
II. FORMACJA LITURGICZNA

Edmund Kard. Szoka

Eucharystyczna obecność Chrystusa Pana anamnezą Tajemnicy Wcielenia

Wprowadzenie

1. "Historiozbawczość" działania Bożego

Bóg, jakiego nam objawia Biblia, jest Bogiem działającym. Skutkiem Jego działania jest najpierw
stworzenie, a następnie, po grzechu, dzieło zbawienia wobec upadłego przez grzech człowieka.
Dokonanie tego dzieła zbawienia znalazło swoje urzeczywistnienie, można powiedzieć "wcielenie", w
konkretnych wydarzeniach i w wybraniu konkretnych osób oraz w procesie tworzenia Ludu Bożego.
Szczególnie widoczne jest to w historii Narodu Wybranego, poczynając od Abrahama aż do "Syna
Abrahama", Jezusa Chrystusa z Nazaretu, namaszczonego Duchem Świętym. On, w swoim
Wcieleniu, jest punktem kulminacyjnym działania Boga wobec stworzenia. W nim dzieło stworzenia i
zbawienia otrzymało i otrzymuje swoje dopełnienie i wypełnienie. Mówimy więc o nowym stworzeniu w
Jezusie Chrystusie.

Widzialnym w historii ludzkości skutkiem i owocem nowego stworzenia jest Kościół, nowy Lud Boży.
Zyje on tym samym życiem i jest przeniknięty tą samą dynamiką co Jezus Chrystus. Kościół jest
Ciałem Jezusa Chrystusa i przez sakramenty spełnia w świecie Tajemnicę Jezusa Chrystusa.
Tajemnica ta zaś jest obecna w szczególny sposób w Eucharystii.

W realizacji dopełnienia się historii zbawienia Maryja miała swoją niepowtarzalną rolę zarówno jako
Matka Wcielonego Słowa, Jezusa Chrystusa, jak i w całej Jego Tajemnicy zbawczej. Podobnie też w
przedziwny sposób jest obecna, gdy ta Tajemnica spełnia się w Kościele przez sakramenty.
Interesujący nas szczególnie temat to Wcielenie, które dokonało się w Maryi, i jego anamneza w
sakramencie Eucharystii. W Eucharystii bowiem też zawiera się, uobecnia i wyraża Tajemnica
Wcielenia.

2. Odpowiedź człowieka na działanie Boga - Maryja

Stosownie do swego działania Bóg oczekuje od człowieka, członka swego Ludu - odpowiedzi, która
byłaby urzeczywistnieniem dzieła Bożego w człowieku. Ostatecznie taki jest sens życia człowieka,
który doświadczył działania Boga: odpowiadać Bogu i uobecniać Boże dzieła; przypominać je i
celebrować. Jest to celebrowanie działania Boga przez człowieka w historii jego życia.
Uprzywilejowane miejsce tna w tym liturgia, czyli sakramentalne działanie Boga w kontekście znaków
sprawowanych przez człowieka.
Wspaniały zaczątek a jednocześnie wzór i przykład na działanie Boga mamy w Maryi, gdy -
przyjąwszy z wiarą działanie Boga wobec Niej i ludzkości w Zwiastowaniu - wychwala Jego dzieła
wyśpiewując Magnificat. Czyni to nie tylko jako pierwsza, ale jako zaczątek i wzór, aby inni mogli
odpowiadać tak, jak Ona. Jest Ona w tym Matką wobec Kościoła. Wprowadza Kościół na drogę kultu -
oddawania chwały Bogu. Jest Matką i wzorem liturgii: wychwalania dzieł Boga w człowieku. Maryja,
pomna wydarzeń zbawczych, jakich Bóg dokonał w historii Ludu Starego Przymierza - łącznie z
ostatnim, o jakim Jej mówi Archanioł Gabriel (poczęcie Jana Chrzciciela) wyśpiewuje chwałę Boga za
okazaną Jej, a w Niej całej ludzkości Łaskę. Rozumie siebie jako tę, która będzie znakiem
błogosławieństwa przez wszystkie pokolenia ze względu na dzieła Boże w Niej dokonane, które są
przejawem wierności Boga wobec danych obietnic (zob. Magnificat Łk 1,46-56).

