Dziękujemy Panu Bogu za dar życia i kanonizację
Jana Pawła II
Konspekt lekcji religii dla klas 1-3 szkoły PODSTAWOWEJ

Cele ogólne:
- przygotowanie uczniów do kanonizacji Jana Pawła II

- kształtowanie postawy ufności w Miłosierdzie Boże
Cele szczegółowe:

- uczeń zna najważniejsze fakty z życia Jana Pawła II

- potrafi wyjaśnić kim jest papież, Kościół, beatyfikacja , kanonizacja

- wyjaśnia , że świętość jest podstawowym ludzkim powołaniem i wskazuje jak je osiągnąć

- formułuje najważniejsze , uniwersalne i powszechne przesłanie pontyfikatu Jana Pawła II- Miłosierna miłość Boga nadzieją i źródłem prawdziwego szczęścia człowieka, jedynym ratunkiem, wezwaniem do odpowiedzi wiarą miłością, życiem, w którym człowiek kieruje się wyobraźnią miłosierdzia
- powierza w modlitwie Bożemu Miłosierdziu swych najbliższych i cały świat

- umie słowa Koronki do Bożego Miłosierdzia

- zna obraz Bożego Miłosierdzia i związane z nim przesłanie

Nauczyciel korzysta z propozycji przekazu treści, metod, ćwiczeń, zadań podanych w załącznikach i sugerowanych do samodzielnego przygotowania , stosownie do grupy katechizowanych uczniów oraz własnych możliwości:

1. Prezentacja zdjęcia z chrztu dziecka, zdjęcia Watykanu, różnych papieży, symbole papiestwa.

Przypomnienie, co oznacza, że przyjęliśmy chrzest: należymy do Kościoła, do Bożej rodziny, wspólnoty, jesteśmy wezwani do życia w łączności z Bogiem, do świętości- zadanie każdego człowieka. Rozmawiamy o tym, jak dojść do świętości- burza mózgów- doprowadzamy do odpowiedzi: wypełniać przykazania, słuchać Boga, pełnić Jego wolę, czynić dobro, wypełniać obowiązki rodzinne, zawodowe, swego stanu, żyć w łączności z Bogiem, korzystać z Jego pomocy przyjmując sakramenty święte.
Podkreślamy , że uczniowie (na ogół wszyscy na katechezie w kl. 1- 3) przyjęli już pierwszy sakrament (chrzest- jako dar i wezwanie, zobowiązanie dla dziecka ale i ich rodziców) i przygotowują się do następnych, które będą pomagały w drodze do świętości. Jest wielu świętych anonimowych, zwykłych ludzi. Możemy wspomnieć, ze w Kościele obchodzimy ich wspólną uroczystość 1 listopada. Niektórzy jednak są znani na całym świecie, swe chrześcijańskie powołanie wypełnili w taki sposób, że Kościół uznał ich za błogosławionych albo świętych, mają wtedy nawet przewidziany w kalendarzu dzień swego wspomnienia, kiedy możemy bardziej poznawać te konkretną osobę i modlić się za jej pośrednictwem.
2. Rebus: Rozwiąż albo ułóż rebus i dowiedz się/ zaszyfruj co jest powołaniem każdego chrześcijanina.
ŚWIĘTOŚĆ
ZJEDNOCZENIE Z BOGIEM

3. Takimi postaciami znanymi są papieże, następcy św. Piotra. Odczytanie tekstu biblijnego i omówienie z podkreśleniem faktu wybrania przez Jezusa i przekazania władzy- służby.
Mt 16, 13- 27 Wyznanie Piotra

13 Gdy Jezus przyszedł w okolice Cezarei Filipowej, pytał swych uczniów: «Za kogo ludzie uważają Syna Człowieczego?» 14 A oni odpowiedzieli: «Jedni za Jana Chrzciciela, inni za Eliasza, jeszcze inni za Jeremiasza albo za jednego z proroków». 15 Jezus zapytał ich: «A wy za kogo Mnie uważacie?» 16 Odpowiedział Szymon Piotr: «Ty jesteś Mesjasz, Syn Boga żywego». 17 Na to Jezus mu rzekł: «Błogosławiony jesteś, Szymonie, synu Jony. Albowiem nie objawiły ci tego ciało i krew, lecz Ojciec mój, który jest w niebie. 18 Otóż i Ja tobie powiadam: Ty jesteś Piotr [czyli Skała], i na tej Skale zbuduję Kościół mój, a bramy piekielne go nie przemogą. 19 I tobie dam klucze królestwa niebieskiego; cokolwiek zwiążesz na ziemi, będzie związane w niebie, a co rozwiążesz na ziemi, będzie rozwiązane w niebie». 20 Wtedy surowo zabronił uczniom, aby nikomu nie mówili, że On jest Mesjaszem.
(….)

