


ŻYC EWANGELIA

XVIII NIEDZIELA ZW., *C* Łk 12, 13-21 * 31.07.2016

Ktoś z tłumu rzekł do Jezusa: «Nauczycielu, powiedz mojemu bratu, żeby się podzielił ze mną spadkiem». Lecz On mu odpowiedział: «Człowieku, któż Mię ustanowił sędzią albo rozjemcą nad wami?» Powiedział też do nich: «Uważajcie i strzeżcie się wszelkiej chciwości, bo nawet gdy ktoś opływa we wszystko, życie jego nie jest zależne od jego mienia». I opowiedział im przypowieść: «Pewnemu zamożnemu człowiekowi dobrze obrodziło pole. I rozważał sam w sobie: „Co tu począć? Nie mam gdzie pomieścić moich zbiorów”. I rzekł: „Tak zrobię: zburzę moje spichlerze, a pobuduję większe i tam zgromadzę całe zboże i moje dobra. I powiem sobie: Masz wielkie zasoby dóbr, na długie lata złożone; odpoczywaj, jedz, pij i używaj”. Lecz Bóg rzekł do niego: „Głupcze, jeszcze tej nocy zażądają twojej duszy od ciebie; komu więc przypadnie to, coś przygotował?” Tak dzieje się z każdym, kto skarby gromadzi dla siebie, a nie jest bogaty przed Bogiem».

Jezus wydobywa na zewnątrz istotę chciwości. To lęk o siebie. Chciwość jest oznaką braku zaufania do Boga, jakimś rodzajem bałwochwalstwa. Czy pieniądź lepiej o nas zadba niż Bóg? Mimo tego, że znamy odpowiedź, postępowanie większości z nas nie wskazuje na to, żebyśmy ufali bardziej Bogu niż papierkom z napisem: „In God we trust”. Św. Paweł napisał do Kolosan, by zadawać śmierć temu wszystkiemu, co jest przyziemne, czyli lubieżności, rozpuście i chciwości, ponieważ widział w niej bałwochwalstwo (Kol 3,5). Jeśli masz nieprzeżyty obawę o siebie w dziedzinie materialnej, to jest to znak, że nie ufasz Jezusowi! W świecie duchowym działa następująca zasada: szukaj królestwa Bożego, a Bóg poszuka Ciebie w Twojej biedzie na ziemi, i odzyska, i obdarzy wszystkim, czego potrzebujesz. [o. Augustyn Pelanowski OSPPE]

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czy masz dystans do rzeczy, które posiadasz? Czy potrafisz dzielić się z innymi? Czy potrafisz dostrzec w drugim człowieku prawdziwe bogactwo, jakie stawia Bóg na twojej drodze?

Do wykonania: Z miłości do Boga i szacunku do człowieka postaram się, by ten tydzień wypełniony został dobrymi uczynkami.

W KALENDARZU LITURGICZNYM

31.07 (niedziela): Wspomnienie św. Ignacego Loyoli, kapłana

Żył w latach 1491 – 1556. Stworzył prawdziwą szkołę modlitwy, a jej system formacyjny spisał na kartach Ćwiczeń duchownych. Z jednej strony książeczka była owocem jego osobistych doświadczeń mistycznych, z drugiej zaś wynikiem gruntownej znajomości różnych tradycji duchowości. Ignacy był genialnym eklektykiem, który wybrał z dotychczasowych form religijności to, co najlepsze, aby uczynić z tego spójną i wszechstronną propozycję formacyjną, która obejmowałaby wszystkie etapy duchowego rozwoju. Każda zaproponowana przez niego medytacja była odbłaskiem jego osobistego doświadczenia duchowego, zapraszał więc adepta Ćwiczeń na analogiczną do własnej drogę rozwoju.

