

© Wydawnictwo WAM, 2005

Redakcja
Siostry Zawierzenia

Projekt ok³adki
Andrzej Sochacki

ISBN 978-83-7318-560-9
wydanie drugie, 2015

NIHIL OBSTAT. Prowincja Polski Po³udniowej Towarzystwa Jezusowego,
ks. Krzysztof Dyrek SJ, prowincja³. Kraków 10 marca 2005 r., l.dz. 91/05.

WYDAWNICTWO WAM
ul. Kopernika 26 • 31-501 Kraków
tel. 12 62 93 200 • faks 12 42 95 003
e-mail: wam@wydawnictwowam.pl

www.wydawnictwowam.pl

DZIAŁ HANDLOWY
tel. 12 62 93 254-255 • faks 12 62 93 496
e-mail: handel@wydawnictwowam.pl

KSIĘGARNIA WYSYŁKOWA
tel. 12 62 93 260, 12 62 93 446-447

faks 12 62 93 261
e.wydawnictwowam.pl

Druk: Drukarnia DIMOGRAF
Bielsko-Biała

Opracowanie plansz wed³ug Autora
Siostry Zawierzenia

Na ok³adce mozaika z ksi¹¿ki
La Capella „Redemptoris Mater” del Papa Giovanni Paolo II

(© Libreria Editrice Vaticana)
Fot. Aurelio i Francesca Amendola

5

Umi³owanemu Ojcu �wiêtemu,
JANOWI PAW£OWI II,

którego ¿ycie i pos³ugiwanie apostolskie
przenikniête jest

�nowo�ci¹ paschaln¹ Odkupienia�,
skoncentrowan¹ na Eucharystii,

ten paschalny tomik z serii
�Eucharystyczna mistagogia w Roku liturgicznym�

z wdziêczno�ci¹ o�miela siê zadedykowaæ
autor

W uobecnieniu
tej jedynej Ofiary naszego zbawienia
zostaje na nowo oddany Bogu
cz³owiek i �wiat
przez nowo�æ paschaln¹ Odkupienia
(�) Eucharystia
bêd¹c prawdziw¹ ofiar¹
dokonuje tego oddania Bogu

 Jan Pawe³ II

7

S£OWO WSTÊPNE

1. �Ja�nieje szczyt Roku liturgicznego� � Pascha

Gdyby porównaæ prze¿ywanie Roku liturgicznego
do górskiej wspinaczki, to �wiête Triduum Paschalne
trzeba by nazwaæ zdobyciem najwy¿szego szczytu.
Ten plastyczny obraz jest nam niejako podpowiadany
w teologiczno-liturgicznym Wprowadzeniu do Msza-
³u Rzymskiego opracowanego w ramach posoborowej
odnowy. Dokument, omawiaj¹c te t r z y d n i, stwier-
dza w 18. numerze, ¿e ��wiête Triduum Mêki i Zmar-
twychwstania Pañskiego ja�nieje jako szczyt roku li-
turgicznego�.

a) liturgiczny powrót do �róde³

Ruch liturgiczny, który doprowadzi³ w drugiej po-
³owie XX wieku do oficjalnej i ca³kowitej odnowy li-
turgii Ko�cio³a po Soborze Watykañskim II, by³ powro-
tem do �róde³ biblijnych i patrystycznych. W staro¿yt-
no�ci za� Ko�ció³ g³êboko prze¿ywa³ �wiêta paschal-
ne, zw³aszcza pierwsze t r z y d n i Okresu Wielka-
nocnego. Pod koniec IV w. �w. Ambro¿y pisa³ o ��wiê-
tym triduum�, �wiêtych trzech dniach (³ac. tríduum

8

sácrum); a �w. Augustyn, jego uczeñ, nazywa³ te dni
�naj�wiêtszym triduum ukrzy¿owanego, pogrzebane-
go i wskrzeszonego� Pana (³ac. sacratíssimum tríduum
crucifíxi, sepúlti et suscitáti).

