Gründonnerstag VII

 GD7
1. Lesung: Ex 12, 1-8. 11-14

2. Lesung: 1 Kor 11, 23-26

Evangelium: Joh 13, 1-15

Einführung zu Beginn der hl. Messe:

Liebe Pfarrgemeinde!

Jesus hat das Abendmahl gefeiert „am Abend vor seinem Leiden“
.
In der Liturgie wird heute eingefügt: Und „das ist heute
“!

Was damals geschehen ist, wird heute, hier und jetzt,

lebendige Wirklichkeit.

Jesus sagt auch zu uns:
„Ich habe mich sehr danach gesehnt,

vor meinem Leiden dieses Paschamahl mit euch zu essen.“

Jesus nimmt beim Abendmahl nicht nur vorweg,

was dann am Kreuz geschieht.
Das Abendmahl Jesu ist zugleich schon Ostermahl.
 -

Wie anders könnten wir Gottesdienst feiern,
wenn nicht Jesus, der Herr,

er selbst, zugegen wäre.

Ihn bitten wir um sein Erbarmen:
Kyrie:

I.

V:
Herr Jesus Christus,

du hast mit deinen Jüngern das Abendmahl gefeiert.

Heute sind wir zu deinem Tisch geladen.

(gesungen:)
V: Herr, erbarme dich unser.

A: Herr, erbarme dich unser.

V:
Du bist „das Brot des Lebens“
 -

das Brot „für das Leben der Welt.“

(gesungen:)
V: Christus, erbarme dich unser.

A: Christus, erbarme dich unser.

V:
Du hast uns ein Beispiel gegeben,

damit auch wir so handeln,

wie du an uns gehandelt hast.

(gesungen:)
V: Herr, erbarme dich unser.

A: Herr, erbarme dich unser.

oder:

II.

V:
Herr Jesus Christus,

du hast mit deinen Jüngern das Abendmahl gefeiert.

Heute sind wir zu deinem Tisch geladen.

(gesungen:)
V: Herr, erbarme dich unser.

A: Herr, erbarme dich unser.

V:
Du bist „das Lamm Gottes,

das die Sünde der Welt hinwegnimmt.“

(gesungen:)
V: Christus, erbarme dich unser.

A: Christus, erbarme dich unser.

V:
Du hast uns geboten:

„Liebt einander, (- so -) wie ich euch geliebt habe.“

(gesungen:)
V: Herr, erbarme dich unser.

A: Herr, erbarme dich unser.

Tagesgebet:

„Allmächtiger, ewiger Gott,

am Abend vor seinem Leiden

hat dein Sohn

der Kirche

das Opfer des Neuen und Ewigen Bundes anvertraut
und das Gastmahl seiner Liebe gestiftet.

Gib,
daß wir durch ihn
die Fülle des Lebens und der Liebe empfangen.

Darum bitten wir durch Jesus Christus.“

ERSTE Lesung

vgl. Ex 12, 1-8. 11-14
(Kurzfassung)
Lesung aus dem Buch Exodus.
„In jenen Tagen

sprach der Herr zu Mose und Aaron in Ägypten:
Dieser Monat soll die Reihe eurer Monate eröffnen,
er soll euch als der Erste unter den Monaten des Jahres gelten.
Sagt der ganzen Gemeinde:
Am Zehnten dieses Monats soll jeder
ein Lamm für seine Familie holen,
ein Lamm für jedes Haus.

Ist die Hausgemeinschaft für ein Lamm zu klein,
so nehme er es zusammen mit dem Nachbarn,
der seinem Haus am nächsten wohnt,
nach der Anzahl der Personen.
Bei der Aufteilung des Lammes müßt ihr berücksichtigen,
wieviel der Einzelne essen kann.
Nur ein fehlerfreies Lamm darf es sein,
das Junge eines Schafes oder einer Ziege.

Ihr sollt es bis zum vierzehnten Tag dieses Monats aufbewahren.
Gegen Abend soll die ganze versammelte Gemeinde
die Lämmer schlachten.

Man nehme etwas von dem Blut
und bestreiche damit die beiden Türpfosten
und den Türsturz an den Häusern,
in denen man das Lamm essen will.
Noch in der gleichen Nacht soll man das Fleisch essen
- über dem Feuer gebraten und zusammen
mit ungesäuertem Brot und Bitterkräutern.
So aber sollt ihr es essen:
eure Hüften gegürtet, Schuhe an den Füßen,
den Stab in der Hand.
Eßt es hastig!
Es ist die Paschafeier für den Herrn.

