
IV. FORMACJA LITURGICZNA

Ks. Andrzej Rutkowski

Msze z udziałem dzieci i młodzieży
w życiu Kościoła partykularnego

Pojęcie „Msza z udziałem dzieci i młodzieży” i jego wprowadzenie zasadniczo po
II Soborze Watykańskim, przede wszystkim uwydatnia obecność dzieci i młodzieży
podczas Mszy świętej, ale wraz z pozostałymi uczestnikami w duchu eucharystycznej
wspólnoty z Kościołem powszechnym oraz Kościołem partykularnym diecezji czy
parafii. Zarazem jednak oddaje, jak chyba przy żadnych innych uczestnikach, samą
rzeczywistość udziału w Eucharystii w znaczeniu zaangażowania zewnętrznego
i wewnętrznego, przeżywania itp.1

Data przełomowa w historii Mszy z udziałem dzieci po II Soborze Watykańskim to
lata 1973-1974. W tym czasie jako dodatek do Ogólnego wprowadzenia do Mszału
rzymskiego oraz samej księgi Mszału rzymskiego, Stolica Apostolska wydała odrębny
dokument i teksty liturgiczne dla tego typu celebracji2. Wcześniej znane były
powszechnie w wielu Kościołach partykularnych diecezji i parafii tradycyjne Msze dla
dzieci w niedziele i święta czy w dni powszednie, lecz nie miały one podobnego zakresu
adaptacyjnego. Ponadto zasadnicze znaczenie posiada obecnie zmiana zakresu pojęć
i nazewnictwa, gdzie w miejsce określenia Msza dla dzieci bezwzględnie należy
stosować termin Msza z udziałem dzieci. Przy tej okazji ustalono pojęcie dziecka jako
osoby przed okresem preadulescencji, co w naszych warunkach odpowiada wiekowi do
około 10 roku życia3. Na podstawie szeregu analogii wraz z Mszami z udziałem
środowiska dziecięcego można rozpatrywać Msze z udziałem młodzieży4.

W Polsce, bezpośrednio do Dyrektorium Stolicy Apostolskiej z dnia 1 listopada 1973
r. nawiązano już w roku 1973 w Kościele Gdańskim oraz w 1975 r. w Kościele

1 Jan Paweł II, Encyklika „Ecclesia de Eucharistia” o Eucharystii w życiu Kościoła (17 IV 2003),
39, 49, „L’Osservatore Romano. Wydanie polskie” 24 (2003), nr 5, s. 16-17, 20; Benedykt XVI, Posy-
nodalna adhortacja apostolska „Sacramentum caritatis” o Eucharystii, źródle i szczycie życia i misji
Kościoła (22 II 2007), 52, 63, 71, „L’Osservatore Romano. Wydanie polskie” 28 (2007), nr 4, s. 24-25,
28, 32.

2 Kongregacja Kultu Bożego i Dyscypliny Sakramentów, Dyrektorium o Mszach świętych z udzia-
łem dzieci (1 XI 1973), nr 4, 52, w: To czyńcie na moją pamiątkę. Eucharystia w dokumentach Kościoła,
red. J. Miazek, Warszawa 1987, s. 220, 234.

3 R. Michałek, Prawno-liturgiczne problemy „Dyrektorium o Mszach z udziałem dzieci”. „Ruch
Biblijny i Liturgiczny” 30 (1977), s. 90-92; Cz. Krakowiak, Liturgia Mszy św. z udziałem dzieci,
w: Mszał księgą życia chrześcijańskiego, red. B. Nadolski, Poznań 1989, s. 440-441; A. Durak,
Formacja liturgiczna dzieci przez Eucharystię, „Horyzonty Wiary” 7 (1996), nr 3, s. 74-75; W. Nowak,
Zarys liturgii Kościoła domowego, Olsztyn 2000, s. 27-28.

4 H. Janssen, Meßfeier mit Jugendlichen, w: Gemeinde im Herrenmahl. Zur Praxis der Meßfeier,
red. Th. Mass-Ewerd, K. Richter, Freiburg 1976, s. 108; E. Stencel, Liturgia Mszy świętej z udziałem
młodzieży, „Roczniki Teologiczno-Kanoniczne” 43 (1996), z. 6, s. 123-124; P. Kulbacki, Eucharystia
i ewangelizacja młodzieży, Łódź 1998, s. 76-78; M. Sodi, Giovani e liturgia: un rapportoprovocante.
„Rivista Liturgica” 79 (1992), s. 359-360.

