


ŻYC EWANGELIA

IV NIEDZ. W. POSTU, *C* Łk 15,1-3.11-32 * 06.03.2016

W owym czasie zbliżali się do Jezusa wszyscy celnicy i grzesznicy, aby Go słuchać. Na to szemrali faryzeusze i uczeni w Piśmie: "Ten przyjmuje grzeszników i jada z nimi". Opowiedział im wtedy następującą przypowieść: "Pewien człowiek miał dwóch synów. Młodszy z nich rzekł do ojca: »Ojcze, daj mi część majątku, która na mnie przypada«. Podzielił więc majątek między nich. Niedługo potem młodszy syn, zebrawszy wszystko, odjechał w dalekie strony i tam roztrwonił swój majątek, żyjąc rozrzutnie. A gdy wszystko wydał, nastął ciężki głód w owej krainie i on sam zaczął cierpieć niedostatek. Poszedł i przyszał do jednego z obywateli owej krainy, a ten posłał go na swoje pola, żeby past swinie. Pragnął on napełnić swój żołądek strąkami, które jadały świnie, lecz nikt mu ich nie dawał. Wtedy zastanowił się i rzekł: »Iluż to najemników mojego ojca ma pod dostatkiem chleba, a ja tu z głodu ginę. Zbiorę się i pójdę do mego ojca, i powiem mu: Ojcze, zgrzeszyłem przeciw Bogu i względem ciebie; już nie jestem godzien nazywać się twoim synem: uczyń mi choćby jednym z najemników«. Wybrał się więc i poszedł do swojego ojca. A gdy był jeszcze daleko, ujrzał go jego ojciec i wzruszył się głęboko; wybiegł naprzeciw niego, rzucił mu się na szyję i ucałował go. A syn rzekł do niego: »Ojcze, zgrzeszyłem przeciw Bogu i względem ciebie, już nie jestem godzien nazywać się twoim synem«. Lecz ojciec rzekł do swoich sług: »Przynieście szybko najlepszą suknię i ubierzcie go; dajcie mu też pierścień na rękę i sandały na nogi. Przyprawdźcie utuczone cielę i zabijcie: będziemy ucztować i bawić się, ponieważ ten mój syn był umarły, a znów ożył; zaginął, a odnalazł się«. I zaczęli się bawić. Tymczasem starszy jego syn przebywał na polu. Gdy wracał i był blisko domu, usłyszał muzykę i tańce. Przywołał jednego ze sług i pytał go, co to znaczy. Ten mu rzekł: »Twój brat powrócił, a ojciec twój kazał zabić utuczone cielę, ponieważ odzyskał go zdrowego«. Na to rozgniewał się i nie chciał wejść; wtedy ojciec jego wyszedł i tłumaczył mu. Lecz on odpowiedział ojcu: »Oto tyle lat ci służę i nigdy nie przekroczyłem twojego rozkazu; ale mnie nie dałeś nigdy koźlęcia, żebym się zabawił z przyjaciółmi. Skoro jednak wrócił ten syn twój, który roztrwonił twój majątek z nierządnicami, kazałeś zabić dla niego utuczone cielę«. Lecz on mu odpowiedział: »Moje dziecko, ty zawsze jesteś przy mnie i wszystko moje do ciebie należy. A trzeba się weselić i cieszyć z tego, że ten brat twój był umarły, a znów ożył; zaginął, a odnalazł się"».

„A trzeba się weselić i cieszyć z tego, że ten brat twój był umarły, a znów ożył; zaginął, a odnalazł się"». Jeśli w rodzinach brakuje przebaczenia, to jak ma być zgoda w narodach, w świecie? Jeśli bracia nie umieją sobie przebaczyć, to jak mają sobie przebaczać narody? Pojednanie świata rozpoczyna się od pojednania w rodzinach, w małych wspólnotach. Obok szkół modlitwy trzeba prowadzić szkoły przebaczącej miłości (ks. Edward Staniek).

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czy przypadkiem nie jestem marnotrawnym synem? Jak wyglądają moje relacje rodzinne?

Do wykonania: Zrewiduj swój stosunek do wszystkich członków mojej rodziny.

W KALENDARZU LITURGICZNYM

07.03 (poniedziałek) Wspomnienie św. Perpetuy i Felicyty, męczennic

Padły ofiarą prześladowań za panowania cesarza Septymiusza Sewera, który dekretem w 202 r. zakazał oddawania czci Chrystusowi. Perpetua, która wyszła za mąż, mając 22 lata, przygotowywała się właśnie do przyjęcia chrztu. Felicyta, także młoda mężatka, spodziewała się narodzin dziecka. W związku z faktem, że prawo rzymskie zabraniało stosowania śmierci wobec ciężarnych kobiet, Felicyta urodziła syna w więzieniu, po czym wraz z Perpetuą 7 marca 203 r. zginęły na cyrkowej arenie rozszarpane przez dzikie zwierzęta.

