
VII. LITURGIA PRZED JUBILEUSZEM 2000 

Ku Wielkiemu Jubileuszowi Roku 2000 
sugestie liturgiczne na rok 1996/97 - wprowadzenie Komisja Liturgiczna 

Centralnego Komitetu Obchodów Jubileuszu Roku Świętego 2000 

1. Rzymski jubileusz roku 1300, ogłoszony przez papieża Bonifacego VIII 1, motywowany wzniosłym 
celem "oddania czci Bogu i ożywienia wiary" 2, stanowi początek i wzór kolejnych jubileuszy. 
Jubileusze epoki nowożytnej zachowały ten charakter i przyczyniały się do umocnienia jedności 
Kościoła i do jego odnowy. Ich głównymi celami była jedność wszystkich ludzi jako braci i wewnętrzne 
odnowienie człowieka. 
 
2. Jubileusz to czas łaski, to "dzień pobłogosławiony przez Pana" 3. Jest on darmowym darem 
odwiecznej miłości, jaką Bóg w swoim przedwiecznym Synu kocha stworzenie, a zwłaszcza 
człowieka. Jubileusz domaga się wewnętrznego osobistego odnowienia, przywrócenia autentycznych 
więzi z Bogiem, pojednania w pokorze i w miłości z Nim i z wszystkimi ludźmi. Temu wezwaniu do 
odnowy i pojednania wychodzą naprzeciw najgłębsze aspiracje ludzkości do wolności, 
sprawiedliwości, jedności i pokoju; na tym polega radość, jaką niesie ze sobą każdy jubileusz 4. 
 
3. Drugie tysiąclecie zmierza do swego kresu. Bliskość tego momentu wzywa wszystkich ludzi do 
szczególnego wysiłku pokuty i odnowy, bo taka jest stała powinność Kościoła, który - "święty i 
zarazem ciągle potrzebujący oczyszczenia, podejmuje ustawicznie pokutę i odnowienie" 5, okazując 
posłuszeństwo wezwaniu, jakie Chrystus skierował do rzesz na początku swego posługiwania: 
"Nawracajcie się i wierzcie w Ewangelię" (Mk 1,15). 
Obowiązkiem każdego chrześcijanina, który zbliża się do roku 2000, jest przyznać się do zaniedbań 
popełnionych w przeszłości oraz stawić czoło pokusom i wyzwaniom, jakie niesie ze sobą przyszłość. 
 
4. Odkupienie jest ośrodkiem całego życia Kościoła. Aby odkupić ludzkość, Chrystus przyszedł na 
świat, ofiarował samego siebie na Krzyżu, zostawił Kościołowi swe Ciało i Krew "na swoją pamiątkę" 
(Por. Łk 22,19; 1 Kor 11,24nn), powierzył mu posługę pojednania wraz z władzą odpuszczania 
grzechów 6. Dokonane przez Chrystusa dzieło zbawienia objawia miłość Ojca, który dał swojego 
Syna, "aby każdy, kto w Niego wierzy, nie zginął, ale miał życie wieczne" (J 3,16). W roku 
jubileuszowym ludzkość nie przestaje wielbić Boga i składać Mu dziękczynienia "zwłaszcza za dar 
Wcielenia Syna Bożego oraz za dar Odkupienia dokonanego przez Niego" 7. 
 
5. Kościół poczuwa się do obowiązku, aby przeżyć ostatnie lata bieżącego wieku (1997 - 1999) w 
duchu intensywnego Adwentu, który by go przygotował na trzecie tysiąclecie. Po pierwszym etapie, w 
którym zwracaliśmy uwagę na tematy bardziej ogólne, w ciągu najbliższych trzech lat skupimy się na 
misterium Trójcy Świętej 8. 
 
