O b r z ę d

błogosławieństwa i nałożenia Szkaplerza Najświętszej Maryi Panny 

z Góry Karmel

wydanie trzecie poprawione

KURIA

KRAKOWSKIEJ PROWINCJI KARMELITÓW BOSYCH

Kraków 2001

Redaktor

o. Wiesław K. Kiwior, OCD

Opracowanie techniczne niniejszego wydania

o. Jerzy Nawojowski, OCD
Zatwierdzenie Stolicy Apostolskiej

Kongregacja Kultu Bożego 

i Dyscypliny Sakramentów

Prot. N. 2474/95/L

Bracia Bosi

Zakonu Najświętszej Maryi Panny z Góry Karmel

Na prośbę P.O. Fiorenzo Bugin, prokuratora generalnego Braci Bosych Zakonu Najświętszej Maryi Panny z Góry Karmel, wyrażoną w piśmie z dnia 21 grudnia 1995 roku, na mocy władzy udzielonej Kongregacji przez Papieża Jana Pawła II, z radością zatwierdzamy tekst Obrzędu błogosławienia i nałożenia Szkaplerza Najświętszej Maryi Panny z Góry Karmel, przygotowany w języku włoskim, zgodnie z załączonym egzemplarzem.

Publikując tekst należy dołączyć niniejszy dekret, w którym Stolica Apostolska zatwierdziła wymieniony wyżej Obrzęd.
Po opublikowaniu tekstu należy dwa jego egzemplarze przesłać do Kongregacji.

Bez względu na jakiekolwiek przeciwne zarządzenia.

Dano w siedzibie Kongregacji Kultu Bożego i Dyscypliny Sakramentów, 5 stycznia 1996 r.

Kard. Antonio M. Javierre 

Prefekt

Carmelo Nicolosi

Zastępca Sekratarza

Zatwierdzenie tłumaczenia na język polski

Kongregacja Kultu Bożego

i Dyscypliny Sakramentów

Prot. N. 927/98/L

Zakon Braci Bosych

Najświętszej Maryi Panny z Góry Karmel

Stosownie do prośby Przew. O. Karola Serrao, Pro–Wikariusza Generalnego Zakonu Barci Bosych Najświętszej Maryi Panny z Góry Karmel, wyrażonej w piśmie z 25 kwietnia 1998 roku, na mocy uprawnień, udzielonych tejże Kongregacji przez Ojca Świętego Jana Pawła II, z radością zatwierdzamy tekst – w języku polskim – Obrzędu błogosławieństwa i nałożenia Szkaplerza Najświętszej Maryi Panny z Góry Karmel, jak to widać w załączonym egzemplarzu.

Drukując tekst należy dołączyć do niego cały niniejszy Dekret, potwierdzający wspomniane wyżej zatwierdzenie.

Dwa egzemplarze wydrukowanego tekstu należy przesłać do niniejszej Kongregacji. 

Bez względu na jakiekolwiek przeciwne okoliczności.

Dano w siedzibie Kongregacji Kultu Bożego i Dyscypliny Sakramentów, 18 października 2000 roku. 

Jerzy A. Kard. Medina Estévez

Prefekt

Franciszek Pius Tamburrino

Arcybiskup Sekretarz

SZKAPLERZ
BŁOGOSŁAWIONEJ  DZIEWICY  MARYI

Z  GÓRY  KARMEL
l. Nabożeństwo do Maryi w Karmelu, związane z historią i z wartościami duchowymi Zakonu Braci Błogosławionej Dziewicy Maryi z Góry Karmel, wyraża się przez Szkaplerz. Dlatego ten, kto go przyjmuje, staje się członkiem Rodziny Zakonu i zobowiązuje się do życia jego duchowością z uwzględnieniem charakteru swojego stanu życia.

I.  RYS  HISTORYCZNY

Maryjny ideał życia ewangelicznego

2. Zakon Braci Błogosławionej Dziewicy powstał w XII w. na Górze Karmel, w Ziemi Świętej. Grupa mnichów, pochodzących z Zachodu, zamieszkała tu, aby żyć naśladowaniem Chrystusa w Jego ziemi. Patriarcha Jerozolimy Albert, spełniając ich prośbę, nadał im jako normę życia regułę zalecającą między innymi, aby pośrodku cel została zbudowana kaplica, w której gromadziliby się na Eucharystię
. Mnisi poświęcili kaplicę Maryi, pragnąc związać się z Nią w szczególny sposób. Dzięki temu zostali uznani -najpierw przez wiernych, a potem oficjalnie przez Kościół - za "Braci Błogosławionej Dziewicy Maryi z Góry Karmel".

Ewangeliczna droga, czyli chrześcijańska forma życia karmelitów, zawiera w sobie głęboki rys maryjny. Maryja bowiem:

· uwielbia Pana i raduje się z Jego wspaniałej miłości  miłosiernej (por. Łk l,46),

· słucha i rozważa w swoim sercu wszystkie sprawy Jezusa  (por. Łk 2, 19.51),

· utożsamia się ze swoim ludem, a szczególnie z najbardziej potrzebującymi, z ubogimi duchowo i materialnie, z zepchniętymi na margines życia ( Łk l, 39; J 2, 3),

· trwa w modlitwie i jest otwarta na Ducha Świętego, który daje moc do wszelkiego rodzaju posługiwania apostolskiego (por. Dz 1, 14; 2, 1-4).


W Rodzinie Karmelu

3. Już od dawna wierni świeccy pociągnięci takim ideałem życia i jego znamienitymi cechami, prosili o możliwość życia nim. Ich szczególna sytuacja w rodzinie i w społeczności doczesnej nie stanowiła przeszkody, aby mieli swój udział w Rodzinie Karmelu.

Zewnętrznym znakiem dopuszczenia do tej Rodziny był habit karmelitański, albo jego część. Początkowo w sposób szczególny używano płaszcza, ale bardzo szybko i to na trwałe, znakiem habitu stał się Szkaplerz.

Szkaplerz karmelitański, albo szata (używa się jeszcze wiele innych nazw w zależności od miejsca), jest jedną z najbardziej ulubionych form pobożności wiernych. Wielki rozwój nabożeństwa szkaplerznego należy wiązać z przekazaną nam przez tradycję wizją Maryi, o której wzmianki znajdują się w dokumentach przynajmniej od końca XIV w.

4. W trudnym dla Zakonu okresie zanoszono modlitwy z prośbą o pełne jego uznanie i określenie jego miejsca w Kościele. Maryja, Patronka Karmelu, odpowiedziała na te błagania ukazując się angielskiemu karmelicie św. Szymonowi Stock. Trzymała Ona w dłoni Szkaplerz i zapewniła św. Przełożonego Generalnego, mówiąc:

"To jest przywilej dla ciebie i dla twoich współbraci; każdy, kto będzie umierał w tym Szkaplerzu, zostanie zbawiony"
.

Później zaczęto pobożnie wierzyć, że Dziewica szybko, bo w pierwszą sobotę po śmierci, uwalnia z czyśćca karmelitów i należących do Rodziny karmelitańskiej, jeśli za życia zachowywali czystość według stanu, odmawiali modlitwy i nosili habit Karmelu. Chodzi tu o tzw. "przywilej sobotni"
.


