

KALENDARZ LITURGICZNY

DLA
ARCHIDIECEZJI POZNAŃSKIEJ
NA ROK PAŃSKI
2016/2017

KALENDARZ LITURGICZNY

DLA
ARCHIDIECEZJI POZNAŃSKIEJ
NA ROK PAŃSKI
2016 / 2017

POZNAŃ 2016

© Archidiecezja Poznańska

wydany z polecenia i upoważnienia
ARCYBISKUPA METROPOLITY POZNAŃSKIEGO
STANISŁAWA GAUDECKIEGO

Redakcja: *ks. Krzysztof Frączczak*
Współpraca: *ks. Jurand Żeliński, ks. Piotr Kowalewski*
Opracowanie graficzne i łamanie: *Joanna Dąbrowska*

ISBN 978-83-65406-05-7

DO UŻYTKU WEWNĘTRZNEGO

WYDAWCA
Kuria Metropolitalna w Poznaniu

DRUK
Zakład Poligraficzny Moś i Łuczak sp.j.

PATRONOWIE EUROPY

Święty Benedykt – 11 lipca
Święci Cyryl i Metody – 14 lutego
Święta Katarzyna Sienieńska – 29 kwietnia
Święta Brygida – 23 lipca
Święta Teresa Benedykta od Krzyża – 9 sierpnia

PATRONOWIE POLSKI

Główni:

Najświętsza Maryja Panna, Królowa Polski – 3 maja
Święty Wojciech – 23 kwietnia
Święty Stanisław – 8 maja

Święty Andrzej Bobola – 16 maja
Święty Stanisław Kostka – 18 września

PATRONOWIE ARCHIDIECEZJI

Główny:

Święty Stanisław – 8 maja

Święta Urszula Ledóchowska – 29 maja
Błogosławiony Bogumił – 10 czerwca

SKRÓTY

adw.	adwentowy, -a, -e	OB	<i>Obrzędy błogosławieństw</i>
ap. app.	apostoł, -owie	obow.	obowiązkowy, -a, -e
bp bp. bpp.	biskup, -a, -ie, o biskupach	OF.	oficjum
CLPB	<i>Ceremoniał liturgicznej posługi biskupów</i>	ONRLiK	<i>Ogólne normy roku liturgicznego i kalendarza</i>
Cr.	<i>Credo</i>	op.	opat
Cz.	czytanie, -a	OWLG	<i>Ogólne wprowadzenie do Liturgii Godzin</i>
D	<i>Liturgia Godzin. Dodatkowe teksty o świętych</i>	OWMR	<i>Ogólne wprowadzenie do Mszału rzymskiego</i>
diak.	diakon	P.	Pański, -a, -e
dK. ddK.	doktor Kościoła, o doktorach Kościoła	past.	o pasterzach
dot.	dotyczący, -a, -e	pap.	papież, o papieżach
dow.	dowolny, -a, -e	Pf.	prefacja
DPL	<i>Dyrektorium o pobożności ludowej i liturgii</i>	POŚP	<i>O przygotowaniu i obchodzeniu świąt paschalnych</i>
dz.	dziewica, o dziewicy	powsz.	powszedni, -a, -e
ew.	ewangelia, ewangelista	pr.	prezbiter, -a, -ów
Gl.	Gloria	s.	strona
k.	kolor	sekw.	sekwencja
KL	<i>Konstytucja o Świętej Liturgii</i>	św.	święty, -a, -e, -ci
kol.	kolekta	świąt.	święteczny, -a, -e
kompl.	kompleta	TD	<i>Te Deum</i>
LG	<i>Liturgia Godzin</i>	t.	tom, -y
LM	<i>Lekcjonarz mszalny</i>	tow.	towarzysz, -e
m. mm.	męczennik, -a, męczennicy, o męczennikach	urocz.	uroczystość
misj.	misjonarz, -a, -y	wielkan.	wielkanocny, -a, -e
MK	<i>Miesięcznik kościelny</i>	wielkop.	wielkopostny, -a, -e
MR	<i>Mszał rzymski</i>	WLM	<i>Wprowadzenie do Lekcjonarza mszalnego</i>
NKP	<i>Nabożeństwa Kościoła Poznańskiego</i>	wł.	własny, -a, -e
niedz.	niedzielną, -a, -e	wsp.	wspólny, -a, -e
nieszp.	nieszpory	wspomn.	wspomnienie
NMP	Najświętsza Maryja Panna	wych.	o wychowawcach
nr	numer, -y	zak.	zakonnik, -ca, o zakonnikach
		zm.	zmarły, -ch
		zob.	zobacz
		zw.	zwykły, -a, -e

HASŁO PROGRAMU DUSZPASTERSKIEGO
KOŚCIOŁA W POLSCE NA LATA 2013-2017
PRZEZ CHRYSYUSA, Z CHRYSUSEM, W CHRYSUSIE
PRZEZ WIARĘ I CHRZEST DO ŚWIADECTWA

HASŁO NA ROK DUSZPASTERSKI 2016-2017
IDŹCIE I GŁOŚCIE

CZYTANIA MSZALNE
W ROKU LITURGICZNYM 2016/2017

- * w niedziele oraz w uroczystości i święta Pańskie z roku A
 - * w dni powszednie w okresie zwykłym z cyklu I
-

KSIĘGI LITURGICZNE I DOKUMENTY KOŚCIOŁA

- Mszał rzymski dla diecezji polskich*, Poznań 2013
Lekcjonarz mszalny, t. I-V, Poznań 2015; t. VI 2004
Liturgia Godzin, Poznań, t. I 2006, t. II 1984, t. III 1987, t. IV 1988
Liturgia Godzin. Dodatkowe teksty o świętych, t. I-IV, Poznań 2015
Ceremoniał liturgicznej posługi biskupów, Katowice 2013
Obrzędy błogosławieństw, t. I-II, Katowice 2001
Komunia święta i kult Tajemnicy Eucharystycznej poza Mszą Świętą, Katowice 2016
Nabożeństwa Kościoła Poznańskiego, t. II, Poznań 1983
Ogólne wprowadzenie do Mszału rzymskiego oraz wskazania Episkopatu Polski, Poznań 2006
Wprowadzenie do drugiego wydania Lekcjonarza mszalnego, Poznań 2011
Ogólne wprowadzenie do Liturgii Godzin, Poznań 1992
Ogólne normy roku liturgicznego i kalendarza, Poznań 2013
Synod Archidiecezji Poznańskiej 2004-2008, Poznań 2008
O przygotowaniu i obchodzeniu świąt paschalnych, Tarnów 2010
Dyrektorium o pobożności ludowej i liturgii, Poznań 2003

⊗ ZNAKI

Marginesowe znaki numeryczne określające możliwość odprawienia mszy obrzędowych, w różnych potrzebach, wotywnych, za zmarłych i o świętych wpisanych do Martyrologium:

- I. Niedziele Adwentu, Wielkiego Postu i Wielkanocne, Środę Popielcową, Wielki Tydzień, dni w oktawie Wielkanocnej; Wspomn. wszystkich wiernych zmarłych oraz inne uroczystości.

W te dni: nie wolno odprawiać żadnej mszy poza tą, którą wyznacza rubrycel. Od tej zasady są jednak dwa wyjątki:

- w Środę Popielcową, Wielki Poniedziałek, Wtorek i Środę, dni oktawy Wielkanocnej oraz w uroczystości nienakazane wolno celebrować mszę pogrzebową,
- w Środę Popielcową, Wielki Poniedziałek, Wtorek i Środę wolno celebrować mszę za nowożeńców.

- II. Dni powszednie Adwentu od 17 do 24 XII, dni w oktawie Narodzenia Pańskiego oraz niedziele okresu Narodzenia Pańskiego i w okresie Zwykłym, dni powszednie Wielkiego Postu i święta.

W te dni:

1. Na podstawie polecenia lub zezwolenia ordynariusza miejsca wolno użyć formularza mszalnego w różnych potrzebach lub wotywnego, którego domaga się jakaś ważniejsza potrzeba lub pożytek duszpasterski.
2. Wolno odprawić mszę pogrzebową; ponadto w dni powszednie Adwentu (17-24 XII) w oktawie Narodzenia Pańskiego (29-31 XII) i Wielkiego Postu wolno odprawiać mszę za zmarłych:
 - po otrzymaniu wiadomości o śmierci,
 - w pierwszą rocznicę,
 - przy ostatecznym pochowaniu zwłok.
3. W związku ze ślubem wolno odprawić mszę za nowożeńców.
4. Wolno celebrować inne msze związane z pewnymi obrzędami.

- III. Dni powszednie Adwentu do 16 XII, okresu Narodzenia Pańskiego (od 2 I do soboty po Objawieniu Pańskiego) okresu Wielkanocy (od poniedziałku po oktawie do soboty przed Zesłaniem Ducha Św.) oraz wspomnienia obowiązkowe.

W te dni:

1. Według uznania rektora kościoła lub celebransa we mszy z udziałem ludu wolno używać formularza, którego domaga się jakaś rzeczywista potrzeba lub pożytek duszpasterski nie jednostki, lecz grupy wiernych.
2. Wolno odprawiać mszę za zmarłych, jak podano pod nr. marginesowym II (w całym punkcie 2) i I.
3. W związku ze ślubem wolno odprawić mszę za nowożeńców (a tym więcej w dni oznaczone numerem marginesowym IV).
4. Ponadto w dni powszednie Adwentu (do 16 XII włącznie) oraz okresu Narodzenia Pańskiego i Wielkanocnego wolno celebrować (poza wymienionymi w rubryceli) także mszę o jednym ze świętych, którego przypada wspomnienie dowolne lub o świętym wpisanym w tym dniu do Martyrologium.

IV. Dni powszednie okresu Zwykłego (i wspomnienia dowolne)

W te dni wolno odprawiać (poza wymienionymi w rubryceli):

- msze z każdej niedzieli okresu Zwykłego,
- msze o świętym wpisanym do Martyrologium,
- msze w różnych potrzebach oraz wszelkie wotywnie,
- msze codzienne za zmarłych, a tym więcej msze za zmarłych wymienione wyżej pod numerem marginesowym II (w całym punkcie 2) i I.

✿ ŚWIĘTA RUCHOME

1. Niedziela Adwentu	27 XI 2016
Świętej Rodziny	30 XII
Chrzest Pański	8 I 2017
Środa Popielcowa	1 III
Zmartwychwstanie Pańskie	16 IV
Wniebowstąpienie Pańskie	28 V
Zesłanie Ducha Świętego	4 VI
NMP Matki Kościoła	5 VI
Jezusa Chrystusa Najwyższego i Wiecznego Kapłana	8 VI
Najświętszej Trójcy	11 VI
Najświętszego Ciała i Krwi Chrystusa	15 VI
Najświętszego Serca Pana Jezusa	23 VI
Jezusa Chrystusa Króla Wszechświata	26 XI

☉ DNI, W KTÓRYCH KATOLICY POWSTRZYMUJĄ SIĘ OD UDZIAŁU W ZABAWACH

- od Środy Popielcowej (tj. 1 III 2017 r.) do końca Świętego Triduum Paschalnego (tj. 16 IV 2017 r. aż do II nieszp. Zmartwychwstania Pańskiego).

☉ POST

We wszystkie piątki całego roku wiernych, którzy ukończyli 14. rok życia, obowiązuje wstrzemięźliwość od potraw mięsnych. Ponadto, w Środę Popielcową i w Wielki Piątek wiernych między 18. a 60. rokiem życia obowiązuje post ilościowy (ścisły); szczegóły porównaj: „Miesięcznik Kościelny Archidiecezji Poznańskiej” nr 8 (2002) 23-24. Według Kodeksu Prawa Kanonicznego dni pokuty przestają obowiązywać, jeśli w danym dniu przypada uroczystość (*sollemnitas*), a więc nie tylko w święta nakazane, lecz także w każde święto liturgiczne o randze uroczystości (KPK, k.1251).

☉ MSZE ŚWIĘTE W INTENCJI PARAFIAN W ROKU LITURGICZNYM 2016-2017

Na podstawie dekretu Kongregacji ds. Duchowieństwa z 25 VII 1970 r. na rządach parafii ciąży obowiązek odprawienia mszy św. za parafian:

- we wszystkie niedziele roku,
- w następujące uroczystości:
Narodzenie Pańskie (25 XII),
Świętej Bożej Rodzicielki Maryi (1 I),
Objawienie Pańskie (6 I),
Najświętszego Ciała i Krwi Chrystusa (15 VI),
Wniebowzięcie NMP (15 VIII),
Wszystkich Świętych (1 XI).

⊗ OBOWIĄZEK NIEDZIELNY

69. Synod Archidiecezji Poznańskiej na ten temat stwierdza:

534. § 1. Niedzielnemu i świątecznemu obowiązkowi uczestnictwa w Eucharystii zadość czynią ci, którzy biorą w niej udział, gdziekolwiek jest odprawiana zgodnie z wymogami Kościoła.

§ 2. Obowiązek uczestniczenia w Eucharystii spełniają również ci wierni, którzy uczestniczą w mszy wieczornej poprzedzającej niedzielę lub święto nakazane. Za wieczorną należy uważać mszę **odprawianą po godz. 16.00** (Statuty, t. II, s. 110). Dlatego w święta nakazane (1.01.17; 6.01.17; 15.06.17; 15.08.17; 1.11.17; 25.12.17), nawet gdy nie posiadają one własnego formularza z wigilii uroczystości, należy odprawić w poprzedzający je wieczór mszę św., używając formularza z dnia teje uroczystości.

⊗ SKŁADKI W ROKU LITURGICZNYM 2016-2017

1. Na rzecz Archidiecezji:
 - a) taca miesięczna (obliczana wg wskazań bieżącego dekretu Księdza Arcybiskupa),
 - b) „Jałmużna postna”,
 - c) określona dekretem Księdza Arcybiskupa część daniny diecezjalnej.
2. Na potrzeby Stolicy Świętej: 29 VI („Świętopietrze”) i 11 XI – taca.
3. Na „biedne kościoły”: w uroczystość Niepokalanego Poczęcia NMP (8 XII) – taca.
4. Na KUL, WT UAM, szkoły katolickie: taca (ze wszystkich mszy danego dnia) – 4/6 na WT UAM, 1/6 na KUL i 1/6 na szkoły katolickie:
 - a) 26 grudnia,
 - b) w Poniedziałek Wielkanocny,
 - c) w drugą niedzielę sierpnia.
5. Zbiórka do puszek:
 - a) na KUL, WT UAM, szkoły katolickie – 4/6 na WT, 1/6 na KUL i 1/6 na szkoły katolickie
 - w drugą niedzielę czerwca,
 - w trzecią niedzielę września,

- b) na ASD
 - w jedną z niedziel wiosennych,
 - w jedną z niedziel jesiennych.
- 6. **Radio Emaus 22 stycznia** – zbiórka do puszek.
- 7. **Ofiara z Grobu Pańskiego.**
- 8. **Klasztory klauzurowe 2 lutego** – na konto Kurii, zbiórka do puszek.
- 9. **Ofiara na misje:**
 - a) w uroczystość Objawienia Pańskiego: **taca** na konto misyjne Archidiecezji,
 - b) w drugą niedzielę Wielkiego Postu: zbiórka **do puszek** na Dzieło Pomocy „Ad Gentes” – wpłata do Warszawy, na konto Dzieła,
 - c) w Niedzielę Misyjną: **taca** na Papieskie Dzieła Misyjne – wpłata na konto misyjne Archidiecezji Poznańskiej.
- 10. **Na rzecz Caritas Archidiecezji Poznańskiej** – zbiórka **do puszek:**
 - a) w Środę Popielcową,
 - b) w uroczystość Wniebowzięcia NMP – 15 sierpnia,
 - c) w jedną z niedziel Tygodnia Miłosierdzia,
 - d) oraz określona bieżącym dekretem Księdza Arcybiskupa część daniny diecezjalnej,
 - e) na **Fundusz Obrony Życia** – zbiórka do puszek 4 kwietnia.
- 11. **Na Fundusz Pomocy Kościołowi na Wschodzie** w drugą niedzielę Adwentu – zbiórka **do puszek**, wpłata **na konto Kurii.**
- 12. **Na Dzieło Nowego Tysiąclecia** – w Dniu Papieskim – zbiórka do puszek, wpłaty na konto Archidiecezji Poznańskiej.

☉ KONTA BANKOWE DO WPŁAT

Kuria Metropolitalna

45 1020 4027 0000 1402 0031 6323

(składka z I niedzieli miesiąca, binaty, świętopietrze (29 VI), Stolica Apostolska (11 XI), taca na biedne kościoły (8 XII), Grób Pański, jałmużna postna, danina diecezjalna, szkoły katolickie, klasztory klauzurowe, „Radio Emaus”, pomoc Kościołowi na Wschodzie.

Archidiecezja Poznańska – Misje

75 1500 1621 1216 2003 3486 0000

(misje – styczeń i październik, zióbek, nabożeństwa misyjne)

Archidiecezja Poznańska – Dzieło Nowego Tysiąclecia i ŚDM

19 1240 1763 1111 0000 1812 7988

(Dzień Papieski i ŚDM)

Archidiecezja Poznańska – Wydział Teologiczny UAM

(konto kościelne)

81 1020 4027 0000 1102 0034 6668

Archidiecezja Poznańska – Caritas

70 1090 1362 0000 0000 3602 2297

87 1600 1084 1846 4045 8000 0001

Archidiecezja Poznańska – Braterska Opieka Kapłańska (BOK)

44 1090 1362 0000 0000 3605 7006

Wzajemna Pomoc Kapłańska

07 1240 1763 1111 0000 1813 0047

Arcybiskupie Seminarium Duchowne

53 1240 3220 1111 0000 3529 3730 (*Seminaristicum*)

11 1020 4027 0000 1702 0031 6497 (*danina i składki*)

KUL

Każda parafia posiada indywidualne konto wpłat.

Kontakt: Towarzystwo Przyjaciół KUL tel. 81 445 31 81

CZĘŚCI ZMIENNE W ORDO MISSÆ

Niedziele	●			
Adwent		◆		★
Niepokalane Poczęcie NMP	●			★
Narodzenie Pańskie + oktawa	●	◆	■	★
Okres Narodzenia Pańskiego		◆	■	
Bożej Rodzicielki Maryi	●	◆	■	★
Objawienie Pańskie	●	◆	■	★
Ofiarowanie Pańskie	●			
Wielki Post		◆	■	
O Męce Pańskiej		◆	■	★
Zwiastowanie Pańskie	●			
Msza Wieczery Pańskiej	●			
Wigilia Paschalna + oktawa	●	◆	■	★
Okres Wielkanocny		◆	■	★
Wniebowstąpienie	●	◆	■	★
Zesłanie Ducha Św.	●	◆	■	★
Święci Piotr i Paweł				★
Narodzenie Jana Chrzciciela	●			
Przemienienie Pańskie	●			
Wniebowzięcie NMP	●			★
Wszystkich Świętych	●			★
o Najświętszej Maryi Pannie				★
o Apostołach				★
o Męczennikach				★
poświęcenie kościoła	●			★
za zmarłych				★

Objaśnienia znaków

- w modlitwach eucharystycznych (1-3), wspomnienie tajemnicy dnia
- ◆ własne wprowadzenie do *Modlitwy Pańskiej*
- własny wstęp do modlitwy *Panie Jezu Chryste*
- ★ uroczyste błogosławieństwo
- † obowiązek odprawienia mszy za parafian
- ✘ nie wolno odprawiać mszy pogrzebowej

TABELA ODPRAWIANIA MSZY OBRZĘDOWYCH, W RÓŻNYCH POTRZEBACH, WOTYWNYCH ORAZ ZA ZMARŁYCH

Znaki:

- 1 Msze obrzędowe, w różnych potrzebach, wotywnie, odprawiane **na polecenie lub za zgodą ordynariusza**, gdy zachodzi jakaś ważna potrzeba lub pożytek duszpasterski.
 - 2 Msze w różnych potrzebach i wotywnie, według **uznania rektora kościoła lub celebransa**, gdy wymaga tego **prawdziwa potrzeba** lub dobro wiernych.
 - 3 Msze w różnych potrzebach i wotywnie z **wyboru celebransa** dla pobożności wiernych.
- P Msza pogrzebowa.
R Msza po otrzymaniu wiadomości o zgonie, z okazji ostatecznego pogrzebu, w pierwszą rocznicę śmierci.
C Msza „codzienna” za zmarłych.

1.	Uroczystości nakazane	—	—
2.	Niedziele Adwentu, Wielkiego Postu, Wielkanocne	—	—
3.	Święte Triduum Paschalne i Wielki Czwartek	—	—
4.	Uroczystości nienakazane, wspomnienie wszystkich wiernych zmarłych	—	P
5.	Środa Popielcowa, Wielki Poniedziałek, Wielki Wtorek, Wielka Środa	—	P
6.	Dni w oktawie Wielkanocnej	—	P
7.	Niedziele okresu Narodzenia Pańskiego i w ciągu roku	1	P
8.	Święta	1	P
9.	Ferie Adwentu 17-24 grudnia	1	P-R
10.	Dni w oktawie Narodzenia Pańskiego	1	P-R
11.	Ferie Wielkiego Postu	1	P-R
12.	Wspomnienia obowiązkowe	1-2	P-R
13.	Ferie Adwentu do 16 grudnia	1-2	P-R
14.	Ferie okresu Narodzenia Pańskiego od 2 stycznia	1-2	P-R
15.	Ferie okresu Wielkanocnego	1-2	P-R
16.	Ferie w ciągu roku	1-2-3	P-R-C

⊗ MSZE OBRZĘDOWE ZA MAŁŻONKÓW

Mszę obrzędową za nowożeńców wolno celebrować, jeśli podczas niej błogosławi się małżeństwo:

- 1° **we wszystkie dni w roku**, z wyjątkiem niedziel Adwentu, Wielkiego Postu i Wielkanocy oraz wszelkich uroczystości (łącznie z całym Wielkim Czwartkiem, Piątkiem i Sobotą oraz dniami w oktawie Wielkanocy i Wspomn. wszystkich wiernych zmarłych);
- 2° **w niedziele okresu Narodzenia Pańskiego i w ciągu roku**, jeśli ta msza jest poza stałym porządkiem nabożeństw w danym kościele.

Mszę obrzędową w rocznicę małżeństwa (25. i 50.) wolno celebrować, jeśli podczas niej odprawiane są obrzędy jubileuszowe:

- 1° **we wszystkie dni w roku**, z wyjątkiem wszelkich niedziel, wszelkich uroczystości, łącznie z Środą Popielcową, całym Wielkim Tygodniem oraz dniami w oktawie Wielkanocnej i Wspomn. wszystkich wiernych zmarłych;
- 2° **w niedziele okresu Narodzenia Pańskiego i w ciągu roku**, tylko wtedy, jeśli ordynariusz miejsca na to udzieli zezwolenia.

⊗ MSZA W UROCZYSTOŚĆ TYTUŁU MIEJSCOWEGO KOŚCIOŁA

1. **Właściwy dzień uroczystości Tytułu (*ipsa die*)**

Gdy w tę samą dobę zbiegnie się uroczystość Tytułu kościoła z innym obchodem (*occurrentia*), wtedy ustępuje ona tym dniom liturgicznym, które w tabeli pierwszeństwa są wymienione pod numerami 1-4b (tabelę pierwszeństwa dni liturgicznych zawiera *Mszał rzymski*, s. [84-85], oraz każdy tom *Liturgii godzin*). W wypadku takiej zbieżności uroczystość Tytułu przenosi się na najbliższy dzień, którego nie ma w cytowanej tabeli pod numerami 1-8; w wypadku zaś zbieżności z niedzielą Adwentu, Wielkiego Postu lub Wielkanocy, uroczystość Tytułu przenosi się na poniedziałek.

2. **Obchód uroczystości Tytułu w najbliższą niedzielę**

W niedzielę okresu Narodzenia Pańskiego i „w ciągu roku” (tzn. poza okresem Adwentu, Wielkiego Postu i Wielkanocy), która bezpośrednio

poprzedza lub następuje po uroczystości Tytułu (w którą nie przypada inna *sollemnitas*) dla dobra wiernych wolno odprawić wszystkie msze z udziałem ludu o ww. Tytule, używając w całości formularza z jego uroczystość.

Gdy zewnętrzny obchód Tytułu przypada w niedzielę okresu Adwentu, Wielkiego Postu lub Wielkanocy, albo w uroczystość, wtedy we wszystkich mszach św. należy użyć formularza z tej niedzieli lub uroczystości, a z obchodu Tytułu wolno zastosować następujące elementy:

- a) kolor szat (jeśli są one wspanialsze niż szaty koloru dnia),
- b) homilię,
- c) modlitwę powszechną,
- d) pieśń na przygotowanie darów,
- e) w wypadku użycia modlitwy eucharystycznej I-III wolno wymienić imię świętego (lub błogosławionego), pod którego Tytułem kościół jest zbudowany.

❁ WYJAŚNIENIA DOTYCZĄCE ZBIEŻNOŚCI CELEBRACJI

Niedziela (ONRLiK)

4. W pierwszym dniu każdego tygodnia, który nazywa się dniem Pańskim, czyli niedzielą, Kościół obchodzi misterium paschalne zgodnie z tradycją apostołską wywodzącą się od samego dnia Zmartwychwstania Chrystusa. Dlatego niedzielę należy uważać za pierwotny dzień świąteczny.
5. Ze względu na swoje szczególne znaczenie niedziela ustępuje tylko uroczystościom oraz świętom Pańskim; niedziele Adwentu, Wielkiego Postu i Okresu Wielkanocnego mają pierwszeństwo przed wszystkimi świętami Pańskimi i wszystkimi uroczystościami. Uroczystości wypadające na te niedziele przenosi się na następujący poniedziałek, chyba że zbieżność zachodzi w Niedzielę Palmową albo w Niedzielę Zmartwychwstania Pańskiego.
6. Niedziela zasadniczo wyklucza wyznaczenie na nią na stałe innego obchodu.
Są jednak wyjątki:
 - a) w niedzielę w czasie oktawy Narodzenia Pańskiego obchodzi się święto Świętej Rodziny;
 - b) w niedzielę po dniu 6 stycznia obchodzi się święto Chrztu Pańskiego;

- c) w niedzielę po Zesłaniu Ducha Świętego obchodzi się uroczystość Najświętszej Trójcy;
 - d) w ostatnią niedzielę zwykłą obchodzi się uroczystość Jezusa Chrystusa, króla Wszechświata.
7. Tam gdzie uroczystość Objawienia Pańskiego, Wniebowstąpienia i Najświętszego Ciała i Krwi Chrystusa nie obchodzi się jako święto nakazane, należy je wyznaczyć na niedzielę, która stanie się ich własnym terminem, w następujący sposób:
- a) Objawienie Pańskie na niedzielę wypadającą między 2 a 8 stycznia;
 - b) Wniebowstąpienie na 7 niedzielę Okresu Wielkanocnego;
 - c) Uroczystość Najświętszego Ciała i Krwi Chrystusa na niedzielę po Najświętszej Trójcy.

Tabela pierwszeństwa dni liturgicznych (ONRLiK)

60. Jeżeli kilka obchodów liturgicznych zbiega się w tym samym dniu, pierwszeństwo ma ten, który zajmuje wyższe miejsce w Tabeli dni liturgicznych. Uroczystość przypadająca na dzień liturgiczny mający pierwszeństwo przenosi się na najbliższy dzień wolny od obchodów wymienionych w numerach 1-8 Tabeli pierwszeństwa dni liturgicznych. Należy zachować przepisy zawarte w nr 5 Ogólnych norm roku liturgicznego. Obchody niższego stopnia w tym roku się opuszcza.
61. Jeżeli w tym samym dniu zbiegają się II Nieszpory dnia bieżącego oraz I Nieszpory dnia następnego, to pierwszeństwo mają nieszpory tego obchodu liturgicznego, który w Tabeli pierwszeństwa dni liturgicznych zajmuje wyższe miejsce. Gdy obydwie obchody są równe stopniem, pierwszeństwo mają Nieszpory dnia bieżącego.

Odpowiedź Kongregacji

1. W miesięczniku *Notitiae* 219 (1984) s. 603, który jest organem prasowym Kongregacji Kultu Bożego i Dyscypliny Sakramentów, ukazało się następujące wyjaśnienie dotyczące wątpliwości wyboru formularza mszalnego w sobotę wieczorem, gdy tego dnia przypada uroczystość:
- a) w związku z możliwością uczestniczenia w niedziele i święta nakazane we mszy św. dnia poprzedniego wieczorem (KPK k. 1248 § 1), w przypadku zbieżności dwóch celebracji, niezależnie od ich stopnia liturgicznego, pierwszeństwo ma zawsze formularz mszy nakazanej;
 - b) mając na uwadze wytyczne ONRLiK n. 61 gdy nieszpory sprawowane są z udziałem ludu, można w związku ze mszą wieczorną święta na-

- kazanego, niezależnie od zasad precedencji, w miejsce I nieszpórów dnia następnego odprawić II nieszpory z dnia bieżącego obchodu.
2. Kongregacja Kultu Bożego i Dyscypliny Sakramentów opublikowała w dniu 22 kwietnia 1990 r. dekret *Dominica* potwierdzony autorytetem papieża Jana Pawła II, który postanawia, aby uroczystości przypadające w niedziele: Adwentu, Wielkiego Postu i Wielkanocy obchodzone były nie jak dotąd w soboty, ale w poniedziałki. Nie dotyczy to jednak niedzieli Palmowej i Zmartwychwstania Pańskiego.

❁ ZASADY WYBORU FORMULARZA MSZALNEGO

Celebracje liturgiczne powinny być zawsze dostosowane do potrzeb, duchowego przygotowania i poziomu intelektualnego uczestników. Jest to możliwe, gdy należycie wykorzystacie się uprawnienia w zakresie wyboru formularza mszalnego, tekstów czytań modlitw i śpiewów. **Przygotowując liturgię mszy św. kapłan powinien uwzględniać duchowe dobro zgromadzenia niż swoje osobiste upodobania.** Każdy spełniający jakąkolwiek posługę lub funkcję powinien wiedzieć przed rozpoczęciem liturgii jakie czynności ma wykonać i do nich się odpowiednio przygotować. Niedopuszczalne są sytuacje, aby te rzeczy były ustalane dopiero w trakcie celebracji liturgicznej. Harmonijny i spokojny przebieg sprawowanych obrzędów dopomaga w lepszym uczestniczeniu i przeżywaniu Eucharystii.

1. W uroczystości kapłan zobowiązany jest stosować się do kalendarza kościoła, w którym celebruje. W niedziele, w dni powszednie Adwentu, okresu Narodzenia Pańskiego, Wielkiego Postu, okresu Wielkanocnego, w święta i we wspomnienia obowiązkowe:
 - a) jeśli kapłan sprawuje mszę z udziałem ludu, winien się stosować do kalendarza kościoła, w którym celebruje;
 - b) jeśli we mszy uczestniczy tylko jeden usługujący, kapłan może kierować się albo kalendarzem kościoła, albo kalendarzem własnym.
2. W dni, w które przypada wspomnienie dowolne:
 - a) w dni powszednie Adwentu od dnia 17 do 24 grudnia, w ciągu oktawy Narodzenia Pańskiego i w dni powszednie Wielkiego Postu, z wyjątkiem Środy Popielcowej i Wielkiego Tygodnia, kapłan celebruje mszę św. z bieżącego dnia liturgicznego; jeżeli w takim dniu w kalendarzu ogólnym przypada wspomnienie, może odmówić kolektę z tego wspomnienia, poza Środą Popielcową i Wielkim

Tygodniem. W dni powszednie okresu Wielkanocnego można obchodzić w całości wspomnienia świętych.

- b) w dni powszednie Adwentu przed dniem 17 grudnia, w dni powszednie okresu Narodzenia Pańskiego od dnia 2 stycznia i w dni powszednie okresu Wielkanocnego celebrans może wybrać albo mszę z dnia powszedniego, albo mszę o świętym, lub o jednym ze świętych, których wspomnienie przypada, albo mszę o jakimś świętym wpisanym w tym dniu w Martyrologium.
- c) w zwykłe dni powszednie kapłan może wybrać albo mszę z dnia powszedniego, albo mszę o świętym, którego wspomnienie dowolne przypada, albo mszę o jakimś świętym wpisanym w tym dniu w Martyrologium, albo jedną z mszy w różnych potrzebach, albo mszę wotywną.

Z umiarem powinien stosować msze za zmarłych, albowiem każdą mszę św. ofiaruje się tak za żywych, jak za zmarłych i w modlitwie eucharystycznej wspomina się zmarłych.

Tam, gdzie sercu wiernych bliskie są wspomnienia dowolne NMP lub świętych, należy zadośćuczynić ich uprawnionej pobożności.

Gdy istnieje swoboda wyboru między wspomnieniem wpisanym do kalendarza ogólnego i wspomnieniem umieszczonym w kalendarzu diecezjalnym lub zakonnym, pierwszeństwo zgodnie z tradycją, przysługuje wspomnieniu partykularnemu, jeżeli nie ma między nimi innych różnic.

❁ ZASADY DOBORU POSZCZEGÓLNYCH CZĘŚCI LITURGII MSZALNEJ

1. CZYTANIA BIBLIJNE

W niedzielę i uroczystości wyznaczone są trzy czytania dzięki którym lud chrześcijański ma łatwiejszy dostęp do stołu Słowa Bożego. Na obchody o randze święta wyznaczone są dwa czytania. Jeśli święto, według określonych zasad, zostaje podniesione do rangi uroczystości, dodaje się wtedy trzecie czytanie. W lekcjonarzu na dni powszednie wyznaczone są natomiast dwa czytania. Lektury te należy czytać każdego dnia, o ile nie wypada uroczystość, święto lub wspomnienie świętych mających własne czytania, to jest takie, w których występuje wzmianka o świętym czczonym danego dnia. Jeśli jednak czasem ciągłość czytań w ciągu tygodnia zostanie przerwana z powodu jakiegoś święta czy obchodu,

kapłan przewodniczący celebracji może, biorąc pod uwagę porządek czytań całego tygodnia, albo złączyć części opuszczone z innymi, albo zdecydować, który tekst ma pierwszeństwo, to znaczy, który należy przeczytać, a który opuścić. W mszach z udziałem grup specjalnych celebrans może wybrać spośród czytań zawartych w lekcjonarzu te, które lepiej się nadają dla danej grupy. W mszach obrzędowych, w czasie których udziela się sakramentów, należy dobierać czytania przewidziane w rytuałach.

2. MODLITWY EUCHARYSTYCZNE

Mszał rzymski posiada liczne prefacje, które mają uwydatnić treść dziękczynienia podczas modlitwy eucharystycznej, aby misterium zbawienia ukazało się w pełniejszym świetle. W *Mszale rzymskim dla diecezji polskich* zamieszczono 97 prefacji, które można podzielić na własne, okresowe, wspólne i należące do poszczególnych modlitw eucharystycznych.

Zasady doboru prefacji są następujące:

w obchody liturgiczne posiadające prefację własną należy zawsze ją używać. Oznacza to, że zabronione jest wtedy stosowanie modlitw eucharystycznych, które posiadają prefację niezmienną:

- a) w dni, w które przewidziana jest prefacja okresowa wolno wybrać prefację o świętych, odpowiadającą formularzowi mszy wotywniej lub złączoną z modlitwą eucharystyczną.
- b) w okresach „mocnych” należy używać prefacji przeznaczonych na ten czas, również wtedy, gdy przypadają wtedy obchody w randze wspomnienia obowiązkowego.
- c) w modlitwach eucharystycznych o tajemnicy pojednania stosuje się własne prefacje albo można wybrać te, których treść mówi o pokucie lub pojednaniu.
- d) w modlitwach eucharystycznych przeznaczonych na msze z udziałem dzieci należy używać wyłącznie prefacji, które są do nich przypisane.

Zasady dotyczące wyboru modlitwy eucharystycznej są następujące:

- a) Pierwsza modlitwa eucharystyczna (Kanon rzymski), może być zawsze odmawiana, zaleca się ją stosować w dni mające własne *Communicantes* lub *Hanc igitur*, w dni obchodu apostołów i świę-

- tych, których imiona są w niej zapisane, a także w niedziele, jeśli przemawiają za tym racje duszpasterskie.
- b) Druga modlitwa eucharystyczna, zalecana jest by ją odmawiać w dni powszednie i w specjalnych okolicznościach. Modlitwa ta ma wprawdzie własną prefację, ale można ją stosować i z innymi prefacjami, zwłaszcza z tymi, które w sposób syntetyczny ujmują misterium zbawienia.
 - c) Trzecią modlitwę eucharystyczną można stosować w połączeniu z każdą prefacją, a zaleca się ją szczególnie w niedziele i święta.
 - d) Czwarta modlitwa eucharystyczna posiada prefację własną. Można ją używać, gdy msza nie ma własnej prefacji i w niedziele okresu Zwykłego.
 - e) Piątą modlitwa eucharystyczna stanowi całość z prefacją, dlatego nie można jej odmawiać, gdy jest przypisana prefacja własna. Poza tymi wypadkami można ją stosować zwłaszcza w formularzach mszy w różnych potrzebach, a także, gdy przewidziana jest prefacja okresowa.
 - f) Modlitwy eucharystyczne o tajemnicy pojednania można odmawiać w mszach, które w szczególny sposób ukazują tajemnicę pojednania. Odmawia się je z własną prefacją, albo z innymi prefacjami, które mają za temat pokutę i pojednanie.
 - g) Modlitwy eucharystyczne z udziałem dzieci mają być ograniczone do mszy dla dzieci. Więcej informacji na ten temat w *Wprowadzeniu* do tych modlitw (*zob.* MR s. 353*-354*).

3. ORACJE MSZALNE

W każdej mszy, o ile nie zaznaczono inaczej, odmawia się oracje własne. W formularzach mszalnych ze wspomnienia stosuje się **kolektę** własną, a jeśli jej nie ma, to z tekstów wspólnych. Natomiast **modlitwę nad darami** i **po Komunii**, jeśli formularz nie posiada własnych, można wziąć z tekstów wspólnych lub z dnia powszedniego przypadającego okresu. W dni powszednie w okresie Zwykłym można użyć modlitwy z formularza poprzedniej niedzieli zwykłej, albo wybrać formularz w różnych potrzebach, bądź mszy wotywniej.

4. ŚPIEWY PODCZAS LITURGII MSZALNEJ

Muzyką liturgiczną nazywamy tę muzykę, która może być używana przy sprawowaniu kultu Bożego. Powinna się odznaczać charakterem sakralnym i doskonałością formy. Jej celem jest **chwała Boża i uświęcenie wiernych**. Do muzyki liturgicznej zalicza się śpiew jednogłosowy: chorał gregoriański i śpiew ludowy; śpiew wielogłosowy (polifonia dawna i nowsza) oraz muzyka instrumentalna. Muzyka i śpiew są nie tylko ozdobą, ale integralną częścią liturgii. Konferencja Episkopatu Polski zaaprobowwała zestaw polskich pieśni liturgicznych opublikowanych w *Śpiewniku liturgicznym* z roku 1991 i *Śpiewniku kościelnym* ks. Jana Siedleckiego wyd. XLI z roku 2015, które można śpiewać zamiast antyfon mszalnych. Natomiast **zabrania się wykonywania w ramach liturgii piosenek religijnych**. W doborze części śpiewanych należy przyznać pierwszeństwo elementom ważniejszym, zwłaszcza tym, które winny być wykonywane przez kapłana, diakona albo lektora, z odpowiedziami ludu, lub też wspólnie przez kapłana i lud (Instrukcja *Musicam sacram* nr 7).

5. MILCZENIE W CZASIE LITURGII

Częścią akcji liturgicznej jest **święte milczenie**, dlatego należy zachować je w odpowiednim czasie. Natura milczenia uzależniona jest od momentu mszy, w którym ono występuje. Podczas aktu pokuty i po wezwaniu do modlitwy wierni skupiają się w sobie. Po czytaniu lub po homilii rozważają oni krótko to, co usłyszeli. Po Komunii natomiast, wychwalają w sercu Boga i modlą się do Niego.

6. MSZE ŚW. KONCELEBROWANE

Msza koncelebrowana ukazuje we właściwy sposób jedność kapłaństwa, ofiary i całego ludu Bożego, dlatego zaleca się, jeśli tego nie wymaga pożytek wiernych, aby kapłani koncelebrowali msze św. Każdemu kapłanowi wolno sprawować Eucharystię pojedynczo, jednak nie w tym samym czasie i nie w tym samym kościele lub kaplicy, gdzie ma miejsce msza koncelebrowana. **Nikt nie może być dopuszczony do koncelebrowania, po rozpoczęciu liturgii mszalnej**. Jeśli nie ma diakona Ewangelię odczytuje jeden z koncelebrujących kapłanów. Gdy

przewodniczy biskup, prosi go o błogosławieństwo. Wstęp i zakończenie modlitwy powszechnej należą zawsze do głównego celebransa. Teksty, przeznaczone do wspólnego odmawiania przez wszystkich, koncelebrujący mają odmawiać przyciszonym głosem, tak aby można było słyszeć głos głównego celebransa.

