
Czwartek, 11.04.2013

Przygotowanie: członkinie Ordo Virginum

ADORACJA: WIARA WYZNAWANA USTAMI

6. „Zstąpił do piekieł, trzeciego dnia zmartwychwstał”

Śpiew: Upadnij na kolana.

Wystawienie Najświętszego Sakramentu.

P: "On jest Tym, który nas wywiódł z niewoli na wolność, z ciemności do światła, ze śmierci
do Ŝycia. On jest Paschą naszego zbawienia" (Meliton z Sardes).

Jezu, nasz Zmartwychwstały Panie i Zbawicielu, Zwycięzco nad śmiercią, grzechem i
szatanem, chcemy tego wieczoru, w Twej obecności, rozwaŜać artykuł wiary, który daje nam
Kościół, nasza Matka, a Twoja Oblubienica; rozwaŜyć i ją wyznać. Otwórz nasze serca i usta, niech
wypowiedzą dziś z wiarą: Jezus Chrystus zstąpił do piekieł, trzeciego dnia zmartwychwstał, „bo
sercem przyjęta wiara prowadzi do usprawiedliwienia, a wyznawanie jej ustami - do zbawienia”
(Rz 10,10). Amen.

L1: Z Katechizmu Kościoła Katolickiego: „Liczne wypowiedzi Nowego Testamentu, według
których Jezus został wskrzeszony "z martwych" (Dz 3, 15; Rz 8, 11; 1 Kor 15, 20), zakładają, Ŝe
przed zmartwychwstaniem przebywał On w krainie zmarłych. Takie jest pierwsze znaczenie, jakie
przepowiadanie apostolskie nadało zstąpieniu Jezusa do piekieł; Jezus doświadczył śmierci jak
wszyscy ludzie i Jego dusza dołączyła do nich w krainie umarłych. Jezus zstąpił tam jednak jako
Zbawiciel, ogłaszając dobrą nowinę uwięzionym duchom” (KKK 632) .

L2: „Krainę zmarłych, do której zstąpił Chrystus po śmierci, Pismo święte nazywa piekłem,
Szeolem lub Hadesem, poniewaŜ ci, którzy tam się znajdują, są pozbawieni oglądania Boga. Taki
jest los wszystkich zmarłych, zarówno złych, jak i sprawiedliwych, oczekujących na Odkupiciela,
co nie oznacza, Ŝe ich los miałby być identyczny, jak pokazuje Jezus w przypowieści o ubogim
Łazarzu, który został przyjęty "na łono Abrahama". "Jezus Chrystus, zstępując do piekieł, wyzwolił
dusze sprawiedliwych, które oczekiwały swego Wyzwoliciela na łonie Abrahama". Jezus nie zstąpił
do piekieł, by wyzwolić potępionych, ani Ŝeby zniszczyć piekło potępionych, ale by wyzwolić
sprawiedliwych, którzy Go poprzedzili” (KKK 633) .

L3: „Chrystus zstąpił więc do otchłani śmierci, aby umarli usłyszeli "głos Syna BoŜego, i ci,
którzy usłyszą", Ŝyli (J 5, 25). Jezus, "Dawca Ŝycia" (Dz 3, 15), przez śmierć pokonał tego, "który
dzierŜył władzę nad śmiercią, to jest diabła", i wyzwolił "tych wszystkich, którzy całe Ŝycie przez
bojaźń śmierci podlegli byli niewoli" (Hbr 2,14-15). Od tej chwili Chrystus Zmartwychwstały ma
"klucze śmierci i Otchłani" (Ap 1, 18), a na imię Jezusa zgina się "kaŜde kolano istot niebieskich i
ziemskich, i podziemnych" (Flp 2,10)” (KKK 635).

Śpiew: Wielbić Pana chcę, radosną śpiewać pieśń. (3 razy)

DłuŜsza chwila ciszy

L1: Ze StaroŜytnej Homilii na Świętą i Wielką Sobotę:

„Co się stało? Wielka cisza spowiła ziemię; wielka na niej cisza i pustka. Cisza wielka, bo
Król zasnął. Ziemia się przelękła i zamilkła, bo Bóg zasnął w ludzkim ciele, a wzbudził tych, którzy
spali od wieków. Bóg umarł w ciele, a poruszył Otchłań.

