

KRÓLOWA ANIOŁÓW

Wietrzno, 1.04.. 2001 Nr 13 (269)

WIERZĘ !

Bracia:

Wszystko

uznaje

*za stratę ze względu
na najwyższą wartość poznania*

CHRYSTUSA JEZUSA,

Pana mojego

Zawierzmy Maryi Rozważania o Matce Boga i Matce ludzi

ks. Teofil Siudy

ZDROWAŚ MARYJO...

W oddawaniu czci Matce Bożej posługujemy się najczęściej modlitwą *Zdrowaś*

Maryjo. Ta krótka modlitwa, znana już każdemu dziecku, nie zawsze była w tak powszechnym użyciu i nie zawsze występowała w obecnej formie.

Modlitwa ta łączy w sobie słowa Objawienia biblijnego ze słowami Tradycji kościelnej. W *Zdrowaś* słowami Objawienia są dwa pozdrowienia ewangeliczne: pozdrowienie archanioła Gabriela ze Zwiastowania i pozdrowienie Elżbiety wypowiedziane przy Nawiedzeniu. Tą pierwszą częścią dzisiejszej modlitwy maryjnej wierzący chwalili Matkę Jezusa aż do XIII wieku. W następnych wiekach do biblijnej formy *Zdrowaś* zaczęto dodawać prośby do Matki Bożej - i tak powstała druga część znanej nam dzisiaj modlitwy.

Pozdrowienie przyniesione Dziewicy z Nazaretu przez Archanioła, uzupełnione pobożnością wieków, to najpopularniejsza forma modlitwy maryjnej, której treść jest zrozumiała dla każdego. Podobnie jak *Ojcze nasz* jest główną modlitwą kierowaną przez nas do Boga, tak w *Zdrowaś Maryjo* zwracamy się do Matki Bożej. Modlitwy te odmawiamy najczęściej razem. Tomasz a Kempis twierdzi, że spośród modłów „nic nie jest świętsze niż *Ojcze nasz*” i nic „słodsze i miłsze jak *Zdrowaś Maryjo*”. Słowa *Zdrowaś Maryjo* wypowiadamy w naszym codziennym paciérzu, odmawiając *Anioł Pański*, a także w modlitwie różańcowej. Wówczas przypominamy sobie o naszym zbawieniu i o Maryi, która nieustannie nam pomaga. Tak często wypowiadanej przez nas modlitwie powinno towarzyszyć zrozumienie jej treści i coraz głębszą świadomość, że Maryja jest „Wspomożycielką ludu chrześcijańskiego w nieustannej walce dobra ze złem” (RM 52).

Dziś tj. 1.04.2001 r NIEDZIELA 5 W

POSTU Dziś po sumie Gorzkie Żale W poniedziałek i wtorek Mszy św. nie będzie W środę Msza św. o godz. 18.00. Przed Mszą św. Nowenna Nieustająca, hołd Matce Bożej składają dzieci kl. V. W tym tygodniu przypa-

z życia parafii

da pierwszy czwartek, piątek i sobota. We czwartek . o godz. 17.30 spowiedź. Msza św. o 18.00 W piątek tj 6.04 spowiedź od 16.30, o godz. 18.00 Droga Krzyżowa, a po niej Msza św. Do rozważania poszczególnych Stacji zapraszam rodziny: 1.- Dorota i Andrzej Marosz; 2.- Wanda i Józef Matelowski. 3.- Irena i Tadeusz Matelowski. 4.- Władysława i Władysław Matelowski. 5.- Wioletta i Adam Mazur. 6.- Julia i Tomasz Mazur, Halina i Wiesław Mazur. 7.- Wanda i Stanisław Mercik, Teresa i Stanisław Sajdak. 8.- Wenanta i Leszek Mermon. 9.- Maria i Wiesław Michalak. 10.- Zofia i Zbigniew Mikosz. 11.- Barbara i Zbigniew Nawratowicz. 12.- Jolanta i Krzysztof Nawrocki. 13.- Grażyna i Adam Nowak. 14.- Krystyna i Jan Nowak. W piątek jest szkoła modlitwy. W sobotę Msza św. o godz. 18.00 Najbliższa niedziela (8.05) jest Niedziela Męki Pańskiej czyli Niedziela Palmową. Przed sumą poświęcenie palm.