08.03 (wtorek) Wspomnienie św. Jana Bożego, zakonnika

Jako chłopca uprowadzono go z Portugalii do Hiszpanii, gdzie zajął się nim zarządca owczarni. To on zapewnił mu rzetelne wychowanie. Gdy miał 27 lat, zaciągnął się do wojska. Walczył pod Wiedniem, a w Afryce budował fortyfikacje. Okresowo powracał do owoczarstwa. Zmienił swoje życie pod wpływem kazania wygłoszonego przez św. Jana z Avila. Jego przemiana była tak wielka, że potraktowano go jako chorego psychicznie i zamknięto w szpitalu. Po wyjściu stamtąd udał się do Gwadelupy, a następnie do kaznodziei z Avila, który wskazał mu, jak ma dalej żyć. Poświęcił się opiece nad chorymi. W 1540 r. miał szpital na 47 łóżek, gdzie wprowadził podział na oddziały i zasady higieny. To on dał początek znanemu dziś z prowadzenia takich placówek, zakonowi bonifratrów. Zmarł w opinii świętości 8 marca 1550 r., mając 55 lat. Jego relikwie znajdują się w kościele zakonnym w Grenadzie. Kanonizował go Aleksander VIII w 1690 r.

09.03 (środa) Wspomnienie św. Dominika Savio

Należy do najmłodszych wyznawców wyniesionych na ołtarze. W 1854 r., kiedy miał 12 lat, został przyjęty przez Jana Bosko do oratorium w Turynie. Bóg dokonywał przez niego rzeczy niezwykłych. W 1856 r. zapadł na zdrowiu i po kilku miesiącach zmarł 9 marca 1857 r., mając 15 lat. W 1950 r. papież Pius XII ogłosił go błogosławionym, a cztery lata później kanonizował.

12.03 (sobota) Wspomnienie św. Alojzego Orione, prezbitera

Urodzony 23 czerwca 1872 r. dał się poznać jako osobowość bezgranicznie poświęcająca się biednym i ufająca Bożej Opatrzności. Wsławił się akcjami ratunkowymi po trzęsieniu ziemi w Kalabrii i na Sycylii w 1908 r. Już jako młody człowiek zetknął się ze św. Janem Bosko. Prawdopodobnie to on natchnął go do zajęcia się ubogą młodzieżą. Założył żeńskie zgromadzenie Małych Misjonek Miłosierdzia. Nigdy nie był w Polsce, ale żywił do naszego kraju szczególną sympatię. 1 września nakazał odprawić nabożeństwo w intencji Polski, a w swoim mieszkaniu wywiesił biało-czerwoną flagę. Zmarł w San Remo 12 marca 1940 r. i został pochowany w kościele Orionistów w Tortonie. Beatyfikował go Jan Paweł II w 1980 r.

WARTO WIEDZIEĆ

Zgromadzenie Sióstr Małych Misjonek Miłosierdzia. Orionistki składają dodatkowy, czwarty ślub miłości, którym zobowiązują się do osobistego i wspólnotowego świadczenia miłości, poświęcając swe życie doprowadzaniu do poznania i umiłowania Jezusa Chrystusa, Ojca Świętego i Kościoła. Formacja w zgromadzeniu prowadzona jest według metody św. Jana Bosko, jej główne elementy to: akceptacja siebie samej, akceptacja innych osób w ich różnorodności i z ich brakami, akceptacja sytuacji, dojrzała miłość każdego człowieka, przyjmowanie i obdarowywanie przebaczeniem. W Polsce zgromadzenie prowadzi 2 domy pomocy społecznej dla dorosłych w Otwocku i Kole oraz dom dziecka dla dziewcząt specjalnej troski we Włocławku. Siostry współpracują również z księżmi orionistami w Hospicjum Boskiej Opatrzności w Wołominie i w zakładzie wychowawczym dla chłopców w Warszawie. Pracują także w państwowym zakładzie opieki społecznej w Trzcińsku Zdroju. Zgromadzenie założył w 1915 r. we Włoszech bł. Alojzy Orione, w Polsce istnieje od 1932 r. Na świecie są 872 orionistki, w tym ok. 160 Polek. W ramach wspólnoty zakonnej istnieje gałąź niewidomych sióstr adoratorek Najświętszego Sakramentu, które swe modlitwy i cierpienia ofiarowują za papieża i Kościół, a brak wzroku za niewierzących.