


ŻYC EWANGELIA

XXXII NIEDZ. ZWYKŁA, *C* Łk 20,27-38 * 06.11.2016

Podeszło do Jezusa kilku saduceuszów, którzy twierdzą, że nie ma zmartwychwstania, i zagadnęli Go w ten sposób: „Nauczycielu, Mojżesz tak nam przepisał: »Jeśli umrze czyjś brat, który miał żonę, a był bezdzietny, niech jego brat weźmie wdowę i niech wzbudzi potomstwo swemu bratu«. Otóż było siedmiu braci. Pierwszy wziął żonę i umarł bezdzietnie. Wziął ją drugi, a potem trzeci, i tak wszyscy pomarli, nie zostawivszy dzieci. W końcu umarła ta kobieta. Przy zmartwychwstaniu więc którego z nich będzie żoną? Wszyscy siedmiu bowiem mieli ją za żonę”. Jezus im odpowiedział: „Dzieci tego świata żenią się i za mąż wychodzą. Lecz ci, którzy uznani są za godnych udziału w świecie przyszłym i w powstaniu z martwych, ani się żenić nie będą, ani za mąż wychodzić. Już bowiem umrzeć nie mogą, gdyż są równi aniołom i są dziećmi Bożymi, będąc uczestnikami zmartwychwstania. A że umarli zmartwychwstają, to i Mojżesz zaznaczył tam, gdzie jest mowa o krzaku, gdy Pana nazywa »Bogiem Abrahama, Bogiem Izaaka i Bogiem Jakuba«. Bóg nie jest Bogiem umarłych, lecz żywych; wszyscy bowiem dla Niego żyją”.

Chrystus nie wpadł w pułapkę zastawioną przez saduceuszów, ale spokojnie wyjaśnia, że dla zbawionych w niebie, którzy żyją jak aniołowie – sprawy prawnej przynależności nie mają żadnego znaczenia. Życie wieczne już nie będzie takie samo, jak obecnie: tam „ani się żenić nie będą, ani za mąż wychodzić... gdyż są równi aniołom i są dziećmi Bożymi, będąc uczestnikami zmartwychwstania”. I cytując Pismo święte Jezus ukazuje wielki błąd saduceuszów, uzasadniając: „ Bóg nie jest Bogiem umarłych, lecz żywych; wszyscy bowiem dla Niego żyją”. My, chrześcijanie, wyznajemy w Credo naszą nadzieję w zmartwychwstanie ciała i w życie wieczne. Dziękujemy więc Bogu, za to, że nasze ciało jest nieśmiertelne, nie dlatego, że nie umiera, ale dla tego, że zmartwychwstaje. Przechodzi przez proces śmierci, a w odrodzeniu zmartwychwstaje. Nasze zmartwychwstanie usunie skutki grzechu i otrzymamy ciało tak piękne, jak było zaplanowane przez Boga, gdyby nie było grzechu.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czy wierzę w zmartwychwstanie i życie wieczne? Czy interesuje mnie problem, gdzie i jacy będziemy po zmartwychwstaniu?

Do wykonania: Przeczytam wszystkie teksty z Nowego Testamentu, mówiące o zmartwychwstaniu Chrystusa

W KALENDARZU LITURGICZNYM

09.11 (środa) Święto Poświęcenia Bazyliki Laterańskiej

Jest to katedra biskupa Rzymu, jedna z czterech bazylik większych, jedna z wielu bazylik papieskich (dawniej patriarchalnych). Bazylika była częścią rezydencji kolejnych papieży od roku 313. Po przeniesieniu siedziby przez Benedykta XI do Perugii, a następnie (podczas pontyfikatu Klemensa V do Awinionu) Lateran został spalony (1308) i ograbiony. Dlatego papież Grzegorz XI wracając z Awinionu przeniósł siedzibę na Watykan. Do dziś bazylika laterańska zachowuje swe wyjątkowe znaczenie. W odróżnieniu od trzech pozostałych rzymskich kościołów patriarchalnych przysługuje jej tytuł arcybazyliki; każdy nowo wybrany biskup Rzymu udaje się do niej w uroczystej procesji. Nad wejściem do świątyni znajduje się łaciński napis, który najlepiej oddaje wagę i rolę tego miejsca: Mater et Caput omnium Ecclesiarum Urbis et Orbis to znaczy:

Matka i Głowa wszystkich kościołów Miasta i Świata. Tu właśnie papież odprawiali Mszę na rozpoczęcie Wielkiego Postu. Tu w Niedzielę Palmową stawia się łuk triumfalny na przyjęcie Króla męczenników. Tu papież odprawia Mszę świętą w Wielki Czwartek na pamiątkę Ostatniej Wieczerzy.

