

KRÓLOWA ANIOŁÓW

gazetka parafialna

15.02.1998 Wietrzno Nr 7 (118)

Do najważniejszych zadań związanych z przygotowaniem Jubileuszu należy:

" Ponowne odkrycie obecności Ducha Świętego. który działa w Kościele"

"WIERZĘ W DUCHA ŚWIĘTEGO"

III. Duch Chrystusa w pełni czasu

Jan - Poprzednik, Prorok i Chrzciciel

"Pojawił się człowiek posłany przez Boga - Jan mu było na imię". Jan " już w łonie matki napełniony będzie Duchem Świętym" przez samego Chrystusa, którego Dziewica Maryja poczęła z Ducha Świętego. " Nawiedzenie" Elżbiety przez Maryję stało się przyjściem Boga, który "nawiedził lud swój" Jan jest "Eliaszem, który ma przyjść: mieszka w nim ogień Ducha Świętego i nakazuje mu "iść" (jako "poprzednikowi") przed Panem, który przychodzi. W Janie Poprzedniku Duch

Święty dopełnia " przygotowania Panu ludu doskonałego".

Jan jest więcej niż prorokiem. Duch Święty wypełnia w nim swoje " mówienie przez proroków". Jan jest ostatni w szeregu proroków zapoczątkowanym przez Eliasza. Zapowiada bliskość pociechy Izraela, jest "głosem" Pocieszyciela, który przychodzi. Dzięki Duchowi Prawdy " przychodzi on na świadectwo, aby zaświadczyć o światłości". Na oczach Jana Duch Święty wypełnia to, co było przedmiotem "poszukiwania i badania proroków", i to co "pragną (zobaczyć) aniołowie": jest Tym, który chrzci Duchem Świętym". Ja to ujrzałem i daję świadectwo, że On jest Synem Bożym... "Oto Baranek Boży".

Wreszcie przez Jana Chrzciciela Duch Święty zapoczątkowuje to, co spełni z Chrystusem i w Chrystusie: przywróci człowiekowi "podobieństwo" Boże. Chrzest Jana był chrztem pokuty; chrzest z wody i Ducha będzie nowym narodzeniem.

" Raduj się, pełna łaski"

Maryja, Najświętsza Matka Boga, zawsze Dziewica, jest arcydziełem postania Syna i Ducha Świętego w pełni czasu. Po raz pierwszy w zamiśle zbawienia, dzięki przygotowaniu przez Ducha Świętego, Ojciec znajduje *Mieszkanie*, w którym Jego Syn i Jego Duch mogą mieszkać wśród ludzi. W tym właśnie sensie Tradycja Kościoła często odczytywała w relacji do Maryi najpiękniejsze teksty mówiące o Mądrości: Maryja jest opiewana i przedstawiana w liturgii jako "Stolica Mądrości".

W Maryi zostają zapoczątkowane "wielkie sprawy Boże", które Duch będzie wypełniał w Chrystusie i w Kościele:

Duchu Prawdy, który przenikasz głębokości Boże, żywa pamięci i prorocтво Kościoła, prowadź ludzkość do uznania w Jezusie z Nazaretu Pana chwały, Zbawiciela świata, najwyższe spełnienie dziejów.
Przyjdź, Duchu Miłości i Pokoju!

NIEDZIELA 6 ZWYKŁA W ROKU C

SŁOWO Boga żywego

Czyt I - Jr 17, 5 - 8

Prorok Jeremiasz porównuje los bezbożnego do losu drzewa, rosnącego w miejscu pustynnym, mało nawodnionym a los pobożnego do drzewa zasa-

199
Błogosławiony mąż, który polużył się Panu. I Pan jest jako nie-żyłone nad wodą, co swe korzenie puszcza ku strumieniowi. Jr 17,7

dzzonego i rozwijającego się nad wodą, a więc w miejscu bogatym w wilgoć, sprzyjającym wegetacji. Woda jest w Biblii metaforą zbawienia i życia. Obraz człowieka pobożnego, żyjącego według nakazów Prawa, przedsta-

wiony w postaci zielonego, pięknie rozrosłego drzewa, spotykamy również w Psalmie 1, 3 - 10. Bezbożnych zaś lekceważących sobie Prawo porównuje się doplew roznoszonych przez wiatr po oddzieleniu od zdrowego, ciężkiego ziarna.

