PAGE

Richtlinien für die Liturgie in Pfarreien

und Seelsorgeeinheiten

1.
Die Pfarrgemeinden stehen in den kommenden Jahren ganz im Zeichen des Umbruchs. Das vorliegende Dokument wurde von der diözesanen Kommission für Liturgie im Blick auf eine Situation erarbeitet, in der die Seelsorgeeinheit nicht mehr die Ausnahme, sondern den Regelfall darstellt. Es trägt der Tatsache Rechnung, dass jene Liturgieformen, denen Priester vorstehen, nicht mehr in der gebotenen Regelmäßigkeit gefeiert werden können. Das Dokument nimmt Rücksicht auf die Bedeutung der liturgischen Versammlung für den Aufbau der Pfarrgemeinde. Neben den unten angeführten Richtlinien bedarf es in einer solch veränderten Situation einer breiten Bewusstseinsbildung, die folgende Maßnahmen beinhaltet:

2.
möglichst viele Pfarrmitglieder in die Vorbereitung und Gestaltung von Gottesdiensten einbeziehen und liturgische Dienste, die Arbeit der Vorbereitungsgruppen und des Fachausschusses Liturgie fördern;

3.
die unterschiedlichen liturgischen Feierformen beleben und pflegen; dazu gehören neben der Eucharistiefeier und der Feier der anderen Sakramente: die Feier der Tagzeitenliturgie, Wort-Gottes-Feiern, Umkehr- und Versöhnungsgottesdienste, Anbetungs- und Andachtsformen, Besinnung und Meditation, Wallfahrt und Bittprozessionen etc.; für die Gestaltung und Leitung der vielfältigen Gottesdienstformen, v. a. der Wort-Gottes-Feiern, geeignete Personen suchen und ausbilden;

4.
die Pfarrgemeinde mit Wort-Gottes-Feiern vertraut machen, Wesen und Bedeutung von Wort-Gottes-Feiern erläutern, Wort-Gottes-Feiern (an Wochentagen, im Rhythmus des Jahres und bei besonderen Anlässen) häufiger anbieten, die Pfarrgemeinde über diese Schritte informieren und in die Umsetzung einbeziehen;

5.
einen Gottesdienstplan für die Seelsorgeeinheit erarbeiten.

I. Liturgie an Sonntagen

6.
Die Pfarrgemeinde ist lebendig, wenn sie die Liturgie als Quelle und Höhepunkt des kirchlichen Lebens pflegt (vgl. Sacrosanctum Concilium, Nr. 10). Dies findet besonders am Sonntag seinen Ausdruck in einer entsprechenden Feierkultur.

Eucharistiefeier am Sonntag

7.
Der Sonntag ist der Tag, an dem Christus von den Toten auferstanden ist. Zum Wesen des Sonntags gehört die Feier der Eucharistie. Soweit möglich, soll daher jede Pfarrgemeinde in einer Seelsorgeeinheit die sonntägliche Eucharistie feiern. Dazu bedarf es zunächst einer Reduzierung auf eine Eucharistiefeier pro Pfarrei und Sonntag (einschließlich der Vorabendmesse). Eine solidarische Haltung der betroffenen Pfarrgemeinden ist gefordert: das Recht einer Pfarrei auf eine Eucharistiefeier hat Vorrang gegenüber dem Anspruch einer anderen Pfarrei auf eine zweite Sonntagsmesse. Zudem wird die Einheit der christlichen Gemeinde durch die eine Heilige Messe am Sonntag gestärkt („Bemüht euch, nur eine Eucharistie zu feiern“, Hl. Ignatius von Antiochien, + um 115).

8.
Ein weiterer Grund für eine Reduzierung auf eine Eucharistiefeier pro Pfarrei und Sonntag besteht darin, dass die Eucharistiefeier als Höhepunkt des christlichen Lebens von einem Priester nicht beliebig oft gefeiert werden darf. Die starke innere Beanspruchung vom Wesen der Feier her sowie die Notwendigkeit, vor und nach dem Gottesdienst Zeit zu haben für den Kontakt mit den Mitarbeiterinnen und Mitarbeitern in der Liturgie und den Gläubigen im Allgemeinen begründen u. a. die Vorschrift des Kirchenrechtes, an einem Sonn- oder Feiertag (einschließlich der Vorabendmesse) nicht mehr als dreimal zu zelebrieren (vgl. can. 905 § 2).