Jak z tych okre�leñ wynika, pierwsze �naj�wiêtsze
triduum� obejmowa³o Wielki Pi¹tek � jako pami¹tkê
mêki �ukrzy¿owanego� Pana (³ac. crucifíxi), Wielk¹ So-
botê � upamiêtniaj¹c¹ przebywanie Jego umêczonego
Cia³a �w grobie� (³ac. sepúlti), a wreszcie Wielk¹ Nie-
dzielê � jako dzieñ Jego �Zmartwychwstania� (³ac.
suscitáti). Czyli Wielki Czwartek nie wchodzi³ wówczas
w sk³ad �naj�wiêtszych trzech dni�, chocia¿ sam �w.
Augustyn w jednym z listów stwierdza, ¿e w Jego
mie�cie Hipponie odprawiano w Wielki Czwartek
wieczorem Mszê �w. na pami¹tkê jej ustanowienia.

b) rozumienie teologiczne

Ten szczegó³ historyczny ma równie¿ znaczenie
teologiczne dla w³a�ciwego rozumienia �wiêtego Tri-
duum � nawet dzisiaj. Akcent wci¹¿ pada na dwie fazy
owego misterium: kenoza mêki � i wywy¿szenie
w zmartwychwstaniu. Widzimy te dwa akcenty po-
przez wieki, równie¿ wtedy, kiedy �wiête Triduum
tworz¹ ju¿: Wielki Czwartek, Wielki Pi¹tek i Wigilia
Paschalna (od IX w.). Nie tyle wa¿na by³a nazwa dnia,
co aspekt Paschy: uni¿enie w mêce � czy wywy¿sze-
nie w chwale zmartwychwstania.

Komentarz do Roku liturgicznego w posoborowej
ksiêdze Calendárium Románum z 1969 roku, przytacza-

9

j¹c s³owa �w. Augustyna, przypomniane wy¿ej, podaje
bardzo wa¿ne uzasadnienie teologiczne dla Wielkie-
go Czwartku jako dnia nale¿¹cego obecnie do paschal-
nego �szczytu�: �Triduum to bêdzie mieæ pocz¹tek od
wieczornej Mszy Wieczerzy Pañskiej, bo ona rozpoczy-
na celebracjê b³ogos³awionej mêki (³ac. hoc tríduum
inítium súmet a Míssa Vespertína in Céna Dómini, quáe
beátae Passiónis celebratiónem ínchoat). Warto wiêc zwró-
ciæ uwagê na antyfonê na wej�cie mówi¹c¹ o krzy¿u,
na �zamilkniêcie� dzwonów i u¿ywanie ko³atek, a tak-
¿e na pasyjny element w dekoracji kaplicy czy o³tarza
adoracji Naj�wiêtszego Sakramentu po wielkoczwart-
kowej Mszy �wiêtej.

c) znaczenie formacyjne

Nie mo¿na tu pomin¹æ milczeniem wielkiej odno-
wy liturgicznej wprowadzonej w Ko�ciele przez Piu-
sa XII, co �obudzi³o� jak gdyby na nowo duchow¹
wra¿liwo�æ paschaln¹ w duszach wiernych. Órdo Heb-
dómadae Sánctae Instaurátus (³ac.) � �Odnowione Ob-
rzêdy Wielkiego Tygodnia� dotyczy³y g³ównie �wiê-
tego Triduum oraz pory jego sprawowania. Dekret
Domínicae Resurrectiónis (1951 r.) przywraca³ po wie-
kach wieczorn¹ lub nocn¹ porê prze¿ywania Wigilii
Paschalnej; a nastêpny dekret (z 1955 r.) wprowadza³
w ¿ycie zreformowany Wielki Tydzieñ. Ca³y Ko�ció³
z rado�ci¹ przyj¹³ tê odnowê i móg³ doceniæ wp³yw
owego �szczytu� Roku liturgicznego na �wiadomo�æ
i ¿ycie chrze�cijañskie swoich cz³onków.

10

Poczynaj¹c od soborowej Konstytucji o liturgii �wiê-
tej (por. KL 5) poprzez inne dokumenty Soboru Waty-
kañskiego II, a zw³aszcza posoborowe ksiêgi odnowio-
nej liturgii, dostrzegamy mocny akcent po³o¿ony na
tych trzech dniach �wiêtych, oficjalnie nazywanych
odt¹d �wiêtym Triduum Paschalnym (por. wspomi-
nane wy¿ej Calendárium Románum: Tríduum Sácrum
exínde Tríduum paschále vocábitur). Równie¿ Martyro-
logium rzymskie, og³aszaj¹c dzieñ Zmartwychwstania
Chrystusa, nazywa go �Uroczysto�ci¹ nad uroczysto-
�ciami i nasz¹ Pasch¹� (³ac. Sollémnitas sollemnitátum
et Páscha nóstrum). Jest to wiêc szczyt ��wiêty�, bo
�paschalny�, uobecniaj¹cy mêkê Jezusa i Jego zmar-
twychwstanie! Wydarzenia paschalne w ¿yciu Pana na
ziemi, �mieræ i zmartwychwstanie, s¹ zatem najwa¿-
niejsze nie tylko dla Niego i Jego uczniów, ale tak¿e dla
ka¿dego cz³owieka i wrêcz dla ca³ego stworzenia.