Czyt II - 1 Kor 15, 12.16 - 20

Poganom greckim trudno było przyjąć naukę o powszechnym zmartwychwstaniu, czyli o zmartwychwstaniu wszystkich ludzi na końcu świata. Św. Paweł udowadnia tę prawdę na przykładzie zmartwychwstania Chrystusa. Jeśli nie przyjmie się możliwości zmartwychwstania wogóle, nie można przyjąć i faktu zmartwychwstania Chrystusa. A przecież chrześcijanie zdają sobie sprawę z tego, że zmartwychwstanie Pana jest fundamentem ich wiary i nadziei zbawienia. Cała ich wiara bez

zmartwychwstania traci sens, a nawet staje się aktem bezbożności, bo zadaje kłam Bogu, przypisując Mu błędnie i bezpodstawnie wskrzeszenie Chrystusa. Bez wiary w zmartwychwstanie są oni gronem oszustów i oszukiwanych, są więc godni tylko pogardy.

Evangelia - Łk 6, 17.20 - 26

Jezus podniósł oczy na swoich ucz-

niów i mówił: "Błogosławieni jesteście wy, ubodzy, albowiem do was należy

królestwo Boże. Błogosławieni wy, którzy teraz głodujecie, albowiem będziecie nasyćeni. Błogosławieni wy, którzy teraz płaczeć, albowiem śmiać się będziecie".

"Jest podobny do drzewa zasadzonego nad wodą, co swe korzenie puszcza ku strumieniowi" Czy znam uczucie strasznego pragnienia wypicia kubka wody? Czy znam uczucie bólu i bezradności ogrodników i rolników, gdy uprawna, pokryta bujną zielenią, ziemia zamienia się w pustynię i marnieją plony? Czy znam uczucie rozczarowania dlatego, że całą nadzieję pokładam w człowieku? Czy znam uczucie pustki, gdy zawiodło ciało i siła, którym bezgranicznie zawierzyłem? Chcę uniknąć doznań pustki, rozczarowania, rozpaczy

A znakiem tego jest

głębokie zakorzenienie w tradycjach domu rodzinnego - stałe pogłębianie swojej religijności - codzienne rozmowa z Panem - głęboko przeżywana Msza św. - częste przystępowanie do sakramentu Ciała i Krwi i sakramentu pokuty - serce otwarte dla każdego. *Kazimierz Tomaszewski SVD*

z życia parafii

Dziś tj 15. 02. O godz. 15⁰⁰ Nabożeństwo do Ducha Świętego. W środę

Nowenna Nieustająca, do złożenia hołdu Matce Bożej zapraszam dzieci kl "III", Msze św. codzienne o godz 16³⁰, w piątek o 7⁰⁰, a sobotę nie będzie Mszy św. Spotkanie grup Modlitewno - Biblijnych - mężczyźni we wtorek; niewiasty w środę, Rodzice dzieci kl II we czwartek o godz 19⁰⁰ młodzież w tym tygodniu nie będzie miała spotkania.

Dzieciom starszych klas przypominam o szkole modlitwy, oczywiście z wyjątkiem piątku

Za dar chrztu świętego w

tym tygodniu w rocznicę chrztu świętego dziękują Panu Bogu : 16.02 Henryk Kucharski, Adam Mazur, Roman Szombara; 17.02

Lucyna Dudzik, Jadwiga Kucharska; 18.02 Agnieszka Przybyła; 21.02 Janusz Albrycht, Agnieszka Kozak, Ewa Przybyła. 22.02 Janina Drożdżak, Maria Michalczyk, Krystyna Wójtowicz.