Wierni szybko zrozumieli, że przywdzianie habitu oznacza wejście do Rodziny Zakonu i Maryi. Odpowiadając na miłość Dziewicy są pewni Jej opieki w różnych trudach życia i w momencie śmierci, ufają również, że i po śmierci wstawi się za nimi Ta, która z matczyną miłością troszczy się o braci swojego Syna, "póki nie zostaną doprowadzeni do szczęśliwej ojczyzny"
.

W ostatnim czasie, dzięki głębszemu poznaniu naszej tradycji, będącemu owocem badań i procesu odnowy w całym Kościele, zmieniło się nastawienie do pobożności ludowej, w tym także i do nabożeństwa szkaplerznego
.

5. Pobożność maryjna wyrażająca się przez Szkaplerz, dzięki swej historii i ewolucji, dotyczy dziś wielu środowisk, które w różnym stopniu utożsamiają się z Rodziną karmelitańską i do niej przynależą. Obejmują one:

a)
zakonników i zakonnice,

b)
Świecki Zakon (zwany niegdyś Trzecim Zakonem),

c)
członków Bractwa Szkaplerznego,

d) wszystkie osoby, które przyjęły Szkaplerz i żyją jego duchowością w różnych formach zrzeszania się,

e) wszystkich, którzy przyjąwszy Szkaplerz, żyją jego duchowością, ale bez żadnej formy zrzeszania się
.

Wszyscy zobowiązani są do gorliwego życia maryjnością charakterystyczną dla karmelitańskiej duchowości, każdy jednak w sposób odpowiadający więzi łączącej go z wyżej wymienioną "Rodziną Maryi"
.

II.  NATURA  I  CHARAKTER

6. "Szkaplerz w swej istocie jest habitem. Kto go otrzymuje, zostaje na mocy jego przyjęcia związany mniej lub bardziej ściśle z Zakonem karmelitańskim"
. Szkaplerz (albo szata) jest miniaturowym habitem Zakonu, który, aby żyć "w naśladowaniu Jezusa Chrystusa"
, obrał drogę przeżywania duchowej zażyłości
 z Maryją jako Siostrą, Matką i wzorem.


7. Przyłączenie do Rodziny karmelitańskiej i zażyłość z Maryją nabierają w sposób zasadniczy charakteru wspólnotowego i eklezjalnego, ponieważ Maryja "pomaga swoim dzieciom, gdziekolwiek by były i w jakikolwiek sposób by żyły, znaleźć w Chrystusie drogę do domu Ojca"
. Dzięki temu Szkaplerz jest małym "znakiem" wielkiego ideału Karmelu: zażyłości z Bogiem i przyjaźni między uczniami.

Symbolika biblijna

8. Już w Starym Testamencie ubiór, a szczególnie płaszcz, był symbolem Bożych dobrodziejstw, opieki Opatrzności oraz mocy udzielonej człowiekowi posłanemu przez Boga.

Specjalna szata Józefa była symbolem miłości jego ojca do niego (Rdz 37, 3); płaszcz darowany przez Jonatana Dawidowi był symbolem przyjaźni (l Sm 18, 4). U Izajasza czytamy: "Ogromnie weselę się w Panu, dusza moja raduje się w moim Bogu, gdyż odział mnie szatami zbawienia i okrył płaszczem sprawiedliwości" (61, 10). Kiedy zaś Eliasz został wzięty do nieba, wówczas zrzucił swój płaszcz Elizeuszowi i w ten sposób duch mistrza przeszedł na ucznia (por. 2 Krl 2, 14).

9. W Nowym Testamencie nawet frędzle płaszcza Jezusa dotknięte z wiarą, przekazują dobroczynną moc (Mk 5, 25). Św. Paweł wielokrotnie przedstawia życie w Chrystusie jako przyoblekanie się w Niego (Rz 13, 14; Ga 3, 27); przyoblekanie się w uczucia Jezusa, tzn. życie chrześcijanina łaską dziecięctwa Bożego zostaje opisane przez odwołanie się do obrazu szat. Także habit zakonny, którego Szkaplerz jest częścią i symbolem, w sposób szczególny oznacza naśladowanie Chrystusa.


W Trójcy Świętej z Chrystusem

10. Maryja, błogosławiona między niewiastami, jest arcydziełem Trójcy Świętej, która Ją do Siebie przyłączyła, doprowadzając do pełnej realizacji Jej kobiecość jako ikonę Swojej czułości i Swojej zbawczej woli
. Dziewica Maryja jest Tą, w której "wszystko odnosi się  do Chrystusa i od Niego zależy: mianowicie ze względu na Niego Bóg Ojciec od wieków wybrał Ją na Matkę pod każdym względem świętą, a Duch Święty przyozdobił darami, jakich nikomu innemu nie udzielił"
. Maryja jest dla całego Kościoła przykładem takiego "uwielbienia chwały Trójcy Przenajświętszej", do jakiego wszyscy jesteśmy powołani.

11. Szkaplerz jest symbolem oraz dziecięcym i wdzięcznym uznaniem tej misji, którą Trójca Święta zechciała powierzyć Maryi w historii zbawienia będącej "tajemnicą miłosierdzia" (l Tm 3, 16). W usta Maryi zostały włożone te oto słowa: "Przynoszę ci Szkaplerz jako rękojmię mojej opieki i miłości, jako znak tajemnicy, która ma się w tobie dokonać. Przychodzę dopełnić w tobie »przyobleczenia w Jezusa Chrystusa« (Ga 3, 27) w głębi otchłani z Ojcem i Duchem miłości, abyś była »zakorzeniona w Tym« (Kol 2, 7), który jest królewską «drogą»"
.


Pielgrzymowanie Kościoła

12. W pielgrzymce Kościoła poprzez przestrzeń i czas, a bardziej jeszcze poprzez dzieje ludzkich dusz, Maryja jest obecna jako Ta, która uwierzyła ( Łk l, 45), jako Ta, która szła naprzód w pielgrzymce wiary, uczestnicząc, jak żadne inne stworzenie, w tajemnicy Chrystusa
.

13. Kościół w swojej pielgrzymce wiary znajduje w Niej najlepszy dla siebie wzór. "Przykład błogosławionej Dziewicy (...) prowadzi wiernych do upodobnienia się do Matki, aby mogli lepiej upodobnić się do Syna. Wprowadza ich również w celebrowanie misterium Chrystusa z tymi samymi uczuciami i postawami, z którymi była przy swoim Synu w tajemnicy Jego narodzenia i objawienia, śmierci i zmartwychwstania. Pobudza ich także do tego, aby zachowywali troskliwie słowo Boże i rozważali je z miłością; aby z radością wychwalali Boga i składali Mu dzięki; aby służyli wiernie Bogu i bliźnim i wielkodusznie ofiarowali za nich nawet swoje życie; aby modlili się wytrwale i błagali Go z ufnością; aby byli miłosierni i pokorni; aby zachowywali prawo Pana i spełniali Jego wolę; aby miłowali Boga we wszystkim i ponad wszystko; aby czuwali w oczekiwaniu na Pana, który nadchodzi"
.

14. Karmel podążał tą drogą i proponował swoim członkom upodobnienie się do Maryi, aby mogli oni za Jej przykładem trwać w nieustannej zażyłości z Bogiem. W tym wstępowaniu na Górę Karmel wyróżnia się trzy stopnie: naśladowanie, zjednoczenie i upodobnienie do Maryi
.