2. Co oznacza termin �Pascha�?

Paschalne misterium i paschalno�æ ¿ycia chrze�ci-
jañskiego maj¹ pierwsze i bezpo�rednie odniesienie do
okre�lenia �Pascha�. Termin ten wywodzi siê z hebraj-
skiego pésah (aram. páscha) � od rdzenia czasowniko-
wego pasah � i posiada kilka znaczeñ. Najbardziej roz-
powszechnione to: skakanie (utykanie; taniec rytual-
ny), a zw³aszcza przechodzenie (st¹d ³ac. tránsitus �
przej�cie).

Specjali�ci zauwa¿aj¹, ¿e ró¿ne t³umaczenia ety-
mologii terminu �Pascha� w literaturze judaistycznej

11

mia³y wp³yw na rozumienie misterium paschalnego
w pierwotnym chrze�cijañstwie. Znalaz³o to wyraz
zarówno w pismach Ojców Ko�cio³a, jak i w liturgii. Za
Ch. Mohrmann mo¿na wyró¿niæ poczwórny sens
nadawany okre�leniu �Pascha�:

a) przej�cie anio³a �mierci ponad domami
Izraelitów (gr. hypérbasis, hyperbáseis)

Historyk ¿ydowski Józef Flawiusz (I/II w. po Chr.)
w terminie �Pascha� widzi �przej�cie� anio³a niszczy-
ciela przez zatwardzia³y Egipt; pozabija³ on wszystko
pierworodne w Egipcie, oszczêdzaj¹c jedynie domy
Izraelitów naznaczone krwi¹ ofiarowanego baranka
(por. Wj 12, 11-13. 23-29). Tej nocy przejdê przez Egipt,
zabijê wszystko pierworodne w ziemi egipskiej od cz³owie-
ka a¿ do byd³a i odbêdê s¹d nad wszystkimi bogami Egiptu
� Ja Pan (w. 12). To jest ofiara Paschy na cze�æ Pana, który
w Egipcie omin¹³ domy Izraelitów. Porazi³ Egipcjan, a do-
my nasze ocali³ (w. 27).

b) przej�cie Izraelitów z niewoli egipskiej do
Ziemi Obiecanej (gr. diábasis, diabatéria)

Filon z Aleksandrii (I w. przed Chr./I w. po Chr.)
nadaje okre�leniu �Pascha�-�przej�cie� inne znaczenie.
Widzi w nim �przej�cie Izraela� z Egiptu do Ziemi
Obiecanej; z niewoli do wolno�ci, a wiêc swego rodzaju
�prze³om� historyczny w dziejach ludu wybranego
(por. Wj 14, 21-30).

12

Cudowne przej�cie przez Morze Czerwone, które
rozst¹pi³o siê dla przechodz¹cego ludu Bo¿ego, a za-
mykaj¹c siê nad Egipcjanami zniszczy³o ich ca³kowi-
cie, pozostanie na zawsze w pamiêci Izraela jako wiel-
kie dzie³o Bo¿e zwi¹zane z Pasch¹.

c) przej�cie od namiêtno�ci cielesnych do wznio-
s³o�ci ¿ycia duchowego (gr. metábasis, metánoia)

Historycznemu wydarzeniu �przej�cia� Izraelitów
z niewoli do wolno�ci Filon nadaje te¿ sens symbolicz-
ny, duchowy. Jego zdaniem �Pascha� oznacza istotn¹
i wewnêtrzn¹ przemianê duchow¹ w cz³owieku, po-
legaj¹c¹ na �przej�ciu� od niskich, cielesnych namiêt-
no�ci (symbolem � Egipt i niewola Izraela) � do wznio-
s³o�ci ¿ycia wewnêtrznego, duchowego, polegaj¹cego
na wolno�ci dzieci Bo¿ych (symbolem � Ziemia Obie-
cana i wolno�æ Izraelitów).