 2

Idzie, aby odnaleźć pierwszego człowieka, jak zgubioną owieczkę. Pragnie nawiedzić tych,
którzy siedzą zupełnie pogrąŜeni w cieniu śmierci; aby wyzwolić z bólów niewolnika Adama, a
wraz z nim niewolnicę Ewę, idzie On, który jest ich Bogiem i synem Ewy.

Śpiew: W Tobie jest światło, kaŜdy mrok rozjaśni. (1 raz)

L2: Przyszedł więc do nich Pan, trzymając w ręku zwycięski oręŜ krzyŜa. Ujrzawszy Go
praojciec Adam, pełen zdumienia, uderzył się w piersi i zawołał do wszystkich: "Pan mój z nami
wszystkimi!" I odrzekł Chrystus Adamowi: "I z duchem twoim!" A pochwyciwszy go za rękę,
podniósł go mówiąc: "Zbudź się, o śpiący, i powstań z martwych, a zajaśnieje ci Chrystus.

Oto Ja, twój Bóg, który dla ciebie stałem się twoim synem. Oto teraz mówię tobie i
wszystkim, którzy będą twoimi synami, i moją władzą rozkazuję wszystkim, którzy są w okowach:
Wyjdźcie! A tym, którzy są w ciemnościach, powiadam: Niech zajaśnieje wam światło! Tym zaś,
którzy zasnęli, rozkazuję: Powstańcie!

Śpiew: W Tobie jest światło, kaŜdy mrok rozjaśni. (1 raz)

L3: Tobie, Adamie, rozkazuję: Zbudź się, który śpisz! Nie po to bowiem cię stworzyłem,
abyś pozostawał spętany w Otchłani. Powstań z martwych, albowiem jestem Ŝyciem umarłych.
Powstań ty, który jesteś dziełem rąk moich. Powstań ty, który jesteś moim obrazem uczynionym na
moje podobieństwo. Powstań, wyjdźmy stąd! Ty bowiem jesteś we Mnie, a Ja w tobie, jako jedna i
niepodzielna osoba.

Dla ciebie Ja, twój Bóg, stałem się twoim synem. Dla ciebie Ja, Pan, przybrałem postać sługi.
Dla ciebie Ja, który jestem ponad niebiosami, przyszedłem na ziemię i zstąpiłem w jej głębiny. Dla
ciebie, człowieka, stałem się jako człowiek bezsilny, lecz wolny pośród umarłych. Dla ciebie, który
porzuciłeś ogród rajski, Ja w Ogrodzie Oliwnym zostałem wydany śydom i ukrzyŜowany w
ogrodzie.

Śpiew: W Tobie jest światło, kaŜdy mrok rozjaśni. (1 raz)

L4 : Snem śmierci zasnąłem na krzyŜu i włócznia przebiła mój bok za ciebie, który usnąłeś w
raju i z twojego boku wydałeś Ewę, a ta moja rana uzdrowiła twoje zranienie. Sen mej śmierci
wywiedzie cię ze snu Otchłani. Cios zadany Mi włócznią złamał włócznię skierowaną przeciw
tobie.

Powstań, pójdźmy stąd! Niegdyś szatan wywiódł cię z rajskiej ziemi, Ja zaś wprowadzę ciebie
juŜ nie do raju, lecz na tron niebiański. Zakazano ci dostępu do drzewa będącego obrazem Ŝycia, ale
Ja, który jestem Ŝyciem, oddaję się tobie. Przykazałem aniołom, aby cię strzegli tak, jak słudzy,
teraz zaś sprawię, Ŝe będą ci oddawać cześć taką, jaka naleŜy się Bogu.

Gotowy juŜ jest niebiański tron, w pogotowiu czekają słudzy, juŜ wzniesiono salę godową,
jedzenie zastawione, przyozdobione wieczne mieszkanie, skarby dóbr wiekuistych są otwarte, a
królestwo niebieskie, przygotowane od załoŜenia świata, juŜ otwarte".