III.  ŻYWE  ZAANGAŻOWANIE

15. Naśladowanie Chrystusa i Maryi, tak jak jest pojmowane i przeżywane zgodnie z charyzmatem Zakonu, staje się w Rodzinie Karmelu rzeczywistością, do której wierni dążą. Mogą w tym liczyć na pomoc i wsparcie wszystkich braci i sióstr zjednoczonych z nimi przez ten sam ideał.


Członkowie Rodziny karmelitańskiej żyją swoimi zobowiązaniami w wielorakich formach: "na pustyni", w życiu braterskim, w apostolstwie, na drogach tego świata, pracując wszędzie z Maryją na rzecz królestwa Chrystusa.

16. Formy instytucjonalne, założone i uznane przez Zakon, przyczyniają się do uwydatnienia wspólnotowego charakteru tej Rodziny, której członkowie, pobudzani przez Ducha Świętego, pragną - w zjednoczeniu z Maryją - skierować całe życie świata ku chwale Boga.

Dlatego uczestnictwo w Rodzinie Zakonu Braci Bosych Najświętszej Maryi Panny z Góry Karmel i przyjęcie Szkaplerza jako znaku tej przynależności, dają wiernym sposobność do życia chrześcijańskiego, odznaczającego się specyficznymi cechami:

a) żyć jako "bracia" lub "siostry" Maryi w jedności z Karmelem, zgłębiając jego duchowość, żyjąc jego ideałem i historią, modląc się i współpracując z nim, aby przez wierność własnemu powołaniu i charyzmatowi ukazywać światu Maryję, która wszystkich obdarza Jezusem;

b) dawać Maryi coraz więcej miejsca w swoim życiu, starając się we własnym środowisku dochować wierności Chrystusowi zgodnie z duchem Maryi:

-
w wierze, która staje się spojrzeniem i modlitwą, przyjęciem i dialogiem z Bogiem,

-
w nadziei, która staje się dyspozycyjnością wobec Wszystkiego, tzn. wobec Boga,

-
w miłości, która oddaje się woli Pana, aby być prawdziwym darem dla bliźnich, a szczególnie dla najmniejszych i pokornych;

c) naśladować "Dziewicę modlącą się", która "zachowywała wszystkie te sprawy i rozważała je w swoim sercu" (por. Łk 2, 19. 51), przeznaczając jakiś czas na spotkanie z Bogiem na modlitwie, rozważając tajemnice zbawienia, uczestnicząc z wiarą w liturgii Kościoła, szczególnie zaś w Eucharystii, odmawiając każdego dnia jakąś część Liturgii Godzin albo kilka Psalmów lub Różaniec święty. Starać się żyć w taki sposób, aby dzięki trwaniu w obecności Boga żywego każdy aspekt życia stawał się modlitwą a modlitwa życiem, z rzeczywistym wypełnianiem obowiązków i prac;

d) jednoczyć się z misterium paschalnym Chrystusa także przez dobrowolne wyrzeczenia przeżywane w duchu Karmelu, wpatrując się przy tym w Maryję, której duszę przeniknął miecz (por. Łk 2, 35) i która "utrzymała wiernie swe zjednoczenie z Synem aż do krzyża, przy którym stanęła nie bez postanowienia Bożego (por. J 19, 25), najgłębiej ze swym Jednorodzonym współcierpiała i z Jego ofiarą złączyła się matczynym duchem"
;

e) ukazywać miłość Boga. "Dziewica Przeczysta" bez żadnych przeszkód i zasłon ukazuje całym swoim życiem miłość Boga, która Ją ogarnia i otwiera na wszystkich ludzi. Dlatego fascynuje Ona i pociąga swoich czcicieli, strzegących serca i zmysłów, duszy i ciała w otwarciu na miłość Boga, której oczekują i poszukują we wszystkim i ponad wszystko. Wierni stają się dyspozycyjni, by przyjmować całą świętość, którą sam Bóg wnosi w relacje międzyludzkie i w miłość bliźniego, uznając wartość ciała jako "świątyni" Boga (por. l Kor 3, 16; 16, 17) oraz jako języka miłości i porozumiewania się;

f) angażować się w dzieło ewangelizacji. Ten, kto nosi Szkaplerz, utożsamia się z misją Karmelu: ma być w świecie profetycznym znakiem zjednoczenia z Bogiem, ma pracować na rzecz przyjścia królestwa Bożego przez widzialne znaki, jakimi są:

komunia, pojednanie, sprawiedliwość, troska o chorych i wrażliwość na wołanie ubogich;

g) popierać, na ile to możliwe, jedność braterską między członkami Bractwa przez zjazdy i spotkania, które ożywiałyby i umacniały wszystkie właściwe mu dążenia.

17. Szkaplerz jest znakiem miłości Maryi - ikony dobroci i miłosierdzia Najświętszej Trójcy. Żywe zaangażowanie jest odpowiedzią na tę miłość; jest ono zarazem owocem duchowych bogactw i darów rozlanych w sercach Jej czcicieli.

18. Dodatek:

NORMY  PRAKTYCZNE

DLA  BRACTW  SZKAPLERZA

18.1. Bractwo Szkaplerza karmelitańskiego jest zrzeszeniem wiernych, którzy dążą do doskonałej miłości w świecie zgodnie z duchem Zakonu karmelitańskiego, uczestniczą w jego życiu i mają udział w jego łaskach duchowych przez wewnętrzne zjednoczenie z Maryją w myślach, pragnieniach i czynach.

18.2. Do erygowania Bractwa uprawniony jest Najwyższy Przełożony Zakonu karmelitańskiego. W przypadku kościołów należących do Zakonu, zezwolenie dane przez biskupa diecezjalnego na erygowanie domu zakonnego zawiera w sobie także zezwolenie na erygowanie Bractwa
. Natomiast na erygowanie Bractwa przy innych kościołach czy w innych miejscach, konieczne jest pisemne pozwolenie biskupa diecezjalnego
.

18.3. Do Bractwa Szkaplerza karmelitańskiego może przyjąć osoba upoważniona do działania w imieniu Zakonu.

18.4. Przyjęcie do Bractwa dokonuje się przez nałożenie Szkaplerza zgodnie z własnym obrzędem zatwierdzonym przez Stolicę Świętą. Szkaplerz składa się z dwóch kawałków materiału koloru brązowego albo brunatnego, połączonych dwoma sznurkami lub tasiemkami. Przyjęcie powinno być poświadczone przez wpisanie do odpowiedniej księgi imienia wiernego oraz daty. Może być również wystawione zaświadczenie ze wskazaniem Bractwa lub kościoła, do którego się przynależy.

18.5. Przyjąwszy Szkaplerz, wierny jeśli chce, może zastąpić go medalikiem, mającym z jednej strony wizerunek Najświętszego Serca Jezusa, a z drugiej wizerunek Maryi. Zarówno medalik, jak i Szkaplerz mogą być później zmieniane bez nowego poświęcenia.

18.6. Członkowie Bractwa będą zawsze i z pobożnością nosić Szkaplerz lub medalik, jako widzialny znak ich przynależności do Maryi w Rodzinie Karmelu.

18.7. Członkowie Bractwa zobowiązani są do stałego poświęcania pewnego czasu na spotkanie z Bogiem na modlitwie, do częstego uczestnictwa w Eucharystii, do odmawiania jakiejś części Liturgii Godzin lub kilku Psalmów, Różańca świętego bądź innych podobnych modlitw.

