

Antoni tygodnik parafialny

32. NIEDZIELA ZWYKŁA, 6 listopada 2011 r.

I czytanie Mdr 6,12-16; II czytanie 1 Tes 4,13-18; Ewangelia Mt 25,1-13.

12-13 XI 2011

Gdańskie Seminarium Duchowne
ul. Bpa E. Nowickiego 3, Gdańsk-Oliwia
Hasło XXII DMM - MISSION POSSIBLE

Sobota 12 XI

Studenci

- 18:00 - Rozpoczęcie (kościół św. Jakuba w Oliwie)
- 18:30 - Eucharystia (kościół św. Jakuba)
- 19:30 - Koncert zespołu POROZUMIENIE (Aula)
- 21:00 - spotkanie prowadzi Kuba Kornacki
- 22:00 - Zakończenie

Niedziela 13 XI

Gimnazjum i szkoła średnia

- 9:30 - 9:45 zawiazanie wspólnoty
- 10:00 - 11:00 - Kuba Kornacki
- 11:00 - 11:30 zwiedzanie Seminarium
- 11:45 - 13:15 Mission possibile - warsztaty
- 13:15 - 13:45 obiad
- 14:00 - 15:00 koncert POROZUMIENIE
- 15:15 - 15:45 adoracja + spowiedź
- 16:00 EUCHARYSTIA

**GDANSKIE
SEMINARIUM
DUCHOWNE**

ZAPRASZAMY!!!

KOMENTARZE BIBLIJNE

Wielokrotnie słyszy się skargi, że ktoś czytając Pismo Święte nie rozumiał sensu przesłania. Może i nas czasami ogarnia takie odczucie? Dlaczego nie rozumiemy o co chodzi Bogu, który kieruje do nas swoje słowo? Jak powinniśmy się przygotowywać do rozmowy z Bogiem poprzez lekturę Jego Słowa?

Zawsze należy pamiętać że Pismo Święte to wspólne dzieło Boga i człowieka. Bez pomocy Ducha Świętego nie jesteśmy w stanie usłyszeć głosu Boga Ojca, dlatego powinniśmy modlić się o dar rozumu, który pomoże nam zrozumieć Boże Słowo.

Po lekturze Słowa Bożego powinniśmy poszukać właściwego sensu przeczytanych słów. I tutaj na szczęście nie jesteśmy osamotnieni. Z pomocą przychodzą nam duchowni i świeccy bibliści. Naszym zadaniem jest tylko dotrzeć do ich komentarzy, do ich wyjaśnień sensu Świętych Ksiąg. Komentarz biblijny pozwoli nam poczuć atmosferę odległych czasów, uchwycić sens tego, co autor natchniony chciał przekazać czytelnikowi.

Doktor teologii Krzysztof Mielcarek (wykładowca KUL) wyróżnia cztery grupy wierzących. Do pierwszej zali-

cza tych, którzy są przekonani o swojej głębokiej religijności, ale do Biblii nie zagląдают. Ich kontakt ze Słowem Bożym ogranicza się tylko do liturgii słowa podczas Eucharystii. Drugą grupę stanowią z reguły osoby starsze i odcytane, które sięgnęły po

niejedną książkę o Piśmie Świętym, traktują jednak jego tekst jedynie jako zjawisko kulturowe. Pojawiło się także wiele ruchów formacyjnych, praktykujących kontakt ze Słowem Bożym, ale

uznających książki o Biblii za niepotrzebne. Czwarta grupa tworzona jest przez ludzi starających się o duchowy wzrost przez kontakt (regularny!) ze Słowem Bożym, a jednocześnie zdających sobie sprawę z konieczności poznawania środowiska biblijnego i zdobywania wiedzy teologicznej. Wszystko po to, aby jak najlepiej poznać Biblię a dzięki temu Jezusa Chrystusa. Jeśli znaleźliśmy siebie wśród członków jednej z trzech pierwszych grup postaramy się, poprzez regularny kontakt z Pismem Świętym i lekturę komentarzy do Biblii, przejść do tej ostatniej grupy. Wielką pomocą w tej przemianie będą z pewnością katechezy księdza Piotra, które odbywają się w naszej kaplicy w każdy poniedziałek o godzinie 19.10.

Janusz Szwoch

Święty Marcin z Tours - 11 listopada

Święty Marcin urodził się ok. 316 r. na terenie dzisiejszych Węgier. Zgodnie z obowiązującym ówczesnie prawem, jako syn żołnierza, w wieku 15 lat wstąpił do armii cesarskiej. W trakcie pobytu w Galii wydarzyło się coś, co na zawsze zmieniło jego życie. Zdjęty litością na widok biedaka drżącego z zimna u bram miasta, Marcin oddał mu większą część swego płaszcza. Następnego dnia ukazał mu się Chrystus odziany w ten właśnie płaszcz. Po tym wydarzeniu Marcin przyjmuje chrzest. Gaśnie w nim duch żołnierski i pragnie wystąpić z armii. Uważa, że wiara kłóci się z przelewem krwi. Przed ukończeniem służby, w czasie szturm, Marcin staje na czele nacierających za jedyną broń mając krzyż. Tuż przed szturmem przeciwnicy cesarza poddają się, za co zasługa przypisana została właśnie Marcinowi.