Warunki naśladowania Jezusa

24 Wtedy Jezus rzekł do swoich uczniów: «Jeśli kto chce pójść za Mną, niech się zaprze samego siebie, niech weźmie krzyż swój i niech Mnie naśladuje. 25 Bo kto chce zachować swoje życie, straci je; a kto straci swe życie z mego powodu, znajdzie je. 26 Cóż bowiem za korzyść odniesie człowiek, choćby cały świat zyskał, a na swej duszy szkodę poniósł? Albo co da człowiek w zamian za swoją duszę? 27 Albowiem Syn Człowieczy przyjdzie w chwale Ojca swego razem z aniołami swoimi i wtedy odda każdemu według jego postępowania.
4. Ukazanie portretów JP II i Jana XXIII , to oni będą kanonizowani 27 kwietnia 2014 roku- (to o nich także są te słowa Ewangelii) . Opowiedzieć, że są uznani za błogosławionych, jednak ich kult się szerzy, ich przesłanie jest uniwersalne dlatego m. in. kanonizacja. Opowiedzieć o różnicy między kanonizacją a beatyfikacją.
Kanonizacja (łac. canonizatio –ogłoszenie świętym) w Kościele Katolickim jest to oficjalne uznanie kogoś za świętego przez Stolicę Apostolską (w kościele prawosławnym zatwierdzenia nowego świętego dokonuje Święty Synod po uznaniu doskonałości moralnej zmarłej osoby w stopniu heroicznym lub uznając ją za męczennika). Według obecnie obowiązujących przepisów prawa kanonicznego, kanonizacja to ostateczne działanie papieża, dzięki któremu osoba wcześniej ogłoszona błogosławioną (przez akt beatyfikacji) zostaje wpisana do katalogu świętych jako godna kultu publicznego w Kościele powszechnym.

5. Dlaczego JP II?

6. Przedstawienie krótkiego życiorysu. Np. poniższego, albo innego ale dostosowanego do możliwości percepcji najmłodszych uczniów:
Karol Wojtyła syn Karola Wojtyły i Emilii wywodzącej się z Kaczorowskich, urodził się 18 maja 1920 roku w Wadowicach.

W szkole był uznawany za dziecko bardzo zdolne, lubił sport, turystykę – m.in. grał w piłkę nożną, chodził po górach, był koleżeński, życzliwy.
Gdy miał 9 lat zmarła jego matka, a trzy lata później, na szkarlatynę zmarł jego starszy brat Edmund.

Od września 1930 roku młody Karol uczęszczał do Państwowego Gimnazjum Męskiego w Wadowicach, które ukończył osiem lat później z najwyższymi ocenami.

Od października 1938 roku rozpoczął studia polonistyczne na Uniwersytecie Jagiellońskim.

Po wybuchu wojny Karol Wojtyła nie mógł kontynuować studiów, więc zaczął pracować fizycznie w zakładach chemicznych Solvay. W 1941 roku, po długiej chorobie, zmarł jego ojciec.

W roku 1942 zapadła ostateczna decyzja o kapłaństwie i młody Karol wstąpił do tajnego Metropolitalnego Seminarium Duchownego w Krakowie, po ukończeniu którego, w dniu 1 listopada 1946 roku został wyświęcony na księdza przez kardynała Sapiehę.

W połowie listopada 1946 roku Karol Wojtyła został wysłany do Rzymu, by kontynuować studia na Papieskim Międzynarodowym Athenaeum Angelicum. Studia ukończył w 1948 roku i otrzymał stopień doktora dzięki dysertacji pt. ”Problem wiary u św. Jana od Krzyża”.

Po powrocie do Polski, w lipcu 1948 roku rozpoczął posługę kapłańską, jako wikariusz w parafii w Niegowici, skąd w sierpniu 1949 roku został skierowany do parafii św. Floriana w Krakowie.

W 1951 Karolowi Wojtyle udzielono urlopu, w celu napisania przez niego pracy habilitacyjnej. Dwa lata później jego pracę pt. „Ocena możliwości oparcia etyki chrześcijańskiej na założeniach systemu Maksa Schellera” jednogłośnie przyjęto w Radzie Wydziału Teologicznego UJ, jednak Ministerstwo Oświaty odmówiło przyznania habilitacji.

Karol Wojtyła podjął na nowo przerwane obowiązki. Wykładał w seminariach mających siedzibę w Krakowie, a także na KUL – w swych wykładach skupił się głównie na teologii moralnej i etyce małżeństwa.

W dniu 4 lipca 1958 Karola Wojtyłę mianowano biskupem tytularnym Ombrii i biskupem pomocniczym Krakowa. Konsekracji biskupiej Karola Wojtyły dokonał w katedrze na Wawelu arcybiskup Eugeniusz Baziak w dniu 28 września 1958. Jako biskup przyjął przewodnie hasło swojej posługi: „Totus Tubus”(łac.cały Twój), które odnosiło się do oddania w dobrowolną niewolę Najświętszej Maryi Pannie.