In dieser Nacht gehe ich durch Ägypten
und erschlage in Ägypten

jeden Erstgeborenen bei Mensch und Vieh.
Über alle Götter Ägyptens halte ich Gericht, ich, der Herr.
Das Blut an den Häusern, in denen ihr wohnt,
soll ein Zeichen zu eurem Schutz sein.
Wenn ich das Blut sehe, werde ich an euch vorübergehen,
und das vernichtende Unheil wird euch nicht treffen,
wenn ich in Ägypten dreinschlage.
Diesen Tag sollt ihr als Gedenktag begehen.
Feiert ihn als Fest zur Ehre des Herrn!
Für die kommenden Generationen
macht euch diese Feier zur festen Regel!“

Wort des lebendigen Gottes.

Antwortpsalm

vgl. Ps 111, 1-5. 9a

KV: GL 685 (= GL 233/7); GLÖ 60/1
K:
„Der Herr hat uns befreit;

auf ewig besteht sein Bund.“

A:
„Der Herr hat uns befreit;

auf ewig besteht sein Bund.“

V:
Den Herrn will ich preisen von ganzem Herzen

im Kreis der Frommen, inmitten der Gemeinde.

Groß sind die Werke des Herrn,

kostbar allen, die sich an ihnen freuen.

A:
„Der Herr hat uns befreit;

auf ewig besteht sein Bund.“

V:
Er waltet in Hoheit und Pracht,

seine Gerechtigkeit hat Bestand für immer.

Er hat ein Gedächtnis an seine Wunder gestiftet,

der Herr ist gnädig und barmherzig.
A:
„Der Herr hat uns befreit;

auf ewig besteht sein Bund.“

V:
Er gibt denen Speise, die ihn ehren,

an seinen Bund denkt er auf ewig.

Er gewährte seinem Volk Erlösung

und bestimmte seinen Bund für ewige Zeiten.
A:
„Der Herr hat uns befreit;

auf ewig besteht sein Bund.“

ZWEITE Lesung

1 Kor 11, 23-26
(Kurzfassung)
Lesung aus dem ersten Korintherbrief.

„Jesus, der Herr, nahm in der Nacht,

in der er ausgeliefert wurde, Brot,

sprach das Dankgebet,

brach das Brot und sagte:

Das ist mein Leib für euch.

Tut dies zu meinem Gedächtnis!

Ebenso nahm er nach dem Mahl den Kelch und sprach:

Dieser Kelch ist der Neue Bund in meinem Blut.

Tut dies, sooft ihr daraus trinkt, zu meinem Gedächtnis!

Denn sooft ihr von diesem Brot eßt und aus dem Kelch trinkt, verkündet ihr den Tod des Herrn, bis er kommt.“

Wort des lebendigen Gottes.

RUF VOR DEM EVANGELIUM

KV: GL 751; GLÖ 305/4

K:
„Dies ist mein Gebot:

Liebet einander, wie ich euch geliebt.“

A:
„Dies ist mein Gebot:

Liebet einander, wie ich euch geliebt.“

V:
„Ein neues Gebot gebe ich euch:

Liebt einander!

Wie ich euch geliebt habe,

so sollt auch ihr einander lieben.

(Joh 13, 34a)

oder:

V:
„Ich habe euch ein Beispiel gegeben,

damit auch ihr so handelt,

wie ich an euch gehandelt habe.“

(Joh 13, 15)
A:
„Dies ist mein Gebot:

Liebet einander, wie ich euch geliebt.“

EVANGELIUM

vgl. Joh 13, 1. 4-15
(Kurzfassung)
+ Aus dem heiligen Evangelium nach Johannes.
„Es war vor dem Paschafest.
Jesus wußte, daß seine Stunde gekommen war,

um aus dieser Welt zum Vater hinüberzugehen.
Da er die Seinen, die in der Welt waren, liebte,

erwies er ihnen seine Liebe bis zur Vollendung.

Er stand vom Mahl auf, legte sein Gewand ab
und umgürtete sich mit einem Leinentuch.