9.
Folgende Gründe rechtfertigen es, von der Regel einer Eucharistiefeier pro Pfarrei und Sonntag abzusehen: Das Gotteshaus ist zu klein für die Feiergemeinde, vor Ort sind Ordensgemeinschaften präsent, die Gemeinde ist mehrsprachig, starker Tourismus, u. ä.

10.
Der sonntägliche Gottesdienst der Pfarrgemeinde hat Vorrang vor Gruppenmessen. Kirchliche Gemeinschaften und Vereinigungen, Heime, weltliche Vereine und Verbände usw. sollen sich dem Sonntagsgottesdienst der Pfarrgemeinde anschließen. Ihre Anliegen können dort in einem angemessenen Rahmen, z. B. in einer Fürbitte, genannt werden.

11.
Wenn es nicht möglich ist, in jeder Pfarrgemeinde jeden Sonntag die Eucharistie zu feiern, sollen die betroffenen Pfarreien in einem gemeinsamen Gottesdienstplan festlegen, dass in jeder Pfarrei in ähnlichen Zeitabständen die Eucharistie gefeiert wird (z. B. an drei Sonntagen pro Monat, an jedem zweiten Sonntag,...). Dabei ist es sinnvoll, dass sich die Beginnzeiten in der Pfarrei nicht allzu oft ändern. Falls ein Priester am Sonntagvormittag zwei oder gar drei Mal Eucharistie feiert, soll der Beginn so angesetzt werden, dass die Eucharistie in Würde und ohne Eile, d. h. auch in angemessenem Zeitabstand, gefeiert werden kann.

Wort-Gottes-Feier am Sonntag

12.
Die liturgische Versammlung am Sonntag gehört zum Leben einer Pfarrgemeinde. Deshalb gilt: In einer Pfarrgemeinde, in der keine Eucharistiefeier stattfinden kann, versammeln sich die Gläubigen zur Wort-Gottes-Feier, zur Tagzeitenliturgie, zu einer Andacht oder einer anderen Gebetsform (vgl. can. 1248 § 2). Dort, wo diese Liturgieformen in regelmäßigen Abständen an Sonntagen gefeiert werden, müssen sie im gemeinsamen Gottesdienstplan der Seelsorgeeinheit festgehalten werden.

13.
Die Kirche hat das Herrenwort „immer verehrt wie den Herrenleib selbst“ (Dei Verbum, Nr. 21). So antwortet in der Feier des Wortes Gottes die Pfarrgemeinde auf die Einladung und den Ruf Christi. In ihr findet die Begegnung mit dem auferstandenen und erhöhten Herrn statt. Er ist gegenwärtig in der Gemeinde und in seinem Wort (vgl. Mt 18,20; Sacrosanctum Concilium, Nr. 7). Das Zweite Vatikanische Konzil gibt den Auftrag, eigene Wortgottesdienste zu feiern, und zwar „an den Vorabenden der höheren Feste, an Wochentagen im Advent oder in der Fastenzeit sowie an den Sonn- und Feiertagen, besonders da, wo kein Priester zur Verfügung steht; in diesem Fall soll ein Diakon oder ein anderer Beauftragter des Bischofs die Feier leiten“ (Sacrosanctum Concilium, Nr. 35).

14.
Der für selbständige Wortgottesdienste im deutschen Sprachraum eingeführte Begriff „Wort-Gottes-Feier“ unterstreicht die Eigenständigkeit dieser Feier in Abhebung zur Eucharistiefeier. Wort-Gottes-Feiern besitzen eine eigene Struktur und bestehen aus vier Teilen: Eröffnung, Verkündigung des Wortes Gottes (Lesungen des Tages), Antwort der Gemeinde und Abschluss. In unserer Diözese ist keine Kommunionausteilung vorgesehen. Der Verstorbenen wird in den Fürbitten gedacht. Die Annahme von Mess-Stipendien ist nicht erlaubt. Eine Kollekte im Rahmen des Antwortteils ist möglich.

Das offizielle liturgische Werkbuch für die Sonn- und Festtage im deutschen Sprachraum trägt den Titel „Wort-Gottes-Feier“ (Trier 2004).

