

OD REDAKCJI

Mistagogia liturgiczna

Okres Wielkiego Postu jest czasem przygotowania katechumenów do przyjęcia sakramentów wtajemniczenia chrześcijańskiego. Okres wielkanocny to czas mistagogii, czas wprowadzenia nowo ochrzczonych w pełne życie chrześcijańskie. Księga *Obrzędy chrześcijańskiego wtajemniczenia dorosłych* we wprowadzeniu teologicznym i pastoralnym zaznacza: „Ostatni okres, który trwa przez cały Okres Wielkanocny, poświęcony jest «mistagogii», to znaczy zarówno doświadczeniu mocy sakramentów i zebraniu ich owoców, jak i zacieśnieniu wzajemnych więzów ze wspólnotą wiernych” (nr 7d). Szerzej o tym okresie mistagogii mówią nn. 37-40 tego wprowadzenia. Czytamy tam m. in.:

„37. Po przejściu tego ostatniego stopnia cała wspólnota razem z nowo ochrzczonymi przez rozważanie Ewangelii, uczestnictwo w Eucharystii i uczynki miłosierdzia postępuje w głębszym poznaniu misterium paschalnego i usiłuje coraz lepiej urzeczywistniać je w praktyce życia. Jest to ostatni okres wtajemniczenia, czyli okres «mistagogii» neofitów.

38. Pełniejsze i bardziej owocne pojmowanie «misteriów» staje się udziałem neofitów dzięki pogłębionej katechezie, a zwłaszcza doświadczeniu wynikającemu z przyjętych sakramentów. Nowo ochrzczeni doznali odnowienia duszy, w sposób bardziej wewnętrzny zakosztowali dobroci słowa Bożego, złączyli się z Duchem Świętym i przekonali się, jak dobry jest Pan. Z tego doświadczenia właściwego chrześcijanom, które pogłębia się przez praktykę życia, czerpią oni nowe zrozumienie wiary, Kościoła i świata.

39. Nowa praktyka przystępowania do sakramentów zarówno ułatwia zrozumienie Pisma św., jak i do tego stopnia powiększa wiedzę ludzi oraz wzbogaca ducha wspólnoty, że dla neofitów łatwiejsze i pożyteczniejsze staje się współzycie z resztą wiernych. Okres «mistagogii» ma doniosłe znaczenie. W tym okresie neofici przy pomocy rodziców chrzestnych powinni wejść w bardziej zażyłe związki z wiernymi, przekazać im świeże spojrzenie na sprawy wiary i dostarczyć nowych pobudek dla jej ożywienia”.

Czcigodny Sługa Boży Jan Paweł II w adhortacji *Ecclesia in Europa* pisał: „Koniczny jest wielki wysiłek *formacyjny*. Formacja mająca na celu ułatwienie zrozumienia prawdziwego sensu liturgii Kościoła, a także odpowiednie pouczenie o obrzędach, wymaga autentycznej duchowości i wychowania do tego, by przeżywać ją w pełni. Należy zatem intensywnie rozwijać prawdziwą «mistagogię liturgiczną» z *czynnym udziałem wszystkich wiernych* – każdego na należnym mu miejscu – w świętych czynnościach, szczególnie w Eucharystii” (n. 73)

Na temat mistagogii ukazały się na łamach biuletynu „Anamnesis” dwie pozycje, np. *Relacja z sympozjum „Od mistagogii do chrześcijańskiej duchowości”*, (10 [2004] nr 4 [39] s. 109-112), bp Z. Kiernikowski, *Homilia – przepowiadanie mistagogiczne*, (11 [2005] nr 4 [43] s. 43-470). W obecnym numerze znajduje się artykuł ks. Kazimierza Matwiejuka, *Mistagogia liturgiczna*. Natomiast wiele artykułów w

naszym biuletynie prowadzi do wtajemniczenia w różne dziedziny liturgii, są więc także w jakimś znaczeniu mistagogią.

W dziale: NAUCZANIE OJCA ŚWIĘTEGO publikujemy w obecnym numerze najpierw *Oędzie Ojca Świętego Benedykta XVI na Wielki Post 2010*, następnie łaciński tekst listu apostolskiego motu proprio „*Omnia in mentem*”, wprowadzającego zmiany w kilku kanonach Kodeksu prawa kanonicznego dotyczących sakramentu święceń i sakramentu małżeństwa, potem polski przekład Konstytucji apostolskiej „*Anglicanorum coetibus*”. W tym dziale znajduje się łaciński i polski tekst breve beatyfikacyjnego bł. Michała Sopoćki podpisane przez papieża Benedykta XVI.

Dział zatytułowany DOKUMENTY STOLICY APOSTOLSKIEJ zawiera dokumenty trzech Kongregacji watykańskich i Promemoria Urzędu ds. Papieskich celebracji liturgicznych w sprawie stroju chórowego w czasie celebracji liturgicznych pod przewodnictwem papieża. Najpierw są tu dekrety Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów dotyczące kalendarza liturgicznego archidiecezji katowickiej, archidiecezji lubelskiej i diecezji wrocławskiej oraz dekret ogłaszający św. Barbarę patronką miasta Starachowice. Następnie jest w tym dziale nota Kongregacji Nauki Wiary w sprawie Konstytucji apostolskiej „*Anglicanorum coetibus*”. Są tu także dwa listy Sekretarza Kongregacji ds. Duchowieństwa zawierające rozważania na temat kolejnych tekstów obrzędu święceń presbiteratu. Na końcu tego działu jest przypomnienie Urzędu ds. Papieskich Celebracji Liturgicznych o używaniu stroju chórowego w czasie celebracji liturgicznych pod przewodnictwem papieża.

W części biuletynu: NAUCZANIE BISKUPÓW O LITURGII znajdują się trzy listy: list pasterski Biskupa Bielsko-Żywieckiego z okazji 100-lecia Adoracji Najświętszego Sakramentu w Kętach, list Biskupa Opolskiego do kapłanów oraz list pasterski Arcybiskupa Przemyskiego na Rok Kapłański.

Dział: FORMACJA LITURGICZNA zawiera materiały ze spotkania duszpasterzy służby liturgicznej, które odbyło się w dniach 16-17 listopada 2009 r. w Warszawie oraz artykuły: ks. Kazimierza Matwiejuka, *Mistagogia liturgiczna* i ks. Zdzisława Jańca, *Teksty eucharystyczne o wstawiennictwie Maryi*.

W dziale: DUSZPASTERSTWO LITURGICZNE jest kilka tekstów. Są to: Kamil Miśtał, *Zarys przebiegu celebracji Triduum Paschalnego*, ks. Piotr Majer, *Czy rodzice bierzmowanego mogą pełnić funkcję świadków bierzmowania?* i o. Nikodem Kilnar OSPPE, *Do muzyków kościelnych*.

Dział: INFORMACJE zawiera krótsze lub dłuższe sprawozdania z kilku sympozjów poświęconych zagadnieniom liturgicznym, które odbyły się w ostatnim czasie w naszym kraju i za granicą. Są tu też informacje o osobach związanych z liturgią (np. jubileusz bpa Świerżawskiego, doktorat h.c. abpa Mariniego, nagroda P. Parscha). Na końcu tego działu znajdują się informacje o liturgicznych nowościach wydawniczych.

W dziale: ZMARLI znajduje się wspomnienie o śp. o. Franciszku Małaczyńskim OSB.

Bp Stefan Cichy

Legnica, w święto Katedry św. Piotra Apostoła, dnia 22 lutego 2010 r.