❁ OBOWIĄZEK CELEBRACJI LITURGII GODZIN

1. Słusznie zalicza się publiczną i wspólną modlitwę Ludu Bożego do głównych powinności Kościoła. Już od samych jego początków ci, którzy zostali ochrzczeni, „trwali w nauce Apostołów i we wspólnocie, w łamaniu chleba i w modlitwie” (Dz 2, 42). Dzieje Apostolskie wspominają wielokrotnie jednomyślną modlitwę wspólnoty chrześcijańskiej (OWLG 1).
2. Celem Liturgii Godzin jest uświęcenie dnia i ludzkiej działalności. Jej układ ma przeto odpowiadać w miarę możliwości, przez poszczególne Godziny, odpowiednim chwilom dnia, z równoczesnym uwzględnieniem warunków życia współczesnego. Dlatego dla rzeczywistego uświęcenia dnia i odmówienia z pożytkiem duchowym Godzin kanonicznych zaleca się zachowanie czasu najbardziej zbliżonego do właściwej pory tych Godzin (OWLG 11).
3. Liturgię Godzin powierzono szczególnie tym, którzy przyjęli święcenia: biskupom, prezbiterom i diakonom. Każdy więc z nich jest do niej zobowiązany, także i wtedy, gdy wierni nie biorą w niej udziału. Powinni więc codziennie wypełnić w całości ten obowiązek przestrzegając, o ile to możliwe, odmawiania poszczególnych Godzin w odpowiedniej porze dnia (OWLG 28-29).
4. Kapituły katedralne i kolegiackie mają odprawiać w chórze części Liturgii Godzin przewidziane prawem ogólnym lub partykularnym. Członkowie tych kapituł oprócz Godzin obowiązujących wszystkich duchownych mają obowiązek odmawiać prywatnie te Godziny, które obowiązują ich kapitułę (OWLG 31a).
5. Wspólnoty zakonne obowiązane do Liturgii Godzin oraz ich poszczególni członkowie mają odprawiać oficjum zgodnie z własnymi ustawami, zachowując przepis odnoszący się do tych, którzy przyjęli święcenia. Wspólnoty zaś obowiązane do oficjum w chórze mają tamże codziennie sprawować całość Liturgii Godzin. Poza chórem zaś członkowie tych wspólnot odmawiają Godziny zgodnie z własnym prawem

partykularnym, ale zawsze zachowując przepis odnoszący się do tych, którzy przyjęli święcenia (OWLG 31b).

6. W chórze oraz przy wspólnym odmawianiu oficjum należy się trzymać kalendarza własnego, tzn. diecezjalnego, instytutu zakonnego lub danego kościoła (OWLG 241).
7. W odmawianiu prywatnym można się stosować do kalendarza lokalnego albo własnego. Nie jest to jednak dozwolone w uroczystości i święta kalendarza własnego (OWLG 243).

✿ ZASADY SPRAWOWANIA OFICJUM

Oficjum w niedziele:

- a) wszystkie części odmawia się z psalterza z wyjątkiem części własnych;
- b) odmawia się I i II Nieszpory;
- c) w Godzinie Czytań po II czytaniu i jego responsorium odmawia się hymn *Te Deum* z wyjątkiem okresu Wielkiego Postu.

Oficjum w uroczystości:

- a) I Nieszpory odmawia się z teksów własnych lub z formularza wspólnego;
- b) Kompleta z niedzieli po I Nieszporach;
- c) Godzina Czytań z tekstów własnych lub formularza wspólnego zawsze z hymnem *Te Deum*;
- d) Jutrznia z tekstów własnych lub formularza wspólnego, z psalmami niedzieli I tygodnia;
- e) Modlitwa w ciągu dnia:
 1. hymn, jak w częściach stałych danego okresu liturgicznego;
 2. antyfona, czytanie, werset i modlitwa własne lub z formularza wspólnego;
 3. psalmodia:
 - niektóre uroczystości mają psalmy własne, wtedy należy je odmówić podczas jednej z godzin, gdy odmawia się pozostałe dwie godziny należy wybrać odpowiednie psalmy z psalmodii dodatkowej;
 - jeżeli uroczystość nie ma psalmodii własnej i przypada w niedzielę to podczas jednej z godzin odmawia się psalmy z niedzieli I tygodnia, gdy odmawia się pozostałe dwie godziny należy wybrać odpowiednie psalmy z psalmodii dodatkowej;

– w pozostałych przypadkach należy posłużyć się odpowiednimi psalmami z psalmodii dodatkowej;

- f) II Nieszpory odmawia się z tekstów własnych lub formularza wspólnego;
- g) Kompleta z niedzieli po II Nieszporach.

Oficjum w święta:

- a) I Nieszpory odmawia się tylko w święta Pańskie, które przypadają w niedzielę;
- b) Kompleta z dnia bieżącego;
- c) Godzina Czytań z tekstów własnych lub formularza wspólnego zawsze z hymnem *Te Deum*;
- d) Jutrznia z tekstów własnych lub formularza wspólnego z psalmami niedzieli I tygodnia;
- e) Modlitwa w ciągu dnia:
 1. hymn, jak w częściach stałych danego okresu liturgicznego;
 2. w jednej z godzin odmawia się antyfonę (gdy nie ma własnej) i psalmy z dnia bieżącego, gdy odmawia się pozostałe dwie godziny należy wybrać odpowiednie psalmy z psalmodii dodatkowej;
 3. czytanie, werset i modlitwa własne lub z formularza wspólnego;
- f) II Nieszpory odmawia się z tekstów własnych lub formularza wspólnego;
- g) Kompleta z dnia bieżącego.

Oficjum we wspomnienia:

- a) I Nieszporów się nie odmawia;
- b) w Jutrzni, Nieszporach i Godzinie Czytań:
 1. psalmy i antyfony odmawia się z dnia bieżącego;
 2. antyfona do *ivitorium*, hymny, czytania krótkie z swymi responsoriami, antyfony do *Benedictus* i *Magnificat*, prośby jeśli są własne odmawia się ze wspomnienia, gdy ich nie ma wybiera się z dnia bieżącego lub formularza wspólnego;
 3. modlitwa końcowa ze wspomnienia;
- c) w Godzinie Czytań:
 1. I czytanie ze swoim responsorium odmawia się z dnia bieżącego;
 2. II czytanie z responsorium, jeśli jest to własne, albo z formularza wspólnego; jeżeli ich brak, to odmawia się z dnia bieżącego;
 3. nie odmawia się *Te Deum*;
- d) w Modlitwie w ciągu dnia i w Komplecie:
 1. wszystko z dnia bieżącego z wyjątkiem części własnych;

-
2. gdy odmawia się wszystkie trzy godziny wówczas w jednej z nich używa się psalmów z dnia bieżącego, w pozostałych dwóch korzysta się z psalmodii dodatkowej.

Oficjum w dni powszednie:

- a) wszystko odmawia się jak w częściach stałych w psalterzu, według danego okresu liturgicznego;
- b) w Godzinie Czytań nigdy nie odmawia się hymnu *Te Deum*;
- c) modlitwa Godziny Czytań pochodzi z części własnych, czytania do pozostałych Godzin w okresie Zwykłym bierze się z psalterza, a w pozostałych okresach liturgicznych z części własnych;
- d) gdy odmawia się wszystkie trzy godziny Modlitwy w ciągu dnia wtedy w jednej z nich używa się psalmów z dnia, w pozostałych dwóch korzysta się z psalmodii dodatkowej.

❁ OBCHODY ROCZNIC ŚWIĘCEŃ KAPŁAŃSKICH W ROKU 2017

25-LECIE SAKRY BISKUPIEJ

25 III abp Stanisław Gądecki,
Metropolita Poznański

35-LECIE SAKRY BISKUPIEJ

9 V bp Zdzisław Fortuniak

60-LECIE

30 V ks. Kazimierz Domagała
ks. Bolesław Jarosz
ks. Dionizy Józwiak
ks. Marian Mikołajczak
ks. Kazimierz Sierpowski
ks. Michał Tschuschke

JUBILEUSZ

19 V ks. Bogdan Hancyk
ks. Stefan Żółć

20 V ks. Władysław Jankowski
ks. Jerzy Kaźmierczyk
ks. Wojciech Ławniczak
ks. Wojciech Maćkowiak
ks. Edward Majka
ks. Marian Plewa
ks. Józef Podemski
ks. Bogdan Poniży
ks. Roman Poplewski
ks. Zdzisław Potrawiak
ks. Kazimierz Szachowicz
ks. Stanisław Wieszczezyński

25-LECIE

28 V ks. Marian Antoniewicz
ks. Marek Brdęk
ks. Krzysztof Frąszczak
ks. Krzysztof Glinkowski
ks. Maciej Jankowiak
ks. Tadeusz Jaskuła
ks. Robert Kmieciak
ks. Tadeusz Kurpisz
ks. Daniel Litkowski
ks. Andrzej Magdziarz
ks. Ireneusz Majewicz
ks. Ryszard Pazgrat
ks. Janusz Pośpiech
ks. Wojciech Poźniak
ks. Piotr Ratajczak
ks. Sławomir Ratajczak
ks. Franciszek Sikora
ks. Jerzy Stranz
ks. Tomasz Tomczak
ks. Przemysław Wieczorek

KALENDARZ SKRÓCONY NA ROK PAŃSKI 2017
ROK ŚW. BRATA ALBERTA CHMIEŁOWSKIEGO

	STYCZEŃ	LUTY	MARZEC
ND	1 8 15 22 29	5 12 19 26	5 12 19 26
PN	2 9 16 23 30	6 13 20 27	6 13 20 27
WT	3 10 17 24 31	7 14 21 28	7 14 21 28
ŚR	4 11 18 25	1 8 15 22	1 8 15 22 29
CZ	5 12 19 26	2 9 16 23	2 9 16 23 30
PT	6 13 20 27	3 10 17 24	3 10 17 24 31
SO	7 14 21 28	4 11 18 25	4 11 18 25
	KWIECIEŃ	MAJ	CZERWIEC
ND	2 9 16 23 30	7 14 21 28	4 11 18 25
PN	3 10 17 24	1 8 15 22 29	5 12 19 26
WT	4 11 18 25	2 9 16 23 30	6 13 20 27
ŚR	5 12 19 26	3 10 17 24 31	7 14 21 28
CZ	6 13 20 27	4 11 18 25	1 8 15 22 29
PT	7 14 21 28	5 12 19 26	2 9 16 23 30
SO	1 8 15 22 29	6 13 20 27	3 10 17 24
	LIPIEC	SIERPIEŃ	WRZESIEŃ
ND	2 9 16 23 30	6 13 20 27	3 10 17 24
PN	3 10 17 24 31	7 14 21 28	4 11 18 25
WT	4 11 18 25	1 8 15 22 29	5 12 19 26
ŚR	5 12 19 26	2 9 16 23 30	6 13 20 27
CZ	6 13 20 27	3 10 17 24 31	7 14 21 28
PT	7 14 21 28	4 11 18 25	1 8 15 22 29
SO	1 8 15 22 29	5 12 19 26	2 9 16 23 30
	PAŹDZIERNIK	LISTOPAD	GRUDZIEŃ
ND	1 8 15 22 29	5 12 19 26	3 10 17 24 31
PN	2 9 16 23 30	6 13 20 27	4 11 18 25
WT	3 10 17 24 31	7 14 21 28	5 12 19 26
ŚR	4 11 18 25	1 8 15 22 29	6 13 20 27
CZ	5 12 19 26	2 9 16 23 30	7 14 21 28
PT	6 13 20 27	3 10 17 24	1 8 15 22 29
SO	7 14 21 28	4 11 18 25	2 9 16 23 30

W IMIĘ BOŻE

*Exaudi, Domine, præces nostras,
et intervenientibus sanctis tuis
præces nostras placatus admitte.*

<p>I 27 ✠</p> <p>† 1. NIEDZIELA ADWENTU</p> <p>k. fioletowy</p> <p>Iz 2, 1-5 Rz 13, 11-14 Mt 24, 37-44</p>	<p>MSZA wł. (s. 2), Cr., Cz. z niedz. (LM t. I, s. 63), Pf. adw. (1) ◆◆★ OF. niedz., TD</p> <p>Od dziś niedzielne czytania mszalne z roku A Obrzęd błogosławieństwa wieńca adwentowego (OB 2, s. 215) <i>Zob. uwagi dot. aspersji s. 160</i></p> <p>1999 † Stanisław Lis, em. prob. – Poznań 2013 † Zygmunt Bartkowiak, kan. prob. – Śmigiel</p>
<p>III 28</p> <p>PONIEDZIAŁEK</p> <p>k. fioletowy</p> <p>Iz 4, 2-6 Mt 8, 5-11</p>	<p>MSZA wł., Cz. z dnia, Pf. adw. (1) ◆★ OF. powsz.</p> <p><i>Dziś imieniny Biskupa Zdzisława</i></p> <p>1989 † Tadeusz Fudziński, prob. – Chwałkowo 2004 † Janusz Sowiński, kan. em. prob. – Poznań 2010 † Grzegorz Zaklika, kan. prob. – Nowogard</p>
<p>III 29</p> <p>WTOREK</p> <p>k. fioletowy</p> <p>Iz 11, 1-10 Łk 10, 21-24</p>	<p>MSZA wł., Cz. z dnia, Pf. adw. (1) ◆★ OF. powsz.</p> <p>1999 † Józef Mizgalski, em. prob. – Śrem</p>
<p>II 30</p> <p>ŚRODA</p> <p>św. Andrzeja, ap. święto</p> <p>k. czerwony</p> <p>Iz 49, 1-6 lub Rz 10, 9-18 Mt 4, 18-22</p>	<p>MSZA wł. (s. 293'), Gl., Cz. ze święta (LM t. VI, s. 418), Pf. o app. (1-2) ◆★ OF. świąt. wł., TD</p>

❁ OKRES ADWENTU

1. Okres Adwentu ma podwójny charakter. Jest okresem przygotowania do uroczystości Narodzenia Pańskiego, przez którą wspominamy pierwsze przyjście Syna Bożego do ludzi. Równocześnie jest okresem, w którym przez wspomnienie pierwszego przyjścia Chrystusa kieruje się dusze ku oczekiwaniu Jego powtórnego przyjścia na końcu czasów. Z tych względów Adwent jest okresem pobożnego i radosnego oczekiwania (ONRLiK 39).
2. Niedziele Adwentu mają pierwszeństwo przed wszystkimi świętami Pańskimi i przed wszystkimi uroczystościami. Przypadające na niedziele uroczystości przenosi się na poniedziałek (ONRLiK 5).
3. Dni powszednie w okresie Adwentu posiadają własne formularze mszalne. Lekcjonarz mszalny na te dni podaje dwie serie czytań: pierwszą do 16 grudnia i drugą od 17 do 24 grudnia, które należy stosować także podczas rorat.
4. Msza wotywna o NMP w Adwencie (*Rorate*) na mocy specjalnego indultu Kongregacji Obrzędów z 18 XII 1963 r. może być celebrowana raz dziennie z wyjątkiem niedziel i uroczystości (OWMR 376). Należy posłużyć się formularzem: MR s. 9^o, k. biały, Cz. z dnia, Pf. o NMP (nr 58) lub adw. (nr 2). Zbiór mszy o NMP proponuje w okresie Adwentu trzy formularze mszalne (s. 29; 32; 35). W tych mszach nie zaleca się, choć dopuszcza śpiew hymnu *Chwała na wysokości Bogu* (Zarządzenie 124. Konferencji Episkopatu Polski w sprawach mszy wotywnych z dnia 31 marca 1971 r.). Tradycyjnie roraty są mszą o świcie, jednak ze względów duszpasterskich mogą być przesunięte na godziny wieczorne (Dekret Prymasa Polski nr 2885/69).
5. Dni powszednie od 17 do 24 grudnia włącznie są przeznaczone na bezpośrednie przygotowanie do uroczystości Narodzenia Pańskiego (ONRLiK nr 42). Obowiązują wtedy teksty własne. Także podczas rorat należy posługiwać się formularzami przewidzianymi na te dni, ponieważ posiadają one wyraźny charakter maryjny (*Zatwierdzone zwyczajnie liturgiczne*, MR s. [104], p. 4).
6. W kościołach lub kaplicach, gdzie jest sprawowana tylko jedna msza w ciągu dnia, zaleca się stosować formularz mszy roratniej kilka razy

w tygodniu, aby nie utracić charakteru Adwentu i treści, które on ukazuje.

7. Zgodnie ze zwyczajem zapala się 7 świec, siódma (roratka) może być ozdobiona zieleń lub wstążką; umieszcza się ją pośrodku innych tak, aby nad nimi górowała; można ją umieścić poza ołtarzem.
8. W Adwencie dozwolona jest gra na organach i innych instrumentach; można także w sposób umiarkowany przyozdabiać ołtarze kwiatami (zob. CLPB 236).
9. W dni od 17 do 24 grudnia nie wolno celebrować mszy z formularza za zmarłych, za wyjątkiem: mszy pogrzebowej, w pierwszą rocznicę śmierci i po otrzymaniu wiadomości o zgonie (OWMR 381).
10. Wieńce i świece adwentowe można pobłogosławić w czasie mszy w I. niedzielę Adwentu albo w czasie specjalnego nabożeństwa. Obrzęd błogosławieństwa opłatków wigilijnych można sprawować w dogodnym dniu i miejscu.

III **1**
CZWARTEK
k. fioletowy

Iz 26, 1-6
Mt 7, 21. 24-27

MSZA wł., Cz. z dnia, Pf. adv. (1) ◆ ★
OF. powsz.

Dziś I czwartek miesiąca (zob. s. 159)

2007 † Andrzej Czerniak, prałat, kan., em. prob. – Luboń

III **2**
PIĄTEK
k. fioletowy

Iz 29, 17-24
Mt 9, 27-31

MSZA wł., Cz. z dnia, Pf. adv. (1) ◆ ★
OF. powsz.

albo: **bf. Rafała Chylińskiego, pr.**, wspomn. dow.

Dziś I piątek miesiąca (zob. s. 159)

1998 † Zbigniew Olejniczak, prob. – Objezierze
2015 † Tadeusz Karkosz, dr, kap. hon. J. Św., b. rektor
ASD, rektor Papieskiego Kolegium – Rzym

III **3**
SOBOTA
św. Franciszka
Ksawerego, pr.
wspomn. obow.
k. biały

Iz 30, 19-21. 23-26
Mt 9, 35-10, 1. 5a. 6-8

MSZA wł. (s. 295'), Cz. z dnia, Pf. adv. (1) ◆ ★
OF. wspomn., nieszp. i kompl. niedz. I

Dziś I sobota miesiąca (zob. s. 159)

1990 † Marian Korcz, em. prob. – Kobylnica
1994 † Tadeusz Piątkowski, prob. – Rogalinek

Jutro:

- 1) zbiórkę do puszek na fundusz pomocy Kościołowi na Wschodzie,
- 2) i w każdą pierwszą niedzielę miesiąca w jednym z wezwań modlitwy wiernych podczas mszy uwzględnić intencję odbudowy pomnika wdzięczności NSPJ w Poznaniu.

Jutro zapowiedzieć:

- 1) uroczystość Niepokalanego Poczęcia NMP (8 XII),
- 2) tacę na biedne kościoły w Polsce.

Intencje Apostolstwa Modlitwy na grudzień:

ogólna: Abyśmy wszyscy mogli doświadczać miłosierdzia Boga, który wciąż niestrudzenie nam przebacza.

ewangelizacyjna: Aby rodziny, w szczególny sposób te, które cierpią, znajdowały w narodzinach Jezusa znak niezawodnej nadziei.

<p>I 4 ✠</p> <p>† 2. NIEDZIELA ADWENTU k. fioletowy</p> <p>Iz 11, 1-10 Rz 15, 4-9 Mt 3, 1-12</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. adw. (1) ●◆★ OF. niedz., TD</p> <p><i>Zbiórka do puszek na Fundusz Pomocy Kościołowi na Wschodzie</i></p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171</p>
<p>III 5</p> <p>PONIEDZIAŁEK k. fioletowy</p> <p>Iz 35, 1-10 Łk 5, 17-26</p>	<p>MSZA wł., Cz. z dnia, Pf. adw. (1) ●★ OF. powsz.</p>
<p>III 6</p> <p>WTOREK k. fioletowy</p> <p>Iz 40, 1-11 Mt 18, 12-14</p>	<p>MSZA wł., Cz. z dnia, Pf. adw. (1) ●★ OF. powsz.</p> <p>albo: św. Mikołaja, bp, wspomn. dow.</p> <p>2012 † Stanisław Chmielewski, em. prob. – Borek Wlkp.</p>
<p>III 7</p> <p>ŚRODA św. Ambrożego, bp i dK. wspomn. obow. k. biały</p> <p>Iz 40, 25-31 Mt 11, 28-30</p>	<p>MSZA wł. (s. 298'), Cz. z dnia, Pf. adw. (1) ●★ OF. wspomn., I nieszp. z urocz., komp. niedz. I</p> <p>1998 † Kazimierz Gibasiewicz, kap., em. prob. – Leszno 2008 † Alfons Rataj, em. – Oxford</p>

<p>I 8</p> <p>CZWARTEK Niepokalane Poczęcie NMP uroczystość k. biały Rdz 3, 9-15 Ef 1, 3-6. 11-12 Łk 1, 26-38</p>	<p>MSZA wł. (s. 299'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 426), Pf. wł. (nr 59) ●★ OF. urocz. wł., TD</p> <p><i>Taca na biedne kościoły w Polsce</i></p> <p>2012 † Jan Woźny, prob. – Choryń</p>
<p>III 9</p> <p>PIĄTEK k. fioletowy</p> <p>Iz 48, 17-19 Mt 11, 16-19</p>	<p>MSZA wł., Cz. z dnia, Pf. adv. (1) ●★ OF. powsz.</p> <p>albo: św. Jana Diego Cuauhtlatoatzin, wspomn. dow.</p>
<p>III 10</p> <p>SOBOTA k. fioletowy</p> <p>Syr 48, 1-4. 9-11 Mt 17, 10-13</p>	<p>MSZA wł., Cz. z dnia, Pf. adv. (1) ●★ OF. powsz., nieszp. i kompl. niedz. I</p> <p>2004 † Stanisław Zamorski, kan., em. prob. – Poznań 2014 † Jan Górny, kan. em. prob. – Poznań</p>

Jutro zapowiedzieć:

1) Kwartalne Dni Modlitw o chrześcijańskie życie rodzin.

<p>I 11 ✠</p> <p>† 3. NIEDZIELA ADWENTU</p> <p>k. różowy lub fioletowy</p> <p>Iz 35, 1-6a. 10 Jk 5, 7-10 Mt 11, 2-11</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. adw. (1) ◆◆★ OF. niedz., TD</p> <p>Kwartalne Dni Modlitw o chrześcijańskie życie rodzin (<i>zob.</i> s. 160)</p>
<p>III 12</p> <p>PONIEDZIAŁEK</p> <p>k. fioletowy</p> <p>Lb 24, 2-7. 15-17a Mt 21, 23-27</p>	<p>MSZA wł., Cz. z dnia, Pf. adw. (1) ◆★ OF. powsz.</p> <p>albo: NMP z Guadalupe, wspomn. dow.</p>
<p>III 13</p> <p>WTOREK</p> <p>św. Łucja, dz. i m. wspomn. obow.</p> <p>k. czerwony</p> <p>So 3, 1-2. 9-13 Mt 21, 28-32</p>	<p>MSZA o dz. m. (s. 25^o), kol. wł. (s. 304^o), Cz. z dnia, Pf. adw. (1) ◆★ OF. wspomn.</p>
<p>III 14</p> <p>ŚRODA</p> <p>św. Jana od Krzyża, pr. i dK. wspomn. obow.</p> <p>k. biały</p> <p>Iz 45, 6b-8. 18. 21b-25 Łk 7, 18b-23</p>	<p>MSZA wł. (s. 304^o), Cz. z dnia, Pf. adw. (1) ◆★ OF. wspomn.</p> <p>1987 † Stanisław Nowak, dr, em. prob. – Łódź 1994 † Florian Żok, prob. – Rogoźno</p>

III **15**
CZWARTEK
k. fioletowy

Iz 54, 1-10
Łk 7, 24-30

MSZA wł., Cz. z dnia, Pf. adw. (1) ●★
OF. powsz.

1998 † Władysław Markowiak, em. prob. – Rawicz
2015 † Wojciech Napierała, em. prob. – Oborniki

III **16**
PIĄTEK
k. fioletowy

Iz 56, 1-3a. 6-8
J 5, 33-36

MSZA wł., Cz. z dnia, Pf. adw. (1) ●★
OF. powsz.

II **17**
SOBOTA
k. fioletowy

Rdz 49, 1a. 2. 8-10
Mt 1, 1-17

MSZA wł (s. 23), Cz. z 17 grudnia (LM t. I, s. 157),
Pf. adw. (2) ●★
OF. powsz., nieszp. i kompl. niedz. I
Zob. uwagi dot. drugiej części Adwentu, s. 160
Formularz mszy roratnich z dnia bieżącego, *zob.*
OWMR 355a

1996 † Tadeusz Dylak, prob. – Opatówko
2000 † Jerzy Kędziński, kan., prob. – Lubasz
2004 † Lesław Działdowski, em. prob. – Leszno

Jutro zapowiedzieć:

1) porządek mszy w Wigilię i uroczystość Narodzenia Pańskiego.

<p>I 18 ✠</p> <p>† 4. NIEDZIELA ADWENTU</p> <p>k. fioletowy</p> <p>Iz 7, 10-14 Rz 1, 1-7 Mt 1, 18-24</p>	<p>MSZA wł. (s. 22), Cr., Cz. z niedz., Pf. adw. (2) ●◆★ OF. niedz., TD</p> <p>Obrzęd błogosławieństwa opłatków (OB 2, s. 218-221)</p> <p>1984 † Tadeusz ETTER, bp pomocniczy – Poznań 1989 † Alfons Walkiewicz, em. prob. – Słupia k. Kępna 1995 † Kazimierz Stankowski, wik. – Szamotuły 2010 † Henryk Szklarek -Trzielski, kan., em. prob. – Szamotuły 2011 † Wacław Jeszke, em. prob. – Poznań</p>
<p>II 19</p> <p>PONIEDZIAŁEK</p> <p>k. fioletowy</p> <p>Sdz 13, 2-7. 24-25a Łk 1, 5-25</p>	<p>MSZA wł., Cz. z 19 grudnia, Pf. adw. (2) ●★ OF. powsz.</p>
<p>II 20</p> <p>WTOREK</p> <p>k. fioletowy</p> <p>Iz 7, 10-14 Łk 1, 26-38</p>	<p>MSZA wł., Cz. z 20 grudnia, Pf. adw. (2) ●★ OF. powsz.</p> <p>1988 † Marian Walorek, dr, prałat, rektor Polskiej Misji Katolickiej – Madryt</p>
<p>II 21</p> <p>ŚRODA</p> <p>k. fioletowy</p> <p>Pnp 2, 8-14 lub Śo 3, 14-17 Łk 1, 39-45</p>	<p>MSZA wł., Cz. z 21 grudnia, Pf. adw. (2) ●★ OF. powsz.</p> <p>Wspomn. o św. Piotrze Kanizjuszu, pr. i dK. (zob. s. 160, p. 3)</p> <p>1994 † Roman Ptak, prob. – Konojad 2009 † Zdzisław Łuniewicz, kan., prob. – Osieczna</p>

✿ OKRES NARODZENIA PAŃSKIEGO

1. W okresie Narodzenia Pańskiego Kościół przeżywa tajemnicę objawienia się Syna Bożego na ziemi. Tę prawdę ukazują trzy główne obchody liturgiczne (Narodzenie Pańskie, Objawienie Pańskie i Chrztost Pański), które stanowią klamrę spinającą ten okres, ukazując całemu światu mesjańską godność i posłannictwo Chrystusa.
2. Należy zachować i popierać zwyczaj celebrowania Wigilii na rozpoczęcie uroczystości Narodzenia Pańskiego (OWLG 71)
3. Uroczystość Narodzenia Pańskiego oprócz Wigilii posiada trzy formularze mszalne. Zgodnie ze starożytną tradycją rzymską wszyscy kapłani mogą tego dnia celebrować lub koncelebrować trzy msze, pod warunkiem, że odprawiają je o właściwej porze. Kto celebrowa tylko jedną lub dwie msze, posługuje się formularzem stosownym do pory dnia. Ze względów duszpasterskich dozwolone dwu lub trzykrotne użycie przez celebransa formularza *Mszy w dzień* (MR s. 35).
4. Obchód uroczystości Narodzenia Pańskiego przedłużony jest na oktawę podczas której celebrowa się mszę z bieżącego dnia liturgicznego. Jeżeli w takim dniu w kalendarzu ogólnym przypada wspomnienie, można odmówić kolektę z tego wspomnienia (OWMR 355 a).
5. Starożytny hymn *Gloria* powinien w szczególny i radosny sposób wybrzmieć w uroczystość i przez oktawę Narodzenia Pańskiego. W żadnym wypadku nie wolno go zastępować innym śpiewem lub kolędą.
6. Podczas *Credo* w uroczystość Narodzenia Pańskiego na słowa: *i za sprawą Ducha Świętego przyjął ciało i stał się człowiekiem* – wszyscy klękają.
7. Po błogosławieństwie kończącym Pasterkę można przenieść figurkę dzieciątka Jezus procesyjnie do żłóbka. Może ją nieść kapłan lub dzieci. Przed złożeniem do żłóbka można ją dać wiernym do ucałowania (DPL 111).
8. Uroczystość Świętej Bożej Rodzicielki Maryi kończy oktawę Narodzenia Pańskiego. Od 1967 r. jest to również Światowy Dzień Modlitw o Pokój. Zaleca się, aby duszpasterze wezwali wiernych do modlitwy w intencjach pokoju na świecie.

9. W dni oktawy Narodzenia Pańskiego można celebrować mszę pogrzebową.
10. W dni powszednie okresu Narodzenia Pańskiego od 2 stycznia można wybrać mszę z dnia powszedniego albo formularz mszalny o świętym, którego wspomnienie przypada. Msze w różnych potrzebach i wotywnie są zasadniczo zakazane. Jeżeli jednak prawdziwa potrzeba lub dobro wiernych tego wymagają, można je celebrować. Decyduje o tym rektor kościoła albo sam celebrans (OWMR 376).
11. Starochrześcijańska uroczystość Objawienia Pańskiego należy do największych obchodów roku liturgicznego. Po proklamacji Ewangelii można podczas każdej mszy uroczyste ogłosić z ambony datę Wielkanocy i innych świąt ruchomych w ciągu roku, posługując się tekstem zamieszczonym na s. 185. Tego dnia w świątyni podczas liturgii powinny być włączone wszystkie światła (CLPB 240).
12. Święto Chrztu Pańskiego kończy okres Narodzenia Pańskiego. W tym dniu należy podczas każdej mszy pobłogosławić wodę i pokropić nią zgromadzonych wiernych na pamiątkę przyjętego przez nich chrztu [MR, Dodatek s. (2)-(3)].
13. Po niedzieli Chrztu Pańskiego nie należy śpiewać podczas liturgii kołęd, gdyż powoduje to dysonans pomiędzy treścią formularzy i czytań mszalnych a śpiewem, który powinien zawsze stanowić integralną część celebracji liturgicznej. Można je śpiewać jedynie na zakończenie mszy po błogosławieństwie końcowym (Ks. Jan Siedlecki, *Śpiewnik kościelny*, wyd. XLI, Kraków 2015, s. 61).

<p>II 22 CZWARTEK k. fioletowy</p> <p>1 Sm 1, 24-28 Łk 1, 46-56</p>	<p>MSZA wł., Cz. z 22 grudnia, Pf. adw. (2) ●★ OF. powsz.</p> <p>2001 † Franciszek Graczyński, kan., em. prob. – Jerka</p>
<p>II 23 PIĄTEK k. fioletowy</p> <p>Ml 3, 1-4; 23-24 Łk 1, 57-66</p>	<p>MSZA wł., Cz. z 23 grudnia, Pf. adw. (2) ●★ OF. powsz.</p> <p>2000 † Edward Pospieszny, kan., em. prob. – Poznań</p>
<p>II 24 SOBOTA k. fioletowy</p> <p>2 Sm 7, 1-5. 8b-12. 14a. 16 Łk 1, 67-79</p>	<p>MSZA poranna wł. (s. 30), Cz. z 24 grudnia, Pf. adw. (2) ●★ OF. powsz.</p> <p>OKRES NARODZENIA PAŃSKIEGO</p> <p>MSZA wieczorna z wigilii Narodzenia P. (s. 32), k. biały, Gl., Cr., Cz. z 25 grudnia (LM t. I, s. 185), Pf. o Narodzeniu P. (1-3) ■◆★ OF. I nieszp. z urocz., kompl. niedz. I</p> <p>2003 † Eugeniusz Grocki, kan., prob. – Leszno</p>

Jutro zapowiedzieć:

- 1) oktawę Narodzenia Pańskiego,
- 2) inaugurację Roku św. brata Alberta Chmielowskiego (25 XII 2016 – 25 XII 2017),
- 3) święto św. Szczepana (26 XII),
- 4) tacę na KUL, WT UAM i szkoły katolickie,
- 5) święto św. Jana (27 XII),
- 6) święto św. Młodzianków (28 XII),
- 7) święto Świętej Rodziny (30 XII),
- 8) nabożeństwo na zakończenie roku kalendarzowego,
- 9) uroczystość Świętej Bożej Rodzicielki Maryi i Światowy Dzień Modlitw o Pokój (1 I),
- 10) tam gdzie jest zwyczaj: błogosławieństwo owsa (poniedziałek), wina (wtorek) i małych dzieci (środa).

<p>I 25 ✠</p> <p>† NIEDZIELA NARODZENIE PAŃSKIE uroczystość k. biały</p>	<p>Trzy MSZE wł. (s. 33-36), Gl., Cr. (dziś we wszystkich mszach na słowa: <i>I za sprawą Ducha Św. przyjął ciało...</i> wszyscy klękają), Cz. w każdej mszy wł. (LM t. I, s. 189-199), Pf. o Narodzeniu P. (1-3) ●◆★ OF. urocz., TD</p> <p><i>Dziś 100. rocznica śmierci św. brata Alberta</i> Początek Roku św. brata Alberta Chmielowskiego</p> <p>2002 † Józef Drzymała, prob. – Pawłowice</p>
<p>II 26</p> <p>PONIEDZIAŁEK św. Szczepana, pierwszego męczennika święto k. czerwony</p> <p>Dz 6, 8-10; 7, 54-60 Mt 10, 17-22</p>	<p>MSZA wł. (s. 306'), Gl., Cz. ze święta (LM t. VI, s. 433), Pf. o Narodzeniu P. (1-3) ●◆★ OF. świąt. wł., TD</p> <p><i>Taca na KUL, WT UAM i szkoły katolickie</i> Obrzęd błogosławieństwa owsa (OB 2, s. 224)</p> <p>2009 † Zygmunt Thimm, kan., em. prob. – Poznań</p>
<p>II 27</p> <p>WTOREK św. Jana, ap. i ew. święto k. biały</p> <p>1 J 1, 1-4 J 20, 2-8</p>	<p>MSZA wł. (s. 307'), Gl., Cz. ze święta (LM t. VI, s. 435), Pf. o Narodzeniu P. (1-3) ●◆★ OF. świąt. wł., TD</p> <p>Obrzęd błogosławieństwa wina (OB 2, s. 226)</p>
<p>II 28</p> <p>ŚRODA św. Młodzianków, mm. święto k. czerwony</p> <p>1 J 1, 5 – 2, 2 Mt 2, 13-18</p>	<p>MSZA wł. (s. 308'), Gl., Cz. ze święta (LM t. VI, s. 437), Pf. o Narodzeniu P. (1-3) ●◆★ OF. świąt. wł., TD</p> <p>Obrzęd błogosławieństwa małych dzieci (OB 2, s. 228)</p>

<p>II 29 CZWARTEK 5. dzień w oktawie Narodzenia P. k. biały</p> <p>1 J 2, 3-11 Łk 2, 22-35</p>	<p>MSZA wł. (s. 38), Gl., Cz. z 29 grudnia, Pf. o Narodzeniu P. (1-3) ●■◆★ OF. z oktawy Narodzenia P., TD</p> <p>Wspomn. o św. Tomaszu Beckecie, bp i m. (zob. s. 160, p. 3)</p>
<p>II 30 † PIĄTEK Świętej Rodziny Jezusa, Maryi i Józefa święto k. biały</p> <p>Syr 3, 2-6. 12-14 Kol 3, 12-21 Mt 2, 13-15. 19-23</p>	<p>MSZA wł. (s. 37), Gl., Cz. ze święta (LM t. I, s. 200), Pf. o Narodzeniu P. (1-3) ●■◆★ OF. świąt. wł., TD</p> <p>1995 † Janusz Misiorny, wik. – Biezdrowo</p>
<p>II 31 SOBOTA 7. dzień w oktawie Narodzenia P. k. biały</p> <p>1 J 2, 18-21 J 1, 1-18</p>	<p>MSZA wł. (s. 40), Gl., Cz. z 31 grudnia, Pf. o Narodzeniu P. (1-3) ●■◆★ OF. z oktawy Narodzenia P., TD, I nieszp. z urocz., kompl. niedz. I</p> <p>Wspomn. o św. Sylwestrze, pap. (zob. s. 160, p. 3) Nabożeństwo na zakończenie roku kalendarzowego (zob. s. 161)</p> <p>MSZA wieczorna z urocz.</p> <p>1989 † Władysław Staniszewski, infulat, kan., b. rektor Polskiej Misji Katolickiej – Londyn 2004 † Ryszard Kasprzak, em. prob. – Białowice</p>

Jutro zapowiedzieć:

- 1) uroczystość Objawienia Pańskiego (6 I),
- 2) tace na Krajowy Fundusz Misyjny,
- 3) Światowy Misyjny Dzień Dzieci – Orszak Trzech Króli,
- 4) błogosławieństwo kadzidła i kredy (piątek),
- 5) nie obowiązuje wstrzemięźliwość od pokarmów mięsnych,
- 6) I czwartek, I piątek i I sobotę miesiąca,
- 7) niedzielę Chrztu Pańskiego, kończącą okres Narodzenia Pańskiego.

<p>I 1 ✠</p> <p>† NIEDZIELA Świętej Bożej Rodzicielki Maryi uroczystość k. biały</p> <p>Lb 6, 22-27 Ga 4, 4-7 Łk 2, 16-21</p>	<p>MSZA wł. (s. 42), Gl., Cr., Cz. z dnia (LM t. I, s. 221), Pf. o NMP (nr 55) ●◆◆★ OF. urocz. wł., TD</p> <p>Świątowy Dzień Modlitw o Pokój Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171 Dziś można dostąpić odpustu zupełnego za pobożne i publiczne zmówienie hymnu <i>O Stworzycielu Duchu, przyjdź</i></p> <p>2006 † Józef Szydłowski, kan., em. prob. – Komorniki</p>
<p>III 2</p> <p>PONIEDZIAŁEK św. Bazylego Wielkiego i Grzegorza z Nazjanzu, bpp. i ddK. wspomn. obow. k. biały</p> <p>1 J 2, 22-28 J 1, 19-28</p>	<p>MSZA o wielu past. (s. 32”) lub ddK. (s. 41”), kol. wł. (s. 2”), Cz. z dnia, Pf. o Narodzeniu P. (1-3) ◆◆ OF. wspomn.</p> <p>2014 † Ambroży Andrzejak, dr, em. prob. – Poznań</p>
<p>III 3</p> <p>WTOREK k. biały</p> <p>1 J 2, 29 – 3, 6 J 1, 29-34</p>	<p>MSZA wł., Cz. z dnia, Pf. o Narodzeniu P. (1-3) ◆◆ OF. powsz.</p> <p>albo: Najświętszego Imienia Jezus, wspomn. dow.</p> <p>1987 † Franciszek Barański, em. kap. WP – Kielce 2001 † Czesław Olejniczak, dr, em. prob. – Poznań 2012 † Marian Piątkowski, dr, kap. hon. J. Św., kan., rektor kościoła, egzorcysta, wykł. WT UAM – Poznań</p>
<p>III 4</p> <p>ŚRODA k. biały</p> <p>1 J 3, 7-10 J 1, 35-42</p>	<p>MSZA wł., Cz. z dnia, Pf. o Narodzeniu P. (1-3) ◆◆ OF. powsz.</p>

<p>III 5 CZWARTEK k. biały</p> <p>1 J 3, 11-21 J 1, 43-51</p>	<p>MSZA wł., Cz. z dnia, Pf. o Narodzeniu P. (1-3) ■◆ OF. powsz., I nieszp. z urocz., kompl. niedz. I <i>Dziś I czwartek miesiąca</i> (zob. s. 159)</p> <p>MSZA wieczorna z urocz.</p>
<p>I 6 ✠ PIĄTEK OBJAWIENIE PAŃSKIE uroczystość k. biały Iz 60, 1-6 Ef 3, 2-3a. 5-6 Mt 2, 1-12</p>	<p>MSZA wł. (s. 51), Gl., Cr., Cz. z urocz. (LM t. I, s. 248), Pf. wł. (nr 6) ●◆◆★ OF. urocz. wł., TD <i>Światowy Dzień Papieskiego Dzieła Misyjnego Dzieci</i> <i>Taca na Krajowy Fundusz Misyjny</i> Obrzęd błogosławienia kredy i wody (OB 2, s. 231), wzgl. kredy i kadzidła (OB 2, s. 242) <i>Dziś I piątek miesiąca</i> (MSZA z urocz.) Nie obowiązuje wstrzemięźliwość od pokarmów mięsnych</p>
<p>III 7 SOBOTA k. biały</p> <p>1 J 3, 22-4, 6 Mt 4, 12-17. 23-25</p>	<p>MSZA wł. (s. 52), Cz. z dnia, Pf. o Objawieniu P. lub o Narodzeniu P. (1-3) ■◆ OF. powsz., I nieszp. ze święta, kompl. niedz. I albo: św. Rajmunda z Penyaafort, pr., wspomn. dow. <i>Dziś I sobota miesiąca</i> (zob. s. 159)</p>

Jutro zapowiedzieć:

- 1) Światowy Dzień Migranta i Uchodźcy (15 I),
- 2) początek okresu zwykłego.