Dann goß er Wasser in eine Schüssel und begann,
den Jüngern die Füße zu waschen
und mit dem Leinentuch abzutrocknen,
mit dem er umgürtet war.
Als er zu Simon Petrus kam,
sagte dieser zu ihm:
2Du, Herr, willst mir die Füße 2waschen?
Jesus antwortete ihm:
Was ich tue, verstehst du jetzt noch nicht;
doch später wirst du es begreifen.
Petrus entgegnete ihm:
Niemals sollst du mir die Füße waschen!
Jesus erwiderte ihm:
Wenn ich dich nicht wasche, hast du keinen Anteil an mir.
Da sagte Simon Petrus zu ihm:
Herr, dann nicht nur meine Füße,
sondern auch die Hände und das Haupt.
Jesus sagte zu ihm:
Wer vom Bad kommt, ist ganz rein
und braucht sich nur noch die Füße zu waschen.
Auch ihr seid rein, aber nicht alle.
Er wußte nämlich, wer ihn verraten würde;
darum sagte er: Ihr seid nicht alle rein.
Als er ihnen die Füße gewaschen,
sein Gewand wieder angelegt und Platz genommen hatte,
sagte er zu ihnen:
2Begreift ihr, was ich an euch getan 2habe?
Ihr sagt zu mir Meister und Herr,
und ihr nennt mich mit Recht so; denn ich bin es.
Wenn nun ich, der Herr und Meister,
euch die Füße gewaschen habe,
dann müßt auch ihr einander die Füße waschen.
Ich habe euch ein Beispiel gegeben,
damit auch ihr so handelt,
wie ich an euch gehandelt 2habe.“

Evangelium unseres Herrn 2Jesus 2Christus.

Predigt/Homilie:

I.

Im Abendmahl nimmt Jesus vorweg, was dann am Kreuz geschieht:

Jesus macht sich selbst zur Liebesgabe. Er gibt seinen Leib,

und er liebt so sehr, daß sein Herz nicht nur blutet,

es ver-blutet in der Sehnsucht, voll und ganz Liebe zu sein.

Es ist der Wille des Vaters, dieses Zeichen der Liebe zu setzen.

Die heilige Mechthild von Magdeburg hat gesagt: Gott ist liebeskrank

in der Sehnsucht nach dem Menschen
 - nach dir. - Er liebt den Menschen

so stark, daß er zugrunde geht an dieser Liebe. - Und wir kennen dieses Gefühl, die Sehnsucht nach Liebe, den Schmerz, wenn Liebe nicht beantwortet wird ...

Gott hat unendliche Sehnsucht, die wir beantworten in der selben Sehnsucht nach Liebe. - Da hat uns Gott von seinem Wesen gegeben,

er selbst hat in uns das Feuer der Liebe entzündet, wenn wir in Liebe und Leidenschaft Sehnsucht einfach zulassen. Das ist etwas Gutes, das göttliche Wesen in uns.

Große Mystiker haben Gebet als Liebe definiert. - Gebet sind nicht nur viele Worte,
 vielmehr das Zulassen von Liebe und Sehnsucht,

das Deuten dieser inneren Liebe als Gottverbundenheit.

Gefühle der Zuneigung und Sehnsucht nach Liebe sollen wir bewußt annehmen, zulassen - und in die Tat umsetzen, für das Leben fruchtbar machen, einbringen in den Alltag und in die Beziehung von Mensch

zu Mensch.

II.

Die Fußwaschung zeigt, daß Liebe nicht nur Gefühl und Sehnsucht bedeutet, vielmehr zu den Taten, zur Verwirklichung drängt.

In der Fastenzeit hat mich eine Lesung aus dem Alten Testament - aus dem Buch Jesaja - sehr hellhörig gemacht und an die Fußwaschung erinnert:

„Wascht euch, reinigt euch! ... Lernt Gutes zu tun! Sorgt für das Recht! Helft den Unterdrückten! Verschafft den Waisen Recht, tretet ein für die Witwen!“

Da ist Sündenvergebung zugesagt durch soziales Engagement. - Genauso bei der Fußwaschung Jesu. - Jesus hat sich zur Liebesgabe gemacht zur Vergebung der Sünden.
 - Er hat gewaschen nicht nur die Füße, er hat Vergebung geschenkt.