3. Znaczenie i rola "anamnezy" w liturgii

W liturgii, w sakramentach, Kościół celebruje pamiątkę - spełnia anamnezę działania Bożego. Nie jest
to tylko pamiątka w znaczeniu przypomnienia, ale raczej przywołanie i uobecnianie działania Boga.
Jest to kultyczne, skuteczne uobecnianie dokonanych jednorazowo w przeszłości dzieł Boga, które
stale są aktualne i skierowane w przyszłość dla umożliwienia korzystania z tych dzieł ludziom
wszystkich czasów. Anamneza skupia więc w sobie potrójną funkcję:1) wspomnienie i upamiętnienie

faktu, który już się dokonał; 2) uobecnienie tego faktu w teraźniejszości; 3) skierowanie się ku
przyszłości, celebrowanie przyszłości eschatologicznej, której jest zadatkiem i gwarancją 1.

Dynamika i wymiar Wcielenia

l. Wcielenie - inicjacja w Zwiastowaniu

Zgodnie z odwiecznym zamiarem Boga Wcielenie Słowa stało się faktem, gdy w chwili Zwiastowania
Maryja, na obwieszczoną Jej przez Archanioła Gabriela nowinę, odpowiedziała: "Oto ja służebnica
Pańska, niech mi się stanie według twego słowa" (Łk 1,8) i przyjęła Słowo Boga. Od tej chwili
wszystko, co działo się w Niej, było kontynuacją i stopniowym urzeczywistnianiem objawiania się. pełni
Wcielenia i jego skutków. Kolejnym momentem było Nawiedzenie, potem Narodzenie. I tak przez
wszystkie momenty i etapy życia Jezusa, aż do krzyża, aż do spełnienia Misterium Paschalnego.

2. Wcielenie na posłudze Tajemnicy zbawienia

Wcielenie Słowa Bożego było ukierunkowane na dokonanie Tajemnicy zbawienia. Dlatego możemy i
powinniśmy patrzeć na całe ziemskie. życie Jezusa jako na dopełnianie się Wcielenia. Nie można
więc ograniczyć Tajemnicy Wcielenia tylko do samego Poczęcia i Narodzenia Jezusa. Jezus, poczęty
z Ducha Świętego i zrodzony z Maryi, wcielił się w całe życie swego Ludu Wybranego, a w ten sposób
w cały rodzaj ludzki. W tym Ludzie i pośród tego Ludu przeżywał i objawiał swoją "sakramentalność"
obecności Boga. Przez Niego Bóg Ojciec był obecny w swoim Ludzie. W Nim Bóg był przyjmowany
lub odrzucany.
Ta obecność Boga pośród swego Ludu doszła do punktu kulminacyjnego i jednocześnie krytycznego
w chwili, gdy został przez swój Lud odrzucony i przez swoich opuszczony. Został ukrzyżowany i zabity
jako Baranek, który gładzi grzech świata (J 1,29). Właśnie Męka i Śmierć Jezusa a potem Jego
Zmartwychwstanie i Zesłanie Ducha Świgtego są kulminacyjnym wyrazem Wcielenia. Jego owocem
zaś utworzenie Ludu wiernego, który przylega do Planu i Woli Boga oraz Jego przykazań.

3. Rola Maryi

Maryja, uprzednio przygotowana, przyjęła wobec Tajemnicy postawę Służebnicy. Przyjęła postawę
Służebnicy w chwili Zwiastowania Jej Bożego Plami przez Archanioła Gabriela. Podobnie też była
obecna jako Służebnica przy spełnianiu się Tajemnicy zbawienia na krzyżu. To właśnie tam i wtedy jej
postawa Służebnicy zaowocowała powtórnie w Macierzyństwie wobec ludzkości (J 19,26n).