10.11 (czwartek) Wspomnienie św. Leona Wielkiego, papieża

Pochodził z Etrurii. Był bardzo uzdolnionym człowiekiem. Urodził się około 400 roku, około 430 roku został diakonem w Rzymie spełniając ten służebny urząd z wielkim oddaniem. Gdy zmarł papież Sykstus III w 440 roku, został wybrany na Stolicę św. Piotra w Rzymie. Przyjął święcenia kapłańskie 29 września tegoż roku i przez 21 lat kierował Kościołem. Był to trudny czas dla Wiecznego Miasta zagrożonego przez najazdy barbarzyńców: Hunów i Wizygotów. Papież był zręcznym politykiem i dzięki swoim umiejętnościom dyplomatycznym bronił zachodniej cywilizacji chrześcijańskiej. W 452 roku wybrał się ze swoim orszakiem do Mantui, by odwieść Atyllę, wodza Hunów od dalszego podboju Półwyspu Apenińskiego. A kiedy trzy lata później dotarł do Rzymu Genzeryk, wódz Wandalów, św. Leon Wielki uprosił go, by nie palił miasta. Dzięki niemu od splądrowania ocalały też trzy bazyliki: św. Piotra, św. Jana i św. Pawła, w których schroniła się przerażona ludność.

11.11 (piątek) Wspomnienie św. Marcina z Tours, biskupa.

Św. Marcin urodził się ok. 317 r. w Panonii (dzisiejsze Węgry). Podobnie jak jego ojciec był żołnierzem, chociaż po przyjęciu chrztu porzucił służbę wojskową. Później przez dziesięć lat żył w pustelni na wyspie Gallimaria opodal Genui. Wkrótce zgromadził wokół siebie kilkudziesięciu pustelników, z którymi wspólnie założył najstarszy klasztor w Galii. Słynął z cnoty, ascetycznego życia a także z cudów. W 371 r. - wbrew swojej woli - został wybrany biskupem Tours. W dalszym ciągu jednak prowadził życie mniszne w klasztorze Marmoutier pod Tours, przewodząc w nim zgromadzeniu osiemdziesięciu zakonników. Był bardzo surowy dla siebie, a wyrozumiały dla innych. Potępiał błędy heretyków, ich samych natomiast bronił przed surowymi karami. Marcin zmarł 8 listopada 397 r. w Candes w wieku 81 lub 61 lat (zależnie od ustaleń historyków), ale jego wspomnienie liturgiczne wypada 11 listopada. Dzień ten upamiętnia złożenie jego zwłok w podziemiach katedry w Tours.

12.11 (sobota) Wspomnienie św. Jozafata, biskupa i męczennika

Urodził się w 1580 roku we Włodzimierzu Wołyńskim w rodzinie mieszczańskiej pochodzenia ruskiego. Gdy przyjechał pobierać naukę w Wilnie, doświadczył wielkiej życzliwości i pomocy od jezuitów. Odczuł wtedy w sercu, że Bóg wzywa go do kapłaństwa. Za radą jezuitów, w 1604 roku wstąpił do zakonu bazylianów. W 1609 otrzymał święcenia kapłańskie w obrządku unickim. Po Unii Brzeskiej w 1596 roku, na wschodnich terenach Rzeczypospolitej umacniano strukturę kościelne wspólnot grekokatolickich, które pozostając w jedności ze Stolicą Świętą, zachowywały wschodni obrządek. W wieku 38 lat Jozafat został wybrany Arcybiskupem Połocka. Żył bardzo skromnie, na swoje mieszkanie wybrał najmniejszy pokój pałacu arcybiskupiego, resztę pomieszczeń oddał na mieszkania dla ubogich rodzin. W 1621 roku wzmógł się opór przeciwko grekokatolikom. Kiedy Jozafat przybył do Witebska z Warszawy z obrad sejmowych, zastał wzburzonych mieszkańców miasta, w większości prawosławnych, ale nie doszło wtedy do aktów przemocy. Inaczej było w 1623 roku, gdy 21 listopada do pałacu biskupiego wtargnął rozwścieżony tłum. Domagano się, by zabić arcybiskupa. Pewien mężczyzna uderzył go pałką, a następnie toporem ugodził go w głowę. Ciało męczennika zbezczeszczono i wrzucono do Dźwiny. Po sześciu dniach zostało wydobyte z rzeki i otoczone czcią. Przez wieki zostało cudownie zachowane i czczone w różnych miastach. Już po dwudziestu latach męczennik został beatyfikowany, a następnie, w 1867 roku kanonizowany. Jego umęczone ciało po długiej wędrówce i burzliwej historii, od 1949 roku odbiera cześć w bazylice św. Piotra w Rzymie.