
List Biskupa Łowickiego na Wielki Post 2011 roku
„Wielkopostne budowanie komunii z Bogiem”

Łowicz, Święto Katedry św. Piotra 2011 rok

L.dz. 168/2011

Drodzy Duszpasterze,
Siostry i Bracia w Chrystusie,

Trwający rok duszpasterski 2010-2011 zaprasza nas do uważnego spojrzenia na
zawołanie „W komunii z Bogiem”, wpisane w nowe zadania na kolejne lata, w któ-
rych mamy rozpoznawać prawdę: „Kościół domem i szkołą komunii”. Trzeba ciągle
pamiętać, że podstawowy sens komunii odnosi się do zjednoczenia z Bogiem przez
Jezusa Chrystusa w Duchu Świętym. Chodzi o jej budowanie przez wszystkich
ochrzczonych i ze wszystkimi wiernymi w Ciele Chrystusa, którym jest Kościół,
pielgrzymujący lud Nowego Przymierza (por. 1 Kor 10, 16). Nasza bliskość z Bo-
giem i człowiekiem ma wieść do prawdziwego szczęścia i pokoju.

1. Wyzwania Wielkiego Postu

W Środę Popielcową, w znaku posypania głów popiołem, wejdziemy w czas
Wielkiego Postu, czyli czterdziestodniowego przygotowania do przeżycia misterium
paschalnego Jezusa Chrystusa. Nałożenie popiołu na głowę jest symbolem pokory,
pokuty i oczyszczenia, by godnie świętować tajemnicę paschalną i otrzymać życie
wieczne. To czas szukania i podążania ku Bogu oraz oczyszczenia; próby i walki
z grzechem, słabościami i nałogami. Potrzeba zrozumieć nam, co mówi Kościół
w jednej z prefacji wielkopostnych, „...abyśmy oczyścili serca od nieuporządkowa-
nych przywiązań i wśród spraw doczesnych troszczyli się przede wszystkim o wiecz-
ne zbawienie”. Te dni są szansą znalezienia i poznawania Chrystusa, co powinno
ujawnić się w naszych postawach moralnych, wyborach życiowych oraz traktowaniu
bliźnich. Całe dzieło przemiany życia możliwe jest w osobistym zaangażowaniu ser-
ca, ale tylko dzięki pomocy pochodzącej od Boga.

Kościół święty w tych dniach będzie na nowo wskazywał wielką wagę trzech tra-
dycyjnych aktów religijnych: postu, modlitwy i jałmużny. One wyrażają „nawrócenie
w odniesieniu do samego siebie, do Boga i do innych ludzi” (KKK 1434). To piękne
formy zadośćuczynienia za grzechy. Modlitwa wyraża nawrócenie do Boga, post –
nawrócenie dotyczące siebie samego, a jałmużna – otwarcie się i zwrócenie do innych
ludzi (por. KKK 1434; 1969).

2. Modlitwa

Modlitwa, choćby najprostsza zawsze jest znakiem wiary i miłości do Boga
Stwórcy i Zbawiciela. Najbardziej popularna modlitwa prośby prowadzi grzesznika
do Boga, gdyż uznaje on w pokorze, że Bóg jest jego Stwórcą i Panem. Modlitwa
prośby i modlitwa przebłagalna za grzechy może być zanoszona indywidualnie lub
we wspólnocie. Jej treścią jest zwykłe przyznanie się przed Bogiem do grzechu i od-
rzucenia Jego miłości, a jednocześnie odwołanie się do Bożego miłosierdzia i po-

Bp Andrzej Fr. Dziuba

44

korna prośba o przebaczenie win. W modlitwę taką możemy włączyć się w Drodze
Krzyżowej, Gorzkich Żalach, Koronce do Miłosierdzia Bożego, czy pielgrzymkach
o charakterze pokutnym oraz w innych formach zawierających prośbę o odpuszczenie
grzechów. Szczególnie w Wielkim Poście winniśmy być wrażliwi na te piękne, a jed-
nocześnie tak popularne w Polsce przejawy modlitwy pasyjnej.

3. Post

Post chrześcijański nie oznacza pogardy dla cielesnej natury człowieka – wszak
naturę tę przyjął sam Jezus Chrystus. Każdej niedzieli mówimy w Wyznaniu wiary:
„przyjął ciało z Maryi Dziewicy i stał się człowiekiem”. Post jest jedynie środkiem do
celu, czyli do panowania ducha nad ciałem i poddania się działaniu Ducha Świętego,
który daje właściwe rozumienie wymagań Chrystusa zawartych w Ewangelii,
a zwłaszcza przykazania miłości Boga i bliźniego. To umiejętność pomocy biednemu,
pojednanie się z nieprzyjacielem, niezazdroszczenie innym, zwłaszcza czynionego
przez bliźniego dobra. Zatem post może być praktykowany jako znak nawrócenia,
skruchy i osobistego umartwienia w łączności z Chrystusem Ukrzyżowanym i w soli-
darności z głodującymi i cierpiącymi, zepchniętymi na margines życia i doznającymi
przemocy.

