

OD REDAKCJI

Pobożność eucharystyczna

Rok Eucharystii ma nie tylko przyczynić się do lepszego udziału we Mszy i adoracji eucharystycznej, ale kształtować skalą pobożność wiernych tak, by Eucharystia stała się centrum ich życia.

W wielu dokumentach kościelnych wydanych z okazji Roku Eucharystii powraca temat pobożności eucharystycznej.

Dokument Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów *Rok Eucharystii. Wskazania i propozycje* zaznacza: „Jan Paweł II w *Ecclesia de Eucharistia*, nr 62 napisał: «Wejdźmy, umiłowani Bracia i Siostry, do szkoły świętych, wielkich mistrzów prawdziwej pobożności eucharystycznej. W ich świadectwie teologia Eucharystii nabiera całego blasku przeżycia, >zaraża< nas i niejako >rozgrzewa<». Dotyczy to wszystkich świętych” (nr 6). Na wielu miejscach tego dokumentu mowa jest o różnych formach tej pobożności.

Wskazania duszpasterskie na Rok Eucharystii w Diecezji Toruńskiej zawierają wezwanie: „Prezbiterzy zrewidują swoją pobożność eucharystyczną, która wyraża się poprzez modlitewne przygotowanie do Mszy Świętej (praeparatio ad Missam) i dziękczynienie po celebracji eucharystycznej (gratiarum actio post Missam), pobożne sprawowanie Najświętszej Ofiary według wskazań Kościoła (*Ogólne Wprowadzenie do Mszału Rzymskiego*, 3 wyd.), osobiste adoracje Najświętszego Sakramentu, troskę o właściwy stan tabernakulum, ołtarza, ksiąg liturgicznych, szat, paramentów etc.”.

Abp Alfons Nossol w liście pasterskim na zakończenie Pierwszego Synodu Diecezji Opolskiej napisał: „Niech zatem zakończony w Roku Eucharystii Synod Diecezjalny ożywi naszą pobożność eucharystyczną. Nasz Synod postanawia również, aby przez cały dzień były otwarte nasze kościoły. Niech zatem nie zabraknie w nich ludzi nawiedzających i adorujących Chrystusa Pana obecnego w Najświętszym Sakramencie”.

W liście pasterskim o sposobach przyjmowania Komunii świętej arcybiskup Stanisław Gądecki zaznacza: „Nasza pobożność eucharystyczna powinna zawsze współbrzmieć ze słowami hymnu św. Tomasza z Akwinu: *zblizam się w pokorze i niskości swej, wielbię Twój majestat skryty w Hostii tej (Adoro te devote)*”.

Oto kilka przykładów wypowiedzi na temat pobożności eucharystycznej. Publikowane w obecnym numerze biuletynu „Anamnesis” dokumenty i artykuły mają się przyczynić do wzrostu pobożności związanej z Eucharystią.

W dziale: NAUCZANIE OJCA ŚWIĘTEGO drukujemy najpierw homilię papieża Benedykta XVI wygłoszoną w Rzymie w uroczystość Ciała i Krwi Chrystusa. W Roku Eucharystii zostali ogłoszeni w Warszawie nowi błogosławieni, których cechowała pobożność eucharystyczna. Aktu beatyfikacji dokonał legat papieski kard. Józef Glemp, Prymas Polski. Został wtedy odczytany List apostolski Benedykta XVI, którego treść publikujemy w języku łacińskim i polskim. Papież Benedykt XVI kontynuuje katechezy na temat psalmów w Nieszporach. Podobnie jak w innych numerach podajemy informacje, gdzie w polskim wydaniu „L'Osservatore Romano” znajdują się kolejne papieskie katechezy o modlitwie Psalmów.

W części zatytułowanej: DOKUMENTY STOLICY APOSTOLSKIEJ czytelnik znajdzie najpierw kilka dokumentów Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów. Jest tu najpierw *List Kongregacji do Przewodniczących Konferencji Episkopatów na temat recognitio tekstów liturgicznych*, następnie zatwierdzony dla archidiecezji warszawskiej tekst kolekty i II czytania Liturgii Godzin na wspomnienie bł. Zygmunta Gorazdowskiego, prezbitera, z kolei *Dekret zezwalający na wprowadzenie w diecezjach polskich wspomnienia obowiązkowego św. Józefa Sebastiana Pelczara* i *Dekret zezwalający na wprowadzenie w diecezjach polskich wspomnienia dowolnego bł. Jana Beyzyna, prezbitera*, oraz *Dekret zezwalający na korzystanie z kolekt i II czytań Liturgii Godzin we wspomnienia dowolne św. Wincentego Pallottiego, prezbitera, i bł. Jana Beyzyna, prezbitera*.

Tu też wydrukowany jest list Kongregacji ds. Duchowieństwa do biskupów diecezjalnych na temat *Eucharystia, kapłaństwo i wspólnota kościelna*.

Dział: NAUCZANIE BISKUPÓW O LITURGII zawiera list pasterski Biskupa Bielsko-Żywieckiego wydany z okazji zbliżającej się kanonizacji bł. Józefa Bilczewskiego, biskupa, i katechezy liturgiczne bpa Zbigniewa Kiernikowskiego.

W dziale: FORMACJA LITURGICZNA znajdują się artykuły związane z Eucharystią. Ks. Marian Pisarzak MIC pisze na temat *Eucharystia – uczestnictwo w tajemnicy Kościoła*, ks. Zdzisław Janiec jest autorem dwóch artykułów: *Znaki i symbole teologiczne w komunikacji liturgicznej* oraz *Wierność przepisom i twórczość liturgiczna w celebracji Mszy świętej*. Jest tu też wydrukowany artykuł ks. Ireneusza Koziorzębskiego *Eucharystia pokarmem Ciała i Krwi Pańskiej*. Publikujemy też artykuł ks. Jana Hadalskiego TChr *Parresia – zapomniany dar sakramentu chrztu świętego*.

Dział: DUSZPASTERSTWO LITURGICZNE zawiera artykuł ks. Zdzisława Jańca *Czy pobożność eucharystyczna jest zagrożona przez duchownych i świeckich?*

W dziale: INFORMACJE znajdujemy szereg krótkich wiadomości o wydarzeniach związanych z Rokiem Eucharystii i liturgią. Jest tu informacja o ogłoszeniu *Instrumentum laboris* na XI Synod Biskupów, krótka relacja o Pierwszej Ogólnopolskiej Pielgrzymce Ministrantów i Lektorów na Jasną Górę a także krótka relacja z III Krajowego Kongresu Eucharystycznego w Warszawie. Podano tu też informację o wyborze i zatwierdzeniu nowego rektora „Anselmianum” w Rzymie oraz informację o sympozjum liturgicznym w Katowicach na temat „Eucharystia a życie”, a także o wydawanym w Katowicach nowym czasopiśmie pastoralnym. Znajdziemy też w tym dziale obszerniejsze sprawozdanie z sympozjum *Chrześcijańska inicjacja troską Kościoła w Europie* i recenzję książki T. Kwiecień, *Pochwała ciała. Liturgia i człowieczeństwo*. Tę część biuletynu kończą zgodnie ze zwyczajem informacje o publikacjach z liturgiki wydanych w ostatnim czasie.

W dziale: ZMARLI znajduje się krótki biogram zmarłego w czerwcu 2005 r. ks. prof. Adama Duraka SDB.

Bp Stefan Cichy

Legnica, dnia 3 września 2005 r., we wspomnienie św. Grzegorza Wielkiego, papieża i doktora Kościoła