Intencja Apostolstwa Modlitwy na styczeń:

ewangelizacyjna: Aby wszyscy chrześcijanie, dochowując wierności nauczaniu Pana, angażowali się przez modlitwę i miłość braterską, na rzecz przewrócenia pełnej jedności kościelnej i współpracowali, mierząc się z aktualnymi wyzwaniami stojącymi przed ludzkością.

II **8**
 † **NIEDZIELA**
Chrzest Pański
 święto
k. biały

Iz 42, 1-4. 6-7
 Dz 10, 34-38
 Mt 3, 13-17

MSZA wł. (s. 58), Gl., Cr., Cz. ze święta (LM t. I, s. 270), Pf. wł. (nr 7) ●◆■★
 OF. świąt. wł., TD

KONIEC OKRESU NARODZENIA PAŃSKIEGO

1994 † Bernard Czajka, infułat, prep. Kap. Kol. Pozn.,
 prob. – Poznań
 2007 † Florian Śliwa, em. prob. – Poznań
 2010 † Józef Wartecki, kan., em. prob. – Lubosz

IV **9**
PONIEDZIAŁEK
 1. tyg. zwykłego
k. zielony

Hbr 1, 1-6
 Mk 1, 14-20

OKRES ZWYKŁY

LG t. III i LM t. III, 1 Cz. mszalne z cyklu I
 MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
 lub z modl. euch.
 OF. powsz.

1987 † Wacław Stefaniak, duszp. – Paryż

IV **10**
WTOREK
k. zielony

Hbr 2, 5-12
 Mk 1, 21-28

MSZA i OF. jak w poniedziałek

1998 † Marian Samoliński, kan., em. prob. – Skoki
 2009 † Alfred Trafankowski, kan., em. prob. – Zielona
 Wieś

IV **11**
ŚRODA
k. zielony

Hbr 2, 14-18
 Mk 1, 29-39

MSZA i OF. jak w poniedziałek

1994 † Stanisław Tyszer, kan., em. prob. – Śrem
 2003 † Bolesław Bugzel, kan., prob. – Leszno
 2015 † Stanisław Nowicki, em. – Poznań

✿ OKRES ZWYKŁY

1. Oprócz okresów mających własny charakter rok liturgiczny posiada trzydzieści trzy lub trzydzieści cztery tygodnie okresu, w którym nie obchodzi się żadnej szczegółowej tajemnicy Chrystusa, lecz wspomina się, zwłaszcza w niedzielę, misterium Chrystusa w całej jego pełni (ONRLiK 43).
2. Niedziela jest pierwotnym dniem świątecznym oraz podstawą i rdzeniem całego roku liturgicznego. Ze względu na swoje szczególne znaczenie niedziela ustępuje tylko uroczystościom oraz świętom Pańskim. Biskup diecezjalny winien czuwać, aby w jego diecezji świąteczny charakter niedzieli nie został przysłonięty przez inny liturgiczny obchód. Miejscowy ordynariusz może wydać jednorazową zgodę, gdy są ku temu uzasadnione racje duszpasterskie i pożytek wiernych, na użycie innego formularza mszalnego, aniżeli ten, który przewidziany jest na daną niedzielę zwykłą.
3. Okres Zwykły rozpoczyna się w poniedziałek po niedzieli Chrztu Pańskiego i trwa do wtorku przed Środą Popielcową oraz w poniedziałek po uroczystości Zesłania Ducha Świętego i kończy się przed I nieszporami 1. niedzieli Adwentu.
4. Poszczególne niedziele tego okresu mają własne formularze mszalne. W dni powszednie można wybrać formularz z poprzedniej niedzieli lub którykolwiek z niedziel okresu Zwykłego. Zaleca się także, mając na uwadze duchowy pożytek wiernych z duszpasterską roztropnością korzystać z formularzy mszy wotywnych, w różnych potrzebach lub za zmarłych, jeśli msza sprawowana jest w intencji zmarłych. W soboty, jeśli nie przypada wspomnienie obowiązkowe, można wybrać formularz o NMP, korzystając z Mszału Rzymskiego lub Zbioru Mszy o Najświętszej Maryi Pannie.
5. W mszach wotywnych można użyć szat w kolorze z dnia, okresu liturgicznego lub wskazanych w poszczególnych formularzach. Zasadę tę wolno stosować także w Mszach wotywnych o NMP w sobotę.
6. Obchody ku czci świętych, które mają czytania własne, tzn. mówiące o samej osobie świętego lub tajemnicy, którą wspomina dany formularz powinny być czytane zamiast czytań przewidzianych w lekcjonarzu na

dzień powszedni, nawet gdy dany obchód liturgiczny ma tylko rangę wspomnienia. Kapłan sprawujący mszę z udziałem ludu powinien jednak zatroszczyć się o to, aby bez dostatecznego powodu nie opuszczać czytań, które w lekcjonarzu wyznaczone są na dni powszednie (WLM 83).

IV **12**
CZWARTEK
k. zielony

Hbr 3, 7-14
Mk 1, 40-45

MSZA i OF. jak w poniedziałek

1998 † Hieronim Lewandowski, kan., em. prob. – Poznań
2011 † Stanisław Szymkowiak, kan., em. prob. – Poznań

IV **13**
PIĄTEK
k. zielony

Hbr 4, 1-5. 11
Mk 2, 1-12

MSZA i OF. jak w poniedziałek

albo: **św. Hilarego, bp. i dK.**, wspomn. dow.

IV **14**
SOBOTA
k. zielony

Hbr 4, 12-16
Mk 2, 13-17

MSZA jak w poniedziałek

OF. powsz., nieszp. i kompl. niedz. I

albo: o NMP (MSZA *zob.* s. 159, p. 4)

1999 † Władysław Swoboda, prałat, em. prob. – Pniewy
2001 † Paweł Kruszona, prob. – Granowo

Jutro zapowiedzieć:

- 1) Tydzień Powszechnej Modlitwy o Jedność Chrześcijan (18-25 I),
- 2) Dzień Judaizmu (17 I),
- 3) zbiórkę do puszek na Radio Emaus (22 I).

<p>II 15</p> <p>† 2. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Iz 49, 3. 5-6 1 Kor 1, 1-3 J 1, 29-34</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Światowy Dzień Migranta i Uchodźcy</p> <p>2001 † Ryszard Makowski, prob. – Ceradz Kościelny</p>
<p>IV 16</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Hbr 5, 1-10 Mk 2, 18-22</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p>
<p>III 17</p> <p>WTOREK</p> <p>św. Antoniego, op. wspomn. obow.</p> <p>k. biały</p> <p>Hbr 6, 10-20 Mk 2, 23-28</p>	<p>MSZA wł. (s. 5'), Cz. z dnia, Pf. o zak. OF. wspomn.</p> <p>Dzień Judaizmu</p> <p>1990 † Jan Krajewski, kap. hon. J. Św., kan., prepozyt. Kap. Kol. Średzkiej, em. prob. – Środa Wlkp.</p>
<p>IV 18</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Hbr 7, 1-3. 15-17 Mk 3, 1-6</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>Początek Tygodnia Powszechnej Modlitwy o Jedność Chrześcijan Zob. uwagi dot. modlitwy o jedność chrześcijan, s. 161</p>

<p>III 19 CZWARTEK św. Józefa Sebastiana Pelczara, bp. wspomn. obow. k. biały</p> <p>Hbr 7, 25 – 8, 6 Mk 3, 7-12</p>	<p>MSZA wł. (s. 7'), Cz. z dnia, Pf. o past. OF. wspomn. (LG D s. 117)</p> <p>2000 † Zbigniew Stępczyński, kan., prob. – Żabno 2006 † Rafał Goroński, wik. – Środa Wlkp.</p>
<p>IV 20 PIĄTEK k. zielony</p> <p>Hbr 8, 6-13 Mk 3, 13-19</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Fabiana, pap. i m., wspomn. dow. albo: św. Sebastiana, m., wspomn. dow.</p> <p>2003 † Alojzy Piszczek, kan., em. prob. – Leszno 2007 † Andrzej Błaszak, kan., prob. – Włoszakowice 2008 † Wiktor Góra, dr, kan., em. prob. – Strzelce Wielkie</p>
<p>III 21 SOBOTA św. Agnieszki, dz. i m. wspomn. obow. k. czerwony</p> <p>Hbr 9, 1-3. 11-14 Mk 3, 20-21</p>	<p>MSZA o dz. m. (s. 25''), kol. wł. (s. 9'), Cz. z dnia, Pf. o mm. OF. wspomn., nieszp. i kompl. niedz. I</p>

Jutro zapowiedzieć:

- 4) święto Nawrócenia św. Pawła (25 I),
- 5) Dzień Islamu (26 I).

<p>II 22</p> <p>† 3. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Iz 8, 23b – 9, 3 1 Kor 1, 10-13. 17 Mt 4, 12-23</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p><i>Zbiórka do puszek na Radio Emaus</i></p> <p>2004 † Edmund Ławniczak, kan., prob. – Rogoźno</p>
<p>IV 23</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Hbr 9, 15. 24-28 Mk 3, 22-30</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. lub z modl. euch. OF. powsz.</p> <p>albo: bf. mm. Wincentego Lewoniuka i tow., wspomn. dow.</p> <p>2013 † kard. Józef GLEMP, Prymas Polski – Senior</p>
<p>III 24</p> <p>WTOREK</p> <p>św. Franciszka Salezego, bp. i dK. wspomn. obow.</p> <p>k. biały</p> <p>Hbr 10, 1-10 Mk 3, 31-35</p>	<p>MSZA wł. (s. 12'), Cz. z dnia, Pf. o past. OF. wspomn.</p> <p>1995 † Tadeusz Jabłoński, dr, prałat, kan., prob. – Kórnik 1995 † Henryk Różański – Wieleń n. Notecią 2009 † Maurycy Marciniak, kan., em. prob. – Poznań</p>
<p>II 25</p> <p>ŚRODA</p> <p>Nawrócenie św. Pawła, ap. święto</p> <p>k. biały</p> <p>Dz 22, 3-16 lub Dz 9, 1-22 Mk 16, 15-18</p>	<p>MSZA wł. (s. 13'), Gl., Cz. ze święta (LM t. VI, s. 58), Pf. o app. (nr 67) OF. świąt. wł., TD</p>

<p>III 26 CZWARTEK św. Tymoteusza i Tytusa, bpp. wspomn. obow. k. biały 2 Tm 1, 1-8 lub Tt 1, 1-5 Łk 10, 1-9</p>	<p>MSZA o wielu past. (s. 32”), kol. wł. (s. 14’), Cz. ze wspomn. (LM t. VI, s. 62), Pf. o past. OF. wspomn. Dzień Islamu</p>
<p>III 27 PIĄTEK bł. Jerzego Matulewicza, bp. wspomn. obow. k. biały Hbr 10, 32-39 Mk 4, 26-34</p>	<p>MSZA o bp. (s. 27”), kol. wł. (s. 15’), Cz. z dnia, Pf. o past. OF. wspomn. (LG D s. 126)</p>
<p>III 28 SOBOTA św. Tomasza z Akwinu, pr. i dK. wspomn. obow. k. biały Hbr 11, 1-2. 8-19 Mk 4, 35-41</p>	<p>MSZA o dK. (s. 41”), kol. wł. (s. 15’), Cz. z dnia, Pf. o past. OF. wspomn., nieszp. i kompl. niedz. I</p> <p>2000 † Czesław Kaczmarek, prob. – Gołanice 2003 † Władysław Koska, dr, kan., wykł. PWT – Poznań 2010 † Józef Dymała, prob. – Gulcz 2011 † Janusz Banachowicz, kan., em. prob. – Sobiałkowo</p>

Jutro zapowiedzieć:

- 1) święto Ofiarowania Pańskiego (2 II),
- 2) Światowy Dzień Życia Konsekwowanego,
- 3) błogosławieństwo świec gromnicznych,
- 4) zbiórkę do puszek na pomoc dla klasztorów klauzurowych,
- 5) I czwartek, I piątek i I sobotę miesiąca.

<p>II 29</p> <p>† 4. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>So 2, 3; 3, 12-13 1 Kor 1, 26-31 Mt 5, 1-12a</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ● OF. niedz., TD</p>
<p>IV 30</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Hbr 11, 32-40 Mk 5, 1-20</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>1990 † Stanisław Cichy, radca, em. prob. – Wilkowo Polskie</p>
<p>III 31</p> <p>WTOREK</p> <p>św. Jana Bosko, pr. wspomn. obow.</p> <p>k. biały</p> <p>Hbr 12, 1-4 Mk 5, 21-43</p>	<p>MSZA o past. (s. 31”), kol. wł. (s. 19’), Cz. z dnia, Pf. o past. OF. wspomn.</p> <p>1998 † Marian Maciejewski, kan., prob. – Pniewy 1999 † Antoni Banaszak, infułat, kan., b. rektor – Paryż 2000 † Ludwik Brodniak, em. prob. – Poznań 2010 † Kazimierz Królak, dr, prałat, kan., prob. – Poznań</p>
<p>IV 1</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Hbr 12, 4-7. 11-15 Mk 6, 1-6</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>1998 † Jan Wawrzyniak, prob. – Mont Vinnay 1999 † Bogdan Elegañczyk, kan., prob. – Śrem</p>

<p>II 2</p> <p>CZWARTEK Ofiarowanie Pańskie święto k. biały</p> <p>Ml 3, 1-4 lub Hbr 2, 14-18 Łk 2, 22-40</p>	<p>MSZA wł. (s. 20'), Gl., Cz. ze święta (LM t. VI, s. 66), Pf. wł. (nr 43) ● OF. świąt. wł., TD</p> <p>Światowy Dzień Życia Konsekwowanego <i>Zbiórka do puszek na klasztory klauzurowe.</i> Zob. uwagi dot. święta Ofiarowania, s. 161 Dziś I czwartek miesiąca (MSZA ze święta)</p> <p>2007 † Aleksy Stodolny, kap. hon. J. Św., prob. – Poznań</p>
<p>IV 3</p> <p>PIĄTEK k. zielony</p> <p>Hbr 13, 1-8 Mk 6, 14-29</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Błażeja, bp. i m., wspomn. dow. albo: św. Oskara, bp., wspomn. dow.</p> <p>Obrzęd błogosławieństwa świec i wiernych (OB 2, s. 247) Dziś I piątek miesiąca (MSZA zob. s. 159)</p> <p>1992 † Rafał Goś, wik. – Poznań</p>
<p>IV 4</p> <p>SOBOTA k. zielony</p> <p>Hbr 13, 15-17. 20-21 Mk 6, 30-34</p>	<p>MSZA jak w poniedziałek OF. powsz., nieszp. i kompl. niedz. I albo: o NMP (MSZA zob. s. 159, p. 4) Dziś I sobota miesiąca (MSZA zob. s. 159)</p>

Jutro zapowiedzieć:

1) Światowy Dzień Chorego (11 II).

Intencja Apostolstwa Modlitwy na luty:

ogólna: Aby ludzie przeżywający próby, zwłaszcza ubodzy, uchodźcy i spychani na margines, spotykali się z przyjęciem i znajdowali wsparcie w naszych wspólnotach.

<p>II 5</p> <p>† 5. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Iz 58, 7-10 1 Kor 2, 1-5 Mt 5, 13-16</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171</p> <p>1988 † Mieczysław Smorawiński, dr, kap. hon. J. Św., em. prob. – Poznań</p>
<p>III 6</p> <p>PONIEDZIAŁEK św. mm. Pawła Miki i tow. wspomn. obow.</p> <p>k. czerwony</p> <p>Rdz 1, 1-19 Mk 6, 53-56</p>	<p>MSZA o mm. (s. 13”), kol. wł. (s. 25”), Cz. z dnia, Pf. o mm. OF. wspomn.</p>
<p>IV 7</p> <p>WTOREK</p> <p>k. zielony</p> <p>Rdz 1, 20 – 2, 4a Mk 7, 1-13</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p>
<p>IV 8</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Rdz 2, 4b-9. 15-17 Mk 7, 14-23</p>	<p>MSZA i OF. jak we wtorek</p> <p>albo: św. Hieronima Emilianiego, pr., wspomn. dow.</p> <p>albo: św. Józefiny Bakhity, dz., wspomn. dow.</p> <p>1991 † Jan Jankowski, em. prob. – Kamieniec 2011 † Kazimierz Neugebauer, kan., em. prob. – Poznań</p>

<p>IV 9 CZWARTEK k. zielony</p> <p>Rdz 2, 18-25 Mk 7, 24-30</p>	<p>MSZA i OF. jak we wtorek</p>
<p>III 10 PIĄTEK św. Scholastyki, dz. wspomn. obow. k. biały</p> <p>Rdz 3, 1-8 Mk 7, 31-37</p>	<p>MSZA o dz. (s. 44”), kol. wł. (s. 27’), Cz. z dnia, Pf. o dz. OF. wspomn.</p> <p>1988 † Zygmunt Koper, prob. – Rakoniewice</p>
<p>IV 11 SOBOTA k. zielony</p> <p>Rdz 3, 9-24 Mk 8, 1-10</p>	<p>MSZA jak we wtorek OF. powsz., nieszp. i kompl. niedz. I albo: NMP z Lourdes, wspomn. dow. Światowy Dzień Chorego</p> <p>1993 † Alfred Kotlarski, kap. hon. J. Św., radca, b. wykł. PWT – Poznań</p>

Jutro zapowiedzieć:

1) święto św. Cyryla i Metodego, patronów Europy (14 II).

<p>II 12</p> <p>† 6. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Syr 15, 15-20 1 Kor 2, 6-10 Mt 5, 17-37</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ● OF. niedz., TD</p> <p>2003 † Henryk Bączkiewicz, em. prob. – Wolsztyn 2008 † Czesław Kochaniak, kan., em. prob. – Poznań 2014 † Józef Kuchciński, em. prob. – Villers Saint 2015 † Jerzy Pikulik, prof. dr hab. UKSW, kan. – Warszawa 2015 † Stanisław Walenszczak, prob. – Konojad</p>
<p>IV 13</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Rdz 4, 1-15. 25 Mk 8, 11-13</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>2011 † Stefan Rudowicz, kan., em. prob. – Poznań</p>
<p>II 14</p> <p>WTOREK</p> <p>św. Cyryla, mnicha i Metodego, bp., patronów Europy święto</p> <p>k. biały</p> <p>Dz 13, 46-49 Łk 10, 1-9</p>	<p>MSZA wł. (s. 28'), Gl., Cz. ze święta (LM t. VI, s. 75), Pf. o św. OF. świąt. wł., TD</p>
<p>IV 15</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Rdz 8, 6-13. 20-22 Mk 8, 22-26</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>1993 † Kazimierz Pielatowski, kap. hon. J. Św., prob. – Puszczkowo</p>

IV **16**
CZWARTEK
k. zielony

Rdz 9, 1-13
Mk 8, 27-33

MSZA i OF. jak w poniedziałek

IV **17**
PIĄTEK
k. zielony

Rdz 11, 1-9
Mk 8, 34 – 9, 1

MSZA i OF. jak w poniedziałek
albo: św. Siedmiu Założycieli Zakonu Serwitów
NMP, wspomn. dow.

IV **18**
SOBOTA
k. zielony

Hbr 11, 1-7
Mk 9, 2-13

MSZA jak w poniedziałek
OF. powsz., nieszp. i kompl. niedz. I
albo: o NMP (MSZA *zob.* s. 159, p. 4)

1989 † Alfons Walkiewicz, em. prob. – Słupia
2011 † Jerzy Rzanny, em. – Grodzisk Wlkp.
2013 † Edmund Klemczak, kan., em. prob. – Poznań

Jutro zapowiedzieć:

1) święto katedry św. Piotra (22 II).

<p>II 19 † 7. NIEDZIELA ZWYKŁA k. zielony</p> <p>Kpł 19, 1-2. 17-18 1 Kor 3, 16-23 Mt 5, 38-48</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ● OF. niedz., TD</p> <p>1990 † Tadeusz Lubik, em. prob. – Łowycyń 2015 † Czesław Górnzy, kan., em. prob. – Poznań</p>
<p>IV 20 PONIEDZIAŁEK k. zielony</p> <p>Syr 1, 1-10 Mk 9, 14-29</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>1990 † Ireneusz Greczka, wik. – Połczyn Zdrój</p>
<p>IV 21 WTOREK k. zielony</p> <p>Syr 2, 1-11 Mk 9, 30-37</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Piotra Damianiego, bp. i dK., wspomn. dow. <i>Dziś imieniny Biskupa Damiana</i></p> <p>1989 † Mieczysław Ratajski, em. prob. – Koźmin</p>
<p>II 22 ŚRODA Katedry św. Piotra Apostoła święto k. biały</p> <p>1 P 5, 1-4 Mt 16, 13-19</p>	<p>MSZA wł. (s. 31'), Gl., Cz. ze święta (LM t. VI, s. 78), Pf. o app. (nr 67) OF. świąt. wł., TD</p>

<p>III 23 CZWARTEK św. Polikarpa, bp. i m. wspomn. obow. k. czerwony</p> <p>Syr 5, 1-8 Mk 9, 41-43. 45. 47-50</p>	<p>MSZA o m. (s. 18”), kol. wł. (s. 32’), Cz. z dnia, Pf. o mm. OF. powsz.</p> <p>1990 † Wacław Burlaga, radca, em. prob. – Rożnowo</p>
<p>IV 24 PIĄTEK k. zielony</p> <p>Syr 6, 5-17 Mk 10, 1-12</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>2002 † Karol Ratajczak, wik. – Ujście 2004 † Zbigniew Gmerek, kan., em. prob. – Mochy</p>
<p>IV 25 SOBOTA k. zielony</p> <p>Syr 17, 1-5 Mk 10, 13-16</p>	<p>MSZA jak w poniedziałek OF. powsz., nieszp. i kompl. niedz. I albo: o NMP (MSZA <i>zob.</i> s. 159, p. 4)</p>

Jutro zapowiedzieć:

- 1) 50. Tydzień Modlitw o Trzeźwość Narodu (26 II – 4 III),
- 2) Środę Popielcową i posypanie popiołem,
- 3) post ścisły, od którego nie ma dyspensy,
- 4) podać zasadniczą treść wskazań pasterskich na Wielki Post,
- 5) Kwartałne Dni Modlitw o ducha pokuty,
- 6) nabożeństwa Drogi Krzyżowej i Gorzkich Żalów.

II **26**
 † 8. NIEDZIELA
 ZWYKŁA
 k. zielony

Iz 49, 14-15
 1 Kor 4, 1-5
 Mt 6, 24-34

MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ●
 OF. niedz.

Tydzień Modlitw o Trzeźwość Narodu

1993 † Czesław Pachciarz, em. prob. – Poznań
 1994 † Kazimierz Zamysłowski, em. prob. – Poznań
 2001 † Tadeusz Lisiecki, kan., prob. – Góra
 2015 † Zbigniew Małecki, prob. – Jastrzębsko Stare

IV **27**
 PONIEDZIAŁEK
 k. zielony

Syr 17, 24-29
 Mk 10, 17-27

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
 lub z modl. euch.
 OF. powsz.

1991 † Antoni Helka, kap. hon. J. Św., prob. – Ostrzeszów
 2011 † Henryk Mikołajczyk, kan., em. prob. –
 Przygodzice

IV **28**
 WTOREK
 k. zielony

Syr 35, 1-12
 Mk 10, 28-31

MSZA i OF. jak w poniedziałek

1993 † Józef Woźniak, em. prob. – Poznań

I **1**
 ŚRODA
 POPIELCOWA
 k. fioletowy

Jl 2, 12-18
 2 Kor 5, 20 – 6, 3
 Mt 6, 1-6. 16-18

MSZA wł. (s. 62), Cz. z dnia (LM t. II, s. 11), Pf. wielkop. (3 lub 4) lub modl. euch. o tajemn. pojedn. ◆ ■
 OF. powsz. (LG t. II, s. 43)

Błogosławieństwo i posypanie popiołem (MR s. 62)
Kwartalne Dni Modlitw o ducha pokuty (zob. s. 161)
Zbiórka do puszek na Caritas Archidiecezjalną

Dziś post ścisły

✿ OKRES WIELKIEGO POSTU

1. Okres Wielkiego Postu, to czas poprzedzający i przygotowujący uroczyste obchody Paschy. Jest to czas słuchania słowa Bożego i czas nawrócenia, przygotowania do chrztu i obchodzenia jego pamiątki, czas pojednania z Bogiem i braćmi, częstszego praktykowania chrześcijańskiej pokuty (DPL 124).
2. W obrządku rzymskim czterdziestodniowy okres Wielkiego Postu rozpoczyna się od posypania głów popiołem jako znak rozpoczętej pokuty za popełnione grzechy i czasu wewnętrznego oczyszczenia. Środa Popielcowa jest w całym Kościele dniem pokuty, w którym obowiązuje zachowanie wstrzemięźliwości i postu, od których nie ma żadnej dyspensy.
3. Niedziele Wielkiego Postu mają pierwszeństwo przed wszystkimi świętami Pańskimi i uroczystościami. Nie wolno także odprawiać mszy pogrzebowych.
4. Dni powszednie tego okresu posiadają własne formularze mszalne i przewyższają rangą wspomnienia świętych, dlatego jeśli w te dni poza Środą Popielcową i Wielkim Tygodniem przypada w kalendarzu wspomnienie, to można odmówić jedynie kolektę z tego wspomnienia (OWMR 355a).
5. W dni powszednie Wielkiego Postu zasadniczo zakazane jest używanie formularzy mszy wotywnych, w różnych potrzebach i za zmarłych z wyjątkiem w pierwszą rocznicę śmierci, po otrzymaniu wiadomości o zgonie i pogrzebowych (OWMR 376).
6. Błogosławieństwo na zakończenie mszy, liturgii słowa, godziny kanonicznej czy sakramentalnych obrzędów może być poprzedzone modlitwą nad ludem (MR 394*-397*).
7. W okresie Wielkiego Postu należy zorganizować i zachęcić wiernych do udziału w nabożeństwach pokutnych zwłaszcza podczas rekolekcji parafialnych. Duszpasterze powinni częściej umożliwiać i zachęcać wiernych, aby przystępując do spowiedzi sakramentalnej mogli z oczyszczoną duszą obchodzić święta wielkanocne.
8. W tym okresie podczas mszy w dni powszednie, nabożeństw słowa i pokutnych zaleca się, aby celebrans wygłosił homilię.

9. W oficjum brewiarzowym opuszcza się aklamację *Alleluja*, a w liturgii mszalnej przed Ewangelią używa się aklamacji: *Chwała Tobie Królu wieków* albo *Chwała Tobie Słowo Boże*.
10. Zakazane jest przyozdabianie ołtarza kwiatami, a gra na instrumentach dozwolona jest tylko w celu podtrzymania śpiewu. Wyjątkiem jest niedziela *Lætare*, uroczystości i święta przypadające w tym okresie (CLPB 252). Śpiewy podczas liturgii i nabożeństw powinny być zgodne z charakterem tego okresu i tekstami liturgicznymi. Dlatego do 5. niedzieli powinny być to pieśni o charakterze pokutnym, a po niej pasyjne.
11. Droga Krzyżowa i Gorzkie Żale są nabożeństwami ku czci Męki Pańskiej, dlatego kolor używanych szat liturgicznych powinien być czerwony.
12. Od 5. Niedzieli Wielkiego Postu, aż do zakończenia liturgii ku czci Męki Pańskiej w Wielki Piątek krzyże w świątyniach pozostają zasłonięte.

<p>II 2</p> <p>CZWARTEK po Popielcu k. fioletowy</p> <p>Pwt 30, 15-20 Łk 9, 22-25</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■</p> <p>OF. powsz.</p> <p>Dziś I czwartek miesiąca (zob. s. 159)</p> <p>1999 † Czesław Pawlaczyk, infułat, kan., kap., b. ojciec duch. ASD – Poznań 2015 † Marian Sedlaczek, kan., b. misjonarz, em. prob. – Poznań</p>
<p>II 3</p> <p>PIĄTEK po Popielcu k. fioletowy</p> <p>Iz 58, 1-9a Mt 9, 14-15</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■</p> <p>OF. powsz.</p> <p>W każdy piątek Wielkiego Postu można dostąpić odpustu zupełnego za pobożne zmówienie po Komunii Św. przed wizerunkiem Ukrzyżowanego: <i>Oto ja, dobry i najśłodszy Jezu...</i> (LG, t. II, s. 1819)</p> <p>Dziś I piątek miesiąca (zob. s. 159)</p> <p><i>Zob. uwagi dot. nabożeństwa Drogi Krzyżowej, s. 162</i></p> <p>1999 † Stanisław Kałek, prałat, kan., em. prob. – Poznań</p>
<p>II 4</p> <p>SOBOTA św. Kazimierza Królewicza święto k. białe</p> <p>Syr 51, 13-20 lub Flp 3, 8-14 J 15, 9-17</p>	<p>MSZA wł. (s. 35'), Gl., Cz. ze święta (LM, t. VI, s. 83), Pf. o św. ◆ ■</p> <p>OF. świąt. wł., TD, nieszp. i kompl. niedz. I</p> <p>Dziś I sobota miesiąca (MSZA ze święta)</p>

Jutro zapowiedzieć:

- 1) nabożeństwo Drogi Krzyżowej i Gorzkich Żalów,
- 2) zbiórka do puszek na dzieło pomocy „Ad Gentes”.

Intencja Apostolstwa Modlitwy na marzec:

ewangelizacyjna: Aby prześladowani chrześcijanie doświadczyli wsparcia całego Kościoła przez modlitwę i w postaci pomocy materialnej.

<p>I 5 ✠</p> <p>† 1. NIEDZIELA WIELKIEGO POSTU k. fioletowy</p> <p>Rdz 2, 7-9; 3, 1-7 Rz 5, 12-19 Mt 4, 1-11</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. wł. (nr 12) ◆◆■ OF. niedz.</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, <i>zob.</i> s. 171 <i>Zob. uwagi dot. nabożeństwa Gorzkich Żalów</i>, s. 162</p> <p>1997 † Leonard Szymański, em. prob. – Poznań</p>
<p>II 6</p> <p>PONIEDZIAŁEK k. fioletowy</p> <p>Kpł 19, 1-2. 11-18 Mt 25, 31-46</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>1990 † Jan Nowacki, em. prob. – Śrem 2016 † Aleksander Rawecki, infułat, kan., b. prepozyt Kap. Kol. Średzkiej, em. prob. – Środa Włkp.</p>
<p>II 7</p> <p>WTOREK k. fioletowy</p> <p>Iz 55, 10-11 Mt 6, 7-15</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>2001 † Alojzy Foedke, prob. – Boruja Kościelna</p>
<p>II 8</p> <p>ŚRODA k. fioletowy</p> <p>Jon 3, 1-10 Łk 11, 29-32</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>2005 † Henryk Olejniczak, kan., em. prob. – Skoki</p>

II **9**
CZWARTEK
k. fioletowy

Est 14, 17k. l-m. r-u
Mt 7, 7-12

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl.
euch. o tajemn. pojedn. ◆ ■
OF. powsz.

2016 † Henryk Rękoś, kan., em. prob. – Zbąszyń

II **10**
PIĄTEK
k. fioletowy

Ez 18, 21-28
Mt 5, 20-26

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl.
euch. o tajemn. pojedn. ◆ ■
OF. powsz.

II **11**
SOBOTA
k. fioletowy

Pwt 26, 16-19
Mt 5, 43-48

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl.
euch. o tajemn. pojedn. ◆ ■
OF. powsz., nieszp. i kompl. niedz. I

1991 † Stanisław Zięba, em. prob. – Poznań
1995 † Jarosław Andrzejewski, prob. – Owińska

Jutro zapowiedzieć:

- 1) nabożeństwo Drogi Krzyżowej i Gorzkich Żalów,
- 2) 4. rocznicę wyboru papieża Franciszka (13 III).

<p>I 12 ✠</p> <p>† 2. NIEDZIELA WIELKIEGO POSTU</p> <p>k. fioletowy</p> <p>Rdz 12, 1-4a 2 Tm 1, 8b-10 Mt 17, 1-9</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. wł. (nr 13) ◆◆■ OF. niedz.</p> <p><i>Zbiórka do puszek na dzieło pomocy „Ad Gentes”</i></p> <p>2007 † Franciszek Stasik, em. prob. – Ostrów Wlkp. 2010 † Zygmunt Skrzypski, kan., em. prob. – Bucz</p>
<p>II 13</p> <p>PONIEDZIAŁEK</p> <p>k. fioletowy</p> <p>Dn 9, 4b-10 Łk 6, 36-38</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p><i>Dziś 4. rocznica wyboru papieża Franciszka</i> <i>Zob. uwagi dot. rocznicy wyboru papieża, s. 163</i></p> <p>1999 † Marian Dominiczak, prob. – Gułtowy</p>
<p>II 14</p> <p>WTOREK</p> <p>k. fioletowy</p> <p>Iz 1, 10. 16-20 Mt 23, 1-12</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>1987 † Ireneusz Wleklik, dr, prob. – Mchy 2012 † Stefan Naskręt, kan., em. prob., b. wykł. PWT – Kościan</p>
<p>II 15</p> <p>ŚRODA</p> <p>k. fioletowy</p> <p>Jr 18, 18-20 Mt 20, 17-28</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>1989 † Wacław Walkowiak, em. prob. – Cielcza 2012 † Janusz Piotrowski, kan., em. – Poznań 2015 † Włodzimierz Okoniewski, prałat, kan., em. prob. – Poznań</p>

II **16**
CZWARTEK
k. fioletowy

Jr 17, 5-10
Łk 16, 19-31

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz.

1990 † Marian Widelicki, kap. – Poznań
1991 † Kazimierz Frąckowiak, dziek., prob. – Poznań
2002 † Jan Gronkiewicz, dr, em. prob. – Oborniki

II **17**
PIĄTEK
k. fioletowy

Rdz 37, 3-4. 12-13a.
17b-28
Mt 21, 33-43. 45-46

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz.

Wspomn. o św. **Patryku, bp.** (zob. s. 160, p. 3)

1989 † Marian Ignasiak, prob. – Długie Stare

II **18**
SOBOTA
k. fioletowy

Mi 7, 14-15. 18-20
Łk 15, 1-3. 11-32

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz., nieszp. i kompl. niedz. I

Wspomn. o św. **Cyrylu Jerozolimskim, bp. i dK.** (zob. s. 160, p. 3)

Jutro zapowiedzieć:

- 1) uroczystość św. Józefa Oblubieńca NMP (20 III),
- 2) uroczystość Zwiastowania Pańskiego (25 III),
- 3) 25. rocznicę sakry Arcybiskupa Metropolity,
- 4) zbiórkę do puszek na Fundusz Obrony Życia,
- 5) nabożeństwo Drogi Krzyżowej i Gorzkich Żalów.

<p>I 19 ✠</p> <p>† 3. NIEDZIELA WIELKIEGO POSTU</p> <p>k. fioletowy</p> <p>Wj 17, 3-7 Rz 5, 1-2. 5-8 J 4, 5-42</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. wł. (nr 14) ◆◆■ OF. niedz.</p> <p>1987 † Franciszek Martenka, dr, kan., – Poznań 1992 † Zygmunt Janowicz, prob. – Wieleń n. Notecią</p>
<p>I 20</p> <p>PONIEDZIAŁEK św. Józefa Oblubieńca NMP uroczystość</p> <p>k. biały</p> <p>2 Sm 7, 4-5a. 12-14a. 16 Rz 4, 13. 16-18. 22 Mt 1, 16. 18-21. 24a lub Łk 2, 41-51a</p>	<p>MSZA wł. (s. 40'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 89), Pf. wł. (nr 65) ◆■ OF. urocz. wł., TD</p>
<p>II 21</p> <p>WTOREK</p> <p>k. fioletowy</p> <p>Dn 3, 25. 34-43 Mt 18, 21-35</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>2006 † Marian Nowak, kan., dziek., prob. – Poznań</p>
<p>II 22</p> <p>ŚRODA</p> <p>k. fioletowy</p> <p>Pwt 4, 1. 5-9 Mt 5, 17-19</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p>

II **23**
CZWARTEK
k. fioletowy

Jr 7, 23-28
Łk 11, 14-23

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz.

2003 † Władysław Pawelczak, dr, infulat, kan., b. rektor ASD – Poznań

II **24**
PIĄTEK
k. fioletowy

Oz 14, 2-10
Mk 12, 28b-34

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz., I nieszp. z urocz., komp. niedz. I

1999 † Tadeusz Walachowicz, prof. dr hab. WT UAM, kap. hon. J. Św., b. rektor ASD, b. dziekan PWT – Poznań

I **25**
SOBOTA
ZWIASTOWANIE
PAŃSKIE
uroczystość
k. biały

Iz 7, 10-14
Hbr 10, 4-10
Łk 1, 26-38

MSZA wł. (s. 42'), Gl., Cr., (dziś na słowa: *I za sprawą Ducha Świętego przyjął ciało... wszyscy klękają*), Cz. z urocz. (LM t. VI, s. 93), Pf. wł. (nr 44) ● ◆ ■
OF. urocz. wł., TD, nieszp. i kompl. niedz I

Dzień Świętości Życia
Dziś 25. rocznica sakry Arcybiskupa Metropolity
Zbiórka do puszek na Fundusz Obrony Życia

MSZA wieczorna z niedz.

1990 † Jan Ksycki, kan., em. prob. – Chodzież
2012 † Bolesław Dolata, kan., prob. – Bnin

Jutro zapowiedzieć:

- 1) nabożeństwo Drogi Krzyżowej i Gorzkich Żalów,
- 2) I sobotę miesiąca.

<p>I 26 ✠</p> <p>† 4. NIEDZIELA WIELKIEGO POSTU</p> <p>k. różowy lub fioletowy</p> <p>1 Sm 1b. 6-7. 10-13b Ef 5, 8-14 J 9, 1-41</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. wł. (nr 15) ◆◆■ OF. niedz.</p> <p>1996 † Walerian Krzywiński, radca, em. prob. – Poznań 1999 † Mieczysław Radziejewski, kan., em. prob. – Poznań</p>
<p>II 27</p> <p>PONIEDZIAŁEK</p> <p>k. fioletowy</p> <p>Iz 65, 17-21 J 4, 43-54</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>1991 † Lech Kierojczyk, em. prob. – Poznań 2012 † Ryszard Klimaszewski, prob. – Kunowo 2014 † Stefan Schudy, dr, prałat, kan., b. wik. bp., b. wykł. PWT, b. asystent diec. AK, em. prob. – Poznań</p>
<p>II 28</p> <p>WTOREK</p> <p>k. fioletowy</p> <p>Ez 47, 1-9. 12 J 5, 1-16</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>2008 † Kazimierz Wylegała, kan., em. prob. – Rawicz 2015 † Antoni Ważbiński, infulat, kan., b. wik. bp., b. prepozyt Kap. Metrop., em. prob., rektor kościoła – Łódź</p>
<p>II 29</p> <p>ŚRODA</p> <p>k. fioletowy</p> <p>Iz 49, 8-15 J 5, 17-30</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆■ OF. powsz.</p> <p>1991 † Emil Szumigala, em. prob. – Słupia</p>

II **30**
CZWARTEK
k. fioletowy

Wj 32, 7-14
J 5, 31-47

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz.

2001 † Stanisław Tułodziecki, dr, em., b. wykł. PWT – Poznań

II **31**
PIĄTEK
k. fioletowy

Mdr 2, 1a. 12-22
J 7, 1-2. 10. 25-30

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz.

1989 † Piotr Szczepański, em. prob. – Wieruszów
2010 † Benon Szpotkowski, kan., em. prob. – Kościan

II **1**
SOBOTA
k. fioletowy

Jr 11, 18-20
J 7, 40-53

MSZA wł., Cz. z dnia, Pf. wielkop. (1-4) lub modl. euch. o tajemn. pojedn. ◆ ■
OF. powsz., nieszp. i kompl. niedz. I

Dziś I sobota miesiąca (zob. s. 159)

Zgodnie z decyzją 116 Konferencji Episkopatu Polski z 1969 roku zachowuje się zwyczaj zasłaniania krzyży od jutra do końca obrzędów Wielkiego Piątku.

Jutro zapowiedzieć:

- 1) Światowy Dzień Młodzieży w diecezjach (9 IV),
- 2) nabożeństwo Drogi Krzyżowej i Gorzkich Żalów,
- 3) I czwartek i I piątek miesiąca.

Intencja Apostolstwa Modlitwy na kwiecień:

ogólna: Aby młodzież umiała wielkodusznie odpowiadać na swoje powołanie, rozważając poważnie również możliwość poświęcenia się Panu w kapłaństwie lub w życiu konsekrowanym.