Msze z udziałem dzieci i młodzieży w życiu Kościoła partykularnego

69

Katowickim. W tym ostatnim w oparciu o powyższe Dyrektorium i diecezjalną praktykę
powstała ponadto specjalna tymczasowa instrukcja w odniesieniu do Mszy z udziałem
dzieci. Bogactwo dziedzictwa polskich Mszy śpiewanych dla dzieci doceniono także
w dobie roku 1981 w Kościele Gnieźnieńskim5. Również w prowincji Kościoła
Krakowskiego na miarę roku 1983 wystąpiono z zamiarem wymiany doświadczeń
w sprawie Mszy św. z udziałem tej grupy wiekowej w ramach metropolii6.

1. Formy celebracji i ich zastosowanie

Podstawowe znaczenie dla wyboru odpowiedniej formy celebracji Mszy z udziałem
najmłodszych oraz w ogóle dla decyzji czy należy te formy zastosować przysługuje po
II Soborze Watykańskim samej liczbie dzieci podczas danej liturgii oraz jej proporcji do
pozostałych uczestników7. Po tej linii trzy formy, względnie rodzaje liturgii
eucharystycznej z udziałem dziecięcego środowiska uwydatniono w Kościele
Katowickim w roku 1975 i Płockim w roku 1991. Obejmują one Mszę dla dorosłych
z udziałem dzieci, Mszę dla dziecięcego środowiska z udziałem tylko nielicznych
dorosłych i Mszę z licznym udziałem dorosłych, np. rodziców, oraz dzieci8.

1. 1. Msze rodzinne

W Polsce i wielu innych krajach po II Soborze Watykańskim poważny problem
duszpasterstwa parafialnego co do zastosowania zasad Mszy z udziałem dzieci stanowi
stosunek do praktyki Mszy rodzinnych9. Brak jednolitej oceny na ten temat znajduje
także odzwierciedlenie w życiu Kościołów partykularnych. Zasadniczo fakt, że
w szeregu kościołach dzieci biorą udział we Mszy św. wespół z rodzicami, ocenia się
jako zjawisko pozytywne dla odpowiedniego wychowania eucharystycznego, przekazu
ogólnoludzkich i chrześcijańskich wartości oraz dla formacji do wspólnotowego
przeżywania niedziel i świąt10. W ten sposób dążenia w Kościołach partykularnych

5 Wiara, modlitwa i życie w Kościele Katowickim. Uchwały pierwszego synodu diecezji katowickiej

(23 XI 1975), Katowice-Rzym 1976, s. 88; Statuty drugiego synodu gdańskiego (20 XII 1973), Gdańsk –
Oliwa 1976, s. 55; Drugi synod archidiecezji gnieźnieńskiej (16 V 1981), Gniezno 1981, s. 361.

6 Pierwszy synod prowincji krakowskiej. Communio et communicatio, Kraków 1992, s. 37-38.
7 R. Pierskała, Msza święta z udziałem dzieci w dzień Pański czy w dzień powszedni, w: Wielkanoc

i niedziela. W 30 rocznicę ogłoszenia Konstytucji o liturgii “Sacrosanctum Concilium” Soboru Waty-
kańskiego II (4 XII 1963), Opole 1994, s. 187-188; A. Bugnini, La reforma liturgica (1948-1975), Roma
1983, s. 437-438; S. Suwiński, Wychowanie dziecka do życia Eucharystią „Ateneum Kapłańskie” 147
(2006), s. 68-69; M. Pisarzak, Eucharystia – uczestnictwo w tajemnicy Kościoła, „Anamnesis” 11
(2005), nr 4, s. 62-63.

8 Wiara, modlitwa i życie…, s. 22, 89; Uchwały czterdziestego drugiego synodu płockiego (7 VI
1991), „Miesięcznik Pasterski Płocki” 76 (1991), nr 10 bis, s. 115.

9 Zalecenia duszpasterskie Episkopatu Polski w związku z “Dyrektorium o Mszach świętych
z udziałem dzieci” (1977), nr 2, w: To czyńcie…, s. 39.

10 Wiara, modlitwa i życie…, s. 57, 88; Duszpasterski synod archidiecezji krakowskiej 1972 -1979.
Przebieg prac synodalnych. Dokumenty synodu. Dokumentacja synodu (8 V 1979), t. 1, Kraków 1985,
s. 264; Chrystus światłem Maryja wzorem. Drugi synod diecezji częstochowskiej (23 XI 1986), Często-
chowa 1987, s. 96 por. s. 145, 149; Pierwszy synod diecezji koszalińsko-kołobrzeskiej (9 XII 1989), Ko-
szalin 1990, s. 13; Uchwały czterdziestego drugiego synodu płockiego…, s. 114, 118; Synod archidiece-
zji wrocławskiej 1985 – 1991 (6 XII 1993), Wrocław 1995, s. 131, 134, 140, 206, 446; Drugi synod die-
cezji włocławskiej (4 IV 1994). Statuty, Włocławek 1994, s. 22.