•W tym tygodniu za łaskę chrztu świętego dziękują:

2.04 Damian Czaja, Piotr Długosz, Dawid Kolanko; 3.04 Weronika Dziadowicz, Wojciech Jastrzębski, Grażyna Szajna; 4.04 Katarzyna Czaja; 6.04 Małgorzata kucharska, Bernardetta Nowak, Aleksandra Szczurek, Weronika Szpiech; 7.04 Zenobia Jaracz, Stefania Piotrowska, Bernardetta Szwast; 8.04 Piotr Wyszkowski

Kto przyjmie jedno z tych małych, Mnie przyjmuje.

Małżonkom

Julii i Tomaszowi Mazur

gratulacje, z okazji narodzin dziecka i szczerze życzenia wielu łask Bożych dla Rodziny.

Ks. Proboszcz z całą rodziną Parafialną

Za łaskę sakramentu małżeństwa dziękują w rocznicę jego ślubu:

5.04 Maria i Wiesław Michalak

W rocznicę śmierci polecamy Miłosierdziu Bożemu dusze wiernych zmarłych: 2.04 + Zbigniew Gruszczyński; 8.04 + Jan Mazur *Wieczne odpoczywanie racz im dać Panie!*

Wejrzyj, Panie, i zmiłuj się nad nami, bo zgrzeszyliśmy przeciw Tobie.

Otóż, jeżeli umarliśmy razem z Chrystusem, wierzymy, że z Nim również żyć będziemy,

W dniu 2.03 2001 odeszła do Pana

ś.p. Maria Głowa lat 78

Zmarłą Marię polecamy w modlitwach Miłosierdziu Bożemu, a Rodzinie zmarłej składamy wyrazy współczucia.

W imieniu Parafian ks. Proboszcz

Msze św. 1. pon. 2.04

2. wt. 3.04.;

3. śr 4. 04 ..Dziękczynna i o błogosław.

4. czw. 5. 04..Władysław Baniak. .;

5. piąt. 6. 04 + Edward Wójtowicz

6. sob. 7. 04

7. n. . 8.04

Panie,

gdy pewnego dnia swoje stworzenie zaczniesz zwozić do stodoły, otwórz szeroko jej wrota i pozwól nam dostać się tam, gdzie już milkną wszelkie odpowiedzi, bo nie są nikomu potrzebne, a jest tylko szczęśliwość, zwornik wszelkich pytań, i widzenie, dające pokój.

Antoine dwe Saint-Exipery

W kościele sprzątali: Michalina Solińska, Eleonora Szczurek, Barbara Leń z Grzegorzem i Anną **Bóg zapłać!**

Bóg zapłać za 425 zł na kwiaty do Grobu Pańskiego złożone na ręce pani Michaliny Solińskiej.

Zbawienia nie daje polityka zagraniczna
zbawienia nie daje rewolucja seksualna
zbawienia nie daje wielki produkt społeczny
zbawienia nie daje nuklearna groźba
zbawienia nie daje zabezpieczenie socjalne
zbawienia nie dają artyści, inżynierowie
zbawienia nie dają rady parafialne, księża ani Watykan
ani światowy związek buddystów
ani święci Pańscy
ani aniołowie i archaniołowie,
ani Moce, Potęgi i Zwierzchności
zbawienie daje wyłącznie i jedynie Jezus Chrystus, nasz Pan.