Diese vergebende Liebe hat Jesus uns aufgetragen im Beispiel, das er uns gegeben hat, einander Diener zu sein. „Ich habe euch ein Beispiel gegeben, damit auch ihr so handelt, wie ich an euch gehandelt habe.“

Die Waschung der Füße ist ein ganz konkretes Bild für die Verwirklichung der Eucharistie, selbst Brotgabe zu werden, selber zu leben, was Jesus am Kreuz geliebt hat.

Immer wieder fasziniert mich dieser Satz aus der heiligen Schrift:

„Es gibt keine größere Liebe, als wenn einer sein Leben für seine Freunde hingibt.“

Wir alle sind zur Lebenshingabe berufen, zur Liebe, die sicher nicht nur Geben und Sterben bedeutet. In seiner Liebe ist Jesus von den Toten auferstanden, aufgrund seiner Liebe hat Gott ihn von den Toten auferweckt.

III.

Das Sterben - aber auch das Leben - soll sich in unserer eigenen Lebensgeschichte ereignen - täglich, im Lauf der Jahre, in der Berufung

zu reifen ... im Tod, der ein neues Leben eröffnet.

„Gott ist die Liebe.“
 - Und dieser faszinierende, wohl schönste und bedeutsamste Satz der heiligen Schrift beginnt neu zu leuchten,

wenn man in der lateinischen Fassung liest: „Deus caritas est.“

Da ist nicht die Rede von den Gefühlen, von der Sehnsucht, sie sind gut, aber: Gott ist die Liebe, die sich in der Tat bewährt. „Deus caritas est.“

Eine wunderbare Definition dessen, was uns ermutigt, auf dem richtigen Weg der Liebe zu sein, in der Liebe zu den Menschen das Wesen von Gott in sich selber zu wissen.

Amen.

ev. zur Fußwaschung:

I.

„Da du die Deinen liebtest,

liebtest du sie bis zur Vollendung.

Du hast uns gezeigt,
was du unter Liebe verstehst.

Du übernimmst inmitten deiner Jünger

den Dienst des Sklaven.

Du hattest dich deiner Gottheit entäußert

und warst Mensch geworden.

Als Mensch erniedrigst du dich,

um der Menschen geringster Diener zu sein.

Am Kreuz wirst du dein Dienen vollenden.

Das nennst du Liebe.
Ich lasse mir deinen Dienst gern gefallen,

ich weiß, wie nötig ich ihn brauche.

Ich kenne auch den Auftrag,
deinem Beispiel zu folgen.

Wie schwer mir das fällt!
Befreie mich von meiner Bequemlichkeit,

von meinem Stolz,

von meinem Suchen nach mir selbst,

damit ich ein Dienender bin

für die Menschen meiner Umgebung,

in der Familie, im Beruf, in der Freizeit,

in Gesellschaft und Kirche.“

oder:

II. (überarbeitete Kurzfassung)
„Da du die Deinen liebtest,

liebtest du sie bis zur Vollendung.

Du hast uns gezeigt,
was du unter Liebe verstehst.

Du übernimmst inmitten deiner Jünger

den Dienst des Sklaven.

Am Kreuz wirst du dein Dienen vollenden.

Das nennst du Liebe.

Heute gibst du jedem von uns den Auftrag,

deinem Beispiel zu folgen.
Befreie mich von meiner Bequemlichkeit,

von meinem Stolz,

von meinem Suchen nach mir selbst,

damit ich ein liebender Mensch werde

für die Menschen meiner Umgebung,

in meiner Familie, im Beruf, in der Freizeit,

in Gesellschaft und Kirche.“

ev. Gebet nach der Fußwaschung:

„Gott, unser Vater,

um uns ein Beispiel zu geben,

hat dein Sohn
den Jüngern die Füße gewaschen.
Er hat sie gelehrt,

was auch wir zu lernen haben:

sich nicht bedienen zu lassen,
sondern zu dienen.

Mach(e) uns bereit,

in Demut und Liebe füreinander dazusein.

Darum bitten wir durch Christus, unseren Herrn.“

ev. Einladung zu den Fürbitten:

Brüder und Schwestern!

Wir alle sind jetzt eingeladen,
Gäste beim Abendmahl Jesu zu sein.
Wir brauchen dem Gastgeber kein Geschenk überreichen.