<p>I 2 ✠</p> <p>† 5. NIEDZIELA WIELKIEGO POSTU</p> <p>k. fioletowy</p> <p>Ez 37, 12-14 Rz 8, 8-11 J 11, 1-45</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. wł. (nr 16) ◆◆■ OF. niedz.</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, <i>zob.</i> s. 171</p> <p>2011 † Tomasz Maćkowiak, kan., prob. – Poznań</p>
<p>II 3</p> <p>PONIEDZIAŁEK</p> <p>k. fioletowy</p> <p>Dn 13, 1-9. 15-17. 19-30. 33-62 J 8, 1-11</p>	<p>MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 17) ◆■ OF. powsz.</p>
<p>II 4</p> <p>WTOREK</p> <p>k. fioletowy</p> <p>Lb 21, 4-9 J 8, 21-30</p>	<p>MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 17) ◆■ OF. powsz.</p> <p>Wspomn. o św. Izydorze, bp. i dK. (<i>zob.</i> s. 160, p. 3)</p>
<p>II 5</p> <p>ŚRODA</p> <p>k. fioletowy</p> <p>Dn 3, 14-20. 91-92. 95 J 8, 31-42</p>	<p>MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 17) ◆■ OF. powsz.</p> <p>Wspomn. o św. Wincentym Ferrariuszu, pr. (<i>zob.</i> s. 160, p. 3)</p> <p>1996 † Józef Olechno, radca, kap. – Poznań 2015 † Kazimierz Wencel, kan., em. prob. – Poznań</p>

✿ WIELKI TYDZIEŃ

1. W Wielkim Tygodniu Kościół sprawuje zbawcze misteria dokonane przez Chrystusa w ostatnich dniach Jego życia, poczynając od me-sjańskiego wjazdu Jezusa do Jerozolimy (DPL 138). Wielki Tydzień rozpoczyna się Niedzielą Palmową, czyli Męki Pańskiej, która łączy zapowiedź królewskiego tryumfu Chrystusa i orędzie Męki.
2. W Niedzielę Palmową podczas każdej mszy obchodzi się pamiątkę uroczystego wjazdu Pana Jezusa do Jerozolimy. Liturgię głównej mszy powinna poprzedzać uroczysta procesja. Procesji nie należy powtarzać. Można natomiast powtórzyć uroczyste wejście z poświęceniem palm także przed innymi mszami, zwłaszcza gdy lud bierze liczny udział (MR s. 106-111). Po dojściu do prezbiterium celebrans oddaje cześć ołtarzowi i z miejsca przewodniczenia odmawia kolektę.
3. Podczas mszy czytana jest Pasja. Czyni to diakon, a gdy go nie ma, wtedy lektorzy (w takim wypadku słowa Chrystusa wypowiada w miarę możliwości celebrans; dopiero gdy nie ma diakona, ani zdatnych lektorów, wtedy całą Pasję czyta celebrans, mówiąc przedtem: *Wszchemogący Boże...* Przed lekturą Pasji diakon prosi celebransa o błogosławieństwo, lektorzy tego nie czynią. Do Pasji nie niesie się ani świec ani kadzielnicy. Na początku nie pozdrawia się ludu i nie czyni się małego znaku krzyża na księdze, ani na sobie. Mówi się lub śpiewa: *Męka Pana Naszego Jezusa Chrystusa wg św. N.* W wyznaczonym miejscu wszyscy klękają na oba kolana i przez pewien czas w milczeniu rozważają śmierć Pańską. Na zakończenie celebrans lub diakon mówi lub śpiewa: *Oto Słowo Pańskie* i całując księgę, mówi cicho: *Niech Słowa...* (MR s. 112 i 13*).

Celebrans, biorąc pod uwagę charakter zgromadzenia wiernych, może polecić odczytanie tylko jednego czytania przed Męką Pańską, albo tylko Pasji i to nawet w formie skróconej (LM t. II, s. 208).

4. Nie należy opuszczać w tym dniu homilii.
5. W celu pełniejszego i świadomego uczestnictwa i przeżywania przez wiernych treści liturgii Wielkiego Tygodnia należy przygotować krótkie komentarze.
6. Pobłogosławione gałązki palm przechowuje się do następnej Środy Popielcowej jako świadectwo wiary w Chrystusa i Jego paschalnego zwycięstwa (DPL 139).

7. Dni od Wielkiego Poniedziałku do Wielkiego Czwartku mają pierwszeństwo przed wszystkimi innymi obchodami liturgicznymi. Poza Wielkim Czwartkiem można w te dni sprawować jedynie msze pogrzebowe. Wypada, aby nie sprawowano w tych dniach chrztu i bierzmowania (POŚP 27).

II
6
CZWARTEK
k. fioletowy

Rdz 17, 3-9
J 8, 51-59

MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 17) ◆ ■
OF. powsz.

Dziś I czwartek miesiąca (zob. s. 159)

2000 † Henryk Godek, prob. – Budzyń
2006 † Feliks Płocieniczak, em. prob. – Długa Goślina
2013 † Leon Stępnia, kan., em. prob. – Kościan

II
7
PIĄTEK
k. fioletowy

Jr 20, 10-13
J 10, 31-42

MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 17) ◆ ■
OF. powsz.

Wspomn. o św. Janie de la Salle, pr. (zob. s. 160, p. 3)

Dziś I piątek miesiąca (zob. s. 159)

II
8
SOBOTA
k. fioletowy

Ez 37, 21-28
J 11, 45-57

MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 17) ◆ ■
OF. powsz., nieszp. i kompl. niedz. I

1998 † Józef Sroka, kap. hon. J. Św., kan. – Vandricourt

Jutro zapowiedzieć:

- 1) terminy i godziny nabożeństw Triduum Paschalnego oraz adoracji Najświętszego Sakramentu,
- 2) zachęcić wiernych do udziału w liturgii Triduum Paschalnego,
- 3) post ścisły w Wielki Piątek oraz zachęcić do wstrzemięźliwości od pokarmów mięsnych także w Wielką Sobotę (KL 110),
- 4) godziny błogosławieństwa pokarmów wielkanocnych w Wielką Sobotę,
- 5) przypomnieć o zabraniu świec na liturgię Wigilii Paschalnej.

<p>I 9 ✠</p> <p>† NIEDZIELA PALMOWA MĘKI PAŃSKIEJ k. czerwony</p> <p>Iz 50, 4-7 Flp 2, 6-11 Mt 26, 14 – 27, 66</p>	<p>MSZA wł., Cr., Cz. z niedz., Pf. wł. (nr 19) ◆◆◆★ OF. niedz.</p> <p>Światowy Dzień Młodzieży w diecezjach</p>
<p>I 10</p> <p>WIELKI PONIEDZIAŁEK k. fioletowy</p> <p>Iz 42, 1-7 J 12, 1-11</p>	<p>MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 18) ◆■ OF. powsz.</p>
<p>I 11</p> <p>WIELKI WTOREK k. fioletowy</p> <p>Iz 49, 1-6 J 13, 21-33. 36-38</p>	<p>MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 18) ◆■ OF. powsz.</p>
<p>I 12</p> <p>WIELKA ŚRODA k. fioletowy</p> <p>Iz 50, 4-9a Mt 26, 14-25</p>	<p>MSZA wł., Cz. z dnia, Pf. o Męce P. (nr 18) ◆■ OF. powsz.</p> <p><i>Dziś imieniny Arcybiskupa Seniora</i></p>

❁ ŚWIĘTE TRIDUUM PASCHALNE

Ponieważ dzieła odkupienia ludzi i doskonałego uwielbienia Boga Chrystus dokonał przez paschalne misterium swojej błogosławionej Męki, przez którą umierając przywrócił nam życie, Święte Triduum Paschalne Męki i Zmartwychwstania Pańskiego jaśnieje jako szczyt roku liturgicznego (ONRLiK 18). Każdego roku w Święte Triduum Paschalne rozpoczynające się wieczorną Mszą Wieczerzy Pańskiej i trwające do 1. Nieszporów Niedzieli Zmartwychwstania Pańskiego Kościół obchodzi wielkie misteria odkupienia jednocząc się wewnętrznie z Chrystusem swoim Oblubieńcem (DPL 140).

UWAGI OGÓLNE

- I. Binować mogą (popołudniową, względnie wieczorną liturgię Wielkiego Czwartku i Piątku oraz Wigilii Paschalnej) za pozwoleniem ordynariusza tylko ci kapłani, którzy obsługują dwie parafie, byle nie w tym samym kościele i z zachowaniem przepisanych godzin. Gra na organach dozwolona jest tylko dla podtrzymania śpiewu wiernych względnie chóru. Przez cały Wielki Czwartek, Piątek, Sobotę i Niedzielę nie wolno odprawiać mszy pogrzebowej.
- II. Komunia Święta może być udzielana:
 1. w Wielką Sobotę tylko jako wiatyk, o każdej porze dnia,
 2. innym chorym o każdej porze dnia tylko w Wielki Czwartek i Piątek (w Wielki Piątek tym, którzy nie mogą uczestniczyć w liturgii),
 3. osobom, którym obowiązki nie pozwalają na udział w wieczornej mszy w Wielki Czwartek przed południem (do godz. 13) i po południu od godz. 14 do wieczornej mszy (*zob.* Indult Prymasa z 2 III 1963 r., MK 1963, s. 129),
 4. zakonnikom klauzurowym: w Wielki Piątek po południu, jeżeli w ich domu nie można odprawić popołudniowej (wieczornej) liturgii,
 5. innym wiernym, którzy nie są chorzy i nie mają ww. przeszkód:
 - w Wielki Czwartek, podczas Mszy Wieczerzy Pańskiej lub innej odprawianej za zgodą ordynariusza,
 - w Wielki Piątek, tylko w czasie popołudniowej (wieczornej) liturgii,
 - w Wigilię Paschalną, tylko w czasie mszy.

III. Liturgia Godzin:

1. Zaleca się wspólne sprawowanie godziny czytań i jutrzni w Wielki Piątek i Sobotę. Oficjum to, powinno posiadać właściwe miejsce w pobożności wiernych.
2. Nieszpory w Wielki Czwartek i Piątek nie obowiązują tych, którzy biorą udział w wieczornej liturgii.
3. Kompletę w Wielki Czwartek i Piątek odmawia się po wieczornej liturgii; w Wielką Sobotę nie obowiązują tych, którzy biorą udział w liturgii Wigilii Paschalnej.
4. W Niedzielę Zmartwychwstania godzina czytań nie obowiązują tych, którzy biorą udział w liturgii Wigilii Paschalnej; wszystkich natomiast obowiązują jutrznia.

IV. Pogrzeb:

Odbywa się jak zwykle ze śpiewem. Zamiast mszy pogrzebowej odprawia się liturgię słowa i obrzęd ostatniego pożegnania. Uczestnikom nie udziela się Komunii Świętej. Ciało zmarłego nie wprowadza się do kościoła podczas adoracji Najświętszego Sakramentu (IPMZ 12b).

WIELKI CZWARTEK

1. Zgodnie ze starożytną tradycją Kościoła tego dnia nie można odprawiać mszy bez udziału ludu, a także mszy pogrzebowej.
2. Przed południem w katedrze biskup wraz ze swoim prezbiterium celebrowe Mszę Krzyżma podczas której konsekruje święte krzyżmo oraz błogosławi olej chorych. W czasie liturgii mszalnej kapłani odnawiają swoje przyrzeczenia kapłańskie.
3. Mszę Wieczerzy Pańskiej mogą koncelebrować wszyscy kapłani, choćby tego dnia koncelebrowali Mszę Krzyżma. Jeśli przemawiają za tym racje duszpasterskie biskup diecezjalny może pozwolić na odprawienie drugiej mszy w kościołach i publicznych kaplicach.
4. Mszę Wieczerzy Pańskiej rozpoczyna się w odpowiedniej dla wiernych godzinie wieczornej. W wypadku prawdziwej konieczności biskup może zezwolić na sprawowanie mszy w godzinach porannych dla dobra tych wiernych, którzy w żaden sposób nie mogą uczestniczyć w liturgii wieczornej.

5. Przed rozpoczęciem mszy tabernakulum powinno być zupełnie puste. Szczególnie w tym dniu hostie do Komunii wiernych powinny być konsekrowane podczas sprawowanej Ofiary (KL 55). Należy konsekrować tyle chleba, aby wystarczyło na dzień następny. Należy konsekrować także hostię do wystawienia w monstrancji w Grobie Pańskim.
6. Jeśli istnieje zwyczaj, to podczas śpiewu hymnu *Chwała na wysokości Bogu* dzwonią dzwonki i kościelne dzwony, które milkną do czasu śpiewu tego hymnu w Wigilię Paschalną. W tym samym czasie gra na organach i na instrumentach jest dozwolona tylko dla podtrzymania śpiewu (CLPB 300).
7. Obmycie nóg zgodnie z *mandatum Domini* wyraża służbę i miłość Zbawiciela i Jego uczniów. Obrzęd, jeśli przemawiają za tym racje duszpasterskie, odbywa się po homilii. Od uroczystości Objawienia Pańskiego 2016 r. dekretem Kongregacji Kultu Bożego i Dyscypliny Sakramentów można do grona, którym obmywane są nogi włączyć również kobiety.
8. Zaleca się, aby podczas Mszy Wieczerzy Pańskiej miała miejsce procesja z darami dla ubogich, jako owoc podjętego wielkopostnej wstrzeźliwości. Procesji powinien towarzyszyć śpiew: *Gdzie miłość wzajemna i dobroć* (POŚP 52).
9. Miłość wzajemna uwidacznia się również w pamięci o chorych, którym diakoni, akolici albo nadzwyczajni szafarze zanoszą ze stołu Pańskiego Najświętszy Sakrament, aby mogli w dniu ustanowienia Eucharystii przyjąć w swych domach Komunię Świętą (POŚP 53).
10. Po modlitwie po Komunii znosi się Najświętszy Sakrament w procesji z ołtarza do miejsca gdzie będzie przechowywany. Podczas procesji śpiewa się hymn *Sław języku tajemnicę*. Za pobożne odmówienie ostatnich dwóch zwrotek tego hymnu można zyskać odpust zupełny.
11. Należy zachęcić wiernych, aby po zakończonej liturgii pewien czas spędzili na adoracji.
12. Po zakończonej liturgii z kropielnic usuwa się wodę święconą, a ołtarz pozostaje obnażony, a tabernakulum podczas adoracji puste i otwarte, wieczna lampka zgaszona. Po zakończonej adoracji, aby nie narażać Najświętszego Sakramentu na niebezpieczeństwo profanacji należy na noc przenieść go z powrotem do tabernakulum (KPK 938).

13. Tam gdzie nie ma przeniesienia Najświętszego Sakramentu Msza Wieczerzy Pańskiej posiada zwykły obrzęd zakończenia.

WIELKI PIĄTEK

1. W tym dniu Chrystus został ofiarowany jako nasza Pascha. Kościół rozmyślając nad Męką swojego Pana i Oblubieńca oraz adorując Krzyż Święty wspomina swoje narodzenie z przebitego boku Chrystusa i wstawia się do Boga za zbawienie całego świata (POŚP 58).
2. Zgodnie ze starożytną tradycją w tym dniu nie sprawuje się Eucharystii, także pozostałych sakramentów za wyjątkiem spowiedzi świętej i namaszczenia chorych. Komunii udziela się wiernym jedynie podczas liturgii, a chorym można zanieść o dowolnej porze dnia.
3. Wielki Piątek jest w całym Kościele dniem pokuty, w którym obowiązuje zachowanie postu i wstrzemięźliwości, od których nie ma żadnej dyspensy.
4. Zaleca się w godzinach rannych wspólną z wiernymi celebrację godziny czytań i jutrzni z oficjum brewiarzowego (OWLG 210).
5. Liturgia na cześć Męki Pańskiej powinna być sprawowana w popołudniowej porze, około godziny 15.00. Z racji duszpasterskich można wybrać inną godzinę, która umożliwi liczniejszy udział wiernych, jednak nie po godzinie 21.00.
6. W kościołach i kaplicach, w których w Wielki Czwartek po Mszy Wieczerzy Pańskiej przeniesiono Najświętszy Sakrament do kaplicy adoracji należy w Wielki Piątek sprawować liturgię na cześć Męki Pańskiej.
7. Liturgia, która pochodzi z najdawniejszej tradycji Kościoła składa się z trzech części: liturgii Słowa, adoracji Krzyża, Komunii Świętej. Porządek ten powinien być nabożnie i starannie zachowany i nikomu nie wolno go samowolnie zmieniać (POŚP 64).
8. Ołtarz powinien być obnażony bez obrusów, krzyża, świeczników. Liturgia sprawowana jest w kolorze czerwonym, procesja do ołtarza odbywa się w milczeniu. Po dojściu do ołtarza celebrans wraz z diakonami pada na twarz, wszyscy pozostali klękają i modlą się w ciszy.

9. Czytania biblijne należy wykonać w całości. Pasja według św. Jana proklamowana jest według tych samych zasad, co w Niedzielę Palmową. Nie należy pomijać homilii. Po niej powinna być chwila ciszy, a następnie wierni zanoszą do Boga starożytną modlitwę, która wyraża powszechny wymiar Męki Chrystusa.
10. Do adoracji krzyża wszyscy czynią przed ołtarzem głęboki skłon. Od adoracji krzyża, aż od Wigilii Paschalnej w czasie czynności liturgicznych wszyscy przed krzyżem przyklękają na jedno kolano. Do adoracji używa się tylko jednego krzyża, domaga się tego prawdziwość znaku. Powinien być on odpowiednich rozmiarów i okazały. Pozostałe krzyże znajdujące się w kościele odsłania się dopiero po zakończonej liturgii, wtedy również obnaża się znów ołtarz.
11. Osobista adoracja krzyża jest najważniejszym elementem tego obrzędu, dlatego należy umożliwić ją każdemu wiernemu. Za pobożny udział i ucałowanie krzyża w czasie jego adoracji podczas liturgii Męki Pańskiej można dostąpić odpustu zupełnego.
12. Po adoracji krzyża ma miejsce Komunia Święta. Najświętszy Sakrament przynoszony jest w milczeniu z tabernakulum na ołtarz przykryty na ten moment obrusem i korporałem. Komunia rozdzielana jest zgodnie z obrzędem podanym w rubrykach.
13. Z racji duszpasterskich nie należy nigdy nie zaniedbywać w tym dniu nabożeństwa Drogi Krzyżowej, które powinno być o godzinie, która nie będzie kolidować z liturgią Męki Pańskiej, która ze swej natury przewyższa wszystkie inne nabożeństwa.
14. Zgodnie z wielowiekową tradycją po zakończeniu liturgii Najświętszy Sakrament przynoszony jest do Grobu Pańskiego, gdzie jest wystawiony do adoracji. Monstrancję okrywa się przezroczystym białym welonem.

WIELKA SOBOTA

1. W Wielką Sobotę Kościół Trwa przy grobie Pańskim, rozważając Mękę i Śmierć Chrystusa oraz Jego zstąpienie do otchłani, a także w modlitwie i poście oczekuje na Jego Zmartwychwstanie.
2. W tym dniu Kościół powstrzymuje się od celebrowania Eucharystii. Dlatego ołtarz, aż do Wigilii Paschalnej pozostaje obnażony. Nie sprawuje się też innych sakramentów za wyjątkiem spowiedzi świętej

i namaszczenia chorych. Komunii Świętej można udzielić jedynie w formie Wiatyku.

3. Zaleca się w godzinach rannych wspólną z wiernymi celebrację godziny czytania i jutrzni z oficjum brewiarzowego (OWLG 210).
4. Należy pouczyć wiernych o szczególnym charakterze Wielkiej Soboty i zachęcić, aby w miarę możliwości także zachowali w tym dniu post paschalny (KL 110).
5. Błogosławieństwo pokarmów na stół wielkanocny należy poprzedzić wspólną adoracją przy Grobie Pańskim.
6. Adoracja przy Grobie Pańskim powinna trwać tylko do rozpoczęcia Wigilii Paschalnej. Bezpośrednio przed nią należy dokonać repozycji. Najświętszy Sakrament chowa się do tabernakulum. Po repozycji należy zgasić świece i świtała, chyba że tabernakulum znajduje się w Grobie Pańskim, wtedy zostawia się zapaloną wieczną lampkę lub dwie świece. Natomiast figurę Chrystusa usuwa się z grobu lub przykrywa ją białą zasłoną.

NIEDZIELA ZMARTWYCHWSTANIA

1. Wigilia Paschalna obchodzona w świętą noc Zmartwychwstania Pańskiego uważa się za matkę wszystkich wigilii. Kościół, czuwając oczekuje Zmartwychwstania Chrystusa i obchodzi je w sakramentalnych znakach.
2. Wigilii Paschalnej nie wolno rozpocząć zanim nie zapadnie noc, a należy ją zakończyć przed świtem dnia niedzielnego (ONRLiK 21). Należy ją sprawować w szatach koloru białego według porządku podanego w Mszałe Rzymskim. Wigilia Paschalna składa się z czterech części: liturgii światła, słowa, chrzcielnej i eucharystycznej. Sprawowanie tej nocy samej mszy bez obrzędów Wigilii jest niedozwolone.
3. Wigilia Paschalna może być celebrowana także w kościołach lub kaplicach, w których nie odbywały się obrzędy Wielkiego Czwartku i Wielkiego Piątku.
4. Należy każdego roku przygotować nową świecę paschalną wykonaną z wosku. Wszyscy tej nocy powinni przyjść na liturgię ze świecami, które zapala się od paschału, wnoszonego uroczyście w procesji do kościoła, w którym wygaszone jest oświetlenie.
5. Diakon przed śpiewem Orędzia Paschalnego prosi o błogosławieństwo. Stojąc na ambonie okadza w pierw księgę, a potem idzie do paschału, który okadza się tylko przed śpiewem *Exsultetu*, podczas którego wszyscy stoją, trzymając zapalone świece.
6. Nie należy opuszczać wyznaczonych na Wigilię czytań biblijnych. Jeśli jednak racje duszpasterskie za tym przemawiają można odczytać trzy fragmenty, ewentualnie gdy tego wymaga konieczność dwa ze Starego Testamentu (nigdy nie wolno opuścić czytania z Księgi Wyjścia) oraz epistołę i Ewangelię (LM t. II, s. 275). Po kolekcie ostatniego czytania ze Starego Testamentu zapala się świece ołtarzowe.
7. Po czytaniach ze Starego Testamentu następuje hymn *Chwała na wysokości Bogu*. Jeśli istnieje zwyczaj, to podczas śpiewu dzwonią dzwonki i kościelne dzwony.
8. Po odczytaniu epistoły wszyscy wstają, a celebrans trzykrotnie intonuje uroczyste *Alleluja*. Następuje proklamacja Ewangelii. Ewangeliarzowi nie towarzyszą akolici niosący świece, a jedynie turyfer z trybularzem. Po Ewangelii należy wygłosić homilię.

9. Wigilia Paschalna jest najwłaściwszym momentem w ciągu roku na udzielanie dorosłym sakramentów inicjacji chrześcijańskiej lub chrztu dzieciom. Jeśli nie ma kandydatów do chrztu, to należy pobłogosławić wodę. Następnie wszyscy trzymając zapalone świece odnawiają przyrzeczenia chrzcielne, po czym kapłan kropi wiernych. Nowo pobłogosławioną wodę po zakończonej liturgii wlewa się do kropielnic. Za odnowienie obietnic chrzcielnych podczas Wigilii Paschalnej oraz w rocznicę własnego chrztu można uzyskać odpust zupełny.
10. Liturgia eucharystyczna jest szczytem całej Wigilii. Dlatego powinna być celebrowana w taki sposób, aby obdarzyła wiernych bogactwem modlitw i obrzędów, którzy na mocy przyjętego chrztu włączeni są do powszechnego kapłaństwa. Zaleca się więc, aby podczas Wigilii miała miejsce procesja z darami ofiarnymi, przyniesionymi do ołtarza przez neofitów lub wiernych. Natomiast duchowni, tłumacząc liturgiczne teksty i obrzędy powinni w nie wtajemniczać wiernych, by w nich owocnie uczestniczyli.
11. Procesja rezurekcyjna, która jest uroczystym ogłoszeniem zwycięstwa Chrystusa nad śmiercią może być, w zależności od miejscowych zwyczajów, bezpośrednio po Wigilii Paschalnej albo rano przed pierwszą Eucharystią. W procesji niesiona jest monstrancja oraz krzyż z czerwoną stułą i figura Chrystusa Zmartwychwstałego.
12. Msza w dzień Wielkanocy powinna być sprawowana w sposób uroczysty. Zamiast aktu pokutnego należy pokropić wiernych wodą pobłogosławioną w Wigilię.
13. Tam gdzie istnieje, należy zachować, a jeśli nie, to wprowadzić w uroczystość Zmartwychwstania Pańskiego nieszpory chrzcielne. Podczas śpiewu psalmów uczestniczący udają się we wspólnej procesji do chrzcielnicy.
14. Triduum Paschalne zostało uroczystie rozpoczęte w Wielki Czwartek Mszą Wieczerzy Pańskiej. Powinno być także uroczystie zakończone nieszporami chrzcielnymi w niedzielę Zmartwychwstania Pańskiego po południu.

✿ OKRES WIELKANOCNY

1. Pięćdziesiąt dni od Niedzieli Zmartwychwstania do Niedzieli Zesłania Ducha Świętego obchodzi się z wielką radością jako jeden dzień świąteczny, co więcej jako „wielką niedzielę” (ONRLiK 22).
2. Niedziele tego okresu uważa się za niedziele Wielkanocy. Nie można wyznaczonych na te dni formularzy zastępować innymi. Uroczystości przypadające w niedziele wielkanocne przenosi się na poniedziałek. Nie wolno odprawiać mszy pogrzebowych.
3. Przez początkowe osiem dni okresu Wielkanocnego obchodzona jest oktawa wielkanocny, która ma rangę uroczystości. Można jednak w dniach od poniedziałku do soboty użyć formularza pogrzebowego.
4. Dni powszednie w tym okresie mają także własne formularze mszalne. Można jednak obchodzić wspomnienia świętych. Pierwsze czytanie zarówno w dni powszednie jak i w niedzielę zaczerpnięte jest z Dziejów Apostolskich. W tym okresie w oparciu o starożytną tradycję czytania mszalne pochodzą wyłącznie z Nowego Testamentu.
5. Od Wigilii Paschalnej aż do II niesporów Zesłania Ducha Świętego wyłącznie paschał powinien być usytuowany przy ołtarzu lub ambonie i zapalany w okresie wielkanocnym podczas każdej mszy z udziałem ludu, uroczystych jutrzni i niesporów oraz innych celebracji liturgicznych. Poza okresem wielkanocnym paschał znajduje się przy chrzcielnicy i zapala się go wyłącznie podczas chrztu lub w liturgii pogrzebu ustawia się go zapalony obok trumny zmarłego. Rubryki pozwalają go zapalić we wspomnienie wszystkich wiernych zmarłych podczas wszystkich mszy.
6. W dni powszednie po Wniebowstąpieniu Pańskim, aż do soboty przed Zesłaniem Ducha Świętego wyłącznie, Kościół trwa na modlitwie, przygotowując się na przyjęcie Ducha Świętego. Modlitwa ta powinna się koncentrować wokół sprawowanej Eucharystii i Liturgii Godzin, szczególnie wspólnych niesporów.
7. Po ostatniej mszy w uroczystość Zesłania Ducha Świętego usuwa się czerwoną stulę z krzyża oraz zabiera z prezbiterium figurę Chrystusa Zmartwychwstałego.

8. W niedzielę Wielkanocną zaleca się, aby podczas mszy miała miejsce aspersion, która zastępuje akt pokuty. Wodę należy pobłogosławić według formuły odmawianej w okresie Wielkanocnym. Podczas pokropienia śpiewa się pieśń: *Widziałem wodę*.
9. Należy zachować duszpasterską rozwagę i proporcje, aby nowenna przygotowująca wiernych do obchodów Niedzieli Miłosierdzia przypadkiem w żaden sposób nie przewyższała obchodów oktawy Wielkanocnej. To w celebracjach liturgicznych najpełniej dokonuje się przyjęcie Miłosierdzia Zbawiciela przez człowieka. Zwłaszcza w tym czasie treścią jej jest Chrystus paschalny, definitywne objawienie Miłosierdzia Ojca.
10. Zaleca się w tym okresie odprawianie nabożeństwa *Drogi Światła*, zatwierdzonego w 2002 roku przez Kongregację Kultu Bożego i Dyscypliny Sakramentów.
11. W czasie wielkanocnym zamiast modlitwy *Anioł Pański* odmawia się antyfonę *Królowo Nieba*. Używa się jej także na zakończenie komplety.

I **13** ✠
WIELKI
CZWARTEK
k. biały

Wj 12, 1-8. 11-14
1 Kor 11, 23-26
J 13, 1-15

W katedrze: MSZA KRZYŻMA (s. 117) i publiczne odnowienie przyrzeczeń kapłańskich, Gl., Cz. wł. (LM t. II, s. 256), Pf. wł. (nr 78)
OF. wł., kompl. niedz. II z wł. responsorium

ŚWIĘTE TRIDUUM PASCHALNE

MSZA WIECZERZY PAŃSKIEJ (s. 126), Gl., Cz. z dnia, Pf. o Najśw. Eucharystii (nr 46) ●

1989 † Henryk Ćwikliński, prob. – Tuchorza
2010 † Zbigniew Gruss, kan., em. prob. – Kuślin

I **14** ✠
WIELKI
PIĄTEK
k. czerwony

Iz 52, 13 – 53, 12
Hbr 4, 14-16; 5, 7-9
J 18, 1 – 19, 42

LITURGIA NA CZEŚĆ MĘKI PAŃSKIEJ (s. 133)
OF. wł. kompl. niedz. II z wł. responsorium

Dziś post ścisły

I **15** ✠
WIELKA SOBOTA
k. biały

7 czytań ze ST
Rz 6, 3-11
Mt 28, 1-10

OF. wł. k. fioletowy, kompl. niedz. II z wł. responsorium

Obrzęd błogosławieństwa pokarmów wielkanocnych (OB 2, s. 251)

OKRES WIELKANOCNY

WIGILIA PASCHALNA W WIELKĄ NOC (s. 150), Gl., Cz. z Wigilii Paschalnej (LM t. II, s. 275), Pf. wielkan. (nr 20 zwłaszcza tej nocy) *Idźcie w pokój* *Chrystusa* z dwukrotnym *Alleluja* ●◆■★

1992 † Wacław Kusztelak, em. prob. – Szamocin
1996 † Tadeusz Kirschke, em., red., kap. – Londyn
2010 † Zbigniew Pawlak, kan., em. prob. – Kicin

Jutro zapowiedzieć:

- 1) tacę na WT UAM i KUL i szkoły katolickie,
- 2) oktawę wielkanocną – w piątek nie obowiązuje wstrzemięźliwość od pokarmów mięsnych,
- 3) Niedzielę Miłosierdzia Bożego i początek Tygodnia Miłosierdzia,
- 4) zbiórkę do puszek na Caritas Archidiecezjalną,
- 5) 15. rocznicę ingresu do katedry Arcybiskupa Metropolity (20 IV).

<p>I 16 ✠</p> <p>† NIEDZIELA ZMARTWYCHWSTANIA PAŃSKIEGO uroczystość k. biały Dz 10, 34a. 37-43 Kol 3, 1-4 lub 1 Kor 5, 6b-8 J 20, 1-9</p>	<p>MSZA wł. (s. 184), Gl., Cr., Cz. z urocz. (LM t. II, s. 299), sekw. obow., Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■★ OF. urocz. wł., TD</p> <p>KONIEC ŚWIĘTEGO TRIDUUM PASCHALNEGO</p> <p>1999 † Stanisław Kubiak, em. prob. – Poznań 2011 † Stefan Patryas, kan., em. prob. – Poznań</p>
<p>I 17</p> <p>PONIEDZIAŁEK w oktawie Wielkanocy k. biały</p> <p>Dz 2, 14. 22b-32 Mt 28, 8-15</p>	<p>MSZA wł., Gl., sekw. dow., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■★ OF. z oktawy wielkan., TD, kompl. niedz. I lub II <i>Taca na KUL, WT UAM i szkoły katolickie</i></p> <p>1996 † Jerzy Besler, kan., em. prob. – Poznań 2001 † Bernard Kus, kan., em. prob. – Rydzyna</p>
<p>I 18</p> <p>WTOREK w oktawie Wielkanocy k. biały</p> <p>Dz 2, 36-41 J 20, 11-18</p>	<p>MSZA wł., Gl., sekw. dow., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■★ OF. z oktawy wielkan., TD, kompl. niedz. I lub II</p> <p>2004 † Janusz Piechowiak, kan., em. prob. – Słupia Kapitulna</p>
<p>I 19</p> <p>ŚRODA w oktawie Wielkanocy k. biały</p> <p>Dz 3, 1-10 Łk 24, 13-35</p>	<p>MSZA wł., Gl., sekw. dow., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■★ OF. z oktawy wielkan., TD, kompl. niedz. I lub II</p>

<p>I 20 CZWARTEK w oktawie Wielkanocy k. biały</p> <p>Dz 3, 11-26 Łk 24, 35-48</p>	<p>MSZA wł., Gl., sekw. dow., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆◆★ OF. z oktawy wielkan., TD, kompl. niedz. I lub II <i>Dziś 15. rocznica ingresu Arcybiskupa Metropolity</i></p> <p>1988 † Jerzy Pankowski, prob. – Bucz</p>
<p>I 21 PIĄTEK w oktawie Wielkanocy k. biały</p> <p>Dz 4, 1-12 J 21, 1-14</p>	<p>MSZA wł., Gl., sekw. dow., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆◆★ OF. z oktawy wielkan., TD, kompl. niedz. I lub II Nie obowiązuje wstrzemięźliwość od pokarmów mięsnych</p> <p>2001 † Wojciech Branicki, prob. – Piaski</p>
<p>I 22 SOBOTA w oktawie Wielkanocy k. biały</p> <p>Dz 4, 13-21 Mk 16, 9-15</p>	<p>MSZA wł., Gl., sekw. dow., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆◆★ OF. z oktawy wielkan., TD, nieszp. i kompl. niedz. I</p> <p>1989 † Józef Grzęda, dr, em. prob. – Ostrów Wlkp.</p>

Jutro zapowiedzieć:

- 1) Niedzielę Biblijną i początek Tygodnia Biblijnego,
- 2) uroczystość św. Wojciecha, głównego patrona Polski (24 IV),
- 3) święto św. Marka (25 IV),
- 4) święto św. Katarzyny ze Sieny, patronki Europy (29 IV),
- 5) Dzień Męczeństwa Duchowieństwa Polskiego (29 IV).

<p>I 23 ✠</p> <p>† 2. NIEDZIELA WIELKANOCY MIŁOSIĘRDZIA BOŻEGO</p> <p>k. biały</p> <p>Dz 2, 42-47 1 J 1, 3-9 J 20, 19-31</p>	<p>MSZA wł., Gl., sekw. dow., Cr., Cz. z dnia, Pf. wielkan. (nr 20 zwłaszcza w tym dniu), <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■★</p> <p>OF. niedz., TD</p> <p>Początek Tygodnia Miłosierdzia <i>Zbiórka do puszek na Caritas Archidiecezjalną</i></p> <p>1989 † Julian Ratajczak, prob. – Pawłowice 2012 † Jan Soczka, renc. – Domaszków</p>
<p>I 24</p> <p>PONIEDZIAŁEK św. Wojciecha, bp. i m., głównego patrona Polski</p> <p>uroczystość</p> <p>k. czerwony</p> <p>Dz 1, 3-8 Flp 1, 20c-30 J 12, 24-26</p>	<p>MSZA wł. (s. 47'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 99), Pf. wł. (nr 75) ◆■★</p> <p>OF. urocz. wł., TD</p> <p>2007 † Jan Bielański, kan., em. prob. – Poznań</p>
<p>II 25</p> <p>WTOREK św. Marka, ew. święto</p> <p>k. czerwony</p> <p>1 P 5, 5b-14 Mk 16, 15-20</p>	<p>MSZA wł. (s. 50'), Gl., Cz. ze święta (LM t. VI, s. 105), Pf. o app. (nr 68) ◆■</p> <p>OF. świąt. wł., TD</p> <p>1992 † Stefan Tomaszkiwicz, kan., b. wykł. PWT – Poznań 2005 † Bolesław Exler, prałat, kan., em. prob. – Poznań</p>
<p>III 26</p> <p>ŚRODA</p> <p>k. biały</p> <p>Dz 5, 17-26 J 3, 16-21</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆■</p> <p>OF. powsz.</p> <p>2003 † Aleksander Bystry, dr, kan., em., b. wykł. PWT – Poznań 2008 † Jan Śliwański, prałat, kan., prob. – Hamburg 2012 † Włodzimierz Handke, kan., em. prob. – Poznań</p>

III **27**
CZWARTEK
k. biały

Dz 5, 27-33
J 3, 31-36

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

III **28**
PIĄTEK
k. biały

Dz 5, 34-42
J 6, 1-15

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

albo: św. Piotra Chanela, pr. i m., wspomn. dow.
albo: św. Ludwika M. Grignon de Montfort, pr.,
wspomn. dow.

II **29**
SOBOTA
św. Katarzyny ze
Sieny, dz. i dK.,
patronki Europy
święto
k. biały

1 J 1, 5 – 2, 2
Mt 11, 25-30

MSZA wł. (s. 52'), Gl., Cz. ze święta (LM t. VI,
s. 108), Pf. o zak. ◆ ■
OF. świąt. wł., TD, nieszp. i komp. niedz. I

Dzień Męczeństwa Duchowieństwa Polskiego

1991 † Stanisław Kaniecki, em. prob. – Kępno
1991 † Gracjan Matysiak, kan., em. prob. – Kostrzyn
2005 † Bolesław Potrawiak, kan., em. prob. – Leszno

Jutro zapowiedzieć:

- 1) uroczystość NMP Królowej Polski, głównej patronki Polski (3 V),
- 2) święto św. Filipa i Jakuba (6 V),
- 3) Światowy Dzień Modlitw o Powołania,
- 4) Kwartałne Dni Modlitw o powołania do służby w Kościele,
- 5) I czwartek, I piątek, I sobota miesiąca,
- 6) nabożeństwa majowe.

<p>I 30 ✠</p> <p>† 3. NIEDZIELA WIELKANOCY</p> <p>k. biały</p> <p>Dz 2, 14. 22b-32 1 P 1, 17-21 Łk 24, 13-35</p>	<p>MSZA wł., Gl., Cr., Cz. z dnia, Pf. wielkan. (1-5) ◆◆◆★ OF. niedz., TD</p> <p>Niedziela Biblijna i początek Tygodnia Biblijnego</p> <p>1990 † Marek Gmur, misjonarz – Poznań</p>
<p>III 1</p> <p>PONIEDZIAŁEK</p> <p>k. biały</p> <p>Dz 6, 8-15 J 6, 22-29</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p>albo: św. Józefa Rzemieślnika, wspomn. dow.</p> <p>Od dziś do 31 maja włącznie we wszystkich kościołach i kaplicach odprawia się codziennie nabożeństwo majowe.</p>
<p>III 2</p> <p>WTOREK</p> <p>św. Atanazego, bp. i dK. wspomn. obow.</p> <p>k. biały</p> <p>Dz 7, 51-8, 1a J 6, 30-35</p>	<p>MSZA wł. (s. 55'), Cz. z dnia, Pf. o past. ◆◆ OF. powsz., I nieszp. z urocz., kompl. niedz. I</p> <p>1989 † Wacław Banaszak, prob. – Rychtal 2002 † Jan Kaczór, kan., radca, em. prob. – Czarnków 2016 † Stanisław Pioterek, kan., em. prob. – Rydzyna</p>
<p>I 3</p> <p>ŚRODA</p> <p>NMP Królowej Polski, główniej patronki Polski</p> <p>uroczystość</p> <p>k. biały</p> <p>Ap 11, 19a; 12, 1. 3-6a. 10ab Kol 1, 12-16 J 19, 25-27</p>	<p>MSZA wł. (s. 56'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 116), Pf. wł. (nr 62) ◆◆◆★ OF. urocz. wł., TD</p> <p>1997 † Ludwik Filipowski, em. prob. – Poznań 2003 † Edmund Szymański, kan., em. prob. – Murowana Goślina 2007 † Zdzisław Barcik, prob. – Gołębin Stary</p>

<p>III 4 CZWARTEK św. Floriana, m. wspomn. obow. k. czerwony</p> <p>Dz 8, 26-40 J 6, 44-51</p>	<p>MSZA o m. (s. 23”), kol. wł. (s. 58’), Cz. z dnia, Pf. wielkan. (1-5) ◆ ■ OF. wspomn.</p> <p><i>Dziś I czwartek miesiąca</i> (zob. s. 159)</p> <p>2014 † Marek Kaiser, kan., prob. – Poznań 2015 † Konrad Kaczmarek, prałat, kan., em. prob. – Gostyń</p>
<p>III 5 PIĄTEK k. biały</p> <p>Dz 9, 1-20 J 6, 52-59</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■ OF. powsz.</p> <p>albo: św. Stanisława Kazimierczyka, pr., wspomn. dow.</p> <p><i>Dziś I piątek miesiąca</i> (zob. s. 159)</p>
<p>II 6 SOBOTA św. app. Filipa i Jakuba święto k. czerwony</p> <p>1 Kor 15, 1-8 J 14, 6-14</p>	<p>MSZA wł. (s. 59’), Gl., Cz. ze święta (LM t. VI, s. 122), Pf. o app. (1-2) ◆ ■ OF. świąt. wł., TD, nieszp. i kompl. niedz. I</p> <p><i>Dziś I sobota miesiąca</i> (MSZA ze święta)</p> <p>2005 † Zenon Półrolniczak, kan., dziek., prob. – Pępowo</p>

Jutro zapowiedzieć:

- 1) uroczystość św. Stanisława, głównego patrona Polski i Archidiecezji (8 V),
- 2) 100. rocznicę objawień Matki Bożej w Fatimie,
- 3) nabożeństwa majowe.