Od roku 1962 Karol Wojtyła stał się krajowym duszpasterzem środowisk twórczych i inteligencji. W okresie tym odbywały się też obrady Soboru Watykańskiego II w których bardzo aktywnie uczestniczył.

W dniu 13 stycznia 1964 Karol Wojtyła został mianowany arcybiskupem metropolitą krakowskim.

Na konsystorzu 26 czerwca 1967 roku otrzymał nominację kardynalską, a dwa dni później w Kaplicy Sykstyńskiej z rąk papieża Pawła VI otrzymał czerwony kardynalski biret.

Karol Wojtyła stał się w tym okresie znanym poza Polską autorytetem, był najważniejszą postacią Episkopatu Polski obok prymasa Wyszyńskiego.

16 października 1978, na konklawe po śmierci Jana Pawła I, w ósmym głosowaniu Karol Wojtyła został wybrany papieżem i przyjął imię Jana Pawła II, stając się pierwszym papieżem z Polski, a także pierwszym od czasu pontyfikatu Hadriana VI (455 lat wcześniej) papieżem spoza Włoch.

7. Można polecić uczniom narysowanie historyjki / komiksu ukazującego życie JP II albo wykonanie ćwiczenia- załącznik (plątanina graficzna, znaleźć połączenia , jednym rodzajem łańcuszka : Wadowice 1920 narodziny; innym łańcuchem kapłaństwo- Kraków 1946
1958- Biskup Kraków ; Rzym kardynał – 1967; Watykan- papież - 1978, Watykan śmierć – 2005, Watykan – beatyfikacja- 2010,

8. Opowiedzenie kilku faktów z życia i nauczania z podkreśleniem, że to wszystko było głoszeniem Bożego Miłosierdzia- przesłanie dla całego świata.

Można opowieść skupić wokół zwrotek hymnu wykonanego w trakcie beatyfikacji:

Ref. Otwórzcie drzwi Chrystusowi, nie lękajcie się, otwórzcie na oścież swe serca na Bożą miłość.

1. Świadku nadziei
dla czekających na zbawienie
pielgrzymie miłości
na drogach świata.

2. Prawdziwy ojcze dla młodych
których posłałeś do świata,
jako zwiastuny poranka,
żywy znak nadziei.
3. Świadku wiary
głoszonej twym życiem,
niezachwiany i silny w próbie
umocniłeś swych braci.

4. Nauczałeś każdego człowieka
piękna życia
wskazując rodzinę
jako znak miłości.

5. Niosący pokój
i zwiastunie sprawiedliwości,
stałeś się między ludźmi
głosicielem miłosierdzia.

6. W cierpieniu ukazałeś
moc Krzyża.
Kieruj zawsze swych braci
drogami miłości.

7. W Matce Pana
wskazałaś nam przewodniczkę,
a w jej wstawiennictwie
moc łaski.

8. Ojcze miłosierdzia,
Synu, nasz Odkupicielu,
Duchu Święty Miłości
Tobie Trójco niech będzie chwała. Amen
9. Krzyżówka z hasłami , słowa- klucze przesłania papieża, umieszczone w ramce pod krzyżówką, należy odpowiednio wpisać i dobrać numery odnoszących się do tych haseł wyjaśnień (młodzież- widział w nich nadzieję dla świata i Kościoła, rodzina- nazywał ją domowym Kościołem i szkołą miłości, Maryja- wyznał Jej „ Totus Tuus”- Cały Twój; na początku swego pontyfikatu , wołał: „Otwórzcie drzwi ……- Chrystus,
Na pierwszą niedzielę po Wielkanocy stanowił Uroczystość – Bożego Miłosierdzia,

Głosił i ukazał swym życiem, że o niej trzeba świadczyć- wiara;

10. Jako kolejne ćwiczenie można przygotować jeden albo kilka wzorów kart pamiątkowych do pokolorowania przez dzieci :
- przygotowanie własnej kartki pocztowej albo kolorowanie rozdanych wzorów- np. papież na tle Watykanu i obrazu Jezusa Miłosiernego, miejsce na stempel pocztowy tak, aby wpisać datę kanonizacji. Hasło: słowa : „W miłosierdziu Boga świat znajdzie pokój, a człowiek szczęście!” św. Jan Paweł II
11. Wejście na stronę www.milosierdzie.pl , zwłaszcza zakładka „wirtualny spacer”, obejrzenie sanktuarium, zwrócenie uwagi na tabernakulum w kształcie kuli ziemskiej. Przekazanie najważniejszych elementów przesłania o Bożym Miłosierdziu (zakładki na stronie internetowej) , jakie sam Pan Jezus polecił głosić św. s. Faustynie, co kontynuował i rozpowszechnił właśnie JP II.
12. Nauka Koronki do Bożego Miłosierdzia – na tablicy i w zeszytach uczniów można wykonać rysunek różańca i miejsca do wpisania odpowiednich słów, powtarzamy, uczymy na pamięć słów modlitwy.