Wohl aber dürfen wir alle unsere Sorgen und Nöte mitbringen
und dem Herrn übergeben.

(Fürbitten verteilt lesen)

Fürbitten:

1. Herr Jesus Christus. Wir bitten dich,

laß alle Christen den Sinn des Abendmahles neu verstehen

und aus der Kraft der Eucharistie ihr Leben gestalten.

2. Für die ganze Kirche, daß das eucharistische Mahl
stets Mittelpunkt und Kraftquelle,
Ursprung und Ziel aller Bemühungen ist.

3. Für unsere Pfarrgemeinde,
daß wir im füreinander-da-Sein dem Beispiel Jesu folgen
und mit Liebe zum Gottesreich beitragen.

4. Für die Ökumene,
daß das eucharistische Mahl nicht Hindernis ist,

vielmehr die treibende Kraft,
im Zueinander Einheit zu verwirklichen.

5. Für unsere Erstkommunionkinder und ihre Eltern,
daß ihnen die Bedeutung des Heiligen Brotes bewußt wird,
und sie in das Wesen der Kirche hineinreifen.

6. Für die Kranken, denen das Brot des Lebens zu Hause
und in den Spitälern gereicht wird, stehe ihnen bei
und erweise dich helfend als ihr Heiland.

7. Für unsere Verstorbenen,
daß sie unverhüllt schauen dürfen,

was uns jetzt noch
im Zeichen verborgen ist.
ev. Abschluß der Fürbitten:

Allmächtiger Gott.
Die Hingabe deines Sohnes
ist das größte Zeichen deiner Liebe
(- zu uns Menschen -).

Wir danken dir für alle Hoffnung,
die du uns gegeben hast - in ihm,
der mit dir lebt und herrscht in Ewigkeit.

Gabengebet:

„Herr,

gib, daß wir ehrfürchtig feiern,

was du uns anvertraut hast;

denn sooft wir

die Gedächtnisfeier dieses Opfers begehen,

vollzieht sich an uns das Werk der Erlösung.

Darum bitten wir durch Christus, unseren Herrn.“

Präfation:

MB 414 („Präfation von der heiligen Eucharistie I“)
oder:

MB 416 („Präfation von der heiligen Eucharistie II“)
Präfation von der heiligen Eucharistie I (A)
(überarbeitet)

V
Der Herr sei mit euch.

A
Und mit deinem Geiste.

V
Erhebet die Herzen.

A
Wir haben sie beim Herrn.

V
Lasset uns danken dem Herrn, unserm Gott.

A
Das ist würdig und recht.

„In Wahrheit ist es würdig und recht,

dir, Vater, allmächtiger, ewiger Gott,

immer und überall zu danken

durch unseren Herrn Jesus Christus.

Als der wahre und ewige Hohepriester

hat er die Feier eines immerwährenden Opfers gestiftet.

(13) Er hat sich selbst als Opfergabe dargebracht

für das Heil der Welt

(2) und uns geboten,

daß auch wir diese Gabe darbringen zu seinem Gedächtnis.

Er stärkt uns, wenn wir seinen Leib empfangen,

den er für uns geopfert hat.

Er heiligt uns,

wenn wir sein Blut trinken, das er für uns vergossen hat.

Darum preisen wir dich in deiner Kirche

und vereinen uns mit den Engeln und Heiligen

zum Hochgesang von deiner göttlichen Herrlichkeit:“

Heilig ...

Präfation von der heiligen Eucharistie II (A)

(überarbeitet)

V
Der Herr sei mit euch.
A
Und mit deinem Geiste.

V
Erhebet die Herzen.
A
Wir haben sie beim Herrn.

V
Lasset uns danken dem Herrn, unserm Gott.

A
Das ist würdig und recht.

„In Wahrheit ist es würdig und recht,

dir, Vater, allmächtiger, ewiger Gott,

immer und überall zu danken

durch unseren Herrn Jesus Christus.

Denn er hat beim Letzten Abendmahl

das Gedächtnis des Kreuzesopfers gestiftet

zum Heil der Menschen

bis ans Ende der Zeit.

Er hat sich dargebracht als Lamm,

das die Sünde der Welt hinwegnimmt,

als Opfer der Versöhnung.