18.8. Jeśli to możliwe, członkowie Bractwa będą uczestniczyć w okresowych spotkaniach, podczas których będą ożywiać poczucie wspólnotowej więzi, poznawać ducha Karmelu i uwrażliwiać się na potrzeby braci i sióstr, czyniąc to wszystko w zażyłej komunii z Maryją.

18.9. Członkowie Bractwa mogą uzyskać odpust zupełny pod zwykłymi warunkami
 w dniu wstąpienia i w następujące święta: Najświętszej Maryi Panny z Góry Karmel (16 lipca), św. Proroka Eliasza (20 lipca), św. Szymona Stock (16 maja), św. Teresy od Dz. Jezus (l października), św. Teresy od Jezusa (15 października), Wszystkich Świętych Karmelu (14 listopada) i św. Jana od Krzyża (14 grudnia)
.

18.10. Główną uroczystością Bractwa jest wspomnienie Najświętszej Maryi Panny z Góry Karmel (16 lipca). Jego członkowie będą przeżywać je z głębokimi uczuciami miłości i wdzięczności względem Maryi, odnawiając w tym dniu swoje pobożne zaangażowanie w Jej służbę, wierność Chrystusowi i Kościołowi oraz zawierzając matczynemu Sercu Dziewicy całą Rodzinę Karmelu.

OBRZĘD
BŁOGOSŁAWIEŃSTWA  I  NAŁOŻENIA
SZKAPLERZA  N.M.P.  Z  GÓRY  KARMEL

I. UWAGI WSTĘPNE

19. Błogosławieństwo i nałożenie Szkaplerza Najświętszej Maryi Panny z Góry Karmel powinno się odbyć podczas celebracji wspólnotowej.

20. Nałożenie Szkaplerza włącza do Rodziny karmelitańskiej. Władzę błogosławienia Szkaplerza mają kapłani i diakoni; nałożyć go zaś mogą inne osoby do tego upoważnione.

21. Do błogosławieństwa i do nałożenia należy używać Szkaplerza karmelitańskiego w jego tradycyjnym kształcie
. Po przyjęciu może on być zastąpiony odpowiednim medalikiem
.

22. Błogosławieństwo i nałożenie Szkaplerza dokonuje się zgodnie z obrzędami i modlitwami podanymi niżej. Forma zwykła obejmuje: obrzędy wstępne, czytanie słowa Bożego i modlitwę wiernych, modlitwę błogosławieństwa i nałożenie Szkaplerza, obrzędy zakończenia. Wszystko to wyraża w pełni znaczenie Szkaplerza w życiu wiernych, którzy go przyjmują.

23. Jest rzeczą konieczną, aby obie formy (tzn. przyjęcie Szkaplerza lub zastąpienie go medalikiem) dobrze ukazywały zarówno duchowy sens łask związanych ze Szkaplerzem Matki Bożej z Góry Karmel, jak i zadania wynikające z przyjęcia tego znaku czci wobec Najświętszej Panny.

II.  OBRZĘD  BŁOGOSŁAWIEŃSTWA
I  NAŁOŻENIA  SZKAPLERZA

Obrzędy wstępne

24. Wierni gromadzą się przed ołtarzem głównym albo przed obrazem Matki Bożej, tam też udaje się celebrans. Obrzęd rozpoczyna się pieśnią lub chwilą milczenia. Następnie celebrans zwraca się do zebranych:

K.
W imię Ojca i Syna, i Ducha Świętego.

W.
Amen.

K 
Pan z wami.

W.
I z duchem Twoim.
Albo:

K.
Łaska naszego Pana Jezusa Chrystusa narodzonego z Dziewicy Maryi, miłość Boga Ojca i dar jedności w Duchu Świętym niech będą z wami wszystkimi.

W.
I z duchem Twoim.
25. Celebrans przygotowuje obecnych do uczestnictwa w obrzędzie błogosławieństwa i nałożenia Szkaplerza tymi lub podobnymi słowami, ukazującymi istotę celebracji:

Podczas ziemskiego życia Jezusa nawet ten, kto dotknął tylko frędzli Jego płaszcza, doznawał uzdrowienia. Wychwalamy Pana, ponieważ w Kościele wciąż posługuje się pokornymi i prostymi środkami, by okazywać swoje nieskończone miłosierdzie. Także i my możemy ich używać, aby wielbić Pana, wyrażać nasze pragnienie służenia Mu i odnawiać zobowiązania wierności, podjęte w konsekracji chrzcielnej na całe życie.

Szkaplerz karmelitański jest znakiem macierzyńskiej miłości Dziewicy Maryi. Przypomina o Jej trosce o członków Rodziny karmelitańskiej, szczególnie w chwilach największych potrzeb. Jest to miłość, która przynagla do tego, by odpowiedzieć na nią miłością.

Szkaplerz jest znakiem łączności z Zakonem Braci Bosych Najświętszej Maryi Panny z Góry Karmel, oddanym Jej służbie dla dobra całego Kościoła. Przyjmując go, wyrażacie pragnienie uczestnictwa w duchu i życiu Zakonu.

Szkaplerz jest odzwierciedleniem pokory i czystości Maryi: swoją prostotą zachęca do życia w skromności i czystości. Noszony zaś dniem i nocą staje się znakiem naszej ustawicznej modlitwy i szczególnego oddania się miłości i służbie Dziewicy Maryi.

Przywdziewając Szkaplerz, odnawiacie swoje chrzcielne zobowiązania przyoblekania się w naszego Pana Jezusa Chrystusa. W Maryi będzie strzeżona wasza nadzieja zbawienia, ponieważ w Niej Bóg Życia uczynił swój przybytek.

Czytanie słowa Bożego
26. Ktoś z obecnych, albo sam celebrans, odczytuje fragment Pisma świętego. Teksty niżej wskazane odnoszą się w sposób szczególny do tajemnicy zbawienia lub do czci Najświętszej Dziewicy. Można wybrać jeden z podanych:

a) ze Starego Testamentu:

1)
Prz 8, 17-21
Kocham tych, którzy mnie kochają (patrz str. 36),
2)
Iz 61, 10-11
Okrył mnie płaszczem sprawiedliwości (patrz str. 36),
3)
2 Krl 2, 7-13
Elizeusz otrzymuje płaszcz Eliasza (patrz str. 37),
4)
Ba 5, 1-5
Przyobleczcie się w Boże piękno (patrz str. 37),
5)
Ez 16, 8-14
Twoja piękność jest doskonała (patrz      str. 38);
b) z Nowego Testamentu:

1)
Rz 12, 1-2
Oto wyraz waszej rozumnej służby Bożej (patrz str. 39),
2)
Ga 4, 4-7
Zesłał Bóg Syna swego zrodzonego z niewiasty (patrz str. 39),
3)
Ef 4,17.20-24
Przyobleczcie się w człowieka nowego (patrz str. 40),
4)
Ef 6, l0-17
Bierzcie moc z Pana (patrz str. 40),

5)
Mk 5,25-34
Kobieta dotyka szat Jezusa i zostaje uzdrowiona (patrz str. 41),
6)
Łk 2, 4-8
Maryja owinęła w pieluszki swego Pierworodnego (patrz str. 42),

7)
Łk 11, 27-28
Błogosławieni ci, którzy słuchają słowa Bożego (patrz str. 42),

8)
J 19,25-27
Oto syn Twój, oto Matka twoja (patrz      str. 43).