Intencja Apostolstwa Modlitwy na maj:

ewangelizacyjna: Aby chrześcijanie w Afryce dawali profetyczne świadectwo pojednania, sprawiedliwości i pokoju, naśladować Jezusa miłosiernego.

<p>I 7 ✠</p> <p>† 4. NIEDZIELA WIELKANOCY</p> <p>k. biały</p> <p>Dz 2, 14a. 36-41 1 P 2, 20b-25 J 10, 1-10</p>	<p>MSZA wł., Gl., Cr., Cz. z dnia, Pf. wielkan. (1-5) ◆◆◆★ OF. niedz., TD</p> <p>Światowy Dzień Modlitw o Powołania Kwartalne Dni Modlitw o powołania do służby w Kościele (zob. s. 163) Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171 Zob. uwagi dot. urocz. I Komunii, s. 165</p>
<p>I 8</p> <p>PONIEDZIAŁEK</p> <p>św. Stanisława bp. i m., głównego patrona Polski i Archidiecezji uroczystość</p> <p>k. czerwony</p> <p>Dz 20, 17-18a. 28-32. 36 Rz 8, 31b-39 J 10, 11-16</p>	<p>MSZA wł. (s. 62'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 126), Pf. wł. (nr 76) ◆◆◆★ OF. urocz. wł., TD</p>
<p>III 9</p> <p>WTOREK</p> <p>k. biały</p> <p>Dz 11, 19-26 J 10, 22-30</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p><i>Dziś 35. rocznica sakry Biskupa Zdzisława</i></p> <p>1997 † Marian Banaszak, prof. dr hab. ATK i PWT, kap. hon. J. Św. – Poznań 2002 † Zygmunt Chwiłkowski, kan., em. prob. – Poznań</p>
<p>III 10</p> <p>ŚRODA</p> <p>k. biały</p> <p>Dz 12, 24-13, 5a J 12, 44-50</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p>1996 † Franciszek Gądek, em. prob. – Powidz 2000 † Edward Przybylak, kan., prob. – Pniewy 2005 † Mieczysław Czerwiński, prob. – Zakrzewo</p>

III **11**
CZWARTEK
k. biały

Dz 13, 13-25
J 13, 16-20

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

1990 † Stanisław Jeziernski, dr, kap. hon. J. Św., em. prob. –
Puszczykowo

III **12**
PIĄTEK
k. biały

Dz 13, 26-33
J 14, 1-6

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

albo: św. Nereusza i Achillesa, mm., wspomn. dow.
albo: św. Pankracego, m., wspomn. dow.

1999 † Jerzy STROBA, Arcybiskup Senior – Poznań
2001 † Leszek Idkowiak, prob. – Raczyn

III **13**
SOBOTA
k. biały

Dz 13, 44-52
J 14, 7-14

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz., nieszp. i kompl. niedz. I

albo: NMP z Fatimy, wspomn. dow.

*100. rocznica pierwszego objawienia Matki Bożej
w Fatimie*

2001 † Leon Sufryd, kan., em. prob. – Jutrosin

Jutro zapowiedzieć:

- 1) święto św. Andrzeja Boboli, patrona Polski (16 V),
- 2) święcenia diakonatu (18 V),
- 3) nabożeństwa majowe.

<p>I 14 ✠</p> <p>† 5. NIEDZIELA WIELKANOCY</p> <p>k. biały</p> <p>Dz 6, 1-7 1 P 2, 4-9 J 14, 1-12</p>	<p>MSZA wł., Gl., Cr., Cz. z dnia, Pf. wielkan. (1-5) ◆◆◆★ OF. niedz., TD</p>
<p>III 15</p> <p>PONIEDZIAŁEK</p> <p>k. biały</p> <p>Dz 14, 5-18 J 14, 21-26</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p>1988 † Szczepan Nowak, em. prob. – Poznań 1994 † Edmund Furmanek, em. prob. – Leszno</p>
<p>II 16</p> <p>WTOREK</p> <p>św. Andrzeja Boboli, pr. i m., patrona Polski święto</p> <p>k. czerwony</p> <p>Ap 12, 10-12a lub I Kor 1, 10-13. 17-18 J 17, 20-26</p>	<p>MSZA wł. (s. 67'), Gl., Cz. ze święta (LM t. VI, s. 135), Pf. o mm. ◆◆ OF. świąt. wł., TD</p>
<p>III 17</p> <p>ŚRODA</p> <p>k. biały</p> <p>Dz 15, 1-6 J 15, 1-8</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p>1988 † Alfons Majcherek, em. prob. – Dopiewo 1998 † Zbigniew Mikołajczyk, em. prob. – Śrem</p>

III **18**
CZWARTEK
k. biały

Dz 15, 7-21
J 15, 9-11

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

albo: św. Jana I, pap. i m., wspomn. dow.

Dziś w katedrze święcenia diakonatu

1996 † Marian Maciołka, em. prob. – Krobia

III **19**
PIĄTEK
k. biały

Dz 15, 22-31
J 15, 12-17

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

III **20**
SOBOTA
k. biały

Dz 16, 1-10
J 15, 18-21

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz., nieszp. i kompl. niedz. I

albo: św. Bernardyna ze Sieny, pr., wspomn. dow.

Jutro zapowiedzieć:

- 1) święcenia prezbiteratu (25 V),
- 2) procesje błagalne o dobre urodzaje (22-24 V),
- 3) uroczystość Wniebowstąpienia Pańskiego (28 V),
- 4) modlitwy przygotowujące na uroczystość Zesłania Ducha Świętego,
- 5) uroczystość Zesłania Ducha Świętego i koniec okresu wielkanocnego,
- 6) nabożeństwa majowe.

<p>I 21 ✠</p> <p>† 6. NIEDZIELA WIELKANOCY</p> <p>k. biały</p> <p>Dz 8, 5-8. 14-17 1 P 3, 15-18 J 14, 15-21</p>	<p>MSZA wł., Gl., Cr., Cz. z dnia, Pf. wielkan. (1-5) ◆◆◆★ OF. niedz., TD</p> <p>1996 † Romuald Andrzejewski, wik. – Kościan 2015 † Józef Kromski, kan., em. prob. – Czacz</p>
<p>III 22</p> <p>PONIEDZIAŁEK</p> <p>k. biały</p> <p>Dz 16, 11-15 J 15, 26 – 16, 4a</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p>albo: św. Rity z Cascii, zak., wspomn. dow.</p> <p><i>Dziś procesja błagalna o dobre urodzaje</i> MSZA w okresie zasiewów (MR s. 157”) <i>Obrzęd błogosławieństwa pól</i> (OB. 2, s. 261) <i>Zob. uwagi dot. modlitwy o dobre urodzaje i za kraje głodujące, s. 163</i></p> <p>2006 † Kazimierz Flotyński, kan., em. prob. – Suchy Las</p>
<p>III 23</p> <p>WTOREK</p> <p>k. biały</p> <p>Dz 16, 22-34 J 16, 5-11</p>	<p>MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆◆ OF. powsz.</p> <p><i>Dziś procesja błagalna o dobre urodzaje</i> MSZA o uświęcenie ludzkiej pracy (MR s. 155”)</p>
<p>III 24</p> <p>ŚRODA</p> <p>NMP Wspomożycielki Wiernych</p> <p>wspomn. obow.</p> <p>k. biały</p> <p>Dz 17, 15. 22 – 18, 1 J 16, 12-15</p>	<p>MSZA wł. (s. 72’), Cz. z dnia, Pf. o NMP (1-4) OF. wspomn.</p> <p><i>Dzień powszechnej modlitwy za Kościół w Chinach</i> <i>Dziś procesja błagalna o dobre urodzaje</i> MSZA w czasie głodu lub za głodujących (MR s. 160”)</p>

III **25**
CZWARTEK
k. biały

Dz 18, 1-8
J 16, 16-20

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz.

albo: św. Bedy Czcigodnego, pr. i dK., wspomn. dow.

albo: św. Grzegorza VII, pap., wspomn. dow.
albo: św. Marii de Pazzi, dz., wspomn. dow.

Dzisiaj w katedrze święcenia prezbiteratu

III **26**
PIĄTEK
św. Filipa Nereusza,
pr.
wspomn. obow.
k. biały

Dz 18, 9-18
J 16, 20-23a

MSZA wł. (s. 75'), Cz. z dnia, Pf. wielkan. (1-5)
lub o św. ◆ ■
OF. wspomn.

III **27**
SOBOTA
k. biały

Dz 18, 23-28
J 16, 23b-28

MSZA wł., Cz. z dnia, Pf. wielkan. (1-5) ◆ ■
OF. powsz., I nieszp. z urocz., kompl. niedz. I
albo: św. Augustyna z Canterbury, bp., wspomn. dow.

1991 † Jerzy Śrama, prob. – Morawin

Jutro zapowiedzieć:

- 1) wspomnienie św. Urszuli Ledóchowskiej, patronki Archidiecezji (29 V),
- 2) święto Nawiedzenia NMP (31 V),
- 3) I czwartek, I piątek, I sobota miesiąca,
- 4) nabożeństwa majowe,
- 5) nabożeństwa czerwcowe.

I **28** ✠

† 7. NIEDZIELA
WIELKANOCY
WNIEBOWSTĄPIENIE
PAŃSKIE
uroczystość
k. biały
Dz 1, 1-11
Ef 1, 17-23
M 28, 16-20

MSZA wł. (s. 226), Gl., Cr., Cz. z urocz., (LM t. II, s. 460), Pf. o Wniebowst. (1-2) ◆◆◆★
OF. urocz. wł., TD

Zob. uwagi dot. przygotowania do urocz. Ześłania Ducha Św., s. 164

1981 † kard. Stefan WYSZYŃSKI, Prymas Polski
2002 † Edward Rajski, em. prob. – Poznań

III **29**

PONIEDZIAŁEK
św. Urszuli
Ledóchowskiej, dz.,
patronki Archidiecezji
wspomn. obow.
k. biały
Dz 19, 1-8
J 16, 29-33

MSZA o wych. (s. 58^o), kol. wł. (s. 76^o), Cz. z dnia, Pf. o Wniebowst. (1-2) lub o dz.
OF. wspomn.

III **30**

WTOREK
k. biały

Dz 20, 17-27
J 17, 1-11a

MSZA wł., Cz. z dnia, Pf. o Wniebowst. (1-2) ◆◆
OF. powsz.

albo: św. Jana Sarkandra, pr. i m., wspomn. dow.
albo: św. Zdzisławy, wspomn. dow

2000 † Jan Dyderski, em. – Ząbki k. Warszawy

II **31**

ŚRODA
Nawiedzenia NMP
święto
k. biały

So 3, 14-18
lub Rz 12, 9-16b
Łk 1, 39-56

MSZA wł. (s. 78^o), Gl., Cz. ze święta (LM t. VI, s. 145), Pf. o NMP (nr 56)
OF. świąt. wł., TD

1995 † Antoni Sroka, prob. – Poznań

<p>III 1 CZWARTEK św. Justyna, m. wspomn. obow. k. czerwony</p> <p>Dz 22, 30; 23, 6-11 J 17, 20-26</p>	<p>MSZA wł (s. 81), Cz. z dnia, Pf. o Wniebowst. (1-2) lub o mm. ◆ ■ OF. powsz.</p> <p>Dziś I czwartek miesiąca (zob. s. 159)</p> <p>Od dziś do 30 VI włącznie we wszystkich kościołach i kaplicach odprawia się codziennie nabożeństwo ku czci Najświętszego Serca Pana Jezusa.</p>
<p>III 2 PIĄTEK k. biała</p> <p>Dz 25, 13-21 J 21, 15-19</p>	<p>MSZA wł., Cz. z dnia, Pf. o Wniebowst. (1-2) ◆ ■ OF. powsz.</p> <p>albo: św. mm. Marcelina i Piotra, wspomn. dow.</p> <p>Dziś I piątek miesiąca (zob. s. 159)</p> <p>1987 † Józef Garstka, em. prob. – Orchowo 1997 † Kazimierz Urbanowski, em. prob. – Przemęt</p>
<p>III 3 SOBOTA św. mm. Karola Lwangi i tow. wspomn. obow. k. czerwony</p> <p>Dz 28, 16-20. 30-31 J 21, 20-25</p>	<p>MSZA wł. (s. 85'), Cz. z dnia, Pf. o Wniebowst. (1-2) lub o mm. ◆ ■ OF. wspomn., I nieszp. z urocz., kompl. niedz. I</p> <p>Dziś I sobota miesiąca (zob. s. 159)</p> <p>MSZA wieczorna z wigilii Zesłania Ducha Św. (s. 238), k. czerwony, Gl., Cr., Cz. wł. (LM t. II, s. 509-518), Pf. wł. (nr 27) <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■◆★</p> <p>1997 † Jan Musielak, em. prob. – Luboń</p>

Jutro zapowiedzieć:

- 1) święto NMP Matki Kościoła (5 VI),
- 2) święto Jezusa Chrystusa Najwyższego i Wiecznego Kapłana (8 VI),
- 3) wspomnienie bł. Bogumiła, patrona Archidiecezji (10 VI),
- 4) uroczystość Najświętszej Trójcy (11 VI),
- 5) nabożeństwa czerwcowe.

Intencja Apostolstwa Modlitwy na czerwiec:

ogólna: Aby odpowiedzialni za narody zdecydowanie dokładali starań, by położyć kres handlowi bronią, który jest przyczyną wielu niewinnych ofiar.

<p>I 4 ✠</p> <p>† NIEDZIELA ZESŁANIA DUCHA ŚW. uroczystość</p> <p>k. czerwony</p> <p>Dz 2, 1-11 1 Kor 12, 3b-7. 12-13 J 20, 19-23</p>	<p>MSZA wł. (s. 239), Gl., Cr., Cz. z dnia (LM t. II, s. 519), sekw. obow., Pf. wł. (nr 27) <i>Idźcie w pokoju Chrystusa</i> z dwukrotnym <i>Alleluja</i> ◆◆■★</p> <p>OF. urocz. wł., TD</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171</p> <p>KONIEC OKRESU WIELKANOCNEGO</p> <p>1992 † Stefan Bączyk, em. prob. – Poznań 2002 † Konrad Lutyński, dr, kan., dyr. Archiwum, wykł. WT UAM – Poznań</p>
<p>II 5</p> <p>PONIEDZIAŁEK NMP Matki Kościoła święto</p> <p>k. biały</p> <p>Rdz 3, 9-15. 20 lub Dz 1, 12-14 J 2, 1-11 lub J 19, 25-27</p>	<p>CD. OKRESU ZWYKŁEGO 9. tydzień zw. – 1. tydzień psalterza</p> <p>MSZA wł. (s. 79'), Gl., Cz. ze święta (LM t. VI, s. 148), Pf. wł. (nr 57)</p> <p>OF. świąt. wł. (LG t. III, s. 1207), TD</p> <p>1992 † Alfons Kasior, em. prob. – Połajewo</p>
<p>IV 6</p> <p>WTOREK</p> <p>k. zielony</p> <p>Tb 2, 9-14 Mk 12, 13-17</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch.</p> <p>OF. powsz.</p> <p>albo: św. Norberta, bp., wspomn. dow.</p>
<p>IV 7</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Tb 3, 1-11a. 16-17a Mk 12, 18-27</p>	<p>MSZA i OF. jak we wtorek</p>

✿ OKRES ZWYKŁY

1. Oprócz okresów mających własny charakter rok liturgiczny posiada trzydzieści trzy lub trzydzieści cztery tygodnie okresu, w którym nie obchodzi się żadnej szczegółowej tajemnicy Chrystusa, lecz wspomina się, zwłaszcza w niedzielę, misterium Chrystusa w całej jego pełni (ONRLiK 43).
2. Niedziela jest pierwotnym dniem świątecznym oraz podstawą i rdzeniem całego roku liturgicznego. Ze względu na swoje szczególne znaczenie niedziela ustępuje tylko uroczystościom oraz świętom Pańskim. Biskup diecezjalny winien czuwać, aby w jego diecezji świąteczny charakter niedzieli nie został przysłonięty przez inny liturgiczny obchód. Miejscowy ordynariusz może wydać jednorazową zgodę, gdy są ku temu uzasadnione racje duszpasterskie i pożytek wiernych, na użycie innego formularza mszalnego, aniżeli ten, który przewidziany jest na daną niedzielę zwykłą.
3. Okres Zwykły rozpoczyna się w poniedziałek po niedzieli Chrztu Pańskiego i trwa do wtorku przed Środą Popielcową oraz w poniedziałek po uroczystości Zesłania Ducha Świętego i kończy się przed I nieszporami 1. niedzieli Adwentu.
4. Poszczególne niedziele tego okresu mają własne formularze mszalne. W dni powszednie można wybrać formularz z poprzedniej niedzieli lub którykolwiek z niedzieli okresu Zwykłego. Zaleca się także, mając na uwadze duchowy pożytek wiernych z duszpasterską roztropnością korzystać z formularzy mszy wotywnych, w różnych potrzebach lub za zmarłych, jeśli msza sprawowana jest w intencji zmarłych. W soboty, jeśli nie przypada wspomnienie obowiązkowe, można wybrać formularz o NMP, korzystając z Mszału Rzymskiego lub Zbioru Mszy o Najświętszej Maryi Pannie.
5. W mszach wotywnych można użyć szat w kolorze z dnia, okresu liturgicznego lub wskazanych w poszczególnych formularzach. Zasadę tę wolno stosować także w Mszach wotywnych o NMP w sobotę.
6. Obchody ku czci świętych, które mają czytania własne, tzn. mówiące o samej osobie świętego lub tajemnicy, którą wspomina dany formularz powinny być czytane zamiast czytań przewidzianych w lekcjonarzu na

dzień powszedni, nawet gdy dany obchód liturgiczny ma tylko rangę wspomnienia. Kapłan sprawujący mszę z udziałem ludu powinien jednak zatroszczyć się o to, aby bez dostatecznego powodu nie opuszczać czytań, które w lekcjonarzu wyznaczone są na dni powszednie (WLM 83).

<p>II 8</p> <p>CZWARTEK Jezusa Chrystusa Najwyższego i Wiecznego Kapłana święto k. biały Rdz 22, 9-18 lub Hbr 10, 4-10 Mt 26, 36-42</p>	<p>MSZA wł. (s. 276), Gl., Cz. ze święta (LM t. III, s. 443) Pf. wł. (nr 78) OF. świąt. wł., TD</p> <p>1990 † Stefan Leciejewski, prałat, rektor Misji Polskiej – Freising 2006 † Janusz Rakoczy, em. prob., kap. – Szamotuły 2010 † Edmund Dziurla, kan., em. prob. – Poznań</p>
<p>IV 9</p> <p>PIĄTEK k. zielony</p> <p>Tb 11, 5-18 Mk 12, 35-37</p>	<p>MSZA i OF. jak we wtorek albo: św. Efrema, diak. i dK., wspomn. dow.</p> <p>1993 † Marian Balcerek, radca, em. prob. – Leszno</p>
<p>III 10</p> <p>SOBOTA bl. Bogumiła, bp., patrona Archidiecezji wspomn. obow. k. biały</p> <p>Tb 12, 1b. 5-15. 20 Mk 12, 38-44</p>	<p>MSZA wł. (s. 90'), Cz. z dnia, Pf. o past. OF. wspomn. I nieszp. z urocz., kompl. niedz. I</p> <p>1997 † Jan Musielak, em. prob. – Luboń</p>

Jutro zapowiedzieć:

- 1) uroczystość Najświętszego Ciała i Krwi Chrystusa (15 VI),
- 2) procesje eucharystyczne w dniu uroczystości, jak również podczas „tradycyjnej oktawy”,
- 3) nabożeństwa czerwcowe.

<p>I 11 ✠</p> <p>† NIEDZIELA NAJSWIĘTSZEJ TRÓJCY uroczystość k. biały</p> <p>Wj 34, 4b-6. 8-9 2 Kor 13, 11-13 J 3, 16-18</p>	<p>MSZA wł. (s. 277), Gl., Cr., Cz. z urocz. (LM t. III, s. 454), Pf. wł. (nr 42) ● OF. urocz. wł., TD</p> <p><i>Zbiórka do puszek na KUL i WT UAM i szkoły katolickie</i></p> <p>1999 † Tadeusz Borowczyk, wik. kap. – Rawicz</p>
<p>IV 12</p> <p>PONIEDZIAŁEK k. zielony</p> <p>2 Kor 1, 1-7 Mt 5, 1-12</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>albo: bł. mm. Mariana Konopińskiego, Józefa Kuta, Włodzimierza Laskowskiego, Narcyza Putza pr. i tow., wspomn. dow.</p>
<p>III 13</p> <p>WTOREK św. Antoniego z Padwy, pr. i dK. wspomn. obow. k. biały</p> <p>2 Kor 1, 18-22 Mt 5, 13-16</p>	<p>MSZA o past. (s. 31^o), kol wł. (s. 106^o), Cz. z dnia, Pf. o past. OF. wspomn.</p>
<p>III 14</p> <p>ŚRODA bł. Michała Kozala, bp. i m. wspomn. obow. k. czerwony</p> <p>2 Kor 3, 4-11 Mt 5, 17-19</p>	<p>MSZA wł. (s. 107^o), Cz. z dnia, Pf. o mm. OF. wspomn. I niesz. z urocz., kompl. niedz. I</p> <p>MSZA wieczorna z urocz.</p> <p>1994 † Zdzisław Bernat, kan., b. dyr. Chóru Katedralnego – Poznań 2007 † Adam Radomski, kan., em. prob. – Ostrów Wlkp.</p>

<p>I 15 ✠</p> <p>† CZWARTEK NAJŚW. CIAŁA I KRWI CHRYSYTA uroczystość k. biały</p> <p>Pwt 8, 2-3. 14b-16a 1 Kor 10, 16-17 J 6, 51-58</p>	<p>MSZA wł. (s. 278), Gl., Cr., Cz. z urocz. (LM t. III, s. 464) sekw. dow., Pf. o Najśw. Eucharystii (1-2) OF. urocz. wł., TD</p> <p><i>Zob. uwagi dot. urocz. Najśw. Ciała i Krwi Chrystusa, s. 164</i></p>
<p>IV 16</p> <p>PIĄTEK k. zielony</p> <p>2 Kor 4, 7-15 Mt 5, 27-32</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>1992 † Hieronim Poltz, em. kap. – Poznań 1997 † Florian Mikołajczak, radca, em. prob. – Poznań</p>
<p>III 17</p> <p>SOBOTA św. br. Alberta Chmielowskiego, zak. wspomn. obow. k. biały</p> <p>2 Kor 5, 14-21 Mt 5, 33-37</p>	<p>MSZA wł. (s. 109'), Cz. z dnia, Pf. o zak. OF. wspomn. nieszp. i kompl. niedz. I</p> <p>2012 † Czesław Zaradniak, em. prob. – Słupia</p>

Jutro zapowiedzieć:

- 1) uroczystość Najświętszego Serca Pana Jezusa (23 VI),
- 2) w piątek nie obowiązuje wstrzeźliwość od pokarmów mięsnych,
- 3) uroczystość Narodzenia św. Jana Chrzciciela (24 VI),
- 4) nabożeństwa czerwcowe.

II 18

† 11. NIEDZIELA
ZWYKŁA
k. zielony

Wj 19, 2-6a
Rz 5, 6-11
Mt 9, 36 – 10, 8

MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) •
OF. niedz., TD

Msza o Najśw. Eucharystii (*zob.* 164, p. 3)

2001 † Ryszard Makowski, prob. – Ceradz Kościelny

IV 19
PONIEDZIAŁEK
k. zielony

2 Kor 6, 1-10
Mt, 5, 38-42

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.

albo: św. Romualda, op., wspomn. dow.

IV 20
WTOREK
k. zielony

2 Kor 8, 1-9
Mt 5, 43-48

MSZA i OF. jak w poniedziałek

1990 † Feliks Woźniczak, em. duszp. Polonii w Australii
– Poznań
1999 † Janusz Zakrzewicz, wik. – Margonin
2015 † Zenon Rukszto, em. prob. – Mądra

III 21
ŚRODA
św. Alojzego Gonzagi,
zak.
wspomn. obow.
k. biały

2 Kor 9, 6-11
Mt 6, 1-6. 16-18

MSZA wł. (s. 111'), Cz. z dnia, Pf. o zak.
OF. wspomn.

2004 † Bronisław Jasiewicz, kan., em. prob. – Poznań

IV **22**
CZWARTEK
k. zielony

2 Kor 11, 1-11
Mt 6, 7-15

MSZA jak w poniedziałek
OF. powsz., I nieszp. z urocz., kompl. niedz. I
albo: św. Paulina z Noli, bp., wspomn. dow.
albo: św. mm. Jana Fishera, bp. i Tomasza More'a,
wspomn. dow.

Orzęd błogosławieństwa wianków (OB 2, s. 259)

2003 † Kazimierz Jonatowski, kan., em. prob. – Poznań

I **23**
PIĄTEK
NAJŚWIĘTSZEGO
SERCA PANA JEZUSA
uroczystość

k. biały
Pwt 7, 6-11
1 J 4, 7-16
Mt 11, 25-30

MSZA wł. (s. 279), Gl., Cr., Cz. z urocz. (LM t. III,
s. 483), Pf. wł. (nr 48)
OF. urocz. wł., TD

Światowy Dzień Modlitw o Uświęcenie Kapłanów
Zob. uwagi dot. Najśw. Serca Pana Jezusa, s. 165
Nie obowiązuje wstrzemięźliwość od pokarmów
mięsnych

2001 † Jan Sitek, prob. – Piłka

I **24**
SOBOTA
Narodzenie
św. Jana Chrzciciela
uroczystość

k. biały
Iz 49, 1-6
Dz 13, 22-26
Łk 1, 57-66. 80

MSZA wł. (s. 118'), Gl., Cr., Cz. z urocz. (LM t. VI,
s. 179), Pf. wł. (nr 64) ●
OF. urocz. wł., TD

MSZA wieczorna z niedz.

1990 † Stanisław Poczta, kan., em. prob. – Czempin
1995 † Ryszard Rossa, kan., prob. – Niepruszewo

Jutro zapowiedzieć:

- 1) uroczystość św. Piotra i Pawła (29 VI),
- 2) taca na potrzeby Stolicy Apostolskiej,
- 3) nabożeństwa czerwcowe,
- 4) I sobotę miesiąca.

<p>II 25</p> <p>† 12. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Jr 20, 10-13 Rz 5, 12-15 Mt 10, 26-33</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p>
<p>IV 26</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Rdz 12, 1-9 Mt 7, 1-5</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>albo: św. Zygmunta Gorazdowskiego, pr., wspomn. dow.</p> <p>2007 † Eugeniusz Woźniak, prob. – Mieszków</p>
<p>IV 27</p> <p>WTOREK</p> <p>k. zielony</p> <p>Rdz 13, 2. 5-18 Mt 7, 6. 12-14</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>albo: św. Cyryla Aleksandryjskiego, bp. i dK., wspomn. dow.</p> <p>Dziś (lub w jednym z siedmiu następnych dni) w Polsce za pobożne nawiedzenie umieszczonego w kościele obrazu NMP Nieustającej Pomocy i jed- nocześnie odmówienie dowolnej modlitwy można dostąpić odpustu zupełnego</p>
<p>III 28</p> <p>ŚRODA</p> <p>św. Ireneusza, bp. i m. wspomn. obow.</p> <p>k. czerwony</p> <p>Rdz 15, 1-12. 17-18 Mt 7, 15-20</p>	<p>MSZA wł. (s. 123'), Cz. z dnia, Pf. o mm. OF. wspomn., I nieszp. z urocz., kompl. niedz. I</p> <p>MSZA wieczorna z wigilii św. app. Piotra i Pawła (s. 125'), k. czerwony, Gl., Cr., Cz. z urocz. (LM t. VI, s. 191), Pf. wł. (nr 66) ★</p> <p>1989 † Kazimierz Wasela COr, prob. – Poznań 2013 † Kazimierz Białek, prob. – Jutrosin</p>

<p>I 29 CZWARTEK św. app. Piotra i Pawła uroczystość k. czerwony</p> <p>Dz 12, 1-11 2 Tm 4, 6-9. 17-18 Mt 16, 13-19</p>	<p>MSZA wł. (s. 126'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 194), Pf. wł. (nr 66) ★ OF. urocz. wł., TD</p> <p><i>Taca na potrzeby Stolicy Apostolskiej</i></p> <p>1994 † Władysław Koperski, em. prob. – Poznań</p>
<p>IV 30 PIĄTEK k. zielony</p> <p>Rdz 17, 1. 9-10. 15-22 Mt 8, 1-4</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Pierwszych Męczenników Św. Kościoła Rzymskiego, wspomn. dow.</p> <p>2008 † Kazimierz Kasprzak, kan., em. prob. – Nowe Miasto</p>
<p>IV 1 SOBOTA k. zielony</p> <p>Rdz 18, 1-15 Mt 8, 5-17</p>	<p>MSZA jak w poniedziałek OF. powsz., nieszp. i kompl. niedz. I albo: o NMP (MSZA zob. s. 159, p. 4) albo: św. Ottona, bp., wspomn. dow. <i>Dziś I sobota miesiąca</i> (zob. s. 159)</p>

Jutro zapowiedzieć:

- 1) nabożeństwo błagalne o dobre żniwa (2 VII) lub w innym czasie,
- 2) święto św. Tomasza (3 VII),
- 3) I czwartek i I piątek miesiąca.

Intencja Apostolstwa Modlitwy na lipiec:

ewangelizacyjna: Aby nasi bracia, którzy oddalili się od wiary, mogli również za sprawą naszej modlitwy i ewangelicznego świadectwa odkryć na nowo bliskość miłosiernego Pana i piękno życia chrześcijańskiego.

<p>II 2</p> <p>† 13. NIEDZIELA ZWYKŁA k. zielony</p> <p>2 Krl 4, 8-12a. 14-16a Rz 6, 3-4. 8-11 Mt 10, 37-42</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p><i>Msza o dobre żniwa</i> (zob. s. 165) Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171</p> <p>2003 † Zygmunt Humerczyk, kan., em. prob. – Poznań</p>
<p>II 3</p> <p>PONIEDZIAŁEK św. Tomasza, ap. święto k. czerwony</p> <p>Ef 2, 19-22 J 20, 24-29</p>	<p>MSZA wł. (s. 137'), Gl., Cz. ze święta (LM t. VI, s. 208), Pf. o app. (1-2) OF. świąt. wł. TD</p> <p>2012 † Jarosław Grelka, wik. – Poznań</p>
<p>IV 4</p> <p>WTOREK k. zielony</p> <p>Rdz 19, 15-29 Mt 8, 23-27</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz. albo: św. Elżbiety Portugalskiej, wspomn. dow.</p>
<p>IV 5</p> <p>ŚRODA k. zielony</p> <p>Rdz 21, 5. 8-20 Mt 8, 28-34</p>	<p>MSZA i OF. jak we wtorek albo: św. Antoniego M. Zaccarii, pr., wspomn. dow. albo: św. Marii Goretti, dz. i m., wspomn. dow.</p> <p>2006 † Edward Fórmanowski, kan., prob. – Zalesie Wielkie</p>

III

6

CZWARTEK

bł. Marii Teresy
Ledóchowskiej, dz.
wspomn. obow.

k. biały

Rdz 22, 1-19

Mt 9, 1-8

MSZA wł. (s. 139'), Cz. z dnia, Pf. o dz.
OF. wspomn.*Dziś I czwartek miesiąca (zob. s. 159)*

2006 † Tadeusz Piaczyński, kan., prob. – Zaniemyśl

IV

7

PIĄTEK

k. zielony

Rdz 23, 1-4. 19; 24,
1-8. 10. 48. 59. 62-67
Mt 9, 9-13

MSZA i OF. jak we wtorek

Dziś I piątek miesiąca (zob. s. 159)

III

8

SOBOTA

św. Jana z Dukli, pr.
wspomn. obow.

k. biały

Rdz 27, 1-5. 15-29

Mt 9, 14-17

MSZA wł. (s. 141'), Cz. z dnia, Pf. o past.
OF. wspomn., nieszp. i kompl. niedz. I**Jutro zapowiedzieć:**

1) święto św. Benedykta, patrona Europy (11 VII).

<p>II 9</p> <p>† 14. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Za 9, 9-10 Rz 8, 9. 11-13 Mt 11, 25-30</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p>
<p>IV 10</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Rdz 28, 10-22a Mt 9, 18-26</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>2005 † Józef Świerkowski, prob. – Biezdrowo</p>
<p>II 11</p> <p>WTOREK</p> <p>św. Benedykta, op., patrona Europy</p> <p>święto</p> <p>k. biały</p> <p>Prz 2, 1-9 Mt 19, 27-29</p>	<p>MSZA wł. (s. 143'), Gl., Cz. ze święta (LM t. VI, s. 215), Pf. o św. lub zak. OF. świąt. wł., TD</p> <p>2008 † Stanisław Nowak, kan., kap. – Poznań</p>
<p>III 12</p> <p>ŚRODA</p> <p>św. Brunona Bonifacego z Kwerfurtu, bp. i m. wspomn. obow.</p> <p>k. czerwony</p> <p>Rdz 41, 55-57; 42, 5-7. 14-15a. 17-24a Mt 10, 1-7</p>	<p>MSZA wł. (s. 144'), Cz. z dnia, Pf. o mm. OF. wspomn.</p> <p>1994 † Adam Pawłowski, prałat, rektor kościoła – Poznań 2003 † Cyprian Stochaj, kan., prob. – Smollice 2005 † Franciszek Jagła, kap. hon. J. Św., em. prob. – Aubry</p>

<p>III 13 CZWARTEK św. pustelników Andrzeja Świerada i Benedykta wspomn. obow. k. biały Rdz 44, 18-21. 23b-29; 45, 1-5 Mt 10, 7-15</p>	<p>MSZA wł. (s. 145'), Cz. z dnia, Pf. o zak. OF. wspomn.</p> <p>2006 † Feliks Abramowicz, kan., em. prob. – Poznań</p>
<p>IV 14 PIĄTEK k. zielony</p> <p>Rdz 46, 1-7. 28-30 Mt 10, 16-23</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Kamila de Lellis, pr., wspomn. dow. albo: św. Henryka, wspomn. dow.</p> <p>2003 † Walenty Szymański, kan., em. prob. – Poznań 2003 † Tadeusz Borowczyk, em. prob., kap. – Wolsztyn 2005 † Marian Wolniewicz, doc. dr hab. WT UAM, kap. hon. J. Św., kan. – Poznań</p>
<p>III 15 SOBOTA św. Bonawentury, bp. i dK. wspomn. obow. k. biały</p> <p>Rdz 49, 29-33; 50, 15-26 Mt 10, 24-33</p>	<p>MSZA o bp. (s. 27'') lub dK. (s. 41''), kol. wł. (s. 148'), Cz. z dnia, Pf. o past. OF. wspomn., nieszp. i kompl. niedz. I</p> <p>1995 † Bolesław Jurga, kap. hon. J. Św., prob. – Poznań</p>

Jutro zapowiedzieć:

- 1) święto św. Marii Magdaleny (22 VII),
- 2) błogosławieństwo kierowców i pojazdów mechanicznych (23 VII).

II **16**

† 15. NIEDZIELA
ZWYKŁA
k. zielony

Iz 55, 10-11
Rz 8, 18-23
Mt 13, 1-23

MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ●
OF. niedz., TD

IV **17**

PONIEDZIAŁEK
k. zielony

Wj 1, 8-14. 22
Mt 10, 34 – 11, 1

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.

IV **18**

WTOREK
k. zielony

Wj 2, 1-15a
Mt 11, 20-24

MSZA i OF. jak w poniedziałek
albo: św. Szymona z Lipnicy, pr., wspomn. dow.

2010 † Antoni Lewek, prof. dr hab. UKSW, kan. –
Warszawa

IV **19**

ŚRODA
k. zielony

Wj 3, 1-6. 9-12
Mt 11, 25-27

MSZA i OF. jak w poniedziałek

III **20**
 CZWARTEK
 bł. Czesława, pr.
 wspomn. obow.
 k. biały

Wj 3, 13-20
 Mt 11, 28-30

MSZA wł. (s. 150'), Cz. z dnia, Pf. o past.
 OF. wspomn.

2012 † Ireneusz Hanzewniak CR, em. prob. – Poznań

IV **21**
 PIĄTEK
 k. zielony

Wj 11, 10 – 12, 14
 Mt 12, 1-8

MSZA i OF. jak w poniedziałek
 albo: św. Wawrzyńca z Brindisi, pr. i dK., wspomn.
 dow.
 albo: św. Apolinarego, bp. i m., wspomn. dow.

2007 † Stanisław Sikorski, kan., em. prob. – Poznań

II **22**
 SOBOTA
 św. Marii Magdaleny
 święto
 k. biały

Pnp 8, 6-7
 lub 2 Kor 5, 14-17
 J 20, 1. 11-18

MSZA wł. (s. 153'), Gl., Cz. ze święta. (LM t. VI,
 s. 226), Pf. wł.
 OF. świąt. wł., TD, nieszp. i kompl. niedz. I

1994 † Mieczysław Pohl, em. prob. – Zbąszyń

Jutro zapowiedzieć:

1) święto św. Jakuba (25 VII).

II 23

† 16. NIEDZIELA
ZWYKŁA
k. zielonyMdr 12, 13. 16-19
Rz 8, 26-27
Mt 13, 24-43MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) •
OF. niedz., TDMsza o św. Krzysztofie (*zob.* s. 166)
Obzęd błogosławieństwa kierowców i pojazdów
mechanicznych (OB. 2, s. 278)1991 † Czesław Szperzyński, prob. – Krosno
2003 † Jerzy Jaśkowiak, prob. – Jaszkowo

III 24

PONIEDZIAŁEK
św. Kingi, dz.
wspomn. obow.
k. białyWj 14, 5-9a. 10-18
Mt 12, 38-42MSZA wł. (s. 155'), Cz. z dnia, Pf. o dz.
OF. wspomn.1988 † Bolesław Małecki, em. prob. – Poznań
1991 † Radziśław Nowicki, dziek., prob. – Grodzisk Wlkp.

II 25

WTOREK
św. Jakuba, ap.
święto
k. czerwony2 Kor 4, 7-15
Mt 20, 20-28MSZA wł. (s. 156'), Gl., Cz. ze święta, (LM t. VI,
s. 231), Pf. o app. (1-2)
OF. świąt. wł., TD

III 26

ŚRODA
św. Joachima i Anny,
rodziców NMP
wspomn. obow.
k. białyWj 16, 1-5. 9-15
Mt 13, 1-9MSZA wł. (s. 157'), Cz. z dnia, Pf. o św.
OF. wspomn.

1998 † Stanisław Ostrowski, em. prob. – Poznań

IV **27**
CZWARTEK
k. zielony

Wj 19, 1-2. 9-11.
16-20b
Mt 13, 10-17

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.

2012 † Krzysztof Woźny, b. prob. – Smolice

IV **28**
PIĄTEK
k. zielony

Wj 20, 1-17
Mt 13, 18-23

MSZA i OF. jak w czwartek
albo: **św. Sarbeliusza Makhlufa, pr.**, wspomn. dow.

1996 † Piotr Siebert, prob. – Rostarzewo

III **29**
SOBOTA
św. Marty
wspomn. obow.
k. biały

1 J 4, 7-16
J 11, 19-27
lub Łk 10, 38-42

MSZA wł. (s. 161'), Cz. ze wspomn. (LM t. VI,
s. 239), Pf. o św.
OF. wspomn., nieszp. i kompl. niedz. I

1993 † Mieczysław Radojewski, em. prob. – Ostrów Wlkp.

Jutro zapowiedzieć:

- 1) możliwość zyskania odpustu zupełnego Porcjunkuli (1-2 VIII),
- 2) I czwartek, I piątek i I sobotę miesiąca,
- 3) Święto Przemienienia Pańskiego (6 VIII).

II 30

† 17. NIEDZIELA
ZWYKŁA
k. zielony1 Krl 3, 5. 7-12
Rz 8, 28-30
Mt 13, 44-52MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) •
OF. niedz., TD

2013 † Andrzej Zakrzewski, em. prob. – Nojewo

III 31

PONIEDZIAŁEK
św. Ignacego z Loyoli,
pr.
wspomn. obow.
k. białyWj 32, 15-24. 30-34
Mt 13, 31-35MSZA wł. (s. 162'), Cz. z dnia, Pf. o past.
OF. wspomn.

III 1

WTOREK
św. Alfonsa Marii
Liguoriego, bp. i dK.
wspomn. obow.
k. białyWj 33, 7-11; 34, 5-9. 28
Mt 13, 36-43MSZA wł. (s. 164'), Cz. z dnia, Pf. o past.
OF. wspomn.

Odpust Porcjunkuli (zob. s. 166)

IV 2

ŚRODA
k. zielonyWj 34, 29-35
Mt 13, 44-46MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.

