


ŻYCIE EWANGELIA

UR. ZMARTYCHWSTANIA PAŃSKIEGO, *C* J 20,-9 * 27.03.2016

Pierwszego dnia po szabacie, wczesnym rankiem, gdy jeszcze było ciemno, Maria Magdalena udała się do grobu i zobaczyła kamień odsunięty od grobu. Pobiegła więc i przybyła do Szymona Piotra i do drugiego ucznia, którego Jezus miłował, i rzekła do nich: „Zabrano Pana z grobu i nie wiemy, gdzie Go położono”. Wyszedł więc Piotr i ów drugi uczeń i szli do grobu. Biegli oni obydwaj razem, lecz ów drugi uczeń wyprzedził Piotra i przybył pierwszy do grobu. A kiedy się nachylił, zobaczył leżące płótna, jednakże nie wszedł do środka. Nadszedł potem także Szymon Piotr, idący za nim. Wszedł on do wnętrza grobu i ujrzał leżące płótna oraz chustę, która była na Jego głowie, leżącą nie razem z płótnami, ale oddzielnie zwiniętą na jednym miejscu. Wtedy wszedł do wnętrza także i ów drugi uczeń, który przybył pierwszy do grobu. Ujrzał i uwierzył. Dotąd bowiem nie rozumieli jeszcze Pisma, które mówi, że On ma powstać z martwych.

Jeśli życie chrześcijanina ma być pełnym świadectwem, to musi obejmować dwa etapy: etap Kalwarii i etap Zmartwychwstania. Do radości paschalnego poranka dochodzi się tylko przez ciemności Wielkiego Piątku. Ten, kto pozostaje na Kalwarii, spóźnia się na spotkanie ze Zmartwychwstałym Panem. Ten, kto odrzuca krzyż, nie będzie w stanie „rozpoznać” Zmartwychwstałego, to jest Tego, kto ma na sobie ślady gwoździ. Czy jesteś zatem gotowy do głoszenia takiej ewangelii życia? Pamiętaj jednak, że tylko ktoś żywy – to jest ten, który żyje w pełni – rzeczywiście głosi Żyjącego. Św. Ireneusz napisał: „Chwałą Boga jest żyjący człowiek”. Jezus oddał swoje życie właśnie po to, abysmy mogli cieszyć się smakiem życia. Po to, abysmy świętowali życie.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czym jest dla mnie święto Zmartwychwstania Pańskiego? Czy i jak angażuję się w sprawy wiary i Kościoła?

Do wykonania: Z okazji Zmartwychwstania Pańskiego uważniej przyjrę się swemu życiu religijnemu. Czy ono pulsuje? Czy nie stałem się „letnim katolikiem”?

W KALENDARZU LITURGICZNYM

OKTAWA WIELKANOCY: Niedziela Wielkanocna otwiera okres pięćdziesięciu dni, który pierwotnie nazywano Pięćdziesiątnicą, a dziś Okresem Wielkanocnym. Ponieważ cud Zmartwychwstania jakby nie mieści się w jednym dniu, dlatego też Kościół obchodzi Oktawę Wielkiej Nocy - przez osiem dni bez przerwy wciąż powtarza się tę samą prawdę, że Chrystus Zmartwychwstał. Obchodzi się je jako uroczystości Pańskie, mają więc charakter bardzo uroczysty. Zwyczaj przedłużania najważniejszych świąt chrześcijańskich na oktawę, czyli na osiem dni jest bardzo dawny. Kościół chce w ten sposób podkreślić rangę i ważność uroczystości. Wszystkie dni oktawy posiadają taki sam walor jak Niedziela Zmartwychwstania. Okres ośmiu

dni traktowany jest jak jeden dzień, jako jedno święto, jako dzień najradośniejszy. Dlatego np., w oktawie Wielkanocy nie obowiązuje post w piątek. Teksty liturgiczne i biblijne wszystkich dni oktawy Wielkanocy nawiązują bezpośrednio do wydarzenia zmartwychwstania Jezusa i jego konsekwencji dla nas. Znajdujemy także wyraźne odniesienia do sakramentu chrztu i tego co staje się udziałem każdego ochrzczonego. Ostatnim dniem oktawy jest Biała Niedziela, nazywana obecnie także Niedzielą Miłosierdzia Bożego. W ten dzień w Rzymie ochrzczeni podczas Wigilii Paschalnej neofici, odziani w białe szaty podarowane im przez gminę chrześcijańską, szli w procesji do kościoła św. Pankracego, by tam uczestniczyć w Mszy św. Jan Paweł II ustanowił ten dzień świętem Miłosierdzia Bożego, którego wielką orędowniczką była św. Faustyna Kowalska. Wielkanoc jest pierwszym i najważniejszym świętem chrześcijańskim. Apostołowie świętowali tylko Wielkanoc i każdą niedzielę, która jest właśnie pamiątką Nocy Paschalnej. Dopiero z upływem wieków zaczęły pojawiać się inne święta i okresy przygotowania aż ukształtował się obecny rok liturgiczny, który jednak przechodzi zmiany. Nie znamy dokładnej daty powstania oktawy Paschy. Wspomina o niej w IV stuleciu Asteriusz Sofista z Kapadocji. Była ona traktowana wyjątkowo przez nowo ochrzczonego. Cały tydzień chodzili oni bowiem w białych szatach i uczestniczyli w codziennej Eucharystii ze specjalną mistagogiczną katechezą (miała ona na celu wprowadzenie w tajemnicę obecności Chrystusa we wspólnocie wierzących).

WARTO WIEDZIEĆ

NOWENNA DO MIŁOSIERDZIA BOŻEGO – w Wielki Piątek rozpoczęliśmy nowennę, która ma nas przygotować do Święta Miłosierdzia Bożego (3 kwietnia). Przez dziewięć dni codziennie odmawiamy Koronkę do Miłosierdzia Bożego w specjalnych intencjach, które Pan Jezus podyktował św. s. Faustynie w sierpniu 1937 roku. Mówił: „*pragnę, abyś przez te dziewięć dni sprowadzała dusze do źródła mojego miłosierdzia, by zaczerpnęły siły i ochłody, i wszelkiej łaski, jakiej potrzebują na trudy życia, a szczególnie w śmierci godzinie. W każdym dniu przyprowadzisz do serca mego odmienną grupę dusz i zanurzysz je w tym morzu miłosierdzia mojego. A ja te wszystkie dusze wprowadzę w dom Ojca mojego. Czynić to będziesz w tym życiu i w przyszłym. I nie odmówię żadnej duszy niczego, którą wprowadzisz do źródła miłosierdzia mojego. W każdym dniu prosić będziesz Ojca mojego przez gorzką mękę moją o łaski dla tych dusz.*”

INTENCJE - dz. 1.: dusze wszystkich grzeszników (zob. 1210); dz.2: dusze kapłańskie i dusze zakonne (zob. 1212); dz. 3: dusze pobożne i wierne (zob. 1214); dz. 4: dusze pogan i tych, którzy mnie jeszcze nie znają (zob. 1216); dz. 5: dusze heretyków i odszczepieńców (zob. 1218); dz. 6: dusze ciche i pokorne, i dusze małych dzieci (zob. 1220); dz. 7: dusze, które szczególnie czczą i wystawiają miłosierdzie moje (zob. 1224); dz. 8: dusze, które są w więzieniu czyścowym (zob. 1226); dz. 9: dusze oziębłe i zanurz je w przepaści miłosierdzia mojego (zob. 1228).