Śpiew: W Tobie jest światło, kaŜdy mrok rozjaśni. (1 raz)

P. Chryste, nowy Adamie, Ty zstąpiłeś do krainy umarłych, aby uwolnić z więzienia śmierci
sprawiedliwych, którzy od początku świata byli tam zatrzymani, spraw, aby wszyscy, którzy leŜą w
grobie grzechów, usłyszeli Twój głos i powstali do Ŝycia. Amen.

Śpiew: Wesoły nam dzień dziś nastał.

DłuŜsza chwila ciszy

L1: Z Katechizmu Kościoła Katolickiego: "Głosimy wam Dobrą Nowinę o obietnicy danej
ojcom: Ŝe Bóg spełnił ją wobec nas jako ich dzieci, wskrzesiwszy Jezusa" (Dz 13, 32-33).
Zmartwychwstanie Chrystusa jest kulminacyjną prawdą naszej wiary w Chrystusa. Pierwsza
wspólnota chrześcijańska wierzyła w nią i przeŜywała ją jako prawdę centralną, przekazaną przez

 3

Tradycję, jako prawdę fundamentalną, potwierdzoną przez pisma Nowego Testamentu,
przepowiadaną jako część istotną Misterium Paschalnego” (KKK 638).

L2: „Zmartwychwstanie jako wydarzenie historyczne, które moŜna stwierdzić na podstawie
znaku pustego grobu i rzeczywistości spotkań Apostołów z Chrystusem Zmartwychwstałym,
pozostaje jednak, przez to, Ŝe przekracza historię, w sercu tajemnicy wiary. Dlatego Chrystus
Zmartwychwstały nie ukazuje się światu, ale swoim uczniom” (KKK 647).

L3: „Zmartwychwstanie Chrystusa jako transcendentne wkroczenie Boga w stworzenie i w
historię jest przedmiotem wiary. Działają w nim równocześnie trzy Osoby Boskie i ukazują swoją
własną oryginalność. Zmartwychwstanie dokonało się mocą Ojca, który "wskrzesił" Chrystusa,
swego Syna, i przez to w doskonały sposób wprowadził Jego człowieczeństwo - wraz z Jego ciałem
- do Trójcy. Jezus zostaje ostatecznie objawiony jako "ustanowiony według Ducha Świętości przez
powstanie z martwych pełnym mocy Synem BoŜym" (KKK 648).

Śpiew: Oto jest dzień, który dał nam Pan. (1 raz)

L1: Z Katechizmu Kościoła Katolickiego: ”Chrystus, "Pierworodny spośród umarłych" (Kol
1, 18), jest zasadą naszego zmartwychwstania: juŜ teraz przez usprawiedliwienie naszej duszy, a
później przez oŜywienie naszego ciała” (KKK 658) .

L2: „Maria Magdalena i poboŜne kobiety, które przyszły, by dokonać namaszczenia ciała
Jezusa, pogrzebanego pospiesznie w Wielki Piątek wieczorem z powodu zbliŜającego się szabatu,
pierwsze spotkały Zmartwychwstałego. Tak więc były one pierwszymi zwiastunami
Zmartwychwstania Chrystusa dla samych Apostołów” (KKK 641).

L3: „Wszystko, co wydarzyło się w czasie tych dni paschalnych, angaŜuje kaŜdego z
Apostołów - szczególnie Piotra - w budowanie nowej ery, która rozpoczęła się w poranek
wielkanocny. Jako świadkowie Zmartwychwstałego będą oni fundamentami Jego Kościoła. Wiara
pierwszej wspólnoty wierzących opiera się na świadectwie konkretnych ludzi, znanych
chrześcijanom i w większości Ŝyjących jeszcze pośród nich” (KKK 642).

L1: „Jezus Zmartwychwstały nawiązuje z uczniami bezpośredni kontakt przez dotyk i
wspólny posiłek. Zaprasza ich w ten sposób do uznania, Ŝe nie jest duchem, ale przede wszystkim
do stwierdzenia, Ŝe zmartwychwstałe ciało, w którym się im ukazuje, jest tym samym ciałem, które
zostało umęczone i ukrzyŜowane, poniewaŜ nosi On jeszcze ślady swojej męki. To autentyczne i
rzeczywiste ciało posiada jednak równocześnie nowe właściwości ciała uwielbionego: nie sytuuje
się ono juŜ w czasie i przestrzeni, ale moŜe uobecnić się na swój sposób, gdzie i kiedy chce,
poniewaŜ Jego człowieczeństwo nie moŜe juŜ być związane z ziemią i naleŜy wyłącznie do
Boskiego panowania Ojca” (KKK 645).