6. Ogólne hasło pierwszego roku będzie brzmieć: "Jezus Chrystus, jedyny Zbawiciel świata, wczoraj, 
dziś i na zawsze" 9. Wcielenie Syna Bożego stanowi ośrodek historii zbawienia. Wraz z Jego 
przyjściem jako jedynego pośrednika między Bogiem i ludźmi 10, rozpoczyna się nowa era, 
zapowiadana przez Boga w pismach proroków, era mesjańska. W ciągu swego życia Chrystus 
urzeczywistnia zbawcze zamysły Boga. Jest On Lekarzem, który przychodzi opatrzyć rany ludzkości 
11, Pasterzem gromadzącym rozproszone owce 12, Tym, który własną Krwią pieczętuje nowe 
przymierze między Bogiem i ludźmi oraz gromadzi nowy lud, prawdziwy lud Boży 13. Celem całego 
dzieła Zbawiciela jest gromadzenie, kształtowanie i ożywianie Kościoła 14. Wcielenie Słowa stanowi 
ośrodek ekonomii sakramentalnej, w jakiej trwa Kościół - przedłużenie Chrystusa, który jest Głową, 
początkiem, źródłem życia, pośrednikiem i ostatecznym celem świata natury i łaski. Pierwszego 
bowiem jest Stwórcą, drugiego - Odkupicielem. Jego Wcielenie i Odkupienie mają przeto wymiar 
powszechny i wywierają dobroczynny wpływ na cały kosmos 15. 
 
7. W Jezusie Chrystusie, Odkupicielu świata, ten widzialny świat, jaki Bóg stworzył dla człowieka 16, 
wraca do swej pierwotnej więzi z samym źródłem Boskiej mądrości i miłości 17. Pisze bowiem św. Jan: 
"Tak Bóg umiłował świat, że Syna swego jednorodzonego dał" (J 3,16). W misterium Odkupienia 
człowiek odzyskuje swoją wielką godność i walor swego człowieczeństwa; staje się nowym 
stworzeniem. Życie Chrystusa zapewnia ludzkości nowe rozumienie Boga i człowieka. Jezus Chrystus 
jest człowiekiem doskonałym 18. Żyje On dzięki mocy Boga Ojca i dla Boga Ojca, a równocześnie żyje 
bez reszty dla ludzi i dla ich zbawienia. Człowiek, który pragnie zrozumieć samego siebie i sens 

http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm


swojego życia, musi sobie "przyswoić" i zasymilować całą rzeczywistość Wcielenia i Odkupienia. 
Wiara w Chrystusa i w dokonane przezeń zbawienie przemienia człowieka w człowieka nowego, który 
chlubi się postawą służby, dzięki której przynosi owoce nie tylko przez uwielbienie Boga, ale i przez 
czynny udział w głoszeniu misterium Chrystusa 19. 
 
8. Pismo święte wskazuje na ścisły związek chrztu i wiary. "Wszyscy bowiem przez wiarę jesteście 
synami Bożymi - w Chrystusie Jezusie. Bo wy wszyscy, którzy zostaliście ochrzczeni w Chrystusie, 
przyoblekliście się w Chrystusa" (Ga 3,26-27). Chrzest jest sakramentem wiary nie tylko dlatego, że 
wiarę zakłada i jej wymaga, nie tylko dlatego, że jest wewnętrznym oświeceniem, które otwiera umysł 
ochrzczonego na Boskie tajemnice, ale i dlatego, iż jest wyznaniem wiary i podstawą wynikających z 
wiary obowiązków. Całe życie ochrzczonego jest "życiem wiary w Syna Bożego" (Ga 2,20). We 
chrzcie ludzie w Chrystusie i z Chrystusem umierają dla grzechu i w Nim zmartwychwstają do nowego 
życia w Duchu Świętym. Zostają zanurzeni w Duchu, który zamieszkując w nich, oczyszcza ich, 
uświęca, upodobnia do Chrystusa, a zarazem wprowadza ich w rzeczywistą, wewnętrzną komunię 
między sobą, dzięki czemu tworzą w Chrystusie jedno ciało 20. To całkowite upodobnienie do Jezusa 
Chrystusa stanowiące podstawę tożsamości chrześcijanina, musi się wyrażać także w jego 
postępowaniu, w jego życiu 21. W ciągu tego pierwszego roku przygotowania każdy chrześcijanin 
winien na nowo odkryć wielkość swego powołania wynikającego z chrztu oraz związane z tym 
powinności. Jest to moment, w którym trzeba sobie uświadomić, co oznacza "nowe życie" w 
Chrystusie. Jest to czas nawrócenia i odnowy "w klimacie coraz żarliwszej modlitwy i solidarności z 
bliźnimi, zwłaszcza z tymi najbardziej potrzebującymi" 22. 
 
