

KRÓLOWA ANIOŁÓW

Wietrzno 6.08 2000 Nr 25 (235)

Tobie chwala i cześć, Trójco Przenajświeższa, Jedyny i Najwyższy Boże!

LIST OJCA ŚWIĘTEGO JANA PAWŁA II DO OSÓB W PODESZŁYM WIEKU

*Do moich Braci i Sióstr
- ludzi w podeszłym wieku
c.d.*

-7. Także w Nowym Testamencie, przenikniętym światłością Chrystusa, znajdujemy wyraziste postaci ludzi starych. Na początku Ewangelii Łukasza pojawiają się małżonkowie Elżbieta i Zachariasz, rodzice Jana Chrzciciela, «oboje już posunięci w latach» (por. 1,7). Bóg okazuje im swoje miłosierdzie (por. *Łk* 1,5-25.39-79). Zachariasz otrzymuje zapowiedź narodzin syna, choć jest już stary, co sam stwierdza: «jestem już stary i moja żona jest w podeszłym wieku» (*Łk* 1,18). Podczas nawiedzin Maryi jej sędziwa kuzynka Elżbieta, napełniona Duchem Świętym, woła: «Błogosławiona jesteś między niewiastami i błogosławiony jest owoc Twojego łona» (*Łk* 1,42), zaś w chwili narodzin Jana Chrzciciela Zachariasz wyśpiewuje hymn *Benedictus*. Oto wspaniała para starców przenikniętych głębokim duchem modlitwy.

Gdy Maryja i Józef przynoszą Jezusa do świątyni jerozolimskiej, aby ofiarować Go Bogu czy raczej, wykupić Go zgodnie z Prawem jako pierworodnego syna, spotykają tam starca Symeona, który od dawna oczekuje Mesjasza. Bierze on Dziecię w ramiona, błogosławi Boga i wznosi swe *Nunc dimittis*: «Teraz, o Władco, pozwól odejść słudze Twemu w pokoju (...), bo moje oczy ujrzaly Twoje zbawienie» (*Łk* 2, 29-30).

Obok niego znajdujemy Annę, osiemdziesięcioletnią wdowę przebywającą nieustannie w Świątyni, której owego dnia dane jest zobaczyć Jezusa. Ewangelista podaje, że wslawiła Boga i mówiła o Nim wszystkim, którzy oczekiwali wyzwolenia Jerozolimy» (*Łk* 2,38).

W sędziwym wieku jest też Nikodem, otoczony powszechnym szacunkiem członek Sanhedrynu. Przychodzi on do Jezusa nocą, aby nie zostać rozpoznany. Boski Nauczyciel objawia mu, że jest Synem Bożym, który przyszedł, aby zbawić świat (por. *J* 3, 1-21). Ponownie spotkamy Nikodema w chwili pogrzebu Chrystusa, kiedy przynosi mieszankę mirry i aloesu, pokonując lęk i ujawniając, że jest uczniem Ukrzyżowanego (por. *J* 19,38-40). Jakże pocieszające są te świadectwa! Przypominają nam, że Bóg każdego wzywa, aby oddał Mu swoje talenty. W służbie Ewangelii wiek nie ma znaczenia.

A cóż powiedzieć o sędziwym już Piotrze, który zostaje powołany, aby poświadczyć wiarę męczestwem? Pewnego dnia Jezus powiedział mu: «Gdy byłeś młodszy, opasywałeś się sam i chodziłeś, gdzie chciałeś. Ale gdy się zestarzejesz, wyciągniesz ręce swoje, a inny cię opasze i poprowadzi, dokąd niechcesz» (721,18). Te słowa dotyczą mnie bezpośrednio jako Następce Piotra i sprawiają, że tym go-

DOM PEŁEN SERCA

James C. Dobson

Czas nieograniczonych możliwości

Opanowanie pewnych umiejętności przychodzi znacznie łatwiej we wczesnym dzieciństwie niż w starszym wieku. Na przykład, czy zastanawialiście się, dlaczego przedszkolaki tak szybko uczą się obcych języków?

