MSZA ŚWIĘTA
I ADORACJA W INTENCJI MISJI I MISJONARZY
I piątek, 7 sierpnia 2015 r.

INTENCJA MISYJNA: Abyśmy wychodząc poza siebie, potrafili stawać się bliscy tym, którzy są na peryferiach międzyludzkich i społecznych.

Wprowadzenie do Mszy św.

Sierpień jest miesiącem, kiedy swoje myśli w sposób szczególny kierujemy ku Matce Najświętszej. Do Jej tak licznie rozsianych sanktuariów
w Polsce podążają pielgrzymi. Ona wciąż jest z nami. Wspiera nas i troszczy się o nas, i wraz z całym Kościołem nieustannie przyzywa Ducha Świętego, aby dalej prowadził dzieło misyjne, które rozpoczęło się w dniu Pięćdziesiątnicy. Dzisiaj znów pragniemy spojrzeć na Jej matczyne oblicze z wdzięcznością
i z dziecięcą ufnością prosić Ją, aby pomagała nam i wszystkim chrześcijanom wyjść na peryferie ludzkich słabości i cierpienia.

Niech Serce Jej Syna Jezusa Chrystusa, ukształtuje nas w prawdziwej miłości i solidarności z innymi ludźmi. Jak w każdy I piątek miesiąca wspieramy dzisiaj naszą modlitwą i ofiarą materialną Misyjne Dzieło Diecezji Kieleckiej. Na ten cel zostanie zebrana dzisiejsza taca. Za wszystkie ofiary składamy serdeczne „Bóg zapłać”.
Modlitwa powszechna:
Do Boga, który nie pozostaje obojętny na wołania swego ludu, zanieśmy nasze prośby: (będziemy powtarzać): Wysłuchaj Panie, prośby swego ludu
1. Módlmy się za Kościół święty, aby nigdy nie zatracił swojej misyjnej tożsamości; Wysłuchaj Panie, prośby swego ludu
2. Módlmy się za papieża Franciszka, biskupów, prezbiterów i diakonów, aby swoim przykładem zachęcali wiernych do zaangażowania się w dzieło ewangelizacji świata; Wysłuchaj Panie, prośby swego ludu
3. Módlmy się za kraje misyjne i zamieszkującą je ludność, aby poznawszy Chrystusa byli gotowi żyć dla Niego i świadczyć o Nim wobec braci; Wysłuchaj Panie, prośby swego ludu
4. Módlmy się o powołania kapłańskie, zakonne i misyjne, w szczególności
w krajach misyjnych, aby nie zabrakło tych, którzy będą głosić Ewangelię aż po krańce ziemi; Wysłuchaj Panie, prośby swego ludu
5. Módlmy się za misjonarki i misjonarzy pochodzących z naszej diecezji kieleckiej, aby z radością i miłością głosili Chrystusa; Wysłuchaj Panie, prośby swego ludu
6. Módlmy się za zmarłych misjonarzy i misjonarki, a także zmarłych
z naszych rodzin, aby Bóg dołączył ich do grona swoich wybranych; Wysłuchaj Panie, prośby swego ludu
7. Módlmy się za nas samych, abyśmy świadczyli o Chrystusie, wspierając misje swoją modlitwą i ofiarą; Wysłuchaj Panie, prośby swego ludu
Boże, Ty dałeś nam Swojego Syna, który nauczył nas zwracać się do Ciebie Abba Ojcze. Prosimy, wysłuchaj naszych próśb i umacniaj nas w wierze. Przez Chrystusa Pana naszego. Amen.
Rozważanie – można wykorzystać jako krótką homilię bądź rozważanie przed Najświętszym Sakramentem
Kościół nigdy się nie starzeje, gdy kocha miłością Jezusa Chrystusa. Miłość szuka jednak sposobu, aby ujawnić swą moc i piękno. Przez ponad dwa tysiące lat miłujący Chrystus odnawia swój Kościół, Kościół ciągle się reformujący. Dopóki kocha, ma szansę znowu stać się młodym.

Papież Benedykt XVI powiedział: „Musimy odważyć się na nowo na eksperyment z Bogiem. Bóg ma znowu znaleźć się na pierwszym miejscu. Drogą Kościoła jest miłość”.