Am heiligen Tisch empfangen wir Brot für das Leben

und werden neugestaltet nach dem Bild deines Sohnes.

Durch ihn rühmen dich Himmel und Erde,

Engel und Menschen

und singen wie aus einem Mund

das Lob deiner Herrlichkeit:“

Heilig ...

eigener Einschub für die Hochgebete II und III:

„Darum kommen wir vor dein Angesicht

und feiern in Gemeinschaft

mit der ganzen Kirche
den hochheiligen Tag,

an dem unser Herr Jesus Christus

im Mahl vorwegnahm,

was am Kreuz geschah.

Durch ihn, der es wollte,

daß wir (- mit dem Brechen des Brotes -) seiner gedenken

und (- im Leben -) seinem Beispiel folgen,

bitten wir dich:“

ev. nach der Kommunion:

I.

„In der Fußwaschung beschreibt Johannes
das Geheimnis der Eucharistie.

In der Eucharistie beugt sich Jesus zu uns herab
und wäscht uns die Füße.
Die Füße sind ein Bild für unsere Verwundbarkeit.
Sagen erzählen uns von der Achillesferse,
von der schwachen Stelle, an der man uns verwunden,

an der uns eine Schlange beißen kann.
Mit den Füßen berühren wir die Erde,
machen wir uns schmutzig auf unserem Weg durch die Welt.

Wenn Jesus uns in der Eucharistie die Füße wäscht,
dann ist das mehr als ein Liebesdienst,
dann will er uns damit zeigen,
was er in der Passion an uns getan hat,
was das Geheimnis des Kreuzes ist.
Im Kreuzestod beugt sich Jesus zu uns herab,
zu unserer verwundbaren Stelle, zu unserem Schmutz,
zu unserer Erdhaftigkeit. Er wäscht uns die Füße,
er reinigt uns in seinem Tod von aller Schuld.

So können wir als Mensch mit Leib und Seele
eintreten in das Reich Gottes.
So haben wir als ganze teil an seinem göttlichen Leben.

Fußwaschung ist ein Bild für die Erlösung durch das Kreuz,

aber auch für das Geheimnis der Eucharistie.

Wenn uns Christus seinen Leib in die Hand legt,
dann berührt er uns an unserer verwundbaren Stelle
und heilt uns gerade dort,

wo wir uns hilflos und ohnmächtig fühlen.

Dann wäscht er uns rein,
er läßt uns gelten, wie wir sind.
Wir dürfen mit unseren Füßen eintreten
in seine Herrlichkeit, in sein ewiges Licht,
wir haben teil an seinem ewigen Leben.“

oder:

II. (Kurzfassung)
„In der Fußwaschung beschreibt Johannes
das Geheimnis der Eucharistie.

Wenn Jesus uns in der Eucharistie die Füße wäscht,
dann ist das mehr als ein Liebesdienst,
dann will er uns damit zeigen,
was er in der Passion an uns getan hat,
was das Geheimnis des Kreuzes ist.
Im Kreuzestod beugt sich Jesus zu uns herab,
er reinigt uns in seinem Tod von aller Schuld.

So können wir als Mensch mit Leib und Seele
eintreten in das Reich Gottes.

So haben wir teil an seinem göttlichen Leben.

Die Fußwaschung ist ein Bild
für die Erlösung durch das Kreuz,

aber auch für das Geheimnis der Eucharistie.

Wenn uns Christus seinen Leib in die Hand legt,
dann berührt er uns und heilt uns.

Dann wäscht er uns rein.

Wir dürfen eintreten in seine Herrlichkeit,

wir haben teil an seinem ewigen Leben.“

oder:

III.

„Beim letzten Abendmahl hast du
den Aposteln im Zeichen des Brotes deinen Leib,

im Zeichen des Weines dein Blut gereicht

als Speise und Trank zum ewigen Leben.

Deinem Auftrag gemäß

feiert die Kirche das Mahl deiner Liebe.
Sooft ich deinen Leib empfange,

erfahre ich deine Liebe aufs neue,

deine Liebe auch zu mir.
Und du gehst dann mit mir,
damit ich es vermag,

die Schwestern und Brüder (- so -) zu lieben,

wie du sie geliebt hast.“

oder:

IV. (abgeänderte Kurzfassung)
„Beim letzten Abendmahl

hast du den Aposteln
im Zeichen des Brotes deinen Leib,

im Zeichen des Weines dein Blut gereicht

als Speise und Trank zum ewigen Leben.