W tym duchu nadal bêd¹ interpretowaæ �Paschê�
Chrystusa i chrze�cijanina niektórzy Ojcowie Ko�-
cio³a: na Wschodzie przedstawiciele tzw. �szko³y
aleksandryjskiej�, a wiêc przede wszystkim Klemens
Aleksandryjski (II/III w.) i Orygenes (II/III w.), na
Zachodzie za� g³ównie �w. Ambro¿y (IV w.) i �w.
Augustyn (IV/V w.). �Ten wyraz za� � pisze Oryge-
nes na temat Paschy � oznacza «przej�cie», a wierni
w my�lach swoich, s³owach i czynach przechodz¹ od
spraw tego ¿ycia do samego Boga i ¿ywo pod¹¿aj¹ na
drodze do Ojczyzny� (Cóntra Célsum 8, 22). Podobnie
�w. Ambro¿y nazywa �Pasch¹ Pana przej�cie od na-

13

miêtno�ci do pe³nienia cnót� (³ac. Páscha enim Dómini
est tránsitus a passiónibus ad exercítia virtútis; De sacrifício
Ábel et Cáin, 63).

W podobnym duchu mo¿na te¿ i trzeba odczyty-
waæ s³owa z Pierwszego Listu �w. Jana Aposto³a: My
wiemy, ¿e p r z e s z l i � m y z e � m i e r c i d o ¿ y c i a ,
b o m i ³ u j e m y braci, kto za� nie mi³uje, trwa w �mierci
(1 J 3, 14), a tak¿e napomnienia �w. Paw³a z Listu do
Rzymian: Niech¿e wiêc grzech nie króluje w waszym �mier-
telnym ciele, poddaj¹c was swoim po¿¹dliwo�ciom. Nie od-
dawajcie te¿ cz³onków waszych jako broñ nieprawo�ci na
s³u¿bê grzechowi, ale oddajcie siê na s³u¿bê Bogu jako ci,
którzy z e � m i e r c i p r z e s z l i d o ¿ y c i a [Rz 6, 12-
13a; podkre�lenia moje � B. M.].

49

SZCZYT LITURGII I DZIEJÓW

Rozpoczynamy �wiête Triduum Paschalne (³ac.
Sácrum Tríduum Paschále). Nawi¹zuj¹c do �S³owa wstêp-
nego�(w tej¿e publikacji), przypominam porównanie do
górskiej wspinaczki. Wchodzimy na najwy¿szy szczyt
� szczyt ca³ego Roku liturgicznego i ca³ych dziejów.

Jest to jeden �szczyt� o trzech wierzcho³kach. Do
Triduum nale¿¹ bowiem: Wielki Czwartek (od tak
zwanej �Mszy Wieczerzy Pañskiej�), Wielki Pi¹tek
(z Liturgi¹ Mêki Pañskiej) i Wigilia Paschalna, która
jako antycypacja Niedzieli Zmartwychwstania jest
wierzcho³kiem najwy¿szym, czyli Uroczysto�ci¹ nad

A kiedy Jezus
im umy³ nogi, przywdzia³ szaty
i znów zaj¹³ miejsce
przy stole,
rzek³ do nich:
�Czy rozumiecie
co wam uczyni³em?
Da³em wam
bowiem przyk³ad,
ABY�CIE I WY
TAK CZYNILI,
jak Ja wam
uczyni³em�

(J 13,12. 15)

Nastêpnie wzi¹³
chleb, odmówiwszy

dziêkczynienie, po³ama³ go
i poda³ im, mówi¹c: �To jest

Cia³o moje, które za was
bêdzie wydane:
 TO CZYÑCIE

na moj¹ pami¹tkê!�
Tak samo i kielich

wzi¹³ po wieczerzy, mówi¹c:
�Ten kielich

to Nowe Przymierze
we Krwi mojej, która

za was bêdzie wylana�

(£k 21, 19-20)

To czyñcie! - 4

50

uroczysto�ciami (³ac. Sollémnitas sollemnitátum). Od razu
zwróæmy uwagê, ¿e w sensie liturgicznym trzecim eta-
pem �wiêtego Triduum nie jest obecnie Wielka Sobota,
jak nieraz mylnie siê uwa¿a, ale w³a�nie Wigilia Paschal-
na nale¿¹ca ju¿ do Niedzieli Zmartwychwstania Pañ-
skiego. Wielka Sobota jest dniem, który nie ma w³asnej
liturgii (poza Liturgi¹ Godzin) � dniem, w którym pa-
nuje ¿a³oba i g³êboka cisza pe³na oczekiwania.