13. Utrwalamy zdanie aktu strzelistego „Jezu ufam Tobie!”- można wykorzystać załącznik do pokolorowania przez dzieci, albo wspólnie narysować rebus i z wybranych liter rzeczy wyobrażonych na rysunkach złożyć hasło.
14. Można też przygotować/ zaproponować ćwiczenie: Zdanie (lub jego fragment) z Pisma Świętego; ukryte w rysunku, do pokolorowania słów i odczytania, albo rozdajemy kartki z umieszczonym tam zdaniem na środku i polecamy, aby dzieci przyozdobiły tę kartę po wcześniejszym wspólnym omówieniu tych słów:
J 3, 16-17 Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego dał, aby każdy, kto w Niego wierzy, nie zginął, ale miał życie wieczne. Albowiem Bóg nie posłał swego Syna na świat po to, aby świat potępił, ale po to, by świat został przez Niego zbawiony.
1 J 4 , 16 : Bóg jest miłością:
kto trwa w miłości, trwa w Bogu,
a Bóg trwa w nim.
15. Można się podjąć układania wspólnie z dziećmi własnej modlitwy dziękczynnej za przypomnienie prawdy o Bożym Miłosierdziu, o Bogu kochającym człowieka i pragnącym jego szczęścia i zbawienia. Można wykorzystać fragmenty Pisma Świętego- Hymn wdzięczności- Rz 8, 31- 39

Cóż więc na to powiemy? Jeżeli Bóg z nami, któż przeciwko nam? On, który nawet własnego Syna nie oszczędził, ale Go za nas wszystkich wydał, jakże miałby wraz z Nim i wszystkiego nam nie darować? Któż może wystąpić z oskarżeniem przeciw tym, których Bóg wybrał? Czyż Bóg, który usprawiedliwia? Któż może wydać wyrok potępienia? Czy Chrystus Jezus, który poniósł [za nas] śmierć, co więcej - zmartwychwstał, siedzi po prawicy Boga i przyczynia się za nami? Któż nas może odłączyć od miłości Chrystusowej? Utrapienie, ucisk czy prześladowanie, głód czy nagość, niebezpieczeństwo czy miecz? Jak to jest napisane: Z powodu Ciebie zabijają nas przez cały dzień, uważają nas za owce przeznaczone na rzeź Ale we wszystkim tym odnosimy pełne zwycięstwo dzięki Temu, który nas umiłował.I jestem pewien, że ani śmierć, ani życie, ani aniołowie, ani Zwierzchności, ani rzeczy teraźniejsze, ani przyszłe, ani Moce, ani co wysokie ani co głębokie, ani jakiekolwiek inne stworzenie nie zdoła nas odłączyć od miłości Boga, która jest w Chrystusie Jezusie, Panu naszym.
2Tes 2, 13- 17 Trzymać się łaski!

13 Lecz my zawsze winniśmy dziękować Bogu za was, bracia umiłowani przez Pana, że wybrał was Bóg do zbawienia jako pierwociny przez uświęcenie Ducha i wiarę w prawdę.14 Po to wezwał was przez nasze głoszenie Ewangelii, abyście dostąpili chwały Pana naszego Jezusa Chrystusa. 15 Przeto, bracia, stójcie niewzruszenie i trzymajcie się tradycji, o których zostaliście pouczeni bądź żywym słowem, bądź za pośrednictwem naszego listu.16 Sam zaś Pan nasz Jezus Chrystus i Bóg, Ojciec nasz, który nas umiłował i przez łaskę udzielił nam nie kończącego się pocieszenia i dobrej nadziei, 17 niech pocieszy serca wasze i niech utwierdzi we wszelkim czynie i dobrej mowie!

16. Podsumowanie lekcji: Odczytanie lub odsłuchanie fragmentu homilii z Łagiewnik 2002 (tekst wyróżniony na żółto w całej homilii zamieszczonej poniżej) wygłoszonej podczas konsekracji świątyni oraz wykonanie , w zależności od możliwości uczniów, kolażu z ilustracjami przyniesionymi przez katechetę (ilustracje różnych osób, problemów, sytuacji, które chcemy polecić Bożemu Miłosierdziu, lub prosimy dzieci o wykonanie rysunków- umieszczamy ilustracje lub rysunki dzieci na dużym kartonie, na środku umieszczamy obrazek Jezusa Miłosiernego, każdemu dziecku wręczamy symboliczną, papierową iskrę- promień i prosimy , żeby przykleiło ją między obrazem Jezusa a wybraną ilustracją. Duży plakat może mieć u góry napis „Jezu ufam Tobie!” albo „Potrzeba miłosiernej miłości Boga, w której świetle odsłania się niewypowiedziana wartość każdego ludzkiego istnienia” albo „W miłosierdziu Boga świat znajdzie pokój, a człowiek szczęście!”
17. Nauka piosenki – „ Bóg jest miłością zbawieniem darzy” lub innej mówiącej o Bożym Miłosierdziu o apostolstwie i głoszeniu tej prawdy światu
Bóg jest miłością, zbawieniem darzy
I kocha także mnie dziecię Swe.
 Więc śpiewaj duszo ma:
Bóg jest miłością,
Bóg jest miłością, miłuje mnie.

