


ŻYC EWANGELIA

X NIEDZ. ZWYKŁA, *C* Łk 7,11-17* 05.06.2016

Jezus udał się do pewnego miasta, zwanego Nain; a szli z Nim Jego uczniowie i tłum wielki. Gdy zbliżył się do bramy miejskiej, właśnie wynoszono umarłego, jedynego syna matki, a ta była wdową. Towarzyszył jej spory tłum z miasta. Na jej widok Pan użalił się nad nią i rzekł do niej: „Nie płacz”. Potem przystąpił, dotknął się mar, a ci, którzy je nieśli, stanęli, i rzekł: „Młodzieńcze, tobie mówię, wstań”. Zmarły usiadł i zaczął mówić; i oddał go jego matce. A wszystkich ogarnął strach; wielbili Boga i mówili: „Wielki prorok powstał wśród nas i Bóg łaskawie nawiedził lud swój”. I rozeszła się ta wieść o Nim po całej Judei i po całej okolicznej krainie.

„Na jej widok Pan użalił się nad nią...” To powinno wystarczyć. Wielkim, prawdziwym cudem jest „współczuciem” Pana, Jego wzruszenie łzami matki, której śmierć zabrał jedynego syna. We Wcieleniu Jezusa Bóg nie wahał się objawić swojego ludzkiego oblicza. Człowieczeństwo Chrystusa jest widzialnym i dotykającym znakiem pełni życia i miłości Ojca, której objawieniem jest Jezus. Człowieczeństwo Chrystusa jest miejscem, w którym Bóg konkretnie spotyka człowieka. Ów „Bóg z nami” Jest przede wszystkim, Bogiem, który stał się jednym z nas, abyśmy mogli być z Nim i być tacy jak On. „Przyjdźcie do Mnie wszyscy, którzy utrudzeni i obciążeni jesteście, a Ja was pokrzepię. Weźcie moje jarzmo na siebie i uczcie się ode Mnie, bo jestem cichy i pokorny, a znajdziecie ukojenie dla waszych dusz. Albowiem jarzmo moje jest słodkie, a moje brzemię lekkie”(Mt 11,28-30). Jezus postępowaniem swoim podkreśla swoje człowieczeństwo. Z upartą i cierpliwą miłością nie przestaje przebaczając i oczekiwając godziny, w której ludzkie serce otworzy się na objawienie i zbawienie. Jest ludzki, gdy zasiada do stołu z ludźmi o złej sławie, kiedy broni uczniów, którzy naruszyli prawo szabat, ponieważ byli głodni. Jest ludzki, gdy siada na brzegu studni, ponieważ jest zmęczony, odczuwa pragnienie i mówi o tym kobiecie, która nie cieszyła się zbyt dobrą opinią... Jest ludzki, gdy do końca, nawet w obliczu zdrady, wierzy w przyjaźń: „Przyjacielu, po coś przyszedł” (Mt 26,50).

ZADANIE NA TYDZIEŃ

Do przemyślenia: Bogu dzięki – żyję! Ale czy przypadkiem nie jestem duchowo martwy i Chrystus mówi do mnie: Człowieku, wstań ze swojej martwoty duchowej i zacznij żyć po ludzku i po chrześcijańsku.

Do wykonania: Przyjrzyj się moim praktykom religijnym. Kiedy i jak je wypełniam?

W KALENDARZU LITURGICZNYM

08.06 (środa) Wspomnienie św. Jadwigi Królowej

Urodziła się na Węgrzech w lutym 1374 r. Po śmierci ojca, króla Ludwika - na prośbę dostojników polskich - matka przeznaczyła Jadwigę na tron polski. 16 października 1384 r.