Warto na nowo sobie u�wiadomiæ, ¿e Triduum nie
jest przygotowaniem do Wielkanocy, ale ju¿ jest jej
celebrowaniem i prze¿ywaniem. Zwraca na to uwagê
�wiêty Augustyn, okre�laj¹c ten czas jako �celebrowa-
nie Paschy� (³ac. celebrátur Páscha). Zatem przygotowa-
nie do uroczysto�ci paschalnych koñczy siê wraz
z czterdziestodniowym Postem, w Wielki Czwartek.
Od wielkoczwartkowej Mszy �wiêtej wieczornej roz-
poczyna siê Pascha, czyli uroczysto�ci wielkanocne.

51

UROCZYSTO�CI PASCHALNE

Samo s³owo �pascha� (z hebr.) oznacza �przej�cie�.
O jakim przej�ciu mówimy podczas chrze�cijañskich
�wi¹t paschalnych? O Chrystusowym przej�ciu ze
�mierci do ¿ycia, które jest streszczeniem ca³ego chrze-
�cijañstwa i uobecnieniem jego istoty. Dlatego dla nas,
chrze�cijan, Triduum Paschalne to trzy najwiêksze
i naj�wiêtsze dni w ci¹gu ca³ego roku, w których naj-
bardziej uroczy�cie prze¿ywamy misterium �mierci
i zmartwychwstania Chrystusa.

1. Wydarzenie Nowej Paschy

Dlaczego �wiêtujemy Chrystusow¹ Paschê? Dlate-
go, ¿e w niej zawiera siê nie tylko istota chrze�cijañ-
stwa, ale obiektywny i najg³êbszy sens naszego ¿ycia.
Wiêcej! Tu odnajdujemy sens ca³ego stworzenia, ca³e-
go kosmosu, a nawet istnienia archanio³ów i anio³ów.
Zg³êbiaj¹c sam¹ istotê chrze�cijañstwa, zapytajmy,
czym ono jest?

52

a) absolutne nóvum

Chrze�cijañstwo jest wydarzeniem historycznym,
a wiêc zaczyna siê i dokonuje w konkretnym czasie,
w takim, a nie innym zespole faktów.

Jest to wydarzenie zupe³nie oryginalne i nowe. Ono
ca³ym sob¹ niejako krzyczy na wszystkie strony: Nó-
vum, nóvum! Ta nowo�æ (³ac. nóvitas) jest podstawow¹
cech¹ chrze�cijañstwa. Wszystkie magnália Dei (z ³ac.
wielkie dzie³a Bo¿e) Starego Przymierza tylko przygo-
towywa³y chrze�cijañstwo i Ko�ció³ � jako nowy lud
Bo¿y, naprowadzaj¹c na Chrystusa, który jest upra-
gnion¹ Pe³ni¹ (gr. Pléroma).

b) szczytem i centrum � Osoba i dzie³o Chrystusa

Szczytem i centrum chrze�cijañstwa jest to �wyda-
rzenie�, któremu na imiê Jezus Chrystus Paschalny.
Ca³e Jego ¿ycie ukazane zosta³o przez Ewangelistów
jako podró¿ do Jerozolimy, gdzie ma dokonaæ dzie³a,
które zleci³ Mu Ojciec. Zatem wydarzenie paschalne
jest najwiêkszym i ostatecznym darem Boga Ojca,
zgodnie z Jego odwiecznym zamys³em mi³o�ci. W tym
objawi³a siê mi³o�æ Boga ku nam, ¿e zes³a³ Syna swego
Jednorodzonego na �wiat, aby�my ¿ycie mieli dziêki Nie-
mu. W tym przejawia siê mi³o�æ, ¿e (�) pos³a³ Syna swo-
jego jako ofiarê przeb³agaln¹ za nasze grzechy (1 J 4, 9-10).

