


ŻYCIE WANGELIA

XIII NIEDZ. ZWYKŁA, *C* łk 9,51-62 * 26.06.2016

Gdy dopełniał się czas wzięcia Jezusa z tego świata, postanowił udać się do Jerozolimy i wysłał przed sobą posłańców. Ci wybrali się w drogę i przyszli do pewnego miasteczka samarytańskiego, by Mu przygotować pobyt. Nie przyjęto Go jednak, ponieważ zmierzał do Jerozolimy. Widząc to, uczniowie Jakub i Jan rzekli: "Panie, czy chcesz, a powiemy, żeby ogień spadł z nieba i zniszczył ich?". Lecz On odwróciwszy się zabronił im. I udali się do innego miasteczka. A gdy szli drogą, ktoś powiedział do Niego: "Pójdź za Tobą, dokądkolwiek się udasz". Jezus mu odpowiedział: "Lisy mają nory i ptaki powietrzne gniazda, lecz Syn Człowieczy nie ma miejsca, gdzie by głowę mógł wesprzeć". Do innego rzekł: "Pójdź za Mną". Ten zaś odpowiedział: "Panie, pozwól mi najpierw pójść i pogrzebać mojego ojca". Odparł mu: "Zostaw umarłym grzebanie ich umarłych, a ty idź i głos królestwo Boże". Jeszcze inny rzekł: "Panie, chcę pójść za Tobą, ale pozwól mi najpierw pożegnać się z moimi w domu". Jezus mu odpowiedział: "Ktokolwiek przykłada rękę do pługa, a wstecz się ogląda, nie nadaje się do królestwa Bożego".

Wszystkie spojrzenia wstecz są niebezpieczne dla tego, kto chce osiągnąć Królestwo niebieskie. Wymieńmy niektóre z nich. Kto zdecydował się iść za Chrystusem, od tego wymaga się dokładności w pracy, doskonałości we wszystkim. Jeśli Bogu można służyć tylko przez człowieka i jeśli z niedbałej pracy nikt nie ma pożytku, to jakie jest to pojęcie za Chrystusem? Nie można orać i oglądać się za siebie. Jeśli swoje zadania wykonam dobrze, nie oglądam się za nimi, aby je policzyć, zmierzyć i zważyć. Może bowiem mi się zdarzyć, że w swoim zadowoleniu, wypływającym z wyników pracy, zapomnę o śledzeniu dalszych zadań i w ten sposób narażę się na niebezpieczeństwo słabej aktywności w działaniu. A oprócz tego spojrzenie do tyłu na dobrze wykonane czynności może przyczynić się do zbytniego zadowolenia i pychy. Raczej trzeba patrzeć do przodu, przed siebie, na to, czego jeszcze nie wykonał. To nas utrzyma w pokorze i bojaźni Bożej. Bóg bowiem tylko pokornym daje swoją łaskę, pysznym zaś się sprzeciwia (Prz 3,34). Wiele niebezpieczeństw czyha na nas w drodze za Chrystusem, ale bądźmy pewni, że szczere, pełne miłości spojrzenie na Niego, wszystkie je usunie z naszego życia.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Człowiek szczególnego powołania powinien być człowiekiem wolnym. Jakie jest moje powołanie? Jak je realizuję? Czy moja wolność nie jest przez kogoś, lub przez coś ograniczona?

Do wykonania: Będę modlił się i wspierał ludzi szczególnego powołania.

W KALENDARZU LITURGICZNYM

27.06 (poniedziałek) Wspomnienie NMP Nieustającej Pomocy

Tytuł Matki Bożej Nieustającej Pomocy jest na trwałe związany z dostojnym wizerunkiem Maryi, czczonym w Rzymie. Obraz namalowany na desce o wymiarach 54x41,5 cm, pochodzenia bizantyńskiego, przypomina niektóre stare ikony ruskie nazywane Strastnaja. Jego autorstwo jest przypisywane jednemu z najbardziej znanych malarzy prawosławnych wczesnego średniowiecza, mnichowi bazylikańskiemu - S. Lazzaro.

28.06 (wtorek) Wspomnienie św. Ireneusza, biskupa i męczennika

Urodził się w Smyrnie (dzisiejszy Izmir w Turcji) około 130 r. (choć podawane są

też daty między 115 a 125 rokiem albo między rokiem 130 a 142). Był uczniem tamtejszego biskupa, św. Polikarpa - ucznia św. Jana Apostoła. W swoim dziele Przeciw herezjom Ireneusz pisze, że gdy był uczniem św. Polikarpa, ten był już starcem. Apostołował w Galii (teren dzisiejszej Francji). Stamtąd w 177 r. został wysłany przez chrześcijan do papieża Eleuteriusza z misją. Kiedy Ireneusz był w drodze do Rzymu, w mieście nastąpiło krwawe prześladowanie, którego ofiarą padli św. Potyn, biskup Lyonu, i jego 47 towarzyszy. Kiedy Ireneusz powrócił do Lyonu (łac. Lugdunum), został powołany na biskupa tegoż miasta. Jako wybitny teolog zwalczał w swoich pismach gnostyków, wykazując, że tylko Kościół przechował wiernie tradycję otrzymaną od Apostołów.

