kon-
celebransi podchodzą do ołtarza po skończeniu obrzędu przygotowania darów, a ob-
rzęd ten kończy się modlitwą nad darami. Caeremoniale Episcoporum z 1984 r. w p.
152-153 wyraźnie stwierdza: „Episcopus manibus extensis, cantat vel dicit orationem
super oblata. In fine populus acclamat: Amen. Postea diaconus accipit pileolum Epi-
scopi et tradit ministro. Concelebrantes ad altare accedunt et circa illud consitunt” (Po
odpowiedzi „Niech Pan przyjmie”, biskup, z rękami rozłożonymi, śpiewa albo od-
mawia modlitwę nad darami. Na końcu lud odpowiada: „Amen”. Potem diakon zdej-
muje biskupowi piuskę i przekazuje ją posługującemu. Koncelebransi podchodzą do
ołtarza). Obecne Insitutio generalis Missalis Romani w nrze 215 zaznacza: „Po wy-
powiedzeniu przez głównego celebransa modlitwy nad darami koncelebransi podcho-
dzą do ołtarza i stają wokół niego tak, by nie przeszkadzać w spełnianiu czynności
obrzędowych i by wierni mogli je dobrze widzieć, a diakon nie miał trudności w pod-
chodzeniu do ołtarza, kiedy jego funkcja będzie tego wymagała”.

5. Jak wymienia się imię biskupa w Modlitwie Eucharystycznej?

Zasady co do wymieniania imienia biskupa podane są w dotychczasowym Ogól-
nym wprowadzeniu do Mszału Rzymskiego w nrze 109: „Ordynariusza miejscowego
wspomina się taką formułą: ‚za Twojego sługę papieża N. i za naszego biskupa (wi-
kariusza, prałata, prefekta, opata) N.’ Wolno wymienić w Modlitwie eucharystycznej
biskupów koadiutorów i pomocniczych. Gdy trzeba wspomnieć kilku, używa się for-
muły ogólnej: ‚za naszego biskupa N. i jego biskupów pomocniczych’. W każdej
Modlitwie eucharystycznej należy te formuły odpowiednio dostosować biorąc pod
uwagę prawidła gramatyki. W Mszale rzymskim dla diecezji polskich na s. 302* przed
Pierwszą Modlitwą Eucharystyczną przypomniano, jak wymienia się imię biskupa.
Nigdzie nie ma wzmianki, by mówić „za obecnego tu biskupa N.”

6. Jaką orację odmawia się w Liturgii Godzin na zakończenie modlitwy w ciągu dnia
we wspomnienia obowiązkowe i dowolne?

Modlitwę w ciągu dnia we wspomnienia obowiązkowe i dowolne odmawia się tak
jak w dni powszednie. Nie ma w niej żadnej wzmianki o świętym.

7. Czy przy indywidualnej celebracji Liturgii Godzin należy czytania i modlitwy od-
mawiać oraliter czy wystarczy je czytać oczami?

„Sufficit ea occulis legere – wystarczy je czytać oczami”. Taka odpowiedź ukazała
się w 1973 r. w organie urzędowym Kongregacji ds. Kultu Bożego w dziale
DOCUMENTORUM EXPLANATIO z dość obszernym komentarzem (zob. „Notitiae” 9
[1973] s. 150).