Za łaskę powołania na drogę życia w sakramencie małżeństwa w rocznicę ślubu dziękują Bogu: 16.02 Maria i Tadeusz Długosz, Zofia i Janusz Szczepanik;

22.02 Wioletta i Adam Mazur

Nieśmy zmarłym pomoc

i pamiętajmy o nich zwłaszcza w rocznicę śmierci, która w tym tygodniu wypada: 17.02 + Wanda Czapka+, Jan

Guzik, +Agnieszka Michalczyk, + Maria Ukleja; 19.02 + Katarzyna Dobrowolska, + Mieczysław Leś; 22.02 + Stanisława Zajdel; + Aleksander Ziemba. **Wieczne odpoczywanie racz im dać Panie!**

W kościele sprzątałi: Zofia i Danuta Godek, Teresa Szwasz z Goską i Rafałem **Bóg zapłać !**

Msze Św. 1.pon.16.02.+ z r. Smagów i Cyparów 2. wt 17.02+ Bronisława i Jan Guzik. 3. śr.18.02 + Jadwiga Krowicka . 4. czw. 19.02 + Mieczysław Leś 5. piąt.20.02. + Tadeusz Artabuz. 6. sob.21.02 + Eleonora Rapala. 7. niedz. 22.02 + Aleksander Ziemba

Lektor - Kto to taki? To ten, przez którego serce i usta chce przemawiać Chrystus. Gdzie i kiedy? Zasadniczo zawsze i wszędzie, jak przez każdego ochrzczonego, a szczególnie uroczyste w kościele na Mszy św., która odbywa się przy dwóch stołach: Słowa i Eucharystii. Przez proklamację słowa Bożego Starego i Nowego Testamentu, staje się obecny Zmartwychwstały Pan, który podobnie jak uczniom w Emaus- "wyjaśnia nam Pisma i łamie chleb. Aby Chrystus mógł to czynić zawsze, aż do końca świata, gdy jest pośród nas, ale w sposób niewidzialny, potrzebuje ludzkich serc i ust. Właśnie lektor, ze swym serce i ustami, jest potrzebny Panu do głoszenia na ludzki sposób słowa

Bożego. Potrzebuje ludzi, którzy sami najpierw przyjmują to słowo, jako słowo żyjącego Boga, sami pobudzeni tym słowem do wiary i życia z wiary, stali się przekaznikami żywego słowa Bożego. Samo przeczytanie choćby najpiękniejsze, niestety, nie spełnia tego warunku, jest tylko recytacją utworu literackiego a nie proklamacją słowa Bożego, pełnego mocy Bożej. Dlatego cieszyć nam się trzeba, z tych lektorów, którzy przychodzą na nasze spotkania. Tu właśnie na tym studium i modlitwie uczymy się słuchać przemawiającego do nas Boga z kart Pisma Świętego. Właśnie tu słowo Boże utrwalone i martwe na kartach Pisma św. ożywa w nas pod wpływem łaski Ducha Św. c.d.n.

Ks. Stanisław Czerwik - Kielce

NIEDZIELNA CELEBRACJA EUCHARYSTII - OŚRODKIEM ŻYCIA RELIGIJNEGO

Znaczenie niedzieli w życiu Kościoła

Zapytajmy, skąd wynika ta wyjątkowa ranga niedzieli w życiu Kościoła?