29.06 (środa) Uroczystość Świętych Apostołów Piotra i Pawła

Kościół umieszcza w jednym dniu uroczystość św. Pawła wraz ze św. Piotrem nie dlatego, aby równał go w prymacie z pierwszym zastępcą Chrystusa. Chodzi jedynie o podkreślenie, że obaj Apostołowie byli współzałożycielami gminy chrześcijańskiej w Rzymie, obaj w tym mieście oddali dla Chrystusa życie swoje oraz że w Rzymie są ich relikwie i sanktuaria. Najwięcej jednak zaważyła na połączeniu pamiątki obu Apostołów w jednym dniu opinia, dzisiaj uznawana za mylną, że obaj Apostołowie ponieśli śmierć męczeńską tego samego dnia. Już w roku 258 obchodzono święto obu Apostołów razem dnia 29 czerwca, tak na Zachodzie, jak też i na Wschodzie, co wskazywałoby na powszechne przekonanie, że był to dzień śmierci obu Apostołów. Taki bowiem był bardzo dawny zwyczaj, że święta liturgiczne obchodzono w dniu śmierci męczenników, a potem także (od w. IV) - wyznawców. W naszym kościele Msze św. odprowadzane będą 10:00, 12:00 i 19:00.

02.07 (sobota) Wspomnienie NMP Tuchowskiej, Kodeńskiej oraz Licheńskiej

Tuchów jest położony 17 km na południowy wschód od Tarnowa, wśród przepięknie zalesionych pagórków. W głównym ołtarzu tamtejszej świątyni "króluje" Matka Boża nazywana Panią Ziemi Tarnowskiej. Cudowny obraz pochodzi, malowany farbami olejnymi na kredowym podkładzie bukowej deski o wymiarach 59x44 cm, pochodzi z XVI wieku. Przedstawia Matkę Bożą z Dzieciątkiem Jezus na lewej ręce. Twarz Maryi jest niezwykle piękna. Duże, piękne oczy patrzą w zamyśleniu, jakby w głąb duszy człowieka. Ciemne włosy spadają swobodnie na ramiona. W prawej ręce trzyma różyczkę. Boskie Dziecię wznosi lewą rękę, jakby do błogosławieństwa, prawą podejmuje krzyż umieszczony na ziemskim globie.

W Kodniu nad Bugiem (północno-wschodnia część województwa lubelskiego) znajduje się sanktuarium Najświętszej Maryi Panny Kodeńskiej, Matki Jedności. Opiekują się nim obecnie misjonarze oblaci Maryi Niepokalanej. W głównym ołtarzu kościoła znajduje się cudowny obraz Matki Bożej, który według tradycji został namalowany w VI w. przez św. Augustyna z Canterbury na prośbę papieża Grzegorza I jako kopia rzeźby Matki Bożej, która znajdowała się w jego prywatnej kaplicy. Papież postanowił podarować rzeźbę Leanderowi, arcybiskupowi Sewilli, który umieścił ją w sanktuarium w Guadalupe w Hiszpanii. Obraz natomiast pozostał w papieskiej kaplicy aż do czasów papieża Urbana VIII, gdy w 1630 roku miał go wykraść z Rzymu książę Mikołaj Sapięha, zwany Pobożnym. Skradziony obraz umieścił w kościele św. Anny w Kodniu, gdzie znajduje się do dziś.

Licheń. Sanktuarium związane jest z objawieniami maryjnymi i uznawanym za cudowny obrazem Matki Boskiej Licheńskiej. Obejmuje ono swym zasięgiem zespół kościołów, kaplice, klasztory, cmentarz, kamienną Golgotę, muzeum im. ks. Józefa Jarzębowskiego, muzeum budowy bazyliki, Licheńskie Centrum Pomocy Rodzinie i Osobom Uzależnionym, hospicjum im. bł. Stanisława Papczyńskiego, Centrum Formacji Maryjnej „Salvatoris Mater”, Duszpasterstwo Młodzieży i Powołań, Dom Papieski, źródelko, liczne figury i pomniki oraz inne obiekty sakralne i infrastruktury pielgrzymkowej. Głównym kościołem sanktuarium jest obecnie bazylika Matki Bożej Bolesnej Królowej Polski w Licheniu Starym. Swoją postugę pełnią w nim ojcowie ze Zgromadzenia Księży Marianów Niepokalanego Poczęcia Najświętszej Maryi Panny.