


ŻYC EWANGELIA

IV NIEDZIELA ZWYKŁA, *A* Mt 5,1-12a * 29.01.2017

Jezus, widząc tłumy, wyszedł na górę. A gdy usiadł, przystąpili do Niego Jego uczniowie. Wtedy otworzył usta i nauczał ich tymi słowami: «Błogosławieni ubodzy w duchu, albowiem do nich należy królestwo niebieskie. Błogosławieni, którzy się smucą, albowiem oni będą pocieszeni. Błogosławieni cisi, albowiem oni na własność posiadą ziemię. Błogosławieni, którzy łakną i pragną sprawiedliwości, albowiem oni będą nasyceni. Błogosławieni miłosierni, albowiem oni miłosierdzia dostąpią. Błogosławieni czystego serca, albowiem oni Boga oglądać będą. Błogosławieni, którzy wprowadzają pokój, albowiem oni będą nazwani synami Bożymi. Błogosławieni, którzy cierpią prześladowanie dla sprawiedliwości, albowiem do nich należy królestwo niebieskie. Błogosławieni jesteście, gdy wam urągają i prześladują was i gdy z mego powodu mówią kłamliwie wszystko złe o was. Cieszcie się i radujcie, albowiem wielka jest wasza nagroda w niebie».

Góra, którą wspomina Ewangelista, jest prawdopodobnie pagórką położoną około trzy kilometry na zachód od Jeziora Genezaret w pobliżu Kafarnaum. Mówi się, że na niej podczas Chrystusowej mowy słuchacze usiedli w ten sposób: Najbliższy krąg wokół Niego tworzyło Dwunastu, których On sam wybrał, potem następował krąg uczniów, a w końcu wielkie mnóstwo ludzi od południowych granic Judei aż do północnych granic Tyru i Sydonu (Łk 6,17). A kiedy dla pełności dodamy do tych trzech kręgów jeszcze i czwarty, obraz będzie wyglądał następująco: dwunastu apostołów ,wszyscy uczniowie, ludzie z Palestyny, a dookoła niezliczone zastępy ludzi wszystkich czasów i ras. I gdzieś tam, między tymi ostatnimi, w jakimś zakątku ziemi, który nazywa się Londyn, jesteście my, którzy właśnie w tej chwili słuchamy z ust tego samego Chrystusa o warunkach swojego doczesnego i wiecznego szczęścia; słuchamy z ust tego samego Chrystusa, który nadal żyje i naucza w swoim Kościele. Czy Go słuchamy?

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czy jestem świadomy tego, że chrześcijanie nie tylko winni zachowywać przykazania Boże i kościelne, ale także żyć duchem „Kazania na Górze”.

Do wykonania: Dokładnie zapoznam się z treścią „Kazania na Górze”.

W KALENDARZU LITURGICZNYM

31.01 (wtorek) Wspomnienie św. Jana Bosco, prezbitera

Urodził się w Becchi koło Turynu. Już jako mały chłopiec pragnął zajmować się kształceniem młodzieży i kierować ludźmi ku Bogu. Nauczywszy się od kuglarzy różnych sztuczek, zbierał rówieśników na wspólne zabawy, które przeplatał modlitwami. Podobno próbował też wygłaszać kazania. Najpierw wśród kolegów założył Towarzystwo Wesołości propagujące godziwe formy rozrywki oraz dbając o rozwój życia religijnego. Później – już po otrzymaniu święceń kapłańskich – powołał Towarzystwo św. Franciszka Salezego, mające za zadanie opiekować się opuszczoną młodzieżą. Organizował w tym celu świetlice i swoiste „oratoria”. Troszczył się nie tylko o katechyzację, ale również o warunki pracy i bytu młodych

robotników i rzemieślników. Organizował dla nich kursy doszkolające. Oprócz salezjanów do pracy zaangażował też liczną rzeszę świeckich. Zmarł 31 stycznia 1888 r., mając 73 lata. Jego beatyfikację w 1929 r. i pięć lat później kanonizację przeprowadził papież Pius XI. Salezianie przybyli do Polski w 1898 r.