Śpiew: Zmartwychwstał Pan, alleluja.

DłuŜsza chwila ciszy

P: Ewangelie pełne są opisów spotkań Jezusa Zmartwychwstałego z ludźmi. Są to spotkania
indywidualne, jakiego doświadczyła Maria Magdalena czy Tomasz apostoł, ale równieŜ spotkania
ze wspólnotą osób. Niech te świadectwa zmartwychwstania, rodzące wiarę, nadzieję i miłość
pomogą nam odnajdywać obecność Jezusa Zmartwychwstałego w naszym Ŝyciu codziennym,
abyśmy i my stawali się coraz bardziej Jego świadkami dla innych.

L1: „Rzekł do niej Jezus: «Niewiasto, czemu płaczesz? Kogo szukasz?» Ona zaś sądząc, Ŝe to
jest ogrodnik, powiedziała do Niego: «Panie, jeśli ty Go przeniosłeś, powiedz mi, gdzie Go
połoŜyłeś, a ja Go wezmę». Jezus rzekł do niej: «Mario!» A ona obróciwszy się powiedziała do
Niego po hebrajsku: «Rabbuni», to znaczy: Nauczycielu! Rzekł do niej Jezus: «Nie zatrzymuj
Mnie, jeszcze bowiem nie wstąpiłem do Ojca. Natomiast udaj się do moich braci i powiedz im:
"Wstępuję do Ojca mego i Ojca waszego oraz do Boga mego i Boga waszego"»” (J 20,15-17).

 4

L2: „Jezus stanął przed nimi i rzekł: «Witajcie!» One podeszły do Niego, objęły Go za nogi
i oddały Mu pokłon. A Jezus rzekł do nich: «Nie bójcie się! Idźcie i oznajmijcie moim braciom:
niech idą do Galilei, tam Mnie zobaczą»” (Mt 28,9-10).

L3: „Tak przybliŜyli się do wsi, do której zdąŜali, a On okazywał, jakoby miał iść dalej. Lecz
przymusili Go, mówiąc: «Zostań z nami, gdyŜ ma się ku wieczorowi i dzień się juŜ nachylił».
Wszedł więc, aby zostać z nimi. Gdy zajął z nimi miejsce u stołu, wziął chleb, odmówił
błogosławieństwo, połamał go i dawał im. Wtedy oczy im się otworzyły i poznali Go, lecz On
zniknął im z oczu. I mówili nawzajem do siebie: «Czy serce nie pałało w nas, kiedy rozmawiał z
nami w drodze i Pisma nam wyjaśniał?» W tej samej godzinie wybrali się i wrócili do Jerozolimy”
(Łk 24, 28-33a).

Śpiew: Otrzyjcie juŜ łzy płaczący (zwrotka pierwsza).

L1: „On rzekł do nich: «Czemu jesteście zmieszani i dlaczego wątpliwości budzą się w
waszych sercach? Popatrzcie na moje ręce i nogi: to Ja jestem. Dotknijcie się Mnie i przekonajcie:
duch nie ma ciała ani kości, jak widzicie, Ŝe Ja mam». Przy tych słowach pokazał im swoje ręce i
nogi. Lecz gdy oni z radości jeszcze nie wierzyli i pełni byli zdumienia, rzekł do nich: «Macie tu
coś do jedzenia?» Oni podali Mu kawałek pieczonej ryby. Wziął i jadł wobec nich” (Łk 24,38-43).