Ks. Andrzej Rutkowski

70

bezpośrednio odzwierciedlają przekonanie we wspólnocie Kościoła powszechnego, że
podczas Mszy dla dorosłych z udziałem dzieci, może szczególnie owocować wpływ
postawy dorosłych na pielęgnowanie ducha chrześcijańskiego w dziele wychowania11.
Przy tej okazji należy ponadto zauważyć w Kościołach partykularnych akcent na
znaczenie Eucharystii jako źródła miłości małżeńskiej i rodzinnej komunii z wyróż-
nieniem młodych małżonków. Praktycznie oznacza to, że udział we Mszy św. powinien
obok ważnych wydarzeń parafialnych i narodowych stanowić centrum dla celebracji
rodzinnych takich jak chrzest, Pierwsza Komunia św., bierzmowanie, małżeństwo,
pierwsza rocznica chrztu, rocznice ślubu, jubileusze, imieniny oraz rocznice śmierci
bliskich. Dodatkowo poleca się zamawianie intencji mszalnych za bliskich zmarłych
z rodziny. Wychowanie dzieci przez rodziców do częstego i czynnego udziału we Mszy
św. występuje już podczas przygotowania do Pierwszej Komunii św., a następnie
pozostaje zasadniczym celem duszpasterstwa młodzieży12.

Jednocześnie jednak w roku 1975 w Kościele Katowickim oceniono, że Msze ro-
dzinne nie zawsze są możliwe13. Pośrednio negatywne stanowisko w tej mierze zajęto
także w Kościele Poznańskim w roku 1993. Jako niepełne uznano w tymże Kościele
założenie, jakoby Msze rodzinne były dla dziecka najkorzystniejszym rozwią-
zaniem14.

1. 2. Msze w niedziele i święta
Duże znaczenie dla zastosowania zasad Mszy św. z udziałem dzieci i młodzieży

dotyczy samego dnia jej celebracji oraz faktu, czy w danym kościele odbywa się
kiedykolwiek liturgia eucharystyczna z myślą głównie o udziale tej grupy wieko-
wej15. W życiu Kościołów partykularnych bardzo często do odrębnej Mszy św. dla
dzieci i młodzieży w niedziele i święta zobowiązuje się parafie z posługą przy-
najmniej dwóch duszpasterzy. W przypadku jednego duszpasterza obowiązek ten
występuje, ilekroć niedzielny rozkład obejmuje trzy Msze św. Jako minimum poleca
się tu zasadę, aby we wszystkich innych ośrodkach parafialnych część niedzielnej
i świątecznej homilii poświęcić dzieciom i młodzieży, a odrębną Eucharystię

11 Kongregacja Kultu Bożego i Dyscypliny Sakramentów…, s. 224 (nr 16).
12 Statuty archidiecezjalnego synodu poznańskiego, odprawionego pod przewodnictwem księdza ar-

cybiskupa Antoniego Baraniaka w dniach 4 VI, 12 IX i 12 X millenijnego Roku Pańskiego 1968 (14 X
1970), Poznań 1972, s. 174, 188; Wiara, modlitwa i życie…, s. 66; Duszpasterski synod archidiecezji
krakowskiej…, s. 365 (t. 1); Drugi synod archidiecezji gnieźnieńskiej…, s. 96-97; Czwarty synod diecezji
tarnowskiej 1982-1986. Ad imaginem Ecclesiae universalis (Lumen gentium 23) (13 III 1986), Tarnów
1990, s. 214-215, 229; Chrystus światłem…, s. 88, 145, 155; Drugi synod diecezji lubelskiej 1977-1985
(8 XII 1987), Lublin 1988, s. 62; Pierwszy synod diecezji koszalińsko-kołobrzeskiej…, s. 13; Drugi polski
synod plenarny. Teksty robocze (20 IV 1991), Poznań 1991, s. 304; Uchwały synodu archidiecezji
w Lubaczowie (10 XI 1990), Lubaczów 1991, s. 167-168, 192; Uchwały czterdziestego drugiego synodu
płockiego…, s. 14; Trzeci synod diecezji kieleckiej 1984 – 1991 (3 VI 1992), Kielce 1992, s. 185; Synod
archidiecezji wrocławskiej…, s. 127, 140; Drugi synod diecezji włocławskiej…, s. 45.

13 Wiara, modlitwa i życie…, s. 57.
14 Poznański synod archidiecezjalny 1992-1993 (31 XII 1993). Dokumenty, Poznań (brw.), s. 77.
15 B. Fischer, Meßfeier mit Kindern, w: Gemeinde im Herrenmahl…, s. 103-104; E. Stencel, Liturgia

Mszy świętej…, s. 122-123; Cz. Krakowiak, Niedzielna Msza św. a katecheza dzieci i młodzieży. „Wia-
domości Archidiecezji Lubelskiej” 67 (1993), s. 16-17; S. Suwiński, Wychowanie dziecka…, s. 70-71;
M. Pisarzak, Eucharystia…, s. 61-62.