02.02 (czwartek) Święto Ofiarowania Pańskiego

2 lutego Kościół katolicki obchodzi święto Ofiarowania Pańskiego. Czyni to na pamiątkę ofiarowania przez Maryję i Józefa ich pierworodnego syna, Jezusa, w świątyni jerozolimskiej. W polskiej tradycji jest to też święto Matki Bożej Gromnicznej. 2 lutego przypada także Dzień Życia Konsekrowanego. Siostry i bracia zakonni, podobnie jak Jezus w świątyni Jerozolimskiej, ofiarowują swoje życie na wyłączną służbę Bogu. Według Ewangelii Jezus, zgodnie z prawem żydowskim, jako pierworodny syn był ofiarowany Bogu w świątyni jerozolimskiej. Wtedy też starzec Symeon wypowiedział prorocstwo nazywając Jezusa "światłem na oświecenie pogan i chwałą Izraela". Dlatego święto to jest bogate w symbolikę światła. W Jerozolimie, gdzie Ofiarowanie Pańskie obchodzone było już w IV w., odbywały się - zazwyczaj nocą - uroczyste procesje ze świecami. Liturgiczną datę święta wyznacza upływanie czasu oczyszczenia Maryi po urodzeniu dziecka. W Kościele zachodnim święto zostało wprowadzone w VII w. W Rzymie w tym dniu odbywała się najstarsza maryjna procesja, której uczestnicy nieśli zapalone świece. Prawdopodobnie ta procesja do największego sanktuarium rzymskiego - bazyliki Matki Bożej Większej - nadała świętu Pańskiemu charakter maryjny, który z wolna zaczął przeważać. Od X w. pojawia się obrzęd poświęcenia świec, który jeszcze podkreśla i ubogaca symbolikę światła. Nawiązuje ona bezpośrednio do wielkanocnego paschału, który wyraża zwycięstwo nad śmiercią, grzechem i szatanem. Ofiarowanie Jezusa oznacza początek nowego przymierza i nowego kapłaństwa, w którym Syn Boży sam jest Świątynią, Kapłanem i Ofiarą. Treść tego święta podkreśla zamierzoną przez Boga powszechność zbawienia, które ma objąć nawet pogan. W Polsce święto ma charakter zdecydowanie maryjny - Matki Bożej Gromnicznej. Tak jak Maryja wniosła Jezusa do świątyni jerozolimskiej, tak też przynosi światło wierzącym. W kościele dokonuje się poświęcenia gromnic. Zapalone gromnice daje się do rąk konającym. W naszej parafii zapraszamy w tym dniu do kościoła - Msze św. o 10:00, 12:00 i 19:00

WARTO WIEDZIEĆ

Światowy Dzień Życia Konsekrowanego - 2 luty to dzień ustanowiony przez papieża Jana Pawła II w 1997 roku przypadający corocznie 2 lutego, w święto Ofiarowania Pańskiego, stwarzający okazję do głębszej refleksji Kościoła powszechnego nad darem życia poświęconego Bogu. Główne uroczystości odbywają się w Watykanie. Po popołudniowej mszy, odprowadzanej w Bazylice św. Piotra, z osobami konsekrowanymi spotyka się papież. Światowy Dzień Życia Konsekrowanego w Polsce, to okazja do wsparcia klasztorów kontemplacyjnych. Dziś klasztory kontemplacyjne w Polsce przeżywają wielkie trudności. Ich powodem jest wzrost kosztów utrzymania, a konkretnie — rachunków za elektryczność, światło i gaz. Choć zakonnice zawsze pracują na swoje utrzymanie — haftują szaty liturgiczne, szyją habity, wypiekają komunikanty, przepisują teksty na komputerze, tłumaczą, ich zarobki nie wystarczają na pokrycie rachunków za media, zwłaszcza że niektóre klasztory to wielkie, liczące kilkaset lat zabytki najwyższej klasy (np. klasztor sióstr norbertanek na krakowskim Salwatorze, klarysek w Krakowie przy ul. Grodzkiej czy benedyktynek w Staniątkach i wiele innych). Do różnych wspólnot i instytutów życia konsekrowanego należy niespełna 39 tys. osób, wśród których prawie 70 proc. stanowią kobiety.