Naprawdę nie ma znaczenia, czy jest to rosyjski, hiszpański albo chiński czy hebrajski. Dzieci uczą się ich błyskawicznie i to bez cienia fałszywego akcentu. Mimo to osoby starsze o kilkanaście czy kilkadziesiąt lat mają już znacznie większe trudności z poprawną wymową obcych słów. Naukowcy wiedzą już, dlaczego tak jest. Decyduje o tym proces tak zwanej „kontrakcji fonemów”. Elastyczna budowa krtani pozwala dziecku na swobodne opanowanie poprawnej wymowy w każdym języku. Później ustawienie krtani usztywnia się, co sprawia, że mówiąc obcym językiem, prawie zawsze zniekształcamy jego właściwe brzmienie. A zatem w życiu człowieka jest tylko bardzo krótki okres, kiedy możliwości lingwistyczne są nieograniczone. Niestety, te szeroko otwarte wrota zostają szybko zatrzaśnięte.

Można to porównać z postawą dziecka wobec rodzicielskiej władzy. Chłopiec lub dziewczynka szybko wyrastają z wieku niemowlęcego i przedszkolnego, kiedy naturalny był respekt wobec autorytetu rodziców łączący się nierzadko z pewnego rodzaju lękiem. Ten etap mija równie szybko jak talent lingwistyczny.

Dlatego okres wczesnego dzieciństwa daje rodzicom największe szanse, aby ukształtować wolę swoich dzieci, obdarzając je jednocześnie bezwarunkową miłością odpowiednio wyważoną konsekwentnym egzekwowaniem surowych reguł.

Jeśli rodzice nie wykorzystają tej szansy, okres dojrzewania ich dzieci przyniesie im więcej problemów niż to konieczne.

List Ojca Św. c.d. ze str. 1

goręcej pragnę wyciągnąć ręce do Chrystusa, posłuszny Jego wezwaniu: «Pójdź za Mną!» (J 21,19).

8. Psalm 92 [91], podsumowując niejako świetlane świadectwa ludzi starych, jakie znajdujemy w Biblii, ogłasza: «Sprawiedliwy zakwitnie jak palma, rozrośnie się jak cedr na Libanie. (...) Wydadzą owoc nawet i w starości, pełni soków i zawsze żywotni, aby świadczyć, że Pan jest sprawiedliwy» (13.15-16). Echo słów Psalmisty słyszymy w Liście Pawła apostoła do Tytusa: «starcy winni być ludźmi trzeźwymi, statecznymi, roztroprnymi, odznaczającymi się zdrową wiarą, miłością, cierpliwością. Podobnie starsze kobiety winny być w zewnętrznym ułożeniu jak najskromniejsze (...). Niech pouczają młode kobiety, jak mają kochać mężów, dzieci» (2,2-5).

W świetle nauczania i terminologii biblijnej starość jawi się zatem jako «czas pomysłny», w którym dopełnia się miara ludzkiego życia; zgodnie z Bożym zamysłem wobec każdego człowieka jest to okres, w którym wszystko współdziała ku temu, aby mógł on jak najlepiej pojąć sens życia i zdobyć «mądrość serca». «Starość jest czcigodna - czytamy w Księdze Mądrości - nie przez długowieczność i liczbą lat się jej nie mierzy; sędziwością u ludzi jest mądrość, a miarą starości - życie nieskalane» (4,8-9). Starość to ostatni etap ludzkiego dojrzewania i znak Bożego błogosławieństwa.

Strażnicy pamięci zbiorowej

9. W przeszłości otaczano ludzi starych głębokim szacunkiem. Łaciński poeta

Owidiusz pisał, że «wielka była niegdyś cześć dla siwej głowy». Kilkaset lat

wcześniej grecki poeta Fokilides napominał: «Szauj siwe włosy, a mądrego starca otaczaj czcią jak własnego ojca».

A dzisiaj? Jeśli spróbujemy przyjrzeć się obecnej sytuacji, przekonamy się, że w niektórych społeczeństwach starość jest ceniona i poważana, w innych zaś cieszy się znacznie mniejszym szacunkiem, ponieważ panująca tam mentalność stawia na pierwszym miejscu dorazną przydatność i wydajność człowieka. Pod wpływem tej postawy tak zwany trzeci lub czwarty wiek jest często lekceważony, a sami ludzie starsi muszą zadawać sobie pytanie, czy ich życie jest jeszcze użyteczne. c.d.n.