List apostołski
Novo Millennio Ineunte
Ojca Świętego Jana Pawła II

do biskupów, duchowieństwa i wiernych na zakończenie Wielkiego Jubileuszu Roku 2000

Do Biskupów, do Kapłanów i Diakonów, do Zakonników i Zakonnic oraz wszystkich Wiernych

Świadectwo Ewangelii

Droga wiary

19. «Uradowali się zatem uczniowie ujrzawszy Pana» (J 20,20). Oblicze, które Apostołowie oglądali po zmartwychwstaniu, było obliczem tego samego Jezusa, z którym przebywali przez mniej więcej trzy lata, a który teraz ukazywał im «ręce i bok» (*tamże*), aby przyjęli zdumiewającą prawdę o Jego nowym życiu. Zapewne niełatwo im było wierzyć. Uczniowie z Emaus uwierzyli dopiero po pokonaniu żmudnej drogi duchowej (por. Łk 24,13-35). Apostoł Tomasz uwierzył jedynie wówczas, gdy sam zetknął się z tą cudowną obecnością (por. J 20,24-29). W rzeczywistości jednak, choć można było oglądać ciało Jezusa i dotykać go, *jedynie wiara zdolna była przeniknąć do końca tajemnicy tego oblicza*. Uczniowie musieli już tego doświadczyć w okresie ziemskiego życia Chrystusa, szukając odpowiedzi na pytania, jakie powstawały w ich umysłach, ilekroć zastanawiali się nad Jego czynami i słowami. Do Jezusa nie można dotrzeć inaczej jak tylko przez wiarę, pokonując drogę, której etapy zdaje się wskazywać sama Ewangelia w znanym opisie rozmowy, do jakiej doszło w Cezarei Filipowej (por. Mt 16,13-20). Dokonując tam jak gdyby pierwszego podsumowania swej misji, Jezus pyta uczniów, za kogo uważają Go ludzie, i w odpowiedzi słyszy, że «jedni za Jana Chrzciciela, inni za Eliasza, jeszcze inni za Jeremiasza albo za jednego z proroków» (Mt 16,14). Odpowiedź z pewnością budująca, ale odległa jeszcze - i to jak bardzo - od prawdy. Lud przeczuwa, że ten *rabbi*, umiejący tak porywająco przemawiać, ma nadzwyczajną rangę religijną, ale nie potrafi postawić Go ponad meźami Bożymi, którzy wystąpili już wcześniej w dziejach Izraela. W rzeczywistości Jezus jest kimś zupełnie innym! Właśnie tego wyższego stopnia poznania, które dociera do Jego głębokiej tożsamości, oczekuje On od «swoich»: «A wy za kogo Mnie uważacie?» (Mt 16,15). Tylko wiara, jaką wyznaje Piotr, a wraz z nim Kościół wszystkich czasów, trafiła odpowiedzią w sedno prawdy, przenikając do głębi tajemnicy: «Ty jesteś Mesjasz, Syn Boga żywego» (Mt 16,16).

20. W jaki sposób Piotr doszedł do tej wiary? I czego żąda się od nas, jeśli chcemy z coraz większym przekonaniem iść jego śladami? Mateusz udziela nam cennej wskazówki w słowach, którymi Jezus odpowiada na wyznanie Piotra: «nie objawiły ci tego ciało i krew, lecz Ojciec mój, który jest w niebie» (16,17). Wyrażenie «ciało i krew» oznacza człowieka i zwyczajną drogę poznania. W odniesieniu do Jezusa ta zwyczajna droga nie wystarcza. Niezbędna jest łaska «objawienia», która pochodzi od Ojca (por. *tamże*). W tym samym kierunku zmierza wskazówka, jaką daje nam Łukasz, odnotowując, że ów dialog z uczniami odbył się w chwili, gdy Jezus «modlił się na osobności» (Łk 9,18). Wspólnym celem obydwu tych wskazówek jest uświadomienie nam, że do pełnej kontemplacji oblicza Pańskiego nie możemy dojść o własnych siłach, ale jedynie poddając się prowadzeniu łaski. Tylko *doświadczenie milczenia i modlitwy* stwarza odpowiednie podłoże, na którym może dojrzeć i rozwinać się bardziej prawdziwe, adekwatne i spójne poznanie tajemnicy, najwzniolejszej wyrażonej w dobitnych słowach ewangelisty Jana: «A Słowo stało się ciałem i zamieszkało wśród nas. I oglądaliśmy Jego chwałę, chwałę, jaką Jednorodzony otrzymuje od Ojca, pełen łaski i prawdy» (J 1,14).