Msze z udziałem dzieci i młodzieży w życiu Kościoła partykularnego

71

celebrować raz w miesiącu. Osobna Msza św. z udziałem młodzieży jest wymogiem
dla większych parafii, na terenie których znajdują się szkoły średnie.
Przewodniczenie tym liturgiom eucharystycznym oraz troskę o czynny w nich udział
młodych uczestników uwydatnia się jako zadanie duszpasterzy katechetów16. Tym
samym bezpośrednio zastosowanie w Kościołach partykularnych znalazły założenia
w Kościele powszechnym na rzecz możliwości swego rodzaju połączenia za
pozwoleniem biskupa adaptacji z dwóch form celebracji. Oznacza ono wprowadzenie
podczas Mszy dla dorosłych, w której uczestniczą dzieci w znacznej liczbie,
niektórych adaptacji z Mszy z udziałem dzieci przy nielicznej tylko obecności
dorosłych17. Ponadto w roku 1975 zachowanie tradycyjnych Mszy dla dzieci
w Kościele Katowickim uzależniono od miejscowych warunków. Zarazem jednak
wyrażono przekonanie, aby ich elementy jak śpiewy, Liturgia słowa z lekcjonarza czy
homilia posiadały formę porównywalną z innymi Mszami niedzielnymi i świąte-
cznymi18.

1. 3. Msze w dni powszednie
Można powiedzieć, że po II Soborze Watykańskim niedziela i święto nie stanowią

odpowiedniego dnia dla celebracji Mszy św. z udziałem dzieci i młodzieży jako od-
rębnej grupy uczestników19. Zasada ta swój odpowiednik znajduje w życiu Kościołów
partykularnych poprzez równie żywe zainteresowanie praktyką Mszy św. z udziałem
dzieci i młodzieży w dni powszednie. Są to celebracje w ustalony dzień tygodnia czy
miesiąca z udziałem poszczególnych grup katechetycznych. Powinny się one
odbywać w ciągu całego roku szkolnego oraz w czasie wakacji i ferii. W ośrodkach
turystycznych ten ostatni okres uwydatnia się o tyle, że jest on okazją do uczestnictwa
zarówno gości, jak i parafian. Na takich Mszach św. osobno powinni spotykać się np.
dzieci przedszkolne, kandydaci do pełnego uczestnictwa w Eucharystii oraz kolejne
grupy katechetyczne dzieci starszych i młodzieży. Dwa razy w tygodniu poleca się
Mszę św. z udziałem kandydatów do bierzmowania. Obowiązek w każdej parafii
cotygodniowej Mszy św. w godzinach popołudniowych z udziałem grupy dziecięco-
młodzieżowej jako godziny duszpasterskiej z nauką pieśni kościelnych itp.
potwierdzono w roku 1973 zwłaszcza w Kościele Gdańskim20. W roku 1993
w Kościele Wrocławskim jako grupy uczestników liturgii eucharystycznej

16 Statuty archidiecezjalnego synodu poznańskiego…, s. 51-52, 128, 297; Statuty drugiego synodu gdań-

skiego…, s. 92, 190; Czwarty synod diecezji tarnowskiej…, s. 79, 100, 229; Pierwszy synod diecezji kosza-
lińsko-kołobrzeskiej…, s. 35; Uchwały synodu archidiecezji w Lubaczowie…, s. 36, 192; Uchwały czterdzie-
stego drugiego synodu płockiego…, s. 113; Synod archidiecezji wrocławskiej…, s. 265; Poznański synod
archidiecezjalny…, s. 77, 246, 256.

17 Kongregacja Kultu Bożego i Dyscypliny Sakramentów…, s. 225 (nr 19).
18 Wiara, modlitwa i życie…, s. 89.
19 Zalecenia duszpasterskie Episkopatu Polski…, s. 39 (nr 3).
20 Statuty archidiecezjalnego synodu poznańskiego…, s. 58; Wiara, modlitwa i życie…, s. 60, 88-89;

Statuty drugiego synodu gdańskiego…, s. 55, 116, 190, 193; Duszpasterski synod archidiecezji krakow-
skiej…, s. 264 (t. 1); Pierwszy synod prowincji krakowskiej…, s. 37-38; Czwarty synod diecezji tarnow-
skiej…, s. 123; Drugi synod diecezji lubelskiej…, s. 73; Pierwszy synod diecezji koszalińsko-
kołobrzeskiej…, s. 35; Uchwały synodu archidiecezji w Lubaczowie…, s. 63; Uchwały czterdziestego
drugiego synodu płockiego…, s. 115.