OF. powsz.

albo: św. Euzebiusza z Vercelli, bp., wspomn. dow.
albo: św. Piotra Juliana Eymarda, pr., wspomn.
dow.2014 † Aleksy Mercik, dr, em. prob. – Poznań
2016 † Michał Maciołka, dr, prałat, kan., em. prob. –
Poznań

IV **3**
CZWARTEK
k. zielony

Wj 40, 16-21. 34-38
Mt 13, 47-53

MSZA i OF. jak w środę

Dziś I czwartek miesiąca (zob. s. 159)

2004 † Józef Wasiak, em. prob. – Kopianica
2014 † Wojciech Krupczyński, kan., prob. – Poznań

III **4**
PIĄTEK
św. Jana Marii
Vianneya, pr.
wspomn. obow.
k. biały

Kpł 23, 1. 4-11. 15-16.
27. 34b-37
Mt 13, 54-58

MSZA o past. (s. 31^o), kol. wł. (s. 167^o), Cz. z dnia,
Pf. o past.
OF. wspomn.

Dziś I piątek miesiąca (zob. s. 159)

IV **5**
SOBOTA
k. zielony

Kpł 25, 1. 8-17
Mt 14, 1-12

MSZA jak w środę

OF. powsz., I nieszp. ze święta, kompl. niedz. I

albo: **Rocznica poświęcenia rzymskiej Bazyliki NMP**, wspomn. dow.

Dziś I sobota miesiąca (zob. s. 159)

1994 † Michał Łabiak, em. prob. – Wągrowiec

Jutro zapowiedzieć:

- 1) święto św. Teresy Benedykty od Krzyża, patronki Europy (9 VIII),
- 2) święto św. Wawrzyńca (10 VIII),
- 3) tacę na KUL, WT UAM i szkoły katolickie.

Intencja Apostolstwa Modlitwy na sierpień:

ogólna: Aby artyści naszych czasów poprzez dzieła swojego geniuszu pomagali wszystkim odkrywać piękno świata stworzonego.

<p>II 6</p> <p>† NIEDZIELA Przemienienia Pańskiego święto k. biały</p> <p>Dn 7, 9-10. 13-14 2 P 1, 16-19 Mt 17, 1-9</p>	<p>MSZA wł. (s. 168'), Gl., Cr., Cz. ze święta (LM t. VI, s. 249), Pf. wł. (nr 45) ● OF. świąt. wł., TD</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, <i>zob.</i> s. 171</p>
<p>III 7</p> <p>PONIEDZIAŁEK bł. Edmunda Bojanowskiego wspomn. obow. k. biały</p> <p>Lb 11, 4b-15 Mt 14, 13-21</p>	<p>MSZA o św. (s. 49"), kol. wł. (s. 170'), Cz. z dnia, Pf. o św. OF. wspomn. (LG, D s. 242)</p> <p>1994 † Jacek Nowaczyk, renc. – Poznań</p>
<p>III 8</p> <p>WTOREK św. Dominika, pr. wspomn. obow. k. biały</p> <p>Lb 12, 1-13 Mt 14, 22-36</p>	<p>MSZA wł. (s. 171'), Cz. z dnia, Pf. o past. OF. wspomn.</p> <p>1993 † Antoni Szymczak, em. prob. – Poznań 2010 † Jan Szkopek, kap. hon. J. Św. kan., em. prob. – Przeźmierowo</p>
<p>II 9</p> <p>ŚRODA św. Teresy Benedykty od Krzyża, dz. i m., patronki Europy święto k. czerwony</p> <p>Oz 2, 16b. 17b. 21-22 Mt 25, 1-13 lub Mt 16, 24-27</p>	<p>MSZA wł. (s. 172'), Gl., Cz. ze święta (LM t. VI, s. 255), Pf. o mm. lub dz. OF. świąt. wł., TD</p> <p>2004 † Stanisław Kaczmarek, kan. em. prob. – Leszno</p>

II **10**
CZWARTEK
św. Wawrzyńca,
diak. i m.
 święto
k. czerwony
 Mdr 3, 1-9
 lub 2 Kor 9, 6-10
 J 12, 24-26

MSZA wł. (s. 173'), Gl., Cz. ze święta (LM t. VI, s. 258), Pf. o mm.
 OF. świąt. wł., TD

1999 † Ludwik Bielerzewski, prałat, kan., em. prob. –
 Poznań

III **11**
PIĄTEK
św. Klary, dz.
 wspomn. obow.
k. biały

Pwt 4, 32-40
 Mt 16, 24-28

MSZA o dz. (s. 44") lub o zak. (s. 55"), kol. wł. (s. 174'), Cz. z dnia, Pf. o dz.
 OF. wspomn.

IV **12**
SOBOTA
k. zielony

Pwt 6, 4-13
 Mt 17, 14-20

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch.
 OF. powsz., nieszp. i kompl. niedz. I
 albo: o NMP (MSZA zob. s. 159, p. 4)
 albo: **św. Joanny Franciszki de Chantal, zak.**,
 wspomn. dow.

1990 † Kajetan Manugiewicz, prob. – Sędziny

Jutro zapowiedzieć:

- 1) uroczystość Wniebowzięcia NMP (15 VIII),
- 2) błogosławieństwo ziół i kwiatów,
- 3) zbiórkę do puszek na Caritas Archidiecezjalną.

<p>II 13</p> <p>† 19. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>1 Krl 19, 9a. 11-13a Rz 9, 1-5 Mt 14, 22-33</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ● OF. niedz., TD</p> <p><i>Taca na KUL, WT UAM i szkoły katolickie</i></p> <p>1977 † Antoni BARANIAK, Abp Metropolita – Poznań</p>
<p>III 14</p> <p>PONIEDZIAŁEK św. Maksymiliana Marii Kolbego, pr. i m. wspomn. obow.</p> <p>k. czerwony</p> <p>Pwt 10, 12-22 Mt 17, 22-27</p>	<p>MSZA wł. (s. 179'), Cz. z dnia, Pf. o mm. OF. wspomn. I nieszp. z urocz., kompl. niedz. I</p> <p>MSZA wieczorna z wigilii Wniebowzięcia NMP (s. 180'), k. biały, Gl., Cr., Cz. z wigilii (LM t. VI, s. 270), Pf. wł. (nr 61) ●★</p> <p>1991 † Władysław Majchrzak, em. prob. – Ostrów Wlkp. 1998 † Kazimierz Szyk, em. prob. – Poznań 2001 † Marek Gościński, prob. – Siekierki Wielkie</p>
<p>I 15 ✠</p> <p>WTOREK Wniebowzięcie NMP uroczystość</p> <p>k. biały</p> <p>Ap 11, 19a; 12, 1. 3-6a. 10ab 1 Kor 15, 20-26 Łk 1, 39-56</p>	<p>MSZA wł. (s. 182'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 272), Pf. wł. (nr 61) ●★ OF. urocz. wł., TD</p> <p><i>Obrzęd błogosławieństwa ziół i kwiatów</i> (OB 2, s. 287). <i>Zbiórka do puszek na Caritas Archidiecezjalną</i></p> <p>1989 † Bolesław Wyszyński, dr hab., prałat, kan., b. rektor Papieskiego Kolegium w Rzymie – Poznań 1996 † Stefan Janiak, em. prob. – Gdynia 2007 † Jan Murkowski, kan., prob. – Bytyń</p>
<p>IV 16</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Pwt 34, 1-12 Mt 18, 15-20</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>albo: św. Stefana Węgierskiego, wspomn. dow.</p> <p>2007 † Kazimierz Bobrowski, kan., em. prob. – Huntington Beach</p>

III **17**
CZWARTEK
św. Jacka, pr.
 wspomn. obow.
k. biały

Joz 3, 7-10a. 11. 13-17
 Mt 18, 21 – 19, 1

MSZA wł. (s. 184'), Cz. z dnia, Pf. o past.
 OF. wspomn.

1990 † Adam Nowak, prob. – Mokronos
 1992 † Edward Jęczkowski, kan., em. prob. – Borek Wlkp.
 2009 † Czesław Wojciechowski, kap. hon. J. Św., kan.,
 prob. – Czemiń

III **18**
PIĄTEK
bł. Sancji
Szymkowiak, dz.
 wspomn. obow.
k. biały

Joz 24, 1-13
 Mt 19, 3-12

MSZA o dz. (s. 44"), kol. wł. (186'), Cz. z dnia,
 Pf. o dz.
 OF. wspomn. (LG, D s. 250)

2007 † Janusz Walewacz, em. prob. – Silna

IV **19**
SOBOTA
k. zielony

Joz 24, 14-29
 Mt 19, 13-15

MSZA jak w środę
 OF. powsz., nieszp. i kompl. niedz. I
 albo: o NMP (MSZA *zob.* s. 159, p. 4)
 albo: **św. Jana Eudesa, pr.**, wspomn. dow.

1987 † Edward Pawlak, prob. – Przygodzice
 1992 † Wiktor Koperski, dr, em. prob. – Ostrów Wlkp.
 2013 † Władysław Kołodziej, kap. hon. J. Św., kan., sędzia,
 b. wykł. PWT – Poznań

Jutro zapowiedzieć:

- 1) święto św. Bartłomieja (24 VIII),
- 2) uroczystość NMP Częstochowskiej (26 VIII),
- 3) odnowienie Ślubów Jasnogórskich,
- 4) nabożeństwo dziękczynne za żniwa (27 VIII) lub w innym czasie.

<p>II 20</p> <p>† 20. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Iz 56, 1. 6-7 Rz 11, 13-15. 29-32 Mt 15, 21-28</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ● OF. niedz., TD</p> <p>2010 † Wojciech Paczkowski, prob. – Dopiewo</p>
<p>III 21</p> <p>PONIEDZIAŁEK św. Piusa X, pap. wspomn. obow.</p> <p>k. biały</p> <p>Sdz 2, 11-19 Mt 19, 16-22</p>	<p>MSZA wł. (s. 188'), Cz. z dnia, Pf. o past. OF. wspomn.</p> <p>2012 † Zygmunt Sowiński, kan., em. prob. – Poznań</p>
<p>III 22</p> <p>WTOREK NMP Królowej wspomn. obow.</p> <p>k. biały</p> <p>Iz 9, 1-3. 5-6 Łk 1, 26-38</p>	<p>MSZA wł. (189'), Cz. ze wspomn. (LM t. VI, s. 284), Pf. o NMP (1-4) OF. wspomn.</p> <p>2010 † Kazimierz Skok, kan., em. prob. – Poznań</p>
<p>IV 23</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Sdz 9, 6-15 Mt 20, 1-16</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz. albo: św. Róży z Limy, dz., wspomn. dow.</p> <p>2010 † Kazimierz Sewol, kan., em. prob. – Poznań</p>

II **24**
CZWARTEK
św. Bartłomieja, ap.
 święto
k. czerwony

Ap 21, 9b-14
 J 1, 45-51

MSZA wł. (s. 192'), Gl., Cz. ze święta (LM t. VI, s. 287), Pf. o app. (1-2)
 OF. świąt. wł., TD

2005 † Jan Grzemiński, kan., dziek., prob. – Krobia
 2016 † Kazimierz Pietrzak, kan., em. prob. – Leszno

IV **25**
PIĄTEK
k. zielony

Rt 1, 1. 3-6. 14b-16. 22
 Mt 22, 34-40

MSZA jak w środę
 OF. powsz., I nieszp. z urocz., kompl. niedz. I
 albo: **św. Ludwika**, wspomn. dow.
 albo: **św. Józefa Kalasantego**, pr., wspomn. dow.

I **26**
SOBOTA
NMP Częstochowskiej
 uroczystość
k. biały

Prz 8, 22-35
 lub Iz 2, 2-5
 Ga 4, 4-7
 J 2, 1-11

MSZA wł. (s. 194'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 290), Pf. wł. (nr 62) ★
 OF. urocz. wł., TD

**Dzisiaj w parafiach odnowienie Jasnogórskich
 Ślubów Narodu**

MSZA wieczorna z niedz.

Jutro zapowiedzieć:

- 1) I piątek i I sobotę miesiąca,
- 2) początek nowego roku szkolnego,
- 3) 78. rocznicę wybuchu II wojny światowej,
- 4) Światowy Dzień Modlitw o Ochronę Stworzenia.

II 27

† 21. NIEDZIELA
ZWYKŁA
k. zielonyIz 22, 19-23
Rz 11, 33-36
Mt 16, 13-20MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) •
OF. niedz., TDMsza dziękczynna za żniwa (*zob.* s. 166)

2012 † Witold Worsa, kan., em. prob. – Strzelce Wielkie

III 28

PONIEDZIAŁEK
św. Augustyna,
bp. i dK.
wspomn. obow.
k. biały1 Tes 1, 1-5. 8b-10
Mt 23, 13-22MSZA wł. (s. 196'), Cz. z dnia, Pf. o past.
OF. wspomn.

III 29

WTOREK
Męczeństwo św. Jana
Chrzyciela
wspomn. obow.
k. czerwonyJr 1, 17-19
Mk 6, 17-29MSZA wł. (s. 197'), Cz. ze wspomn. (LM t. VI,
s. 299), Pf. wł. (nr 64)
OF. wspomn.2000 † Edmund Kwissa, kan., prob. – Margonin
2000 † Jan Wolniak, dr, kap. hon. J. Św., em. – Lipowicz

IV 30

ŚRODA
k. zielony1 Tes 2, 9-13
Mt 23, 27-32MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.

2003 † Stanisław Zimniewicz, em. – Wolsztyn

<p>IV 31 CZWARTEK k. zielony</p> <p>1 Tes 3, 7-13 Mt 24, 42-51</p>	<p>MSZA i OF. jak w środę</p> <p>1987 † Jan Buszkiewicz, prob. – Kamionna 1992 † Henryk Misiak, em. prof. Univ. Fordham – Bronx 2003 † Marian Roszyk, kan., prob. – Śrem</p>
<p>III 1 PIĄTEK bł. Bronisławy, dz. wspomn. obow. k. biały</p> <p>1 Tes 4, 1-8 Mt 25, 1-13</p>	<p>MSZA wł. (s. 199'), Cz. z dnia, Pf. o dz. OF. wspomn.</p> <p>Światowy Dzień Modlitw o Ochronę Stworzenia Dziś I piątek miesiąca (zob. s. 159) Obrzęd błogosławieństwa dzieci na nowy rok szkolny (OB 2, s. 300) <i>Zob. uwagi dot. mszy św. na rozpoczęcie nowego roku szkolnego, s. 166</i> <i>Zob. uwagi dot. mszy św. w rocznicę wybuchu II wojny światowej, s. 166</i></p>
<p>IV 2 SOBOTA k. zielony</p> <p>1 Tes 4, 9-11 Mt 25, 14-30</p>	<p>MSZA jak w środę OF. powsz., nieszp. i kompl. niedz. I albo: o NMP (MSZA zob. s. 159, p. 4) Dziś I sobota miesiąca (zob. s. 159)</p>

Jutro zapowiedzieć:

- 1) I czwartek miesiąca,
- 2) święto Narodzenia NMP (8 VIII),
- 3) 300. rocznicę koronacji wizerunku NMP Częstochowskiej.

Intencja Apostolstwa Modlitwy na wrzesień:

ewangelizacyjna: Aby nasze parafie, ożywiane duchem misyjnym, były miejscami, gdzie przekazuje się wiarę i daje świadectwo miłości.

<p>II 3</p> <p>† 22. NIEDZIELA ZWYKŁA k. zielony</p> <p>Jr 20, 7-9 Rz 12, 1-2 Mt 16, 21-27</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, <i>zob. s. 171</i></p> <p><i>Dziś imieniny Biskupa Grzegorza</i></p>
<p>IV 4</p> <p>PONIEDZIAŁEK k. zielony</p> <p>1 Tes 4, 13-18 Łk 4, 16-30</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>albo: bł. dz. i mm. Marii Stelli i tow., wspomn. dow.</p> <p>1994 † Andrzej Mizerny, em. prob. – Poznań 2011 † Kazimierz Herud, kan., radca, em. prob. – Poznań</p>
<p>IV 5</p> <p>WTOREK k. zielony</p> <p>1 Tes 5, 1-6. 9-11 Łk 4, 31-37</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>2007 † Andrzej Najdek, em. – Poznań 2008 † Zygmunt Sterczewski, kan., em. prob. – Poznań</p>
<p>IV 6</p> <p>ŚRODA k. zielony</p> <p>Kol 1, 1-8 Łk 4, 38-44</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>2000 † Antoni Serwatka, em. prob. – Poznań 2007 † Stefan Drygas, em. prob. – Borek Wlkp.</p>

<p>IV 7 CZWARTEK k. zielony</p> <p>Kol 1, 9-14 Łk 5, 1-11</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Melchiora Grodzieckiego, pr. i m., wspomn. dow. <i>Dziś I czwartek miesiąca (zob. s. 159)</i></p> <p>1995 † Alojzy Snela, prob. – Wielichowo 1996 † Marian Kowalewski, dr, kan., b. wykł. PWT – Poznań</p>
<p>II 8 PIĄTEK Narodzenia NMP święto k. biały</p> <p>Mi 5, 1-4a lub Rz 8, 28-30 Mt 1, 1-16. 18-23</p>	<p>MSZA wł. (s. 205^o), Gl., Cz. ze święta (LM t. VI, s. 304), Pf. o NMP (1-4) OF. świąt. wł., TD</p> <p><i>300. rocznica koronacji wizerunku NMP Częstochowskiej Obrzęd błogosławieństwa ziarna siewnego i nasion (OB 2, s. 294)</i></p> <p>2006 † Romuald Żurowski, kan., em. prob. – Poznań</p>
<p>IV 9 SOBOTA k. zielony</p> <p>Kol 1, 21-23 Łk 6, 1-5</p>	<p>MSZA jak w poniedziałek OF. powsz., nieszp. i kompl. niedz. I albo: o NMP (MSZA zob. s. 159, p. 4) albo: św. Piotra Klawera, pr., wspomn. dow. albo: bł. Anieli Salawy, dz., wspomn. dow.</p> <p>1995 † Bernard Matczyński, em. – Ingolstadt 1996 † Teofil Dals, kan., em. prob. – Poznań</p>

Jutro zapowiedzieć:

- 1) święto Podwyższenia Krzyża Świętego (14 IX),
- 2) 7. Tydzień Wychowania i Kwartałne Dni Modlitw za dzieci, młodzież i wychowawców,
- 3) Światowy Dzień Środków Masowego Przekazu.

II 10

† 23. NIEDZIELA
ZWYKŁA
k. zielony

Ez 33, 7-9
Rz 13, 8-10
Mt 18, 15-20

MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ●
OF. niedz., TD

2007 † Julian Brodziak, kan., em. prob. – Kąkolewo

IV 11
PONIEDZIAŁEK
k. zielony

Kol 1, 24 – 2, 3
Łk 6, 6-11

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.

1987 † Bernard Woltman, em. prob. – Gostyń

IV 12
WTOREK
k. zielony

Kol 2, 6-15
Łk 6, 12-19

MSZA i OF. jak w poniedziałek
albo: Najśw. Imienia Maryi, wspomn. dow.

2011 † Jerzy Kędzierski, kan., em. prob. – Kórnik

III 13
ŚRODA
św. Jana Chryzostoma,
bp. i dK.
wspomn. obow.
k. biały

Kol 3, 1-11
Łk 6, 20-26

MSZA wł. (s. 214'), Cz. z dnia, Pf. o past.
OF. wspomn.

<p>II 14 CZWARTEK Podwyższenie Krzyża Świętego <small>święto</small> k. czerwony Lb 21, 4b-9 lub Flp 2, 6-11 J 3, 13-17</p>	<p>MSZA wł. (s. 215'), Gl., Cz. ze święta (LM t. VI, s. 315), Pf. wł. (nr 50 lub 17) OF. świąt. wł., TD</p>
<p>III 15 PIĄTEK NMP Bolesnej <small>wspomn. obow.</small> k. biały Hbr 5, 7-9 J 19, 25-27 lub Łk 2, 33-35</p>	<p>MSZA wł. (s. 216'), Cz. ze wspomn. (LM t. VI, s. 317), Pf. wł. (nr 60) OF. wspomn.</p> <p>2000 † Alfons Salewski, kan., em. prob. – Rawicz 2004 † Teofil Ratajczak, infułat, em. prob. – Buk 2006 † Zygmunt Stachowski, em. prob. – Poznań 2007 † Wojciech Baksalary, kan., em. prob. – Tuchorza</p>
<p>III 16 SOBOTA św. mm. Korneliusza pap. i Cypriana bp. <small>wspomn. obow.</small> k. czerwony 1 Tm 1, 15-17 Łk 6, 43-49</p>	<p>MSZA wł. (s. 218'), Cz. z dnia, Pf. o mm. OF. wspomn., nieszp. i kompl. niedz. I</p>

Jutro zapowiedzieć:

- 1) święto św. Stanisława Kostki, patrona Polski (18 IX),
- 2) święto św. Mateusza (21 IX).

<p>II 17 † 24. NIEDZIELA ZWYKŁA k. zielony</p> <p>Syr 27, 30 – 28, 7 Rz 14, 7-9 Mt 18, 21-35</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD Światowy Dzień Środków Społecznego Przekazu Tydzień Wychowania Kwartalne Dni modlitw za dzieci, młodzież i wychowawców (<i>zob. s. 167</i>) Msza o św. Stanisławie Kostce (<i>zob. s. 167</i>) <i>Zbiórka do puszek na KUL, WT UAM i szkoły katolickie</i></p> <p>2012 † Tadeusz Neumann, kap. hon. J. Św., em. prob. – Poznań</p>
<p>II 18 PONIEDZIAŁEK św. Stanisława Kostki, zak., patrona Polski święto k. biały</p> <p>Mdr 4, 7-15 lub 1 J 2, 12-17 Łk 2, 41-52</p>	<p>MSZA wł. (s. 220'), Gl., Cz. ze święta (LM t. VI, s. 321), Pf. o zak. OF. świąt. wł., TD</p> <p><i>Dziś imieniny Arcybiskupa Metropolity</i></p>
<p>IV 19 WTOREK k. zielony</p> <p>1 Tm 3, 1-13 Łk 7, 11-17</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>albo: św. Januarego, bp. i m., wspomn. dow.</p> <p>2005 † Edward Nawrot, prof. UKSW dr hab., kan., prob. – Kiekrz</p>
<p>III 20 ŚRODA św. mm. Andrzeja Kim Taegon, pr., Pawła Chong Hasang i tow. wspomn. obow. k. czerwony</p> <p>1 Tm 3, 14-16 Łk 7, 31-35</p>	<p>MSZA wł. (s. 223'), Cz. z dnia, Pf. o mm. OF. wspomn.</p> <p>1995 † Józef Pietras, kan., em. prob. – Poznań</p>

<p>II 21 CZWARTEK św. Mateusza, ap. i ew. święto k. czerwony</p> <p>Ef 4, 1-7. 11-13 Mt 9, 9-13</p>	<p>MSZA wł. (s. 224'), Gl., Cz. ze święta (LM t. VI, s. 325), Pf. o app. (1-2) OF. świąt. wł., TD</p> <p>2002 † Stanisław Hartlieb, kan., em. prob. – Poznań</p>
<p>IV 22 PIĄTEK k. zielony</p> <p>1 Tm 6, 2c-12 Łk 8, 1-3</p>	<p>MSZA i OF. jak we wtorek</p> <p>2010 † Zbigniew Sas, kan., em. prob. – Poznań</p>
<p>III 23 SOBOTA św. Pio z Pietrelciny, pr. wspomn. obow. k. biały</p> <p>1 Tm 6, 13-16 Łk 8, 4-15</p>	<p>MSZA o past. (s. 31^o), kol. wł. (s. 226'), Cz. z dnia, Pf. o past. lub zak. OF. wspomn., nieszp. i kompl. niedz. I</p> <p>1989 † Kazimierz Borowicz, duszp., wykł. Sem. – Paryż 1994 † Andrzej Paszyński, prob. – Osieczna</p>

Jutro zapowiedzieć:

1) święto Archaniołów Michała, Gabriela i Rafała (29 IX).

II 24

† 25. NIEDZIELA
ZWYKŁA
k. zielony

Iz 55, 6-9
Flp 1, 20c-24. 27a
Mt 20, 1-16a

MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ●
OF. niedz., TD

1994 † Zygmunt Pilawski, em. prob. – Bojanowo
2010 † Mateusz Tonder, kan., em. prob. – Piła

III 25

PONIEDZIAŁEK
bł. Władysława
z Gielniowa, pr.
wspomn. obow.
k. biały

Ezd 1, 1-6
Łk 8, 16-18

MSZA wł. (s. 227'), Cz. z dnia, Pf. o past.
OF. wspomn.

IV 26

WTOREK
k. zielony

Ezd 6, 7-8. 12b. 14-20
Łk 8, 19-21

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.

albo: św. mm. Kosmy i Damiana, wspomn. dow.
albo: św. mm. Wawrzyńca Ruiz i tow., wspomn.
dow.

III 27

ŚRODA
św. Wincentego
à Paulo, pr.
wspomn. obow.
k. biały

Ezd 9, 5-9
Łk 9, 1-6

MSZA wł. (s. 231'), Cz. z dnia, Pf. o św. lub V modl.
euch. „C”
OF. wspomn.

1991 † Marian Peik, kan., em. prob. – Poznań

<p>III 28 CZWARTEK św. Wacława, m. wspomn. obow. k. czerwony</p> <p>Ag 1, 1-8 Łk 9, 7-9</p>	<p>MSZA wł. (s. 232'), Cz. z dnia, Pf. o mm. OF. wspomn.</p> <p>1978 † JAN PAWEŁ I, papież</p>
<p>II 29 PIĄTEK św. Archaniołów Michała, Gabriela i Rafała święto k. biały Dn 7, 9-10. 13-14 lub Ap 12, 7-12a J 1, 47-51</p>	<p>MSZA wł. (s. 234'), Gl., Cz. ze święta (LM t. VI, s. 334), Pf. wł. (nr 63) OF. świąt. wł., TD</p> <p>1988 † Józef Kaingba, radca, em. prob. – Poznań</p>
<p>III 30 SOBOTA św. Hieronima, pr. i dK. wspomn. obow. k. biały</p> <p>Za 2, 5-9. 14-15a Łk 9, 43b-45</p>	<p>MSZA wł. (s. 235'), Cz. z dnia, Pf. o św. OF. wspomn., nieszp. i kompl. niedz. I</p>

Jutro zapowiedzieć:

- 1) nabożeństwa różańcowe,
- 2) I czwartek, I piątek i I sobotę miesiąca.

<p>II 1</p> <p>† 26. NIEDZIELA ZWYKŁA k. zielony</p> <p>Ez 18, 25-28 Flp 2, 1-11 Mt 21, 28-32</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, <i>zob.</i> s. 171</p> <p>Od dziś do końca miesiąca we wszystkich kościo- łach i kaplicach odprawia się codziennie nabożeń- stwo różańcowe (<i>zob.</i> s. 167)</p> <p>1990 † Stefan Pabiszczak, em. prob. – Ostrów Wlkp 2009 † Michał Śmigielski, prob. – Niepart 2011 † Zbigniew Dawidziak, kan., em. prob. – Leszno</p>
<p>III 2</p> <p>PONIEDZIAŁEK św. Aniołów Stróżów wspomn. obow. k. biały</p> <p>Wj 23, 20-23 Mt 18, 1-5. 10</p>	<p>MSZA wł. (s. 238'), Cz. ze wspomn. (LM t. VI, s. 341), Pf. wł. (nr 63) OF. wspomn.</p>
<p>IV 3</p> <p>WTOREK k. zielony</p> <p>Za 8, 20-23 Łk 9, 51-56</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>2002 † Leon Bałoniak, kan., em. prob. – Góra 2012 † Zbigniew Zieliński, kan., em. prob. – Poznań</p>
<p>III 4</p> <p>ŚRODA św. Franciszka z Asyżu wspomn. obow. k. biały</p> <p>Ne 2, 1-8 Łk 9, 57-62</p>	<p>MSZA wł. (s. 239'), Cz. z dnia, Pf. o zak. OF. wspomn.</p> <p>1998 † Wiktor Joachimczak, kan., em. prob. – Sęszew 2008 † Jan Twardy, kan., dziek., prob. – Poznań</p>

<p>III 5 CZWARTEK św. Faustyny Kowalskiej, dz. wspomn. obow. k. biały</p> <p>Ne 8, 1-4a. 5-6. 7b-12 Łk 10, 1-12</p>	<p>MSZA wł. (s. 240'), Cz. z dnia, Pf. o dz. OF. wspomn. Dziś I czwartek miesiąca (zob. s. 159)</p>
<p>IV 6 PIĄTEK k. zielony</p> <p>Ba 1, 15-22 Łk 10, 13-16</p>	<p>MSZA i OF. jak we wtorek albo: św. Brunona, pr., wspomn. dow. Dziś I piątek miesiąca (zob. s. 159)</p>
<p>III 7 SOBOTA NMP Różańcowej wspomn. obow. k. biały</p> <p>Ba 4, 5-12. 27-29 Łk 10, 17-24</p>	<p>MSZA wł. (s. 242'), Cz. z dnia, Pf. o NMP (1-4) OF. wspomn., nieszp. i kompl. niedz. I Dziś I sobota miesiąca (zob. s. 159)</p>

Jutro zapowiedzieć:

- 1) rocznicę poświęcenia Bazyliki Archikatedralnej (12 X),
- 2) Dzień Papieski (15 X),
- 3) zbiórkę do puszek na fundusz Dzieła Nowego Tysiąclecia,
- 4) nabożeństwa różańcowe.

Intencja Apostolstwa Modlitwy na październik:

ogólna: Aby w świecie pracy wszystkim były zagwarantowane poszanowanie i ochrona praw, a bezrobotnym została dana możliwość przyczyniania się do tworzenia wspólnego dobra.

<p>II 8</p> <p>† 27. NIEDZIELA ZWYKŁA k. zielony</p> <p>Iz 5, 1-7 Flp 4, 6-9 Mt 21, 33-43</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Msza o NMP Różańcowej (<i>zob.</i> s. 168)</p> <p>1998 † Kazimierz Łaszewski, em. prob. – Poznań</p>
<p>III 9</p> <p>PONIEDZIAŁEK bł. Wincentego Kadłubka, bp. wspomn. obow. k. biały</p> <p>Jon 1, 1 – 2, 1. 11 Łk 10, 25-37</p>	<p>MSZA wł. (s. 243'), Cz. z dnia, Pf. o past. OF. wspomn.</p> <p>1994 † Zbigniew Artymowski, em. prob. – Wilkowice 2002 † Andrzej Sparty, dr, kan., wykł. WT UAM – Poznań</p>
<p>IV 10</p> <p>WTOREK k. zielony</p> <p>Jon 3, 1-10 Łk 10, 38-42</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>albo: św. mm. Dionizego, bp. i tow., wspomn. dow. albo: św. Jana Leonardiego, pr., wspomn. dow. albo: bł. Marii Angeli Truszkowskiej, dz., wspomn. dow.</p> <p>2008 † Edmund Kołata, kan., prob. – Żabno</p>
<p>IV 11</p> <p>ŚRODA k. zielony</p> <p>Jon 4, 1-11 Łk 11, 1-4</p>	<p>MSZA i OF. jak we wtorek albo: św. Jana XXIII, pap., wspomn. dow.</p> <p>2002 † Ryszard Staniek, kan., prob. – Kwilcz 2009 † Andrzej Radzikowski, kan., em. prob. – Łomnica 2012 † Bogdan Kasperek, prob. – Gołanice i Jezierzycze Kościelne</p>

<p>II 15</p> <p>† 28. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Iz 25, 6-10a Flp 4, 12-14. 19-20 Mt 22, 1-14</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ● OF. niedz., TD</p> <p>Dzień Papieski <i>Zbiórka do puszek na Fundusz Dzieła Nowego Tysiąclecia</i></p> <p>2012 † Zdzisław Grzegorski, dr, kan., em., wykł. PWT – Poznań</p>
<p>III 16</p> <p>PONIEDZIAŁEK św. Jadwigi Śląskiej wspomn. obow.</p> <p>k. biały</p> <p>Rz 1, 1-7 Łk 11, 29-32</p>	<p>MSZA wł. (s. 251'), Cz. z dnia, Pf. wł. (nr. 77) OF. wspomn.</p> <p><i>100. rocznica założenia Rycerstwa Niepokalanej</i></p> <p>2009 † Marian PRZYKUCKI, Abp Senior – Szczecin</p>
<p>III 17</p> <p>WTOREK św. Ignacego Antiocheńskiego, bp. i m. wspomn. obow.</p> <p>k. czerwony</p> <p>Rz 1, 16-25 Łk 11, 37-41</p>	<p>MSZA wł. (s. 252'), Cz. z dnia, Pf. o mm. OF. wspomn.</p> <p>2007 † Wacław Jesse, kan., em. prob. – Poznań</p>
<p>II 18</p> <p>ŚRODA św. Łukasza, ew. święto</p> <p>k. czerwony</p> <p>2 Tm 4, 9-17a Łk 10, 1-9</p>	<p>MSZA wł. (s. 254'), Gl., Cz. ze święta (LM t. VI, s. 366), Pf. o app. (nr 68) OF. świąt. wł., TD</p> <p>Dzień Modlitw za Pracowników Służby Zdrowia</p> <p>2000 † Seweryn Rosik, prof. dr hab. KUL, kap. hon. J. Św., kan., em. – Poznań</p>

IV **19**
CZWARTEK
k. zielony

Rz 3, 21-30a
Łk 11, 47-54

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.
albo: św. mm. Jana de Brebeuf, Izaaka Jogues'a,
pr. i tow., wspomn. dow.
albo: św. Pawła od Krzyża, pr., wspomn. dow.

1998 † Jakub Przewoźny, kan., em. prob. – Poznań

III **20**
PIĄTEK
św. Jana Kantego, pr.
wspomn. obow.
k. biały

Rz 4, 1-8
Łk 12, 1-7

MSZA wł. (s. 257'), Cz. z dnia, Pf. o past.
OF. wspomn.

2013 † Krzysztof Kaczmarek, b. wik. – Poznań
2014 † Stefan Stasiński, kan., em. prob. – Poznań

III **21**
SOBOTA
bł. Jakuba
Strzemię, bp.
wspomn. obow.
k. biały

Rz 4, 13. 16-18
Łk 12, 8-12

MSZA wł. (s. 258'), Cz. z dnia, Pf. o past.
OF. wspomn., nieszp. i kompl. niedz. I

1988 † Adam Marciniak, prob. – Kąkolewo
2011 † Hieronim Michalak – Pawłowice

Jutro zapowiedzieć:

- 1) święto św. Szymona i Judy Tadeusza (28 X),
- 2) uroczystość rocznicy poświęcenia własnego kościoła, którego data poświęcenia jest nieznaną,
- 3) nabożeństwa różańcowe.

II 22

† 29. NIEDZIELA
ZWYKŁA
k. zielonyIz 45, 1. 4-6
1 Tes 1, 1-5b
Mt 22, 15-21MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) •
OF. niedz., TDŚwiątowa Niedziela Misyjna i początek Tygodnia
Misyjnego
Taca na Papieskie Dzieła Misyjne
Msza o ewangelizację ludów (zob. s. 168)1948 † kard. August HLOND, Prymas Polski
1956 † Walenty DYMEK, Abp Metropolita – Poznań
2009 † Stefan Drop, prob. – Poznań

IV 23

PONIEDZIAŁEK
k. zielonyRz 4, 20-25
Łk 12, 13-21MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.albo: św. Józefa Bilczewskiego, bp., wspomn. dow.
albo: św. Jana Kapistrana, pr., wspomn. dow.

2011 † Jan Wenski, dr, kan., em. prob. – Kościan

IV 24

WTOREK
k. zielonyRz 5, 12. 15b. 17-19.
20b-21
Łk 12, 35-38

MSZA i OF. jak w poniedziałek

albo: św. Antoniego Marii Clareta, bp., wspomn.
dow.1990 † Stefan Szymczak, prob. – Kopianica
2016 † Stefan Dudziak, kan., em. prob. – Borek Wlkp.

IV 25

ŚRODA
k. zielonyRz 6, 12-18
Łk 12, 39-48

MSZA i OF. jak w poniedziałek

IV **26**
CZWARTEK
k. zielony

Rz 6, 19-23
Łk 12, 49-53

MSZA i OF. jak w poniedziałek

1989 † Ludwik Walkowiak, kan., em. prob. – Poznań
2005 † Janusz Szajkowski, kan., em. prob. – Puszczykowo

IV **27**
PIĄTEK
k. zielony

Rz 7, 18-25a
Łk 12, 54-59

MSZA i OF. jak w poniedziałek

2004 † Edward Tomaszewski, kan., em. prob. – Potulice

II **28**
SOBOTA
św. app. Szymona
i Judy Tadeusza
święto
k. czerwony

Ef 2, 19-22
Łk 6, 12-19

MSZA wł. (s. 264'), Gl., Cz. ze święta (LM t. VI, s. 376), Pf. o app. (1-2)
OF. świąt. wł., TD, I nieszp. z urocz., kompl. niedz. I

Jutro zapowiedzieć:

- 1) uroczystość Wszystkich Świętych (1 XI),
- 2) wspomnienie wszystkich wiernych zmarłych (2 XI),
- 3) możliwość zyskania odpustu zupełnego za zmarłych (1-8 XI),
- 4) I czwartek, I piątek i I sobotę miesiąca,
- 5) nabożeństwa różańcowe.

<p>I 29</p> <p>† NIEDZIELA Rocznica Poświęcenia własnego kościoła uroczystość</p> <p>k. biały</p> <p>np. 1 Krl 8, 22-23. 27-30 1 P 2, 4-9 Mt 16, 13-19</p>	<p>MSZA w rocznicę poświęcenia własnego kościoła (s. 2^o), Gl., Cr., Cz. z urocz. (LM t. VI, s. 20*-39*), Pf. wł. (nr 51) ●★ OF. urocz. wł., TD</p> <p>Msza w Bazylice Archikatedralnej, kościołach niepoświęconych oraz obchodzących rocznicę w innym terminie: 30. niedziela zwykła (zob. s. 169) <i>Zob. uwagi dot. obchodów rocznicy poświęcenia kościoła, s. 168</i></p> <p>1996 † Kazimierz Józefiak, prob. – Chodzież</p>
<p>IV 30</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Rz 8, 12-17 Łk 13, 10-17</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>2005 † Bogusz Lewandowski, dr, dyr Radia Emaus – Poznań</p>
<p>IV 31</p> <p>WTOREK</p> <p>k. zielony</p> <p>Rz 8, 18-25 Łk 13, 18-21</p>	<p>MSZA jak w poniedziałek OF. powsz., I nieszp. z urocz., kompl. niedz. I</p> <p>MSZA wieczorna z urocz.</p>
<p>I 1 ✠</p> <p>ŚRODA Wszystkich Świętych uroczystość</p> <p>k. biały</p> <p>Ap 7, 2-4. 9-14 1 J 3, 1-3 Mt 5, 1-12a</p>	<p>MSZA wł. (s. 266'), Gl., Cr., Cz. z urocz. (LM t. VI, s. 380), Pf. wł. (nr 69) ●★ OF. urocz. wł., TD</p> <p>Obzęd błogosławieństwa lampek, zniczy, kwiatów (OB s. 296) <i>Zob. uwagi dot. urocz. Wszystkich Świętych, s. 169</i></p> <p>1999 † Zygmunt Jonaczyk, dr, kan., kap., b. wykł. PWT, em. – Poznań 2000 † Ludwik Wciórka, prof. dr hab. WT UAM, prałat, kan., b. rektor ASD, b. dziek. PWT, em. – Poznań 2001 † Henryk Kaliszan, kan., em. prob. – Oborniki</p>

<p>I 2 CZWARTEK Wspomnienie wszystkich wiernych zmarłych k. fioletowy lub czarny</p> <p>IMSZA: Hi 19, 1. 23-27a 1 Kor 15, 20-24a. 25-28 Łk 23, 44-46. 50. 52-53; 24, 1-6a</p>	<p>Trzy MSZE wł. (s. 267'-270'), kolejność użycia poszczególnych formularzy jest dowolna, Cz. ze wspomn. (LM t. VI, s. 383-392), Pf. o zm. (1-5) OF. o zm.</p> <p>Dziś I czwartek miesiąca (MSZA ze wspomn.) <i>Zob. uwagi dot. wspomn. wszystkich wiernych zmarłych, s. 170</i></p>
<p>IV 3 PIĄTEK k. zielony</p> <p>Rz 9, 1-5 Łk 14, 1-6</p>	<p>MSZA i OF. jak w poniedziałek albo: św. Marcina de Porres, zak., wspomn. dow.</p> <p>Dziś I piątek miesiąca (<i>zob. s. 159</i>)</p>
<p>III 4 SOBOTA św. Karola Boromeusza, bp. wspomn. obow. k. biały</p> <p>Rz 11, 1-2a. 11-12. 25-29 Łk 14, 1. 7-11</p>	<p>MSZA wł. (s. 271'), Cz. z dnia, Pf. o past. OF. wspomn., nieszp. i kompl. niedz. I</p> <p>Dziś I sobota miesiąca (<i>zob. s. 159</i>)</p>

Jutro zapowiedzieć:

- 1) święto rocznicy poświęcenia Bazyliki Laterańskiej (9 XI),
- 2) tacę na potrzeby Stolicy Apostolskiej,
- 3) Dzień Solidarności z Kościołem Prześladowanym (12 XI),

Intencja Apostolstwa Modlitwy na listopad:

ewangelizacyjna: Aby chrześcijanie w Azji, dając świadectwo Ewangelii swoimi słowami i czynami, przyczyniali się do dialogu, pokoju i wzajemnego zrozumienia, zwłaszcza z wyznawcami innych religii.

