

 CUD MSZY ŚWIĘTEJ

WSTĘP

Chciałbym postawić na początku pytanie: Co to

znaczy, że Msza święta jest największym cudem

świata? Żeby na nie odpowiedzieć, proponuję

rozważyć tryptyk eucharystyczny: strukturę Mszy

świętej (1), anamnezę liturgiczną (2), istotę

współofiarowania mszalnego (3).

1. STRUKTURA MSZY ŚWIĘTEJ

Msza święta składa się z dwóch części: liturgii

Słowa (jeden stół) i liturgii ofiary (drugi stół). Liturgia

słowa poprzedzona jest obrzędami wstępnymi, zaś

liturgia eucharystyczna obrzędami zakończenia. O nich

mówi Konstytucja o liturgii świętej:

„Dwie części z których w pewnym stopniu składa się Msza święta,

mianowicie liturgia słowa i liturgia eucharystyczna, tak ściśle wiążą się z

sobą, że stanowią jeden akt kultu […]” (KL 56).

Msza święta ustrukturyzowana jest w dwie

płaszczyzny: zewnętrzną i wewnętrzną (por. KL 19).

Dlatego w strukturę Mszy świętej wpisane są znaki,

gesty, symbole i postawy liturgiczne. Ogólnie

nazywamy je obrzędem. Oprócz widocznej

2

płaszczyzny, jest jeszcze druga płaszczyzna,

niewidoczna dla oczu, duchowa. I gdyby ktoś tylko

zatrzymał się na tym co zewnętrzne, a nie dotarł do

tego co wewnętrzne, to znaczy, że nie rozumie do

końca istoty Mszy świętej. Otóż Msza święta to nie

tylko to, co widać - obrzędy, ale to co jest, ukryte -

duchowe. Gdy połączy się te dwie rzeczywistości,

wtedy mamy całość znaku liturgicznego.

2. ANAMNEZA LITURGICZNA

W liturgii ofiary mamy do czynienia z

modlitwami eucharystycznymi zwanymi inaczej

anaforami
1
 (od gr. anaphora - podniesienie). W każdej

anaforze eucharystycznej są dwie istotne modlitwy.

Pierwsza zwana epiklezą
2
 (od gr. epikaleo -

przywoływać, przyzywać) brzmi: (cytuję drugą

Modlitwę eucharystyczną)

„Uświęć te dary mocą Twojego Ducha, aby stały się dla nas

Ciałem i Krwią naszego Pana Jezusa Chrystusa”.

1
 Powszechnie termin ten używa się na oznaczenie działań kultycznych od prefacji do

Modlitwy Pańskiej, albo całą liturgię Eucharystii. Skierowana jest ona do Boga Ojca

przez Chrystusa w Duchu Świętym. II Soborze Watykańskim do Mszału włączono

nowe Modlitwy eucharystyczne. Zob. B. Nadolski, Anafora, w: Leksykon liturgii,

Poznań 2006, s. 84-85.
2
 Jest to modlitwa do Boga Ojca o wysłanie Ducha Świętego na chleb i wino, aby

swoim działaniem przemienił je w Ciało i Krew Chrystusa. Zob. B. Nadolski,

Anafora, w: Leksykon liturgii…, s. 398 -399.

3

Chodzi o chleb i wino, które zostały przyniesione

do sprawowania eucharystycznej Ofiary. Druga

modlitwa w anaforze to narracja słów Jezusa z

wieczernika:

„Bierzcie i jedzcie z tego wszyscy: To jest bowiem Ciało Moje

[…]”, „Bierzcie i pijcie z niego wszyscy: to jest bowiem Kielich Krwi

Mojej[…]”
3
.

Te dwie modlitwy powodują zjawisko w liturgii

zwane anamnezą (od gr. anàmnesis –

„przypomnienie”, „wspomnienie”, „reminiscencję”).

Innymi słowy anamneza to wspomnienie uobecniające,

gdzie przeszłość staje się teraźniejszością. Dzięki tej

anamnezie chleb staje Ciałem, a wino Krwią Chrystusa.

Zatem historyczne wydarzenia zbawcze są faktyczne,

obiektywnie i realnie uobecniane tu i teraz
4
.

Krótko mówiąc, anamneza i epikleza stanowią

dwa fundamentalne ryty działania w chrześcijańskiej

liturgii. Zatem anamneza istnieje dzięki epiklezie. W

anamnezie przeszłość, teraźniejszość i przyszłość łączą

się, przeszłość staje się teraźniejszością, albo

3
 Te słowa są nakazem anamnetycznym Jezusa. Kościół nigdy nie zaprzestał ich

realizować, i tak czynił będzie aż przyjdzie przy końcu czasów. Por. D. Brzeziński,

Chrystus wczoraj i dziś, i na wieki (Anamnetyczny wymiar roku liturgicznego), Toruń

2015, s. 394.
4
 Por. tamże, s. 552.

4

uczestnicy liturgii stają się współcześni uobecnianemu

wydarzeniu. Bez anamnezy liturgia byłaby sprawą

prywatną, zamykającą na działania Boże
5
. Bez

anamnezy liturgia nie byłaby liturgią. Anamneza jest

„sercem liturgii”
6
.

Zatem cud Mszy świętej polega na uobecnieniu

męki śmierci i zmartwychwstania Chrystusa. Św. Jan

Maria Vianney mówił:

„gdybyśmy wiedzieli czym jest Msza święta, musielibyśmy

umrzeć z zachwytu”
7
.