9. Odwieczna miłość Ojca, objawiona w dziejach ludzkości przez Syna danego światu, "aby każdy, kto 
w Niego wierzy, nie zginął, ale miał życie wieczne" (J 3,16), przybliża się do człowieka poprzez 
Maryję, Matkę Boga, Matkę Chrystusa i Matkę ludzi 23. Matka Najświętsza jest ściśle złączona ze 
zbawczym dziełem dokonanym przez Syna Bożego, który "przyjął z Niej naturę ludzką, aby przez 
tajemnice ciała swego uwolnić człowieka od grzechu" 24. Wzniosłość Maryi wynika z Jej godności 
Matki Jezusa Chrystusa, Syna Bożego, Głowy Kościoła i Zbawiciela ludzi. Wszyscy członkowie 
Kościoła, Ciała Chrystusa, w którym objawia się i przedłuża misterium zbawienia, zaplanowane przez 
Ojca i urzeczywistnione w Chrystusie, winni być otwarci na macierzyńską funkcję Maryi. Dzięki Jej 
macierzyńskiej obecności Kościół ma pewność, że naprawdę żyje życiem swojego Mistrza. Jest 
przekonany, że przeżywa misterium Odkupienia w całej jego ożywczej głębi i pełni 25. Wszyscy ci, 
którzy w tym roku przygotowania, skupionym na Chrystusie, z wiarą przyjmują misterium Słowa 
Wcielonego i Odkupiciela świata, z ufnością uciekają się do Maryi i w Jej wierze szukają oparcia dla 
swojej wiary 26. 

Notitiae 361 Vol. 32(1996) - nr 8, s. 519-523. 
Z włoskiego tłumaczył ks. Stanisław Czerwik 

 

PRZYPISY 

1. Opatrzony godłem papieskim list apostolski Antiquorum habet fida relatio z 22 lutego 1300: 
Extravagantes. comm. V, IX, 1. 
2. Glossa Jana Kard. Monaco na temat przytoczonego wyżej listu apostolskiego. 
3. Por. Jan Paweł II, list apostolski Tertio Millennio adveniente, 32. 
4. Por. tamże. 
5. Sobór Watykański II, Konstytucja dogmatyczna o Kościele Lumen gentium, 8. 
6. Por. J 20,23; 2 Kor 5,18nn. Por. także Jan Paweł II, list apostolski Aperite portas Redemptori, 3. 
7. Jan Paweł II, list apostolski Tertio Millennio adveniente, 32. 
8. Por. tamże, 39. 
9. Por. Hbr 13,8; por. także Jan Paweł II, Tertio Millennio adveniente, 40. 
10. Por. 1 Tm 2,4-6. 
11. Por. Mk 2,17. 
12. Por. J 10; Mt 15,24. 
13. Por. Mt 16,18; Mk 14,58; por. także Sobór Watykański II, Lumen gentium, 9. 
14. Por. tamże, nn. 9.5. 
15. Por. Ef 1,9-10; por. także Jan Paweł II, encyklika Redemptor hominis, 1 i 7; por. Międzynarodowa 

http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm
http://www.kkbids.episkopat.pl/anamnesis/09/20przyp.htm


Komisja Teologiczna, dokument Kwestia Jezusa Chrystusa, IV,1-9. 
16. Por. Rdz 1 passim. 
17. Por. Jan Paweł II, Redemptor hominis, 8. 
18. Por. Jan Paweł II, Tertio Millennio adveniente, 4. 
19. Por. tamże, 5-8; por. Sobór Watykański II, Lumen gentium, 41. 
20. Por. 1 Kor 12,13. 
21. Por. Kol 1,24. 
22. Jan Paweł II, Tertio Millennio adveniente, 42. 
23. Sobór Watykański II, Lumen gentium, 54. 
24. Por. tamże, 55. 
25. Por. tamże, 65. 
26. Por. Jan Paweł II, Redemptoris Mater, 27-28. 

 


