

Zrozumieć bogactwo liturgii (cz. 4)

Szaty liturgiczne

Ogólne wprowadzenie do Mszału Rzymskiego mówi o „szacie wspólnej dla wszystkich usługujących”, a równocześnie uczy, że *różność funkcji w sprawowaniu kultu ukazuje się zewnętrznie przez różność szat liturgicznych. Dlatego te szaty powinny być znakiem funkcji właściwej każdemu z posługujących. Poza tym szaty liturgiczne powinny podkreślać piękno czynności liturgicznych.* Myśląc o szatach liturgicznych, należy zachować to rozróżnienie na szaty wspólne dla wszystkich i szaty różne dla osób spełniających odmienne czynności.

Szaty wspólne dla wszystkich

Szatką liturgiczną wspólną dla duchownych i ministrantów wszystkich stopni jest alba, przepasana w biodrach paskiem, jeżeli nie jest uszyta w taki sposób, że przylega do ciała nawet bez paska. Jeżeli alba nie osłania dokładnie zwykłego stroju koło szyi, przed włożeniem alby należy włożyć humerał. Albę można zastąpić komżką, ale nie wtedy, gdy się wkłada ornat lub dalmatykę lub gdy zamiast ornatu czy dalmatyki nakłada się samą stułę.

Biała szata jest znakiem czystości duszy i przypomina dar dzieciństwa Bożego otrzymany na chrzcie. Wszyscy posługujący w prezbiterium wkładają tę szatę, gdyż wszyscy są dziećmi Bożymi i tej godności dziecka Bożego są równi. Mały ministrant, akolita, diakon, kapłan, biskup, Ojciec Święty – wszyscy wkładają najpierw białą szatę. Ona nie wskazuje na to, jaką funkcję kto pełni, lecz na piękno daru uczestnictwa w życiu Bożym, które jest udziałem wszystkich.

W sakramencie chrztu Bóg obdarzył ludzi także licznymi charyzmatami i talentami. O tej różnorodności i wielkim bogactwie darów mogą przypominać piękne i kolorowe szaty usługujących poza prezbiterium. W pewnym sensie świąteczny strój wszystkich uczestników niedzielnej liturgii jest znakiem różnorodności i piękna Bożych darów. To piękno, pielęgnowane przez wszystkich, może zostać jeszcze bardziej zaznaczone przez tych, którzy podejmują posługę. Dlatego kolorowe stroje scholi lub chóru mogą być także „liturgiczną szatką”, jeśli widzi się w nich znak przypominający wielość i różnorodność talentów, jakie otrzymaliśmy od Boga.

graf. Krystian Głównicki

Szaty własne poszczególnych usługujących

Kapłan wkłada ornat, a diakon dalmatykę. Obydwaj zakładają stułę oraz w niektórych celebracjach wkładają kapę. Praktyka ta wskazuje, że szczególnie strój wkładany dodatkowo na białą szatę, dotyczy tylko tych, którzy przyjęli sakrament święceń. Ornat i dalmatyka, a w odniesieniu do biskupa także oznaki jego biskupiej godności – to szaty, które są związane z urzędem diakonatu, prezbiteratu i biskupstwa. Należy troszczyć się o piękno szat liturgicznych i okazywać im należyty szacunek. Alby i komże, ornaty i stuły, dalmatyki i inne szaty powinny się odznaczać szlachetną prostotą, a równocześnie pięknem. Są bowiem w służbie najświętszych tajemnic.

ks. Rafał Kupczak

Apel Komisariatu Policji Wrocław Stare Miasto

W ostatnim czasie dotarło na ręce naszego Księdza Proboszcza pismo z komendy Komisariatu Policji Wrocław Stare Miasto, w którym podinsp. Jerzy Kokot – **w związku z nasileniem się kradzieży mieszkaniowych**, dokonywanych przez osoby podające się za pracowników administracji, gazowni, zakładów energetycznych itp. – zwraca się z prośbą o ostrzeżenie przede wszystkim osób starszych należących do parafii pw. Najświętszego Imienia Jezus, aby wnikliwie weryfikowały tożsamość osoby, którą zamierzają wpuścić do domu.

W piśmie czytamy także, że *pracownicy różnego rodzaju instytucji, wykonujący swoje obowiązki służbowe, powinni okazać identyfikator służbowy lub podobny dokument, a w przypadku jego braku dowód osobisty. Potwierdzenie zasadności przybycia pracownika można uzyskać również telefonicznie, łącząc się z instytucją, która ma zamiar dokonać sprawdzeń w naszym mieszkaniu (...). Proszę pamiętać także, aby nie przekazywać telefonicznie żadnych informacji, np. o tym, że jest się osobą samotną, nie podawać wieku ani adresu osobom podającym się za członków ro-*

dziny, których nie znamy, lub nie przypominamy sobie. W takiej sytuacji należy oświadczyć rozmówcy, że nastąpiła pomyłka; w żadnym wypadku nie wolno umawiać się na spotkanie i nie zapraszać obcych do mieszkania.

Na zakończenie w/w pisma podinsp. Jerzy Kokot informuje ponadto, że w przypadku zaistnienia jakiegokolwiek formy przestępstwa należy o tym fakcie powiadomić Komisariat Policji Wrocław Stare Miasto pod numerami telefonów: 71 340 31 31, 71 340 31 14 lub Komendę Miejską Policji pod numerami telefonów: 997 lub 112.