4. Jałmużna

Jałmużna już w Starym Testamencie stanowiła gest dobroci człowieka względem
jego braci i była traktowana jako naśladowanie czynów Boga, który pierwszy okazał
dobroć człowiekowi, już po grzechu pierworodnym (por. Rdz 3,15-16). Jako akt reli-
gijny usposabia serce człowieka i prowadzi do przebaczenia grzechów. Gdy daje się
jałmużnę, trzeba jednak pamiętać słowa Chrystusa: „niech nie wie lewa twoja ręka, co
czyni prawa” (Mt 6, 3). Dobry czyn w postaci jałmużny ma być całkowicie szczery
i bezinteresowny, a przede wszystkim znany jedynie Bogu, „Ojciec twój, który widzi
w ukryciu, odda tobie” (por. Mt 6,4). Dawanie i oddanie się nie zależy od ilości po-
siadanych rzeczy, lecz od żywionej w duszy miłości do Boga, przecież nasz Zbawi-
ciel mówi: „wszystko, co uczyniliście jednemu z tych braci moich najmniejszych,
Mnieście uczynili” (Mt 25,40). Nasze pokorne oddanie się staje się miłe w oczach
Boga dzięki zjednoczeniu z paschalną ofiarą Chrystusa.

5. Pokuta

Szczególną zachętę do pokuty wyrażają słowa samego Jezusa: „Nawracajcie się
i wierzcie w Ewangelię” (Mk 1, 15). Właściwe nawrócenie i pokuta rodzą się ze słu-
chania życiodajnego Słowa Bożego. Nawrócenie dokonuje się poprzez słuchanie Pa-
na. Nawrócić się znaczy zwrócić się znowu w stronę Boga, zwrócić się w kierunku
Pana, który woła z miłością. Nawrócenie, do którego jesteśmy wezwani i do którego
wzywamy, polega przede wszystkim na pomnożeniu i pogłębieniu naszych kontak-
tów z Jezusem. Jeśli chcemy być blisko Syna Bożego, nie możemy być daleko od
naszych sióstr i braci; tak we wspólnej modlitwie, jak również w każdym dobrym
czynie, płynącym z Bożego natchnienia.

Wkrótce rozlegnie się wezwanie św. Pawła „...w imię Chrystusa, pojednajcie się
z Bogiem” (por. 2 Kor 5, 20). Jest to w gruncie rzeczy apel skierowany do całego Ko-

List Biskupa Łowickiego na Wielki Post 2011 roku

45

ścioła, aby w tym czasie łaski głosić konieczność pokuty i sprawować tajemnicę po-
jednania w sakramentach wielkanocnych. Pokuta Wielkiego Postu powinna „zjedno-
czyć lud”, wyrazić się w „świętej społeczności” (por. Jl 2,15-16). Cały Kościół wi-
nien doświadczyć daru zbliżenia do Boga – Miłości, bo przecież „Bóg jest miłością”
(1 J 4,8) wskazującym że my „winniśmy wzajemnie się miłować” (1 J 4,11).

6. Pustynia

U początku Wielkiego Postu będziemy patrzeć na ewangeliczny obraz Jezusa
Chrystusa, który wychodzi na pustynię i pości przez czterdzieści dni i nocy. Niech ten
Wielki Post będzie także i dla nas czasem wyjścia na pustynię pełniejszego otwarcia
się na siebie i innych. Niech to będą dni wyciszenia się, wejścia w siebie, uwolnienie
od egoizmu czy samozadowolenia w szukaniu prawdy. Niech ten czas pozwoli nam
rozpoznać nasze miejsce w świecie, w rodzinie, w ludzkiej społeczności, a przede
wszystkim nasze miejsce przed Bogiem i z Bogiem oraz dla Boga. Spróbujmy odna-
leźć siły do przeciwstawienia się pokusom i słabościom, do trwania w nadziei na ży-
cie wieczne z Bogiem, na nasze zmartwychwstanie. Pokój i cisza modlitwy nie każą
nam uciekać od świata, bo przecież spotkanie Boga w chrześcijańskich postawach
każe nam wracać do bliźnich i nieść im nadzieję.

Czy jesteśmy gotowi całkowicie powierzyć się i złożyć wszystko w ręce Boga?
Czy jesteśmy otwarci na całkowitą przemianę, gotowi na nawrócenie i przyjęcie woli
Boga? Możemy wrócić umocnieni, odnowieni i pełni wewnętrznego pokoju. Tak ro-
dzi się całkowite zaufanie Bogu, a więc największa ludzka wolność. Zaufaj Panu już
dziś. Zaufaj Mu! Nie zginiesz – On jest twoją drogą, twoją prawdą i twoim życiem
(por. J 14,6), mówi św. Jan. Zwycięstwo z Chrystusem jest pewne.

Zakończenie

Oto po raz kolejny w naszym życiu, wskazując na Jezusa Chrystusa, będziemy
słyszeli słowa zachęty: „Dziś, jeśli głos Jego usłyszycie, nie zatwardzajcie serc wa-
szych” (Hbr 4,7). To propozycja wzmocnienia drogi życia chrześcijańskiego prowa-
dzącego do komunii z Bogiem. Chodzi o „pełne i szczere przylgnięcie do Chrystusa
i do Jego Ewangelii poprzez wiarę” (Redemptoris missio, 46). Potrzebna jest tutaj
większa otwartość serca, wrażliwa na miłosierną miłość, która niesie znaki świętości.

Niech tegoroczny Wielki Post przeniknięty będzie także modlitewnym oczekiwa-
niem na beatyfikację Sługi Bożego Jana Pawła II. Niech te dni, które są przed nami,
doprowadzą nas do jeszcze większej komunii z Bogiem, pamiętając jednocześnie
o ciągłym budowaniu i doskonaleniu komunii z ludźmi.

Na wielkopostną drogę ku Bogu i ludziom z serca wszystkim błogosławię: W Imię
Ojca i Syna, i Ducha Świętego.

+ Andrzej Fr. Dziuba

Biskup Łowicki