L2: „A po ośmiu dniach, kiedy uczniowie Jego byli znowu wewnątrz [domu] i Tomasz z
nimi, Jezus przyszedł mimo drzwi zamkniętych, stanął pośrodku i rzekł: «Pokój wam!» Następnie
rzekł do Tomasza: «Podnieś tutaj swój palec i zobacz moje ręce. Podnieś rękę i włóŜ [ją] do mego
boku, i nie bądź niedowiarkiem, lecz wierzącym!» Tomasz Mu odpowiedział: «Pan mój i Bóg
mój!»” (J 20, 26-28).

L3: „ A kiedy zeszli na ląd, ujrzeli Ŝarzące się na ziemi węgle, a na nich ułoŜoną rybę oraz
chleb. Rzekł do nich Jezus: «Chodźcie, posilcie się!» śaden z uczniów nie odwaŜył się zadać Mu
pytania: «Kto Ty jesteś?» bo wiedzieli, Ŝe to jest Pan. A Jezus przyszedł, wziął chleb i podał im -
podobnie i rybę” (J 21,9.12-13).

Śpiew: Otrzyjcie juŜ łzy płaczący(zwrotka druga).

L1: „A gdy spoŜyli śniadanie, rzekł Jezus do Szymona Piotra: «Szymonie, synu Jana, czy
miłujesz Mnie więcej aniŜeli ci?» Odpowiedział Mu: «Tak, Panie, Ty wiesz, Ŝe Cię kocham». Rzekł
do niego: «Paś baranki moje!» I znowu, po raz drugi, powiedział do niego: «Szymonie, synu Jana,
czy miłujesz Mnie?» Odparł Mu: «Tak, Panie, Ty wiesz, Ŝe Cię kocham». Rzekł do niego: «Paś
owce moje!» Powiedział mu po raz trzeci: «Szymonie, synu Jana, czy kochasz Mnie?» Zasmucił się
Piotr, Ŝe mu po raz trzeci powiedział: «Czy kochasz Mnie?» I rzekł do Niego: «Panie, Ty wszystko
wiesz, Ty wiesz, Ŝe Cię kocham». Rzekł do niego Jezus: «Paś owce moje!” (J 21,15-17).

L2: „W drodze, gdy zbliŜałem się do Damaszku, nagle około południa otoczyła mnie wielka
jasność z nieba. Upadłem na ziemię i posłyszałem głos, który mówił do mnie: "Szawle, Szawle,
dlaczego Mnie prześladujesz?" "Kto jesteś, Panie?" - odpowiedziałem. Rzekł do mnie: "Ja jestem
Jezus Nazarejczyk, którego ty prześladujesz" (Dz 22,6-8).

L3: Moje spotkania ze Zmartwychwstałym…; ich owocem jest pomnaŜanie wiary,
wyzbywanie się lęków, powstawanie z grzechów, bo On przeszedł ze śmierci do Ŝycia i otwiera
nam dostęp do Ŝycia nowego. „Albowiem w Tobie jest źródło Ŝycia i w Twej światłości oglądamy
światłość” (Ps 36,10).

Śpiew: Zwycięzca śmierci.

DłuŜsza chwila ciszy

P: Z ufnością błagajmy, słowami litanii, Chrystusa Pana, który umarł, zstąpił do piekieł,
trzeciego dnia zmartwychwstał i zawsze wstawia się za nami.

Kyrie eleison
Chryste eleison. Kyrie eleison

 5

Chryste, usłysz nas
Chryste, wysłuchaj nas
Ojcze z nieba BoŜe, zmiłuj się nad nami
Synu, Odkupicielu świata, BoŜe
Duchu Święty, BoŜe
Święta Trójco, jedyny BoŜe

L1. Jezu, Odkupicielu ludzkości, zmiłuj się nad nami
 Jezu, Zwycięzco grzechu i szatana
 Jezu, triumfujący nad śmiercią
 Jezu, święty i sprawiedliwy
 Jezu, Zmartwychwstanie i śycie
 Jezu, Dawco łaski
 Jezu, Sędzio świata

L2. Który połoŜyłeś Ŝycie za owce swoje, zmiłuj się nad nami
 Który zmartwychwstałeś na trzeci dzień
 Który ukazałeś się swoim wybranym
 Nawiedzając Twą błogosławioną Matkę
 Ukazując się Magdalenie, gdy płakała
 Posyłając Twych aniołów do poboŜnych niewiast
 Pocieszając Jedenastu
 Mówiąc im: "Pokój"
 Tchnąc na nich Ducha Świętego
 Umacniając wiarę Tomasza
 Powierzając swą owczarnię Piotrowi
 Głosząc Królestwo BoŜe.