<p>II 5</p> <p>† 31. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Ml 1, 14b-2, 2b. 8-10 1 Tes 2, 7b-9. 13 Mt 23, 1-12</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Modlitwa w intencji odbudowy pomnika NSPJ, zob. s. 171</p> <p>1992 † Henryk Wiliński, em. prob. – Ostrów Wlkp.</p>
<p>IV 6</p> <p>PONIEDZIAŁEK</p> <p>k. zielony</p> <p>Rz 11, 29-36 Łk 14, 12-14</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch. OF. powsz.</p> <p>1996 † Zygmunt Kmiec, em. prob. – Poznań</p>
<p>IV 7</p> <p>WTOREK</p> <p>k. zielony</p> <p>Rz 12, 5-16a Łk 14, 15-24</p>	<p>MSZA i OF. jak w poniedziałek</p>
<p>IV 8</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Rz 13, 8-10 Łk 14, 25-33</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>2008 † Władysław Adamczak, kan., prob. – Bukowiec</p>

II 9

CZWARTEK
Rocznica Poświęcenia
Bazyliki Laterańskiej
 święto

k. biały

Ez 47, 1-2. 8-9. 12
 lub 1 Kor 3, 9b-11. 16-17
 J 2, 13-22

MSZA w rocznicę poświęcenia innego kościoła (s. 3^o), Gl., Cz. ze święta (LM t. VI, s. 393), Pf. wł. (nr 52)
 OF. świąt. wł., TD

1987 † Józef Szymkowiak, kan., em. prob. – Poznań

III 10

PIĄTEK
św. Leona Wielkiego,
pap. i dK.
 wspomn. obow.

k. biały

Rz 15, 14-21
 Łk 16, 1-8

MSZA wł. (s. 273^o), Cz. z dnia, Pf. o past.
 OF. wspomn.

2008 † Czesław Ksoń, kan., prob. – Poznań

III 11

SOBOTA
św. Marcina
z Tours, bp.
 wspomn. obow.

k. biały

Rz 16, 3-9. 16. 22-27
 Łk 16, 9-15

MSZA wł. (s. 274^o), Cz. z dnia, Pf. o past.
 OF. wspomn., nieszp. i kompl. niedz. I

Taca na potrzeby Stolicy Apostolskiej

1992 † Stefan Tomczak, em. prob. – Rakoniewice

Jutro zapowiedzieć:

<p>II 12</p> <p>† 32. NIEDZIELA ZWYKŁA</p> <p>k. zielony</p> <p>Mdr 6, 12-16 1 Tes 4, 13-18 Mt 25, 1-13</p>	<p>MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) • OF. niedz., TD</p> <p>Dzień Solidarności z Kościołem Prześladowanym</p>
<p>III 13</p> <p>PONIEDZIAŁEK</p> <p>św. Benedykta, Jana, Mateusza, Izaaka i Krystyna pierwszych</p> <p>mm. Polski</p> <p>wspomn. obow.</p> <p>k. czerwony</p> <p>Mdr 1, 1-7 Łk 17, 1-6</p>	<p>MSZA wł. (s. 277'), Cz. z dnia, Pf. o mm. OF. wspomn.</p>
<p>IV 14</p> <p>WTOREK</p> <p>k. zielony</p> <p>Mdr 2, 23-3, 9 Łk 17, 7-10</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch.</p> <p>OF. powsz.</p> <p>2010 † Henryk Grześkowiak, dr, kan., prob. – Radomicko</p>
<p>IV 15</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Mdr 6, 1-11 Łk 17, 11-19</p>	<p>MSZA i OF. jak we wtorek</p> <p>albo: św. Alberta Wielkiego, bp., wspomn. dow.</p> <p>1988 † Władysław Kawski, infułat, dziek. Kap. Metr., em. prob. – Poznań</p> <p>2003 † Antoni Wilczyński, kap. hon. J. Św., em. prob. – Kępno</p> <p>2013 † Marian Fąka, prof. dr hab. UKSW i WT UAM, infułat, kan., b. oficjał, em. – Poznań</p>

IV 16
CZWARTEK
k. zielony

Mdr 7, 22 – 8, 1
 Łk 17, 20-25

MSZA i OF. jak we wtorek

albo: Rocznica poświęcenia rzymskich bazylik św. app. Piotra i Pawła, wspomn. dow.
 albo: św. Małgorzaty Szkockiej, wspomn. dow.
 albo: św. Gertrudy, dz., wspomn. dow.

III 17
PIĄTEK
 św. Elżbiety
 Węgierskiej, zak.
 wspomn. obow.
k. biały

Mdr 13, 1-9
 Łk 17, 26-37

MSZA o św., który pełnił dzieła miłosierdzia (s. 57”), kol. wł. (s. 283’), Cz. z dnia, Pf. o św.
 OF. wspomn.

1995 † Cyryl Cylkowski, em. prob. – Międzychód

III 18
SOBOTA
 bł. Karoliny
 Kózkówny, dz. i m.
 wspomn. obow.
k. czerwony

Mdr 18, 14-16; 19, 6-9
 Łk 18, 1-8

MSZA wł. (s. 284’), Cz. z dnia, Pf. o mm.
 OF. wspomn., nieszp. i kompl. niedz. I

Jutro zapowiedzieć:

1) uroczystość Chrystusa Króla Wszechświata.

II 19

† 33. NIEDZIELA
ZWYKŁA

k. zielony

Prz 31, 10-13. 19-20.
30-31

1 Tes 5, 1-6

Mt 25, 14-30

MSZA wł., Gl., Cr., Cz. z niedz., Pf. niedz. (1-8) ●
OF. niedz., TD

2003 † Zbigniew Kuster, prob. – Rogalin

III 20

PONIEDZIAŁEK

św. Rafała

Kalinowskiego, pr.

wspomn. obow.

k. biały

1 Mch 1, 10-15. 41-

43. 54-57. 62-64

Łk 18, 35-43

MSZA wł. (s. 286'), Cz. z dnia, Pf. o zak.
OF. wspomn.

1998 † Józef Walenciak, kan., em. prob. – Poznań

III 21

WTOREK

Ofiarowanie NMP

wspomn. obow.

k. biały

2 Mch 6, 18-31

Łk 19, 1-10

MSZA o NMP (s. 5"), kol. wł. (s. 288'), Cz. z dnia,
Pf. o NMP (1-4)
OF. wspomn.

III 22

ŚRODA

św. Cecylii, dz. i m.

wspomn. obow.

k. czerwony

2 Mch 7, 1. 20-31

Łk 19, 11-28

MSZA o dz. m. (s. 25"), kol. wł. (s. 288'), Cz. z dnia,
Pf. o mm.
OF. wspomn.

IV **23**
CZWARTEK
k. zielony

1 Mch 2, 15-29
Łk 19, 41-44

MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6)
lub z modl. euch.
OF. powsz.
albo: **św. Klemensa I, pap. i m.**, wspomn. dow.
albo: **św. Kolumbana, op.**, wspomn. dow.

1989 † Bogdan Podhalański, em. prob. – Poznań
1995 † Franciszek Figlak, em. prob. – Solec

III **24**
PIĄTEK
**św. mm. Andrzeja
Dung-Lac, pr. i tow.**
wspomn. obow.
k. czerwony

1 Mch 4, 36-37. 52-59
Łk 19, 45-48

MSZA wł. (s. 290'), Cz. z dnia, Pf. o mm.
OF. wspomn.

2004 † Lucjan Ronduda, em. prob. – Milanówek

IV **25**
SOBOTA
k. zielony

1 Mch 6, 1-13
Łk 20, 27-40

MSZA jak w czwartek
OF. powsz., nieszp. i kompl. niedz. I
albo: o NMP (s. 159, p. 4)
albo: **św. Katarzyny Aleksandryjskiej, dz. i m.**,
wspomn. dow.
albo: **bł. Marii od Pana Jezusa Dobrego Pasterza,**
zak., wspomn. dow.

2013 † Wojciech Raczkowski, kan., em. prob. – Poznań

Jutro zapowiedzieć:

- 1) święto św. Andrzeja (30 XI),
- 2) I piątek i I sobotę miesiąca,
- 3) 1. Niedzielę Adwentu oraz początek nowego roku liturgicznego i duszpa-
sterskiego.

<p>I 26 ✠</p> <p>† NIEDZIELA</p> <p>JEZUSA CHRYSZTUSA KRÓLA WŚZEŚWIATA</p> <p>uroczystość k. biały</p> <p>Ez 34, 11-12. 15-17 1 Kor 15, 20-26. 28 Mt 25, 31-46</p>	<p>MSZA wł. (s. 281), Gl., Cr., Cz. z urocz. (LM t. V, s. 393), Pf. wł. (nr 49) •</p> <p>OF. urocz. wł., TD</p> <p><i>Zob. uwagi dot. urocz. Jezusa Chrystusa Króla Wszechświata, s. 171</i></p> <p>1998 † Wincenty Sobkowski, prob. – Modrze 1999 † Józef Kluczyński, prob. – Pęckowo</p>
<p>IV 27</p> <p>PONIEDZIAŁEK</p> <p>k. biały</p> <p>Dn 1, 1-6. 8-20 Łk 21, 1-4</p>	<p>MSZA z dow. niedz. zw., Cz. z dnia, Pf. zw. (1-6) lub z modl. euch.</p> <p>OF. powsz.</p> <p>1999 † Stanisław Lis, em. prob. – Poznań 2013 † Zygmunt Bartkowiak, kan., prob. – Śmigiel</p>
<p>IV 28</p> <p>WTOREK</p> <p>k. biały</p> <p>Dn 2, 31-45 Łk 21, 5-11</p>	<p>MSZA i OF. jak w poniedziałek</p> <p><i>Dziś imieniny Biskupa Zdzisława</i></p> <p>1989 † Tadeusz Fudziński, prob. – Chwałkowo 2004 † Janusz Sowiński, kan., em. prob. – Poznań 2010 † Grzegorz Zaklika, kan., prob. – Nowogród</p>
<p>IV 29</p> <p>ŚRODA</p> <p>k. zielony</p> <p>Dn 5, 1-6. 13-14. 16-17. 23-28 Łk 21, 12-19</p>	<p>MSZA i OF. jak w poniedziałek</p> <p>1999 † Józef Mizgalski, em. prob. – Śrem</p>

II **30**
CZWARTEK
św. Andrzeja, ap.
 święto
k. czerwony

Iz 49, 1-6
 lub Rz 10, 9-18
 Mt 4, 18-22

MSZA wł. (s. 293'), Gl., Cz. ze święta (LM t. VI, s. 418), Pf. o app. (1-2)
 OF. świąt. wł., TD

IV **1**
PIĄTEK
k. zielony

Dn 7, 2-14
 Łk 21, 29-33

MSZA i OF. jak w poniedziałek
Dziś I piątek miesiąca (zob. s. 159)

2007 † Andrzej Czerniak, prałat, kan., em. prob. – Luboń

IV **2**
SOBOTA
k. zielony

Dn 7, 15-27
 Łk 21, 34-36

MSZA jak w poniedziałek
 OF. powsz., nieszp. i kompl. niedz. I
 albo: **bł. Rafała Chylińskiego, pr.**, wspomn. dow.
Dziś I sobota miesiąca (zob. s. 159)

KONIEC OKRESU ZWYKŁEGO

1998 † Zbigniew Olejniczak, prob. – Objezierze
 2015 † Tadeusz Karkosz, dr, kap. hon. J. Św., b. rektor
 ASD, rektor Papieskiego Kolegium – Rzym

Intencja Apostołstwa Modlitwy na grudzień:

ogólna: Aby osoby starsze, wspierane przez rodziny i przez wspólnoty chrześcijańskie, współpracowały, wykorzystując mądrość i doświadczenie, w przekazywaniu wiary i wychowaniu nowych pokoleń.

**CHWAŁA NIECH BĘDZIE BOGU
 ORAZ NMP PATRONCE I KRÓLOWEJ POLSKI**

KALENDARZ SKRÓCONY NA ROK PAŃSKI 2018

	STYCZEŃ	LUTY	MARZEC
ND	7 14 21 28	4 11 18 25	4 11 18 25
PN	1 8 15 22 29	5 12 19 26	5 12 19 26
WT	2 9 16 23 30	6 13 20 27	6 13 20 27
ŚR	3 10 17 24 31	7 14 21 28	7 14 21 28
CZ	4 11 18 25	1 8 15 22	1 8 15 22 29
PT	5 12 19 26	2 9 16 23	2 9 16 23 30
SO	6 13 20 27	3 10 17 24	3 10 17 24 31
	KWIECIEŃ	MAJ	CZERWIEC
ND	1 8 15 22 29	6 13 20 27	3 10 17 24
PN	2 9 16 23 30	7 14 21 28	4 12 18 25
WT	3 10 17 24	1 8 15 22 29	5 13 19 26
ŚR	4 11 18 25	2 9 16 23 30	6 14 20 27
CZ	5 12 19 26	3 10 17 24 31	7 15 21 28
PT	6 13 20 27	4 11 18 25	1 10 16 22 29
SO	7 14 21 28	5 12 19 26	2 11 17 23 30
	LIPIEC	SIERPIEŃ	WRZESIEŃ
ND	1 8 15 22 29	5 12 19 26	2 9 16 23 30
PN	2 9 16 23 30	6 13 20 27	3 10 17 24
WT	3 10 17 24 31	7 14 21 28	4 11 18 25
ŚR	4 11 18 25	1 8 15 22 29	5 12 19 26
CZ	5 12 19 26	2 9 16 23 30	6 13 20 27
PT	6 13 20 27	3 10 17 24 31	7 14 21 28
SO	7 14 21 28	4 11 18 25	1 8 15 22 29
	PAŹDZIERNIK	LISTOPAD	GRUDZIEŃ
ND	7 14 21 28	4 11 18 25	2 9 16 23 30
PN	1 8 15 22 29	5 12 19 26	3 10 17 24 31
WT	2 9 16 23 30	6 13 20 27	4 11 18 25
ŚR	3 10 17 24 31	7 14 21 28	5 12 19 26
CZ	4 11 18 25	1 8 15 22 29	6 13 20 27
PT	5 12 19 26	2 9 16 23 30	7 14 21 28
SO	6 13 20 27	3 10 17 24	1 8 15 22 29

UWAGI SZCZEGÓŁOWE

✿ NABOŻEŃSTWA OKRESOWE

1. **I czwartek miesiąca.** W I czwartek miesiąca można odprawić jedną mszę wotywną:
 - a) O Jezusie Chrystusie, Najwyższym i Wiecznym Kapłanie (s. 183^o): k. biały, Gl. wg zasad ogólnych, Cz. wł. (LM t. VII, s. 439-460), w okresach „mocnych” (Adwent, Narodzenie Pańskie, Wielki Post, Wielkanoc) czyt. z dnia bieżącego, Pf. o Najśw. Euch. (nr 46 lub 47),
 - b) albo o powołania kapłańskie (s. 131^o) lub o powołania do życia zakonnego (s. 134^o): k. biały, Gl. wg zasad ogólnych, Pf. okresowa lub z modl. euch.
2. **I piątek miesiąca.** W I piątek miesiąca można odprawić mszę wotywną o Najśw. Sercu Pana Jezusa (s. 279 lub 186^o): k. biały, Gl., Cz. wł. (LM t. VII, s. 439-460), w okresach „mocnych” (Adwent, Narodzenie Pańskie, Wielki Post, Wielkanoc) czyt. z dnia bieżącego, Pf. wł. (nr 48). Poleca się publicznie zmówić zatwierdzone przez ordynariusza modlitwy na cześć Najśw. Serca Pana Jezusa. Jeżeli prawdziwa potrzeba tego wymaga, można odprawić więcej razy wotywę według uznania rektora kościoła.
3. **I sobota miesiąca.** W I sobotę miesiąca można odprawić jedną mszę wotywną o Niepokalanym Sercu NMP (s. 116^o): k. biały, Gl. wg zasad ogólnych, Pf. o NMP (nr 55-58), Cz. wł: LM t. VI, s. 40*-75*, ew. wł. na s. 200, w okresach „mocnych” (Adwent, Narodzenie Pańskie, Wielki Post, Wielkanoc) czyt. z dnia bieżącego. Poleca się publicznie zmówić zatwierdzone przez ordynariusza modlitwy na cześć Niepokalanego Serca NMP. Jeżeli prawdziwa potrzeba duszpasterska tego wymaga, można odprawić więcej razy wotywę według uznania rektora kościoła.
4. W soboty oznaczone numerem marginesowym IV wolno odprawić mszę i oficjum o NMP, wspomn. dow., k. biały, msze o NMP (s. 5^o-11^o), Cz. z dnia powsz., Pf. wł. (nr 55-58).

⊗ ASPERSJA

We wszystkich kościołach i kaplicach podczas każdej niedzielnej mszy z ludem (odprawianej również w sobotę wieczorem), choćby formularz mszalny nie był niedzielny, z wyjątkiem mszy podczas której ma miejsce poświęcenie gromnic lub palm, mszy chrzcielnej, albo złączonej z częścią liturgii godzin, celebrans (nie inny kapłan) ubrany w ornat może dokonać obrzędu aspersioni (zob. MR, Dodatek s. (2)-(5)).

⊗ KWARTALNE DNI MODLITW O CHRZEŚCIJAŃSKIE ŻYCIE RODZIN

W trzecim tygodniu Adwentu przypadają kwartalne modlitwy o **życie chrześcijańskie rodzin**. Formularz mszalny z odpowiedniego dnia Adwentu. Prośby za rodziny i za przygotowujących się do małżeństwa należy uwzględnić w wezwaniach modlitwy powszechnej i w nabożeństwach dodatkowych.

⊗ UWAGI O DNIACH 17-24 GRUDNIA

1. Od dziś do 24 grudnia jako **formularz mszy roratniej** bierze się formularze przewidziane na te dni w *Mszale*, s. 23-30 (zob. MR s. [81] nr 42).
2. W ostatnie dni Adwentu są dozwolone, poza pogrzebowymi, także następujące msze żałobne: po otrzymaniu wiadomości o śmierci, w I rocznicę i przy ostatecznym pochowaniu zwłok.
3. We wspomnienia, które przypadają w te dni, a także w czasie **oktawy Narodzenia Pańskiego i Wielkiego Postu**, można:
 - a) w czasie mszy zamiast kolekty z dnia wziąć kolekty ze wspomnienia,
 - b) w godzinie czytań po ostatnim responsorium dodać lekcję hagiograficzną i responsorium oraz odmówić modlitwę końcową o świętym,
 - c) w jutrzni i nieszpórach po modlitwie końcowej dodać antyfonę i modlitwę o świętym.

✿ NABOŻEŃSTWO NA ZAKOŃCZENIE ROKU KALENDARZOWEGO

Dziś:

- a) nabożeństwo na zakończenie roku kalendarzowego,
- b) za publiczne zmówienie dziękczynnego hymnu *Ciebie, Boże, chwali* limy można dostąpić odpustu zupełnego (zob. NKP t. II, s. 68).

✿ TYDZIEŃ POWSZECHNEJ MODLITWY O JEDNOŚĆ CHRZEŚCIJAN (18-25 I)

Zaleca się, aby w tym czasie (od 18 do 25 stycznia włącznie), oprócz niedzieli, przynajmniej jeden raz sprawować mszę *o jedność chrześcijan* (MR, s. 136^o-140^o), Cz. z biuletynu PRE lub LM t. VII, s. 244-262, Pf. wł. (nr 85) albo z V modl. euch. „D” lub modl. euch. o tajemnicy pojednania (2).

✿ ŚWIĘTO OFIAROWANIA PAŃSKIEGO

Dziś:

- a) wolno śpiewać odpowiednie kolędy,
- b) zaleca się procesyjne wejście do kościoła,
- c) należy pobłogosławić świece podczas każdej mszy z ludem,
- d) zapaloną świecę trzyma się w ręku w czasie obrzędów wstępnych do kolekty włącznie; podczas ewangelii zapala się w czasie „Alleluja”; podczas całej modlitwy eucharystycznej,
- e) zbiórka do puszek na pomoc dla klasztorów klauzurowych.

✿ KWARTALNE DNI MODLITW O DUCHA POKUTY

Od Środy Popielcowej (lub wtorku) do niedzieli włącznie trwają Kwartalne Dni modlitw o ducha pokuty. Jest to także czas prześlągania za grzechy, zwłaszcza pijaństwa, a także czas podejmowania ofiar w intencji nawrócenia grzeszników. Formularz mszalny z dnia Wielkiego Postu. Należy dostosować się do wytycznych opublikowanych w materiałach duszpasterskich na dany rok. Duszpasterze powinni zachęcić wiernych do podejmowania przyrzeczeń abstynenckich. Odpowiednie prośby

należy uwzględnić także w wezwaniach modlitwy powszechnej oraz w nabożeństwach odprawianych w tych intencjach.

✿ GORZKIE ŻALE

W niedzielę Wielkiego Postu po południu odprawia się **Gorzkie żale**, które są nabożeństwem ku czci Męki Pańskiej, dlatego używa się k. czerwony (jak w Niedzielę Palmową, Wielki Piątek, czy w Podwyższenie Krzyża Św.). W żadnym razie nie wolno tego nabożeństwa odprawiać w czasie mszy świętej. Może ono jednak ją poprzedzać lub po niej następować. Za pobożny udział w Gorzkich żalach odprawianych w kościele można przez Wielki Post raz w tygodniu dostąpić odpustu zupełnego pod zwykłymi warunkami.

✿ DROGA KRZYŻOWA

Jest to jedno z nabożeństw najbardziej zalecanych przez Kościół (KL 13) i szczególnie odpowiednie zwłaszcza w okresie Wielkiego Postu oraz w piątki w ciągu roku. Nabożeństwo należy odprawiać przed stacjami Drogi Krzyżowej prawnie erygowanymi. Rozważania Drogi Krzyżowej powinny uwzględniać historiozbowczy wymiar męki i śmierci Chrystusa, czerpiąc z tekstów biblijnych i charakteryzować się szlachetnym i pięknym językiem. W czasie tego nabożeństwa powinny przeplatać się wzajemnie ze sobą słowo, refleksja, milczenie, śpiew i procesja, które mogą dopomóc w owocnym jego przeżyciu. Do odprawienia Drogi Krzyżowej wymaga się jedynie pobożnego rozważania męki i śmierci Chrystusa. Nie jest zatem konieczne rozmyślanie poszczególnych tajemnic przy każdej stacji (WO 13, 1-7). Tradycyjna forma składa się z czternastu stacji. Jan Paweł II zainicjował w Koloseum nową formę, nazwaną biblijną, której stacje oparte są wyłącznie o teksty Pisma Świętego. Benedykt XVI w 2007 r. zatwierdził tę formę do medytacji i publicznego odprawiania. Nabożeństwo ma charakter pasyjny, dlatego należy do jego sprawowania używać szat koloru czerwonego. Za pobożne w nim uczestnictwo można zyskać odpust zupełny pod zwykłymi warunkami.

☉ ROCZNICA WYBORU PAPIEŻA

Rocznicę wyboru papieża (13 III) należy uwzględnić w modlitwie powszechnej każdej, nawet w mszy za zmarłych, dodając do I serii prośb, prośbę za papieża. We wszystkich kościołach oraz kaplicach w poleca się zastosować formularz na rocznicę wyboru papieża (s. 117^o): k. biały, Gl., Cz. wsp. o past. (LM t. VI, s. 114^{*}-156^{*}), Pf. wielkop. albo V modl. euch. „A” lub „D”.

Warunkiem jednak zastosowania tego formularza jest odśpiewanie lub zmówienie, po Komunii Św. wiernych, przynajmniej hymnu *Ciebie, Boże...* (całego lub do słów: „Zachowaj lud” włącznie) lub *Chwalmy Pana* (poznaiskie *Te Deum*); po hymnie następuje modlitwa po Komunii i obrzędy zakończenia.

☉ KWARTALNE DNI MODLITW O POWOŁANIA

Z racji Kwartalnych Dni Modlitw o powołania do służby w Kościele, zaleca się odprawianie codziennie mszy wotywniej *za pełniących służbę w Kościele* (s. 130^o). W czwartek należy odprawić mszę św. *o powołania kapłańskie* (s. 131^o), a w piątek *o powołania do życia zakonnego* (s. 134^o): k. biały, Gl. wg zasad ogólnych, Cz. z dnia, Pf. wielkan. (1-5).

☉ MODLITWA O DOBRE URODZAJE I ZA KRAJE GŁODUJĄCE

We wszystkich kościołach i kaplicach zaleca się odprawiać w poniedziałek, wtorek i środę przed uroczystością Wniebowstąpienia Pańskiego modlitwę o dobre urodzaje i za kraje głodujące. W tych dniach należy zorganizować procesje błagalne, a po nich odprawić mszę św. Podczas procesji błagalnej (w białej kapie) *Litanie do Wszystkich Świętych* śpiewa się, stojąc ze względu na okres wielkanocny, używając dłuższej formuły (zob. NKP t. II, s. 48, także *Śpiewnik liturgiczny*, s. 527, nr 559). Ze względu na następującą po niej mszę św. w litanii nie śpiewa się zakończenia, tylko modlitwę: *Boże, Ty widzisz.*

✿ PRZYGOTOWANIE NA UROCZYŚĆ ZESŁANIA DUCHA ŚWIĘTEGO

1. W pierwszym rzędzie przygotowaniem do uroczystości jest celebracja Eucharystii i Liturgii Godzin. W dniach po Wniebowstąpieniu Pańskim odprawia się mszę wg formularza przypadającego na dany dzień. Czytania z dnia.
2. Szczegółowe opracowanie *zob. Duchu Święty, ulecz serca ranę*, Poznań 2016.

✿ UROCZYŚĆ NAJŚWIĘTSZEGO CIAŁA I KRWI CHRYSYTA

1. Od dziś w czasie tradycyjnej „oktawy” odprawia się z udziałem ludu nieszpory o Najśw. Sakramencie (tekst *zob. Śpiewnik liturgiczny*, s. 468).
W miejsce kapitulum odczytać dłuższą, odpowiednio wybraną perykopę z *Pisma św.*; czytanie to można uzupełnić krótką homilią; wolno też dodać modlitwę powszechną. W wypadku celebrowania mszy przed wieczorną procesją zaleca się łączyć ją z nieszporami, o ile są one o tej samej tajemnicy, co msza. Można to uczynić w jeden z trzech dopuszczalnych sposobów: 1° antyfony na wejście, znak Krzyża św., pozdrowienie ludu, trzy psalmy z antyfonami, (Gl.), kolekta mszalna itd., albo 2° *Boże, wejrzyj ku wspomnieniu memu...* hymn nieszporny, trzy psalmy z antyfonami; (Gl.), kolekta mszalna itd., albo 3° do Komunii wiernych msza św. jak zwykle, a dopiero po niej trzy psalmy z antyfonami; w 1° i 2° przypadku po Komunii wiernych, a w 3° po trzech psalmach z antyfonami, śpiewa się *Magnificat* z ant. oraz okadzeniem ołtarza, celebransą i ludu, albo tylko ołtarza (po modl. po Komunii odmawia się *Litanie do Serca Pana Jezusa*, okadza się Najśw. Sakrament (przy śpiewie pieśni eucharystycznej), po czym rusza procesja (bliższe szczegóły *zob. MK 1975*, s. 62-66 i 133-139).
2. Od dziś odprawia się wieczorem po nieszporach i, jeśli jest taka tradycja, rano po mszy św. **procesję eucharystyczną**. Celebrować ją ten, kto odprawiał związaną z nią mszę św. lub nieszpory, chyba że obecny jest biskup.
3. W „oktawie” wolno odprawiać jako wotywy o Najśw. Eucharystii (s. 182”) wszystkie msze z ludem, także zezwala się na odprawienie

z tego formularza jednej mszy w niedzielę, o ile towarzyszy im procesja eucharystyczna (nie dotyczy to uroczystości): k. biały, Gl. wg zasad ogólnych, Cz.: LM t. VII, s. 439-466, 449-460, Pf. o Najśw. Eucharystii (1-2).

4. Niniejszym udziela się ogólnego zezwolenia na **binowanie** mszy św. połączonej z procesją (jednej rano, drugiej wieczorem), jeśli przemawiają za tym racje duszpasterskie i nie ma wystarczającej liczby kapłanów.

✿ UROCZYŚĆ NAJŚWIĘTSZEGO SERCA PANA JEZUSA

1. W kościołach i kaplicach odmawia się wobec wystawionego Najśw. Sakramentu nie tylko litanie, lecz także **akt wynagrodzenia Najświętszemu Sercu Pana Jezusa** (zob. NKP t. II, s. 11-14).
2. Za pobożne i publiczne odmówienie ww. aktu można dostąpić **odpustu zupełnego**.
3. Dozwolona jest msza pogrzebowa.
4. W dzisiejszą uroczystość nie obowiązuje wstrzemięźliwość od pokarmów mięsnych (kan. 1251) oraz zakaz udziału w zabawach hucznych.

✿ PIERWSZA KOMUNIA DZIECI

Uroczystość **I Komunii Św.** (w dniach oznaczonych numerem marginesowym III i IV, na mocy ogólnych, a w dniach oznaczonych nr. II na mocy niniejszego zezwolenia) można odprawić mszę wotywną **o Najśw. Eucharystii** (s. 182^o): k. biały, Gl. i Cr. wg zasad ogólnych, Cz.: LM t. VII, s. 439-460, Pf. o Najśw. Eucharystii (1 lub 2).

✿ MSZA O DOBRE ŻNIWA

W pierwszą niedzielę lipca lub w inną bardziej odpowiednią odprawia się w k. zielonym mszę z prośbą *o dobre żniwa*, na którą udziela się niniejszym ogólnego zezwolenia, używając formularza *W okresie zasiewów*, (MR, s. 157^o kol. i modlitwa po Komunii wersja II), Gl., Cz. wł. (LM t. VII, s. 363-373), Cr., Pf. 5 na niedz. zwykle (nr 32).

✿ MSZA O ŚW. KRZYSZTOFIE

Niniejszym udziela się zezwolenia na odprawienie dziś w związku ze specjalnym nabożeństwem jednej mszy wotywniej o św. **Krzysztofie, m.**, patronie kierowców pojazdów mechanicznych; MSZA wsp. o m. (s. 13^o-19^o), k. zielony lub czerwony, Cz. z dnia, Pf. niedz.

✿ ODPUST PORCJUNKULI

Od dziś godz. 12 do jutra godz. 24 we wszystkich kościołach parafialnych można dostąpić dla siebie lub dla zmarłego jeden raz **odpustu zupełnego Porcjunkuli** za pobożne nawiedzenie tegoż kościoła z równoczesnym zmówieniem *Ojcze nasz* i *Wierzę w Boga*. Biskup diecezjalny może przenieść termin dostąpienia odpustu zupełnego w kościołach parafialnych, przywiązanego do 2 VIII (oraz do uroczystości Tytułu), na inny bardziej odpowiedni dzień, np. związany z tradycją religijną danej miejscowości, albo na uroczystość poświęcenia miejscowego kościoła.

✿ MSZA DZIĘKCZYNNĄ ZA ŻNIWA

W ostatnią niedzielę sierpnia lub inną bardziej odpowiednią (oznaczoną nr marginesowym II) odprawia się mszę *dziękczynną za żniwa* w k. zielonym. Po Komunii Św. śpiewa się hymn *Ciebie Boga...* (cały lub do słów: „Zbaw, o Panie...” włącznie), (zob. NKP t. II, s. 68-69) lub poznańskie *Te Deum*. Jest ogólne zezwolenie na odprawianie z tej okazji *dziękczynnej wotywy po zebraniu plonów ziemi* (s. 158^o), Gl., Cz. wł. (LM t. VII, s. 373-387), Cr., Pf. 5 na niedz. zwykle (nr 32).

✿ MSZA W ROCZNICĘ WYBUCHU II WOJNY ŚWIATOWEJ ORAZ NA ROZPOCZĘCIE NOWEGO ROKU SZKOLNEGO

1. W rocznicę wybuchu II wojny światowej w każdym kościele parafialnym należy odprawić mszę za ofiary tej wojny, używając formularza żałobnego, w k. fioletowym lub czarnym – MSZA *za wielu albo za wszystkich zmarłych* (s. 216^o-220^o), Cz. wł. (LM t. VII, s. 531-548, 548-587), Pf. za zmarłych (1-5). W razie potrzeby zezwala się na binację.

2. W jednym z dni września z racji **rozpoczęcia nowego roku szkolnego** w każdym kościele parafialnym należy odprawić mszę (s. 154^o): k. dnia, Gl. i Cr. wg zasad ogólnych, Cz.: LM t. VII, s. 321-326, Pf. o Duchu Św. (nr 54). Na celebrowanie tej wotywy w dni oznaczone nr marginesowym II udziela się niniejszym ogólnego zezwolenia.

✿ MSZA WOTYWNA O ŚW. STANISŁAWIE KOSTCE ORAZ MODLITWY ZA DZIECI, MŁODZIEŻ I WYCHOWAWCÓW

1. Niniejszym udziela się zezwolenia i zaleca odprawić dziś wotywę o **św. Stanisławie Kostce, zak.**, patronie Polski w k. białym lub zielonym, formularz wł. (s. 207^o), Gl., Cr. Cz. ze święta: LM t. VI, s. 321, Pf. niedz. (1-8).
2. W trzecim tygodniu września odbywają się modlitwy **za dzieci, młodzież i wychowawców**. Prośby za młodzież i wychowawców należy uwzględnić w wezwaniach modlitwy powszechnej i w nabożeństwach dodatkowych. Intencje te należy również uwzględnić w nabożeństwach ku czci św. Stanisława Kostki.

✿ NABOŻEŃSTWA RÓŻAŃCOWE

1. Od jutra we wszystkich kościołach oraz kaplicach odprawia się codziennie **nabożeństwo różańcowe**.
2. Każdego dnia w ciągu roku można dostąpić **odpustu zupełnego** za wspólne zmówienie części radosnej, światła, bolesnej lub chwalebnej różańca. Każdy dziesiątek składa się z *Ojcze nasz*, dziesięciu *Zdrowaś* i *Chwała Ojcu*, także w różańcu za zmarłych.
Trzeba jednak:
 - a) całą daną część zmówić bez przerwy,
 - b) z modlitwą ustną złączyć rozważanie tajemnic,
 - c) przy publicznym odmawianiu, zapowiedzieć poszczególne tajemnice wg zatwierdzonego w danym miejscu zwyczaju,
 - d) odmówić różaniec albo w kościele, albo w kaplicy publicznej, albo w gronie zakonnym, albo w stowarzyszeniu religijnym, albo w rodzinie.

⊗ MSZA WOTYWNA O NMP RÓŻAŃCOWEJ

Niniejszym udziela się zezwolenia na odprawienie dziś z ludem jednej mszy wotywniej o NMP Różańcowej (MR, s. 228, k. biały lub zielony Gl., Cr., Cz. z niedzieli lub z LM t. VI, s. 300; dwa czytania, pierwsze do wyboru s. 35-49; Pf. o NMP (55-58)).

⊗ ROCZNICA POŚWIĘCENIA POZNAŃSKIEJ BAZYLIKI ARCHIKATEDRALNEJ

W Archikatedrze:

Nieszp. I świąt., kompl. niedz. I

Rocznica Poświęcenia Bazyliki Archikatedralnej, uroczystość, k. biały. I MSZA (s. 2”), Gl., Cr., Cz. z urocz. (LM t. VI, s. 20*-39*, przed ewangelią dwa czytania), Pf. wł. (nr 52) ● ★, OF. świąt. wł. TD, kompl. niedz. II.

⊗ MSZA WOTYWNA O EWANGELIZACJĘ LUDÓW

Dziś wolno odprawiać z ludem Mszę o ewangelizację ludów (s. 140”-143”): Gl., Cr., Cz. wł. (LM t. VII, s. 263-279), Pf. niedz. (1-8) lub V modl. euch. „B” ●.

⊗ ROCZNICA POŚWIĘCENIA MIEJSCOWEGO KOŚCIOŁA

- I. OF. o rocznicy poświęcenia miejscowego kościoła (podobnie jak uroczystość jego Tytułu) odmawiają tylko duchowni należący do danej świątyni, mianowicie:
 - a) ci, którzy przy niej posiadają beneficjum;
 - b) ci, którzy z woli ordynariusza są z nią związani (a więc: proboszcz, rektor, administrator parafii, wikariusz parafialny);
 - c) zakonnicy, będąc członkami domu, który posiada własny kościół. Nie odmawiają zaś tego OF. ci, którzy tylko mieszkają na terenie danej parafii lub nawet pomagają w pracy duszpasterskiej. Natomiast MSZE o Rocznicy (lub Tytule) miejscowego kościoła czy kaplicy odprawiają wszyscy.

2. Rocznicę poświęcenia kościoła obchodzi się podobnie jak uroczystość jego Tytułu, dlatego po I i II nieszp. oraz po głównej mszy (podczas której konsekruje się dwie hostie), po Komunii wiernych, umieszczeniu Hostii w monstrancji i ustawieniu jej na mensie ołtarza oraz po modlitwie po Komunii i ogłoszeniach, opuściwszy: pozdrowienie, błogosławieństwo rozesłanie, śpiewa się stosowną pieśń na okadzenie Najśw. Sakramentu i rozpoczyna się procesję. Po procesji stawia się monstrancję na mensie ołtarza, śpiewa stosowną pieśń eucharystyczną i modlitwę o Najśw. Sakramencie, po czym następuje błogosławieństwo eucharystyczne. Ponadto po II nieszp., pod koniec procesji, śpiewa się hymn *Ciebie, Boże...* (cały lub do słów: „Zbaw, o Panie...” włącznie) z modlitwą dziękczynną lub poznańskie *Te Deum* i udziela się błogosławieństwa.
3. Biskup diecezjalny, a nie rektor kościoła może przenieść: a) obchód uroczystości rocznicy poświęcenia z ostatniej niedzieli października na dzień przyjęty w tradycji danego kościoła; b) dostąpienie w kościele parafialnym odpustu zupełnego, przywiązanego do dnia 2 VIII na uroczystość Rocznicy poświęcenia tegoż kościoła.
4. Dziś od I do II nieszp. pali się zacheuszki (4 lub 12).
5. W kościołach, w których jest znana data ich poświęcenia, rocznicę należy obchodzić *ipsa die*.
6. Dziś jest dozwolona msza pogrzebowa.

✿ MSZA W BAZYLICE ARCHIKATEDRALNEJ I W KOŚCIOŁACH NIEPOŚWIĘCONYCH ORAZ OBCHODZACYCH ROCZNICĘ POŚWIĘCENIA W INNYM TERMINIE

† 30. NIEDZIELA ZWYKŁA k. zielony

II MSZA wł., Gl. Cr., Cz. z niedz., Pf. niedz. (1-8) ●, OF. niedz. TD, kompl. niedz. II.

✿ UROCZYSTOŚĆ WSZYSTKICH ŚWIĘTYCH

1. Po południowej mszy pod koniec której opuszcza się: pozdrowienie, błogosławieństwo i rozesłanie), względnie po nieszp. oraz jutro po głównej mszy, odprawia się **procesję żałobną**, w k. fioletowym lub czarnym ze śpiewem – zamiast zniesionej sekwencji – innej pieśni

żałobnych. Na początku przed stopniami ołtarza celebrans nakłada kadzidło i błogosławi je. Potem intonuje się pieśń i rusza procesja. Na jej czele idą ministranci z krzyżem i kandelabrami, dalej, jeden ze stale dymiącą kadzielnicą oraz jeden z wodą święconą. Przed celebransem kroczy kapłan ubrany w fioletową lub czarną stulę, skrapiając na lewo i prawo groby. Gdy zaś nie ma innego kapłana, czyni to sam celebrans. Podczas poszczególnych stacji nie ma: ani pokropienia, ani nakładania kadzidła i okadzania, a na modlitwy nie klęka się. Ostatnia (piąta) stacja jest przy głównym ołtarzu. Na zakończenie śpiewa się *Witaj, Królowo*.

2. Od dziś godz. 12 do jutra godz. 24 we wszystkich kościołach oraz kaplicach ci, którzy prawnie z nich korzystają, mogą uzyskać **odpust zupełny** (który wolno ofiarować tylko w jednym z ww. terminów, tylko raz i tylko za jednego zmarłego, jeżeli pobożnie nawiedzą ww. kościół i zmówią w nim: *Ojcze nasz* i *Wierzę w Boga*).
3. W dniach od 1 do 8 XI można codziennie uzyskać odpust zupełny dla tych, którzy w czyśćcu oczekują pełni zbawienia. Odpust zyskuje ten, kto nawiedzi cmentarz i pomodli się tam w intencji zmarłych. Do zyskania tego odpustu wymagane jest wypełnienie także zwyczajnych warunków czyli: stan łaski uświęcającej, przyjęcie Komunii św. w dniu nawiedzenia cmentarza, brak przywiązania do jakiegokolwiek grzechu i dowolna modlitwa w intencjach wyznaczonych przez Ojca Świętego.