Marcin nie zostawia odkrytej miłości Bożej dla siebie, ale pragnie dzielić się nią z innymi. Jego pierwszym dziełem

misyjnym jest powrót do domu rodzinnego i doprowadzenie rodziców do chrześcijaństwa. Święty Marcin jest nazywany ewangelizatorem Galii. Szedł naprzód bez lęku, głosił Ewangelię z entuzjazmem, dobierał słowa w zależności od słuchaczy. Uzbrojony w wiarę wchodził na wrogie terytoria, rzucał wyzwania poganom i niewierzącym. W przypadku silnego oporu uciekał się do postu, pokuty i żarliwej modlitwy.

Kasia Kowalczyk

SPOWIEDŹ POWSZECHNA

Nosimy w swoich sercach tęsknotę za Bogiem. Chcielibyśmy Go spotkać, zobaczyć, cieszyć się Jego obecnością w życiu – i często nic z tego nie wychodzi. Wielu zniechęca się po jakimś czasie i traci nadzieję na to, że jest to w ogóle możliwe. Jezus odpowiada bardzo konkretnie

na to ludzkie pragnienie: „Błogosławieni czystego serca, albowiem oni Boga oglądać będą”. To jest pierwszy i najważniejszy warunek spotkania z miłującym Ojcem. Dlatego podczas Mszy świętej, po powitaniu, zostajemy wezwani do uznania własnej grzeszności i proszenia Boga o przebaczenie, nawet najmniejszych przewinień tak, by z czystym sercem móc oglądać Go i przyjąć w Komunii świętej. Akt pokuty, bo tak nazywa się ta część

Mszy świętej, gładzi grzechy powszednie (lekkie) i przybiera najczęściej formę modlitwy rozpoczynającej się od słów: „Spowiadam się Bogu wszechmogącemu i wam bracia i siostry”. Modlitwa ta poprzedzona jest chwilą milczenia, podczas której mamy wzbudzić w swoim sercu żal za grzechy, uznając jednocześnie naszą jednogodność w spotkaniu z Bogiem.

W czasie spowiedzi powszechnej wyciągamy do Boga ręce i bijemy się w piersi, tak jak ewangeliczny celnik, który wołał: „Panie, miej litość nad mną grzesznikiem”. Prosimy Najwyższego, „byśmy mogli godnie uczestniczyć w tej Najświętszej Ofierze” i uświadamiamy sobie dobroć Boga, który przebacząc grzechy daje nam przedsmak nieba. Wyraża to modlitwa

kapłana: „Niech się zmiłuje nad nami Bóg wszechmogący i odpuściwszy nam grzechy doprowadzi nas do życia wiecznego”.

Drugim ważnym elementem spowiedzi powszechnej są słowa: „i wam bracia i siostry”. Wyznajemy naszą grzeszność przed braćmi i siostrami, bo i oni są nią dotknięci. Często zapomina się o tym, sądząc, że grzech jest prywatną sprawą człowieka, dopóki nie wyrządza on widocznej krzywdy drugiemu. Tymczasem tak nie jest. „Każda dusza, która się podnosi dźwiga świat, ale i niestety dusza, która upada, przez grzech pociąga za sobą Kościół i w pewien sposób – cały świat”. Innymi słowy – nie ma grzechu, nawet najbardziej wewnętrznego i tajemniczego, który odnosiłby się wyłącznie do tego, kto go popełnia.

KALENDARIUM PARAFIALNE

Pn	19.10 - katecheza biblijna
Wt.	19.15 - zbiórka ministrantów i (o 19.45) lektorów
Śr.	Roczn. poświęcenia Bazyliki Laterańskiej - nowenna do MB Nieust. Pomocy o 7.30 i 18.00 19.10 - spotkanie dla bierzmowanych
Czw.	Św. Leona Wielkiego, papieża 19.10 - spotkanie dla bierzmowanych 20.00 - adoracja Najśw. Sakramentu
Pt	Św. Marcina Święto Odzyskania Niepodległości
So.	Św. Jozafata, biskupa i męczennika

Parafia Świętego Antoniego, ul. Fenikowskiego 4, 84-240 Reda; Tel. 058-678-50-04
Msze św. w niedziele: 7.30; 9.00; 10.30; 12.00; 18.00; w tygodniu: 7.00; 18.30
Biuro parafialne: wtorek i czwartek od 16.00 do 17.30; sobota od 9.00 do 10.00
WWW.antoni-reda.pl