 L3. My, grzeszni, błagamy Cię, usłysz nas
 Abyśmy kroczyli w nowości Ŝycia
 Abyśmy mogli wzrastać w wiedzy o Tobie
 Abyśmy mogli wzrastać w łasce
 Abyśmy zawsze mieli chleb Ŝywota
 Abyśmy umieli wytrwać do końca
 Abyśmy mogli z ufnością patrzeć na Ciebie, gdy przyjdziesz
 Abyśmy z radością oglądali Twe oblicze
 Abyśmy na sądzie zostali umieszczeni po prawicy Twojej
 Abyśmy byli razem ze świętymi

L1. Baranku BoŜy, który gładzisz grzechy świata, przepuść nam Panie
 Baranku BoŜy, który gładzisz grzechy świata, wysłuchaj nas Panie
 Baranku BoŜy, który gładzisz grzechy świata, zmiłuj się nad nami

Chrystus zmartwychwstał, Alleluja

Zmartwychwstał naprawdę i ukazał się Szymonowi, Alleluja

P. Módlmy się: O BoŜe, który przez Twego Jednorodzonego Syna pokonałeś śmierć i
otworzyłeś przed nami drogę do Ŝycia wiecznego, racz, błagamy Cię, tak umocnić nas swą łaską,
abyśmy we wszystkich naszych sprawach kroczyli śladem tych, którzy zostali odkupieni z
grzechów, przez tegoŜ Jezusa Chrystusa, Pana naszego. Amen.

Śpiew: Wesel się Królowo miła.

DłuŜsza chwila ciszy

 6

MODLITWA NA ROK WIARY
P: Panie, Ty sprawiłeś, Ŝe „z głębi śmierci wytrysnęło Ŝycie”. Zbawicielu świata, dziękujemy

Ci za dar wspólnej modlitwy i adoracji. Przy Tobie rośnie nasza wiara, umacnia nadzieja i rozpala
miłość. Kończąc wspólną modlitwę, gorąco prosimy Cię o pomnoŜenie naszej wiary. Spraw, aby
stawała się ona coraz mocniejsza, bardziej przemieniała nasze Ŝycie, abyśmy świadczyli o Twej
obecności pośród tego świata.

L1: Panie Jezu, Synu Boga Ŝywego, przymnóŜ nam wiary w Twoje słowo, w którym ukryta
jest prawda i w którym Ty sam jesteś obecny. Otwórz nasz umysł i serce, abyśmy uwaŜnie słuchali
słów Ewangelii i gorliwie poznawali Twoją naukę, przekazywaną przez Kościół. Ześlij na nas
swego Ducha, aby doprowadził nas do całej prawdy.

Śpiew: Panie, przymnóŜ nam wiary.

L2: Zbawicielu świata, przymnóŜ nam wiary w Twoje zbawcze działanie w sakramentach
świętych i Twoją obecność pośród nas w znaku chleba. Niech nasza wiara objawi się w chętnym
przychodzeniu na adorację i pełnym zaangaŜowaniu w przeŜywanie sakramentów, szczególnie
Eucharystii.

Śpiew: Panie, przymnóŜ nam wiary.

L3: Jezu, Synu Maryi, przymnóŜ nam wiary w Twoją obecność w nas samych i w innych
ludziach. Nie pozwól nam zapomnieć o Twoich słowach: „Cokolwiek uczyniliście jednemu z
najmniejszych, Mnieście uczynili”. Dodaj nam sił, abyśmy słuŜyli Ci w ludziach, do których nas
posłałeś.

Śpiew: Panie, przymnóŜ nam wiary.

P: Przyjmij, miłosierny Jezu, naszą pokorną modlitwę o pomnoŜenie wiary. Niech ona
kształtuje całe nasze Ŝycie i doprowadzi nas do Ciebie. Który Ŝyjesz i królujesz na wieki wieków.
Amen.

Adoracja w ciszy.