Jezusa posłał wiernego Zbawcę,
Aby do nieba prowadził mnie.
Więc...

I dał nam Matkę Swojego Syna,
Aby od złego chroniła nas.
 Więc...

Kochany Jezu, łzy nam ocierasz,
Gdy serce boli, utulisz mnie.
 Więc...

Cóż oddam Panu za wszystkie dary,
Którymi co dzień obdarza mnie?
 Więc...

Chcę Ciebie kochać miłością wielką,
Tak długo, póki tu będę żyć.
 Więc…
18. W zdolniejszej i bardziej zaangażowanej religijnie grupie można przeczytać tekst 1J 4, 7- 16 i opowiedzieć jaka powinna być nasza odpowiedz na miłosierną miłość Boga: Podkreślić, doprowadzić do wniosku, że Bóg jest źródłem prawdziwej miłości, wiary i życia

1J 4, 7- 16 7 Umiłowani, miłujmy się wzajemnie,
ponieważ miłość jest z Boga,
a każdy, kto miłuje,
narodził się z Boga i zna Boga.
8 Kto nie miłuje, nie zna Boga,
bo Bóg jest miłością.
9 W tym objawiła się miłość Boga ku nam,
że zesłał Syna swego Jednorodzonego na świat,
abyśmy życie mieli dzięki Niemu.
10 W tym przejawia się miłość,
że nie my umiłowaliśmy Boga,
ale że On sam nas umiłował
i posłał Syna swojego jako ofiarę przebłagalną za nasze grzechy.
11 Umiłowani, jeśli Bóg tak nas umiłował,
to i my winniśmy się wzajemnie miłować.
12 Nikt nigdy Boga nie oglądał.
Jeżeli miłujemy się wzajemnie,
Bóg trwa w nas
i miłość ku Niemu jest w nas doskonała.
13 Poznajemy, że my trwamy w Nim,
a On w nas,
bo udzielił nam ze swego Ducha.
14 My także widzieliśmy i świadczymy,
że Ojciec zesłał Syna jako Zbawiciela świata.
15 Jeśli kto wyznaje,
że Jezus jest Synem Bożym,
to Bóg trwa w nim, a on w Bogu.
16 Myśmy poznali i uwierzyli miłości,
jaką Bóg ma ku nam.
Bóg jest miłością:
kto trwa w miłości, trwa w Bogu,
a Bóg trwa w nim.
Opracowała dr Aneta Frączak

Załącznik PDF :

Plik PDF, propozycje ćwiczeń , zadań dla uczniów, materiał wykonany według instrukcji autorki przez gimnazjalistki: Patrycję Kurowską i Dominikę Brześkiewicz- uczennice ZS nr 113 w Warszawie.

Załączniki w tekście konspektu:

Można wykorzystać, podać CIEKAWOSTKI- podkreślając uniwersalność przesłania, które niósł Jan Paweł II, głosił Miłosierną Miłość Boga, sam Bóg potwierdził, że przyjął trud papieża sprawiając, że odszedł z tego świata do domu Ojca w wigilię Uroczystości Miłosierdzia Bożego.

JAN PAWEŁ II – niezwykłość pontyfikatu:
Posługa Jana Pawła II na stolicy św. Piotra w Rzymie trwała 26 lat 5 miesięcy i 17 dni . Pontyfikat ten zaznaczył się całym pasmem najrozmaitszych "rekordów" i "premier", czyli przedsięwzięć podejmowanych po raz pierwszy w dziejach właśnie przez tego Papieża.

Już kilka dni po wyborze - 29 października, Jan Paweł II odwiedził sanktuarium maryjne Mentorella (ponad 80 km od Rzymu), a w tydzień później udał się do Asyżu. Rozpoczął w ten sposób swoje podróże po diecezjach i regionach Włoch.

3 grudnia 1978 r. Ojciec Święty odwiedził pierwszą parafię rzymską - św. Franciszka Ksawerego na Garbatella, również zapoczątkowując nieznaną dotychczas praktykę wizytacji parafii rzymskich przez biskupów tego miasta.

W 1985 roku ogłasza I Światowe Dni Młodzieży – odbywające się co dwa-trzy lata spotkania młodych katolików z Papieżem, który spotyka się z nimi OSOBIŚCIE, w różnych zakątkach świata.