❁ WSPOMNIENIE WSZYSTKICH WIERNYCH ZMARŁYCH

1. Dziś każdemu kapłanowi wolno odprawić **trzy msze św.** – Zaleca się odprawić msze nie tylko rano, lecz także jedną po południu oraz jedną wieczorem.
2. **Intencje mszalne:** kto celebrowe tylko jedną mszę, może ją odprawić w intencji przyjętej (lub własnej). Kto celebrowe dwie msze, jedną z nich może odprawić w intencji przyjętej (lub własnej), a drugą ma obowiązek odprawić za wszystkich zmarłych. Kto celebrowe trzy msze, to jedną z nich może odprawić w intencji przyjętej (lub własnej), drugą ma obowiązek odprawić za wszystkich zmarłych, a trzecią w intencji wyznaczonej przez papieża.
3. Obrzędy żałobne przy katafalku wolno odprawić tylko w obecności zwłok.

4. Dziś przy udzielaniu **Komunii Św.** poza mszą używa się stuły fioletovej lub białej. Tego samego koloru konopeum zakłada się na tabernakulum (dziś i podczas każdej mszy żałobnej).
5. Dziś dozwolona jest msza pogrzebowa.
6. Dziś podczas wszystkich nabożeństw żałobnych należy zapalić **paschał** podczas wszystkich mszy lub nawet przez cały dzień.

✿ UROCZYŚĆ JEZUSA CHRYSZTUSA KRÓLA WSZECHŚWIATA

Dziś:

- a) we wszystkich kościołach parafialnych odmawia się wobec Najśw. Sakramentu, wystawionego w monstrancji, **Litanie do Serca Pana Jezusa** oraz **akt poświęcenia Jezusowi Chrystusowi Królowi: *O Jezu Najśłodszy, Odkupicielu...*** (zob. NKP t. II, s. 8-11),
- b) za pobożne i publiczne zmówienie ww. aktu poświęcenia można dostąpić **odpustu zupełnego**.

✿ WEZWANIA DO MODLITWY POWSZECHNEJ W INTENCJI ODBUDOWY POMNIKA WDZIĘCZNOŚCI NAJŚWIĘTSZEGO SERCA PANA JEZUSA

W pierwszą niedzielę miesiąca w kościołach Archidiecezji zaleca się w Modlitwie Powszechnej umieścić jedno z poniższych wezwań w intencji odbudowy Pomnika Najświętszego Serca Pana Jezusa, Wotum Wdzięczności za odzyskaną przez Polskę niepodległość po latach zaborów. Należy wybrać jedno z poniższych wezwań lub w innych słowach sprawę odbudowy polecać Bożej Opatrzności.

1. Módlmy się w intencji rychłej odbudowy Pomnika Wdzięczności w Poznaniu ze słowami: „Najświętszemu Sercu Jezusa – Wskrzyszona Polska”, które przypominały o przymierzu z Bogiem jako warunku niepodległości Ojczyzny.
2. Prośmy w intencji osób, które podjęły ideę odbudowy pomnika Najświętszego Serca Pana Jezusa, aby ich wysiłki, z pomocą Bożą i przy naszym wspólnym zaangażowaniu, rychło doprowadziły do przywró-

cenia Poznaniowi znaku wdzięczności Bogu za wskrzeszoną Ojczyznę i zawierzenia Mu jej dalszych losów.

3. Módlmy się w intencji tych, którzy starają się o przywrócenie pomnika Najświętszego Serca Jezusa w Poznaniu, aby ich wysiłki budziły także w nas wdzięczność za odzyskaną niepodległość i przypominały o obowiązkach wobec Ojczyzny.
4. Módlmy się za Społeczny Komitet Odbudowy Pomnika Najświętszego Serca Pana Jezusa w Poznaniu i za wszystkich, którzy wspierają tę inicjatywę modlitwą, sercem i ofiarą, aby wspólne dzieło wiary i wdzięczności przyczyniło się do odnowy życia religijnego w naszym społeczeństwie.

✿ **NIEKTÓRE PRZEPISY DOTYCZĄCE
ZYSKIWANIA ODPUSTÓW
WEDŁUG ENCHIRIDION INDULGENTIARUM,
EDITIO QUARTA (1999)**

1. Odpust, to darowanie przed Bogiem kary doczesnej za grzechy, zgładzone już co do winy, którego dostępuje wierny odpowiednio usposobiony i pod pewnymi określonymi warunkami, za pośrednictwem Kościoła, który jako szafarz owoców odkupienia rozdaje i prawomocnie przydziela ze skarbcza zasług Chrystusa i świętych.
2. Odpust może uzyskać tylko człowiek ochrzczony, wolny od ekskomuniki, będący w stanie łaski uświęcającej przynajmniej pod koniec wypełniania przepisanych czynności. Aby zaś podmiot zdolny do uzyskania odpustów rzeczywiście je uzyskał, powinien mieć przynajmniej ogólną intencję zyskania odpustu oraz wypełnić w określonym czasie i we właściwy sposób nakazane czynności, zgodnie z brzmieniem udzielenia.
3. Do uzyskania odpustu zupełnego wymagane są:
 - a. wykonanie czynu (dzieła) obdarzonego odpustem;
 - b. spełnienie trzech warunków: Spowiedź sakramentalna, Komunia eucharystyczna, modlitwa w intencjach Ojca świętego. Po jednej Spowiedzi sakramentalnej można uzyskać wiele odpustów zupełnych. Natomiast po jednej Komunii eucharystycznej i po jednej modlitwie w intencjach Ojca świętego zyskuje się tylko jeden odpust zupełny. Te trzy warunki można spełnić wiele dni przed lub po wypełnieniu czynu odpustowego. Wypada jednak, by Komunia eucharystyczna i modlitwa w intencjach Ojca Świętego spełnione były w dniu odpustu. Modlitwą w intencjach Ojca świętego może być: *Ojcze nasz* i *Zdrowaś*;
 - c. wykluczenie przywiązania do wszelkiego grzechu nawet lekkiego.
4. Każdy wierny może zyskiwać odpusty czy to częściowe, czy zupełne albo dla siebie, albo ofiarowywać za zmarłych na sposób wstawiennictwa.
5. Odpust jest częściowy albo zupełny, zależnie od tego, czy uwalnia od kary doczesnej należnej za grzechy w części lub całości.
6. Odpust zupełny można uzyskać tylko jeden raz w ciągu dnia. Drugi raz można uzyskać odpust zupełny tego samego dnia jedynie w godzinę śmierci.

7. Ilekroć do zyskania odpustu przepisane jest nawiedzenie kościoła lub kaplicy, wówczas należy tam odmówić pobożnie modlitwę: *Ojcze nasz* i *Wierzę w Boga*.
8. Osobom, które mają prawną przeszkodę i dlatego nie są w stanie spełnić tego, co jest nakazane do uzyskania odpustu, spowiednicy mogą dokonać zamiany zarówno przepisanego czynu (dzieła) odpustowego jak i warunków zwykłych.
9. Oprócz najwyższej władzy kościelnej, tylko ci mogą udzielać odpustów, którym tę władzę przyznaje prawo albo udziela jej Biskup Rzymski. Żadna władza, poza Biskupem Rzymskim, nie może przekazywać innym władzy udzielania odpustów, chyba że zostało to jej wyraźnie przyznane przez Stolicę Apostolską.

❁ ZWYCZAJNE WARUNKI ZYSKIWANIA ODPUSTU ZUPEŁNEGO

1. SAKRAMENTALNA SPOWIEDŹ

Nie można uzyskać odpustu zupełnego bez odbycia sakramentalnej spowiedzi. Rodzi się pytanie: Kiedy należy odprawić daną spowiedź? Spełnienie tego warunku może mieć miejsce na kilka dni przed lub po wypełnieniu dzieła odpustowego. Konstytucja Apostolska *Indulgentiarum doctrina* papieża Pawła VI nie określa ściśle terminu, lecz kładzie nacisk na moralne, wewnętrzne usposobienie wiernego zyskującego odpust. A zatem, im bliższa jest spowiedź, tym większe przeświadczenie uzyskania odpustu zupełnego, ponieważ w takim stanie ducha są bardziej zaangażowane wewnętrzne władze człowieka. Istnieje zasada, iż po jednej spowiedzi sakramentalnej można uzyskać więcej aniżeli jeden odpust zupełny. Trzeba tutaj zaznaczyć, że spowiedź wielkanocna, do której wierny jest zobowiązany na podstawie przykazania kościelnego, może stanowić wypełnienie omawianego warunku.

2. KOMUNIA EUCHARYSTYCZNA

Dla spełnienia tego warunku nie wystarcza Komunia duchowa. Czymś nieodzownym jest przyjęcie Chrystusa obecnego w Eucharystii. Wykonanie tego warunku ma coś wspólnego z poprzednim, a mianowicie można go wypełnić na kilka dni przed lub po dokonaniu dzieła odpustowego. Jednakże Konstytucja Apostolska *Indulgentiarum doctrina*

zachęca i zaleca, aby Komunię świętą przyjąć w dniu, w którym ma być spełniony czyn odpustowy, gdyż to ułatwia wytworzenie właściwej dyspozycji wewnętrznej prowadzącej do uzyskania odpustu zupełnego. Omawiany warunek w odniesieniu do spowiedzi sakramentalnej zawiera istotną różnicę, która polega na tym, iż po jednej Komunii Eucharystycznej można uzyskać tylko jeden odpust zupełny. W tym momencie należy zwrócić uwagę na kanon 917 KPK z 1983 r., w którym prawodawca dopuszcza dwukrotne przyjęcie Komunii świętej tego samego dnia; czy w takiej sytuacji można zyskać kolejny odpust zupełny? Odpowiedź na postawiony problem musi być negatywna, ponieważ w Konstytucji Apostolskiej *Indulgentiarum doctrina* papieża Pawła VI istnieje ogólna zasada, iż odpust zupełny można uzyskać tylko raz dziennie. Zachodzi jednak wyjątek dotyczący wiernego, który znalazł się w godzinie śmierci. W takiej sytuacji może on uzyskać odpust zupełny nawet wtedy, gdyby już wcześniej tego samego dnia uzyskał inny odpust zupełny.

3. MODLITWA W INTENCJACH OJCA ŚWIĘTEGO

Poszczególne warunki, które są tutaj omawiane posiadają pewne cechy wspólne, a jednocześnie różniące je między sobą. I tak, omawiany warunek ma wspólne to, iż można go wypełnić przed lub po dokonaniu czynu odpustowego. Lecz przy tym warunku, jakim jest modlitwa w intencjach Ojca Świętego zaleca się, aby miała ona miejsce w dniu wypełniania dzieła odpustowego. Należy za każdym razem odmówić modlitwę w intencjach Ojca Świętego, aby uzyskać odpust zupełny. Przy wypełnianiu tego warunku trzeba mieć na uwadze to, iż modlitwę tę trzeba odmówić nie w intencji Ojca Świętego, np. o zdrowie dla niego, ale należy ją odmówić w intencjach, jakie papież wyznacza i podaje do publicznej wiadomości, a które dotyczą spraw leżących na sercu zwierzchnikowi Kościoła. Przede wszystkim będą to intencje ogólne i szczegółowe mające na uwadze dobro Kościoła, np. sprawy związane z misjami na świecie, o pokój dla świata. Wierny nie musi znać treści konkretnej intencji papieskiej, lecz wystarcza ogólne wzbudzenie intencji, że chce modlić się w wyznaczonych intencjach papieskich. Modlitwę tę należy odmówić ustnie. Oczywiście należy pamiętać o uwagach poczynionych w punkcie mówiącym o zyskaniu jakiegokolwiek odpustu w odniesieniu do niemych lub odmawiania modlitwy na przemian. Papież Paweł VI w Konstytucji Apostolskiej *Indulgen-*

tiarum doctrina rozwiązał problem długości modlitwy w intencjach Ojca Świętego w sposób przykładowy, a z drugiej strony pozostawia swobodę wyboru modlitwy, która odpowiada pobożności wiernego, mającego zamiar uzyskać odpust zupełny. Sposób przykładowy polega na tym, że spełnia się ten warunek przez odmówienie jednego *Ojcze nasz* i jednego *Zdrowaś Maryjo*. Natomiast dowolność wyboru innej modlitwy przez wiernego ma na celu podkreślenie szacunku i czci, jaką on żywi wobec papieża. Jednocześnie swoboda wyboru modlitwy ma na uwadze to, aby ona odpowiadała jego wewnętrznej potrzebie. Wspomniana Konstytucja nie poczyniła żadnej wzmianki dotyczącej miejsca odmówienia modlitwy. A zatem może być ona odmówiona w Kościele, jak i w domu, czy innym godnym miejscu. Przy tym warunku należy poruszyć kwestię dotyczącą sytuacji, jaka ma miejsce po śmierci jednego, a przed wyborem następnego papieża. Wydaje się, że podczas wakansu Stolicy Apostolskiej nie może być zawieszona możliwość zyskiwania odpustów zupełnych. Stąd należy modlić się w intencjach papieskich, jakie zostały wyznaczone przez zmarłego papieża, a które z pewnością podejmie nowo wybrany papież, np. intencje misyjne.

4. WYKLUCZENIE JAKIEGOKOLWIEK PRZYWIĄZANIA DO GRZECHU

Na czym polega dopełnienie tego warunku, który nosi nazwę: „Wykluczenie jakiegokolwiek przywiązania do grzechu”, nawet powszedniego, aby uzyskać odpust zupełny? Udzielenie odpowiedzi na postawiony problem nie należy do łatwych, ponieważ mamy tutaj do czynienia z rzeczywistością niewymierną, której nie można przedstawić za pomocą liczb. Jedno jest oczywiste, a mianowicie, chodzi o zdecydowane nastawienie umysłu i woli na wykonanie woli Bożej w najbardziej szczegółowych nakazach, a z drugiej strony umiłowanie tej woli przy jednoczesnym odwróceniu się od grzechu, czyli od wszystkich nieuporządkowanych powikłań ze światem, z drugim człowiekiem i sobą samym. Chodzi głównie o wykluczenie formalnej skłonności do zła moralnego mającego chociażby cień lekkiej winy. Czymś bardzo wskazanym byłoby znajdować się w takim stanie ducha przez cały okres dopełniania warunków połączonych z uzyskaniem odpustu zupełnego. Nie znaczy to jednak, że nie istnieje minimum. Tym minimum będzie zaistnienie takiego stanu w końcowym etapie wypełniania warunków odpustowych. Łatwo zauważyć, iż spełnienie

tego warunku sprawia najwięcej trudności, gdyż domaga się wielkiej samodyscypliny wewnętrznej chrześcijanina. Lecz trzeba pamiętać, iż odpust to darowanie kary doczesnej za grzechy już odpuszczone co do winy. Ślad najdrobniejszego przywiązania do grzechu, staje się przeszkodą do uzyskania odpustu zupełnego. Pomimo, że jest to niełatwy warunek do spełnienia, to mimo wszystko jest on wykonalny. Tym bardziej należy podejmować starania związane z wypełnieniem tego warunku, ponieważ Konstytucja Apostolska o odpustach poucza nas, iż w przypadku braku dopełnienia warunków związanych z zyskiwaniem odpustu zupełnego, wierny zdobędzie odpust cząstkowy.

✿ NADZWYCAJNE WARUNKI ZYSKIWANIA ODPUSTU ZUPEŁNEGO

1. ODPUST NA GODZINĘ ŚMIERCI

Odpustu tego nie zawęża się do momentu umierania, ale rozumie się go szerzej jako odpust w niebezpieczeństwie śmierci. Odpust zupełny na godzinę śmierci działa dopiero w chwili śmierci i dlatego nie powtarza się go. Tak jest w przypadku śmierci wiernego. Jeśli jednak wierny nie umarł, bo odpust był mu udzielony w zagrożeniu niebezpieczeństwem śmierci, z którego to niebezpieczeństwa wierny wyszedł, to w przypadku nowego zagrożenia śmiercią lub nawet agonii, należy mu ponownie udzielić odpustu zupełnego. Z zasady odpust zupełny można zyskać tylko raz dziennie. Wyjątek stanowi odpust zupełny w momencie śmierci, którego wierny może dostąpić po raz drugi po uzyskaniu już tego dnia innego odpustu zupełnego. Kapłan udzielający sakramentu namaszczenia chorych winien udzielić choremu znajdującemu się w niebezpieczeństwie odpustu zupełnego na godzinę śmierci. Chory powinien być właściwie przygotowany, czyli pojednany z Bogiem. Kapłan, udzielając odpustu powinien zastosować formułę zawartą w księgach liturgicznych. W przypadku, gdy istnieje taka możliwość, odpustu zupełnego na godzinę śmierci należy udzielić po sakramentalnej spowiedzi i odpowiednim pouczeniu. Istnieją także sytuacje, w których ten odpust można zyskać gdy kapłan z różnych powodów nie może być obecny przy umierającym. Musi on być jednak w odpowiedniej dyspozycji duchowej, czyli w stanie łaski uświęcającej osiągniętej przez wzbudzenie żalu doskonałego. Powinien odmawiać modlitwy, którymi modlił się w ciągu swego życia. W modlitwie tej

powinni towarzyszyć mu jego bliscy, podając mu także do ręki lub ucałowania krzyż.

2. SYTUACJA PRZESZKODY PRAWNEJ

Dotyczy to pewnych okoliczności życiowych, które sprawiają, że osoba wierząca nie jest w stanie spełnić zwyczajnych warunków wymaganych do uzyskania odpustu zupełnego. Może to być spowodowane jej stanem fizycznym (np. ciężką chorobą, pobytem w szpitalu czy więzieniu, znaczną odległością od obiektów sakralnych, itp.) lub brakiem wystarczających sił moralnych (np. obowiązek pójścia do pracy w dniu uzyskiwania odpustu, pobyt w więzieniu, itp.). W takich sytuacjach Kościół upoważnia spowiedników do dokonywania zmian zarówno przepisane go dzieła obdarzonego odpustem, jak też warunków do uzyskania odpustów, dla osób, które mają prawną przeszkodę i dlatego nie są w stanie uzyskać odpustu w zwyczajny sposób. Zdarzają się ponadto sytuacje, że wierny chciałby uzyskać odpust zupełny, lecz z różnych racji nie może przystąpić do sakramentalnej Spowiedzi czy Komunii świętej. W takim przypadku ordynariusze czy hierarchowie, czyli przełożeni miejscowi mogą zezwalać wiernym, w stosunku, do których posiadają władzę, a którzy mieszkają w okolicach, gdzie wcale nie można albo tylko z wielką trudnością przystąpić do sakramentalnej spowiedzi lub przyjęcia Komunii świętej, aby mogli uzyskać odpust zupełny bez sakramentalnej spowiedzi i eucharystycznej Komunii świętej, byle tylko wzbudzili w sobie akt żalu doskonałego i mieli postanowienie przystąpienia do tych sakramentów, skoro tylko nadarzy się im okazja. Takie nadzwyczajne sytuacje dyspensowania od niektórych warunków stanowią wyraz troski Kościoła o dobro chrześcijan znajdujących się w szczególnie trudnych okolicznościach, a mimo tego pragnących dostąpić łaski odpustu zupełnego.

3. JUBILEUSZ

Kolejną nadzwyczajną okolicznością uzyskiwania odpustu zupełnego są jubileusze. W praktyce Kościoła główny akcent w okresie jubileuszowym pada na całkowite pojednanie wierzącej osoby z Bogiem. Rok Święty stanowi wezwanie do osobistego nawrócenia serca przez przemianę życia. W czasie jubileuszów każdorazowo stosuje się specjalne normy dotyczące uzyskiwania odpustów zupełnych. Szczegółowe warunki na

okoliczność jubileuszu są wówczas ogłaszane przez papieży w konstytucjach i jubileuszowych bullach, z którymi wierny winien się zapoznać.

✿ WYKAZ ODPUSTÓW ZUPEŁNYCH

I. ODPUSTY, KTÓRE MOŻNA ZYSKIWAĆ CODZIENNIE

1. Za czytanie Pisma świętego z czcią należną Słowu Bożemu i na sposób lektury duchowej przynajmniej przez pół godziny z tekstu zatwierdzonego przez władzę kościelną. Kto nie może czytać osobiście, wystarczy gdy słucha czytającego nawet przez środki audiowizualne.
2. Za nawiedzenie i adorowanie Najświętszego Sakramentu przez pół godziny.
3. Za pobożne odmówienie cząstki Różańca Świętego, w sposób ciągły, z rozważaniem tajemnic różańcowych, w kościele albo w kaplicy albo rodzinie albo we wspólnocie zakonnej, we wspólnocie wiernych, zwłaszcza gdy wiele osób gromadzi się w jakimś szlachetnym celu.
4. Za pobożne odprawienie Drogi Krzyżowej – przed stacjami prawnie erygowanymi, połączone z rozważaniem Męki i Śmierci Chrystusa i przechodzeniem od stacji do stacji (w publicznym odprawianiu wystarczy przechodzenie prowadzącego). Posiadający prawną przeszkodę mogą przez kwadrans czytać i rozważać Męką Pańską.
5. Za pobożne łączenie się przez pośrednictwo radia czy telewizji z nabożeństwem Drogi Krzyżowej odprawianej przez Ojca świętego.
6. (Dotyczy całego terytorium Polski): Za pobożnie odmówienie Koronki do Miłosierdzia Bożego w kościele lub kaplicy wobec Najświętszego Sakramentu publicznie wystawionego lub przechowywanego w tabernakulum. Jeżeli wierny z powodu choroby lub innej słusznej racji nie może wyjść z domu, ale odmówi Koronkę do Miłosierdzia Bożego z ufnością i z pragnieniem miłosierdzia dla siebie oraz gotowością okazania go innym, pod zwykłymi warunkami również zyskuje odpust zupełny (Dekret Penitencjarii Apostolskiej z dnia 12.01.2002 dotyczy całego terytorium Polski).

II. ODPUSTY, KTÓRE MOŻNA ZYSKIWAĆ W CIĄGU ROKU

7. W pierwszy dzień Nowego Roku za pobożny udział w śpiewie lub recytacji w kościele lub kaplicy hymnu *O Stworzycielu, Duchu przyjdź*.

8. W każdy piątek Wielkiego Postu: za odmówienie przed obrazem Jezusa ukrzyżowanego po przyjęciu Komunii świętej modlitwy *Oto ja, o dobry i najsłodszy Jezu*.
9. W okresie Wielkiego Postu: za udział w nabożeństwie Gorzkich Żalów w jakimkolwiek kościele lub kaplicy na terenie Polski wierny zyskuje odpust zupełny raz w tygodniu w okresie Wielkiego Postu (Pismo Penitencjarii Apostolskiej z dnia 06.02.1968).
10. W Wielki Czwartek: za pobożne odmówienie hymnu *Przed tak wielkim Sakramentem* podczas uroczystej repozycji Najświętszego Sakramentu po Mszy Świętej Wieczerzy Pańskiej.
11. W Wielki Piątek: za pobożne uczestniczenie w liturgii Wielkiego Piątku połączone z adoracją Krzyża.
12. W Wielką Sobotę: za odnowienie w czasie liturgii Wigilii Paschalnej przyrzeczeń chrzcielnych według formuły zatwierdzonej przez Kościół.
13. W II Niedzielę Wielkanocną, czyli Miłosierdzia Bożego:
 - a) udziela się odpustu zupełnego na zwykłych warunkach (Spowiedź sakramentalna, Komunia eucharystyczna, modlitwa w intencjach papieskich) wiernemu, który w II Niedzielę Wielkanocną, czyli Miłosierdzia Bożego, w jakimkolwiek kościele lub kaplicy, z sercem całkowicie wolnym od wszelkiego przywiązania do jakiegokolwiek grzechu, choćby powszedniego, weźmie udział w pobożnych praktykach spełnianych ku czci Bożego Miłosierdzia albo przynajmniej odmówi przed Najświętszym Sakramentem Eucharystii, wystawionym publicznie lub ukrytym w tabernakulum modlitwy *Ojczy nasz i Wierzę*, dodając pobożne wezwanie do Pana Jezusa Miłosiernego, np. *Jezu Miłosierny, ufam Tobie* (Dekret Penitencjarii Apostolskiej z dnia 29.06.2002).
 - b) Ponadto marynarze, którzy wykonują swoje obowiązki na niezmiernych obszarach mórz; niezliczeni bracia, których tragedie wojenne, wydarzenia polityczne, uciążliwe warunki naturalne i inne podobne przyczyny zmusiły do opuszczenia rodzinnej ziemi; chorzy i ich opiekunowie oraz ci wszyscy, którzy z uzasadnionej przyczyny nie mogą opuścić domów lub wykonują pilnie potrzebne zadania dla dobra społeczności, mogą uzyskać odpust zupełny w Niedzielę Miłosierdzia Bożego, jeśli wyrzekając się całkowicie jakiegokolwiek grzechu, jak to zostało powiedziane powyżej, i z zamiarem spełnienia, gdy tylko będzie to możliwe, trzech zwykłych warunków, odmówią przed świętym wizerunkiem naszego Pana Jezusa Miłosiernego modlitwę *Ojczy nasz i Wierzę*, dodając pobożne wezwanie do Pana

Jezusa Miłosierny, np. *Jezu Miłosierny, ufam Tobie*. (Dekret Penitancjarii Apostolskiej z dnia 29.06.2002).

- c) Gdyby nawet to nie było możliwe, tego samego dnia będą mogli uzyskać odpust zupełny, ci którzy duchowo zjednoczą się z wiernymi, spełniającymi w zwyczajny sposób przepisane praktyki w celu otrzymania odpustu, i ofiarują Miłosiernemu Bogu modlitwę, a wraz z nią cierpienia spowodowane chorobą i trudy swojego życia, podejmując zarazem postanowienie, że spełnią oni trzy przepisane warunki uzyskania odpustu zupełnego, gdy tylko będzie to możliwe (Dekret Penitancjarii Apostolskiej z dnia 29.06.2002).
14. W uroczystość Zesłania Ducha Świętego: za pobożny udział w śpiewie lub recytacji w kościele lub kaplicy hymnu *O, Stworzycielu Duchu, przyjdź*.
 15. W uroczystość Najświętszego Ciała i Krwi Pańskiej: za udział w uroczystej procesji eucharystycznej prowadzonej w kościele czy poza nim.
 16. W uroczystość Najświętszego Serca Pana Jezusa: za publiczne odmówienie aktu wynagrodzenia Najświętszemu Sercu Pana Jezusa *O, Jezu Najśladczy, któremu za miłość bez granic*.
 17. W uroczystość św. Apostołów Piotra i Pawła: za użycie przedmiotu religijnego, (np. krzyżyka, różańca, medalika), poświęconego przez papieża lub biskupa, i odmówienie wyznania wiary zatwierdzonego przez Kościół.
 18. W uroczystość Chrystusa Króla: za publiczne odmówienie aktu poświęcenia rodzaju ludzkiego Najświętszemu Sercu Pana Jezusa *O, Jezu Najśladczy, Odkupicielu rodzaju ludzkiego*.
 19. W ostatni dzień roku kalendarzowego za pobożny udział w śpiewie lub recytacji w kościele lub kaplicy hymnu *Ciebie Boga wystawiamy* w celu okazania wdzięczności za łaski minionego roku.
 20. W dniu Pierwszej Komunii Świętej: za przystąpienie do Pierwszej Komunii świętej lub pobożny udział w uroczystości pierwszokomunijnej.
 21. W dniu Prymicji kapłańskich: Prymicjant zyskuje odpust zupełny za celebrowanie Mszy świętej prymicyjnej z ludem w wyznaczonym dniu i wierny za uczestniczenie w takiej Mszy świętej prymicyjnej.
 22. W dniu zakończenia Kongresu Eucharystycznego: za pobożny udział w uroczystym zakończeniu Kongresu Eucharystycznego.
 23. W czasie Misji parafialnych: Za udział w kilku kazaniach misyjnych, łącznie z udziałem w uroczystym zakończeniu misji.
 24. Za udział w ćwiczeniach duchowych trwających przynajmniej pełne trzy dni.

25. W tygodniu modlitw o jedność chrześcijan: za podjęcie jakichś funkcji w tygodniu modlitw o jedność chrześcijan oraz za wzięcie udziału w zakończeniu tygodnia modlitw o jedność chrześcijan.
26. Za pobożny udział w modlitwie różańcowej prowadzonej przez papieża i transmitowanej przez radio lub telewizję.
27. Za pobożne odmówienie hymnu *Akathistos* lub *Oficjum Paraclisis* – w kościele albo w kaplicy, albo w rodzinie, we wspólnocie zakonnej, we wspólnocie wiernych, zwłaszcza gdy wiele osób gromadzi się w jakimś szlachetnym celu, przy czym wystarczy odmówić pewną część hymnu *Akathistos* bez przerywania zgodnie z prawomocnym zwyczajem.
28. Odpust zupełny uzyskują członkowie rodziny, którzy po raz pierwszy poświęcają się Najświętszemu Sercu Jezusowemu lub Świętej Rodzinie podczas specjalnego obrzędu, jeżeli to możliwe, z udziałem kapłana lub diakona i pobożnie odmówią modlitwę zaaprobowaną przez Kościół przed wizerunkiem Najświętszego Serca Pana Jezusa lub Świętej Rodziny.
29. Kto pobożnie uczestniczy każdego dnia w nabożeństwach ustanowionych dla osiągnięcia celów religijnych (np. w tygodniu modlitw o powołania kapłańskie i zakonne, w tygodniu misyjnym, w tygodniu modlitw za młodzież, w dniu chorych) uzyskuje odpust zupełny.
30. W czasie wizytacji kanonicznej: jednorazowo odpust zupełny za udział w Liturgii Świętej, której przewodniczy wizytator.

III. ODPUSTY ZYSKIWANE ZA NAWIEDZENIE KOŚCIOŁA LUB KAPLICY

Podczas nawiedzenia kościoła lub kaplicy za każdym razem należy pobożnie odmówić *Ojcze nasz* i *Wierzę*. Jeżeli nawiedzenie przepisane jest w określonym dniu, wówczas można to uczynić od południa dnia poprzedniego do północy oznaczonego dnia.

31. Za nawiedzenie kościoła parafialnego:
 - a) w uroczystość tytułu kościoła parafialnego;
 - b) 2 sierpnia odpust Porcjunkuli;

Za nawiedzenie kościoła lub kaplicy w dniu Wspomnienia Wszystkich Wiernych Zmarłych (2 listopada). Za zgodą Ordynariusza odpust ten może być przeniesiony na niedzielę poprzednią lub następną lub na uroczystość Wszystkich Świętych. Odpust ten można ofiarować tylko za zmarłych.

33. Za pobożne nawiedzenie cmentarza w dniach 1-8 listopada połączone z modlitwą choćby myślą za zmarłych. Odpust ten można ofiarować tylko za zmarłych.
34. Za pobożne nawiedzenie kościoła lub ołtarza w dniu jego poświęcenia.
35. Za nawiedzenie kościoła lub kaplicy Instytutów Życia Konsekwowanego i Stowarzyszeń Życia Apostolskiego w dniu poświęconym ich założycielowi.
36. Za pobożne nawiedzenie kościołów lub kaplic, w których obchodzone są uroczystości ku czci nowych Świętych lub Błogosławionych w ciągu roku, celem pogłębienia czci i pobożności wobec nich, wierny uzyskuje jednorazowo odpust zupełny.
37. Za pobożne nawiedzenie kościoła, w którym odbywa się synod diecezjalny można uzyskać jednorazowo odpust zupełny.
38. Za nawiedzenie kościoła katedralnego:
 - a) w uroczystość ŚŚ. Apostołów Piotra i Pawła (29 czerwca),
 - b) w uroczystość tytułu kościoła katedralnego,
 - c) w święto Katedry św. Piotra Apostoła (22 lutego),
 - d) w dniu poświęcenia bazyliki Najświętszego Zbawiciela na Lateranie (9 listopada),
 - e) w dniu 2 sierpnia (odpust Porcjunkuli).
39. Za nawiedzenie sanktuarium diecezjalnego lub narodowego lub międzynarodowego ustanowionego przez kompetentną władzę:
 - a) w uroczystość tytułu tego sanktuarium,
 - b) raz w roku w dniu wybranym przez wiernego,
 - c) ilekroć wierny bierze udział w zbiorowej pielgrzymce.
40. Za nawiedzenie bazyliki mniejszej:
 - a) w uroczystość św. Apostołów Piotra i Pawła (29 czerwca),
 - b) w uroczystość tytułu bazyliki mniejszej,
 - c) 2 sierpnia (odpust Porcjunkuli),
 - d) raz w roku w dniu wybranym przez wiernego.
41. Za nawiedzenie jednej z czterech bazylik patriarchalnych w Rzymie w czasie pielgrzymki zbiorowej, lub jeśli indywidualnie to ze wzburzeniem aktu synowskiego poddania papieżowi.
42. Za nawiedzenie kościoła stacyjnego w Rzymie połączonego z pobożnym udziałem w nabożeństwie stacyjnym.

IV. ODPUSTY, KTÓRE MOŻNA ZYSKIWAĆ W ROCZNICE

43. W rocznicę swojego chrztu: za odmówienie przyrzeczeń chrzcielnych według formuły zatwierdzonej przez Kościół.
44. W jubileusz 25-lecia, 50-lecia, 60-lecia i 70-lecia kapłaństwa: za odnowienie wobec Boga postanowienia wiernego wypełniania obowiązków swego powołania oraz wierni za pobożny udział w uroczystej Mszy świętej jubileuszowej.
45. W jubileusz 25-lecia, 40-lecia i 50-lecia święceń biskupich: za odnowienie wobec Boga postanowienia wiernego wypełniania obowiązków swego stanu oraz wierni za pobożny udział w uroczystej Mszy świętej jubileuszowej.

V. ODPUSTY POŁĄCZONE Z BŁOGOSŁAWIENSTWEM

46. Za pobożne przyjęcie błogosławieństwa papieskiego udzielonego przez Ojca świętego *urbi et orbi* choćby przez radio lub telewizję, byleby wierny uważnie śledził sam ryt błogosławieństwa.
47. Za pobożne przyjęcie błogosławieństwa pasterskiego udzielonego przez biskupa diecezjalnego swoim wiernym. Biskup diecezjalny ma władzę udzielania błogosławieństwa papieskiego z odpustem zupełnym, według przepisanej formuły, trzy razy w roku, w święta uroczyste przez siebie określone.
48. Kapłan, który udziela sakramentów świętych wiernemu zagrożonemu śmiercią, powinien mu udzielić błogosławieństwa apostolskiego z odpustem zupełnym. Jeżeli nie ma kapłana, który by w godzinę śmierci udzielił sakramentów i błogosławieństwa papieskiego obdarzonego odpustem zupełnym, Kościół udziela wiernemu należycie usposobionemu odpustu zupełnego o ile wierny za życia miał zwyczaj stale odmawiania jakichkolwiek modlitw. W tym wypadku Kościół uzupełnia trzy warunki uzyskania odpustu zupełnego. Przy uzyskaniu tego odpustu chwalebną rzeczą jest posłużenie się krucyfiksem lub krzyżem. Odpust w godzinę śmierci wierny może uzyskać, chociażby w tym dniu już zyskał odpust zupełny.

✿ OGŁOSZENIE DNIA WIELKANOCY I ŚWIĄT RUCHOMYCH

Zgodnie ze wskazaniem zawartym w *Dyrektorium o pobożności ludowej i liturgii* nr 118, na każdej mszy po Ewangelii można uroczystie ogłosić datę Wielkanocy i innych świąt ruchomych posługując się następującym wzorem z *Missale Romanum*, editio typica tertia, s. 1247

Drodzy Bracia i Siostry,

Chwała Pana objawiła się wśród nas i będzie się objawiała zawsze, aż do Jego powtórnego przyjścia. W zmiennych kolejach naszego życia wspominamy wciąż na nowo i przeżywamy tajemnice naszego Zbawienia: Wiedźcie, najmilsi Bracia, że dzięki miłosierdziu Bożemu, tak jak zakosztowaliście radości narodzenia Pana naszego, Jezusa Chrystusa, tak i dziś oznajmiamy wam radość najbliższej Paschy – Zmartwychwstania naszego Pana i Boga.

1 marca będzie Środa Popielcowa i początek Wielkiego Postu.

16 kwietnia z radością będziemy celebrować Paschę naszego Pana Jezusa Chrystusa.

28 maja będzie Wniebowstąpienie naszego Pana Jezusa Chrystusa.

4 czerwca dzień Zesłania Ducha Świętego.

15 czerwca uroczysty obchód Najświętszego Ciała i Krwi Pańskiej.

3 grudnia będzie pierwsza niedziela Adwentu naszego Pana Jezusa Chrystusa. Jemu niech będzie cześć i chwała na wieki wieków. Amen.

✿ JUBILEUSZOWA MODLITWA POŚWIĘCENIA FATIMSKIEJ PANI RÓŻAŃCOWEJ

Witaj, Matko Pana,
Dziewico Maryjo, Fatimska Królowo Różańca!
Błogosławionaś Ty między niewiastami!
Ty jesteś obrazem Kościoła napełnionego blaskiem paschalnego światła.
Ty jesteś dumą naszego ludu i znakiem zwycięstwa nad złem.

Obietnico miłosiernej miłości Ojca,
Nauczycielko głoszenia Dobrej Nowiny,
Znaku płonącego ognia Ducha Świętego!
W tej dolinie radości i smutków,
naucz nas odwiecznych prawd,
które Ojciec objawia maluczkiemu.

Okaż nam siłę Twojej matczynej opieki.
Niech Twoje Niepokalane Serce,
będzie ucieczką grzeszników
i drogą, która prowadzi do Boga.

O, Fatimska Pani Różańcowa!
Zjednoczony-(a) z braćmi i siostrami w wierze, nadziei i miłości,
Tobie się oddaję.
Zjednoczony-(a) z braćmi i siostrami, przez Ciebie, Bogu się poświęcam.
Zanurzony-(a) w blasku światła, które z Twoich rąk wypływa,
oddaję cześć Bogu na wieki wieków.

Amen.

✿ MODLITWA O POKÓJ

Boże, Ojcze Wszechmogący!

Ty, w Jezusie, dałeś nam Twój pokój

i przez Niego prowadzisz nas do Twego serca.

W miejscu, w którym Dziewica Maryja zaprasza nas do modlitwy
o pokój na świecie,

a Anioł Pokoju wzywa do adoracji Boga Jedyneho, prosimy Cię:

niech zapanuje zgoda między narodami;

niech rządzący znajdą drogi sprawiedliwego rozwiązywania konfliktów,

abyśmy wszyscy osiągnęli pokój serca

i, za wstawiennictwem Królowej Pokoju,

stali się budowniczymi mocnych więzi braterstwa na świecie.

Przez Chrystusa, Pana Naszego

Amen.

HASŁO ROKU DUSZPASTERSKIEGO 2016/2017 IDŹCIE I GŁOŚCIE

„Chrześcijanin nie dbający o zbawienie bliźniego jest najbardziej nieczułym z ludzi. [...] Nie możesz się powoływać na to, że nic nie znaczysz, bo i oni [Apostołowie] wywodzili się z prostych ludzi i byli bez znaczenia. Także brakiem wykształcenia nie możesz się tłumaczyć, bo i oni również go nie mieli, ani brakiem zdrowia, bo i Tymoteusz był słabowity i niedomagał. Tak więc każdy może być użyteczny dla bliźniego, jeśli tylko chce wypełnić to, co do niego należy. [...] Nie mów: nie mogę innych pociągnąć za sobą. Bo jeżeli jesteś chrześcijaninem, to tak się stać musi. Natura nie znosi sprzeczności, a więc i do istoty chrześcijaństwa należy pociągać ku sobie innych. [...] Bo łatwiej jest słońcu nie ogrzewać i nie świecić niż chrześcijaninowi nie być światłością. Łatwiej byłoby światu zamienić się w ciemność, niż gdyby tak się stało z chrześcijaninem. Nie wspominaj o żadnej niemożliwości. Niemożliwością jest właśnie bezczynność chrześcijanina”.

św. Jan Chryzostom, *Homilia do Dziejów Apostolskich 20,4*

100. ROCZNICA OBJAWIEŃ MATKI BOŻEJ W FATIMIE

Objawienia fatimskie są ważnym wydarzeniem przez swój ścisły związek z przesłaniem Ewangelii, głębię, z jaką znaczą przeżywanie wiary przez wielu katolików oraz proroczy zasięg swoich wezwań. Orędzie fatimskie jest wymowne dla ludzi wierzących wszystkich czasów. [...] Niesie w sobie dynamikę dla terażniejszości i otwiera horyzonty wiary na przyszłość. Wydarzenia fatimskie są wezwaniem dla ludzi naszych czasów, obchody ich pierwszego stulecia powinny być kolejnym narzędziem tego aktualnego apelu. Nie chodzi więc tylko o to, aby poprzez obchody zaznaczyć po prostu rocznicę pewnego przemijającego wydarzenia historycznego. [...] W orędziu fatimskim są aspekty, które mogą z niego uczynić koło napędowe ewangelizacji oraz drogę do nawrócenia i spotkania z Jezusem Chrystusem. W związku z tym, obchody rocznicy stulecia powinny stanowić znaczący wkład w pogłębienie i aktualizację orędzia, stanowić impuls do odnowienia i wzmocnienia wiary oraz pomoc w duchowym wzroście Ludu Bożego.

z zamierzeń i celów obchodów stulecia objawień fatimskich