Postawa Maryi w Nazarecie wobec Bożego Posłańca Gabriela w chwili Zwiastowania była świadomym
wejściem we własną "niemoc" i niewystarczalność wobec obwieszczonego Jej orędzia. Była też, z
drugiej strony, gotowością przyjęcia wszystkiego z ręki Boga. Dlatego Jej poczęcie z Ducha Świętego
przynosi owoc, jakim jest Syn Boży. Maryja jest miejscem, gdzie dokonuje się spotkanie Wcielenia:
objęcie "niemocy" człowieka przez moc Boga.
Postawa Maryi na Golgocie pod krzyżem (J 19,25-27) jest też trwaniem w postawie "niemocy" przy
wiszącym na drzewie krzyża Synu. Właśnie tutaj dochodzi do punktu kulminacyjnego Wcielenie się
Syna Bożego w "niemoc" człowieka. To tutaj następuje zaakceptowanie "niemocy" człowieka we
Wcielonym Synu Boga i poddanie się mocy Boga Ojca. Niemoc człowieka poddaje sig wybawiającej
mocy Boga. Właśnie w takiej sytuacji i w tym momencie Jezus Chrystus powierza swej Matce
ludzkość w osobie Jana. Czyni to, by ludzkość - mocą Jego oddania się i wydania oraz dzięki
macierzyńskiemu "towarzyszeniu" Maryi - mogła przyjmować i przeżywać tę samą tajemnicę
przylegania do mocy Boga.

Maryja - nowa Ewa, przedstawicielka ludzkości, a także później Matka nowego ludu, jest "miejscem",
gdzie dokonuje się Wcielenie. Nie tylko Wcielenie Syna Bożego, Jezusa Chrystusa, ale także
pierwsze ukonkretnienie powrotu człowieka do Boga i zjednoczenia z Bogiem, przylgnięcia do Niego.
W Maryi stało się to faktem. Natura ludzka i natura Boga utworzyły w Niej Jedno Ciało. Maryja zrodziła
jedno Ciało Boga i Człowieka. Ona stała się Theotokos wobec swego Syna, Jezusa - ale także wobec
Jego Ciała, jakim jest Kościół. Co więcej, zrodziła Go do pojednania. Pan Jezus to swoje Ciało w
przeddzień Męki zostawia jako sakrament w perspektywie mającego się dokonać Misterium
Zbawienia, pojednania człowieka z Bogiem.

http://www.kkbids.episkopat.pl/anamnesis/14/6przyp.htm

Wcielenie i Eucharystia

1. Obecność Ciała Chrystusa zrodzonego z Maryi

Wiara i tradycja uczy nas, iż w tajemnicy Eucharystii jest obecny Jezus Chrystus w swoim Ciele i w
swojej Krwi. Jest to Ciało i Krew, jakie zostały zrodzone z Maryi. Jezus, w dzień przed swoją Śmiercią,
antycypując wydarzenia paschalne, zawarł swoje Misterium Paschalne w sakramencie Eucharystii.
Przekazał w ten sposób swoje Misterium Paschalne swoim uczniom, aby czynili tak na Jego pamiątkę.
Jest to obecność sakramentalna, czyli stająca się skutecznie. Wobec każdego,. kto ją przyjmuje, staje
się nośnikiem i przenośnikiem tej rzeczywistości do jego życia. Daje człowiekowi wierzącemu
możliwość komunii z Jezusem, Synem Boga i Człowiekiem, aby urzeczywistniło się podniesienie
człowieka do rangi syna Bożego.

2. Eucharystia - obecność Tajemnicy - moc wcielania

Obecność Jezusa w Eucharystii nie jest jednak obecnością statyczną. To obecność
urzeczywistniająca całą dynamikę Wcielenia i uzdalniająca do "wcielania" Bożego planu i zamysłu w
rzeczywistość człowieka. Jest to anamneza, czyli skuteczne upamiętnianie dla urzeczywistniania tej
samej dynamiki, która stała się w Jezusie Chrystusie, począwszy od momentu Wcielenia w
Zwiastowaniu - w Jego Ciele zrodzonym z Maryi, wydanym za nasze grzechy i zmartwychwstałym dla
naszego usprawiedliwienia. Jest to więc skuteczna obecność spotykania się zamiaru i mocy Boga z
doświadczeniem braku i niemocy człowieka. Jest to anamneza przenikania sytuacji człowieka przez
moc i Ducha Boga. W Eucharystii nie oddajemy czci tylko "przedmiotowej obecności" Jezusa, ale
zostajemy wciągnięci w Jego sposób bycia i życia. A to, czym się charakteryzował i charakteryzuje
Jego sposób bycia, jest bycie z Ojca i dla Ojca, by doprowadzić do jedności z Ojcem - Jedynym
Źródłem Życia - tych, wobec których stał się Bratem.