Jan Paweł II odbył 104 pielgrzymki zagraniczne, odwiedzając w tym czasie 132 kraje, niektóre wielokrotnie a w nich prawie 900 miejscowości. Przemierzył w tym czasie bez mała 1 650 900 km, czyli mniej więcej trzykrotną odległość Ziemi od Księżyca lub - używając bardziej ziemskiego porównania - ponad 30 razy pokonał długość równika. W podróżach spędził 586 dni. Odwierdził m.in.: Polskę - 9 razy, USA - 7 razy, Francję - 6 razy, Meksyk - 5 razy, Hiszpanię - 5 razy. Najdłuższą podróżą była podróż na Daleki Wschód i do Oceanii - trwała 13 dni i 6 godzin (18 listopada - 1 grudnia 1986r. Ojciec Święty przebył wtedy 49 000 km).

Podczas wszystkich tych wyjazdów poza Włochy Ojciec Święty wygłosił 2,4 tys. przemówień oficjalnych, a więc nie licząc wypowiedzi improwizowanych, np. z okien swych rezydencji w różnych miastach, jak to nieraz bywało choćby w Polsce, zwłaszcza w Krakowie.

We Włoszech Papież odbył ponad 300 pielgrzymek, przebywał w 262 miejscowościach, przemierzając w tym czasie ponad 82 tys. km i wygłosił tam prawie 900 przemówień.

Inną dziedziną, w której Jan Paweł II pobił wszelkie rekordy, są beatyfikacje i kanonizacje: w ciągu 27 lat swych rządów w Kościele wyniósł on na ołtarze podczas 140 obrzędów beatyfikacyjnych ponad 1318 błogosławionych, w tym 154 Polaków, a w czasie ponad 55 kanonizacji dał Kościołowi 478 świętych, w tym 9 Polaków.

Jan Paweł II mianował też 232 kardynałów w tym 10 z Polski, mniej więcej 2/3 światowego episkopatu, przy czym ponad 320 biskupom osobiście udzielił sakry; wyświęcił sam 2810 kapłanów, ochrzcił 1378 osób (dzieci i dorosłych), bierzmował 1581 i udzielił sakramentu chorych 77 osobom.

Od chwili swego wyboru Ojciec Święty Jan Paweł II, przyjął na oficjalnych audiencjach w Watykanie, ponad 1350 osobistości politycznych m.in.: 426 szefów państw oraz koronowanych głów, 187 premierów i 190 ministrów spraw zagranicznych. Listy uwierzytelniające otrzymał od 642 ambasadorów, akredytowanych przy Stolicy Apostolskiej.

Homilia Jana Pawła II podczas Mszy Św. w Krakowie-Łagiewnikach

Jan Paweł II Pielgrzymka do Ojczyzny 2002

Homilia Jana Pawła II podczas Mszy Św. w Krakowie-Łagiewnikach 17 sierpnia 2002

O niepojęte i niezgłębione Miłosierdzie Boże,
Kto Cię godnie uwielbić i wysławić może,
Największy przymiocie Boga Wszechmocnego,
Tyś słodka nadzieja dla człowieka grzesznego
(Dzienniczek, 951).

1. Umiłowani Bracia i Siostry! Powtarzam dzisiaj te proste i szczere słowa św. Faustyny, by wraz z nią i z wami wszystkimi wielbić niepojętą i niezgłębioną tajemnicę Bożego miłosierdzia. Podobnie jak ona, chcemy wyznać, że nie ma dla człowieka innego źródła nadziei, jak miłosierdzie Boga. Pragniemy z wiarą powtarzać: Jezu, ufam Tobie!

To wyznanie, w którym wyraża się ufność we wszechmocną miłość Boga, jest szczególnie potrzebne w naszych czasach, w których człowiek doznaje zagubienia w obliczu wielorakich przejawów zła. Trzeba, aby wołanie o Boże miłosierdzie płynęło z głębi ludzkich serc, pełnych cierpienia, niepokoju i zwątpienia, poszukujących niezawodnego źródła nadziei. Dlatego przychodzimy dziś tu, do łagiewnickiego sanktuarium, aby na nowo odkrywać w Chrystusie oblicze Ojca, który jest "Ojcem miłosierdzia oraz Bogiem wszelkiej pociechy" (por. 2 Kor l, 3). Pragniemy oczyma duszy wpatrywać się w oczy miłosiernego Jezusa, aby w głębi Jego spojrzenia znaleźć odbicie własnego życia oraz światło łaski, którą już po wielokroć otrzymaliśmy i którą Bóg zachowuje dla nas na każdy dzień i na dzień ostateczny.

2. Za chwilę dokonamy konsekracji tej nowej świątyni poświęconej miłosierdziu Bożemu. Zanim to nastąpi chcę serdecznie podziękować wszystkim, którzy przyczynili się do jej powstania. Dziękuję szczególnie księdzu kardynałowi Franciszkowi, który tyle troski włożył w to dzieło, dając dowód osobistego nabożeństwa do miłosierdzia Bożego. Serdeczną myślą obejmuję Siostry Matki Bożej Miłosierdzia i dziękuję im za dzieło rozpowszechniania przesłania, jakie pozostawiła św. siostra Faustyna. Pozdrawiam obecnych tu kardynałów i biskupów z Polski na czele z Kardynałem Prymasem, jak również biskupów z różnych stron świata. Cieszę się z obecności kapłanów diecezjalnych i zakonnych oraz seminarzystów.