Paschalne misterium Chrystusa rozk³ada siê na
szereg nastêpuj¹cych po sobie wydarzeñ, których
szczytem jest mêka Jezusa, Jego �mieræ i zmartwych-

53

wstanie. Zmartwychwsta³y Pan posy³a Aposto³ów, aby
to wydarzenie g³osili s³owem, uobecniali w �wiêtych
sakramentach (por. KL 6) i potwierdzali �wiadectwem
¿ycia.

c) Eucharystia � uobecnieniem Paschy

Ka¿da Eucharystia ca³e to misterium uobecnia, za-
wiera, przypomina i oznacza. Mówi o tym miêdzy in-
nymi aklamacja, któr¹ wszyscy wierni wypowiadaj¹ po
Przeistoczeniu: �G³osimy �mieræ Twoj¹, Panie Jezu,
wyznajemy Twoje zmartwychwstanie i oczekujemy
Twego przyj�cia w chwale�. Oto jest sedno i streszcze-
nie orêdzia paschalnego, czyli tak zwanego kerygma-
tu (gr. kerýsein i kérygma). To jest najwa¿niejsze orêdzie,
które Ko�ció³ ma do przekazania �wiatu.

 Hostia eucharystyczna unoszona przez kap³ana po
Przeistoczeniu wielu osobom kojarzy siê ze s³oñcem.
Bardzo dobre jest to skojarzenie! W tej Hostii bowiem
ukryty jest Jezus Chrystus i ca³e Jego dzie³o paschal-
ne � to jest prawdziwe �S³oñce naszego ¿ycia�!

To S³oñce ogarnia nie tylko cz³owieka, ale te¿ ca³y
kosmos, a ogarniaj¹c, przemienia go i ukierunkowuje
ku Bogu. Dlatego Eucharystiê mo¿na nazwaæ �Pasch¹
wszech�wiata�. W niej ca³e stworzenie osi¹ga swój
ostateczny, wieczny sens. S³usznie wiêc nazywa siê j¹
równie¿ �Pasch¹ wiekuist¹�.

54

2. Celebrowanie Paschy Chrystusa

Triduum Paschalne jest najuroczystszym celebro-
waniem i prze¿ywaniem Chrystusowej Paschy. Po
Niedzieli Zmartwychwstania nadal w sposób szcze-
gólny �wiêtujemy wydarzenia paschalne. Czynimy to
przez osiem dni Oktawy Wielkanocnej, a tak¿e przez
ca³y piêædziesiêciodniowy Okres Wielkanocny, które-
go zwieñczeniem jest Uroczysto�æ Zes³ania Ducha
�wiêtego. Mo¿na powiedzieæ, ¿e ca³y ten czas staje siê
jednym uroczystym dniem (dlatego nie mówimy
�Druga Niedziela po Wielkanocy�, lecz: �Druga Nie-
dziela Wielkanocna� i podobnie nastêpne), choæ w ca-
³ym Okresie Wielkanocnym �wiêtowanie to ma ró¿ne
natê¿enie.

�wiêta paschalne i ca³y Okres Wielkanocny s¹ za-
tem czasem wyj¹tkowego prze¿ywania Paschy. Jednak
musimy pamiêtaæ, ¿e celebrujemy j¹ przez ca³y rok.
Pascha uobecniana podczas sprawowania ka¿dej Mszy
�wiêtej jest przede wszystkim istot¹ Dnia Pañskiego,
czyli niedzieli. Ten dzieñ, jako cotygodniowa pami¹t-
ka zmartwychwstania Pana, ma wyj¹tkowy charakter
i szczególne znaczenie. Jest �wiêtem specyficznie
chrze�cijañskim, a uczestnictwo w niedzielnej Eucha-
rystii stanowi o to¿samo�ci chrze�cijanina.

Sobór Watykañski II przypomnia³ paschaln¹ specy-
fikê tego dnia oraz obowi¹zek uczestniczenia w nie-
dzielnej Mszy �wiêtej: �Zgodnie z tradycj¹ apostolsk¹,
która wywodzi siê od samego dnia Zmartwychwsta-
nia Chrystusa, misterium paschalne Ko�ció³ obchodzi

55

co osiem dni, w dniu, który s³usznie nazywany jest
dniem Pañskim albo niedziel¹. W tym dniu wierni
powinni schodziæ siê razem dla s³uchania S³owa Bo-
¿ego i uczestnictwa w Eucharystii, aby tak wspominaæ
Mêkê, Zmartwychwstanie i chwa³ê Pana Jezusa i sk³a-
daæ dziêkczynienie Bogu, który ich «odrodzi³ przez
zmartwychwstanie Jezusa Chrystusa ku nadziei ¿y-
wej» (1 P 1, 3). Niedziela jest zatem najstarszym
i pierwszym dniem �wi¹tecznym� (KL 106).