Deinem Auftrag gemäß

feiert die Kirche dieses heilige Mahl.
Sooft wir dich empfangen,

erfahren wir deine Liebe.

Du gehst mit uns,

damit wir es vermögen,

die Schwestern und Brüder (- so -) zu lieben,

wie du sie geliebt hast.“

Schlußgebet:

„Allmächtiger Gott,

du hast uns heute

im Abendmahl deines Sohnes gestärkt.

Sättige uns beim himmlischen Gastmahl

mit dem ewigen Leben.

Darum bitten wir durch Christus, unseren Herrn.“

� Empfehlung zur Feier der Liturgie: Präfation: MB 414f („Präfation von der heiligen Eucharistie I“) oder: MB 416 („Präfation von der heiligen Eucharistie II“); Hinweis: zum heutigen Tag gibt es ein schönes Bild im Evangeliar: EVG 77 (=EVG 401) („Christus wäscht dem Petrus die Füße“) oder EVG 249 („Das Abendmahl“)

� vgl. MB 472; MBKO 224; 271

� MBKO 224; 271

� vgl. KKK 774; 1085; 1165

� Lk 22, 15

�vgl. SC 47; KKK 610; 621; 766; 1323; 1340; 1364-1367

� vgl. KKK 1382f; 1402-1405;

� vgl. Mt 18, 20; 28, 20; Joh 15, 5; 17, 26; Röm 8, 1-17; 12, 5; 1 Kor 12, 27; Eph 1, 22f; 5, 30; Kol 1, 27; KKK 260; 669-671; 729; 737-741; 759f; 763f; 767-780; 782; 787-798; 805; 807; 832; 1084f; 1088f; 1107; 1127; 1364; 1373-1381; 1404; 1409f; 2565

� Joh 6, 35. 48

� Joh 6, 51

� vgl. Joh 13, 15

� Joh 1, 29

� vgl. Joh 13, 34; 15, 12

� vgl. MB [23]

� vgl. Ex 12, 1-8. 11-14

� 1 Kor 11, 23-26

� vgl. Joh 13, 1. 4-15

� vgl. SC 47; KKK 610; 621; 766; 1323; 1340; 1364-1367

� vgl. Mechthild von Magdeburg (1208/10 - 1282/94): Grün A., Mystik und Eros. (Münsterschwarzacher Kleinschriften 76), Münsterschwarzach 51999, 54

� vgl. Mt 6, 7

� Jes 1, 16f

� vgl. MB 473; 485; 495; 507; Mt 26, 28; Mk 14, 24; Lk 22, 20; 1 Kor 11, 25

� Joh 13, 15

� Joh 15, 13

� vgl. 1 Joh 4, 8. 16; KKK 214; 218-221; 231; 257; 733; 1604; 2331; FC 11

� vgl. 1 Joh 4, 8. 16 (Biblia Sacra Vulgata, Stuttgart 41994)

� vgl. 1 Joh 4, 8. 16 (Biblia Sacra Vulgata, Stuttgart 41994)

� vgl. Joh 13, 1

� Eizinger W., Kommunionmeditationen. Lesejahr A, B, C, Regensburg 1991, 26

� vgl. Joh 13, 1

� Eizinger W., Kommunionmeditationen. Lesejahr A, B, C, Regensburg 1991, 26

� vgl. MB 1034

� vgl. MB 211 (= MB [25]; MB 302); MB [23]

� vgl. MB 414f; MB 1188

� vgl. MB 416f

� Pfarrer Dr. Georg Pauser

� gekürzt: Grün A., Eucharistie und Selbstwerdung. (Münsterschwarzacher Kleinschriften 6), Münsterschwarzach 61997, 84

� gekürzt: Grün A., Eucharistie und Selbstwerdung. (Münsterschwarzacher Kleinschriften 6), Münsterschwarzach 61997, 84

� leicht abgeändert: Eizinger W., Kommunionmeditationen. Lesejahr A, B, C, Regensburg 1991, 115

� leicht abgeändert: Eizinger W., Kommunionmeditationen. Lesejahr A, B, C, Regensburg 1991, 115

� MB [38]