15.
Auch hier gilt, dass sich die Pfarrgemeinde in der Regel nur zu einer Feier versammelt, um die Einheit der Gemeinde zu pflegen und die verantwortlichen Leiterinnen und Leiter nicht zu überfordern.

16.
Folgende Gründe rechtfertigen es, von dieser Regel eines Gottesdienstes pro Pfarrei und Sonntag abzusehen und zwei Gottesdienste (Eucharistiefeier plus Wort-Gottes-Feier oder zwei Wort-Gottes-Feiern) zu feiern: Das Gotteshaus ist zu klein für die Feiergemeinde, die Gemeinde ist mehrsprachig, starker Tourismus, u. ä.

Tagzeitenliturgie (Stundengebet) am Sonntag

17.
Seit den Anfängen der Kirche versammeln sich Christinnen und Christen zur Tagzeitenliturgie am Abend, am Morgen und zu Mittag, den Angelpunkten des Tages, vielfach auch in der Nacht. Wer Tagzeitenliturgie feiert, erfüllt vor Gott in Lobpreis und Bitte den Auftrag des Apostels Paulus: „Lasst nicht nach im Beten, seid wachsam und dankbar!“ (Kol 4,2). In der Tagzeitenliturgie wird das Geheimnis von Tod und Auferstehung Jesu Christi vergegenwärtigt. In der Vesper am Abend (Abendlob) verabschiedet die Kirche den zu Ende gehenden Tag und blickt auf den Tod des Herrn, auf das Abendopfer seines Lebens. In der Komplet (Nachtgebet) üben sich die Gläubigen im Zurücklegen des eigenen Lebens in die Hände des Herrn, denn der Schlaf ist ein Bild des Todes. In den Laudes am Morgen (Morgenlob) gedenkt die Kirche im Zeichen der aufgehenden Sonne der Auferstehung des Herrn.

18.
Das Zweite Vatikanische Konzil hat die Feier der Tagzeitenliturgie wieder als Gemeindeliturgie gewünscht. Sie gehört auch zur liturgischen Gestalt des Sonntags. Wo keine Eucharistiefeier stattfinden kann, können in eine der großen Horen (Laudes, Vesper) die Sonntagslesungen integriert werden.

II. Liturgie an Wochentagen

19.
Ein Kennzeichen einer lebendigen Pfarrgemeinde sind liturgische Feiern an den Wochentagen. Es ist deshalb wünschenswert, dass eine Pfarrgemeinde regelmäßige Angebote für das gemeinsame Gebet macht, die von geeigneten Personen gestaltet und geleitet werden.

20.
In einer der ältesten Gemeindeordnungen wird berichtet, dass die Gläubigen sich am Morgen vor der Arbeit versammeln, um das Wort Gottes zu lesen und miteinander zu beten, denn „in der Gemeinschaft blüht der Geist“ (Traditio apostolica, Nr. 35). Der tägliche Gottesdienst führt Gläubige einer Pfarrgemeinde zusammen, die stellvertretend für die ganze Gemeinde in den ständigen Lobpreis der Kirche einstimmen und für die Anliegen der Kirche und der Menschen beten. Gleichzeitig haben die Gläubigen die Möglichkeit, in der betenden Gemeinschaft die Beziehung zum Herrn zu pflegen und von der Gemeinschaft getragen zu werden.

21.
In den Wochentagsgottesdiensten soll die ganze Vielfalt liturgischen Feierns sichtbar werden: Eucharistiefeier, Wort-Gottes-Feier, die Feier der Tagzeitenliturgie, Andachten, Wallfahrten, (Bitt-)Prozessionen, u. a.

Das offizielle liturgische Werkbuch für nichteucharistische Feiern trägt den Titel „Versammelt in seinem Namen. Tagzeitenliturgie – Wort-Gottes-Feier – Andachten an Wochentagen“ (Trier 2008).

22.
In allen Gottesdienstformen soll das Fürbittgebet mit seinen Anliegen gebührend berücksichtigt werden: für die Kirche, für die politisch Verantwortlichen, für die Anliegen der Pfarrgemeinde, für die Nöte und Sorgen der Menschen und für die Verstorbenen.