27. Krótkie pouczenie

Po skończonym czytaniu celebrans zwraca się do obecnych ukazując w świetle słowa Bożego istotę celebracji oraz łaski i zobowiązania wynikające z przyjęcia Szkaplerza.

Chwila milczenia.

Modlitwa wstawiennicza wiernych
28. Następuje modlitwa wiernych, czyli modlitwa powszechna. Niżej podano propozycje intencji. Można spośród nich wybrać najbardziej odpowiednie lub dodać inne w większym stopniu dostosowane do okoliczności.

K.
Drogie Siostry i Drodzy Bracia, cieszymy się opieką Dziewicy Maryi, Matki Bożej. W Jej łonie Słowo Boże przyoblekło się w naszą śmiertelność, przyjmując ludzkie ciało. Prośmy Ojca, abyśmy dzięki mocy Ducha Świętego mogli odzwierciedlać w naszym życiu Jezusa Chrystusa, naszego Brata, i wołajmy:
W.
Pozwól nam, Panie, przyoblec się w Jezusa Chrystusa.
Ojcze święty, Ty przyoblekłeś Twojego Syna w nasze ludzkie ciało, aby nas uczynić uczestnikami Twojego Bóstwa,

— przez wstawiennictwo Dziewicy Maryi, Twojej doskonałej   uczennicy, spraw, abyśmy zostali przyobleczeni w Twoje Bóstwo.

Ojcze święty, Ty zechciałeś, aby Twój Syn był do nas podobny we wszystkim z wyjątkiem grzechu, byśmy idąc Jego śladami we wszystkim upodabniali się do Jego obrazu,

— przez wstawiennictwo  Dziewicy  Maryi  spraw,  byśmy naśladowali Chrystusa i byli Tobie miłymi we wszystkich naszych czynach.

Ojcze święty, Ty wezwałeś nas na ucztę łaski, abyśmy przyobleczeni w szaty godowe objawiali Twoją miłość,

— przez wstawiennictwo Dziewicy Maryi przyoblecz nas w uczynną miłość i posługę pełną oddania.

Ojcze święty, Ty przyoblekłeś Maryję w słońce i w Niej starłeś głowę węża,

— przez wstawiennictwo Dziewicy Maryi spraw, abyśmy potrafili pokonać zasadzki Złego w naszym życiu i w świecie, w którym żyjemy.

Ojcze święty, Ty wybrałeś Maryję na córkę Nowego Przymierza,

— przez wstawiennictwo Maryi, Dziewicy o Nowym Sercu, oczyść nasze serca i umocnij naszą wiarę.

Ojcze święty, Ty wejrzałeś na pokorę Twojej Służebnicy i Jej ustami ogłosiłeś moc Twojego ramienia,

— przez wstawiennictwo Maryi spraw, abyśmy byli prorokami Twojego królestwa, głoszącymi Twoje miłosierdzie wszystkim pokoleniom.

Ojcze święty, Ty dałeś Twojemu Synowi Matkę, która owinęła Go w pieluszki,

—przez wstawiennictwo Dziewicy Maryi spraw, abyśmy kochali ubogich i zepchniętych na margines oraz jednoczyli się z nimi w budowaniu świata bardziej opartego na sprawiedliwości i braterstwie.

Ojcze święty, Ty okryłeś nas płaszczem sprawiedliwości i świętości,

— przez wstawiennictwo Dziewicy Maryi uświęć nas w Chrystusie i uczyń ofiarnymi współpracownikami w dziele zbawienia świata.

Ojcze święty, Ty napełniłeś nas wszelkim błogosławieństwem duchowym w Chrystusie,

— przez wstawiennictwo Dziewicy Maryi spraw, abyśmy przeszli szczęśliwie ze śmierci do życia.

Modlitwa błogosławieństwa
29. Celebrans z rozłożonymi rękami odmawia podaną niżej modlitwę błogosławieństwa:

K. Boże, Ty jesteś Sprawcą świętości 

            i Tym, który w niej udoskonala, 

            Ty powołujesz do pełni życia chrześcijańskiego 

            i do doskonałej miłości 

            odrodzonych z wody i Ducha Świętego; 

            wejrzyj łaskawie 

            na tych, którzy przyjmują nabożnie 

            Szkaplerz karmelitański 

            i będą go wiernie nosić

            jako znak swego oddania 

            Najświętszej Maryi Pannie z Góry Karmel. 

            Spraw, aby otworzywszy się na czułą miłość 

            Dziewicy,

            upodabniali się do obrazu Twojego Syna,

            Jezusa Chrystusa, 

            i po szczęśliwym przejściu przez to życie 

            mogli wejść do radości Twojego domu. 

            Przez Chrystusa, Pana naszego.

W. Amen.
Następuje pokropienie wodą święconą.

Nałożenie Szkaplerza
30. Celebrans nakłada Szkaplerz każdemu wiernemu, który o to prosi, i mówi:

K. Przyjmij ten Szkaplerz, 
           (przez który stajesz się członkiem

           Bractwa Rodziny Najświętszej Maryi Panny z Góry 

           Karmel).
           Ufny w uprzedzającą miłość pochodzącą od tak      

           wielkiej Matki, 

           oddaj się naśladowaniu Maryi i życiu opartemu na

           głębokiej z Nią łączności. 

           Noś ten symbol jako wyraz pamięci o obecności 

           Maryi,

           towarzyszącej ci w twoim codziennym staraniu

           o wewnętrzne przyoblekanie się w Chrystusa

           i o ukazywanie Go jako żyjącego w tobie

           dla dobra Kościoła

           i całej ludzkości,

           oraz ku chwale Trójcy Świętej.

W. Amen.

31. Jeśli jest taka potrzeba, celebrans może wypowiedzieć głośno formułę nałożenia Szkaplerza tylko jeden raz, dla wszystkich. Po jej ukończeniu wierni odpowiadają razem Amen i podchodzą do celebransa, aby otrzymać Szkaplerz.

32. Po zakończeniu nakładania Szkaplerza celebrans zwraca się do wszystkich tymi słowami:

Przyjmując ten Szkaplerz,

zostaliście włączeni do Rodziny Karmelu

poświęconej w sposób szczególny naśladowaniu

i posługiwaniu 

Dziewicy, Matce Boga, 

byście mogli żyć dla Chrystusa i Jego Kościoła 

tym samym duchem kontemplacyjnym i apostolskim,

którym żyje Zakon karmelitański. 

Abyście mogli w sposób doskonały osiągnąć ten 

ideał, 

na mocy udzielonej mi władzy,

przyjmuję Was do uczestnictwa we wszystkich dobrach duchowych 

Zakonu karmelitańskiego.

33. Po krótkim i jasnym wyjaśnieniu zadań i obowiązków wynikających z przyjęcia do Rodziny karmelitańskiej w formie instytucjonalnej, celebrans kończy obrzęd uroczystym błogosławieństwem.

Zakończenie obrzędu
34. Celebrans wyciąga ręce nad obecnymi:

K 
Bóg Ojciec niech was napełni swoją miłością miłosierną daną nam w Jezusie Chrystusie,

            Synu Dziewicy Maryi.
W
Amen.

K. Jezus Chrystus niech was uczyni uczestnikami miłości Ojca w matczynej czułości Dziewicy Karmelu, abyście mogli czynić wszelkie dobro.

W
Amen.

K. Duch Święty, który was natchnął pragnieniem ukrycia się pod płaszczem Maryi, niech was uczyni apostołami na drodze pokoju i sprawiedliwości.