Jest więc uobecnieniem męki, śmierci i

zmartwychwstania Chrystusa, czyli uobecnieniem

tajemnicy Wieczernika i Wielkiego Piątku. „Ilekroć

bowiem spożywacie ten chleb albo pijecie kielich,

śmierć Pana głosicie, aż przyjdzie” (1 Kor.11,26)

Warto wspomnieć, iż po przeistoczeniu

przewodniczący liturgii wypowiada słowa modlitwy:

„wspominając śmierć i Zmartwychwstanie Twojego Syna

ofiarujemy Tobie Boże chleb życia i kielich zbawienia”,

5
 Por. B. Nadolski, Chwała Ojcu. Doksologie liturgii, Poznań 1999, s.11.

6
 Por. tamże, s.10.

7
Por.http://www.echochrystusakrola.org/assets/files/201108/sw_jan_vianney_kazania.

pdf (z dnia 30 stycznia 2015 roku).

http://www.echochrystusakrola.org/assets/files/201108/sw_jan_vianney_kazania.pdf
http://www.echochrystusakrola.org/assets/files/201108/sw_jan_vianney_kazania.pdf

5

czyli każda Msza święta jest uobecnieniem

Wieczernika i Golgoty.

3. ISTOTA WSPÓŁOFIAROWANIA MSZALNEGO

a) Mszę świętą należy wspólnie sprawować.

Celebruje ją według Katechizmu Kościoła katolickiego,

całe zgromadzenie liturgiczne
8
, inaczej kapłan

(prezbiter, biskup), a w inny sposób wierni. A zatem

odmiennie się ją sprawuje na mocy sakramentu

święceń, a inaczej na mocy sakramentu chrztu.

Wszyscy celebrujemy Mszę świętą.

b) Rodzi się pytanie na czym polega nasz udział

w cudzie Mszy świętej?. Odpowiedź brzmi: na naszym

współofiarowniu. Na czym ono polega, jaki jest nasz

udział w tym cudzie? Mówiliśmy kiedyś, że to jest

podniesienie. Nie, to jest ukazanie świętych postaci

czyli Ciała i Krwi Chrystusa przez podniesienie. Do

wieku X Mszę świętą sprawowano „twarzą w twarz”

tak jak dzisiaj. W wieku X zadecydowano, że Msza

święta będzie sprawowana w postawie kapłana -

„plecami celebransa” do ludzi. Od tego czasu wierni

nie widzieli, co się dzieje na ołtarzu. Od X wieku

8
 Zob. Katechizm Kościoła katolickiego, Pallottinum-Poznań 1994, nr 1140 -1141;

1144.

6

uczestnicy domagają się aby pokazywano im Hostię.

Od XII wieku zaczęto ją ukazywać. Gest ten pojawił

się na mocy postanowienia synodu paryskiego w

1210 roku
9
. Mówi się o tym czasie jako „epoce

oglądania Hostii”. Był to dla wiernych szczególny

moment
10

. Wierni w tym czasie spoglądają i adorują

Obecnego w Hostii Pana.

Tu rodzą się dwa pytania: dlaczego zdecydowana

większość uczestników nie patrzy na Hostię?, i czy

wierni dokonują aktu ofiarowania się Bogu Ojcu z

Jezusem? Niestety, zauważamy, że nie wszyscy patrzą

na Hostię, a jeszcze inni w tym czasie żegnają się,

niektórzy biją się w piersi, jeszcze inni pobożnie

wzdychają itp. A więc co robić? Na pewno patrzeć na

Hostię i wraz z Jezusem ofiarować się Ojcu. Jest to

jeden z pięciu warunków dobrego uczestnictwa we

Mszy świętej (KL 48). I tu jest miejsce i czas żeby

ofiarować Ojcu z Jezusem moją szczegółową intencję.

Na tym polega współofiarowanie mszalne.

W XIV wieku wprowadzono ukazanie Krwi

Najświętszej przez podniesienie kielicha. Pytanie: czy

patrzysz na kielich i czy do kropel krwi Jezusa

dolewasz własną kroplę krwi?, czynisz tak?. Jeśli nie,

to rozpocznij od dzisiaj łączyć własne krople krwi z

9
 Por. S. Czerwik, Słudzy Chrystusa-Szafarze Bożych Misteriów (Konferencje

rekolekcyjne do Biskupów Polskich, Jasna Góra, 24-27 listopada 2003 s. 128.
10

 Por. A.J. Znak, Historia liturgii, Oleśnica, 1993 s. 86.

7

kroplami Krwi Pana Jezusa. Jeżeli tak będziemy

przeżywać i wspólnie celebrować Mszę świętą, to

wtedy będzie tak jak być powinno. Dlatego bardzo

ważna jest dla nas liturgia, która pozwala świadomie i

czynnie uczestniczyć w największym cudzie świata.

ZAKOŃCZENIE

Jakie wnioski wypływają z dzisiejszej

konferencji:

1. Pierwszy wniosek dotyczy prawdy o strukturze

zewnętrznej i wewnętrznej Mszy świętej. Chodzi

najbardziej o rzeczywistość ukrytą, która jest

niewidoczna dla oczu.

2. Drugi wniosek dotyczy zjawiska anamnezy

eucharystycznej uobecniającej mękę, śmierci i

zmartwychwstanie Chrystusa, co stanowi największy

cud świata.

3. Trzeci wniosek polega na uświadomieniu

uczestnikom, iż w ten cud mamy się wszyscy

zaangażować, między innymi przez akt

współofiarowania mszalnego.

8

4. Czwarty wniosek, pamiętajmy, że mamy

wspólnie Mszę świętą sprawować przez osobisty dialog

i pełne zaangażowanie.

Tak rozumiejmy naukę o największej tajemnicy

naszej wiary, o cudzie Mszy świętej i tak starajmy się

żyć.