Serdecznie pozdrawiam wszystkich uczestniczących w tej liturgii, a szczególnie przedstawicieli Fundacji Sanktuarium Bożego Miłosierdzia, która administruje jego budową, jak też samych budowniczych z różnych przedsiębiorstw. Wiem, że wielu spośród tu obecnych szczodrze wspierało materialnie tę budowę. Proszę Boga, aby wynagrodził waszą hojność i wasz trud swoim błogosławieństwem!

3. Bracia i siostry! Kiedy konsekrujemy ten nowy kościół, możemy zadawać sobie pytanie, jakie nurtowało króla Salomona, gdy oddawał Bogu na zamieszkanie świątynię jerozolimską: "Czy jednak naprawdę zamieszka Bóg na ziemi? Przecież niebo i niebiosa najwyższe nie mogą Cię objąć, a tym mniej ta świątynia, którą zbudowałem" (1 Krl 8, 27). Tak, na pierwszy rzut oka wiązanie obecności Boga z pewnym określonym miejscem może się wydawać niestosowne. A jednak trzeba pamiętać, że czas i miejsce należą całkowicie do Boga. Choć każdy czas i cały świat można uważać za Jego "świątynię", to jednak są czasy i są miejsca, które Bóg obiera, aby w nich w sposób szczególny ludzie doświadczali Jego obecności i Jego łaski. I ludzie wiedzeni zmysłem wiary przychodzą do tych miejsc, bo mają pewność, że rzeczywiście stają przed Bogiem, który jest tam obecny. W tym samym duchu wiary przybyłem do Łagiewnik, aby konsekrować tę nową świątynię. Jestem bowiem przekonany, że jest to takie szczególne miejsce, które Bóg obrał sobie, aby tu wylewać łaskę swego miłosierdzia. Modlę się, by ten kościół był zawsze miejscem głoszenia orędzia o miłosiernej miłości Boga; miejscem nawrócenia i pokuty; miejscem sprawowania Ofiary Eucharystycznej - źródła miłosierdzia; miejscem modlitwy - wytrwałego błagania o miłosierdzie Boże dla nas i całego świata. Modlę się słowami Salomona: "O Panie, Boże mój, (...) wysłuchaj to wołanie
i tę modlitwę, w której dziś Twój sługa stara się ubłagać Cię o to, aby w nocy i w dzień Twoje oczy patrzyły na tę świątynię. (...) Wysłuchaj błaganie Twego sługi i Twego ludu, (...) ilekroć modlić się będzie na tym miejscu. Ty zaś wysłuchaj w miejscu Twego przebywania - w niebie. Nie tylko wysłuchaj, ale też i przebacz!" (1 Krl 8, 28-30).

4. "Nadchodzi (...) godzina, owszem już jest, kiedy to prawdziwi czciciele będą oddawać cześć Ojcu w Duchu i prawdzie, a takich to czcicieli chce mieć Ojciec" (J 4, 23). Kiedy odczytujemy te słowa Pana Jezusa w sanktuarium Miłosierdzia Bożego, w szczególny sposób uświadamiamy sobie, że tu człowiek nie może stanąć inaczej, jak w Duchu i prawdzie. To Duch Święty, Pocieszyciel i Duch Prawdy, wprowadza nas na drogi Bożego miłosierdzia. Przekonując świat "o grzechu, o sprawiedliwości i o sądzie" (J 16, 8), równocześnie odsłania pełnię zbawienia w Chrystusie. To przekonywanie o grzechu dokonuje się w dwojakim odniesieniu do Krzyża Chrystusa. Z jednej strony Duch Święty pozwala nam przez Krzyż Chrystusa poznać grzech, każdy grzech, w pełnej skali zła, jakie w sobie zawiera i kryje. Z drugiej strony, przez Krzyż Chrystusa Duch Święty pozwala nam zobaczyć grzech w świetle mysterium pietatis, czyli miłosiernej, przebaczającej miłości Boga (por. Dominum et vivificantem, 32). Tak oto "przekonywanie o grzechu" staje się równocześnie przekonywaniem o tym, że grzech może być odpuszczony, a człowiek może odzyskać poczucie godności umiłowanego dziecka Bożego. Krzyż bowiem "stanowi najgłębsze pochylenie się Bóstwa nad człowiekiem [?]. Krzyż stanowi jakby dotknięcie odwieczną miłością najboleśniejszych ran ziemskiej egzystencji człowieka" (Dives in misericordia, 8). Tę prawdę będzie stale przypominał kamień węgielny tej świątyni, który został wzięty z góry Kalwarii - niejako spod krzyża, na którym Jezus Chrystus pokonał grzech i śmierć.