Andachten

23.
Als Andachten werden jene Liturgieformen bezeichnet, die zur Betrachtung und Meditation, zum Gebet und zur Anbetung einladen. In unterschiedlichen Formen (Andachten aus dem Gotteslob, Rosenkranzgebet, Taizé-Gebet, Kreuzweg,…) pflegen die Mitfeiernden ihre Verankerung in Gott und die Gemeinschaft untereinander. Die Feier von Andachten ist von einem vierfachen Geist getragen: dem biblischen Geist, welcher die Betenden mit den großen Heilserfahrungen Israels und der jungen Kirche in Verbindung bringt; dem liturgischen Geist, da die Andachten ein Echo dessen sind, was in der Liturgie selbst gefeiert wird; einem ökumenischen, weltkirchlichen Geist, weil einerseits für Kirche und Welt gebetet wird und andererseits regionale und lokale Traditionen gepflegt werden; schließlich dem Geist der Orientierung an den menschlichen Erfahrungen und Bedürfnissen. Besonders an den Wochentagen versammeln sich die Gläubigen, um in diesem Geist Gemeinschaft zu pflegen und stellvertretend zu beten.

24.
Findet eine eucharistische Andacht ohne Priester oder Diakon unter der Leitung eines Laien statt, kann eine vom Ordinarius beauftragte Kommunionhelferin oder ein beauftragter Kommunionhelfer die Aussetzung und Einsetzung (Rückführung in den Tabernakel) des Allerheiligsten vornehmen. In diesem Fall entfällt der eucharistische Segen (vgl. can. 943).

25.
Eine von der Kirche besonders empfohlene Form der Frömmigkeit für das ständige Gebet ist der Rosenkranz, eine Kurzfassung des ganzen Evangeliums (Katechismus der Katholischen Kirche, Nr. 971). Wenn in der Pfarrgemeinde diese Form der Spiritualität gepflegt und mit den eigenen Anliegen und denen der Kirche verbunden wird, ist diese als ein fester Bestandteil der Gebetszeiten der Pfarrgemeinde zu begrüßen.

III. Liturgie im Rhythmus des Jahres

Liturgie an den Wochentagen im Advent und in der Fastenzeit

26.
Die Adventszeit hat einen doppelten Charakter: Sie ist einerseits Vorbereitungszeit auf die weihnachtlichen Hochfeste mit ihrem Gedächtnis des ersten Kommens des Gottessohnes zu den Menschen. Andererseits lenkt sie durch dieses Gedenken zugleich die Herzen hin zur Erwartung der zweiten Ankunft Christi am Ende der Zeiten. Unter beiden Gesichtspunkten soll die Adventszeit eine Zeit freudiger Erwartung sein. Die Fastenzeit (Österliche Bußzeit) dient der Vorbereitung auf die Feier des Todes und der Auferstehung Christi. Die Liturgie der vierzig Tage vergegenwärtigt Taufe und Umkehr und ruft zur tätigen Nächstenliebe auf.

27.
Sowohl in der Adventszeit wie auch in der Fastenzeit sollte in den Pfarrgemeinden täglich ein Gottesdienst gefeiert werden. Es kann sich dabei um eine Eucharistiefeier, eine Wort-Gottes-Feier, eine Hore der Tagzeitenliturgie oder eine Andacht handeln. Der Advent ist eine Zeit der Glaubensvertiefung, in der die Tradition der Rorate-Gottesdienste lebendig gehalten wird. In der Fastenzeit soll den Gläubigen in den unterschiedlichen Liturgieformen das Wort Gottes häufiger und intensiver verkündigt werden. Nach alter Tradition wird auch der Kreuzweg meditiert.
Umkehr- und Versöhnungsgottesdienste (Bußgottesdienste) in der Advent- und Fastenzeit

28.
„Bußgottesdienste sind Versammlungen des Volkes Gottes, in denen die Gemeinde das Wort Gottes hört, das uns zur Umkehr und zur Erneuerung des Lebens ruft und die Erlösung durch den Tod und die Auferstehung Jesu Christi verkündet“ (Die Feier der Buße, Pastorale Einführung, Nr. 36). Diese Umkehr- und Versöhnungsgottesdienste können von Priestern, Diakonen oder beauftragten Laien geleitet werden.