Ks. Andrzej Rutkowski

72

wyszczególniono dzieci młodsze z klas 0-IV oraz starsze z klas V-VIII21.
Zainteresowanie wspólnotowymi Mszami św. z udziałem dzieci upośledzonych
(Muminki) podjęto także w Kościele Kieleckim w roku 1992. Gromadzą one uczestni-
ków ze stolicy diecezji i okolic. Podobnie w roku 1986 w Kościele Tarnowskim,
a w Lubaczowskim w roku 1990 podjęto troskę o przygotowanie i celebrację liturgii
eucharystycznej z udziałem dzieci głuchoniemych22.

1. 4. Msze z okazji rozpoczęcia i zakończenia roku szkolnego i inne
Odrębną okazję do celebracji Mszy św. z udziałem dzieci i młodzieży stanowi

w życiu Kościołów partykularnych rozpoczęcie i zakończenie roku szkolnego oraz
inne miesięczne, doroczne i nadzwyczajne okoliczności. Przy tej okazji uwydatnia się
takie grupy podczas Mszy św. jak uczniowie klas pierwszych wraz ze swoimi
rodzicami na rozpoczęcie nauki oraz absolwenci szkoły podstawowej i maturzyści na
zakończenie roku czy młodzież męska powołana do służby wojskowej23. Ze strony
Kościoła Lubelskiego (1987) pozwolenie na celebrację w salkach katechetycznych
oprócz Mszy niedzielnych z udziałem bardzo małych dzieci oraz na rozpoczęcie
i zakończenie roku szkolnego dotyczy także pierwszych piątków miesiąca24.

2. Bezpośrednia celebracja

Praktyka Mszy św. z myślą głównie o udziale dzieci i młodzieży w niektóre dni
roku liturgicznego i duszpasterskiego wymaga oraz umożliwia w wielu przypadkach
zastosowanie szeregu adaptacji podczas samej liturgii. Podstawowe jednakże ich
zadanie stanowi zawsze stopniowa formacja grup dziecięcych i młodzieżowych do
uczestnictwa w celebracji mszalnej całej wspólnoty parafialnej oraz wszystkich
innych Mszy św. w danym kościele czy kaplicy25. Szczególne znaczenie posiadają
adaptacje tych części liturgii, które należą do samej istoty Eucharystii jak czytanie
słowa Bożego, słowa konsekracji, ofiarowanie Ciała i Krwi Chrystusa itp.26.

Wśród tychże szczegółowych adaptacji podczas Mszy z udziałem dzieci i mło-
dzieży w życiu Kościoła partykularnego zainteresowaniem cieszy się miejsce
celebracji oraz niektóre części jej przebiegu. Co do miejsca, liturgia powinna się

21 Synod archidiecezji wrocławskiej…, s. 193.
22 Czwarty synod diecezji tarnowskiej…, s. 241; Uchwały synodu archidiecezji w Lubaczowie…,

s. 213; Trzeci synod diecezji kieleckiej…, s. 259.
23 Statuty archidiecezjalnego synodu poznańskiego…, s. 128; Statuty drugiego synodu gdańskiego…,

s. 48; Drugi synod archidiecezji gnieźnieńskiej…, s. 63; Drugi synod diecezji lubelskiej…, s. 74.
24 Drugi synod diecezji lubelskiej…, s. 73.
25 E. Sztafrowski, Tajemnica Eucharystii w praktyce życia chrześcijańskiego, w: Sakramenty wta-

jemniczenia chrześcijańskiego, red. J. Kudasiewicz, Warszawa 1981, s. 390-392; M. Pastuszko, Naj-
świętsza Eucharystia według Kodeksu Prawa Kanonicznego Jana Pawła II, Kielce 1997, s. 296;
P. Kulbacki, Eucharystia…, s. 149-150; R. Michałek, Prawno-liturgiczne problemy…, s. 93-95;
S. Suwiński, Wychowanie dziecka…, s. 66-67.

26 A. Durak, Modlitwy eucharystyczne we Mszy świętej z udziałem dzieci, w: Lądzkie Sympozja Li-
turgiczne, t. 1, red. tenże, Kraków 1997, s. 128-129. J. Stefański, Modlitwy eucharystyczne z udziałem
dzieci - nowa szansa pastoralna, „Ruch Biblijny i Liturgiczny” 41 (1988), s. 437-438; Z. Wit, Specjalne
Modlitwy eucharystyczne, „Ruch Biblijny i Liturgiczny” 30 (1977), s. 100-101; A. Rutkowski, Proble-
matyka Modlitw eucharystycznych w Mszach z udziałem dzieci w literaturze polskiej (1973-1990), Lu-
blin 1991, s. 38 (mps ArKUL).

