

Trzecia Niedziela przed końcem Roku Kościelnego

Hasło tygodnia: **Oto teraz czas łaski, oto teraz dzień zbawienia.** (2 Kor 6,2b)

Teksty liturgiczne:

SoN:	Mk 13,1-8	WtN:	Jr 18,1-10
S:	Hi 14,1-6	ŚrJ:	Hbr 13,1-9b
L:	Rz 14,7-9	ŚrN:	1 Kor 7,(25-28)29-32a(32b-33)
E:	Łk 17,20-24(25-30)	CzJ:	1 J 2,18-26(27-29)
NdN:	Hbr 3,12-4,1	CzN:	2 Tes 2,1-12
PnJ:	Mk 4,1-9(10-12)	PiJ:	Mt 26,36-41
PnN:	1 P 4,7-11	PiN:	2 Kor 6,1-10
WtJ:	Mk 13,9-20	SoJ:	Mk 13,30-37

Psalm 90

Refren: Panie, Tyś zawsze był naszą ucieczką.

albo:

Naucz nas, Panie, obliczać dni nasze.

albo:

Nasyć nas, Panie, Twoim miłosierdziem.

Panie, Tyś był ostoją naszą*

Z pokolenia w pokolenie

Zanim góry powstały+

Zanim stworzyłeś ziemię i świat,*

Od wieków na wieki Tyś jest, o Boże!

Ty znowu człowieka w proch obracasz*

I mówisz: Wracajcie, synowie ludcy!

Albowiem tysiąc lat w oczach twoich+

Jest jak dzień wczorajszy, który przeminął,*

I jak straż nocna.

Wartko porywasz ich, są jak sen poranny,*

Jak trawa, która znika:

Rano kwitnie i rośnie,*

Pod wieczór więdnie i usycha.

Tak i my giniemy od gniewu twego,*

A srogością twoją jesteśmy przerażeni.

Położyłeś winy nasze przed sobą,*

Tajne grzechy nasze w świetle oblicza swego.

Wszystkie dni nasze znikają z powodu gniewu twego.*

Lata nasze giną jak westchnienie.

Życie nasze trwa lat siedemdziesiąt,*
A gdy sił stanie, lat osiemdziesiąt;
A to, co się ich chlubą wydaje, to tylko trud i znój,*
Gdyż chyżo mijają, a my odlatujemy.
Któż zna moc gniewu twego?*Kto boi się ciebie w uniesieniu twoim?
Naucz nas liczyć dni nasze,*
Abyśmy posiadli mądre serce!
Zwróć się ku nam, Panie, jak długo jeszcze,*
Zmiłuj się nad sługami swymi!
Nasyć nas o świcie łaską swoją,*
Abyśmy się weselili i radowali przez wszystkie dni nasze!
Rozwesel nas w zamian za dni, gdyś nas utrapił,*
Za lata, w których oglądaliśmy niedolę!
Niech się ukaże sługom twoim dzieło twoje,*
A majestat twój synom ich!
Niech spocznie na nas łaska Pana, Boga naszego,+
A dzieło rąk naszych utwierdzaj wśród nas!*Tak, utwierdź dzieło rąk naszych!

Przedostatnia Niedziela przed końcem Roku Kościelnego

Hasło tygodnia: **My wszyscy musimy stanąć przed sądem Chrystusowym**
(2 Kor 5,10)

Teksty liturgiczne:

SoN:	Am 8,1-10(11-12)	WtN:	Ez 22,23-31
S:	Jr 8,4-7	ŚrJ:	<i>Dzień Pokuty i Modlitwy</i>
L:	Rz 8,18-23(24-25)	ŚrN:	Łk 15,11-32
E:	Mt 25,31-46	CzJ:	2 Tes 1,3-12
NdN:	J 3,17-21	CzN:	Ez 14,12-23
PnJ:	Mt 7,21-27(28.29)	PiJ:	Mt 26,59-66
PnN:	Iz 58,1-6(7)	PiN:	Hbr 13,17-21
WtJ:	Hbr 10,26-31	SoJ:	Obj 20,11-15

Dzień Pokuty i Modlitwy: S: Iz 1,10-17 L: Rz 2,1-11 E:Łk 13,(1-5)6-9

Psalm 50

Refren: Temu, kto prawy, ukazę zbawienie.

Bóg, Wszechmocny Pan, przemówił+
i wezwał ziemię*

Od wschodu słońca aż do zachodu jego.

Z Syjonu pełnego piękności*

Zajaśniał Bóg.

Bóg nasz przybywa i nie milczy;+

Przed nim ogień pochłaniający,*

A dokoła niego sroży się potężna burza.

Przyzywa niebiosa z góry*

I ziemię, aby sędzić swój lud:

Zgromadźcie mi wiernych moich,*

Którzy zawarli ze mną przymierze przez ofiarę.

Niebiosa zwiastują sprawiedliwość jego,*

Ponieważ sam Bóg jest sędzią!

Słuchajcie, ludu mój, będę mówił,+

Izraelu, będę cię przestrzegał:*

Bogiem, Bogiem twoim jestem!

Ganię cię z powodu krwawych ofiar twoich,*

Całopalenia twoje są zawsze przede mną.

Ofiaruj Bogu dziękczynienie*

I spełnij Najwyższemu śluby swoje!

I wzywaj mnie w dniu niedoli,*

Wybawię cię, a ty mnie uwielbisz!

Lecz do bezbożnego rzecze Bóg:+
Po co wyliczasz ustawy moje*
I masz na ustach przymierze moje?
 Wszak nienawidzisz karności*
 I lekceważysz słowa moje.
Pojmijcież to wy, którzy zapominacie Boga,*
Bym was nie rozdarł, a nie będzie ratunku!
 Kto ofiaruje dziękczynienie, czci mnie,+
 A temu, kto nienagannie postępuje,*
 ukazę zbawienie Boże.

Ostatnia Niedziela przed końcem Roku Kościelnego Niedziela Wieczności

Hasło tygodnia: **Niechaj biodra wasze będą przepasane i świece zapalone**
(Łk 12,35)

Teksty liturgiczne:

SoN:	Za 8,1-8	WtN:	Mi 4,1-5(6-8)
S:	Iz 65,17-19(20-22)23-25	ŚrJ:	1 Kor 3,9-15
L:	Obj 21,1-7	ŚrN:	Ez 43,1-7a
E:	Mt 25,1-13	CzJ:	Kol 4,2-6
NdN:	Iz 26,16-19	CzN:	1 Tes 5,9-15
PnJ:	5 Mż 34,1-7(8)	PiJ:	Mt 27,50-54
PnN:	Hbr 12,18-25	PiN:	Hbr 13,10-16
WtJ:	1 P 1,13-21	SoJ:	Obj 21,10-14.21-27

Psalm 126

Refren: Pan Bóg dokonał wielkich rzeczy z nami.

Gdy Pan wywiódł z niewoli uprowadzonych z Syjonu,*
Byliśmy jak we śnie.

Wtedy usta nasze były pełne śmiechu,+

A język nasz radości,*

Wtedy mówiono wśród narodów:+

Pan dokonał z nimi wielkich rzeczy,

Wielkich rzeczy dokonał Pan z nami,*

Przeto byliśmy weseli.

Odmień, Panie, losy nasze*

Jak strumienie w ziemi południowej.

Ci, którzy siali ze łzami,*

Niech zbierają z radością!

Kto wychodzi z płaczem, niosąc ziarno siewne,*

Będzie wracał z radością, niosąc snopy swoje.