Dziś tj. 6.08.2000 r NIE-DZIELA 18 zw. ODPUST MB ANIELSKIEJ

□ Dziś o godz. 21⁰⁰ Aoel

Jasnogórski - modlimy się o trzeźwość Narodu i w intencji Misji Parafialnych, które będziemy przeżywać we wrześniu przed odpustem Św. Michała Archanioła. □ W tym tygodniu codziennie Msza św. o godz. 20³⁰ a później Apel, tylko w piątek sam apel o 21⁰⁰ Serdecznie zapraszam. Do naszej modlitwy o trzeźwość dokładamy także wstrzeżliwość od napojów alkoholowych wpisując się do księgi trzeźwościowej

Chrzest św. - Zapowiedzi chrztu w Starym Testamencie. W liturgii Wigilii Paschalnej, podczas *błogosławieństwa wody chrzcielnej,*

Kościół uroczyscie przypomina wielkie wydarzenia historii zbawienia, które były już zapowiedziami chrztu: Boże, Ty niewidzialną mocą dokonujesz rzeczy niezwykłych przez sakramentalne znaki. Ty w ciągu dziejów zbawienia przygotowałeś wodę przez Ciebie stworzoną, aby wyrażała łaskę chrztu świętego.

W tym tygodniu za łaskę chrztu św. dziękują: 9.08 Grzegorz Mazur; 10.08 Wiesław Kucharski

Ci, którzy umierają w łasce i przyjaźni z Bogiem, ale nie są jeszcze całkowicie oczyszczeni, chociaż są już pewni swego zbawienia

wiecznego, przechodzą po śmierci oczyszczenie, by uzyskać świętość konieczną do wejścia do radości Boga. **W rocznicę śmierci polecamy Miłosierdziu Bożemu dusze wiernych:** 7.08 + Jan Piróg; 8.08 + Stanisław

Mazur; 9.08 + Stanisław Czaja; 11.08 + Maria Artabuz, + Anna Kozubal; 12.08 + Genowefa Kusiak; 13.08 + Halina Kolanko; **Wieczny odpoczywanie racz im dać Panie!**

budować na skale

Wiara w Boga to nie ubezpieczenie, ale nieobliczalna przygoda, tak jak samo życie.

Msze św. 1. pon. 7.08 +Maria i Jan Piróg
2. wt. 8.08 W intencji Rodziny Janeskich
3. śr. 9.08 w intencji chorych **4. czw. 10.08** +Wawrzyniec Świstak **5. piąt. 11.08** ——— **6. sob. 12.08** +Anna i Jan Mikula, Mieczysław i Adam. **7. n. 13.08** + Maria Artabuz

Zapowiedź przedślubna

Mariusz Piotr Dubis s. Aleksandra i Haliny Knopik. ur. 10.05. 1975 r. w Mili-czu. st. wolnego zam. w Wietrznie i **Katarzyna Dudzik** c. Zdzisława i Barbary Lisowskiej ur. 20.11.1976 r w Kielcach st. wolnego zam. w Jaśliskach
Zapow. III - 6.08.2000

KRÓLOWEJ ANIOŁÓW

Pamiętaj Boża Rodzicielko
 I zmiłuj się nad ubogimi;
 Użycz życia umarłym,
 Okaż nam Syna.

Zesłij Mądrość,
 Daj nam Światło serc,
 Obfitość miłowania
 I zaranie chwały.

Chwała tobie Bóstwo
 Ty, który wiecznie z nieba
 Panujesz, Ojciec i Syn
 I Duch obydwu.

Amen.

W kościele sprzątałi: Jacek Bieniek (koszenie), Irena i Zbigniew Cichy Krystyna, Gertruda, Monika i Katarzyna Kamińskie, Kazimiera Lipka z Joasią i Basią, Zofia Mikosz i Eugeniusz Rak;
przygotowanie ołtarza płowego: Mini-stranci, Schola i Młodzież (Kucharscy, Pieruszka i Kamińscy Andrzej i Tomasz.
Bóg zapłać

ODPUSTY W ROKU JUBILEUSZOWYM 2000 c.d.

którzy w zwykły sposób spełniają nakazaną praktykę, ofiarowując Bogu swoje modlitwy, cierpienia i bolesne doświadczenia. Jeżeli chodzi o wymagane praktyki, wiem będą mogli uzyskać odpust jubileuszowy poi następującymi warunkami:

1) **W Rzymie**, jeśli udadzą się z pielgrzymki do jednej z Bazylik patriarchalnych, to znaczy, Bazyliki św. Piotra na Watykanie, Archibazyliki Najświętszego Zbawiciela na Lateranie Bazyliki Matki Boskiej Większej oraz Bazylik św. Pawła przy via Ostiense, i tam uczestniczyć będą pobożnie we Mszy św. albo w innym nabożeństwie liturgicznym, takim jak Jutrznia, czy Nieszpory, lub w innej pobożnej praktyki (np. Droga Krzyżowa, modlitwa różańcowa recytacja hymnu Akatyst ku czci Matki Bożej ponadto, jeśli nawiedzą wraz z innymi lub indywidualnie jedną z Bazylik patriarchalnych i będą tam uczestniczyć przez pewien czas w adoracji eucharystycznej i w pobożnym rozmyślaniu odmawiając na koniec „Ojcze nasz”, wyznanie wiary w jakiegokolwiek uznanej formie i modlitwę do Najświętszej Maryi Panny. Ze względu na szczególne znaczenie Wielkiego Jubileuszu do czterech Bazylik patriarchalnych zostają dołączone na tych samych warunkach następujące miejsca: Bazylika Świętego Krzyża Jerozolimskiego, Bazylika św. Wawrzyńca na Verano, Sanktuarium Maryi Matki Bożej Miłości (Madonna del Divino Amore), chrześcijańskie Katakumby.

2) **W Ziemi Świętej**, jeśli spełniając te same warunki nawiedzą Bazylikę Grobu Świętego w Jerozolimie albo Bazylikę Narodzenia w Betlejem czy też Bazylikę Zwiastowania w Nazarecie.

3) **We wszystkich kościołach partykularnych**, jeśli odbędą pielgrzymkę do kościoła katedralnego lub do innych kościołów i miejsc wyznaczonych przez ordynariusza i tam wezmą pobożnie udział w nabożeństwie liturgicznym albo w jakiejś innej pobożnej praktyce, zgodnie z tym, co powiedziano wyżej w odniesieniu do Rzymu; ponadto jeśli nawiedzą wraz z innymi lub indywidualnie kościół katedralny albo sanktuarium wyznaczone przez ordynariusza i oddadzą się tam przez pewien czas pobożnym rozmyślaniom, odmawiając na koniec „Ojcze nasz”, wyznanie wiary w jakiegokolwiek uznanej formie i modlitwę do Najświętszej Maryi Panny.

4) **W dowolnym miejscu**, jeśli nie szczczędzając czasu nawiedzą braci będących w potrzebie lub zmagających się z trudnościami (chorych, więźniów, osoby samotne w podeszłym wieku, niepełnosprawnych itp.), udając się niejako z pielgrzymką do Chrystusa obecnego wśród nich (por. Mt 25, 34-36) i spełniając zwykłe praktyki duchowne sakramentalne i modlitewne. Z pewnością wierni zechcą ponowić takie wizyty w ciągu Roku Świętego, przy czym za każdym razem będą mogli uzyskać odpust zupełny, oczywiście nie więcej niż jeden dziennie.

Jubileuszowy odpust zupełny będzie można uzyskać także przez działania wyrażające w sposób konkretny i bezinteresowny duchapokuty, który stanowi jak gdyby samo serce Jubileuszu. Do działań takich należy między innymi:

- powstrzymanie się przynajmniej przez jeden dzień od zbędnej konsumpcji (na przykład od palenia tytoniu lub picia napojów alkoholowych), praktyka postu lub wstrzeźliwości zgodna z ogólnymi normami Kościoła i szczegółowymi zaleceniami Episkopatów, połączona z przekazaniem odpowiedniej sumy pieniędzy na potrzeby ubogich;
- hojne wspomaganie dzieł o charakterze religijnym lub socjalnym (zwłaszcza na rzecz opuszczonych dzieci, młodzieży zmagającej się z trudnościami, starców potrzebujących opieki, obcokrajowców poszukujących lepszych warunków życia w różnych krajach);
- poświęcenie znacznej części wolnego czasu na działalność służącą wspólnocie;
- inne podobne formy osobistej ofiary.

Rzym, z Penitencjarii Apostolskiej, 29 listopada
1998 r., w pierwszą Niedzielę Adwentu.

WILLIAM WAKEFIELD Kard. BAUM

Penitencjariusz Większy

LUIGI DE MAGISTRIS

Regens