1.1. Niedziela jest cotygodniowym upamiętnieniem Zmartwychwstania Chrystusa. Św. Paweł w 1 Kor 15,14 uczy: "Jeśli Chrystus nie zmartwychwstał, daremne jest nasze przepowiadanie, próżna jest także wasza wiara". Gdyby nie było Zmartwychwstania, nie byłoby wiary, nie byłoby Kościoła, nie byłoby sakramentów. Niedziela jest proklamacją wiary Kościoła w to, że Chrystus zmartwychwstał i żyje. Najstarszą formułą wyznania wiary Kościoła są słowa: "Panem jest Jezus" (1 Kor 12,3). Tę prawdę wyraża jedno z najstarszych określeń tego dnia: "Kyriake hemera", "Dies dominica", "Dzień Pański" (określenie występujące raz tylko w NT w Ap 1,10). Określenie to pochodzi od greckiego terminu "kyrios", który w tekście greckim ST odnosi się do królów, panujących (por. 1 Krl 1,39 n; 1 Mch 2,53), do Boga Jahwe, zaś w NT oznacza przede wszystkim Chrystusa, który przez swoje Zmartwychwstanie otrzymał godność Króla i Pana wszechświata (por. Dz 1,36: "Niech cały dom Izraela wie z niewzruszoną pewnością, że tego Jezusa, którego wyście ukrzyżowali, uczynił Bóg i Panem i Mesjaszem"; por. także zakończenie hymnu chrystalogicznego w Flp 2,6-11: "aby wszelki język wyznał, że Jezus Chrystus jest PANEM - ku chwale Boga Ojca"). Św. Ignacy Antiocheński określa chrześcijan, jako ludzi "żyjących zgodnie z dniem Pańskim" (kata kyriakon dzontes) w odróżnieniu od Żydów, którzy żyją zgodnie z duchem szabatu: "Ci, którzy znajdowali się w dawnej rzeczywistości i doszli do nowej nadziei, nie powinni zachowywać szabatu, lecz żyć zgodnie z dniem Pańskim, w którym zajaśniało (dosłownie: wzeszło) nasze życie przez Niego i Jego Śmierć" (List do Magnezjan 9)

1.2. Niedziela jest dniem gromadzenia się chrześcijan. Jak w ekonomii Starego Przymierza Bóg zgromadził swój lud u stóp Synaju, aby doń przemawiać i zawrzeć z nim przymierze, i dzięki temu lud ten stał się "Qahal Jahwe" - Ekklesia tou theou" - Bożym zgromadzeniem" (por. Pwt 4,10; 9,10;10,4), tak zmartwychwstały Chrystus zwołuje i buduje swój Kościół, kontynuując to, co zapowiedział przed swoją Męką: "gdy zostanę nad ziemię wywyższony, przyciągnę wszystkich do siebie" (J 12,32). Gromadząc się w dniu Pańskim, chrześcijanie wyznają wiarę w Zmartwychwstałego jako Głowę Kościoła, jako Tego, który nieustannie gromadzi rozproszone dzieci Boże (zgodnie z prorocstwem arcykapłana Kajfasza: J 11,52). Dlatego to Sobór Watykański II uczy, że zgromadzenie wiernych na wspólną celebrację liturgii, zwłaszcza pod przewodnictwem miejscowego biskupa, jest "praecipua manifestatio Ecclesiae" - "szczególnym objawieniem się" Kościoła, jego manifestacją i rzeczywistniem, jest - można tak powiedzieć - "sakramentem" Kościoła (por. Kl 41)

1.3. Niedziela jest dniem celebracji Eucharystii, która odbywa się przy dwóch stołach. Przez proklamację (czytanie i wyjaśnianie) słowa Bożego Starego i Nowego Testamentu staje się obecny Zmartwychwstały Pan, który - podobnie jak uczniom w Emaus -"wyjaśnia nam Pisma i łamie dla nas chleb (por V Modlitwa eucharystyczna). Coniedzielne słuchanie fragmentów Starego i Nowego Testamentu pozwala chrześcijanom wchodzić w coraz głębsze rozumienie zbawczego planu Bożego, przez modlitwę powszechną współdziałać w jego rzeczywistnianiu, w modlitwie eucharystycznej, a zwłaszcza w prefacji wielbić Boga za Jego wielkie dzieła. c.d.n.