Msze z udziałem dzieci i młodzieży w życiu Kościoła partykularnego

73

odbywać w kościele, kaplicy lub w innym odpowiednim pomieszczeniu. Uwydatnia
się jego przystrojenie przez same dzieci. Staranne przygotowanie i adaptacja w po-
rozumieniu z dziećmi i rodzicami, a następnie należyte im przewodnictwo dotyczy
ponadto modlitw, śpiewów, innych aklamacji, czytań mszalnych, komentarzy, homilii
i wezwań Modlitwy wiernych oraz procesji z darami Szczegółowo jako stałą zasadę
Mszy św. z udziałem środowiska dziecięcego poleca się czynny udział dzieci
i rodziców oraz ich posługę liturgiczną w postaci czytania słowa Bożego, śpiewu
psalmu responsoryjnego, przygotowania Modlitwy powszechnej, uczestnictwa zgro-
madzonych w procesji wejścia, niesienie krzyża, świec, Ewangelii, kielicha i pateny,
darów ofiarnych, feretronów itp. Inne formy uczestnictwa to procesja komunijna oraz
chwile ciszy po odpowiednim wprowadzeniu. Przy tej okazji zwraca się uwagę na
znaczenie skupienia przy wychodzeniu z ławek itp. Nad przebiegiem celebracji
powinien czuwać duchowny lub świecki przewodnik. W realiach Kościoła partyku-
larnego wszystko to wymaga jednakże stałej formacji dzieci i młodzieży. Obejmuje
ona naukę pieśni, aklamacji i odpowiedzi przy współudziale rodziców. Dodatkowo na
przygotowanie komentarzy, Modlitwy powszechnej, zebranie sugestii co do homilii
oraz na troskę o odpowiedni śpiew i pozostałe formy muzyki liturgicznej uwrażliwia
się w odniesieniu do Mszy św. z udziałem młodzieży. Także w grupie młodzieżowej
kładzie się nacisk na przeżycie takich form jak pozdrowienie, słuchanie, prośba
o przebaczenie i wspólnota modlitwy. Co do Modlitwy powszechnej poleca się
uprzednie pouczenie przez duszpasterzy o jej naturze. Jednakże odnośnie do
specjalnych Modlitw eucharystycznych w Mszach z udziałem dzieci nie wykracza się
poza ogólną wzmiankę o ich istnieniu27. W ten sposób w Kościołach partykularnych
po myśli przekonania w Kościele powszechnym, wzrasta znaczenie samego
przygotowania dzieci do Mszy świętej oraz do przeżywania misterium paschalnego
na fundamencie chrztu i do dojrzewania ku pełni życia chrześcijańskiego, a nie tylko
zastosowanie określonych adaptacji w samej Mszy świętej (por. KL 14, 19)28.
Również ubóstwo repertuaru pieśni podczas niedzielnych Mszy św. z udziałem dzieci
i młodzieży to samoocena ówczesnej sytuacji i praktyki ze strony Kościoła
Katowickiego (1975)29. W Kościele Warszawskim w roku 1974 i Kieleckim w roku
1992 oprócz dorosłych opiekunów dzieci podczas Mszy św. podniesiono również
postulat utworzenia zespołu starszych dziewcząt i chłopców dla tej opieki oraz
przygotowanie spokojnego miejsca dla matek z małymi dziećmi30. NB. To
znamienne, że jak widać postulat ten pojawił się najpierw już po roku, a potem na
nowo prawie po 20 latach od jego podjęcia w Kościele powszechnym, lecz dotyczy
on także przynoszenia lub wprowadzania małych i bardzo małych dzieci na bło-

27 Wiara, modlitwa i życie…, s. 89; Statuty drugiego synodu gdańskiego…, s. 55, Chrystus świa-

tłem..., s. 80, 231; Pierwszy synod diecezji koszalińsko-kołobrzeskiej…, s. 13; Uchwały czterdziestego
drugiego synodu płockiego…, s. 115; Synod archidiecezji wrocławskiej…, s. 264-265; Poznański synod
archidiecezjalny…, s. 74; Drugi synod diecezji włocławskiej…, s. 22.

28 Kongregacja Kultu Bożego i Dyscypliny Sakramentów…, s. 221-222 (nr 8).
29 Wiara, modlitwa i życie…, s. 79.
30 Trzeci synod archidiecezji warszawskiej (12 IX 1974), „Wiadomości Archidiecezjalne War-

szawskie” 65 (1975), s. 107; Trzeci synod diecezji kieleckiej…, s. 214; Poznański synod archidiecezjal-
ny…, s. 309 (Statuty synodu archidiecezji poznańskiej z roku 1968 - Uzupełnienie, 197).