Papież Franciszek natomiast podkreśla że: „zadaniem Kościoła jest wyjście”. To zachęta do rozpoczęcia jakiegoś procesu, jakiegoś działania. Innym słowem kluczem w mówieniu Papieża o Kościele jest słowo „ruch”. Ruch, który powinien ożywiać Kościół. Ruch ten oddają trzy czasowniki: „iść”, „budować”, „wyznawać”. Pierwszy z nich opisuje wędrowanie w obliczu Boga. Drugi —
to wezwanie do budowania na fundamencie, jakim jest Chrystus. Trzeci odnosi się do ogołocenia się z ducha światowości. Ruch jest potrzebny, ponieważ kiedy nie idziemy, to stajemy. Kościół, jak jego Zbawiciel, jest w drodze, ponieważ jest posłany do tych, którzy się źle mają. Trzeba iść z Chrystusem aż na peryferie.

Ojciec Święty Benedykt XVI stwierdził: „Wiele osób żyje na pustyni. Pustynia posiada kilka form. Istnieje pustynia nędzy, pustynia głodu
i pragnienia, pustynia porzucenia, samotności i zniszczonej miłości”. Istnieje też pustynia ciemności Boga, wypalenia duszy, gdzie zanika świadomość godności człowieka. Trzeba tam pójść.

Z kolei papież Franciszek używa metafory peryferii. Mówi: trzeba wyjść na peryferie, tam, gdzie jest cierpienie, rozlew krwi, ślepota. Termin „peryferie” nie pojawił się niespodziewanie. Używał tego określenia Jorge Bergoglio jako pasterz swojej diecezji. W notatkach z jego przemówienia wygłoszonego podczas konklawe czytamy, że „Kościół jest wezwany do tego, aby wyszedł na zewnątrz i skierował swe kroki na peryferie. Nie tylko te geograficzne, ale także egzystencjalne: peryferie tajemnicy grzechu, bólu, niesprawiedliwości, ignorancji; peryferie wszystkich rodzajów biedy”. Jako papież użył po raz pierwszy pojęcia „peryferie” podczas Mszy krzyżma św. w Wielki Czwartek. Od tego czasu pojęcie „peryferie” stale towarzyszy papieskiemu nauczaniu.

Pojęcie „peryferie” można rozumieć w trojaki sposób. Po pierwsze — peryferie to miejsca i ludzie, gdzie nie ma Boga. Trzeba tam iść, aby Go zanieść. Po drugie — istnieją tzw. peryferie egzystencjalne. Obejmują one bardzo różnorakie doświadczenia, które sytuują się w obszarach takich jak: bieda materialna, ubóstwo duchowe, samotność, smutek, choroba, więzienie, cierpienie, obojętność, ignorancja, ból itd. Po trzecie — można rozumieć pojęcie „peryferie” w sensie teologicznym. Określa się nim wszelkie sytuacje, „gdzie wierni są najbardziej narażeni na napaść tych, którzy pragną ograbić ich
z wiary”. To ograbianie nie musi się dokonywać jako bezpośredni atak na wiarę, przekonania religijne czy walkę z Kościołem. Owo „ograbianie” dokonuje się
o wiele bardziej i o wiele częściej wówczas, gdy jakiekolwiek negatywne doświadczenia rzutują na postawy religijne i skutkują zwątpieniem w otrzymane zbawienie. A jeszcze głębiej — „peryferie” to stan braku nadziei, peryferie to stan utraty wiary. Papież Franciszek podpowiada: Kościół musi tam iść
z Chrystusem.

Ostatni papieże są papieżami wyjścia i ewangelizacyjnej ofensywy. Jeden każe wyjść na pustynię ludzkiej egzystencji, drugi — na peryferie życia. Wydaje się, że obaj noszą w sobie tę samą soborową wizję świata: „Boga, który chce wejść w ten świat”.

Panie pozwól nam dziś jeszcze bardziej zrozumieć intencję papieską: „Abyśmy wychodząc poza siebie, potrafili stawać się bliscy tym, którzy są na peryferiach międzyludzkich i społecznych”.