Gorąco wierzę, że ta nowa świątynia pozostanie na zawsze miejscem, w którym ludzie będą stawać przed Bogiem w Duchu i w prawdzie. Będą przychodzić tu z ufnością, jaka towarzyszy każdemu, kto z pokorą otwiera swe serce na działanie miłosiernej miłości Boga - tej miłości, której największy grzech nie zdoła przezwyciężyć. Tu w ogniu Bożej miłości ludzkie serca pałać będą pragnieniem nawrócenia, a każdy, kto szuka nadziei, znajdzie ukojenie.

5. "Ojcze Przedwieczny, ofiaruję Ci Ciało i Krew, Duszę i Bóstwo Najmilszego Syna Twojego, a Pana naszego Jezusa Chrystusa za grzechy nasze i świata całego; (...) dla Jego bolesnej Męki miej miłosierdzie dla nas i świata całego" (Dzienniczek, 476). Dla nas i świata całego... Jak bardzo dzisiejszy świat potrzebuje Bożego miłosierdzia! Na wszystkich kontynentach z głębin ludzkiego cierpienia zdaje się wznosić wołanie o miłosierdzie. Tam, gdzie panuje nienawiść i chęć odwetu, gdzie wojna przynosi ból i śmierć niewinnych, potrzeba łaski miłosierdzia, które koi ludzkie umysły i serca, i rodzi pokój. Gdzie brak szacunku dla życia i godności człowieka, potrzeba miłosiernej miłości Boga, w której świetle odsłania się niewypowiedziana wartość każdego ludzkiego istnienia. Potrzeba miłosierdzia, aby wszelka niesprawiedliwość na świecie znalazła kres w blasku prawdy.

Dlatego dziś w tym sanktuarium chcę dokonać uroczystego aktu zawierzenia świata Bożemu miłosierdziu. Czynię to z gorącym pragnieniem, aby orędzie o miłosiernej miłości Boga, które tu zostało ogłoszone przez pośrednictwo św. Faustyny, dotarło do wszystkich mieszkańców ziemi i napełniało ich serca nadzieją. Niech to przesłanie rozchodzi się z tego miejsca na całą naszą umiłowaną Ojczyznę i na cały świat. Niech się spełnia zobowiązująca obietnica Pana Jezusa, że stąd ma wyjść "iskra, która przygotuje świat na ostateczne Jego przyjście" (por. Dzienniczek, 1732). Trzeba tę iskrę Bożej łaski rozniecać. Trzeba przekazywać światu ogień miłosierdzia. W miłosierdziu Boga świat znajdzie pokój, a człowiek szczęście! To zadanie powierzam wam, drodzy bracia i siostry, Kościołowi w Krakowie i w Polsce oraz wszystkim czcicielom Bożego miłosierdzia, którzy tu przybywać będą z Polski i z całego świata. Bądźcie świadkami miłosierdzia!

6. Boże, Ojcze miłosierny,
który objawiłeś swoją miłość
w Twoim Synu Jezusie Chrystusie,
i wylałeś ją na nas w Duchu Świętym, Pocieszycielu,
Tobie zawierzamy dziś losy świata i każdego człowieka.
Pochyl się nad nami grzesznymi,
ulecz naszą słabość,
przezwycięż wszelkie zło,
pozwól wszystkim mieszkańcom ziemi
doświadczyć Twojego miłosierdzia,
aby w Tobie, trójjedyny Boże,
zawsze odnajdywali źródło nadziei.
Ojcze przedwieczny,
dla bolesnej męki i zmartwychwstania Twego Syna,
miej miłosierdzie dla nas i całego świata!
Amen.

Na zakończenie Mszy w papież powiedział: "Na koniec tej uroczystej liturgii pragnę powiedzieć, że wiele moich osobistych wspomnień wiąże się z tym miejscem. Przychodziłem tutaj zwłaszcza w czasie okupacji, gdy pracowałem w pobliskim Solvayu. Do dzisiaj pamiętam tę drogę, która prowadziła z Borku Fałęckiego na Dębniki, którą odbywałem codziennie, przychodząc na różne zmiany do pracy, przychodząc w drewnianych butach. Takie się wtedy nosiło. Jak można było sobie wyobrazić, że ten człowiek w drewniakach kiedyś będzie konsekrował bazylikę Miłosierdzia Bożego w krakowskich Łagiewnikach?

Cieszę się, że powstała ta piękna świątynia poświęcona Miłosierdziu Bożemu. Troskę o materialny, a szczególnie o duchowy kształt tego sanktuarium powierzam Księdzu Kardynałowi Franciszkowi i całej archidiecezji krakowskiej oraz siostrom Matki Bożej Miłosierdzia. Niech ta współpraca w dziele szerzenia kultu Jezusa Miłosiernego przynosi błogosławione owoce wszystkim wiernym w Polsce i na całym świecie. Wszystkim pielgrzymom, którzy tu przybywają i przybywać będą niech miłosierny Bóg obficie błogosławi." Jan Paweł II
9