W
Amen.

K.
Błogosławieństwo Boga wszechmogącego, Ojca i Syna, i Ducha Świętego niech zstąpi na was i pozostanie na zawsze.

W.
Amen.

K.
Niech nas Bóg błogosławi, broni od wszelkiego zła i doprowadzi do życia wiecznego.

W
Amen.

35. Obrzęd można zakończyć odpowiednim śpiewem maryjnym, np.: Flos Carmeli, Salve Regina, Sub tuum presidium.

III.  INNA  FORMUŁA
OBRZĘDU  BŁOGOSŁAWIEŃSTWA 

 I  NAŁOŻENIA  SZKAPLERZA

Obrzędy wstępne

36. Celebrans, przed obrazem Matki Bożej, zwraca się do tych, którzy mają przyjąć Szkaplerz, i zachęca ich do właściwego uczestnictwa w celebracji.

K. W imię Ojca i Syna, i Ducha Świętego.

W.
Amen.
K.
Łaska naszego Pana Jezusa Chrystusa narodzonego z Dziewicy Maryi, miłość Boga Ojca i dar jedności w Duchu Świętym niech będą z wami wszystkimi.
W. I z duchem Twoim.

37. Celebrans wyjaśnia pokrótce znaczenie błogosławieństwa i nałożenia Szkaplerza.

Czytanie słowa Bożego

38. Można odczytać krótki fragment słowa Bożego, na przykład jeden z niżej podanych:

a) ze Starego Testamentu:

1)
Prz 8, 17-21
Kocham tych, którzy mnie kochają (patrz str. 36),
2)
Iz 61, 10-11
Okrył mnie płaszczem sprawiedliwości (patrz str. 36),
3)
2 Krl 2, 7-13
Elizeusz otrzymuje płaszcz Eliasza (patrz str. 37),
4)
Ba 5, 1-5
Przyobleczcie się w Boże piękno (patrz str. 37),
5)
Ez 16, 8-14
Twoja piękność jest doskonała (patrz      str. 38);
b) z Nowego Testamentu:

1)
Rz 12, 1-2
Oto wyraz waszej rozumnej służby Bożej (patrz str. 39),
2)
Ga 4, 4-7
Zesłał Bóg Syna swego zrodzonego z niewiasty (patrz str. 39),
3)
Ef 4,17.20-24
Przyobleczcie się w człowieka nowego (patrz str. 40),
4)
Ef 6, l0-17
Bierzcie moc z Pana (patrz str. 40),

5)
Mk 5,25-34
Kobieta dotyka szat Jezusa i zostaje uzdrowiona (patrz str. 41),
6)
Łk 2, 4-8
Maryja owinęła w pieluszki swego Pierworodnego (patrz str. 42),

7)
Łk 11, 27-28
Błogosławieni ci, którzy słuchają słowa Bożego (patrz str. 42),

8)
J 19, 25-27
Oto syn Twój, oto Matka twoja (patrz      str. 43).

Modlitwa wstawiennicza wiernych
39. Prośmy Boga, naszego Ojca, przez wstawiennictwo Dziewicy Maryi:
Ciebie prosimy, wysłuchaj nas, Panie.

Aby ci, którzy przyjmują Szkaplerz, zostali przyobleczeni w Chrystusa łaską Ducha Świętego,

Ciebie prosimy, wysłuchaj nas, Panie.
Aby ci, którzy przyjmują Szkaplerz, żyli swoim chrzcielnym zobowiązaniem przyoblekania się w Chrystusa, 

Ciebie prosimy, wysłuchaj nas, Panie.
Aby ci, którzy przyjmują Szkaplerz, zostali umocnieni w

wierze, nadziei i miłości,

Ciebie prosimy, wysłuchaj nas, Panie.
Aby ci, którzy przyjmują Szkaplerz, stali się żywymi członkami Rodziny karmelitańskiej,

Ciebie prosimy, wysłuchaj nas, Panie.

Aby ci, którzy przyjmują Szkaplerz, byli przedłużeniem tej miłości, jaką Jezus darzył swoją Matkę,

Ciebie prosimy, wysłuchaj nas, Panie.

Aby ci, którzy przyjmują Szkaplerz, przyoblekli się w cnoty Przeczystej Dziewicy, nauczyli się słuchać słowa Bożego i żyli nim każdego dnia,

Ciebie prosimy, wysłuchaj nas, Panie.
Aby ci, którzy przyjmują Szkaplerz, przez wstawiennictwo Maryi czerpali światło z kontemplacji, byli radośni w braterstwie i gorliwi w posługiwaniu innym,

Ciebie prosimy, wysłuchaj nas, Panie.

Aby ci, którzy przyjmują Szkaplerz, byli zawsze odziani w weselne szaty i gotowi na wejście do zgromadzenia świętych z Najświętszą Dziewicą,

Ciebie prosimy, wysłuchaj nas, Panie.


Modlitwa błogosławieństwa
40. Celebrans z rozłożonymi rękami odmawia następującą modlitwę :

K.
Ojcze Święty,
który nad wszystko przedkładasz miłość i sprawiasz jej wzrost,
Ty zechciałeś, aby Twój Jednorodzony Syn, Jezus
Chrystus, przyjął nasze ludzkie ciało w łonie Dziewicy Maryi za sprawą Ducha Świętego;
udziel Twojemu dziecku,
które z pobożnością przyjmuje Szkaplerz
Rodziny Najświętszej Maryi Panny z Góry Karmel),
łaski przyoblekania się w Pana Jezusa
we wszystkich okolicznościach doczesnego życia
dla osiągnięcia w ten sposób chwały wiecznej. 

Przez Chrystusa, Pana naszego.
W. Amen.
Następuje pokropienie wodą święconą. 


Nałożenie Szkaplerza
41. Celebrans nakłada Szkaplerz, mówiąc:

K. 
Przyjmij ten Szkaplerz,

przez który zostajesz włączony(a) w Rodzinę 


Braci Najświętszej Maryi Panny z Góry Karmel;

noś go jako znak macierzyńskiej opieki Dziewicy

i twojego zaangażowania w Jej naśladowanie i

posługiwanie.
Niech Matka Boża dopomoże ci przyoblec się w Chrystusa.

Niech On w tobie żyje,

abyś oddawał(a) chwalę Trójcy Świętej


i współpracował(a) w Kościele dla dobra braci.

      W. Amen.
42. Celebrans ogłasza włączenie do Rodziny karmelitańskiej w formie instytucjonalnej, tymi albo podobnymi słowami:


Na mocy udzielonej mi władzy,

dopuszczam cię do uczestnictwa

we wszystkich dobrach duchowych Zakonu

karmelitańskiego.
Celebrans wyjaśnia obowiązki i zadania, jakie wynikają z godnego przyjęcia Szkaplerza, i kończy obrzęd błogosławieństwem.


Zakończenie obrzędu
43. Celebrans błogosławi, używając formy skróconej:

K.
Błogosławieństwo Boga wszechmogącego, Ojca i Syna, i Ducha Świętego, niech zstąpi na was i pozostanie na zawsze.
W.    Amen. 

Albo

K.
Niech nas Bóg błogosławi,
broni od wszelkiego zła
i doprowadzi do życia wiecznego. 

W.    Amen.
44. W ten sposób kończy się obrzęd.

IV.  CZYTANIA  DO  WYBORU

Ze Starego Testamentu:

1.