29.
Der glaubende Mitvollzug von Umkehr- und Versöhnungsgottesdiensten schenkt wirksame Vergebung der alltäglichen Sünden. Wer sich in schwere Schuld verstrickt, bedarf des Bußsakramentes. Bußgottesdienste fördern den Geist der Versöhnung, begleiten Menschen auf dem Weg der Umkehr und führen auch zum besseren Verständnis des Bußsakramentes. In der österlichen Bußzeit, aber auch im Advent, sollen Umkehr- und Versöhnungsgottesdienste ihren festen Platz haben. (vgl. Die Feier der Buße, Pastorale Einführung, Nr. 37, 40).

Segensfeiern im Rhythmus des Jahres

30.
Zu den Aufgaben eines Diakons oder der vom Ordinarius beauftragten Leiterin bzw. des beauftragten Leiters von Wort-Gottes-Feiern kann auch die Feier und Leitung von Segensfeiern gehören. Im Einzelnen können folgende Segnungen aus dem Benediktionale durchgeführt werden [vgl. Die deutschen Bischöfe: Zum gemeinsamen Dienst berufen. Rahmenordnung für die Zusammenarbeit von Priestern, Diakonen und Laien im Bereich der Liturgie (Arbeitshilfe 62), Bonn 72007, Nr. 53]: Segnung des Adventkranzes, Kindersegnung zur Weihnachtszeit, Segnung des Johannisweines, Segnung und Aussendung der Sternsinger sowie Segnungen am Epiphaniefest, Blasiussegen, Speisesegnung an Ostern, Wettersegen, Kräutersegnung am Hochfest der Aufnahme Mariens in den Himmel, Segnung der Erntegaben am Erntedankfest, Segnungen der Gräber an Allerheiligen und Allerseelen, Kinder- und Lichtersegnung am Martinsfest, Brotsegnung an bestimmten Heiligenfesten. Weiters können folgende Segnungen aus dem Messbuch durchgeführt werden: Segnung der Kerzen am Fest Darstellung des Herrn, Segnung und Austeilung der Asche in einem Wortgottesdienst am Aschermittwoch, Segnung der Zweige am Palmsonntag. Diese Segnungen sollen immer mit einer Wort-Gottes-Feier verbunden sein.

Die Liturgie zu den Festtagen

31.
An Festtagen ergeben sich in der Seelsorgeeinheit hinsichtlich der Gottesdienste und Gottesdienstzeiten besondere Herausforderungen. Im Unterschied zum Sonntag verlangen die herausragenden Festtage im Jahreskreis eine besondere Festlegung der Gottesdienstzeiten. In der Regel bestehen dabei zwei Möglichkeiten: Zum einen kann eine gemeinsame Feier mehrerer Pfarreien in einer Kirche stattfinden. Zum anderen können die Feiern in den einzelnen Pfarrgemeinden begangen werden, wobei in einigen Pfarrgemeinden die Liturgie vom Priester geleitet wird, in anderen von Diakonen oder beauftragten Laien. Bei allen Lösungen ist darauf zu achten, dass die Priester (vgl. can. 905 § 2) und verantwortlichen Leitenden in Hinblick auf die Feierqualität und die zeitliche Beanspruchung nicht überfordert werden. Für folgende Feieranlässe gelten zudem spezielle Regeln:

Weihnachten

32.
Die drei an Weihnachten vorgesehenen Messfeiern leben von ihrem besonderen zeitlichen Ansatz. Die Priester entscheiden mit den Pfarrgemeinden, wo zu den einzelnen Zeiten diese Messen gefeiert werden. Wenn in einer Pfarrgemeinde zu Weihnachten die „Messe in der Nacht“ nicht gefeiert wird, kann eine Wort-Gottes-Feier gestaltet werden. Ein Gottesdienst mit Kindern (sogenannte „Kinder-Mette“) am Nachmittag des Heiligen Abends soll als Wort-Gottes-Feier stattfinden.
Silvester

33.
Der Dankgottesdienst zum Jahresschluss kann als Eucharistiefeier oder Vesper, als Wort-Gottes-Feier oder als Andacht gefeiert werden.