O tym, jak bardzo w �wiadomo�ci chrze�cijan Eu-
charystia wi¹za³a siê z niedziel¹, �wiadcz¹ zeznania
tak zwanych �mêczenników niedzieli�, z³o¿one w cza-
sie przes³uchania przed konsulem rzymskim (pocz¹-
tek IV wieku): �My musimy sprawowaæ Eucharystiê
w dzieñ Pañski. To nasze prawo. Niedzielnej Eucha-
rystii nie wolno nam opuszczaæ�; �My nie mo¿emy ¿yæ
bez sprawowania Eucharystii w dniu Pañskim�; �Czy
nie wiesz, prokonsulu, ¿e chrze�cijanin ma swoj¹ ra-
cjê bytu we Mszy �wiêtej, a Msza �wiêta w chrze�cija-
ninie tak, ¿e jedno bez drugiego nie mo¿e istnieæ?�.

375

SPIS TRE�ÆI

S³owo wstêpne . 7
1. �Ja�nieje szczyt Roku liturgicznego� � Pascha . . 7
2. Co oznacza termin �Pascha�? 10
3. �Misterium Paschalne obejmuje wszystko� 14
4. Pascha Pana � epifani¹ mi³o�ci do koñca 19
5. ��mieræ zwar³a siê z ¿yciem w boju

przedziwnym� . 23
6. Najbardziej �paschalna� jest Maryja 29
7. Prze³om w dziejach wszech�wiata �przez

nowo�æ paschaln¹ Odkupienia� 32
8. W kierunku wiekuistej Paschy 40
9. Publikacja �To czyñcie!� 45

WPROWADZENIE W �WIÊTE
TRIDUUM PASCHALNE

�Nowa Pascha�

Szczyt liturgii i dziejów . 49

Uroczysto�ci Paschalne . 51
1. Wydarzenie Nowej Paschy 51
2. Celebrowanie Paschy Chrystusa 54
3. Wspominanie uobecniaj¹ce 55
4. Dwie fazy jednego Misterium 57

Nasze postawy . 59
1. Przygotowanie . 59
2. Rozumienie . 60
3. Wiara . 61
4. Jedno konieczne . 61

376

WIELKI CZWARTEK
�Wieczernik�

Wieczernik . 67
1. Misterium budz¹ce zdumienie 67
2. Misterium powierzone Ko�cio³owi 68

Z dziejów liturgii Wielkiego Czwartku 71
1. Jerozolima . 71
2. Rzym . 74
3. Galia . 78

Wspó³czesna liturgia Wielkiego Czwartku 79
1. Liturgia przedpo³udniowa 79
2. Pocz¹tek Triduum Paschalnego 81

W¹tki wiod¹ce � dary Wieczernika 84
1. Eucharystia . 84
2. Kap³añstwo . 85
3. Mandatum novum . 87

Misterium krzy¿a w Wieczerniku 89
1. �ród³o obdarowania . 89
2. Cena zbawienia . 90
3. Zapowied� chwa³y . 91

Pascha Izraela . 93
1. Pora �wiêtowania . 95
2. Baranek paschalny . 96
3. Chleb niekwaszony i gorzkie zio³a 97
4. Przepasanie bioder . 98
5. �wiêto upamiêtniaj¹ce . 99

Kielich Przymierza . 105
1. Kielich Krwi Zbawiciela 106

377

2. Przymierze mi³o�ci . 109
3. Odpowied� cz³owieka . 110

Pascha Jezusa Chrystusa . 113
1. �wiadectwo Aposto³a . 114
2. Ostatnia Wieczerza . 115
3. Czyñcie to na moj¹ pami¹tkê! 119
4. Czyniæ godnie, czyli z mi³o�ci¹ 121

Eucharystia � sakramentem mi³o�ci 122
1. Objawienie mi³o�ci Ojca 123
2. Walka duchowa . 124
3. Nowe przykazanie mi³o�ci 125
4. Umycie nóg Aposto³om � obraz i wzór
mi³o�ci do koñca . 129

Pascha Chrystusa � nasz¹ Pasch¹ 139
1. Paschalna moc Eucharystii 140
2. Godno�æ kap³añstwa . 144
3. Wype³nianie przykazania mi³o�ci 150

Adoracja . 155

WIELKI PI¥TEK
�Golgota�

Golgota . 161
1. Znak krzy¿a . 161
2. Misterium krzy¿a . 163
3. Dwie belki krzy¿a . 168