Ks. Andrzej Rutkowski

74

gosławieństwo na zakończenie Mszy31. Ponadto przygotowanie i udział w Eucharystii
wraz z dziećmi i młodzieżą oraz rolę opiekunów, polecono katechetom zwłaszcza
w Kościele Gdańskim w roku 1973, Częstochowskim w roku 1986 i Lubaczowskim
w roku 199032. Jako zadanie dla grupy młodzieży, propozycja w Kościele
Wrocławskim w roku 1993 dotyczy także inscenizacji Ewangelii. Nie wiadomo
jednak, na czym miałaby ona polegać i kiedy się odbywać33. Obrazowo oddziałują
również ilustracje przekazane w Kościele Poznańskim w roku 1993. Jest to
przedstawienie głównego celebransa w ornacie, siedzącego przed ołtarzem z grupą
dzieci w półkolu. Na innych tego rodzaju ilustracjach prezbiter trzyma mikrofon
w geście przekazywania go dzieciom bądź przewodniczący liturgii i dzieci otaczają
ołtarz i trzymają się za ręce34.

2. 1. Czytania mszalne, psalm responsoryjny i homilia
Odpowiednia homilia lub kazanie podczas Mszy z udziałem dzieci, inna

niż podczas pozostałych liturgii eucharystycznych w niedziele i święta należy do
tradycji wielu Kościołów partykularnych jako minimum adaptacyjne. Jednakże po II
Soborze Watykańskim należy ją rozpatrywać na tle adaptacji całokształtu Liturgii
słowa Bożego na Mszach z udziałem dzieci35. W samym centrum uwagi tych szcze-
gółowych adaptacji należy umieścić ich przedłożenie ogółowi Kościołów partyku-
larnych w Polsce w roku 1991. Z troską podjęło ono sprawę braku w Polsce do tej
pory edycji lekcjonarza do Mszy z udziałem dzieci36.

Co do homilii, jej zasadnicze znamiona w zamierzeniu Kościołów partykularnych
to przede wszystkim odpowiednia forma, poglądowy i przystępny język, a w przy-
padku udziału dorosłych, taka tematyka, aby i oni odnieśli duchowy i formacyjny
pożytek. W przepowiadaniu dla młodzieży uwydatnia się powiązanie jego tematyki
z życiem oraz funkcję jako impulsu do refleksji37. Homilię w formie dialogu
z dziećmi zaakceptowano jednoznacznie w Kościele Gdańskim w roku 1973
i Katowickim w roku 197538. Według przekonania w Kościele Poznańskim w roku
1993 w zasadzie powinien wygłaszać ją przewodniczący liturgii39. Ciekawe ponadto,
że homilię podczas Mszy św. z udziałem dzieci mogą wygłaszać rodzice, można

31 Kongregacja Kultu Bożego i Dyscypliny Sakramentów…, s. 224 (nr 16).
32 Statuty drugiego synodu gdańskiego…, s. 261; Chrystus światłem…, s. 63, 226; Uchwały synodu

archidiecezji w Lubaczowie…, s. 239.
33 Synod archidiecezji wrocławskiej…, s. 264.
34 Poznański synod archidiecezjalny…, s. 71, 218, 257.
35 R. Pierskała, Słowo Boże dla dzieci. Adaptacja lekcjonarza do Mszy świętej z udziałem dzieci,

Opole 1996, s. 69-70; M. Sodi, Giovani…, s. 361-362; S. Suwiński, Wychowanie dziecka…, s. 63-64;
M. Pisarzak, Eucharystia…, 62-63.

36 Drugi polski synod plenarny…, s. 52.
37 Statuty archidiecezjalnego synodu poznańskiego…, s. 128; Wiara, modlitwa i życie…, s. 22, 26,

57; Statuty drugiego synodu gdańskiego…, s. 190; Drugi synod archidiecezji gnieźnieńskiej…, s. 59;
Czwarty synod diecezji tarnowskiej…, s. 79, 100; Chrystus światłem…, s. 49, 96; Drugi synod diecezji
lubelskiej…, s. 32; Pierwszy synod diecezji koszalińsko-kołobrzeskiej…, s. 60; Uchwały synodu archidie-
cezji w Lubaczowie…, s. 36; Uchwały czterdziestego drugiego synodu płockiego…, s. 54, 87-88; Trzeci
synod diecezji kieleckiej…, s. 163; Poznański synod archidiecezjalny…, s. 71.

38 Wiara, modlitwa i życie…, s. 89; Statuty drugiego synodu gdańskiego…, s. 39.
39 Poznański synod archidiecezjalny…, s. 256.

Msze z udziałem dzieci i młodzieży w życiu Kościoła partykularnego

75

wnioskować na podstawie stanowiska w Kościele Płockim w roku 199140.
Z homilią i jej znaczeniem podczas Mszy św. z udziałem dzieci i młodzieży

zachowuje związek również inne rozwiązanie w Kościele Katowickim w roku 1975
i Gnieźnieńskim w roku 1981. Jest to polecenie swoistego rodzaju rodzinnej homilii
w domu, tj. rozmowy rodziców i dzieci na temat fragmentu Pisma św. lub homilii
z kościoła. Jako praktyczne rozwiązanie przedkłada się również propozycję, aby
rozmowa w domu na temat czytań liturgicznych oraz homilii następowała po udziale
całej rodziny w niedzielnej Mszy św. itd.41

Podsumowując należy wskazać, że życie Kościoła partykularnego diecezji i parafii
szczególnie poprzez synody otrzymuje na różne sposoby umocnienie i rozwój teorii
i praktyki w dziedzinie Mszy świętych z udziałem dzieci i młodzieży po II Soborze
Watykańskim.