Die Heilige Woche

34.
Wo am Palmsonntag keine Eucharistiefeier stattfindet, kann eine Wort-Gottes-Feier gehalten werden, die mit der „Feier des Einzugs Christi in Jerusalem“ eröffnet wird, entsprechend der drei im Messbuch vorgesehenen Formen (Prozession, feierlicher Einzug, einfacher Einzug).
(vgl. Zum gemeinsamen Dienst berufen, Nr. 38).
35.
Sofern am Gründonnerstag keine Messe vom Letzten Abendmahl stattfinden kann, empfiehlt sich eine eucharistische Andacht mit anschließender Ölbergstunde. Es kann auch eine Wort-Gottes-Feier entsprechend der im Messbuch beschriebenen Form des Wortgottesdienstes gestaltet werden. „Die hl. Kommunion darf den Gläubigen nur innerhalb der Messe gereicht, den Kranken jedoch zu jeder Tageszeit gebracht werden.“ (Messbuch. Karwoche und Osteroktav).

36.
Der Feier vom Leiden des Herrn am Karfreitag kann auch ein Diakon oder eine andere mit der Leitung von Wort-Gottes-Feiern beauftragte Person vorstehen. Der Gottesdienst entspricht grundsätzlich der im Messbuch beschriebenen Form (vgl. Zum gemeinsamen Dienst berufen, Nr. 38).
37.
Die Osternacht kann von mehreren Pfarreien gemeinsam gefeiert werden. Wo dies nicht möglich oder sinnvoll ist, kann in den Gemeinden, wo der Priester nicht anwesend ist, ein Diakon oder eine mit der Leitung von Wort-Gottes-Feiern beauftragte Person der Vigilfeier (Wortgottesteil der Osternacht) vorstehen. Dabei können die Lichtfeier und der Wortgottesdienst so gefeiert werden, wie sie im Messbuch angegeben sind. Das Exsultet kann von einer Kantorin bzw. einem Kantor gesungen werden. Die Kommunionfeier entfällt.

Feste mit Prozessionen

38.
In den Seelsorgeeinheiten mit nur einem Priester wird vor allem an den großen Festtagen mit Prozessionen zu überlegen sein, wie diese gehalten werden können. Es gibt mehrere Möglichkeiten: (a) die Prozessionen können am selben Tag zu verschiedenen Zeiten angesetzt werden; (b) die Prozession kann in einer der Pfarreien auf einen anderen Tag verlegt werden; (c) es kann eine gemeinsame Prozession gestaltet werden, die abwechselnd in einer der Pfarreien stattfindet; (d) die Prozession kann auch ohne Priester begangen werden.

39.
Eucharistischen Prozessionen soll eine Messfeier vorausgehen, in der die Hostie für die Prozession konsekriert wird. Am Ende der eucharistischen Prozession - nach örtlichem Brauch auch an bestimmten Stationen unterwegs - wird der sakramentale Segen erteilt. Wegen der engen Verbindung einer eucharistischen Prozession mit der Messfeier und der mit ihr verbundenen Erteilung des sakramentalen Segens kommt es dem Priester bzw. Diakon zu, das Allerheiligste zu tragen. Dieser kann sich jedoch von einem Akolythen, einer Kommunionhelferin oder einem Kommunionhelfer unterstützen lassen, wenn er nicht in der Lage ist, die Monstranz den ganzen Prozessionsweg selbst zu tragen. Eine eucharistische Prozession ohne ordinierten Vorsteher ist nicht erlaubt. (vgl. Zum gemeinsamen Dienst berufen, Nr. 50).

40.
Sofern kein Priester oder Diakon für eine eucharistische Prozession zur Verfügung steht, kann eine nicht-eucharistische Prozession mit Stationen gestaltet werden, an denen das Wort Gottes verkündet wird und Fürbitten gesprochen werden. Diese Regelung gilt nicht für die Fronleichnamsprozession, die nur im Anschluss an eine Eucharistiefeier als eucharistische Prozession stattfinden kann.

41.
Es gibt in vielen Pfarrgemeinden Bittprozessionen zu bestimmten Zeiten im Kirchenjahr. Als nicht-eucharistische Prozessionen können sie auch von Laien (verbunden mit einer Wort-Gottes-Feier oder einer Andacht) angeführt werden. Bitt- und Kreuzgänge eignen sich besonders für das Gebet um geistliche Berufe und in den aktuellen Anliegen von Kirche und Welt.