Z dziejów wielkopi¹tkowej liturgii 171
1. Jerozolima . 171
2. Rzym . 175
3. Tradycja Bo¿ego Grobu 183

378

Wspó³czesna liturgia Wielkiego Pi¹tku 185
1. Czê�æ pierwsza: Liturgia s³owa 187
2. Czê�æ druga: Adoracja krzy¿a 191
3. Cze�æ trzecia: Komunia �wiêta 193

Teologia Wielkiego Pi¹tku . 196
1. Ofiara . 196
2. Zwyciêstwo . 197
3. Dobrowolno�æ . 197
4. Królewsko�æ . 198
5. Skuteczno�æ . 198

Zapowied� mêki Mesjasza-Kap³ana 201
1. Przera¿enie . 204
2. Cierpienie . 205
3. Ofiara za nas . 207
4. Wywy¿szenie . 208
5. Wype³nienie woli Ojca . 210

Zaufanie w cierpieniu i �mierci 212
1. Przera¿enie . 213
2. Cierpienie . 214
3. Ofiara za nas . 214
4. Wywy¿szenie . 215
5. Wype³nienie woli Ojca . 215

Chrystus � Arcykap³an i ¯ertwa ofiarna 218
1. Solidarny z cz³owiekiem 219
2. Obdarowuj¹cy z tronu ³aski 220
3. Cierpi¹cy . 221
4. Pos³uszny Ojcu . 222
5. Dokonuj¹cy zbawienia 223

Mêka Chrystusa-Króla . 225
1. Jezus przed Pi³atem . 233
2. Baranek Paschalny . 243

379

Misterium krzy¿a w nas . 249
1. Lêk przed krzy¿em . 249
2. Mi³o�æ objawiona w paradoksach krzy¿a 250
3. Krzy¿ � wielk¹ prób¹ . 250
4. �Gêstwina� krzy¿a . 251
5. �Gêstwina� grzechu . 253
6. Kroczyæ za Panem . 254
7. B³agaæ o si³ê . 255
8. Dar Mi³o�ci . 255
9. Zawsze z Matk¹ . 256

WIGILIA PASCHALNA
�Baranek Paschalny�

Cisza Wielkiej Soboty . 261
1. Milczenie pe³ne wymowy 261
2. Wej�cie w krainê �mierci 262
3. Zst¹pienie w otch³añ cz³owieka 264
4. Cisza opromieniona nadziej¹ 267

Noc paschalnego prze³omu . 268
1. Wigilia Paschalna � najwy¿szym szczytem
Triduum . 269

Z dziejów liturgii Wigilii Paschalnej 272
1. Okres: IV wiek . 273
2. Okres: V � XIII wieku . 277

Liturgia Wigilii Paschalnej dzi� 281
1. Czê�æ pierwsza: Liturgia �wiat³a 282
2. Cze�æ druga: Liturgia s³owa 289
3. Czê�æ trzecia: Liturgia chrzcielna 292
4. Czê�æ czwarta: Liturgia eucharystyczna 295

380

Teologia Wigilii Paschalnej 299
1. Zwyciêstwo Chrystusa nad �mierci¹ 299
2. Chrystus � nasz¹ Pasch¹ 301

Pascha Chrystusa � centrum i spe³nienie
dziejów . 307

1. Chrystus � Pierworodnym wobec stworzenia 309
2. Próba Abrahama � �wiat³o paschalne 319
3. Wody daj¹ce ocalenie . 323
4. Mi³o�æ wierna i stwórcza 329
5. S³owo daj¹ce ¿ycie . 332
6. S³owo m¹dro�ci . 335
7. Mi³o�æ daj¹ca moc i oczyszczenie 338
8. Misterium Paschy � udzia³em cz³owieka 343
9. Spotkanie �dwóch mi³o�ci� 348

Ogieñ i woda � symbole paschalnych prze¿yæ 360
1. Strapienie i pocieszenie 360
2. Zmartwychwsta³y � pewnym ocaleniem 361

DODATEK
Po�wiêcenie pokarmów wielkanocnych 365

1. Kontekst paschalny . 366
2. Krótka geneza . 366
3. Jakie pokarmy? . 367
4. Modlitwa po�wiêcenia 367
5. Sakralizacja ¿ycia . 368

Wykaz skrótów . 371

Literatura . 372