01.08 (poniedziałek): Wspomnienie św. Alfonsa Liguoriego, Bp i Dr K-ła

Urodził się w bogatej, szlacheckiej rodzinie w 1696 roku. W wieku dwunastu lat został wysłany na uniwersytet w Neapolu. Tam studiował prawo cywilne i kościelne. Uczył się również muzyki, malarstwa. Po ukończeniu studiów został adwokatem. Ojciec Alfonsa pragnął, aby syn zrobił karierę i ożenił się z córką księcia. Ta jednak, wstąpiła do zakonu. W wieku 27 lat, po przegrany procesie Alfons Liguori postanowił porzucić zawód prawnika. Poszcząc przez trzy dni szukał woli Bożej. Odwiedzwszy przytułek dla nieuleczalnie chorych zobaczył światło i usłyszał słowa „Porzuć świat, oddaj się mnie”. Alfons Liguori odpowiedział na to wezwanie i wstąpił do seminarium. W wieku 30 lat został księdzem a w 1732 roku, aby dotrzeć z Ewangelią do ludzi najbardziej opuszczonych i zaniebanych duchowo, założył w Neapolu Zgromadzenie Najświętszego Odkupiciela (Congregatio Sanctissimi Redemptoris). Pius VII beatyfikował Alfonsa Liguori w 1816 roku, a Grzegorz XIV kanonizował w 1839 r. Obecnie zgromadzenie redemptorystów liczy 38 prowincji, w których prawie 6 tys. kapłanów służy Bogu i ludziom. Poniedziałek. Wspomnienie św. Alfonsa Marii Liguoriego, biskupa i doktora Kościoła.

06.08 (wtorek): Święto Przemienienia Pańskiego

Dzisiejsza Ewangelia prowadzi nas wraz z Chrystusem, Piotrem, Jakubem i Janem na górę Tabor. Tam Chrystus przemienił się wobec swoich Apostołów. Jego twarz zajaśniała jak słońce, a szaty stały się olśniewająco białe. Apostołowie byli zachwyceni, choć poznali jedynie niewielki odbłask wiecznej chwały Ojca, w której po swoim zmartwychwstaniu zasiadł Jezus. To wydarzenie pozostało tajemnicą dla pozostałych uczniów - dowiedzieli się o nim dopiero po Wniebowstąpieniu. Przemienienie to jednak nie tylko pamiątka dokonanego faktu. To nie tylko nadzieja także naszego zmartwychwstania i przemiany. To równocześnie nakaz zostawiony przez Chrystusa, to zadanie wytyczone Jego wyznawcom. Warunkiem naszego eschatologicznego przemienienia jest stała przemiana duchowa, wewnętrzna, uparte naśladowanie Chrystusa. Ta przemiana w zarodku musi mieć podstawę na ziemi, by do swej pełni mogła dojść w wieczności. W drodze ku wieczności uczeń Jezusa musi być Mu wierny: myślą, słowem i chrześcijańskim czynem.

CZY WIESZ, ŻE...

Uroczystość Przemienienia Pańskiego – to stare chrześcijańskie święto, znane na Wschodzie (od VI w.) i Zachodzie (od VII w.), a w Polsce od XI wieku. Teologia przypomina nam, że Jezus może w każdej chwili odmienić nasz los. A także – co ważniejsze – przyjdzie czas, że Pan odmieni nas wszystkich; nawet nasze ciała w tajemnicy zmartwychwstania uczyni uczestnikami swojej chwały. Przemienienie to równocześnie nakaz zostawiony przez Chrystusa i zadanie wytyczone Jego wyznawcom: zostaliśmy zobowiązani do stałej przemiana duchowej i naśladowania Chrystusa. Za sprawą Ewangelii udajemy się w tym dniu - wraz Piotrem, Jakubem i Janem - na górę Tabor. Tam Chrystus przemienił się wobec swoich Apostołów. Jego twarz zajaśniała jak słońce, a szaty stały się olśniewająco białe. Apostołowie byli zachwyceni, choć poznali jedynie niewielki odbłask wiecznej chwały Ojca, w której po swoim zmartwychwstaniu zasiadł Jezus. To wydarzenie pozostało tajemnicą dla pozostałych uczniów - dowiedzieli się o nim dopiero po wniebowstąpieniu Jezusa.