Jadwiga została ukoronowana przez arcybiskupa gnieźnieńskiego Bodzankę. Wielki Książę Litwy, Jagiełło, który ubiegał się o rękę Jadwigi, obiecał, że przyjmie chrzest razem ze swoim narodem i przyłączy Litwę do Korony. Dla dobra narodu i Kościoła młodociana królowa poślubiła Jagiełłę w r. 1386. Jadwiga miłowała Kościół i namiestnika Chrystusowego jak wierna córka. Świadoma swego posłannictwa wspierała głoszenie Ewangelii, troszczyła się o rozwój kultu Bożego i jedność chrześcijan. Przyspieszyła ustanowienie diecezji wileńskiej. W Pradze założyła przy uniwersytecie bursę dla Litwinów przygotowujących się do ewangelizacji Litwy. W 1397 r. otrzymała od papieża Bonifacego IX zgodę na otwarcie Wydziału Teologicznego na uniwersytecie w Krakowie. Poprzez swój zapis w testamencie królowa przyczyniła się do odnowienia tegoż uniwersytetu, zwanego odłąd Jagiellońskim. Gorąco kochała Chrystusa ukrzyżowanego. Jako pokorna służebnica Boga, pełna roztropności i mądrości, służyła ziemskiemu Królestwu Chrystusa. Dla chorych zakładała szpitale, biednym nie szczędziła pomocy. Głębia jej życia wewnętrznego znajdowała wyraz w ofiarnej służbie każdemu potrzebującemu. Była przykładem harmonii modlitwy i czynu. Długo oczekiwała na dar macierzyństwa. Mając 25 lat, wkrótce po urodzeniu córki i jej śmierci, odeszła do wieczności w dniu 17 lipca 1399 r. Nazywana jest matką swojego ludu i Matką Narodów. 8 czerwca 1979 r. Jan Paweł II odprawił Mszę św. ku czci Jadwigi Królowej przy jej grobie, a Kongregacja Spraw Kanonizacyjnych potwierdziła dnia 8 sierpnia 1986 r. fakt jej kanonizacji.

10.06 (piątek) Wspomnienie bł. Bogumiła, biskupa

We wczesnej młodości wstąpił do zakonu cystersów, a w 1185 r. był opatem w Koprzywnicy. Piastował też urząd arcybiskupa gnieźnieńskiego. W skarbcu katedralnym przechowywana jest jego stuła. Pod koniec życia zrezygnował z zajmowanego urzędu i osiedlił się w pustelni. Zmarł 19 lub 20 sierpnia ok. 1204 r. Kult Bogumiła był bardzo żywy, zwłaszcza w Wielkopolsce. Uciekano się go jego wstawiennictwa przede wszystkim, by uprosić zdrowie dla żywego inwentarza oraz szczęśliwe połowy ryb. Rozkwit kultu Bogumiła nastąpił w XV w., choć początki sięgają średniowiecza. Kult ten zatwierdził dopiero papież Pius XI w 1925 r.

11.06 (sobota) Święto św. Barnaby Apostoła

Święty Barnaba urodził się na Cyprze w rodzinie żydowskiej z pokolenia Lewiego. Jego właściwe imię brzmiało Józef, ale apostołowie dali mu przydomek Barnaba. Według Klemensa Aleksandryjskiego i Euzebiusza Barnaba należał do 72 uczniów Pana Jezusa i był krewnym św. Marka Ewangelisty. Barnaba, który był synem właścicieli ziemskich, sprzedał całą swoją posiadłość i uzyskane pieniądze przekazał św. Piotrowi na działalność wspólnoty. Kiedy św. Paweł nawrócił się, zwrócił się właśnie do Barnaby, żeby pośredniczył między nim i apostołami. Od tego czasu św. Barnaba został towarzyszem św. Pawła w jego pierwszej podróży apostołowskiej. Zabrał też ze sobą św. Marka. Jednak Marek samowolnie opuścił ich i dlatego św. Paweł stanowczo sprzeciwił się jego udziałowi w drugiej podróży misyjnej. Z tego powodu doszło do konfliktu między św. Pawłem i Barnabą. W tej sytuacji św. Barnaba powrócił ze św. Markiem na Cypr i tam nauczał. Dalej losy św. Barnaby nie są znane. Według tradycji został pierwszym biskupem Cypru i tam - w Salaminie - poniósł śmierć męczeńską przez ukamienowanie w roku 61. W 488 roku miano odnaleźć jego relikwie. Według podania miał na piersiach Ewangelię św. Mateusza, którą miał własnoręcznie przepisać. Relikwie jego dziś można znaleźć w wielu miastach włoskich, poza tym w Kolonii i w Andechs w Niemczech, w Pradze, Tuluzie i Namur. Znanych jest kilka apokryfów np.: Dzieje Barnaby, Ewangelia Barnaby oraz List Barnaby.

W roku 1530 św. Antoni Maria Zaccaria założył zakon Regularnych Kleryków Św. Pawła, od macierzystego kościoła św. Barnaby zwany popularnie barnabitami. Świętego Barnabę wzywano w przypadku kłótni, o zapobieżenie osuwisku, w przypadku gradu, smutku i utrapienia.