Prz 8,17-21

Z Księgi Przysłów.

Tych kocham, którzy mnie kochają, 

znajdzie mnie ten, kto mnie szuka. 

Bogactwo jest ze mną i sława, 

wspaniałe dobra i prawość; 

mój owoc cenniejszy niż złoto, 

a plony niż srebro najczystsze. 

Drogą prawości ja kroczę, 

ścieżkami sprawiedliwości, 

by przyjaciół obsypać bogactwem 

i napełnić ich skarbce.

2. 

Iz 61, 10-11

Z Księgi Proroka Izajasza.

«Ogromnie się weselę w Panu, 

dusza moja raduje się w Bogu moim, 

bo mnie przyodział w szaty zbawienia, 

okrył mnie płaszczem sprawiedliwości, 

jak oblubieńca, który wkłada zawój, 

jak oblubienicę strojną w swe klejnoty. 

Zaiste, jak ziemia wydaje swe plony, 

jak ogród rozplenia swe zasiewy, 

tak Pan Bóg sprawi, że się rozpleni sprawiedliwość 

i chwalba wobec wszystkich narodów. »

3.

2 Krl 2, 7-13

Z Drugiej Księgi Królewskiej.

A pięćdziesiąt osób z uczniów proroków poszło i stanęło z przeciwka, z dala, podczas gdy oni obydwaj przystanęli nad Jordanem. 


Wtedy Eliasz zdjął swój płaszcz, zwinął go i uderzył wody, tak iż się rozdzieliły w obydwie strony. A oni we dwóch przeszli po suchym łożysku. Kiedy zaś przeszli, rzekł Eliasz do Elizeusza: «Żądaj, co mam ci uczynić, zanim wzięty będę od ciebie». Elizeusz zaś powiedział: «Niechby, proszę, dwie części twego ducha przeszły na mnie!» On zaś odrzekł: «Trudnej rzeczy zażądałeś. Jeżeli mnie ujrzysz, jak wzięty będę od ciebie, spełni się twoje życzenie; jeśli zaś nie ujrzysz, nie spełni się.» 


Podczas gdy oni szli i rozmawiali, oto zjawił się wóz ognisty wraz z rumakami ognistymi i rozdzielił obydwóch: a Eliasz wśród wichru wstąpił do niebios. Elizeusz zaś patrzał i wołał: «Ojcze mój! Ojcze mój! Rydwanie Izraela i jego jeźdźcze.» I już go więcej nie ujrzał. Ująwszy następnie szaty swoje, Elizeusz rozdarł je na dwie części i podniósł płaszcz Eliasza, który spadł z góry od niego.

4. 

Ba 5, 1-5

Z Księgi Proroka Barucha.

Złóż, Jeruzalem, szatę smutku i utrapienia swego, 

a przywdziej wspaniałe szaty chwały, 

dane ci na zawsze przez Pana. 

Oblecz się płaszczem sprawiedliwości pochodzącej od Boga, 

włóż na głowę swą koronę chwały Przedwiecznego! 

Albowiem Bóg chce pokazać twoją wspaniałość 

wszystkiemu, co jest pod niebem. 

Imię twe u Boga na wieki będzie nazwane: 

„Pokój sprawiedliwości i chwała pobożności!” 

Podnieś się, Jeruzalem! 

Stań na miejscu wysokim, 

spojrzyj na wschód, zobacz twe dzieci, 

zgromadzone na słowo Świętego 

od wschodu słońca aż do zachodu, 

rozradowane, że Bóg o nich pamiętał.

5.

Ez 16, 8-14

Z Księgi Proroka Ezechiela.

Oto przechodziłem obok ciebie i ujrzałem cię. Był to twój czas, czas miłości. Rozciągnąłem połę płaszcza mego nad tobą i zakryłem twoją nagość. Związałem się z tobą przysięgą i wszedłem z tobą w przymierze – wyrocznia Pana Boga – stałaś się moją. Obmyłem cię wodą, otarłem z ciebie krew 
i namaściłem olejkiem. Następnie przyodziałem cię wyszywaną szatą, obułem cię w trzewiki z miękkiej skórki, opasałem bisiorem i okryłem cię jedwabiem. Ozdobiłem cię klejnotami, włożyłem bransolety na twoje ręce i naszyjnik na twoją szyję. Włożyłem też pierścień w twój nos, kolczyki w twoje uszy i wspaniały diadem na twoją głowę. Zostałaś ozdobiona złotem i srebrem, przyodziana w bisior oraz w szaty jedwabne i wyszywane. Jadałaś najczystszą mąkę, miód i oliwę. Stawałaś się z dnia na dzień piękniejsza i doszłaś aż do godności królewskiej. Rozeszła się twoja sława między narodami dzięki twojej piękności, bo była ona doskonała z powodu ozdób, którymi cię wyposażyłem – wyrocznia Pana Boga.

Z Nowego Testamentu

1. 

Rz 12, 1-2

Z Listu świętego Pawła Apostoła do Rzymian. 

Proszę was, bracia, przez miłosierdzie Boże, abyście dali ciała swoje na ofiarę żywą, świętą, Bogu przyjemną, jako wyraz waszej rozumnej służby Bożej. Nie bierzcie więc wzoru z tego świata, lecz przemieniajcie się przez odnawianie umysłu, abyście umieli rozpoznać, jaka jest wola Boża: co jest dobre, co Bogu przyjemne i co doskonałe.

2.

Ga 4, 4-7

Z Listu świętego Pawła Apostoła do Galatów.
Bracia:


Gdy nadeszła pełnia czasu, Bóg zesłał swojego Syna, zrodzonego z niewiasty, zrodzonego pod Prawem, aby wykupił tych, którzy podlegali Prawu, abyśmy mogli otrzymać przybrane synostwo. Na dowód tego, że jesteście synami, Bóg wysłał do serc naszych Ducha Syna swego, który woła: «Abba, Ojcze!» A zatem nie jesteś już niewolnikiem, lecz synem. Jeżeli zaś synem, to i dziedzicem z woli Bożej.

3. 

Ef 4, 17.20-24

Z Listu świętego Pawła Apostoła do Efezjan.
Bracia:


To mówię i zaklinam was w Panu, abyście już nie postępowali tak, jak postępują poganie, z ich próżnym myśleniem,


Wy zaś nie tak nauczyliście się Chrystusa. Słyszeliście przecież o Nim i zostaliście nauczeni w Nim, zgodnie z prawdą, jaka jest w Jezusie, że co się tyczy poprzedniego sposobu życia, trzeba porzucić dawnego człowieka, który ulega zepsuciu na skutek kłamliwych żądz, a odnawiać się duchem w waszym myśleniu i przyoblec człowieka nowego, stworzonego na obraz Boga w sprawiedliwości i prawdziwej świętości.

4. 

Ef 6, 10-17

Z Listu świętego Pawła Apostoła do Efezjan.
Bracia:


Bądźcie mocni w Panu siłą Jego potęgi. 


Obleczcie pełną zbroję Bożą, byście mogli się ostać wobec podstępnych zakusów diabła. Nie toczymy bowiem walki przeciw krwi i ciału, lecz przeciw Zwierzchnościom, przeciw Władzom, przeciw rządcom świata tych ciemności, przeciw pierwiastkom duchowym zła na wyżynach niebieskich. 