IV. Gottesdienste zu besonderen Anlässen

Segensfeiern zu besonderen Anlässen

42.
Diakone oder beauftragte Leiterinnen und Leiter von Wort-Gottes-Feiern können auch zu besonderen Anlässen einen Segen spenden. Im Einzelnen können folgende Segnungen aus dem Benediktionale vollzogen werden (vgl. Zum gemeinsamen Dienst berufen, Nr. 53): Segnung einer Mutter vor und nach der Geburt, Kindersegnungen, Segnung der Eheleute bei Jubiläen, Reisesegen, Segnungen in den Bereichen Arbeit und Beruf, Segnungen von Verkehrseinrichtungen, Segnungen in den Bereichen Freizeit, Sport und Tourismus, Segnungen jeglicher Dinge. Diese Segnungen sollen immer mit einer Wort-Gottes-Feier verbunden werden.

Schülergottesdienste

43.
Die Gottesdienste am Beginn und am Schluss des Schuljahres sowie die Schülergottesdienste während des Schuljahrs können als Wort-Gottes-Feier gestaltet werden.

Gottesdienste im Rahmen von Jahrgangsfeiern und Gruppengottesdienste

44.
Gottesdienste im Rahmen von Jahrgangsfeiern und Gruppengottesdienste können sinnvoller Weise als Wort-Gottes-Feier, als Andacht oder als Hore aus der Tagzeitenliturgie (z. B. Laudes, Vesper) stattfinden.
Gebetstage

45.
Gebetstage leben von der Verehrung der Eucharistie. Diese geschieht in erster Linie durch die Eucharistiefeier selbst. Daher soll darauf geachtet werden, dass an den Gebetstagen Eucharistie gefeiert werden kann. Schlussandachten oder andere liturgische Höhepunkte können als Wort-Gottes-Feier gestaltet werden oder es wird eine Hore der Tagzeitenliturgie gefeiert.

Krankenkommunion und Krankensegen

46.
Es ist sehr sinnvoll, den Kranken, die dies wünschen, regelmäßig die Eucharistie aus der sonntäglichen Gemeindemesse zu bringen. Dieser Dienst kann auch von Diakonen, Kommunionhelferinnen und Kommunionhelfern wahrgenommen werden. Am Krankenbett wird eine Kommunionfeier gestaltet, an der nach Möglichkeit auch die Angehörigen teilnehmen. Im Rahmen eines Krankenbesuches können Laien den Kranken den Krankensegen spenden. Dieser kann auch zu einer kurzen Wort-Gottes-Feier ausgebaut werden. (vgl. Zum gemeinsamen Dienst berufen, Nr. 43-45).
Wegzehrung (Kommunion für Sterbende)

47.
Die Wegzehrung sollte den Sterbenden von einem Priester gereicht werden, weil dieser mit ihnen – sofern gewünscht und möglich – auch das Sakrament der Versöhnung feiern kann. Wenn kein Priester zur Verfügung steht, gehört es zu den Aufgaben der Kommunionhelferinnen und Kommunionhelfer oder anderer beauftragter Personen, den Sterbenden die Wegzehrung zu bringen, sie in ihrer Sterbestunde zu begleiten, den Angehörigen beizustehen und mit ihnen zu beten. (vgl. Zum gemeinsamen Dienst berufen, Nr. 46).
Beerdigungsgottesdienst

48.
Die Feier des Begräbnisses hat im Bewusstsein der Gläubigen und in der Öffentlichkeit einen hohen Rang. Sie bietet besonders heute eine wichtige pastorale Chance, Zeugnis von der christlichen Hoffnung zu geben. Das Begräbnis wird von einem Priester oder Diakon gehalten, in besonderen Fällen auch von einer Leiterin oder einem Leiter von Wort-Gottes-Feiern mit spezieller Ausbildung und Beauftragung. Leitet der Diakon oder ein beauftragter Laie die Feier, findet eine Wort-Gottes-Feier statt. Dabei wird auf die nächste Messe, die für den Verstorbenen gefeiert wird, hingewiesen und die Trauergemeinde dazu eingeladen. (Die Begräbnisfeier. Pastorale Einführung, Nr. 26; Zum gemeinsamen Dienst berufen, Nr. 57, 59.)

Die Richtlinien für die Liturgie in Seelsorgeeinheiten werden hiermit approbiert und treten am 8. September 2009 in Kraft.

Bozen, am 8. September 2009
Prot. Nr. 821/09
+ Karl Golser
Bischof von Bozen-Brixen

PAGE
484