3. Tworzenie Ciała Chrystusa przez dar przylgnięcia do Mocy

Ci, którzy przyjmują taką obecność Jezusa w Eucharystii i celebrują anamnezę Jego Wcielenia
(pojętego szeroko), stają się Jego Ciałem. Dokonuje się to najpierw ontologicznie i sakramentalnie
przez chrzest a potem jest utrzymywane i karmione przez Eucharystię: przez uczestniczenie w
zgromadzeniu eucharystycznym oraz przyjmowanie postaci eucharystycznych.

Rzeczywistość ontologiczna i sakramentalna pociąga za sobą rzeczywistość moralną, która polega na
przylgnięciu do Woli Boga. Właśnie Eucharystia, anamneza tajemnicy obecności Boga-Człowieka
pośród nas ludzi, poczynając od tajemnicy Wcielenia, uzdalnia nas do "wcielania" zamysłu Boga.
Uzdalnia do tego, byśmy - mimo ludzkiej słabości mogli być terenem wcielania się mocy Boga. Spełnia
się to nie w sposób magiczny, lecz dokonuje się przez odpowiedź na osobiste wyzwanie. Wówczas
myśl i serce człowieka wierzącego stają przed Tajemnicą obecności Boga pod postaciami chleba i
wina, i tym samym zostają zaproszone i uzdolnione, aby przylegać do Woli Boga. Dzieje się to w
oparciu o poznanie mocy umierania i zmartwychwstania upamiętnionych w Eucharystii. Kto ma w
sobie tę moc, ten wypełnia przykazania życia i ten stanowi cząstkę żywego Ciała Jezusa Chrystusa -
Kościoła. Ten też wciela Wolę Boga pośród tego świata.

Zakończenie: wnioski, sugestie

Kończąc, pragnąłbym zwrócić uwagę na stałą potrzebę dowartościowania przeżywania Eucharystii
jako okazji i zaproszenia do urzeczywistniania się w nas przylegania do Woli Boga, do wcielania się
Jego Woli i Jego samego w nasze życie. Wówczas będzie ona skuteczną anamnezą obejmującą całe
nasze ludzkie i chrześcijańskie życie. Będzie to anamneza oparta zawsze w realiach
sakramentalnych, ale nie ograniczy się do wymiarów rytualnego kultu, lecz będzie kształtowała realia
codziennego życia w wymiarze indywidualnym i wspólnotowym. Będzie zorientowana na tworzenie w
nas nowego człowieka, stworzonego na obraz Boga i stale odnawiającego się, aż dorośnie do miary
Chrystusa, będąc coraz to bardziej i pełniej cząstką Jego Ciała - Kościoła, w którym spełnia się zamiar
i plan Boga (por. Kol 3,10; Ef 4,13-16).

Praktycznym momentem w realizacji tego jest zwrócenie uwagi w celebracji Eucharystii na Liturgię
Słowa. Właśnie w Liturgii Słowa dokonuje się oświecenie sytuacji człowieka i rozpoznanie

przychodzenia Boga do człowieka. Tylko w świetle przychodzącego do człowieka Słowa człowiek
może rozpoznać i uznać swoją niemoc i dać się ogarnąć mocy Boga. Wówczas, dzięki sprawowanej
Eucharystii, dokonuje się anamneza Tajemnicy Wcielenia odniesiona także do dzisiejszego człowieka-
chrześcijanina. Wówczas w człowieku spełniają się wielkie dzieła Boga i człowiek jest ich świadkiem i
wyznawcą. Razem z Maryją może wyznawać i śpiewać: "Wielkie rzeczy uczynił mi Wszechmocny.
Święte jest Jego imię" (Łk 1,49).