Dlatego weźcie na siebie pełną zbroję Bożą, abyście w dzień zły zdołali się przeciwstawić i ostać, zwalczywszy wszystko. Stańcie więc do walki przepasawszy biodra wasze prawdą i oblókłszy pancerz, którym jest sprawiedliwość, a obuwszy nogi w gotowość głoszenia dobrej nowiny o pokoju. W każdym położeniu bierzcie wiarę jako tarczę, dzięki której zdołacie zgasić wszystkie rozżarzone pociski Złego. Weźcie też hełm zbawienia i miecz Ducha, to jest słowo Boże - wśród wszelakiej modlitwy i błagania.

5. 

Mk 5, 25-34

Z Ewangelii według świętego Marka.


Pewna kobieta od dwunastu lat cierpiała na upływ krwi. Wiele przecierpiała od różnych lekarzy i całe swe mienie wydała, a nic jej nie pomogło, lecz miała się jeszcze gorzej. Słyszała ona o Jezusie, więc zbliżyła się z tyłu między tłumem i dotknęła się Jego płaszcza. Mówiła bowiem: «Żebym się choć Jego płaszcza dotknęła, a będę zdrowa.» Zaraz też ustał jej krwotok i poczuła w ciele, że jest uzdrowiona z dolegliwości. 


Jezus także poznał zaraz w sobie, że moc wyszła od Niego. Obrócił się w tłumie i zapytał: «Kto dotknął się mojego płaszcza?» 


Odpowiedzieli Mu uczniowie: «Widzisz, że tłum zewsząd Cię ściska, a pytasz: “Kto się Mnie dotknął?”» On jednak rozglądał się, by ujrzeć tę, która to uczyniła. Wtedy kobieta przyszła zalękniona i drżąca, gdyż wiedziała, co się z nią stało, upadła przed Nim i wyznała Mu całą prawdę. 


On zaś rzekł do niej: «Córko, twoja wiara cię ocaliła, idź w pokoju i bądź uzdrowiona ze swej dolegliwości!»

6.

Łk 2, 4-8

Z Ewangelii według świętego Łukasza.

Udał się także Józef z Galilei, z miasta Nazaret, do Judei, do miasta Dawidowego, zwanego Betlejem, ponieważ pochodził z domu i rodu Dawida, żeby się dać zapisać z poślubioną sobie Maryją, która była brzemienna. 


Kiedy tam przebywali, nadszedł dla Maryi czas rozwiązania. Porodziła swego pierworodnego Syna, owinęła Go w pieluszki i położyła w żłobie, gdyż nie było dla nich miejsca w gospodzie. 


W tej samej okolicy przebywali w polu pasterze i trzymali straż nocną nad swoją trzodą.

7.

Łk 11, 27-28

Z Ewangelii według świętego Łukasza.

Gdy Jezus mówił, jakaś kobieta z tłumu głośno zawołała do Niego: «Błogosławione łono, które Cię nosiło, i piersi, które ssałeś». 


Lecz On rzekł: «Owszem, ale również błogosławieni ci, którzy słuchają słowa Bożego i zachowują je».

8. 

J 19, 25-27

Z Ewangelii według świętego Jana.

Obok krzyża Jezusa stały: Matka Jego i siostra Matki Jego, Maria, żona Kleofasa, i Maria Magdalena. 


Kiedy więc Jezus ujrzał Matkę i stojącego obok Niej ucznia, którego miłował, rzekł do Matki: «Niewiasto, oto syn Twój». Następnie rzekł do ucznia: «Oto Matka twoja». 


I od tej godziny uczeń wziął Ją do siebie.

SPIS TREŚCI

Zatwierdzenie Stolicy Apostolskiej
3

Zatwierdzenie tłumaczenia na język polski
5
Szkaplerz Błogosławionej Dziewicy Maryi z Góry Karmel
7
I. Rys historyczny
7

Maryjny ideał życia ewangelicznego
7

W rodzinie Karmelu
8

II. Natura i charakter
10

Symbolika biblijna
11

W Trójcy Świętej z Chrystusem
11

Pielgrzymowanie Kościoła
12

III. Żywe zaangażowanie
13

Normy praktyczne dla Bractw Szkaplerza
17
Obrzęd błogosławieństwa i nałożenia Szkaplerza N.M.P. 

z Góry Karmel
21
I. Uwagi wstępne
21

II. Obrzęd błogosławieństwa i nałożenia Szkaplerza
22

Obrzędy wstępne
22

Czytanie słowa Bożego
23

Modlitwa wstawiennicza wiernych
25

Modlitwa błogosławieństwa
27

Nałożenie Szkaplerza
28

Zakończenie obrzędu
29

III. Inna formuła obrzędu błogosławieństwa                               i nałożenia Szkaplerza
31

Obrzędy wstępne
31

Czytanie słowa Bożego
31

Modlitwa wstawiennicza wiernych
32

Modlitwa błogosławieństwa
34

Nałożenie Szkaplerza
34

Zakończenie obrzędu
35

IV. Czytania do wyboru
36

� Reguła, 10.


� B. Xiberta, De visione S. Simonis Stock, Roma 1950, 311.


� L. Saggi, La "Bolla sabatina". Ambiente, testo, tempo, Roma 1967.


� Lumen gentium, 62.


� Lumen gentium, 67; Ewangelii nuntiandi, 48.


� Można odwołać się do dokumentu Szkaplerz Karmelu, znak wiary i zaangażowania chrześcijańskiego (grudzień 1994), zawierającego krótką katechezę.


� W każdym razie nie zamyka się tej możliwości przed tymi, którzy widzą w niej znak nadziei i opieki Maryi w życiu chrześcijańskim i w dążeniu do zbawienia wiecznego. Henricus M. Esteve, De Valore Spirituali Devotionis Sacri Scapularis, Roma 1953, 229.


� Pio XII, Notre premier souhait, 6.08.1950, Discorsi e radiomessaggi, 12 (1950), 168; por. także: Pio XII, La lettera Neminem profecto latet...


� Reguła, Prolog.


� "Consuetudo vitae".


� Redemptoris Mater, 47; Paweł VI pisze o Szkaplerzu w liście do Kardynała Legata na Kongres Mariologiczno-Maryjny w San Domingo w 1965.


� A. Bostius, De patronatu..., nr 1529; por. Nr 1574.


� Marialis cultus, 25.


� Bł. Elżbieta od Trójcy św.. Bilet do m. Germany, 24.09.1906.


� Por. Lumen gentium, 65; Redemptoris Mater, 25.


� Wprowadzenie do Mszy o NMP, CEI, n. 17.


� Por. Bł. Tytus Brandsma, Appunti storici di mistica carmelitana. La Bellezza del Carmelo, 44 - 47. Tercjarka Maria Petijt osiągnęła z Maryją szczyty doświadczenia mistycznego.


� Lumen gentium, 58.


� KPK, kan. 312 § 2.


� Tamże.


� Spowiedź, Komunia Św., modlitwa według intencji Ojca Świętego i odnowienie przyrzeczeń zachowania zobowiązań wynikających z przynależności do Bractwa.


� Decreti della Sacra Penitenziaria Apostolica, 144/68/R z 25.06.1968 i 1533/68/RR z 17.09.1968. (Nie ma żadnego nawiązania do odpustów zwykłych, ponieważ jest tu mowa tylko o odpustach zupełnych, które można uzyskać w pewne dni roku).


� Zob. Normy praktyczne, nr 4.


� Tamże, nr 5.


1
23