1. Lata 1967 – 1994 to pierwsze dziesięciolecia odnowy liturgii po Soborze. Okres
ten oraz znaczenie i konsolidacja instytucji synodu w Kościele partykularnym wy-
starcza do nakreślenia wagi Mszy świętej z udziałem dzieci i młodzieży w tymże
Kościele w ogóle, także po roku 1994 i na przyszłość. Łącznie według chronologii
podejmowania synodów w powyższym okresie można wymienić piętnaście Koś-
ciołów partykularnych: Włocławski, Poznański, Gdański, Warszawski, Katowicki,
Krakowski, Gnieźnieński, Tarnowski, Częstochowski, Lubelski, Koszalińsko-
Kołobrzeski, Lubaczowski, Płocki, Kielecki, Wrocławski. Jednakże Kościoły Włoc-
ławski i Poznański poszerzyły swój wkład poprzez podjęcie po dwa synody w tymże
okresie. Również życie Kościoła Krakowskiego oprócz synodu archidiecezjalnego
znalazło swoje odzwierciedlenie poprzez dzieło synodu prowincjalnego. Nadto ogółu
Kościołów partykularnych diecezji polskich dotyczy synod plenarny.

2. W życiu Kościołów partykularnych centrum uwagi skupia uczestnik Eucharystii
oraz jego przeżycie misterium wiary poprzez odpowiedni kształt liturgii. Tym samym
Msze z udziałem dzieci i młodzieży uwydatnia się w całokształcie duszpasterstwa
liturgicznego oraz formacji eucharystycznej i sakramentalnej czy wydarzeń życia
społecznego i narodowego. Wiele uzależnia się od możliwości i zaangażowania
duszpasterzy, katechetów, rodziców czy pomocy ze strony najstarszej młodzieży.

3. Zasadniczo w życiu Kościoła partykularnego, podczas Mszy świętych z udzia-
łem dzieci i młodzieży w niedziele i dni świąteczne, znaczenie przyznaje się odpo-
wiedniej homilii lub przynajmniej jej części do tychże uczestników, właściwemu
doborowi śpiewów oraz podejmowaniu przez same dzieci i młodzież posług liturgicz-
nych czy przygotowaniu miejsca celebracji. Jednakże stopniowo upowszechnia się
z zastosowaniem dodatkowych adaptacji również Msze święte w ciągu tygodnia
z udziałem określonych grup dzieci i młodzieży, zwłaszcza grup katechetycznych
oraz kandydatów do sakramentów czy niepełnosprawnych, także podczas ferii
i wakacji czy w ośrodkach turystycznych. Realia Kościoła partykularnego pozwalają
na właściwe wyodrębnienie tychże grup od dzieci bardzo małych i przedszkolnych aż
po młodzież maturalną i poborową. Stopniowo upowszechnia się również odpowiedni

40 Uchwały czterdziestego drugiego synodu płockiego…, s. 115.
41 Wiara, modlitwa i życie…, s. 24; Drugi synod archidiecezji gnieźnieńskiej…, s. 66.

Ks. Andrzej Rutkowski

76

sposób przygotowania wszystkich uczestników do udziału w Mszach świętych,
pouczenie, zebranie sugestii, samoocena dotychczasowej praktyki itp.

4. Przed Kościołami partykularnymi zadaniem wciąż pozostaje korekta zastoso-
wania niektórych pojęć oraz ich motywacja i konsekwencje w praktyce duszpas-
terskiej. Do tychże pojęć należy zwłaszcza „Msza z udziałem dzieci”, a nie „Msza dla
dzieci” czy „Msza szkolna” itp. Na swoje dowartościowanie oczekuje również właś-
ciwe pojęcie „Mszy rodzinnej” oraz pojęcie „adaptacji” czy zasada, że poprzez Mszę
z udziałem dzieci i młodzieży prowadzi droga do udziału we Mszy parafialnej
w pełnym tego słowa znaczeniu. Z ostrożnością należy posługiwać się ponadto
sformułowaniem „Głoszenia homilii przez rodziców podczas Mszy świętej”.

5. Wbrew pozorom, tradycje Mszy z udziałem dzieci i młodzieży w Kościołach
ułatwiają niekiedy wprowadzanie nowych formuł w samej celebracji czy w ramach
przygotowania. Dotyczy to inscenizacji Ewangelii w wykonaniu zwłaszcza młodzieży
czy rozmowy w domu rodziców z dziećmi na temat Liturgii słowa w kościele.

